Start Point: Sainsbury’s Savacentre, Bell Green
The car park here is a great place to kick things off as there are often plenty of Starling and Carrion Crow perched in the young trees. Herring Gull can also be seen gliding overhead.
A short walk around the back of the superstore past the petrol station and car wash brings you onto Southend Lane where a short walk left brings you to the Waterlink Way itself. Male Blackbird sing their familiar song from the trees and shrubs here.
[image: image1.jpg]

Over the bridge, the first of 7 recorded warbler species can be heard in the scrub along the railway embankment. Lesser Whitethroat (pictured) migrate from north-east Africa and are present here from April to September. You’re unlikely to see one but the rattling song is distinctive. Small flocks of House Sparrow also chirp from the shrubs and Woodpigeon can frequently be seen sat atop the streetlights.
As you continue along the path and cross the second bridge, listen for the short “prrrrtt” and high-pitched "tsee-tsee-tsee" from parties of Long-tailed Tit or the ‘spink spink’ of a Great Tit. Dunnock can be seen foraging on the path as you gently descend with the River Pool on your right, and you may even here the ‘yaffle’ of a Green Woodpecker from the nearby football pitches. The wheezing calls of Greenfinch are very noticeable here and during the summer months listen out too for the screaming reels of Swift high overhead.
[image: image2.jpg]Rivers and People Project

[image: image3.jpg]Lewisham

It’s difficult not to notice the Moorhen here, both in and out of the river, but occasional Little Grebe are more likely to be identified by their distinctive ‘whinnying’ calls. The pond to the left of the path is a good place to hear the throaty calls of Reed Warbler during late spring and summer. Reed Bunting have been seen from time to time but are much less frequent. Groups of Starling and the occasional Pied Wagtail forage on the grass in and around the play-area here and the field straight ahead is a reliable place to spot flocks of Redwing and Fieldfare in the winter. As you are crossing the bridge listen out for the ‘pi-too-wit’ of Goldfinch (pictured) or the churring alarm calls of Blue Tit above your head. Looking down into the river you are likely to see Mallard here and if you’re very lucky you may catch a glimpse of a Water Rail as it disappears into the marginal vegetation or a Little Egret scouting for fish.
[image: image4.jpg][:HEEKSII]EH

EDUCATION TRUST

This next section (up to the confluence of the Rivers Pool and Ravansbourne) offers a rich variety of species throughout the year. The piercing songs of Wren are very evident and Magpie regularly flit about in the tops of the crack willow trees. The three-note song and wheezing flight calls of Collared Dove can be heard together with the rich flutey bursts of Blackcap. Early morning and dusk are the best times to hear the far-reaching repeated phrases of the Song Thrush (pictured), a species apparently doing well in Lewisham. In the winter months Siskin have been spotted feeding in the canopy of alder trees here but for most of the year the wistful songs of Robin are much more noticeable.
In April 2010, what may well be the first record of a Cetti’s Warbler in Lewisham was made here. The explosive call can be heard day and night during spring and summer and at least one individual was heard throughout this period. This species is resident in the UK and it is hoped that it may be heard once again in subsequent years.
Looking up above the trees may reward you with a sighting of a hovering Kestrel or gliding Sparrowhawk and the sharp ‘chick’ of the Great Spotted Woodpecker is the most reliable clue to its presence outside the ‘drumming’ season of late winter/early spring. The scrub to the right of the path just before the confluence provides perfect cover for summer-visiting Whitethroat and their hurried scratchy warble is distinctive. The descending song of Willow Warbler can also be heard here but this species tends not to stick around as the other warblers do. Jay fly to and fro across the path close to the bridge and the familiar sound of Chiffchaff is common in spring and summer.
The confluence itself is currently an excellent place to spot Kingfisher, their ‘peep peep’ calls often giving away their presence first. Across the bridge and to the left of the path lies a wetter area close to a pond where Snipe have sometimes been seen in winter. This section is more wooded and Stock Dove (pictured) may be heard amongst the ivy-clad trees. Less common visitors have included Nuthatch and Coal Tit.
Further along, the small grassed area between the footpath and Catford Hill is commonly frequented by Mistle Thrush and is another good place to see Redwing in the winter. Chaffinch are less common than might be expected in the area but can be seen in the trees either side of the river.
The Waterlink Way now cuts through the car parks of
Wickes and Halfords to rejoin the river outside the

