

The Wild Flowers and Gardens of the Isles of Scilly

Naturetrek Tour Report

25 April - 2 May 2018


King Protea, Tresco Abbey Gardens


Scillonian Viper's-bugloss, *Echium x scillonensis*


Clianthus puniceus, Lobster Claw,


Group in Tresco Abbey Garden

Report & images compiled by Dawn Nelson


Naturetrek

Mingledown Barn

Wolf's Lane

Chawton

Alton

Hampshire

GU34 3HJ

UK

T: +44 (0)1962 733051

E: info@naturetrek.co.uk

W: www.naturetrek.co.uk

Tour participants: Dawn Nelson (botanist leader) with a group of eight Naturetrek clients

Day 1

Wednesday 25th April

St Mary's

After meeting up and settling into our guest house, we walked down past Porthcressa Beach to the visitor centre, spotting Garden Pansy (*Viola x wittrockiana*) and Musk Stork's-bill (*Erodium moschatum*). We explored Hugh Town, had lunch, then set off on our first walk, heading up onto The Garrison through the Sally Port.

Our first few finds were Ivy-leaved Toadflax (*Cymbalaria muralis*) and the locally frequent Western Clover (*Trifolium occidentale*) with shiny undersides to the leaves. Also in flower were tiny specimens such as Early Forget-me-not (*Myosotis ramossisima*) and some showy Scilly specialities like Giant Herb-Robert (*Geranium maderense*). The day's unsettled weather had finally turned into brilliant sunshine as we headed past Star Castle, but it was still breezy. We took in the stunning views over the island-strewn turquoise seas, and we made out the main islands and Bishop Rock Lighthouse. On a Dandelion (*Taraxacum* agg.) we spotted a Scilly Bee busily gathering pollen. Along the defensive walls we found Wild Madder (*Rubia peregrina*) and some Thrift (*Armeria maritima*). The very unusual and late snow had taken its toll on much of the flora, even the native Bluebells (*Hyacinthoides non-scripta*) were hiding but we did eventually find some peeping up through the Bracken (*Pteridium aquilinum*) and Bramble (*Rubus fruticosus* agg.) as they do in the far south-west on sunny hillsides.

At Morning Point we saw how the Pale Dewplant (*Drosanthemum floribundum*) has smothered the walls and most vegetation. Turning into the sheltered wooded walk back towards the Sally Port we added Elm (*Ulmus minor*); these are plentiful on the Islands as Dutch Elm Disease does not occur here. Also, we found Large Cuckoo Pint (*Arum italicum* subsp. *italicum*) and the strangely named Bermuda Buttercup (*Oxalis pes-caprae*) which is, in fact, a member of the Wood-sorrel family.

Back at the guesthouse we freshened up and met up to go over the afternoon's finds, then set off for our evening meal, adding Pendulous Sedge (*Carex pendula*) and Mexican Daisy (*Erigeron karvinskianus*) to our finds, along the way.

Day 2

Thursday 26th April

St Agnes

On arrival at St Agnes' quay, we set off up the lane, noting Tree Bedstraw (*Coprosma repens*) and a Cape Daisy (*Osteospermum* 'Tresco Peggy'); from here we explored the edges of a few bulb fields, finding Apple Mint (*Mentha x villosa*), Soft Brome (*Bromus bordeaceus* agg.), Tall Ramping-fumitory (*Fumaria bastardii*) and a Large White Butterfly. Returning to the lane, we walked through Higher and Middle Towns then down the lane to The Parsonage where we admired Hedge Ragwort (*Brachyglottis repanda*) with very large attractive leaves, and trees including Turkey Oak (*Quercus cerris*) and Horse Chestnut (*Aesculus hippocastanum*). This area is renowned for attracting passing migrant birds and, although we didn't see any rarities, we did have a prolonged view and serenade from a Scilly Wren. They are thought possibly to be a different race as they are slightly larger and far less furtive than the ones on the mainland, often seen, as in this case, singing lustily from a high vantage point. In a tiny cottage garden was a huge specimen of a Puya building up its flower spike.

Out on the grassland around Big Pool we found some native, wetland species, including Marsh St. John's-wort, (*Hypericum elodes*), Common Spike-rush (*Eleocharis palustris*) and Chamomile (*Chamamelum nobile*). Nearer the sea bank we found Sea Mouse-ear (*Cerastium diffusum*).

We lunched at Coast Guards Café where we watched the rain approaching from Bishop Rock Lighthouse; luckily, we had shelter from it. It didn't last long so we soon headed off to Wingletang Down and our search for Least Adder's-tongue Fern (*Ophioglossum lusitanicum*). We were in luck, finding a few in three different locations but, sadly, no fertile fronds this year, and they also seemed a bit the worse for wear due to the snow in early March. However, we did find both Common Bird's-foot (*Ornithopus perpusillus*) and very rare Orange bird's-foot (*Ornithopus pinnatus*); the latter, like the Least Adder's-tongue, is at its most northern limit in Scilly.

On the walk back to the quay, plants added to our list were Blinks (*Montia fontana*) and some Polypodys (*Polypodium* agg.) which cause some problems with identification to species level here. Back and in sight of the quay we had refreshments at The Turk's Head, the most westerly pub in the U.K.

Day 3

Friday 27th April

Tresco Abbey Gardens

Our destination today was Tresco Abbey Gardens for the double reason that it is the most sheltered place in Scilly if the weather forecast is not good, and for that reason we get these amazing gardens to ourselves, which is a real treat compared with mixing in with the crowds, on sunny days. From the boat over we watched Gannets gliding and diving.

Strolling up from the quay we began our list for the day with Balm-leaved Figwort (*Scrophularia scorodonia*); other natives of note were Lousewort (*Pedicularis sylvatica*) and Sea Spurge (*Euphorbia paralias*). In the distance on the dunes, where many exotic non-natives escape to, we could see the distinctive shape of last year's flowering stems of Furcraea (*Furcraea longeva*). Closer to us, Rhodostachys (*Fasicularia bicolor*) and Tresco Rhodostachys (*Ochagavia carnea*) were compared.

At the garden entrance we saw the tall Giant Viper's-bugloss (*Echium pininana*), the bushy Pride of Madeira (*Echium candicans*) and their hybrid that occurred here - Scillonian Viper's-bugloss (*Echium x scillonensis*). Red Squirrels were entertaining, as were a squabbling trio of young Golden Pheasant cocks. We spotted a very unseasonal Rose Chafer; but this island is a world unto itself. We also watched nesting Wrens and Blackbirds. The plants didn't disappoint: we saw huge opening buds of King Protea (*Protea cynaroides*) and tiny Fairy Crassula (*Crassula multicaeva*), and we had just the right conditions for getting good photographs, without strong shadows.

Despite the late season and very rare snow earlier in the previous month, we still found some good plants in flower, including the dramatic Lobster Claw (*Clianthus puniceus*), a large red-flowered Heather (*Erica cerinthoides*) and a good variety of unusual ferns; but possibly the most arresting sight was the intricate and very symmetrical structure of the many Norfolk Island Pines (*Araucaria heterophylla*).

At the quay there were a few interesting seaweeds including the sack-like Oyster Thief (*Colpomenia peregrina*), Common and Serrated Wrack (*Fucus* spp.) and the ubiquitous alien Wireweed (*Sargassum muticum*).

