
��������	�
���
�
�����

� �������	��
�������	�
����������
�����������
�

�����

 2

 3

�����������	
���
����
����������	���
���
���	��

����

This survey was carried out by the Cambridgeshire & Peterborough Biological Records
Centre, and the Cambridge Greenbelt Project.

This survey was also undertaken w ith the advice and
 help of Rev. Nigel Cooper, of Ely Diocese.

 4

Table of contents

Introduction ..6
General Management Guidelines .. 6
All Saints Church, Jesus Lane..10
General Description..10
Flora and Fauna..10
`Map..11
Management..12
Catholic Church of our Lady and the English Martyrs, Hills Road.....................13
General description..13
Flora and Fauna..13
Map ...14
Management..15
Great St. Mary’s Church, St. Mary’s Passage...16
General Description..16
Flora and Fauna..16
Map ...17
Management..18
Histon Road Cemetery, Bermuda Terrace ..19
Flora and Fauna..19
Management..19
Map ...20
Holy Trinity Church, Market Street..21
General Description..21
Flora and Fauna..21
Management..21
Map ...22
Little St. Mary’s, Trumpington Street...23
General Description..23
Flora and Fauna..23
Map ...24
Management..25
Mill Road Cemetery, Mill Road..26
General Description..26
Flora and Fauna..26
Map ...27
Management..28
St. Andrew’s Church, Cherry Hinton..29
General description..29
Flora and Fauna..29
Map ...30
Management..31
St. Andrew’s Church, Chesterton...32
General description..32
Flora and Fauna..32
Map ...33
Management..34
St Andrew the Great Church, St Andrews Street...35
General Description..35
Flora and Fauna..35
Map ...36

 5

Management..37
St Barnabas C of E Church, Mill Road..38
General Description..38
Flora and Fauna..38
Map ...39
Management..40
St. Benedict’s Church, Benet Street..41
General Description..41
Flora and Fauna..41
Management..41
Map ...42
Parish Church of St Clement, Bridge Street..43
General Description..43
Flora and Fauna..43
Map ...44
Management..45
St. Edward King and Martyr C of E Church, Peas Hill...46
General Description..46
Flora and Fauna..46
Management..46
Map ...47
St. Giles Cemetery, All Souls Lane ...48
General Description..48
Flora and Fauna..48
Map ...49
Management..50
St. Laurence’s RC Church, Milton Road...51
General Description..51
Flora and Fauna..51
Management..51
Map ...52
St. Paul’s C of E Church..53
General Description..53
Flora and Fauna..53
Management..53
Map ...54
St. Phillip C of E Church, Mill Road..55
General Description..55
Flora and Fauna..55
Management..55
The Round Church, Bridge Street..56
General Description..56
Flora and Fauna..56
Map ...57
Management..58
Wesley Methodist Church, Christ’s Pieces..59
General Description..59
Flora and Fauna..59
Management..59
Map ...60
Acknowledgements ..61

 6

Introduction
Churchyards, cemeteries and the grounds of other places of worship can be oases
for wildlife in a bustling modern city. They are often a remnant of habitats long lost
and can play an important role in conserving these habitats and the species that use
them. As a result of this, churchyards are a mosaic of habitats with their own
Biodiversity Action Plan. They are places of tranquillity, reflection and sanctuary.

Many churchyards were often established on old meadows or pastures and can be
rich in species now lost from other areas in the city. In spring and summer many of
these sites are flower rich havens buzzing with insects and alive with the song of
birds.

Some unusual habitats exist in churchyards that make them important for things like
lichens, mosses and bats.

Many of the city’s churchyards were surveyed during the summer of 2006 to assess
their value in terms of wildlife. This report provides a summary of the findings and
includes a map, some key species found and also some possible management
suggestions for each churchyard surveyed.

General Management Guidelines
There are many different habitats found in churchyards, and where possible it is
important to maintain all of these different habitats. The key habitats found in
churchyards, are trees and shrubs, grassland (long and short grass),
headstones/walls and flower filled borders. These provide important areas where
animals can find food, shelter and breed. All areas for wildlife will need some form of
management otherwise they will turn into areas of scrubby trees. Although this is a
valuable habitat in itself, it does need to be kept in check otherwise it replaces large
areas of other habitats such as grassland or flower beds which support different and
often scarcer species.

Sites with a regular maintenance regime only need a slight adjustment in timing and
amount of management undertaken to produce dramatic improvements for wildlife.
There is obviously a need for those people who use the site to agree with the
alteration in management, as there are often concerns that, for example areas of
grass being left uncut can lead to the site looking uncared for.

In certain sites where areas have been left unmanaged there is an understandable
desire to re-implement management. This usually involves the removal of large
overgrown shrubs, tall herbaceous vegetation and cutting rank grass. However this
immediately removes those features that may well be important for wildlife at that
particular point. So it is best, if possible to do this work progressively, understand
what is already living there and keep some of the habitat undisturbed.
Unfortunately these areas can encourage anti-social behaviour because it looks as
though nobody is looking after them. Littering can be a severe problem in certain
areas and obviously should be discouraged. Therefore at certain sites it might not be
deemed suitable to alter the management too greatly.

 7

Trees and shrubs don’t necessarily have to be native species to be of value for
wildlife, but generally this is more favourable. Many churchyards have trees of
considerable age and these are of particular interest as they provide habitat for
scarcer species.

There is no preference of long grass over short as they both offer different habitats
for different species. Obviously short grass is very often desired in churchyards, to
indicate that they are being looked after and respected.
Regularly mown, unsprayed or unfertilised areas of grass can hold very interesting
assemblages of fungi. A group of fungi called Waxcaps are indicative of such
management. So if an area is noted as having fungi at certain times of year then
keeping it mown regularly is very important and allowing the grass to grow long can
actually harm some potentially important species.

