Section 9 – planting and conserving eden

Practical ideas and advice to care for church grounds and land

Section 9 – planting and conserving eden

Contents

Setting the scene

· Conserving or planting Eden?

1
· A traditional Jewish story

1
Putting it on the church agenda

2

Conserving Eden

· The Living Churchyard Project

3
· Veteran trees

4

· Bats

4
· Biodiversity Action Plans

5
Planting Eden

· Planting trees for special events

5
· Plant a garden of Eden!

6
· Irish Seed Savers Association

6
· Eco Seeds

6
Ideas and Initiatives

· How to make a square foot garden

7
· A Quiet Garden

8
· Sacred Land Project

8
Stories from Irish churches

9

Stories from eco-congregations in Britain

10
Green Burials

· The Arbory Trust - Woodland Burials

13
For peat’s sake

13
Further resources

14

A directory of useful organisations

15

Setting the scene

From Genesis:

‘The Lord took the man and put him in the Garden of Eden to till it and look after it.’ Genesis 2:15 (Revised English Bible [REB])

to Revelation

‘The leaves of the trees are for the healing of the nations.’

Revelation 22:2b (REB)

God’s word reveals that the world is a part of God’s continuing creation and that the people of God have a particular responsibility to care for the earth.

With varying degrees of success and failure, the people of God from Adam and Eve to Christians today, have tried to live up to this calling. At the start of the 21st century, environmental issues are one of the most important issues facing the world. In the face of many environmental challenges it has never been so important for churches to demonstrate their care for God’s creation in practical and spiritual ways, including managing the land around their church premises.

Conserving or planting Eden?

Many churches are responsible for a piece of land. Some churches have a long established churchyard containing a rich variety of plant and animal species. This is particularly likely in ancient churchyards that have not been subject to modern land management practice including pesticide and herbicide applications. It is important to conserve these habitats, particularly where the church is a wildlife ‘island’ surrounded by development or intensively cultivated land.

Other churches, often those more recently built in urban areas, may have little more than a pocket-handkerchief yard covered in tarmac or concrete, a suburban-style front garden, or a larger area of land around the premises with little wildlife or community value. For these churches it may be more appropriate to undertake some landscaping and planting rather than conserving what already exists.

This module contains a section entitled ‘Putting it on the church agenda’ to help churches get started. There then follow two distinctive sections. The first, ‘Conserving Eden’, is for churches that should manage/conserve their churchyard because it is already a valuable wildlife habitat. The other, ‘Planting Eden’, is for churches that wish to increase the value of their church grounds for conservation and church/community purposes.

The patch or area of land around churches can be viewed as a millstone, a mixed blessing or an area full of potential. ‘Planting and conserving Eden’ is designed to inspire and help churches to care for their ‘patch’ so that it may witness to God the creator and be a place for the congregation and local community to find and enjoy the love of God.

For further inspiration, look at Module 6 ‘Exploring God’s green word’, which contains a Bible study based on Gardening stories.

A traditional Jewish story

A Rabbi was walking down a road when he came upon an old man planting an olive tree. The Rabbi stopped and asked him, “How many years will it take for the tree to bear fruit?” The old man stopped work, straightened up his back, paused and answered him, “I think around forty years if the summers are good and the rain comes.” The Rabbi questioned him further, “And are you so fit and strong that you expect to live that long and eat its fruits?” The old man answered, “I found a fruitful world because my forefathers planted for me, so I will do the same for my children.”

And with that, the old man continued planting the tree.

Putting it on the church agenda
There are almost as many different ways of working successfully in churches as there are churches. The trick is to identify the most positive way for your own church! What follows are some suggestions to help you get going, but you will need to tailor these according to the circumstances of your church, the size of membership and the nature and size of the churchyard/plot that you are dealing with.

Step 1: Gather together a small group of people to start to make some plans. Consider inviting people because of their personal skills and interest, their church responsibilities (e.g. it makes good sense to involve anyone who has responsibility for the church grounds!) and a representative from organisations that could usefully be involved (e.g. from church uniformed organisations or a local school).

Step 2: Review the area of land/your church patch and, if possible, undertake a survey noting details of plants and animals that are present or use the site (try to include the less obvious things such as insects or lichens on gravestones and walls). Seek expert advice if you suspect that your area might have conservation value because of the animals or plants present. Often a local Wildlife Trust may be able to help. At this stage you will be able to decide whether it is more appropriate to adopt a management strategy to conserve a valuable habitat or whether to consider some form of landscaping or gardening project. The latter might involve creating areas that are visually attractive, a wildlife haven, places for contemplation, a safe place for children to play or an education resource.

