THE FRIENDS OF THE TRAP GROUNDS:

 Minutes of the Annual General Meeting held on 23 March 2010
St Margaret’s Institute, Polstead Road, Oxford

1
Introduction: Norman Gregory, in the Chair, welcomed approximately 30 members of the public to the third AGM of The Friends of the Trap Grounds. A quorum was confirmed to be present.

2
 Minutes of the AGM held on 17 March 2009 were unanimously approved (proposed: Mary Gregory; seconded: Derek Summers).

3
Progress Report: Committee members reported on the previous year’s programme of work carried out by the Friends (supported by the City Council’s Countryside Team and teams of Oxford Conservation Volunteers) in accordance with a five-year management plan produced by a professional ecologist to conserve and enhance the site for wildlife, recreation, and education. Wildlife conservation work consisted mainly of removing sycamores and other over-dominant trees to bring more light into the damp woodland; creating sunny glades; managing and extending the grassland for floral diversity; and controlling invasive naturalised alien species. Routine work to clear brambles and remove rubbish had continued, as in previous years. Bat boxes had been installed, and snowdrops and primroses planted. Projects to enhance community recreation had focused on improving access to the site: by commissioning a boardwalk alongside the stream (funded by the National Lottery and the Trust for Oxfordshire’s Environment) for wheelchair users and families with pushchairs; and by clearing new paths and maintaining old ones. Educational work focused on collaborating with the primary school of St Philip and St James on a Lottery-funded art project: an environmental artist was commissioned to work with the children to create willow sculptures inspired by the wildlife of the Trap Grounds, and members of the public also created their own sculptures. This project, which formed part of Oxford Arts Week and was launched by the Lord Mayor, was managed by Polly Holbrook, to whom special thanks were expressed. Other educational activities included guided glow-worm expeditions in July, and a moth-trapping night in September.
4 Treasurer’s Report: Catherine Robinson (Acting Treasurer) presented the accounts for 2009 (appended to these minutes), showing a total income of £7095 (including a Lottery grant of £5000) and total expenditure of £5984. The bank balance at 31 December 2009 was £9845 (of which £5000 is ear-marked as a contribution to the boardwalk project, which will probably require a top-up from our own funds of approximately £2500). She reminded the meeting that the Friends rely on voluntary donations from members of the public in order to buy tools, cover administrative costs, and hire the services of Oxford Conservation Volunteers.
5 Election of new Committee: Members of the current committee were re-appointed to serve for the coming year (proposer: Peter McLeod; seconder: Pam Buley): Norman Gregory (Chair), Catherine Robinson (Secretary and Acting Treasurer), Alan Allport, Peter Higgins, Caroline Jackson-Houlston, Martin Townsend, and Diane Wilson. Linda Losito (co-opted during the year to replace Polly Holbrook, who retired for personal reasons), was also elected. Anthony Roberts (representing Oxford City Council) will continue to serve ex officio. Special thanks were expressed to Anthony for his invaluable advice and practical support during the year.
6 There being no further business, after a break for refreshments Diane Wilson gave an illustrated talk entitled ‘Wildlife In My Garden’. The meeting ended at 9.30 pm.

Catherine Robinson

(Hon. Secretary, The Friends Of The Trap Grounds)
24 March 2010
THE FRIENDS OF THE TRAP GROUNDS

Report to the Annual General Meeting, 23 March 2010

The purpose of the FoTG, as stated in the Constitution, is “to conserve and enhance the Trap Grounds as a resource for wildlife, recreation, and education, in partnership with Oxford City Council and local people and representative groups”. In the past year the Committee has met once every two months to plan practical ways of fulfilling this purpose.
1 CONSERVATION

a. The special feature of the site is its unusually diverse mosaic of habitats and wildlife communities: within six acres can be found reedbeds, open water, willow carr and sedge fen, woodland, scrubland, and meadowland. In order to conserve and develop these habitats, a five-year management plan was commissioned during the year from Martin Townsend, a consultant ecologist (who was subsequently co-opted to serve on the committee). The plan proposed the following measures:

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

· Creating sunny glades and creating small areas for public use.

· Erecting a boardwalk for wheelchair access, ending in an observation screen.

· Creating an open flight path between the reedbed and grassland to improve connectivity for birds and butterflies.

· Managing and extending the grassland, increasing openness and floral diversity, and controlling invasive naturalised alien species.

The 22-page plan makes detailed recommendations which will guide all our conservation work over the next four/five years.

b. We have hosted three all-day work parties involving teams from Oxford Conservation Volunteers. Each time we paid £80 a day to hire 10/15 enthusiastic, hard-working young people to supplement the work of our own (somewhat older) volunteers. OCV teams came in February, July, and November to slash brambles, create paths, rake the meadow, and uproot invasive Golden Rod.

c. Our own volunteers continued the epic assault on half-buried piles of rubbish, which began nearly 20 years ago. We have gradually removed tons of scrap metal, old mattresses, and broken glass from the site, making it safer for wildlife, dogs, and humans.

d. The City Council’s Countryside Services team continued to give us valuable support. They felled some dangerous willows in February, mowed the meadow in September, and continued the war on Giant Hogweed, which they are gradually winning.
e. Volunteers have planted snowdrops and primroses by the stream and created reptile refuges on the meadow. We obtained a dozen bat boxes, made by a partially sighted 87-year-old man; half of them were paid for by the Walton Manor branch of the Women’s Institute. Oxford Conservation Volunteers installed them in willows overlooking the reedbed and pond.

