

SPECIES LIST – Paston Way and Knapton Cutting - 2016

LATIN NAME	ENGLISH NAME	Area	Area	Area	Area	Area	Area	Comment	DAFOR
<i>Acer campestre</i>	Field Maple	A	B	C	D				O
<i>Acer pseudoplatanus</i>	Sycamore	A	B	C		E			O
<i>Agrostis stolonifera</i>	Creeping Bent	A							R
<i>Aira caryophylla</i>	Silver Hair-grass	A							R
<i>Alopecurus pratensis</i>	Meadow Foxtail		B						R
<i>Alliaria petiolata</i>	Garlic Mustard	A	B						R
<i>Allium triquetrum</i>	Three-cornered Garlic		B					Garden escape	R
<i>Alnus glutinosa</i>	Alder		B		D		F		O
<i>Angelica sylvestris</i>	Wild Angelica				D	E	F		R
<i>Anisantha sterilis</i>	Barren Brome		B	C					O
<i>Anthoxanthum odoratum</i>	Sweet Vernal Grass	A							R
<i>Anthriscus sylvestris</i>	Cow Parsley	A	B	C		E	F		F
<i>Apium nodiflorum</i>	Fool's Water-cress				D		F		R
<i>Aquilegia sp</i>			B					Garden escape	R
<i>Arctium sp</i>	Burdock		B						R
<i>Arrhenatherum elatius</i>	False Oat-grass		B	C					R
<i>Artemisia vulgaris</i>	Mugwort	A		C					R
<i>Arum maculatum</i>	Lords-and-Ladies/Cuckoo-pint		B	C					R
<i>Ballota nigra</i>	Black Horehound	A							R
<i>Bellis perennis</i>	Daisy	A							R
<i>Betula pendula</i>	Silver Birch	A	B	C		E	F		O
<i>Blechnum spicant</i>	Hard Fern						F		R
<i>Bromus hordeaceus</i>	Soft-brome			C					R
<i>Bromus sterilis</i>	Barren Brome	A							R
<i>Calystegia silvatica</i>	Large Bindweed	A							R

<i>Carex muricata</i> agg.			B						R
<i>Carex pendula</i>	Pendulous Sedge					D			LF
<i>Carex remota</i>	Remote Sedge					D		F	R
<i>Centaurea nigra</i>	Common Knapweed	A	B						O
<i>Centaureum erythraea</i>	Common Centaury	A							R
<i>Cerastium fontanum</i>	Common Mouse-ear	A							R
<i>Chaerophyllum temulum</i>	Rough Chervil		B					E	R
<i>Chamerion augustifolium</i>	Rosebay Willowherb	A							LF
<i>Cirsium arvense</i>	Creeping Thistle	A	B						O
<i>Cirsium palustre</i>	Marsh Thistle					D		F	R
<i>Cirsium vulgare</i>	Spear Thistle	A	B						R
<i>Conopodium majus</i>	Pignut	A	B	C					O
<i>Cornus sanguinea</i>	Dogwood					C			R
<i>Cortaderia celloana</i>	Pampas Grass	A							Garden escape R
<i>Corylus avellana</i>	Hazel		B	C			E	F	LF
<i>Cotoneaster</i> agg	Cotoneaster	A							Garden escape R
<i>Crataegus monogyna</i>	Hawthorn	A	B	C	D	E	F		F
<i>Crepis</i> agg	Hawk's-beard	A							R
<i>Crocospmia</i> agg	Montbretia	A	B	C					Garden escape R
<i>Cyclamen hederifolium</i>			B						Garden escape R
<i>Cynosurus cristatus</i>	Crested Dog'stail	A							R
<i>Dactylis glomerata</i>	Cocksfoot	A	B	C			E		O
<i>Daucus carota</i> ssp. <i>carota</i>	Wild Carrot	A							R
<i>Digitalis purpurea</i>	Foxglove	A	B						R
<i>Dryopteris dilatata</i>	Broad Buckler Fern				C	D	E	F	O
<i>Dryopteris filix-mas</i>	Male Fern	A	B	C			E	F	O
<i>Epilobium hirsutum</i>	Great Willowherb		B						R
<i>Epilobium montanum</i>	Broad-leaved Willowherb		B						R
<i>Equisetum arvense</i>	Field Horsetail	A				D			R

