

L 6 A @ > C <
in and around

Thornhill

L 6 A @ > C <
in and around

Thornhill

; >C9'DJ I 'BDG: ##

I] h'Wd' a'z' h'eVg' d[V'hZgZh[dgl Va Zgh'VeY'
XnXah'h'XdkZg'e\`9j b [g'Zh'fi' < Vaadl Vn#

; dg] j] Zg' e[dgo V' d'c' Wd] j' i'ej VdX'igVchedg]!
VXd b b d'VM' d'c'ZM' e\`dj i!'ZkZci h'VeY'
Vi g'Vi' d'ch'Xdc'Vi /

9j b [g'Zh'fi' < Vaadl Vn' l dj g'hi' 7dVgY
i' %&(-, " * (- +'

I] Z' l g'VkZaA'eZ
i' % , % + % ' + %

I I I #k'h'f' Yj b [g'Zh'VeY\ Vaadl Vn#d'f' `'
e[d5 Y\ i V'k'h'f' h'Xdi d/cY#d'b

; dg] j] Zg' e[dgo V' d'c' Wd] j' i] Z'] h'dgn'VeY'
cMj g'Va] Zg'f'VZ' d'[i] Z' VgZV'Xdc'Vi /

; dg'Zhi' : ci ZgeghZ' G'Ve\ Zg'HZgk'XZ
i' %&(-, " , ,) *

9j b [g'Zh'fi' < Vaadl Vn' 8dj cX'a
G'Ve\ Zg'HZgk'XZ
i' %&(-, " + %&-)

The natural place to walk

I] dgc] ai ↑ ↑ h'hdg^cVal ^YZ'higZZi'ealc'VcY'
 gdWhYZ'ab Z'ig'ZH'h'hXZci g'hi VZ' dc'Vg^Z'c'
 i] Z'C ↑] KVaZn#1] Z'Í9j XvK' aVZÍ'YmZh'VWX' id'
 i] Z' &) i] 'XZcij gn'VcY'ZneVcYZY'id'] h'iegZhZci'
 Xgdh'h] VeZY'áhdj i' XZci g'Z' dc' i] Z' & &) h'Ímj Z'
 d['EZ\vrj h#] h'Íl' VhZgZXiZY'Vh'i] Z'9j` Z'd[
 F j ZZchVj'gn'id' Xdb b Zb dgM Z'i] Z'Vj' á'c' d[i] Z'
 cZl' `9j b [gZhid' < á'h\dl' GdW#

: neadgZ'i] Z'gX]] Zg^VZ'd[i] h'ÍkVgZY'á'c'YhXVeZ'Vh'
 Xab Vc\id'i] Z'VcXZci'] ai[dg] d[l'ncgdc'9 ddc'
 dg'b VgkZáV' i] Z'F j ZZchVj'gn'B VgVZh'c' i] Z'
 Za\Vci' X]j gX] d[9j g^h'ZZgVZ[dgZ'iv' c'\V'h'iglaí'
 Valc\i] Z'Xdj gZ'd[i] Z'Gdb Vc'GdW'id' dcZ'd[
 i] Z'VZhi' egZhZgkZY [dg] á'ih'c'7g^Vc# c_dn'V'
 igVcfj' á'hi gZá'Valc'hYZ'i] Z'j ched'á' HXVgL' VZg'
 dg'V'VgVXc\l' Vá' l' ↑] ZneVch'kZ'k'Zl' h'Valc\V'
 ØddY'VWc' d[i] Z'b ZVcYZg'c\c' ↑] #] dhZ'hZZ' c'\
 i] Z'YgVb Vd['MíZg'l' VZgh'h] dj' á'] ZW' [dgi] Z'
 9j b á'cg^id'7j gcb dj i] 'dg'8Vggdc'A'c'chl' Vá'h#

I] Z' b egZh'hkZ'h'cYh' dcZ'9j b á'cg^'8Vh'á'XVc'
 VZ'k'Zl' ZY'dc'i] Z'7j gcb dj i] 'dg'8Vggdc'Vg^YZ'
 l' Vá'h'VcY' h'Íl' Zaíl' dg]] k'h^c\ 'Mí' Xal'hZg'f'j' Vg'Zgh#
 l] Z' &h' `9j` Z'd['F j ZZchVj'gn'Vj' á' i] h'ÍVWgdfj Z'
 ZY^XZ'VcY'b dYZaZY' ↑' dc' < ZdgZ' = Zgg'di h'
 = dhe^Vá'c': Y'c'Vj'g\] #

