
Largs Heritage Trail Route

Letters for each location can be found on the map above.

(A) Lord Kelvin of Largs
Netherhall, Kelvin Gardens, KA30 8SX
OS Grid Ref – NS 20097 60541

William Thomson, who would become Sir William and then Lord Kelvin, was the leading
scientist of the 19th century. His achievements are well documented elsewhere. Here we will
concentrate on his time in Largs.

Lord Kelvin's association with town as a holiday visitor and then resident lasted over 50
years. He married his first wife Margaret Crum in 1852 who was the sister of Mrs Watson of
Northfield and Miss Crum of Danefield. The three sisters were also Kelvin's cousins.

He took up residence in Auchenames at the bottom of Nelson Street and built his mansion,
Netherhall House, in 1874. He fitted the house with electric lights powered by a gas
generator. Quite an achievement in its day.

He stayed at Netherhall regularly and was known in the town as Professor Thomson and
then Sir William. He took an interest in the town helping local societies such as opening the
flower show. He would also give lectures to benefit local institutions sometimes in the
Artillery Hall.

Kelvin was also interested in politics and became president of the Liberal Unionists
Association of Largs. He appeared at political meetings often when the subject was of
interest to him, such as his opposition to the Largs and Wemyss Bay tramway.

Famously he slipped at the Largs Curling Pond, fracturing his leg and leaving him with a
permanent limp. He was attended to by Dr Kirkwood the local physician. In 1907 at
Netherhall Kelvin's final illness started on 23 November with a severe chill. He died there on
17 December at 10.15 in the evening.

It was intended that he would be buried at the new cemetery at Haylie Brae but that was
changed to an internment in Westminster Abbey. His coffin was taken from Netherhall to
Largs Station on the evening of Saturday 21 December followed by an assembly of
representative men of the town. Placed in a special stock van it was taken to Ardrossan and
then Kilmarnock for the London Express.

Netherhall

Kelvin's Largs home remained the property of the Thomson family until 1927 when it was
bought by Netherhall Limited, a private limited company. It was converted into a Christian
Holiday Home and Conference Centre with accommodation for up to 60 guests. A camp in
the grounds could take 100 young men in the summer months.

It was the project of a number of Scottish businessmen who had met in St Andrews in 1919
at a summer convention. They wanted to bring together young men and women for bible
study and missionary enterprise. The result was the centre at Netherhall.

The centre was very popular but by the mid-1980s lack of investment meant it had to close.
Netherhall was put up for sale in 1988 and bought by house builders Barratt and the
contents were auctioned off in 1989.

Barratt applied to develop the site for housing but the plans were rejected mostly because of
opposition by neighbouring residents. In February, 1990 Barratt got planning permission
from Cunninghame District Council to convert Netherhall House into seven flats, build 33
houses and 16 flats in the grounds, and convert the coach house into three houses. The
plans changed slightly in November 1990 when the house was to have nine flats and in the
grounds 14 flats were to be built.

Due to continued objections it wasn't until 1993 that work started at the site. During this time
the house had been vandalised and the grounds overgrown.

In September 1993, Barratt opened a sales office at the site and buyers could reserve a
property for £250. The houses cost between £58,950 and £78,950 and the buyers were
moving in early 1994. The apartments in Netherhall House went on sale in April 1994 and
cost between £78.000 and £80,000.

Go on to A78 Greenock Road and turn left. Turn left into Douglas Street and continue to
Brisbane Glen Road. The gate to the grave is in the countryside after the cemetery on the
left hand side.

(B) Prophet’s Grave
Brisbane Glen Road
OS Grid Ref - NS 21372 62273

This is the grave of William Smith who was briefly minister of Largs and has found his place
in the town's history solely because of his burial location.

Smith graduated from the University of Glasgow in 1637 and after being a schoolmaster was
appointed minister of Largs Parish in 1644. He seems to have been a good preacher, well-
liked by his parishioners and approachable.

In 1647, a plague hit Largs and many of the townspeople moved out and into the Noddle
Glen making a camp at Outerwards. Smith carried out his duties minister but died of the
disease himself at Middleton. He was buried nearby and his grave marked with a memorial
stone.

The site became known as the Minister's Grave or the Prophet's Grave. It was popular with
the people of Largs to walk to the site on a Sunday evening as this recreation was more
religious seeming than walking to St Fillan's or Fairlie Castle.

In 1945, Alex Simpson gave a talk to the Largs Business Club about Old Largs and
suggested the site might be restored. The club decided to 'father' the scheme along with St
Columba's Parish Church who had already formed a committee and had some money. John
Campbell, Auchengarth, who owned the site agreed to give it and ground for access from
Brisbane Glen Road to a suitable body.

