
you then take the
pavement by the road
(South St) down towards a
roundabout: before you
reach the roundabout,
cross the road. At the
roundabout turn Right up
Tolbooth St and almost
immediately Left towards a
car park. As you reach the
car park on the corner of
the building on your left is
a plaque commemorating
those who died in a
Whitley aircraft crash.
Note 1

Turn Left and walk through
the car park until you
reach Orchard Road with
Applegrove Primary school
in front of you. Turn Right
and then cross over the
pedestrian crossing and

Geocaches on or near to this route include: Haggis Highway-ItΩs rubbish I tell Ya!, Water of
Life-Benromach, Nelson Tower

AIRCRAFT AND MILITARY MEMORIAL WALK 8 miles/ 13km
can be shortend to 6 miles

This varied, circular walk on easy footpaths around the fringes of Forres includes

a section along the banks of the River Findhorn. It visits a variety of memorials

and aircraft models that reflect the military contribution of the Forres area and

the significant part that the RAF, in particular, has played in this area. The walk

is not way marked but for some sections follows the Forres Footpaths Trustõs

Purple and then Yellow way marking arrows.

For res Foo tpa ths T rus t
www. for res footpathst rus t .org.uk

continue along on the
other side. You will soon
come to a large model of a
Nimrod placed in the
centre of a garden in front
of the War Veterans
Cottages.
Note 2.

Continue along Orchard
Road and as you cross the
bridge over the Burn O
Mosset, cross the road and
follow the Burn
downstream with the
water on your right. You
are passing a lovely open
grass area and will shortly
come to a memorial to the
15 personnel who died in a
RAF Nimrod accident over
Afghanistan on 2
September 2006 and next
you will see the very

¢ƘŜ ²ŀƭƪ
From the start point by the
Victoria Road Car Park,
near to the police station,
stand by the plinth
enclosing the Forres
Footpaths Trust (FFT) map,
and follow the Purple FFT
arrow into the park past
the childrenΩs play area on
your left. Continue on the
path flanked by mature
trees, curving Left as you
pass the cricket pavilion to
your left and follow the
path as it goes behind the
bowling green pavilion.
Immediately after the pa-
vilion you come to a cross
path. Here, you turn Right
and almost immediately
Left to follow a path
through an avenue of
trees. It curves right and

²ŀƭƪ LƴŦƻǊƳŀǝƻƴ

¢ŜǊǊŀƛƴ

Stiles-None
Suitable for most abilities

tƭŀƴƴƛƴƎ

{ǘŀǊǘκtŀǊƪƛƴƎ
Victoria Road Car Park
Grid Ref: NJ043593
Map OS Landranger 27 or
Explorer 423

wŜŦǊŜǎƘƳŜƴǘǎ
Town Centre and M&C Garden
Centre.

tǳōƭƛŎ ¢ƻƛƭŜǘǎ

Grant Park, also off High Street

tǳōƭƛŎ ¢ǊŀƴǎǇƻǊǘ

Buses from Inverness/
Aberdeen to Forres
Trains from Inverness/
Aberdeen to Forres

heading away from Forres.
You will soon come to a
memorial garden with a
stone pillar and a large
model of a Whitley.
 Note 4

After studying the model
and memorial, resume the
walk by continuing
towards the Findhorn
Bridge along the pavement
beside the A96.
 Immediately after crossing
the bridge, turn Right
marked by a FFT Purple
arrow following the path
that descends steeply
down to the river side: the
path and steps are uneven
and can be slippery. At the
bottom, turn Left to follow
the River downstream
passing a fishermenΩs hut
and then walking through
a delightful area of
woodland. As you leave
the woodland the path
underfoot becomes
hardcore. As part of the
River Findhorn Flood
Alleviation Scheme,
completed in late 2014,

large areas of sand and
stones were cleared in this
area to allow increased
water flow.

Pass under the railway
viaduct built in 1858 with
three spans, each of 150
feet (46 metres), and
continue along beside the
River as the path becomes
much narrower until you
reach the Bailey bridge at
the Broom of Moy. Turn
Right to cross over the
bridge. The first section
was built by Royal
Engineers shortly after

impressive War Memorial.
Note 3.

