

The Wild Flowers and Gardens of the Isles of Scilly

Naturetrek Tour report

12 - 19 May 2012

Western Ramping-fumitory, *Fumaria occidentalis*

Corn Marigold (*Glebionis segetum*) and Whistling Jacks (*Gladiolus communis*)

Great Bay, St Martins

Report and images compiled by Dawn Nelson

Naturetrek Cheriton Mill Cheriton Alresford Hampshire SO24 0NG England

T: +44 (0)1962 733051

F: +44 (0)1962 736426

E: info@naturetrek.co.uk

W: www.naturetrek.co.uk

Tour Leader: Dawn Nelson - Naturetrek Leader & Botanist

Participants: Anita Cheeseman
Rob Cheeseman
Bob Hodgson
Penny Hodgson
Jonathan Wheatley
Margaret Wheatley

Day 1

Saturday 12th May

St Mary's

Weather: Warm and sunny with a light breeze.

Dawn, having met up with Anita and Rob who arrived on Friday, decided to explore the northern end of St Mary's, before the rest of the group arrived. We caught the community bus to Telegraph. The first flower to catch our attention, looking rather like a deep crimson freesia, was the Cape Tulip (*Homeria collina*). Following the footpath to Brant's Carn we noted the Scilly Pigmyweed (*Crassula decumbens*) showing up red along the tracks. From here we took the coast path back along the east side of the island, when we passed the golf course Rob took a practice shot from one outlying tee! We had a snack in Juliet's Garden overlooking Hugh Town and the harbour, before returning to meet up with the rest of the group.

The afternoon was dedicated to exploring the Garrison with more spectacular views and the first of the diminutive but delightful native species; which included both Early and Changing Forget-me-not (*Myosotis ramosissimus* and *M. discolor*). Bob showed us a lichen (*Lecidella aisema*) that has been aptly described as "Lumps of coal floating in milky coffee" and Penny spotted a Rock Pipit. Chamomile (*Chamaemelum nobile*) added fragrance to the closely mown turf of the batteries. On finding Bird's-foot Trefoil (*Lotus corniculatus*) we discussed some of its many common names Margaret's "Ladies shoes and stockings" was a new one to most of us.

Day 2

Sunday 13th May

Tresco

Weather: Warm and sunny with a very light breeze

We landed at Carn Near and explored the Abbey Drive and area around the entrance to the gardens. Fleshy Yellow-sorrel (*Oxalis megalorrhiza*), Silver Trees (*Leucadendron argentea*) and *Puya chilensis* towering over our heads were duly photographed. An exquisite Golden Pheasant greeted us in the drive and seemed to be used to posing for the cameras. Kangaroo Berry (*Solanum laciniatum*) was admired along with its attendant Red Admiral butterfly. Bob described some of the interesting lichens on the trees.

Lunch in the Abbey Gardens Cafe was hearty and we spotted a Scilly variant of the Blackbird with very red beak and eye ring; apparently caused by eating a particular sort of seaweed. Within the Abbey Gardens themselves we were awed by the stunning array of colours and forms at every turn. A small selection of note were; Chain Fern

(*Woodwardia radicans*), Norfolk Island Pine (*Araucaria heterophylla*) and huge Century Plants, (*Agave americana*) both real and sculptural.

Day 3

Monday 14th May

St Agnes

Weather: Wet and windy in the morning clearing by lunchtime

We felt intrepid as we stood on the almost empty quay to catch the Golden Spray to St Agnes. On arrival we headed straight for the Turk's Head, the most south westerly pub in the British Isles. Once warmed up by hot drinks we headed for the farm. Seeing an apple-green flaky lichen (*Flavoparmelo caperata*) and another going by the common name of Sea Ivory also Hairy Bird's-foot-trefoil (*Lotus subiflorus*) on the walls beside the lane. The bulb fields provided Field Pennywort (*Thlapsi arvenis*), Greater and Lesser Quaking Grass (*Briza major* and *B. minor*) side by side, and our first sighting of the very rare Western Ramping-fumitory (*Fumaria occidentalis*).

The rain continued so Anita, Penny, Margaret and Jonathan headed directly to the Coastgaurds Cafe whilst Rob, Bob and Dawn took the lane to Big Pool and Periglis. Two very representative specimens of Prickly and Smooth Sow-thistles (*Sonchus asper* and *S. oleraceas*) standing side by side enabled Dawn to explain the differences. German Ivy (*Dalairia odorata*) was also seen and on the beach we found Sea Rocket (*Cakile maritima*). Tree Lupin (*Lupinus arborea*) was noted as we returned up the lane by the church to rejoin the rest of the group for lunch.

The rain having stopped we headed for Wingletang Down, the sun came out as we arrived and we admired the wild views towards the Western Rocks. The more dedicated botanists at this point crawled around the well known location trying to spot Small and Least Adder's-tongue ferns (*Ophioglossum azoricum* and *O. lusitanicum*) sadly to no avail. We decided the hot weather in March must have burnt them off early. The rest of the group beach-combed and enjoyed the ever-changing light and seascape that Scilly always provides, they also found Portland Spurge (*Euphorbia portlandica*) and Sea Mayweed (*Tripleurospermum maritimum*).

Day 4

Tuesday 15th May

Bryher

Weather: Sunny and dry but with a cold north wind

Two Razorbills were the first exiting sight spotted from the boat. Landing at Church Quay we duly explored the church-yard and found Sea Fern-grass (*Catapodium marinum*) on the wall. Following the coast path around the south end of the island is always a delightful walk and we added Common Fumitory (*Fumaria officinalis*), Pink Oxalis (*Oxalis articulata*) and Common Broomrape (*Orobanche minor*) to our list. Further round we saw Wood Spurge, (*Euphorbia amygdaloides*), Bunch-flowered Daffodil (*Narcissus tazetta*), Spring Squill (*Scilla verna*) and Sea Holly (*Eryngium maritimum*).

Back on our hands and knees again we were rewarded with lots of the exquisite if very tiny Dwarf Pansy (*Viola kitaibeliana*) in flower. The fine maritime turf here is so species-rich that Bob managed to count at least 14 different species in a 30cm square; not counting the caterpillar 10 Spot Ladybird and ladybird larva.

We visited the Hell Bay Hotel for coffee and to see some of the wonderful contemporary art works on display. Our picnic lunch was attended by some very inquisitive hens who obviously know that picnickers mean rich pickings for them. Great Pool provided Lesser Sea Spurrey (*Spergularia marina*) and Sea Milk-weed (*Glaux maritima*).

