THE FRIENDS OF THE TRAP GROUNDS

 Minutes of the Annual General Meeting held on 27 March 2012
at St Margaret’s Institute, Polstead Road, Oxford

1. Introduction: Alan Allport, in the Chair, welcomed approximately 30 people to the fifth AGM of The Friends of the Trap Grounds. A quorum was confirmed to be present.

2. Minutes of the AGM held on 29 March 2011 were unanimously approved.

3. Progress Report: Committee members reported on work carried out by our own supporters and Oxford Conservation Volunteers in the previous 12 months, in accordance with a five-year management plan produced to conserve and enhance the site for wildlife, recreation, and education. Wildlife conservation work included extending the new pond; clearing dense sycamores to create an open sunny glade and a flight path for birds and insects, linking the reedbed with the meadow; mowing the meadow to encourage wildflowers, and extending it southwards towards the school fence; planting three dozen native shrubs and trees (with children from the nearby school); and creating hibernacula for reptiles and solitary bees. Projects to enhance community recreation focused on constructing a bird hide and viewing platform overlooking the new pond; and removing tons of dangerous rubbish to make the site safer for people and dogs. Educational activities included a May Morning birdsong walk and several guided glow-worm expeditions in July, plus a major new initiative: the establishment of an After-School Environment Club for 7–10 year-olds at St Philip & St John School, which has been a great success. Interesting wildlife sightings are registered on the interactive front page of our website, and the booklet entitled ‘The Wildlife of the Trap Grounds’ continues to be up-dated regularly.
4. Financial Report: The accounts for 2011 show a total income of £2633 and expenditure of £2843. The bank balance at 31/12/2011 was £4175 (since when, £1160 had been spent on conservation work, and £1500 had been earmarked for the purchase of a vandal-proof tool shed).
5. Election of new Committee: Members of the current committee were re-appointed en bloc to serve for the coming year (proposer: Clive Hambler; seconder: Miranda Robinson): Alan Allport, Norman Gregory, Peter Higgins, Caroline Jackson-Houlston, Linda Losito, Catherine Robinson, Martin Townsend, and Diane Wilson.
6. After a break for refreshments, Diane Wilson gave an illustrated talk entitled ‘Sex, Crime, and Violence on the Trap Grounds: The Life of the Dragonfly’. The meeting ended at 9.30 pm.
Catherine Robinson
(Hon. Secretary, The Friends Of The Trap Grounds)
THE FRIENDS OF THE TRAP GROUNDS:

REPORT TO THE ANNUAL GENERAL MEETING, 27 MARCH 2012

INTRODUCTION

Our constitution sets out three fundamental objectives for our work on the Trap Grounds: nature conservation, education, and recreation. Over this past year your committee has worked very hard at all three of these, and we are proud to report real progress on all three fronts.

CONSERVATION

Two years ago, at our AGM in March 2010, we listed five main measures set out in our management plan, which we then proposed to implement:

· Removing Sycamore and other over-dominant trees, so as to bring more light into the damp woodland.

· Clearing brambles, to create sunny glades and improve public access.

· Erecting a boardwalk for wheelchairs and others, to end at an observation screen.

· Creating an open flight corridor between the reedbed and the main meadow area, for the insects and other creatures which depend on both these habitats.

· Managing and extending the grassland, to increase its openness and wild-flower diversity; and controlling the invasive species.

The basic groundwork on all five of these tasks has now been completed. There follows a brief report on each of them in turn.

(1) Bringing in more light: reducing over-shading by Sycamores. The varied habitats on the Trap Grounds have all developed comparatively recently, on land that was severely degraded by many decades of fly-tipping and semi-industrial use. The sycamores which have grown up over the past 50 years gradually created a dense shade, under which practically nothing else would grow, and the sycamores themselves shelter relatively little wildlife. This is why sycamore removal was specified in our management plan, with the overall aim for the woodland areas ‘to create more semi-shaded habitat not dominated by bramble’.

A year ago, one large sycamore and a few smaller ones were felled for us by the City Council Parks Department, to begin to open out the planned flight corridor between the reedbed and the meadow, and to make way for the new bird hide. And in January this year a skilled tree specialist removed three further trees which were over-shading the pond and reedbed in front of the bird hide; and (further south, in the ‘Sycamore Glade’) he felled another sycamore and coppiced two other willows, to complete the open flight corridor.

The resulting sunnier areas will create much richer habitats for wildlife. Next to the observation hide, the new pond may host dragonflies as well as other creatures, and the reedbed should now be able to regenerate rapidly on the far shore as well as along some of the nearer bank, to host reed warblers and sedge warblers, and perhaps even the elusive water rail and water voles. Further south, the ‘Sycamore Glade’ had become practically bare of plant cover under the many over-shading trees. Now that it is opened to more sunlight, we hope it will soon be re-clothed in green, and the rocky mounds colonised by lizards. Alongside the flight corridor it might be feasible to plant lower-growing trees and shrubs (such as hazel) with a lighter, dappled shade, to reinstate a partially wooded aspect and provide still more diverse habitat.

