

SECTION 2
PLANT LIST for Churchyards

Only include one record per species

See handout 9 for information on DAFOR

Name of Churchyard and location: St Lawrence, Ingworth

Dates of surveys:

 15th May, 20th June, 15th July, 30th July, 12th August
 2016

Name of surveyor/s: Cornell Howells, Daniel Lavery, Matthew Mcdade, David Taylor and
 Emily Nobbs (NWT)

Common name	Scientific name	DAFOR Please tick relevant box					Comments / GPS or Grid Reference location
		D	A	F	O	R	
Oxeye daisy	<i>leucanthemum vulgare</i>			x			
pignut	<i>conopodium majus</i>					x	
Lady's bedstraw	<i>galium verum</i>			x			
Germander speedwell	<i>veronica chamaedrys</i>		x				
Bulbous buttercup	<i>ranunculus bulbosus</i>			x			
Meadow buttercup	<i>ranunculus acris</i>			x			
Mouse ear hawkweed	<i>pilosella officinarum</i>					x	
hybrid bluebell	<i>hyacinthoides x massartiana</i>					x	
Knapweed (common)	<i>centaurea nigra</i>					x	
common cat's-ear	<i>hypochaeris radicata</i>					x	
common sorrel	<i>rumex acetosa</i>					x	
sheep's sorrel	<i>rumex acetosella</i>					x	
bramble	<i>rubus fruticosus agg.</i>					x	
broad-leaved dock	<i>rumex obtusifolius</i>					x	
broad-leaved willowherb	<i>Epilobium montanum</i>					x	
cleavers	<i>galium aparine</i>					x	
cocksfoot	<i>dactylis glomerata</i>				x		
common bent	<i>Agrostis capillaris</i>				x		
daisy	<i>bellis perennis</i>			x			
common mallow	<i>malva sylvestris</i>					x	
common mouse ear	<i>cerastium fontanum</i>					x	
common nettle	<i>urtica dioica</i>					x	

common vetch	<i>vicia sativa</i>					x	
copper beech	<i>Fagus sylvatica f. purpurea</i>					x	
cow parsley	<i>anthriscus sylvestris</i>				x		
creeping buttercup	<i>ranunculus repens</i>			x			
creeping thistle	<i>cirsium arvense</i>					x	
cuckoo flower	<i>cardamine pratensis</i>					x	
Curled dock	<i>Ruxex crispus</i>				x		
cut-leaved cranesbill	<i>geranium dissectum</i>					x	
cyclamen	<i>cyclamen sp.</i>				x		
daffodil	<i>narcissus sp.</i>				x		
dandelion	<i>taraxacum agg.</i>				x		
elder	<i>sambucus nigra</i>						
elm	<i>ulmus sp.</i>			x			
European gorse	<i>Ulex europaeus</i>					x	
false oat grass	<i>Arrhenatherum elatius</i>			x			
fescue sp.	<i>festuca sp.</i>					x	
feverfew	<i>Tanacetum parthenium</i>					x	
field bindweed	<i>Convolvulus arvensis</i>					x	
field woodrush	<i>luzula campestris</i>			LF			
Forget Me not				x			
fox and Cubs	<i>Pilosella auruticaca</i>					x	
foxglove	<i>digitalis purpurea</i>					x	
garlic mustard	<i>alliaria petiolata</i>					x	
greater stitchwort	<i>stellaria holostea</i>					x	
periwinkle	<i>vinca major</i>					x	
Greater willowherb	<i>Epilobium hirsitan</i>				x		
green alkanet	<i>pentaglottis sempervirens</i>				x		
ground elder	<i>aegopodium podagraria</i>					x	
ground ivy	<i>glechoma hederacea</i>		x				
groundsel	<i>senecio vulgaris</i>					x	
hawkweed sp.	<i>Hieracium sp.</i>					x	
hawthorn	<i>crataegus monogyna</i>					x	
hazel	<i>corylus avellana</i>					x	
hedge woundwort	<i>stachys sylvatica</i>					x	
herb robert	<i>geranium robertianum</i>					x	
hogweed	<i>heracleum sphondylium</i>				x		
holly	<i>ilex aquifolium</i>					x	

