

world wars. Then, as now, Lyngby was an exclusive place for a vaca-tion, ideally suited for those who sought tranquility, peace and authenticity.

HIKING SUGGESTION: Walk south towards Lodbjerg on the West Coast Trail from the rescue center, which today serves as a primitive camp site. You can choose to follow one of the old wheel tracks towards the sea and walk on the beach on the way back.

LODBJERG FYR [LIGHTHOUSE] (9)

Parking place near the light-house.

The preserved Lodbjerg Light-house was built in 1883 of granite blocks from Sweden. From the top of the lighthouse is an excellent view on the southern part of National Park Thy. Towards the north you can see the large dune heaths from Lodbjerg through Lyngby and all the way to Stenbjerg. If you turn south you can see Ørum and Flade lakes surrounded by green meadows and further south the border of the national park by Agger Tange and Thyborøn Canal. A moving white dune towards the north is evidence of the havoc caused by the sand drift through centuries.

HIKING SUGGESTION: Follow the blue hiking trail across the dune heaths to Penbjerg and back to the lighthouse.

AGGER TANGE (10)

Agger Tange can be experienced either from the north-south coastal road or from the western sea dike. There are several parking lots in the area. In the town of Agger, a path allows the disabled access to the dike as well.

Aside from being one of the most important resting places in Northern Europe for water birds, the bar is also an important breeding location for endangered meadow birds.

In terms of cultural history, the bar is interesting as well. On the border between ocean and fiord many dramatic events have occurred. Floods, break through, sand drifts and coastal preservation are all a part of the area's history.

HIKING SUGGESTION: Go for a walk along the rescue path east of the dike and follow the beach on the way back.

National park Thy
www.nationalparkthy.dk

The Forest and Nature Agency is part of the Environment Ministry, and administers areas all over the country for the benefit of open-air activities, production and conservation of nature and culture. Visit our website at www.skovognatur.dk

Graphic design: Page Leroy-Croze Map: Parabole Print: Rosendahl/Fijn Jensen Amount: 10.000 – 2009

DANISH
NATIONAL PARKS

THY

Denmark's
first
national park

If you wish to experience the national park on horseback, you are allowed to ride on the beach (except in the period from June 1st to August 31st). From the beach, it is possible to make a detour to the plantations where – in general – you are permitted to ride on the forest roads. In Hvidbjerg, Nystруп and Vandet plantations, there are marked riding trails as we.

If you visit the national park by car, it is recommended that you drive along the coast, where you can experience the extensive dune heaths and plantations. There are plenty of parking areas, from where a number of hiking trails begin.

Along the West Coast Trail there are a number of primitive campsites, all with 15-20 kilometers between them – roughly a day's walk. They all contain shelters, a bonfire place, toilet facilities and some of them have running water. If you prefer more comfort, you can spend the night either in inns, B&B's or on campsites.

The national park can be explored on foot, on bicycle, on horseback or from behind the wheel of your car. The decision is determined by the amount of time available as well as the desired level of comfort. It is not necessary to experience the entire national park at once though. In fact, it might be easier to digest the experience when it is split into smaller sections.

The West Coast Trail consists of both hiking and bike trails. The hiking trail is identical with the North Sea Trail and in general, it follows the old rescue road. Here, you are close to the ocean and the dunes and you can truly sense the greatness of the scenery surrounding you.

The bike trail is located a bit further inland where it consists of smaller public roads and forest roads through the plantations.

Along the West Coast Trail there are a number of primitive campsites, all with 15-20 kilometers between them – roughly a day's walk. They all contain shelters, a bonfire place, toilet facilities and some of them have running water. If you prefer more comfort, you can spend the night either in inns, B&B's or on campsites.

Four ways of seeing the national park

The Danish Parliament has appointed the area of western Thy as home to the first Danish national park. The official opening took place on the 22nd of August 2008.

The national park, which covers an area of 24.370 hectares is located along the coast of the North Sea from Agger Tange in the south to Hanstholm in the north and extending up to 12 kilometer inland.

The national park consists of coastline, dunes, dune heaths, minor extensive farm areas. The dunes and dune heaths are of great national and international importance.

The national park provides an opportunity to create a coherent nature area that will strengthen plant and wildlife and provide visitors with great nature experiences. The promotion of nature and cultural history will be improved and it is expected, that an increase in tourism will stimulate the local development.

List of signs

- Thy Nationalpark
- Asphalt road
- Railway
- Trail
- Forest, state-owned
- Forest, privately owned
- Moor, state-owned
- Forest, privately owned
- Meadow
- Urban area
- Lake
- Bird tower
- Primitive campsite
- Campsite with shelter
- Youth hostel
- Shop
- Parking with information
- Lighthouse
- Museum, sight
- Camping
- The walking tour is signposted by means of wooden stakes bearing the lifeboat logo. Large parts of it follow the old rescue trail.
- The cycle route is signposted by means of blue and white metal signs. It follows small public roads or forest roads.

