
March 2017 Newsletter

!1

website :www .forestfarm .org .uk

Friends
of FOREST FARM COUNTRY PARK
and GLAMORGANSHIRE CANAL

LOCAL NATURE RESERVE

 Issue No: 103 March 2017

L-R> Martin Chamberlain, Secretary FFF, Raj Chettri Community
Park Ranger, and Nicola Hutchinson Conservation Officer Cardiff
Council, John Harding Chairman FFF). Photo Martin Chamberlain

Forest Farm Award !om "e Coun#yside A$iance - %&e Rural Oscars'

We are delighted that Forest Farm Nature Reserve
was one of 4 finalists in the tourism section of the
regional (Wales) “Rural Oscars” aka the Countryside
Alliance Awards for 2016. These are described as
“THE rural business awards to win, giving a voice
and a platform to the best of our produce,
enterprise, heritage and communities.” The awards
“ recognise and honour those who routinely go the
extra mile for their community.” Forest Farm was
Highly Commended.

Our M.P Craig Williams put Forest Farm forward for
this award and a judge visited the finalists who
were then all invited to Cardiff Bay on 1st February
where the results were announced.

Although ‘tourism’ in business terms is not what the
‘Friends’ are about, we do want to welcome and
encourage visitors to appreciate nature, biodiversity
and conservation generally and Forest Farm in
particular. The Parks Department are keen to
develop the Reserve for educational purposes and
encourage community involvement. The
Countryside Alliance Award recognises this and it
raises awareness of Forest Farm Nature Reserve.

The Council’s Rangers, our own Friends group and
other volunteer groups work hard to try to maintain
the various habitats; woodland (including the
SSSI), wetlands, ponds, boggy areas, meadow,
orchard and then the canal, bird hides, and
numerous pathways. There is always something to
be done!

 *

&e

beginning

of "e new

Woodland

Garden

You will remember that at the bottom end of the canal, work has been going on to clear,
improve and develop a woodland garden. Its early days and there is still some work to do.

Among the bulbs planted are:- Tenby daffodils, native bluebells, snowdrops, anemones,
cyclamen and some ferns and foxgloves. I am told that it may take a few years to see the
full effect as native bulbs often take longer to settle in.

There will be some large pieces of ‘weathered’ stone in keeping with the area. The latter is
mainly to stop people parking on the edge.

The millstone is in place and some tree ‘logs’ with bark will be put around the edge.

There are a few photos on page 11, but do take the opportunity to go up and have a look. In a few weeks
there be will be a lot more to see and hopefully, the weather will be a bit warmer.

Sheila Austin

The photograph of the canal in winter on the front page of the last edition was taken by Martin Chamberlain.

http://www.forestfarm.org.uk
http://www.forestfarm.org.uk

March 2017 Newsletter

!2

Deadline for articles for next newsletter - 8th May 2017

See back page for contact details

Contents Page Contents Page

Reserve Report 3/4 The changing face of Forest Farm 7/8

Volunteers plant elm trees 4 Spring Birds - a report from 1990/
Hugh Harrison

9

Talk report - Howardian Nature
Reserve

5 Talk report - Hedgehogs 10

Friends summer coach trip 6 Events 11/12

Editorial

Hello everyone. Do I detect a hint of Spring in the air?
I was on our nature walk this morning and there were
snowdrops, daffodils, catkins and blackthorn blossom and a
lot of birds to see including one particularly aggressive (or is
that attentive?) male mallard. Other signs of activity were
evident! The Rangers and volunteers have been really busy
(P3/4) - it’s wonderful to see such progress and shows how
much can be achieved with larger numbers and working
together.. Its’ really enjoyable. Volunteering groups other
than the Friends have done amazing work as well. We really
do appreciate it.

 You are not too late either to volunteer for the Mary Gillham
project - see the interesting comparison photos of ‘then’ and
‘now’ in volunteer John Wilkins report (P6/7).

