

Groups

North Wales

northwalestourism
twristiaethgogleddcymru

Harlech Castle

Conwy Castle

Caernarfon Castle

Beaumaris Castle

Pontcysyllte Aqueduct

Slate Landscape of North West Wales

WELCOME CROESO

A REGION ON THE MOVE SO WHY NOT CHOOSE NORTH WALES AS YOUR NEXT DESTINATION TO VISIT?

North Wales makes a big impression on visitors with its spectacular views and unparalleled beauty, with its range of diverse attractions, good quality hotels, conference and meeting venues and of course a warm Welsh welcome - we have it all here in North Wales. The culture and identity of North Wales has been influenced by the legends, myths, and magic that are associated with almost every lake, hill, mountain and village throughout the region.

...so why not take your group on a quest to find out more about our region.

Explore our rich heritage and culture.

Immerse yourself in local language, cuisine and custom.

See a National Park by train or ascent a limestone headland by tram.

Browse independent shops in our towns and villages or climb aboard a steam train for a memorable tranquil, scenic view of the region.

Why not take a walk on the wild side at the **Welsh Mountain Zoo**, Colwyn Bay covering an area of 37 acres. Home to a variety of animals, many of which are parts of the European Breeding Programmes, such as Sumatran tigers and snow leopards. The Welsh Mountain Zoo is making an increasingly important contribution to the conservation and education work of zoos, nationally and world-wide.

Step back in time to uncover the secrets of slate and the people who quarried it at the **National Slate Museum**, Llanberis with slate splitting demonstration. A visit around the waterwheel and quarrymen's houses will give you an authentic taste of what home life was like during buoyant and leaner times.

For the more adventurous why not visit **Adventure Parc Snowdonia**, a 400metre surf lagoon roughly the size of six football pitches and experience the adrenalin thrills and spills, SUP safaris and kayaking. Or why not relax in the glass fronted Café Bar that sits right on the edge of the Wavegarden Lagoon.

Golfers love our links and parkland courses too. And not forgetting our incredible water sports activities where we take full advantage of our sea, lakes & rivers.

Our fresh air will make you hungry. But that's ok - dining out in our fabulous restaurants and cafes will surprise and delight.

When it comes to accommodation, there's something for everyone in North Wales with luxury, traditional, seaside and town-centre hotels, perfect for groups of all sizes so why not take your group on a quest to find out more about our region and choose North Wales as your next Group Travel Destination?

If you're a group organiser why not contact a member of our friendly team for information about itineraries, familiarisation visits, or how to get to North Wales.

Phone 01492 539058

email info@groupsnorthwales.co.uk

www.groupsnorthwales.co.uk

NORTH WALES IS SMALL ENOUGH TO EXPLORE, YET VARIED ENOUGH TO VISIT AGAIN AND AGAIN

CONTENTS

Welcome / Croeso	2-3
For Heritage Lovers	4
Legends of Old	5
It's Language	6
It's All About the Taste	7
Welsh Food and Drink	8
Accommodation	9 - 13
Attractions	14 - 20
Refreshment Stops	21
Meet North Wales	22
Out and About	23
Multilingual Guides	24
Choirs	25
Coach Parking	26
How to Get Here	27

YOU CAN
TRAVEL FROM
ONE END TO
THE OTHER IN
TWO HOURS...

...BUT WHY DO
THAT AND MISS
SO MUCH?

FOR HERITAGE LOVERS

EXPLORING THE MYTHS AND LEGENDS THAT HAVE SHAPED THE LANDSCAPE OF WALES WILL TAKE YOU SOME TIME, AND TO SOME FASCINATING PARTS OF THIS ANCIENT LAND.

ABOVE OR BELOW GROUND
- THE CHOICE IS YOURS

The National Slate Museum tells the story of the Slate industry in North West Wales. Attractions include a living workshops museum with exhibitions, slate splitting demonstration, quarrymen's houses and giant water wheel. From strikes and suffering to craftsmanship and community, this is an unique opportunity to glimpse the lives of the slate workers and their families. Cafe and large gift shop on site. Guided tours available on request.

The Stream in the Sky. Exhilarating and exciting are not words you normally associate with a canal, but you will at Pontcysyllte Aqueduct. They call it 'the stream in the sky' for a reason and here's why: it's 126ft high and 1,007ft long, with 19 stone arches carrying the Llangollen canal - and many intrepid visitors - high across the River Dee. You can walk it (use the handrail!) or take a leisurely barge trip, and feel like you're floating on air.

The Great Orme Tramway is Britain's only funicular, or able-hauled, tramway that travels on public roads. Re-live the experience of travel more than 100 years ago in the lovingly restored original tramcars, each named after a Saint. The unique journey begins at Victoria Station, a short distance from Llandudno's seaside and pier. The Great Orme's dynamic beauty, rich history and natural splendour are well worth the journey.

LEGENDS OF OLD

THE WELSH LOVESPOON

A handcrafted gift made of a solid block of wood, the tradition of a male admirer crafting a lovespoon for a young woman indicated to the woman's family that he was skilled and capable with his hands. The oldest existing lovespoon in Wales dates back to 1667. Each specific carving on the spoon is symbolic, from the eternal love of the Celtic knot, to the twisted stem indicating togetherness.

WELSH NATIONAL FLAG

It took until 1959 for the Welsh national flag to be officially unfurled for the first time. The significance of the dragon in Welsh culture is believed to date back to Arthurian legend when Merlin had a vision of a red dragon (representing native Britons) fighting a white dragon (the Saxon invaders). The use of green and white refer to the colours of the House of Tudor, the 15th century royal family of Welsh origin. The red dragon won the battle just in case you were wondering...

MABINOIGION

Wales has a rich heritage of magical and mystical tales including the Mabinogion (a famous collection of stories taken from medieval Welsh manuscripts which were compiled in the 12th and 13th centuries.) They describe the lives and the heroic and magical achievements of a group of interrelated characters and recount the encounters between the mortal and underworlds. These fables embrace aspects of a pagan era and the medieval world of the Arthurian age; there is also the famous myths and legends of Gelert, Rhys a Meinir, Prince Madoc and profiles of famous bards and writers to name a few.