Step 3: Consider some of the ideas in the Conserving Eden and Planting Eden sections, and draw up a set of plans for your site, including estimates of cost and plans for maintenance.

Step 4: Consider and consult other appropriate people/organisations on desirable management practices/uses for the site and sources of grants, technical support and even labour (e.g. church body, local authority, wildlife trust, local school).

Step 5: After consultation, present these plans to the appropriate church decision-making body.

Step 6: Gain support by involving and informing as many people in the church as possible. This spreads the load, informs others of what is happening and why, and builds support for and a sense of pride in the church. To spread the word write articles for the church magazine. People may wish to support the work through:

[image: image1.png]

[image: image2.png]

Step 7: Get cracking by putting your plans into action.

Step 8: Review your scheme after a year.

Conserving Eden
The Living Churchyard Project

Many churches have graveyards, some of which have been used over hundreds of years. The Living Churchyard Project encourages churches to care for their graveyards as places of respect where loved ones are laid to rest and as wildlife havens. The following good practice drawn from the Living Churchyard Project can be applied to churchyards or gardens with or without graveyards:

	· Value your walls and old stones (but don’t scrub them clean!). Filled with niches at different levels, they can be a haven for a variety of plants and animals
· Trees and shrubs are visually attractive and provide a range of vertical habitats. When planting trees try to choose native species - you could also encourage children within your church to plant some seeds. Take care not to plant trees too close to your church building or drainage system

· Hedges are like the edge of a woodland for wildlife. They provide places of refuge, nesting sites, song perches and a rich crop of berries, seeds and insects and can be under planted with wildflowers. Native hedging, if bought ‘bare-rooted’, is quite cheap and many nurseries and garden centres stock wildflowers or wildflower seed. Do remember it is an offence to dig up plants in the wild
· Hay piles and compost heaps cut down on the waste that churches put out for collection and can provide nest materials, food and, for some species, a venue for their home. Use the compost pit for garden, flower and vegetable waste but avoid composting meat or fish as these can attract vermin

· Feeding stations and nest boxes can be provided to attract wildlife
	· Buildings, including the church itself, can act as a safe habitat for a range of species for perching, nesting and roosting. Bats, owls, kestrels, house martins, swifts and swallows are among the species that often nest or roost in and around churches
· Mowing regimes: the frequency of grass-cutting influences the type of wildlife that can flourish. Whilst close and regular mowing allows a few plants to survive, leaving grass uncut until late summer (e.g. July) encourages a wide range of flowers to grow. If you don’t cut the grass, a thick matted layer will develop which will provide a valuable habitat for a variety of insects, small mammals, reptiles and amphibians. However, in time, such an area is likely to become overgrown with brambles and shrubs, so it will need some management. To encourage a rich diversity of life in your churchyard, designate certain areas for different mowing regimes
· Dead Wood can be a home and a supermarket for a variety of plants and animals. In particular, rotting wood attracts fungi and mini-beasts that are one of nature’s recycling mechanisms as well as being a food source for other species

The Living Churchyard works in association with County Wildlife Trusts and can provide guidance and resources to turn your churchyard into a living churchyard. There is information available on Churchyard habitats and surveys, management, planning and conservation techniques, resources and educational ideas.

Contact: Living Churchyard and Cemetery Project, The Arthur Rank Centre, Stoneleigh Park, Warwickshire, CV8 2LZ. Tel. 024 7685 3060, Fax: 024 7641 4808

Email: info@arthurrankcentre.org.uk, Web: www.arthurrankcentre.org.uk

Local Wildlife Trusts may also be able to offer support: contact details in the ‘Directory of useful organisations’ at the end of this section. ‘Further resources’ has details of additional publications on wildlife conservation in churchyards.

Veteran trees
Old or veteran trees often harbour rare insects, fungi and other species. This is in part due to their size, for thick wood rots in a different way to thinner wood, and in part due to their age, as other species have a greater opportunity to colonise them over time. Britain has more veteran trees than any other country in Europe. Churches are important guardians of veteran trees as a significant number of these Methuselahs are located in churchyards. Churches can play a vital conservation role by looking after these ancient trees. For advice contact the Arboricultural Officer from your local authority, local wildlife trust, or church advisory body.

For further information:

Veteran Trees: a guide to good management by Helen Read. Publ. 2000 by English Nature, Peterborough

Veteran Trees: a guide to risk and responsibility by Caroline Davies, Neville Fay and Charles Mynors. Publ. 2000 by English Nature, Peterborough

Bats

Bat facts....

· Bats are not blind, but they can also "see" in the dark by listening to the echoes of their high frequency calls

· They have good steering - they won't get caught in your hair!

