

Welcome to the Avon Gorge, Clifton Down and Durdham Down

With stunning views and awe-inspring geology, the Avon Gorge's wild and rugged rock faces are home to rare wildflowers, beautiful insects and nesting peregrine falcons.

Close by are the Downs where you can go for a stroll, play football, fly a kite or enjoy a perfect picnic beside wildflower meadows.

Just two miles from Bristol city centre, this is one of the most exciting places to enjoy wildlife in Bristol. What's more it's open all year round and it's free!

Caring for wildlife

The Avon Gorge and Downs Wildlife Project was set up to look after the wildlife of the Bristol side of the Avon Gorge and the Downs.

We have three roles:

- Wildlife surveying and monitoring
- Habitat management
- Education

How to get here

By Bus: the following services all run past the Downs – 1, 8, 9, 40, 41, 54, 586 and 587. For further information visit www.traveline.info or call Traveline on 0871 2002233.

By Train: the nearest train station is Clifton Down Station, 10 minutes walk from the Downs. Visit www.nationalrail.co.uk or call 0845 7484950 for further details.

By Road: follow the map below.

Contacting us

For copies of our nature trail leaflets or events programme, or details of our school and playscheme sessions please contact:

Mandy Leivers, Avon Gorge & Downs Biodiversity Education Officer, The Learning Department, Bristol Zoo Gardens, Clifton, Bristol, BS8 3HA Tel: 0117 9030609 E-mail: mleivers@bristolzoo.org.uk www.avongorge.org.uk | www.facebook.com/avongorge

The Project is a partnership of:

We are also working in partnership with the National Trust who manage part of Leigh Woods on the North Somerset side of the Gorge and the Friends of the Downs and Avon Gorge.

Production of this leaflet was funded by the Downs Committee.

This leaflet is also available in large print and audio CD. Tel: 0117 9030609

Photography: Front cover: View of the Gorge (©zedphoto.com) | Bristol onion (Phil Jearey) |
Peregrine falcon (©iStock) | Goat (Helen Hall) | Peregrine watching (AGDWP).
Inside poster: Silky wave moth (Mark Parsons, Butterfly Conservation) | Goat (Helen Hall) |
Bristol rock-cress, peregrine falcon, raven, lichen, yellow rattle (Denice Stout) | Bluebell (Emma Wills) | Autumn squill, Bristol onion (Phil Jearey) | Jackdaw (Ray Cottrell/NWBCC) |
Bristol whitebeam (Nicholas J. Wray) | Fieldfare (©iStock)

Недденод Grey squirrel

коЯ

Meadow brown

Marbled white

Goat in the Gully

Conservation work

Discover the wildlife of the

Avon Gorge and Downs

Bristol onion

are acrobatic grey squirrels. river. The easiest mammals to spot, however, deer are sometimes seen swimming across the bats also roost in the Gorge's caves and roe Endangered lesser and greater horseshoe pedgehogs and weasels have all been seen. some of our more secretive animals. Foxes, An early morning stroll or jog might reveal

Mammal magic

find out more? Why not use the Downs bird trail leaflet to

tor Juicy worms and grubs. gulls can be seen probing the football pitches flocks of rooks, carrion crows, jackdaws and Many other birds also come here to feed. Big

whilst you're here. such as bullfinches and green woodpeckers on the Downs. Look out for unusual residents We've counted 35 species of bird breeding

leaflet to find out more. Pick up a copy of the Peregrines of the Avon Gorge spectacular aerial displays visit in May and June. falcon. For the best chance of seeing one of their lucky enough to catch sight of a peregrine From the Peregrine Watch point you may be

Brilliant birds

or a chalkhill blue.

Gully you might also spot a rare small blue common plues and meadow browns. In the snumer's day look out for marbled whites, 27 species of butterfly live here. On a sunny

It's only found on two other sites in the UK. One of the rarest is the silky wave moth. amazing insects and other invertebrates. The Gorge and Downs are teeming with

Bugs and beasties

leaflet to find out more? Why not use the Downs meadow trail

set seed we cut the meadows to make hay. After the plants have had time to flower and

harebell and wild thyme all thrive here. different kinds such as orchids, scabious, areas are brimming with wildflowers. Many wobsem of the year the meadow In summer why not come to the Downs for a

Marvellous meadows

shade out and kill the rare plants. bramble and scrub which, if left unchecked, drassland by munching woody species like goats. They're here to restore wildflower-rich In the Gully we've introduced a small herd of

scrub and non-native weeds. protect the rare plants by clearing invasive cliffs below. These specially trained workers conservationists working from ropes on the In the winter you may see dare-devil

This is the only place they grow in the UK. rock-cress and lollipop-like Bristol onion. The Gorge is also home to the delicate Bristol

Woods whitebeams.

the Bristol, Wilmott's, Houston's and Leigh nowhere else in the world! Amongst these are trees, some of which grow wild here and It's particularly famous for its whitebeam

making it one of the top botanical sites in the UK. Over 30 different kinds of rare plant grow here, below, rare wildflowers grow on the craggy ledges. enjoy stunning views of the Avon Gorge. Just From Observatory Hill and Seawalls you can

Gorgeous plants

Bullfinch

Peregrine falcon

Small scabious

Green woodpecker

Discover the wildlife of the Avon Gorge and Downs

Silky wave

In late June and early July, look out for the rare **silky wave moth**. It's only found on two other sites in the UK.

As the crow flies

The Downs are a great place for spotting members of the crow family. Look out for ravens, rooks, carrion crows, jackdaws, magpies and jays.

Unique to the Gorge

Four types of tree, Bristol, Wilmott's, Houston's and Leigh Woods whitebeams, are endemic to the Gorge (i.e. they grow naturally here and nowhere else in the world). You can see some Bristol whitebeams here.

Super speedy

Peregrine falcons have bred in the Gorge since 1990. These spectacularly fast falcons can often be seen from the Peregrine Watch point. Why not pick up a copy of the Peregrine leaflet to find out more about them?

DURDHAM DOWN

River Avon

Seawalls

Many birds come to the Downs to feed. In winter keep your eyes peeled for flocks of migrant **redwing** and **fieldfare**. They particularly like berries on the old hawthorn trees around the Downs.

Leigh Woods

This side of the Gorge is managed by the National Trust and the Forestry Commission.

Main

Ramalina farinacea

Lovely lichens

Winter is the best time to spot strange and beautiful lichens growing on trees. Why not pick up a copy of the Downs lichen trail leaflet to find out more about them?

Famous flora

The Avon Gorge is home to over 30 different kinds of rare plants. For at least 450 years plant lovers have been finding rarities such as honewort, autumn squill, spiked speedwell and little robin on its craggy ledges.

True Bristolians

Did you know that three rare plants living in the Gorge have Bristol in their name? They are Bristol whitebeam, Bristol rock-cress and Bristol onion.

Clifton

Suspension

Bridge

Meadow magic

The large areas of limestone grassland on the Downs are packed full of wildflowers such as bird's-foot-trefoil, oxeye daisy and yellow rattle. Visit in the summer to see them at their best. Don't forget to leave the wildflowers for others to enjoy.

Special designations – what's in a name?

The Avon Gorge is such an important place for wildlife that it has been internationally recognised as a Special Area of Conservation (SAC) and nationally designated as a Site of Special Scientific Interest (SSSI). The Downs are a Site of Nature Conservation Interest (SNCI).

Aerial photograph © Getmapping plc