


Join us today!

You can help to support our vital work protecting Scotland's wildlife.

- Free entry to all our Visitor Centres and reserves
- Subscription to our *Scottish Wildlife* magazine
- Free copy of our *Exploring Reserves* guide
- Invitation to exclusive talks and events

Visit scottishwildlifetrust.org.uk for more information or call 0131 312 7765.

You might also like to visit ...


Ayr Gorge Woodlands

Nine miles from Ayr, this ancient woodland site has good paths, river views and stunning sandstone cliffs. The reserve is one of the most important places in Ayrshire for insects, bats and fungi.

A Failford KA5 5TF T 0131 312 7765
E enquiries@swt.org.uk


Auchalton Meadow

Orchid-rich grassland on the site of 19th Century lime workings, relics of which can be seen. A burn, woodland, marsh and scrub contribute to the site's biodiversity.

A Crosshill KA19 7QF T 0131 312 7765
E enquiries@swt.org.uk


For information on places to see near you, visit our website:

scottishwildlifetrust.org.uk/visit

Knockshinnoch Lagoons Wildlife Reserve

New Cumnock, Ayrshire KA18 4AJ
Grid reference NS611134

T 0131 312 7765 E enquiries@swt.org.uk


On foot

Signposted from the wildlife garden in New Cumnock centre: cross over at the community centre then left into Castlehill. A reserve entrance is at the end of the road.

By car

On the A76(T) from Kilmarnock to New Cumnock centre: take the second exit at the roundabout to Dalmellington on the B741. The reserve car park is 400m on the right (look for the sandstone arch).

By public transport

Trains are from Glasgow via Kilmarnock. From New Cumnock train station, Castlehill is the first right after the bridge. Stagecoach run regular buses from Glasgow, Kilmarnock and Ayr. From New Cumnock centre, follow the directions above.

Support for Knockshinnoch Lagoons


scottishwildlifetrust.org.uk

Harbourside House 110 Commercial Street Edinburgh EH6 6NF
T 0131 312 7765 F 0131 312 8705 E enquiries@swt.org.uk

The Scottish Wildlife Trust is a company limited by guarantee, registered in Scotland (no. SC040247). It is also a Scottish registered charity (no SC005792). Cover image © Chas Moonie; common spotted orchid © Amy Lewis; downy birch leaf © Malcolm Storey bioimages.org.uk; teal © Chas Moonie; common blue butterfly © Zsuzanna Bird; roe deer © Jon Hawkins Surrey Hills Photography; early purple orchid © Gill Smart. Leaflet is printed on FSC accredited stock.

Unearth a hidden gem in Ayrshire


Knockshinnoch Lagoons

Wildlife Reserve

Knockshinnoch Lagoons

Wildlife Reserve

Visitor information


FUNGI appear beneath the trees in early autumn in large numbers.


WILDFLOWERS such as trefoils, vetches and clovers do well in the bare ground and create a carpet of colour.


WILDFOWL breed and winter on the lochs, which are part-drained in autumn to attract migratory waders.


BUMBLEBEES benefit from the profusion of wildflowers and nesting sites.


SPIDERS AND BEETLES ambush their prey as it crosses the open ground.

Unearth a hidden gem

Discover the secrets of Knockshinnoch Lagoons Wildlife Reserve

Knockshinnoch Lagoons has good footpaths through varied countryside and views to the surrounding hills. Walk through flower-rich grassland and leafy woodland or pause a while at the hides to scan for birds. You can access the New Cumnock Path Network from this reserve.


Teal

This small, dabbling duck likes the secluded pools on the reserve, where it feeds on seeds and small invertebrates. Large flocks over-winter here.


Downy birch

The birch woodland has established naturally on the mining spoil over the last 50 years. It supports many birds and its light canopy lets heather flower.


Common spotted orchid

This plant has distinctive cone-shaped flower spikes, ranging from the palest pink to almost purple. The name comes from its dark leaf spots.


Common blue butterfly

This is the only blue butterfly species so far to be seen on the reserve. Their abundance reflects the combination of trefoil flowers, grass tussocks and bare ground.


© Scottish Wildlife Trust 2013
© Crown copyright 2013. All rights reserved.
Ordnance Survey Licence No: 100028223