There are a lot of activities coming up, our evening talks and
coach trip, as well as our usual nature rumbles and quite a few
interesting events organised by the Rangers - Dawn Chorus
for the early riser, a photography workshop and the Rangers
Summer Festival (see P1/12) You can always catch up on our
website www,forestfarm.org.uk

The plans for Velindre development continue. Their team
continue to liaise with the committee and we will try to keep
you up to date and raise any concerns you have with them.

 I am delighted that Forest Farm received some national
recognition by being Highly Commended in the Countryside
Alliance Awards . It never ceases to amaze me how many
people locally have never visited or even know its there. We
need all the support we can get to maintain the Reserve and
increase its biodiversity - and maybe one day be able to get
something done about the parlous state of the canal..

Last but not least, you cannot have failed to notice that we
have printed this again in colour. It does cost us more but it
makes such a difference. Whether and how it continues is to
be discussed at the A.G.M. on 19th April.

Sheila Austin

Apology

To Norman West - his lovely photo of the snipe
in the December edition was not correctly
attributed to him as I inadvertently changed his
surname. I am sorry - it was entirely my error.

And for the mix-up of dates re the elm tree
planting and post Christmas walk. It seems as
though the corrections got out there via the
website and verbal messages, but our sincere
apologies if you did not get them.

Sheila Austin

Membership

Our membership now stands at 401.

A warm welcome to new members. Once
again a big thank you to all our current
members - your continued support is really
appreciated.

Pauline Fisher
Membership Secretary

Evening Talks

7.30p.m. Ararat Centre for the
Community,Whitchurch. CA14 1PT

15th March The Glamorgan Canal by
Stephen Rowson.

19th April Cardiff’s Edwardian Parks
by Rosie James - and AGM

March 2017 Newsletter

!3

Reserve Report by Alec Stewart, Community Ranger

Its that time again for the Reserve report. Wow! that came around quickly, and a lot has happened on
the Reserve since the last one. The work at Forest Farm has been carried out between the Rangers,
the Friends group and various individuals and volunteer groups such as Greendays. A big thank you to
all involved, working with everyone has been fun and without you, keeping on top of everything would
be impossible.

While clearing the ponds in the autumn I discovered a large leak in the wetland to the right of the first
hide. On a particularly wet day, the Rangers were able to fill this with several tons of clay bought by
the Friends. It seems to have worked as the area has
now flooded and snipe have been seen feeding there.
We also managed to repair the screens around the hide
and add some gates to enable better access for
equipment and staff to carry out various duties.

The restoration of the hedge at the second hide is now
complete and should now grow and thicken up to give a
protective barrier to the wetland but allow light into the
area. We will also be planting some foxglove in the area
in front of the hedge fairly soon.

Work has started around the car park area clearing
bramble restoring pathways and lifting some low tree
branches. This is to make the car park more inviting and
safer to use. The pond in front of the farmhouse has
also seen some clearance work in preparation for a new
liner to restore it to its former glory with an added extra as well (watch this space!).

Further along the road, the restoration of the butterfly meadow is starting to take shape. The meadow
has been scraped and reshaped with banks (no, its not going to be a swimming pool as someone
suggested) which will be kept with short grass and spring flowers. Indeed the daffodils and snowdrops
are in flower and the bluebells are poking through. The main meadow area will be reseeded again at
the end of March and Martin Chamberlain will be planting some foxgloves on the back bank. We will
also add some primrose to the banks as well.

A recent workday saw Forest Farm hosting three groups in one morning. The Friends worked along the
feeder canal clearing the sycamore and dead hedging the brash. It was a really good turnout of

people; everyone worked hard and a lot was accomplished. The other two
groups were CCV and a volunteer group from the university. They worked
in the scout field
across the lock
and concentrated
on clearing
bramble and
bracken to allow
the ground flora
to flourish.

Left: One of the
Friends volunteers
working along the
feeder. John was not
alone!

Repairing a leak in the wetland..
It looks like he is having fun!