I ncgdc'@g' egdk'YZh'j] g] Zg'VgX] ↑XZij gVá'ci ZgZhi'
 l' ↑] ↑'xcZ'\Vg'dnaZ'l' VZghedj i'h'VcY'he'gVá'
 VgVYZY'Xgdl' cZY'X] b cZnh#] Z'X]j gX] nVgY' Vh'
 8dkZcVci' c'\ XdccZXi' d'ch'VcY'ndj' XVc'ZneadgZ'

i]Zij gVZci f@ac\1 b Zh'l 1] Vkm'id i]Z'
B Vg ng h b dcj b Zci 'c'9j g h YZg X] j g] n VgY#'

I]Z' l Vá h'c' i] h'áVØZi 'eVthi] g]j \] \Vl 'YZ'g'c'VZ'
d[] W'Vh'VeY'd[[Zg\gZM'ideedgj c'Zh[dg
l Mx] c\1 'áa[Z'c'VZVj i'fj aVcY'YncVb X'
l dg'c'\Xdj cignHYZ#Add' 'dj i '[dgi] Z'di] Zg'
áVØZi h'c' i] h'hZgZh'VeY'ZneVcY'ndj gZneZgZcXZ'
d[i] Z'YZaV] ihd['9j b [gZh'VeY'< Vædl Vh#

Drumlanrig Castle

Nithsdale Landscape

...I =: 'L 6A@H

- 1) l ncgdc'9ddc #####+
- 2) EZcedci 'i d '@Z'gB ^a#####-
- 3) 'C 1] WgY\Z'G'kZghYZ'L Vá #####&%
- 4) '8VggdcWgY\Z'C 1] hYZ'L Vá #####&
- 5) '8Vggdc'A'cch#####&)
- 6) '9j ghYZZg'L ZaieVi] #####&+
- 7) '9j b á/cg\ '8Vni á' i d'7j gcb dj i] ' %

Foxgloves

Gdj i Z`c[dgb Vi`dc

C` 6` VgZ[YZhYgei`dc]Veegdm`b MZ`Y`fi VcXZh`VcY`
 ` i` b` ZhVgZ` \kZc` [dgZVX]` g`gj i`Z#
 C` EM]`hVgZ` \gWZY` [dgeZdeZ` d[gVndcWZ`
 ` b` dW`n`Vh`ZVn`b` dYZgM`Z!`hi`gZ`cj` dj` h`dg`kZgn`
 ` hi`gZ`cj` dj` h`#
 C` 6`XXZ`h`W`n`V`h`i`]`ZZa`]`V`g`h`i`c`Y`X`M`Z`Y`dc`
 ` Veegdeg`M`Z`g`dj` i`Z`h`#
 C` EazVhZ` [dadl` i`]`Z` \j` YZacZh` \kZc` [dgYd`h`#
 C` 6`h`i` ^]` V`ail` V`a`h` ^`h`V`dd`y` YZVid` i`V`Z`
 ` I` Z`M`]`Z`geg`d`[`X`ail`]` c` \VcY`h`i`dj` i` [ddil` ZVg`#
 I`]`Z`dgVc`Z` XdkZgZ`Y`D`H`:` neadgZ`g`&` *!%%b` Vc`
 C` dh`#(` &`VcY`(` .` XdkZg`i`]` h`VgZV` c` YZi`V`#

: c_dn`i`]`Z`
 Xdj` ci`gnh`YZ` VcY`
 gZheZXi` ^`h`a`[Z` VcY`
 I` dg` #

C` AZVZ` \Vi`Zh`V`ndj` `xcY`i`]` Zb` #
 C` @ZZe` Yd`N`h`ij` c`YZg`Xad`h`Z` Xdc`i`g`d`a`M` V`ai`
 ` i` b` Zh`#
 C` @ZZe` i`d`e`Vi`]` h`Xg`d`h`i`[V`gb` a`c`Y`#
 C` J`h`Z` \Vi`Zh`VcY`h`i` ^`Z`h`i`d` Xg`d`h`i`[Z`c`X`Z`h`
 `]`ZY`Zh`VcY`I` V`ah`#
 C` GZheZXi` [V`gb` i`a`k`Z`h`i`d`X` !`Xg`d`e`h`VcY`
 ` b` V`X]` c`Zgn`#
 C` I` V`Z`ndj` g`a`i`Zg`]` db`Z`I` ^]`ndj` #
 C` I` V`Z`XVgZ`dc` Xdj` ci`gn`gd`W`h`#
 C` Egdi`ZXi` I` ^`a`f`Z`!`e`a`l`c`i`h`VcY`i`g`Z`h`#
 C` <`j` VgY` \V`V`c`h`i` g`h` i`d`[`x`gZ`#
 C` B`V`Z`cd`j` cc`Z`X`h`Vgn`cd`h`Z`#

View of Tynron Doon

TYNRON DOON

- A'cZVg [dgZhi'igX 'VcY'deZc'] 'aii Va'
-)#`b \$b 'zh
- 6adl ' &\$ \$] dj gh
- = VgY'hj g'VZY'igX h'VcY'deZc'] 'aii gX h'hdl' 'c'
- ea'XZhi' ↑] \MZh
- HgZcj dj h
- 7ddih

