

Noder bod y rhestr o safleoedd a welir o dan y penawdau unigol yn gywir ar dyddiad mabwysiadu'r Cynllun. I weld os cafodd unrhyw safle ei ychwanegu neu ei ddileu ers hynny edrychwch ar Fap Cyfyngiadau rhyngweithiol y Cynllun (a fydd yn cael ei ddiweddarau yn ystod oes y Cynllun) a/ neu gwefan Cyfoeth Naturiol Cymru (<https://naturalresources.wales/?lang=cy>) neu gwefan CADW (<http://cadw.gov.wales>)

Ardaloedd Cadwraeth Arbennig (ACA)		
<p>Gwynedd</p> <ol style="list-style-type: none"> 1. Afon Gwyrfai and Llyn Cwellyn 2. Afon Dyfrdwy a Llyn Bala 3. Coedydd Aber 4. Coedydd Derw a Safleoedd Ystlumod Meirionnydd 5. Clogwyni Pen Llŷn 6. Corsydd Eifionydd 7. Corsydd Llŷn 8. Eryri 9. Glynllifon 10. Migneint – Arenig - Dduallt 	<ol style="list-style-type: none"> 11. Pen Llŷn a'r Sarnau 12. Y Berwyn <p>Môn</p> <ol style="list-style-type: none"> 13. Corsydd Môn 14. Bae Cemlyn 15. Glan-traeth 16. Arfordir Môn: Cors Heli 	<ol style="list-style-type: none"> 17. Glannau Ynys Gybi 18. Llyn Dinam <p>Gwynedd & Môn</p> <ol style="list-style-type: none"> 19. Y Twyni o Abermenai i Aberffraw Dunes 20. Y F enai a Bae Conwy
Ardaloedd Gwarchod Arbenning (AGA)		
<p>Gwynedd</p> <ol style="list-style-type: none"> 1. Glannau Aberdaron ac Ynys Enlli 2. Migneint-Arenig-Dduallt 3. Mynydd Cilan, Trwyn y Wylfa ac Ynysoedd Sant Tudwal 4. Traeth Lafan 5. Y Berwyn 	<p>Anglesey</p> <ol style="list-style-type: none"> 6. Glannau Ynys Gybi 7. Ynys Feurig, Bae Cemlyn Bay ac Ynysoedd y Moelrhoniaid 8. Ynys Seiriol 	<p>Gwynedd & Môn</p> <ol style="list-style-type: none"> 9. Bae Lerpwl
RAMSAR		
<p>Gwynedd & Môn</p> <ol style="list-style-type: none"> 1. Corsydd Môn a Llyn 		

Safleoedd o Ddiddordeb Gwyddonol Arbennig		
<p>Gwynedd</p> <ol style="list-style-type: none"> 1. Aber Geirch 2. Aber Mawddach 3. Afon Dyfi near Machlwyd 4. Afon Dyfrdwy 5. Afon Gwyrfai a Llyn Cwellyn 6. Afon Seiont 7. Barmouth Hillside 8. Mwynfa Benallt a Nant y Gadwen 9. Berwyn 10. Broadwater 11. Caeau Tan y Bwlch 12. Caeau Tyddyn Dicwm 13. Caerau Uchaf 14. Cappas Lwyd 15. Carreg y Llam 16. Chwarel Gwenithfaen Madoc 17. Coed Cwmgwared 18. Coed Dinorwic 19. Coed Elerion 20. Coed Tremadog 21. Coedydd Aber 22. Coedydd Afon Menai 23. Coedydd Dyffryn Ffestiniog (Gogleddol) 24. Coedydd Nanmor 25. Cors Geirch 26. Cors Gyfelog 27. Cors Hirdre 28. Cors Llanllyfni 29. Cors Llyferin 30. Cors y Sarnau 31. Cors y Wlad 	<ol style="list-style-type: none"> 55. Mynydd Tir y Cwmwd a'r Glannau at Garreg yr Imbill 56. Morfa Dyffryn 