ST DWYNWEN'S DAY

This is celebrated in Wales on 25 January each year. But who was St Dwynwen? St Dwynwen is the Welsh patron saint of lovers, which makes her the Welsh equivalent of St Valentine.

FACT OR FICTION YOU DECIDE

The Story of Gelert is set in Beddgelert. It is said to be the grave of a brave hound commanded by his owner, Llewelyn, to guard his baby son while he is away. A wolf comes, and Gelert fights it to the death, overturning the cradle in the battle. Llewelyn returns to find the cradle upturned and blood on the floor. He kills Gelert with his sword, before seeing the dead wolf, and hears the baby cry under the cradle. Overcome with guilt and sorrow, he buries Gelert, and has a stone placed on the grave to remember him

THE HARP

The harp is the only traditional instrument in Wales with an unbroken history up to the present day. It is also the instrument most often cited in Welsh literature through the ages.

IT'S LANGUAGE

THE NATIVE LANGUAGE OF WALES, WELSH, IS SPOKEN BY THREE-QUARTERS OF A MILLION PEOPLE - MOST IN WALES, BUT ALSO IN ENGLAND, THE USA, CANADA & ARGENTINA

HERE ARE SOME USEFUL WELSH PHRASES...
WHY NOT HAVE A GO?

WELSH	ENGLISH	PRONOUNCE IT
Bore da	Good morning	Boh-reh dah
Prynhawn da	Good afternoon	Prin-houn dah
Noswaith dda	Good evening	Noss-why-th tha
Nos Da	Good night	Noss dah
Croeso	Welcome	Croy-so
Os gwelwch yn dda	Please	Os gwel oowch un tha
Diolch	Thank you	Dee-olch
Sut mae?	How are things?	See-my
Da	Good	Dah
Da iawn	Very good	Dah ee-awn
Da iawn diolch	Very well thank you	Dah ee-awn dee olch
Iechyd da!	Good health/cheers!	Yeh-chid dah
Bendigedig	Great	Ben-dee-ge dig
Coffi	Coffee	Coffee
Te	Tea	Teh
Hwyl fawr	Good bye	Hoo-il vowr

DID YOU KNOW?

Welsh is one of the oldest languages in Europe

Welsh is spoken in Patagonia 'Y Wladfa', South America

Welsh is one of the fastest growing languages on Duolingo in the UK

The letters K, Q, V and Z do not appear in the Welsh alphabet

IT'S ALL ABOUT THE TASTE

THEY SAY WE ARE WHAT WE EAT. WHICH EXPLAINS WHY WE'RE A HAPPY LOT HERE IN NORTH WALES.

North Wales is a true food heaven and is especially well known for its legendary freshly caught fish off the boat, Welsh Lamb, Welsh Black beef and even Honey Wine Mead. There are just so many great local flavours waiting to tickle the taste buds.

Our fruit and veg are as fresh as the air. Our meat and dairy as healthy as the grass our herds chew on. Food has rarely tasted this good!

We also have more breweries and vineyards than ever before. The surge is only recent, but welcomed. Experience a unique guided vineyard tour followed by some wine tasting, or how about a tour of a gin or whisky distillery. Test your own flavours and pick up a few bottles at the end.

But like all good hosts, we like to share. North Wales is big on food and local produce so come and visit our shops and restaurants. Pull up a chair or grab a basket!

Bodnant Welsh Food is one of several that will have you licking your lips. Bodant Welsh Food Centre is a beautiful stone-built farm set in the heart of the Conwy Valley at the foothills of Snowdonia. The perfect place to eat, sleep and create perfect memories. Bodnant Welsh Food's aim is to have a cookery school that is accessible to everyone. Set in a

relaxed and fun environment that can be enjoyed by all of the family. Whether you are a beginner or a budding master chef, there is something for everyone!

Rhug Estate Farm Shop is a 12,500-acre organic farm's market, restaurant & drive-thru selling & serving its own goods. The shop has over 3,000 hand-selected products with a real focus on Welsh, local and organic. On the A5 near Corwen a Michelin star-trained chef has taken charge of the homemade dishes at the Rhug Estate's Bison Grill bistro. This historic estate has become a food pilgrimage for many. Its takeaway has been made famous thanks to its organic burgers and bacon, cooked on charcoal grills and ready to eat! Here you'll find a memorable foodie experience at one of the largest organic farms in the UK.

Penderyn Distillery Llandudno located in the Grade 2 listed former Old Board School in Lloyd St, which was built in 1881. Penderyn started out in the Brecon

Beacons in 2000, the first distillery in Wales for over 100 years, and is the home of Welsh whisky. They opened this new distillery in Llandudno in May 2021, and the building has been fully restored retaining many original features, including the parquet floors, wall tiles, roof beams and the old steel banisters. The shop is open 7 days a week, and tours are available.

During the hour-long tour you will learn about the founding of Penderyn, the new distillery building, how their award-winning whisky is made and what makes it so unique. See the mill, the mash tun, and the innovative single copper-pot Penderyn Faraday still. This produces a spirit at an industry high of 92%, which makes Penderyn's whiskies light, fruity and flavoursome. At the end of your tour sample some of their products in the wonderful Tasting Bar. Two-and-a-half hour Masterclasses are also available.

WELSH FOOD AND DRINK

Aber falls Distillery	aberfallsdistillery.com
Aberffraw Biscuits	aberffrawbiscuits.com
Afallon Gin	afallonmon.com
Anglesey Sea Salt	halenmon.com
Anglesey Spirit Company Condessa	condessa.co.uk
Fudge Without Limits	fudgewithoutlimits.com
Gwinllan Conwy Vineyard	gwinllanconwy.co.uk
Henllan Bread	henllanbread.co.uk
Llaeth y Llan	villagedairy.co.uk
Pendragon Drinks	pendragondrinks.co.uk
Purple Moose Brewery	purplemoose.co.uk
Tan Lan Bakery	tanlanbakeryltd.co.uk
The Little Cheesemonger	thelittlecheesemonger.co.uk
Wild Horse Brewery	wildhorsebrewing.co.uk
Wrexham Lager	wrexhamlager.co.uk

FOOD & DRINK FESTIVALS

HERE ARE JUST A FEW...