Day 4

Saturday 28th April

St Martin's

The sun was shining as we cruised across the shallow, clear turquoise waters to Lower Town Quay at the western end of St Martin's; the boat men as they often do, alerted us to a Great Northern Diver on our starboard side. From the quay we set off along the lane forming the south-facing spine of the island. Our first plants of note were a Fig (*Ficus carica*), just beginning to show its leaves, and the dainty white form of Ivy-leaved Toadflax (*Cymbalaria muralis*). Unfortunately, one client had left a walking stick back at our landing point, so the rest of the group went on up the narrow path to wait at The Seven Stones pub which possibly has one of the best views in Britain. Stick recovered, and with visual input for the rest of us satiated, we returned to the lane and our quest for plants. We were not disappointed, finding Altar-lily (*Zantedeschia aethiopica*) in the hedgerows and two Corn-lilies (*Ixia paniculata* and *Ixia campanulata*) in an abandoned bulb field.

From Middle Town we headed over to the north and the wilder heathland, finding Early Meadow-grass (*Poa infirma*) showing up by its pale green colouration, and here we were pretty sure we saw a Dartford Warbler that had been reported.

Finding some comfy Heather tussocks, we had our picnic with another of the stunning sea views. Refreshed, we continued along the track which took us back to the lane towards Church Farm. We have special permission to visit the farm to see the eponymous St Martin's Buttercup, but this year it failed to show itself. However, we did find some Bur Chervil (*Anthriscus caucalis*) and Star-of-Bethlehem (*Ornithogalum umbellatum*). We strolled on eastwards to Higher Town, where we had refreshments at the Island Bakery, before carrying on down to the green which today was almost totally white due to an astounding show of Daisies (*Bellis perennis*). Rather less delightful, though, was an equally all-covering show of Water Fern (*Azolla filiculoides*) in the pond. The only redeeming feature of this very invasive alien is that close-up individual plants are quite pretty.

In a piece of good luck, down on the beach which we decided to explore as the boat was not quite due, we noticed a couple of birders and their quarry, a Laughing Gull.

Day 5

Sunday 29th April

Tresco

We took the boat to explore the areas outside the Abbey Gardens. The first plants of note were Shrub Goldilocks (*Chrysocoma coma-aurea*) and Giant-rhubarb (*Gunnera tinctoria*); we also saw some naturalised Hooped-petticoat Daffodils (*Narcissus bulbocodium*). Ferns included Lady-fern (*Athyrium filix-femina*), and some seedlings of what turned out to be Australian Tree-fern (*Dicksonia antarctica*). We also saw the prettiest flowers of the African Hemp (*Sparmannia africana*) which also has delightfully soft leaves.

At the Flying Boat complex we split up, some to spend time in the bird hides, some chose to take it easy, and others walked down the northern side of Great Pool to search for damp-loving plants and arable weeds. Most notable were Cuckooflower (*Cardamine pratensis*), Gypsywort (*Lycopus europaeus*) and Brookweed (*Samolus valerandi*). Birds seen included nesting Mute Swans, Gadwall and Pochard, as well as a Herring Gull which was preying on Mallard ducklings.

We had lunch at The New Inn and headed across the island to Old Grimsby, exploring the churchyard, lane-side hedges and verges, and front gardens. Here we found Bird's-foot Clover (*Trifolium orithopodioides*), Small-flowered Buttercup (*Ranunculus parvijlorus*) and a huge Century Plant (*Agave americana*). We were also treated to the sight of a female Blackcap having a bath in a puddle.

The journey back was over sparkling turquoise seas, again in brilliant sunshine.

Day 6

Monday 30th April

St. Mary's

Today we explored St Mary's, catching the bus to Maypole and strolling through Holy Vale where lots of exotics were seen, including Zonal Pelargonium (*Pelargonium × hybridum*) and Californian Flannelbush (*Fremontodendron californicum*). Once on the Nature Trail through Higher Moors we were treated to a suite of natives in abundance, including Water-cress (*Nasturtium officinale*) and Lesser Spearwort (*Ranunculus flammula*); we also admired the huge specimens of Greater Tussock Sedge (*Carex paniculata*). After emerging from the wetland, we took a short detour to see some well-established Chilean Hard-Fern (*Blechnum cordatum*) in a ditch, before returning to Porth Hellick for our picnic.

The views were spectacular as we took the coast path round Salakee Down, but we also noted the wind-pruned waved heath consisting of Heather (*Calluna vulgaris*) and Western Gorse (*Ulex gallii*) and found Burnet Moth caterpillars on English Stonecrop (*Sedum anglicum*) with a bit of their food-plant Bird's-foot Trefoil (*Lotus corniculatus*) peeping through. At Porth Minick we saw Toothed Medick (*Medicago polymorpha*), Sea Pea (*Lathyrus japonicus* subsp. *maritimus*) and Sea Kale (*Crambe maritima*).

Old Town Cafe was a welcome stop for tea, before we continued on to Lower Moors where we saw St. Mary's Sea Rush (*Juncus maritimum* var. *atlanticum*) that only occurs here and is defined by its lax panicles and a shorter lower bract.

On the last leg back to Hugh Town we found Portland Spurge (*Euphorbia portlandica*), Sea Pearlwort (*Sagina maritima*) and Common Broomrape (*Orobancha minor*) in several places, once on Cat's-ear (*Hypochaeris radicata*) and the rest on Treasureflower (*Gazania rigens*).

Day 7

Tuesday 1st May

Bryher

Due to the extreme low tides, the boat took us to Bryher earlier than usual and we landed at Bar Quay. As rain was forecast from midday onwards, we headed for the southern, more exposed part of the island. Near the quay the dramatic Beschorneria (*Beschorneria yuccoides*) was coming into flower. As we strolled along the road we added Hoary Stock (*Matthiola incana*) and the Daisybush Ake-ake (*Olearia traversii*). Some of the trackside Alexanders (*Smyrniium olusatrum*) were huge. After stocking up on Veronica Farm Fudge, we carried on south where we put up seven Whimbrel and noted an Oystercatcher. Wood Spurge (*Euphorbia amygdaloides*), Eastern Gladioli (*Gladiolus communis*) and Bunch-flowered Daffodils (*Narcissus tazetta*) were seen in the overgrown bulb fields. We

also found some Toothed Fireweed (*Senecio minimus*), a recently arrived alien. The first samples of Sea Holly (*Eryngium maritimum*) were seen, all of which were still quite small due to the late season this year.

Having reached the Dwarf Pansy (*Viola kitabelliana*) site, we all searched carefully and were rewarded by several of these minute, perfectly formed treasures. Spring Vetch (*Vicia lathyroides*) and Early Hair-grass (*Aira praecox*) added to the collection of tiny special plants here.

We continued on to Hell Bay Hotel for lunch and arrived just as the rain and wind increased. As luck would have it, by the time we were ready to leave the rain had let up. We visited the church with its delightful tapestries and stained glass, all depicting aspects of the islands. Fairy Cup Lichen and Oxeye Daisy (*Leucanthemum vulgare*) were found here.

On our route back to the quay we found Wallflowers (*Erysimum cheiri*), Hedge Mustard (*Sisymbrium officinale*) and Sea Spleenwort (*Asplenium marinum*); we also admired the pop-up museum in the old red phone box. Back near the quay we found Four-leaved Allseed (*Polycarpon tetraphyllum*) and some more Sea Holly (*Eryngium maritimum*), as well as the first leaves of Sea Bindweed (*Calystegia soldanella*) emerging. A stroll down below the high-water mark provided us with a specimen of Sea Potato still with spines, evidence of Lugworms, and a selection of seaweeds including Gut Weed.

We arrived back earlier than usual, giving us time to pack up before going over the lists and setting off for our last evening meal.

