


Devon Wildlife Trust

Andrew's Wood nature reserve

Just one of many beautiful places looked after by Devon Wildlife Trust

Look for the colour coded arrows to help you navigate this nature reserve

Map of Andrew's Wood


Enjoy this nature reserve's many variations as you explore its woodland, grasslands, ponds and winding pathways

How to get to Andrew's Wood nature reserve

From A38 take Ugborough-Yealmpton exit. Head south on to A3121 to Kitterford Cross and here take the B3196 signed Loddiswell and Modbury. Remain on this road and immediately after the garage at California Cross take the left hand turn, still following the B3196 and signs for Loddiswell. Continue to the Cold Harbour Cross and 250m further on look for nature reserve car park entrance to right.

Wildlife to watch for

Andrew's Wood nature reserve offers so much to see and so many different places for wildlife to thrive.

The damp grassland just down the track from the main (northern) entrance is home to Britain's largest remaining colony of heath lobelia. In July and August the plant's slender stems show off their small purple blooms.

The ponds dotted around the reserve are great places to spot toads, frogs, dragonflies, perhaps even a common lizard basking nearby.

Visit in winter and the canopy of the reserve's woodland is the place to see parties of long-tailed tits, great tits and blue tits as they search for food. At dusk these birds disappear to roost, while tawny owls emerge to make the wood their own, sounding out their familiar territorial hoots and screeches as the light fades.

This is a large nature reserve – allow 1-2 hours to explore.

About us

We are a charity and rely on your support – through membership, donations and gifts in Wills – to care for places like this.

Want to find out more?

Go to www.devonwildlifetrust.org to learn about the work we do to protect Devon's amazing wildlife and to discover other wild places to explore.

Registered Charity no. 213224