

Out & About 2018

in the Clwydian Range & Dee Valley AONB
and Denbighshire's Countryside

Bryniau Clwyd a Dyffryn Dyfrdwy
Clwydian Range and Dee Valley
Ardal o Harddwch Naturiol Eithriadol
Area of Outstanding Natural Beauty

Cyngor
sir ddinbych
denbighshire
County Council

Our 2018 programme offers a range of ways to enjoy the stunning landscape and heritage of the Clwydian Range and Dee Valley Area of Outstanding Natural Beauty and surrounding countryside.

Contact us

Denbighshire Countryside Service
Loggerheads Country Park, Denbighshire,
CH7 5LH

 01824 712757

 loggerheads.countrypark@denbighshire.gov.uk

denbighshirecountryside.org.uk
clwydianrangeanddeevalleyaonb.org.uk
ridenorthwales.co.uk

 Check us out on social media

- Denbighshire Countryside Service
- Clwydian Range & Dee Valley AONB
- Loggerheads Country Park
- Ride North Wales
- Little Terns

Eventbrite Please use eventbrite for all bookable events
www.eventbrite.co.uk

Guided Walk Symbols – don't forget to dress for the weather and terrain and bring refreshments.

Easy Short walk on a hard surfaced route or accessible family activity

Average some steep sections and loose surfaces

Difficult long and strenuous, uneven, steep terrain

Grid Reference www.gridref.org.uk - put the grid reference into the search box, and you will be provided with a map.

The countryside can be a great day out with your dog, please be responsible and keep your dog on a lead or under close control, pick up your dog's poo and dispose of it responsibly.

We welcome feedback and comments.
Please forward your comments, ideas and suggestions to loggerheads.countrypark@denbighshire.gov.uk

Dark Skies

In 2016, the Clwydian Range and Dee Valley AONB set about exploring the opportunities to improve the quality of its dark skies and are on a mission to attain appropriate designation by the International Dark Sky Association (IDA).

Light pollution through inappropriate or excessive use of artificial light makes it increasingly difficult to observe the night skies.

Did you know
the skies of parts of
the Clwydian Range
are amongst some
of the darkest
in the UK?

Over 60% of
our wildlife depends
upon darkness
for its survival

To raise awareness of the importance and enjoyment of dark skies this programme includes a series of events – look out for this symbol and don't forget to book!

© Chris Davies

Tramper Days

Would you like to join your family or friends on a day out at Loggerheads Country Park, but think that you might not be able to walk the trail?

Loggerheads Country Park now has a tramper / mobility scooter available to the public to use on the riverside trail. The tramper is available on the following days, by pre booking or if no one else has booked you can turn up on the day.

•22 April •11 & 13 May
•9 & 19 June •10 & 16 July
•15 & 21 September •11 October

If you would like to use the tramper on a different day, we will try to accommodate your request please contact: loggerheads.countrypark@denbighshire.gov.uk / 01824 712757

The Clwydian Range and Dee Valley AONB is working in partnership with Natural Resources Wales to bring events to our partnership sites.

Wednesday 21 March
10:00 - 12:00
Dôl Fawr Short Walk

Meet: Eastbound layby on Berwyn Bends, SJ 185 433
Put your warm coats on for the first short walk of the year as we enjoy the Dee Valley from a new angle.

23 March - 8 April
10:00 - 16:00
Easter Hunt

Meet: Loggerheads Country Park
Come and enjoy our Easter Hunt Trail.
A prize for every finisher. £2.50 per child.

Saturday 24 March
10:00 - 12:00
Primrose Walk

Meet: Plas Newydd
Join the gardener for an early spring walk amongst the primroses of Plas Newydd, includes free primrose.

Tuesday 27 March
10:00 - 12:00
Easter Eggcase Hunt

Meet: Lower Gronant car park, Shore Road. SJ 090 837
An Easter egg hunt with a difference, this one will be searching the strandline for Mermaids Purses. These wonderfully named objects are the egg-cases of Sharks, Rays and Skates. Please book.

30 March - 2 April
10:30 - 15:00
Easter Trail at Plas Newydd

Meet: The Dell, Plas Newydd
Hunt the clues in the grounds of Plas Newydd. £3 per person. Prize for completion.

