

WEELSBY WOODS PARK

MANAGEMENT PLAN 2015 – 2020

North East Lincolnshire Council

FOREWORD

WEELSBY WOODS PARK FIVE YEAR MANAGEMENT & MAINTENANCE PLAN 2015-2020

Parks and open spaces can be havens for wildlife, places for quiet relaxation and reflection, venues for healthy exercise, areas for play and focal points for the community. For these reasons, parks and open spaces have an important role in providing communities with a balanced and agreeable quality of life. North East Lincolnshire is therefore fortunate to have a number of high quality and accessible parks and open spaces scattered across the area. Each with its own charm; each serving its own community.

Above all, parks make a key contribution to the image and identity of our local area. Our vision for parks is that by 2022, there will be a diverse network of safe, accessible and attractive green spaces that are well managed and maintained, through community participation, to enhance the quality of life, sense of well-being, health and learning opportunities for all sections of the community.

The council is committed to creating spaces that are safe, clean and well maintained. In partnership with funding bodies, the Friends Group and many other partners, North East Lincolnshire Council is pleased to be able to preserve and enhance this special place for future generations to enjoy.

Weelsby Woods Park

Management Plan 2015 - 2020

CONTENTS

Contents

WEELSBY WOODS PARK	1
MANAGEMENT PLAN 2015 – 2020	1
North East Lincolnshire Council	1
Weelsby Woods Park	2
Management Plan 2015 - 2020	2
CONTENTS	2
1 Weelsby Woods Park – LOCATION MAP	4
2 Weelsby Woods Park – SITE PLAN	5
3 Weelsby Woods Park	6
4 Vision.....	7
5 INTRODUCTION	8
6 Section One: The Starting Point	9
Site details	9
Access	10
7 Description of Weelsby Woods	11
8 History of Weelsby Woods Park	12
9 Facilities.....	13
Weelsby Woods Park.....	14
10 Ecology.....	15
10.1 Woodland Tree Management	16
11 Compartments.....	17
11.1 Parkland 1 - Amenity Area	17
11.2 Parkland 2 - East Side	17
11.3 Parkland 3 - Central.....	18
11.4 Parkland 4 - West Side	18
11.5 Parkland 5 - The Witches Hat	19
11.6 Villa Plantation	19
11.7 Pheasant Wood	20

11.8	Crow Holt.....	20
11.9	Carr Plantation.....	21
12	Botanical Survey 2008.....	22
13	Botanical Survey 2014.....	32
14	Species list 2014.....	41

1 Weelsby Woods Park – LOCATION MAP

Weelsby Woods Grimsby

This product includes mapping data licensed from Ordnance Survey © Crown Copyright 2009. Licence number 100020759
© North East Lincolnshire Council 2009

2 Weelsby Woods Park – SITE PLAN

This product includes mapping data licensed from Ordnance Survey © Crown Copyright 2009. Licence number 100020759
© GeoInformation Group 2009.
© North East Lincolnshire Council 2009

3 Weelsby Woods Park

Weelsby Woods Park is a large urban public park and woodland easily accessible from both Grimsby and Cleethorpes. It is an exceptional park where wildlife and recreation live side by side. The area has open parkland and grassland play facilities, a car park and a café with toilets. There are four separate woodland areas to the rear of the main parkland Villa Plantation, Pheasant Wood, Crow Holt and Carr Plantation.

The parkland was donated to the Borough of Grimsby in 1948 by the Boston Deep Sea Fishing and Ice Company. During the First World War the woods were a training ground for locally recruited soldiers. In the Second World War, the Woods were used as a camp for Italian prisoners of war; prisoners were held in a series of single floor buildings. Also in the second world war it was used to billet sections of the Polish Army and is where they lived just before repatriation. Some of the Polish Army due to changes in Poland some of them did not return to their home land. This gave Grimsby a large Polish community in the area these are now second and third generation. On entering the park there is a small memorial to the Polish Army that used the woods.

Weelsby Woods Park is a popular free attraction and is ideal for walking, jogging and picnicking, excellent play area facilities are provided. Visitors to the park are able to enjoy the on-site facilities and at the same time see nature and enjoy a traditional English woodland.

The park has a wide variety of mature trees and associated wildlife. Some of the untended areas of the parkland have an abundance of birds, foxes and small mammals.

Weelsby Woods Park is renowned for the two large lion statues that stand, one on either side, of the main entrance. They are over 100 years old and were cleaned and restored in 2006.

4 Vision

“Weelsby Woods Park is a welcoming and beautiful parkland and woodland, preserved as an open space, where visitors can enjoy the benefits of outdoor recreation and the delights of nature.”

North East Lincolnshire Council's vision is focused on the need to balance recreational facilities and the natural environment with the benefits of the woodlands for a wide range of visitors.

The council wants Weelsby Woods Park to be a place:

- Where the woodland is well managed, appropriate and preserved for current and future visitors.
- That provides quality recreational and educational opportunities in a safe and welcoming environment.
- That provides quality play area facilities.
- Where visitors can enjoy a range of different types of woodland.
- To provide a haven for wildlife for the benefit of people to enjoy nature.
- To provide diverse habitats for the benefit of wildlife.
- That is managed in a sustainable and environmentally sensitive way for the benefit of present and future generations.
- To welcome people of all communities.

5 INTRODUCTION

This management plan sets out a programme for the future management, maintenance and development of Weelsby Woods Park. It is a guide for staff, park users and everyone involved with the site, to see how it will be managed and improved and what the priorities are for its future.

It is a comprehensive five-year plan that will run from 2015-2020.

Purpose of the Management Plan

The purpose of the Management Plan is:

- To facilitate efficient and effective management of the site.
- To strategically plan for future improvements and development.
- To ensure improvements are sustainable.
- To maintain continuity and consistency in service delivery.
- To justify revenue and resources for the site provided by North East Lincolnshire Council and from outside sources and external funding bodies.

6 Section One: The Starting Point

Site details

Name:	Weelsby Woods Park
Location:	Weelsby Road, Grimsby, North East Lincolnshire DN32 8PW
Electoral Ward:	Heneage Ward: Cllr Matthew, Cllr James and Cllr Wilson
Grid Reference:	The OS reference for the park is TA 28520760
Area:	The parkland and woodlands are 104 acres/42 hectares and can be divided into distinctive areas.
Tenure:	Freehold
Maintenance:	The site is managed and maintained by North East Lincolnshire Council (Neighbourhood Services).
Designations:	Local Nature Reserve status.

Access

Weelsby Woods Park is approximately 3.8Km from Grimsby Town Centre. The main entrance to the site is on Weelsby Road, Grimsby.

By public transport

The Stagecoach bus company operates a number 7 bus service at regular intervals from Grimsby Town Centre which stop adjacent to Weelsby Woods Park.

By car

Travel to Grimsby on the M180 motorway then join the A180. At the fourth roundabout turn right on to Victoria Street (A16). At the traffic lights continue straight on to join the Peaks Parkway (A16). At the third set of traffic lights turn left on to Weelsby Road (A46) which crosses the Peaks Parkway. Weelsby Woods is half a mile along Weelsby Road on the right hand side.

On foot

Weelsby Woods Park is situated at the centre of a network of public footpaths. Pedestrian access to the site can be gained via five public footpaths. The main entrance is from Weelsby Road, Grimsby. Pedestrian access to the park can be gained from St Andrews Drive, Humberston Road, Peaks Parkway and from the south side of the woods.

By bicycle

Cyclists can access the site from the above entrances.

Access within the site

- There is a network of tracks and paths through the park. The main pathway around the site is hard-surfaced and level to facilitate access, however not all pathways are suitable for wheelchair users.
- Visitors have access to all parts of the woodland.
- Dog walkers are welcome.
- There are accessible toilets in the pavilion/café building.
- There are reserved parking bays for disabled visitors in the car park.

