

WALKING LOCH LOMOND AND THE TROSSACHS

About the Author

Ronald Turnbull is seen here in the eye of the Argyll Needle, just below the summit of the Cobbler. Among his experiences in the Lomond and Trossachs he includes a bivvy-bag night at the summit of Ben Ledi when he woke up covered in sleet, and a crossing of all eight of the Luss Hills in one November day. Researching this book he has enjoyed in particular revisiting those intricate Crianlarich Hills, and the area's two big views, from Ben A'an and from the Dumpling (alias Duncryne).

He has won awards for his writing – the Outdoor Writers and Photographers Guild Award for excellence nine times, in four different categories; and also for his walking – the Fell Running Association's Long-distance Trophy for a journey over all the 2000ft hills of southern Scotland. He is based in Dumfriesshire.

Other Cicerone guides by the author

Ben Nevis and Glen Coe

Not the West Highland Way

The Book of the Bivvy

Three Peaks, Ten Tors

Walking Highland Perthshire

Walking in the Cairngorms

Walking the Jurassic Coast

Walking the Southern Uplands

Photo by Matt Scase

WALKING LOCH LOMOND AND THE TROSSACHS

by Ronald Turnbull

CICERONE

JUNIPER HOUSE, MURLEY MOSS,
OXENHOLME ROAD, KENDAL, CUMBRIA LA9 7RL
www.cicerone.co.uk

© Ronald Turnbull 2018

Second edition 2018

ISBN: 978 1 85284 963 4

First edition 2009

Printed in China on behalf of Latitude Press Ltd.

A catalogue record for this book is available from the British Library.

All photographs are by the author unless otherwise stated.

© Crown copyright 2018. OS PU100012932

Acknowledgements

Alois Stukavec and Virginia Kearse (Munroist) added to the enjoyment of the hill days here, and Matt Scase was very good-natured when it came to posing on awkward boulders. The National Park Ranger Service, the National Trust for Scotland and the Forestry Commission have done (and are doing) good work in looking after and improving these heavily used paths. Special thanks to Steven Kenney and Babs Robertson who went out of their way to clear up the expanding firing range on Route 47 four days before the manuscript for this book went to Cicerone Press. Thanks to Harveys of Doune who kindly supplied me with all of their most recent mapping at two different scales.

Updates to this Guide

While every effort is made by our authors to ensure the accuracy of guidebooks as they go to print, changes can occur during the lifetime of an edition. Any updates that we know of for this guide will be on the Cicerone website (www.cicerone.co.uk/963/updates), so please check before planning your trip. We also advise that you check information about such things as transport, accommodation and shops locally. Even rights of way can be altered over time. We are always grateful for information about any discrepancies between a guidebook and the facts on the ground, sent by email to updates@cicerone.co.uk or by post to Cicerone, Juniper House, Murley Moss, Oxenholme Road, Kendal LA9 7RL.

Register your book: To sign up to receive free updates, special offers and GPX files where available, register your book at www.cicerone.co.uk.

Front cover: Heading down from the Cobbler summit towards North Peak, with Beinn Narnain beyond (Route 64)

CONTENTS

Map key	10
Overview map	12

INTRODUCTION	15
The High Road and the Low	15
Walking conditions	19
When to go	20
Safety in the mountains	21
Maps	22
Compass and GPS	24
What's in this book	24
How to use this book	27

THE EAST

Part 1 Trossachs	29
1 Ben Venue (shorter)	30
2 Ben Venue (Achray horseshoe)	34
3 Ben A'an to Loch Katrine	37
4 Aberfoyle to Menteith Hills	39
5 Aberfoyle Fairy Knowe	43
6 Ben Ledi and Benvane from Brig o' Turk	47
7 Finglas Woods	53

Part 2 Callander and Loch Lubnaig	55
8 Ledi from Lubnaig	56
9 Ardnandave Hill to Ben Ledi	60
10 The Whole Kilmahog: Lowland to Highland	62
11 Callander: Falls and Crags	66
12 Glen Ample	68
13 Beinn Each from Loch Lubnaig	72
14 Hill of the Fairies, Strathyre	76

