Page 2 Autumn/Winter

Notices

The annual Easter Egg Hunt will take place in Culag Woods on Saturday 14th April. Look out for further details to be published locally, closer to the


The dragonfly bog boardwalk in Culag Woods has been removed temporarily for Health and Safety reasons. Much of the decking was rotten and broken after many years of footfall along its length. It is hoped to have a new boardwalk in place by this summer.


Out and about this winter with the Woody Group

teers who meet up throughout the autumn & until mid April and are always happy to have winter to carry out maintenance tasks in Culag Woods. Before Christmas a wreath making office for further details. session was held in the CCWT office. wreaths were sold at the Made in Assynt Christmas Craft Favre to help raise funds for the ongoing maintenance work in Culag Woods & at Little Assynt. But its not all been indoor work! Throughout this rather wet and windy winter, the group have met regularly to carry out essential repairs to the much loved nest and tepee. Further work has been done on some of the sections of path which are not included in the current path upgrade funding programme; the Duke's stone has been cleaned and fallen trees cleared at the Black Pool.


Festive fun with the Woody Group

The Woody Group is CCWT's band of volun- The group will continue to meet this season new volunteers join. Please contact the CCWT


Continuing the willow weaving at the tepee


Coigach & Assynt Living Landscape Project

The proposal for a Tree Nursery at Little Assynt Alongside the production of trees a community Field has been given the go ahead by funders The Robertson Trust, The Youngman Trust and The Forestry Commission Seedcorn Fund. next step in the process is to recruit a Tree Nursery Manager (see below) to oversee the construction of the site, get seedling production underway and start to produce a supply of trees for habitat restoration schemes in the CALL area.

Coigach Assynt Living Landscape (CALL)

offers the post of:

Tree Nursery Manager 28 hours per week: 3 years ~£20k pro rata

CALL has raised funds to establish and run a new native tree nursery near

Lochinver in Assynt, Sutherland. The successful applicant will be employed by the Scottish Wildlife Trust, one of the

CALL partners, on behalf of the partnership. For application pack see www.swt.org.uk, email recruitment@swt.org.uk or telephone 0131 312 7765.

Closing date 24th February. Interviews 7th March. Post funded by:

The Albert George and Nancy Caroline Youngman Trust


engagement programme will be an important part of the Tree Nursery Project. Two part time employees, to be appointed, will be responsible for producing marketing and educational materials to engage the wider community. At the end of the 3 year funding period it is anticipated that the nursery will be self financing through plant sales.

Another project currently in the planning stage is a Deer Festival to be held in late October 2012. This "Deer Feast" will promote venison with cookery demonstrations and fun and games for all ages.

The CALL Project Manager, Viv, would be delighted to hear from you if you are interested in any of the above CALL projects. Please feel welcome to contact her by email, phone or post, or via the CCWT office:

Viv Halcrow, CALL Project Manager, 'An Taigh Fiodha', Lael, Lochbroom, By Garve, Ross-shire, IV23 2RS 01854 655212 07739 428211 vhalcrow@swt.org.uk

The CALL Project is currently funded by:


Issue 11: 2012 Autumn/Winter

CCWT wins Community Woodlands Association award

The annual Community Woodlands Association conference and awards were held in Boat of Garten in November and welcomed delegates from many of its members across Scotland. Speaking at the conference MSP Stewart Stevenson confirmed the Scottish Government's continued support for Community Woodlands with the announcement of a £250,000 allocation towards next year's Forestry Commission Seedcorn Fund. This fund helps communities kick-start projects giving financial support for volunteering, skills development and community health promotion schemes.

The CWA annual awards were announced at the conference, with CCWT being awarded the top spot in the Best Employment and Business Project category for the Little Assynt Access Improvement and Training Project. Other category winners included Abriachan Forest Trust, Dunnet Forest Trust and Gearrchoille Community Wood.

Next Issue:

More on the Culag Woods Access Project

Update on the Little Assynt Tree Nursery Project

Forest School Leader training update

Contact:

Get in touch with your news and views phone 01571 844368 email info@culagwoods.org.uk

Urras Coillie Choimhearsnachd Chulaig


Culag Woods School Path completed

The Culag Enterprises team has continued their work on the path project throughout the autumn and the onset of winter and have made great progress.

The School Path is now complete. This is a great asset to the local community, visitors and schools as it gives direct pedestrian access to the woodland. The full length of this path is now a made path where previously it had just been way marked. Recently the Pre School pupils walked its full length to gain access to the White Shore, a feat that would have taken much longer a couple of months ago. A much needed face lift has also been given to the well worn Woodside Path. This path takes the walker from Woodside Car Park into the heart of the woods, past the giant nest, the dragonfly bog and to the junction at the Play area.


The upgraded path winds down the hill to join the Woodside Path


The entrance to the School Path

The Funders for the Culag Woods Access Project are:


The European Agricultural Fund for Rural Development: Europe investing in rural areas


The Brown Forbes Memorial Fund

The Hugh Fraser Foundation


Historic shelter at Loch an t-Sabhail


The final part of the Little Assynt Access Improvement and Training Project was completed in April 2011, with the turfing of the historic shelter roof. The construction of the shelter was the result of a partnership between Historic Assynt and CCWT, built as part of a training programme. It provides an interesting resting point at the northernmost section of the circular Loch an t-Sabhail Path whilst giving some idea of the original appearance of the ruins which can be found around Little Assynt Estate.