E6G@< ; gdb '9j b [gZhi'da'adl 'i] Z'6, +< a'hd' GdW'idl] dgc] 'aiVcY'V'i] Z'ZcY'd[i] Z'k'a'AZ' ij gc'z[i'dc'i] Z'6, % i] g'j \ 'EZcedci#V Z'i] Z' h'ZxcY'gdW'id'i] Z'g\i!] X] 'h'h'cZY'dg] n'cgdc#EVg 'id'i] Z'g'ZVg'd[i] Z'k'a'AZ'] V#

H 6GI 'AZkZ'i] Z'X'gjeVg 'VcY'ij gc'z[i'i] Zc'z[i] V'V'e'id [da'adl 'i] Z'acZ'eVh'] n'cgdc '@'g nVgY#] Z' & i] 'XZcij g'negZYXZ'hdgd[i] Z' 'g' i' V'h'gZVY'a'

Vgdj cY' & *%j h'e\ 'b V'ZgVa [gdb 'VBZY'ZkVaidl Zg] dj h'Z' dc'] n'cgdc'9ddc#8ab W] Z' h] dg'ghZ' 'cid'i] Z'l ddY'a'cY' id'g'ZV] i] Z'*'igX 'j cX' 'dc#] V Z'i] Z'adl Z'gig'X 'dc'i] Z' g\i!] X] '\kZhV'gd[id'e' kZl 'id[] n'cgdc#EV'h'i] Z'h' V'ai

I V'Zg'V'aiVcY'ij gc'z[i] 'V'i] Z'cZ'mi' j cX' 'dc'id' h' 'g' i] Z' [ddi'd[i] Z'f'j V'ggn'VZadl '8gV'ij g'g#

I] h'X'g'N' a'gZ'aid'V'X' g'Z'Y'V'h'igZ'h'i] V'hV] 'YYZc' x'hj g'z' cdl 'c'ad'X'an'V'h'i] Z'i; d'n'h' = d'z'l'i] X] 'nZ'a'ZY'V'Ø'ci h'g'VeZ'g'VcY'b'V'h'l Z'ai] kZ'VZc' 'c] W'VZY#8ab W] Z'ig'X 'i] g'j \] i] Z'ea'ciM' 'dc'

VcY'z'kZ'k'Vi] Z'xZ'a'V'MZ' [da'adl 'e'i] Z'V'g'M'h' igX 'j e] 'ai'EV'h'i] g'j \] i] Z'cZ'mi' V'MZ'VcY'ij gc' h] V'g'e'g\ 'i' id' [dg' 'i] Z'V'j gc' VZ [dg' g'ZV] 'e\ 'i] Z' deZc'] 'aii] g'j \] i] Z'x'cV'a'V'MZ'# n'cgdc'9ddc' 'h'i] Z'iZ'gg'XZY' 'aiid'ndj g'g\] i# = ZW' [dgi] Z' h'WY'a' W'il Z'Zc'i] Z' 'ai'h'VcY'_d'c'V'l Z'ai] dg' h] ZZe'igX 'z'W'e\ 'j e'l n'cgdc'9ddc#] Z'h'j b b ↑ V'gZVd[i] 'h'egdb 'cZci'] 'aii V'h'l dg'ZY'id [dgb 'V [dg' 'e'i] Z'9Vg '6'V'h'VcY'] V'h'h'Zc'kV'gdj h' YZkZ'aleb Z'cih' 'cX'j Y'e\ 'V&+i] 'XZcij g'ni'dl Z'g'] dj h'Z'VcY'V&-i] É& i] 'XZcij g'h] Ze] Z'g'h'V'di] n#

I V Z'i b Z'id'gZ'am'VcY' W'h'gd'W] Z' 'h'fd'gn'VcY'i] Z' kZl 'VZ [dg' g'z] gc'e\ 'k'Vi] Z'h'b Z'gdj i] Z'

Tynron

PENPONT TO KEIR MILL

Byreholm Farm

AcZVg dW VcY gkZghYZ I Va
 *#`b \$&\$`b zh
 6aall`&\$ \$] dj gh
 = VgY`h j gVXY'eM] hhd[i`c`eaXZhi`↑] hiZeh\$MZ
 B dYZgMZ
 7ddih

E6G@< ; gdb`9j b [gZh[daall`i] Z'6, +< dMhd
 GdW`id l] dgc] aVcY`M`i] Z'ZcY`d[i] Z'k`AZ`
 ij gc`z[i`dc i] Z'6, %`id`EZcedci# j gc`g\`i`M`
 i] Z'XgdhgdWh`c`EZcedci`VcY`ndj`l`a`xcY`i] Z`
 XlgeVg`VcY`ej`V`X`id`Z`ihdc`i] Z`g\`i] VcY`hYZ`#