Above : Volunteers clearing brambles and bracken
in the ‘Scout Field’

March 2017 Newsletter

!4

Volunteers Plant Elm Trees

In January, volunteers from the Friends
joined Ranger Gareth to plant 16 elm trees
on the Hospital Meadows.

Elm trees were once common across Britain.
They are an important habitat for the White-
letter hairstreak butterfly which has declined
by 53% since. In the 1970”s when Dutch
elm disease ravaged populations across the
country. This butterfly breeds and lays eggs
on elms and so also suffered when they lost
this vital food source for their caterpillars.

The trees planted were all Dutch elm disease resistant varieties. Many thanks to our volunteers for all
their hard work - and I think they all enjoyed it as well!

Photos: Gareth Stamp

Reserve Report cont’d

Slowly, the Rangers, with volunteer help, are trying to improve the gardens around the farmhouse.
New benches have been added and some of the beds have been cleared and planted. This is an ongoing
project and there is more to do, particularly with day to day weeding etc. I would like to ask for help
from anyone from the friends who may be interested in getting involved and can spare an hour or two,
and who would enjoy this kind of activity. Please contact me on A.Stewart@cardfiff.gov.uk or telephone
02920445902/3 to discuss further details.

As you can see a lot of work has been carried out but there is plenty more to do!

Lets not forget though why we do this, Forest farm is a Nature Reserve for people to enjoy the outdoors
and marvel at the wildlife we have on our doorstep.
The resident kingfisher as always has drawn the
crowds eager to get a view or a picture. The Bittern
put in several appearances with the fox showing well
if you were prepared to wait. A large flock of siskin
has been seen regularly and redwing as well (sadly
no waxwing) and there seems to be an abundance of
Goldcrest.

While litter picking the car park I was treated to a
close view of a Goldcrest hunting along the car park
edge and hovering right in front of me. We have also
had a really good display of scarlet elf cup fungus
this year, I think they enjoy the mild winters.

The hazel catkins are now in full bloom and the birds are pairing off
and inspecting nest sites. Spring is on its way!

Photos: Alec Stewart

(Captions - the editor!)

Scarlet elf cup fungus

March 2017 Newsletter

!5

To note for your diary:

Friends A. G. M. - After Rosie James talk on 19th April Details enclosed.

 Dawn Chorus 29th April

 Foods of the Forest 10th May

 Wildlife Photography Workshop 13th May

 Summer Wildlife Festival 27th May

 Friends Coach Trip 24th June

A Talk on Howardian Nature Reserve

(I did not have room last year to include this article, so decided to publish it as we approach Spring so
that you can look out for the date of the 2017 summer walk at Howardian. Ed)

Volunteer wardens Gerald Nowell and Roy Bailey Wood gave a most entertaining and informative
talk to the Friends who attended the 2016 AGM.

The Howardian Reserve is located in the lower Rhymney Valley which can be accessed from Ipswich
Road or from Hammond Way off Colchester Avenue. There is a good website with many photos and
further details (www.howardianlnr.org.uk)

The site had begun life as the Rhymney Tidal Refuse Tip in use until the early 1970s. In 1973 when it
was derelict land, the Parks Department under the father and son William Nelmes, asked if pupils of
the adjacent Howardian High School would like 5-6 acres to convert to a nature reserve. Pupils spread
earth, planted trees and Rye grass; they were involved with the Reserve till the school closed in 1990.
The Reserve has now grown to 34 acres. Originally, there was just a line of trees on the boundary but
30,000 have now been planted - a variety of species to give a succession of flowers, fruit and nuts. A
lot of the site is marshy and there are ponds too.

A wide range of fauna and flora have colonised the Reserve. The most famous being dormice, the only
UK mouse with a furry tail. They have 52 special nest boxes and in their best year 31 dormice have
been found, though numbers fluctuate vastly. The mice hibernate on the ground and if it’s a wet
winter, a lot of the site floods and they drown.

