

Chiltern Rangers

Chiltern Rangers have been funded by Buckinghamshire County Council Local Area Funding to run community conservation events at six special nature reserves in our local area with the aim of helping the rare Duke of Burgundy Butterfly.

Bledlow Ridge Year 4s and over 40 people of all ages including Scouts, Families and Butterfly Conservation members and members of Princes Risborough Youth Club have already joined in cutting down and burning scrubby bushes and trees, making arty bird-boxes and planting cowslips. Students from Princes Risborough School and Naphill and Walters Ash School will

be working with us early next year and public events are planned as follows:

Saturday 9 February 10am – 1.30pm Family Conservation Session at Butlers Hangings

Tuesday 19 February 11am – 2:30pm at Half Term Family Conservation Session at Bradenham

Should you or your family be interested in attending please contact paul@chilternrangers.co.uk.

We will also share the event posters when they are released in the new year.

Would you like to be on our email list so that you can keep in touch and share what we are up to? We won't bombard you with too many. Choose from the following and just let me know:

- Quarterly Newsletter
- Conservation Volunteering and Events(save the planet!)
- Youth and Family Projects/Events
- River Projects & Events
- Office/Admin Volunteering
- Corporate Be a Ranger

There follows a poster announcing another community project where we will be working with the community to improve the River in the Wycombe Area over the next two years. We are currently designing and getting all the permissions we require to restore the River Wye at several sites. The river is an internationally rare chalk stream. We would love to hear from individuals, community groups and corporates who would like to get involved.

Chiltern Rangers

The follow up to Young Roots, for all ages. Get involved and get into the River!

Film

Art

Promote

If you or your community group want to join in, contact paul@chilternrangers.co.uk

Chiltern Rangers