H 6GI l j gc`z[i`dj`i`d[i] Z'XlgeVg`VcY`Xdc`c j Z`
 dkZgi] Z'XgdhgdWh`eVh`c`i] Z`edhi`d[xXZ`#AZVZ`
 i] Z'k`AZ`Xgdh`
 i] Z'HXVgL`M Zg`
 VcY`M`i] Z'[MghYZ`
 d[i] Z'VgY`YZ`ij gc`
 z[i`i] gdl` \`i] Z`
 \M Z`VcY`[daall`
 i] Z'gkZghYZ`eM] #
 l] h`h`VeazVhCi`
 XdggYdgjgX`c`l`a`fZ`VcY`kZh`ddY`kZl`hd[
 i] Z]`ahid`i] Z'ZVh`d[i] Z'C`↑] KvaZr`#

Penpont Village

x`l`c`iZg`ndj`XVc`l`M X] i] Z'l`M Zgi] gdl` \`i] Z`Vh]`
 VcY`V`Zg`h`Zb`h`VcY`ndj`b`Vh`l`Z`aihZZ`ddhVcYZg`
 l] ↑Z`Vg`Vh`ZY`Y`eeZgh`YVg`c` \`[gdb`h`dcZ`id`
 h`dcZ`VcY`hda`Vgn`[ZZY`c` \`] Zgc`#`j`g`j] Zg`Vadc`
 i] Z'eM]`ndj`l`a`xcY`hdb`Z`xcZ`da`c`Vg`ZY`dV`h`
 Xac`c`e`id`i] Z'gkZgVc`#`j] Z'eM]`XgdhZh`V`Vj`gc`

VcY`j`e`V`Ø`i] d[h`Zehid`gVX]`@Z`g`7gVZ`#`gdb`
 i] h`b`Y`ed`ci`ndj`XVc`gZi] gc`Vadc`i] Z'gkZgdg`
 ij gc`g\`i] eVh`i] Z'X] j`g\`c`id`@Z`g`B`a`l] Zg`
 Vcdi] Zgg\`i] ij gc`l`a`iV`Z`ndj`Vadc`i] Z'gdWhYZ`
 id`EZcedci`#`dj`l`a`ieVh`i] Z'h`b`↑] n`l] Zg`
 @`g`eM`gX`B`V`B`a`c`c`kZci`ZY`VcY`Vj`a`i] Z`x`g`h`
 gZVg]] Z`ZaYgkZc`W`X`X`Z`V`gdj`cY`&`-`)%`#

Dipper

NITH BRIDGE RIVERSIDE WALK

A c Z V g i g k Z g h Y Z i V a

* i b \$ b z h

6 a d l i e s j d j g h

EV] h V c Y i g V X h t d [i c e a X Z h i u] \ M Z h V c Y h i z h

: V m

7 d d i h

E6G@>C< ; g d b ' 9 j b [g Z h [d a d l i] Z ' 6 , + < a h d l ' G d W i] g d j \ ' 8 a h Z V Y g c V c Y i V Z i] Z ' h Z X d c Y i j g c e \ d c i] Z ' a [i ' h c Z Y [d g E Z c e d c i ' V c Y B d c \ k Z # 6 [i Z g e s b z h i n d j i ' a i g Z V X ' V l ' j c X i d c # j g c a [i ! X g d h i] Z ' V g Y Z V c Y e V g ' e i] Z ' a h ' V m #

H 6GI ' A d d ' \ X g d h i d i] Z ' h c Y h i d c Z ' X g d h i e i] Z ' x Z a ' V a d c \ h Y Z i] Z ' a h ' V m #] h i h i] Z ' b d h i ' X d b e a z i Z ' 6 c \ a V c h X j a e i j g Z Y X g d h i e i] Z ' g Z \ d c # 9 Z h Z c Y i] Z ' h i Z e h [g d b i] Z ' a h ' V m ' V c Y] Z W ' i d l ' V g Y h i C u] ' 7 g Y Z # E V h i] g d j \ i] Z i j c j h j V a b Z i V a \ M Z i u] i] Z ' a i X ' h i g ' Z g V c Y i j g c g \ i ' V a d c \ i] Z ' g k Z g V c #] h a c Z V g C u] " h Y Z i V a ' \ k Z h i n d j ' V [Z Z a [d g i] Z ' V g d W ' Z n e V c h Z ' d [C u] h Y V z #] Z i ' Y Z ' b Z V c Y Z g h i Z c X a i h Z ' \ g k Z a V Z Y h i] M ' V g Z ' [k d j g Z Y ' c Z h i e \ h i Z h [d g d h i Z g X X] Z g h #] Z ' e g d b e Z c i ' X d c Z ' h j V e Z Y '] a i d n d j g g \ i ' h i