ISBJERGET (3)

The parking area is located in the southwestern corner of Tved Dune plantation – at the end of Hindingvej.

In close vicinity to the parking area, you can find bonfire and barbecue facilities and by Bagsø, there is a fishing platform suited for the disabled.

HIKING SUGGESTION: Follow the yellow hiking trail which twists steeply for about 600 meters up the old coast cliff to Isbjerg which is the highest point in Hanstholm Wildlife Reservation, 56 meters above water. From the top, you have a magnificent view of the wide expanses of the game reserve. Towards the west, you can see the North Sea in the distance and towards the south the clean and clear watered Lake Nors, which is the national park's eastern border to the farm land.

THE SWIMMING AREA OF LAKE NORS (4)

Drive two kilometers north from Vester Vandet on Agerholmvej. You will find the parking area close by the shore of the lake.

The swimming area, which is light and open and shielded from the westerly wind by the forest, has the finest, child-friendly beach. The good quality of the water is due to the fact that it is a karstic lake (i.e. nutrient-poor lake with lime floor) and that water flows into the lake through fissures in the lime. Lake Nors is a part of Hanstholm Game Reserve and sailing and surfing is prohibited.

The area has toilets equipped for the disabled, a large number of tables and benches and three bonfire- or barbecue places.

HIKING SUGGESTION: Follow the yellow hiking trail to the bird tower and return through the beautiful and distinctive mixed forest from the year 1900.

KLITMØLLER (5)

Parking areas are north of the town by 'Splittergab', south of the town by 'Trøjborg' or in the town centre on Ørhagevej.

From the years 1600 – 1800, Klitmøller was the centre for 'skudehandel' (craft trade) with Norway, to where, grain and other foods were exported, while the return load consisted of lumber, iron and horses. A blooming period of fishing followed, and today many of the beautiful tool sheds are visible evidences hereof. Currently, Klitmøller is known throughout Europe for its outstanding conditions for surfing.

HIKING SUGGESTION: Take a walk along the beach. Enjoy the light and the sea air and watch the surfers.

BØGSTED RENDE (6)

In Tvorup Plantation you turn away from Kystvejen towards the west. The parking area is between the plantation and the sea dune.

Bøgsted Rende (gully) is an old recreational area in Thy and people come here to go swimming or for a walk on the beach. However, when it is windy, people tend to take cover in the plantation directly behind the sea dune. There is a network of marked hiking trails from the parking area.

HIKING SUGGESTION: The blue hiking trail follows the gully through a forest of centuries old trees that are wind-swept and stunted. Later on, the yellow trail goes through Thagårds Plantation – which is one of the first plantations in Thy, established in 1816 – and passes the sea mark, which is one of the few remaining beacons, that were established in 1884 to serve as navigational tools for the seafarers. Other beacons can be found in Vigsø and Stenbjerg. Today they are all preserved.

STENBJERG LANDINGSPLADS (7)

In the roundabout on Kystvejen you turn towards Stenbjerg Landingsplads (Landing Place).

The picturesque tool sheds were built by the fishermen themselves in the years around 1900. Today, they are used by the part-time fishermen. The preserved tool shed, which was built in 1931, contains a small exhibition that illustrates the local history and rescue service.

HIKING SUGGESTION: Walk south from the landing place on the beach until trail number D102. Follow this trail through the dunes and past the preserved beacon. Let the walk take you through the village, past the church and the long row of tool sheds. You can also stop by the exhibition in painter Kate Lassen's house. The walk is 4.5 kilometers.

LYNGBY (8)

From Kystvejen just north of Svankjær you turn towards Lyngby. The parking area is at the end of the road.

Lyngby was established in 1864, when six families from Agger and Ålum decided to move to a place with better prospects. Fishing was the main occupation, but the area also provided the opportunity for small-time farming. The first vacation homes were already built during the period between the two

HANSTHOLM LIGHTHOUSE AND COASTAL CLIFF (1)

The parking place by the lighthouse and the church.

Hanstholm Lighthouse is located on the far west of Hanstholm. It was built in 1843 and for a while, it was the strongest lighthouse in the world.

HIKING SUGGESTION: Follow one of several roads through the Lighthouse garden (Hanstholm Garden Union) to the old coastal cliff, which is the northern border of the national park. From here, you have a magnificent view of Hanstholm game reserve, and its wide stretched dune heaths and the coastline where the wilderness of the beaches stretches more than 50 kilometres to the south to the southern point of Agger Tange.

BIRD TOWER IN TVED DUNE PLANTATION (2)

Parking place at the end of Sårupvej in the northern part of Tved Dune plantation.

HIKING SUGGESTION: Follow the yellow hiking trail, which leads to a bird tower on the edge of Hanstholm Wildlife Reservation after about two kilometers. The most important types of nature in the national park are now right in front of you, as far as you can see – dunes, dune heaths, dune plantations and lakes. In March and April you might be lucky enough to experience dancing and trumpeting cranes. In September this is a good place to see large herds of red deer and hear the roar of the male deer.