When grass is allowed to grow long its value for wildlife can increase tremendously.
Not only does not cutting it allow any herbaceous plants present to flower, which in
turn provides nectar and pollen for many species of insect, but the longer grass
provides cover for many insects, amphibians and small mammals. However, it is not
always possible to have large areas of uncut grass. One solution is to keep a regular
cutting regime along the borders of the grassy areas and adjacent to paths, but leave
the rest to grow long over the summer. In the autumn these areas could then be cut
and the cuttings removed and composted on site. It is desirable, if possible, for a
small area of the long grass to be retained over the winter months. This provides
habitat for insects and small mammals to survive in over the winter and this area can
then be cut the following autumn. It is best to alternate the area of over-wintering
grass. There could, for example be two areas designated as ‘over-wintering’ areas
which can alternate from year to year.

The herbaceous borders found in many churchyards are invaluable for nectar and
pollen feeding insects. These areas are usually managed in such a way as to provide
a colourful feature throughout the season. This in turn provides food for plant feeding
insects that will, in turn, help support other species. So where mixed herbaceous
borders occur, wildlife will already be plentiful.

Another very valuable habitat that churchyards provide which is unique to them is the
presence of bare rock, in the form of gravestones and to a lesser extent boundary
walls and the church buildings themselves. These can support very impressive
assemblages of lichens. Because the gravestones are made of different sorts of rock
they can vary in pH which will then support different lichen species. The gravestones
have been present at these sites for many years and this has allowed the lichens to
grow to quite impressive sizes. Lichens, and to a lesser extent mosses, provide
habitat for many microscopic animals, such as mites, springtails, beetles and other
insects which use them for food, shelter and breeding.
They do not need much management as such, but there may be a need to remove
encroaching vegetation, such as Ivy, which shades out the lichens. Other than that
they are a very simple ‘feature’ to manage, and gravestones encrusted with lichens
look very attractive and can add character to any churchyard.

Additional features that can be included if there is space include a log pile in a shady
corner. This will support many creatures that need dark and damp areas to live in.

 8

This is also similar for compost heaps, the hedgehog being one species which readily
uses them. Having a pond will also increase the value for wildlife of any site, however
they are not often found in churchyards and it may well be difficult to incorporate one.

 9

Surveyed Churchyards �

 10

All Saints Church, Jesus Lane

General Description
A disused city church, managed by the Church Conservation Trust. A key is needed
to enter the rear section of the grounds. Brick walls and wooden fences surround the
grounds which are generally overgrown.
A gravel path leads from the main paved entrance around the side of the building to a
wooden gate. The rear grounds of the church mainly consist of compacted soil and
gravel with a large amount of low growing vegetation and a couple of small trees.
The front section of the grounds which are separated from the pavement by a low
stone wall is particularly overgrown.

Flora and Fauna
The rear section of the churchyard has several areas of particularly dense ground
cover by Geraniums. Other low growing species present include Herb-Robert,
Greater Plantain, Bristly Oxtongue, and Lesser Trefoil. Around the fence line of this
area and against the church building itself include species such as Herb-Robert,
Groundsel, Black Horehound, Smooth Sow-thistle and Shepherd’s-purse. The rear
fence which backs on to houses is in places covered with Black-bindweed. A Dog
Rose and a young Tree of Heaven are found beside the church building.

The side section of the church contains a variety of trees and shrubs including a Yew
tree, a Field Maple and a Kowhai tree. Holly, Bracken and Dogwood are also
present. Smaller plant species include Pencilled Crane’s-bill, Astrantia major,
Willowherb, Ground-ivy, Wall Lettuce and Butterbur.
The front section of the churchyard is very overgrown and consists of a mixture of
garden shrubs and wild plants. Shrubs present include Hydrangea, Mahonia
lomariifolia, Buddleia and Dogwood. Other plants include Dusky Crane’s-bill,
Common Nettle, Cow Parsley, Rose, Green Alkanet, Perforate St John’s-wort, White
Dead-nettle and Enchanter’s-nightshade.

Lichen was observed to be present on both the church building and the surrounding
walls.

Bristly Oxtongue
(Picris echinioides)

 11

`Map

 12

Management
Trees and Shrubs : The overgrown area is very valuable but will need some
management otherwise it will become unsightly and too tall. The number of shrubs is
also a valuable feature.

Herbaceous Areas : These areas could do with cutting a portion of them every
spring, just to keep the area from becoming too rank and to encourage fresh growth.
The plant species present indicate that there has been disturbance in the past.

Grass : The grass does need to be cut, but as mentioned previously the provision of
long as well as short grass will boost its value for wildlife. Ideally half could be cut in
the spring and half in the autumn with an area left over the winter.

Buildings and boundary features : The value of the existence of a lichen community
should be recognised and any works involving damage to these should allow for the
continuation of lichens in at least some of the site.

 13

Catholic Church of our Lady and the English Martyrs , Hills
Road

General description
A large church situated on the corner of a busy junction. Two sides of the churchyard
are separated from the road by low stone walls while the third is next to a school car
park, with no wall between.

The grounds are separated into two parts, one to the side of the church and one to
the front. Both parts consist mainly of mown grass. The side section has borders of
shrubs and the front contains larger shrubs and trees, and some beds of cultivated
flowers.

There are two gravestones present in the front section of the grounds.

Flora and Fauna
The side section of the churchyard, while consisting mainly of mown grass also has a
border running along the side of the church building containing such shrubs as
Mahonia, Hydrangea, Lavender, Spindle and Aucuba japonica. Mixed in with the
grass, particularly along the boundary wall are species such as Dandelion, White
Dead-nettle, Chickweed, Hawk’s-beard, Black Horehound, Small Nettle and Creeping
Cinquefoil.

The front section of the churchyard also mainly consists of mown grass and has
borders of shrubs against the church building, this time containing species such as
Cotoneaster, Viburnum, Dogwood, Rose and Pyracantha.
There are also several small trees present including Cherry and Crab Apple and two
central borders, one containing a variety of cultivated flowers and the other with
shrubs such as Mahonia and Lavender.

Wild flowers such as Yarrow, Shepherd’s-purse, Cyclamen and Butterbur are found
amongst the shrubs.

Pigeons were observed in the grounds but no other avian species were present at
the time of the survey.

Lichen was also observed to be present on both the church building and the
surrounding wall.