Our path back across to the east side of the island added Garden Parsley (*Petroselinum crispus*), Sea Campion (*Silene uniflora*) and Annual Pearlwort (*Sagina apetala*) to the list, as well as rather grand shiny black Oil Beetle. Arriving back at the quay with time to spare; some beach-combed, others basked in the sunshine, whilst Jonathon and Dawn enjoyed an invigorating paddle.

Day 5

Wednesday 16th May

St Martin's

Weather: Warm and sunny with a very clam sea

We landed at Lower Town Quay and strolled along the lane towards The Seven Stones Pub finding Sea Mouse-ear (*Cerastium diffusum*), Annual Wall-rocket (*Diplotaxis muralis*) and Bear's Breeches (*Acanthus mollis*) along the way. At the top of the path to the pub we admired Heart-leaved Dewplant (*Aptenia cordifolia*) and Deltoid-leaved Dewplant (*Oscularia deltoidea*) also nearby was Honey Bush (*Melianthus major*).

At Middle Town we saw Long-headed Poppy (*Papaver dubium*) and the Ladybird Poppy, a form of Common Poppy (*P. rhoeas*) with large black spots at the base of the petals. This is common on St Martin's. Margaret was amused to have come all the way from California to find Californian Poppy (*Eschscholzia californica*) growing here. Bob identified some more interesting lichens on a corrugated roof before we crossed the island, finding Red Corn lily (*Ixia campanulata*) and Spring Beauty (*Claytonia perfoliata*).

On the way down the northern side of the island we found Eyebright (*Euphrasia tetraquetra*) and Common Century (*Centaureum erythraea*) and the less common form of sea-fig known as Sally-my-handsome (*Caprobotus acinaciformis*). Back up the track we found Orange Bird's-foot (*Ornithopus pinnatus*) this very rare native occurs only in Scilly and the Channel Islands. Also spotted was its less rare cousin Bird's-foot (*O. perpusillus*), for comparison. Our picnic lunch was eaten sitting on springy heather, overlooking the huge white sandy beaches of Great Bay in glorious sunshine, with a variety of discussions on the identity of seals, labradors and a strange red object on the horizon.

Back at the road we saw Pampas Grass (*Cortaderia selloana*), and more Western Rampion-fumitory (*Fumaria occidentalis*). With permission to venture into the flower farm we explored the bulb fields looking especially for, and finding, the eponymous St Martin's Buttercup (*Ranunculus marginatus* var *trachycarpus*). Other unusual arable weeds found included Small-flowered Buttercup (*R. parvijlorus*), Bur Chervil (*Anthriscus caucalis*), Field Woundwort (*Stachys arvensis*), Rip-gut Brome (*Anisantha rigida*) and Corn Spurrey (*Spergula arvensis*). Butterflies included Skipper and the dark Scillonian form of Speckled Wood.

Whilst most of the group had tea or ice creams before catching the return boat, Bob explored Pool Green and was rewarded with a particularly good photograph of the Brackish Water-crowfoot (*Ranunculus baudotii*) in the pool.

Tonight we interrupted our meal at The Pilots Gig to walk up to Star Castle and watch the Women's Gig race, on a mirror smooth sea, returning with more space for desert...

Day 6

Thursday 17th May

Tresco

Weather: Cloudy with some sun and a strong wind

Penny and Margaret wanted to spend time exploring Hugh Town so only five of us ventured back to Tresco to explore some of the areas outside the famous garden; starting with Rushy Bank and its lichen heath, a beautiful multicoloured tapestry of lichens, heathers and other small plants including Orange Bird's-foot. The beach produced a wonderful display of Sea Kale (*Crambe maritima*) and Sea Sandwort (*Honckenya peploides*). We then followed the dune succession inland noting the gradual increase in species until real soil was established. White Lupin (*Lupinus albus*) and Heath Speedwell (*Veronica officinalis*) were noted before we rejoined the road round Abbey Hill and climbed to the monument seeing linnets along the way. We paused to photograph some excellent examples of Blue Corn-lily (*Aristea ecklonii*) and Silver-bush Everlasting-flower (*Helichrysum petiolare*) before making our way back to the cafe for lunch.

Exploring some of the wetter habitats rewarded us with Kingcups (*Caltha palustris*), Creeping Forget-me-not (*Myosotis secunda*) and Brookweed (*Samolus valerandi*). A quick foray into the western end of Abbey Drive rewarded us with Flax Lily (*Dianella tasmanica*) and the dark spurred form of Common Dog-violet (*Viola riviniana forma nemorosa*).

This evening we took a taxi up to Porth Loo and dined at Juliet's Garden Restaurant to enjoy not only the excellent menu but also the stunning view back over Hugh Town with Star Castle illuminated and glowing like an ember.

Day 7

Friday 18th May

St Mary's

Weather: Cloudy but calm becoming brighter later

Rob and Anita decided to have a shorter walk today, so five of us took the idiosyncratic community bus up to Maypole and walked back through Holy Vale. Lemon Balm (*Melissa officinalis*), Bog Stitchwort (*Stellaria uliginosa*), Lady Fern (*Athyrium filix-femina*) and a Great Tit were among our first observations. There were huge plants of Watercress (*Nasturtium anagalis-aquaticum*) which we were able to compare with Fools Watercress (*Apium nodiflorum*) although the later was not in flower. Across the road we entered Higher Moors and admired the massive specimens of Greater Tussock Sedge, (*Carex paniculata*). Royal Fern (*Osmunda regalis*) and Smooth Sedge (*Carex laevigata*) were other good finds.

We emerged at Porth Hellick and found Yellow Horned-poppy (*Glaucium flavum*). Leaving some to beach-comb, Bob and Dawn took a short detour to see Chilean Hard-Fern (*Blechnum cordatum*) and also found the last of the five fumitories that occur in Scilly; White Ramping-fumitory (*Fumarai capreolata ssp babingtonii*). Returning we met Rob and Anita who had come around the coast from Old Town and had had the very lucky sight of a Cuckoo

laying its egg in some poor unsuspecting bird's nest! We picnicked overlooking a rocky bay with the water breaking over the huge granite rocks. Further on we observed fine example of waved heath, common in several exposed headlands in Scilly. We spotted a pair of Wheatears and Bob showed us Golden Hair-lichen (*Teloschistes flavicans*). Carrying on round the coast path we found House Holly-fern (*Cyrtomium falcatum*) and Toothed Medick (*Medicago polymorpha*).