7 Description of Weelsby Woods

The original parkland of Weelsby Woods was laid out over 150 years ago and many of the older ornamental trees date from this period.

The Parkland has a wide open area through the main entrance, there are many notable trees. The area is dominated in the centre with a cluster of Scottish pines. The ground flora is maintained as amenity grassland. Specimen trees include Scot's pine, lime, beech, London plane, Sycamore, Norway maple, Poplar and Yew. Native trees and shrubs are either planted, or occur in the marginal woodland, such as Oak, Ash, Alder, Elm, Wild Cherry, Rowan, Hazel, Hawthorn and Elder. A few ground flora species are present, such as Wood avens, Enchanter's Nightshade, Hedge garlic, Wild arum and Nipplewort.

In the centre of the main parkland area there is an Oak tree. It was presented to the people of Grimsby by students from Bremerhaven, Germany, on an exchange visit to St James School, Bargate, Grimsby.

There are four separate woodland areas to the rear of the main parkland:

- Villa Plantation
- Pheasant Wood
- Crow Holt
- Carr Plantation

Villa Plantation (3.12 ha)

Villa plantation is a broadleaf woodland with footpaths. It is of wildlife interest and has a variety of typical woodland trees including Sycamore, Oak, Ash, Pine, Elm, Willow and some Rhododendron. The under storey is similarly varied, with field Wild privet, Blackthorn, Elder and Hawthorn.

Pheasant Wood (1.14 ha)

To the south of Villa is Pheasant Wood leading to Crow Holt. The woodland consists mainly of Wild privet, Blackthorn, Elder, Hawthorn and Dog-rose. The field to the west of Pheasant Wood is leased out for farming.

Crow Holt (6.39 ha)

Crow Holt is a natural and diverse area with coarse grassland surrounded by trees and woodland. Much of the open habitat is low lying and damp or wet, it is dominated by floating sweet-grass but also supports common duckweed, hard and compact rushes, tufted hair-grass and some marginal goat and grey willows.

Carr Plantation (8.53 ha)

Carr Plantation, to the south west of the site, is a broadleaf woodland with Ash dominating the canopy. There are frequent Oak trees and many Sycamore trees towards the eastern edge. A wide range of shrubs include Hawthorn, Elder, Hazel, Blackthorn and Wild privet. A large eastern area was badly affected by flooding for many months after the exceptionally wet summer of 2008. The extent of flooding was clearly marked by dead and dying trees and shrubs over drying bare mud (September 2009).

8 History of Weelsby Woods Park

Weelsby Woods Park has quite a history, during the Second World War (1939 - 1945) the northern part was taken over by the Army and used as a camp for Italian prisoners of war. Several prefabricated structures were built on the site to house the Italian prisoners. Later the buildings were used as a base to re-house around 900 Polish troops who were allies to the British in the Second World War.

Following the de-requisition of the land by the war department, the buildings were demolished with the exception of one, the Newby Centre, named after Councillor Thomas Newby (1884-1937, Mayor of the Borough of Grimsby in 1932) and his widow, Priscilla Ellen (died 1955). This building was near the entrance to the woods and later provided a café and toilets for public use.

In 1948 Mr Fred Parkes, the chairman and managing director of Boston Deep Sea Fishing and Ice Company, donated 130 acres of the wooded Weelsby Old Hall Estate to the people of Grimsby. It was given on the understanding that the woods should be preserved as an open space.

The woods were opened to the public in 1951.

In July 2006 the Newby Centre was demolished. The building was in a derelict state and had suffered from several attacks of vandalism.

In 2007 North East Lincolnshire Council commissioned a team of architects to design a new building for Weelsby Woods Park. A modern, open plan facility, was completed in 2008. The new building includes a cafeteria, toilets and a community and education room.

Weelsby Woods Lions

There are two ornamental lions at the entrance to Weelsby Woods Park. They were originally commissioned by Tommy Campbell in 1876 for his private residents. Mr. Campbell, a local eccentric, was a whelk and fishing merchant. The lions were created by a local sculptor called Richard Winn. On their completion they were placed on plinths inside the gateway to Mr Campbell's newly built home, Abbey Villa, Abbey Road, Grimsby.

Mr Campbell died in 1908 and following his widow's death, in 1915, it is believed that the lions were given to the former Grimsby Borough Council. In the 1930's the lions were at the Sutcliffe's local private zoo and were later moved to their present site.

In the summer of 2006 the lions were taken away for restoration. They were restored to their former glory and once again stand on plinths, sponsored by the Humberston North Sea Lions Club, at the entrance on Weelsby Road.

9 Facilities

Play area

A new playground was installed back in 2006. The play area design plan was completed in consultation with the young people that use the site. It is compliant with the Disability Discrimination Act 1995 and a valuable asset to the local and wider community. In addition, the original play area and trim trail structures were upgraded. Two adult outdoor gym structures were added to the trim trail circuit in 2009.

Entrances

There is open pedestrian and vehicle access to the park through the main entrance which leads to the car park, play area and woodlands. There are four additional pedestrian entrances to the woodlands, on the east, west and south of the site.

Pavilion/Café Building

The pavilion provides a café facility, publicly accessible toilets and a community room available for hire to the local community groups. The café is managed by Appleby's Ices under a private concession agreement.

Walks

There are three specific coloured walk routes around the site.

Walk one - 1.4k (0.87m) starts at the car park, the route takes walkers up the east of the park and into the woodland known as Villa Plantation.

Walk two - 1.85k (1.155m) starts from the east of the car park passing the open park land dominated by a group of Scots pines. The path goes through Villa Plantation, around Pheasant Wood and along the North side of Crow Holt.

Walk three - 3.11 k (1.93m) – Walkers head for the east side of the car park passing through Villa Plantation, Pheasant Wood and Crow Holt. Continuing straight ahead, the path leads to Carr Plantation. (A map of the walks is provided in Appendix A).

Signage

There is welcome signage at the main entrance on Weelsby Road and on the car park. There are two interpretation boards, one is located close to the main play area and the second is at the entrance to parkland at the end of the car park.

Seating

There are several benches and picnic benches located around the park, including an accessible picnic bench.

Weelsby Woods Park

10 Ecology

Flora

The ground flora in the woodlands includes; sweet violet, enchanter's nightshade, herb-robert, wood avens, male-fern, giant fescue, hairy-brome, hedge garlic, wild arum, nipplewort and false brome.

Species

Species that can be found in the woods includes; great spotted woodpecker, lesser spotted woodpecker, green woodpecker, a diversity of finches and butterflies, pheasant, tawny owl and roe deer.

Tree species

The woodlands consist of the following trees; Scot's pine, lime, beech, London plane, sycamore, Norway maple, poplar and yew. Native trees and shrubs include; pedunculate oak, ash, alder, elm, wild cherry, rowan, hazel, hawthorn, elder, willow and some rhododendron.

Topography and Geology

At the entrance to Weelsby Woods on the north of the site the area is flat (where the play area, pavilion and car park are situated), around 6m above sea level. Further south through the parkland area towards the woodland the ground rises to a high point at the 'witches hat' of 15m above sea level. Further south, towards Carr plantation, the ground gently dips to 13m above sea level. Weelsby Woods is underlain by sands and gravels (which together form the Skipsea member) and glacial till (Fenland formation) before reaching the bedrock of chalk.

10.1 Woodland Tree Management

The original parkland of Weelsby Woods was laid out over 150 years ago and many of the older ornamental trees date from this period.

The site has been divided up in to 9 compartments with the parkland area breaking down into another 4 compartments to make management prescriptions simpler.