Cross over St CatherineΩs
Road opposite the Nimrod
memorial and veering
slightly left go down Little
Crook, turning Left after
about 50 yards. Continue
to the end where you turn
Left into Meikle Crook and
shortly afterwards turn
Right into Thornhill Road.
At the end of Thornhill
Road go straight across
and into the narrow lane
entrance just to the right
of the Councillors Walk
sign. As the lane emerges
into the open turn sharp
Right and then left into
Randolph Lane. Continue
to the end with the play
area on your left. At the
end, turn Left and follow
the path as it forks Right
into woods and just after it
emerges into an open area
take the metal gate on
your Right.

Walk along the hard core
path with the drainage
channel of the flood
alleviation scheme on your
left. Come out onto the
road and turn Left walking
alongside the Forres
Thistle football ground. At
the end of the football
ground turn Right through
a wooden fence and again
walk along with the flood
alleviation channel on your
left which swings around
to the right. Continue on
the track past the pumping
station until you come to a
gate by a roundabout on
the A96. Cross the main
road to the tarmac
pavement on the other
side heading towards
Inverness. You will see a
stone pillar and
information boards
describing the River
Findhorn Flood Alleviation
scheme which are well
worth a read. Now
continue along the tarmac
path besides the main road

WW2 with the much
longer section being added
in 2014 as part of the
Flood Alleviation Scheme.
Over the bridge turn Left
and follow the Purple way
markers downstream and
as you come through a
gate onto a tarmac road
look left to see the
Waterford waste collection
station. This, as it name
suggests was the old
crossing point of the
Findhorn River before the
bridge was built. You turn
Right towards the tall red
chimney of Benromach
Distillery. As you approach
an area of industrial units,
turn Right up the wide
footpath beside the new
road that leads you up and
over the railway
line. Cross this road and as
you pass over the railway
bridge look to your left to
see the new Forres railway
station opened in late
2017. There are excellent
views of Forres as you
cross the bridge. Walk
down to meet the main

road, the A96, and turn
Left walking along the
footpath beside the main
road and passing the road
entrance to Forres station
until you cross the Burn O
Mosset.
Almost immediately after
crossing the Burn turn Left
again down a track
towards the railway and
then turn Right to walk
along a path that runs
along beside the railway.
Continue straight ahead as
you pass the sewage works
and you will have glimpses
of Forres Mechanics

football ground and the
Forres skyline on your
right. The track continues
through an avenue of trees
before eventually curving
right through a kissing gate
and up to the Forres
by-pass. Cross the road
going straight ahead
through the kissing gate on
the far side with Forres
Community Gardens on
your right. At the T
junction turn Left. As you
turn, you will see in the
garden by the wall on your
left the last remaining well
in Forres and now a mere
trickle (known to locals as
Piggery Well). Continue to
the end and then turn
Right into Croft Road and
proceed through the
houses to the top. Here
you turn Left. (If you want
a shorter walk, turn Right
and follow the road
around and it will bring
you back to your starting
point)

Continue past SuenoΩs
Stone and at the end take
the narrow track down to
the A96 and continue
along this track to the
roundabout where you
follow it Right. As the
 tarmac path ends, cross
the road, and turn Left
almost immediately along
Drumduan Road. Continue
straight ahead joining a
cycle way that emerges
alongside the A96. After
about 300 yards turn Right
up a tarmac track passing
through zig zag metal gates
and up a hill. Shortly after
the crest turn Left onto a
narrow path into the
 Enterprise Park. Turn Left
and stay on this path,
ignoring all paths to the
right until the path itself
turns Right. You will then
come out of the trees with
an impressive curved wall
and seat up a slope to your
left. Walk up and enjoy
the superb view over
Findhorn Bay and the hills

