

Wycombe Wildlife Group (WWG) newsletter index (Revised 14 January 2024)

Wycombe Wildlife Group has produced a newsletter 3 times a year since the Group was formed, initially as Wycombe Urban Wildlife Group, in 1989. Copies of all the newsletters issued have been placed on this website to provide a record of the history of the Group and some of its achievements and failures in carrying out its planned objectives.

This index includes reports and articles published in the newsletters containing material relating to wildlife species and their conservation, wildlife habitats and their management, as well as listing past activities such as walks, talks and visits.

The list is divided into categories to make it easier to find items on particular subjects. Each item on the list shows the number of the newsletter in which it was published. By selecting the relevant issue number from the list of issued newsletters, you can view or, if necessary, download that issue.

This index will be updated following the issue of each future newsletter, and amended to take account of any changes considered necessary following the receipt of comments and/or suggested changes from members.

Index of WUWG/WWG newsletter items

Group activities

24 hour Wildlife Watch Marathon (Issues 5, 6 and 24)
Chair Museum wildlife garden (Issue 8)
Create a Hedgerow project (Issue 34)
Creation of bat hibernaculum at Booker (Issue 6)
Grange Farm and Terriers Farm - fauna and flora surveys (Issue 35)
Hang on to hedgerows project (Issues 30-32)
Hedgehog survey (Issues 5 and 30-31))
Looking back and looking forward (Issue 95)
Mammal survey (Issue 28)
Mapping Wycombe's habitats (Issue 1)
Mistletoe survey (Issue 10)
Moth trapping (Issues 21, 24, 40, 43, 46, 55, 58, 60, 62, 69, 72, 82, 85, 91-92, 94 and 102)
Moth trapping and bat detecting at Green Farm, Hughenden (Issue 39)
Moth trapping with a difference (Issue 99)
Muntjac survey (Issue 17)
Open wildlife gardens (Issue 21)
Penn Wood surveys (Issue 38)
Pond surveys (Issues 7 and 10)
Proposed schools wildlife gardening project (Issue 64)
Roadside Verge Nature Reserve monitoring (Issue 49)
School projects and tasks (Issues 6-9, 19, 23-24, 42 and 46)
Schools Wildlife Corner Competition (Issues 18-21 and 24)
Supporting a National Trust event at West Wycombe (Issue 78)
Watch and Youth Group updates (Issues 16, 17 and 19-20)
Wildflower garden at Hughenden Manor (Issue 51)
Wildflower garden at Hughenden Manor comes to a sad end after 10 years (Issue 82)
Wildlife allotment in Bassetsbury Lane (Issue 23)
Wildlife Art Competition (Issues 19-21 and 25)

Wildlife garden at West Wycombe Garden Centre (Issues 11, 19, 29, 31-32, 34-40 and 43)
Wildlife Garden Competition (Issues 16-20 and 22)
Wildlife Poster and Poetry competition (Issues 25 and 33)
Wycombe Bat Week (Issues 6 and 7)
Wycombe Wildlife Watch Mini Marathon (Issues 8 and 9)

Group aims and policies

Event cancellation policy (Issues 85 and 88)
Need to monitor local planning applications (Issue 98)
Objects and aims of Wycombe Urban Wildlife Group (Issue 5)
Safeguarding policy (Issue 91)

Group awards

Award for school tasks (Issue 21)
Award for Sheepridge project (Issue 16)
Award for Wycombe Wildlife Marathon (Issue 15)
Group commended for developing Sheepridge Nature Reserve (Issue 8)
Group wins new environmental award (Issue 5)
Wycombe Star award for WWG's newsletter (Issue 17)
Group co-ordinator and project officers Co-ordinator updates (Issues 5, 7 and 29)
Project Officer updates (Issues 10, 20, 22, 25-26, 28-30 and 58)

Group development

15 years of working for wildlife (Issue 44)
Looking back at 25 years of WWG (Issue 73)
Progress report on first two years of the Group (Issue 5)
Silver Anniversary event (Issue 75)
Wycombe Urban Wildlife Group becomes Wycombe Wildlife Group (Issue 24)
WWG decides to replace its 20 year old website/ The new website (Issue 94)

Associated groups/organisations

BBOWT (South Bucks) and WWG agree to arrange a joint events programme (Issue 60)
Countryside Centre at Bassetsbury Manor (shared by WUWG, BTCV and Ranger Service) opens at Bassetsbury Manor (Issue 4)
Countryside Centre moves to Kingsmead (Issue 31)
Environment Centre on Holywell Mead (Issues 32-36, 38-39, 44 and 61)
Environment Centre reborn (Issue 69)
Environment Centre reopens in Chilterns Shopping Centre (Issue 76)
Newsletter incorporates Countryside News when Countryside Centre opens (Issue 31)
Revive the Wye (Issues 58, 66-68, 72-73 and 78)
Wycombe District Council Ranger Service/Woodland Service (Issues 33 and 36-38)
Wycombe Watch Group (Issues 1, 3-5, 7, 21-25, 28-29, 31, 33-34 and 37-47)
Wycombe Wildlife Family Group (Issues 48-56 and 58-62)
Wycombe Youth Group (19)