· Bats do not build nests; they hang up or creep into cracks and crannies

· In winter, when insects are scarce, bats hibernate in cool parts of buildings, caves and hollow trees

· In Britain it is illegal to disturb bats or the places where they roost

· Bats can live for up to 30 years

· Bat populations are threatened by loss of habitat, affecting roosting sites and feeding grounds

· Britain's commonest bat, the pipistrelle, is only 4cm long and weighs about 5 grams - less than a 2p coin!
· There are nine species of bat found in Ireland
The Arthur Rank Centre’s “Living Churchyard” project and The Bat Conservation Trust have jointly prepared an information leaflet on bats. Copies of the leaflet are available through either organisation and the Bat Conservation Trust can provide specific advice.

Contact:

Arthur Rank Centre, Stoneleigh Park, Warwickshire, CV8 2LZ.
Tel: 02476 853061, Email: ecocongregation@rase.org.uk,

Web: www.ecocongregation.org

Bat Conservation Ireland, Web: www.batconservationireland.org

Biodiversity Action Plans

The Biodiversity Action Plan (BAP) is a national programme that identifies threatened species and habitats and develops a conservation plan and seeks to enact it. BAPs can operate at different geographical levels including in parishes and across local authority areas. A number of organisations, including local churches, have taken a lead in getting a BAP underway. In practice, local BAPs are often given a more appealing name.

 Organisers may take a lead by encouraging participation from key groups and individuals, for example: gardening clubs, wildlife groups, schools and youth organisations. Getting a local BAP organised may involve organising walks and talks to stimulate interest and conducting a local survey. This can identify significant and sometimes vulnerable species and habitats. The group can then work with and encourage gardeners, land-owners and farmers to be more mindful of wildlife, press the local authority to look after common ground, including verges, in an environmentally sensitive way and identify any sites that merit special care.

For more information contact:

Your local authority Biodiversity Officer, LA21 Officer or local Wildlife Trust (details in ‘A directory of useful organisations’ at the end of this section).

Planting Eden

 Planting trees for special events

· Eco-Congregation was dedicated to God at St Paul’s Cathedral on 19th September 2000. To mark the occasion, a weeping mulberry tree was planted in the Cathedral garden as a symbol of the role of Eco-Congregation to help and encourage churches to care for God’s creation in both practical and spiritual ways. If you visit St Paul’s, do look for the tree and make your own dedication.

Christian Ecology Link (www.christian-ecology.org.uk) has produced a leaflet entitled ‘Planting Trees for Special Events’. The leaflet includes the following stories:

	· to celebrate baby Eleanor’s Baptism, an apricot tree was planted in her family’s garden in Ripon. Eleanor and the tree are growing together

· to commemorate their Confirmation, a group of young people in Reading planted a tree in the churchyard after the service. The Bishop helped to dig the hole

	· in 1990, members of Christian Ecology Link planted an oak tree in the grounds of High Leigh after the final Communion Service at that year’s Conference

· in thanksgiving for Jack’s life, a donation to the Woodland Trust (contact details in the directory of useful organisations at the end of this module) helps to maintain a grove of chestnut trees in Sussex

What events are coming up in the life of your church that you would like to collectively remember by planting a tree?

Contact: Christian Ecology Link, 3 Bond Street, Lancaster, LA1 3ER, England.

Tel: +0044 01524 33858 Web: www.christian-ecology.org.uk
Plant a Garden of Eden!

Imagine an abundant harvest of apples, pears, plums, hazelnuts, walnuts and sweet chestnuts every year from your own community garden! Imagine the pleasure of walking through the leafy shade in summer and the fun of picking the harvest with your neighbours and friends in the autumn. Imagine your very own Garden of Eden, right in the heart of your local community!

Garden of Eden Projects Ireland welcomes churches and other community partners to plant their own community-based Gardens of Eden around the country. The Garden of Eden Projects began in 2007 when the Religious Society of Friends (Quakers) in Cork city invited Féidhlim Harty to present proposals to plant fruit and nut trees in the Meeting House grounds. They were successful in securing funding from Cork County Council and the Department of the Environment and Local Government under the Local Agenda 21 community funding programme. Now there are about 60 new trees bearing fruits and nuts each year.

The project aims are to promote environmental sustainability and raise awareness of the potential for local food production. As well as lowering food miles on imports, the trees that are planted not only produce an annual harvest of fruit and nuts for the community, but also soak up carbon dioxide to help minimise the effects of climate change.

Fruit trees offer nectar to bees and other wildlife to support the local flora and fauna in the area. They even help with waste minimisation; food from the garden doesn’t come in plastic.

See www.wetlandsystems.ie/gardenofedenprojects.html.

