

National Plant Monitoring Scheme

SPECIES IDENTIFICATION GUIDE

National Plant Monitoring Scheme

SPECIES IDENTIFICATION GUIDE

Contents

White / Cream 2	Grasses	130
Yellow33	Rushes	138
Red63	Sedges	140
Pink66	Shrubs / Trees	148
Blue / Purple83	Wood-rushes	154
Green / Brown 106	Indexes	
Aquatics 118	Common name	155
Clubmosses	Scientific name	160
Ferns / Horsetails 125	Appendix	165

Key

Traffic light system

Species with the symbol G are generally easier to identify; species with the symbol A may be harder to identify and additional information is provided, particularly on illustrations, to support you. Those with the symbol R may be confused with other species. In this instance distinguishing features are provided.

WF symbol

For those recording at the Wildflower Level only.

Introduction

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

 This guide has been produced to help you identify the plants we would like you to record for the National Plant Monitoring Scheme. There is an index at the back of this guide which lists the species by scientific and common names. The New Flora of the British Isles by Clive Stace (third edition) has been used as the reference for names. Where names have recently changed these are also shown.

How to use this guide

Wildflowers have been arranged in colour sections indicated by the coloured strips on the edge of each page. Groups of species that are more difficult to identify are included in separate sections. These include aquatic plants, grasses, sedges, rushes, ferns and horsetails, wood-rushes and shrubs and trees. Within each section species are in alphabetical order based on their scientific name. Both the English and scientific names for each plant are given as well as information about flowering times, plant size and key features.

Species lists for NPMS habitats are provided in a separate booklet. Where possible try to identify the fine habitat you are recording in and use that species list. All plants included in this guide are included on the Indicator Species Lists and should be recorded if you are surveying at Indicator or Inventory Level. For those recording at the Wildflower Level record only those plants with the WF symbol. A traffic light system has been used in all sections (see key opposite). An appendix at the back of this guide provides an illustration of a wildflower, fern, grass, rush and sedge with their features labelled. This should help you with identification.

Achillea millefolium Yarrow

Umbel-like heads of small white (rarely pink) flowers on tough stems.

LEAVES AND STEMS Very dissected feathery leaves which smell aromatic when crushed.

FLOWERING TIME

Aethusa cynapium Fool's Parsley

LEAVES AND STEMS Fern-like leaves with pointed leaflets.

FLOWERING TIME

© Rob Pettifer

Alisma plantago-aquatica Water-plantain

Flower spike emerges from mud or water without leaves, grows up to 1m and has branches in whorls with 3-petalled white flowers 1cm across at the end.

LEAVES AND STEMS Leaves rounded or heartshaped at base, not tapering into stem.

Allium ursinum Ramsons

Often carpets damp areas. Leafless flower stalks up to 45cm with a round head of up to 20 white, 6-tepalled flowers.

LEAVES AND STEMS
Bright green leaves up to 25cm x 7cm, on stalks.

FLOWERING TIME

© Andrew Gagg/Plantlife

Anemone nemorosa Wood Anemone

Solitary star-like white flowers with 5-8 petals, often pinkish underneath.

LEAVES AND STEMS Long-stalked stem leaves divided into three lobes, with each lobe divided.

FLOWERING TIME

© Beth Halski/Plantlife

Angelica sylvestrisWild Angelica

Robust herb up to 200cm or more. Umbels up to 15cm across of white or pinkish flowers.

LEAVES AND STEMS Leaves to 60cm, divided, with a triangular outline, leafstalks broad, clasping hollow stems, purplish at nodes. Smells celery-like.

FLOWERING TIME

J F M A M J J A S O N D

Anthemis cotula Stinking Chamomile

Flowerheads 2-4.5cm across, in loose clusters, with yellow disc florets and white rav florets.

LEAVES AND STEMS Leaves very finely divided and with an unpleasant smell.

CONFUSED WITH

Scentless Mayweed (Tripleurospermum inodorum) Scented Mayweed (Matricaria recutita) Scentless Mayweed has no smell. Scented Mayweed has a pleasant, fruity smell.

© J P Martin/Plantlife

Anthriscus sylvestris Cow Parsley

One of the earliest flowering of the Carrot family. 60-100cm tall with umbels up to 6cm across of pure white tiny flowers.

LEAVES AND STEMS Fern-like leaves with pointed leaflets. Stems hollow, furrowed, without spots.

stem unspotted

FLOWERING TIME

© Beth Halski/Plantlife

Apium graveolens Wild Celery flowers greenish-white leaflets lobed and toothed

LEAVES AND STEMS Shiny leaves with lobed leaflets. Stem solid, strongly ridged.

leaves shiny

© Inger Vedel/NonCommercial 2.0 Generic

FLOWERING TIME

Apium nodiflorum Fool's-water-cress

Creeping plant with upright stems bearing umbels of tiny white 5-petalled flowers.

with inflated stalks which sheath the hollow stems.

CONFUSED WITH

Lesser Water-parsnip (Berula erecta) Lesser Water-parsnip leaves have 7-10 pairs of dull, bluish, more deeply toothed leaflets.

leaflets bright green with shallow teeth

Arabis hirsutaHairy Rock-cress

Hairy plant to 60cm. White, 4-petalled flowers, 3-5mm across, in a long, narrow cluster at the top of the stem.

LEAVES AND STEMS Basal rosette of leaves; stem leaves upright, held close to stem.

FLOWERING TIME

© Tim Wilkins

Arctostaphylos uva-ursi Bearberry

Mat-forming evergreen shrub. White to pink urn-shaped flowers in dense clusters and red berries.

LEAVES AND STEMS Leaves leathery, dark green on top, paler underneath.

FLOWERING TIME

© Andrew Gagg/Plantlife

Bellis perennisDaisy

Erect flower stems to 15cm bearing solitary white flowerheads 1.5-3cm across, with yellow disc florets and slender white ray florets, often reddish below.

LEAVES AND STEMS Spoon-shaped leaves all in a basal rosette.

FLOWERING TIME

Berula erecta Lesser Water-parsnip

eaflets bluish-green deeply toothed

Creeping plant with upright stems bearing umbels of tiny 5-petalled white flowers.

LEAVES AND STEMS

7-10 pairs of deeply toothed, bluish-green leaflets on leaves with inflated stalks which sheath the hollow stems.

CONFUSED WITH

Fool's Water-cress (Apium nodiflorum) Fool's Water-cress has 4-6 pairs of bright green, more shallowly toothed leaflets.

inflated leaf stalk

FLOWERING TIME

© Andrew Gagg/Plantlife

Calystegia sepium Hedge Bindweed

Climbs over other plants, fences etc. White (rarely pink) trumpet-like flowers 3-6cm across. Sepals visible between bracteoles.

