

HEDGEHOG STREET

CITY OF WILDLIFE

Oliver Wilks

**10 tips for encouraging
hedgehogs in your neighbourhood**

1. Link your garden

Hedgehogs roam between 1-2km each night during their active season. It's therefore critical that they can access a wide range of gardens. 13 x 13cm (5 x 5") holes in walls or fences will let hedgehogs through but be too small for most pets.

If you've made a hole in your garden wall or fence please visit **www.hedgehogstreet.org** to put it on our map.

Buy Hedgehog Highway signs made from recycled plastic at **ptes.org/shop** and **britishhedgehogs.org.uk/shop**

2. Make your pond safe

Hedgehogs are adept swimmers, but if they can't climb out of steep-sided ponds or pools they will drown. Use a pile of stones, a piece of wood or some chicken wire to create a simple ramp.

Pat Morris

3. Create a wild corner

Let the plants go mad in a corner of your garden, and don't cut them back in winter and hedgehogs might nest here. They'll also benefit from the abundant insects. Use branches to add structure.

4. Deal with netting and litter

BHPS

Hedgehogs are prone to getting tangled. Polystyrene cups, plastic, and elastic bands are all common offenders. Replace netting with a rigid structure or use a thick cordage and keep taut. Sports and garden netting should be tied up or stored inside when not in use.

Pat Morris

5. Put out food and water

Simon Oldfield

Arthur Southwell

Hedgehogs really benefit from extra food, using it as a supplement to their natural diet. Meaty cat or dog food and hedgehog food are both suitable. Water can also be scarce at certain times of the year and is the only thing you should give them to drink.

Any style of garden can

Hedgehog holes

A 13cm (5 inches) square hedgehog hole is essential for creating hedgehog highways between gardens.

Hedgehog tunnel

Add a tunnel leading to the hole, keeping to the minimum size of 13x13cm (5x5 inches), to deter cats and other larger animals (not visible).

Cherry tree

Hedgehogs will eat fallen fruit and the insects they attract. The tree's medium-sized leaves also make for perfect hedgehog nesting material, so leave some on the ground when they fall.

Water sources

A wide shallow rill with a hedgehog escape ramp provides a safe and vital source of fresh water for hedgehogs and other wildlife.

Vegetable patches

Hedgehogs make for excellent pest control. An organic veg patch will provide food for hedgehogs such as slugs, beetles and caterpillars, as well as providing food for you.

be hedgehog-friendly

Hedgehog hole ○
(not visible).

Hedgehog homes

A ready-made hedgehog house, a more natural log pile or even a simple space under a shed all offer shelter to hedgehogs year round. They will also cosy up amongst shrubs, grasses and red hot poker.

Wildlife-friendly planting

From easy-to-grow bug favourites like hostas, to nectar-rich wild flower turf, many plants will provide wildlife with much needed food and hedgehogs with natural insect prey.

Shallow pond

With an escape route so hedgehogs can have a drink in safety.

Feeding station

Create your own simple feeding station in a plastic storage box with a 13cm (5 inches) square doorway. Give your visitors an extra treat of meat-based pet food or hedgehog food and a shallow dish of water.

Hedgehog bedding

Leaf piles and long grasses are perfect for hedgehogs to collect and use as bedding in their breeding and hibernation nests.

This illustration is based on the Hedgehog Street show garden at RHS Hampton Court Flower Show 2014. The garden won a Gold medal and the People's Choice Award and was featured on BBC2.

6. Stop using chemicals

Oliver Wilks

Lawn treatments reduce worm populations. Pesticides, insecticides and slug pellets are toxic and reduce hedgehogs' creepy crawly prey. They are all unnecessary in a healthy, well-managed garden.

7. Check before strimming

Oliver Wilks

Hedgehogs will not run away from the sound of a mower or strimmer – check before you cut and avoid causing horrific injuries or death. Single hedgehogs are easily moved, but use gloves! Moving a hedgehog family is more complicated and ideally they should be left undisturbed – call BHPS for advice on 01584 890801.

8. Be careful with bonfires

Piles of debris are irresistible to a hedgehog looking for somewhere to hibernate or nest – build it on the day of burning or move the pile on the day of burning to avoid a tragic end.

Oliver Wilks

9. Make a home for hedgehogs

Henry Johnson

Claire Gamble

A log pile is one of the best features for encouraging all kinds of wildlife – and so easy to make. It will encourage insects and provide nesting opportunities all year around. Alternatively, you can make your own DIY hedgehog house – you can download instructions from the website.

10. Become a Hedgehog Champion

Register on **Hedgehog Street** and join our army of over 60,000 volunteers. We'll provide you with all of the resources you could need to make your neighbourhood chock-a-block with hedgehogs.
www.hedgehogstreet.org

HEDGEHOG STREET

CITY OF WILDLIFE

We can only carry out vital work for hedgehogs with the support of public donations.

To find out more about how you can get involved visit www.hedgehogstreet.org/get-involved

Thank you.

Since the start of the millennium, hedgehogs have declined by over a half in our countryside, and by a third in towns and cities.

Source: The State of Britain's Hedgehogs 2018

people's
trust for
endangered
species

**British Hedgehog
Preservation Society**

020 7498 4533
enquiries@ptes.org
www.ptes.org

registered charity no. 274206

01584 890 801
info@britishhedgehogs.org.uk
www.britishhedgehogs.org.uk

registered charity no. 1164542