bƻǘŜ мΥ ²ƘƛǘƭŜȅ .ƻƳōŜǊ
мппл tƭŀǉǳŜ
¢ƘŜ ōǊŀǎǎ ǇƭŀǉǳŜ ǿŀǎ
ŜǊŜŎǘŜŘ ƛƴ мфуф ǘƻ
ŎƻƳƳŜƳƻǊŀǘŜ ǘƘŜ ŘŜŀǘƘ
ƻŦ ǘƘŜ с ŀƛǊŎǊŜǿ ǘƘŀǘ ŘƛŜŘ
ǿƘŜƴ ǘƘŜƛǊ ŀƛǊŎǊŀƊΣ ŀ
²ƘƛǘƭŜȅ .ƻƳōŜǊ bƻ мппл
ŎǊŀǎƘŜŘ ƻƴ ǘƘŜ ǘƻǿƴΣ ƴŜŀǊ
ǘƘƛǎ ǎǇƻǘΣ ƻƴ т bƻǾ мфплΦ
¢ƘŜ ǇƭŀǉǳŜ ƛǎ ŀ ƭƛǧƭŜ
ǘŀǊƴƛǎƘŜŘΦ

bƻǘŜ нΥ ¢ƘŜ bƛƳǊƻŘ ƳƻŘŜƭ
ǿŀǎ ƳŀŘŜ ōȅ ŀǇǇǊŜƴǝŎŜ
ŜƴƎƛƴŜŜǊǎ ƻŦ ±ŀǊƛǎ
9ƴƎƛƴŜŜǊƛƴƎ ƻŦ CƻǊǊŜǎΦ ¢ƘŜ
ƳƻŘŜƭ ǎƛǘǎ ƛƴ ǘƘŜ ŎŜƴǘǊŜ ƻŦ
ǎƳŀƭƭ ǎǘƻƴŜǎ ƻŦ ǊŜŘ ǿƘƛǘŜ
ŀƴŘ ōƭǳŜ ǘƻ ǊŜƅŜŎǘ ǘƘŜ w!C
ǊƻǳƴŘŜƭΦ ¢Ƙƛǎ bƛƳǊƻŘ
ŎƻƳƳŜƳƻǊŀǘŜǎ ŀƭƭ ǘƘƻǎŜ
ǇŜǊǎƻƴƴŜƭ ǿƘƻ ƘŀǾŜ ŘƛŜŘ ƛƴ
ŀŎŎƛŘŜƴǘǎ ƛƴǾƻƭǾƛƴƎ ǘƘŜ
bƛƳǊƻŘΦ ¢ƘŜǊŜ ǿŜǊŜ о
bƛƳǊƻŘ ŀŎŎƛŘŜƴǘǎ ƛƴ ǿƘƛŎƘ
ǇŜƻǇƭŜ ŘƛŜŘΦ Lƴ bƻǾŜƳōŜǊ
мфулΣ ǘƘŜ ǘǿƻ Ǉƛƭƻǘǎ ƻŦ ŀƴ
ŀƛǊŎǊŀƊ ƻŦ нлс {ǉǳŀŘǊƻƴ
ǘƘŀǘ ǎǘǊǳŎƪ ōƛǊŘǎ ǿƘƛƭǎǘ
ǘŀƪƛƴƎ ƻũ ŦǊƻƳ w!C Yƛƴƭƻǎǎ
ǿŜǊŜ ƪƛƭƭŜŘ ǿƘŜƴ ƛǘ ŎǊŀǎƘŜŘ
ƛƴǘƻ ǘǊŜŜǎ Ƨǳǎǘ ƻũ ǘƘŜ
ǊǳƴǿŀȅΥ мс ŎǊŜǿ ƳŜƳōŜǊǎ
ǎǳǊǾƛǾŜŘΦ !ƭƭ ǎŜǾŜƴ ƳŜƳπ
ōŜǊǎ ƻŦ ŀ мнл {ǉǳŀŘǊƻƴ
ŎǊŜǿ ŘƛŜŘ ǿƘŜƴ ŀ bƛƳǊƻŘ
ŎǊŀǎƘŜŘ ƛƴǘƻ [ŀƪŜ hƴǘŀǊƛƻΣ
¢ƻǊƻƴǘƻ ŘǳǊƛƴƎ ŀƴ ŀƛǊ
ŘƛǎǇƭŀȅ ƛƴ {ŜǇǘŜƳōŜǊ мффрΦ
¢ƘŜǊŜ ƛǎ ŀ ƳŜƳƻǊƛŀƭ
ǿƛƴŘƻǿ ǘƻ ǘƘŜƳ ƛƴ ǘƘŜ
/ƘǳǊŎƘ ƻŦ {ŎƻǘƭŀƴŘ ŎƘǳǊŎƘ
ƛƴ Yƛƴƭƻǎǎ ǾƛƭƭŀƎŜΦ ¢ƘŜ мр