Part 3 Balquhiddie and Lochearnhead	79
15 Stob a' Choin	80
16 Cruach Ardrain to Beinn a' Chroin	83
17 Stob Binnein and Ben More from the south	88
18 Glen Ogle Rail Trail	92
19 Kendrum and Ogle Circle	96

20	Twa Corbetts	100
21	Ben Vorlich and Stuc a' Chroin	103

THE NORTH

Part 4 Crianlarich to Inverarnan.	107
22 Meall Glas and Sgiath Chuil	108
23 An Caisteal Horseshoe	112
24 Beinn Chabhair	116
25 Beinglas Falls Circuit	120
26 Beinglas Falls to Beinn a' Choin	122
27 Meall an Fhudair	127

Part 5 Tyndrum.	131
28 Glen Cononish	132
29 Beinn Odhar	134
30 Auchtertyre Farm Walks	137
31 Ben Challum and Two Corbetts	140

Summit summary: Ben Lui	143
32 From Glen Falloch by the Pipeline Track	148
33 From Dalrigh by Dubhchraig and Oss	149
33A From Dalrigh by Dubhchraig, Oss and Beinn a' Chleibh	151
34 Coire Gaothach Southern Ridge	153
34A Coire Gaothach Northern Ridge	155
35 By Beinn Chuirn	156
36 Coire an Lochain and Coire Gaothach (descent)	159
37 Coire Laoigh (descent)	161
38 Ben Oss, Beinn Dubhchraig to Dalrigh (descent)	162
39 Descent to Dalmally	163

THE WEST

Part 6 Ben Lomond.	165
40 Ben Lomond: South Ridge and Ptarmigan	166
41 Lomond Slopes	170
42 The Back of Ben Lomond	172
43 Conic Hill	177
44 Duncryne	181
45 Bonnie Banks by Boat	183
46 The Bonny Banks (north)	186

Part 7 Loch Lomond West	189
47 Luss Hills South	190
48 Luss Hills: Dubh and Doune	193
49 Cruach Tairbeirt	197

Part 8 Arrochar Alps.	201
50 Ben Vorlich from Ardlui	204
51 Arrochar to Bens Vane and Ime	208
52 Beinn Narnain by Spearhead Ridge	213
53 Beinn Narnain by A' Chrois	217
54 Coire Grogain	220
55 Succoth and See	224

Summit summary: the Cobbler.	227
56 North Ridge from Cobbler/Narnain Col	230
57 East Corrie	233
58 From Ardgartan by the Southeast Ridge	234
58A Descent via Buttermilk Burn to Ardgartan	235
59 From A83 by the Back Stream (Coire Croe)	236
60 From A83 via Beinn Luibhean	237
60A From A83 via Beinn Luibhean and Beinn Ime	238
61 Central Peak (The Argyll Needle)	239
62 South Peak (the Cobbler's Wife)	240
63 Narnain Boulders	241
64 North Ridge and Buttermilk Burn Descent	242
65 Southeast Ridge Descent	244

Part 9 Glen Croe to Loch Gail	245
66 The Brack and Beinn Donich	246
67 Argyll's Bowling Green	251
68 Beinn an Lochain	254
69 Beinn Bheula	257
70 Glen Branter Tracks	263
71 Creag Tharsuinn	266
72 Loch Eck and Beinn Mhor	269
73 Puck's Glen	273

THE LONG ROUTES	275
West Highland Way	275
Cowal Way	275
Rob Roy Way	275

Appendix A: Mysteries of the Schist	276
Appendix B: Access (especially during autumn)	280
Appendix C: Accommodation and information	282
Appendix D: Further reading	286

Mountain Warning

Mountain walking can be a dangerous activity carrying a risk of personal injury or death. It should be undertaken only by those with a full understanding of the risks and with the training and experience to evaluate them. While every care and effort has been taken in the preparation of this guide, the user should be aware that conditions can be highly variable and can change quickly, materially affecting the seriousness of a mountain walk. Therefore, except for any liability that cannot be excluded by law, neither Cicerone nor the author accept liability for damage of any nature (including damage to property, personal injury or death) arising directly or indirectly from the information in this book.

To call out the Mountain Rescue, ring 999 or the international emergency number 112: this will connect you via any available network. Once connected to the emergency operator, ask for the police.

