

SECTION 2

PLANT LIST for County Wildlife Site

Only include one record per species
See handout 9 for information on DAFOR

Name of site:

Litcham Common.....

County Wildlife Site No: 2052

Name of surveyor/s:

Mary Flook, Sarah Butler, Samantha Hewkin, Steve Short

Dates of surveys:

Steve: 3/5, 10/5, 17/5, 31/5, 7/6, 9/6, 14/6, 21/6, 5/7,
12/7, 19/7, 26/7, 2/8, 4/8, 9/8, 16/8

Mary, Sara, Samantha: 29/5, 10/6, 27/6, 31/7, 22/9

Common name	Scientific name	DAFOR					Comments / GPS or Grid Reference location
		Please tick relevant box					
		D	A	F	O	R	
creeping buttercup	<i>Ranunculus repens</i>			X			
germander speedwell	<i>Veronica chamadrys</i>			X			
white clover	<i>Trifolium repens</i>			X			
common ragwort	<i>Senecio jacobaea</i>			X			
hoary ragwort	<i>Senecio erucifolius</i>			X			
apple mint	<i>Mentha x villosa</i>				X		
creeping cinquefoil	<i>Potentilla reptans</i>						
red campion	<i>Silene dioica</i>				X		
white dead nettle	<i>Lamium album</i>			X			
bramble	<i>Rubus fruticosus agg.</i>		X				
common vetch	<i>Vicia sativa</i>				X		
cow parsley	<i>Anthriscus sylestris</i>			X			

common mouse ear	<i>Cerastium fontanum</i>				X		
hedgerow cranesbill	<i>Geranium pyrenaicum</i>						
stinging nettle	<i>Urtica dioica</i>			X			
broad leaf dock	<i>Rumex obtusifolius</i>			X			
lesser burdock	<i>Arctium lappa</i>				X		
scented mayweed	<i>Matricaria chamomilla</i>			X			
mayweed scentless	<i>Tripleurospermum inodorum</i>				X		
dandelion (sp)	<i>Taraxacum agg.</i>			X			
hedge woundwort	<i>Stachys sylvatica</i>				X		
wood avens	<i>Geum urbanum</i>			X			
herb robert	<i>Geranium robertianum</i>			X			
broad buckler fern	<i>Dryopteris dilata</i>			X			
rosebay willow herb	<i>Chamerion angustifolium</i>				X		
ivy-leaved speedwell	<i>Veronica filiformis</i>			X			
dog rose	<i>Rosa canina</i>				X		
garlic mustard	<i>Alliaria petiolata</i>				X		
honeysuckle	<i>Lonicera periclymenum</i>			X			
foxtlove	<i>Digitalis purpurea</i>			X			
tormentil	<i>Potentilla erecta</i>			X			
heath bedstraw	<i>Galium saxatile</i>			X			
field woodrush	<i>Luzula campestris</i>			X			
lesser stitchwort	<i>Stellaria graminea</i>			X			
meadow buttercup	<i>Ranunculus acris</i>						
meadow sweet	<i>Filipendula ulmaria</i>				X		
sheep sorrel	<i>Rumex acetosella</i>		X				
common heather	<i>Calluna vulgaris</i>			X			
yellow flag iris	<i>Iris pseudacorus</i>				X		
marsh marigold	<i>Caltha palustris</i>					X	
daisy	<i>Bellis perennis</i>			X			
water mint	<i>Mentha aquatica</i>				X		
ribwort plantain	<i>Plantago lanceolata</i>						

