

Inverclyde Coastal Path provides delightful scenic walks, with views across the Clyde to the Dumbartonshire hills, the Argyllshire hills and the Highlands. It offers around 23 miles of easy walking, with a mixture of rural paths and urban promenades.

Walks can be anything from short strolls or day walks. For long distance walks it links naturally to the popular Ayrshire Coastal Path which is a further 84 miles in length, and to the north the Inverclyde path connects through Renfrewshire to the Forth and Clyde Canal and the West Highland Way. Historical information is shown on signs and benches provided at strategic points by the Inverclyde Heritage Coastal Trail project.

Full facilities to meet every need of walkers are available at points along the route, and there is ample public transport to most points on the route: reach Parklea via buses and trains to Woodhall.

Our ambition is to promote further path improvements wherever possible. For example, redevelopment of the former Inverkip Power Station site promises a delightful new sea walk.

Scenic walks on the **Inverclyde Coastal Path**

**inverclyde
ramblers**

We walk every Saturday and Wednesday
www.inverclyderamblers.org.uk

Gourock
Cardwell Bay
Cove Road
pier & ferry
railway station
Kempock Point
Kempock Street
Outdoor Pool

Cloch
lighthouse

Lunderston Bay
shore path
Ardgowan
woodland
Kip Marina

Inverkip
Kip Marina
war memorial
coastal path

Wemyss Bay
Ardgowan Road
woodland path
Cliff Terrace Road
Wallace Road
shore road
railway station
Kelly Burn

Ashton
esplanade
Yacht Club
McInroy's Point

Greenock
Battery Park
Esplanade
Old West Kirk
Princes Pier
Ocean Terminal
Clarence Street
Container Way
Old West Kirk site

Waterfront
Custom House
quayside
East Harbour
Victoria Harbour
Cartsburn
Scotts shipyard
promenade
James Watt Dock
pavement
Sugar Shed marina
Inchgreen Dry Dock

Port Glasgow
coastal path
former shipyards:
Lithgows
Kingston Yard
Glen Yard
East Yard
John Wood's yard
Comet Replica
Mirren Shore

Coronation Park
old harbour
Bay Yard
Fire Station
Ferguson Marine
shipbuilders

Newark
Newark Castle
parkland
boardwalk
Kelburn Park

Parklea
shore path
Finlaystone

