

Sallerton Wood Vascular Plant List

Compiled by Alan Morton PhD BSc ARCS

Recording dates: 5 July 2014, 9 May 2015, 14 May 2017

<i>Acer pseudoplatanus</i>	Sycamore
<i>Adoxa moschatellina</i>	Moschatel
<i>Aesculus hippocastanum</i>	Horse Chestnut
<i>Ajuga reptans</i>	Bugle
<i>Alliaria petiolata</i>	Garlic Mustard
<i>Allium ursinum</i>	Wild garlic, Ransoms, wood garlic
<i>Alnus glutinosa</i>	Alder
<i>Anemone nemorosa</i>	Wood Anemone
<i>Angelica sylvestris</i>	Wild Angelica
<i>Apium nodiflorum</i>	Fool's Water-cress
<i>Arctium minus</i>	Lesser Burdock
<i>Arum maculatum</i>	Cuckoo-pint
<i>Athyrium filix-femina</i>	Lady fern
<i>Blechnum spicant</i>	Hard Fern
<i>Brachypodium sylvaticum</i>	Wood False Brome
<i>Caltha palustris</i>	Marsh-marigold
<i>Cardamine hirsuta</i>	Hairy Bittercress
<i>Carex paniculata</i>	Greater Tussock-sedge
<i>Carex pendula</i>	Pendulous Sedge
<i>Carex remota</i>	Remote Sedge
<i>Carex sylvatica</i>	Wood Sedge
<i>Carpinus betulus</i>	Hornbeam
<i>Chrysosplenium oppositifolium</i>	Golden-saxifrage
<i>Castanea sativa</i>	Sweet Chestnut
<i>Cerastium fontanum</i>	Common Mouse-ear
<i>Circaea lutetiana</i>	Enchanter's-nightshade
<i>Cirsium palustre</i>	Marsh Thistle
<i>Corylus avellana</i>	Hazel
<i>Crataegus monogyna</i>	Hawthorn
<i>Dactylis glomerata</i>	Cock's-foot Grass
<i>Digitalis purpurea</i>	Foxglove
<i>Dryopteris affinis</i>	Scaly Male-fern
<i>Dryopteris dilatata</i>	Broad Buckler-fern
<i>Dryopteris filix-mas</i>	Male-fern
<i>Endymion non-scripta</i>	Bluebell
<i>Euonymus europaeus</i>	Spindle
<i>Fagus sylvatica</i>	Beech
<i>Festuca gigantea</i>	Giant fescue
<i>Festuca rubra</i>	Red Fescue

<i>Filipendula ulmaria</i>	Meadowsweet
<i>Fraxinus excelsior</i>	Ash
<i>Galeopsis tetrahit</i>	Common Hemp-nettle
<i>Galium aparine</i>	Goosegrass, Cleavers, Sticky Willy
<i>Galium palustre</i>	Marsh Bedstraw
<i>Geranium robertianum</i>	Herb Robert
<i>Geum urbanum</i>	Wood Avens
<i>Glechoma hederacea</i>	Ground Ivy
<i>Hedera helix</i>	Ivy
<i>Heracleum sphondylium</i>	Hogweed
<i>Holcus lanatus</i>	Yorkshire Fog
<i>Holcus mollis</i>	Creeping Soft-grass
<i>Hypericum perforatum</i>	St John's Wort
<i>Ilex aquifolium</i>	Holly
<i>Iris pseudacorus</i>	Yellow Iris
<i>Juncus effusus</i>	Soft Rush
<i>Lapsana communis</i>	Nipplewort
<i>Lamiastrum galeobdolon</i>	Yellow Archangel
<i>Larix sp.</i>	Larch
<i>Lonicera periclymenum</i>	Honeysuckle
<i>Luzula sylvatica</i>	Greater wood rush
<i>Lysimachia nemorum</i>	Yellow Pimpernel
<i>Mentha aquatica</i>	Water Mint
<i>Mercurialis perennis</i>	Dog's Mercury
<i>Narcissus pseudonarcissus</i>	Wild Daffodil
<i>Oenanthe crocata</i>	Hemlock Water-dropwort
<i>Orchis mascula</i>	Early Purple Orchid
<i>Oxalis acetosella</i>	Wood Sorrel
<i>Polypodium vulgare</i>	Polypody Fern
<i>Phalaris arundinacea</i>	Reed Canary-grass
<i>Phyllitis scolopendrium</i>	Hart's-tongue Fern
<i>Plantago major</i>	Greater Plantain
<i>Poa trivialis</i>	Rough Meadow-grass
<i>Polystichum setiferum</i>	Soft Shield-fern
<i>Primula vulgaris</i>	Primrose
<i>Prunella vulgaris</i>	Selfheal
<i>Prunus avium</i>	Wild Cherry
<i>Prunus laurocerasus</i>	Cherry Laurel
<i>Prunus spinosa</i>	Blackthorn
<i>Pseudotsuga menziesii</i>	Douglas Fir
<i>Pteridium aquilinum</i>	Bracken

<i>Quercus cerris</i>	Turkey Oak
<i>Quercus petraea</i>	Sessile Oak
<i>Ranunculus ficaria</i>	Lesser Celandine
<i>Ranunculus repens</i>	Creeping Buttercup
<i>Ribes rubrum</i>	Red Currant
<i>Ribes uva-crispa</i>	Gooseberry
<i>Rosa arvensis</i>	Field-rose
<i>Rubus fruticosus agg.</i>	Bramble, Blackberry
<i>Rubus idaeus</i>	Raspberry
<i>Rumex sanguineus</i>	Wood Dock
<i>Salix caprea</i>	Goat Willow
<i>Salix cinerea</i>	Common Sallow
<i>Sambucus nigra</i>	Elder
<i>Sanicula europaea</i>	Wood Sanicle
<i>Scrophularia nodosa</i>	Figwort
<i>Silene dioica</i>	Red Campion
<i>Sorbus torminalis*</i>	Wild Service-tree
<i>Stachys sylvatica</i>	Hedge Woundwort
<i>Stellaria holostea</i>	Greater Stitchwort
<i>Taraxacum officinale</i>	Dandelion
<i>Taxus baccata</i>	Yew
<i>Tilia cordata*</i>	Small-leaved Lime
<i>Ulmus glabra</i>	Wych Elm
<i>Ulmus procera</i>	English Elm
<i>Umbilicus rupestris</i>	Navelwort
<i>Urtica dioica</i>	Stinging Nettle
<i>Valeriana officinalis</i>	Common Valerian
<i>Viburnum opulus</i>	Gelder Rose
<i>Veronica chamaedrys</i>	Common Speedwell
<i>Veronica hederifolia</i>	Ivy-leaved Speedwell
<i>Veronica montana</i>	Wood Speedwell
<i>Viola riviniana</i>	Common Dog-violet

* recently planted

List updated 22 January 2018

Document source: www.sallertonwood.org.uk/habitats.htm