Creeping Cinquefoil
(Potentilla reptans)

 14

Map

 15

Management
This is a very urban and visible site, which may have more pressure on it to be kept
very tidy and less opportunity for areas to be allowed to go ‘wild’. However this is still
a valuable site for wildlife and with a few minor adjustments to the current
management, this value could be further increased.

Trees and Shrubs : These offer valuable cover to the local bird population in a very
built up area. In autumn they will also provide fruit. As they increase in size their
value to wildlife will also increase. When trimming of the shrubs is needed outside of
the growing season, it would be preferable to do this as late in the winter as possible
so that as much of the fruit can be consumed by the local birds. Alternatively different
areas of the grounds could be cut in successive years providing a continuous supply
of fruit through the winter months whilst still managing them.

Herbaceous Areas : These increase the amount of cover available to the local
wildlife, as well as important nectar sources to various insects when flowering. These
will need managing but leaving unmanaged clumps to over winter will provide habitat
for insects.

Grass : There is limited scope for this, but if possible allow a band to be left uncut
along the shrub beds. This would allow those plants present to flower and provide
more suitable habitat for insects. This could then be cut and removed in the autumn.

Building and boundary features : The value of the existence of a lichen community
should be recognised and any works involving damage to these should allow for the
continuation of lichens in at least some of the site.

 16

Great St. Mary’s Church, St. Mary’s Passage

General Description
A well visited church in the centre of Cambridge, this church has a tidy yard to the
front of it, which is managed by the council.

A large portion of the churchyard is mown grass, along with several paved and gravel
areas, and some borders of shrubs.
The yard is bordered on three sides by a railing fence and on the fourth by the church
itself. There are a number of gravestones and monuments present along with tubs of
cultivated flowers.

Flora and Fauna
Shrubs in the churchyard are mainly found in borders of bark chippings around the
perimeter of the area, and include Lavender, Juniper, Cotoneaster and several
garden plants.

Two ornamental trees are present in the main section of the churchyard, while a
large Yew tree is found nearer to the edge. A Holly tree and another Yew are situated
behind a mesh fence at the side of the church. These provide shade to the extent
that there is little or no grass present in this area.

Cultivated flowers are found both in a bed at the corner of the yard and also in a
number of tubs near the church entrance.

Amongst the grass and shrubs, several wild flower species were observed including
Cowslip, White Clover, Yarrow, Common Daisies and Dandelion.

Lichen was found to be present on both the church wall and on headstones.

 17

Map

 18

Management
With the site being well visited and used there would be minimal opportunity to alter
the management.

Trees and Shrubs : The presence of Holly and Yew are of great value because of
the cover as well as the abundant fruit available. The pruning of the fruiting bushes, if
possible, should be delayed until later in the winter so that as much available fruit has
been eaten by birds.

Herbaceous areas : These are limited, but the presence of flowering plants adds
greatly to the value of the site for wildlife.

Grass : There is very limited scope for leaving an area uncut due to people frequently
using it in the summer. However in the south eastern corner there is potential to allow
the grass to grow long. This does not have to be much, maybe a concave line from
the plant, encompassing the flowering bed and then to the eastern boundary.

Building, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 19

Histon Road Cemetery, Bermuda Terrace

Flora and Fauna
The cemetery contains many tree species including Ash, Beech, Elder, Holly,
Hawthorn, Lime, Holm Oak, Sycamore and Yew. Brambles, Tutsan and Laurel are
also present.

Smaller nectar plants are also in abundance, including Creeping Buttercup, Oxeye
Daisy, Germander Speedwell, Ground-ivy, Knapweed, Lady’s Bedstraw, Black
Medick, Spurge, Creeping Cinquefoil, Cleavers, Forget-me-not, Autumn Hawkbit,
Spear Thistle, Bird’s-foot-trefoil, Yarrow, and Wood Avens. Also, Primrose, Smooth
Sow-thistle, Dove’s-foot Crane’s-bill, Green Alkanet, Pendulous Sedge, Sun Spurge,
Hairy Sedge, Spotted Medick, Greater Plantain, Hoary Plantain, Creeping-Jenny,
Groundsel, Herb-Robert and Black Horehound.

A Red Admiral butterfly was observed and lichen was noted to be present on the
headstones and the trees.

Management
This is a very important site in the city. It has a wide range of interesting plants and
the grassland holds several plants that are of wildlife value.

Knapweed
(Centaurea nigra)

 20

Map

 21

Holy Trinity Church, Market Street

General Description
Located in the centre of Cambridge, this small churchyard is surrounded on three
sides by a railing fence and on the other by the church itself.

There is one area of headstones with the rest of the yard being taken up with a mown
lawn area, several trees and borders of shrubs. There is a paved path near the
church entrance, and a wooden shelter in one corner, although this is separated off
from the rest of the churchyard. A tree stump can be seen in the centre of the grass
area.

Flora and Fauna
Many of the plants and shrubs occurring in this churchyard are garden varieties.

Shrubs include Hydrangea, Cotoneaster, Lavender and Dog Rose. There are also a
number of trees present. These include large Holly and Yew trees, False Acacia,
Cedar, Magnolia and Creek Dogwood.

Nectar plants appearing in the churchyard include Bindweed, Ivy, Harebell and
Smooth Sow-thistle.

Pigeons and a Dunnock were seen in the churchyard.

Lichen was found to be present on the church wall, the headstones and the trees but
not on the church building itself.

Management
This churchyard has a wooded feeling. Works to improve the site for wildlife will be
difficult without loosing some of the wildlife that can already be found there, for
example Dunnock.

Trees and Shrubs. The presence of species such as Cotoneaster, Holly and Yew
provide a source of winter fruit for birds but also provide important cover. Allowing the
fruit to remain on the plant for as long as possible over the winter will ensure that the
local birds are able to utilise this resource. There is a need to manage them but if it
can be delayed their value will increase.

Building, gravestones and boundary features. The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 22

Map

 23

Little St. Mary’s, Trumpington Street

General Description
The front section of the churchyard is managed by the council and is tidy while the
rear section is a wilderness of winding paths and trees, specially designed with
wildlife in mind by garden designer Tessa Hobbs.