Porth Minnick yielded Sea Radish (*Raphanes raphanistrum ssp maritimum*) and another rarity Sea Pea (*Lathyrus japonicas ssp maritimus*). On around Tolman's Point to Old Town we found Pale Dewplant (*Drosanthemum floribundum*), Neoploitan Garlic (*Allium neopolitanum*) and the very pretty form of Small-flowered Catch-fly with dark spots on its petals (*Silene galica var quinquevulnera*).

Refreshed by tea at Tolman's Cafe we headed for the last leg - Lower Moors, here we added to our bird list with Sand Martin and Dunnock and the plant list gained the Sea Rush (*Juncus maritimus var atlanticus*). Back to Hugh Town along the road we rescued a Magpie Moth from the tarmac, and tired but happy had a last foray on Thomas Porth. Another great meal at the Pilots Gig divided into two sessions by our desire to view the Men's Gig Race from St Agnes, again we acquired enough of an appetite climbing to Star Castle to have bigger puddings on our return. All the group members were flying home in the morning so we said most of our goodbyes this evening...

Receive our e-newsletter

Join the Naturetrek e-mailing list and be the first to hear about new tours, additional departures and new dates, tour reports and special offers. Visit www.naturetrek.co.uk to sign up.

Cineraria, *Pericallis hybrida*

Tresco Abbey Gardens

Pride of Madeira, *Echium candicans* & Giant Viper's-bugloss, *Echium pininana*

Species List

Plants

Group/Species	English Name (if any)	Location
PTERIDOPSIDA		
FERNS & ALLIES		
Aspleniaceae		
<i>Asplenium adiantum-nigrum</i>	Black Spleenwort	St Agnes
<i>Asplenium marinum</i>	Sea Spleenwort	St Mary's
<i>Asplenium obovatum</i> subsp. <i>lanceolatum</i>	Lanceolate Spleenwort	St Agnes
<i>Asplenium ruta-muraria</i>	Wall-rue	St Martin's
<i>Ceterach officinarum</i>	Rustyback	Bryher
<i>Phyllitis scolopendrium</i>	Hart's-tongue	Frequent
Azollaceae		
<i>Azolla filiculoides</i>	Water Fern	St Mary's
Blechnaceae		
<i>Blechnum cordatum</i>	Chilean Hard-fern	St Mary's
<i>Woodwardia radicans</i>	Chain Fern	Tresco
Dennstaedtiaceae		
<i>Pteridium aquilinum</i>	Bracken	Common
Dryopteridaceae		
<i>Cyrtomium falcatum</i>	House Holly-fern	St Mary's
<i>Dryopteris affinis</i> agg	Scaly Male-fern	Bryher
<i>Dryopteris dilatata</i>	Broad Buckler-fern	Tresco
<i>Dryopteris filix-mas</i>	Male-fern	Tresco
Osmundaceae		
<i>Osmunda regalis</i>	Royal Fern	St Mary's
Polypodiaceae		
<i>Polypodium interjectum</i>	Intermediate Polypody	Frequent
<i>Polypodium vulgare</i>	Common Polypody	Frequent
Woodsiaceae		
<i>Athyrium filix-femina</i>	Lady-fern	St Mary's
PINOPSIDA		
CONIFERS		
Cupressaceae		
<i>Cupressus macrocarpa</i>	Monterey Cypress	Frequent
Pinaceae		
<i>Pinus contorta</i>	Lodgepole Pine	Frequent
<i>Pinus radiata</i>	Monterey Pine	Frequent
<i>Pinus nigra</i> ssp <i>laricio</i>	Corsican Pine	St Agnes

Group/Species	English Name (if any)	Location
MAGNOLIOPSIDA	FLOWERING PLANTS	
	Magnoliidae	
Aceraceae	Maple Family	
<i>Acer pseudoplatanus</i>	Sycamore	Frequent
Aizoaceae	Dewplant Family	
<i>Aptenia cordifolia</i>	Heart-leaf Ice-plant	St Martins
<i>Caprobotus acinaciformis</i>	Sally-my-handsome	St Martins
<i>Caprobotus edulis</i>	Hottentot Fig	Common
<i>Drosnanthemum floribundum</i>	Pale Dewplant	St Mary's
<i>Lampranthus roseus</i>	Rosy Dewplant	Frequent
<i>Lampranthus falliformis</i>	Sickle-leaved Dewplant	Tresco
<i>Oscularia deltoides</i>	Deltoid-leaved Dewplant	Frequent
Apiaceae	Carrot Family	
<i>Apium nodiflorum</i>	Fool's Water-cress	St Mary's
<i>Angelica sylvestris</i>	Wild Angelica	St Mary's, St Martins
<i>Anthriscus caucalis</i>	Burr Chervil	St Martins
<i>Anthriscus sylvestris</i>	Cow Parsley	St Mary's
<i>Crithmum maritimum</i>	Rock Samphire	Common
<i>Daucus carota</i> subsp. <i>carota</i>	Wild Carrot	Occasional
<i>Daucus carota</i> subsp. <i>gummifera</i>	Sea Carrot	Common
<i>Eryngium maritimum</i>	Sea Holly	Bryher
<i>Foeniculum vulgare</i>	Fennel	Common
<i>Heracleum sphondylium</i>	Hogweed	Common
<i>Hydrocotyle vulgare</i>	Marsh Pennywort	St Agnes, Tresco
<i>Oenanthe crocata</i>	Hemlock Water-dropwort	St Mary's
<i>Petroselinum crispum</i>	Garden Parsley	Bryher
<i>Smyrniolum olusatrum</i>	Alexanders	Common
Aquifoliaceae	Holly Family	
<i>Ilex aquifolium</i>	Holly	St Agnes
Apocynaceae	Periwinkle Family	
<i>Vinca major</i>	Greater Periwinkle	Frequent
Araliaceae	Ivy Family	
<i>Fatsia japonica</i>	Fatsia	Tresco
<i>Hedera helix</i> subsp. <i>helix</i>	Common Ivy	Common
<i>Hedera helix</i> subsp. <i>hibernica</i>	Irish Ivy	Common
Asteraceae	Daisy Family	
<i>Achillea millefolium</i>	Yarrow	Common
<i>Arctium minus</i> agg.	Lesser Burdock	St Martins
<i>Bellis perennis</i>	Daisy	Common
<i>Brachyglottis repanda</i>	Hedge Ragwort	Tresco
<i>Calendula officinalis</i>	Pot Marigold	Common
<i>Chamaemelum nobile</i>	Chamomile	Frequent
<i>Cirsium arvense</i>	Creeping Thistle	Frequent
<i>Cirsium vulgare</i>	Spears Thistle	St Agnes
<i>Cotula australis</i>	Annual Buttonweed	Tresco