The Reserve is also home to seven species of orchids, including some hybrids - Bee, Common Spotted,
Southern Marsh and Butterfly Orchids, Twayblade and Broad-leaved Helleborine. There is usually a
public walk in mid June which is the best time to see them. Other signature species are marsh
marigolds (Kingcups) and the Speckled Wood butterfly. A Mary Gillham drawing of this butterfly is
used as their logo by the Friends group. However there are many other species of plants, animals and
invertebrates found on the Reserve.

Albyn Austin

March 2017 Newsletter

!6

FRIENDS OF FOREST FARM COACH TRIP
 TO ROSS ON WYE AND THE INTERNATIONAL CENTRE OF BIRDS OF PREY.

ON SATURDAY 24th JUNE 2017
9.00 am. Coach arrives outside the side entrance of Bethany Baptist Church in Heol Uchaf, Rhiwbina (CF14 6SS).
 Cars can be parked in the side road just across Heol Llanishen Fach.
9.15 am. Departure and travel to the entrance of the Deri Inn car park.
9.20 am. Pick up at the Deri Inn, then along Heol Y Deri to the lay-by in front of Canolfan Beulah.
9.25 am. Pick up at Canolfan Beulah, then via the Monico lights, Penlline Road, to outside Whitchurch High School
 and opposite The Royal British Legion.
9.30 am. Pick up at the School then northwards to the bus stop opposite the Holly Bush at Coryton.
9.35 am. Pick up at the Holly Bush and travel direct to ROSS ON WYE.
10.35am Arrive at Ross on Wye near the Wetherspoons Pub, (toilet facilities and also convenient for coffee/tea/
 snacks. Further up the road is a local market.The rest of the morning will be at your leisure.
12.35pm Meet at the same location where you were dropped off.
12.45pm. Coach departs for the International Centre of Birds of Prey (GL18 1JJ) via M50 and Newent
1.10pm. Arrive at the Centre - then a short guided familiarity tour of the Centre. There is an on-site café serving a
 selection of fresh baked snacks/soup/and drinks, and an attractive garden area. The Centre was founded in
 1967 and it has over 250 Birds of Prey.
2.00pm and 4.15pm Two different flight demonstrations available - informative and entertaining for all ages.
5.15 pm.approx. depart from the Centre and travel back direct to our Whitchurch and Rhiwbina pick up locations.
We expect to be back around 6.30pm.

If you would like to come on this trip please complete the tear off slip below and send it, together with your
cheque made out to The Friends of Forest Farm, to Mr. D.Hockridge at 5, Clos Cromwell, Rhiwbina, Cardiff.
CF14 6QN, together with a STAMPED, self-addressed envelope, AS SOON AS POSSIBLE. Seats will be
allocated in the order of your booking date. Everyone is welcome to join us on this trip.

Should you have any queries, please contact Duncan by telephone (Cardiff 20626111) or email
(duncan3@hotmail.co.uk).

You will receive a confirmation of your booking, with your seat numbers.

Please tear off slip below Please tear off slip below Please tear off slip below
..……

Ross on Wye and The Centre of Birds of Prey. SATURDAY 24th June 2017.

Name…………………………………………….Address………………………………………
…………………………………………………......................Post Code……………………….
Tele………………..…Email……………………………………………………………………
Please book me the following places for this coach trip:-
…..No. Adult/s on the coach at £14 =£……
…..No. Child/ren (under 15) on the coach at £10. =£……
......No. Adult/s, Centre group discount entry charge at £10. =£........
......No. Adult/s, (over 65 years) Centre group discount entry charge at £9. =£........
......No. Child/ren, Centre group discount entry charge at £7. =£……
I enclose my cheque made payable to Friends of Forest Farm for the total of £........
 I /we wish to be picked up at Bethany**, the Deri**, Canolfan Beulah**,
 Whitchurch High School**, the Holly Bush**. **Please circle desired pick up location**