Day 8

Wednesday 2nd May

St Mary's

After saying our goodbyes to David and Elizabeth who were flying out earlier than those of us going home on the Scillonian, we took the footpath past Pothcressa Beach where a Grey Seal was spotted, and then we watched a Song Thrush finding and eating snails, totally unperturbed by us, as they all are in Scilly. Then we went on up to Buzza Hill where we saw Lesser Sea-fig (*Erepsia heteropetala*) and a Foxglove (*Digitalis purpurea*) in bud. A Wall Butterfly and many good-sized plants of Rock Sea-spurrey (*Spergularia rupicola*) were seen, one of which was in flower.

In Old Town Churchyard we saw a Robin, Primroses (*Primula vulgaris*) and Cowslips (*P. veris*), as well as visiting Harold Wilson's grave and searching for Stick Insects. We also noted the old quay, cuttlefish on the shore, and more Four-leaved Allseed (*Polycarpon tetraphyllum*) on the pavements. We headed up the lane to Carreg Dhu Community Garden; Western Ramping-fumitory (*Fumaria occidentalis*) and White Ramping-fumitory (*Fumaria capreolata* subsp. *babingtonii*) were found scrambling up the hedges en route.

Our arrival at the garden was welcomed by a Chiffchaff; we admired a pendulous Himalayan Cedar (*Cedrus deodara*) and a young Monkey Puzzle (*Araucaria araucana*). Abutilons (*Abutilon vitifolium*) were flowering in white and blue forms and a Cut-leaved Beech (*Fagus sylvatica* 'Asplenifolia') was beginning to open its leaves. Back along the roadside pavement we found Scilly Pigmy-weed (*Crassula decumbens*).

At the pond in the new lower Moors reserve we saw Marsh Pennywort (*Hydrocotyle vulgaris*) and some Frog Tadpoles.

Some very attractive Aloes (*Aloe zebra*) accompanied by Deltoid-leaved Dewplant (*Oscularia deltoides*) were putting on a good display in the drive to Juliette's Restaurant where we enjoyed lunch, with a very different view of St Mary's Harbour. We then took the coastal path back, adding a yellow form of Cape Tulip (*Homeria collina*) near Thomas Porth, and German-ivy (*Delairea odorata*) near Porthmellon Beach.

Our time had come to leave Scilly, as another Naturetrek trip came to an end.

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.

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!


Toothed Medick, St Mary's


Corn Marigold and Three-cornered Leek

Species Lists

Plants (This species list follows the nomenclature in New Flora of the British Isles 3rd edn. by Clive Stace, rather than The Plant List)

Scientific name	Common name	Comments/Location
PTERIDOPHYTES		
FERNS & ALLIES		
Eusporangiate Ferns		
Adder's-tongues & Moonworts		
Ophioglossaceae		
<i>Ophioglossum azoricum</i>	Small Adder's-tongue	St Agnes
<i>Ophioglossum lusitanicum</i>	Least Adder's-tongue	St Agnes
Leptosporangiate Ferns		
True Ferns		
Aspleniaceae		
<i>Asplenium marinum</i>	Sea Spleenwort	Frequent
<i>Asplenium obovatum</i> subsp. <i>lanceolatum</i>	Lanceolate Spleenwort	St Agnes and St Mary's
<i>Asplenium scolopendrium</i>	Hart's-tongue	Frequent
<i>Asplenium trichomanes</i>	Maidenhair Spleenwort	St Mary's
Blechnaceae		
<i>Blechnum cordatum</i>	Chilean Hard-fern	Tresco Abbey Gardens, Salakee, Carreg Dhu Garden
<i>Woodwardia radicans</i>	Chain Fern	Tresco Abbey Gardens
Dennstaedtiaceae		
<i>Pteridium aquilinum</i>	Bracken	Frequent
Dicksoniaceae		
<i>Dicksonia antarctica</i>	Australian Tree-fern	Tresco
Dryopteridaceae		
<i>Dryopteris filix-mas</i>	Male-fern	Occasional
Osmundaceae		
<i>Osmunda regalis</i>	Royal Fern	St Mary's
Polypodiaceae		
<i>Phymatosorus diversifolius</i>	Kangaroo Fern	Tresco Abbey Gardens
<i>Polypodium</i> agg.	a Polypody Fern	Occasional
Salviniaceae (Azollaceae)		
<i>Azolla filiculoides</i>	Water Fern	St Martin's and St Mary's
Woodsiaceae		
<i>Athyrium filix-femina</i>	Lady-fern	Tresco and St Mary's
GYMNOSPERMS		
CONIFERS		
Araucariaceae		
<i>Araucaria araucana</i>	Monkey-puzzle	Tresco
<i>Araucaria heterophylla</i>	Norfolk Island Pine	Tresco and St Mary's
<i>Wollemi nobilis</i>	Wollemi Pine	Tresco Abbey Gardens

Scientific name	Common name	Comments/Location
Cupressaceae <i>Cupressus macrocarpa</i>	Juniper Family Monterey Cypress	Frequent
Pinaceae <i>Pinus contorta</i> <i>Pinus radiata</i>	Pine Family Lodgepole Pine Monterey Pine	St Mary's and Bryher Frequent
ANGIOSPERMS		
FLOWERING PLANTS		
Eu-dicots		
True Dicotyledons		
Acanthaceae <i>Acatu s mollis</i>	Bear's-breech Family Bear's-breech	Occasional
Aizoaceae <i>Aptenia cordifolia</i> <i>Carpobrotus edulis</i> <i>Disphyma crassifolium</i> <i>Drosanthemum floribundum</i> <i>Erepsia heteropetala</i> <i>Lampranthus aureus</i> <i>Lampranthus falciformis</i> <i>Lampranthus roseus</i> <i>Oscularia deltoides</i>	Dewplant Family Heart-leaf Iceplant Hottentot-fig Purple Dewplant Pale Dewplant Lesser Sea-fig Golden Fig Marigold Sickle-leaved Dewplant Rosy Dewplant Deltoid-leaved Dewplant	Tresco Occasional Tresco Occasional Buzza Hill St Mary's St Martin's and St Marys Frequent St Agnes and Tresco Frequent
Amaranthaceae <i>Atriplex patula</i> <i>Beta vulgaris</i> subsp. <i>maritima</i>	Goosefoot Family Frosted Orache Sea Beet	St Mary's and Bryher Frequent
Apiaceae <i>Angelica sylvestris</i> <i>Anthriscus caucalis</i> <i>Anthriscus sylvestris</i> <i>Crithmum maritimum</i> <i>Daucus carota</i> subsp. <i>gummifer</i> <i>Eryngium maritimum</i> <i>Foeniculum vulgare</i> <i>Heracleum sphondylium</i> <i>Oenanthe crocata</i> <i>Smyrniolum olusatrum</i>	Carrot Family Wild Angelica Bur Chervil Cow Parsley Rock Samphire Sea Carrot Sea-holly Fennel Hogweed Hemlock Water-dropwort Alexanders	St Mary's St Martin's St Mary's and Bryher Frequent Frequent Bryher Frequent Frequent St Martin's and St Mary's Frequent
Apocynaceae <i>Vinca major</i>	Periwinkle Family Greater Periwinkle	Frequent
Aquifoliaceae <i>Ilex aquifolium</i>	Holly Family Holly	Tresco and St Martin's
Araliaceae <i>Fatsia japonica</i> <i>Hedera helix</i> <i>Hedera hibernica</i>	Ivy Family Fatsia Common Ivy Atlantic (Irish) Ivy	Tresco, St Mary's, Bryher Tresco, St Mary's, Bryher Frequent

