

Wales Coast Path

Discover the Shape of a Nation

Llwybr Arfordir Cymru

Darganfod Cefndir Cenedl


Explore the Cambrian Coast by Foot and Train

The Wales Coast Path and the Cambrian Coast Railway Line are both great ways of exploring the Cambrian Coast. The Path links up the closely spaced stations along the line - so it is easy to travel by train one way and walk the other, stopping off at the towns and villages and numerous attractions along the way - including beaches, castles, steam railways, magnificent scenery, and, of course, café's and pubs!

Crwydrwch Arfordir y Cambrian ar Droed ac ar Drên

Mae Llwybr Arfordir Cymru a Rheilffordd y Cambrian yn ffyrdd delfrydol o grwydro arfordir y Cambrian. Mae'r llwybr yn cysylltu'r gorsafoedd ar hyd y cledrau - felly mae'n hawdd teithio gyda'r tren un ffordd ac ar droed y ffordd arall, gan ymweld a'r trefi a'r pentrefi a'r atyniadau amrywiol ar hyd y daith - sy'n cynnwys traethau, cestyll, rheilffyrdd ager, golygfeydd ysbennedd, ac, wrth gwrs, ambell gaffi a thafarn!

Further information available from Tourist Information Centres and on the official websites.

Mwy o wybodaeth ar gael yng nghanolfanau gwybodaeth i ymwelwyr ac ar y gwefannau swyddogol.

www.walescoastpath.gov.uk www.thecambrianline.co.uk www.arrivatrainswales.co.uk

	Pwllheli	Abererch	Penychain*	Criccieth	Porthmadog	Minffordd	Penrhyndeudraeth	Llandecwyn	Talsarnau	Tywyn	Harlech	Llandanwg	Pensarn	Llanbedr	Dyffryn Ardudwy*	Talybont	Llanaber	Barmouth / Abermaw	Morfa Mawddach	Fairbourne	Llwyngwril	Tonfanau	Tywyn	Aberdovey / Aberdyfi	Penhelig	Machynlleth	Dovey Jct. / Cyff Dyfi*	Borth	Aberystwyth
Pwllheli																													
Abererch	2																												
Penychain*	4	2																											
Criccieth	11	9	7																										
Porthmadog	18	15	13	7																									
Minffordd	21	19	17	10	3																								
Penrhyndeudraeth	22	19	17	11	4	1																							
Llandecwyn	32	30	28	21	14	11	10																						
Talsarnau	34	31	29	22	16	12	12	1																					
Tywyn	35	32	30	23	17	13	13	2	1																				
Harlech	39	36	34	27	21	18	17	6	5	4																			
Llandanwg	41	39	37	30	24	20	20	9	8	7	3																		
Pensarn	43	40	38	31	25	21	21	10	9	8	4	1																	
Llanbedr	43	41	39	32	26	22	22	11	10	9	5	2	1																
Dyffryn Ardudwy*	48	46	44	37	31	27	26	16	15	14	10	7	6	5															
Talybont	51	49	47	40	33	30	29	19	17	16	12	10	8	8	3														
Llanaber	53	51	49	42	36	32	32	21	20	19	15	12	11	10	5	2													
Barmouth / Abermaw	55	53	51	44	37	34	33	23	22	21	17	14	13	12	7	4	2												
Morfa Mawddach	57	54	52	46	39	36	35	25	23	22	18	15	14	13	8	6	3	2											
Fairbourne	59	57	55	48	41	38	37	27	25	24	20	18	16	16	11	8	6	4	2										
Llwyngwril	64	61	59	53	46	43	42	32	30	29	25	22	21	20	15	13	10	9	7	5									
Tonfanau	70	67	65	59	52	49	48	38	36	35	31	28	27	26	21	19	16	14	13	11	6								
Tywyn	72	70	68	61	54	51	50	40	39	38	34	31	30	29	24	21	19	17	15	13	8	2							
Aberdovey / Aberdyfi	76	74	72	65	58	55	54	44	43	42	37	35	34	33	28	25	23	21	19	17	12	6	4						
Penhelig	77	74	72	65	59	56	55	44	43	42	38	35	34	33	28	26	23	21	20	18	13	7	4	1					
Machynlleth	88	86	84	77	70	67	66	56	55	54	50	47	46	45	40	37	35	33	31	29	24	18	16	12	12				
Dovey Jct. / Cyff Dyfi*	95	92	90	83	77	73	73	62	61	60	56	53	52	51	46	44	41	39	38	36	31	25	22	18	16	6			
Borth	103	101	99	92	85	82	81	71	70	68	64	62	60	60	55	52	50	48	46	44	39	33	31	27	26	15	8		
Aberystwyth	109	106	104	98	91	88	87	77	75	74	70	67	66	65	60	58	55	54	52	50	45	39	37	33	32	21	14	6	


This table shows the distances, to the nearest mile, between the points on the Wales Coast Path which are closest to the stations on the Cambrian Lines. Please note that the Path passes directly by most of the stations and within half a mile of all of them except those marked * which are approximately one mile distant.

Mae'r tabl yma'n dangos y pellteroedd, i'r filltir agosaf, rhwng y pwyntiau hynny ar Llwybr Arfordir Cymru sy' agosaf i'r gorsafoedd ar Rheilffordd y Cambrian. Noder fod y Llwybr yn pasio wrth ymyl y rhan fwyaf o'r gorsafoedd ac o fewn hanner milltir i ddwynt i gyd onbai am y rhan hynny a nodwyd gyda * sydd oddeutu milltir i ffwrdd.


Cyflwynwyd gan / Brought to you by:
Cambrian Railways Partnership / Partneriaeth Rheilffyrdd y Cambrian
Welsh Government / Llywodraeth Cymru
Natural Resources Wales / Cyfoeth Naturiol Cymru
Arriva Trains Wales / Trenau Arriva Cymru

Did you know?

The entire Wales Coast Path runs for 870 miles - from the outskirts of Chester in the north to Chepstow in the south.

A wyddoch chi?

Mae Llwybr Arfordir Cymru yn 870 milltir o hyd - o gyrion Caer yn y gogledd i Gas-gwent yn y de.


PARTNERIAETH RHEILFFYRDD Y CAMBRIAN
CAMBRIAN RAILWAYS PARTNERSHIP
www.thecambrianline.co.uk