In June 1947, Simpson offered the site to Largs Burgh free of charge as this was the 300th
anniversary of William's death. But the council declined as it was outside the burgh
boundary. However, in February 1951 the restoration committee again appealed to the
council to take over the site. This time they agreed upon completion of restoration work.
Work didn't start on the restoration until 1953 when the path and gate to the grave from
Brisbane Glen Road was built. Lack of money slowed the project but by February 1956 the
gate, supplied by A H Mackie & CO, and posts, built by Joseph and Alex Campbell, were in
place.

The site formally opened on 20 May 1956 complete with gate, path, bridge, inscription
plaque and four benches. The grave stone was also restored. Why it became known as
Prophet's Grave is uncertain as while Smith was alive there is no official record of him
prophesying. There is a tale about Smith on his deathbed, having chosen his grave site,
saying that if two holly trees there did not touch each other in the future then the plague
wouldn't return. Most likely though is that he had acquired the nickname 'The Prophet' during
his ministry.

Retrace your steps to Greenock Road cross over to Aubrey Crescent and onto the
promenade and turn left.

(C) Vanduara
1 Greenock Road, KA30 8PQ
OS Grid Ref – NS 20078 60253

During World War II, the Largs hotels Vanduara and Hollywood were designated shore
establishments by the Admiralty called HMS Monck and HMS Warren. HMS Monck became
Combined Operations HQ for the allied forces and Valduara was fitted with a 27 line
telephone exchange to cope with the communications needed.

After Dunkirk, it became apparent that Combined Operations would be the only way of
liberating Europe from the Nazis. Conventional thinking at the time was that modern
weaponry wouldn't allow for an opposed landing and training had been allowed to lapse. So
training units for this type of warfare were set up throughout the Firth of Clyde area.

On 23 June 1943, a conference called Operation Rattle took place at HMS Warren in
Hollywood Hotel. It was chaired by Lord Mountbatten, Chief of Combined Operations, and
was attended by the most senior of officers from all services, both British and American. At
this conference, the general details of a landing in France were established and action
towards this goal set in motion.

Another decision taken at Rattle was to set up a Combined Operations Staff college at HMS
Warren to train the senior officers of all the Allied nations in amphibious warfare. Over 1700
officers passed through the course and went on to take part in the D-Day landings and air
operations.

In London at Chelsea, the drafting and payroll departments of Combined Operations were
created in August 1943 and called HMS Copra. Unfortunately the threat posed by
Germany's V1 missiles on London made it impossible to keep HMS Copra in London and
most of it was transferred to Largs and established in The Moorings. It employed around 300
WRNS staff (Wrens) most of whom were billeted at the Skelmorlie Hydro.

Combined Operations continued in Largs until the end of 1946 when it was transferred to
Rosneath.

Continue along the promenade to RNLI Lifeboat Slip.

(D) Catalina Flying Boats
RNLI, 40 Greenock Road, KA30 8QL
OS Grid Ref – NS 20159 60047

In 1942, Largs became an airport to American-built Catalina Flying Boats. Their part in the
war effort was to patrol the Atlantic searching for German U-Boats.

A concrete slip was built for them across from Barrfields Pavilion which became their
workshop and the putting greens at front their staging post. Two other slips were built on
Cumbrae for the aircraft as the base expanded.

Sometimes a Catalina would sink and have to be salvaged and one is still a wreck over at
Cumbrae. The slips are still in use with the one at Largs being the launch point for the RNLI
lifeboat and the Cumbrae slips used by CalMac and sportscotland National Centre.

Largs International Airport

On 11 July 1945, Iceland Airways (the forerunner of Icelandair) flew a second-hand Catalina
from Reykjavik in Iceland to Largs with four crew and four passengers on board. This was
the first scheduled passenger fight in post VE Day Europe.

The aircraft was named 'Ol' Peter', the flight took six hours and was piloted by Johannes
Snorrason. One of the four passengers was Rev Robert Jack from Glasgow.

Cross over Greenock Road to Vikingar!

(E) Barrfields Pavilion
Vikingar!, Greenock Road, KA30 8QL
OS Grid Ref – NS 20271 60089

In 1926, Robert Barr gifted the land at Barrfield to the town of Largs. Four years later the
entertainment hall was constructed. Originally it was called Barr Hall but soon became
known as Barrfields Pavilion.