Group/Species	English Name (if any)	Location
<i>Cotula coronopifolia</i>	Buttonweed	Tresco
<i>Crepis capillaris</i>	Smooth Hawk's-beard	St Martins
<i>Crepis vesicaria</i>	Beaked Hawk's-beard	St Mary's
<i>Delairea odorata</i>	German Ivy	St Agnes, St Mary's
<i>Erigeron glaucus</i>	Seaside Diasy	St Mary's
<i>Erigeron karvinskianus</i>	Mexican Fleabane	Common
<i>Gazania rigens</i>	Treasureflower or Gazania	Common
<i>Glebionis segetum</i>	Corn Marigold	Frequent
<i>Helichrysum petiolare</i>	Silver-bush Everlasting Flower	Frequent
<i>Hypochaeris radiata</i>	Cat's-ear	Common
<i>Lapsana communis</i>	Nipplewort	St Mary's
<i>Leontodon saxatilis</i>	Lesser hawkbit	Bryher
<i>Leucanthemum vulgare</i>	Oxeye Daisy	St Mary's
<i>Matricaria discoidea</i>	Pinappleweed	Frequent
<i>Matricaria recutita</i>	Scented Mayweed	St agnes
<i>Olearia macrodonta</i>	New Zealand Holly	Tresco
<i>Olearia paniculata</i>	Akiraho	Tresco
<i>Olearia traversii</i>	Ake-ake	St Mary's
<i>Osteospermum ecklonis</i>	Cape Daisy	Tresco
<i>Osteospermum 'Tresco Peggy'</i>	a Cape Daisy	Frequent
<i>Pericallis hybrida</i>	Cineraria	Common
<i>Petasites fragrans</i>	Winter Heliotrope	Tresco
<i>Senecio glastifolius</i>	Woad-leaved Ragwort	Tresco
<i>Senecio minimus</i>	Shrubby Fireweed	Tresco
<i>Senecio vulgaris</i>	Groundsel	Common
<i>Sonchus asper</i>	Prickly Sow-thistle	St Agnes
<i>Sonchus oleraceus</i>	Smooth Sow-thistle	Common
<i>Taraxacum agg.</i>	Dandelion	Occasional
<i>Tripleurospermum maritimum</i>	Sea Mayweed	St Agnes
<i>Urospermum dalechampii</i>	Goldenfleece	Tresco
Brassicaceae	Cabbage Family	
<i>Arabidopsis thaliana</i>	Thale Cress	Frequent
<i>Barbarea vulgaris</i>	Winter cress	St Martins
<i>Cakile maritima</i>	Sea Rocket	St Agnes
<i>Cardamine flexuosa</i>	Wavy Bittercress	Tresco, St Mary's
<i>Cardamine pratensis</i>	Lady's Smock	St Mary's
<i>Capsella bursa-pastoris</i>	Shepherd's Purse	Common
<i>Cochlearia danica</i>	Danish Scurvygrass	Common
<i>Cochlearia officinalis</i>	Common Scurvygrass	St Mary's
<i>Coronopus didymus</i>	Lesser Swine-cress	St Mary's
<i>Coronopus squamatus</i>	Swine-cress	Bryher
<i>Crambe maritima</i>	Sea Kale	Tresco
<i>Diplotaxis muralis</i>	Annual Wall-rocket	St Mary's
<i>Erysium cheiri</i>	Wallflower	St Mary's
<i>Lobularia maritima</i>	Sweet Alyssum	Common
<i>Matthiola longipetala</i>	a Hoary Stock	St Agnes, Tresco
<i>Nasturtium anagallis-aquaticum</i>	Water-cress	St Mary's
<i>Raphanes raphanistrum subsp maritimum</i>	Sea Radish	St Mary's
<i>Raphanes raphanistrum subsp raphanistrum</i>	Wild Radish	Frequent
<i>Sisymbrium officinale</i>	Hedge Mustard	St Mary's
<i>Sinapsis arvensis</i>	Charlock	St Agnes
<i>Thlaspi arvense</i>	Field Penny-cress	ST Agnes

Group/Species	English Name (if any)	Location
Betulaceae	Betulaceae	
<i>Alnus glutinosa</i>	Alder	St Mary's
Boraginaceae	Borage Family	
<i>Anchusa arvensis</i>	Bugloss	Tresco
<i>Borago officinalis</i>	Borage	St Mary's
<i>Echium candicans</i>	Pride of Madeira	Frequent
<i>Echium pininana</i>	Giant Viper's-bugloss	Common
<i>Myosotis arvensis</i>	Field Forget-me-not	St Mary's
<i>Myosotis discolor</i>	Changing Forget-me-not	St Mary's
<i>Myosotis ramossissima</i>	Early Forget-me-not	St Mary's
<i>Myosotis secunda</i>	Creeping Forget-me-not	Tresco, St Mary's
Buddlejaceae	Butterfly-bush Family	
<i>Buddleja davidii</i>	Buttefly-bush	St Mary's
Buxaceae	Box Family	
<i>Buxus sempervirens</i>	Box	Tresco
Callitrichaceae	Water-starwort Family	
<i>Callitriche agg</i>	Water-starwort	St Mary's
Campanulaceae	Bellflower Family	
<i>Campanula poscharskyana</i>	Trailing Bellflower	St Mary's
<i>Jasione montana</i>	Sheepsbit	St Martin's
Caprifoliaceae	Honeysuckle Family	
<i>Lonicera periclymenum</i>	Honeysuckle	Common
Caryophyllaceae	Pink Family	
<i>Arenaria serpyllifolia agg.</i>	Thyme-leaved Sandwort	Bryher
<i>Cerastium diffusum</i>	Sea Mouse-ear	St Martin's
<i>Cerastium fontanum</i>	Common Mouse-ear	Common
<i>Cerastium glomeratum</i>	Sticky Mouse-ear	St Agnes
<i>Cerastium semidecandrum</i>	Little Mouse-ear	Bryher
<i>Cerastium tomentosum</i>	Snow-in-summer	St Mary's
<i>Honkenya peploides</i>	Sea Sandwort	Frequent
<i>Polycarpon tetraphyllum</i>	Four-leaved Allseed	Common
<i>Sagina apetala</i>	Annual Pearlwort	Bryher
<i>Sagina maritima</i>	Sea Pearlwort	St Mary's
<i>Sagina procumbens</i>	Procumbent Pearlwort	Common
<i>Silene dioica</i>	Red Campion	Common
<i>Silene gallica</i>	Small-flowered Catchfly	Frequent
<i>Silene gallica var quinquevulnera</i>	a Small-flowered Catchfly	St Mary's
<i>Silene uniflora</i>	Sea Campion	Occasional
<i>Spergula arvensis</i>	Corn Spurrey	St Martins, Tresco
<i>Spergularia marina</i>	Lesser Sea-spurrey	Bryher
<i>Spergularia rupicola</i>	Rock Sea-spurrey	Frequent
<i>Stellaria media</i>	Common Chickweed	Common
<i>Stellaria uliginosa</i>	Bog Stichwort	St Mary's
Celastraceae	Spindle Family	
<i>Euonymus japonicus</i>	Evergreen spindle	Frequent