Large Bindweed (Calystegia silvatica) The bracteoles on Large Bindweed overlap, hiding the sepals.

© Andrew Gagg/Plantlife

arrow-shaped leaves

Capsella bursa-pastoris Shepherd's Purse

Small 4-petalled white flowers on long stalks held horizontally from the main stem. Fruits distinctive, flat and heart-shaped, held erect.

LEAVES AND STEMS Basal rosette of variable leaves - undivided to deeply lobed. Stem leaves clasping.

FLOWERING TIME

J F M A M J J A S O N

© Andrew Gagg/Plantlife

Cerastium arvense Field Mouse-ear

White flowers 12-20mm across with 5 notched petals twice as long as the sepals.

LEAVES AND STEMS Paired leaves, stems downy.

FLOWERING TIME

© Andrew Gagg/Plantlife

Cerastium fontanum Common Mouse-ear

White flowers 3-12mm across with 5 notched petals about the same length as sepals.

LEAVES AND STEMS Paired leaves and stems all very hairy.

FLOWERING TIME

MAMJJASO

petals notched petals the same length as sepals leaves sticky hairy

Cerastium glomeratum Sticky Mouse-ear

White flowers in tight clusters, each flower 8-10mm across with 5 notched petals the same length as sepals.

LEAVES AND STEMS Paired leaves; stems with sticky, glandular hairs.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Ceratocapnos claviculata Climbing Corydalis

Delicate climber growing to 80cm. Short spikes of creamywhite 2-lipped flowers.

LEAVES AND STEMS Divided leaves ending in a tendril.

© Andrew Gagg/Plantlife

Chaerophyllum temulum Rough Chervil

stem purple-spotted and bristly

Circaea lutetiana Enchanter's-nightshade

To 70cm tall bearing spikes of small white flowers, each with 2 deeply divided petals.

LEAVES AND STEMS Leaves in opposite pairs.

FLOWERING TIME

© nz_willowherb (CC BY-NC 2.0

Clematis vitalba Traveller's-joy / Old Man's Beard

Small, fragrant, greenishwhite flowers on a plant that scrambles over trees and shrubs and can reach 30m.

LEAVES AND STEMS Paired leaves divided into pointed leaflets.

FLOWERING TIME

© Andrew Gagg/Plantlife

FLOWERING TIME

J F M A M J J A S O N D

Flowers, to 1cm across, with 4 white (usually) petals in a cross shape.

LEAVES AND STEMS Fleshy leaves of various shapes.

*Conopodium majus*Pignut

Delicate umbels 3-7cm across of tiny white flowers.

LEAVES AND STEMS Upper leaves very divided with linear segments. The smooth stem, 30-50cm tall, becomes hollow after flowering.

FLOWERING TIME

© Cath Shellswell/Plantlife

Crambe maritima Sea-kale

Herb to 50cm tall and 100cm across with white flowers, each 10-15mm across in branched, flattish-topped heads to 30cm across.

LEAVES AND STEMS Leaves large, very fleshy, waxy-grey with wavy edges.

FLOWERING TIME

© Andrew Gagg/Plantlife

Daucus carota Wild Carrot

LEAVES AND STEMS Fern-like leaves clasping roughly hairy, solid, ridged stems.

Drosera anglicaGreat Sundew

A flower stalk arises from the centre of the rosette, is up to twice the length of the leaves and bears white flowers.

LEAVES AND STEMS
Basal rosette of narrow leaves up to 3cm long, covered in sticky, red-tipped hairs and tapering gradually into long stalks.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Drosera intermediaOblong-leaved Sundew

A flower stalk arises from below the rosette, is not much longer than the leaves and bears white flowers.

LEAVES AND STEMS
Basal rosette of spoon-shaped leaves to 1cm long are covered in sticky, red-tipped hairs and narrow quickly into long, hairless stalks.

© M Cotteril

Drosera rotundifolia Round-leaved Sundew

A flower stalk arises from the centre of the rosette, is 2-4 times the length of the leaves and bears white flowers.

LEAVES AND STEMS
Basal rosette of circular leaves
to 1cm across which are
covered in sticky, red-tipped
hairs and have long, hairy
stalks.

FLOWERING TIME

© Beth Halski/Plantlife

Filipendula ulmaria Meadowsweet

Fluffy cream heads of honey scented flowers. Grows to 120cm.

LEAVES AND STEMS Leaves long-stalked, with 2-5 pairs of toothed, larger leaflets with small leaflets in between.

FLOWERING TIME

© Andrew Gagg/Plantlife

Filipendula vulgaris **Dropwort**

Cream flowers with a reddishtinge, 10-22mm across, in clusters shaped like an upsidedown triangle. Grows up to 50cm tall.

LEAVES AND STEMS Leaves with 8-20 pairs of lobed and toothed larger leaflets with smaller leaflets in between.

FLOWERING TIME

A L L M

© Andrew Gagg/Plantlife

Fragaria vesca Wild Strawberry

Low herb to 15cm with long runners. White flowers 12-18mm across with petals close together, followed by red fleshy fruits.

LEAVES AND STEMS Bright, glossy, green, toothed leaves with 3 leaflets, with end tooth of middle leaflet usually longer than those on either side.

FLOWERING TIME

© Andrew Gagg/Plantlife

petals overlap or touch

Galium album (Galium mollugo) Hedge Bedstraw

FLOWERING TIME

J F M A M J J A S O N D

White flowers 3mm across in loose, branched clusters on a sprawling, upright or scrambling plant to 1m.

LEAVES AND STEMS

Pale green leaves with prickly edges in whorls of 6-8 round the 4-angled stem.

Galium aparine Cleavers / Goosegrass

Tiny white flowers on a sprawling plant reaching 1.8m with sticky bristles which stick onto clothing.

LEAVES AND STEMS Leaves in whorls of 6-8 round the 4-angled stems. Both leaf edges and stems have backward-pointing prickles.

FLOWERING TIME

© Luke Morton/Plantlife

Galium borealeNorthern Bedstraw

White flowers 4mm across in branched clusters on an upright plant to 60cm tall.

LEAVES AND STEMS
Dark green leaves in whorls of 4 round the 4-angled stems.

FLOWERING TIME

© Kevin Walker

Galium odoratum Woodruff

White funnel-shaped flowers up to 6mm long in dense clusters on upright, carpetforming plants to 30cm tall.