- Parkland
- Villa Plantation
- Pheasant Wood
- Crow Holt
- Carr Plantation
- Amenity area (not falling into LNR)

11 Compartments

11.1 Parkland 1 - Amenity Area

This part of the park comprising of amenity grass and some specimen trees, there are woodland to the east, west and south.

11.2 Parkland 2 - East Side

This area to the east has some mature trees with the grass frequently cut. On the south side of this compartment is a public footpath that crosses the park linking Cleethorpes to Scartho vilage. Along the west side of this compartment is a tarmac footpath that leads into the woodlands.

- Establish a new cutting program to improve the biodiversity of the ground flora.
- Monitor the new cutting schedule.
- If the biodiversity has not improved look into the possibility of seeding the area with a woodland mix.

11.3 Parkland 3 - Central

This compartment is in the centre of the park. It is mainly amenity grass with some notable trees. In the centre is a cluster of 6 scotch pines. The area is well used by members of the picnic benches are provided, some of which are DDA compliant.

- No tree will be felled unless there is a health and safety issue. Before felling the tree will be inspected for and bat roosts or nesting birds.
- No tree will be felled with two trees planted to replace it.
- The grass will be maintained to the outcome specification for amenity grass.

All picnic benches will be inspected any repairs required will be acted upon.

11.4 Parkland 4 - West Side

This compartment is on the west side of the parkland. It has some mature trees and a small woodland this was planted in 1999/2000 to mark the millennium. Along the east side of this compartment is a tarmac footpath that leads into the woodlands.

- Maintain Grass to Amenity Specifications.
- Monitor Community Millennium wood and thin when required.

11.5 Parkland 5 - The Witches Hat

This compartment is known as the Witches Hat. It is an open piece of grassland surrounded by trees with two small copses in the middle. To the south and west is arable land and the east is Villa Plantation.

- Maintain grass to Amenity Specifications.
- Investigate and costing of upgrading footpath round the area and improving to DDA compliant.

11.6 Villa Plantation

Villa plantation is broadleaf woodland with footpaths. It is of wildlife interest and has a variety of typical woodland trees including sycamore, pedunculate oak, ash, pine, elm, willow and some rhododendron. The under storey is similarly varied, with field maple, wild privet, blackthorn, elder, hawthorn, dog-rose, field rose and bramble.

11.7 Pheasant Wood

To the south of Villa is Pheasant Wood leading to Crow Holt. The woodland consists mainly of wild privet, blackthorn, elder, hawthorn, dog-rose, field rose and bramble. The field to the west of Pheasant Wood is leased out for farming.

11.8 Crow Holt.

Crow Holt is a natural and diverse area with coarse grassland surrounded by trees and woodland. Much of the open habitat is low lying and damp or wet, it is dominated by floating sweet-grass but also supports common duckweed, hard and compact rushes, tufted hair-grass and some marginal goat and grey willows. goat and grey willows.

11.9 Carr Plantation

Carr Plantation, to the south west of the site, is a broadleaf woodland with ash dominating the canopy. There are frequent pedunculate oak trees and many sycamore trees towards the eastern edge. A wide range of shrubs include hawthorn, elder, hazel, blackthorn, wild privet and guelder rose. A large eastern area was badly affected by flooding for many months after the exceptionally wet summer of 2008. The extent of flooding was clearly marked by dead and dying trees and shrubs over drying bare mud (September 2009).

12 Botanical Survey 2008

Parkland

Common Name	Latin Name
Field Maple	<i>Acer campestre</i>
Sycamore	<i>Acer pseudoplatanus</i>
Ground-Elder	<i>Aegopodium podagraria</i>
Garlic Mustard	<i>Alliaria petiolata</i>
Meadow Foxtail	<i>Alopecurus pratensis</i>
Wild Angelica	<i>Angelica sylvestris</i>
Cow Parsley	<i>Anthriscus sylvestris</i>
Greater Burdock	<i>Arctium lappa</i>
Lesser Burdock	<i>Arctium minus</i>
False Oat-Grass	<i>Arrhenatherum elatius</i>
Lords-And-Ladies	<i>Arum maculatum</i>
Silver Birch	<i>Betula pendula</i>
False-Brome	<i>Brachypodium sylvaticum</i>
Hairy Brome	<i>Bromopsis ramosa</i>
Large Bindweed	<i>Calystegia silvatica</i>
Wavy Bitter-Cress	<i>Cardamine flexuosa</i>
Cuckooflower	<i>Cardamine pratensis</i>
Wood-Sedge	<i>Carex sylvatica</i>
Rough Chervil	<i>Chaerophyllum temulum</i>
Enchanter's-Nightshade	<i>Circaea lutetiana</i>
Creeping Thistle	<i>Cirsium arvense</i>
Hawthorn	<i>Crataegus monogyna</i>
Beaked Hawk's-Beard	<i>Crepis vesicaria</i>
Cock's-Foot	<i>Dactylis glomerata</i>
Wild Privet	<i>Ligustrum vulgare</i>
Honeysuckle	<i>Lonicera periclymenum</i>
Pine	<i>Pinus</i>
Greater Plantain	<i>Plantago major</i>
Annual Meadow-Grass	<i>Poa annua</i>
Rough Meadow-Grass	<i>Poa trivialis</i>
Knotgrass agg	<i>Polygonum aviculare agg.</i>
Soft Shield-Fern	<i>Polystichum setiferum</i>

Common Name	Latin Name
Creeping Cinquefoil	<i>Potentilla reptans</i>
Selfheal	<i>Prunella vulgaris</i>
Wild Cherry	<i>Prunus avium</i>
Blackthorn	<i>Prunus spinosa</i>
Pedunculate Oak	<i>Quercus robur</i>
Creeping Buttercup	<i>Ranunculus repens</i>
Rhododendron	<i>Rhododendron ponticum</i>
Red Currant	<i>Ribes rubrum</i>
Gooseberry	<i>Ribes uva-crispa</i>
Dog Rose	<i>Rosa canina</i> agg.
Bramble	<i>Rubus fruticosus</i> agg.
Broad-Leaved Dock	<i>Rumex obtusifolius</i>
Wood Dock	<i>Rumex sanguineus</i>
Grey Willow	<i>Salix cinerea</i>
Elder	<i>Sambucus nigra</i>
Red Campion	<i>Silene dioica</i>
Hedge Mustard	<i>Sisymbrium officinale</i>
Smooth Sow-Thistle	<i>Sonchus oleraceus</i>
Rowan	<i>Sorbus aucuparia</i>
Common Chickweed	<i>Stellaria media</i>
Feverfew	<i>Tanacetum parthenium</i>
Silver Y	<i>Autographa gamma</i>
Large Skipper	<i>Ochlodes venata</i> subsp. <i>faunus</i>
Wren	<i>Troglodytes troglodytes</i>

