

One of our Hidden Gems

Explore Pocklington Canal

Most of Pocklington Canal lies within a Site of Special Scientific Interest (SSSI). It's one of the best places on the canal system to spot birds, insects, small mammals and plants.

STAY SAFE:
Stay Away From the Edge

Melbourne to Canal Head

Map not to scale:
covers approx 4½ miles/7.2km

 For more information and places to go, download our App - Canal & River Trust 'Places to Visit' - available in the App Store and Google Play canalrivertrust.org.uk

Inspire me

Pocklington Canal is a broad canal that runs for almost ten miles (15.3 km) through nine locks. It was built to allow Yorkshire keels, which operated on the River Derwent, to use it. In the 1960s, the canal was in serious decline but thanks to a team of dedicated volunteers, much of it has been restored.

Best of all
it's FREE!*

Five things to do at Pocklington Canal

- Take** a boat trip and discover more about the Pocklington Canal.
- Look for** swing bridges, quaint hump-backed bridges, restored and unrestored locks.
- Bring** binoculars to look out for uncommon wildlife such as water voles and damselflies.
- Have** a picnic on the banks of the canal and watch out for nesting birds in the reeds.
- Pack** wellies and find puddles to splash in.

Information

Melbourne YO42 4QJ
&
Pocklington YO42 1NW

Parking

Information
(Sunday &
bank holiday
afternoons)

Picnic

Boat trips
(Sunday &
bank holiday
afternoons)

Path

Allow 3-4 hours
for this visit

* Don't forget:

Although the site is always open the facilities and boat trips may not be and some may be chargeable. Please check with local business before setting out.

Share your adventure

Post a picture on our Facebook page [facebook.com/canalrivertrust](https://www.facebook.com/canalrivertrust) and tell us about your best discovery.

Become a
Canal & River Trust
Family Friend!

Explore further

Go to [canalriverexplorers.org.uk](https://www.canalriverexplorers.org.uk) to discover lots of fun things to do with the family.

“ The Canal is where I bagged my very first pet, Tommy Tadpole. And today it's where I teach my grandchildren about the simple wonders of nature. We must all look after our canals and rivers. If we don't they'll be gone. Forever. What a waste. ”

Carol, aged 56 (and still on the hunt for frogspawn).

Please set up a regular donation at [canalrivertrust.org.uk/familyfriend](https://www.canalrivertrust.org.uk/familyfriend) or phone 0303 040 4040 and request your family welcome pack.