It was a wonder of its time as it was both lit and heated by electricity and could seat over one
thousand. It was planned to open it both summer and winter to provide indoor entertainment
in all weathers.

That first summer a revue called Largs Entertainers of 1930 was staged but for the following
ten summers Harry Kemp put on "Sunny Days" twice nightly. Among those appearing were
the Houston Sisters, Joseph Hislop and the Jack Ansell Band.

The Pavilion shut during the war and was used to service the Largs fleet of flying boats.

Other impresarios took over from Kemp, such as, G B Bowie, Archie McCulloch and Eric
Morley. They brought with them top stars including Andy Stewart, Sally Logan, Johnnie
Beattie and Calum Kennedy.

The Pavilion was also used for political rallies and conventions. Among those to give
speeches were - Nye Bevan, Hugh Gatskell, Willie Ross, Sir Anthony Eden and Prime
Minister Jim Callaghan who arrived by helicopter.

In 1995, Cunninghame District Council revamped the old Pavilion and built Vikingar! This
new heritage and leisure centre cost £4.2 million and was opened by television presenter
Carol Smillie.

Go back onto Greenock Road and turn left.

(F) Nardinis Café
2 Greenock Road, KA30 8NF
OS Grid Ref – NS 20257 59688

Pietro Nardini and his wife Rosa left the town of Barga in northern Italy in 1890 and travelled
to Scotland to start a new life. They settled in Paisley and eventually opened a fish and chip
shop and ice-cream parlour.

The family business flourished and in 1931 they opened a branch in Largs - the Fry Fare in
Nelson Street. The quality of their 6d fish suppers soon had queues forming at the shop
every night. Pietro was now being helped by his sons Sandrino, Nardino and Augusto.

In 1934, Auchenean at the corner of Nelson Street and Greenock Road came up for sale.
The Nardinis out-bid everyone, including local impresario Harry Kemp, and took possession
of the house and grounds. They built the famous café in less than a year and it opened for
trade in 1935.

Made of Snowcrete and with clean art deco lines, the building was the most elaborate of its
kind in Scotland. The café and sunshine veranda could seat 300 while the restaurant could
take 150. Its catering equipment was state-of-the-art and even boasted an electric
dishwasher.

The café was extended to from a restaurant in 1950 and opened on Easter Sunday. The first
customers, a Largs resident and four visiting friends, were treated to a free lunch. Nardinis
started a new business in 1974 when they built an ice-cream plant behind the café. The
business was run by Aldo Nardini, son of Nardino, and his cousin Ricki Nardini from their
offices and showroom in Irvine Road. The ice-cream business expanded in 1981 when they
invested £150,000 in a new factory which could produce 150 gallons of ice-cream per hour.

In 1975, the café was re-designed under the supervision of Aldo Nardini. A new entrance to
the café foyer was constructed and the new servery built along the east side of the building.
Nardinis also gained a drinks licence and started selling wine with their food for the first time.

In May 1984, the business branched out when they bought the St Helens Hotel next door to
the café on Greenock Road.

The café was re-designed again in 1991 when Aldo enlarged the kitchen slightly and
completely refurbished it with Italian equipment. The café, toilets and dining room were also
renovated at this time.

In 1997, David Hendry became the new chairman of Nardinis, the first time anyone outside
the family had been in charge.

Nardinis went into receivership in 2003. The café closed in 2004 and was bought by the
Italgelat Consortium who auctioned off the contents. It reopened in 2008 after a £2 million
refurbishment and can now seat 220 customers.

Cross over Greenock Road and onto the promenade and turn left.

(G) Hire Boats
Largs Promenade
OS Grid Ref – NS 20167 59572

In the past, no leisure visit to Largs would be complete without a sail on Largs Bay in a hire
boat.

Most boats were hired from stands at the promenade pebble beach and boarded from
wooden piers on wheels pushed out into the sea. The stands were hired from the Burgh
Council and the boathirers had to have licenses which were issued at the start of each
season (the beginning of May).

There were regulations attached to the licences - no touting and each boathirer was
responsible for the cleanliness of his part of the beach. Also no boats were to be left on the
promenade at the end of the season which is why the licences expired on 31 October each
year.

All the boats had to be inspected by the Burgh Surveyor at the start of the season for
seaworthiness. But if some boats were not available you could get a provisional licence on
the approval of the Inspector of Police and the Surveyor.

Boathirering in Largs was a family business and the main families were Paterson, Halliday,
Anderson, Dick and Hart. Most of the boats were originally rowing boats but motor boats and
even speed boats were for hire by the 1930s. The boathirers also had larger vessels to take
parties out into deeper water for longer excursions or on fishing trips.