(2) Clearing brambles: creating sunny glades and public access. The task of keeping the brambles in check will go on, but we feel we have now opened up enough sunny spaces, and the remaining bramble thickets should be preserved as essential cover for nesting birds and other wildlife. Over the past year the biggest bramble clearance has taken place by the school fence, on the southern boundary, where Oxford Conservation Volunteers and our own supporters have slashed a mass of six-foot-high bramble thickets. The task of uprooting these brambles still remains. If we can manage that, then part of this area can be permanently incorporated into the existing wildflower meadow. Nearer to the school fence, children from Phil & Jim Primary School, along with their parents and our own volunteers, have planted over three dozen native shrubs and small trees, all chosen to be attractive to wildlife for their fruits or berries, flowers or leaves, including dog rose, crab apple, rowan, buckthorn, spindle-berry, and blackthorn. In time these should grow up to screen the fence and some of the nearby buildings, helping to make the Trap Grounds more visually secluded. A few of these same wildlife-friendly trees have also been planted at the opposite end of the meadow.

We have also cleared some brambles as part of the new flight corridor in the Sycamore Glade, and some others that were starting to invade the clearing beside the main path – in the ‘Hogweed Glade’. Uprooting old brambles within the meadow and alongside the paths will still be an ongoing task

(3) Creating the new observation screen and viewing platform, and ‘Tim’s Pond’. The new pond was dug out and landscaped by Tim Wray last autumn, and we are now eagerly looking forward to the reedbed re-establishing itself on the farther bank, and the new pond gradually being colonised by birds, mammals, and invertebrates. The observation screen was built during the winter by a skilled team of Oxford Conservation Volunteers, in the course of three whole-day work parties. Excavating the postholes a full metre down to support the heavy brushwood screens was a stupendously demanding task. In the future we hope to further camouflage the screens, and render them more opaque, by growing hops and perhaps ivy over them. The boardwalk and hardcore path leading to this site were constructed more than a year ago, and have been much appreciated by the many visitors who use them. Just past the observation screen, we are in the process of re-aligning the continuing path a little further away from the pond, and later creating some shrub cover between this re-aligned path and the pond, so that in future people using this path will impinge much less on any wildlife on or around the pond. This too we hope to have completed over the next autumn and winter.

(4) Opening a flight corridor for birds and insects travelling between the reedbed and the meadow. This long-standing objective has now been realised. Many insects, such as some hoverfly species for example, spend part of their life cycle in the wetland and another part on the flower meadow. Birds are also likely to appreciate an open, low-level route from one zone to another. As already said, we hope that this recently cleared area will soon regenerate a vigorous plant cover. If so, this will be a major change from the state of the Sycamore Glade over recent years, where much of the ground has remained essentially bare. The maintenance of the biodiversity of the Trap Grounds depends on our managing it to allow a mosaic of established trees and grassland, but also retaining part of it as scrub. It is the scrub that is the richest for the bird life of the site, and part of the overall balance.
(5) Managing and extending the grassland, increasing its openness and wild-flower diversity. Last summer the main meadow was covered in a profusion of wild flowers, humming and fluttering with bees, butterflies, and other insects, exceeding our hopes for how quickly this diverse habitat might develop. Last autumn we arranged for a team from the City Parks department to mow the meadow, and our own volunteers then raked off the mown grass and stacked it in three large piles, to create hibernacula for grass snakes and other reptiles. Mowing at the end of the season (like some patterns of grazing by herbivores) can give wild flowers the best chance of competing with the tall grasses, which may otherwise swamp them.

Recently, in early March 2012, some of the topsoil in the Hogweed Glade has been scraped away and thinned, making this small area potentially even more favourable to wild flowers. Over the next few years we hope that it will develop into another remarkable wildflower habitat.

Habitat creation and enhancement often require steps which temporarily reduce the local ground cover. In the case of the Trap Grounds, the comparatively local areas which have recently been cleared will permit a much richer and more diverse flora to develop than was possible when they were over-shaded by sycamore and/or brambles, in turn promoting more wildlife and more species diversity. In the course of this year’s growing season we should begin to see this.

RECREATION

Access. Our main aim is to enable public access, so that everyone can enjoy the wildlife and the peace and beauty of the site, but in such a way that the wildlife itself can continue to flourish with as little human disturbance as possible. Achieving this difficult balance was one of our reasons for constructing the observation screen beside the new pond and the inner reedbed. With time, and with plants growing over it, the screen (made of natural materials) will partially merge into the landscape. If visitors can respect the area by keeping noise and movement to a minimum when they are near the screen, we hope it will in due course provide some rewarding views of wild creatures. The log seats that OCV installed a year ago around the meadow are likewise for quiet contemplation and recreation. We are delighted to see them well used. (One of the logs has developed some exuberant fungi, and we shall try to replace it.)