LEAVES AND STEMS Leaves with prickly edges in whorls of 6-8 round the 4-angled stem. Fragrant when dried.

© Beth Halski/Plantlife

Galium palustre Common Marsh-bedstraw

White flowers about 4mm across in branched clusters on a straggling plant with upright stems to 100cm tall.

LEAVES AND STEMS Leaves with prickly edges in whorls of 4-6 round the 4-angled stem.

© Andrew Gagg/Plantlife

Galium saxatile Heath Bedstraw

White flowers 3mm across in open clusters on a matforming plant with upright stems to 20cm tall.

LEAVES AND STEMS Leaves with prickly edges in whorls of 6-8 round the 4-angled stem.

CONFUSED WITH

sterneri)
Limestone Bedstraw has
backwards pointing prickles
on leaf edges, Heath Bedstraw
has forward pointing prickles.

Limestone Bedstraw (Galium

FLOWERING TIME

© Andrew Gagg/Plantlife

Galium sterneri Limestone Bedstraw

Cream flowers 2-3mm across in long clusters on a matforming plant with upright stems to 20cm tall.

LEAVES AND STEMS Leaves with prickly edges in whorls of 7-8 (usually) round the 4-angled stem.

CONFUSED WITH

Heath Bedstraw (Galium saxatile)
Limestone Bedstraw has backwards pointing prickles on leaf edges, Heath Bedstraw has forward pointing prickles.

FLOWERING TIME

© Andrew Gagg/Plantlife

Heracleum mantegazzianum Giant Hogweed

CAUTION - DO NOT TOUCH, PHOTOTOXIC EFFECT

Possibly the largest wild herb, to 500cm tall. Umbels up to 50cm across of white or pinkish flowers each up to 25mm across.

LEAVES AND STEMS Leaves enormous, to 100cm, divided, clasping hollow, ridged, red-purple spotted stems.

© GBNNSS

Heracleum sphondylium Hogweed

Robust herb to 200cm or more. Umbels up to 20cm across of small white or pinkish flowers.

LEAVES AND STEMS Leaves large, to 60cm, divided, clasping hollow, ridged stems.

© Andrew Gagg/Plantlife

Hydrocharis morsus-ranae Frogbit

FLOWERING TIME

P Shannon

Leucanthemum vulgare Oxeye Daisy

Long-stalked, large, white, daisy-like flowerheads on a plant to 70cm tall.

LEAVES AND STEMS Basal rosette of long-stalked, spoon-shaped leaves. Stem leaves toothed and stalkless.

FLOWERING TIME

© Andrew Gagg/Plantlife

Ligusticum scoticum Scots Lovage

Stout plant, smelling of celery, 20-90cm tall, with dense umbels 4-6cm across of tiny greenish-white flowers.

LEAVES AND STEMS
Shiny bright green hairless
leaves with leaflets in 3s.
Stems often purplish.

FLOWERING TIME

© Pete Stroh

Linum catharticum Fairy Flax

Slender herb to 25cm tall bearing branching, very open clusters of 5-petalled white flowers, each 4-6mm across.

LEAVES AND STEMS
Opposite pairs of narrow,
hairless, stalkless leaves to
8mm long.

FLOWERING TIME

© Andrew Gagg/Plantlife

Littorella uniflora Shoreweed white flowers on long stalks stamens longer than petals

Carpet forming plant with rosettes of leaves joined by runners. Submerged plants usually non-flowering. Flowers on exposed plants are tiny.

LEAVES AND STEMS Linear leaves, semi-circular in cross-section, in basal rosettes or tufts.

linear leaves

© Andrew Gagg/Plantlife

Lycopus europaeus **Gypsywort**

Upright herb to 1m, with white, 4-petalled flowers, 3mm across, in dense whorls spaced out along the stem.

LEAVES AND STEMS Pointed, deeply toothed/ lobed leaves in opposite pairs on a squarish stem.

© Ray Woods/Plantlife

stem squarish

flowers dotted white, tightly clustered in leaf axils

Matricaria chamomilla (Matricaria recutita) Scented Mayweed

Daisy-like flowers, 10-25mm across; plant usually pleasantly scented. Flowers with white rays pointing down stem and conical yellow centre.

LEAVES AND STEMS Leaves very finely divided.

CONFUSED WITH

Stinking Chamomile (Anthemis cotula) and Scentless Mayweed (Tripleurospermum inodorum) Stinking Chamomile has an unpleasant smell, Scentless Mayweed has no smell and flowers flatter at first.

FLOWERING TIME

© Kevin Walker

*Menyanthes trifoliata*Bogbean

Aquatic plant with spikes of fringed white flowers tinged with pink.

LEAVES AND STEMS
Trefoil leaves held above the surface of the water.

© Deborah Long

petals broad, not notched, slightly longer than sepals

Minuartia verna Spring Sandwort

Cushion forming plant. Flowers, 8-12mm across, have 5 white petals a little longer than the sepals.

LEAVES AND STEMS Paired, dark green, linear leaves, 6-15mm long with 3 veins.

CONFUSED WITH

Knotted Pearlwort (Sagina nodosa) Knotted Pearlwort has petals twice as long as sepals and no veins on leaves.

paired, linear leaves with 3 veins

FLOWERING TIME

© Tim Wilkins

Moehringia trinervia Three-nerved Sandwort

LEAVES AND STEMS Leaves in pairs, with 3 strong veins. Stem hairy all round.

FLOWERING TIME

flowers tiny

(2-3mm), white

Montia fontana **Blinks**

Small straggling plant. The tiny white flowers have stalks

and are in groups of 2 or 3.

OZALLMAM

FLOWERING TIME

LEAVES AND STEMS Paired, narrow leaves 2-20mm long. Stem sometimes reddish.

Oxalis acetosella Wood-sorrel

opposite

Solitary white flowers with lilac veins. To 10cm tall.

LEAVES AND STEMS Delicate, drooping, yellowgreen leaves with 3 leaflets.

FLOWERING TIME

© Beth Halski

Persicaria lapathifolia Pale Persicaria

LEAVES AND STEMS Leaves long and pointed, sometimes with black blotches. Stems branched.

FLOWERING TIME

Pimpinella major Greater Burnet-saxifrage

Herb to 120cm tall with umbels of white, sometimes pink, flowers.

LEAVES AND STEMS
Dark green lower leaves with toothed, sometimes lobed, leaflets. Stem hairless, hollow, strongly ridged.

leaflets toothed and sometimes lobed
stem hairless and ridged

FLOWERING TIME

© Pete Stro

flowers white or pink without

any bracts

teeth all about

petals widely

separated

egual

Platanthera bifolia Lesser Butterfly-orchid

with a slight greenish tinge, 11-18mm across, with the spur often held horizontally.