Please list the names and addresses of persons, other than yourself, who you are booking for, on the
reverse of this form. Please remember to enclose a stamped S.A.E. for confirmation.

mailto:duncan3@hotmail.co.uk
mailto:duncan3@hotmail.co.uk

March 2017 Newsletter

!7

The changing face of Forest Farm – John Wilkins, Mary Gillham Archive Project volunteer

Whilst in the process of digitising the c.15,000 slides that form Mary Gillham’s photo archive, we came across many
that she took on her frequent visits to Forest Farm. These proved to be a great talking point here at the project. In fact,
so much interest did they provoke that we decided to mount an expedition in order to replicate her historical photos
with up to date ones - any excuse for a few hours out of the office! Matching locations turned out to be far more
difficult that we had expected - and, in some cases, impossible - but, dodging rain showers and battling clinging mud,
we did achieve at least part of our aim as the photos here show.

Above: “Dredging Glamorgan Canal, parks department, March 1972”!
Below: Our efforts to replicate the scene on 6 March 2017

Notice the new lock and growth of trees that masks the factory which has since been replaced by the Ffordd
Morgannwg estate.

March 2017 Newsletter

!8

The Genesis of Longwood Drive,!
40 years of history at a glance.

Top:!
“View west cutting through Long

Wood canal and embankment. Forest
Farm. November 1973.”!

!
Identifying the location of this photo
caused no end of difficulty at the MG
Project though, fortunately, Friends of

Forest Farm committee member
(Chris James) had no such problem.

Middle:!
“Forest Farm. Access road. M4
Morganstown and Little Garth

Quarry. 10 October 1977.”

Both of the above photos taken !
by Mary Gillham

Bottom:!
Our photo taken from as close as

possible to the same spot as the two
above in March 2017.

We were amazed at the change in
landscape and wildlife of Forest Farm
in just 40 years. What memories do

you have? We’d love to hear of them!

We are delighted to have formed
closer ties with the Friends of Forest

Farm and we are grateful to the
magazine for allowing us to submit

the photos shown here. Lack of space
precludes us from providing many

more that we found to be so
interesting but, in the hope that

readers will be as fascinated as we
were with the Then and Now nature of
them, the link here will allow access

to many more:

www.flickr.com/photos/
marygillhamarchiveproject/albums

The Mary Gillham Archive Project is running for another year; if you would like to be involved in the project
you can email alan.reeve@sewbrec.org.uk or call on 07961 516587. We will have these photos and much more
on display at the Summer Wildlife Festival on May 27th and the FoFF open day on October 14th both at Forest
Farm – come along and talk with us then or find out more at https://marygillhamarchiveproject.com/.

mailto:alan.reeve@sewbrec.org.uk
https://marygillhamarchiveproject.com/
mailto:alan.reeve@sewbrec.org.uk
https://marygillhamarchiveproject.com/
http://www.flickr.com/photos/marygillhamarchiveproject/albums
http://www.flickr.com/photos/marygillhamarchiveproject/albums

March 2017 Newsletter

!9

Spring Birds

Extract from an article by Mike Wiley then Reserve Warden
June 1990 Newsletter No 2

(We don’t seem to have much about birds in this edition, so I’ve delved into our master set of
newsletters and found this. What immediately caught my eye was ‘Peregrine’ and ‘Cuckoo’ - I wonder
how many years it is since anyone heard a Cuckoo in Forest Farm? I’m glad that the practice of stealing
birds’ eggs has diminished though sadly not disappeared. I thought it was also interesting that mink
were around then too. Are there still Pike in the Taff? Ed)

“ It has been a good season for birds on the nature reserve. I think that spring is the best time to watch
birds, just before the leaves fully open on the trees.

I’ve had sightings of Buzzard, Peregrine, Cuckoo plus all the usual warblers. Around the middle of
March, a Kingfisher was found on the towpath with a broken wing. I was told that it subsequently died.
I thought at the time that this might affect the population, as breeding was about to commence. A few
weeks later, in about mid April, I discovered a pair nesting on the banks of the River Taff, near the
Reserve.