entrance to Catford Bridge Station.
[image: image5.jpg]EATURAL

 Grey Wagtail (pictured) are
 commonly seen up and down all
 of Lewisham’s main waterways
 but the section of the
 Ravensbourne here is a very
 reliable place to encounter them.
 As you enter Ladywell Fields, and turn right to follow the
 river, Carrion Crow are often very evident once again.
 Watch your head as you pass under the railway into the
 middle field as the bridge is a favoured roost of the Feral
 Pigeon. The open expanse of grass to your right is a good
 place to see mixed flocks of Black-headed Gull and (the
 less common) Common Gull in the winter months.
 As you cross the curly bridge into the north field you will

 often be serenaded by the squawk of Ring-necked

 Parakeet. Following the path running to the left of the

 river and past the tennis courts you will eventually reach a

 small stand of conifers in front of the hospital. Listen

 carefully and you may hear the high-pitched jingle of a

 Goldcrest, the UK’s smallest songbird.
 Leaving Ladywell Fields follow the blue signs or map to
 make your way to Cornmill Gardens. Looking over the
 bridge that crosses the restored section of the
 Ravesnbourne, you may spot a Tufted Duck or two, mixed
 in with the Mallard in the winter time.
 Continuing on, the trail leads its way across Loampit Vale

 and under the railway once again, eventually reaching
 Brookmill Park, close to Elverson Road DLR. You are
 almost guaranteed to see a Grey Heron or two as you
 walk by the river here and a colourful male Mandarin duck

 (pictured) is a[image: image6.jpg]E | [OTTERY
??’7. FUND ????

LOTTERY FUNDED

 common sight in the
 pond to the left. Coot favour these
 lower reaches of the Ravensbourne
 and are also frequent in the park.
 On reaching Deptford Bridge, the next glimpse of the river
 is when you cross the Ha’penny Hatch bridge next to the
 Creekside centre. Depending on the tides a scan upstream
 from the bridge will reveal Mute Swan, Grey Heron and
 Grey Wagtail amongst others. The mouth of the river

 Ravensbourne at Greenwich is now very close and, on

 arrival, at least 3 further species can be seen on the
 Thames itself. Cormorant are commonly seen flying up
 and down the river and Lesser Black-backed Gull (yellow
 legs) and Greater Black-backed Gull (pink legs) can be
 seen perched on the moored boats and piers.

End Point: Thames Foreshore at Greenwich

The Waterlink Way
[image: image7.jpg]

[image: image8.jpg]

This walk follows the Waterlink Way from Lower Sydenham to Deptford (part of National Cycle Route 21). It is best done in conjunction with the Waterlink Way map (pictured) also produced by Lewisham Council but the entire route is waymarked and signposted so can be done independently. Look for the logo, blue waymarkers and totem signs.
The entire trail described here is 5.1 miles long but can be done in shorter sections, with good transport links throughout. Full route details can be found at
http://www.sustrans.org.uk/

[image: image9.png]

[image: image10.jpg]

Creekside Education Centre

Creekside is an Education Centre on Deptford Creek offering an exciting range of activities for all ages.
A tidal tributary of the Thames, Deptford Creek is one of London's hidden green gems. The Creek is a haven for hundreds of fresh and saltwater plants and animals.
[image: image11.png]

One of its main attractions is its unique Creek access. Almost a mile of stony river bottom appears as the tide falls each day, giving you an unmatched opportunity for adventure and education not found anywhere else in London. To find out about low-tide wades and other events, visit: http://www.creeksidecentre.org.uk
or email: creeksidecentre@yahoo.co.uk
[image: image12.png]

[image: image13.png]

[image: image14.png]

Join Lewisham Council and Creekside Education Trust for a series of guided walks & wades, conservation days, school sessions, natural history courses, bespoke community group activities and family fun days.

The Rivers & People Project aims to reconnect people with Lewisham's waterways by offering free events, running throughout the year and across the borough.
For further details, simply get in touch:

[image: image15.emf]Chris.McGaw@Lewisham.gov.uk
07850 713 974

http://natureconservationlewisham.co.uk
[image: image16.jpg]

[image: image17.jpg]

The Rivers & People Project is
funded through Natural England and
Big Lottery’s Access to Nature Fund.

 Birds of the

 Waterlink Way

A guide to discovering some of the 60+ species of bird that can be seen or heard along the rivers Pool and Ravensbourne in Lewisham.

With many thanks to Tom Callaghan for his input and advice on compiling the list of bird species included.