Caernarfon Food Festival	May	gwylfwyddaernarfon.cymru
Menai Food Festival	August	menaifoodfestival.com
Conwy Honey Fair	September	conwybeekeepers.org.uk
Mold Food and Drink festival	September	moldfoodfestival.co.uk
Wrexham Feast Food festival	September	wrexhamfeast.com
Llangollen Food Festival	October	llangollenfoodfestival.com
Denbigh Plum Festival	October	
Portmeirion Food and Craft Fair	December	portmeirion.wales

ACCOMMODATION NORTH WALES

Our hotels come in all varieties. Why not experience our luxury, traditional, seaside and town-centre hotels - perfect for groups of all sizes. Some of our smaller hotels could be ideal for that special interest group too.

Everbright Hotel Group

A collection of high-quality hotels in popular leisure locations :

- Wrexham/Chester
- Llangollen
- Llandudno

All hotels are experienced in welcoming group, individual and corporate travellers and are open throughout the year. All hotels offer ensuite accommodation, quality dining, bars/lounges, meeting rooms and either a lift or ground floor bedrooms.

Rossett Hall
Phone 01244 571000
Email reservations@rossetthallhotel.co.uk

The Wild Pheasant
Phone 01978 860629
Email reception@wildpheasanthotelandspa.com

The Belmont
Phone 01492 499600
Email reception@belmont-hotel-llandudno.co.uk

Llandudno Bay Hotel
Phone 01492 499500
Email liam@everbrightgroup.co.uk

c/o Rossett Hall Hotel, Chester Road
Rossett, WREXHAM LL12 0DE
Email andrew@everbrightgroup.co.uk
www.everbrightgroup-hotels.co.uk

Special Breaks offered
• Special Breaks offered- Christmas, Twixmas and individual requests considered

- Commission paid to travel agents
- Driver Incentives
- Evening entertainment if possible on request

Evening entertainment
If required we can arrange at an additional cost

Open
All year

Net Group Rates
Please contact each hotel

No. of bedrooms
Number of ensuite bedrooms - In all rooms
Number of bedrooms- please contact each hotel

St George's Hotel

St George's Hotel is situated on the Victorian promenade and overlooks the beautiful bay of Llandudno.

The hotel is a two minute walk from the town centre and a short stroll to Venue Cymru.

- Commission paid to travel agents 8%
- Driver Incentives
- Commission offered to group buyers
- Evening Entertainment on request

Open All year

Net Group Rates
B&B £65.00 pppn
Dinner B&B £95.00 pppn
Full Board £115.00 pppn

No. of bedrooms
Ensuite 82
Doubles 62
Twins 35
Singles 3
Family 8

The Promenade, LLANDUDNO, Conwy, LL30 2LG
Phone 01492 877544
Email sales@stgeorgeswales.co.uk
www.stgeorgeswales.co.uk

Dunoon Hotel

Best Hotel North Wales, National Tourism Awards 2018. AA Two Rosettes, Visit Wales Gold Award. The multi award-winning Dunoon is a splendidly old-fashioned Victorian gem awash with period character and elegance, slightly formal but nevertheless intimate and friendly.

The hotel is celebrated for personal and attentive service, quietly imaginative and extremely tasty food as well as wonderful attention to detail and appreciation of the understated luxuries that separate the grand from the bland. Many walk in showers available. AA 4 Star, Two Rosette. Evening entertainment.

Gloddaeth Street, LLANDUDNO, Conwy, LL30 2DW
Phone 01492 860787
Email dunoonhotel@gmail.com
www.dunoonhotel.co.uk

- Special Breaks offered**
- Theatre breaks
 - Winter warmers
 - Driver Incentives
 - Commission to Group Organisers
 - Commission paid to Travel Agents

Open
Mid January - December

Net Group Rates
B&B from £67.00 pppn
Dinner B&B from £85.00 pppn

No. of bedrooms
En-suite: 66
Doubles 22
Twins 23
Singles 11
Family 10

The Kinmel & Kinspa

Set amongst rolling parkland with spectacular views.

Offering splendid accommodation, extensive gardens & award-winning spa facilities.

Brasserie 1786 is our two-rossette awarded restaurant, serving modern British and European cuisine.

In our Oak Lounge bar you can relax and have a drink with loved ones.

Driver incentives
Free driver place per 20 paying guests

Evening entertainment
If required we can arrange at an additional cost

Open
All year

Net Group Rates
B&B £59.50 pppn
Dinner B&B £89.50 pppn
Full Board £114.50 pppn

No. of bedrooms
Number of en-suite bedrooms - 42
Doubles 28
Twins 11
Singles 1
Family 2

St George Road, ABERGELE, Conwy LL22 9AS
Phone 01745 832014
Email reception@thekinmel.co.uk
www.thekinmel.co.uk

The Quay Hotel and Spa

Just under an hour from Chester. Our luxurious hotel has 77 all recently refurbished bedrooms.

Our conference and banqueting facilities can host from 2 to 180+ people with 100 car park spaces.

Our innovative Ebb & Flow restaurant menu specialises in quality local ingredients, ensuring a fantastic dining experience.

Our Cove Bar offers the perfect setting to relax and unwind, weather permitted, you will enjoy our Terrace to take in the stunning views of the Conwy Estuary and Castle that surrounds us.

To relax we have wonderful Spa and Leisure facilities.

Hopefully, you will be lucky to see one of our spectacular sunsets during your stay with us.

Deganwy Quay, DEGANWY, Conwy LL31 9DJ
Phone 01492 564 100
Email reservations@quayhotel.co.uk
www.quayhotel.co.uk

- Warm welcome
- True taste menu featuring Welsh products
- Coach car park
- Welsh entertainment on request other languages

Open
All year

Net Group Rates
B&B £149 pppn
Dinner B&B £179 pppn

No. of bedrooms
Number of en suite bedrooms 77
Doubles 77
Twins 24
Family 16

Royal Oak Hotel

In the heart of Betws-y-Coed at the gateway to Snowdonia.

This former Victorian coaching inn provides comfortable accommodation with heritage décor and modern facilities.

With three dining venues highlighting local produce, we offer the perfect choice for any occasion.