Other groups

Bisham Barn Owl Group (Issue 77)
Booker Common and Woods Protection Society (Issue 66)
Bucks Amphibians and Reptiles Group (Issue 52)
Bucks Badger Group (Issue 37)
Chiltern Society Rights of Way Group (Issue 34)
Chiltern Woodlands Project (Issue 3)

High Wycombe Beekeepers Association (Issue 44)
Lane End Conservation Group (Issue 7)
Oxford Urban Wildlife Group (Issue 46)
Prestwood Nature (Issue 45)
Thames and Chilterns Herpetological Group (Issue 2)

Wildlife conservation

5 years of working for wildlife in Wycombe (Issue 14)
A tale of the river bank - a Wye task (Issue 1)
Advice on the creation and maintenance of small wildlife areas (Issue 53)
Balsam bashing at Cores End (Issue 84)
Biodiversity challenge (Issue 20)
Biological control of invasive wetland plants (Issue 98)
Cherry tree problems (Issue 7)
Chiltern Chalk Stream Project (Issue 36)
Conservation project at Gosling Grove Green, Downley (Issue 6)
Construction project for bees and wasps (Issue 38)
Construction projects for wildlife gardens and schools (Issue 36)
Conservation update (Issue 67)
Controlling carbon emissions (Issue 98)
Creating a hibernaculum for amphibians (Issue 15)
Dormouse boxes installed at Homefield Wood (Issue 19)
Earthworks at Cock Lane (Issues 46 and 70)
Hedge creation at Chairborough Reserve (Issue 14)
Hughenden Stream by Morrisons - clearance and planting (Joint task with FoE) (Issue 79)
Pfizer volunteers carry out task at Chairborough LNR (Issue 42)
Pond restoration at Cadmore End Common (Issue 50)
Pond restoration at Grange Farm (Issue 5)
Pond restoration at Sheepridge (Issues 37 and 41)
Pond restoration on Northcroft Estate at Wooburn Green (Issue 5)
Ponds at Grange Farm (Issue 12)
Problems with Cherry trees (Issue 17)
Site maintenance update (Issue 73)
Site management tasks (Issues 58 and 64)
Task at Cock Lane/Gomms Wood (Issue 49)
Update on conservation commitments (Issue 32)
Water life (Issue 2)
WDC staff on employee release scheme undertake task at Chairborough NR (Issue 49)
WWG work parties (Issue 43)

Wildlife gardening

A year in the wildlife garden (Issue 58) Acid rain and the garden pond (Issue 5)
All in a morning's work (Issue 65)
An unusual beehive (Issues 96 and 97) Alternatives to peat (Issue 4)
Are we changing our birds (Issue 62) Attracting beneficial insects (Issue 47)
Bee and wasp nursery (Issue 37)
Bee and wasp wall (Issue 43)
Bird feeding all year round recommended (Issue 17)
Bird feeding and survival of the young (Issue 56)
Bird species in a Flackwell Heath garden (Issue 76)
Birdie behaviour in the Wildings' garden (Issue 63)
Blue Tit saved (Issue 43)

Butterflies in the garden (Issue 4)
Community matters and gardens (Issue 65)
Composting (Issue 33)
Controlling aphids (Issue 14)
Create a hedge (Issue 13)
Creating a wildlife garden (Issue 23)
Diary of an Elizabethan lady (Issues 20-22)
Do Great Tits attach more importance to feeding than breeding (Issue 65)
Do molluscicides harm hedgehogs? (Issue 39)
Don't kill your birds with kindness (Issue 52)
Enjoying garden wildlife (Issue 69)
Downley Wildlife Garden Pledge (Issue 35)
Enticing mammals into your garden (Issue 17)
Fauna and flora of Wycombe's wildlife gardens (Issue 16)
Feed the birds not the rats (Issue 43)
For peat's sake! (Issue 4)
Fox and badger garden visitors (Issue 26)
Friendly rivalry and update (Issues 95 and 96)
Garden arms race (Issue 96)
Garden bird behaviour (Issue 79)
Garden bird feeding attracts wrong customers (Issue 51)
Garden bird survey (Issue 31)
Garden hedges (Issue 33)
Garden hygiene (Issues 39 and 49)
Garden tweets (Issues 80-91, 93-94 and 97-98)
Garden tweets, squeaks and feats (Issue 96)
Gardening for bumblebees (Issue 53)
Good bee plant (Issue 45)
Green Woodpeckers dig the garden (Issue 63)
Grow something rare (Issue 12)
Growing plants from seed (Issue 24)
Growing trees from fruits and seeds (Issue 42)
Half barrel ponds (Issue 12)
Have you got a garden pond? (Issue 4)
Hedgehogs with a penchant for wool (Issue 39)
Hedgerows - good for butterflies and moths (Issue 12)
Hedges for wildlife (Issue 18)
Heron solves problem of tadpoles being eaten by goldfish in garden pond (Issue 35) Hover
watch (Surveying the species most visited by hoverflies) (Issue 15)
How environmentally friendly is your garden? (Issues 71 and 97)
How to help House Sparrows (Issue 41)
Importance of gardens to birdlife (Issue 4)
In the wildlife garden (Issue 55)
Insects in the garden (Issue 47)
Late flowering species in the garden (Issue 94)
Latest in my garden (Issue 57)
Looking after garden birds (Issue 49)
Make a wildlife garden (Issue 11)
Making space for invertebrates (Issue 90)
Mammals of Brands Hill Avenue (Issue 28)
Memories are made of these - wildlife drama (Issue 18)
Moles in gardens (Issue 54)

