St Michael’s Church, Smethcott SO449993
A Wildlife Survey by Strettons Area Community Wildlife Group (SACWG)
Report by Caroline Uff
[image: C:\Users\Caroline\Pictures\Churchyards\Smethcott\019.JPG]Image: C.Uff

Introduction
St Michael’s Church is situated in a very rural location at the end of a narrow lane near the village of Smethcott. It is surrounded on three sides by a hedge and has fine views across the Shropshire countryside.
Survey details
On 21/6/2014 members of SACWG assessed the site.
Ground Flora: Species were recorded from a general walkover. Ferns were also identified.
Trees: A sketch map was made of the churchyard showing the positions of the main trees.
Mammals: A baited hedgehog tunnel was left for two nights to collect mammal footprints. Tracks and signs of other mammals were also recorded. Bats were not assessed.
Birds: Any birds seen or heard either within churchyard were recorded. Those seen in flight were only recorded if it seemed likely they were using the site. Signs of nesting were noted.
Invertebrates: Species encountered/ netted were identified as far as possible.
Reptile mats: Two mats (felt roofing tiles) were left in situ for around the period of the visit to act as refuges for reptiles.
Results and comments
In all 106 species were recorded and summarised below – the full list is given in the appendix.
	
	# Species recorded
	Comments

	Ground Flora
	52 (+2 lichens)
	With the exception of some shaded areas, the grassland was mown very short little flowering. Despite this there were still signs of traditional meadow species persisting, such as bird’s-foot-trefoil, oxeye daisy, pignut, meadow vetchling and common knapweed. These species, typical of old flower rich meadows are becoming a rare sight in our countryside and should be treasured.

	Trees
	14
	Predominantly native with some nice mature trees, but including some non-native species too.

	Birds
	10
	It was lovely to see swallows nesting in the porch. A red kite was flying overhead.

	Invertebrates
	22
	This number was low, probably due to the absence of flowering plants (nectar source) in the churchyard.

	Mammals
	6
	 Signs of a good number of mammals were recorded, including an active badger sett.

	Reptiles
	0
	

	Grassland Category
	
	The ground flora was categorised as semi- improved neutral grassland of moderate diversity, using the churchyard companion (CfGA).

[image: http://northeastwildlife.co.uk/gallery/albums/flora/trefoil/birdsfoot_trefoil-00014.jpg]
The diversity of the grassland was very good despite all being regularly mown. It appeared that the clippings had been mostly raked off which is good practice and may explain why the grassland remained so diverse.
[bookmark: _GoBack]Where access to tend graves is not a priority, there may be the opportunity to leave a section of the open species rich grassland unmown between April and mid-July to allow these increasingly uncommon meadow species to flower and set seed. This is done in many churchyards and the grassland at Smethcott certainly has the potential to provide a very attractive splash of summer colour as well as providing nectar and shelter for a range of insects, which in turn are a food source for birds and other animals. For example, the bird’s-foot trefoil pictured left was present in the grass near the entrance. Details of managing longer grassland are in the ‘managing churchyards &burial grounds’ action pack available for free download on the Caring for God’s Acre website http://www.caringforgodsacre.org.uk/Image : http://northeastwildlife.co.uk/

The shady areas had some nice woodland species such as bluebell. A small area of long grass with some brash had been left, and although this will provide good cover for small mammals, it was quite shady and there was little of botanical interest. The taller shrub areas were clumped which provides good refuge for birds. A rough sketch map was made of the churchyard showing positions of most tree species.

[image: C:\Users\Caroline\Pictures\Churchyards\Smethcott\map.tif]