The Cobbler, at only 884m, is still mainland Scotland's toughest summit, reached by an exposed Grade 2 scramble (Route 61). The mica schist is uncomfortably smooth, especially when damp. The left-hand walker here has preferred a roped ascent. Having reached the summit, both are now (in theory at least) qualified to lead Clan Campbell

Map Key

	ground above 1050m/3500ft
	ground above 900m/3000ft
	ground above 750m/2500ft
	ground above 600m/2000ft
	ground above 450m/1500ft
	ground above 300m/1000ft
	ground above 150m/500ft
	ground below 150m/500ft

Contour intervals chosen to feature the Munro and Corbett levels at 3000ft and 2500ft.

	a Munro
	other summit of interest: on overview maps, a Corbett
	parking (typically at walk start)
	building
	bothy
	castle
	loch
	river, stream

	motorway
	major road
	minor road
	unsurfaced track
	railway
	route
	variant or adjacent route

Overview map (pages 12–13)

	estate boundaries (see Appendix B)
	estates (see Appendix B for full names)
	National Park boundary
	route location
	town, village

Route symbols on OS map extracts

	route 1
	route 2
	routes follow same path
	variant
	linking routes
	start point
	finish point
	start/finish point
	direction of walk

For OS symbols key see OS maps.

Heading up the Cobbler's east corrie (Route 57) with the South Top (the 'Cobbler's Wife') overhead

INTRODUCTION

THE HIGH ROAD AND THE LOW

Loch Lomond and the Trossachs are the beginning of the big hills of the Scottish Highlands. And given that they stand in the front doorway, it's only right that they are the friendly and welcoming ones. Instead of huge crags and airy, scary ridges, here are small paths that weave uphill among boulders and little lumpy outcrops. The Munros (3000ft or 914m mountains) are not easy anywhere, but here in the south they are that little bit less serious.

So it makes sense that these hills, first in geography for those approaching from the cities of the south, are also, for many Scottish hill-goers, first in time. The Munro tick-list will often start off on the most southerly of them all, Ben Lomond. Rowardennan car park is large, and has a handy shelter hut. Ben Lomond's path is as wide, and as well used, as a town shopping street – but a lot more sociable and friendly. Chaps with chainsaws have cleared the gloomy spruce from the lower slopes, so straight away you see the spreading waters of Loch Lomond and feel the cool mountain air. The path will offer views of the much-sung loch all the way up – at least, until the cloud closes in. And across the otherwise gentle slope runs one small crag, as a first footfall on the crinkly grey mountain rock. It's the schist of the southern Highlands, wrinkled like

the hide of an elderly rhinoceros, and like that rhinoceros friendly on the whole but with the occasional nasty moment. Unlike the rhino, the grey schist breaks down into a fertile soil that gives lots of grass, a sprinkling of tormentil and bedstraw, and in special lime-rich corners the tiny gardens of alpine rarities.

Nobody, we suppose, would clamber over a rhino, however elderly. And the schist, slippery when wet and well endowed with wild flowers and other green shaggy matter, tends also to form knobs and excrescences rather than high crags. It is not great for scrambling or climbs – the Cobbler, with its fine routes and rock-tower top, is an atypical oddity. Otherwise there's a loose ridgeline on Ben Lui, some scrappy crag on Beinn a' Chroin, and small unserious scrambling moments almost anywhere.

But the walker attempting that first-ever Munro is probably quite pleased about the lack of scrambling on Ben Lomond. As you emerge at the kissing gate onto the open hill, the loch spreads ever wider, with islands casually flung about in it by a preoccupied glacier. One of the little ferryboats chugs along the shoreline, its passengers well waterproofed and hunched under the drizzle. Or it's a different day and they're wondering why the sunshine isn't also warm, as

Length

Difficulty

1 Ben Venue (shorter)

Start/finish	Ben Venue car park, Loch Achray NN 505 067
Distance	11.5km/7 miles
Ascent	700m/2300ft
Approx time	4½hr
Max altitude	Ben Venue 729m
Terrain	Smooth paths to forest top, then pathless hill and rough path
Map	LR 57; Expl 365; Harvey Ben Venue

Ben Venue is from Gaelic *A' Bheinn Mheanbh*, meaning 'tiny mountain'. (*Meanbh* is also Gaelic for midge, as 'very tiny fly' *meanbh-chuileag*.) The name fits. Venue is small but surprisingly rocky, and is the second most popular hillwalk in this area (personally I prefer it to Ben Lomond, the area's Number One). The straightforward up and down by Gleann Riabhach is good in itself. The upper glen is spectacular, so that if you use the South Ridge ascent, and the Gleann Riabhach path just for the descent, you do miss out a little.