More things to do in the garden (Issue 42)
Musings from a back garden (Issue 11)
My pond (Issue 5)
Native flower gardening (Issue 10)
Nature's friends - how to control pests without insecticides (Issue 15)
Nest boxes (Issue 62)
Nesting finches in a semi-rural garden (Issue 59)
Orchids in gardens (Issue 55)
Patriotic flowers (Issue 19)
Peat - supply and demand (Issue 44)
Plant a hawthorn (Issue 58)
Plant to attract moths and butterflies (Issue 79)
Plants to attract moths to wildlife gardens (Issue 59)
Pond do's and don'ts (Issue 5)
Predators and prey in the garden (Issue 68)
Promoting wildlife gardening (Issue 98)
Questions and answers (Issue 12)
Recommended plants for gardeners (Issue 70)
Robin feeder exceeds expectations (Issue 59)
Seasonal garden hints (Issue 55)
Some of the best plants to attract bees into your garden (Issue 66)
Spring grassland in the garden (Issue 20)
Squirrel problems (Issue 21)
Starling and House Sparrow records (Issue 68)
Story of one wildlife garden (Issue 4)
Suggested New Year's resolution for the wildlife garden (Issue 55)
Swimming pool converted into a wildlife pond (Issue 95)
The cleanest frog in town (Issue 18)
Things to do in your garden in Winter (Issue 63)
Things to do in your garden this Autumn (Issue 66)
Things you should be doing in your wildflower garden (Issue 10)
Tips for feeding garden birds safely (Issue 36)
Treasury puts squeeze on Bluetits (Issue 11)
Visitors to our Butterfly-bushes (Issue 63)
Wasp it all about (Issue 63)
Water for birds (Issue 54)
Water in the garden (Issue 4)
Welcoming wildlife to their gardens (Issues 12 and 13)
What to do in the wildlife garden this Winter (Issue 46)
What type of garden is good for wildlife? (Issue 56)
Where have all the tadpoles gone? (Issue 21)
Why does a lot of frogspawn fail to produce tadpoles? (Issue 15)
Wildlife corridors - has their loss reduced urban wildlife? (Issue 95)
Wildlife garden hints (Issue 20)
Wildlife garden snippets (Issue 56)
Wildlife Gardening Exhibition (Issues 56 and 57)
Wildlife gardening leaflets (Issue 3)
Wildlife gardening in Winter (Issue 73)
Wildlife gardens (Issue 45)
Wildlife gardens opened to the public (Issue 15)
Wildlife gardens update (Issue 99)
Winter wildlife in a Brands Hill Avenue garden (Issue 26)

Young female fox becomes a regular garden visitor (Issues 97-98)

Wildlife species data

Acorn identification (Issue 28)
A few battles won in the Indian Balsam War (Issue 69)
A garden incident (Issue 94)
A good year for Marbled Whites in High Wycombe (Issue 69)
A rare treat (Wryneck seen at Bacombe Hill nr Wendover) (Issue 64)
Albino hedgehogs (Issue 16)
Alien landings in our area (Issue 74)
Ancient woodland and what to look for in Spring (Issue 65)
Are other balsam species potential thugs? (Issue 70)
Ash dieback (Issue 70)
Badgers (Issue 37)
Barn Owl sighting (Issue 83)
Bird identification (Issue 11)
Birds in Winter (Issue 20)
Birds on The Rye (Issues 2, 23, 55-56, 58-62 and 64-65)
Birds to look for in the Spring (Issue 23)
Bumblebees - life cycle and identification (Issue 53)
Butterflies of chalk downland (Issue 14)
Butterfly identification (Issues 60 and 62)
Butterfly Spring (Issue 2)
Common Dormouse (Issues 12 and 38)
Common Lizard's ability to regrow a lost tail (Issue 15)
Decline of the House Sparrow (Issue 39)
Dutch Elm Disease update (Issue 17)
Elephant Hawk Moth caterpillars (Issue 7 and 40)
Fauna and flora of the Rye (Issue 26)
Flight of the Fulmar (Issue 92)
Flowers of the hedgerow (Issue 32)
Glow-worms (Issues 11 and 39)
Good year for Marbled Whites (Issue 69)
Grey Squirrel (Issue 41)
Harlequin Ladybird (Issue 47)
How to reduce Horse Chestnut leaf miner damage (Issue 60)
Identifying Beech and Hornbeam (Issue 27)
Identifying common bumblebees (Issue 88)
Identifying gulls (Issue 22)
Identifying winter bird visitors (Issue 52)
Insects in the garden (Issue 47)
Introducing *Bombus hypnorum*, the Tree Bumblebee (Issue 66)
Introduction to ferns (Part 1, 2 and 3) (Issues 48, 49 and 50)
Invertebrates seen in members' gardens (Issue 93)
Ivy (Issue 41)
Kites in Wales (Issue 26)
Life of a hedgehog (Issue 39)
Lily of the Valley seen at Tylers Green (Issue 38)
Local bird watching in Winter (Issue 7)
Local woodland birds (Issue 8)
Mezereon (Issue 37)
Mistletoe (Issues 58 and 59)