A railing fence surrounds three sides of the churchyard, with a brick wall of another
building along the fourth side. There are two entrances to the churchyard, one to the
front and one to the side, connected by a paved pathway.

While weedkiller is used in the front section and the grass is kept mown short by the
council, the church is responsible for the rear section. There are several features of
particular wildlife value in the rear section, including a compost heap and a log pile.

Gravestones have been moved to be incorporated into the design of the rear section,
some forming part of paved paths. Other paths consist of bark chippings, soil or
grass.

Flora and Fauna
The front section of the churchyard consists mainly of mown grass. There is a large
Yew tree at the front as well as a number of garden shrubs and ornamental grasses.
There is also a line of trees including a Lime tree and various conifers down the side
of the churchyard.
A large amount of fungi were observed in the front section growing in the grass and
on the gravestones and monuments.
Smaller species in amongst the grass include Wall Lettuce, Greater Plantain, Ribwort
Plantain and Selfheal.

The rear section contains a number of mature trees including Ash, Sycamore, Yew,
Holly, Apple, Silver Birch, Cherry, Cedar, Cypress, Field Maple, False Acacia, Bay,
Japonica and Magnolia as well as a magnificent Tree of Heaven.
A large number of other wild plant species are also found growing, including
Bindweed, Cow Parsley, Oxeye Daisy, Cowslip, Willowherb, Geraniums, Dog Rose,
Cyclamen, Lords-and-Ladies, Wild Strawberry, Black Horehound, Speedwell, Early
Goldenrod, Teasel, White Comfrey, Butterbur, Green Alkanet, Tansy, White Dead-
nettle, Fuchsia, Meadow Crane’s-bill, Harebell, and Honeysuckle.

Lords-and-Ladies
(Arum maculatum)

 24

Blackbird, Robin and Wren were seen during the survey, as well as many insects.
Lichens were found to be present on the church building, headstones and trees.

It was also exciting to find out that the nationally scarce moss, Rhynchostegiella
curviseta has recently been recorded in a couple of areas at the rear of the church

Map

 25

Management
The most important feature of this site is the presence of Rhynchostegiella curviseta.
This nationally scarce species relies on the large number of trees and shrubs that
produce the correct microclimate for it. This churchyard has examples of many of
those features that make churchyards in general so important for wildlife. The
presence of a compost heap and a log pile add to the interest.

Trees and Shrubs : The large number of individuals and species means that this is
one of the most important features of this churchyard and maintaining the number
and mix will be important for the future of the site. The shading produced by them
has maintained the existence of the nationally scarce moss mentioned above, which
increases the need to keep tree cover as much as possible, certainly where the moss
occurs.

Grass : Although the grass at the front is regularly cut, the presence of lots of fungi in
the autumn indicates the need for this management regime to continue. If it is
possible to reduce the application of weedkiller then there is potential for the
grassland to improve further. It would not be desirable, in this case, to leave an area
to grow long as this may have a detrimental effect on the fungi, which are a feature of
this piece of grassland.

Building, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site. The presence
of moss and of one species in particular has already been mentioned so should be of
paramount importance when looking into the management of these features. A
detailed distribution of this species should be gained before any works, major or
minor, are undertaken.

 26

Mill Road Cemetery, Mill Road

General Description
A large cemetery set back from the road, which because of its excellent species rich
grassland has been designated as a City Wildlife Site. Managed by the council, the
cemetery is reached by a tree- lined path and has paths throughout, all leading to a
central area with benches.

The main areas of grass are cut every two weeks, though left slightly longer in and
around the gravestones. The vegetation of the back and side sections are left long,
and are only cut twice a year or less. No chemicals are used anywhere on this site.

At the time of the survey cutting was in progress.

Flora and Fauna
The cemetery boasts a huge array of plant species and a number of bird and insect
species were also observed.

Trees present include Swedish Whitebeam, Elder, Elm, Ash, Lime, Rowan,
Sycamore, various pine trees, Horse-chestnut, Holly, Fig, Cherry, Yew and Beech.
There were also many shrubs including Laurel, Buddleia, Cotoneaster, Holly, Dog
Rose, Bramble, Tutsan and Pyracantha.

Over 80 nectar plant species were recorded in the cemetery during this survey.
These included such species as Yarrow, Hedge Bindweed, Common Mouse-ear,
Sun Spurge, Bittersweet, Field Speedwell, Salad Burnet, Cyclamen, Astrantia, Hoary
Ragwort, Canadian Fleabane, Lady’s Bedstraw, Oxeye Daisy, Spotted Medick, Ivy,
Broomrape, Greater Celendine, Wild Clary, Red Clover, Burnet Saxifrage, Hoary
Plantain, Selfheal, Black Nightshade, Herb- Robert, Biting Stonecrop and Traveller’s-
joy.

Bird seen include Blackbirds, a Robin, Starlings, Crows, Collared Doves and a Wood
Pigeon.

Squirrels were observed as were Meadow Brown and White butterflies.

Bittersweet /Woody Nightshade
(Solanum dulcamara)

 27

Map

 28

Management
The site is very extensive and has a feeling of ‘gentle’ management, with nature
given a little bit more space. Its influence on the surrounding area is immense, both
for wildlife and people.

Trees and Shrubs : The variety, size and distribution of trees and shrubs gives extra
importance to this site. Shrubs should be allowed to flower and fruit before any
trimming occurs. When individuals are lost they should be replaced with suitably
native species or those which show a value to wildlife, e.g. Cotoneaster or Buddleia.

Herbaceous Features : There are very few formal beds, the majority of herbaceous
areas have a less formal feel to them. However, both types are important to maintain
the diversity of the site.

Grass : The most important aspects of maintaining the grassland interest is the
removal of the cuttings and also the timing of the cut. There are, of course areas that
are regularly cut where timing is not an issue as short grass is desired. It would be
preferable to allow certain areas of the main body of the grassland to grow longer.
For example the site could be divided into quarters and one quarter could be cut in
April and in September and the rest can be cut more frequently. The areas being left
to grow longer can be alternated from one year to the next.

