

Summer on the Yorkshire Coast

Your guide to enjoying East Yorkshire's wildlife and wild places this season

TIM HILL

Puffins, picnics and play!

Only a day to spend on the coast? Make the most of it with a visit to Flamborough Headland and Yorkshire's Seabird City

Where to go...

Yorkshire Wildlife Trust Flamborough Cliffs

Wild and rugged, explorers will be rewarded with some of the best puffin vantage points in the UK. Seabirds aplenty. **YO15 1BJ**

RSPB Bempton Cliffs

Accessible reserve with fantastic viewing platforms and superb vistas, perfect for spying gannets and taking photographs. **YO15 1JF** £

Yorkshire Wildlife Trust Living Seas Centre

Discover life under and around the North Sea. Join the shoreline experts for hands-on family activities. **YO15 1AE**

What to do...

Peering at puffins

Join the Yorkshire Wildlife Trust team for top spotting tips at Flamborough Cliffs (Sundays during the summer). **ywt.org.uk**

Seashore safari

Rockpooling! Search for weird and wonderful creatures at South Landing beach and find out more at the Living Seas Centre.

Picnic at North Landing beach

Come prepared or grab some chips in Flamborough and dine al fresco on the sand. Enjoy ice cream for afters!

Travel by land and sea!

Extend your trip and make a weekend of it! Enjoy lazy summer days and include the following at a relaxed pace:

What to do...

All aboard the Yorkshire Belle!

Enjoy leisurely coastal cruises or sail around the Headland for seabird sightings galore. Departures from Bridlington Harbour. **yorkshire-belle.co.uk** £

Flamborough Head Lighthouse

Enjoy awesome views, café stops and sunny days with an easy two mile walk to/from North Landing. **YO15 1BJ** £

Bridlington open top bus

Travel in style! Stops at Bridlington, Sewerby, Flamborough (North Landing and Lighthouse) – plus some of the region's best attractions. **eyms.co.uk** £

WILD week

Make the most of the coast!

Discover picturesque coastal fishing villages, look out for seals, harbour porpoise and take a day trip or two...

A short drive away...

Scarborough sights

Amble along Marine Drive and keep an eye out for harbour porpoise and seals. Save time for ice cream!

Historic hideouts

Explore the former smugglers' coves of Robin Hoods Bay and Boggle Hole – keep an eye on tide times!

Whitby wander

Visit this pretty town with historic abbey, golden beach and bustling harbour. Inspiration for Bram Stoker's Dracula.

Day trip adventures...

Coast to Coast

Journey to Yorkshire's very own Land's End at Spurn National Nature Reserve. Head to Yorkshire Wildlife Trust's Discovery Centre and café and pack a wild adventure into one day! **(1hr 40 mins drive from Bridlington, HU12 0UH)**

Spurn Discovery Centre

James Hardisty

Spurn Lighthouse

Sally Henderson

Walk or cycle along the wildlife trails and visit a hide. Look out for deer, seals, butterflies and wading birds.

Tour the reserve aboard the Spurn Safari and learn about Spurn's fascinating military history (booking recommended) £

Climb the tallest lighthouse in northern England for unparalleled views. All 143 steps! £

Tophill Low

Neil Mitchell

Skerne Wetlands

Andrew Gallon

Go wild on the Wolds

You'll find two huge reservoirs at the heart of Yorkshire Water's Tophill Low Nature Reserve – and a carpet of wildflowers in the summer **(YO25 9RH)**. Yorkshire Wildlife Trust's Skerne Wetlands features the UK's most northerly chalk streams, crystal clear waters and lush plant life **(YO25 9HU)**.

Visit Tophill Low's North Marsh East Hide early for a chance to catch a glimpse of kingfisher and otter.

Check latest sightings at Tophill Low's Reception Hide. Pack a picnic, hat and enjoy easy strolls.

Skerne looks its best in summer - listen for water vole as they 'plop' into the water.

For further information and more ideas ywt.org.uk/wild-guides

Yorkshire Wildlife Trust

Yorkshire Wildlife Trust is registered in England no. 409650 and is a registered charity no. 210807. Registered Office: 1 St George's Place, York, YO24 1GN

Yorkshire Wildlife Trust

@YorksWildlife

@yorkshirewildlifetrust_

Delivered by Big Lottery Fund on behalf of UK Government and the Devolved Administrations in Northern Ireland, Scotland and Wales