Moles (Issue 54)
Moss identification seminar (Issue 14)
Mullein Moth caterpillars (Issue 18)
Muntjac deer (Issue 35)
Nesting finches in a semi-rural garden (Issue 59)
Nettles in hedgerows (Issue 33)
Orange Underwing moths (Issue 62)
Otters at Kingsmead (Issue 72)
Plant to attract moths and butterflies (Issue 79)
Plants with white instead of their normal colour flowers (Issue 70)
Plight of the bumblebee (Issues 39 and 53)
Rare fly found in Wycombe (Issue 69)
Red Mason Bee (Issue 38)
(Further information can be found on the Bumblebee Conservation Trust website)
Reptiles and amphibians in Bucks - Where are they? (Issue 41)
Robins (Issue 36)
Setaceous Hebrew Character Moth (Issue 85)
Slow-worms (Issue 44)
Solitary bees (Issue 58)
Spring butterflies (Issue 26)
Stag beetles (Issues 18, 28 and 35)
Starlings and House Sparrows (Issue 68)
Survey of Elm hedge at Great Marlow School (Issue 36)
Swan news (Issues 24, 26, 36, 38, 40, 42, 47-48 and 54)
Swans on the Rye (Issue 33)
The Fall (Issue 48)
Turkish Hazel (Issue 40)
Two bees or not two bees (Issue 16)
Two new galls (Issue 42)
Two new moths for me (Issue 66)
Unusual Bellflower spotted at Bradenham (Issue 93)
Unusual hedgerow shrub found (Issue 79)
Urban foxes (Issue 40)
Very unusual plant to find in the wild (Issue 93)
Wasp nests (Issue 17)
Water Vole (Issues 36 and 51)
What is wrong with our Horse Chestnuts? (Issue 57)
What's in your hedge? (Issue 58)
What's that bird (Issue 52)
Where have all the Small Tortoiseshell butterflies gone? (Issue 57)
Where have all the wildflowers gone? (Issue 20)
Wildflowers in Queen Victoria Road (Issue 69)
Wings over Wycombe (Issue 34)
Winter tree identification (Issue 55)
Wycombe's swans (Issues 9, 18, 50 and 52)
Year of the Pyramidal Orchid (Issue 69)

Local woods, nature reserves and open spaces

Bluebells in Sands woods 2022 (Issue 98)
Brush Hill LNR (Issue 28)
Buttlers Hangings Reserve, West Wycombe (Issue 3)
Chairborough Road Open Space (Issues 1 and 2)

Chairborough Public Open Space becomes Chairborough NR (Issue 7)
Chairborough NR - late evening visit (Issue 9)
Chairborough LNR (Issue 71)
Chairborough LNR fungi (Issue 19)
Chairborough 10 years on (Issue 29)
Gomm Valley SSSI (Issues 1, 7 and 44)
Gomm's Wood (Issues 8 and 73)
Highfield and Hangingcroft Woods (Issue 74)
Holtspur Bank LNR (Issues 24 and 94)
Holtspur Bottom butterfly reserve (Issue 77)
Holywell Mead wetland area (Issue 96)
Kings Wood (Issue 75)
Munday Dean open day (Issue 73)
Origin and development of Yoesden Bank and Wood BBOWT NR (Issue 93)
Park Wood, Bradenham (Issue 2)
Penn Wood (Issues 34, 38 and 44)
Prestwood Picnic Site LNR (Issue 60)
Round Wood (Issue 76)
Rye and Holywell Mead (Issue 75)
Sands Bank NR (Issues 1, 10, 33, 67 and 72)
Sands Bank NR surveys (Issues 3 and 13)
Sheepridge Nature Reserve (Issue 4, 14-16, 19 and 37)
Sheepridge revisited and update (Issues 95 and 96)
Tom Burts Hill and Carver Hill (Issues 76 and 90)

Talks

150 years on from Charles Darwin (Issue 64)
A hole in the ground (The story of BBOWT's College Lake reserve) (Issues 62 and 71))
Albatross - Showing of film highlighting a major plastic waste problem (Issue 91)
All about badgers (Issue 50)
All about bees (Issue 45)
All about fish in The Dyke (Issue 59)
All about moths (Issue 20)
All aglow (Issue 9)
All you wanted to know about beekeeping (Issue 80)
An introduction to Windsor Great Park (Issue 82)
Around the Cape (Issue 59)
Astronomy (Issue 61)
Badger talk (Issue 1)
Barn owls and their habitat (Issue 67)
Bat talk (Issue 1 and 57)
Bee talk (Issue 1)
Big cats (Issue 55)
Birding in the UK (Issue 71)
Birds in Winter (Issue 64)
Birds of Islay (Joint talk with BBOWT (South Bucks) (Issue 53)
Birds of Little Marlow (Issue 62)
Birds of Wetland and Woodland (Joint talk with BBOWT (South Bucks) (Issue 44)
Bird talk by Brian Clews (Issue 100)
Bluebell survey (Issue 42)
Bluebells at Hughenden Manor (Issue 42)
Bringing dead wood to life (Issue 77)