ǇŜǊǎƻƴƴŜƭ ƻƴ ōƻŀǊŘ ŀ
bƛƳǊƻŘ ƻŦ мнл {ǉǳŀŘǊƻƴ

surrounding the inner
Moray Firth. Retrace your
steps along the path and it
continues up to a
roundabout with a large
model of a Tornado
aircraft in the centre.
Note 5

Cross the road and
continue for a short
distance along the
pavement and then just
after a high walled feature
which contains an electric
transformer, turn Left to
continue along the narrow
pathway curving around
for about half a mile.
Ignore all paths to the right
and you come out onto the
minor road. Cross the
road and turn Left and,
when the tarmac
pavement ends, continue
along beside the minor
road. After about 300
yards and opposite Easter
New Forres turn Right into
a grass tracked lane.
Continue straight ahead
along this lane entering
the woods and then
passing the Forres golf
course on your left. As you
come to the houses turn
Left and follow the FFT
Yellow arrows passing the
Clovenside cemetery on
your left before passing
the car park and joining a
tarmac road to go uphill.
At the top, you turn Left
onto a track into the
woods and after about 50
yards turn right signed
with the Yellow arrow as
Return route. Initially the
path climbs uphill and you
then turn sharp Right as
the Yellow arrows take you
around the hill
(alternatively you could
climb up to enjoy the view
from NelsonΩs Tower)
before descending via two
sets of wooden steps that
lead you back to the start
of the walk.

 bh¢9{

ŘƛŜŘ ǿƘŜƴ ƛǘ ŜȄǇƭƻŘŜŘ ƻǾŜǊ
!ŦƎƘŀƴƛǎǘŀƴ ƛƴ {ŜǇǘŜƳōŜǊ
нллсΦ ! ƳŜƳƻǊƛŀƭ ǘƻ ǘƘŜƳΣ
ǇŀƛŘ ŦƻǊ ōȅ ǇǳōƭƛŎ
ŘƻƴŀǝƻƴǎΣ ƛǎ ǾƛǎƛǘŜŘ ǎƘƻǊǘƭȅ
ƻƴ ǘƘƛǎ ǿŀƭƪΦ