Today there are no hire boats at Largs promenade only an occasional excursion craft for
trips round the bay.

Continue along promenade and turn left and cross over to Main Street. Continue up Main
Street and turn left into Manse Court.

(H) Skelmorlie Aisle
Manse Court, KA30 8AW
OS Grid Ref – NS 20244 59423

This Aisle was built onto the side of the old medieval parish church of Largs in 1636 by Sir
Robert Montgomerie of Skelmorlie, indeed it was sometimes referred to as the Montgomerie
Aisle. It houses an elaborate tomb for Sir Robert and his wife Dame Margaret Douglas. It
also has a barrel vaulted ceiling painted with local scenes and zodiac signs by J Stalker of
Edinburgh.

In 1900, the Aisle's owner George Montgomerie, 15th Earl of Eglinton, had it repaired. It was
made weatherproof and the ceiling restored by Bennett Brothers of Glasgow. At that time
access was by appointment with the clerk of the church heritors. As the clerk was a busy
lawyer he would hand over the keys and leave the visitors to inspect the aisle themselves.
Some had little respect for the monument and empty bottles and glasses were found in the
building.

The Earl's Factor, Hon Mr Vernon gave the keys to the Provost Paton who personally
accompanied all the visitors. Then John Lindsay was employed as curator by the Earl to give
access to the public free of charge during the summer months. John was 78 years old at the
time but did his job well and kept the churchyard tidy for eight years.

In 1931, Archibald Montgomerie, 16th Earl of Eglinton, transferred ownership of the Aisle to
the Ancient Graves and Monuments Commission. The Town Council already had jurisdiction
over the graveyard and granted the Commission three feet around the Aisle and right of
access from Manse Court. The Commission also provided a caretaker to allow access to the
Aisle but with Ex-Provost Paton still helping.

In 1938, the post of caretaker was transferred to the Council's control and part financed by a
grant of £10 from the Office of Works and from admission charges.

In 1975, the Ancient Monuments Division of the Department of Environment took over the
caretaker duties of the Aisle when Largs Burgh was abolished. Mr John Sharkey, the
caretaker, retired and Mr Ian Boyd took charge. The following year they also doubled the
admission price from 5p to 10p.

In 1994, Historic Scotland were having staffing problems at the Aisle and it remained closed
for most of the summer. However they approached the Largs Historical Society to be key-
holders for the Aisle and it was reopened in 1995.

For a small annual grant, the Society now provide free access to the Aisle when their nearby
museum is open but the Aisle is still owned and maintained by Historic Environment
Scotland.

Brisbane Mausoleum

Also in the churchyard is the Brisbane Mausoleum which some visitors think is the Aisle. It
contains the remains of Sir Thomas Brisbane and his family. It consists of sandstone and
marble slabs and was made by the Kelso family in 1634. The mausoleum was then acquired
by James Brisbane in 1671 when he bought the Kelsoland estate.

In 1862, Dame Anna Maria, wife of Sir Thomas, was the last internment in it. But when the
churchyard was closed to burials on 10 January 1867, the mausoleum was exempt and
could still be used today.

In 1990, Sir Hector Munro, who was a direct descendant of Sir Thomas, had the mausoleum
inspected for repairs. When opened it was found to contain seven lead coffins. The
mausoleum was repaired a few years later.

Go back to Main Street and turn left. Continue up Main Street and turn left into Waterside
Street.

(I) Brisbane Observatory (Meridian Pillars)
Waterside Road, KA30 9LR
OS Grid Ref – NS 20739 59323

The Observatory was built in 1808 by Sir Thomas Brisbane. He also built observatories at
Parramatta, Australia (1821) and Makerstoun, Kelso (1826). The Largs and Parramatta
observatories have been demolished but the Makerstoun Observatory survived and was
restored in 1987.

All that remains of the Brisbane Observatory system are the meridian markers and the
ruined base of the Observatory in Brisbane Glen.

Three large markers, known locally as "The Three Sisters", are built on top of Greenhill at
Halkshill (also known as Astronomer's Hill). The centre marker has a pediment and the
outers had uprights on top. They have groves on the top to hold lights at night. A smaller
marker is to the south of the Observatory in Brisbane Glen and one to the north (now built
into a wall). Brisbane would sight his telescopes on the smaller south marker first to give him
the direction of the larger set. The longer distance to the Three Sisters (there was one
marker for each of the three major instruments in the Observatory) would give him a more
accurate reading to set his telescopes to true south.