Loose spike of creamy flowers

LEAVES AND STEMS 2 oval leaves near the base of the stem.

CONFUSED WITH

Greater Butterfly-orchid (Platanthera chlorantha Greater Butterfly-orchid flowers have a more greenishtinge and the spur is strongly curved down.

© Trevor Dines

Potentilla sterilis Barren Strawberry

Low herb to 15cm. White flowers 10-15mm across, with petals separated, showing the green sepals in between.

LEAVES AND STEMS Bluish-green, toothed, leaves with 3 leaflets, with end tooth of middle leaflet rarely longer than those either side.

FLOWERING TIME

F M A M J J A S O N

© P Shannon

Ranunculus sp. Water-crowfoots

FLOWERING TIME

J F M A M J J A S O N D

5 white petals with yellow bases.

LEAVES AND STEMS Leaves either finely-divided or with a broad blade or both types present.

Rubus chamaemorus Cloudberry

Creeping plant without prickles. The rare, solitary, white flowers are 15-25 mm across are followed by fruits at first red then orange.

LEAVES AND STEMS The few leaves are 5-7 lobed and wrinkled.

> fruit red then orange

© Andrew Gagg/Plantlife

Rubus fruticosus agg. **Bramble**

LEAVES AND STEMS Leaves with 3-5 hairy or prickly, toothed leaflets. Stem spiny, prickly or hairy.

© Andrew Gagg/Plantlife

Rubus saxatilis Stone Bramble

Creeping plant with only a few, weak prickles. White flowers 5-10mm across and red fruits with few sections.

LEAVES AND STEMS Leaves with 3 leaflets.

FLOWERING TIME

© Andrew Gagg/Plantlife

few sections

Ruscus aculeatus Butcher's-broom

G

Evergreen shrub to 1m tall. Greenish-white flowers 5mm across in the middle of the tops of the 'leaves' are followed by red berries.

LEAVES AND STEMS Leaves are dark green, tough and with a spiny tip.

FLOWERING TIME

© M Cotterill

Sagina nodosa Knotted Pearlwort

I S I A I L I M

Cushion forming plant. Flowers, 5-10mm across, have 5 white petals twice as long as the sepals.

LEAVES AND STEMS Veinless linear leaves in pairs and groups along the stem giving a knotted feel.

CONFUSED WITH

Spring Sandwort (Minuartia verna)
Spring Sandwort has petals only a little longer than the sepals and leaves in pairs only.

FLOWERING TIME

© Liam Rooney

Sagittaria sagittifolia Arrowhead

Flowers in a long, whorled cluster, each 20-25mm across, with 3 white petals with a purple spot at the base.

LEAVES AND STEMS Long-stalked, arrow-shaped aerial leaves and linear, translucent submerged leaves.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Sanicula europaeaSanicle

Herb to 120cm tall with umbels of tight clusters of white or pink flowers.

LEAVES AND STEMS Long-stalked leaves are shiny underneath and have 3-7 toothed lobes.

FLOWERING TIME

© Andrew Gagg/Plantlife

Saxifraga granulata Meadow Saxifrage

Upright hairy herb 10-50cm tall bearing loose clusters of silvery white flowers each 15-30mm across.

LEAVES AND STEMS Basal rosette of long-stalked leaves with edge divided into at least 5 rounded lobes.

FLOWERING TIME

© Andrew Gagg/Plantlife

Saxifraga hypnoidesMossy Saxifrage

Mat-forming herb with upright flowering shoots bearing a few white flowers each 10-20mm across.

LEAVES AND STEMS Basal rosette of mostly 3-linear-lobed leaves plus linear stem leaves.

numerous nonflowering creeping leafy shoots

FLOWERING TIME J F M A M J J

© Andrew Gagg/Plantlife

Saxifraga stellaris Starry Saxifrage

Upright herb to 30cm tall with loose groups of white flowers with 2 yellow dots at the base of the petals.

LEAVES AND STEMS Toothed thick leaves without distinct stems in basal rosettes or leafy shoots.

© Andrew Gagg/Plantlife

Saxifraga tridactylites Rue-leaved Saxifrage

LEAVES AND STEMS Lower leaves have stalks and 3-5 long lobes. Leaves and stems reddish.

FLOWERING TIME

flowers white, pink-tinged underneath

Sedum anglicum English Stonecrop

Mat-forming plant to 5cm tall with white, 5-petalled, star-like flowers in small groups at the end of stems.

LEAVES AND STEMS Fleshy, egg-shaped, evergreen leaves, greyish-green or redtinged.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Silene latifolia White Campion

White flowers 25-30mm across with notched petals on a softly hairy, sticky plant to 1m tall.

LEAVES AND STEMS Opposite, oval, softly hairy leaves, hairy stems.

© Andrew Gagg/Plantlife

Silene uniflora Sea Campion

Cushion forming plant bearing white flowers 20-25mm across with notched petals that overlap.

LEAVES AND STEMS Opposite, greyish, waxy, fleshy leaves.

FLOWERING TIME

© Paul Gillard (paulgillard.com)

Stellaria graminea Lesser Stitchwort

White flowers, 5-18mm across, with 5 petals divided more than half way and the same length as sepals.

LEAVES AND STEMS Leaves narrow, with smooth edges, stalkless, in pairs. Stem square.

FLOWERING TIME

© Andrew Gagg/Plantlife

Stellaria holostea Greater Stitchwort

White flowers, 20-30mm across, with 5 petals divided half way and twice as long as the sepals.

LEAVES AND STEMS Leaves narrow, with rough edges, stalkless, in pairs, each pair at right angles to the next. Stem square.

FLOWERING TIME

© Andrew Gagg/Plantlife

Stellaria media Common Chickweed

Plant usually sprawling. White flowers 5-10mm across with 5 deeply divided petals the same length as the sepals.

LEAVES AND STEMS Leaves in pairs, lower long-stalked, upper almost unstalked. Stem rounded with a single line of hairs.

FLOWERING TIME

J F M A M J J A S O N I

© Andrew Gagg/Plantlife

Thalictrum flavum Common Meadow-rue

Small white 4-lobed flowers in dense clusters appear yellow due to erect, yellow stamens.

LEAVES AND STEMS Leaves have divided leaflets, each longer than they are wide.

© Andrew Gagg/Plantlife

Thalictrum minus Lesser Meadow-rue

Loose groups of small white 4-lobed flowers with drooping vellow stamens.