Irish Seed Savers Association

You can help preserve native Irish species by buying trees from the Irish Seed Savers Association - an environmental NGO that researches, locates, preserves and uses traditional varieties of fruit, vegetables, potatoes & grains. It also aims to promote agricultural biodiversity for food security and runs events and workshops to educate the public about agricultural biodiversity.

Irish Seed Savers is based in Co Clare but you can order trees from them wherever you live in Ireland!

Irish Seed Savers Association, Capparoe, Scarriff, County Clare, Ireland.

Tel: 061 921856/921866

[image: image3.png]

[image: image4.png]

Website: www.irishseedsavers.ie
Ideas and Initiatives

How to make a square foot garden:

The square foot garden is a real gem of a little garden. Once you have some planks, nails, bamboos, a few bags of potting compost or top soil, some seedlings and seeds, and a place to assemble them, you have a small easy care garden in an hour or two, where before there was no garden at all!

 Natasha Harty of Cork Quaker Meeting and Midleton Transition Town often gives talks and demonstrations on making a square foot garden. Here she explains how:

[image: image5.png]

Square foot gardens should be at most 4 feet wide, but can be as long as you want. Find a sunny, fairly level site. It can be on a hard surface, like gravel or concrete, or on lawn. It must be big enough that you have space to walk all round it, or to push a lawn mower round if on lawn.

Find some planks approximately 7 inch wide. For a 3 ft X 4 ft garden either the sides or the ends will need to be longer by twice the thickness of the timber. For example, if 1 inch think timber, add 2 inches to either the 4 ft or the 3 ft lengths, so that your bed will be an even 3 X 4 foot rectangle. Nail your timbers together to make a 3 X 4 ft frame.

On a hard surface place the frame in position, and skip the lawn instructions. On a lawn, place the frame where you want the garden to be. With a spade cut all along the outside edge of the frame. Lift off the frame and skim off the top sod. This is easier if you cut it into squares with the spade first. Place the frame back into the skimmed off area, making sure it sits down all round, and fill the upside down sods back inside the frame.

Sprinkle over the optional extras, like a bucket of sand, worm or garden compost, horse manure etc. Add in the potting compost or topsoil, or a mixture of both, and rake the surface flat.

Cut bamboos to size, for a 3 X 4 ft bed you need two 4 ft and three 3 ft bamboos. These can be laid in place 1 foot apart and tied together securely where they cross. If you have a drill they can be left a little longer, and slipped into holes in the timber 1 ft apart and a little above the soil level.

Plant the seedlings. Four lettuce plants in one square, 9 onion sets in another, 1 parsley plant in a third, .. a pinch of rocket seed, radishes, thyme and chives….

Make sure your garden has enough water in dry weather!

See http://ecocongregationireland.org/archives/636.

A Quiet Garden…

The garden may be viewed alongside the church or chapel as a place to meet God and also to appreciate the beauty of the earth. The gospels record that Jesus valued finding moments of quiet to approach his Father in prayer. He did so during his busy lakeside ministry around Galilee and most poignantly in the Garden of Gethsemane as he prepared for the hour that was coming. The garden was also the place where Mary of Magdala became the first person to meet the risen Christ. Could a quiet corner be set aside around your church as a place of prayer for the church and local community?

The Quiet Garden Ministry was established in Britain in 1992 with the opening of the first Quiet Garden in Buckinghamshire. In 1994 the Quiet Garden Trust was established to promote places where people could come for prayer, silence and reflection. For more information and guidance about quiet gardens or to join their network, contact the Quiet Garden Trust at the address below.

The Remembrance Quiet Garden at Haydon Bridge, Northumberland came into being when a new Methodist Church was built on the site of the old.

“On Easter Day 1998 as we gathered for worship for the first time, I looked out of the window and saw a mass of rubble outside”, writes Dorothy Taylor. “This concerned me, but the church had no money to do anything about it immediately. As I prayed I felt God calling me to channel my grief of losing my dear husband into something positive and turn the rubble into a Remembrance Garden. By our official opening in September the rubble had been transformed into a beautiful garden, with two lovely seats provided by my daughter, in memory of dear family members.”

“I was led into the Quiet Garden ministry by the local Anglican vicar’s wife, who approached me when looking at the garden. I am sure God used her as a further step in His plan. I now have a team of five who pray together that we will be used by God in this ministry.”