Bucks Amphibian and Reptile Group (Bucks ARG) (Issue 56)
Bumblebees from a beekeeper's perspective (Issue 53)
Burnham Beeches (Issue 62)
Butterflies of Bucks (Issue 32)
Butterfly identification (Parts 1 and 2) (Issues 60 and 62)
Butterfly year overview (Issue 34)
Changing world of butterflies (Issue 67)
Charles Darwin and his effect on Christian beliefs (Issue 65)
Chiltern Chalk Streams talk (Issue 62)
Chiltern commons and their wildlife (Issue 75)
Climate change - a threat to all life on earth (Issue 86)
Dormouse talk (Joint talk with BBOWT (South Bucks) (Issue 38)
Down Memory Lane (Issue 92)
Dragonflies (Issues 54 and 56)
Effect of extreme weather and changing weather patterns on wildlife (Issue 91)
Endangered butterfly species - talk by Nick Bowles (Issue 101)
Estuaries in Britain (Issue 23)
Evening of Chiltern Society talks and videos (Issue 44)
Fascinating fungi (Issues 58 and 73)
Fascinating story of the cell (Issue 73)
Fascinating world of British spiders (Issue 61)
Fires of life - a talk on volcanos (Issue 64)
Fish of the Wye (Issue 74)
Flora and fauna of the Western Cape (Issue 85)
Flora through the eyes of a herbalist (Issue 43)
Flower power (Issue 85)
Flowers of the Bernese Oberland (Issue 61)
Food for free (Issue 49)
Fungus talk (Issues 19 and 28)
Glow-worms (Issues 57 and 79)
Ground work in the Colne Valley (Issue 11)
Highlights of the South West Coast Path (Issue 103)
History, management and wildlife of Chiltern woodlands (Issue 65)
History of Greenham Common and its birds (Issue 91)
History of the Bluebell's name (Issue 42)
Holly, ivy and mistletoe (Issue 79)
Holtspur Bottom Butterfly Reserve (Issue 77)
Honey bee and its relations (Issue 70)
How long is a piece of chalk stream (Issue 71)
HS2 and its impact on the Chilterns (Issue 86)
Insect friends and foes (Issue 60)
Insect pollinators and the effects of climate change on them (Issue 100)
In the forests of Borneo (Issue 74)
Introduction to field biology (Issue 103)
Introduction to Windsor Great Park (Issue 82)
Journey through The Chilterns - talk by Dr Jill Eyres (Issue 100)
Jubilee River and Dorney Wetlands (Joint talk with BBOWT (South Bucks) (Issue 53)
Keeping woods alive (Issue 76)
Ladybirds, longhorns and other beetles (Issue 89)
Leaf litter - the world beneath your feet (Issue 85)
Lichens, liverworts, mosses and ferns (Issue 76)
Life in ponds and streams (Issue 70)

Limestone flora of the British Isles (Joint talk with BBOWT (South Bucks) (Issue 42)
Local stream of international importance (Issue 79)
London Wetland Centre at Barnes (Issue 80)
Looking after garden birds (Issue 10)
Looking after garden wildlife (Issue 50)
Looking back at 25 years of WWG (Issue 73)
Managing succession from grassland to woodland (Issue 71)
Messages in stone (geology talk) (Issue 68)
Migration mysteries (Issue 82)
Moths of Buckinghamshire (Issue 10)
My life as a bird vet (Issue 91)
National Trust and the wider countryside (Issue 53)
National Trust talk (Issue 26)
Natural history of a Chiltern village (Issue 71)
Natural history of a leaf - talk by Martin Woolner (Issue 101)
Nature in my garden - talk by Barbara North (Issue 42)
Nature's jewels (Issue 80)
Nature's ploughs - a talk on earthworms (Issue 82)
Old wood put to good use (Issue 75)
Otmoor - past, present and future (Issue 76)
Plant gall talk (Issue 28)
Plight of the bumblebee (Issue 53)
Pollinators and their value (Issue 88)
Priestfield Arboretum and twig identification (Issue 56)
Rare plants of Britain (Issue 47)
Recording for the BSBI in South Bucks (Issue 92)
Red Kite talks (Issues 37 and 48)
Rescuing Ratty (Issue 80)
Reserves of Wycombe District and their history (Issue 30)
Reviving the Wye (Issue 70)
Reviving the Wye and its wildlife (Issue 56)
Roadside Verge Nature Reserves in Bucks (Issue 44)
Save our bugs (Issue 18)
Scilly walks (Issue 59)
Scottish wildcats in Berkshire (Issue 76)
Settlers, tourists and invaders - the impact of non-native species (Issue 64)
Small-scale life of an Oak tree (Issue 69)
Some ups and downs of farming and wildlife (Issue 68)
Swan talk by Swan Lifeline (Held at Wycombe Abbey School) (Issue 10)
Swan upping - a talk by The Queen's Swan Marker (Issue 83)
Tale of polypropylene (Issue 55)
Talk by Chairman of the Wildfowl and Wetlands Trust (Issue 80)
Talk by Gardener in Charge at Hughenden Manor (Issue 50)
Talk by NRA Conservation Officer (Issue 2)
Talking grasses (Issue 40)
Talk on Cuba (Issue 61)
Talk with a difference (macro photography) (Issue 73)
Thames Path (Issue 58)
The Burren - talk by Dr Brenda Harold (Issue 101)
The forgotten river - a talk by John Tyler on the River Thame (Issue 99)
The National Trust and the wider countryside (Issue 53)
The real Ratty (Issue 52)

