

The following list of place-names is provided alphabetically, both from EN-GD and GD-EN to allow for ease of use. GD-EN starts on page 4.

English	Gaelic
<i>Achabeg Circuit</i>	Cuairt-cheum an Achaidh Bhig
<i>Achnaha</i>	Achadh na h-Àtha
<i>Achnaha Community Wood</i>	Coille Coimhearsnachd Achadh na h-Àtha
<i>Achnaha Woodland Walk</i>	Cuairt-choille Achadh na h-Àtha
<i>Achosnich</i>	Achadh Osnaich
<i>Achriabhach</i>	An t-Achadh Riabhach
<i>Aline Park Circuit</i>	Cuairt-cheum Phàirc Àlainn
<i>Aonach Mor</i>	An t-Aonach Mòr
<i>Ardmolich</i>	An Àird Mholach
<i>Ardnamurchan Lighthouse</i>	Taigh-solais Àird nam Murchan
<i>Ardnamurchan Point</i>	Rubha Àird nam Murchan
<i>Ardnastang</i>	Àird na Staing
<i>Ardnastang Grazings</i>	Ionaltradh Àird na Staing
<i>Ardtornish Castle</i>	Caisteal Àird Tòranais
<i>Ariundle</i>	Àirigh Fhionndail
<i>Ariundle National Nature Reserve</i>	Tèarmann Nádair Nàiseanta Àirigh Fhionndail
<i>Bay MacNeil</i>	Bàgh MhicNèill
<i>Blain</i>	Blàthan
<i>Blarmafoldach Viewpoint</i>	Àite-faire Bhlàr Magh Faoilteach
<i>Bourblach Beach</i>	Tràigh Bhuarblaich
<i>Caledonian Canal</i>	An Canàl Cailleannach
<i>Camusdarach Beach</i>	Tràigh a' Chamais Dharaich
<i>Caol</i>	An Caol
<i>Carr's Corner</i>	Cùil a' Charraich
<i>Corpach</i>	A' Chorpaich
<i>Cour Loop</i>	Cuairt a' Chùrra
<i>Cow Hill Summit</i>	Mullach Meall a' Chruidh

The following list of place-names is provided alphabetically, both from EN-GD and GD-EN to allow for ease of use. GD-EN starts on page 4.

<i>Cow Hill Trails</i>	Slighean Meall a' Chruidh
<i>Crofters Woodland Walk</i>	Cuairt-choille nan Croitearan
<i>Crofters' Woods</i>	Coille nan Croitearan
<i>Doirlinn</i>	An Doirlinn
<i>Dun Deardail</i>	Dùn Deardail
<i>Fairies Road</i>	Rathad an t-Sithein
<i>Ford Crossing for Horse Access</i>	Àth airson siubhal le Eich
<i>Fort William</i>	An Gearasdan
<i>Gairloch</i>	Geàrr-Lòchaidh
<i>Glen Nevis</i>	Gleann Nibheis
<i>Glen Nevis Visitor Centre</i>	Ionad Tadhaile Ghlinn Nibheis
<i>High Road via Ardnastang Grazings</i>	Rathad Àrd taobh Ionaltradh Àird na Staing
<i>Inverloch</i>	Inbhir Lòchaidh
<i>Killiechonate Forest Trails</i>	Slighean Mòr-choille Chille Chonaid
<i>Kinloch Castle</i>	Caisteal Cheann Loch
<i>Kinlochaline</i>	Ceann Loch Àlainn
<i>Kinlochmoidart Woodland Walks</i>	Cuairtean-coille Cheann Loch Mùideart
<i>Loch an Nostarie</i>	Loch an Nostaraidh
<i>Loch Blain</i>	Loch Bhlàthain
<i>Loch Eireagoraidh</i>	Loch Àirigh a' Choire
<i>Lochaline</i>	Loch Àlainn
<i>Lochybridge</i>	Drochaid Lòchaidh
<i>Lower Falls</i>	Eas Ìochdrach
<i>Mallaig Circular Walk</i>	Cuairt-cheum Mhalaig
<i>Mallaig via Circular Walk</i>	Malaig air Cuairt-cheum
<i>Mingary Pier</i>	Cidhe Mhiogharraidh
<i>Neptune's Staircase</i>	Staidhre Neptune
<i>Nevis Range Gondola</i>	Gondala Monadh Nibheis
<i>Old Inverloch Castle</i>	Seann Chaisteal Inbhir Lòchaidh

The following list of place-names is provided alphabetically, both from EN-GD and GD-EN to allow for ease of use. GD-EN starts on page 4.