common spotted orchid	<i>Dactylorhiza fuchsii</i>					X	885171
selfheal	<i>Prunella vulgaris</i>			X			
common milkwort	<i>Polygala vulgaris</i>						
marsh pennywort	<i>Hydrocotyle vulgaris</i>			X			
male fern	<i>Dryopteris filix-mas</i>					X	
field forget-me-not	<i>Myosotis arvensis</i>				X		
ground ivy	<i>Glechoma hederacea</i>			X			
lords and ladies	<i>Arum maculatum</i>					X	
bracken	<i>Pteridium aquilinum</i>		X				
nipplewort	<i>Lapsana communis</i>				X		
strawberry barren	<i>Potentilla sterilis</i>					X	
thyme-leaved speedwell	<i>Veronica serpyllifolia</i>			X			
wild cherry	<i>Prunus avium</i>		X				
imperforated St. John's wort	<i>Hypericum maculatum</i>			X			
perforated St John's wort	<i>Hypericum perforatum</i>						
square stem St John's wort	<i>Hypericum tetrapterum</i>					X	
spear thistle	<i>Cirsium vulgare</i>			X			
yarrow	<i>Achillea millefolium</i>			X			
knapweed	<i>Centurea nigra</i>				X		
hogweed	<i>Heracleum sphondylium</i>			X			
ground elder	<i>Aegopodium podagraria</i>			X			
broome	<i>Cytisus scoparius</i>				X		
heath speedwell	<i>Veronica officinalis</i>						
common bird's foot trefoil	<i>Lotus corniculatus</i>			X			
scarlet pimpernel	<i>Anagallis arvensis</i>					X	
creeping thistle	<i>Cirsium arvense</i>						
mouse ear hawkweed	<i>Pilosella officinarum</i>					X	
rough chervil	<i>Chaerophyllum temulum</i>					X	
common sorrel	<i>Rumex acetosa</i>					X	
snowdrop	<i>Galanthus nivalis</i>				x		
lesser celandine	<i>Ficaria verna</i>				X		

European gorse	<i>Ulex europaeus</i>			X		
daffodil	<i>Narcissus ssp</i>				X	
common dog violet	<i>Viola riviniana</i>				X	
red dead nettle	<i>Lamium purpureum</i>			X		
bluebell	<i>Hyacinthoides non-scripta</i>					X
teasel	<i>Dipsacus fullonum</i>					X
cleaves	<i>Galium aparine</i>			X		
greater plantain	<i>Plantago major</i>		X			
perennial thistle	<i>Cirsium arvense</i>				X	
horse radish	<i>Armoracia rusticana</i>				X	
chickweed	<i>Stellaria media</i>			X		
ribwort plantain	<i>Plantago lanceolata</i>			X		
Russian comfrey	<i>Symphytum x uplandicum</i>					X
cowslip	<i>Primula veris</i>				X	
horsetail	<i>sp</i>					X
lesser trefoil	<i>Trifolium dubium</i>					X
cocksfoot	<i>Dactylis glomerata</i>				X	
aquilgea	<i>sp</i>					X
cross leaved heather	<i>Erica tetralix</i>					X
white campion	<i>Silene latifolia</i>				X	
soft lady mantle	<i>Achemilla mollis</i>					X
brooklime	<i>Veronica beccabunga</i>					X
cluster dock	<i>Rumex cong;omeratus</i>			X		
water starwort	<i>Callitiche spp.</i>					X
Canadian pondweed					X	
dogs mercury	<i>Mercurialis perennis</i>					X
heath milkwort	<i>Polygala serpyllifolia</i>					X
heath speedwell	<i>Veronica officinalis</i>					X
narrow buckler fern	<i>Dryopteris carthusiana</i>				X	
red clover	<i>Trifolium pratense</i>			X		
bell heather	<i>Erica cinerea</i>				X	

ragged robin	<i>Silene flos-cuculi</i>					X
hop trefoil	<i>Trifolium campestre</i>			X		
mallow	<i>Malva sylvestris</i>					X
knotgrass	<i>Polygonum aviculare agg.</i>			X		
greater bird's foot trefoil	<i>Lotus pedunculatus</i>			X		
heath groundsel	<i>Senecio sylvaticus</i>					X
wood sage	<i>Teucrium scorodonia</i>					X
agrimony	<i>Agrimonia eupatoria</i>					X
raspberry	<i>Rubus idaeus</i>					X
lesser spearwort	<i>Ranunculus flammula</i>				X	
black woundwort	<i>Ballota nigra</i>				X	
catsear	<i>Hypochaeris radicata</i>				X	
spiked water milfoil	<i>Myriophyllum spicatum</i>					X
fools water cress	<i>Apium nodiflorum</i>					X
enchanters nightshade	<i>Circaea lutitiana</i>			X		
great willow herb	<i>Epilobium hirsutum</i>			X		
square stalked willow herb	<i>Epilobium tetragonum</i>			X		
tufted vetch	<i>Vicia cracca</i>					X
wild parsnip	<i>Ptinaca sativa</i>					X
slender trefoil	<i>Trifolium micranthum</i>					X
hedge bindweed	<i>Calistegia sepium</i>					X
cornmint	<i>Mentha arvensis</i>				X	
white bryony	<i>Bryonia dioica</i>					X
upright hedge parsley	<i>Torilis japonica</i>				X	
redshank	<i>Persicaria maculosa</i>				X	
smooth sowthistle	<i>Sonchus oleraceus</i>				X	
mind your own business	<i>Soleirolia soleirolli</i>					X
marsh bedstraw	<i>Galium palustre</i>					X
large bindweed	<i>Calystegia silvatica</i>				X	
harebell	<i>Campanula glomerata</i>					X
mugwort	<i>Artemisia vulgaris</i>					X