As mentioned in the General Management Guidelines it is desirable to leave areas
uncut over the winter. Also, removing the cuttings will help to increase the quality of
the grassland.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 29

St. Andrew’s Church, Cherry Hinton

General description
This large churchyard on the edge of the city has a wide variety of plants, both
ground flora and shrubs and trees. The churchyard has been designated as a County
Wildlife Site, because of its valuable neutral grassland.

The churchyard is surrounded by a wall, most of which is covered in shrubs and Ivy.
Much of the churchyard’s grass is kept short, but there are patches of longer grass,
and shrubby wooded areas, which are important wildlife habitats. In spring, the site is
a sea of white from the vast amounts of Cow Parsley that grow here.

Within the churchyard there are a number of wildlife features, including a compost
heap and log piles, as well as a patch of nettles and longer grass.

Flora and Fauna
There are a wide variety of trees, including mature trees on the site. Species include
Ash, Rowan, Oak, Hornbeam and Silver Birch. The hedged areas surrounding the
perimeter of the site include trees and shrubs, such as Beech and Holly, as well as
large areas of Ivy.

Throughout the churchyard, there is also a wide variety of nectar plants, including,
Bindweed, Cowslip, Ribwort Plantain, Lady’s Bedstraw, Bugle and Knapweed.

During the survey, Blackbird, House Sparrow, Robin and Wood Pigeon were also
recorded.

Lichen was also recorded on both the church building and gravestones.

Bugle
(Ajuga reptans)

 30

Map

 31

Management

Trees and Shrubs : The presence of the number of trees and shrubs of different
species and age is important to this site, therefore very little should be done to the
trees, except were tree surgery is needed to reduce any risk of falling branches. If
any trees need to be replaced then the same or similar species should be planted.
Shrubs should be allowed to flower and fruit and if there is a need to clear them back,
then it should be left as late into the winter as possible.

Herbaceous Features : There is a wide mix of plants in the churchyard providing a
good source of nectar for a range of insects throughout a large part of the year.

Grass : This site is still an active gravesite, therefore there will be a need to maintain
a regular cutting regime. However, if areas could be left to grow long over the
summer, and then some areas cut in the autumn, leaving the rest to provide over
wintering habitat for many species, this would further enhance the site for wildlife.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 32

St. Andrew’s Church, Chesterton

General description

This is a large and varied churchyard in Chesterton. Parts of it are managed
specifically for wildlife, including a wildflower meadow area, which has been planted
with a variety of wild flowers, including Cowslip and Sweet Violet.

There is a Yew tree lined path running through the centre of the churchyard. Either
side of this path there is a large area of mown grass and gravestones. Within this
though, there are also several larger trees and shrubs of a variety of species,
including Cherry, and Holly.

Three sides of the churchyard are surrounded by a shrubby hedge area, with a wide
variety of species in. On the side running parallel to the road, is a low wall and a row
of Sycamore trees.

One other area of note is in the top left corner, there is a fantastic ‘wild’ area of
Bramble, Elder and fern.

Flora and Fauna
As touched on in the general description, there is a wide variety of trees and shrubs
in this churchyard, including, Ash, Hawthorn, Oak, Rowan and Dog Rose.

The nectar plants found within the grassy areas include species such as, Bindweed,
White Campion, Ground-ivy, Ribwort Plantain, Common Mallow and Red Clover.

Lichen could be found on the church walls and also on the gravestones.

Bird species that were seen during the survey were Song Thrush and a pair of
Collared Doves. A Holly Blue butterfly was also recorded.

Yew
(Taxus baccata)

 33

Map

 34

Management
Trees and Shrubs : The variety of age and tree species on this site is of benefit to
wildlife. If any trees need to be replaced then the same or similar species should be
planted. Shrubs should also be allowed to flower and fruit before clearing them back
in the winter (if this is deemed necessary).

Herbaceous Features : There is a wide mix of herbaceous plants, providing a good
nectar source for a variety of insects. The conservation area which has been left and
planted with wildflower species is great, and will really enhance the site.

Grass : This site is still an active gravesite, therefore there will be a need to maintain
a regular cutting regime. However, if areas could be left to grow long over the
summer, and then some areas cut in the autumn, leaving the rest to provide over
wintering habitat for many species, this would further enhance the site for wildlife.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 35

St Andrew the Great Church, St Andrews Street

General Description
Situated in the middle of Cambridge, this triangular churchyard is surrounded on two
sides by a railings fence and on the third by the church building.

The management routine of this churchyard is unknown, however, in the far corner is
a meadow area containing many wild flowers, which apparently has been left uncut.

The rest of the grass area is mown short, a paved path runs alongside the church
building and there are several gravestones and monuments scattered throughout the
yard.

Flora and Fauna
There are several large trees in the churchyard, the two biggest being an Ash tree
and a Plane tree. There is also a Fatsia tree and a Holly tree. One border contains a
Hollyhock tree alongside two planters containing cultivated flowers including Busy
Lizzies.
Ribwort and Greater Plantain, and White Clover are found amongst the grass.

The meadow area in the far corner of the churchyard contains such species as
Oxeye Daisy, Ground-ivy, Selfheal, Lady’s Bedstraw, Willowherb, Yarrow, Spurge,
thistles, White Dead-nettle, Greater Celendine, Teasel, Wood Avens, Wild
Strawberry, Red Campion, Creeping Cinquefoil, Square-stalked St John’s-wort,
Herb-Robert, Smooth Sow-thistle, Canadian Fleabane, Groundsel and Shepherd’s-
purse.

Pigeons and a Blackbird were seen in the churchyard.

Lichens were present on the church building, the church wall, the headstones and
the trees.

Holly
(Ilex aquifolium)

 36

Map

 37

Management
Trees and Shrubs : The presence of several large trees in such a small site does
have an effect on the amount of light getting to the ground and also the amount of
leaf-fall that occurs in the autumn. However they are an important feature of the site
and should be maintained.