It was obvious that they were feeding young, as both parents were to be seen flying up and down the
river carrying small fish. On leaving the nest, the parents will be seen to dip several times in the river,
not fishing, but to wash themselves, as their nests are extremely dirty places. A few weeks later, both
parents were seen, plus three young flying together.

The kingfisher is double brooded (it rears young twice in the same year), and sometimes uses the same
nest to rear the second brood, so I’ll have to keep an eye on the nest site. Some people still attempt to
to collect birds’ eggs, so it is fortunate that the nest is inaccessible.

For me, on of the best things about bird-watching is that you never know what you might see. An
example of this is the Greylag goose I recently saw on the river; whether or not this was a true wild bird
or feral (semi-wild) I do not know.

There was also a female Mallard with 15 young swimming on the river. Although 15 may seem a large
number, because of the predation of Gulls, Mink, Rats and even Pike (they get attacked from below as
well as above), the parent will be lucky if it ends up with half of them.

Another day I noticed all the tits around the farm were calling and seemed very agitated. On looking up
I saw a Sparrowhawk circling overhead. A few braver tits were even going up and trying to mob him.

The nature reserve, with its many different and varied habitats is a particularly good place for bird
watching, and over the years more than 90 different species have been recorded.”

Presented to Hugh Harrison December
2016 for his long and much valued

conservation work in the Longwood Drive
section of Forest Farm Nature Reserve,

Cardiff. Many thanks from the committee
and on behalf of all the Friends, volunteers
and everyone involved with Forest Farm.

Presentation Photo by
Alec Stewart.

In December, the Committee was delighted
when Hugh accepted our invitation to join us
for our annual Christmas meal together. We
took the opportunity to express our thanks to
him. As you see he was presented with this
picture of two kingfishers which we hope
will remind him of many happy hours.

(Photo of Hugh from John Harding with
apologies for its quality)

Hugh Harrison

March 2017 Newsletter

!10

Hedgehogs - a talk by Erica Dixon

The Friends Talk last November was given by Erica from Hedgehog Helpline (website
hedgehoghelplinecymru.org.uk) This South Wales charity - now 30 years old - rescues hedgehogs in
distress, rehabilitates and then releases them. At the time of the talk, 250 hedgehogs were in
rehabilitation by 40-50 carers, also there is a waiting list of ten animals as there have been so many
late youngsters this year. Websites are a good source of information about the animals and how to
help them.

Erica brought along a juvenile female hedgehog who was born in a very late litter in September. At
about 350g, she was too small to survive hibernation (November to April/May) where a minimum
weight of 600g is needed. She will be kept active over the winter by using artificial light and warmth so
that she will not hibernate, then be released in the spring when she will be fully mature. It is really
shortage of food that triggers hibernation, but it also short days and a run of temperatures below 5
degrees. In 1950, the UK had about 30 million hedgehogs; today there are only about 750,000.
Increasing use of pesticides and fragmented habitat has caused the decline. Gardens are a vital
habitat for them though they wander over a large territory (about ten football pitches) becoming
stressed if confined in smaller areas. They have no real legal protection; bats for example do have
protection even though they have much larger numbers.

If you find an injured hedgehog, one out in daylight (they’re nocturnal) or disturb a litter in a nest (try
to catch the mother first, then the babies as otherwise she will abandon them), phone the helpline
emergency number 07557 646773 or see the website. Never give them milk – they are lactose
intolerant and bread is useless to them. Feed them cat or dog food, cat kibbles, apple, boiled egg and
water. Babies must be kept at 32-33 degrees C to survive and need special lactose free milk.
As we know, when threatened, hedgehogs curl themselves up into a ball of spines and pull their loose
outer skin up tight around their noses; their only predators are badgers, terriers and some other dogs
who don’t seem to mind the spines. They have very weak jaws and hedgehog bites won’t draw blood.
They are pretty good climbers- but not brick walls - and quite good swimmers. They also heal well and
can recover from some broken bones if correctly treated.