Group/Species	English Name (if any)	Location
Chenopodiaceae	Goosefoot Family	
<i>Atriplex prostrata</i>	Spear-leaved Orache	Frequent
<i>Beta vulgaris</i> subsp. <i>maritima</i>	Sea Beet	Common
Clusiaceae	St. John's-wort Family	
<i>Hypericum androsaemum</i>	Tutsan	St Mary's
Convolvulaceae	Bindweed Family	
<i>Calystegia soldanella</i>	Sea Bindweed	St Agnes, Tresco
<i>Convolvulus sabatius</i>	Blue Rock-bindweed	St Agnes, St Mary's
Cornaceae	Dogwood Family	
<i>Griselelinia littoralis</i>	New Zealand Broadleaf	Tresco
Crassulaceae	Stonecrop Family	
<i>Aeonium arboreum</i>	Tree Aeonium	Common
<i>Aeonium cuneatum</i>	Aeonium	Common
<i>Achryson laxum</i>		Tresco
<i>Crassula decumbens</i>	Scilly Pigmyweed	St Mary's
<i>Crassula multicava</i>	Fairy Crassula	Tresco. St Mary's
<i>Sedum anglicum</i>	English Stonecrop	Frequent
<i>Sedum confusum</i>	Lesser Mexican-stonecrop	St Mary's
<i>Umbilicus rupestris</i>	Navelwort	Common
Dipsacaceae	Teasel Family	
<i>Dipsacus fullonum</i>	Teasel	Bryher
Ericaceae	Heather Family	
<i>Calluna vulgaris</i>	Ling	Common
<i>Erica cinerea</i>	Bell Heather	Occasional
<i>Rhododendron ponticum</i>	Rhododendron	Tresco
Eleagnaceae	Oleaster Family	
<i>Eleagnus x ebbingei</i>	an Oleaster	Tresco
Euphorbiaceae	Spurge Family	
<i>Euphorbia amygdaloides</i>	Wood spurge	Bryher
<i>Euphorbia mellifera</i>	Honey Spurge	Tresco
<i>Euphorbia paralias</i>	Sea Spurge	Tresco
<i>Euphorbia peplus</i>	Petty Spurge	Common
<i>Euphorbia portlandica</i>	Portland Spurge	St Agnes
<i>Mercurialis annua</i>	Annual Mercury	St Mary's
Fabaceae	Pea Family	
<i>Cytisus scoparius</i>	Broom	Frequent
<i>Lathyrus japonicus</i> subsp. <i>maritimus</i>	Sea Pea	St Mary's
<i>Lotus corniculatus</i>	Bird's-foot Trefoil	Common
<i>Lotus pedunculatus</i>	Greater Bird's-foot Trefoil	Tresco
<i>Lotus subbiflorus</i>	Hairy Bird's-foot Trefoil	St Martins
<i>Lupinus albus</i>	White Lupin	Tresco
<i>Lupinus arboreus</i>	Tree Lupin	St Agnes
<i>Medicago arabica</i>	Spotted Medick	Common
<i>Medicago polymorpha</i>	Toothed Medick	St Mary's

Group/Species	English Name (if any)	Location
<i>Ornithopus perpusillus</i>	Common Bird's-foot	St Agnes, St Martins
<i>Ornithopus pinnatus</i>	Orange Bird's-foot	St Martins
<i>Trifolium campestre</i>	Hop Trefoil	St Agnes
<i>Trifolium dubium</i>	Lesser trefoil	Common
<i>Trifolium occidentale</i>	Western Clover	Frequent
<i>Trifolium ornithopodioides</i>	Bird's-foot Clover	Frequent
<i>Trifolium pratense</i>	Red Clover	Bryher
<i>Trifolium repens</i>	White Clover	St Agnes
<i>Trifolium repens</i> var. <i>townsendii</i>	a White Clove	Bryher
<i>Ulex europaeus</i>	Gorse	Common
<i>Ulex gallii</i>	Western Gorse	Common
<i>Vicia hirsuta</i>	Hairy Tare	St Agnes
<i>Vicia sativa</i> subsp. <i>nigra</i>	Common Vetch	St Martins
<i>Vicia sativa</i> subsp. <i>sativa</i>	Fodder Vetch	Bryher
<i>Vicia sativa</i> subsp. <i>segetalis</i>	Common Vetch	Common
Fagaceae	Beech Family	
<i>Fagus sylvatica</i>	Beech	Tresco
<i>Quercus ilex</i>	Holm Oak	Tresco
<i>Quercus robur</i>	Pendunculate Oak	St Agnes
Fumariaceae	Fumitory Family	
<i>Fumaria bastardii</i>	Tall Ramping-fumitory	St Agnes
<i>Fumaria capreolata</i> subsp. <i>babingtonii</i>	White Ramping-fumitory	St Mary's
<i>Fumaria occidentalis</i>	Western Ramping-fumitory	St Agnes, St Martins, St Mary's
<i>Fumaria officinalis</i> agg.	Common Fumitory	Bryher
<i>Fumaria muralis</i> subsp. <i>boraiei</i>	Common Ramping-fumitory	St Agnes
Gentianaceae	Gentian Family	
<i>Centaureum erythraea</i>	Common Centaury	St Martins
Geraniaceae	Crane's-bill Family	
<i>Erodium cicutarium</i>	Common Stork's-bill	Bryher
<i>Erodium moschatum</i>	Musk Stork's-bill	Common
<i>Geranium dissectum</i>	Cut-leaved Crane's-bill	St Agnes
<i>Geranium maderense</i>	Giant Herb-Robert	Common
<i>Geranium molle</i>	Dove's-foot Crane's-bill	Frequent
<i>Pelargonium tomentosum</i>	Peppermint-scented Geranium	Tresco
Gunneraceae	Gunnera Family	
<i>Gunnera tinctoria</i>	Giant Rhubarb	Tresco
Lamiaceae	Dead-nettle Family	
<i>Glechoma hederacea</i>	Ground Ivy	St Agnes
<i>Lamium purpureum</i>	Red Dead-nettle	St Mary's
<i>Lycopus europaeus</i>	Gypsywort	Tresco
<i>Melissa officinalis</i>	Lemon Blam	St Mary's
<i>Mentha aquatica</i>	Water Mint	St Mary's
<i>Prunella vulgaris</i>	Self-heal	Tresco
<i>Stachys arvensis</i>	Field Woundwort	St Martins
<i>Teucrium scorodonia</i>	Wood Sage	Frequent