LEAVES AND STEMS Leaves have divided leaflets, each as wide as they are long.

© Andrew Gagg/Plantlife

*Torilis japonica*Upright Hedge-parsley

Herb to 125cm tall with umbels up to 4cm across of tiny white or pink flowers.

LEAVES AND STEMS
Dull green, roughly hairy,
fern-like leaves with pointed
leaflets. Stems solid, rough,
hairy, without spots.

FLOWERING TIME

*Trientalis europaea*Chickweed-wintergreen

Slender herb to 25cm tall bearing 1 or 2 long-stalked starry white flowers.

LEAVES AND STEMS
Most leaves in a single whorl below flowers.

© Andrew Gagg/Plantlife

Trifolium repensWhite Clover

Long-stalked white flowerheads to 2cm on a creeping plant.

LEAVES AND STEMS Leaves with 3 oval, toothed leaflets, usually with a whitish band.

© Liam Rooney

Tripleurospermum inodorum Scentless Mayweed

Daisy-like flowers 15-35mm across, in loose clusters. Flowers flat at first, later with conical yellow centre.

LEAVES AND STEMS Leaves very finely divided and scentless.

CONFUSED WITH

Stinking Chamomile (Anthemis cotula) and Scented Mayweed (Matricaria Chamomilla) Stinking Chamomile has an unpleasant smell, Scented Mayweed has a pleasant smell and more conical flowers.

FLOWERING TIME

Stem often reddish Grooved receptac flower he

Agrimonia eupatoria Agrimony

Spikes of yellow flowers 5-8mm across in narrow spikes on stems to 60cm tall.

LEAVES AND STEMS Lower leaves with 3-6 pairs of larger toothed leaflets interspersed with smaller leaflets. Stems softly hairy, often reddish.

Grooved receptacle below flower head

© Andrew Gagg/Plantlife

Anthylllis vulneraria Kidney Vetch

LEAVES AND STEMS Leaves with narrow leaflets, the end one larger.

© Andrew Gagg/Plantlife

Bidens tripartitaTrifid Bur-marigold

Long-stalked flowerheads, in branched clusters, have dull yellow disc florets, no (rarely a few) ray florets and leaf-like bracts underneath.

LEAVES AND STEMS Leaves in pairs, usually with 3, pointed, toothed, leaflets.

Pete Strob

Blackstonia perfoliata Yellow-wort

Yellow flowers, 10-15mm across, with 6-8 petals, in loose, branching clusters.

LEAVES AND STEMS
Pairs of waxy, greyish,
triangular leaves join forming
a ring around the stem.

FLOWERING TIME

© Liam Rooney

Caltha palustris Marsh-marigold

Yellow buttercup-like flowers 2-4cm across with 7-12 petals - one of the earliest flowers.

LEAVES AND STEMS Kidney-shaped shiny leaves.

FLOWERING TIME

J F M A M J J A S O N E

© Andrew Gagg/Plantlife

Carlina vulgaris Carline Thistle

LEAVES AND STEMS Leaves with wavy, spiny lobes. Spiny stems.

FLOWERING TIME

Crepis paludosa Marsh Hawk's-beard

Flowerheads, 15-25mm across, of yellow ray florets with 2 rows of black hairy bracts underneath.

LEAVES AND STEMS Wavy-edged, clasping stem leaves have back-pointing lobes at base. Branching stems.

stem leaves have arrowshaped leaf bases

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Crithmum maritimum Rock Samphire

Umbels 3-6cm across of tiny yellow-green flowers.

LEAVES AND STEMS Fleshy leaves divided into narrow segments. Solid, ridged, branching stems.

© Andrew Gagg/Plantlife

Cruciata laevipes Crosswort

Yellow flowers, 2-3mm across, in dense clusters above whorls of leaves.

LEAVES AND STEMS Groups of 4, hairy leaves in whorls around the 4-angled hairy stem.

© Andrew Gagg/Plantlife

Cytisus scoparius Broom

Spineless, evergreen shrub with yellow pea flowers up to 2cm long.

LEAVES AND STEMS Stalked leaves, with 1-3 leaflets. Stems are hairless, straight and 4-angled.

FLOWERING TIME F M A M J J

© Ray Woods/Plantlife

from above the middle

Filago minima Small Cudweed

Whole plant grey-woolly. Small oval clusters of yellow flowerheads with disc florets only.

LEAVES AND STEMS Narrow leaves 5-10mm long. Stems branch from above the middle

© Tim Pankhurst/Plantlife

Galium verum Lady's Bedstraw

Golden-yellow flowers 2-3mm across on a creeping plant to 60cm tall.

LEAVES AND STEMS Dark green, linear leaves in whorls of 8-12 around the weakly 4-angled stems.

Genista anglica **Petty Whin**

Straggling, evergreen shrub with yellow pea flowers, each 6-9mm long, in short clusters.

LEAVES AND STEMS Waxy leaves and long spines. FLOWERING TIME FMAMJJA

Genista tinctoria Dyer's Greenweed

Erect, evergreen shrub to 50cm or more with yellow pea flowers, each about 15mm long, in long spikes.

LEAVES AND STEMS Narrow, pointed leaves, hairs only on leaf margins.

© Andrew Gagg/Plantlife

Geum urbanum Wood Avens

Hairy herb to 60cm with long-stalked yellow, 5 petalled flowers 8-15mm across.

LEAVES AND STEMS Lower leaves with a large 3-lobed upper leaflet and 2-3 pairs of smaller leafletes. Stem leaves usually with 3 lobes.

Glaucium flavum Yellow Horned-poppy

Branched herb with 4-petalled yellow flowers 6-9cm across. Fruit up to 30cm curved - the horn in the common name.

LEAVES AND STEMS Waxy, deeply divided leaves.

FLOWERING TIME

© Andrew Gagg/Plantlif

Glebionis segetum (Chrysanthemum segetum) Corn Marigold

Solitary flowerheads 35-60mm across with golden-yellow ray and disc florets.

LEAVES AND STEMS Slightly fleshy grey-green leaves, lobed and toothed.

FLOWERING TIME

© Tim Wilkins/Plantlife

Helianthemum nummularium Common Rock-rose

LEAVES AND STEMS Narrow, paired leaves, whitewoolly underneath.

FLOWERING TIME

© Beth Helski/Plantlife

Helminthotheca echiodes (Picris echiodes) **Bristly Oxtongue**

Loose groups of yellow flowerheads, each 20-25mm across.

LEAVES AND STEMS Leaves with swollen-based bristles, like blisters. Stem ridged and bristly.

