

Sut i ddod o hyd i feysydd parcio o gwmpas Coedwig Clocaenog

How to find the car parks around Clocaenog Forest

Mae'r fynyddfa i'r meysydd parcio o'r ffordd B5105 Rhuthun i Gerrigydrudion. Cymerwch y troad gyda'r arwydd Comisiwn Coedwigaeth gydag enw'r maes parcio. Hefyd:

- am **Foel Frech** cymerwch y ffordd gyferbyn â Bod Petryal ac ar ôl 2 filltir, trowch i'r chwith yn y groesffordd gyntaf, gyda'r arwyddbyst am Bentrelyn-cymer. Mae'r maes parcio ½ milltir o'r fan yma ac ar y chwith.
- am **Coed y Fron Wylt** a **Pincyn Llys** ewch ar hyd y ffordd eilradd gyferbyn â'r dafarn yn Llanfwrog gyda'r arwydd am Fontuchel. Ewch i'r troad cyntaf i'r chwith ym Montuchel. Mae **Coed y Fron Wylt** ar y chwith ar ôl ½ milltir. Ar gyfer **Pincyn Llys** ewch ymlaen am ychydig a throwch i'r dde, arwyddbyst i Hiraethog. Mae'r maes parcio ar y dde ar ôl 1 milltir.
- am **Rhyd y Gaseg** trowch gyferbyn eglwys Llanfwrog. Mae'r maes parcio ar y dde ar ôl 1 milltir.

The car parks are off the B5105 Ruthin to Cerrigydrudion road. Look for the named Forestry Commission car park signs. In addition:

- for **Foel Frech** take the road opposite Bod Petryal and after 2 miles, turn left at the first crossroads, signposted Pentrelyn-cymer. The car park is on the left after ½ mile.
- for **Coed y Fron Wylt** and **Pincyn Llys** take the minor road opposite the pub in Llanfwrog signposted Bontuchel. In Bontuchel turn first left. **Coed y Fron Wylt** is on the left after ½ mile. For **Pincyn Llys** continue on a short distance and turn right, signposted Hiraethog. The car park is on the right after 1 mile.
- for **Rhyd y Gaseg** turn opposite Llanfwrog church. The car park is on the right after 1 mile.