“Come with me by yourself to a quiet place and get some rest”

Mark 6:31

Contact: The Quiet Garden Trust, Stoke Park Farm, Park Road, Stoke Poges Bucks SL2 4PG

Tel: 01753 643050, Fax: 01753 643081, Email: quiet.garden@ukonline.co.uk
Website: www.quietgarden.co.uk

Sacred Land Project

The Sacred Land Project was a millennium celebration project running from 1997 to 2002. It was sponsored by the World Wide Fund for Nature (WWF-UK) and involves all major religions. In the UK, the Alliance of Religions and Conservation (ARC) has continued the Sacred Land Project, helping communities to recover and improve ancient and sometimes lost sites throughout Britain, undertake environmental enhancement of sacred sites still in use and create new sacred/special places, particularly in urban areas. Currently they are working mainly in Manchester and on the Cistercian way in Wales, but they are open to ideas from other communities.

Contact: The Sacred Land Project, ARC, 3 Wynnstay Grove, Manchester. M14 6XG

Tel: 0161 248 5731 Website: www.arcworld.org/projects.asp?projectId=9

Stories from Irish churches:

Clonakilty Methodist, Co Cork – the first church in the Republic of Ireland to receive an Eco-Congregation award – planted a number of trees in their grounds.

Cork Quakers planted 60 fruit and nut trees in their meeting house grounds under the Garden of Eden scheme. They secured funding for this from Cork County Council and the Department of the Environment and Local Government under the Local

Agenda 21 community funding programme.

Whitechurch, Dublin created a contemplation corner in their graveyard and erected a bat box and a bird feeder. The Sunday School children helped create a beautiful Lenten/Easter garden in the shape of a cross. The garden also features a disused font that the sexton found in the shrubbery; it is now used as a bird bath.

Glenstal Abbey, Co Limerick has been working for some years to preserve and promote ecological balance. Work is underway on extending its oak forest and on restoring its 17th century walled garden. A wetland system to treat domestic and agricultural waste products has been completed and new ways of converting solid wastes into energy and other resources are being explored.

Stradbally Union won an award for Development and Maintenance of Church Environs in Cashel & Ossory’s Diocesan Environmental Awards. This was in recognition of their tree replacement programme and the excellent maintenance of their ancient graveyard.

Carlow Parish invited their local Wildlife Officer to visit their churchyard and advise on how to make it a more welcoming environment for wildlife.

Parishioners in Goresbridge Church of Ireland, Co Carlow, saved cowslip seeds and distributed them to people in other parishes within the United Dioceses of Cashel and Ossory.

Stories from eco-congregations in Britain

Greening Herringthorpe United Reformed Church

Herringthorpe URC invited the Brownies in 1999 to help create a small wildflower meadow in an L-shaped area of mown grass. In the autumn they planted wild flower plants grown from seed, and scattered a meadow seed mixture. By Spring 2000, the strongest plants had established, so the grass was cut around them. Several circles of grass were removed, and plantlets, which had been over-wintered in pots, were added. The Brownies enthusiastically got to work once the project was explained to them. They see this as their special area that they are helping to create.

“We planted some wildflowers and plants to try and encourage butterflies, bugs and other wildlife. I think we have helped a lot of people because our children and our grandchildren will know all the different plants,” said 10-year-old Hannah.

The church’s EaRTH Group (Environmental and Resources Thinking at Herringthorpe) has also:

· stacked pruned branches so that they provide a wildlife habitat and rot down slowly to enrich the soil

· planted a ‘woodland edge’ with a hedgerow, wild flowers and native bulbs

· pruned neglected hedges in early spring after the berries have been eaten and before birds start nesting, to encourage them to thicken and become a more valuable wildlife habitat. In addition the hedges were under planted with a variety of native species including hawthorn, hazel, guelder rose, and blackthorn

· sited some bird boxes in strategic locations

“We hope that our church has set a good example of small, simple and effective steps that many of our church members and those within our local community who use the premises may replicate in their own gardens. To encourage this we have produced an attractive and colourful wall display highlighting what we have done to benefit wildlife and that it was done as a sign of our need to care for God’s creation,” says Ruth Holdsworth.

Woodland Workshop at St Luke’s, Formby

St Luke’s Church of England in Formby is set amidst the pine coastal woodland adjacent to the Sefton Coast. The churchyard is managed according to a conservation plan developed with the Sefton Coastal Authorities, providing a range of habitats including trees for the red squirrels, an understorey and grassland areas in the graveyard that bloom with bulbs and primroses in Spring. Once a month, a group of volunteers get together to work in the churchyard, maintaining the quality of its habitats. The group has also visited local ‘grotspots’ removing litter and trimming back trees which were hampering access by emergency vehicles, such as fire engines, to the woodland.
See www.stlukes.merseyside.org.
In the beginning… by the children of Gildersome Baptist Church

Gildersome Baptist Church is set in a dormitory village of Leeds and has around 40 members and some vibrant children’s work. In the 1990s the chapel had decayed to such an extent that it became hazardous to use and the extensive churchyard had become overgrown with brambles and a focus for anti-social behaviour. The Church took a decision to restore the chapel and grounds for worship and as a resource for their community. The sale of some land to a Housing Association levered in some funding to restore their building. However, the church’s first project was to tackle the grounds. They obtained grant funding and adopted a multi-agency approach working with local schools, environmental groups and an employment/training organisation. The following is part of the story told in the words of their children:

In the beginning, when God created the universe, the earth was formless and desolate.