- Warm welcome
- Menu featuring Welsh product
- Welsh entertainment available other languages
- Commission paid to travel agents
- Driver Incentives
- Commission offered to group buyers
- Evening entertainment on request
- Months open 1-12 (Except Christmas)

Open All year

Net Group Rates

B&B from £60 pppn
Dinner B&B from £80 pppn

No. of bedrooms
Ensuite 47

Holyhead Road, BETWS-Y-COED, Conwy LL24 0AY
Phone 01690 710219
Email reservations@royaloakhotel.net
www.royaloakhotel.net

The Management Centre

Located in the heart of Snowdonia, our unique grade II listed building offers stunning views of the Menai Straits and Anglesey, the perfect location to explore the beaches, mountains and heritage sites of North Wales.

Our selection of guest bedrooms include en-suite bathrooms and are fully equipped including free WIFI and on-site parking.

- Free Parking
- Accessible parking
- Non-smoking facilities
- Free WIFI
- Family Rooms
- Tea/Coffee in all rooms
- Bar Lounge
- Coffee Shop
- Restaurant
- Packed Lunches (on request)
- Early Breakfast (on request)
- 24-hour security
- Facilities for disabled guests
- 24-hour front desk
- Meeting/banquet facilities (Additional charge)
- Vending machine (snack/drinks)
- Coach park
- No Single room supplement
- Menu featuring Welsh product

Open All year

Net Group Rates
B&B from £44.59 pp
D,B&B £65.42 pp

No. of bedrooms
En-suite: 54
Doubles 37
Twins 4
Singles 7
Family 1
Executive 3
Disabled 2

College Road, BANGOR, Gwynedd, LL57 2DG
Phone 01248 365900
Email groups@themanagementcentre.co.uk
www.themanagementcentre.co.uk

Waterloo Hotel

An ideal base for discovering the endless array of what beautiful North Wales has to offer.

Private dining and conferencing available. All guest receive complimentary use of leisure facilities. Free onsite coach parking.

- Special Breaks offered**
- Driver incentives
 - Evening entertainment on request
 - Months open All year

Open

Mid January - December

Net Group Rates
B&B £70.00 pppn
Dinner B&B £90.00 pppn

No. of bedrooms
Ensuite 45
Double 22
Twins 20
Family 3

Holyhead Road, BETWS-Y-COED, Conwy LL24 0AR
Email reservations@waterloo-hotel.info
www.waterloo-hotel.info

The Royal Victoria Hotel

Situated in the Snowdonia National Park, at the foot of Snowdon within 30 acres of gardens and woodlands. We are ideally located for groups to explore Llanberis and North Wales.

All bedrooms en-suite with tea/coffee making facilities, television, hairdryer and telephone.

- No single supplement - 6 singles

- Drinks inclusive packages- November - March

- Evening entertainment - 2 nights from November- March

- We also welcome meal stops and coffee stops

- On site coach parking for residential groups

LLANBERIS, Gwynedd, LL55 4TY

Phone 01286 870253

Email groups@theroyalvictoria.co.uk/
enquiries@theroyalvictoria.co.uk
www.theroyalvictoria.co.uk

- Special Breaks offered**
- Drinks inclusive packages
 - Christmas packages
 - New Year packages
 - Easter packages
 - Walking groups
 - Team building

- Coach car park
- Warm welcome
- Menu featuring Welsh product
- Commission paid to travel agents
- Driver incentives
- Commission offered to group buyers
- Evening Entertainment Winter only

Open
All year

Net Group Rates

B&B from £40.00 pppn
Dinner B&B from £49.00 pppn

No. of bedrooms 104
Doubles 50
Twins 33
Singles 14
Family 7

Chateau Rhianfa

Nestled away in Anglesey with breath taking views overlooking Snowdonia, our stunning Grade 2 listed French style; stunning chateau is full of enchanting stories and unforgettable surprises.

Dream the night away in one of our 27 stylish bedrooms.

Chateau is located near all of Anglesey's attractions.

- Driver Incentives
 - Commission offered to group buyers
 - Warm Welcome
 - Menu featuring Welsh Product
- Open All year

Net Group Rates
per person per night sharing a twin or double room
B&B from £79.00
DBB from £124.00

No. of bedrooms
Doubles 20
Twins 5
Family 2

Beaumaris Road, MENAI BRIDGE, Anglesey LL59 5NS

Phone 01248 880090
Email hello@chateaurhianfa.com
www.chateaurhianfa.com

Need help with planning your visit to North Wales?

There is so much to see, do and talk about when you visit North Wales, why not contact our Group desk to help to guide you and tailor make your tour

MAKE A GOOD EXPERIENCE GREAT

For more information please contact the group travel line on **01492 531731** or email **marketing@nwt.co.uk**

ATTRACTIONS NORTH WALES

For a small place North Wales has a big list of attractions. Taste our activities and attractions to suit all types of groups. Whether it's visiting elegant historic houses and gardens, seeking out the best adrenalin activities on offer, visiting industrial sites or simply walking, relaxing and enjoying the flora and fauna in the Areas of Outstanding Natural Beauty. There really is something for everyone here in North Wales.

Whatever you choose to do, it's easy to see what makes North Wales so...well, attractive.

Boat trips from Llangollen Wharf

 Hercules Llangollen Wharf
 01978 860 702 | www.horsedrawnboats.co.uk

Llangollen Wharf

Aqueduct Boat Cruises

Visit us for an exciting 2 hour cruise across Telford's mighty aqueduct at Pontcysyllte. For your comfort and safety our motor trip boat is weatherproof and heated. Snacks available and a full bar on board Commentary throughout the trip. Lunches and Welsh Cream Teas can be provided either on board the trip or in our Tearoom at the Wharf. Group rates available for parties of 20 or more on both our Aqueduct cruises or our Horsedrawn boats,

Home of the famous Horse Drawn Boats

Experience 45 minutes of peace and tranquility on a horse drawn boat trip along the beautiful Llangollen Canal with the oldest horse drawn passenger boat company still operating in the UK and possibly the world.

Watch the fish swim lazily in the crystal water as the boat glides silently, pulled by one of our gorgeous heavy horses.