Saturday 31 March
11:00 - 15:00
Easter Trail at Coed Moel Famau

Meet: Coed Moel Famau car park SJ 174 613
Complete the Easter Trail around Coed Moel Famau to claim your prize! £2 car parking fee plus £2 per child to take part.

Friday 6 April
06:00 - 09:00
Early morning bird walk
Meet: Coed Moel Famau car park SJ 174 613
For all those keen bird watchers out there! Join us on an early morning walk through the Forest and onto the Heathland to see what we can find. Fingers crossed for some bubbling Black Grouse (£2 car parking fee). Please book.

Friday 13 April
10:00 - 12:30
Sights and Sounds of Spring
Meet: Rhuthun Farmers Market Car Park. SJ 589 118
Come on a 4 mile circular walk from Ruthin, taking in Lady Bagots drive and the ongoing work at Glasdir Nature Reserve. Please book.

Sunday 15 April
11:00 - 16:00
Taith Tegid on the T3
Meet: Llandrillo car park SJ 035 372
Making use of the free travel on the T3, we'll catch the bus to Cynwyd and climb up to the Wayfarers track and the stone circle. 8 miles. Please book.

Wednesday 18 April
10:00 - 12:00
Nant y Pandy Short Walk
Meet: Berwyn Arms Hotel, LL21 9EY

Come and enjoy this lovely woodland walk and explore the old slate works.

Friday 27 April
19:30 - 21:30
Newts in Nature
Meet: Loggerheads Country Park
Learn all about our 3 native Newt species with a short presentation followed by a trip to Moel Findeg Local Nature Reserve. Please book.

Wednesday 2 May
9:30 - 15:00
Little Tern Protection
Meet: Lower Gronant Car Park, Shore Road SJ 090 837
Gronant now holds the largest Little Tern colony in the UK. Join in the fencing work around the site to help maintain this conservation success story.

5 - 7 May
Llangollen Walking Festival
Explore the Dee Valley with a great range of walks
llangollenwalkingfestival.co.uk

Thursday 10 May
10:00 - 15:00
Llyn Brenig 5 mile walk
Meet: Llyn Brenig Visitor Centre LL21 9TT
The first walk of our Year of the Sea challenge starts in the uplands around Llyn Brenig. See page 27 for info.

Wednesday 16 May
10:00 - 12:00
Minera Lead Mines Short Walk
Meet: Minera Lead Mines car park SJ 276 510
Try out our new Community Miles route around the old mine working and Minera village.

Wednesday 16 May
10:00 - 13:00
Prestatyn Hillside Wildlife Walk
Meet: Gwaenysgor view point car park SJ 075 819
Join the AONB Ranger for a walk to discover Prestatyn Hillside's special habitats. Please book.

Wednesday 16 May
10:00 - 16:00
North Berwyn Way
Meet: Llangollen – Market Street Car Park, LL20 8RB
Join Walk About Wrexham for a 15 mile walk along the North Berwyn Way, with spectacular views of the southern area of the Clwydian Range and Dee Valley Area of Outstanding Natural Beauty. Transport will be available from Llangollen to Corwen. No dogs please.
www.walksinwrexham.com

Friday 18th May to Sunday 20th May 2018
Prestatyn and Clwydian Range Walking Festival
prestatynwalkingfestival.co.uk

Saturday 19 May
11:00 - 15:00
Orienteering
Meet: Plas Newydd, Llangollen
Drop in to see how quickly you can complete our Orienteering challenge.

Saturday 19 May

10:00 - 12:00

Garden Tour

Meet: Plas Newydd, Llangollen

Tour of the grounds and gardens with our gardener.

Wednesday 23 May

18.30 - 20.00

A History of Trefor Hall

Meet: Plas Newydd, Llangollen

Join us for a fascinating insight into the history surrounding Trefor Hall with local historian, Pam Williams Hughes.

Please book.

26 May – 03 June

10:30 - 15:00

Nature Quest

Meet: Plas Newydd, Llangollen

Nature trail quiz within the grounds of Plas Newydd, complete to win a badge. £3 per person.

Monday, 28 May

11:00 - 14:00

Beastly Bug Hunt!

Meet: Nantclwyd y Dre

A guided nature hunt around The Lord's Garden to identify and learn about the fascinating bugs that live here. Suitable for all ages, children must be accompanied by an adult. Included in admission price.