The Observatory and meridian markers cost Brisbane £545 to construct and his
astronomical instruments were £528 when he bought them in London. A truly expensive
hobby. Halkshill was bought from the Brisbane Trustees in 1815 by John Scott of Greenock.

In October 1957, Alex Simpson called for the restoration of the Three Sisters at the Largs
Business Club. The previous year he had overseen the conservation of the Prophet's Grave
and its transfer to council ownership.

The Three Sisters were gifted to Largs Burgh in 1960 by the Halkshill Estate to enable
restoration and maintenance as a place of public interest. They are now the property of
North Ayrshire Council.

Brisbane House

The Brisbane family home was built in 1636 by the Kelso family and acquired by the
Brisbanes in 1671.

Brisbane House remained occupied by the Brisbane family until 1932 when Miss Florence St
Aubyn Brisbane died there on 20 September. She was a distant relative and had adopted
the name Brisbane to her own St Aubyn.

The house was put on the market but remained unsold and unoccupied until it was
purchased by John McKellar Robertson of Noddsdale, Largs in 1938. He had the roof
removed to avoid paying rates and in 1939 the house was listed as derelict.

Brisbane House was demolished in 1942 by No. 3 Commando Unit as an exercise when
they were training in Largs. All that remains today are some wall fragments and the cellar.
However, the front door of Brisbane House has been preserved. In 1939, the building was
being vandalised and Mr Robertson employed the firm of Mackie and Fearn of Largs to
remove all the timber.

William Mackie saved the door and kept it at the firm's workshop. Later, when Mackie and
Feran were closing down, he gave it to Largs Burgh. In 1958, the Provost sent the door to
Australia and it is now on display in Brisbane City Hall.

Retrace your steps to Main Street, Go down Main Street and turn left into Bath Street.

(J) Bath Hall
Brisbane Centre, 28 Bath Street, KA30 8BL
OS Grid Ref – NS 20110 59316

In June 1816, the first public baths in Largs opened after £2000 was raised by public
subscription. It contained hot, cold, vapour and spray baths, billiard room, library and large
coffee room.

The annual subscription was £1 1s and the charges were 1s 6d for a hot spray bath and 1s
for a cold one. This was at a time when very few people had bathrooms in their homes. The
baths were also used by visitors to the town who were on holiday.

Such establishments fell out of fashion and the building was converted into halls in the early
1870s where the Justice of Peace Courts and public meetings were held. Bath Hall was
acquired by William Harper and remained in the possession the Harper family until 1936
when it was gifted to the local branch of the ToC H (an international Christian movement) by
the widow of Provost David Harper.

During World War II it was used by servicemen as a place to relax and meet with friends. In
October 1941, Toc H Services Club extended their facilities by erecting a wooden structure
in Fort Street. In April 1946 the structure was demolished and acquired by Wm Tyre& Son to
use at as a tool shed. And in August 1946 all connection with the military ceased when Toc
H was removed from the Command Register by the army.

The photo below shows Toc H Service Club. Shown here are Fred J Thomson (second from
the right) chairman of the Largs branch of Toc H and his daughter Millie (second from the
left).

Ayr County Council then leased the south hall in 1942 at an annual rent of £30 and used it to
house Largs Public Library. By 1954, the building was in need of repair and Toc H couldn't
find the £300 needed to fix the roof and offered it for sale. Ayr County Council bought the
library portion in July of 1955. At the start of 1956, the Council spent £650 repairing the roof
and installing toilets for the staff.

In 1983, a new library was built in Allanpark Road and the hall was refurbished by
Cunninghame District Council to become a community centre.

Today the south hall is the Brisbane Centre but Toc H still retain the smaller north hall as
their own.

Continue along Bath Street onto Mackerston Place then Broomfield Place and onto
Broomfield Crescent.

(K) Curling Hall
Broomfiield Crescent, KA30 8DY
OS Grid Ref – NS 20525 58630

This was a house built by curling enthusiast Dr John Cairnie in 1812. He was a founder
member of the Largs Curling Club which was instituted in December 1813 and became the
Noddle Club in 1814.

Dr Cairnie made Scotland's first artificial curling pond at Curling Hall. It was a pavement of
finely dressed freestone three inches below ground level and flushed with a little water when
frost was approaching. Dr Carine was very proud of his rink and if the wind caused the ice to
be rough he would employ two joiners from Largs to plane the ice smooth.

In the early 1880s, Curling Hall was bought by John Clark who had made a fortune in cotton
thread manufacturing. He developed the grounds by building stables and conservatories.
The rink was removed and replaced with a tennis court made with turf from Irvine.