f. Ivan Wright, a local expert on bees and wasps, carried out voluntary surveys in 2009. He recorded 26 species, including 6 species of Bumble-bee, 3 species of social wasp, and 17 solitary species (both bees and wasps). Highlights were the Bumble-bee Bombus hypnorum, which was first recorded in Britain in 2001 and there are as yet few records for Oxfordshire, and the solitary wasp Andrena semilaevis, which Ivan sees rarely in the county although it is not generally uncommon.
2 RECREATION

Our major current project is the construction of a Boardwalk running alongside the reedbed stream and crossing the big swamp. It is still under construction, but it will eventually end in a viewing platform in a secluded area of the wood overlooking the small reedbed. It will make access in wet weather easier for everyone, but especially for wheelchair users and families with pushchairs. The boardwalk has been funded by a grant of £15,000 from the Trust for Oxfordshire’s Environment and £5,000 from the National Lottery Awards For All scheme.
3 EDUCATION

a. Our biggest project during the year was a community artwork initiative. We obtained a Lottery grant to pay David Gosling, an environmental artist, to work with children from Phil & Jim School to create giant creatures out of willow: a unicorn, an owl, a dragonfly, and a mysterious egg. The artist himself created a giant version of the Emperor Moth, and on a Saturday in April nearly 500 people came to watch him at work and to make their own objects from willow. The event formed part of Oxford Arts Week and the display was launched by the Lord Mayor. The glade where the willow creatures are still displayed has become a space used by classes from Phil & Jim for story telling and creative writing.
b. Other educational activities included a display at the Green Shoots weekend in St Margaret’s church, and a stall at the Waterways Community Day. We organised a guided walk for the Oxford Urban Wildlife Group in June; glow-worm expeditions in July; and an event for National Moth Night in September, led by our own Martin Townsend (the County Moth Recorder). Eighteen species were identified, all but two previously unrecorded on the site. Several children took part in the moth trapping, which went on until midnight.
4 COMMUNICATIONS AND PUBLICATIONS

a. We have an excellent website, created and managed by local sixth-former Anthony Grieveson. It contains news of forthcoming events, the history of the Trap Grounds, the details of our legal campaign to register the site as a Town Green, lists of all the species present on the site, and a page where visitors can record interesting sightings of wildlife.
b. Caroline Jackson-Houlston continues to up-date the booklet entitled The Wildlife of the Trap Grounds, now in its eleventh edition. It contains extensive lists of the birds, mammals, reptiles, amphibians, and invertebrates of the Trap Grounds. Copies are available for sale, priced £2 each.
c. We have produced some beautiful notecards featuring colour photographs of Trap Grounds wildlife, taken by committee member Alan Allport and designed by Mike Berger, of Complins Close. They are on sale for £1 each, and £5 for an assorted set of six.

5 SPECIAL THANKS
Special thanks are due to four people in particular. Polly Holbrook invested a huge amount of time in the management of the Artwork project, which without her would never have come to fruition. She also served on the Committee as our Treasurer for two and a half years, until resigning for personal reasons in July. Polly continues to support our work in practical ways, and we owe her a great debt of gratitude. To replace her, the Committee co-opted Linda Losito, a teacher and writer on ecological subjects. Ann Barrington ran the second-hand bookstall in Hayfield Road during the summer months and raised £720. Alan Weaver regularly strimmed the paths and kept them clear of nettles and brambles. Above all, we owe a huge debt of gratitude to Anthony Roberts, who works for Oxford City Council and has been a tower of strength to us over the past three years, not only giving us expert advice on the management of the Trap Grounds, but rolling up his sleeves and helping with practical conservation work in his spare time. Without Anthony we could not have achieved a fraction of what we have managed to do since we were formally established in 2007.

Catherine Robinson, Hon. Secretary, The Friends of the Trap Grounds

THE FRIENDS OF THE TRAP GROUNDS

thTHEACCOUNTS 1 JANUARY 2009 – 31 DECEMBER 2009
presented to the Annual General Meeting, 23 March

INCOME

 £

Donations

1329.50

(2008: £2385)

Bookstall

 721.00

(2008: £700)

Miscellaneous

 45.00

Lottery grant for boardwalk

5000.00

Total income

 £7095.50

EXPENDITURE

Artwork project

4569.16*

Five-year management plan

 500.00

Services of Oxford Conservation Volunteers
 240.00

Printing leaflets, booklets, etc.

 199.62

Display panels

 125.35

Tools

 101.98

Signboard repair

 69.00

Postage and sundries

 60.40

Subscription to Open Spaces Society

 50.00

11 bat boxes

 30.00

Books for resale

 19.67

Hire of hall

 19.00

Total expenditure

 £ 5984.18

Bank balance at 01.01.2009

 8734.06

Income

 7095.50
(2008: £7835.00)

Expenditure

 5984.18
(2008: £271.54)

Bank balance at 31.12.2009

 £9845.38

* Detailed accounts have been accepted by the National Lottery Awards for All scheme.
Catherine Robinson, Acting Treasurer, The Friends of the Trap Grounds, 10/3/2010