Scientific name	Common name	Comments/Location
Asteraceae	Daisy Family	
<i>Achillea millefolium</i>	Yarrow	Occasional
<i>Anthemis punctata</i>	Sicilian Chamomile	St Mary's
<i>Arctium minus</i> agg.	Lesser Burdock	St Martin's and Bryher
<i>Artemisia vulgaris</i>	Mugwort	Tresco
<i>Bellis perennis</i>	Daisy	Frequent
<i>Brachyglottis repanda</i>	Hedge Ragwort	St Agnes and Tresco
<i>Calendula officinalis</i>	Pot Marigold	St Mary's and St Martin's
<i>Chamaemelum nobile</i>	Chamomile	St Agnes and St Martin's
<i>Chrysocoma coma-aurea</i>	Shrub Goldilocks	Tresco
<i>Cirsium arvense</i>	Creeping Thistle	St Martin's and Tresco
<i>Cirsium palustre</i>	Marsh Thistle	St Mary's
<i>Cirsium vulgare</i>	Spear Thistle	Frequent
<i>Crepis capillaris</i>	Smooth Hawk's-beard	Tresco and St Mary's
<i>Delairea odorata</i>	German-ivy	St Mary's
<i>Erigeron glaucus</i>	Seaside Daisy	Occasional
<i>Erigeron karvinskianus</i>	Mexican Fleabane	Frequent
<i>Gazania rigens</i>	Treasureflower or Gazania	Frequent
<i>Glebionis segetum</i>	Corn Marigold	St Agnes, St Mary's, Bryher
<i>Helianthus annuus</i>	Sunflower	St Martin's
<i>Helichrysum petiolare</i>	Silver-bush Everlasting Flower	Tresco , St Mary's, Bryher
<i>Hypochaeris radicata</i>	Cat's-ear	Occasional
<i>Lapsana communis</i>	Nipplewort	St Mary's
<i>Leucanthemum vulgare</i>	Oxeye Daisy	Tresco and Bryher
<i>Matricaria discoidea</i>	Pinappleweed	Tresco, Bryher, St Mary's
<i>Olearia traversii</i>	Ake-ake	St Mary's and Bryher
<i>Osteospermum ecklonis</i>	Cape Daisy	Frequent
<i>Osteospermum 'Tresco Peggy'</i>	a Cape Daisy	Frequent
<i>Pericallis hybrida</i>	Cineraria	Occasional
<i>Petasites fragrans</i>	Winter Heliotrope	St Agnes and St Mary's
<i>Senecio glastifolius</i>	Woad-leaved Ragwort	Tresco Abbey Gardens
<i>Senecio minimus</i>	Toothed (Shrubby) Fireweed	Tresco, St Mary's, Bryher
<i>Senecio vulgaris</i>	Groundsel	Frequent
<i>Sonchus asper</i>	Prickly Sowthistle	Frequent
<i>Sonchus oleraceus</i>	Smooth Sowthistle	Frequent
<i>Taraxacum</i> agg.	Dandelion	Frequent
<i>Triplurospermum inodorum</i>	Scentless Mayweed	Bryher
<i>Triplurospermum maritimum</i>	Sea Mayweed	St Mary's
Betulaceae	Birch Family	
<i>Alnus glutinosa</i>	Common Alder	Higher Moors
Boraginaceae	Forget-me-not Family	
<i>Anchusa arvensis</i>	Bugloss	
<i>Borago officinalis</i>	Borage	St Martin's and St Mary's
<i>Echium candicans</i>	Pride of Madeira	Occasional
<i>Echium pininana</i>	Giant Viper's-bugloss	Frequent
<i>Echium x scillonensis</i>	Scillonian Viper's-bugloss	Tresco and St mary's
<i>Lithospermum diffusum</i>	Lithospermum	St Mary's
<i>Myosotis arvensis</i>	Field Forget-me-not	Tresco
<i>Myosotis discolor</i>	Changing Forget-me-not	Occasional
<i>Myosotis ramossissima</i>	Early Forget-me-not	Occasional

Scientific name	Common name	Comments/Location
Brassicaceae	Cabbage Family	
<i>Arabidopsis thaliana</i>	Thale Cress	Tresco Abbey Gardens and St Mary's
<i>Cardamine flexuosa</i>	Wavy Bitter-cress	Tresco and St Mary's
<i>Cardamine hirsuta</i>	Hairy Bitter-cress	St Mary's, St Martin's, Bryher
<i>Cardamine pratensis</i>	Cuckooflower or Lady's Smock	Tresco and St Mary's
<i>Capsella bursa-pastoris</i>	Shepherd's-purse	Occasional
<i>Cochlearia danica</i>	Danish Scurvygrass	St Agnes
<i>Cochlearia officinalis</i>	Common Scurvygrass	Occasional
<i>Crambe maritima</i>	Sea Kale	Porth Minick
<i>Diplotaxis tenuifolium</i>	Perennial Wall-rocket	St Martin's and St Mary's
<i>Erysium cheiri</i>	Wallflower	Occasional
<i>Erysium linifolium</i>	Erysimum 'Bowles Mauve'	Maypole
<i>Lepidium (Coronopus) didymum</i>	Lesser Swine-cress	Occasional
<i>Lobularia maritima</i>	Sweet Alyssum	Occasional
<i>Lunaria annua</i>	Honesty	St Mary's
<i>Matthiola incana</i>	Hoary Stock	Occasional
<i>Nasturtium officinale</i>	Water-cress	Higher Moors
<i>Raphanus raphanistrum</i> subsp <i>maritimum</i>	Sea Radish	St Mary's
<i>Raphanus raphanistrum</i> subsp <i>raphanistrum</i>	Wild Radish	St Mary's and St Martin's
<i>Raphanus raphanistrum</i> subsp <i>sativa</i>	Garden Radish	Tresco
<i>Sisymbrium officinale</i>	Hedge Mustard	St Martin's , Bryher, St Mary's
Buxaceae	Box Family	
<i>Buxus sempervirens</i>	Box	St Mary's
Callitrichaceae	Water-starwort Family	
<i>Callitriche</i> agg	Water-starwort	St Mary's
Caprifoliaceae	Honeysuckle Family	
<i>Lonicera caprifolium</i>	Perfoliate Honeysuckle	Tresco Abbey Gardens
<i>Lonicera periclymenum</i>	Honeysuckle	Frequent
Caryophyllaceae	Pink Family	
<i>Cerastium diffusum</i>	Sea Mouse-ear	St Agnes and St Martin's
<i>Cerastium fontanum</i>	Common Mouse-ear	Occasional
<i>Cerastium glomeratum</i>	Sticky Mouse-ear	Frequent
<i>Cerastium tomentosum</i>	Snow-in-summer	St Mary's
<i>Honckenya peploides</i>	Sea Sandwort	St Mary's
<i>Polycarpon tetraphyllum</i>	Four-leaved Allseed	St Mary's and Bryher
<i>Sagina maritima</i>	Sea Pearlwort	St Mary's
<i>Sagina procumbens</i>	Procumbent Pearlwort	Frequent
<i>Silene dioica</i>	Red Campion	Frequent
<i>Silene gallica</i>	Small-flowered Catchfly	Tresco and St Martin's
<i>Silene uniflora</i>	Sea Campion	Tresco and Bryher
<i>Spergularia rupicola</i>	Rock Sea-spurrey	St Mary's
<i>Stellaria media</i>	Common Chickweed	St Mary's and Bryher
Convolvulaceae	Bindweed Family	
<i>Calystegia sepium</i>	Hedge Bindweed	St Martin's, St Mary's, Bryher
<i>Calystegia silvatica</i>	Large Bindweed	Occasional
<i>Calystegia soldanella</i>	Sea Bindweed	Bryher