Herbaceous Features : The meadow area to the north of the site was set up several
years ago by the City Council and the Cambridge Group of the Cambridgeshire
Wildlife Trust. It contains both annuals and perennials so its management needs to
be quite specific. For the annual species the area needs to be dug over in the
autumn to allow the seeds to germinate in disturbed ground. However there is a need
to do a certain amount of weeding to reduce the presence of undesirable species
such as Sow-thistle, and Groundsel which could easily swamp the more desirable
species. It is important that the perennial species are left undisturbed and only some
weeding when necessary takes place.

Grass : This has only limited potential for encouraging wildlife, due to the presence of
large over shadowing trees. However, the adjacent meadow area will provide an area
of longer grass and taller vegetation, which will increase the diversity the site.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 38

St Barnabas C of E Church, Mill Road

General Description
This churchyard is split into three sections. The front section is separated from the
road by a low stone wall. There are three entrances joined by a paved path and
leading to a large area of brick paving outside the church entrance. The side section
is enclosed by a gate at both ends and is left wild. The third section is at the back
and consists of mainly paving, surrounded by buildings but with some borders of
shrubs.

The church is responsible for the management of the grounds. The grass is cut
approximately once a month, and the side area is never cut. None of the grounds are
managed specifically for wildlife and there are no gravestones.

Flora and Fauna
In the front left hand corner of the grounds is a border with a small hedge of shrubs
made up of Rosemary, Dogwood, Field Maple and Mahonia.
An area of mown grass by the church entrance also contains a Yew tree. A border of
wood chippings runs along the church building, and contains a large population of
Wood Sorrel. There are four trees present in a row by the front wall, including Field
Maple and Cherry trees. A large Lime tree is present at the far end of the front
section.

The uncut area at the side of the church mainly contains such species as Common
Mallow, Canadian Fleabane and Green Alkanet. Also present are thistles, Greater
Plantain, Shepherd’s-purse, Wood Avens, White Dead-nettle, Smooth Sow-thistle
and Wood Sorrel.

The rear section of the churchyard is mainly paved. There are several borders
however, containing such species as Buddleia, Passion flower, Rosemary and
Hostas. There are also several other types of garden shrubs, Redshank and
Clematis were also observed.

A House Martin was seen flying back and forth to a nest under the roof overhang of
the front of the church.

Common Mallow
(Malva sylvestris)

 39

Map

 40

Management

Trees and Shrubs : Although they are of limited number the presence of trees and
shrubs provide some cover and suitable habitat for certain species.

Herbaceous Features : As above but if individual plants need to be replaced then
doing so with suitable species that encourage wildlife would be preferable.

Grass : There would be very little to gain in altering the management of the grass.
The site suffers from littering and longer grass may encourage this further.

 41

St. Benedict’s Church, Benet Street

General Description
A large and complex churchyard that is managed by Corpus Christi College.
The grassland habitat is mown weekly, with no areas being left uncut, and weedkiller
is used on the paths.

Gravestones have been moved and can be seen both at the front and the back of the
churchyard.

None of the grounds are managed specifically for wildlife.

Flora and Fauna

A number of trees and shrubs have been recorded in this churchyard. These include
Elder, Field Maple, Holly, Privet, Lawsons Cypress, Wayfaring-tree, Dogwood,
Rhododendron, Hibiscus, Bay, Snowberry, Alder and Hydrangea.

There are also many nectar plants present. Species include Primrose, Hollyhock,
Busy Lizzies, Geraniums, Foxglove, Rose, Fuchsia, Clematis, Honeysuckle, Wall
Lettuce, Ivy-leaved Toadflax, Yellow Oxalis and Hemlock.

A Blackbird was seen and there was a nest in the Privet.

Lichen was recorded on the church building and the headstones.

Management
This is a very intensively maintained site and is probably already valuable for wildlife
for its shear complexity of different plants and features.

Trees and Shrubs : There are a good range of species providing habitats for a wide
variety of wildlife.

Herbaceous Features : There are a good range of species and although there are
not many that are native they provide lots of cover and the profusion of flowers will
help support a wide range of nectar feeding insects.

Grass : Due to the nature of the site there may be limited opportunity to allow parts of
the grass area to grow longer. But, as was mentioned in the General Management
Guidelines, this sort of management over long periods of time may well support an
interesting assemblage of grassland fungi. The continuation of this management may
well be preferential and visiting the site in the autumn will show if there are fungi
communities present.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 42

Map

 43

Parish Church of St Clement, Bridge Street

General Description

A large churchyard stretching around three sides of the church. Surrounded in some
places by railings, in another by a hurdle fence, and at one point it merges with the
garden of a house.

The grassland habitat is kept mown, while the far side of the churchyard contains a
number of mature trees of varying species.

The church is responsible for managing the grounds. None of the gravestones have
been moved.

Flora and Fauna

The first section of the churchyard, by the church entrance contains such species as
Wall Lettuce, Dandelion, Creeping Cinquefoil, ferns, Sycamore seedlings, White
Clover, Spurge, Bramble and thistles.

The grass area, which is mown short, also includes Ribwort Plantain, Selfheal,
Clover, Ground-ivy, Creeping Cinquefoil and Spurge.

A ditch beside the church building itself contains Creeping Cinquefoil, Spurge,
Willowherb, Selfheal and Red Valerian.
A young Cherry tree is present on the lawn area.
Further borders contain plants and shrubs such as Lavender, Geraniums, Rosemary,
Roses, Cowslips, Herb-Robert, Common Sorrel, Dock, nettles, Primroses, Daffodils,
Foxglove, exotic Irises, Cordyline, Wisteria and Agapanthus.

At the far side of the churchyard, trees include Ash (including one with a hollow
trunk), Yew, Holly, Beech, Sycamore, Oak, Apple, Dogwood, Rowan and Almond.
This area also includes species such as Ground-elder, Cotoneaster, Cow Parsley,
Vervain, Green Alkanet, Peach-leaved Bellflower, Hypericum, Herb-Robert, Wall
Lettuce, Cyclamen and Hollyhocks.

