

bo124 Hownam Law from Morebottle

Morebottle is on the B6401,
4 miles E of Town Yetholm

For more information
about Hill and Mountain
Classifications see
Peaks & Mountains

Looking
for new kit?
Gear offers
impartial
advice.

The walk shown is for guidance only and should
not be attempted without suitable maps.

Details

Distance:	14.5km (9 miles)
Total Ascent:	586m (1923ft)
Time:	5¼ hrs
Grade:	5
Maps:	OS Landranger® 74 or OS Explorer Map™ OL16
Start/Finish:	Morebottle, Borders, Scotland
Grid Ref:	NT771249
Sat Nav:	N55.5176 W2.3636

**WILD
WALK**

GPS data: Position Format = 'British Grid'
Map Datum = 'ord srvy GB'

Taken pictures on this
walk? Send them in
and we'll put them in
the **Photo Gallery**

At weekends and
school holidays there is
ample parking space
outside the village
school at the W end of
Morebottle village.

Superb, extensive views over the Merse of
Scotland and the Border hills

S Go E on the St Cuthbert's Way (CW) down
through the village to a road junction. Go SE
(right) & follow the lane over a small hill to a
2nd road junction. Go S (right) on the road past
a ford to a footbridge over Kale Water. (2 km)

① Go E (left) over the bridge & across the
grass to a track. Go SE (right) & follow the
track up the hillside to a ladder stile. Leave the
track & climb ENE steeply uphill on a rising
traverse to reach a high point N of Grubbit
Law. Go S (right) for 50m up to the summit of
Grubbit Law (cairn). (1½ km)

② Go N back to the CW & continue ESE
(right) across a shallow bealach before
climbing steeply again to a ladder stile over a
wall. (½ km)

③ Go SE (right - leaving St Cuthbert's Way) to
follow the fence/wall down to a wall corner on
Cushat End. (1 km)

④ Go SSW (right) & follow the wall up the
ridge. Go through a gate in a fence & continue
climbing to reach a crossing wall. (1¼ km)

⑤ Go W (right) through a hand gate & climb
steeply with the wall to a 2nd gate. Go SW
(left) & up the heather to reach the summit of
Hownam Law (trig point, large fort). (¼ km)

⑥ Continue SW descending steeply to a wall
corner. Continue as it beside the SSW (on your
right) & follow it as it beside S & SSE past a
large cairn to a three gate junction. (1 km)

⑦ Go SW (right) through the furthest (3rd)
gate to follow a wall (on your right) down
through pasture. At a junction above the
buildings at Howgate go SW (left) to a tarmac
lane. Go NW (right) on the lane to a junction.
(1¾ km)

⑧ Go N (right) & follow the road to join your
outward route at the footbridge. (¾ km)

⑨ Continue N & retrace your steps back to
Morebottle & the start. (2 km)

Hill Classifications:

- ▲ Munro (mtn)
- ▲ Corbett (mtn)
- ▲ Graham (mtn)
- ☼ Murdo (mtn)
- ☼ Donald (mtn)
- Marilyn
- ☼ Bridget (hill)
- △ Trig Point

Keep a record of
which mountains
you have climbed
with go4awalk.com
Peak Bagging
maps and lists.

Looking
for new kit?
Gear offers
impartial
advice.

Hownam Law
449m (1473ft)

Hownam Law is
pronounced
'Hoonam Law'

NB. The section
from Grubbit Law to
Howgate is not on
official rights of way.
(The local farmers
seem friendly
enough though!)

Printable Route Maps, GPS Waypoints, Competitions,
Places to Stay, Discussion Boards, Gear Tests,
Photograph Gallery & much, much more...

Walk Profile

The information given in this document has been provided in good faith. It is intended only as a general guide. We advise you to verify the accuracy of information before relying on it. It is the responsibility of individuals to approach outdoor activities such as the one described on this page with caution. The activity described can be strenuous & individuals should ensure they are fit enough before embarking upon it. If in doubt, seek medical advice.

Appropriate equipment & maps should always be carried, along with suitable clothing & footwear. Always follow the Countryside Code. More information about the Countryside Code, clothing, equipment & how to use it can be found on the go4awalk.com website. This document may be downloaded from the go4awalk.com web site & printed for personal use only except under licence from TMDH Limited. Nothing may be added, deleted or amended in any way. In any event, this document & the

information contained within it is & remains the sole property of TMDH Limited & is protected under Copyright © TMDH Limited 2025. All rights reserved. go4awalk.com is a registered trade mark of TMDH Limited. Landranger® is a registered trade mark & Outdoor Leisure™ & Explorer™ are trade marks of Ordnance Survey, the national mapping agency of Great Britain. © Crown Copyright 2000. All rights reserved.