

Clyne Gardens Walk

This specialist park is truly magnificent, blooming with rare species, national collections and famous annual displays. During May the gardens celebrate Clyne in Bloom where there are lots of events and activities for visitors of all ages. Clyne Gardens is internationally famous for its displays of rhododendrons and azaleas which are at their most spectacular in May.

- Grade 2: Moderate
- Distance: 1 miles
- Parking
- Woodland area
- Café amenities nearby
- Historical interest
- Bus stop nearby

Directions

- Start at the entrance to the Park
- To walk the route shown on this walking card, follow the signposts for Route 1, the Valley Trail. The signposts for this walk are coloured orange
- For those less able please follow Route 3, the Accessible Route. The signposts for this walk are coloured blue
- If you wish to have a more open aired route with views of Swansea Bay follow Route 2, the Parkland Trail. The signposts are coloured yellow.

Gerddi Clun

Mae'r parc arbennig hwn yn wirioneddol ogoneddus, yn llawn rhywogaethau prin, casgliadau cenedlaethol a'r arddangosiadau blynnyddol enwog o flodau. Yn ystod mis Mai, rydym yn dathlu Gerddi Clun yn eu Blodau a chynhelir llawer o ddigwyddiadau a gweithgareddau i ymwelwyr o bob oedran. Mae Gerddi Clun yn fyd-enwog am eu harddangosiadau o rododendronau ac asaleâu a mis Mai yw'r amser gorau i'w gweld yn eu gogoniant llawn.

- Gradd 2: Cymedrol
- Pellter: 1 milltir
- Parcio
- Ardal goetir
- Diddordeb hanesyddol
- Caffi cyfleusterau gerllaw
- Safle bws gerllaw

Cyfeiriadau

- Dechreuwch wrth fynedfa'r parc
- I gerdded y daith a ddangosir ar y cerdyn cerdded hwn, dilynwch yr arwyddbyst ar gyfer Llwybr 1 - Llwybr y Cwm. Mae'r arwyddbyst ar gyfer y daith gerdded hon wedi'u lliwio'n oren
- I'r rhai nad ydynt mor actif, dilynwch Lwybr 3 - y Llwybr Hygrych. Mae'r arwyddbyst ar gyfer y daith gerdded hon wedi'u lliwio'n las
- Os hoffech gerdded ar hyd Llwybr â golygfeydd ehangach dros Fae Abertawe, dilynwch Lwybr 2 - Llwybr y Tir Parc. Mae'r arwyddbyst wedi'u lliwio'n felyn.