bifid hemp nettle	<i>Galeopsis bifida</i>					X	
common centaury	<i>Centaureum erythraea</i>					X	
snowberry	<i>Symphoricarpos albus</i>					X	
red bartsia	<i>Odontites vernus</i>			X			
Devil's bit scabious	<i>Succisa pratensis</i>					X	
pineapple weed	<i>Matricaria discoidea</i>			X			
common toadflax	<i>Linaria vulgaris</i>					X	
annual meadow grass	<i>Poa annua</i>			X			
sweet vernal grass	<i>Anthoxanthum odorata</i>			X			
red fescue	<i>Festuca rubra</i>			X			
common sedge	<i>Carex nigra</i>				X		
heath wood rush	<i>Luzula multiflora</i>			X			
soft rush	<i>Juncus effesus</i>				X		
compact rush	<i>Juncus conglomeratus</i>				X		
hard rush	<i>Juncus inflexus</i>				X		
jointed rush	<i>Juncus articulatus</i>				X		
sharp flowered rush	<i>Juncus acutifloris</i>					X	
rough meadow grass	<i>Poa trivialis</i>			X			
false oat grass	<i>Arrhenatherum elatius</i>				X		
purple moor grass	<i>Molinia caerulea</i>			X			
creeping soft grass	<i>Holcus mollis</i>				X		
						X	
ivy	<i>Hedera helix</i>			X			
alder	<i>Alnus glutinosa</i>					X	
blackthorn	<i>Prunus spinosa</i>		X				
rowan	<i>Sorbus aucuparia</i>			X			
silver birch	<i>Betula pendula</i>		X				
downy birch	<i>Betula pubescens</i>			X			
holly	<i>Ilex aquifolium</i>			X			

sycamore	<i>Acer pseudoplatanus</i>		X			
elm	<i>Ulmus procera</i>				X	
hawthorn	<i>Crataegus monogyna</i>			X		
sweet chestnut	<i>Castanea sativa</i>					X
hornbeam	<i>Carpinus betulus</i>				X	
hazel	<i>Corylus avellana</i>				X	
field maple	<i>Acer campestri</i>					X
oak	<i>Quercus robur</i>		X			
elder	<i>Sambucus nigra</i>		X			
crab apple	<i>Malus sylvestris</i>				X	
ash	<i>Fraxinus excelsior</i>					X
goat willow	<i>Salix caprea</i>				X	
grey willow	<i>Salix cinerea</i>				X	

NOTABLE SPECIES LIST (non-plant) for County Wildlife Sites

Please keep a list of any other **notable non-plant species** that you find on your County Wildlife Site. **Only include one record per species.**

Name of site: **County Wildlife Site No:**

Name of surveyor/s:

Date	Common name	Scientific name	Comments
			TF88261686

Bracken (heath / acid grassland)	<i>Pteridium aquilinum</i>			X			
Alexanders (grassland / road side verges)	<i>Smyrniolum olustratum</i>						
Japanese knotweed	<i>Fallopia japonica</i>						
New Zealand pigmyweed (aquatic)	<i>Crassula helmsii</i>						
Water pennywort (aquatic)	<i>Hydrocotyle ranunculoides</i>						

INVASIVE SPECIES LIST for County Wildlife Sites (Continued)

Name of site: Litcham Common

County Wildlife Site No: 2052

Common name	Scientific name	DAFOR					Comments / GPS location or Grid Reference
		Please tick relevant box					
Parrots feather (aquatic)	<i>Myriophyllum aquaticum</i>						
Himalayan balsam	<i>Impatiens glandulifera</i>						
Spanish bluebell	<i>Hyacinthoides hispanica</i>					X	
Hybrid bluebell	<i>Hyacinthoides x massartiana</i>					X	