Friday 1 June

10.30am - 12.30pm & 1.30pm - 3.30pm

World War 2 Day

Meet: Ruthin Gaol

Come and find out about World War 2 in the historic setting of Ruthin Gaol; meet the Land Girl and Munitions Worker and learn about the gaol's special contribution to the war effort. Suitable for all ages. Included in admission cost

Wednesday 6th June

20:30 - 22:30

Wales Nature week. Night Life and Dark Skies at Moel Famau

Meet: Coed Moel Famau car park
SJ 174 613

A dusk walk to explore the wildlife living within the Country Park and view the dark skies above.

Thursday 7 June

20:30 - 23:00

Nocturnal Pen y Pigyn

Meet: Corwen main car park LL21 0DN

Find out what comes out after dark - we're hoping for bats, moths and nightjars.

Tuesday 5 June

10:00 - 15:00

Weave a wattle fence

Meet: Marsh Tracks car-park, Glan Morfa
Join us in weaving several wattle fences to help mark the junction between the start of the mountain bike track on top of the hill and the path down to the roundhouse.

Tuesday 5th & Wednesday 6th June

10:00 - 15:00

Drystone Walling

Meet: Meet at the main forest car park
(SJ 218 593)

Learn the traditional technique of building a dry stone wall. We will be rebuilding the old forest boundary at Coed Nercwys.

Family activities & fun

Every Tuesday in June

15:30 - 17:00

Plas Newydd, Llangollen

After School Fun Activities in the grounds of Plas Newydd.

After School Mini Adventure

15:45 - 17:00

Loggerheads Country Park

Explore and learn about the natural world with the Ranger at Loggerheads Country Park.

4 short sessions, different activities at each event, come along to one or all four! Please book.

**Thursday
7, 14, 21 & 28
June**

Saturday 9 June

10:00 - 17:00

Nature Day at Nantclwyd Y Dre

Meet: Nantclwyd y Dre

Come and explore the Gardens of Nantclwyd and help us with our Bioblitz. Talk to the experts and learn more about the creatures and plants and how you can help wildlife in your garden. What will you spot on your visit? Included in the admission price.

Wrexham Walking Festival
Sunday 10 - Saturday 16 June 2018

Enjoy a week of FREE walks exploring the beauty and history of North East Wales and the Dee Valley.
www.walksinwrexham.com

Tuesday 12 June

9.30 - 12:00

Seabird Tuesday

Meet: Lower Gronant Car Park, Shore Road SJ 090 837

A guided walk to one of the natural gems of Denbighshire with the Little Tern People Engagement Officer – funded by the EU LIFE+ project. Please book.

Wednesday 13 June

10:00 - 12:00

Worlds End Short Walk

Meet: Llangollen Pavilion car park for lifts up, LL20 8SW

Join us for a walk along the stunning Eglwyseg rocks and find out about our own unique species – the Llangollen Whitebeam.

Tuesday 19 June

10:00 - 14:00

Moorland Meander

Meet: Layby opposite Ponderosa LL20 8DR

Come and join us for a 5(ish!) mile ramble over the majestic Llantysilio Mountains. Expect steep slopes, but the breath-taking views will be your reward!

Saturday 23 June

9.30 - 12:00

Seabird Saturday

Meet: Lower Gronant Car Park, Shore Road SJ090 837

A guided walk to one of the natural gems of Denbighshire with the Little Tern People Engagement Officer - funded by the EU LIFE+ project. Please book.

Monday 25 June

14:00 - 15:00

Meet the Gardeners

Meet: Nantclwyd y Dre

What would a garden be without its gardeners? Meet the hard working people who keep the gardens at Nantclwyd y Dre healthy and flourishing.

Ask questions, seek advice and draw inspiration from our dedicated and friendly team. The afternoon will involve walking around the site followed by an informal Q&A session in the Kitchen Garden. Included in admission price.

Wednesday 27 June

10:00 - 14:00

Bryn Alyn summer stroll

Meet: Coed Nercwys SJ 218 593
A 5 mile circular route from Coed Nercwys visiting Bryn Alyn's exceptional Limestone Pavement. Please book.

Wednesday 27 June

18:00 - 20:00

Green blue prints in Pen y Pigyn

Meet: Corwen main car park
Try your hand at cyanotype photography (blueprints) using natural shapes from the woods. £4. Please book.