Scientific name	Common name	Comments/Location
Crassulaceae	Stonecrop Family	
<i>Aeonium arboreum</i>	Tree Aeonium	Frequent
<i>Aeonium cuneatum</i>	Aeonium	Frequent
<i>Aichryson laxum</i>	Aichryson	Tresco
<i>Crassula decumbens</i>	Scilly Pigmyweed	St Mary's
<i>Crassula multicava</i>	Fairy Crassula	Tresco Abbey Gardens
<i>Sedum acre</i>	Biting Stonecrop	St Mary's
<i>Sedum anglicum</i>	English Stonecrop	St Mary's
<i>Sedum confusum</i>	Lesser Mexican-stonecrop	St Mary's
<i>Umbilicus rupestris</i>	Navelwort	Frequent
Dipsacaceae	Teasel Family	
<i>Dipsacus fullonum</i>	Teasel	Bryher
Ericaceae	Heath family	
<i>Calluna vulgaris</i>	Heather or Ling	Frequent
<i>Erica cerinthoides</i>	Red Hairy Heath	Tresco Abbey Gardens
<i>Rhododendron ponticum</i>	Rhododendron	Tresco and St Mary's
Elaeagnaceae	Sea-buckthorn Family	
<i>Elaeagnus x submacrophylla</i>	E. 'Ebbingei' (E. macrophylla x E. pungens)	St Martin's and Bryher
Escalloniaceae	Escallonia Family	
<i>Escallonia x macranthus</i>	Escallonia	Frequent
Euphorbiaceae	Spurge Family	
<i>Euphorbia amygdaloides</i>	Wood Spurge	Tresco and Bryher
<i>Euphorbia mellifera</i>	Honey Spurge	Frequent
<i>Euphorbia paralias</i>	Sea Spurge	Tresco, St Mary's, Bryher
<i>Euphorbia peplus</i>	Petty Spurge	St Martins and St Mary's
<i>Euphorbia portlandica</i>	Portland Spurge	St Mary's
<i>Mercurialis annua</i>	Annual Mercury	St Martin's
Fabaceae	Pea Family	
<i>Clianthus puniceus</i>	Lobster Claw	Tresco Abbey Gardens
<i>Cytisus scoparius</i>	Broom	St Mary's and Bryher
<i>Lathyrus japonicus</i> subsp. <i>maritimus</i>	Sea Pea	Porth Minick
<i>Lathyrus latifolius</i>	Broad-leaved Everlasting Pea	Bryher
<i>Lotus corniculatus</i>	Common Bird's-foot-trefoil	Occasional
<i>Lotus pedunculatus</i>	Greater Bird's-foot-trefoil	Occasional
<i>Lupinus arboreus</i>	Tree Lupin	St Agnes, Tresco, St Martin's
<i>Medicago arabica</i>	Spotted Medick	Frequent
<i>Medicago lupulina</i>	Black Medick	St Agnes
<i>Medicago polymorpha</i>	Toothed Medick	Porth Minick
<i>Ornithopus perpusillus</i>	Common Bird's-foot	St Agnes and Bryher
<i>Ornithopus pinnatus</i>	Orange Bird's-foot	St Agnes
<i>Spartium junceum</i>	Spanish Broom	Buzza Hill
<i>Trifolium campestre</i>	Hop Trefoil	St Mary's
<i>Trifolium dubium</i>	Lesser Trefoil	The Garrison
<i>Trifolium occidentale</i>	Western Clover	Occasional
<i>Trifolium ornithopodioides</i>	Bird's-foot Clover	Tresco and Bryher
<i>Trifolium pratense</i>	Red Clover	Bryher and St Mary's

Scientific name	Common name	Comments/Location
<i>Trifolium repens</i>	White Clover	Occasional
<i>Trifolium repens</i> var. <i>townsendii</i>	a White Clover	Bryher
<i>Ulex europaeus</i>	Gorse	Frequent
<i>Ulex gallii</i>	Western Gorse	St Mary's
<i>Vicia hirsuta</i>	Hairy Tare	St Mary's
<i>Vicia lathyroides</i>	Spring Vetch	Bryher
<i>Vicia sativa</i> subsp. <i>segetalis</i>	Common Vetch	Frequent
<i>Vicia sepium</i>	Bush Vetch	Bryher
<i>Vicia tetrasperma</i>	Smooth Tare	Bryher
Fagaceae	Oak & Beech Family	
<i>Fagus sylvatica</i> f. <i>laciniata</i>	Cut leaved Beech	Carreg Dhu Garden
<i>Quercus cerris</i>	Turkey Oak	St Agnes
<i>Quercus ilex</i>	Holm Oak	Tresco Abbey Gardens
<i>Quercus robur</i>	Pendunculate Oak	St Mary's and Bryher
Gentianaceae	Gentian Family	
<i>Centaureum erythraea</i>	Common Centaury	Tresco and Bryher
Geraniaceae	Geranium Family	
<i>Erodium cicutarium</i>	Common Stork's-bill	St Agnes and Bryher
<i>Erodium maritimum</i>	Sea Stork's-bill	St Mary's and Tresco
<i>Erodium moschatum</i>	Musk Stork's-bill	Frequent
<i>Geranium dissectum</i>	Cut-leaved Crane's-bill	St Mary's and Bryher
<i>Geranium maderense</i>	Giant Herb-Robert	Frequent
<i>Geranium molle</i>	Dove's-foot Crane's-bill	Frequent
<i>Geranium yeoi</i> (syn <i>G. rubescens</i>)	Greater Herb-Robert	Tresco Abbey Gardens
<i>Pelargonium tomentosum</i>	Peppermint-scented Geranium	Occasional
<i>Pelargonium x hybridum</i>	Geranium/Zonal Pelargonium	St Mary's
Griselinaceae	Broadleaf Family	
<i>Griselinia littoralis</i>	New Zealand Broadleaf	The Garrison
Gunneraceae	Giant-rhubarb Family	
<i>Gunnera tinctoria</i>	Giant-rhubarb	Tresco
Hydrocotylaceae	Pennywort Family	
<i>Hydrocotyle vulgare</i>	Marsh Pennywort	St Agnes, Tresco, St Mary's
Hypericaceae (Clusiaceae)	St. John's-wort Family	
<i>Hypericum androsaemum</i>	Tutsan	Occasional
<i>Hypericum elodes</i>	Marsh St. John's-wort	St Agnes
Lamiaceae	Dead-nettle Family	
<i>Ajuga reptans</i>	Bugle	St Martins
<i>Glechoma hederacea</i>	Ground Ivy	St Agnes, Tresco, Bryher
<i>Lycopus europaeus</i>	Gypsywort	Tresco
<i>Melissa officinalis</i>	Lemon Balm	St Mary's
<i>Mentha aquatica</i>	Water Mint	St Mary's
<i>Mentha x villosa</i>	Apple-mint	St Agnes, St Martin's, Tresco
<i>Prunella vulgaris</i>	Self-heal	Tresco and St Mary's
<i>Teucrium scorodonia</i>	Wood Sage	Occasional

