

Wildlife walks in Berkshire

Our
favourite
five

Wildfowl
on the Lake

Langley Country Park

Beautiful, tranquil and historic with a variety of habitats for wildlife and year round activities for all.

Buckinghamshire SLO OLS

Green flag Award

Lilly Hill Park

A green flag awarded, public open space with diverse habitats for birds, bats, insects, wild flowers, grasslands and trees.

Bracknell RG12 2RX

Flora & Fauna

Englemere Pond

A lovely Nature reserve on the doorstep, all sorts of flora and fauna to be seen throughout the year and great dog walking routes too.

Ascot SL5 8BA

Beautiful Bluebells

Moor Copse Nature Reserve

Peaceful, relaxing, and easy terrain leads up into beautiful Tidmarsh. A little off the beaten path but well worth a visit.

Reading RG8 8HE

Looking for
Lizards

Finchampstead Ridges

If you walk slowly and quietly on a sunny day you may be lucky enough to spot a common lizard or slow worm basking in the warmth of the sun.

Wokingham RG45 6AE

Wildlife walks in Cornwall

Our
favourite
five

Good for
Birdwatching

Marazion Beach

If you're into bird spotting you'll love it here plus you'll find lots of like-minded people to chat to. Don't forget your binoculars!

Marazion TR17 OAA

Seal Spotting

Godrevy

Natural beauty at its best. An easy walk, stunning views and stacks of wildlife. Share the beaches with the seals.....that's how close to nature you are.

South West Coast Path, Hayle TR27 5ED

Perfect Ponds

Tehidy Country Park

For short or long walks, there's something for everyone. The squirrels are friendly and the ponds have lots of geese, ducks and swans.

Camborne TR14 OTS

Flora & Fauna

The Camel Trail

Whether you walk it or cycle it, the Camel Trail is a lovely way to spend a few hours. Fantastic scenery and wildlife in abundance.

Bodmin PL30 4QR

Wonderful
Waterfalls

Golitha Falls

A beautiful setting with an easy walking path beside the gradual falls. Very calming, great for photography and wildlife watching.

Liskeard PL14 6RU

Wildlife walks in Devon

Our
favourite
five

Views Across
Torbay

Berry Head Nature Reserve

Enjoy superb coastal walks, spot wildlife on land and at sea, or relax in the award-winning Guardhouse Café.

Brixham TQ5 9AP

Guided Tours

The Donkey Sanctuary

Come and say hello to some of the hundreds of donkeys waiting to meet you, completely free of charge.

Sidmouth EX10 0NU

Beautiful Walks

Dawlish Warren Nature Reserve

The Warren is so important that it is protected for its wildlife by both national and international law.

Dawlish EX7 0NF

Historic Setting

RSPB Chapel Wood

A variety of birds nest here, Tawny Owls, Nuthatches, Great Spotted, Green Woodpeckers along with Red deer, Brown hares and Badgers.

Braunton EX33 1JA

Stunning
Waterfall

Becky Falls

Take time to explore over 50 acres of woodland and streams which are rich in wildlife.

Dartmoor TQ13 9UG

Wildlife walks in Dorset

Our
favourite
five

Incredible Views

Steamer Point Nature Reserve

The reserve is an invaluable stopping off point for migratory species such as summer birds and insects.

Christchurch BH23 4AU

Ancient Woodland

Thorncombe Wood

A magical pocket of mixed birds, mammals, damselflies, dragonflies and even Dartmoor ponies.

Dorchester DT2 8QH

Otters and Kingfishers

Stour Valley Nature Reserve

This riverside local nature reserve was our first to be awarded a Green Flag.

Dorset BH9 3NZ

Perfect Adventure

Brownsea Island

Thriving natural habitats create a unique haven for wildlife, such as the rare red squirrel and a wide variety of birds

Poole BH13 7EE

Wildflower Meadows

Durlston Country Park

The perfect place to start exploring Dorset's Jurassic coast. Acres of wildflower meadows, sea cliffs, woodland, superb coastal walking and spectacular views await you.

Swanage BH19 2JL

Wildlife walks in Gloucestershire

Our
favourite
five

**Fantastic
Forests**

The Forest of Dean

Stunning scenery, wild deer and boar, ponds, streams, rspb spots and so much more. Go see it and enjoy it for yourself!

Coleford GL15 4JD

Long Walks

Mallards Pike Lake

A lovely walk in the sunshine. It's a little bit of paradise and well worth a walk. You may even get to see the baby geese if you go at the right time.

Cinderford GL14 2UH

Flora & Fauna

The Cyril Hart Arboretum

Labelled trees, birds and squirrels that feed close to you, and trails that take you into the forest or to cross streams. It's a joy to visit.

Coleford GL16 7EL

Shallow Paddling

Wenchford Picnic Site

The site is a clearing in the forest with a shallow stream running through it. Time to start looking for Stickleback fish.

Blakeney GL15 4AW

**Forest Walks
& Wildlife**

Nagshead Nature Reserve

A gentle walk through the forest with information boards on wildlife and benches to sit and watch from. At quiet times you may even see wild boar.

Lydney GL15 4LA

Wildlife walks in Hampshire

Our
favourite
five

Outstanding
Natural Beauty

New Forest National Park

With ponies roaming freely, the new forest is also a 'world capital' for wildlife with a huge diversity of rare plants and animals.

New Forest SO43 7NY

Birdwatching

Fleet Pond Nature Reserve

Featuring heathland, woodland, reedbed and marsh, and home to many species of birds.

Fleet GU14 0LZ

Nature &
Wildlife Areas

Bolderwood Deer Sanctuary

Viewing platform for deer, picturesque forest and national park for the family.