<i>Parking for Portuairk Walks</i>	Parcadh Ceumannan Phort Uairce
<i>Path to Beach</i>	Ceum gu Tràigh
<i>Path to Strontian Church</i>	Ceum gu Eaglais Shròn an t-Sithein
<i>Path to Strontian Hotel</i>	Ceum gu Taigh-òsta Shròn an t-Sithein
<i>Peat Track to Glen Nevis</i>	Rathad-mòine gu Gleann Nibheis
<i>Phemie's Walk</i>	Ceum Phemie
<i>Port a' Bhàta</i>	Port a' Bhàta
<i>Portuairk</i>	Port Uairce
<i>Primrose Burn Waterfall</i>	Eas Allt na Seòbhraig
<i>Riverside Path to Paddy's Bridge</i>	Ceum-aibhne gu Drochaid Phàdraig
<i>Sanna</i>	Sanna
<i>Scotstown</i>	Baile nan Albannach
<i>Silver Walk</i>	Ceum an Airgid
<i>Sonachan</i>	Na Sanndaichean
<i>Spean Bridge</i>	Drochaid an Aonachain
<i>Spean Bridge Circular Path</i>	Cuairt-cheum Dhrochaid an Aonachain
<i>Spean Bridge Station</i>	Stèisean Drochaid an Aonachain
<i>Sruthan Circuit</i>	Cuairt-cheum an t-Sruthain
<i>Strontian Community Woodland</i>	Coille Coimhearsnachd Shròn an t-Sithein
<i>Tom na Faire</i>	Tom na Faire
<i>Tomacharich</i>	Tom a' Charraich
<i>Torlundy</i>	Tòrr Lundaich
<i>Town Centre via Achintore Gardens</i>	Meadhan taobh Gàrradh Achadh an Todhair
<i>Upper Achintore</i>	Achadh an Todhair Uarach
<i>Witch's Trails</i>	Slighean na Bana-bhuidsich

The following list of place-names is provided alphabetically, both from EN-GD and GD-EN to allow for ease of use. GD-EN starts on page 4.

Gàidhlig	Beurla
Achadh an Todhair Uarach	<i>Upper Achintore</i>
Achadh na h-Àtha	<i>Achnaha</i>
Achadh Osnaich	<i>Achosnich</i>
An t-Achadh Riabhach	<i>Achriabhach</i>
An Àird Mholach	<i>Ardmolich</i>
Àird na Staing	<i>Ardnastang</i>
Àirigh Fhionndail	<i>Ariundle</i>
Àite-faire Bhlàr Magh Faoilteach	<i>Blarmafoldach Viewpoint</i>
An Canàl Cailleannach	<i>Caledonian Canal</i>
An t-Aonach Mòr	<i>Aonach Mor</i>
Àth airson siubhal le Eich	<i>Ford Crossing for Horse Access</i>
Bàgh MhicNèill	<i>Bay MacNeil</i>
Baile nan Albannach	<i>Scotstown</i>
Blàthan	<i>Blain</i>
Caisteal Àird Tòranais	<i>Ardtornish Castle</i>
Caisteal Cheann Loch	<i>Kinloch Castle</i>
An Caol	<i>Caol</i>
Ceann Loch Àlainn	<i>Kinlochaline</i>
Ceum an Airgid	<i>Silver Walk</i>
Ceum gu Eaglais Shròn an t-Sithein	<i>Path to Strontian Church</i>
Ceum gu Taigh-òsta Shròn an t-Sithein	<i>Path to Strontian Hotel</i>
Ceum gu Tràigh	<i>Path to Beach</i>
Ceum Phemie	<i>Phemie's Walk</i>
Ceum-aibhne gu Drochaid Phàdraig	<i>Riverside Path to Paddy's Bridge</i>
A' Chorpach	<i>Corpach</i>
Cidhe Mhiogharraidh	<i>Mingary Pier</i>
Coille Coimhearsnachd Achadh na h-Àtha	<i>Achnaha Community Wood</i>
Coille Coimhearsnachd Shròn an t-Sithein	<i>Strontian Community Woodland</i>

The following list of place-names is provided alphabetically, both from EN-GD and GD-EN to allow for ease of use. GD-EN starts on page 4.