57. Morfa Harlech 58. Mountain Cottage Quarry 59. Mwyngloddiau Llanfrothen 60. Mynydd Penarfynnydd 61. Mynydd Tir y Cwmwd a'r Glannau at Garreg yr Imbill 62. Pant Cae Haidd 63. Pen Banar 64. Penmaen 65. Porth Ceiriad, Porth Neigwl ac Ynysoedd Sant Tudwal 66. Porth Dinllaen i Borth Pistyll 67. Porth Towyn i Borth Wen 68. Rhiw-For-Fawr 69. Rhosgyll Fawr 70. Rhyllech Uchaf 71. Talhenbont 72. Tan y Grisiau 73. Tiroedd a Glannau rhwng Criccieth and Afon Glaslyn 74. Traeth Lafan 75. Tryweryn River Sections 76. Tyddyn Gyrfwr 77. Tyn-Llan 78. Wern 79. Wig Bar a'r Glannau i Borth Alwm 80. Y Foryd 81. Ynys Enlli 82. Ynysoedd y Gwylanod, Gwylan Islands 83. Yr Eifl 	<ol style="list-style-type: none"> 100. Cors Goch 101. Cors y Farl 102. Craig Wen/Cors Castell 103. Fferam Uchaf 104. Glan-Traeth 105. Glannau Penmon - Biwmaris 106. Glannau Porthaethwy 107. Glannau Rhoscolyn 108. Glannau Ynys Cybi 109. Gwenfro a Rhos y Gad 110. Henborth 111. Llanbadrig – Dinas Gynfor 112. Llyn Alaw 113. Llyn Bodgylched 114. Llyn Garreg-Llwyd 115. Llyn Hafodol a Cors Clegyrrog 116. Llyn Llygeirian 117. Llyn Llywenan 118. Llyn Maelog 119. Llyn Padrig 120. Llyn Traffwll 121. Llynnau Y Fali 122. Malltraeth Marsh/Cors Ddyga 123. Mariandyrys 124. Mynydd Parys 125. Nantanog 126. Cwningar Niwbwrch - Ynys Llanddwyn 127. Penrhos Lligwy 128. Penrhynoedd Llangadwaladr 129. Porth Diana 130. Ynys Seiriol 131. Cors Rhoscolyn 132. Rhosneigr

<p>32. Dinas Dinlle 33. Dyfi 34. Eithinog 35. Eryri 36. Foel Gron a Thir Comin Mynytho 37. Gallt y Bwlch 38. Glanllynau a Glannau Pen-Ychain i Griccieth 39. Glannau Aberdaron 40. Glannau Tonnau to Friog 41. Glaslyn 42. Glynllifon 43. Gwydir Bay 44. Llwyn y Coed 45. Llyn Glasfryn 46. Llyn Padarn 47. Llyn Peris 48. Llystyn Isaf 49. Maen Gwyn 50. Migneint – Arenig - Dduallt 51. Moel Tryfan 52. Moelypenmaen 53. Morfa Abererch 54. Morfa Dinlle</p>	<p>Anglesey</p> <p>84. Arfordir Gogleddol Penmon 85. Parc Baron Hill 86. Beddmanarch-Cymryan 87. Bwrdd Arthur 88. Cadnant Dingle 89. Cae Gwyn 90. Caeau Talwrn 91. Pen Carmel 92. Bae Cemlyn 93. Clegir Mawr 94. Coed y Gell a Morfa Dulas 95. Cors Bodeilio 96. Cors Bodwrog 97. Cors Goch 98. Cors Erddreiniog 99. Cors y Farl</p>	<p>133. Rhosneigr Reefs 134. Rhosydd Llanddona 135. Salbri 136. Ynysoedd Moelrhiniaid 137. Sgistau Glas Ynys Môn 138. Traeth Lligwy 139. Tre Wilmot 140. Tre'r Gof 141. Trwyn Dwlban 142. Ty Croes 143. Tyddyn y Waen 144. Tywyn Aberffraw 145. Waun Eurad 146. Y Werthyr 147. Ynys Feurig</p>