At Ruthin Gaol
ruthingaol.co.uk

**July & August - Daily during
usual opening times**

**Lots of activities and crafts to
keep all the family
entertained during the school
summer holidays.
Suitable for all ages.**

Summer Holiday Fun

Saturday 30 June

10:00 - 12:00

Garden Tour

Meet: Plas Newydd, Llangollen

Find out our secrets of the grounds and gardens of Plas Newydd with our gardener.

Thursday 5 July

9:30 - 12:00

Seabird Thursday

Meet: Lower Gronant Car Park,
Shore Road SJ 090 837

A guided walk to one of the natural gems of Denbighshire with the Little Tern People Engagement Officer – funded by the EU LIFE+ project. Please book.

Wednesday 11 July

10:00 - 12:00

Llandrillo Short Walk

Meet: Llandrillo car park, SJ 035 372
Explore our Community Miles route around the Ceidiog valley.

Monday, 16 July

12:00 - 13:00

**Introduction to Garden Design in
Nantclwyd Y Dre's Gardens**

Meet: Nantclwyd y Dre
Led by our gardener Hayley Proudfoot, Hayley will introduce you to the newly revitalised gardens at Nantclwyd Y Dre. Includes how to plan your plot, plant identification, right plant, right place. Q&A session. £2 per person.

21st July - 2nd September

10:00 - 16:00 Every Day

Summer Trail

Meet: Loggerheads Country Park
Come and complete our summer challenge trail and claim your prize. £2.50 per child.

Saturday 21 July

10:30 - 16:00

Coed Moel Famau Family Fun day

Meet: Coed Moel Famau car park
SJ 174 613

A day of fun activities!

There will be stream dipping, children's craft, den building, guided

walks, demos, information and local food produce (£2 car parking fee).

Tuesday 24 July

11:00 - 13:00

River Dipping at Gro Isa

Meet: Corwen Sports Pavilion car park
SJ 079 437

Come and look for some fantastic creatures. Why not bring a picnic as well as your wellies?

Wednesday 25 July

10:00 - 15:00

Wildlife Sun Catchers

Meet: Loggerheads Country Park
Come along to make your own sun catcher that reflect the wildlife of the park.

Wednesday 25 July

14:00 - 16:00

**Open afternoon at Penycloddiau
hillfort archaeological excavations**

Meet: Llangwyfan car park SJ 139 668

This is an opportunity to visit excavations that are taking place at the Iron Age hillfort of Penycloddiau. Come and find out what has been happening this year.

Wednesday 25 July

10.30 - 12.30 and 13.00 - 15.00

Captured on Camera

Meet: Ruthin Gaol

Have your own Wanted Poster taken.

Capture the moment in photos and explore the lives of the prisoners.

General Admission costs apply.

Optional additional £1 per poster.

Sunday 29 July

11:00 - 16:00

Open day at Moel y Gaer Bodfari archaeological excavations

Meet: Moel y Gaer, SJ 095 710

This is an opportunity to visit excavations that are taking place at the Iron Age hillfort of Moel y Gaer Bodfari. Come and find out what has been happening this year.

Tuesday 31 July

10:00 - 15:00

Woolly Landscapes

Meet: Loggerheads Country Park

Come and make your own landscape picture using wool, reflecting the beautiful place we live.

Sinbad the Sailor

Friday 3 August 19:30 - 22:00

Plas Newydd, Llangollen

Another highly energetic, adventurous open air play from Off the Ground Theatre. For prices & performance tickets - offtheground.co.uk

Monday 6 August

11.30 - 14:30

Knights and Princesses

Meet: Nantclwyd y Dre

Come and join the fun at Nantclwyd on this family play day. Activities and games – you could also win a prize for coming in fancy dress. Included in admission charge.

Tuesday 7 August

11:00 - 14:00

Beastly Bug Hunt!

Meet: Nantclwyd y Dre

A guided nature hunt around The Lord's Garden to identify and learn about the fascinating bugs that live here. Suitable for all ages, children must be accompanied by an adult. Included in admission price.

Wednesday 8 August

11:00 - 13:00

Open morning at Penycloddiau archaeological excavations

Meet: Llangwyfan Car Park, SJ 139 668

This is an opportunity to visit excavations that are taking place at the Iron Age hillfort of Penycloddiau. Come and find out what has been happening this year.