For years our graveyard was nearly impossible to walk through. You had to fight your way through thick brambles, stinging nettles and long grass. Once you finally reached the centre, which is a family grave with a willow tree in the middle of it, there was an old settee, broken chairs, bottles, cans and hypodermic needles everywhere. Bark had been stripped off the tree and nails were hammered into it trunk.

Then God commanded, “Let the earth produce all kinds of plants, those that bear grain and those that bear fruit “– and it was done.

We have begun to transform our graveyard into a beautiful church garden. The rubbish and brambles have been cleared away and the Sunday School have looked around the Hollybush Conservation Centre to see their ideas for a wildlife areas. Wild flowers are being planted so that our garden will be both good to look at and good for the local wildlife such as insects, spiders, mice and birds. At the bottom of the garden near the willow arch there is a bog garden which the Sunday School children are going to look after.

Then God commanded, “Let the water be filled with many kinds of living beings, and let the air be filled with birds.”

In our church garden we already have planted some plants and hope to plant some trees to encourage more birds to live in the area. We are also hoping to make a series of small ponds to create habitats for frogs and toads.

The God commanded, “Let the earth produce all kinds of animal life: domestic and wild, large and small” – and it was done.

With the right environment insects and mini-beasts can live around the garden and some of them may even eat some of the plants in the garden and in turn these bugs could be eaten by other bugs!

God created man in his own image, in the image of God he created him; male and female he created them. By the seventh day God finished what He had been doing and stopped working. He blessed the seventh day and set it apart as a special day, because by that day He had completed his creation.

Each Sunday we go to church and Sunday School. At the moment our chapel is being refurbished. Once it has been refurbished we will be able to fully enjoy the garden and our church.

Wildlife, a ‘slightly’ wild meeting and wild acclaim

Suzanne Dalton from St Chad’s Far Headingly in Leeds writes about their churchyard conservation project:

In May 2003, we invited representatives from the Yorkshire Wildlife Trust (YWT) to recommend improvements to our churchyard maintenance regime. This land (of several acres) is part of a “green corridor” in suburban north Leeds. They found that the close-mown grass in front of the church entrance contains several ancient and rare hay meadow species (evidence of former farmland). The YWT suggested that part of this area (with clearly defined edges) should grow until the end of summer. Our min-hay meadow flowered with a wonderful selection of grasses, Ox-Eye daisies and other species. The grasses are food for insects, including “brown” butterflies. Other areas of grass are cut at different settings, or left “rough”. This gives a mosaic of habitats in the churchyard. A new nettle patch provides a food source for caterpillars and the compost heaps and piles of fallen branches are considered an integral part of the churchyard management scheme – not eye sores! The Youth Group made and monitors bird boxes, and constructed some hibernation dens. We have bird species lists in the church porch; parishioners are encouraged to add their sightings.

A “Geological Trail” leaflet identifies points of interest in the church and churchyard. We plan to organise geological and general churchyard walks. Articles in the parish magazine keep the congregation in touch. There was some opposition from the “neat and tidy” brigade, and quite a lively PCC meeting, but the general response has been overwhelmingly supportive.
St Chad’s entered a YWT Living Churchyards Award 2 ½ months after beginning their project and were thrilled to receive a Highly Commended in the “Newcomer” category. The award was featured in the local paper.

Building homes for birds

The Girls Brigade of Christ Church Ross-on-Wye Methodist/United Reformed Church constructed a number of bird boxes and installed them in the garden of a local home for the elderly to bring much pleasure to residents.

The youth group of Trinity United Reformed Church, Wigan invited two local wardens to an evening session to tell them about birds and nesting. The youngsters then wielded hammers and nails to create six next boxes fit for a variety of bird families. Whilst not sure of the theological implications, the boxes were erected on Good Friday – a poignant process involving hammering nails into wood. The church was rewarded with the sight of a pair of blue tits who must have reserved their home straight away and had moved in within three weeks.

The brownies at Dalbeattie Parish Church were helped to build nest boxes for birds by a local RSPB member. He had put together a flat pack for each one with pre-drilled holes, so that each six could put there own together using screws. The boxes were put up in the church grounds. The brownies and Sunday School also had a sunflower growing competition in the church grounds. The resulting seeds were used to feed the birds at their feeding station.