As well as the 45 minute trip, we operate a 2 hour public trip to the famous Horseshoe Falls every Saturday and Sunday.

FOR EPIC FUN, JUST ADD WATER
LOTS OF IT!

WHITEWATER RAFTING, GORGE WALKING, RIVER BUGGING, AQUEDUCT CANOE TOURS + MUCH MORE.

whitewateractive.co.uk
01978 860763
 Llangollen

COLWYN BAY

Welsh Mountain Zoo
 Go Wild in Wales for a great day out in a friendly caring conservation zoo in lovely garden surroundings.
 Spend a perfect day at the National Zoo of Wales in the company of rare and endangered animals from around the world including Snow Leopards, Sumatran Tigers and California Sea Lions.
 Special Events: See website for details

Open
 All year except Christmas Day
Opening Times
 Check website for seasonal opening times
Nearest train station:
 Colwyn Bay (1.7miles)
Special Events:
 Visit website for events
Net Groups Rates*
 Visit website for group prices
 Over 15 + Please check website for more details
Driver incentive
 Hot drink and roll

Old Highway, COLWYN BAY,
 Conwy, LL28 5UY
 Phone 01492 532938
 Email info@welshmountainzoo.org
www.welshmountainzoo.org

PENDERYN

DISTILLERY

TOURS
MASTERCLASSES
SHOP
OPEN 7 DAYS A WEEK

Group rates available | Car park and coach parking

Contact us today...

01492 701530

llandudno@penderyn.wales

www.penderyn.wales

Penderyn Distillery, Lloyd Street, Llandudno, LL30 2YG

ADVENTURE PARC SNOWDONIA

HOME OF ADRENALINE INDOORS & SURF SNOWDONIA #INSPIREDBYNATURE

NATIONAL
GEOGRAPHIC
TRAVELLER
READER AWARDS
2019
WINNER | ONE FOR THE KIDS

THE BEST ADVENTURES IN THE WORLD ARE RIGHT HERE IN NORTH WALES

Check in with us for perfect man-made waves and discover daring new adventures.

Conway Rd, Dolgarrog, Conwy, LL32 8QE.
01492 353 123 info@adventureparcsnowdonia.com

ADVENTUREPARCSNOWDONIA.COM

SURF & RELAX

SURF LESSONS
PADDLEBOARDING
EAT & STAY

ADRENALINE INDOORS

CLIMBING WALLS
AERIAL ASSAULT
THE CAVES & LOADS MORE

EXPLORE OUTDOORS

PUMP TRACK
MOUNTAIN BIKES
GORGE WALKING

Open April to October
7 days a week
10am - 6pm

Special discounts for
families and groups

Delighting visitors since 1902, the Tramway is a unique attraction for all ages. Climb aboard one of our beautifully restored tram cars and begin your ascent through the winding roads of the Great Orme to the summit.

At the Halfway Station you can observe the powerful funicular railway system in action.

Jump onto another heritage tramcar to complete your journey to the summit, where you can sit and relax while taking in the stunning views of North Wales and beyond.

Victoria Station, Church Walks, Llandudno, LL30 2NB
01492 577 877 tramwayenquiries@conwy.gov.uk
www.greatormetramway.co.uk

AUTHENTIC UNDERGROUND ADVENTURES

AWARD-WINNING, FAMILY-OWNED, WORLD CLASS.

- Full and half day trips through abandoned mines located in the heart of Snowdonia.
- Traverses, zip wires, waterfall climbs, abseils and boating, as well as fascinating historical artefacts.
- Open all year, whatever the weather and personally led by our experienced and passionate guides.

FOR GROUPS DISCOUNT QUOTE **GB123**

01690 710108 [f](https://www.facebook.com/GoBelow) [i](https://www.instagram.com/GoBelow) [t](https://www.twitter.com/GoBelow) /GoBelow

www.go-below.co.uk Conwy Falls, Betws-y-Coed, LL24 0PN

CANOLFAN AWYR AGORED
GENEDLAETHOL
NATIONAL
OUTDOOR CENTRE

OUTDOOR ADVENTURES FOR GROUPS OF ALL AGES

Think outdoor activities... think Plas Menai.

Enjoy the host of activities both on and off the water.
www.plasmenai.wales / 0300 3003112

Centre for Alternative Technology
Canolfan y Dechnoleg Amgen

Unique group travel experiences

- 4 star group accommodation
- Dedicated group visits team
- Free coach parking
- Fully accessible attraction
- Award winning eco conference facilities

www.cat.org.uk
enquiries@cat.org.uk
 +44 (0) 1654 705950

LLANBERIS

National Slate Museum

Step back in time to explore the fascinating story of slate!

Groups can enjoy a sit-down introductory film and live slate splitting demonstration before visiting our quarrymen's houses and engineering workshops.

Open
All year (April - October Daily 10am - 5pm/ November - March Sunday - Friday 10am - 4pm)

Nearest train station:
Bangor

Special Events:
Visit website for events

Net Groups Rates*
Adults Free admission for all
Group Rates: Free admission - Booking essential for groups

Driver incentive
Free tea/ coffee and cake for drivers

Padarn Country Park, LLANBERIS
 Gwynedd LL55 4TY
 Phone 02920 573700
 Email slate@museumwales.ac.uk
www.museum.wales/slate

Itinerary Ideas

To help organise your visit to North Wales we have put together various day out itineraries that you may find useful in helping to plan your stay in the region

Please visit itineraries.gonorth.wales

BRYNSIENCYN

Anglesey Sea Zoo

We welcome groups of all sizes. Additional bespoke packages available including tours, presentations and hands on activities.

Ample parking for several buses. Full disabled access throughout.

Adventure playground, bouncy castle and crazy golf. Wheelchairs available to loan. Superb gift shop with locally and ethically sourced produce, souvenirs and gifts.

Ample toilet facilities and seating throughout site.

Nearest railway station
Llanfairpwll 6 miles away

Dates Open
Every day all year round

Admissions:
Open 10am - 4.45pm
March - September and 10am - 3.45 pm
October - February

Special events
Daily talks, feeds and hands on sessions and craft activities for kids

Group net rates
Adults £7.60
Children £6.25
Seniors/ students £7.00

Groups rates
Prices apply for groups of 10 or more. Evening visits by arrangement.