The Ridgeway and the Ridgeway Link (Issue 68)
 The Ridgeway - history and natural history of Europe's oldest road (Issue 54)
 The Rye and Holywell Mead (Issue 75)
 The Rothschilds and the cradle of nature conservation (Issue 86)
 The wood for the trees - a talk by Professor Richard Fortey (Issue 89)
 Tracks and trails of British mammals (Issue 65)
 Tree talk by Ted Green (Issue 88)
 Trees and people (Issue 55)
 Trees, hedges and woods (Issue 46)
 Unwanted guests (Issue 85)
 Upper Ray Living Landscape Project (Issue 82)
 Use of pollen in forensic science (Issue 86)
 Visit to Poland and some of its wildlife (Issue 55)
 Walk on the wild side (Issue 78)
 Was it a Soprano? (bat identification) (Issue 39)
 Wetland flora (Issue 62)
 Wetland wildlife (Issue 88)
 Why I love The Chilterns (Issue 92)
 Widbrook Common and further afield (Issue 77)
 Wildflowers and where to find them in The Chilterns (Issue 72)
 Wildlife gardening talk (Issue 83)
 Wildlife, landscape and history of the Hughenden Stream (Issue 38)
 Wildlife photographic tour (Issue 89)
 Work of Fur and Feathers Falconry Centre (Issue 89)
 Work of the Ranger Service (Issue 42)
 Wycombe at night (Issue 43)
 Wycombe environment centres - past, present and future (Issue 74)
 Wycombe's green and pleasant land (Issue 102)
 Wycombe's green spaces (talk to High Wycombe Society) (Issue 49)
 Wycombe's natural heritage sites (Issue 52)
 Wycombe's night-time wildlife (Issue 79)

Visits

Black Park visit (Issue 90)
 Boundary Brook NR, Oxford (Issue 9)
 Burnham Beeches (Issue 62)
 Christchurch - to visit reserve managed by former WWG project officer (Issue 26)
 College Lake (Issue 87)
 Gomm Valley SSSI (Issue 90)
 Highgrove (Issue 54)
 Hughenden Walled Garden (Issue 57)
 Jubilee River and Dorney Wetlands (Issue 57)
 Langley Wood (Issue 54)
 Little Wittenham Nature Reserve (Issue 12)
 London Wetland Centre at Barnes (Issues 48, 53 and 61)
 Lyde Garden at Bledlow (Issues 46 and 47)
 Mop End Study Centre visit for a tree identification talk and walk (Issue 78)
 Munday Dean Open Day (Issue 72)
 Otmoor (Issue 78)
 Rayners House, Penn (Issue 34)
 Road Farm (Issues 9, 21, 51 and 68)
 Sands Bank (Issues 26 and 90)

Sands Bank and Wood (Issue 80)
The Chiltern Open Air Museum (Issue 99)
Tiggyswinkles (Issue 87)
West Wycombe House visit to hear about proposals for preventing the lake drying out (Issue 9)
Waltham Place gardens (Issue 57)
Wisley Gardens (Issue 24)
Wren Davis Farm at Prestwood (Issue 60)
WWG allotment (Issue 52)
Yoesden Bank (Issue 78)