Scientific name	Common name	Comments/Location
Lythraceae <i>Lythrum salicaria</i>	Purple-loosestrife Family Purple-loosestrife	St Mary's
Malvaceae <i>Fremontodendron californicum</i> <i>Lavatera arborea</i> <i>Malva neglecta</i> <i>Malva sylvestris</i> <i>Sparmannia africana</i>	Mallow Family Californian Flannelbush Tree Mallow Dwarf Mallow Common Mallow African Hemp	Holy Vale Frequent St Martin's and Bryher Tresco and St Mary's Tresco
Melianthaceae <i>Melianthus major</i>	Honeyflower Family Honeyflower	Bryher and St Mary's
Montiaceae <i>Claytonia perfoliata</i> <i>Montia fontana</i> agg.	Blinks Family Springbeauty Blinks	Tresco St Agnes and Tresco
Moraceae <i>Ficus carica</i>	Mulberry Family Fig	St Martin's
Myrtaceae <i>Luma apiculata</i>	Myrtle Family Chilean Myrtle	Tresco and St Mary's
Oleaceae <i>Ligustrum vulgare</i>	Olive Family Wild Privet	Tresco
Onagraceae <i>Epilobium hirsutum</i> <i>Epilobium montanum</i> <i>Fuchsia magellanica</i> <i>Oenothera</i> sp.	Willowherb Family Great Willowherb Broad-leaved Willowherb Fuschia Evening Primrose	St Mary's Bryher Occasional Tresco
Orobanchaceae <i>Pedicularis sylvatica</i> <i>Orobanche minor</i>	Broomrape Family Lousewort Common Broomrape	Tresco, St Martin's, St Mary's Tresco and St Mary's
Oxalidaceae <i>Oxalis articulata</i> <i>Oxalis corniculata</i> var <i>atropurpurea</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 Mary's St Agnes, Tresco , St. Mary's Frequent
Papaveraceae <i>Eschscholzia californica</i> <i>Fumaria bastardii</i> <i>Fumaria capreolata</i> subsp. <i>babingtonii</i> <i>Fumaria occidentalis</i> <i>Fumaria officinalis</i> agg. <i>Fumaria muralis</i> subsp. <i>boroei</i> <i>Papaver rhoeas</i>	Poppy Family Californian Poppy Tall Ramping-fumitory White Ramping-fumitory Western Ramping-fumitory Common Fumitory Common Ramping-fumitory Common Poppy	St Mary's The Garrison and st Agnes St Martin's and st Mary's St Mary's St Mary's Frequent St Martin's

Scientific name	Common name	Comments/Location
Pittosporaceae	Pittosporum Family	
<i>Pittosporum crassifolium</i>	Karo	Frequent
<i>Pittosporum tenuifolium</i>	Kohuhu	Tresco
Plantaginaceae	Plantain Family	
<i>Plantago coronopus</i>	Stag's-horn Plantain	Frequent
<i>Plantago lanceolata</i>	Ribwort Plantain	Frequent
<i>Plantago major</i>	Greater Plantain	Frequent
Plumbaginaceae	Thrift Family	
<i>Armeria maritima</i>	Thrift	Occasional
Polygalaceae	Milkwort Family	
<i>Polygala serpyllifolia</i>	Heath Milkwort	St Agnes, St Martin's St Mary's
Polygonaceae	Knotweed Family	
<i>Muehlenbeckia complexa</i>	Wireplant	St Mary's and Tresco
<i>Rumex acetosa</i>	Common Sorrel	Frequent
<i>Rumex acetosella</i>	Sheep's Sorrel	Tresco
<i>Rumex conglomeratus</i>	Clustered Dock	Bryher
<i>Rumex crispus</i>	Curled Dock	St Agnes and St Martin's
<i>Rumex obtusifolius</i>	Broad-leaved Dock	Frequent
<i>Rumex sanguineus</i>	Wood Dock	St Mary's
Primulaceae	Primrose Family	
<i>Anagallis arvensis</i> subsp. <i>arvensis</i>	Scarlet Pimpernel	Frequent
<i>Myrsine africana</i>	African Boxwood	St Mary's
<i>Primula vulgaris</i>	Primrose	St Mary's, Tresco, Bryher
<i>Samolus valerandi</i>	Brookweed	Tresco
Proteaceae	Protea Family	
<i>Leucadendron argentea</i>	Silver Tree	Tresco and Carreg Dhu Garden
<i>Protea cynaroides</i>	King Protea	Tresco Abbey Gardens
Ranunculaceae	Buttercup Family	
<i>Caltha palustris</i>	Marsh-marigold	Tresco
<i>Ficaria verna</i> subsp. <i>fertilis</i>	Lesser Celandine	Frequent
<i>Ranunculus bulbosus</i>	Bulbous Buttercup	St Mary's, St Agnes, Bryher
<i>Ranunculus flammula</i>	Lesser Spearwort	St Mary's
<i>Ranunculus parviflorus</i>	Small-flowered Buttercup	St Martin's and Tresco
<i>Ranunculus repens</i>	Creeping Buttercup	Frequent
Rosaceae	Rose Family	
<i>Aphanes arvensis</i>	Parsley-piert	Tresco and St Martin's
<i>Cotoneaster horizontalis</i>	Wall Cotoneaster	Bryher and St Mary's
<i>Crataegus monogyna</i>	Hawthorn	St Martin's and St Mary's
<i>Malus pumila</i>	Apple	St Mary's
<i>Potentilla anserina</i>	Silverweed	St Agnes and Bryher
<i>Potentilla erecta</i>	Tormentil	Frequent
<i>Prunus spinosa</i>	Sloe	St Martins
<i>Rosa canina</i>	Dog Rose	Tresco
<i>Rosa rugosa</i>	Japanese Rose	St Agnes and St Mary's
<i>Rubus fruticosus</i> agg.	Bramble	Frequent

Scientific name	Common name	Comments/Location
Rubiaceae		
<i>Coprosma repens</i>	Tree Bedstraw	Frequent
<i>Galium aparine</i>	Cleavers or Goosegrass	Frequent
<i>Galium palustre</i> agg.	Common Marsh-bedstraw	St Mary's
<i>Galium verum</i>	Lady's Bedstraw	St Mary's
<i>Rubia peregriana</i>	Wild Madder	Frequent
Salicaceae		
<i>Populus x canescens</i>	Grey Poplar	Tresco and St Mary's
<i>Salix caprea</i>	Goat Willow	Tresco
<i>Salix cinerea</i> subsp <i>oleifolia</i>	Grey Willow	Tresco and St Mary's
Sapindaceae		
<i>Acer pseudoplatanus</i>	Sycamore	Occasional
<i>Aesculus hippocastnum</i>	Horse Chestnut	St Agnes, Tresco, St Mary's
Scrophulariaceae		
<i>Buddleja davidii</i>	Butterfly-bush	Tresco and St Mary's
<i>Scrophularia scorodonia</i>	Balm-leaved Figwort	Frequent
<i>Verbascum thapsus</i>	Great Mullein	St Agnes and St Martin's
Solanaceae		
<i>Solanum dulcamara</i>	Bittersweet	Tresco
Tamaricaceae		
<i>Tamarix gallica</i>	Tamarisk	St Agnes, Tresco, Bryher
Tropaeolaceae		
<i>Tropaeolum majus</i>	Nasturtium	St Agnes and St Mary's
Ulmaceae		
<i>Ulmus minor</i>	Elm	Frequent
Urticaceae		
<i>Parietaria judaica</i>	Pellitory-of-the-wall	Frequent
<i>Soleirolia soleirolii</i>	Mind-your-own-business	Frequent
<i>Urtica dioica</i>	Common Nettle	Frequent
Valerianaceae		
<i>Centranthus ruber</i>	Red Valerian	Frequent
<i>Valerianella carinata</i>	Keeled-fruited Cornsalad	St Martin's
<i>Valerianella locusta</i>	Common Cornsalad	St Mary's
Veronicaceae		
<i>Cymbalaria muralis</i>	Ivy-leaved Toadflax	St Mary's and Tresco
<i>Cymbalaria muralis forma. alba</i>	White Ivy-leaved Toadflax	St Martin's and St Mary's
<i>Digitalis purpurea</i>	Foxglove	Frequent
<i>Veronica arvensis</i>	Wall Speedwell	St Mary's and Tresco
<i>Veronica chamaedrys</i>	Germander Speedwell	Frequent
<i>Veronica montana</i>	Wood Speedwell	Tresco and St Mary's
<i>Veronica persica</i>	Common Field-speedwell	Occasional
<i>Veronica serpyllifolia</i>	Thyme-leaved Speedwell	Tresco, St Mary's, bryher