<i>Fagus sylvatica</i>	Beech		B			E			R
<i>Festuca rubra</i>	Red Fescue			C					R
<i>Fraxinus excelsior</i>	Ash	A	B	C		E	F		F
<i>Galium aparine</i>	Cleavers	A	B	C	D	E	F		F
<i>Geranium robertianum</i>	Herb Robert	A	B	C		E	F		F
<i>Geranium sp</i>	Cranesbill			C					R
<i>Geum urbanum</i>	Wood Avens	A	B	C	D	E			F
<i>Glechoma hederacea</i>	Ground-ivy	A	B			E			O
<i>Hedera helix</i>	Ivy	A	B	C	D	E	F		F
<i>Heracleum sphondylium</i>	Hogweed	A	B	C	D	E			O
<i>Holcus lanatus</i>	Yorkshire Fog	A			D				R
<i>Hyacinthoides sp</i>	Bluebell	A	B	C		E	F	tbc	O
<i>Hyacinthoides non-scripta</i>	Bluebell		B					Protected by law tbc	R
<i>Hypericum perforatum</i>	Perforate St John's-wort	A	B					tbc	R
<i>Hypochaeris radicata</i>	Cat's-ear	A							R
<i>Ilex aquifolium</i>	Holly	A	B	C	D	E	F		O
<i>Impatiens glandulifera</i>	Indian Balsam				D		F		LF
<i>Juncus effusus</i>	Soft Rush				D		F		LF
<i>Knautia arvensis</i>	Field Scabius	A	B						R
<i>Lamium album</i>	White Dead-nettle	A		C					R
<i>Lamium purpureum</i>	Red Dead-nettle	A		C					R
<i>Lapsana communis</i>	Nipplewort		B						R
<i>Leucanthemum vulgare</i>	Oxeye Daisy	A							R
<i>Ligustrum ovalifolium</i>	Garden Privet			C				Garden escape	R
<i>Linaria purpurea</i>	Purple Toadflax		B						R
<i>Lolium perenne</i>	Perennial Rye-grass	A		C					R
<i>Lonicera periclymenum</i>	Honeysuckle	A	B	C		E	F		O
<i>Lunaria annua</i>	Honesty		B					Garden escape	R
<i>Luzula campestris.</i>	Field Wood-rush	A							R

<i>Lychnis sp</i>		A						Garden escape	R
<i>Lychnis coronaria</i>	Rose Champion	A							R
<i>Matricaria discoidea</i>	Pineapple-weed	A	B						R
<i>Moehringia trinervia</i>	Three-nerved Sandwort				D	E			R
<i>Myosotis agg</i>	Forget-me-not	A							R
<i>Myositis sylvatica</i>	Wood Forget-me-not		B						R
<i>Petasites fragrans</i>	Winter Heliotrope	A							R
<i>Phalaris arundinacea</i>	Reed Canary-grass				D				R
<i>Phragmites australis</i>	Common Reed				D				R
<i>Phyllitis scolopendrium.</i>	Hart's Tongue Fern			C					R
<i>Pilosella officinarum</i>	Mouse-ear-hawkweed	A							R
<i>Plantago lanceolata</i>	Ribwort Plantain	A	B	C					O
<i>Plantago major</i>	Greater Plantain	A	B	C					O
<i>Poa annua</i>	Annual Meadow Grass		B	C					R
<i>Poa trivialis</i>	Rough Meadow Grass	A	B	C					O
<i>Polygonum aviculare</i>	Knotgrass		B	C					R
<i>Polypodium vulgare</i>	Common Polypody					E			R
<i>Populus tremula</i>	Aspen					E			R
<i>Potentilla anserina</i>	Silverweed		B						R
<i>Potentilla argentea</i>	Hoary Cinquefoil	A							R
<i>Potentilla sterilis</i>	Barren Strawberry	A	B						R
<i>Primula vulgaris</i>	Primrose	A	B	C		E	F		LF
<i>Prunella vulgaris</i>	Self-heal	A							R
<i>Prunus avium</i>	Wild Cherry	A	B	C					LF
<i>Prunus laurocerasus</i>	Cherry Laurel			C				Garden escape	LF
<i>Prunus spinosa</i>	Blackthorn	A	B	C	D	E			F
<i>Pteridium aquilinum</i>	Bracken	A			D	E		I.S.	O
<i>Quercus cerris</i>	Turkey Oak	A							R
<i>Quercus robur</i>	Pedunculate Oak	A	B	C	D	E	F		A