<p>Gwarchodfa Natur Cenedlaethol (GNC)</p>		
<p>1. Coed Tremadog 2. Cors Bodeilio 3. Cors Erddreiniog 4. Cors Geirch 5. Cors Goch</p>	<p>6. Morfa Dyffryn 7. Morfa Harlech 8. Cwningar Niwbwrch ac Ynys Llanddwyn 9. Ynys Enlli</p>	

Ardaloedd Cadwraeth		
<p>Gwynedd</p> <ol style="list-style-type: none"> 1. Aberdaron 2. Abermaw 3. Aberpwll 4. Bangor 5. Bontnewydd 6. Bryn Eglwys 7. Braichmelyn 8. Caernafon 9. Clynnog Fawr 10. Criccieth 11. Dolbenmaen 12. Glasinfryn 13. Glynllifon 14. Porthmadog 15. Portmeirion 16. Pwllheli 17. Nefyn 18. Llanaelhaearn 	<ol style="list-style-type: none"> 19. Llandwrog 20. Llanestyn 21. Llandygai 22. Llanengan 23. Llangian 24. Llangybi 25. Llanllechid 26. Llanwnda 27. Llanystumdwy 28. Lôn y Graig-Bethesda 29. Llwybr Main/Tan y Bwlch-Mynydd Llandygai 30. Porthdinllaen 31. Porthmadog 32. Pwllheli 33. Rhes Elfed-Bethesda 34. Rhes Gordon-Bethesda Tanysgafell-Bethesda 35. Trefor 36. Tregarth 	<ol style="list-style-type: none"> 37. Tremadog 38. Y Faenol 39. Ynys Enlli <p>Môn</p> <ol style="list-style-type: none"> 40. Aberffraw 41. Amlwch 42. Porth Amlwch 43. Biwmares 44. Bodedern 45. Cemaes 46. Canol Caergybi 47. Mynydd Caergybi 48. Caergybi/Traeth y Newry 49. Llanfechell 50. Llangefni 51. Porthaethwy
Gerddi a Pharciau Hanesyddol		
<p>Gwynedd</p> <ol style="list-style-type: none"> 1. Boduan 2. Broom Hall 3. Caernarfon: Comin Morfa 4. Castell Bryn Bras 5. Castell Penrhyn 6. Cefnamlwch 7. Faenol 	<ol style="list-style-type: none"> 8. Glasinfryn 9. Glynllifon 10. Plas Bodegroes 11. Plas yn Rhiw 12. Portmeirion 13. Tan yr Allt 14. Rhiwlas 	<p>Môn</p> <ol style="list-style-type: none"> 15. Bodorgan 16. Bodowen 17. Carreglwyd 18. Cestyll 19. Llanidan 20. Plas Berw 21. Plas Gwyn 22. Plas Newydd

Tirluniau Hanesyddol		
Gwynedd 1. Aberglaslyn 2. Ardudwy 3. Bala & Llyn Bala 4. Blaenau Ffestiniog	5. Dinorwig 6. Dyffryn Dysynni 7. Mawddach 8. Dyffryn Ogwen 9. Dyffryn Nantlle	10. Gogledd Arllechwedd 11. Llŷn a Ynys Enlli Môn 12. Penmon
Gwarchodfeydd Natur Leol		
Gwynedd 1. Morfa Aber, 2. Traeth Lafan, 3. Morfa Madryn, 4. Y Foryd, 5. Parc Dudley, 6. Lôn Cob Bach, 7. Pen y Banc, 8. Parc y Borth	Môn 9. Nant y Pandy, Llangefni 10. Cytir Llangoed 11. Cytir Mawr, Llandegfan 12. Aberlleiniog 13. Coed Cynol, Porthaethwy	
Safleoedd Bywyd Gwyllt ¹		