Group/Species	English Name (if any)	Location
Lythraceae <i>Lythrum salicaria</i>	Purple Loosestrife Family Purple Loosestrife	Tresco, St Mary's
Malvaceae <i>Lavatera arborea</i> <i>Lavatera cretica</i> <i>Malva neglecta</i>	Mallow Family Tree Mallow Smaller Tree-mallow Dwarf Mallow	St Agnes, St Mary's St Mary's, Tresco Tresco
Meliantaceae <i>Melianthus major</i>	Honeyflower Family Honeyflower	St Martins
Myrtaceae <i>Eucalyptus globulus</i> <i>Leptospermum scoparium</i> <i>Luma apiculata</i>	Myrtle Family Southern Blue-gum Broom Tea-tree Chilean Myrtle	Tresco St Mary's Tresco
Oleaceae <i>Ligustrum vulgare</i>	Olive Family Wild Privet	Occasional
Onagraceae <i>Epilobium hirsutum</i> <i>Epilobium obscurum</i> <i>Oenothera sp</i>	Willowherb Family Great Willowherb Short-leaved Willowherb Evening-primrose	St Mary's St Martin's St Mary's
Orobanchaceae <i>Orobanche minor</i>	Broomrape Family Common Broomrape	Bryher, Tresco
Oxalidaceae <i>Oxalis articulata</i> <i>Oxalis corniculata</i> <i>Oxalis megalorrhiza</i> <i>Oxalis pes-caprae</i>	Wood Sorrel Family Pink-sorrel Procumbent Yellow-sorrel Fleshy Yellow-sorrel Bermuda Buttercup	Occasional St Martins Tresco Common
Papaveraceae <i>Eschscholzia californica</i> <i>Papaver dubium</i> subsp. <i>dubium</i> <i>Papaver rhoeas</i> <i>Papaver rhoeas</i> 'Lady Bird'	Poppy Family Californian Poppy Long-headed Poppy Common Poppy Lady-bird Poppy	St Martins St Martins St Martins St Martins
Pittosporaceae <i>Pittosporum tenuifolium</i>	Pittosporum Family Kohuhu	Tresco
Plantaginaceae <i>Plantago coronopus</i> <i>Plantago lanceolata</i> <i>Plantago major</i>	Plantain Family Stag's-horn Plantain Ribwort Plantain Greater Plantain	Common Common Common
Plumbaginaceae <i>Armeria maritima</i>	Thrift Family Thrift	Common
Polygalaceae <i>Polygala serpyllifolia</i>	Milkwort Family Heath Milkwort	St Martins, St Mary's

Group/Species	English Name (if any)	Location
Polygonaceae	Knotweed Family	
<i>Falopia japonica</i>	Japanese Knotweed	St Mary's
<i>Muehlenbeckia complexia</i>	Wireplant	Frequent
<i>Rumex acetosa</i>	Common Sorrel	Common
<i>Rumex acetosella</i>	Sheep's Sorrel	Frequent
<i>Rumex crispus</i>	Curled Dock	Frequent
<i>Rumex obtusifolius</i>	Broad-leaved Dock	Frequent
Portulacaceae	Blinks Family	
<i>Claytonia perfoliata</i>	Spring Beauty	St Martins
Primulaceae	Primrose Family	
<i>Anagallis arvensis</i>	Scarlet Pimpernel	Common
<i>Glaux maritima</i>	Sea Milkwort	Bryher
<i>Primula vulgaris</i>	Primrose	Tresco
<i>Samolus valerandi</i>	Brookweed	Tresco
Proteaceae	Protea Family	
<i>Leucadendron argentea</i>	Silver Tree	Tresco
<i>Protea cynaroides</i>	King Protea	Tresco
Ranunculaceae	Buttercup Family	
<i>Caltha palustris</i>	Marsh Marigold	Tresco
<i>Clematis vitalba</i>	Traveller's Joy	Bryher
<i>Ranunculus baudotii</i>	Brackish Water-crowfoot	St Martins
<i>Ranunculus bulbosus</i>	Bulbous Buttercup	St Mary's
<i>Ranunculus ficaria</i> agg.	Lesser Celandine	Common
<i>Ranunculus flammula</i>	Lesser Spearwort	St Mary's
<i>Ranunculus marginatus</i> var. <i>trachycarpus</i>	St Martin's Buttercup	St Martins
<i>Ranunculus parviflorus</i>	Small-flowered Buttercup	St Martins
<i>Ranunculus repens</i>	Creeping Buttercup	Common
<i>Ranunculus sardus</i>	Hairy Buttercup	St Agnes
Rosaceae	Rose Family	
<i>Aphanes arvensis</i>	Parsley-piert	St Martins
<i>Aphanes australis</i>	Slender Parsley-piert	St Mary's
<i>Cotoneaster horizontalis</i>	Wall Cotoneaster	St Mary's
<i>Crataegus monogyna</i>	Hawthorn	Occasional
<i>Potentilla anserina</i>	Silverweed	St Agnes
<i>Potentilla erecta</i>	Tormentil	Common
<i>Potentilla reptans</i>	Creeping Cinqufoil	Bryher
<i>Rosa canina</i>	Dog Rose	Occasional
<i>Rosa rugosa</i>	Japanese Rose	Occasional
<i>Rubus fruticosus</i> agg.	Bramble	Common
Rubiaceae	Bedstraw Family	
<i>Coprosma repens</i>	Tree Bedstraw	Frequent
<i>Galium aparine</i>	Goosegrass	Common
<i>Galium mollugo</i>	Hedge bedstraw	St Mary's
<i>Galium palustre</i> agg.	Marsh Bedstraw	St Mary's
<i>Galium saxatile</i>	Heath Bedstraw	St Mary's
<i>Galium verum</i>	Ladies Bedstraw	Bryher
<i>Rubia peregrina</i>	Wild Madder	Common