In 1892, Clark enlarged Curling Hall with enthusiasm. He had electric lights installed, inside
and out, so that masons, plumbers, joiners and slaters could work all day and into the late
hours of night. What he produced was one of the finest residences on the west coast of
Scotland.

In 1920, a syndicate bought Curling Hall and redesigned it as the Curling Hall Hydro. It
boasted central heating, electric light throughout and in the kitchen almost all appliances
were powered by electricity. The ordinary people of Largs would have to wait another eight
years before they were connected to the Ayrshire Electricity Board.

The grounds were 3½ acres with a rose garden, vinery and fruit houses. A glassed-over
grotto had running water, a fish pond and rock plants. Two new tennis court were made and
the older court covering the rink was now a bowling green. The tennis pavilion had a dark
room for photography enthusiasts.

The Hyrdo joined with Marine Hotel next door in 1955 to form the Marine and Curlinghall
Hotel. A new ballroom with bedrooms upstairs linked the two buildings. It became the place
of choice in Largs to host conferences, weddings and dinner dances.

All this ended in 1983 when the 3 star hotel with 60 bedrooms and 30 staff was unable to
compete with cheap foreign holidays. Along with not being on the recognised tourist trails of
Scotland and became unprofitable. This was despite the manager's special offers, such as,
'Dash of Romance', nights for £60 with satin sheets, champagne and black lace garters. And
'Majorcan Package' featuring Spanish wine, flamenco music and suntan oil.

The hotel was sold to John Lawrence Builders, Glasgow to be demolished and housing built.
Before that, however, the contents were auctioned. The sale lasted three days with 780 lots
being bought by 300 buyers from all over the world. The top price was £7,300 for the dining
room's oak panelling.

The site remained undeveloped for five years until Lovell Lawrence (as the developers were
now known) submitted plans for 15 houses and 59 flats. Construction started and the first
phase of 16 flats came up for sale on a first come first served basis. Out of over 400
enquiries the first flat was sold to Elizabeth and Kenneth Goodridge of Largs in May 1989.

Continue along Broomfield Crescent to May Street and turn right onto Warrenpark Road. At
the end of Warrenpark Road take the coast path to Battle of Largs Memorial.

(L) Battle of Largs
Bowen Craig
OS Grid Ref – NS 20764 57684

In the early medieval period, the Cumbraes were Norwegian-controlled islands. They were
part of the Sundrays, Southern Islands, contained in the kingdom of Man and the Western
Isles. Scotland's young king, Alexander III wanted this kingdom to be part of Scotland. He
began a series of raids in Skye and other islands to provoke a response.

In the autumn of 1263, King Hakon VI of Norway led an armada of up to 200 ships and
20,000 men to challenge Scotland's Alexander. Scotland's knights would have watched from
Ardrossan as the fleet moved up the Clyde to shelter in Lamlash Bay. Then from Ardneil
they watched Hakon sail up to anchor off the Cumbrae Isles.

Battle was engaged on the shores of Kelburn. Due to bad weather the Norwegians couldn't
land all their men and were overcome by Alexander's 500 knights and 7,000 foot soldiers.

Hakon withdrew with the intent to return next year after the winter with a larger force but died
at Kirkwall in the Orkneys. His son, Magnus IV, was a peacemaker with his neighbours and
in three years Scotland regained the Western Isles by the Treaty of Perth.

Battle of Largs Monument

This was built at Bowen Craig in 1912 to a design by James Sandford Kay. It was
constructed by local builder John Hunter and cost £298 which was raised by public
subscription. Soon it became known as the Pencil due to its shape - originally it was meant

to look like a broch. Some thought this nickname vulgar but it has remained and is how the
monument is universally referred as.

Walking out to the Pencil from Largs became very popular and in 1949 Largs Town Council
bought the pathway and surrounding land. Over the winter the Parks Department
landscaped the area at the Pencil and built the four stone seats and rustic pathway using
stone from the shore.

Continue along coast path to Largs Marina Road tun left onto Irvine Road. Cross over and
turn right.

(M) Kelburn Castle
Irvine Road, KA29 0BE
OS Grid Ref – NS 21593 56546

Kelburn estate has been in the possession of the Boyle family since the twelfth century and
the castle is now the seat of the Earls of Glasgow.

The castle consists of three buildings: a tall late-16th century tower, an 18th century mansion
and a Victorian wing. The tower has the date 1581 above a window that was once the main
entrance. Work on the mansion section started in 1692 and bears the date 1722 along with
the Boyle arms.