honeysuckle	<i>Lonicera periclymenum</i>					x	
hop trefoil	<i>trifolium campestre</i>					x	
horse chestnut	<i>aesculus hippocastanum</i>					x	
ivy	<i>hedera helix</i>				x		
laburnum	<i>laburnum sp.</i>					x	
lesser stitchwort	<i>Stellaria graminea</i>					x	
lesser trefoil	<i>trifolium dubium</i>					x	
mallow	<i>malva sylvestris</i>				x		
marsh thistle	<i>Cirsium palustre</i>					x	
nipplewort	<i>lapsana communis</i>				x		
cherry plum	<i>prunus cerasifera</i>					x	
Perriewinkle	<i>Vinor minor/major</i>				x		
Pineapple weed	<i>Matricariu discoidea</i>				x		
poppy sp.	<i>papaver sp.</i>				x		
prickly sowthistle	<i>sonchus asper</i>					x	
ragwort	<i>senecio jacobaea</i>				x		
Red Campion	<i>Silene dioica</i>					x	
red dead nettle	<i>lamium purpureum</i>					x	
red valerian	<i>Centranthus ruber</i>					x	
rhododendron	<i>rhododendron sp.</i>					x	
ribwort plantain	<i>plantago lanceolata</i>				x		
rosebay willowherb	<i>Chamerion angustifolium</i>					x	
rowan	<i>Sorbus aucuparia</i>					x	
silver birch	<i>betula pendula</i>						
smooth hawksbeard	<i>Crepis capillaris</i>					x	
smooth meadow grass	<i>Poa pratensis</i>				x		
spear thistle	<i>Cirsium vulgare</i>				x		
spiked sedge	<i>Carex spicata</i>			LF			
sweet vernal grass	<i>Anthoxanthum odoratum</i>				x		
tutsan	<i>Hypericum androsaemum</i>					x	
walnut	<i>juglans sp.</i>					x	
white bryony	<i>Bryonia alba</i>					x	
white clover	<i>trifolium repens</i>				x		
white dead nettle	<i>lamium album</i>					x	
wood dock	<i>Rumex sanguineus</i>					x	
yarrow	<i>achillea millefolium</i>				x		
yellow oat grass	<i>Trisetum flavescens</i>						

yew	<i>taxus baccata</i>					x	
yorkshire fog	<i>holcus lanatus</i>		x				
winter aconite	<i>eranthis hyemalis</i>					x	Locally abundant
bur medick	<i>Medicago minima</i>						
hedge bindweed	<i>Calystegia sepium</i>				x		
alsike clover	<i>trifolium hybridum</i>			x			
bee orchid	<i>Ophrys apifera</i>					x	
cotoneaster sp.	<i>cotoneaster sp.</i>				x		
dog rose	<i>rosa canina</i>					x	
laurel sp.							
pineappleweed	<i>Matricaria discoidea</i>						
birch	<i>betula pendula</i>				x		
goatsbeard	<i>tragopodium pratensis</i>				x		
comfrey sp.	<i>Symphytum sp.</i>			x			
rosemary	<i>rosemarinus officinaris</i>					x	
red clover	<i>Trifolium peteuse</i>			x		x	
red oak	<i>quercus rubra</i>					x	
Leylandii	<i>Cupressus x leylandii</i>					x	
scot's pine	<i>pinus sylvestris</i>				x		
copper beech	<i>Fagus sylvatica f. purpurea</i>						
Witch elm	<i>Ulmus glabra</i>			x			
American willowherb	<i>Epilobium ciliatum</i>					x	

Please note species marked in yellow are of botanical interest

DAFOR is a way of describing the relative abundance of plants in the churchyard, where D=dominant, A=abundant, F=frequent, O=occasional and R=rare


NOTABLE SPECIES LIST (non-plant) for Churchyards

Please keep a list of any other **notable non-plant species** that you find in your churchyard.

Name and location of churchyard: St Lawrence, Ingworth

Name of surveyor/s: Cornel Howells

Date	Common name	Scientific name	Comments
15 th July 2016	Common frog		
	Meadow brown		
	Ringlet		
	Swift		
	Ants		