Anglian Cross

I n c g d c ' 9 d d c ' V c ' b e g z h k Z] a i [d g i] V i ' h i Z a i l d g j] k h e \ h Z Z L V a ' C d & # 8 d c i e j Z ' V a d c \ i] Z ' g k Z g h Y Z e V] !] X ' e h d b Z ' h i g i X] Z h i g c h V a d c \ i] Z ' \ g k Z a i g V X # B j l ' a i X g d h i l d ' h i z h i V Z [d g i n d j ' Y g M ' a k Z a l u] B d g d c = d a b [V g b ! k h V z \ X g d h i] Z ' x Z a ' h i d n d j g g \ i # 6 i i] h i e d e i n d j ' g Z V X ' V h Z X d c \ V g n i g k Z g X] V c c Z a l] X ' l ' a i e g d V W W z V Z Y g n # 1] h i b V g h i] Z i j g c e \ e d e i d [i n d j g i V a #

G Z i j g c ' V a d c \ i] Z ' h m o Z ' g d j i Z #

View to Lowther Hill

CARRONBRIDGE NITHSIDE WALK

- 8 9j 6gk 6AZ VcY'gkZgHYZ'I V6
- (` b \$ b 2h
- 6adl `&] dj g
- EKZb Zci!] VgY'hj gVXZY'igVX hVcY'VgMhi'gVX H'
- I 1] \MZhVcY'hi 2h
- : Vm
- 7ddih

E6G@< ; gbl 9j b [gZh[daul i] Z'6, +< aMdl GdW'i] gij \] I] dg; ai d'8VggdcVgYVZ#6h' ndj YgKZ'j e] ai[glb i] Z'VgYVZ'ndj 'I ai'hZZ' i] ZK 6AZ = Vaidc i] Z'gV\ i# j gc'gV\ i'cid' 8Vggdc'Zl VcY'eVg Vhi] Z'k 6AZ' V6#

H 6GI '= ZWYdl c] aiVcY'Xgdlhi] Z'6, +j hi' VZ[dgZ'i] Z'VgYVZ# daul i] Z'alcZ'g cc'e\evhi' i] Z'XdiiVZhVcY'WdkZ'8Vggdc'7j gc#8dci'ej Z' h'gV\ i'V] ZW'V i] Z'igVX j cX' dcl'evhi] gij \] i] Z' th'e\ \MZ'VcY'[daul i] Z'b V'e'igVX Vadc'hYZ'i] Z'eac'VM dlc#6h'ndj 'gdj cY'i] Z'XdgcZg Vhi] Z'hVcY'hdCZ'j i'Xgde d'[7Zai8gV\!VxcZ'

Carronbridge View

k'hiVdeZch'Vgdlhi] Z'G'KZgC 1] id'9j b aVcV' 8VhiZ#

D c'gW] e\ i] Z'hYZ d[i] Z'C 1] ndj 'Xc'hZZ'i] Z' gzb Vchd[1 VVZgh'8VhiZ'i] gij \] i] Z'igZ'hdC' i] Z'[VgVWc' # j gc'Z[i] i] gij \] i] Z'xZa'\MZ'VeY' [daul i] Z'C 1] Ydl ch'gZb' id'i] Z'XdcQ ZcXZ' I 1] 8Vggdc'7j gc#8ab W] Z'h'Z'VeY'[daul i] Z' xZa'] ZW'acY'id'i] Z'b ZiVa[ddiVgYVZ#8gdlhi] Z' Vjgc'evhi] gij \] i] Z'\MZ'VeY'[daul i] Z'gdW' i] gij \] B dgdc B 8dci'ej Z'j e] ai'evh'e\ VZil ZZc'i] Z'b ai'hdCZhVcY'ndj 'I ai'gVX' i] Z' b V'e' < aMdl 'GdW'#8gdlhi] Z'gdW'VeY'ij gc'Z[i] Vadc'i] Z'eKZb Zci' j ci' ai'gVX' e\ i] Z'Vj/hh] ZaZg# 8gdlh'WX' dkZg'hd'Vkd'Y'V j cX' dcl' 1] eddg k'hiV'hi' VcY'Xdc'i'ej Z'i] gij \] 8VggdcVgYVZ'id' gZij gc'id'i] ZK 6AZ = V6#

&)

View to Carron Linns

CARRON LINNS

A'cZVgKZghYZ1 Vā

%#` b \$& b 'z

6aall 's\$`] dj g

= VgY' hj g[VZY'eM] hhd['c'eaXZi

: Vm

7ddih

E6G@>C< ; gdl '9j b [gZh[daall 'i] Z'6, +< a'hdl
 GdW'i] gdl \]] dgc] 'aiid'8VggdcVgYVZ# j gc'
 g\] i' dc' id' i] Z'6, % : Y'cVYg\] GdW'VcY V'i Zg'
 & \$ b 'zhndj 'l 'aieVhVgdW' j cX' 'dc' M' V'
 VgYVZ#6 [ZgVh] dg Y' h' VcXZ' eVg 'c' i] Z' g\] i'
] VcY' a'hV' V'i] Z' c[dgb M' 'dc' VdVgY#