Driver incentives
we provide full refreshments for all bus and coach drivers and official guides accompanying groups

BRYNSIENCYN, Llanfairpwll, Anglesey LL61 6TQ
 Phone 01248 430411
 Email post@angleseyseazoo.co.uk
www.angleseyseazoo.co.uk

GOLF PASSES

IT'S OFTEN SAID THAT NORTH WALES OFFERS THE BEST VALUE GREEN FEES IN EUROPE.

It's often said that North Wales offers the best value green fees in Europe.

Whatever your standard of golf you'll find courses to enjoy in North Wales. In fact North Wales has over 60 of them, many of them steeped in history. The golf courses in North Wales offer you a variety with courses ranging from challenging championship courses, beautiful links courses, demanding parkland courses to modern and stylish golf resort courses.

You can book individual tee times at each of the golf clubs in North Wales or why not purchase one of our golf passes (valid for 12 month) which allows you to play at some of North Wales' best courses for one incredible price? Enjoy some of the finest links and parkland courses in the country at one great price:

golfnorthwales.co.uk

GOLF COAST NORTH WALES

Conwy • North Wales • Maesdu
Abergele • Penmaenmawr

ANY 3 COURSES FROM £110

NORTH EAST WALES COAST

St Melyd
Rhuddlan • Abergele

£90 FOR 4 ROUNDS OF GOLF

ISLE OF ANGLESEY GOLF

Anglesey • Baron Hill • Bull Bay
Holyhead • Henllys • Storws Wen

ANY 4 COURSES ONLY £95

THEATRES ACROSS NORTH WALES

VENUE CYMRU

Llandudno
† 01492 872000
venuecymru.co.uk

PONTIO

Bangor
† 01248 382828
pontio.co.uk

CLWYD THEATR CYMRU

Mold
† 01352 701521
theatrclwyd.com

PAVILION THEATRE

Rhyl
† 01745 330000
rhylpavilion.co.uk

GALERI

Caernarfon
† 01286 685250
galericaernarfon.com

STIWT THEATRE

Wrexham
† 01978 841300
stiwt.com

THEATR COLWYN

† 01492 577888
theatrcolwyn.co.uk

REFRESHMENT

We have highlighted a small selection of venues with great facilities and coach parking for groups of all sizes - so why not stretch your legs and have a break.

WREXHAM

Rossett Hall Hotel

Quality dining with great sea views in our refurbished dining room. We can cater for any menu and have a flexible approach to lunch, light snacks, dinner and afternoon tea.

Chester Road, Rossett, WREXHAM LL12 0DE
Phone 01244 571000
www.everbrightgrouphotels.com

LLANGOLLEN

Wild Pheasant Hotel & Spa

Dining in either our restaurant or the Glasshouse is a great experience regardless of menu choice. We welcome many groups all year round and can offer many flexible options.

Berwyn Street, LLANGOLLEN LL20 8AD
Phone 01978 860629
www.everbrightgrouphotels.com

LLANDUDNO

Llandudno Bay Hotel

Quality dining with great sea views in our refurbished dining room. We can cater for any menu and have a flexible approach to lunch, light snacks, dinner and afternoon tea.

East Parade, LLANDUDNO, Conwy LL30 1BE
Phone 01492 499500
www.everbrightgrouphotels.com

BETWS-Y-COED

Waterloo Hotel

Set in the heart of Snowdonia, in the beautiful village of Betws-Y-Coed, The Waterloo Hotel is the ideal place to stop.

Restaurant and bar with free onsite coach parking.

Holyhead Road, BETWS-Y-COED, Conwy LL24 0AR
Phone 01690 710411
Email reservations@waterloo-hotel.info
www.waterloo-hotel.info

CAERNARFON

Plas Menai

Plas Menai, The National Outdoor Centre for North Wales is based on the Menai Strait and offer water and land based activities throughout the year. There is accommodation and catering facilities onsite. Contact 0300 300312 or e-mail info@plasmaenai.wales for more information.

CAERNARFON, Gwynedd LL55 1UE
Phone 0300 300 312
www.plasmaenai.wales

CAERNARFON

Celtic Royal Hotel

A historic hotel situated on the edge of Snowdonia National Park, within walking distance of Caernarfon's walled town and castle, a UNESCO World Heritage site.

Bangor Street, CAERNARFON, Gwynedd LL55 1AY
Phone 01286 674477
Email reservations@celtic-royal.co.uk
www.celtic-royal.co.uk

LLANBERIS

The Royal Victoria Hotel

Refreshment stops available advanced bookings required.

We also welcome meal stops and coffee stops. It is advisable to book in advance for large groups refreshment stops.

LLANBERIS, Gwynedd LL55 4TY
Phone 01286 870253
Email groups@theroyalvictoria.co.uk
www.theroyalvictoria.co.uk

LLITHFAEN

Nant Gwrtheyrn

Home to the National Welsh Language and Heritage Centre - a magical place located in a former quarrying village on the northern coast of the Llyn Peninsula in North Wales.

LLITHFAEN, Pwllheli, Gwynedd LL53 6NL
Phone 01758 750334
www.nantgwrtheyrne.cymru

BRYNSIENCYN

Anglesey Sea Zoo

Fully licensed Rockpool Cafe serving the best locally sourced hot and cold food and drinks and cakes! Ample indoor and outdoor seating with amazing Snowdonia views.

Free water refill stations.

BRYNSIENCYN, Llanfairpwll, Anglesey LL61 6TQ
Phone 01248 430411
www.angleseyseazoo.co.uk

MEET NORTH WALES

**NORTH WALES: WHERE THE MOUNTAINS MEET THE SEA.
EVENTS IN BEAUTIFUL SURROUNDINGS CLOSE TO NATURE.**

A region on the move – that's North Wales and rapidly growing in its destination as a **Conference and Business Events Venues**. From hotels, academic conference venues to team building activities, we have it all in North Wales

Already an established holiday destination, North Wales is also an ideal location for events, with premium accommodation and conference venues, and team building and incentive experiences under one roof, or in the great outdoors.