The mediaeval Boyles were descended form a Norman family, the de Boyvilles from Caen;
part of a group of nobles who followed David I to Scotland after his many years at the
English court. They fought for Alexander III at Largs in 1263 and again for Bruce at
Bannockburn in 1314. Also, John Boyle fell at Sauchieburn defending his monarch in 1488.

Kelburn Country Centre

On 28 May 1977, Kelburn Country Centre opened to the public. The old farm buildings were
now offices, information centre exhibition room, café and souvenir shop. Paths and bridges
had been built in the Kelburn Glen to take visitors to vantage points and picnic areas.

In the estate gardens, visitors could now enter the walled garden called the Plaisance and
also see the Bamboo Jungle, the Weeping Larch, Monument and sundial.

In 1977, the castle remained shut to the public but it was opened up in 1992 at a charge of
£1.50 per person. Two years later in 1994 the centre was enhanced with the opening of the
Secret Forest.

Retrace your steps along Irvine Road up the hill and right onto Haylie Brae.

(N) Largs Cemetery
12 Haylie Brae. KA30 9PR
OS Grid Ref – NS 21061 58270

The Burial Grounds (Scotland) Act of 1855 empowered Parochial Boards to buy land for
municipal cemeteries where parish churchyards were becoming health hazards. They could
also apply to have the old burial grounds closed to new interments.

In 1860, the Largs Parochial Board voted to set up a new burial ground and bought a four
acre field at Haylie from James Boyle, 5th Earl of Glasgow. The land was enclosed with a
wall, the ground drained, roads laid out and a house erected for the superintendent. All at a
cost of just under £1600.

The Board employed Mr Clark of the Royal Botanic Gardens to design the grounds and
plantings and Mr Hayman of Glasgow to be the architect of the house, gate and railings. The

cemetery opened on 1 September 1860 and the hope was that it would be "an additional
attraction to this favourite watering-place".

However, there was division amongst the Board members about the suitability of the land for
burials and after legal battles the old churchyard wasn't closed for interments until 10th
January 1867.

An extension for 575 lairs was added to the cemetery in 1952 and opened on 23rd October.
Strangely, there was a ceremony of consecration and dedication at the official opening with
all ministers from Largs, Fairlie and Skelmorlie present.

Boyle Burying-Ground

In 1893, David Boyle, 7th Earl of Glasgow, built a private burying-ground on Kelburn land at
the road along the south-east wall of the cemetery. Later in June 1904, the burying-ground
was consecrated by the Bishop of Glasgow and Galloway.

Previously the Boyles had been buried at Largs Parish Church, the last being John Boyle,
3rd Earl of Glasgow who died in 1775. Then George Boyle, 4th Earl of Glasgow was
interned in the Ross Vault of Renfrew Parish Church in 1843. This tradition continued until
George Frederick Boyle, 6th Earl of Glasgow was buried in 1890 at the college he had built
in Millport.

The burying-ground contains the graves of the next three Earls, David - 7th Earl (died 1915),
Patrick James - 8th Earl (died 1963) and David William Maurice 9th Earl (died 1984). It also
contains memorials to other members of the Boyle family including some who died on active
duty.

Other Notable Interments at Largs Cemetery

William Hunter - Surgeon Major of the Coldstream Guards and veteran of Waterloo. William
Hunter died at Woodbank, Largs, 1871.

Major Alexander Haldane Eckford - served with the East India Company and fought in the
Indian Mutiny Campaign. Became a Largs councillor in 1876 when the burgh formed and
became the town's second provost. A H Eckford died in 1914.

Robert Munro - a medical doctor who was also a leading archaeologist in Scotland. Munro
was also responsible for the carvings on the Battle of Largs Monument. Dr Munro died at
Elmwood, Largs, in 1920.

Dallas Family - three members of the same family who perished in the Skelmorlie Reservoir
Flood. Two brothers Alexander and Frederick Dallas aged seven and five and their cousin
Winifred Menhennet aged eight were three of the five victims of the flood caused by the
bursting of the Skelmorlie Reservoir on 18th April 1925.

Sir William Burrell - millionaire who left his art collection to the City of Glasgow. Other Burrell
family members are also buried here, Largs being a favourite holiday home for them. William
Burrell bought his lair in 1930 and had a vault built in it. He died at Haddon Castle, Berwick
and was buried on 1 April 1958.

Go back down Haylie Brae and turn right.

(O) Douglas Park
Irvine Road, KA30 8HT
OS Grid Ref – NS 20772 58770

Douglas Park was created in 1906 when Mr C J C Douglas gifted the land to Largs Town
Council for a public park. It comprised of the formal Spring Gardens at Irvine Road and the
hill section of Haylie Estate.