H 6GI ; daall 'i] Z'eM] 'id' h'i Zgb 'cj h'V' i] Z'
 e'Xc'XiW'Z' VcY' g'ij gc#6a] dj \] i] h' h'Vh] dg'
 a'cZVg\ Vā '↑
] VneāZcind[
 'c'i Zg'h' VcY'
 ndj 'b Vh' l Zāi
 VZ' i Zb ei ZY'
 id' a'c' VZgdc'
 dcZ' d[i] Z'
 l MZghYZ'
 VZcX] ZhVcY'
 Zc_dni' l X] 'c\'
 i] Z' l 'YZ' g'c' VZ' d[l 'ā' a[Z#] Z'gdj i Z' iV Zhndj '
 Vālc'hYZ' i] Z'8Vggdc' A'c'cheVh'c' \] i] gdl \] '
 b' h'Z'Y' l ddYālcY' l '↑' hdb Z' 'xcZ' ā'Vg\] i' gZ'Z'h#; 'h'
] VgY' id' VZāZkZ' i] Z' l Zh' '8dVh' i' b' V'cāZ' eVh'Z'h'
 hd' XadhZ' V#

Primroses

&*

Carron Linns

Durisdeer Village

DURISDEER WELL PATH

A'cZVgdgXcYj aGj eacY'kVaznI Va
 +#` b \$ `b zh
 6adl `&\$ `] dj gh
 = VgY`hj gVXZY`igVX hVcY`j eacY`vgdj cY!`hdj `c`
 eaXZhi
 B dYZgMZ
 7ddi h

E6G@>C<; gdb `9j b [gZh[daul `i] Z'6, +`
 < a`h`dl `GdW`i] gdj \] dg] `aiid `8VggdcVgY`Z#
 I j gc`g\] i dc`id`i] Z'6, % : Y`cVj`g\] `GdW`
] ZW`c\ [dg`9j g`hYZZg`VcY`Vj`Zgi] gZ`b `zh`ndj`
 I `agZVX`i] Z`9j g`hYZZg`j`cX`dc`id`i] Z`g\] i#

Durisdeer Parish Church

Evg `c`i] Z`k`aVZ`hfj`VgZ`l`f`dj`i`d`V`hg`X`c`V`cn`
 VXXZ`hed`c`i`h`#

I] Z`Za`V`ci`an`eg`ded`g`c`c`ZY`e`V`gh`]`X`j`g`X`d`l`
 9`j`g`h`Y`Z`Z`g`h`l`Za`il`dg`j` `c`k`Z`h`i`V`M`c`V`#`j`c`j`h`V`an`
 \`g`c`Y`c`h`Z`[`dg`f`h`g`z`b`d`i`Z`h`Z`i`c`V`!`i]`f`h`x`c`Z`V`j`V`c`V`
 c`Z`Z`Y`h`id`V`Z`h`Z`c`c`e`i]`Z`X`d`ci`Z`ni`d`[`i]`Z`]`h`i`dg`X`V`a`
 `b`ed`g`V`c`X`d`[`i]`Z`9`j` `Z`V`h`g`z`eg`Z`h`Z`ci`M`k`Z`d`[`i]`Z`
 b`d`c`V`g`X`n`c`H`k`di`a`c`Y`#

D [eVg`X`j`a`g`c`i`Z`g`h`i`V`g`z`i]`Z`F`j`Z`Z`c`h`V`j`gn`b`V`g`V`Z`H`
 i]`Z`F`j`Z`Z`c`h`V`j`gn`6`h`z`V`c`Y`i]`Z`b`V`g`j`ng`h`
 b`dc`j`b`Z`c`i`l`id`i]`Z`a`z`[`i]`d`j`h`Y`Z`i]`Z`b`V`c`
 Z`c`i`g`V`c`Z`f`#

H 6GI ; daul `i] Z`YZW`Z`c`Y`gd`W`id`i]`Z`g`V`i`d`[`
 i]`Z`X`j`j`g`X`V`c`Y`X`j`g`X`n`V`g`#`E`V`h`i]`gd`j`V`]`i]`Z`V`M`Z`
 V`i]`Z`gd`W`Z`c`Y`V`c`Y`[`daul`i]`Z`i`g`V`X`V`ad`V`h`Y`Z`
 i]`Z`l`V`a`f`]`h`ig`j`i`Z`l`V`h`i]`Z`b`V`c`gd`W`id`
 : Y`c`V`j`g\]`j`c`i`ai]`Z`Z`V`gn`&`i]`X`Z`c`ij`gn`l`]`Z`c`i]`Z`
 9`V`k`Z`Z`c`E`V`h`i]`gd`W`l`V`h`de`Z`c`Z`Y`#`L`]`Z`c`nd`j`g`Z`V`X`