F M A M J J A S O N D

FLOWERING TIME

© Steve Chilton/2.0 Generic

Hippocrepis comosa Horseshoe Vetch

Clear yellow pea flowers in whorls of 5-8 on long stalks.

LEAVES AND STEMS Leaves with notched leaflets.

FLOWERING TIME

© Tim Wilkins/Plantlife

Hypericum elodes Marsh St John's-wort

A

Yellow flowers, 10-15mm across, that only partially open, borne in clusters at the top of upright stems.

LEAVES AND STEMS Paired, broad oval leaves. Leaves and the creeping stems grey-hairy.

© Liam Rooney

Hypericum tetrapterum Square-stalked St John's-wort

Pale yellow flowers, 20mm across, in clusters.

LEAVES AND STEMS Paired leaves with translucent dots. Stem reddish, square with 4 wings.

CONFUSED WITH

Perforate St. John's-wort (H. perforatum) and Imperforate St. John's-wort (H. maculatum)
Perforate St John's-wort has round stems with 2 raised ridges. Imperforate St John's-wort has square stems without wings and leaves without translucent dots.

FLOWERING TIME

© Steve Chilton (CC BY-NC-ND 2.0)

stem square with

angled wings

leaves with

translucent dots

Hypochaeris radicata Cat's-ear

Flowerheads, 20-40mm across, bright yellow on hairless stalks with scales.

LEAVES AND STEMS Leaves in a basal rosette, wavy-edged and bristly. Stem enlarges near flowerhead.

CONFUSED WITH

Smooth Cat's-ear (H.glabra) and Spotted Cat's-ear (H. maculata) Smooth Cat's ear has hairless leaves. Spotted Cat's-ear has leaves with red-purple blotches.

FLOWERING TIME

© Andrew Gagg/Plantlife

flowerheads dark yellow with purplish bracts

Inula conyzae Ploughman's-spikenard

Dense, branching clusters of dark yellow flowerheads, each 10mm across. Ray florets may be absent.

LEAVES AND STEMS Lower leaves to 15cm, pointed, toothed, downy, with a flattened stalk. Stems downy.

lower leaves narrow into winged stalks

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Iris pseudacorus Yellow Iris

Clusters of 2-3 bright yellow flowers 7-10cm across with 3 large tepals curving downwards on stalks to 120cm.

LEAVES AND STEMS Leaves sword-shaped, to 1m long by 3cm wide, greyish-green.

© Beth Halsk

Kickxia elatine Sharp-leaved Fluellen

Low-growing, hairy herb. 2-lipped flowers, yellow with pale purple upper lip and straight spur, and hairless stalks.

LEAVES AND STEMS Leaves triangular in outline with arrow-shaped bases. Young plants may have less angular leaves.

FLOWERING TIME

© M Cotteri

*Kickxia spuria*Round-leaved Fluellen

Low-growing, very hairy and sticky herb. 2-lipped flowers, yellow with dark purple upper lip and curved spur, and woolly stalks.

LEAVES AND STEMS Leaves oval.

FLOWERING TIME

Lactuca serriola Prickly Lettuce

Upright herb to 120cm bearing loose clusters of yellow flowerheads, 11-13mm across, with 7-12 ray florets and no disc florets.

LEAVES AND STEMS Thick, grey-green leaves with

prickly edges and arrowshaped lobes clasping often reddish stems.

FLOWERING TIME

© P Shanno

© P Shannon

Lamiastrum galeobdolon Yellow Archangel

CONFUSED WITH

Lamiastrum galeobdolon ssp. argentatum
This garden escape has conspicuously white-blotched leaves.

© Luke Morton

Lathyrus pratensis Meadow Vetchling

Scrambling herb with longstalked clusters of 5-12 vellow pea flowers.

LEAVES AND STEMS Leaves with narrow, grevgreen leaflets, tendrils, and leaf-like, arrow-shaped stipules. Stem angled.

FLOWERING TIME

© Andrew Gagg/Plantlife

Lonicera periclymenum Honeysuckle

Twining shrub to 6m with creamy-yellow trumpetshaped flowers in whorls at the end of stems.

LEAVES AND STEMS Grey-green pointed leaves in opposite pairs.

FLOWERING TIME

Lotus corniculatus Common Bird's-foot-trefoil

LEAVES AND STEMS Leaves with 5 narrowly oval leaflets, the lower 2 bent back by the stem so that leaves appear trefoil. No tendrils. Stem solid.

FLOWERING TIME

© Beth Halski

Lotus pedunculatus Greater Bird's-foot-trefoil

Clear yellow pea flowers in clusters of 2-8, not redtinged. Calyx teeth bent back, in bud.

LEAVES AND STEMS Leaves with 5 narrowly oval leaflets, the lower 2 bent back by the stem so that leaves appear trefoil. No tendrils. Stem hollow.

FLOWERING TIME

© Andrew Gagg/Plantlife

Lysichiton americanus American Skunk-cabbage

Yellow spathe and yellowgreen spadix, smells awful.

LEAVES AND STEMS Leaves can range in size between 30-150cm x 25-70cm.

Lysimachia nemorum Yellow Pimpernel

Evergreen, prostrate herb with 5-petalled, yellow flowers on slender stalks.

LEAVES AND STEMS Opposite (paired), pointed leaves.

CONFUSED WITH

Creeping-Jenny (Lysimachia nummularia) Creeping-Jenny has rounded leaves.

Lysimachia vulgaris Yellow Loosestrife

Hairy herb with clusters of bright yellow, star-like flowers in leaf axils at the top of upright stems.

LEAVES AND STEMS Leaves in groups of 2, 3 or 4 at intervals along stem.

FLOWERING TIME

© Andrew Gagg/Plantlife

*Medicago lupulina*Black Medick

Downy, upright herb to 60cm with rounded flowerheads 3-9mm across of 10-50 yellow flowers followed by black, coiled, fruits.

CONFUSED WITH

Hop Trefoil (Trifolium campestre) and Lesser Trefoil (Trifolium dubium)
Hop and Lesser Trefoil have smaller leaflets (<5mm wide) and lack the distinct terminal tooth.

FLOWERING TIME

© Andrew Gagg/Plantlife

terminal tooth

Melampyrum pratense Common Cow-wheat

Pairs of pale yellow, 2-lipped flowers 10-17mm long, both turned to one side, in the axils of leaves.

LEAVES AND STEMS Paired, narrow untoothed leaves to 8 cm, unstalked or with short stalks.