bƻǘŜ оΥ ¢ƘŜ CƻǊǊŜǎ ǿŀǊ
ƳŜƳƻǊƛŀƭ ǿƘƛŎƘ ǿŀǎ
ǳƴǾŜƛƭŜŘ ƻƴ ²ŜŘƴŜǎŘŀȅ
ноǊŘ !ǳƎǳǎǘ мфнн ōȅ aǊǎΦ
DǊŀƴǘ ƻŦ 9ŘƛƴōǳǊƎƘΣ ǘƘŜ
ǿƛŦŜ ƻŦ ƻƴŜ ƻŦ ǘƘŜ ŦŀƭƭŜƴΣ
ŦŜŀǘǳǊŜǎ ǘƘŜ ǎǘŀǘǳŜ ƻŦ ŀ
{ŜŀŦƻǊǘƘ IƛƎƘƭŀƴŘŜǊ ōȅ
9ŘƛƴōǳǊƎƘ ǎŎǳƭǇǘƻǊ
!ƭŜȄŀƴŘŜǊ /ŀǊǊƛŎƪ ǿƘƛŎƘ ƛǎ
тϥфϦ ƘƛƎƘ ŀƴŘ ǎǘŀƴŘǎ ƻƴ ŀ
моϥ ƘƛƎƘ ŎŀƛǊƴ ǘȅǇŜ
ǇŜŘŜǎǘŀƭ ŎƻƴǎǘǊǳŎǘŜŘ ƻŦ
ōƭǳŜ ǿƘƛƴǎǘƻƴŜ ŦǊƻƳ ǘƘŜ
/ŀƭƛŦŜǊ vǳŀǊǊȅΦ ¢ƘŜ ƻǾŜǊŀƭƭ
ŎƻƴŎŜǇǘ ŀƴŘ ŘŜǎƛƎƴ ƻŦ ǘƘŜ
ƳŜƳƻǊƛŀƭ ǿŀǎ ōȅ ǘƘŜ
!ōŜǊŘŜŜƴ ŀǊŎƘƛǘŜŎǘ [Φ
aŀǊǎƘŀƭƭ aŀŎYŜƴȊƛŜ ǿƘƻ
ǿŀǎ ŀƭǎƻ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ
ǘƘŜ /ƛǘȅ ƻŦ !ōŜǊŘŜŜƴ ǿŀǊ
ƳŜƳƻǊƛŀƭΦ ¢ƘŜ ǎŎǳƭǇǘǳǊŜ
ǿŀǎ ōŀǎŜŘ ƻƴ /ŀǊǊƛŎƪϥǎ
ōǊƻƴȊŜ ǎǘŀǘǳŜǧŜ ƻŦ ϥWƻŎƪϥ
ǿƘƛŎƘ ǿŀǎ ŜȄƘƛōƛǘŜŘ ŀǘ ǘƘŜ
wΦ{Φ!Φ ƛƴ мфнлΦ /ŀǊǊƛŎƪ
ƘƻǿŜǾŜǊ ǿŀǎ ŀ ǎǝŎƪƭŜǊ ŦƻǊ
ŘŜǘŀƛƭ ŀƴŘ ǿǊƻǘŜ ǘƻ ǘƘŜ
CƻǊǊŜǎ ǿŀǊ ƳŜƳƻǊƛŀƭ
ŎƻƳƳƛǧŜŜ ǊŜǉǳŜǎǝƴƎ ŀ ƪƛƭǘ
ŀǎ ǿƻǊƴ ōȅ ǘƘŜ ƭƻŎŀƭ CƻǊǊŜǎ
ōŀǧŀƭƛƻƴΣ ǘƘŜ сǘƘ
{ŜŀŦƻǊǘƘǎΣ ǘƻ ŜƴǎǳǊŜ ǘƘŀǘ
ǘƘŜ ƪƛƭǘ ƘǳƴƎ ŜȄŀŎǘƭȅ ǊƛƎƘǘ
ƻƴ Ƙƛǎ ƳƻŘŜƭΦ

bƻǘŜ п .ŀƭƴŀƎŜƛǘƘ aŜƳƻǊƛπ
ŀƭ ŀƴŘ ²ƘƛǘƭŜȅ aƻŘŜƭ

¢ƘŜ wƻȅŀƭ !ƛǊ CƻǊŎŜ
ǎŀǘŜƭƭƛǘŜ ŀƛǊŬŜƭŘ ŀǘ CƻǊǊŜǎ
ǿŀǎ ŎƻƴǎǘǊǳŎǘŜŘ ŀǘ
.ŀƭƴŀƎŜƛǘƘ ƛƴ мфплΦ ¢ƘŜ
²ƘƛǘƭŜȅǎ ƻŦ bƻ мф
hǇŜǊŀǝƻƴŀƭ ¢ǊŀƛƴƛƴƎ ¦ƴƛǘ
w!C Yƛƴƭƻǎǎ ǳǎŜŘ ǘƘƛǎ ǎƛǘŜ
ǳƴǝƭ ƭŀǘŜ мфпп ŀƴŘ ŘǳǊƛƴƎ
ǘƘŀǘ ǇŜǊƛƻŘ ǘǊŀƛƴŜŘ
ǘƘƻǳǎŀƴŘǎ ƻŦ ŀƛǊŎǊŜǿ ŦƻǊ
.ƻƳōŜǊ /ƻƳƳŀƴŘΦ

¢Ƙƛǎ ŎŀƛǊƴ ǿŀǎ ŜǊŜŎǘŜŘ ƛƴ
ƳŜƳƻǊȅ ƻŦ ǘƘŜ ŀƛǊƳŜƴ ŀƴŘ
ŀƛǊǿƻƳŜƴ ǿƘƻ ǎŜǊǾŜŘ ƘŜǊŜ
ŀƴŘ ŜǎǇŜŎƛŀƭƭȅ ǘƘƻǎŜ ǿƘƻ
ƎŀǾŜ ǘƘŜƛǊ ƭƛǾŜǎ ǿƘƛƭŜ ƅȅƛƴƎ