In the UK we have the West European Hedgehog. There is a lot of
information on websites about their weight, lifespan, the diseases they
succumb to and diet they need in the wild.
Females have two litters (late May, then in the summer) with 4 - 6
hoglets born; a third (autumn litter) is increasingly common but the
hoglets won’t survive as they can’t put on enough weight. Also the
mothers may not have time to put on weight for hibernation. The
males take no part in rearing the young. The babies weigh about 15g
at birth and develop white spines within an hour and are deaf and blind
until they are about 2 weeks old, then develop teeth. At 3 weeks they
leave the nest with mum and at 6 weeks they wander off on their own.
They breed in their first year.

Hedgehogs need to enter and leave gardens - a 5in. hole in a wall is ideal. Their main hazards are
road traffic, dogs, cuts from strimmers or lawn mowers when cutting long grass, burning in bonfires,
drowning in ponds if they can’t get out, getting stuck in drains, their heads stuck in garbage such as
tins, tangling in netting and eating slugs or snails that have been poisoned by chemical slug pellets, so
please at least use the organic types. Remember, a hedgehog in the garden will be far more effective
at eating slugs than any pellets.

A feeding station can be made by cutting a hole in a plastic storage box and weighing it down or laying
a square shape of six bricks with suitable gaps big enough for the hedgehog and covering it with a
small paving slab or similar. If you keep it well away from walls or cover, say in the middle of a patio,
rats will not go near it. Place food and water under the slab every evening, but your garden must have
access for the animals to get in or out.

Albyn Austin

Photo. hedgehoghelplinecymru

March 2017 Newsletter

!11

Events - March to June 2017

DATE EVENT

Sun 12th Mar
10.00 - 13.00

Friends Volunteering Event. ALL WELCOME. Contact Martin on 07952 926145. Meet at the
Wardens Centre Forest Farm Rd Whitchurch CF14 7JJ

Wed 15th Mar
19.30

Evening talk. The Glamorgan Canal by Stephen Rowson. At Ararat Centre for the Community,
Plas Treoda Whitchurch CF14 1PT. Refreshments. ALL WELCOME.

Sat 18th Mar
10.00 - 12.30

Nature Ramble. Meet at the Wardens Centre Forest Farm Road, Whitchurch. CF14 7JJ for a gentle
ramble around the Reserve to see (and hear) the wildlife. Bring your binoculars if you have them.

Sun 19th Mar
10.00 - 12.00

Cardiff Wildlife Detectives. An exciting new club for children. Scavenger Hunt. Run by the
RSPB and City of Cardiff Council Rangers. For more details/ to register email cymru@rspb.org.uk
or tel 02920 353000.

Sunday 9th Apr
10.00 - 13.00

Friends Volunteering Event. ALL WELCOME. Contact Martin on 07952 926145. Meet at
the Wardens Centre Forest Farm Rd Whitchurch CF14 7JJ

Donation
We are very grateful for a donation of £100 to the Friends of Forest Farm. The donor wishes to remain
anonymous.

&e New Woodland Garden Forest

Farm

Before - left: getting started on
preparation. Work done by volunteers,
supervised by Raj.

After - below: Mid February. Primroses
is situ. No native bulbs yet but the are
coming through.

March 2017 Newsletter

!12

Published on behalf of The Friends of Forest Farm and Glamorganshire Canal Local Nature Reserve by
 Mrs Sheila Austin, 1 Heol Gwrgan, Whitchurch, Cardiff CF14 1PP Tel; 02920 614245 email: editor@forestfarm.org.uk

Printed by Hodge Printers Ltd. 97 Broadway, Roath, Cardiff CF24 1QE

DATE EVENT

Saturday 15th Apr
10.00 - 12.30

Nature Ramble. Meet at the Wardens Centre Forest Farm Road, Whitchurch. CF14 7JJ for a gentle
ramble around the Reserve to see (and hear) the wildlife. Bring your binoculars if you have them.