i] Z'xc\Zgedhi 'id'9j gHYZZg'Gdb Vc ; dg aZi 'Xab W
 i] Z'āYZZgh 'ā'z'id'i] Z'adl Z'gig'X 'VcY'YZh'XcY'
 id'i] Z'[dg]'dc'gdj iZ'id'i] Z'hZ'XdcY'āYZZgh 'ā#
 8gd'hi] Z'hi 'ā'VcY'ij gc'g\] i'[daadl 'ē\i] Z'g'iiZY'
 \gM'hig'X 'id'i] Z'[dg]#] 'hi'g'X '[daadl hi] Z'ācZ'
 d[V'Gdb Vc'GdW'eVri 'i] Z'h'dj i] Z'Vri 'hYZ'd[i] Z'
 [dg'i] M'gh'zh[gd'b i] Z'hj'ggdj cY'ē\ \gdj cY'a'Z'
 V'hj'g'V'ē\ h' Vb Vg'ēZ#] 'h'h'dcZ'd[i] Z'VZ'h"
 eg'hZ'gkZY'Gdb Vc '[dg]ā'z'h'ē'7g'V'ē#6[i] Z'gk'h'ē\'
 i] Z'[dg]'ndj 'XVc'g'Zij gc'k'Vi] Z'h'Vb Z'gdj iZ'dg'
 Xdc'ēj Z'Xgd'h'h'Xdj cig'ni'd'b V Z'V'āc\Zg'X'ēj'ā'g'
 l Vā #

; dg i] Z'āc\Zg'dei 'ēc'Xdc'ēj Z'Vāc\i] Z'ig'X 'ēVri'
 i] Z'[dg]'VcY'dc'g'V'X'ē\i] Z'i'ē'j] i] Z'W'Xgd'h'
 Xdj cig'ni'Vb 'ē\ [dg i] Z'Vc'ā'ē'i] Z'l Vā#Ndj 'l 'āi
 VZ'Xgd'h'ē\k'Vgdj h'Vj'gch'VcY'↑ 'h'VZ'h'id'eX' V
 gdj iZ'dkZg] ^] Zg'VcY'Yg'Zg'\gdj cY#D'c'g'V'X'ē\'
 i] Z'l Vā[daadl '↑j e] 'āid'i] Z'h'WY'ā'VZ'il ZZc'i] Z'
] 'ā#6'i] Z'id'e'ndj 'l 'āxcY'V\M'Z'ē'i] Z'l Vā
 \k'ē\ V'XZ'h'id'i] Z'] 'āi'g'X #j gc'g\] i'Vāc\i] Z'
 ig'X 'id'g'Zij gc'id'9j gHYZZg#

Humbie Holme

8'gk' ãlggkZghYZ' VcY' fj' 'zi' gdW' l' Vã

&*#` b\$. &\$ b' ãzh

6ãdl')]dj gh

EV]h'VcY'ig'X' hhd['i' 'c'ea'XZhl' ã] 'ãMZh' b' 'cdg' gdW'h

B dYZgMZ

7ddih

E6G@<C<; gdlb' 9j b [gZh[daãl' i] Z'6, '+<ã'hãdl' GdW'i] gjj' \] l] dgc] 'ã'VcY'8'VggdcVg'Y'Z'#] h' dkZg'V'b' ã'z' dj i d[8'VggdcVg'Y'Z'i'V'Z'i] Z'ã' [i] j' gc' h'cZY' [dg'9' g' b' ã'cg' \ '8'Vh'ã'Z'Y'Z'h'Z'c'Y'i] gjj' \] i] Z' l' ddY'h'V'X'g'lh'i] Z' Vg'Y'Z' VcY' i] j' gc' g' \] i# 8dci' c'j' Z' i d' 9' g' b' ã'cg' \ '8'Vh'ã'Z' e'V'h' VcY'Y' h'ea'h' X'g'e'V'g' #

H 6GI 'GZig'VZ' ndj' g'Veeg'VX'] gjj' i Z' Vãlc' \ i] Z'ã'b' Z' V'k'Z'c'j' Z' VcY' gjj' c'Y' i] Z' g' \] i] VcY' X'dgc'Z'g' #] j' gc' h] V'g'e'ã' [i' V' i] Z' V'Z'c'X'] 'deed'h'f'Z' i] Z' X'di' V'Z' VcY' Y'Z'h'Z'c'Y' i] Z' ig'X'] i d' i] Z' x'Zã' \ V'Z' #ã'cdg'Z' i] Z' h'b' Vã' \ V'Z' d'c' i] Z' g' \] i' VcY' [daãl' i] Z' l' ddYã'c'Y' ig'X' i] gjj' \] i] Z' x'Zã' \ V'Z' #

