

Aberteifi: O Dref y Castell i Dref y Sir

Cardigan: From Castle Town to County Town

Detholiad o luniau o archif y Comisiwn Brenhinol sy'n dangos rhai o nodweddion ac adeiladau allweddol y dref hanesyddol a sefydlwyd yn y ddeuddegfed ganrif. Mae rhagor o luniau ar gael o Coflein, cronfa ddata ar-lein y Comisiwn Brenhinol.

A selection of images from the Royal Commission's archive showing some of the key features and buildings of the historic town founded in the twelfth century. Further images are available from Coflein, the Royal Commission's on-line database.

Aerial view of Cardigan town and castle, looking north across the Teifi

Aerial view of Cardigan town and castle, looking north across the Teifi

Castell a phont Aberteifi: engrafiad o'r ddeunawfed ganrif

Cardigan castle and bridge: an eighteenth-century engraving

Llun o'r Stryd Fawr yn ystod Dathliadau'r Jiwbilf Diemwnt ym 1897

View of High Street during the Diamond Jubilee celebrations in 1897

Llun o dirwedd Castell Albri, hen Dloty Undeb Ceredigion, a gynlluniwyd gan William Owen ym 1839-40. Llun bach: portread o grŵp o'r staff a'r plant amddifad yn Albri ym 1927

Landscape view of Albro Castle, the former Cardigan Union Workhouse designed by William Owen in 1839-40. Inset: group portrait of the staff and orphans at Albro in 1927

Llun o stryd yn hwyr yn oes Victoria gan ddangos Neuadd y Dref a'r farchnad

Late Victorian street scene with a view of the Guildhall and market

Comisiwn Brenhinol Henebion Cymru

**Royal Commission on the Ancient and
Historical Monuments of Wales**

Plas Crug, Aberystwyth, Cymru/Wales, SY23 1NJ

Ffôn / Telephone: 01970 621200

Ffacs / Fax: 01970 627701

e-bost: chcc.cymru@cbhc.gov.uk

e-mail: nmrw.wales@rcahmw.gov.uk

Gwefan: www.cbhc.gov.uk

Website: www.rcahmw.gov.uk

Noddir gan
Lywodraeth Cynulliad Cymru
Sponsored by
Welsh Assembly Government