Wednesday 8 August

21:00 - 22:30

Dyserth Bat Walk

Meet: Prestatyn Dyserth Way Car Park, Dyserth

Come on a walk around some of Dyserth's Countryside sites to see which bat species we can find.

Remember to bring a torch.

Please book.

Sunday 12 August

21:00 - 23:00

Meteorites at Night

Meet: Corwen Leisure Centre car park. LL21 9RW

An evening of shooting stars on Caer Drewyn. Bring a torch, blanket and hot drink.

Monday 13 August

11:00 - 12:00

Plants with Purpose

Meet: Nantclwyd y Dre

Come and learn about some of these plants that are growing in the Lords Garden today – we will discuss how they and other plants would have been used in Medieval times. £2 per person (payable on the day) Free if admission fee paid.

Monday 13 August

10:00 - 12:00

Bilberry Bonanza

Meet: Penbarras view point car park, SJ 174 613

Bring the kids and a container for a walk with the Ranger onto the heathland to pick these delicious little bilberries! Take them home and eat them as they are or make muffins, pancakes, jam or any other recipes you can find. Please book.

Tuesday 14 August

13:00 - 15:00

Dipping and den building in the Dell

Meet: Plas Newydd, Llangollen

Get your wellies on and come and see what's living in the dell – nets provided. Please book.

Wednesday 15 August

10:00 - 12:00

Ponderosa Short Walk

Meet: Opposite the Ponderosa, LL20 8DR

Come and brave the shelf walk for stunning views down the valley.

Thursday 23 August

20:00 - 22:00

Bat Bonanza

Meet: Loggerheads Country Park

Learn all about bats with a short presentation followed by a gentle 1 mile stroll using bat detectors putting what we have learnt into practice! Bring a torch. Please book.

Wednesday 29 August

10.30 - 13:00 and 14:00 - 16:00

Tales of the Gaol

Meet: Ruthin Gaol

Come and hear the stories of the gaol, for young and old. Included in admission cost.

1 - 2 September

Corwen Walking Festival

Corwen Sports Pavilion, Green Lane
Come to Corwen for a great variety of walks for all interests.

www.corwenwalkingfestival.co.uk

Thursday 6 September

19:00 - 21:00

Bats and dark skies

Meet: Llangwyfan carpark SJ 1389 6684

A walk up through Coed Llangwyfan and onto Penycloddiau Hillfort with the AONB Ranger to watch the sunset and see what wildlife is about. Please book.

Walking in the footsteps of The Ladies of Llangollen

Ladies Walks

Meet: Plas Newydd, Llangollen

Friday 7 September / 13:00 - 14:00 / Pentrip, Cherry Tree Farm, Pengwern Mill Farm

Saturday 22 September / 13:00 - 15:00 / Pen y coed Woods & Pengwern Vale

Friday 5 October / 11:00 - 14:00 / Blaen Bache, Allt y Badi & Pen-lan Farm

Sunday 14 October / 10:30 - 14:30 / The Tower, Llantysilio Church & Valle Crucis Abbey

Celebrating Outstanding Week we are leading 3 walks that will cover the entirety of the Pontcysyllte Aqueduct and Llangollen Canal World Heritage Site.

The whole 11 miles of its length will be covered over three days. All walks will go out and return along the canal tow path which is flat and accessible to all. If you complete all three walks you will travel approximately 22 miles,

alternatively some of the walks are accessible, to at least part return by public transport. The walks will be led by the AONB Officer and supported by the Friends of the Clwydian Range and Dee Valley.

Walk 1 - Monday 17
Meet: 10 am Llantysilio Green Car Park (Pay and Display) GR 198 433.
Approx 8 miles.

Walk 2 - Wednesday 19
Meet: 10am outside the Aqueduct Information Centre GR 271 422.
Approx 6 miles.

Walk 3 - Friday 21
Meet: 10 am outside the Aqueduct Information Centre GR 271 422.
Approx 8 miles.

www.landscapesforlife.org.uk

www.clwydianrangeanddeevalleyaonb.org.uk

 #outstandingweek

Saturday 8 September

10:00 - 12:00

Topiary Workshop

Meet: Plas Newydd, Llangollen

Learn how to trim topiary with the gardener at Plas Newydd - meet at tearooms.

Wednesday 12 September

10:00 - 12:00

Trefor Hall short walk

Meet: Sun Inn, Trefor, LL20 8EG

Come and explore the historic landscape around Trefor Hall.

