

TRAVEL

BARGING THROUGH THE CALEDONIAN CANAL

WALK TALL: Forest track on the hillside above Loch Lochy

Alan Hart enjoys the magnificent scenery of the Highlands on a mixed walking and barge holiday

IT'S not just hungry hikers who drop in for a quick snack at the Abriachan Eco-Campsite and Cafe overlooking the shores of Loch Ness.

Last summer a golden eagle swooped down as it crossed The Great Glen and took off with one of their free-range chickens.

Ecology enthusiasts Howie White and Sandra Dee were philosophical about Mother Nature's violent streak and the loss of their Light Sussex hen.

"The eagle was just doing what comes naturally," said Howie, who is also a captain with the Loch Ness Lifeboat

crew. "I'm just sorry I didn't have a camera handy to capture the dramatic moment, which happened a few feet from where I was standing."

Tales of the unexpected can be par for the course if you're crossing from coast to coast along The Great Glen which links Inverness and The North Sea on the east with Fort William and the Atlantic Ocean to the west.

Some hardy folk prefer to camp in the fields along the 60-mile route of The Caledonian Canal, which was started by celebrated engineer Thomas Telford in 1802 and took 20 years to complete.

I chose a more decadent way of seeing the spectacular scenery by using a luxury barge which has been converted to create en-suite cabins accommodating 12 passengers and five crew.

The Ros Crana started life as a dry cargo vessel in Belgium in 1962 and was transporting cement along the rivers and canals of Holland until it was bought by holiday pioneer Martin Balcombe.

After a complete make-over, in 2012 it joined its sister ship, Fingal of Caledonia, criss-crossing the canal and giving nature-lovers a chance to choose their activities as they spend a week enjoying Highland hospitality.

'Walk The Great Glen' is one of those options, along with cycling, canoeing and sailing-themed weeks.

After meeting the crew and fellow passengers on board Ros Crana at Muirtown Locks, Inverness, we began our walk by heading a mile east to our starting point at the Moray Firth.

Then, after symbolically dipping our boots in the water which merges with the North Sea, we turned round and walked back along the towpath to board our boat which had meantime headed west to the banks of Loch Ness. It was time for dinner and an introductory chat with Martin, the owner and skipper, around the communal dining table.

Each morning, after a hearty breakfast, we left the barge with packed lunches in our rucksacks for the remain-

ing six daily stages of our westward journey to the Atlantic Ocean.

We were led by outdoor activity expert Chris Absolom, who has an encyclopaedic knowledge of Scottish history and folklore. Chris was also able to identify and point out the local flora and fauna.

In the air you can spot buzzards, red kites, ospreys, grouse, pheasants, black

Return rail travel to London from Edinburgh

Reader travel

Edinburgh News

Her Majesty The Queen's 90th Birthday

Buckingham Palace & London

Selected Saturdays departures, August & September 2016

Price Includes...

- ✓ Overnight stay at a choice of 4 star central London hotels with full English breakfast
- ✓ Sunday morning admission to Buckingham Palace (value £21.50) including 'Fashioning a Reign', a special exhibition of dress, jewellery and accessories charting significant events in the Queen's life to mark her 90th birthday year
- ✓ Free time in London
- ✓ Return standard class rail travel

Quote Code: JUF998 View product online at www.omega-holidays.com/JUF998

Single room supplement £50pp. Subject to availability.

2 days, by rail from

£189.95pp

London and Trooping the Colour

Departing Friday 10 June 2016

Price Includes...

- ✓ 2 nights at a choice of 4 star central London hotels with full English breakfast
- ✓ Free time in London to see Trooping the Colour and the Birthday Parade
- ✓ Free time in London
- ✓ Return standard class rail travel

A tickets to the seated area of Horseguard's Parade for Trooping the colour is not included

Quote Code: JPK336 View product online at www.omega-holidays.com/JPK336

Single room supplement £100pp. Subject to availability.

3 days, by rail from

£239.90pp

Text SAVENOW to 61199 to download the free Shopitize app*

Shopitize

The smart shopper's app

For more information or to book, please call:

0131 563 5482

OPENING TIMES: MON-FRI 8.30-19.30 SAT 8.30-17.30 SUN 10.00-16.30

OmegaHols @OmegaHols OmegaHols

Omega Holidays plc, ABTA V4782.

Omega

*Message and data rates may apply. Depending on your SMS/text plan, you may be charged by your carrier

HIGHLAND BEAUTY:
A couple walk by
the locks of the
Caledonian Canal at
Fort Augustus

and red-throated divers, dippers, herons, yellowhammers, meadow pipits, crested tits, skylarks, woodpeckers, willow warblers, stonechats, wheatears and if you're lucky, the lord of the skies, a golden eagle.

On land there are deer, red squirrels, pine martens and otters.

The length of our walks varied from six miles on the first afternoon to 15 miles on the second day.

Although Ros Crana took the direct 60-mile route, we covered a total of 80 miles as Chris led us on diversions to points of interest.