FLOWERING TIME F M A M J J A S

© Andrew Gagg/Plantlife

with 5 ray florets

Mycelis muralis Wall Lettuce

Upright herb to 100cm bearing loose clusters of yellow flowerheads, 7-10mm across, usually with 5 ray florets and no disc florets.

LEAVES AND STEMS Thin, often reddish, lobed leaves, lower with winged stalks, upper with arrowshaped lobes clasping stems.

© Andrew Gagg/Plantlife

Narthecium ossifragum Bog Asphodel

Creeping plant with upright stems to 45cm tall. Deep golden yellow or orange starlike flowers with 6 petals.

LEAVES AND STEMS Leaves long and narrow and all flattened in one plane.

© Michael Scot/Plantlife

*Ornithopus perpusillus*Bird's-foot

Downy, prostrate herb to 40cm long with small clusters of red-veined, creamy pea flowers, which can look orange.

LEAVES AND STEMS Leaves have 4-13 pairs of leaflets.

FLOWERING TIME J. F. M. A. M. J. J. A. S. O. N. D.

© Bob Gibbons/Plantlife

flowers pale yellov

Pastinaca sativa Wild Parsnip

To 100cm tall with umbels of tiny yellow flowers 5-10cm across.

LEAVES AND STEMS Downy leaves with toothed leaflets. Stems usually hollow, ridged, angled and downy.

Stems usually hollow, ridged, angled and downy

FLOWERING TIME

© Andrew Gagg/Plantlife

Pilosella officinarum Mouse-ear-hawkweed

Single pale yellow flowerheads 15-25mm across. Florets with red stripes underneath.

LEAVES AND STEMS Hairy, spoon-shaped leaves in a basal rosette, white underneath, green on top.

> leaves white-hairy underneath

FLOWERING TIME

© free photos (CC BY 2.0)

Potentilla anserina Silverweed

flowers almost always 4-petalled

leaves with 3 /

look like 5

Yellow, 5 petalled saucershaped flowers 1.5-2 cm across, on long stalks.

LEAVES AND STEMS Divided silvery, silky, leaves in rosettes and on long rooting runners.

© Luke Morton/Plantlife

Cr gro flo

Potentilla erecta Tormentil

Creeping plant with loose groups of yellow 4-petalled flowers on long stalks.

LEAVES AND STEMS Leaves with 3 leaflets, but can look like 5, without stalks.

© Andrew Gagg/Plantlife

Potentilla reptans Creeping Cinquefoil

Yellow, 5-petalled flowers. 17-25mm across, on long stalks.

LEAVES AND STEMS Leaves with 5 or 7 leaflets on long stalks. Stems all creeping and rooting.

A

long-stalked

Primula veris Cowslip

leaves abruptly narrowed to the stalk Deep yellow, cup-shaped, 10mm flowers, clustered at the top of a stem to 30cm tall.

LEAVES AND STEMS Rosette of wrinkly leaves each up to 15cm long, abruptly narrowed to the stalk.

FLOWERING TIME

© Bob Gibbons/Plantlife

Primula vulgaris Primrose

Pale yellow, green-veined, flowers to 3cm across, borne singly on stalks.

LEAVES AND STEMS Rosette of wrinkled leaves tapering gradually to stalk, each up to 15cm long.

FLOWERING TIME

MAM

Ranunculus acris **Meadow Buttercup**

ungrooved

Shiny yellow flowers with sepals cupping the petals. No runners.

LEAVES AND STEMS Leaves with a polygonal outline, 3-5 deeply divided lobes. Flower stalk ungrooved. FLOWERING TIME

© Ray Woods

deeply divided

leaves with triangular

> end-lobe stalked

flower stalk grooved

Ranunculus bulbosus Bulbous Buttercup

Shiny yellow flowers with sepals bent back. No runners.

LEAVES AND STEMS Leaves with triangular outline, 3-lobed, the end lobe stalked. Flower stalk grooved.

© Liam Rooney

Ranunculus repens Creeping Buttercup

Shiny yellow flowers with sepals cupping the petals. Creeping runners root at the nodes.

LEAVES AND STEMS Leaves with triangular outline, 3-lobed, the end lobe stalked. Flower stalk grooved.

© Bob Gibbons/Plantlife

Ranunculus sceleratus Celery-leaved Buttercup

ercup

LEAVES AND STEMS Lower leaves with long stalks and 3 lobes, stem leaves more deeply divided.

flowers have

divided leaves with narrow lobes

flowers have

4 petals

eaves unlobed

6 petals

Reseda lutea Wild Mignonette

LEAVES AND STEMS Basal rosette and stem leaves divided with narrow lobes. Stems ribbed, solid, branched.

Reseda luteola Weld

Greenish-yellow 4-petalled flowers in a long, narrow spike on stems 50-150cm tall.

LEAVES AND STEMS All leaves long, thin and unlobed and with a wavy margin.

National Plant Monitoring Scheme

Rhinanthus minor Yellow-rattle

More or less hairless plant to 50cm tall with leafy spikes of vellow 2-lipped flowers.

LEAVES AND STEMS Leaves unstalked, opposite. narrow and toothed. Stem black-spotted.

FLOWERING TIME

F M A M J J A S O N

© Andrew Gagg/Plantlife

Rorippa palustris Marsh Yellow-cress

Upright herb to 60cm tall with clusters of yellow, 4-petalled flowers with petals and sepals equal in length and >1.6mm long.

LEAVES AND STEMS Leaves deeply divided with toothed lobes and a pair of small lobes at the base of the leaf by the stem.

FLOWERING TIME

J F M A M J J A S O N D

CONFUSED WITH

Creeping Yellow-cress (Rorippa sylvestris) and Northern Yellow-cress (Rorippa islandica) Creeping Yellow-cress is less upright and has petals longer than sepals. Northern Yellowcress has petals and sepals < 1.6mm and no auricles.

Saxifraga aizoides Yellow Saxifrage

Creeping plant with upright flowering shoots bearing loose clusters of bright yellow flowers each 7-15mm across.

LEAVES AND STEMS Stalkless, narrow leaves, often toothed.

© Andrew Gagg/Plantlife

Sedum acre **Biting Stonecrop**

Mat-forming plant to 10cm tall with yellow, 5-petalled, starlike flowers in small groups at the end of stems.

LEAVES AND STEMS Fleshy, egg-shaped, evergreen leaves 3-5mm long.

© Bob Gibbons/Plantlife

Sedum rosea Roseroot

Upright, succulent herb with large clusters of small, dull yellow flowers.

LEAVES AND STEMS Fleshy grey-green leaves.

