

and individual and groups of trees. Details on what you can discover at Victory Wood

Outside the new woodland, to the north of the

will develop through the use of livestock, such as cattle and sheep, to form a mosaic of grazed

pasture; thickets of blackthorn and hawthorn;

site, is a new lowland wood pasture habitat which

for non-woodland habitats.

can be found on the map in the centre of this leaflet.

Within this new woodland are permissive paths **Getting there** and areas left unplanted to maintain views and

The site was previously arable farmland but also over the north of Canterbury. South East England at 11 square miles, arching largest areas of continuous ancient woodland in

areas – Blean Wood to the west and Ellenden link with the two adjacent ancient woodland 1970s, so this new wood re-establishes the ridge's agriculture between the late 1940s and early by ancient woodland, felled and converted to the site. This ridge had previously been populated the majority on the ridge at the southern end of established 103.8ha (256 acres) of new woodland, Since then, the Trust and the community have when acquired by the Woodland Trust in 2004. included 7.46ha (18.4 acres) of existing woodland

HMS Victory

Link sculpture brass plaque

the western edge of the Blean complex - one of the

Victory Wood is a 140-hectare (350-acre) site on

equivalent to 40 hectares (100 acres) of woodland.

enormous ship. Over 5,000 oak trees were used,

was used to construct most of the body of this

have been made using ground charcoal produced

made from black poplar with elm lids, and would The gunpowder was stored for safety in boxes

and plates made of rowan, while Nelson's bed was

Victory Wood is located south of the A299 in Kent,

close to Canterbury and Whitstable.

Grid reference: TR095615 Nearest postcode: ME13 9EP

have served food from caskets of hazel on bowls

used by the ship's carpenters. The cooks would

from alder wood. However, the mighty oak

probably constructed with a beech frame.

What is Victory Wood?

Victory Wood's oldest oak

Lord Nelson's sculpture

Wood towards the east.

Do you love trees?

and flagship site for Battle of Trafalgar commemoration ictory Wood

Gateway to the Blean

meets nature Μγετε history

changing seasons of the countryside. Wood is always open for you to enjoy the or strolling along the woodland paths, Victory Whether you're walking your dog, bird watching

Τταταίgαr. marked the 200th anniversary of the Battle of Trusťs Trafalgar Woods project which in 2005 Victory Wood is the flagship site of the Woodland

ships used in Nelson's fleet. them, mostly oak, were felled to construct the also heroes of the battle. Tens of thousands of lost his life serving on HMS Victory, but trees were momentous battle in which Admiral Lord Nelson Hundreds of people had been part of this

.booW the project's flagship site was named Victory Trafalgar was HMS Victory, so it was fitting that 21 October 1805. The flagship of Nelson's fleet at against the French and Spanish adversaries on symbol of the English ships which went into battle during 2005. Each bore the name and become a played, by creating 33 new woods across the UK of Trafalgar and highlighted the role trees had partner organisations, commemorated the Battle The Woodland Trust, together with a number of

noitourteness construction

alder. ash, beech, silver birch, oak, black poplar, elm and species, including hazel, yew, rowan, Scots pine, dockyards using a variety of British native tree HMS Victory was constructed at Chatham

whereas yew was the wood of choice for the tools birch, due to its flexible, cheap and plentiful nature; The brushes and brooms were made out of silver

You can help us protect native woodland and its wildlife, and get inspiring ideas for woodland adventures at:

or call 033 033 33 300

THE MARK LEONARD TRUST

The Woodland Trust is a registered charity no. 294344. A non-profit making company limited by guarantee. Registered in England no. 1982873. The Woodland Trust logo is a registered trademark.

Figure 1

Use our trails to explore Victory Wood.

Our car park at the northwest corner of the site is the main access point.

ridge. shown on the leaflet map. Part of the Big Blean there are other access points for pedestrians as Walk passes through Victory Wood along the For walkers wanting to explore the Blean complex,

>z

along the multi-user path. Access is also provided for cyclists and horses

the car park to the Victory footprint; all other routes are unmodified grass and earth surface. The only surfaced path is a wheelchair route from

Structures Look out for our Trafalgar

Sculpture of Nelson

200 years ago. felled oak planted at the Admiral's request over located beside the car park. It was made from a This depicts Nelson atop a nautical scene and is

The Victory footprint

guns and was crewed by 821 men. Since 1921, and admire. She still retains her status as a fully Weighing over 3,500 tonnes, she also had 104 with 27 miles of rigging and four acres of sails. from figurehead to taffrail was over 226ft long, been marked out using oak posts and newly this full scale footprint of HMS Victory has commissioned ship in the Royal Navy. the ship has resided in Portsmouth for all to see scale. HMS Victory was completed in 1778 and planted trees to convey a sense of the ship's Located on the small hill next to the car park,

The Trafalgar battle

Victory footprint, you'll pass between eight evergreen oaks. These mark out the positions on the site) - see our battle information board of eight of the adversary ships in the Battle of beside the link sculpture for more information. Trafalgar at the start of the battle (all we can fit Taking the path towards the ridge from the

Blean Wood

Blean Woods National Nature Reserve

Link sculpture with its panoramic viewfinder

Kent and the Thames Estuary and south towards from here, with breathtaking views north across You can survey Victory Wood's stunning location

> includes 95 hectares (234 acres) owned by the Blean Woods National Nature Reserve which Woodland Trust.

The Trafalgar Groves

at the Battle of Trafalgar and sponsored by of them named after a ship of the British fleet individuals and organisations. There are 27 one-acre groves of trees, each

Cold War Bunker

during the Cold War to report nuclear explosions and monitor radioactive fallout in order to give This was one of 1,563 underground posts built its contents removed in 1976. was opened in 1966 and decommissioned with all the public the best chance of survival. This bunker

Pictures: Nick Cobbing, Dave Chisholm and Clive Steward/WTML