	Group
	Plant name

	Flowers
	Bird's-foot-trefoil

	Flowers
	Bluebell

	Flowers
	Bramble

	Flowers
	Buttercup, creeping

	Flowers
	Buttercup, meadow

	Flowers
	Campion, red

	Flowers
	Cat's-ear

	Flowers
	Cleavers

	Flowers
	Clover, red

	Flowers
	Clover, white

	Flowers
	Chickweed, common

	Flowers
	Creeping Thistle

	Flowers
	Current

	Flowers
	Daisy

	Flowers
	Dandelions

	Flowers
	Dock, broad-leaved

	Flowers
	Dog/field Rose

	Flowers
	Dog's mercury

	Flowers
	Dog-violet, common

	Flowers
	Ground ivy

	Flowers
	Hawkeed sp

	Flowers
	Hogweed

	Flowers
	Honeysuckle

	Flowers
	Ivy

	Flowers
	Knapweed, common

	Flowers
	Lady's smock

	Flowers
	Nipplewort

	Flowers
	Oxeye daisy

	Flowers
	Pignut

	Flowers
	Pimpernel, scarlet

	Flowers
	Primrose

	Flowers
	Snowberry

	Flowers
	Sorrel, common

	Flowers
	Speedwell, germander

	Flowers
	Stinging nettle

	Flowers
	Stitchwort, greater

	Flowers
	Stitchwort, lesser

	Flowers
	Strawberry, barren

	Flowers
	Strawberry, wild

Plants recorded 2014 (English names used where possible)
	Group
	Plant name

	Flowers
	Thistle, spear

	Flowers
	Vetch, bush

	Flowers
	Vetch, common

	Flowers
	Vetchling, meadow

	Flowers
	Willowherb, broad-leaved

	Flowers
	Willowherb, rosebay

	Flowers
	Woundwort, hedge

	Flowers
	Yarrow

	Ferns
	Bracken

	Grasses
	Cock's foot grass

	Grasses
	Fescue red

	Grasses
	Hairgrass, wavy

	Grasses
	Yorkshire-fog

	Lichens
	Caloplaca citrina (tbc)

	Lichens
	Caloplaca teicholyta (tbc)

	Trees and Shrubs
	Blackthorn

	Trees and Shrubs
	Cedar sp

	Trees and Shrubs
	Cypress sp

	Trees and Shrubs
	Elder

	Trees and Shrubs
	Guelder Rose

	Trees and Shrubs
	Hawthorn

	Trees and Shrubs
	Hazel

	Trees and Shrubs
	Holly

	Trees and Shrubs
	Oak

	Trees and Shrubs
	Ornamental cherry

	Trees and Shrubs
	Scots Pine

	Trees and Shrubs
	Sycamore

	Trees and Shrubs
	Wych elm

	Trees and Shrubs
	Yew

Animals recorded 2014 (English names used where possible)
	Group
	Animal name

	Bird
	Blackbird

	Bird
	Chaffinch

	Bird
	Chiff chaff

	Bird
	Goldcrest

	Bird
	Goldfinch

	Bird
	House Martin

	Bird
	Nuthatch

	Bird
	Robin

	Bird
	Swallow (nesting)

	Bird
	Red Kite

	Coleoptera (Beetles)
	leaf beetle, Gastrophysa viridula

	Diptera (Flies)
	soldier fly, Sargus iridatus

	Diptera (Flies)
	hoverfly, Episyrphus balteatus

	Diptera (Flies)
	hoverfly, Eristalis pertinax

	Diptera (Flies)
	hoverfly, Eristalis horticola

	Diptera (Flies)
	fly, Yellow dung

	Hymenoptera (Ants, bees and wasps)
	solitary wasp, Crossocerus elongatulus

	Hymenoptera (Ants, bees and wasps)
	solitary wasp, Crossocerus dimidiatus

	Hymenoptera (Ants, bees and wasps)
	solitary wasp, Crossocerus megacephalus

	Hymenoptera (Ants, bees and wasps)
	solitary wasp, Ectemnius continuus

	Hymenoptera (Ants, bees and wasps)
	Ruby-tailed wasp, Chrysis sp

	Hymenoptera (Ants, bees and wasps)
	bumblebee, Buff-tailed

	Hymenoptera (Ants, bees and wasps)
	cuckoo bumblebee, Bombus sylvestris

	Hymenoptera (Ants, bees and wasps)
	bumblebee, Early

	Hymenoptera (Ants, bees and wasps)
	Honey bee

	Hymenoptera (Ants, bees and wasps)
	solitary bee, Andrena carantonica

	Hymenoptera (Ants, bees and wasps)
	Tree wasp

	Hymenoptera (Ants, bees and wasps)
	bumblebee, White-tailed

	Lepidoptera (Butterflies and moths)
	moth, Nettle tap

	Mammal
	mouse/vole (footprints)

	Mammal
	Mole (hills)

	Mammal
	Rabbit (droppings)

	Mammal
	Fox (droppings)

	Mammal
	Badger (sett)

	Mites
	mite, Blackthorn gall, Eriophyes similis

	Snail
	snail, Common garden

	Snail
	snail, White lipped garden

image3.tiff
hongyress sy
ik rierties \ - HZ
{’o,\ netles
YW %,\ ferns
>
\

— HEDGE

e Trees

oY = c_\”ovess p Seoks Pine
s Suycamare CD cedar

HZ EaSe/ OC chems
Yl e (dvncumendal
oK Gak - Hw hawforn

ER elder L elm

image1.jpeg

image2.jpeg