Scientific name	Common name	Comments/Location
<i>Veronica (Hebe) x franciscana</i>	Hedge Veronica	Occasional
Violaceae		
Violet Family		
<i>Viola arvensis</i>	Field Pansy	Tresco
<i>Viola kitaibeliana</i>	Dwarf Pansy	Bryher
<i>Viola odorata</i>	Sweet Violet	St Mary's
<i>Viola riviniana</i>	Common Dog-violet	Frequent
<i>Viola x wittrockiana</i>	Garden Pansy	St Mary's
Monocots		
Monocotyledons		
Alliaceae		
Onion Family		
<i>Agapanthus praecox</i> subsp. <i>orientalis</i>	African Lily	Frequent
<i>Allium ampeloprasum</i> var. <i>babingtonii</i>	Babington's Leek	St Martin's and Tresco
<i>Allium roseum</i>	Rosy Garlic	St Martin's
<i>Allium triquetrum</i>	Three-cornered Leek	Frequent
<i>Narcissus bulbocodium</i>	Hoop-petticoat Daffodil	Tresco
<i>Narcissus tazetta</i>	Bunch-flowered Daffodil	St Martin's, St Mary's, Bryher
Araceae		
Arum Family		
<i>Arum italicum</i> subsp. <i>italicum</i>	Large Cuckoo Pint	Frequent
<i>Zantedeschia aethiopica</i>	Calla or Altar-lily	St Martin's
Asparagaceae		
Asparagus Family		
<i>Agave americana</i>	Centuryplant	Tresco and Bryher
<i>Beschorneria yuccoides</i>	Mexican Lily	Tresco, Bryher, St Mary's
<i>Furcraea longaeva</i>	Furcraea	Tresco
<i>Hyacinthoides non-scripta</i>	Bluebell	Frequent
<i>H. x massartiana</i> (<i>H. hispanica</i> x <i>H. non-scripta</i>)	Hybrid Bluebell	Frequent
<i>Ornithogalum umbellatum</i>	Star-of-Bethlehem	St Martin's
<i>Scilla verna</i>	Spring Squill	Bryher
<i>Semele androgyna</i>	Climbing Butcher's-broom	Tresco Abbey Gardens
Bromeliaceae		
Rhodostachys Family		
<i>Fascicularia bicolor</i> (all spines forward pointing, lvs - 35cm)	Rhodostachys	Frequent
<i>Ochagavia camea</i> (lower spines recurved, lvs <25cm)	Tresco Rhodostachys	Tresco
<i>Puya</i> spp.	Puya	St Agnes and Tresco Abbey Gardens
Cyperaceae		
Sedge Family		
<i>Carex arenaria</i>	Sand Sedge	Occasional
<i>Carex divulsa</i>	Grey sedge	Tresco
<i>Carex paniculata</i>	Greater Tussock-sedge	Higher Moors
<i>Carex pendula</i>	Pendulous Sedge	St Mary's and St Martin's
<i>Cyperus</i> sp	Galingale	St Martin's and St Marys
<i>Eleocharis palustris</i>	Common Spike-rush	St Agnes
Iridaceae		
Iris Family		
<i>Aristea ecklonii</i>	Blue Corn-lily	Tresco Abbey Gardens
<i>Chasmanthe bicolor</i>	Chasmanthe	Frequent
<i>Crocsmia x crocosmiiflora</i>	Montbretia	Frequent

Scientific name	Common name	Comments/Location
<i>Gladiolus communis</i>	Eastern Gladiolus	St Martin's and Bryher
<i>Homeria collina</i>	Cape Tulip	Tresco (peachy) and St Mary's (yellow)
<i>Iris foetidissima</i>	Stinking Iris	Occasional
<i>Iris pseudacorus</i>	Yellow Iris	St Mary's
<i>Iris x hollandica</i>	Dutch Iris	St Martin's
<i>Ixia campanulata</i>	Red Corn-lily	St Martin's and St Mary's
<i>Ixia paniculata</i>	Tubular Corn-lily	St Martin's and St Mary's
<i>Libertia formosa</i>	Chilean-iris	St Mary's
<i>Sparaxis grandiflora</i>	Plain Harlequinflower	The Garrison
<i>Watsonia borbonica</i>	Bugle-lily	Tresco
Juncaceae	Rush Family	
<i>Juncus bufonius</i>	Toad Rush	St Martin's and Tresco
<i>Juncus effusus</i>	Soft-rush	St Mary's
<i>Juncus gerardii</i>	Saltmarsh Rush	St Agnes
<i>Juncus maritimus</i> var. <i>atlanticus</i>	Sea Rush (St Mary's)	Lower Moors
Lemnaceae	Duckweed Family	
<i>Lemna minor</i>	Common Duckweed	St Mary's
<i>Lemna minuta</i>	Least Duckweed	St Martin's and St Mary's
Poaceae	Grass Family	
<i>Aira caryophyllea</i>	Silver Hair-grass	St Agnes
<i>Aira praecox</i>	Early Hair-grass	St Martin's and Bryher
<i>Alopecurus pratensis</i>	Meadow Foxtail	Bryher
<i>Ammophila arenaria</i>	Marram	Frequent
<i>Anisantha madritensis</i>	Compact Brome	Occasional
<i>Anisantha rigida</i>	Ripgut Brome	St Mary's
<i>Anthoxanthum odoratum</i>	Sweet Vernal-grass	Frequent
<i>Brachypodium sylvaticum</i>	False Brome	St Mary's and Bryher
<i>Bromus hordeaceus</i> agg.	Soft-brome	St Agnes
<i>Ceratochloa cathartica</i>	Rescue Brome	St Martin's
<i>Cortaderia selloana</i>	Pampas-grass	Occasional
<i>Dactylis glomerata</i>	Cock's-foot	Occasional
<i>Elytrigia atherica</i>	Sea Couch	St Mary's and Bryher
<i>Festuca rubra</i> agg.	Red Fescue	Tresco
<i>Festuca ovina</i> agg.	Sheep's-fescue	The Garrison
<i>Holcus lanatus</i>	Yorkshire-fog	Sy Martin's and Bryher
<i>Lolium perenne</i>	Perennial Rye-grass	St Martin's
<i>Phragmites australis</i>	Common Reed	Tresco, St Mary's, Bryer
<i>Poa annua</i>	Annual Meadow-grass	Occasional
<i>Poa infirma</i>	Early Meadow-grass	St Martin's and St Mary's
<i>Vulpia bromoides</i>	Squirreltail Fescue	Bryher
Typhaceae	Bulrush Family	
<i>Typha latifolia</i>	Bulrush	Tresco
Xanthorrhoeaceae	Asphodel Family	
<i>Phormium tenax</i>	New Zealand Flax	Tresco and St Martin's
	Seaweeds	
Brown Seaweeds		
<i>Ascophyllum nodosum</i>	Egg Wrack	Tresco