Group/Species	English Name (if any)	Location
<i>Sherardia arvensis</i>	Field Madder	St Mary's
Salicaceae	Willow Family	
<i>Populus alba</i>	White Poplar	Tresco
<i>Salix cinerea</i> subsp <i>oleifolia</i>	Grey Willow	Tresco, St Mary's
Scrophulariaceae	Figwort Family	
<i>Cymbalaria muralis</i>	Ivy-leaved Toadflax	Common
<i>Cymbalaria muralis</i> forma. <i>alba</i>	White Ivy-leaved Toadflax	Occasional
<i>Digitaria purpurea</i>	Foxglove	Frequent
<i>Pedicularis sylvatica</i>	Lousewort	Frequent
<i>Scrophularia scorodonia</i>	Balm-leaved Figwort	Frequent
<i>Verbascum thapsus</i>	Great Mullein	St Agnes
<i>Veronica arvensis</i>	Wall Speedwell	St Mary's
<i>Veronica chamaedrys</i>	Germander Speedwell	Common
<i>Veronica montana</i>	Wood Speedwell	Tresco
<i>Veronica officinalis</i>	Heath Speedwell	Tresco
<i>Veronicaa persica</i>	Field Speedwell	Tresco
<i>Veronica serpyllifolia</i>	Thyme-leaved Speedwell	St Agnes
Solanaceae	Nightshade Family	
<i>Solanum dulcamara</i>	Bittersweet	St Mary's
<i>Solanum laciniatum</i>	Kangaroo Berry	Tresco
Tamaricaceae	Tamarisk Family	
<i>Tamarix gallica</i>	Tamarisk	Frequent
Tiliaceae	Lime Family	
<i>Sparmania africana</i>	African Hemp	Tresco
Tropaeolaceae	Nasturtium Family	
<i>Tropaeolum majus</i>	Nasturtium	Frequent
Urticaceae	Nettle Family	
<i>Parietaria judaica</i>	Pellitory-of-the-wall	Common
<i>Soleirolia soleirolii</i>	Mind-your-own-business	Common
<i>Urtica dioica</i>	Common Nettle	Common
Valerianaceae	Valerian Family	
<i>Centranthus ruber</i>	Red Valerian	Frequent
<i>Valerianella locusta</i>	Common Cornsalad	St Agnes, St Martins
Violaceae	Violet Family	
<i>Viola arvensis</i>	Field Pansy	St Martins
<i>Viola kitaibeliana</i>	Dwarf Pansy	Bryher
<i>Viola odorata</i>	Sweet Violet	St Martins
<i>Viola riviniana</i>	Common Dog-violet	Frequent
	Liliidae	
Agavaceae	Centuryplant family	
<i>Agave americana</i>	Centuryplant	Tresco, St Mary's
<i>Beschorneria yuccoides</i>	Mexican Lily	Tresco, St Mary's

Group/Species	English Name (if any)	Location
<i>Dianella tasmanica</i>	Flax lily	Tresco
<i>Phormium tenax</i>	New Zealand Flax	Occasional
Araceae	Arum Family	
<i>Arum italicum</i> subsp. <i>neglectum</i>	Large Cuckoo Pint	Frequent
<i>Zantedechia aethiopoica</i>	Altar-lily	Occasional
Bromeliaceae	Rhodostachys Family	
<i>Fascicularia bicolor</i>	Rhodostachys	Occasional
<i>Ochagavia camea</i>	Tresco Rhodostachys	Tresco
Cyperaceae	Sedge Family	
<i>Carex arenaria</i>	Sand Sedge	Common
<i>Carex divulsa</i>	Grey sedge	Tresco
<i>Carex laevigata</i>	Smooth Sedge	St Mary's
<i>Carex paniculata</i>	Greater Tussock Sedge	St Mary's
<i>Carex remota</i>	Remote Sedge	Tresco
<i>Cyperus</i> sp	Galingale	St Martins
Juncaceae	Rush Family	
<i>Juncus effusus</i>	Soft Rush	Frequent
<i>Juncus gerardii</i>	Saltmarsh Rush	St Agnes
<i>Juncus maritimus</i> var. <i>atlanticus</i>	Sea Rush (St Mary's)	St Mary's
<i>Luzula campestris</i>	Field Wood-rush	Frequent
Iridaceae	Iris Family	
<i>Aristea ecklonii</i>	Blue Corn-lily	Tresco
<i>Chasmanthe bicolor</i>	Chasmanthe	Tresco
<i>Crocsmia x crocosmiifloa</i>	Montbretia	Occasional
<i>Gladiolus communis</i>	Eastern Gladiolus	Common
<i>Homreria collina</i>	Cape tulip	St Mary's, Tresco
<i>Iris foetidissima</i>	Stinking Iris	St Agnes
<i>Iris pseudacorus</i>	Yellow Iris	Tresco
<i>Iris x hollandica</i>	Dutch Iris	St Agnes, St Martins
<i>Ixia campanulata</i>	Red Corn-lily	St Martins
<i>Ixia paniculata</i>	Tubular Corn-lily	St Martins
<i>Libertia formosa</i>	Chilean-iris	Frequent
<i>Watsonia borbonica</i>	Bugle-lily	Tresco
Liliaceae	Lily Family	
<i>Agapanthus praecox</i> subsp. <i>orientalis</i>	African Lily	Common
<i>Allium ampeloprasum</i> var. <i>babingtonii</i>	Babington's Leek	Occasional
<i>Allium neapolitanum</i>	Neapolitan Garlic	St Mary's
<i>Allium roseum</i>	Rosy Garlic	Occasional
<i>Allium triquetrum</i>	Tree-cornered Leek	Common
<i>Aristea ecklonii</i>	Blue Corn-lily	Tresco
<i>Hyacinthoides hispanica</i>	Spanish Bluebell	Frequent
<i>Hyacinthoides non-scripta</i>	Bluebell	Common
<i>H. Hispanica</i> x <i>H. non-scripta</i>	Hybrid Bluebell	Common
<i>Ornithogalum angustifolium</i>	Common Star of Bethlehem	St Martins
<i>Narcissus poeticus</i>	Pheasant's-eye	St Martins
<i>Narcissus tazetta</i>	Bunch-flowered narcissi	Bryher
<i>Scilla verna</i>	Spring Squill	Bryher