Coille nan Croitearan	<i>Crofters' Woods</i>
Cuairt a' Chùrra	<i>Cour Loop</i>
Cuairt-cheum an Achaidh Bhig	<i>Achabeg Circuit</i>
Cuairt-cheum an t-Sruthain	<i>Sruthan Circuit</i>
Cuairt-cheum Dhrochaid an Aonachain	<i>Spean Bridge Circular Path</i>
Cuairt-cheum Mhalaig	<i>Mallaig Circular Walk</i>
Cuairt-cheum Phàirc Àlainn	<i>Aline Park Circuit</i>
Cuairt-choille Achadh na h-Àtha	<i>Achnaha Woodland Walk</i>
Cuairt-choille nan Croitearan	<i>Crofters Woodland Walk</i>
Cuairtean-coille Cheann Loch Mùideart	<i>Kinlochmoidart Woodland Walks</i>
Cùil a' Charraich	<i>Carr's Corner</i>
An Doirlinn	<i>Doirlinn</i>
Drochaid an Aonachain	<i>Spean Bridge</i>
Drochaid Lòchaidh	<i>Lochybridge</i>
Dùn Deardail	<i>Dun Deardail</i>
Eas Allt na Seòbhraig	<i>Primrose Burn Waterfall</i>
Eas Ìochdrach	<i>Lower Falls</i>
An Gearasdan	<i>Fort William</i>
Geàrr-Lòchaidh	<i>Gairloch</i>
Gleann Nibheis	<i>Glen Nevis</i>
Gondala Monadh Nibheis	<i>Nevis Range Gondola</i>
Inbhir Lòchaidh	<i>Inverlochy</i>
Ionad Tadhail Ghlinn Nibheis	<i>Glen Nevis Visitor Centre</i>
Ionaltradh Àird na Staing	<i>Ardnastang Grazings</i>
Loch Àirigh a' Choire	<i>Loch Eireagoraidh</i>
Loch Àlainn	<i>Lochaline</i>
Loch an Nostaraidh	<i>Loch an Nostarie</i>
Loch Bhlàthain	<i>Loch Blain</i>
Malaig air Cuairt-cheum	<i>Mallaig via Circular Walk</i>

The following list of place-names is provided alphabetically, both from EN-GD and GD-EN to allow for ease of use. GD-EN starts on page 4.

Meadhan taobh Gàrradh Achadh an Todhair	<i>Town Centre via Achintore Gardens</i>
Mullach Meall a' Chruidh	<i>Cow Hill Summit</i>
Na Sanndaichean	<i>Sonachan</i>
Parcadh Ceumannan Phort Uairce	<i>Parking for Portuairk Walks</i>
Port a' Bhàta	<i>Port a' Bhàta</i>
Port Uairce	<i>Portuairk</i>
Rathad an t-Sithein	<i>Fairies Road</i>
Rathad Àrd taobh Ionaltradh Àird na Staing	<i>High Road via Ardnastang Grazings</i>
Rathad-mòine gu Gleann Nibheis	<i>Peat Track to Glen Nevis</i>
Rubha Àird nam Murchan	<i>Ardnamurchan Point</i>
Sanna	<i>Sanna</i>
Seann Chaisteal Inbhir Lòchaidh	<i>Old Inverlochy Castle</i>
Slighean Meall a' Chruidh	<i>Cow Hill Trails</i>
Slighean Mòr-choille Chille Chonaid	<i>Killiechonate Forest Trails</i>
Slighean na Bana-bhuidsich	<i>Witch's Trails</i>
Staidhre Neptune	<i>Neptune's Staircase</i>
Stèisean Drochaid an Aonachain	<i>Spean Bridge Station</i>
Taigh-solais Àird nam Murchan	<i>Ardnamurchan Lighthouse</i>
Tèarmann Nàdair Nàiseanta Àirigh Fhionndail	<i>Ariundle National Nature Reserve</i>
Tom a' Charraich	<i>Tomacharich</i>
Tom na Faire	<i>Tom na Faire</i>
Tòrr Lundaigh	<i>Torlundy</i>
Tràigh a' Chamais Dharaich	<i>Camusdarach Beach</i>
Tràigh Bhuarblaich	<i>Bourblach Beach</i>