Gwynedd 1. Nant Meillionydd 2. Coed Caerdydd 3. Mur-Serchog 4. Nyffryn Bella 5. Pen-y-foel 6. Ty Engan	153. Coed Bryn Llwyd 154. Bryn Llwyd 155. Gorphwysfa (Brewery Fields) 156. Coedtiroedd Ffordd Treborth 157. Ty'n y Clwt 158. Ysgol Faenol 159. Trychfa Rheilffordd (Treborth) 160. Coed Treborth	304. Glan Tywyn 305. Coedydd Ystad Bodior 306. Craig Dinas 307. Rhostir Ty'n Mynydd 308. Tywyn Bryn-y-Bar 309. Cae-Barcdy 310. Arfordir Bwth Corwgl – Bae Trearddur 311. Cors Trewilmot

¹ Noder bod rhestr o Safleoedd Gwyllt yn gywir ar dyddiad mabwysiadu'r Cynllun. I weld os oes safleoedd wedi eu hychwanegu neu dileu o'r rhestr, a fyddwchystal ag ymweld safle wê Cofnod (h.y. Canolfan Cofrestru Biolegol Lleol) <http://safleol.lrcwales.org.uk/> neu'r Map Cyfyngiadau Rhyngweithiol y Cyngor

7. Plas yn Rhiw	161. Gerddi Botanegol Treborth	312. Chwarel Morglawdd Caergybi
8. Nanhoron	162. Goetra Isaf	313. Rhostir Mynydd Celyn
9. Tyn Lon	163. Bryniau-heulog	314. Cors Pont Hwfa
10. Abersoch, Borth Fawr	164. Beddrod coedtiroedd a portfa	315. Gwely Brwyn Cliperau
11. Bwlchtocyn	165. Coedlan a phorfa Coed Faenol	316. Tywyn Gwyn/ Penial Dowyn
12. Fach Farm	166. Coedtiroedd a llyn Parc Faenol	317. Arfordir Penbryn yr Eglwys
13. Brithwaith Rhandir	167. Ty-newydd	318. Arfordir Porth Nobla - Traeth Mawr
14. Cregir Goch	168. Tyddyn-Heilyn	319. Coedydd Ystad Bodorgan
15. Dwyfan Bellaf / Dwyfan	169. Coed Nant y Garth	320. Gwely Cyrs Caergeiliog
16. Craigfryn	170. Coed Pont Ladi-wen	321. Cae Ifan
17. Afon Soch (De Gorrlewin)	171. Gwyndy	322. Tywyn Llyn/ Tywyn Fferam
18. Afon Soch (De Dwyrain)	172. Coed Llanfair & pherthlysau cyfagos	323. Tyn Morfa
19. Afon Soch (Gogledd Gorrlewin)	173. Cefn-Cynrig	324. Cors Ysgwydd
20. Afon Soch (Gogledd Dwyrain)	174. Rhos-chwilog (Gogledd)	325. Cors Fferam-Bach
21. Pant Gwyn	175. Rhos-chwilog (De)	326. Tyddyn Harri
22. Brithwaith Machroes (Gorrlewin)	176. Pont-rug	327. Cors Rhosbadrig
23. Brithwaith Machroes (Dwyrain)	177. Pen-yr-orsedd	328. Cors Tafarn-y-Grib
24. Penrhyn Du	178. Afon Cadnant	329. Tywyn Trewan
25. Gwinllan Olwen Bach	179. Lon-glai	330. Tyddyn Gwyn
26. Coed Creigiau-cathod	180. Penrhyn Stud	331. Rhostir/ Pwll Caergeiliog
27. Coed Dinam	181. Gallt-y-sil farm	332. Cors Plas
28. Wierglodd Garn / Rhos	182. Waenfawr Road	333. Coed Carreglwyd
29. Cei Llydan	183. Brithwaith Afon Seiont (De)	334. Clwch Dernog
30. Trwyn-y-Fach / The Warren	184. Brithwaith Afon Seiont (Dwyrain)	335. Llyn Cors Goch
31. Coed Penrallt	185. Maes-merddin	336. Coed Tre Iorwerth
32. Morfa Nefyn	186. Gwredog	337. Llyn Bwch
33. Ty'n Pwll	187. Pen-y-groes	338. Cors Tre'r Ddol
34. Garn Boduan	188. Pen y Castell	339. Rhostir Mynydd Mechell