The park proved to be a great success both for its sport and formal gardens and the hillside
rising to 600 feet. So popular was it with visitors to the town that the former president of the
Scottish Ramblers Association, Thomas Lockhead, had his ashes scattered on the hillside in
1938.

In 1947/48, Spring Gardens were renovated at a cost of £1640 with the building of a bird
sanctuary, stone arches, lily pond and shelter. The arches proved very popular with amateur
photographers as ready frames to take snaps of each other.

In 1955, a fountain was added to the pond. It originally came from Crescent Lodge which
was being redeveloped as housing. Messrs Cairney gave it to the park and erected it for
free. Visitors were soon throwing pennies into the pond as a response to the popular film
'Three Coins in the Fountain'.

In 1978, a section of Spring Gardens was re-landscaped by Cunninghame District Council
as a Burns Garden. It was designed by council gardener Robert Burns William Mackay with
replicas of a plough, Alloway Kirk, Brig O' Doon and Tam O' Shanter quotations.

In 1980, a new steel direction chart was put on the summit of the park. This replaced an
earlier one which had been destroyed by vandals. Ex-Provost Dan Doris hoped this one
wouldn't be harmed as he said; "I think they would need an acetylene burner".

Tennis and Bowling

In 1920, four tennis courts laid out in the south of the park. Three years later another three
courts were built to the south of the existing courts on land sold to the council for a nominal
sum from Mr Douglas. The land had been used for allotments until one or two years
previously but had been abandoned due to a lack of interest in horticulture in Largs. Work
started on the bowling green in January 1947 at the bottom of Spring Gardens. Later that
year in October the council borrowed £1160 to complete the green. Play started on the
green in July 1948 but it wasn't officially opened until August of that year.

Douglas Park Playgroup

Early in 1973, an open meeting was held at Douglas Park Bowling Pavilion with the intent of
forming a playgroup. It was the idea of Elizabeth Daly, a recent new-comer to Largs, who
had found the only playgroup full and with a lengthy waiting list.

Largs Town Council agreed to let the Pavilion at a nominal fee and after much fund-raising
the first children started using the Bowling Pavilion in September. This was the start of the
Douglas Park Playgroup.

Unfortunately the playgroup wasn't able to use the pavilion during the bowling season and
the need for other accommodation became apparent. For a few years the Red Cross Group
gave the playgroup a summer rent of their building in Waterside Street but this meant
moving their equipment twice a year.

Then in 1987, Cunninghame District Council moved the group into the new Tennis Pavilion
in Cathcart Road. During this time Pauline Komiski had taken over from Elizabeth Daly as
Playgroup Leader. By 1991, there were three Leaders; Jenny Walker, Maureen Condron and
Janice Nicol.

Go into Douglas Park through Spring Gardens to the back right and follow the grass path.

(P) Haylie Chambered Tomb
OS Grid Ref – NS 20954 58608

In 1772, William Wilson, owner of Haylie, decided to improve his estate by building walls or
dykes. A small hill behind his mansion, known as Margaret's Law, contained stone of the
size needed for the job. As the stone was removed it was discovered that Margaret's Law
was artificial.

Hundreds of cart loads of stone were taken, one source saying up to 1500 caret loads, and
at its centre a tomb was uncovered. It had five stone chambers, two of which contained four
skulls each and human bones. Several earthen urns were also found.

This style of Neolithic tomb is known as a Clyde Chambered Tomb because they are mostly
found in north and west Ireland and west Scotland. They date to around 4000BC and seem
to have been used in a form of ritual.

In 1953, the tomb was excavated by Dorothy Marshall and Glen Aitken of the Buteshire
Natural History Society. Amongst other things they uncovered a human skeleton. Today only
one of the chambers remains intact with the remnants of the other chambers visible in the
ground.

Go back along the path to the swing gate. Go up the stepped path to the viewpoint and go to
the hill top north-west above Cock-ma-Lane.

(Q) Castle Hill Fort
OS Grid Ref – NS 21422 58711

An Iron Age fort on the summit of the hill about 60m in diameter. Traces of the rampart and
ditch still exist and that of the entrance. A winding approach is also visible. Hillforts such as
this were primarily defensive structures. But they were also a symbol of power,
demonstrating the local chief's importance. They also became places of trade and
metalworking bringing wealth to the area.

The hillfort also gives its name to a part of Largs below it called Castlebay.

The photograph below shows Cock-ma-Lane with Castle Hill above.

End of walk

