

Llwybr Ystwyth

Mae Llwybr Ystwyth yn cysylltu tref prifysgol Aberystwyth, ar lan Bae Ceredigion, â Gwarchodfa Natur Cors Caron ar gyrion tref farchnad hanesyddol Tregaron, ym mhewngogleddol Dyffryn Teifi. Mae darnau helaeth o Llwybr Ystwyth yn dilyn trywydd yr hen reilffordd rhwng Aberystwyth a Chaerfyrddin.

Pwy all ddefnyddio Llwybr Ystwyth?

Mae'r rhan fwyaf o'r Llwybr oddi ar y ffordd fawr yn addas ar gyfer teuluoedd â phlant ifanc.

Cofiwch gadw plant o dan wyliadwraeth a chadw cŵn ar dennyn gan bod y Llwybr yn croesi'r ffordd fawr mewn ambell fan.

Mae pob cam o'r Llwybr yn addas ar gyfer cerddwyr.

Mae'n cynnig mynediad i deithiau cylch o gwmpas Trawsgoed, teithiau cylch ar draws Gwarchodfa Natur Cors Caron a theithiau llinellol a chylch eraill. Gweler y tudalennau cerdded ar www.DarganfodCeredigion.cymru

Mae'r Llwybr o'r dechrau i'r diwedd yn addas ar gyfer beicwyr profiadol.

Mae'n cysylltu â Lôn Cambria (Sustrans

Rhif 81) sy'n cysylltu Aberystwyth â'r Amwythig, a Lôn Teifi (Sustrans Rhif 82) sy'n cysylltu Aberystwyth ag Aberteifi ac Abergwaun.

Mae sawl rhan o'r Llwybr yn wastad ac yn hygyrch ar gyfer pob gallu.

Mae'r rhan rhwng Aberystwyth a Llanfarian, sydd ag wyneb tarmac, yn hwylus iawn. I'r gogledd o Dregaron gellir mynd at Gors Caron a'r guddfan adar dros y Llwybr bordiau.

Mae rhannau o'r Llwybr yn agored i farchogion.

Mae mynediad goddefol ar draws Cors Caron. Ceir manylion am y rhannau lle gellir marchogaeth ar hyd y Llwybr yn ogystal â llwybrau ceffyl cyfagos ar y map trosodd.

Ystwyth Trail

The Ystwyth Trail connects the university town of Aberystwyth on Cardigan Bay, with Cors Caron Nature Reserve on the outskirts of the historic market town of Tregaron, in the northern reaches of the Teifi Valley. Substantial sections of the Ystwyth Trail follow the track of the old Great Western railway line between Aberystwyth and Carmarthen.

Who can use the Ystwyth Trail?

Most of the off-road sections of the Trail are suitable for families with young children.

Young children should be supervised and dogs should be kept on leads as the route crosses public highways at some points.

The whole length of the Trail is suitable for walkers

The trail offers access to circular walks around Trawsgoed, circular routes across the Cors Caron Nature Reserve and other linear and circular routes. See the walking pages of www.DiscoverCeredigion.wales

The Trail from start to finish is suitable for experienced cyclists

The trail offers access to Sustrans Route

81 (Lôn Cambria) linking Aberystwyth with Shrewsbury, and Route 82 (Lôn Teifi) linking Aberystwyth to Cardigan and Fishguard.

Several level sections are fully accessible for all abilities.

The section between Aberystwyth and Llanfarian is almost all on tarmac surface. Just north of Tregaron, Cors Caron and the bird hide are accessible via level boardwalks.

Some sections of the Trail offer access to horse riders.

There is permissive access across Cors Caron. The map overleaf also identifies sections of the Trail offering access to horse riders and suggests nearby bridleways.

Cyhoeddwyd gan:
Gwasanaeth Twristiaeth Cyngor Sir Ceredigion
Aberystwyth SY23 3EU

Published by:
Ceredigion County Council Tourism Service
Aberystwyth SY23 3EU

croeso@ceredigion.gov.uk
tourism@ceredigion.gov.uk
01970 612125

Darganfod Discover Llwybr Ystwyth Trail

Cardigan Bay & the Cambrian Mountains

LLWYBR YSTWYTH YSTWYTH TRAIL

Aberystwyth - Tregaron

- Allwedd**
- Llwybr Ystwyth
 - Llwybr ar hyd y B4575
 - Llwybr ar hyd y B4340
 - Priffordd
 - B4340
 - B4575
 - B4343
 - Llwybr ceffyl
- Keys**
- Ystwyth Trail
 - Trail along B4575
 - Trail along B4340
 - Main Road
 - B4340
 - B4575
 - B4343
 - Bridleway
- Symbolau**
- Parcio
 - Gorsaf Rheilffordd
 - Siop
 - Tafarn
 - Bwyd
 - Coedwig
 - Cuddfan Adar
 - Llwybr Bordiau
 - Dringfa Serth
 - Gofal
 - Toiledau
- Symbolau**
- Parking
 - Railway Station
 - Shop
 - Pub
 - Food
 - Forest
 - Bird Hide
 - Boardwalk
 - Steep Climb
 - Caution
 - Toilets

Suggested Suitability / Addas ar gyfer								
Distance (miles) Pellter (milliroedd)	From 0	To Hyd at	Wheelchair Cadair olwyn	Horse Riding Marchogaeth	Cyclists Beicwyr		Walkers Cerdwyr	
					Family Teulu	Proficient Profiadol		
2.5m	1	2	✓	✗	✓	✓	✓	
1.8m	2	3	✗	✓	✓	✓	✓	
4.5m	3	4	✓	✓	✓	✓	✓	
1.2m	4	5	The route largely follows the B4575 Mae mwyafrif y trywydd yn dilyn y B4575					✓
1.55m	5	6a	✗	✓	✗	✓	✓	
0.25m	6a	6b	✗	✓	✗	✓	✓	
1.8m	6b	7	The route follows the B4340 Mae'r trywydd yn dilyn y B4340					✓
1m	7	8	✓	✗	✓	✓	✓	
3.8m	8	9	✓	✓	✓	✓	✓	
1.9m	9	10	The route follows the B4343 Mae'r trywydd yn dilyn y B4343					✓

GOFAL
Cymerwch ofal gan bod y trywydd yn croesi'r ffordd fawr mewn ambell fan.

CAUTION
Please take care as the route crosses public highways at some locations.

NCN 82 CYSWLLT LÔN TEIFI LINK