35. Rhan gorllewinol Garn Boduan	189. Craig y Pandy	340. Cors y Bol
36. Gors Tynrhos	190. Corbri	341. Tir Lleidiog Mynydd y Garn
37. Coed Mynydd Mawr	191. Parc y Moch	342. Cors Mynachdy
38. Pyllau-Budron	192. Ymwlich Fawr	343. Cors Bonw
39. Ymyl Tyddyn Cae	193. Ymwlich Bach	344. Cors Cromlech
40. Coed Bachellyn	194. Rhydd Rhos 1	345. Afon Wygyr
41. Allt Ty Coch	195. Rhydd Rhos 2	346. Cors Cae Owen
42. Coed Cefn Llanfair	196. Coed y Chwarel	347. Tir Gwlyb Teilia Neuadd

43. Coed Bodgale	197. Coed Tan-yr-allt	348. Arfordir Trwyn y Buarth - Porth Wen
44. Quarry Wood	198. Coed Allt-wen	349. Tir Lleidiog Llanlleiana
45. Bodlende	199. Cefn Du	350. Tir Lleidiog Ty Du
46. Bryn teg	200. Bwlch-y-groed Quarry	351. Mynydd y Garn
47. Y Clawdd Mawr	201. Dwyrain chwarel Talysarn	352. Trwyn Pencarreg
48. Mynydd Nefyn 2	202. Coed Cegin	353. Tir Gwlyb Dwyran/ Afon Braint
49. Mynydd Nefyn 1	203. Clwt y Bont	354. Gwinllan y Gors
50. Mynydd Nefyn 4	204. Clwt y Bont (East)	355. Rhos y Llyn
51. Bodeilias Quarry	205. Tyddyn-Ilwydyn	356. Chwarel Llanidan
52. Mynydd Nefyn 3	206. Rhyddallt-bach	357. Bryn Rhedyn, Niwbwrch
53. Cerniog Bach & Isaf	207. Afon Beuno	358. Gwydryn
54. Pont Penmaen	208. Bodwyn	359. Cors Llynfaes
55. Pont Pensarn	209. Lletty	360. Llyn Frogwy
56. Ffynnon Felin Bach	210. Ty'n-y-coed	361. Coed Henblas
57. Gwynfryn	211. Croesywaen	362. Dingle (Nant y Pandy)
58. Ger Penlon Caernarfon	212. Chwarel lechi Garreg-fawr	363. Gorchudden Gylched
59. Marian-y-mor (Lon Cob Bach)	213. Cynnant	364. Fferam Parc
60. Yr Ala, Pwllheli	214. Coedydd Glyn Rhonwy	365. Cytir Llangristiolus
61. Pont y Carreg-fechan	215. Coed brithwaith Chwareli Glyn Rhonwy	366. Cors Hendre Fawr
62. Harbwr Pwllheli	216. Chwarel 1 Glyn Rhonwy	367. Clegyrdy-bach/Neuadd Wen/Ty'n Beudy
63. Coed Farchog	217. Chwarel 2 Glyn Rhonwy	368. Cors Tregarnedd Fawr
64. Hafodlon	218. Chwarel 3 Glyn Rhonwy	369. Tir Pori Talwrn
65. Glyddyn Mawr	219. Ty'n-y-mynydd	370. Coed Cae Mawr
66. Bryn Golau	220. Chwareli lechi Y Fron	371. Tir Gwlyb Glan-y-gors / Ty'n-y-mynydd
67. Tyddyn Ronnen	221. Moel Smytho	372. Coed Bodafon-y-Glyn
68. Cronfa gorchuddiedig	222. Ty-newydd	373. Maen Eryr
69. Ymyl Bryn Llangedwydd	223. Cerrigllwydion	374. Mynydd Bodafon
70. Pont Hendre-garcin	224. Uwchlaw Dinorwig	375. Coed Cefn Du
71. Bryn-penrhyn	225. Ger Chwarel Fawr	376. Cors Traeth Dulas
72. Pencraig (Gogledd)	226. Chwarel lechi Dinorwic	377. Rhostir Ponciau
73. Llwyn	227. Ty Mawr	378. Cors Frigan
74. Llanarmon	228. Pen-y-Bwlch	379. Coed Llysdulas