With an excellent selection of venues, accommodation and experiences, North Wales will truly inspire your delegates. North Wales is a renowned area of outstanding natural beauty, with mountainous backdrops and sweeping bays, this rich natural landscape provides the most tranquil yet exceptional setting for our venues and activities. These

natural features stand alongside ancient world heritage sites that are truly inspirational. The myths and legends that enrich the North Wales culture can be seen everywhere from the service to the food and even the greetings at a hotel. North Wales is enriched by these legends and thus making it a destination like no other.

North Wales boasts a purpose-built conference and events centre; a university world-renowned for research in environmental sciences, engineering and human sciences; incentive experiences ranging from the sedate to adrenaline-pumping; accommodation in beautiful natural surroundings; and innovative food and drink suppliers.

With beautiful surroundings close to nature and offering competitive pricing and increased value for money, North Wales is easily accessible from both the north of

England and the Republic of Ireland, and by rail in under two hours from Liverpool, Manchester and Birmingham and under three hours from London.

The team at **Meet North Wales** provides expert knowledge of North Wales and all it has to offer. We work closely with you to understand your requirements and source the ideal location, accommodation, and experience for your next business event, providing a timely response to enquiries.

North Wales is a destination like no other and your delegates will be sure to receive a truly memorable experience.

Email contact:
info@meetnorthwales.co.uk

Website address:
www.meetnorthwales.co.uk

OUT AND ABOUT

These tour ideas are just the thing for groups who like to be flexible. Now here's the hard bit – coast or mountain? Heritage or sightseeing?

LLANGOLLEN

Visit the picturesque town of **Llangollen**, on the river Dee and the famous venue of the International Musical Eisteddfod (1st week July). A must 'do' is a 10 mile journey on the Llangollen Steam Railway through an area of outstanding natural beauty.

PLAS NEWYDD

Another must visit is **Plas Newydd** – the famous home of the 'Ladies of Llangollen' who eloped from Ireland to this unpretentious little cottage in 1778 and transformed it into a gothic fantasy entertaining the rich and famous including the Duke of Wellington.

DEE VALLEY

Experience the beauty of the **Dee Valley** and learn about its industrial heritage on a canal boat trip across the 126 ft high Pontcysyllte Aqueduct now a designated World Heritage Site.

HORSESHOE PASS

The scenic **Horseshoe Pass** will lead you to the historic market town of Ruthin with its Victorian Gaol, the only Pentonville style prison now open in the UK followed by a tour of Nantclwyd y Dre built in 1435 and probably the oldest timbered town house in Wales.

GREENFIELD VALLEY HERITAGE PARK AND MUSEUM

The heritage in the County of Flintshire can be experienced by visiting the **Greenfield Valley Heritage Park and Museum** as well as St Winefride's Well, a place of pilgrimage and one of the 7 wonders of Wales. A visit to the 'Gladstone' Residential Library founded in 1889 by Prime Minister Sir William Gladstone, is a fascinating end to a tour of historic North East Wales

BODRHYDDAN HALL

Flora and Fauna of North Wales A Garden Break for the Connoisseur. **Bodrhyddan Hall** is a Grade I listed building and has been the home of Lord Langford and his family for over 500 years. The gardens cover some eight acres of land, including the formal parterre, flowing lawns and the extensive pleasance. The Woodland Walk area was reclaimed in the early 2000's. The grounds are home to dozens of species of birds, amphibians and mammals.

PLAS CADNANT

Plas Cadnant recently discovered Hidden Gardens. Described as one of North Wales best kept secrets. Picturesque Valley Gardens, dramatic rock formations' river, waterfalls and woodland with red squirrels. Many interesting and rare plants; beautiful herbaceous borders; colourful displays through the seasons. Traditional Tea Room and Visitor Centre.

BODNANT GARDEN

Bodnant Garden, one of the UK's finest garden, spread over 80 acres and famous for its Rhododendrons, Camellias, Magnolias and Laburnum Arch. An open area of parkland featuring meandering grassy paths and 20 species of old grasses have now opened and with the garden now open during the winter months there has never been a better time to visit.

PLAS BRONDANW

Plas Brondanw, the home of Sir Clough Williams-Ellis which is an architectural garden with statuary, terraces and yew topiary. The gardens at Plas Brondanw are on designed axial views, which terminate with the surrounding mountain peaks. Mature Yew hedging forms the vistas to draw the eye. Some regard the gardens and sculptures as his most marvellous creation and given the magic of Portmeirion that's some claim!

MULTILINGUAL NORTH WALES GUIDES

We have information on North Wales in numerous languages including Japanese, German, Mandarin, French, Hindi and Spanish.

Why not visit our website to find out more brochures.gonorth.wales

ADVENTURES IN NORTH WALES PODCAST

Whether you're planning a day-trip or a staycation in North Wales, this travel guide will give you a peek into some of the great things to see and do. North Wales has some truly wonderful historic buildings and structures - it has more castles per square mile than anywhere else in the World! Don't take our word for it why not listen to our podcasts at www.gonorthwales.co.uk/explore/podcast

Adventures in North Wales Podcast

Listen Online Now

Listen on Spotify Apple Podcasts

CHOIRS

Colwyn Male Voice Choir

CAERNARFON MALE VOICE CHOIR

Rehearsals Tuesday from 7.45pm
Venue Galeri
Phone 01286 675333

RHOS MALE VOICE CHOIR

Rehearsals Monday & Thursday from 7.15pm
Venue Stiwt Theatre, Rhos and Bethel Chapel, Ponciau
Phone 07811 379291

THE FOEL MALE VOICE CHOIR

Rehearsals Tuesday from 7.30pm
Venue Capel Ifan
Phone 01407 830815

CAERWYS MALE VOICE CHOIR

Rehearsals Wednesday from 6.45pm - 8pm
Venue Bethel Chapel, Caerwys
Phone 01745 369094

DENBIGH MALE VOICE CHOIR

Rehearsals Tuesday 7.30pm
Venue Eirianfa, Denbigh
Phone 01824 703832

TRELAWNYD MALE VOICE CHOIR

Rehearsals Tuesdays, 7pm - 9pm
Venue Memorial Hall, Trelawnyd
Phone 01745 339475

COLWYN MALE VOICE CHOIR

Rehearsals Wednesday & Sunday, 7.30pm - 9pm
Venue Community Centre, Old Colwyn
phone 01492 548670