Friday 21 September

10:00 - 13:00

Stones of Corwen

Meet: Corwen Main Car Park

Take a closer look at the building stones of Corwen with a NRW Geologist.

Please book.

Tuesday 9 October

18:00 - 20:00

Pen y Pigyn Drawing with light

Meet: Canolfan Ni, Corwen, LL21 9BU

Why let the kids have all the fun?

Adults and children of 11 and over are welcome to come and have go at drawing with light in this woodland setting. £4. Please book.

Wednesday 17 October

10:00 - 12:00

Pen y Pigyn short walk

Meet: Corwen main car park

Enjoy the autumn colours and great views.

Wednesday 17 October

10:00 - 13:00

Graigfechan Circular

Meet: Three Pigeons, Graigfechan

Join a 6 mile circular walk from the village of Graigfechan, which links to Offa's Dyke Path National Trail and takes in views of the Vale of Clwyd and beyond. Why not enjoy a pub lunch with us at the Three Pigeons afterwards.

Please book.

Rhyl's Wild Weekend

Saturday 22 September

11:00 - 16:00

Glan Morfa, Rhyl, SJ 004 798

Take a walk on the wild side and enjoy our countryside.

Rhyl's Wild Weekend returns in 2018

with lots of free activities for all the family to get involved in.

Thursday 25 October
10:00 - 14:00
Autumn stroll
Meet: Loggerheads Country Park
A 6 mile circular autumnal walk to enjoy nature's spectacular display of fantastic colours and beautiful views.
Please book.

27 October to 2 November
10:00 - 16:00
Halloween week at the Gaol

Meet: Ruthin Gaol
Halloween fun all week at Ruthin Gaol. Wear your best scary outfit and join us for some fun arts, crafts and activities for all the family. Included in admission price

27 October - 4 November
HALLOWEEN HUNT

Meet: Loggerheads Country Park
Come and complete our spooky Halloween Hunt to claim your prize.
£2.50 per child.

Wednesday 31 October
15:00 - 17:00
Witches Tea Party
Meet: Y Caban, Plas Newydd
Spooky Stories crafts, games and teaparty with the Witches and Wizards of Plas Newydd.
£6 per person. Please book.

20 - 31 October
11:00 - 14:30

HALLOWEEN TRAIL

Meet: Plas Newydd, Llangollen
Follow the spooky trail, gather the creepy clues to win your prize.
£3 per person.

Tuesday 23 October
18:30 - 20:00
Death on the Canal

Meet: Plas Newydd, Llangollen
Get ready for Halloween with tales of accidents, drunkenness, stupidity and murders from local historian, and author of "Death on the Cut", Peter Brown.
Please book.

Wednesday 14 November
10:00 - 12:00
Chirk Short Walk
Meet: Glynwylfa Café, Chirk LL14 5BS
Join us for the last short walk of the year over Chirk aqueduct.

Wednesday 5 December
9:30 - 15:30
Annual Volunteer Hedge laying Competition

Meet: To be confirmed
Join In as part of a team to lay a section of hedge. Hedgelaying is an important craft to regenerate hedgerows one of our most important habitats.

Saturday 8 December
13:00 - 15:00
Santa's Tea Party

Meet: Y Caban, Plas Newydd
Join Santa for his tea party and lantern making at 3.00pm. £6 per child

Saturday 15 December
16:30 - 18:00
Lantern Parade and Christmas Carols
Meet: Plas Newydd, Llangollen
Lantern Parade at 4.30pm followed by Carols in front of house, prizes for best lanterns.

15th and 22nd December

Father Christmas at Loggerheads Country Park

Come and meet Santa, hear a Christmas Story and have a treat to take home with Plas Derw Trust. Target Age 4-7.

Times 11am, 12pm, 13:30, 14:30 & 15:30
£10 To book call 01352 840955
email: forestschooll@gmail.com

Volunteering

There are opportunities all year round to volunteer in the Clwydian Range and Dee Valley and Denbighshire's Countryside for all ages.

Tasks vary from dry stone walling to creating wildlife habitats. Why not come along to one of our events to learn a new skill?

Pick up your volunteer programme today.

