

MULL OF GALLOWAY

- START** Mull of Galloway car park
- 25km/15½ miles**
- Allow 3 hrs**
- Moderately hilly with some steep sections**
- Toilets and snacks available at the Mull of Galloway from April to September. On route, toilets and snacks are available in Drummore**

Welcome to the southernmost point of Scotland!

The Mull offers plenty of sea and sky, quiet bays and dramatic cliffs with nesting seabirds in spring and summer. Try to pick a clear day, for this is the land of extensive views, stretching as far as the Galloway hills, Isle of Man and Antrim coast. The rocky islets in Luce bay are known as the Scares, the biggest of which you may mistake for a ship.

Mull of Galloway A naturalists paradise, with facilities open from April to September. Drop into the visitor centre for the whole story, with details about the huge variety of local wildlife. The lighthouse, built by Stevenson in 1830 is open at weekends. Also, look for the double rampart, stretching between the bays at East and West Tarbet, thought to indicate the presence of a fort during the Iron Age.

Drummore This is Scotland's most southerly village and the hub of this area. It is further south than Carlisle and Durham and has an active harbour and a lively and expanding community.

Miles	Route
0.0	Leave Mull of Galloway
2.8	Turn right at the T-junction and left at next junction (Ardoch Farm). Keep right and your climb will be rewarded with a descent offering expansive views across Luce Bay to the Machars and the Galloway Hills.
9.3	At the T-junction turn left into Kirkmaiden and at the end of the village turn right, past the Church Yard (signposted to Drummore).
10.4	Visit Drummore and return to the Mull of Galloway following the signs.
15.4	Mull of Galloway

Map © Crown Copyright and Database right 2013. All rights reserved.
Ordnance Survey licence 100016994

ON SHARED USE PATHS • Please be courteous and be prepared to slow down or stop if necessary • Give way to pedestrians, horse-riders and wheelchair users, leaving them plenty of room • Carry a bell and use it - not all pedestrians can see you • Always follow the Highway Code • Be seen - most accidents to cyclists happen at junctions • Fit lights, wear a helmet and light and reflective clothing • Respect land management activities such as farming and forestry and take litter home • Be self-sufficient - in remote areas carry food, repair kit, map and waterproofs.

Bikes on Buses – the 500/X75 carries bikes along the A75 www.dumgal.gov.uk/timetables