ŦǊƻƳ CƻǊǊŜǎΦ ¢ƘŜ ŎŀƛǊƴ ŀƭǎƻ
ŎƻƳƳŜƳƻǊŀǘŜǎ ǘƘŜ
ǇǊŜǎŜƴŎŜ ƻŦ ǘƘŜ tƻƭƛǎƘ
!ǊƳȅ ŦƻǊŎŜǎ ǿƘƻ ǿŜǊŜ
ōƛƭƭŜǘŜŘ ƻƴ ǘƘŜ ǎƛǘŜ
ōŜǘǿŜŜƴ мфпр ŀƴŘ мфптΦ

¢ƘŜ ƴŜŀǊōȅ ŎƻƳƳŜƳƻǊŀπ

ǝǾŜ ƳƻŘŜƭ ƻŦ ŀƴ !ǊƳǎǘǊƻƴƎ
²ƘƛǘǿƻǊǘƘ ²ƘƛǘƭŜȅ ǿŀǎ
ƳŀŘŜ ōȅ ŀǇǇǊŜƴǝŎŜǎ ƻŦ
±ŀǊƛǎ 9ƴƎƛƴŜŜǊƛƴƎ ŀƴŘ
ŜǊŜŎǘŜŘ ƛƴ нлмлΦ ¢ƘŜǊŜ ƛǎ
ŀƭǎƻ ŀƴ ƛƴŦƻǊƳŀǝƻƴ ǇƭŀǉǳŜ
ǿƛǘƘ ƳƻǊŜ ŘŜǘŀƛƭǎ ƻŦ ǘƘŜ
ŀƛǊŬŜƭŘ ŀƴŘ ŀƛǊŎǊŀƊΦ

bƻǘŜ р ¢ƻǊƴŀŘƻ ƳƻŘŜƭ

¢ƘŜ ǿƻǊƪ ǿŀǎ
ŎƻƳƳƛǎǎƛƻƴŜŘ ƛƴ нллф
ǿƘŜƴ w!C [ƻǎǎƛŜƳƻǳǘƘ
ǿŀǎ ƘƻƳŜ ǘƻ ǘƘǊŜŜ
ƻǇŜǊŀǝƻƴŀƭ ǎǉǳŀŘǊƻƴǎ ƻŦ
¢ƻǊƴŀŘƻ Dwпǎ ŀƴŘ ǘƘŜ
¢ƻǊƴŀŘƻ Dwп hǇŜǊŀǝƻƴŀƭ
/ƻƴǾŜǊǎƛƻƴ ¦ƴƛǘΦ IƻǿŜǾŜǊΣ
ƛǘǎ ŜǊŜŎǝƻƴ ǿŀǎ ŘŜƭŀȅŜŘ
ŘǳǊƛƴƎ ǘƘŜ ǇŜǊƛƻŘ ƻŦ
ǳƴŎŜǊǘŀƛƴǘȅ ƻŦ ǘƘŜ w!C
ǇǊŜǎŜƴŎŜ ƛƴ aƻǊŀȅ ŀƴŘ ǿŀǎ
Ŭƴŀƭƭȅ Ǉǳǘ ƛƴ ǇƭŀŎŜ ƛƴ нлмоΦ
¢ƘŜ ϻптΣулл ǎŎǳƭǇǘǳǊŜ ǿŀǎ
ŘŜǎƛƎƴŜŘ ŀƴŘ ŎǊŜŀǘŜŘ ōȅ
{ŎƻǘƭŀƴŘϥǎ ƭŜŀŘƛƴƎ ŬƴŜ ŀǊǘ
ŦƻǳƴŘǊȅΣ .ƭŀŎƪ LǎƭŜ .ǊƻƴȊŜΣ
ōŀǎŜŘ ƛƴ bŀƛǊƴΦ Lǘ ǿŀǎ
ǾƛŜǿŜŘ ōȅ ¢ƘŜ tǊƛƴŎŜǎǎ
wƻȅŀƭΣ IwI tǊƛƴŎŜǎǎ !ƴƴŜΣ
ǿƘŜƴ ǎƘŜ ǾƛǎƛǘŜŘ ǘƘŜ
ōǳǎƛƴŜǎǎ ǇŀǊƪ ƛƴ нлмпΦ