Green Burials
The Arbory Trust – Woodland Burials
The Arbory Trust in the Ely Diocese of the Church of England has been established to meet the growing demand for Christian woodland burial sites. The Trust, which adopted the slogan ‘Go wild when you die’, has purchased a 40 acre field with plots for up to 2000 people. People may opt to have their body or ashes buried in a cardboard or wooden coffin or casket, that will biodegrade relatively quickly. The use of preservatives is discouraged. Graves are marked by a wooden plaque instead of a gravestone and a register of names together with a location map of plots is kept at a memorial lodge on the site. Following burial, the site is planted with saplings leading to the creation of a mixed deciduous woodland.

Compared with conventional burials, ‘Green’ or ‘Woodland’ burials save the use of gravestones that are often imported from quarries thousands of miles away, and convert land into a place of peace, beauty and a sanctuary for wildlife. Compared with cremation, they save on energy use and offer an intimate and peaceful site for burial and a place that can readily be revisited. They also encourage people to choose coffins or caskets that are readily biodegradable and can cost less money than many conventional funerals. Choosing a green burial is a fitting legacy to leave for future generations.

Contact: The Arbory Trust, Bishop Woodford House, Barton Road, Ely, Cambridge CB7 4DX Tel 01284 749974

Search www.naturaldeath.org.uk for a list of green burial sites.

Information about Green Burials in Ireland is still being sought. Undertakers can provide information on coffins etc.

For peat’s sake

Peat bogs are valuable ecological habitats formed from decomposing plant material over hundreds or thousands of years. In recent decades drainage initiatives and strip mining have resulted in the loss of 94% of peat land. Gardeners account for around 70% of peat use. However, there are alternatives to peat available for horticultural use. The Wildlife Trusts have produced a free guide “For Peat's Sake, where to buy peat-free products” giving details of which peat-free products can be found in the major national chain stores. The guide can be downloaded from their website.

Contact: The Irish Peatland Conservation Council. Web: www.ipcc.ie
The Irish Wildlife Trust. Web: www.iwt.ie
Ulster Wildlife Trust. Web: www.ulsterwildlifetrust.org
Further Resources

New Natural Death Handbook available from the Natural Death Centre, 20 Heber Road, London NW2 6AA Tel. 020 8208 2853 Price £14.99. The book contains descriptions of more than 120 woodland burial grounds and has advice about arranging a green funeral.

Responsible Care for Churchyards ISBN 0-7151-7564-5 Publ. Church House Publishing £1.25

Wildlife in Church and Churchyard: plants, animals and their management Nigel Cooper, 1995. London, Church House Publishing, for the Council for the Care of Churches. ISBN 0-7151-7574-2 £6.95

Church House Publishing books are available from The Bookshop, Church House, Great Smith Street, London SW1P 3NZ Tel 020 7898 1300 Fax 020 7898 1305

Email bookshop@c_of_e.org.uk Website www.chbookshop.co.uk
For a variety of leaflets on nature in churchyards including:

· Nature in Churchyards – Conservation Guidelines

· Discovering Butterflies in Churchyards

· Churchyard Lichens

· Birds in Churchyards

· Bats in Churchyards

· Trees and Hedges in Churchyards

· Dry Stone Walls around Churchyards

· Geology in the Churchyard

contact:

The Arthur Rank Centre, Stoneleigh Park, Warwickshire, CV8 2LZ.
Tel: 02476 853061, Email: ecocongregation@rase.org.uk,

Web: www.ecocongregation.org

For a variety of leaflets on gardening for wildlife including planting, ponds, bird feeders, bird boxes and a free guide to the birds in your garden, contact:

RSPB Wildlife Enquiries, The Lodge, Sandy, Bedfordshire, SG19 2DL.

Tel: 01767 680551, Email: wildlife@rspb.org.uk, Web: www.rspb.org.uk

For other leaflets on gardening for wildlife including gardening for butterflies and how to encourage nature’s predators for natural pest control, contact:

www.enfo.ie
A directory of useful organisations

An Taisce (The National Trust for Ireland)

