

Visit Arran, Brodick Pier, Isle of Arran KA27 8AU
Just 100 of the Things To Do On Arran...

1. Climb Goatfell
2. Play golf on all 7 courses using the Golf Pass
3. Walk the Arran Coastal Way
4. Go on a Brodick Castle Secrets tour
5. Mogabout!
6. Dance around Machrie Standing Stones
7. Pop in to the Mackerel Lottery at Kinoch
8. Try snorkelling at the Octopus Centre
9. Zig Zag up to the Giants' Graves
10. Take part in the famous Ormidale pub quiz
11. Enjoy a tour at Lochranza Distillery – or Lagg – or both!
12. Play crazy golf
13. Visit the Holy Isle by ferry
14. Geocache!
15. Visit all the trig points on Arran
16. Attend an Arran Burns Supper
17. Dance like no-one's watching at a local disco
18. Partake in refreshments at the Blackwaterfoot Beer Festival
19. Applaud at the Arran Drama Festival
20. Support a local fundraiser
21. Listen to live music in an Arran pub
22. Enjoy Santa's Sparkle
23. Run naked along Cleat's Shore
24. Walk across the island from East to West
25. Enjoy a dram at the Malt & Music Festival
26. Visit a craft fair
27. See the sunrise from the East Coast...
28. See the sunset from the West Coast
29. Walk to Loch Tanna
30. Segway!
31. Visit the Old Clachan Church
32. Wear a tutu and run the Ormidale 10K
33. Get a hole in one - at putting!
34. Find the Ice House in Brodick Castle Gardens

Visit Arran, Brodick Pier, Isle of Arran KA27 8AU
Just 100 of the Things To Do On Arran...

35. Swing at all the colourful swings dotted around Arran!
36. See the Victorian cottage at the museum
37. Dance at a village ceilidh
38. Enjoy a mountain bike trail, as recommended by Arran's Bike Club
39. Indulge yourself at Arran Aromatics
40. Sign up for a photography workshop
41. Anyone for tennis?
42. Find the Doctor's Bath
43. Throw yourself into the Douglas Dook at New Year *hic* – say no more!
44. Cheer at a local hockey, rugby or football match
45. Meander along a forestry trail
46. Playbarn!
47. Sponsor a yellow duck in the Duck Derby at Blackwaterfoot
48. Play Hill Billy golf at Leanamor
49. Try and spot a white deer - very rare, but there are couple...
50. Run a race (or toss a caber!) at Brodick Highland Games
51. Show an animal - any animal - at the Farmers' Show.
52. Paint a pottery plate...or a dish...or a cup
53. Find your inner Viking and join them for a row with the Viking Longship Society
54. Play bowls
55. Take in the stunning views up Glen Rosa
56. Canter a horse along an Arran beach, or up a glen
57. Disc Golf!
58. Sit on a beach and eat an entire picnic of Arran food & drink
59. Spot Arran's Big 5; Otter, Golden Eagle, Seal, Red Deer & our wee Red Squirrel
60. Support Arran at the Arran Rugby Sevens tournament
61. Try camping – or glamping - on Arran
62. ShopArran!
63. Dress up and put a team in for the Arran Cricket Fun 6s
64. Wander up to Glanashdale Falls
65. Support the theme for the Shiskine Valley Texas Scramble in July
66. Walk round Arran's A841 road – in a day!
67. Check out Kings Caves
68. Fishing!

Visit Arran, Brodick Pier, Isle of Arran KA27 8AU
Just 100 of the Things To Do On Arran...

69. Make a stone stack on Arran's west coast
70. Take part in the Goatfell Hill Race
71. Let Arran inspire you – and paint a view
72. Pop in and see the latest flick at the Screen Machine
73. Attend a church coffee morning for good craik and home baking
74. Swim at Kildonan's Silver sands
75. Hire a bike and cycle to Skipness
76. Enjoy a guided walk
77. Potter about the Home Farm...
78. Go rock pooling
79. Abseil at the Blue Rocks
80. Be a Viking and take the oars on a Sunday afternoon from Lamlash!
81. Run in the Shiskine Valley (Arran) Half Marathon
82. Cycle clockwise around Arran...
83. Cycle anticlockwise back again!
84. Visit Arran Brewery and indulge in a pint!
85. Take part in a village car treasure hunt
86. Enjoy Arran Dairy Ice cream at any time of the year!
87. Chillax
88. Eat some delicious home-baking at an Arran tearoom or café
89. Visit the Arran Community woodland
90. Cheer on the Arran Pipe Band (and the Brass Band too) at lots of local events
91. Kayak to Ailsa Craig
92. Check out locally crafted jewellery
93. Visit the Arran Creamery down at Torrlink
94. Play outside at the Old Byre Visitor Centre's super doper play area!
95. Walk to Eas Mor and check out the wee library
96. Enter the Arran Banner photography competition
97. Row out on a skiff from Lamlash Bay
98. Go whelk picking!
99. Paraglide!
100. Take the local buses round the island – you see far more from a bus than in a car!