75. Bryn Gwynt	229. Coed Maes-y-coed	380. Llyn Llwyn-Crwn/ Sgarp Caerhos Lligwy
76. Plas Llanarmon	230. Pen-y-bryn	381. Prysan/ Galchfaen/ Fagwyr Fawr
77. Gwinllan y Gromlech	231. Ysbyty Bronygarth	382. Chwarel Frigan
78. Llys Padrig	232. Abergafren	383. Pont Lligwy

79. Bryn Bachau Farm	233. Cae Canol	384. Nant y Perfedd/ Traeth Lligwy
80. Gwinllan Cefn Rhosgyll	234. Nursery Wood	385. Coedydd Plas Lligwy
81. Rhos Gwag-y-noe	235. Carreg-goch	386. Afon y Marchogion ac Ynys Isaf
82. Chwilog Bach	236. Parc y Borth	387. Caeau Brynteg
83. Tyn Coed Uchaf	237. Gwernddwryd	388. Tir Pori Traian
84. Cefn Coed	238. Glan Morfa Bach	389. Caeau Capel Brynrefail
85. Bryntirion	239. Chwareli Iechi Dyffryn Nantlle (Dwyrain)	390. Graigfryn
86. Llynnoedd Afonwen	240. Chwarel o dan Marchlyn Bach	391. Arfordir Porth Wen - Porth Llechog
87. Pen y Bryn	241. Coedtir Ffordd Caergybi	392. Porth Llechog
88. Ger Butlins	242. Coed Talhenbont	393. Llyn Llaethdy
89. Pont Llwyn-gwyn	243. Coed Mawr	394. Cors Tal-y-Dyffryn
90. Pen-y-bryn	244. Mynwent Peblig	395. Arfordir Llam Carw - Porthrychen
91. Drwsdeугоed	245. Bryn Coch	396. Arfordir Point Lynas/ Freshwater Bay
92. Gorsaf Abererch	246. Dol Elidir	397. Pyllau Pentrefelin/ Dyffryn Adda
93. Pen Sarn	247. Llainwen Isaf	398. Mynydd Parys
94. Below Cwmgwared	248. Coed Penmaen-mawr	399. Mynydd Eilian
95. Afon Llifon	249. Waggoner's Covert	400. Arfordir Porthrychen - Porth Eilian
96. Garth Darwen (Gorllewin)	250. Coed Tai-draw	401. Coed Glanyrafon
97. Garth Darwen (Dwyrain)	251. Coed Llannerch yr Eryr	402. Llwyn Padog/ Llwyn Bonc
98. Dafarn Dudur	252. Coed Craig Wenallt	403. Coed Moel y Don
99. De o Coch y Rhwd	253. North west of Ty isaf	404. Coed yr Ardd
100. Afon Llyfni (Gogledd 1)	254. Coed Ty-nant	405. Coed Odyn Calch
101. Afon Llyfni (Gogledd 2)	255. Coed Craig-crogan	406. Llwyn Chwarel-Goch
102. Afon Llyfni (De 1)	256. Coed Bryn Melyn	407. Coed Bryncelli Ddu
103. De o Llenar Fawr	257. Wern Dywyll	408. Cors Bod-Ynys
104. Llanllyfni	258. Caecano Mawr	409. Coed Plas Gwyn
105. Butlins 1	259. Carreg Ddu	410. Coed Ty Fry
106. Afon Wen	260. Cefn Trwsgl	411. Coed Braint/ Siglen/ Dyfnia
107. Lon Penrallt	261. Chwarel Lechi Ffestiniog	412. Afon Nodwydd/ Traeth Coch
108. Lon Tan-y-Bryn	262. Llyn Cwmorthin	413. Bryn Hyrddin
109. Tuhwnt-i'r-gors	263. Sgwar yr Oakeley	414. Planhigfa Clyddyn
110. Bodlondeb Home Woods	264. Mynydd Cymerau	415. Coed Vivian/ Cors Wiber
111. Plas Brereton	265. Ffridd Coed	416. Cors Durley Dene
