

Singleton Park Walk

Singleton Park is the largest urban park in Swansea, located in Sketty. The park has a Botanical Garden which is located in the centre of the park. The Gardens contain fine specimens of rare and exotic plants from around the World and has four temperate glass houses. This walk leads you through the Botanical Gardens so why not stop on route to visit the glass houses? Entrance is free.

- Grade 2: Moderate
- Distance: 2.1 miles
- Parking
- Woodland area
- Café amenities nearby
- Historical interest
- Bus stop nearby

Directions

- Enter Singleton Park via the main entrance on Gower Road
- Follow the right hand path and continue until the Botanical Gardens entrance is on your left
- Enter the Botanical Gardens and follow path straight ahead
- Turn right at the Ty'r Blodau centre
- At the end of the path turn left and follow to the bottom exit of the Botanical Gardens
- Turn left at the crossway, on this path you will pass a café and toilets
- At the toilet block turn right and continue down towards the bottom of the park
- At the T junction turn right back up toward the top of the park. This is at a slight incline
- At the top take the entrance into the ornamental garden follow the path directly in front of you
- This path will lead you out of the ornamental gardens and at the exit turn left. Swansea University will be on your left.
- Continue on this path until you are almost out of the park and turn right, staying in the park grounds
- Take the next right turn
- This path will lead you back to where you started, at the entrance/exit to Singleton Park.

Parc Singleton

Parc Singleton, yn Sgeti, yw'r parc trefol mwyaf yn Abertawe. Mae gan y parc Erddi Botaneg sydd i'w gweld yng nghanol y parc. Mae'r gerddi yn cynnwys enghreifftiau gwych o blanhigion prin ac egsotig o bob cwr o'r byd ac mae ganddynt bedwar ty gwydr tymherus. Bydd y daith gerdded hon yn mynd â chi drwy'r Gerddi Botaneg felly beth am gael seibiant ar y daith i ymweld â'r tai gwydr? Mae mynediad am ddim.

- Gradd 2: Cymedrol
- Pellter: 2.1 milltir
- Parcio
- Ardal goetir
- Caffi cyfleusterau gerllaw
- Diddordeb hanesyddol
- Safle bws gerllaw

Cyfeiriadau

- Ewch i mewn i Barc Singleton drwy'r brif fynedfa ar Heol Gwyr
- Dilynwch y llwybr ar y dde gan barhau nes i chi gyrraedd mynedfa'r Gerddi Botaneg ar y chwith
- Ewch i mewn i'r Gerddi Botaneg gan ddilyn y llwybr syth o'ch blaen
- Trowch i'r dde wrth Ganolfan Ty'r Blodau
- Ar ddiwedd y llwybr, trowch i'r chwith a dilynwch y llwybr i lawr i allanfa isaf y Gerddi Botaneg
- Trowch i'r chwith wrth y groesffordd. Ar y llwybr hwn byddwch yn mynd heibio i gaffi a thoiledau
- Wrth y thoiledau, trowch i'r dde gan barhau i lawr tua gwaelod y parc
- Wrth y gyffordd ar ffurf T, trowch i'r dde ac ewch yn ôl tua rhan uchaf y parc. Mae'r llwybr hwn yn dilyn llethr gymedrol
- Wrth gyrraedd pen y llwybr, ewch drwy'r fynedfa i mewn i'r ardd arddunol gan ddilyn y llwybr yn syth o'ch blaen
- Bydd y llwybr hwn yn mynd â chi allan o'r gerddi addurnol lle dylech droi i'r chwith wrth yr allanfa. Bydd Prifysgol Abertawe ar eich ochr chwith
- Dilynwch y llwybr hwn nes eich bod bron â gadael y parc ond trowch i'r dde, heb adael tir y parc
- Cymerwch y troad nesaf ar y dde
- Bydd y llwybr hwn yn mynd â chi yn ôl i'ch man cychwyn, wrth fynedfa/allanfa Parc Singleton.