For more events and activities in your area visit:

www.Dewis.Cymru
Kad ddeirio a chymuned ddeirio

www.Dewis.Wales
Mae ddeirio a chymuned ddeirio

Young Rangers

Young Rangers is perfect for youngsters aged between 11 and 18 years old who want to learn more about the amazing landscape on their doorstep and don't mind getting messy, working in and exploring the great outdoors.

Become a Friend

If you love the Clwydian Range and Dee Valley, would like to discover more about the area and keep it special, then join Friends of the Clwydian Range and Dee Valley - we help people enjoy, discover and learn about this outstanding landscape.

To find out more visit
www.friends.cymru
or e-mail hello@friends.cymru

Get Walking, Feel the Difference Healthier, Fitter, Happier

Join one of these regular weekly walks to improve your health, increase your fitness and and recharge your wellbeing. Regular walking benefits managing weight control, keeps your heart healthy, reducing the risks of type 2 diabetes and certain cancers.

Monday

Chirk / 9:30 / call 01691 778666 for meeting point, 60 minute walk LL14 5NF

St Asaph / 10:30 / Bowling Green 90 minute walk LL17 0RQ

Gwaenysgor / 11:00 / Village Hall 2hr walk LL186LG

Prestatyn / 1:45 / Town Council Offices 40min LL19 9LR

Rossett / 2:00pm Burton Weir by the under-pass 60 min walk

Tuesday

Corwen / 9:30 / Canolfan Ni 1hr LL21 0DP

Alyn Waters / 2:00 pm / Llay side car park 75-90 min

Dyserth / 11:00 / Community Centre 2hrs LL18 6LP

Wednesday

St Asaph / 10:30 / Bowling Green 90min LL17 0RG

Llangollen / 10:30 / Health Centre up to 60min LL20 8NU

Corwen / 1pm / Canolfan Ni 2hrs LL21 0DP

Thursday

Rhuallan / 11:00 / Methodist Church, Gwindy Street 120min LL18 5PU

Acton Park / 11:00 St Johns Church CP, Herbert Jennings Ave 50 min LL12 7YF

Llay / 11:00, Miners Welfare, up to 75min LL12 0TH

Friday

Rhyl / 12:30 Brickfield Pond 90min LL18 2YR

Regular walks are available from Llanasa and Prestatyn. Please call 01824 708396 for further details.

Moor to Shore Clwyd Challenge

As part of the 2018 Year of the Sea in Wales this challenge series will take us from an introduction at Llyn Brenig to various points along the River Clwyd as it flows along a 35 mile course, dropping 1,200 feet to the famous beach at Rhyl.

Varied wildlife will be seen along the way and we may even be lucky to see species for which the river is well-known – the sea trout or as it is locally known the Sewin.

Join us on the following days to complete this exciting challenge.

For times & meeting points call Loggerheads Country Park 01824 712757, or follow us on

- Thursday 10 May Brenig
- Friday 8 June Brenig Way from Melin-y-Wig
- Thursday 12 July Rhewl, Clywedog Community Miles
- Thursday 16 August Brookhouse, Denbigh Hiraethog Way
- Thursday 13 September Marine Lake

ON YOUR BIKE!

From gentle canal towpaths to gravity defying downhill courses, natural and purpose-built mountain bike trails to epic road cycling adventures, we have it all, right here in North Wales.

ridenorthwales.co.uk provides all the information you need for routes and facilities. Please keep to legal trails and be mindful of other users when on your bike.

 @ridenorthwales

Ridenorthwales is your go to place for cycling routes and facilities. Check out the website, or download the free smartphone app to get your routes today.

ONEPLANET ADVENTURE

Coed Llandegla,
LL11 3AA

As one of the UK's leading trail centres, expect adrenalin-filled courses with thrills and spills. Find out about events, courses and more at:

oneplanetadventure.com

 OPALLandegla

 onepplanetadventure

ONE GIANT LEAP

Llangollen, LL20 8AR

Taking part is not for the faint hearted, but spectating is still great fun! Become an OGLL club member for the chance to ride the downhill tracks outside of events onegiantleapllangollen.co.uk

 onegiantleap.llangollen

MARSH TRACKS

Rhyl, LL18 2AD

With closed BMX and Road cycling tracks and 2km of mountain bike skills tracks, Marsh Tracks has it all! marshtracks.co.uk

dragonridersbmxclubrhyl.co.uk

 MarshTracks