Wednesday
19th Apr 19.30

Friends Evening Talk/AGM. Cardiff’s Edwardian Parks - by Rosie James At the Centre
for the Community, Ararat Church, Whitchurch CF14 1PT ALL WELCOME Tea and biscuits.

Sunday 23rd Apr
10.00 - 12.00

Cardiff Wildlife Detectives for children aged 8-12 Design your own garden. For more
details email Gareth at gstamp@cardiff.gov.uk or phone Community Rangers on 029 2044 5903

Saturday
29th Apr
06.00

Dawn Chorus Walk Experience the delights of the dawn chorus in the company of the
Community Park Rangers. Experts will be on hand to help identify those tricky trills, warbles
and whistles and with the Friends of Forest Farm providing hot drinks and breakfast rolls in
return for a small donation, there aren’t many better ways to start the day. Please bring binoculars
if you have them. Meet at the Warden Centre, Forest Farm Road, Whitchurch, Cardiff, CF14 7JJ

Wednesday
10th May
18.00

Foods of the Forest Take a pleasant stroll around Forest Farm Country Park with the
Community Park Rangers and discover the tasty treats Mother Nature has in store this time of
year. Round off the walk by tasting some of the delicious delicacies. Meet at the Warden Centre,
Forest Farm Road, Whitchurch, Cardiff, CF14 7JJ £4.50 per person

Saturday
13th May
09.30 - 15.00

Wildlife Photography Workshop Want to take better pictures of birds and butterflies? Join the
Rangers for an introduction to some basic photographic techniques and ways to improve your
wildlife images. This workshop is aimed at digital SLR users of all abilities. Meet at Forest
Farm Conservation Centre, Forest Farm Road, Whitchurch, Cardiff. CF14 7JJ Cost £30

Sunday 14th May
10.00 - 13.00

Friends Volunteering Event. ALL WELCOME Contact Martin on 07952 926145. Meet at the
Wardens Centre Forest Farm Rd Whitchurch CF14 7JJ

Saturday 20th May
10.00 - 12.30

Nature Ramble. Meet at the Wardens Centre Forest Farm Road, Whitchurch. CF14 7JJ for a
gentle ramble around the Reserve to see (and hear) the wildlife. Bring your binoculars if you
have them.

Sunday 21st May
10.00 - 12.00

Cardiff Wildlife Detectives for children aged 8-12 Activity TBA. For more details email Gareth
at gstamp@cardiff.gov.uk or phone Community Rangers on 029 2044 5903

Saturday
27th May
10.00 - 16.00

Summer Wildlife Festival Pond-dipping, bug hunting and bird spotting – this day of fun
packed wildlife activities with the Community Park Rangers is perfect for families. Meet at
Forest Farm Conservation Centre, Forest Farm Road, Whitchurch, Cardiff. CF14 7JJ. Free
activities and free parking available on site.

Sunday 11th Jun
10.00 - 13.00

Friends Volunteering Event. ALL WELCOME. Contact Martin on 07952 926145. Meet at
the Wardens Centre Forest Farm Rd Whitchurch CF14 7JJ

Saturday 17th Jun
10.00 - 12.30

Nature Ramble. Meet at the Wardens Centre Forest Farm Road, Whitchurch. CF14 7JJ for a
gentle ramble around the Reserve to see (and hear) the wildlife. Bring binoculars if you have
them.

Sunday 18th June
10.00 - 12.00

Cardiff Wildlife Detectives for children aged 8-12 Activity TBA. For more details email Gareth
at gstamp@cardiff.gov.uk or phone Community Rangers on 029 2044 5903

Events - March to June 2017

mailto:sheila@forestfarm.org.uk
mailto:gstamp@cardiff.gov.uk
mailto:gstamp@cardiff.gov.uk
mailto:gstamp@cardiff.gov.uk
mailto:sheila@forestfarm.org.uk

