

Ilwybr Arglwyddes Mair + Ilwybr MP3 Lady Mary's Walk + MP3 trail


Golygfan Viewing Mount


Castell Gwydyr Castle

Gwydyr Uchaf

Capel Gwydyr Chapel

- ○ ○ Ilwybr Arglwyddes Mair
Lady Mary's Walk
- - - Ilwybr MP3 Arglwyddes Mair
Lady Mary's MP3 trail
- - - Ilwybr glan yr afon
The Riverside Walk
- - - Ilwybr path
- cerflun
sculpture

*Dim palmant am 100m
No pavement for 100m*

Llain fowlio Duduraidd
Tudor Bowling Green

Betws y Coed