However, Ben Venue does call for a detailed exploration, so an unfrequented ridgeline is here offered for the ascent. Route 2 gives the wider Ben Venue some more of the attention it deserves.

The former start for Ben Venue was along the road to Loch Achray Hotel and up forest tracks behind it. But the Forestry Commission has created a tarmac-free and much nicer route. The twists and turns of this are complicated, but are marked with big wooden signposts.

Or else follow the right-hand path and then turn right.

From the back of the car park, **start** by the left-hand path for 400 metres to a junction where you turn left. ◀

The path, with a blue/green marker, heads downhill towards Ben Venue and crosses duckboard to a road junction. Take the lane to the left ('Private Road') for 600 metres, when a path on the left leads across a charming footbridge and up to a forest track. Turn right (signposted

for Ben Venue) and after 200 metres turn left up a wide path.

The path rises between tall trees, to the top end of a forest track. Turn up right here, on a well-built path, running up to join another forest road. Turn left, and in 300

metres, as the track bends left towards a bridge, turn up right, again on good path. It emerges to a clear-felled area and a final forest road.

Cross the forest road and continue ahead on the good path, through second growth woodland of self-sown spruce and birch. After 500 metres the path passes

Crianlarich hills and Loch Katrine, from the summit ridge of Ben Venue

into a recently clear felled area; it crosses a small track, which could be taken down left to join the 'final forest road' not far below – a last chance to switch into Route 2.

A tall fence now runs above the well-made path. As the path rounds the spur and turns north into the upper corrie, the fence turns away uphill. Continue by the main path (and eventual descent route) ahead, or else by the untrodden ridge up on your right.

• Gleann Riabhach path

The path, handsomely reconstructed in 2017, runs up the corrie ahead to a sprawling cairn in a **col at 580m**. Here turn right on a path that's initially steep and loose but then gets nicer. Just as the path dips into a small col, look out for a side-path turning left, for only this takes you to the actual summit. It winds up among the rocks of the crest to the **summit cairn** at 729m (NN 474 062). In the next col, the bypass path rejoins, and climbs steeply with a crag above it to the **trig point** at 727m (NN 477 061). The trig point is in ruins, probably struck by lightning – however it's an even better viewpoint than the true summit.

• South ridge

Having emerged from the woodland and clear fell, once past the constraining fence turn back up right onto the

ridgeline above. Thus you bypass the very bottom of the ridge, which is a vertical outcrop. Head up the ridgeline: a short rise on steep grass and then hummocky. There's a path for the final rise to the ruined **trig point** at 727m.

Descent by Gleann Riabhach path

From Ben Venue's ruined **trig point** (727m), take the worn path that runs down below a crag to the first col. Now keep up right for the true summit (729m) or take the bypass path contouring round to the left. Follow the rejoined path down into a **col (580m)** with a sprawling cairn. The path continuing up ahead goes to Kinlochard, so turn down left into the corrie, on the well-built new path. It runs down the rocky little valley and through clear fell into the woodland.

All the descent turnings apart from the second one are clearly signposted – after crossing a first forest road and turning left on a lower one, it's the path down right, between two boulders, that lacks a marker.

Having descended to the forest road top, you could instead of turning left (signed 'car park') continue directly downhill past **Loch Achray Hotel**: slightly shorter, and an easier finish by starlight. Otherwise, follow the signposts to return via the charming footbridge. At the final path junction, take whichever path you didn't use on the outward walk for the last 400 metres to the car park. ►

For those with two cars or a chauffeur, from Achray to Kinlochard via Ben Venue is a popular crossing.

Path repair team descending the hill path to Ben Venue