Villa Plantation

Common Name	Latin Name
Norway Maple	<i>Acer platanoides</i>
Sycamore	<i>Acer pseudoplatanus</i>
Common Bent	<i>Agrostis capillaris</i>
Creeping Bent	<i>Agrostis stolonifera</i>
Lady's-Mantle	<i>Alchemilla mollis</i>
Garlic Mustard	<i>Alliaria petiolata</i>
Alder	<i>Alnus glutinosa</i>
Black-Grass	<i>Alopecurus myosuroides</i>
Meadow Foxtail	<i>Alopecurus pratensis</i>
Barren Brome	<i>Anisantha sterilis</i>
Cow Parsley	<i>Anthriscus sylvestris</i>
Greater Burdock	<i>Arctium lappa</i>
False Oat-Grass	<i>Arrhenatherum elatius</i>
Lords-And-Ladies	<i>Arum maculatum</i>
Daisy	<i>Bellis perennis</i>
Silver Birch	<i>Betula pendula</i>
Hairy Brome	<i>Bromopsis ramosa</i>
Large Bindweed	<i>Calystegia silvatica</i>
Shepherd's-Purse	<i>Capsella bursa-pastoris</i>
Glaucous Sedge	<i>Carex flacca</i>
Rosebay Willowherb	<i>Chamerion angustifolium</i>
Fat-Hen	<i>Chenopodium album</i>
Enchanter's-Nightshade	<i>Circaea lutetiana</i>
Creeping Thistle	<i>Cirsium arvense</i>
Spear Thistle	<i>Cirsium vulgare</i>
Hazel	<i>Corylus avellana</i>
Hawthorn	<i>Crataegus monogyna</i>
Cock's-Foot	<i>Dactylis glomerata</i>
Ribwort Plantain	<i>Plantago lanceolata</i>
Greater Plantain	<i>Plantago major</i>
Rough Meadow-Grass	<i>Poa trivialis</i>
Silverweed	<i>Potentilla anserina</i>

Common Name	Latin Name
Wild Cherry	<i>Prunus avium</i>
Blackthorn	<i>Prunus spinosa</i>
Pedunculate Oak	<i>Quercus robur</i>
Meadow Buttercup	<i>Ranunculus acris</i>
Creeping Buttercup	<i>Ranunculus repens</i>
Gooseberry	<i>Ribes uva-crispa</i>
Dog Rose	<i>Rosa canina agg</i>
Bramble	<i>Rubus fruticosus agg</i>
Common Sorrel	<i>Rumex acetosa</i>
Curled Dock	<i>Rumex crispus</i>
Broad-Leaved Dock	<i>Rumex obtusifolius</i>
Wood Dock	<i>Rumex sanguineus</i>
Goat Willow	<i>Salix caprea</i>
Perennial Sow-Thistle	<i>Sonchus arvensis</i>
Prickly Sow-Thistle	<i>Sonchus asper</i>
Hedge Woundwort	<i>Stachys sylvatica</i>
Dandelion	<i>Taraxacum officinale agg.</i>
Lesser Trefoil	<i>Trifolium dubium</i>
Red Clover	<i>Trifolium pratense</i>
White Clover	<i>Trifolium repens</i>
Scentsless Mayweed	<i>Tripleurospermum inodorum</i>
Common Nettle	<i>Urtica dioica</i>
Common Vetch	<i>Vicia sativa</i>
Smooth Tare	<i>Vicia tetrasperma</i>
Sweet Violet	<i>Viola odorata</i>
Ringlet	<i>Aphantopus hyperantus</i>
Meadow Brown	<i>Maniola jurtina</i>
Speckled Wood	<i>Pararge aegeria</i>
Comma	<i>Polygonia c-album</i>
Blue Tit	<i>Parus caeruleus</i>

Witches Hat

Common Name	Latin Name
Field Maple	<i>Acer campestre</i>
Sycamore	<i>Acer pseudoplatanus</i>
Yarrow	<i>Achillea millefolium</i>
Common Bent	<i>Agrostis capillaris</i>
Creeping Bent	<i>Agrostis stolonifera</i>
Garlic Mustard	<i>Alliaria petiolata</i>
Meadow Foxtail	<i>Alopecurus pratensis</i>
Cow Parsley	<i>Anthriscus sylvestris</i>
False Oat-Grass	<i>Arrhenatherum elatius</i>
Lords-And-Ladies	<i>Arum maculatum</i>
Creeping Thistle	<i>Cirsium arvense</i>
Dogwood	<i>Cornus sanguinea</i>
Hazel	<i>Corylus avellana</i>
Hawthorn	<i>Crataegus monogyna</i>
Cock's-Foot	<i>Dactylis glomerata</i>
Common Spotted-Orchid	<i>Dactylorhiza fuchsii</i>
Southern Marsh-Orchid	<i>Dactylorhiza praetermissa</i>
Tufted Hair-Grass	<i>Deschampsia caespitosa</i>
Broad Buckler-Fern	<i>Dryopteris dilatata</i>
Male-fern	<i>Dryopteris filix-mas</i>
American Willowherb	<i>Epilobium ciliatum</i>
Great Willowherb	<i>Epilobium hirsutum</i>
Hoary Willowherb	<i>Epilobium parviflorum</i>
Square-Stalked Willowherb	<i>Epilobium tetragonum</i>
Field Horsetail	<i>Equisetum arvense</i>
Tall Fescue	<i>Festuca arundinacea</i>
Giant Fescue	<i>Festuca gigantea</i>
Ash	<i>Fraxinus excelsior</i>
Cleavers	<i>Galium aparine</i>
Meadow Crane's-Bill	<i>Geranium pratense</i>
Herb-Robert	<i>Geranium robertianum</i>
Herb Bennet	<i>Geum urbanum</i>
Ground-Ivy	<i>Glechoma hederacea</i>
Floating Sweet-Grass	<i>Glyceria fluitans</i>

Common Name	Latin Name
Ivy	<i>Hedera helix</i>
Hogweed	<i>Heracleum sphondylium</i>
Yorkshire-Fog	<i>Holcus lanatus</i>
Holly	<i>Ilex aquifolium</i>
Compact Rush	<i>Juncus conglomeratus</i>
Hard Rush	<i>Juncus inflexus</i>
Nipplewort	<i>Lapsana communis</i>
Meadow Vetchling	<i>Lathyrus pratensis</i>
Common Duckweed	<i>Lemna minor</i>
Wild Privet	<i>Ligustrum vulgare</i>
Perennial Rye-Grass	<i>Lolium perenne</i>
Knotgrass agg.	<i>Polygonum aviculare agg</i>
Selfheal	<i>Prunella vulgaris</i>
Planted Cherry	<i>Prunus</i>
Wild Cherry	<i>Prunus avium</i>
Blackthorn	<i>Prunus spinosa</i>
Pedunculate Oak	<i>Quercus robur</i>
Meadow Buttercup	<i>Ranunculus acris</i>
Creeping Buttercup	<i>Ranunculus repens</i>
Dog Rose	<i>Rosa canina agg.</i>
Bramble	<i>Rubus fruticosus agg.</i>
Curled Dock	<i>Rumex crispus</i>
Broad-Leaved Dock	<i>Rumex obtusifolius</i>
Wood Dock	<i>Rumex sanguineus</i>
Sallow	<i>Salix</i>
Goat Willow	<i>Salix caprea</i>
Grey Willow	<i>Salix cinerea</i>
Elder	<i>Sambucus nigra</i>
Hoary Ragwort	<i>Senecio erucifolius</i>
Common Ragwort	<i>Senecio jacobaea</i>
Sweet Violet	<i>Viola odorata</i>
Silver Y	<i>Autographa gamma</i>
Common Blue	<i>Polyommatus icarus</i>
Small Skipper	<i>Thymelicus sylvestris</i>
Woodpigeon	<i>Columba palumbus</i>
Carrion Crow	<i>Corvus corone agg.</i>
Swallow	<i>Hirundo rustica</i>
Willow Warbler	<i>Phylloscopus trochilus</i>
Magpie	<i>Pica pica</i>
Blackcap	<i>Sylvia atricapilla</i>
Whitethroat	<i>Sylvia communis</i>
Wren	<i>Troglodytes troglodytes</i>
Blackbird	<i>Turdus merula</i>