River Nith

I] Z' C 1] 'kVāzn' h'Vc' b edg' Vci' ig' Vchedg' 'Xdgg' Ydg'
VcY! Vhi] Z' kVāzn' h'YZh' h' ZZeZc! i] Z' l' Zh' 'XdVh'
b Vc' acZ' XdckZg' Zh' l' 1] i] Z' < a' h' d' l' 'GdW' VcY'
i] Z' i' l' d' g' l' i' Zh' VgZ'] Zā' 'c' eā' XZ' l' 1] ' b' egZ' h' kZ'
Zc' \c' ZZg' c' \ l' dg' h#

@ZZe' g\ i] j' ci' āndj' 'g' V\ ' i] Z' [dj' g' l' Vh' j' c' X' l' c'
V\ kZ' = j' b' VZ' = dāb' #EV' h' i] g' l' \ i] Z' ā' l' i] ' VcY'
\ M' Z' d' c' i' d' i] Z' i' g' V\ ' V\ kZ' i] Z' X' d' i' VZ' #6' i' i] Z'
c' Z' m' i' [dg' 'c' i] Z' i' g' V\ ' ' ZZe' h' i' g' V\ ' i' V] ZW' h' i] Z'
ā' l' Z' g' i' g' V\ ' h' kZ' g' n' l' Z' i' #D' c' ' g' V\ ' c' \ i] Z' Z' Y' Z' d' [i]
i] Z' l' d' d' Yā' c' Y' e' V' h' i] g' l' \ i] Z' \ M' Z' i' d' i] Z' g' l' \ i'
\ g' V' c' \ ' g' l' c' Y' VcY' [dā' l' i] Z' i' g' V\ ' Vā' c' \ h' YZ' i] Z'
C 1] #6' k' d' Y' i] Z' i' g' V\ ' h' d' [i' d' i] Z' ā' l' i] #D' c' ā' V' k' c' \ '
i] Z' g' kZ' g' h' YZ' i' g' Z' h' d' [Vā' Z' g' VcY' l' ā' l' i] Z' e' M' i'
h' V' j' h' i' d' i' g' kZ' g' h' Z' j' e' hā' e' Z' \ k' c' \ ' d' d' Y' k' Z' l' h'
V\ g' d' h' i] Z' kVāzn' i' d' 6' g' y' d' X] ; V' g' b' #EV' h' i] g' l' \ i]
i] Z' \ M' Z' V' h' i] Z' h' ZZe' [dā' VcY' d' c' i' d' i] Z' \ M' Z' i' d'
i] Z' e' j' Vā' X' g' d' W' # j' g' c' ā' l' i' VcY' X' d' c' i' c' j' Z' Vā' c' \ h' YZ'
7' j' g' h' VcY' h' 7' j' g' c' #6' i' i] Z' x' g' h' i' g' d' W' j' c' X' l' c' i' j' g' c'
ā' l' i' j' h' i' VZ' [dgZ' i] Z' X' d' i' VZ' #

I] h' f' j' Z' i' VcY' Zā' k' M' ZY' g' d' W' \ k' Z' h' \ d' d' Y' k' Z' l' h' V\ X'
i' d' Adl' i] Z' g' = ā' i' d' e' e' ZY' V' h' \ d' q' Vā' h'] VcY' g' M' V' g'
h' i' M' d' c' \ V' Y' ā' [dg' i] Z' 8' k' ā' 6' k' M' d' c' 6' j' i] dg' n' l' !
VcY' V\ g' d' h' i' d' i] Z' X' g' Z' h' Z' c' i' d' [] ā' h'] Y' c' \ VcY'
Zc' Xā' l' h' c' \ @Z' i' i' ā' i' d' c' g' Z' h' Z' g' k' d' c' #

6' h' i' n' d' j' ' X' g' d' h' i] Z' X' M' i' ā' \ g' Y' M' 9' g' b' ā' c' g' \ E' V' g' '
ā' d' ' h' i' g' V\ ' i' V] ZW' i] g' l' \ i] Z' i' g' Z' h' i' d' i] Z'
9' g' b' ā' c' g' \ 8' V' h' i' ā' #9' Z' h' Z' c' Y' e' V' h' i' i] Z' Z' h' i' M' Z' d' [x' XZ'
VcY' i' j' g' c' g' \ i' Vā' c' \ i] Z' b' Vc' \ k' Z' c' j' Z' i' d' g' Z' i' j' g' c' i' d'
n' d' j' g' h' i' V' j' i' e' d' c' i' #

River Nith

)

Nithsdale View

Thanks to .

Photographs by Volmar Nix, Richard Mearns, Dumfries & Galloway Tourist Board and Dumfries & Galloway Council.

This publication has been designed and funded by a partnership of:

