


THE HIGHLAND MAIN LINE

JOURNEY THROUGH THE HISTORIC HIGHLANDS AND EIGHT STATIONS


Where can you see the oldest single arch bridge in the Highlands circa 1717, a Military Barracks built by General Wade to quell the Jacobites, a beautiful Castle, go on a romantic Steam Train, visit a Beatrix Potter exhibition, spend a day at the Highland Folk Museum, visit a Hydro Electric Dam to see how power was harnessed from water, take a tour and taste a dram or two at the highest distillery in Scotland and see the Cairngorms National Park from the window?

THE HIGHLAND RAILWAY was engineer Joseph Mitchell's dream, begun as a modest line from Inverness to Nairn in 1855. Mitchell pressed on and by 1863 the THE HIGHLAND RAILWAY had surmounted both Dava Moor and Druimuachdar Summit—at 1,484 feet, the highest on a main line in Britain. Today's trains climb over it and then ascend Slochd Summit, a route that dates from 1898 devised by engineer Murdoch Paterson. THE HIGHLAND RAILWAY, as it is known, is one of Scotland's scenic lines and a finely engineered route through the Grampian Mountains.


Dr Ann Glen
SCOTTISH ASSOCIATION FOR PUBLIC TRANSPORT


The U.K.'s largest National Park comprising of about six per cent of Scotland's land area with nearly two million visitors a year


CARRBRIDGE
Oldest stone bridge in the Highlands (20mins)


AVIEMORE
Strathspey Steam Railway (2 mins)


The railway celebrates forty years of steam travel through the Highlands of Scotland in 2018. Ten miles of restored track follow the original Highland Line from Aviemore to Boat of Garten and thence to Broomhill, the fictional Glenbogle in the Scottish TV series Monarch of the Glen


LOCH ALVIE


KINGUSSIE
Ruthven Barracks (25 mins)


The Iona Gallery in Kingussie is the only public art gallery in the Cairngorms National Park


NEWTONMORE
Highland Folk Museum (25 mins)


Probably the most famous salmon and trout fishing river in the entire world, (see Salmon Fishing in the Yemen, starring Ewan McGregor). It measures 107 miles from its source 1000ft up at Loch Spey in the Corrieyairack Forest. It drains 1850 square miles of North East Scotland, entering the North Sea in the Moray Firth


DALWHINNIE
Dalwhinnie Distillery (20mins)


The distillery gets its water from Lochan na Doire-uaine which is at an altitude of 1,575. For this water, the distillery gives the owners of the loch twelve cases of whisky a year


LOCH ERICHT


The Fara 911m, 2,988ft


LOCH GARRY
Views to Rannoch Moor


Sgairmeach Mhòr 991m, 3,251ft


LOCH GARRY
Views to Rannoch Moor


Dalnaspidal Lodge


LOCH GARRY
Views to Rannoch Moor


Dalnacardoch Lodge

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park

Cairngorms National Park