Crow Holt

Common Name	Latin Name
False-Brome	<i>Brachypodium sylvaticum</i>
Hairy Brome	<i>Bromopsis ramosa</i>
Hairy Sedge	<i>Carex hirta</i>
Wood-Sedge	<i>Carex sylvatica</i>
Common Knapweed	<i>Centaurea nigra</i>
Common Mouse-Ear	<i>Cerastium fontanum</i>
Enchanter's-Nightshade	<i>Circaea lutetiana</i>
Creeping Thistle	<i>Cirsium arvense</i>
Hazel	<i>Corylus avellana</i>
Hawthorn	<i>Crataegus monogyna</i>
Cock's-Foot	<i>Dactylis glomerata</i>
Tufted Hair-Grass	<i>Deschampsia caespitosa</i>
Broad Buckler-Fern	<i>Dryopteris dilatata</i>
Male-fern	<i>Dryopteris filix-mas</i>
American Willowherb	<i>Epilobium ciliatum</i>
Great Willowherb	<i>Epilobium hirsutum</i>
Beech	<i>Fagus sylvatica</i>
Giant Fescue	<i>Festuca gigantea</i>
Floating Sweet-Grass	<i>Glyceria fluitans</i>
Ivy	<i>Hedera helix</i>
Hogweed	<i>Heracleum sphondylium</i>
Yorkshire-Fog	<i>Holcus lanatus</i>
Cat's-Ear	<i>Hypochaeris radicata</i>
Jointed Rush	<i>Juncus articulatus</i>
Compact Rush	<i>Juncus conglomeratus</i>
Soft Rush	<i>Juncus effusus</i>
Hard Rush	<i>Juncus inflexus</i>
Nipplewort	<i>Lapsana communis</i>
Perennial Rye-Grass	<i>Lolium perenne</i>
Pineappleweed	<i>Matricaria discoidea</i>
Red Bartsia	<i>Odontites vernus</i>
Common Poppy	<i>Papaver rhoeas</i>
Redshank	<i>Persicaria maculosa</i>
Bristly Oxtongue	<i>Picris echioides</i>
Scots Pine	<i>Pinus sylvestris</i>
Ribwort Plantain	<i>Plantago lanceolata</i>
Greater Plantain	<i>Plantago major</i>
Annual Meadow-Grass	<i>Poa annua</i>

Common Name	Latin Name
Rough Meadow-Grass	<i>Poa trivialis</i>
Selfheal	<i>Prunella vulgaris</i>
Blackthorn	<i>Prunus spinosa</i>
Pedunculate Oak	<i>Quercus robur</i>
Creeping Buttercup	<i>Ranunculus repens</i>
Rhododendron	<i>Rhododendron ponticum</i>
Field Rose	<i>Rosa arvensis</i>
Dog Rose	<i>Rosa canina</i> agg.
Bramble	<i>Rubus fruticosus</i> agg.
Wood Dock	<i>Rumex sanguineus</i>
Elder	<i>Sambucus nigra</i>
Hedge Woundwort	<i>Stachys sylvatica</i>
Lesser Stitchwort	<i>Stellaria graminea</i>
Common Chickweed	<i>Stellaria media</i>
Black Bryony	<i>Tamus communis</i>
Dandelion	<i>Taraxacum officinale</i> agg.
Elm	<i>Ulmus</i>
Common Nettle	<i>Urtica dioica</i>
Germander Speedwell	<i>Veronica chamaedrys</i>
Guelder-Rose	<i>Viburnum opulus</i>
Sweet Violet	<i>Viola odorata</i>
Ringlet	<i>Aphantopus hyperantus</i>
Meadow Brown	<i>Maniola jurtina</i>
Speckled Wood	<i>Pararge aegeria</i>
Woodpigeon	<i>Columba palumbus</i>
Chaffinch	<i>Fringilla coelebs</i>
Blue Tit	<i>Parus caeruleus</i>
Chiffchaff	<i>Phylloscopus collybita</i>
Magpie	<i>Pica pica</i>
Blackcap	<i>Sylvia atricapilla</i>
Wren	<i>Troglodytes troglodytes</i>
Blackbird	<i>Turdus merula</i>

Carr Plantation

Common Name	Latin Name
Field Maple	<i>Acer campestre</i>
Norway Maple	<i>Acer platanoides</i>
Sycamore	<i>Acer pseudoplatanus</i>
Yarrow	<i>Achillea millefolium</i>
Creeping Bent	<i>Agrostis stolonifera</i>
Male-fern	<i>Dryopteris filix-mas</i>
Common Couch	<i>Elytrigia repens</i>
Great Willowherb	<i>Epilobium hirsutum</i>
Broad-Leaved Willowherb	<i>Epilobium montanum</i>
Beech	<i>Fagus sylvatica</i>
Giant Fescue	<i>Festuca gigantea</i>
Red Fescue	<i>Festuca rubra agg</i>
Ash	<i>Fraxinus excelsior</i>
Cleavers	<i>Galium aparine</i>
Cut-Leaved Crane's-Bill	<i>Geranium dissectum</i>
Meadow Crane's-Bill	<i>Geranium pratense</i>
Herb-Robert	<i>Geranium robertianum</i>
Herb Bennet	<i>Geum urbanum</i>
Ground-Ivy	<i>Glechoma hederacea</i>
Ivy	<i>Hedera helix</i>
Hogweed	<i>Heracleum sphondylium</i>
Yorkshire-Fog	<i>Holcus lanatus</i>
Wall Barley	<i>Hordeum murinum</i>
Nipplewort	<i>Lapsana communis</i>
Autumnal Hawkbit	<i>Leontodon autumnalis</i>
Wild Privet	<i>Ligustrum vulgare</i>
Perennial Rye-Grass	<i>Lolium perenne</i>
Pineappleweed	<i>Matricaria discoidea</i>
Black Medick	<i>Medicago lupulina</i>
Scots Pine	<i>Pinus sylvestris</i>
Ribwort Plantain	<i>Plantago lanceolata</i>
London Plane	<i>Platanus x hispanica</i>
Poplar	<i>Populus</i>
Snowberry	<i>Symphoricarpos albus</i>

Common Name	Latin Name
Dandelion	<i>Taraxacum officinale agg</i>
Yew	<i>Taxus baccata</i>
Tilia x vulgaris	<i>Tilia x vulgaris</i>
White Clover	<i>Trifolium repens</i>
Elm	<i>Ulmus</i>
Common Nettle	<i>Urtica dioica</i>
Germander Speedwell	<i>Veronica chamaedrys</i>
Slender Speedwell	<i>Veronica filiformis</i>
Common Field-Speedwell	<i>Veronica persica</i>
Woodpigeon	<i>Columba palumbus</i>
Chaffinch	<i>Fringilla coelebs</i>
Magpie	<i>Pica pica</i>
Wren	<i>Troglodytes troglodytes</i>
Blackbird	<i>Turdus merula</i>