New Forest SO43 7GQ

Wonderful
Wildlife

Anton Lakes Nature Reserve

Great walks and plenty of wildlife to seek out. If you are a photographer then this is the place to get that expert shot of brilliant wildlife.

Andover SP10 3SY

Plenty to see
and do

Wildgrounds Nature Reserve

This green oasis in the heart of Gosport offers a sanctuary of peace and quiet.

Gosport PO13 8AB

Wildlife walks in Oxfordshire

Our
favourite
five

Remote
Tranquillity

Warburg Nature Reserve

Home to an incredible range of habitats sheltering thousands of species, each season there's something interesting to experience.

Henley-on-Thames RG9 6BL

Red Kites

Little Wittenham Nature Reserve

With wide open spaces, Little Wittenham Nature reserve is alive with wildlife. It's the perfect place for a relaxing stroll or a peaceful picnic.

Oxfordshire OX14 4QZ

Stunningly
Beautiful Walk

Wychwood Wild Garden

It is a real haven for nature, plants and trees, lots of sweet ducks, moor hens, coots and so much more.

Shipton-under-Wychwood OX7 6DG

Outstanding
Views

Watlington Hill

Chalk downland and ideal habitat for many wild flowers, butterflies, birds etc. Views are extensive and this is a lovely picnic place.

Watlington OX49 5HS

Tranquil
Woodland

CS Lewis Nature Reserve

A tranquil woodland, CS Lewis Nature Reserve contains a large pond full of aquatic plants and toads that migrate to spawn here.

Oxford OX3 8JD

Wildlife walks in Somerset

Our
favourite
five

Wonderful
Wildlife

The Avalon Marshes

At the heart of the Somerset Levels and Moors, lies a beautiful, internationally renowned area called the Avalon Marshes.

Somerset BA6 9TT

Breathtaking
Views

Draycott Sleights

Draycott Sleights has a rich variety of wildlife and spectacular panoramic views across Somerset.

Cheddar BS27 3SQ

Insect Spotting

Huish Moor

Located one mile south west of the village of Huish Champflower. The mix of habitats supports many rare and protected species.

North Devon EX39 4LR

Flona and
Forna

Withial Combe

A remote, steep-sided ancient wooded ravine together with two small meadows great for woodland flowers and birds.

Shepton Mallet BA4 6UF

Badgers and
Roe Deer

Aller & Beer Woods

Cool refuge from the summer sun and outstanding views across the Somerset Levels.

Somerset TA10 0QU

Wildlife walks in Surrey

Our
favourite
five

Good for
Birdwatching

Epsom Common

Recognised nationally as important for wildlife; The common covers 176 hectares and has a range of habitats including woodland, grassland and scrub to walk in.

Rushett Lane, Epsom, Surrey, KT18 7TR

Swan Spotting

Earlswood Common

For family fun times, try walking around the lake searching for 23 bespoke hidden bird boxes. The swans will get very close to you here.

Reigate RH2 7QH

Rural Surrey

Walsham Lock and Weir

For short or long walks in rural Surrey. If you want peace, tranquility, geese, ducks and swans this is the place for you.

Woking GU23

Abundant Wildlife

Staines Moor

There's plenty of wildlife around. Birds of prey (kites, owls) squirrels, rabbits, pheasants, roe deer, foxes, and various types of small birds.

Stanwell, Staines TW19 6EG

Get Into
Nature

Limpsfield Common

If you go down to the woods today... you might just stumble across a charming little village dedicated to hedgehogs, rabbits and foxes.

Moorhouse Rd, Oxted RH8 OTW

Wildlife walks in Sussex

Our
favourite
five

Good for
Birdwatching

Rye Harbour Nature Reserve

A coastal nature reserve with 5 birdwatching hides and miles of footpaths to explore. Habitats include saltmarsh, shingle, saline lagoons, grazing marsh and reedbed.

Rye TN31 7TU

Seabirds

Hastings Country Park

If you are lucky to go on the correct trail you'll end up seeing the most stunning views from the cliff looking down at a beautiful beach & Seabirds!

Hastings TN35 5DR

Birdwatching

Old Lodge Nature Reserve

Set in the middle of the much larger Ashdown Forest. Keep an eye on the ponds and wet areas throughout the summer to spot beautiful birds, dragonflies and damselflies.

Uckfield TN22 3JD

Osprey Trails

Arlington Reservoir

Sitting below the South Downs, the reservoir is a prized location for bird watchers and visitors who flock to follow the Osprey Trail.

Polegate BN26 6TF

Great for
Butterflies

Malling Down Nature Reserve

Superb chalk grassland and scrub with many typical and rare flowers and butterflies, all within easy walking distance of Lewes town centre.

Lewes BN8 5RH

Wildlife walks in Wiltshire

Our
favourite
five

Water & Woodlands

Coate Water Country Park

The lakes provide an important habitat for dragonflies along with a wide range of fish such as carp, bream and pike.

Swindon, SN3 6AA

Great Walks

Shaw Forest Park

A former landfill site, slowly reforested over a number of years. It now boasts an array of habitats ranging from ash and willow woodlands to scrubland.

Swindon SN5 5PQ

Easy Walks

Drews Pond Nature Reserve

Drews pond is a small community broadleaved coppiced managed woodland. With plenty of paths and good bird and butterfly habitats.

Devizes SN10 5JZ

Green Spaces

Southwick Country Park

A green space of established trees and meadows and loved by dog walkers, runners and people with energetic children!

Southwick, Trowbridge BA14 9AF

Rare Species

Clanger Wood

A paradise for nature lovers with one of the best displays of native bluebells in the county and an abundance of rare butterflies and moths.

Westbury BA13 4LL