DYFFRYN CONWY MIXED VOICE CHOIR

Rehearsals Tuesday from 7.30pm - 9.30pm
Venue St Paul's, Abergelle and Peniel Chapel, Deganwy
Phone 01745 583543

CÔR MEIBION LLANDDULAS

Rehearsals Tuesday (during tourist season) from 8pm
Venue The Gloddaeth United Church
Phone 01745 823791

FLINT MALE VOICE CHOIR

Rehearsals Wednesday & Sunday from 7pm to 9.15pm
Venue Flint Mountain Park Hotel
Phone 01352 734058

MAELGWYN MALE VOICE CHOIR

Rehearsals Monday from 7.30pm - 9pm
Venue Awel y Mynydd School, Llandudno Junction
Phone 01492 580272

HOGIA'R DDWYLAN MALE VOICE CHOIR

Rehearsals Thursday from 7.30pm - 9.30pm
Venue Tabernacl Chapel, Menai Bridge
Phone 01248 724159

PENRHYN MALE VOICE CHOIR

Rehearsals Monday from 7.15pm - 9.15pm
Venue Neuadd Ogwen, Bethesda
Phone 01248 680471

RUTHIN CHOIR

Rehearsals Thursday (except August) from 8pm
Venue The Tabernacle Vestry, Well Street
Phone 07724 112984

To listen to the singing of a genuine Welsh choir is a unique and moving experience. Most choirs welcome groups to drop-in on rehearsals. We recommend that you contact the choir before your visit.

MALE VOICE CHOIR CONCERTS

St John's Methodist Church, Llandudno (every Tuesday and Thursday from May to mid October). Concerts start at 8pm with doors opening at 7.15pm.

St Mary's Church, Betws-y-Coed (every Sunday from July to September). Concerts start at 8pm.

AFFORDABLE COACH HIRE WITHOUT COMPROMISE

COACH HIRE ★ MINIBUS HIRE ★ DESTINATION MANAGEMENT ★ ENTRANCES
GUIDES ★ CITY SIGHTSEEING TOUR ★ GREAT ORME MARINE DRIVE TOUR

ALPINE
TRAVEL

Contact us
01492 879133
Sales@alpine-travel.co.uk
www.alpine-travel.co.uk

Builders Street West
Llandudno
Conwy
LL30 1HH

COACH PARKING

BALA

The Green.

BARMOUTH

Black Patch.

BEAUMARIS

Drop off/pick up opposite Spar shop in Castle Street, Coach Park is 300yds past the castle on the left.

BANGOR

Setting down and picking up at The Clock, parking in Dean Street and Garth Road opposite swimming pool.

BEDDGELERT

Close to the Royal Goat Hotel parking on the left hand side.

BETWS-Y-COED

Turn right off Ffordd Caergybi into Stryd yr Orsaf. Drop off and pick up bay near the shopping arcade.

BLAENAU FFESTINIOG

Yr Orsaf.

CAERNARFON

Drop off at Castle Square and Bangor Street. Parking at Victoria Dock only. Beside Castle Coach Parks: Ffordd Balaclava Road.

COLWYN BAY

Turn right off A547 Abergele Rd onto main entrance of Eirias Park.

CONWY

Setting down/picking up at Vicarage Gardens in Rosehill Street. Long Stay coach park at Morfa Bach. Parking fees apply.

CRICCIETH

Y Maes.

DENBIGH

Setting down and picking up in Lenton Pool.

HOLYHEAD

Parking facilities on Newry Beach for coaches.

LLANDUDNO

Mostyn Broadway coach park is used only for coach drop off and collection. Short stay/ Long stay parking is available at Builder Street coach park.

LLANFAIRPWLL

James Pringle Weavers - Free parking.

LLANGOLLEN

Smithfield Market in Market Street.

MOLD

New Street Car Park. Drop off and pick up in Chester Street opposite Victoria House.

PORTHMADOG

lard yr Orsaf.

PRESTATYN

Drop off & pick-up at the bus station. Long stay - Nova Car Park.

PWLLHELI

Near the harbour at North Quay drop off- pick up points.

RUTHIN

FREE parking available at Ruthin Craft Centre. Pick-up/drop-off points: Park Road car park.

RHYL

East Parade Car Park.

WREXHAM

Drop-off/pick-up point on High Street in centre of main shopping area. Secure, free parking just 200 yards away at Eagles Meadow (by prior arrangement).

HOW TO GET HERE

BY RAIL

Fast rail services link London (Euston) with the coast and serve the University City of Bangor and Holyhead, the gateway to Ireland. Rail services from London Euston and local train enquiries.

PHONE 03457 48 49 50

NORTH WALES BY RAIL

Crewe to Holyhead - 123 min
Manchester to
Llandudno Junction - 120 min
London to Flint - 163 min

BY SEA

Irish Ferries 0818 300400
Stena Line 08447 707070

BY ROAD

Birmingham 131 miles
Time: 2 hour and 12 min

Leeds 119 miles
Time: 2 hour

Liverpool 50 miles
Time: 1 hour

Chester 38 miles
Time: 45 min

London 254 miles
Time: 4 hours

Manchester 77 miles
Time: 1 hour and 30 min

Nottingham 145 miles
Time: 2 hours and 28 min

Stoke-on-Trent 90 miles
Time: 1 hour and 30 min

You might be surprised, but we're really easy to get to from anywhere in Britain. Just over an hour from Manchester, and four from London.

WHAT WILL YOU DO NEXT...

Go North Wales

gonorthwales.co.uk

Great Days Out

greatdaysoutnorthwales.co.uk

Meet North Wales

meetnorthwales.co.uk

Golf North Wales

golfnorthwales.co.uk

Imagery - Visit Wales
© Hawlfraint y Goron / © Crown copyright (2019)

All the information included in this brochure is correct at the time of print (2023) produced by North Wales Tourism Ltd. Registered Office 2565721

northwalestourism
twristiaethgogleddcymru