13 Botanical Survey 2014

Parkland

Common Name	Latin Name
Alder	<i>Alnus glutinosa</i>
Annual meadow-grass	<i>Poa annua</i>
Apple	<i>Malus domestica</i>
Ash	<i>Fraxinus excelsior</i>
Beech	<i>Fagus sylvatica</i>
Black medick	<i>Medicago lupulina</i>
Bramble	<i>Rubus fruticosus</i> agg.
Broad-leaved dock	<i>Rumex obtusifolius</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Cock's-foot	<i>Dactylis glomerata</i>
Common bent	<i>Agrostis capillaris</i>
Common chickweed	<i>Stellaria media</i>
Common mouse-ear	<i>Cerastium fontanum</i>
Common nettle	<i>Urtica dioica</i>
Cow parsley	<i>Anthriscus sylvestris</i>
Creeping bent	<i>Agrostis stolonifera</i>
Creeping buttercup	<i>Ranunculus repens</i>
Creeping cinquefoil	<i>Potentilla reptans</i>
Creeping thistle	<i>Cirsium arvense</i>
Cut-leaved crane's bill	<i>Geranium dissectum</i>
Daisy	<i>Bellis perennis</i>
Dandelion	<i>Taraxacum officinale</i> agg.
Elder	<i>Sambucus nigra</i>
Elm	<i>Ulmus</i>
Enchanter's-nightshade	<i>Circaea lutetiana</i>
False oat-grass	<i>Arrhenatherum elatius</i>
False-brome	<i>Brachypodium sylvaticum</i>
Feverfew	<i>Tanacetum parthenium</i>
Field Maple	<i>Acer campestre</i>
Field penny-cress	<i>Thlaspi arvense</i>
Great willowherb	<i>Epilobium hirsutum</i>
Greater plantain	<i>Plantago major</i>
Grey willow	<i>Salix cinerea</i>
Ground ivy	<i>Glechoma hederacea</i>
Hawthorn	<i>Crataegus monogyna</i>
Hazel	<i>Corylus avellana</i>
Hedge mustard	<i>Sisymbrium officinale</i>
Herb-robert	<i>Geranium robertianum</i>
Hogweed	<i>Heracleum sphondylium</i>
Holly	<i>Ilex aquifolium</i>
Horse-chestnut	<i>Aesculus hippocastanum</i>
Ivy	<i>Hedera helix</i>
Large bindweed	<i>Calystegia silvatica</i>

Common Name	Latin Name
Lesser burdock	<i>Arctium minus</i>
Lesser Stitchwort	<i>Stellaria graminea</i>
Lime	<i>Tilia x vulgaris</i>
London plane	<i>Platanus x hispanica</i>
Lords-and-ladies	<i>Arum maculatum</i>
Marsh foxtail	<i>Alopecurus geniculatus</i>
Meadow foxtail	<i>Alopecurus pratensis</i>
Norway maple	<i>Acer platanoides</i>
Pendunculate oak	<i>Quercus robur</i>
Perrenial rye grass	<i>Lolium perenne</i>
Pineapple weed	<i>Matricaria discoidea</i>
Poplar	<i>Populus</i>
Ribwort plantain	<i>Plantago lanceolata</i>
Rosebay willowherb	<i>Chamerion angustifolium</i>
Rough meadow-grass	<i>Poa trivialis</i>
Rowan	<i>Sorbus aucuparia</i>
Scots pine	<i>Pinus sylvestris</i>
Selfheal	<i>Prunella vulgaris</i>
Silver birch	<i>Betula pendula</i>
Smooth sow-thistle	<i>Sonchus oleraceus</i>
Spear thistle	<i>Cirsium vulgare</i>
Sweet chestnut	<i>Castanea sativa</i>
Sycamore	<i>Acer pseudoplatanus</i>
Timothy	<i>Phleum pratense</i>
Tufted hair-grass	<i>Deschampsia caespitosa</i>
Wall barley	<i>Hordeum murinum</i>
Wall speedwell	<i>Veronica arvensis</i>
White clover	<i>Trifolium repens</i>
White dead-nettle	<i>Lamium album</i>
Wild cherry	<i>Prunus avium</i>
Wood avens	<i>Geum urbanum</i>
Yarrow	<i>Achillea millefolium</i>
Yew	<i>Taxus baccata</i>
Yorkshire fog	<i>Holcus lanatus</i>
Coccinella 7-punctata	<i>7-spot ladybird</i>
Vanessa atalanta	<i>Red admiral butterfly</i>
Bombus lapidarius	<i>Red-tailed bumblebee</i>
Aphantopus hyperantus	<i>Ringlet butterfly</i>

Villa Plantation

Common Name	Latin Name
Alder	<i>Alnus glutinosa</i>
Annual meadow-grass	<i>Poa annua</i>
Ash	<i>Fraxinus excelsior</i>
Bramble	<i>Rubus fruticosus agg.</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Cock's-foot	<i>Dactylis glomerata</i>
Common nettle	<i>Urtica dioica</i>
Cow parsley	<i>Anthriscus sylvestris</i>
Creeping buttercup	<i>Ranunculus repens</i>
Dandelion	<i>Taraxacum officinale agg.</i>
Dog rose	<i>Rosa canina agg.</i>
Elm	<i>Ulmus</i>
False-brome	<i>Brachypodium sylvaticum</i>
Field Maple	<i>Acer campestre</i>
Germander speedwell	<i>Veronica chamaedrys</i>
Greater burdock	<i>Arctium lappa</i>
Greater plantain	<i>Plantago major</i>
Ground-ivy	<i>Glechoma hederacea</i>
Hairy brome	<i>Bromopsis ramosa</i>
Hawthorn	<i>Crataegus monogyna</i>
Hazel	<i>Corylus avellana</i>
Hedge woundwort	<i>Stachys sylvatica</i>
Herb-robert	<i>Geranium robertianum</i>
Hogweed	<i>Heracleum sphondylium</i>
Holly	<i>Ilex aquifolium</i>
Ivy	<i>Hedera helix</i>
Large bindweed	<i>Calystegia silvatica</i>
Lords-and-ladies	<i>Arum maculatum</i>
Pendunculate oak	<i>Quercus robur</i>
Perrenial rye grass	<i>Lolium perenne</i>
Rosebay willowherb	<i>Chamerion angustifolium</i>
Scots pine	<i>Pinus sylvestris</i>
Snowberry	<i>Symphoricarpos albus</i>
Sweet violet	<i>Viola odorata</i>
Sycamore	<i>Acer pseudoplatanus</i>
Wild cherry	<i>Prunus avium</i>
Wild privet	<i>Ligustrum vulgare</i>
Wood avens	<i>Geum urbanum</i>
Wych elm	<i>Ulmus glabra</i>
Longhorn beetle	<i>Stenocorus meridianus</i>
Cream spot ladybird	<i>Callvia quattuordecimguttata</i>
Megaloceroea relicticomis	<i>Megaloceroea relicticomis</i>
Comma butterfly Polygonum c-album	<i>Polygonum c-album</i>

Witches Hat

Common Name	Latin Name
Ash	<i>Fraxinus excelsior</i>
Beaked hawk's-beard	<i>Crepis vesicaria</i>
Beech	<i>Fagus sylvatica</i>
Bramble	<i>Rubus fruticosus agg.</i>
Broad-leaved dock	<i>Rumex obtusifolius</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Cock's-foot	<i>Dactylis glomerata</i>
Common bent	<i>Agrostis capillaris</i>
Common mouse-ear	<i>Cerastium fontanum</i>
Common nettle	<i>Urtica dioica</i>
Common ragwort	<i>Senecio jacobaea</i>
Cow parsley	<i>Anthriscus sylvestris</i>
Creeping bent	<i>Agrostis stolonifera</i>
Creeping buttercup	<i>Ranunculus repens</i>
Creeping cinquefoil	<i>Potentilla reptans</i>
Creeping thistle	<i>Cirsium arvense</i>
Crested dog's-tail	<i>Cyanosurus cristatus</i>
Daisy	<i>Bellis perennis</i>
Dandelion	<i>Taraxacum officinale agg.</i>
Dog rose	<i>Rosa canina agg.</i>
Elder	<i>Sambucus nigra</i>
Elm	<i>Ulmus</i>
False oat-grass	<i>Arrhenatherum elatius</i>
Field Maple	<i>Acer campestre</i>
Germander speedwell	<i>Veronica chamaedrys</i>
Goat willow	<i>Salix caprea</i>
Greater plantain	<i>Plantago major</i>
Ground-ivy	<i>Glechoma hederacea</i>
Hawthorn	<i>Crataegus monogyna</i>
Hazel	<i>Corylus avellana</i>
Herb-robert	<i>Geranium robertianum</i>
Hogweed	<i>Heracleum sphondylium</i>
Horse-chestnut	<i>Aesculus hippocastanum</i>
Ivy	<i>Hedera helix</i>
Knotgrass agg	<i>Polygonum aviculare agg.</i>
Large bindweed	<i>Calystegia silvatica</i>
Lesser burdock	<i>Arctium minus</i>
Marsh foxtail	<i>Alopecurus geniculatus</i>
Meadow buttercup	<i>Ranunculus acris</i>
Meadow foxtail	<i>Alopecurus pratensis</i>
Nipplewort	<i>Lapsana communis</i>
Pendunculate oak	<i>Quercus robur</i>
Perennial rye grass	<i>Lolium perenne</i>
Ribwort plantain	<i>Plantago lanceolata</i>
Selfheal	<i>Prunella vulgaris</i>