Group/Species	English Name (if any)	Location
Ruscaceae	Butcher's-broom Family	
<i>Semele androgyna</i>		Tresco
Typhaceae	Bullrush Family	
<i>Typha latifolia</i>	Bullrush	Tresco
Poaceae	Grass Family	
<i>Agrostis stolonifera</i>	Creeping Bent	Bryher
<i>Aira praecox</i>	Early Hair-grass	St Agnes
<i>Ammophila arenaria</i>	Marram	Common
<i>Anisantha diandra</i>	Great Brome	St Martins, St Mary's
<i>Anisantha rigida</i>	Ripgut Brome	St Martins
<i>Anisantha sterilis</i>	Barren Brome	St Agnes
<i>Anthoxanthum odoratum</i>	Sweet Vernal Grass	Common
<i>Brachypodium sylvaticum</i>	False Brome	Occasional
<i>Briza major</i>	Greater Quaking-grass	St Agnes
<i>Briza minor</i>	Annual Quaking-grass	St Agnes, St Martins
<i>Bromus hordeaceus</i> agg.	Soft Brome	St Agnes
<i>Bromus ramosus</i>	Hairy Brome	Bryher
<i>Catapodium marinum</i>	Sea Fern-grass	Occasional
<i>Cortaderia selloana</i>	Pampas-grass	St Martins
<i>Dactylis glomerata</i>	Cock's-foot	Common
<i>Festuca rubra</i> agg.	Red Fescue	Common
<i>Holcus lanatus</i>	Yorkshire Fog	St Martins
<i>Lolium perenne</i>	Perennial Rye-grass	Frequent
<i>Molinia caerulea</i>	Purple Moor-grass	Tresco
<i>Phleum pratense</i>	Timothy	St Agnes
<i>Phragmites australis</i>	Common Reed	Tresco, St Mary's
<i>Poa annua</i>	Annual Meadow-grass	Common
<i>Poa infirma</i>	Early Meadow-grass	Frequent
<i>Poa trivialis</i>	Rough Meadow-grass	St Martins
<i>Puccinellia maritima</i>	Common Saltmarsh-grass	Bryher
<i>Vulpia bromoides</i>	Squirrel-tail Fescue	St Agnes

Birds (✓ = recorded but not counted; H = heard only)

	Common name	Scientific name	May							
			12	13	14	15	16	17	18	
1	Mute Swan	<i>Cygnus olor</i>		✓					✓	
2	Canada Goose	<i>Branta canadensis</i>							✓	
3	Common Shelduck	<i>Tadorna tadorna</i>		✓					✓	✓
4	Mallard	<i>Anus platyrhynchos</i>		✓					✓	✓
5	Red-legged Partridge	<i>Alectoris rufa</i>		✓					✓	
6	Common Pheasant	<i>Phasianus colchicus</i>		✓						
7	Golden Pheasant	<i>Chrysolophus pictus</i>		✓						
8	Great Cormorant	<i>Phalacrocorax carbo</i>				✓	✓			
9	European Shag	<i>Phalacrocorax aristotelis</i>		✓	✓	✓	✓			✓
10	Common Moorhen	<i>Gallinula chloropus</i>		✓						✓
11	Eurasian Coot	<i>Fulica atra</i>								✓
12	Eurasian Oystercatcher	<i>Haematopus ostralegus</i>			✓		✓	✓	✓	✓
13	Grey Plover	<i>Pluvialis squatarola</i>				✓				
14	Whimbrel	<i>Numenius phaeopus</i>		✓						
15	European Herring Gull	<i>Larus argentatus</i>		✓	✓					

	Common name	Scientific name	May						
			12	13	14	15	16	17	18
16	Great Black-backed Gull	<i>Larus marinus</i>				✓			
17	Razorbill	<i>Alca torda</i>				✓		✓	
18	Rock Dove/Feral Pigeon	<i>Columba livia</i>							✓
19	Eurasian Collared Dove	<i>Streptopelia decaocto</i>			✓		✓		✓
20	Common Cuckoo	<i>Cuculus canorus</i>		H					✓
21	Common Sand Martin	<i>Riparia riparia</i>							✓
22	Barn Swallow	<i>Hirundo rustica</i>	✓	✓	✓		✓		✓
23	Common House Martin	<i>Delichon urbica</i>		✓					✓
24	Rock Pipit	<i>Anthus petrosus</i>	✓						
25	Dunnock	<i>Prunella modularis</i>							✓
26	European Robin	<i>Erithacus rubecula</i>		✓			✓		
27	Northern Wheatear	<i>Oenanthe oenanthe</i>							✓
28	Common Stonechat	<i>Saxicola torquata</i>		✓			✓	✓	
29	Song Thrush	<i>Turdus philomelos</i>	✓	✓	✓		✓		✓
30	Common Blackbird	<i>Turdus merula</i>	✓	✓			✓		✓
31	European Reed Warbler	<i>Acrocephalus scirpaceus</i>						H	✓
32	Willow Warbler	<i>Phylloscopus trochilus</i>							✓
33	Common Chiffchaff	<i>Phylloscopus collybita</i>		H					✓
34	Winter Wren	<i>Troglodytes troglodytes</i>	✓	✓			✓		
35	Great Tit	<i>Parus major</i>							✓
36	Common Starling	<i>Sturnus vulgaris</i>		✓			✓		
37	House Sparrow	<i>Passer domesticus</i>		✓				✓	✓
38	Common Chaffinch	<i>Fringilla coelebs</i>		✓				✓	
39	European Goldfinch	<i>Carduelis carduelis</i>			✓				✓
40	European Greenfinch	<i>Carduelis chloris</i>						✓	
41	Common Linnet	<i>Acanthus cannabina</i>						✓	

Mammals

1	Rabbit	<i>Oryctolagus cuniculus</i>	✓					✓	
2	Black Rabbit		✓						

Butterflies

1	Large White	<i>Pieris brassicae</i>					✓		✓
2	Dingy Skipper	<i>Erynnis tages</i>					✓		
3	Common Blue	<i>Polyommatus icarus</i>	✓						✓
4	Red Admiral	<i>Vanessa atalanta</i>	✓	✓					
5	Speckled Wood	<i>Pararge aegeria</i>					✓		

Other invertebrates

1	Magpie Moth	<i>Abraxas grossulariata</i>							✓
2	Honey Bee	<i>Apis mellifera</i>	✓			✓			
3	White-tailed Bumblebee	<i>Bombus lucorum</i>	✓						✓
4	Garden Black Ant	<i>Lasius niger</i>	✓						
5	Oil Beetle	<i>Meloe proscarabaeus</i>				✓			
6	10 spot Ladybird	<i>Adalia 10-punctata</i>				✓			
6	Ladybird larva	<i>Adalia sp</i>				✓			

Naturetrek Facebook

We are delighted to launch the Naturetrek Facebook page so that participants of Naturetrek tours can remain in touch after the holiday and share photos, comments and future travel plans.

Setting up a personal profile at www.facebook.com is quick, free and easy. The [Naturetrek Facebook page](#) is now live; do please pay us a visit!