Tailors' Hall, Back Lane, Dublin 8

Tel: 01 454 1786
Website www.antaisce.oer
Irish Wildlife Trust

Sigmund Business Centre, 93A Lagan Road, Glasnevin, Dublin 11

Tel: 01-8602839

Website www.iwt.ie
Ulster Wildlife Trust

3 New Line, Crossgar, Co. Down, Northern Ireland, BT30 9EP

Tel: 028 4483 0282
Website www.ulsterwildlifetrust.org
The Woodland Trust

1 Dufferin Court, Dufferin Avenue, Bangor Co Down BT20 3BX

Tel 02891 275787

Web: www.woodlandtrust.org.uk
The Native Woodland Trust

Stoneybrook, Kilteel, Co Kildare

Tel: 086 8169924

Website www.nativewoodlandtrust.ie
ECO-UNESCO

The Greenhouse, 17 St. Andrew Street, Dublin 2

Tel: 01 662 5491
Website www.ecounesco.ie
Birdwatch Ireland

Unit 20, Block D, Bullford Business Campus, Kilcoole, Co. Wicklow

Tel: 01 2819878

Website www.birdwatchireland.ie
RSPB Northern Ireland Headquarters,

Belvoir Park Forest, Belfast BT8 4QT

Tel 028 9049 1547

Conservation Volunteers Ireland

Website www.ireland.ie
Conservation Volunteers Northern Ireland

Website www.cvni.org
Groundwork Northern Ireland,

Midland Building, Whitla Street, Belfast BT15 1NH

Tel 028 9074 9494

Groundwork Ireland,

Irish Wildlife Trust, 21 Northumberland Road, Dublin 4

Tel 01 6604571

Website www.groundwork.ie
Irish Peatland Conservation Council

Tel. +353 - 45- 860133 Fax +353 - 45 – 860481 Email bogs@ipcc.ie Website www.ipcc.ie
A Rocha Trust

3 Hooper Street, Cambridge CB1 2NZ Tel/Fax 01387 710286

Email international@arocha.org Website www.arocha.org
Bat Conservation Trust,

15 Cloisters House, 8 Battersea Park Road, London SW8 4BG

Tel 0845 1300 228 Fax 020 7627 2628

Email enquiries@bat.org.uk Website www.bats.org.uk
British Butterfly Conservation Society,

Manor Yard, East Lulworth, nr. Wareham, Dorset BH20 5QP

Tel 0870 774 4309 Fax 0870 7706150

Email webmaster@butterfly-conservation.org Website www.butterfly-conservation.org/
Butterfly Conservation Northern Ireland,

Website www.bcni.org.uk

British Lichen Society (issues a ‘Lichens in Churchyards’ leaflet),

c/o Dept. of Botany, Natural History Museum, Cromwell Road, London SW7 5BD

Tel 020 7942 5617 Fax 020 7942 5529 Email bls@nhm.ac.uk

Website www.argonet.co.uk/users/jmgray/ (this includes information on churchyard lichens)

British Trust for Conservation Volunteers,

Conservaion Centre, 163 Balby Road, Doncaster, South Yorkshire, DN4 0RH

Tel 01302 572 244 Fax 01302 319 167

Email information@btcv.org.uk Website www.btcv.org.uk

The Council for the Care of Churches (which issues leaflets on bats in churches),

Church House, Great Smith Street, London SW1P 3NZ

Tel 020 7898 1866 Fax 020 7898 1881 Email enquiries@c_of_e.org.uk
Henry Doubleday Research Association (HDRA)

Ryton Organic Gardens, Coventry CV8 3LG Tel 024 7630 3517 Fax 024 7663 9229

Email enquiry@hdra.org.uk Website www.hdra.org.uk
Natural Death Centre (a charitable project with information on burial gardens, cardboard coffins, inexpensive funerals, living wills and advance funeral wishes)
6 Blackstock Mews, Blackstock Road, London N4 2BT.

Tel 0871 288 2098 Fax 020 73543831

Email ndc@alberyfoundation.org Website www.naturaldeath.org.uk
The Wildlife Trusts National UK Office

The Kiln, Waterside, Mather Road, Newark Notts NG24 1WT

Tel 0870 036 7711 Fax 0870 036 0101

Website www.wildlifetrusts.org.uk
raising funds

donating items, e.g. benches, equipment/tools, plants/cuttings

drawing up a list of useful resources and asking for offers

giving an item or plant in memory of a loved one

consulting the local community about the plans

involving appropriate groups, e.g. a youth group, school, allotment society

sharing the news with the community through the local press

Eco Seeds helps churches and communities create meadows with the aim of helping conserve and enhance local biodiversity by increasing the populations of native wildflower species.

EcoSeeds, Inverbrena Hall,

Stella Maris Street, Strangford

Co. Down BT30 7NJ.

Tel: 0044 28 4488 1227

Website: � HYPERLINK http://www.ecoseeds.co.uk ��www.ecoseeds.co.uk�

Rathfarnham Quakers, Dublin planted a herb garden and four fruit trees, with all ages – from two to 90 – getting involved in digging, planting and watering! The trees were sourced from the Irish Seed Savers Association. They have also created a wild flower garden and have introduced a hive

of bees.

St John’s, Kilkenny carried out work on its graveyard to ensure

a butterfly-friendly environment.

3-9-04

1
2