<i>Sorbus aucuparia</i>	Rowan	A	B	C	D	E	F		O
<i>Stachys sylvatica</i>	Hedge Woundwort		B	C	D	E	F		O
<i>Stellaria holostea</i>	Greater Stitchwort		B			E			R
<i>Stellaria media</i>	Common Chickweed				D				R
<i>Symphytum x uplandicum</i>	Russian Comfrey	A							LF
<i>Tamus communis</i>	Black Bryony		B	C		E			O
<i>Taraxacum agg</i>	Dandelion	A	B		D	E			O
<i>Trifolium dubium</i>	Lesser Trefoil	A							R
<i>Trifolium repens</i>	White Clover	A		C					R
<i>Ulex europaeus</i>	Gorse	A							R
<i>Urtica dioica</i>	Common Nettle	A	B	C	D	E	F		A
<i>Veronica arvensis</i>	Wall Speedwell	A							R
<i>Veronica chamaedrys</i>	Germander Speedwell	A	B	C					O
<i>Veronica hederifolia</i>	Ivy-leaved Speedwell	A	B						R
<i>Veronica persica</i>	Common Field-speedwell	A							R
<i>Vicia hirsuta</i>	Hairy Tare		B	C					R
<i>Vicia sativa</i>	Common Vetch	A	B	C					O
<i>Vinca minor</i>	Periwinkle			C				Garden escape	R
<i>Viola riviniana</i>	Common Dog-violet	A	B			E	F		O

Other Notable species

Moths and Butterflies

<i>Alabonia geoffrella</i>	Common Tubic		B						
<i>Anthocharis cardamines</i>	Orange Tip Butterfly	A							
<i>Anthophila fabriciana</i>	Nettle-tap Moth		B						
<i>Aphantopus hyperantus</i>	Ringlet	A							
<i>Eilema lurideola</i>	Common Footman		B						
<i>Maniola jurtina</i>	Meadow Brown	A							
<i>Pararge aegeria</i>	Speckled Wood			C		E			
<i>Plutella xylostella</i>	Diamondback Moth	A							

<i>Polygonia c-album</i>	Comma	A			
<i>Tyria jacobaeae</i>	Cinnabar Moth	A			
<i>Vanessa atalanta</i>	Red Admiral		B		
<i>Xanthorhoe montanata</i>	Silver-ground Carpet Moth		B		
Mosses and Lichens					
<i>Atrichum undulatum</i>	Common Smoothcap/Catharine's Moss				E
<i>Kindbergia praelonga</i>	Common Feather-moss				E
<i>Lepraria incana</i>					E
<i>Metzgeria furcata</i>	Forked Veilwort				F
<i>Mnium hornum</i>	Swan's-neck Thyme-moss				E
<i>Parmelia sp.</i>					E
<i>Plagiomnium undulatum</i>	Hart's-tongue Thyme-moss			D	
<i>Plagiothecium succulentum</i>	Juicy Silk-moss				E
Fungi					
<i>Agaricus xanthodermus</i>	Yellow Stainer	A			
<i>Amanita phalloides</i>	Deathcap		B		E
<i>Auricularia auricula-judae</i>	Jelly Ear			C	D
<i>Bjerkandera adusta</i>	Smoky Bracket				E
<i>Boletus subtomentosus</i>	Suede Bolete		B		
<i>Clitopilus prunulus</i>	The Miller		B		
<i>Coprinopsis atramentaria</i>	Common Inkcap		B		
<i>Crepidotus cesatii</i>	Oysterling				E
<i>Daedaleopsis confragosa</i>	Blushing Bracket				D
<i>Fuligo septica</i>	Dog's Vomit Slime Mould				E
<i>Ganoderma australe</i>	Southern Bracket		B		D
<i>Gymnopus confluens</i>	Clustered Toughshank	A			
<i>Hemimycena tortuosa</i>	Dewdrop Bonnet				D
<i>Hymenoscyphus fraxineus</i>	Ash Dieback				E
<i>Hypholoma fasciculare</i>	Sulphur Tuft		B		