Walks

Autumn and early Winter walks (Issue 91)
Bird walk around The Rye and Holywell Mead (Issue 101)
Bluebell walk in Sands (Issue 101)
Booker Common and Woods wildflower walk (Issue 75)
Burnham Beeches walk (Issues 16, 70 and 100))
Burnham Beeches to Wooburn walk (Issue 79)
Butterfly walks (Issue 99)
Butterfly walks in Wycombe (Issue 66)
Buttlers Hangings walk (Issue 81)
Cadmore End Common walk (Issue 52)
Chalk grassland walks (Issues 54 and 72)
Cock Lane and Gomm's Wood walk (Issue 51)
College Lake walk (Issue 72)
Cookham to Maidenhead walk (Issue 79)
Coronavirus walks (undertaken by individual members) (Issue 92)
Deangarden Wood walks (Issues 38 and 40)
Dorney Common walks (Issues 25, 88 and 91)
Downley walk (Issue 53)
Earth Trust River of Life Walk (Issue 89)
Evening walk around Bassetsbury allotments (Issue 54)
Evening wildflower walk (Issue 75)
Food for free walk (Issue 61)
Fennells Wood - former railway walk (Issue 51)
Finings Wood Community walk (Issue 101)
Frieth walk (Issue 48)
Fungus walks (Issues 4, 7, 10, 13, 16, 28, 37, 55, 64, 67, 70, 73 and 79)
Gall hunt at Brush Hill (Issue 48)
Glow-worm walk (Issue 60)
Grange Farm walks (Issues 36 and 45)
Grass identification walks (Issues 57, 67 and 84)
Green Farm, Hughenden bird walks (Issue 36)
Green Hellebore walk (Issue 101)
Henley walk (Issue 102)
Highfield and Hangingcroft Woods walk (Issue 78)
Holtspur Bank walks (Issues 72, 78, 80 and 99)
Homefield Wood walks (Issues 63 and 78)
Hughenden chalk stream walk (Issue 37)
Hughenden walk (Issue 51)
Jubilee River walks (Issues 63 and 81)
Keep Hill walks (Issues 1 and 54)

Kingsmead to Funges Meadow walk (Issue 54)
Kings Wood walks (Issues 25, 60 and 83)
Ladies Day at Dancersend (Issue 87)
Little Marlow bat walk (Issue 57)
Little Marlow walks (Issues 62 and 69)
Marlow to Hambleden walk (Issue 85)
Marlow walks (Issues 72, 80, 82, 89 and 102)
Millfield Wood walk (Issue 80)
Moor End Common walks (Issues 63, 84 and 90)
Mop End Study Centre walk (Issue 9)
Munces and and Hollyhill Woods walk (Issue 90)
Penn to Winchmore Hill circular walk (Issue 50)
Penn estate walk (Issue 84)
Penn Wood - guided walk by Woodland Trust (Issue 49)
Penn Wood walk (Issues 26, 55 and 65)
Puttenham Estate, Penn farmland walks (Issues 41-43)
Reservoir and canal circular walk (Issue 55)
Revive the Wye walks (Issue 60)
Round Wood walk (Issue 78)
Round Wycombe Walk (Issues 81, 84 and 94)
Rye walks (Issues 36 and 72)
Sands Bank walk (Issue 25)
Silver Anniversary walk (Issue 74)
Smalldean Lane and Park Wood walk (Issue 102)
Spade Oak Gravel Pits (Issues 1, 2, 11, 16, 44, 77, 79, 82, 86, 89 and 92)
St David's Day walk (Issue 8)
Stoke Poges Memorial Gardens walks (Issues 66, 78, 81 and 90)
Trees in Winter walk (Issue 14)
Walk to see the Small Blue (Issue 75)
Wendover Woods and Dancers End walk (Issue 87)
West Wycombe Hill walk (Issue 99)
West Wycombe to High Wycombe hillside and chalk stream walk (Issue 85)
West Wycombe to Naphill walk (Issue 86)
West Wycombe walk (Issue 89) Windsor Great Park walk (Issue 79)
Winter woodland walk (Issue 47) Wye by torchlight (Issue 5)

Miscellaneous

A day to remember (Issue 64)
Abbey Barn Lane - potential reserve (Issue 19)
A living churchyard (Issue 32)
All ability path at Kings Wood (Issue 67)
Ancient tree hunt (Woodland Trust project) (Issue 44)
A once in a blue moon event (Issue 102)
Bellfield Pit (Issues 1, 3 and 7)
Biodiversity Challenge (Issues 20 and 23)
BMERC (Issue 48)
Buckinghamshire Woodland Forum (Issue 31)
Butterflies in schools (Issue 34)
Butterflies, moths and foraging - lockdown thoughts (Issue 93)
Caring for an orphan hedgehog (Issue 8)
Celebrating special trees and woods in the Chilterns (Issue 50)
Challenges for the year 2000 (Issue 31)

