

EDINBURGH

MOST POPULAR SIGHTSEEING

City Sightseeing Edinburgh Tour

Sit on the top of a City Sightseeing Tour Bus and see everything from the Old Town to the Georgian New Town. Throughout the tour, you will hear a narrative that demonstrates the history of the city. Marvel at the Castle Rock, the Royal Mile that joins Edinburgh Castle to the Palace of Holyroodhouse, the Scottish Parliament building, and Dynamic Earth, as you are taken through Holyrood Park. Hop on and off to explore the city at your leisure.

 1 hr

Highland Lochs, Glens & Whisky

See the Celtic heartland as you tour the Scottish Highlands. Travel over Forth Road Bridge to the little town of Dunkeld and its cathedral. Take a walk in Macbeth's Birnam Wood and enjoy lunch in Pitlochry, a tourist hub with unique character. Take in the Queen's view above Loch Tummel, venture through the mountains to Loch Tay and see the quaint and beautiful Kenmore village, abundant with ancient stone circles. Conclude with a stop at an old distillery for a tour and tasting.

 9.5 hrs

Loch Ness, Glencoe & Highlands

See some of the area's best scenery including the famous Loch Ness, passing through Glencoe, Fort William and the Caledonian canal. Travel up the canal to Fort Augustus and the banks of Loch Ness for lunch, an optional boat trip, or a walk along the lochside. Return to Edinburgh via the Monarch of the Glen country, with a stop in Pitlochry.

 12 hrs

St. Andrew's and the Fishing Villages of Fife

Travel from Edinburgh to the Kingdom of Fife, traveling past Fourth Bridges. From the Kingdom of Fife, continue your trip along the coast, seeing fishing villages as you travel to St. Andrews. Your guide will point out many areas of interest while in St. Andrews, home to the third oldest university in the English-speaking world. Enjoy several hours to explore the medieval city on your own, then continue to Falkland and return to Edinburgh through the Lomond Hills.

 8 hrs

Walking Ghost Tour of Edinburgh

Give yourself a thrill in Edinburgh, as it is known to have a haunted history filled with hangings, plague, torture and murder. This tour will take you through some of the eerie sights of these events in Old Town. While led into the Vaults beneath the South Bridge, your cloaked guide will tell haunting stories of those who once occupied these dark chambers, and perhaps still do.

 2 hrs

 Large Group City Tour Experiential
 Scenic Museums & Monuments Day Trip Culinary

These tours are a sample of those available from Europe Express. Book early for best availability.

EDINBURGH

EXPERIENTIAL SIGHTSEEING

Highland Explorer and Isle 5 Day Tour

Spend five days seeing the best of Scotland, from the dramatic mountains of Assynt to the remote, white, sandy beaches of the Northern Highlands. Walk through the ancient pine forests of the Cairngorm National Park and soak up the romantic beauty of the Isle of Skye. Further highlights include Eilean Donan Castle, Loch Ness, Glencoe and Scotland's highest road out to the remote village of Applecross, giving you a tour unrivalled for the best views of Scotland.

▲ 🚌 🍷 \$\$\$\$ ⌚ 5 days

Private: Braveheart Tour

See where the real events of William Wallace's legacy took place on this private tour, north of the city. Explore the Church of the Holy Rude, Stirling Castle, the Battle of Stirling Bridge site, and the Wallace Monument with a chance to eat lunch at the award-winning The Birds and the Bees Restaurant, just minutes away. An option is provided to take a tour of Deanston Distillery, an 18th-century cotton mill turned into a whisky distillery, where you can try their famous 12-year-old Highland Single Malt.

🏰 🏰 ▲ 🚗 👤 \$\$\$ ⌚ 8.5 hrs

Rosslyn Chapel & Scottish Borders

See some of the best views in the area with this tour that takes you to Scott's Views, overlooking Tweed Valley and the Eildon Hills. The tour continues to Melrose and Border Abbey, where you will enjoy lunch before heading to the 15th century Rosslyn Chapel, immortalised in Brown's Da Vinci Code. Find out more about the myths and legends surrounding the whereabouts of the Holy Grail.

🏰 ▲ 🚗 🍷 \$ ⌚ 7 hrs

Spirit of Scotland Show with 4-Course Dinner

Treat yourself to a 4-course dinner and show! Enjoy a scrumptious meal and traditional Scottish music and dance at Jamhouse, while you revel in the sounds of pipes, banjo, fiddle, mandolin and piano. This will definitely get you in the spirit of Scotland.

🎭 🍷 \$ ⌚ 3 hrs

- 🍷 Large Group
- 👤 Private
- 🏰 City Tour
- 🚗 Day Trip
- 🎭 Culinary
- ▲ Scenic
- 🏰 Museums & Monuments
- 🍷 Events, Theatre & Shows

These tours are a sample of those available from Europe Express. Book early for best availability.