

The image shows a wide-angle view of a rural landscape. In the foreground, there's a dirt path or road leading towards a wooden footbridge crossing a stream. Beyond the bridge, the valley opens up with several green fields. A small town with red-roofed houses is visible at the bottom of the valley. The sky is clear and blue. A circular logo for 'Llywbr Tyrnog' is positioned in the top left corner, and another one is in the bottom right corner.

Gallwch brynu bwyd yn
Swyddfa bost a siop Llandymog
Clwyd Williams cifydd

Mwy o gyfle i grwydro
Mae "Cerdded yng Nghefn Gwlad Sir Ddinbych a Sir Fflint" yn ddau lyfr ardderchog.
Gallwch eu cael am ddilim ar www.sirfflnt.gov.uk/cefngrwlad neu
www.sirfflnt.gov.uk/cefngrwlad

Stock up
Llandymog Post Office Shop
Clwyd Williams Butcher

More opportunities to explore
Rural Walks in Denbighshire and Flintshire are two great free walking guides.
Download from www.denbighshire.gov.uk/countryside or
www.flintshire.gov.uk/countryside

Tra gwneir pob ymdrech i wneud y llyfryn hwn mor gywir â phosibl ni all yr awdur na cherddwyr
dderbyn unrhyw gyfrifoldeb os bydd gwallau yn ddio

www.beiciobryniauclwyd.com

www.ridetheclwyds.com

Whilst every effort has been made to make this booklet as accurate as possible, neither authors nor publishers accept any responsibility for the consequence of errors

Llwybr Tynog Llandyrnog


1 Tŷ Modlen
Dyma Fan Y Safai
Tŷ Modlen
Lle Y Sefydliwyd yr eglwys
Gyntaf Gan MO YN
Nyffryn Clwyd Yn 1749

Codwyd carreg i gofio man cyfarfod Cyntaf y Methodistiaid Calfinaid yn Nyffryn Clwyd ar safle Tŷ Modlen yn 1749.

A stone to commemorate the first meeting place in the Vale of Clwyd of the Ty Modlen site of the Calvinistic Methodist Movement in 1749.

2 Eglwys y plwyf yn Llandyrnog /Llandyrnog Parish Church
Mae'r eglwys yn cynwys un allan o naw ffenest ffenest dwyreiniol yn ffenest fawr prependicular yn llawn o wyd staeniedig o ddiweddy bedwaredd ganrif ar dddeg neu ddechau'r bryngofed ganrif.

The Church contains one of only nine known Sacramental windows in the UK and the only one in Wales. The East window is a large perpendicular window filled with stained glass of the late 14th or early 15th Century.

3 Tan Y Glyn
Ar un adeg byddai'r afon Geinws, sy'n lifo i lawr o Lyn Arthur, yn gyflenwad dŵr i olwyn ddŵr 22 troedd o ran diametr wrth Felin Ucha'. Mae Melin Ucha' nawr yn gatref prefat o'r enw Tan y Glyn.

The Afon Geinws, the river stream flowing down from Lyn Arthur, once supplied the water for a 22-foot diameter water wheel at Felin Ucha, Felin Ucha is now a private home called Tan y Glyn.

4 Yr Hufenta/Creamery
Mae Llandymog yn enwog am ei hufenta a agorwyd yn 1917 ar fferm y Green cyn symud i'w lleoliad presennol yn 1921. Yr Hufenta hon yw un o hufenfydd prosesu llath mwyaf Cymru ac un o'r gwneuthurwr caws mwyaf ym Mhrydain.

Llandymog is well known for the creamery that was set up in 1917 at Green Farm before moving to the current site in 1921. The creamery currently is one of the largest milk processing plants in Wales and one of the largest cheese-making sites in the UK.