Cow Parsley
(Anthriscus sylvestris)

 44

Map

 45

Management
Trees and Shrubs : The presence of a large number of trees and shrubs gives this
site a wooded feel. The Ash with a hole in the trunk is of interest as it may well
provide a dead wood habitat not regularly found within the city centre. There are
several fruiting species, such as Holly and Yew. If these need to be trimmed then this
should ideally take place later in the winter season so that much of the fruit can be
utilised by the local bird population.

Herbaceous Features : The wide range of herbaceous species within this
churchyard provides a good source of nectar for insects throughout the year. Also
with the presence of a small amount of Bramble, Ivy and nettle, a wider range of
commoner species could potentially be found. Ivy is an important species, not only
for providing autumn flowers and winter fruit but also as a valuable hibernation site
for butterflies, and other over wintering insects, as well as potentially bats.

Grass : There is potential for a band of grass to be left to grow through the summer
around the church building. This would allow species such as Ground-ivy, Selfheal
and Clover to flower and set seed. This can then be cut and cleared in the autumn.
The area of grass at the back of the church could well be left over winter and cut the
following to provide over-wintering habitat for various insect.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

Additional Features : The compost heap, as mentioned in General Management
Guidelines, also provides an additional wildlife habitat.

 46

St. Edward King and Martyr C of E Church, Peas Hill

General Description
A paved walkway leads from the main gate to the entrance of the church building,
with paved and gravel paths leading off from it. Gravestones are sited together in one
area.

Several planters surround the church building itself, as does a border of garden
shrubs.

Flora and Fauna
A number of trees and shrubs are present in the churchyard, including species such
as Hazel, Yew, Whitebeam, Silver Birch, Bay, Pachysandra, Cotoneaster, Tutsan
and Hydrangea.

Nectar plants present include Ivy, Pencilled Crane’s-bill, Wild Strawberry, Wall
Lettuce, Sea Aster, Harebell, Spurge, thistle, Goldenrod and violets.

Management
This is a small churchyard quite isolated from many green spaces.

Trees and Shrubs : The relatively large number of trees and shrubs gives this site a
wooded feel. It would be preferable to keep this over time as there will be species
found here that require that sort of habitat. If plants need replacing then native
species would be preferred, but cultivated species that provide some wildlife features
e.g. flowers or fruit can be substituted.

Herbaceous Features : These are limited because of the nature of the site. However
those species that are present provide some value in this isolated site.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 47

Map

 48

St. Giles Cemetery, All Souls Lane

General Description
This site is designated as a City Wildlife Site for its excellent quality grassland
habitat.

Flora and Fauna
A large number of trees are present within the cemetery. Tree species include Ash,
Elder, Sycamore, Horse-chestnut, Lime, Yew, Cherry, Holly, Pine, Beech and
Walnut. Bramble and fern species were also recorded.

The cemetery also contains an abundance of different nectar plant species, including
Bindweed, Red and White Clover, Ground-ivy, Ribwort Plantain, Cowslip, Selfheal,
Knapweed, Sorrel, Lady’s Bedstraw, Germander Speedwell, Cow Parsley,
Cyclamen, Oxeye Daisy, Biting Stonecrop, Field Scabious, Common Ragwort, Green
Alkanet, Smooth Sow-thistle and Creeping Buttercup.

Robins, Wrens, Crows, Wood Pigeons and Great Tits were all observed within the
cemetery.

Lichen was observed to be present on both the church building and the headstones.

Common Ragwort
(Senecio jacobaea)

 49

Map

 50

Management
Trees and Shrubs : The trees and shrubs are an important feature of the site for their
number and age. The presence of various species of bird indicate suitably variable
habitat. Very little should be done to the trees, except were tree surgery is needed to
reduce any risk of falling branches. If any trees need to be replaced then the same or
similar species should be planted. Shrubs should be allowed to flower and fruit and if
there is a need to clear them back, then this should be done as late in to the winter
as possible. However Bramble could soon become a problem in some areas if left
unchecked. It is encroaching on the grassland for which the site is noted as being of
city-wide importance.

Herbaceous Features : Most of the herbaceous plants are in the grassland so would
be managed as the grass is.

Grass : As this is the most important habitat on the site it is important that suitable
management is maintained/introduced. The extension of the site is still an active
grave site so there is a need to maintain a regular cutting regime. In the main body of
the site the grassland interest is at its greatest. Here large areas could potentially be
left to grow long over the summer and then some cut in the autumn leaving the rest
to provide over wintering habitat for many species.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 51

St. Laurence’s RC Church, Milton Road

General Description
This church does not have a churchyard, but has borders around its car park which
contain a variety of species of trees, shrubs and nectar plants. The borders are
generally overgrown with Ivy.

Flora and Fauna
Trees present in the borders include Lime, Holly, Yew, Elder, Elm, Cherry and
Sycamore. Laurel was also observed to be present as were Buddleia and
Pachysandra.

Nectar plants observed included Cow Parsley, Green Alkanet, Chickweed, White
Clover, Sorrel, Bindweed, Dog Rose, Perennial Sow- thistle and Geraniums.

Management

Trees and Shrubs : Although a small number, they are still of value to the local area.
The presence of Yew, Elder and Holly can provide fruit for birds during the winter
months. Therefore any trimming should take place as late in the winter as possible to
allow much of the fruit to be consumed.

Herbaceous Features : There is the potential to encourage woody species to grow
around the base of the trees to cover the bare soil. Native Ivy would be suitable as it
provides flowers and fruit, as well as cover.

Grass : Continual cutting twice a year in Spring and Autumn will help to develop this
feature to some extent, reducing the rank nature of the area and allowing those
herbaceous plants present to flower.

Bindweed
(Convolvulus arvensis)

 52

Map

 53

St. Paul’s C of E Church

General Description
A fairly small churchyard situated between the church building and a busy road,
surrounded by a low stone wall.

Much of the churchyard is paved, with grassland areas along both sides, and several
borders in the centre mainly containing cultivated flowers and plants.

