

Walks in Carmarthenshire Sandy Water park

Easy / Moderate

Weather it's **HOT**
or Weather it's **NOT**

discovercarmarthenshire.com

- Approx 2-3 Hours**
- Family Walk**
- Family Cycle**
- Suitable for pushchairs & wheelchairs**
- Approx 4.5 km**

Look out for...
Wild flowers including orchids and abundant sea and water birds such as the Swans on Sandy Water Park.
You'll find black rocks along the route which are the waste from the steel furnaces, look at them closely and you'll see that they are full of bubbles from when they were liquid inside the blast furnaces.
The Millennium Coastal Park was opened on the Millennium and regenerated the coastal area of Llanelli, which until recent memory was an industrial landscape of numerous steel and tinplate works. Now the land is pleasant and green. Perhaps while you are here, hire a bike and cycle its 22km length!

- 1** Park your car at the Sandy Water Park car park. The walk takes you around the lake at Sandy Water Park. The lake was one of the cooling lakes associated with the Duport Steel works, one of the largest and most advanced steel mills in the World. The works were known locally as the Klondike works, as they were Llanelli's equivalent to the gold rush! Follow the path around the lake and back to your car.
- 2** For a longer walk, take a detour through the Mabinogion woods, with its sculpture trail and continue onto the Millennium Coastal Path, then on to the local Nature reserve at North Dock, follow the path to the end of the sand dune spur. Wildflowers and sea birds can be spotted here. Return to your car along the route you came, perhaps halting at the Discovery Centre for a well deserved cup of tea and some cake!

Not to scale

For activities, events, attractions, places to go & accommodation visit www.discovercarmarthenshire.com 01267 231557