Common Name	Latin Name
Smooth sow-thistle	<i>Sonchus oleraceus</i>
Spear thistle	<i>Cirsium vulgare</i>
Sweet vernal grass	<i>Anthoxanthum odoratum</i>
Sycamore	<i>Acer pseudoplatanus</i>
Timothy	<i>Phleum pratense</i>
Tufted hair-grass	<i>Deschampsia caespitosa</i>
White clover	<i>Trifolium repens</i>
Wild cherry	<i>Prunus avium</i>
Wild privet	<i>Ligustrum vulgare</i>
Wood avens	<i>Geum urbanum</i>
Wood dock	<i>Rumex sanguineus</i>
Yorkshire fog	<i>Holcus lanatus</i>
Comma butterfly	<i>Polygonum c-album</i>
Harlequin Ladybird	<i>Harmonia axyridis v. Succinea</i>
Meadow brown butterfly	<i>Maniola jurtina</i>

Pheasant Wood

Common Name	Latin Name
Annual meadow-grass	<i>Poa annua</i>
Ash	<i>Fraxinus excelsior</i>
Barren brome	<i>Anisantha sterilis</i>
Blackthorn	<i>Prunus spinosa</i>
Bramble	<i>Rubus fruticosus agg.</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Cock's-foot	<i>Dactylis glomerata</i>
Common nettle	<i>Urtica dioica</i>
Common sorrel	<i>Rumex acetosa</i>
Cow parsley	<i>Anthriscus sylvestris</i>
Creeping buttercup	<i>Ranunculus repens</i>
Creeping thistle	<i>Cirsium arvense</i>
Dandelion	<i>Taraxacum officinale agg.</i>
Dog rose	<i>Rosa canina agg.</i>
Elder	<i>Sambucus nigra</i>
Elm	<i>Ulmus</i>
False oat-grass	<i>Arrhenatherum elatius</i>
Field Maple	<i>Acer campestre</i>
Germander speedwell	<i>Veronica chamaedrys</i>
Goat willow	<i>Salix caprea</i>
Ground-ivy	<i>Glechoma hederacea</i>
Hawthorn	<i>Crataegus monogyna</i>
Hazel	<i>Corylus avellana</i>
Hedge woundwort	<i>Stachys sylvatica</i>
Herb-robert	<i>Geranium robertianum</i>
Hogweed	<i>Heracleum sphondylium</i>
Ivy	<i>Hedera helix</i>
Large bindweed	<i>Calystegia silvatica</i>
Nipplewort	<i>Lapsana communis</i>
Pendunculate oak	<i>Quercus robur</i>
Perrenial rye grass	<i>Lolium perenne</i>
Sycamore	<i>Acer pseudoplatanus</i>
White dead-nettle	<i>Lamium album</i>
Wild cherry	<i>Prunus avium</i>
Wood avens	<i>Geum urbanum</i>
Wych elm	<i>Ulmus glabra</i>
Yorkshire fog	<i>Holcus lanatus</i>
Jelly ear fungi	<i>Auricularia auricularia-judae</i>

Crow Holt.

Common Name	Latin Name
American willowherb	<i>Epilobium ciliatum</i>
Annual meadow-grass	<i>Poa annua</i>
Ash	<i>Fraxinus excelsior</i>
Barren brome	<i>Anisantha sterilis</i>
Beech	<i>Fagus sylvatica</i>
Bramble	<i>Rubus fruticosus agg.</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Cock's-foot	<i>Dactylis glomerata</i>
Common knapweed	<i>Centaurea nigra</i>
Common nettle	<i>Urtica dioica</i>
Compact rush	<i>Juncus conglomeratus</i>
Creeping thistle	<i>Cirsium arvense</i>
Dandelion	<i>Taraxacum officinale agg.</i>
Dog rose	<i>Rosa canina agg.</i>
Elder	<i>Sambucus nigra</i>
False oat-grass	<i>Arrhenatherum elatius</i>
Field rose	<i>Rosa arvensis</i>
Floating sweet grass	<i>Glyceria fluitans</i>
Goat willow	<i>Salix caprea</i>
Great willowherb	<i>Epilobium hirsutum</i>
Greater plantain	<i>Plantago major</i>
Grey willow	<i>Salix cinerea</i>
Hard rush	<i>Juncus inflexus</i>
Hawthorn	<i>Crataegus monogyna</i>
Hazel	<i>Corylus avellana</i>
Hedge woundwort	<i>Stachys sylvatica</i>
Herb-robert	<i>Geranium robertianum</i>
Hogweed	<i>Heracleum sphondylium</i>
Holly	<i>Ilex aquifolium</i>
Ivy	<i>Hedera helix</i>
Lesser pond sedge	<i>Carex acutiformis</i>
Lesser stitchwort	<i>Stallaria graminea</i>
Lime	<i>Tilia x vulgaris</i>
Lords-and-ladies	<i>Arum maculatum</i>
Marsh foxtail	<i>Alopecurus geniculatus</i>
Meadow vetchling	<i>Lathyrus pratensis</i>
Nipplewort	<i>Lapsana communis</i>
Pendunculate oak	<i>Quercus robur</i>
Perrenial rye grass	<i>Lolium perenne</i>
Pineapple weed	<i>Matricaria discoidea</i>
Red clover	<i>Trifolium pratense</i>
Redshank	<i>Persicaria maculosa</i>
Rhododendron	<i>Rhododendron ponticum</i>
Rough meadow-grass	<i>Poa trivialis</i>

Common Name	Latin Name
Scots pine	<i>Pinus sylvestris</i>
Silverweed	<i>Potentilla anserina</i>
Sweet violet	<i>Viola odorata</i>
Sycamore	<i>Acer pseudoplatanus</i>
Timothy	<i>Phleum pratense</i>
Tufted hair-grass	<i>Deschampsia caespitosa</i>
Tufted vetch	<i>Vicia cracca</i>
White clover	<i>Trifolium repens</i>
Wild privet	<i>Ligustrum vulgare</i>
Wood avens	<i>Geum urbanum</i>
Wood sedge	<i>Carex sylvatica</i>
Yorkshire fog	<i>Holcus lanatus</i>
Ringlet butterfly	<i>Aphantopus hyperantus</i>

Carr Plantation.

