www.troopers-hill.org.uk

leaflets, visit: history, geology and other For further information on

Please help us to care for Troopers Hill.

photos, videos and discussions. for a list of events, our latest newsletter, Visit our website www.troopers-hill.org.uk

regular work parties and meetings. New volunteers are always welcome at our

the year

Organise public events throughout

to look after Troopers Hill Carry out practical conservation work

people who care about Troopers Hill Provide a friendly community focus for

> lliH syaqooyT to tnamnovivna ■ Maintain and improve the natural

We work closely with Bristol Parks to:

Local Nature Reserve. residents sharing an interest in Troopers Hill Friends of Troopers Hill are a group of local

> Troopers Hill **Friends of**

everyone to enjoy in 1956. site was purchased by Bristol City Council for builders from developing Troopers Hill and the slopes and tipped quarry waste deterred As Bristol's urban sprawl spread, the steep

to the acid conditions. 1981. The nearby industry may have contributed of \$481 morl llid and to tool and the viel 1843 to Butlers Tar Distillation Works dominated the

where pennant sandstone was quarried. mine. The Gully is one of the sites on the hill is the remains of an engine-house for the coal were mined from the hill. The lower chimney late 1700s. Later, in the 1800s, coal and fireclay to have been used for copper smelting in the The tall chimney on top of the hill is thought

were once more locally widespread. may well be remnant populations of plants that hunting forest. Some of the plants on the hill In the 1600s the hill was part of a huge Royal

and heathland.

which supports the locally rare grassland The sandstone has allowed acid soil to develop parts of the hill, sometimes fading to grey. the sandstone can be seen exposed on various limestone rock. The wonderful red colours of the west of Bristol which have underlying this a very different landscape to parts of The pennant sandstone of Troopers Hill makes

> and the landscape **ViotsiH**

community wilderness. Discover something new in this peaceful

ability, to enjoy what the hill has to offer. vegetation allows everybody, of any age or The stimulating mix of terrain and blend of

Fly a kite or just enjoy the wind in your hair. adjacent woodland or sit and enjoy a picnic. can be enjoyed by everyone. Walk through the children's playground while the stunning views The rocky crags and gullies are a natural

breath of fresh air. the expanse of grassland offers a welcome great opportunity for nature-watching while area. The rare plants and wildlife provide a acidic grassland and heathland in the Bristol supports the only significant area of lowland Troopers Hill has been an LNR since 1995 and

site to UK nature conservation. surpassed only by the importance of this unique tantalising glimpse of Bristol's industrial history, The tall chimneys and deep gullies reveal a whilst creating a dramatic vista of its own. fantastic views of the dynamic city of Bristol, overlooking the River Avon. The reserve offers a picturesque, wild and romantic space Troopers Hill Local Nature Reserve (LNR) is

Local Nature Reserve TROOPERS HILL

TROOPERS HILL **Local Nature Reserve**

Caring for Troopers Hill

Troopers Hill is maintained by Bristol Parks working in partnership with the Friends of Troopers Hill who are a group of local residents who take an interest in all aspects of the site. The partners agree the work to be done each year. One of their major tasks is to control bramble, hawthorn, oak and other trees and scrub that would destroy this special area of grassland and heathland.

While you are here, please do your part to maintain this reserve for the benefit of both wildlife and people.

- Children enjoy playing on the reserve: please consider their safety by taking your litter home and cleaning up after your dog.
- To protect the many unusual plants and insects that live here, motorcycles and horses are not allowed on the reserve.
- There are some steep slopes and cliff edges on the reserve; please take care.
- Please protect the Hill's delicate grassland by not using barbecues.

How to get to **Troopers Hill**

Pedestrian entrances to Troopers Hill are from Troopers Hill Road and from Malvern Road or **Summerhill Terrace** by crossing Troopers Hill Field.

Car parking is available on adjacent roads. Please park with consideration for local residents.

By bus use any route between Bristol City Centre and Hanham via St George; contact Friends of Troopers Hill for more details.

Visitors with wheelchairs or pushchairs should use the **Malvern Road** entrance. From here there is a surfaced path leading right on to the top of the hill.

For further information, please contact:

Friends of Troopers Hill www.troopers-hill.org.uk Bristol Parks www.bristol.gov.uk/parks T: 0117 922 3719.

Resources for school and family visits on www.troopers-hill.org.uk/funlearning

The **co-operative** membership

Troopers Hill is home to mosses, lichens, fungi, grasses, shrubs and plants that provide a habitat for over 280 species of invertebrates including 80 different moths and 20 types of butterflies among them the common blue (1) and the marbled white (2).

The hillside is the home for a number of species of mining bees. The early mining bee (3) is one. Look out for the tiny holes in the ground that are the entrances to their homes.

reptile species live here. See if you can find common lizards (5) or the shyer slow worm (a legless lizard) sunbathing.

Many birds are fed and sheltered by the Hill, from the long-tailed tit (6) to the buzzard (7). Tawny owls can be heard hooting in the very early hours.

Look at the miniature moss forests and see if you can identify the Haircap mosses. A very magnified Bristly Haircap moss is shown in the centre photo above. Different fungi appear

throughout the year from the red and white fly agaric to the black centred earthball. Some of the grasses forming lawn-like areas are fine leaved fescue grasses, including Sheep's Fescue (8). Other more tussocky grasses include Wavy Hair Grass.

Three plants that grow, thanks to the acidic soils, are heather (ling) (9), bell heather (10) and the yellow flowered broom (11). Watch the hill change from broom yellow to heather purple from April to July. Listen to the sound of broom seed pods popping on sunny days.

Wild flowers appear throughout the year. The imaginatively named mouse eared hawkweed (12) creates dense furry eared patches and heath bedstraw (13) displays its delicate white flowers.

Numerous mammals use the hill – from foxes to tiny shrews. Roe deer are sometimes sighted. Those winged mammals, bats, are often seen flitting at the edge of the woodland and round the chimney on summer evenings.

For further information on history, geology and other leaflets, visit:

www.troopers-hill.org.uk