These included the eco-campsite at Abriachan (where the chicken came second); the Loch Ness Monster Centre at Drumnadrochit; the ruins of Urquhart Castle, the former home of Clan Grant which featured in the movie *The Private Life of Sherlock Holmes*; the former garrison town of Fort Augustus; and the home of the Cameron Clan chieftain at Achnacarry Castle, where more than 25,000 Commandos trained during World War 2.

We also called at The Eagle Barge Inn, South Laggan, a floating pub between Loch Oich and Loch Lochy, crammed with random memorabilia.

Among the fascinating features were swords used in movie classics such as *Braveheart*, *Lord of the Rings*, *Robin Hood: Prince of Thieves*, and *The Last Samurai*. It even had a pair of light sabres from *Star Wars*.

Our marathon hike ended in dramatic fashion as we passed a few miles north of Britain's highest mountain, the towering Ben Nevis, before dropping down the locks known as Neptune's Staircase leading to Loch Linnhe. Here we dipped our boots in the sea loch leading to the Atlantic to complete our mission and earn commemorative certificates.

En route we had enjoyed a stunning succession of views as we walked through woodland paths and ancient drovers' trails guarded by columns of conifers. There were waterfalls and babbling burns as we trekked past snow-capped mountains and Britain's deepest

YOUR GUIDE

The Evening News reader holiday service offers a range of holidays to suit all tastes and budgets. For a brochure call:

0113-238 8226

TRAVEL FACTS

■ FOR more information on Discovery Cruises click on www.caledonian-discovery.co.uk, email info@caledonian-discovery.co.uk or ring 01397-772167.

WALK FANS: Dougie Grimston and mum Sheila from Edinburgh

lakes. On the final night our kilted captain Martin, from Somerset, gave a spirited rendition of *Ode to A Haggis*, which would have made Robbie Burns proud. The former drama graduate, who now lives in Gairloch, had revealed his inner thespian.

Then we enjoyed the chicken stuffed with haggis provided by resident chef Simon Wilkinson, whose wholesome meals and home-baked bread and cakes ensured there was no weight loss despite our daily exercise.

The passengers with whom I'd shared the experience were a cheerful mixed bunch which included a nurse, a teacher and a retired bank manager.

Among them were Sheila Grimston, a risk manager, and her son Dougie, 24, a gardener and greenkeeper, from Comiston, Edinburgh.

Sheila said: "This is the longest I've walked since I was 15 and the first time Dougie and I have hiked together since he was a little boy. We wanted a challenge but we also wanted security and it was marvellous not to worry about the food or the luggage."

"The scenery has been fantastic and despite the mixed weather we've enjoyed every minute."

LATE DEALS

MALLORCA: Jet2 Holidays has a three night B&B break in Palma, staying at the 3 star Hotel Araxa, departing from Edinburgh on May 9 for £259 per person based on 2 sharing.

IBIZA: 7 nights self-catering is also available at Playa D'En Bossa in the 3 star-plus Ryans Ibiza Apartments, from Edinburgh on May 19 for £269 per person based on 2 sharing, includes a 22kg baggage allowance and return transfers.

MALLORCA: Or try 7 nights self-catering in Alcudia at the 3 star-plus The Olive Beach Alcudia, departing from Edinburgh on May 9 for £289 per person based on 2 sharing, includes a 22kg baggage allowance and return transfers. Visit www.jet2holidays.com, or call 0800-408 5594.

AUTUMN SUN CRUISE: GoCruise (0131-443 0766) has sale cabins from £949 p/p on a 12-night Fred Olsen cruise from Rosyth on September 30

to Spain, France and Portugal, visiting Lorient, Bilbao, Aviles, El Ferrol, Oporto and Hornfleur. Upgrade to all inclusive drinks for £10 per day.

CRETE: Red Sea Holidays is offering 7 nights, all-inclusive at the 4.5* Annabelle Beach Resort, Hersonissos, from £567pp, departing May 13 from Glasgow to Crete International Airport based on two people sharing including flights, 20kg luggage and resort transfers. Call 0207-332 2655 or visit www.redseaholidays.co.uk.

MAY BREAK: Turkish Airlines has revealed where Edinburgh's jet-setters are flying to this spring. With two bank holidays to make the most of in May, there

has never been a better time to use some holiday days and seek some sunshine abroad. The top 5 spring city break destinations from Edinburgh are 1 Antalya, Turkey; 2 Muscat, Oman; 3 Athens, Greece; 4 Aqaba, Jordan; 5 Ercan, North Cyprus

LOCAL HERO AWARDS

Edinburgh News

in association with

Join us for a night of inspiration and entertainment and celebrate with Edinburgh's Local Heroes!

Book your tickets to The Local Hero Awards today at www.localheroesedin.co.uk

Friday 27th May, 18:30, The Assembly Rooms, Edinburgh

IN PARTNERSHIP WITH

CENTRAL TAXIS
0131 229 2468
Faster Greener Safer

EDINBURGH
THE CITY OF EDINBURGH COUNCIL