Common Name	Latin Name
Annual meadow-grass	<i>Poa annua</i>
Ash	<i>Fraxinus excelsior</i>
Black bryony	<i>Tamus communis</i>
Blackthorn	<i>Prunus spinosa</i>
Bramble	<i>Rubus fruticosus agg.</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Common nettle	<i>Urtica dioica</i>
Creeping bent	<i>Agrostis stolonifera</i>
Creeping buttercup	<i>Ranunculus repens</i>
Elder	<i>Sambucus nigra</i>
Elm	<i>Ulmus</i>
Enchanter's-nightshade	<i>Circaea lutetiana</i>
False-brome	<i>Brachypodium sylvaticum</i>
Field Maple	<i>Acer campestre</i>
Field rose	<i>Rosa arvensis</i>
Goat willow	<i>Salix caprea</i>
Great willowherb	<i>Epilobium hirsutum</i>
Greater plantain	<i>Plantago major</i>
Ground-ivy	<i>Glechoma hederacea</i>
Hawthorn	<i>Crataegus monogyna</i>
Hazel	<i>Corylus avellana</i>
Hedge woundwort	<i>Stachys sylvatica</i>
Herb-robert	<i>Geranium robertianum</i>
Hogweed	<i>Heracleum sphondylium</i>
Holly	<i>Ilex aquifolium</i>
Ivy	<i>Hedera helix</i>
Lords-and-ladies	<i>Arum maculatum</i>
Male-fern	<i>Dryopteris filix-mas</i>
Nipplewort	<i>Lapsana communis</i>
Pendunculate oak	<i>Quercus robur</i>
Perennial rye grass	<i>Lolium perenne</i>
Poplar	<i>Populus</i>
Red campion	<i>Silene dioica</i>
Rhododendron	<i>Rhododendron ponticum</i>
Spear thistle	<i>Cirsium vulgare</i>
Sweet violet	<i>Viola odorata</i>
Sycamore	<i>Acer pseudoplatanus</i>
Timothy	<i>Phleum pratense</i>
Tufted hair-grass	<i>Deschampsia caespitosa</i>
Wild privet	<i>Ligustrum vulgare</i>
Wood avens	<i>Geum urbanum</i>
Wood sedge	<i>Carex sylvatica</i>
Wych elm	<i>Ulmus glabra</i>
Yorkshire fog	<i>Holcus lanatus</i>

14 Species list 2014

Common Name	Latin Name
Alder	<i>Alnus glutinosa</i>
American willowherb	<i>Epilobium ciliatum</i>
Annual meadow-grass	<i>Poa annua</i>
Apple	<i>Malus domestica</i>
Ash	<i>Fraxinus excelsior</i>
Barren brome	<i>Anisantha sterilis</i>
Beaked hawk's-beard	<i>Crepis vesicaria</i>
Beech	<i>Fagus sylvatica</i>
Black bryony	<i>Tamus communis</i>
Black medick	<i>Medicago lupulina</i>
Blackthorn	<i>Prunus spinosa</i>
Bramble	<i>Rubus fruticosus</i> agg.
Broad-leaved dock	<i>Rumex obtusifolius</i>
Cleavers	<i>Galium aparine</i>
Clustered dock	<i>Rumex conglomeratus</i>
Cock's-foot	<i>Dactylis glomerata</i>
Common bent	<i>Agrostis capillaris</i>
Common chickweed	<i>Stellaria media</i>
Common knapweed	<i>Centaurea nigra</i>
Common mouse-ear	<i>Cerastium fontanum</i>
Common nettle	<i>Urtica dioica</i>
Common ragwort	<i>Senecio jacobaea</i>
Common sorrel	<i>Rumex acetosa</i>
Compact rush	<i>Juncus conglomeratus</i>
Cow parsley	<i>Anthriscus sylvestris</i>
Creeping bent	<i>Agrostis stolonifera</i>
Creeping buttercup	<i>Ranunculus repens</i>
Creeping cinquefoil	<i>Potentilla reptans</i>
Creeping thistle	<i>Cirsium arvense</i>
Crested dog's-tail	<i>Cyanosurus cristatus</i>
Cut-leaved crane's bill	<i>Geranium dissectum</i>
Daisy	<i>Bellis perennis</i>
Dandelion	<i>Taraxacum officinale</i> agg.
Dog rose	<i>Rosa canina</i> agg.
Elder	<i>Sambucus nigra</i>
Elm	<i>Ulmus</i>
Enchanter's-nightshade	<i>Circaea lutetiana</i>
False oat-grass	<i>Arrhenatherum elatius</i>
False-brome	<i>Brachypodium sylvaticum</i>
Feverfew	<i>Tanacetum parthenium</i>
Field Maple	<i>Acer campestre</i>
Field penny-cress	<i>Thlaspi arvense</i>
Field rose	<i>Rosa arvensis</i>
Floating sweet grass	<i>Glyceria fluitans</i>
Germander speedwell	<i>Veronica chamaedrys</i>
Goat willow	<i>Salix caprea</i>
Great willowherb	<i>Epilobium hirsutum</i>

Common Name	Latin Name
Greater burdock	Arctium lappa
Greater plantain	Plantago major
Grey willow	Salix cinerea
Grey willow	Salix cinerea
Ground ivy	Glechoma hederacea
Hairy brome	Bromopsis ramosa
Hard rush	Juncus inflexus
Hawthorn	Crataegus monogyna
Hazel	Corylus avellana
Hedge mustard	Sisymbrium officinale
Hedge woundwort	Stachys sylvatica
Herb-robert	Geranium robertianum
Hogweed	Heracleum sphondylium
Holly	Ilex aquifolium
Horse-chestnut	Aesculus hippocastanum
Ivy	Hedera helix
Knotgrass agg	Polygonum aviculare agg.
Large bindweed	Calystegia silvatica
Lesser burdock	Arctium minus
Lesser pond sedge	Carex acutiformis
Lesser Stitchwort	Stellaria graminea
Lime	Tilia x vulgaris
London plane	Platanus x hispanica
Lords-and-ladies	Arum maculatum
Male-fern	Dryopteris filix-mas
Marsh foxtail	Alopecurus geniculatus
Meadow buttercup	Ranunculus acris
Meadow foxtail	Alopecurus pratensis
Meadow vetchling	Lathyrus pratensis
Nipplewort	Lapsana communis
Norway maple	Acer platanoides
Pendunculate oak	Quercus robur
Perennial rye grass	Lolium perenne
Pineapple weed	Matricaria discoidea
Poplar	Populus
Red campion	Silene dioica
Red clover	Trifolium pratense
Redshank	Persicaria maculosa
Rhododendron	Rhododendron ponticum
Ribwort plantain	Plantago lanceolata
Rosebay willowherb	Chamerion angustifolium
Rough meadow-grass	Poa trivialis
Rowan	Sorbus aucuparia
Scots pine	Pinus sylvestris
Selfheal	Prunella vulgaris
Silver birch	Betula pendula
Silverweed	Potentilla anserina
Smooth sow-thistle	Sonchus oleraceus
Snowberry	Symphoricarpos albus

Common Name	Latin Name
Spear thistle	Cirsium vulgare
Sweet chestnut	Castanea sativa
Sweet vernal grass	Anthoxanthum odoratum
Sweet violet	Viola odorata
Sycamore	Acer pseudoplatanus
Timothy	Phleum pratense
Tufted hair-grass	Deschampsia caespitosa
Tufted vetch	Vicia cracca
Wall barley	Hordeum murinum
Wall speedwell	Veronica arvensis
White clover	Trifolium repens
White dead-nettle	Lamium album
Wild cherry	Prunus avium
Wild privet	Ligustrum vulgare
Wood avens	Geum urbanum
Wood dock	Rumex sanguineus
Wood sedge	Carex sylvatica
Wych elm	Ulmus glabra
Yarrow	Achillea millefolium
Yew	Taxus baccata
Yorkshire fog	Holcus lanatus
7-spot ladybird	Coccinella 7-punctata
Comma butterfly	Polygonum c-album
Cream spot ladybird	Callvia quattuordecimguttata
Harlequin Ladybird	Harmonia axyridis v. Succinea
Jelly ear fungi	Auricularia auricularia-judae
Longhorn beetle	Stenocorus meridianus
Meadow brown butterfly	Maniola jurtina
Megaloceroea recticomis	Megaloceroea recticomis
Red admiral butterfly	Vanessa atalanta
Red-tailed bumblebee	Bombus lapidarius
Ringlet butterfly	Aphantopus hyperantus