<i>Kuehneola uredinis</i>	Bramble Rust	A					
<i>Lactarius cyathuliformis</i>					D		
<i>Lactarius tabidus</i>	Birch Milkcap				D		
<i>Lepista flacida</i>	Tawny Funnel		B				
<i>Lycogala terrestris</i>	Slime Mould					E	
<i>Marasmius rotula</i>	Collared Parachute					E	
<i>Microbotryum violaceum</i>	Anther Smut Fungus	A	B				
<i>Mycena acicula</i>	Orange Bonnet				D	E	
<i>Mycena adscendens</i>	Frosty Bonnet				D		
<i>Mycena archangeliana</i>	Angel Bonnet		B				
<i>Mycena cecidiophila</i> (syn. <i>rhenana</i>)	Bonnet Fungus					E	On Knappergall
<i>Mycena pura</i>	Lilac Bonnet		B			E	
<i>Otidia onotica</i>	Hare's Ear		B				
<i>Phragmidium violaceum</i>	Violet Bramble Rust	A					
<i>Pluteus cervinus</i>	Deer Shield					E	
<i>Puccinia smyrnii</i>	Alexanders' Rust	A					
<i>Russula grisea</i>						E	
<i>Russula ochroleuca</i>	Ochre Brittlegill					E	
<i>Schizopora paradoxa</i>	Split Porecrust					E	
<i>Scleroderma citrina</i>	Common Earthball		B				
<i>Trametes versicolor</i>	Turkeytail					E	
<i>Tricholoma album</i>	White Knight		B				
<i>Xylaria hypoxylon</i>	Candlesnuff					E	
<i>Xylaria polymorpha</i>	Dead Man's Fingers					E	
Birds							
<i>Buteo buteo</i>	Buzzard		B				
<i>Columba palumbus</i>	Wood Pigeon	A	B		D	E	F
<i>Dendrocopos major</i>	Great Spotted Woodpecker				C		
<i>Erithacus rubecula</i>	Robin	A	B	C			

<i>Fringilla coelebs</i>	Chaffinch	A			
<i>Garrulus glandarius</i>	Jay		B		
<i>Pica pica</i>	Magpie		B		
<i>Parus caeruleus</i>	Blue Tit		B	C	
<i>Parus major</i>	Great Tit		B		
<i>Phasianus colchicus</i>	Pheasant				F
<i>Phylloscopus collybita</i>	Chiffchaff	A	B		
<i>Prunella modularis</i>	Dunnock		B	C	
<i>Pyrrhula pyrrhula</i>	Bullfinch		B		
<i>Sylvia atricapilla</i>	Blackcap	A			
<i>Troglodytes troglodytes</i>	Wren		B		
<i>Turdus merula</i>	Blackbird	A	B	C	
Dragonflies and Damselflies					
<i>Aeshna mixta</i>	Migrant Hawker		B	C	
<i>Lestes sponsa</i>	Emerald Damselfly		B		
<i>Sympetrum striolatum</i>	Common Darter		B		
Insects					
<i>Panorpa communis</i>	Scorpion Fly		B		
<i>Phytomyza ilicis</i>	Holly Leaf Miner				E
<i>Pyrochroa serraticornis</i>	Common/Red-headed Cardinal Beetle		B		
Reptiles and Amphibians					
<i>Bufo bufo</i>	Common Toad				E
<i>Rana temporaria</i>	Common Frog		B	D	
Mammals					
<i>Sciurus carolinensis</i>	Grey Squirrel		B		