Chiltern Society launch their Chiltern Way walk (Issue 35)
Chiltern Society plant wildflowers provided by WWG at Oakridge School (Issue 49)
Choosing the County Flower (Issue 38)
Climate change (Issue 35)
Climate change issues noticed whilst undertaking Woodland Trust species surveys (Issue 97)
Common Wood saved (Issue 43)
Conversation in Heaven between God and St Francis about grass (Issue 84)
Cormorant predation thought to be the main reason for differences in fishing at Spade Oak Lake and Weston Turville Reservoir (Issue 28)
Demise and rise in the mammals of Fennels Wood (Issue 63)
Determining the age of a hedgerow (Issue 29)
Dissertation on moths by Laura Dodd BSc Hons (Issue 99)
Downley Community Orchard (Issue 45)
Ecological Flora of the Central Chilterns (Issue 76)
Eco tour of Milton Keynes (Issue 9)
Eden Project (Issue 37)
Environmentally friendly engineering (Issue 3)
European congress, Kelkheim (Issue 31)
European conservation issues (Issues 6 and 8)
Fabulous year for fungi (Issue 46)
Family bug hunt (Issue 48)
From a single cell to all life on Earth (Issue 69)
Fungi in 2005 (Issue 49)
Future of Gomm Valley (Issues 87, 96 and 97)
Gains and losses of the past year (Issue 61)
Good autumn for fungi (Issue 52)
Grange Farm, Widmer End (Issue 5)
Grass identification course (Issue 15)
Grazing in Penn Wood (Issue 45)
Great Barn at Bassetsbury Manor (Issue 10)
Great Hedge Survey (Issue 13)
Great Nut Hunt (Dormouse survey) (Issues 37 and 38)
Greater protection for chalk streams (Issue 97)
Green Gyms (Issue 35)
Hedgerow mammals (Issue 42)
Hedgerows and history (Issue 13)
High Wycombe's natural history past and present (Issue 36)
High Wycombe Society, Environment Centre and WWG gardener invited to attend a Garden Party at Buckingham Palace (Issue 59)
History of the Dyke on Wycombe Rye (Issue 4)
Hollow Lane (Issue 42-43)
Hughenden Stream (Issues 37 and 91)
Importance of records (Issue 41)
Improvements to The Dyke (Issue 61)
Interesting news from former members (Issues 93 and 103)
Invitation to a talk by David Bellamy at Wycombe Abbey School (Issue 3)
Joint activity with Friends of the Earth (Issue 79)
Joint fungus foray with Bucks Fungus Group (Issue 79)
Lady's Mile (Issue 30)
Late bloomers (Issue 37)
Local Agenda 21 in Lane End (Issue 34)

Looking at hedges (Issue 30)
Mammal survey in Wendover Woods (Issue 17)
Military and Monkey Orchid specimens from woods in the Wycombe Valley found in the herbarium at the Natural History Museum (Issue 6)
More about Stoke Poges Memorial Gardens (Issue 66)
Moth sightings (Issue 62)
Moths count (Issue 57)
My first time on a fungus foray (Issue 76)
New Buckinghamshire Local Plan - Have your say (Issue 97)
New plans for the Rye29 September (a chalk stream project) (Issue 34)
Old wood put to good use (Issue 75)
One of life's adventures - (Earthwatch Millennium Award sponsored South American conservation project (Issues 36 and 37)
Open churchyard at Cadmore End (Issue 33)
Orchids on Downley front lawn (Issue 54)
Our green valley (Issue 52)
Park Farm - a time shift (Issue 16)
Phenology (Issues 22 and 37)
Pollen (Issue 98)
Possible interesting new local plant recording project (Issue 90)
Proposed film studio in Little Marlow (Issue 96)
Reality TV hits Stokenchurch (CCTV link to Red Kite nest)
Re-creating Memory Lane (Issue 68)
Remember Rio (Agenda 21) (Issue 32)
Reports from schools (Issues 5, 6, 7, 8, 9 and 10)
Roaming in the Chilterns (Issue 34)
Roaming with responsibility (Issue 35)
Rules covering plant names (Issue 38)
Saga of the cat and a hedgehog (Issue 39)
Sands Bank surveys (Issue 3)
Save Bassetsbury allotments (Issue 53)
Save Common Wood Campaign (Issue 41)
Saving our local wildlife havens (Issue 36)
Saving paper could mean saving trees (Issue 3)
Season of mists, fruitfulness and fungi (Issue 72)
Spotting some Winter visitors (Issue 67)
State of the Rye Dyke (Issue 26)
Surveys and biological records (Issue 34)
Swan Upping on location (Issue 84)
The Fall (Issue 48)
The Rye and Holywell Mead (Issue 75)
The story of Bassetsbury Allotments (Issue 66)
Thoughts of a countryside bus traveller (Issue 91)
Threat of pollution (Issue 3)
Tips on bird identification (Issue 11)
Tourist attraction with a wildlife interest (Issue 96)
Training given to Environment Centre volunteers (Issue 72)
Training opportunities (Issue 51)
Twenty years of wildlife recording (Issue 59)
Unseasonal happenings (Issue 31)
Unusual bird incidents in the Cookham area (Issue 93)
Using public transport to undertake a section the Thame Valley Walk (Issue 95)

Vade mecum for local environment action groups (Issue 7)
Walk along the Wye (Issue 8)
Wardening at Hughenden (Issue 2)
Water Research Centre's wet meadows (Issue 10)
Water water everywhere (Issue 74)
What the cat brought in (Issue 67)
Why Latin names (Issue 39)
Wildlife exhibition at Frieth (Issue 61)
Wildlife in store (County Museum's natural history collection)
Wildlife legislation update (Issue 32)
Wildlife sightings from windows and a garden seat, submitted by Phil Page and Phil Space (Issues 46, 50, 52-54, 56 and 59)
Woodland and timber - a multiplicity of uses (Issue 3)
WWG displays at Notcutts Garden Centre at Booker (Issues 50, 57 and 69)
WWG members increase the Emperor Moth population (Issue 79)
Wycombe Show (Issues 31 and 51)
Wycombe Woodland Strategy (Issues 3 and 23)