112. Bont y Chrychddwr	266. Tan-yr-allt	417. Coed Plas Cadnant
113. Dol-wenith	267. Chwarel Corris	418. Cytir Llandegfan
114. Brithdir-isaf	268. Coed Braich Goch gogleddol	419. Coed Plas

115. Ty 'rallt Farm	269. Aber Corris	420. Yr Orchudden Wastad
116. Rhos Broneifion	270. Abercwmeiddaw Quarry	421. Llyn Pen-y-Parc
117. Gell Farm	271. Mynydd Cymerau Quarry	422. Coedydd Ystad Baron Hill
118. Coed Mawr	272. Coed Ty'n-y-pant	423. Ty'n y Berllan
119. Coed Trefan (De)	273. Garregwen	424. Ty'n-y-mynydd/ Rhos/ Glan-yr-afon
120. Yn ymyl Talysarn	274. Afon Seiont, Caernarfon	425. Rhostir Bwlch
121. Is law Ty'n-y-coed	275. Glan-gynfi	426. Cefn Llech
122. Nant Stigallt	276. Tir Lleidiog Porth Penrhyn	427. Cae Marl
123. Is law Talysarn	277. Glan-y-don	428. Y Bonc
124. Gwinllan Tyddyn	278. Cae chwaraeon a Gwaith Carthffosiaeth	429. Coedlas Marian-glas
125. Clogwyn Melyn	279. De Groeslon	430. Cors y Bwlch
126. Mynydd y Cilgwyn	280. Uwchlaw Bron Ogwen	431. Cors Efail Newydd
127. Nant-noddfa	281. Henbarc	432. Breeze Hill
128. Chwareli Llechi Dyffryn Nantlle (Gorllewin)	282. Bontuchaf	433. Coed y Wern
129. Bryn Beddau	283. Gerlan	434. Dingle Hafod-y-Rhug
130. Dolau Gwyn	284. Gwaun-y-gwail (Gorllewin)	435. Rhos Castell/ Bryn Offa
131. Chwareli Pen-y-bryn	285. Gwernydd	436. Parc Newydd
132. Dyffryn Nantlle	286. Bryn Derwen	437. Tir Pori Hen Dy
133. Coed yn Parc Penrhyn 2	287. Coed Bryn Meurig	438. Cae Tan Rallt Wen / Bwlch y Ffos
134. Cors Bont Penrhyn Coed Llandegai	288. Coed Glasgoed	439. Arfordir Tan Dinas
135. Coed Tal-y-bont	289. Pen y Buarth	440. Dolydd Lleiniog
136. Felin Cochwillan i Talybont	290. Tŷ Deiniol	441. Chwarel Flagstaff/ Chwarel Penmon
137. Plas Maes-y-groes	291. Coed Blaen-y-cae	442. Chwarel Penhwnllys
138. Roman Camp	292. Baron Hill	
139. Perthlysau Fferm Nant Porth	293. Glan y Gors	
140. Coed Penrhyn Arms	294. Llyn Pant Afon	
141. Mynydd Bangor	295. Tan-y-coed	
142. Tir prysg a choed Clwb Golff Golff	296. Glanffynnon	
143. Lon Pobty	297. Rhos ddu	
144. Stad Llandegai	298. Clwt y Bont (Gorllewin)	
145. Coed Llandegai - Glasinfryn	299. Masiff Clwt y Bont	
146. Coed Lon Pobty	300. Bron-y-foel	
147. Allt Glanadda		
148. Bryn Glas	Môn	
149. Minffordd i Pant Caerhun		
150. Cyttr Lane Woods	301. Porth Diana i Arfordir Cefn y Borth a Rhos Ty'n y	

151. Perfeddgoed 152. Tair Ffynnon Uchaf	Mynydd 302. Pwll Porth Diana 303. Cors Cerrig-moelion	
Geoparc Byd Eang UNESCO		
Môn 1. GeoMôn		
Safleoedd Treftadaeth y Byd UNESCO		
Gwynedd 1. Castell Caernarfon	Môn 2. Castell Beaumaris	