Berners Roding Church (dedication uncertain, but believed to be All Saints) lies within the small hamlet of Berners Roding, which is approximately 6 miles north east of Chipping Ongar. Situated to the west of Berners Hall (a 16th Century part-moated farmhouse) the church is accessed via a narrow grass track or raised causeway on its southern side. Arable fields surround the church on its eastern boundary with the Hall and farm complex to the west, the road to the south and a small grass field to the north.

The precise origins of the church are unknown, but there are elements of the building that date back to the 14th Century. The Chancel and the Nave of the church are of an unknown date, but the east and west walls are known to be 16th Century in date
. The church did at one time have a tower that held a single bell. (Built by John Dyer in 1594). In the book “The Buildings of England – Essex” by Nikolaus Pevsner. It makes reference to the church and describes it with a weather-boarded belfry with pyramid roof. Pevsner's survey of Essex was evidently carried out before the winter of 1953/54, and the book was first published in 1954. It follows the tower must have been pulled down post 1953.

The church itself is Grade 2 listed, but unfortunately is in a poor state of repair. The north nave wall is structurally unsound and this has led to the buildings inclusion on the Essex buildings at risk register.

From a nature conservation perspective the churchyard has several interesting aspects. Firstly, there is the grassland. Obviously, as a churchyard it has long been associated with the church, which we know is at least 500 years old. So the grassland is a very stable habitat and it is unlikely to have undergone any major man made improvements such as fertilization or drainage. This habitat type is now incredibly rare and only covers 0.28% of the land area of the Epping Forest District
. Essex as a whole has lost 99% of all its herb rich grassland, so anything that can be done to retain what we have left and increase areas of herb rich grassland is to be encouraged.

Currently, the churchyard grassland is quite limited in term of its floristic diversity, probably due to the fact it is now very shaded from large trees and was left unmanaged for many years. The area to the south of the church is far more promising and species rich with flowers such as Lady’s Bedstraw, Black Knapweed and Agrimony dominating.

The second, interesting feature of the churchyard is that is provides an excellent refuge for wildlife in an intensively farmed landscape. It offers an excellent area for invertebrates such as butterflies, grasshoppers and crickets and it is also good for birds with several old trees and a section of hedgerow providing nesting and foraging sites. Mammals such as badgers use the site and a small outlying sett is present in the southeast corner. The badgers are however having a major and adverse impact on an old yew tree and several gravestones. The excavations of the badgers are leading to both an undermining of tree roots causing the tree to die and the foundations of two important standing gravestones that is splitting them apart.

Lastly, the site has areas of water. A large pond forms the churchyards northern boundary and the remains of Berners Hall moat is on its western side. These areas could offer potential breeding sites for dragonflies, Great Crested Newts and other amphibians and reptiles.
� The Royal Commission on Historical Monuments Inventory of Essex (Vol 2)

� Essex Wildlife Trust – Phase 1 Habitat Survey Update, Epping Forest District May 1996