Safety. Another major concern of your committee is for public safety. Last September we removed a huge fallen willow from the pond and pollarded some other neighbouring ones. For several years now we have been laboriously removing some of the worst hazards – in the form of broken glass and ragged-edged scrap metal, old pipes and shattered toilets, all of which were dumped on the Trap Grounds over the course of a century or more. We have filled many skips and lorry-loads in the process. We thank all the volunteers who have helped with this over the years. Recently we excavated a trench along the north edge of the Hogweed Glade, into which we were able to tip an astonishing quantity of junk gathered from the nearby surface, before covering it over with a big mound of soil. We are now gently landscaping this mound, to create new habitats for burrowing insects, plants and reptiles. In the Sycamore Glade we likewise buried several metal cisterns too large to drag off the site, and made use of some existing hollows to inter broken bricks etc., all now well covered with earth. The results, in both places, will be a much safer area for children, as well as for adults and for dogs. At present, the ground obviously looks somewhat scoured and trampled after removing so much debris. But like everywhere else on the Trap Grounds, we are confident that nature will soon do its miraculous, restorative job.

EDUCATION

In July 2011 we launched a new educational initiative in collaboration with Phil & Jim Primary school next door. Working with Rachel Woods – a teacher at Phil & Jim – and a great team of volunteers from among the Friends, we have been running an after-school environment club every Friday afternoon. The children are taken outdoors on mini nature safaris, most often to the Trap Grounds but sometimes to Port Meadow, looking at birds, plants, insects, trees, leaves, winter buds, nests, clouds and weather etc. Then we return to the classroom, typically to do some artwork based on what the children have experienced, or to learn more about it. We have done some tree-planting with them; and a few weeks ago we constructed a miniature weather-station, with a rain-gauge and barometer.

We feel this is a tremendously valuable project, linking the Trap Grounds with the school community, and helping the next generation to love and value nature. We welcome volunteers to support this on-going project.

On the subject of volunteers, we should also thank ANTHONY GRIEVESON, who created and continues to maintain our very informative website; MATTHEW SKELTON, a local amateur photographer who has given us rights to print his Trap Grounds images on our new greetings cards; MIKE BERGER, who designs the cards; the stalwart helpers who run the book-stall to raise funds in the summer; and all those unnamed and unsung walkers who pick litter up and take it away with them whenever they visit the Trap Grounds.

FUTURE PLANS
The past two years have seen a huge number of changes on TG, improving and diversifying habitats, building the boardwalk and observation screen, establishing the wildflower meadow and opening the flight corridor to the reedbed. There is a feeling in our committee that we should now pause, consolidate what has been achieved, and more generally let nature take control.

Of course there are always tasks to be done. In the autumn we plan to plant a hedge along part of the school fence, with native plants like elder and hawthorn; and we hope to be able to plant hazel or similar small trees and shrubs in parts of the Sycamore Glade. Transporting tools, wheelbarrows and other work materials on to the site for our regular work parties has always been a laborious business, and finding space to store them off site is becoming increasingly difficult. So we have decided to install a secure tool shed near the entrance from Frog Lane and hope to do this later in the year. We shall try to make it as unobtrusive as we can. We are also preparing a more accurate map of the Trap Grounds, based on a GPS survey by Mary Gregory. Beyond that, we hope to commission a new management plan for the next five years, making use of the best advice from professional ecologists, conservationists and other experts, so that this remarkable wildlife haven can continue to flourish – for ever.

Alan Allport

Chair, The Friends of the Trap Grounds

March 2012
thTHEACCOUNTS 1 JAN. 2011 – 31 DEC. 2011 (corresponding figures for 2010 appear in brackets)

INCOME

 £

Donations

£1,448.70
(£2114 inc. a legacy of £1000)

Sales of cards & booklets

 799.85
(£687)
Bookstall

 344.50
(£553; £700 in 2009)
Miscellaneous

 40.00
Total income

£2,633.05
 (£3354)

EXPENDITURE

Excavating new pond

 £778.00

Bird hide design & materials

 570.34

Oxford Conservation Volunteers

 400.00
(£300)

Hard-core path

 360.00

Printing cards

 221.57
(£327)
Tree surgery

 200.00

Miscellaneous

 150.97

Tools

 98.37

General printing, postage and stationery
 63.82

Total expenditure

 £2,843.07
(£8814)

Bank balance at 01.01.2011

£4,385.70

Income

 2,633.05

Expenditure

 2,843.07

Bank balance at 31.12.2011

 £4,175.68

Expenditure since 1 January 2012:
£1,160 (including £550 for land clearance; £200 for tree work; £200 for OCV work parties; £40 for wildflower plants; and £170 for completion of bird hide)
Current bank balance:

£3,015
PAGE
3