The church is responsible for managing the grounds. The grass is cut as and when it
needs it, up to once a week in the summer. No areas of grass are left uncut and no
chemicals are used on the grounds.

Flora and Fauna
Lime trees and a Cherry tree are found in the grassland areas of the churchyard.
Holly and a Hollyhock tree are also present. Shrubs recorded include Hydrangea,
Buddleia, Cotoneaster, Pyracantha, Mahonia, Pachysandra and Aucuba japonica.

Nectar plants present included Ribwort and Greater Plantain, Ivy, White Clover,
Common Poppy, Green Alkanet, Yarrow, Hollyhock, Greater Celendine, Black
Horehound, Small Nettle, Harebell, Wood Avens, Wild Strawberry, Chickweed, Wall
Lettuce, Lavender, Groundsel, Common Mouse-ear, Shepherd’s-purse, Yellow
Oxalis, Mallow, Canadian Fleabane, White Dead-nettle and Honeysuckle.

Lichen was observed to be present on the church building, the church wall and the
trees.

Management
Trees and Shrubs : The small number of species provides important cover and food
for some species. Their value is enhanced by the presence of lichens.

Herbaceous Features : The large areas of herbaceous plants provide a good source
of nectar and cover for many species of insect. The variety also means that there will
always be something flowering throughout the spring and summer.

Grass : The potential to let at least a small area of grass to grow long through the
summer, particularly at the western end of the site, would enhance the site
considerably for wildlife.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 54

Map

 55

St. Phillip C of E Church, Mill Road

General Description
Consists of a small grassy area at the front and an area at the side which is mainly
gravel.

Flora and Fauna

The area at the front of the church contains Mahonia, Sun Spurge, Dandelion,
Creeping Cinquefoil and Canadian Fleabane.

The side area is mainly gravel but also contains Smooth Sow-thistle, Willowherb,
Black Horehound and Spurge.

Management
There is very little potential to enhance the area as it is. However if resources were
available the planting of an area of bushes and introducing some herbaceous plants
into the gravely area would certainly improve the site for wildlife.

Grass : If it was left to grow long over the summer and with the planting of native
plug plants within it, this would help increase its value for wildlife considerably.

 56

The Round Church, Bridge Street

General Description
A fairly small, well visited and tidy churchyard near the centre of Cambridge, which is
managed by the City Council. It is mainly surrounded by a low stone wall, has a large
paved area and several tubs of flowers.

There is also a lawn which is mown regularly to keep it short. No areas of grass were
left uncut but it is not known whether any chemicals were used in the grounds. The
gravestones have been moved and are distributed around the churchyard.

Flora and Fauna
There are several large trees present in the churchyard, particularly on either side.
These include a large Silver Birch, a Holly tree, Elder, Dogwood, Fig and Yew.

Around the lawn area of the yard and along the surrounding wall are several beds of
shrubs and plants, some of which also contain several wild flower species. Shrubs
present include Lavender, Cotoneaster, Mahonia lomariifolia, Buddleia and
ornamental grasses.

Greater Plantain was present on the lawn. Other wild species present include
Smooth Sow-thistle, Purple Spurge, Black Horehound, Canadian Fleabane and
Shepherd’s-purse.

Tubs near the church entrance contain various cultivated flowers including Fuchsia,
Geraniums and Petunias.

A Boletus fungus was seen in one area of the churchyard.

Pigeons and a Blackbird were also present.

Lichen was observed on the church wall and on the headstones.

 57

Map

 58

Management
Due to its importance as a tourist attraction there is very little scope for major
changes in the management.

Trees and Shrubs : The species found are mainly native and several provide fruit in
the winter and good cover. Native species should be used if any need replacing and
any management should occur when there are as few fruits on the plant as possible.

Herbaceous Features : The limited range of nectar bearing plants will help support
the local nectar feeding insects, Lavender being of particular note.

Grass : There is no real opportunity to alter the management of this, unless
chemicals are currently being used, then any possible reduction in their use would be
beneficial.

Buildings, gravestones and boundary features : The value of the existence of a
lichen community should be recognised and any works involving damage to these
should allow for the continuation of lichens in at least some of the site.

 59

Wesley Methodist Church, Christ’s Pieces

General Description
This church doesn’t have a churchyard but there is a small green area at the front of
the building, separated from the road by a low stone wall. There is one soil border
containing shrubs, and two trees.

The church is responsible for managing the area and the grass is cut every 2- 3
weeks in summer with no areas being left uncut.

No areas are managed specifically for wildlife and the church has had problems with
pigeons in the past.

Flora and Fauna
Two trees are present- a Cherry tree and a Lime tree. The soil area also contains
several ornamental bushes.

Nectar species present include Ivy, Spurge, Shepherd’s-purse, Black Horehound and
Honeysuckle.

Lichen was found to be present on the church building, the church wall and the trees
in the churchyard.

Management
There is very limited opportunity to enhance the site for wildlife.

Trees and Shrubs : The few trees and shrubs are of limited local importance due to
the large number of mature trees adjacent within Christ’s Pieces. However, they will
still support local wildlife.

Herbaceous Features : The Ivy and Honeysuckle are important nectar and fruiting
plants so their presence is of note. However, they should be left as late into the
winter as possible before being managed, to allow the local bird population to
consume the fruit.

Grass : The area surrounding the Lime tree and along the edges of the site could be
left uncut for the summer and cut in the autumn. This would allow the wild flower
species to flower. Alternatively plugs of native species could be planted in there and
then left to flower.

Buildings, gravestones and boundary features : No lichens were found during the
survey. However, if they do develop in the future then they should be noted as an
important feature and preserved where possible.

 60

Map

 61

 Acknowledgements
This survey was co-ordinated by Cambridgeshire & Peterborough Biological Records
Centre and Cambridge Greenbelt project. We would like to thank the following for
their support and contribution to this project:

· Reverend Nigel Cooper and the Ely Diocese
· Cambridge Sustainable City
· St. Andrew’s Church, Chesterton and St. Andrew’s church, Cherry Hinton who

allowed us to hold training sessions in their churchyards.

 62