Scientific name	Common name	Comments/Location
<i>Colpomenia peregrina</i>	Oyster Thief	Tresco and Bryher
<i>Fucus serratus</i>	Serrated Wrack	Tresco, St Martin's, Bryher
<i>Fucus vesiculosus</i>	Bladder Wrack	Tresco, St Martin's, Bryher
<i>Sargassum muticum</i>	Wireweed	Tresco
Red Seaweeds		
<i>Chondrus crispus</i>	Irish Moss	St Mary's and Bryher
Green Seaweeds		
<i>Ulva intestinalis</i>	Gut Weed	Bryher
<i>Ulva lactuca</i>	Sea Lettuce	St Agnes, Tresco, St Mary's

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

	Common name	Scientific name	April-May								
			25	26	27	28	29	30	1	2	
1	Red-legged Partridge	<i>Alectoris rufa</i>			✓						
2	Common Pheasant	<i>Phasianus colchicus</i>				✓					
3	Golden Pheasant	<i>Chrysolophus pictus</i>			✓						
4	Canada Goose	<i>Branta canadensis</i>						✓			
5	Mute Swan	<i>Cygnus olor</i>		✓				✓		✓	
6	Gadwall	<i>Mareca strepera</i>						✓			
7	Mallard	<i>Anas platyrhynchos</i>						✓	✓	✓	✓
8	Common Pochard	<i>Aythya ferina</i>						✓			
9	Great Northern Diver (Loon)	<i>Gavia immer</i>				✓	✓				✓
10	Grey Heron	<i>Ardea cinerea</i>				✓					
11	Northern Gannet	<i>Morus bassanus</i>			✓	✓					
12	European Shag	<i>Phalacrocorax aristotelis</i>		✓	✓	✓	✓	✓	✓	✓	
13	Great Cormorant	<i>Phalacrocorax carbo</i>		✓	✓	✓	✓			✓	
14	Common Buzzard	<i>Buteo buteo</i>			✓						
15	Common Kestrel	<i>Falco tinnunculus</i>				✓					
16	Common Moorhen	<i>Gallinula chloropus</i>							✓		
17	Eurasian Coot	<i>Fulica atra</i>						✓	✓		
18	Eurasian Oystercatcher	<i>Haematopus ostralegus</i>	✓		✓			✓		✓	
19	Whimbrel	<i>Numenius phaeopus</i>								✓	
20	Common Redshank	<i>Tringa totanus</i>						✓			
21	Common Greenshank	<i>Tringa nebularia</i>						✓			
22	Great Black-backed Gull	<i>Larus marinus</i>		✓	✓						
23	European Herring Gull	<i>Larus argentatus</i>	✓	✓	✓			✓		✓	✓
24	Lesser Black-backed Gull	<i>Larus fuscus</i>	✓	✓							
25	Laughing Gull	<i>Leucophaeus atricilla</i>				✓					
26	Razorbill	<i>Alca torda</i>			✓						
27	Common Guillemot	<i>Uria aalge</i>		✓							
28	Stock Dove	<i>Columba oenas</i>				✓	✓				
29	Common Wood Pigeon	<i>Columba palumbus</i>		✓	✓		✓			✓	✓
30	Eurasian Collared Dove	<i>Streptopelia decaocto</i>	✓	✓							✓
31	Common Cuckoo	<i>Cuculus canorus</i>				H					
32	Carrion Crow	<i>Corvus corone</i>				✓					
33	Great Tit	<i>Parus major</i>			✓				✓		
34	Sand Martin	<i>Riparia riparia</i>				✓	✓	✓			
35	Barn Swallow	<i>Hirundo rustica</i>		✓	✓	✓	✓	✓	✓	✓	✓
36	Common House Martin	<i>Delichon urbicum</i>				✓	✓				

	Common name	Scientific name	April-May							
			25	26	27	28	29	30	1	2
37	Common Chiffchaff	<i>Phylloscopus collybita</i>				H		H		H
38	Sedge Warbler	<i>Acrocephalus schoenobaenus</i>						H		
39	European Reed Warbler	<i>Acrocephalus scirpaceus</i>						✓		
40	Blackcap	<i>Sylvia atricapilla</i>						✓	✓	
41	Eurasian Wren	<i>Troglodytes troglodytes</i>		✓	✓	✓	✓	✓	✓	H ✓
42	Common Starling	<i>Sturnus vulgaris</i>	✓	✓	✓			✓	✓	✓
43	Common Blackbird	<i>Turdus merula</i>	✓	✓	✓	✓	✓	✓	✓	✓
44	Song Thrush	<i>Turdus philomelos</i>	✓	✓	✓	✓	✓	✓	✓	✓
45	Mistle Thrush	<i>Turdus viscivorus</i>		✓						
46	European Robin	<i>Erithacus rubecula</i>								✓
47	Common Redstart	<i>Phoenicurus phoenicurus</i>				✓				
48	House Sparrow	<i>Passer domesticus</i>	✓	✓	✓	✓	✓	✓	✓	✓
49	Pied Wagtail	<i>Motacilla alba yarrellii</i>				✓				
50	Common Chaffinch	<i>Fringilla coelebs</i>			✓	✓	H	✓		✓
51	European Greenfinch	<i>Chloris chloris</i>				✓				
52	European Goldfinch	<i>Carduelis carduelis</i>			✓	✓	✓	✓		
53	Common Linnet	<i>Linaria cannabina</i>						✓		

Mammals

1	Grey Seal	<i>Halichoerus grypus</i>	✓							✓
2	Rabbit	<i>Oryctolagus cuniculus</i>	✓					✓	✓	
3	Red Squirrel	<i>Sciurus vulgaris</i>			✓					

Reptiles & Amphibians

1	Common Frog tadpoles	<i>Rana temporaria</i>								✓
---	----------------------	------------------------	--	--	--	--	--	--	--	---

Butterflies

1	Large White	<i>Pieris brassicae</i>		✓		✓		✓		✓
2	Brimstone	<i>Gonepteryx rhamni</i>		✓						
3	Holly Blue	<i>Celastrina argiolus</i>						✓		
4	Small Copper	<i>Lycaena phlaeas</i>					✓			
5	Peacock	<i>Inachis io</i>				✓	✓			
6	Speckled Wood	<i>Pararge aegeria</i>		✓						✓
7	Wall Brown	<i>Lasiommata megera</i>					✓			

Damselflies

	Blue-tailed damselfly	<i>Ischnura elegans</i>					✓			
--	-----------------------	-------------------------	--	--	--	--	---	--	--	--

Other Invertebrates

1	Buff-tailed Bumble Bee	<i>Bombus terrestris</i>	✓	✓						
2	Honey Bee	<i>Apis mellifera</i>		✓		✓	✓			
3	Scilly Bee	<i>Bombus muscorum scyllonius</i>	✓				✓			
4	Green Sheild-bug	<i>Palomena prasina</i>								✓
5	Oil Beetle	<i>Meloe proscarabaeus</i>			✓					
6	Rose Chafer	<i>Cetonia aurata</i>			✓					
7	Burnet Moth Caterpillar	<i>Zygaena filipendulae</i>						✓		
8	Woodlouse	<i>Oniscidea sp.</i>		✓						