FLOWERING TIME

Senecio aquaticus Marsh Ragwort

Erect plant 30-100cm. Loosely branched clusters of flowerheads, each 25-30mm across, with golden yellow ray and disc florets.

LEAVES AND STEMS Basal leaves undivided, stem leaves with divided lobes, the end one large and oval.

CONFUSED WITH

Common Ragwort (Senecio jacobea) and Oxford Ragwort (Senecio squalidus) Common Ragwort basal leaves have divided lobes. Oxford Ragwort is more spreading and bushy.

FLOWERING TIME

J F M A M J J A S O N D

© nz_willowherb (CC BY-NC 2.0)

Senecio erucifolius Hoary Ragwort

Erect plant 30-100cm. Loosely branched clusters of flowerheads, each 15-10mm across, with pale yellow ray and disc florets.

LEAVES AND STEMS Leaves grey-green, all with narrow, pointed lobes.

© Tico (CC BY-NC-ND 2.0)

Senecio jacobaea Common Ragwort

Erect plant 30-100cm. Terminal clusters of flowerheads, each 15-25mm across, with bright yellow ray and disc florets.

LEAVES AND STEMS Basal rosette leaves and stem leaves with divided lobes.

CONFUSED WITH

Marsh Ragwort (Senecio aquaticus) and Oxford Ragwort (Senecio squalidus). Marsh Ragwort basal leaves have undivided lobes. Oxford Ragwort is more spreading and bushy.

FLOWERING TIME

© Beth Halski/Plantlife

Silaum silaus Pepper-saxifrage

To 100cm tall with umbels to 2-6cm across of tiny bright vellow flowers.

LEAVES AND STEMS Lower leaves much divided with narrow leaflets. Stems solid and ridged.

leaves triangular in outline with narrow leaflets

FLOWERING TIME

© Andrew Gagg/Plantlife

Solid Gold Nume 6-10m spikes disc fl LEAVE Leave

Solidago virgaureaGoldenrod

Numerous flowerheads 6-10mm across in leafy spikes with yellow ray and disc florets.

LEAVES AND STEMS Leaves narrow.

FLOWERING TIME

J F M A M J J A S O N D

© Alan Hamilton/Plantlife

Sonchus arvensisPerennial Sowthistle

Stout plant to 150cm tall with deep yellow flowerheads 40-50mm across on sticky hairy stalks.

LEAVES AND STEMS
Shiny green, lobed leaves with
fine spines on the edges and
rounded clasping bases.

© Beth Halski

Sonchus asperPrickly Sowthistle

Stout plant to 100cm tall with golden yellow flowerheads 20-25mm across.

LEAVES AND STEMS Lobed green leaves with deeply-toothed, spiny edges and rounded clasping bases.

CONFUSED WITH

Smooth Sowthistle (Sonchus oleraceus)
Smooth Sowthistle has dull, grey leaves, not spiny to touch.

FLOWERING TIME

© Andrew Gagg/Plantlife

pale yellow flowerheads leaves with pointed bases toothed margins

Sonchus oleraceus Smooth Sowthistle

Stout plant to 100cm tall with pale yellow flowerheads 20-25mm across.

LEAVES AND STEMS Lobed grey-green leaves with toothed, spiny edges and pointed clasping bases.

CONFUSED WITH

Prickly Sowthistle (Sonchus asper)
Prickly Sowthistle has shiny leaves which are spiny to touch.

FLOWERING TIME

© H Higgins/IWNHAS

*Trifolium campestre*Hop Trefoil

Upright herb to 30cm with rounded flowerheads 10-15mm across of more than 25 yellow flowers.

LEAVES AND STEMS Trifoliate leaves.

CONFUSED WITH

Lesser Trefoil
(Trifolium dubium) and
Black Medick
(Medicago lupulina)
Lesser Trefoil is smaller with
less dense flowerheads. Black
Medick has a minute point in
the centre of the leaflet tip.

FLOWERING TIME

© D Shanno

Trifolium dubium Lesser Trefoil

Upright herb to 30cm with rounded flowerheads 5-9mm across of 3-24 yellow flowers.

LEAVES AND STEMS Trifoliate leaves.

CONFUSED WITH

Hop Trefoil (Trifolium campestre) and Black Medick (Medicago lupulina)
Hop Trefoil is larger with denser flowerheads. Black Medick has a minute point in the centre of the leaflet tip.

© Anne Tanne (CC BY-NC-SA 2.0)

petal-like sepals

curl inwards to

form a sphere

leaves palmately

. divided

Trollius europaeus Globeflower

LEAVES AND STEMS Deeply divided leaves with deeply-toothed lobes.

© Andrew Gagg/Plantlife

Ulex europaeus Gorse

Spiny evergreen shrub to 2m tall with yellow pea flowers.

LEAVES AND STEMS All leaves are spines, 15-25mm, deeply furrowed.

CONFUSED WITH

Western Gorse (Ulex gallii) and Dwarf Gorse (Ulex minor) Gorse has deeply furrowed spines.

J F M A M J J A S O N D

© Deborah Long/Plantlife

*Ulex gallii*Western Gorse

Spiny evergreen shrub with yellow pea flowers. Intermediate between Gorse and Dwarf Gorse. Record as *Ulex gallii / Ulex minor* unless on Dry montane heathland.

LEAVES AND STEMS All leaves are spines, 10-25mm, faintly furrowed.

CONFUSED WITH

Gorse (Ulex europaeus) and Dwarf Gorse (Ulex minor) Western Gorse is a stronger growing plant than Dwarf Gorse and has calyces >9mm long.

FLOWERING TIME

© Andrew Gagg/Plantlife

Ulex minorDwarf Gorse

Spiny evergreen shrub to 1m tall, often spreading, with yellow pea flowers. Record as *Ulex gallii / Ulex minor* unless on Dry montane heathland.

LEAVES AND STEMS

All leaves are spines, about 10mm, faintly furrowed, and not rigid. Stems weaker.

CONFUSED WITH

Gorse (Ulex europaeus) and Western Gorse (Ulex gallii) Dwarf Gorse is weaker and more spreading than Western Gorse and has calyces < 9mm long.

FLOWERING TIME

© Andrew Gagg/Plantlife

Viola arvensis Field Pansy

Flowers, 15mm across, with petals mostly creamy yellow but upper sometimes bluishviolet. Petals shorter or same length as sepals.

LEAVES AND STEMS Leaves oval and toothed. Stipules look like lobed leaves.

© Kevin Walker

Viola lutea Mountain Pansy

Flowers, 15-25mm across, with petals bright yellow or sometimes bluish-violet or mixed. Petals shorter or same length as sepals.

LEAVES AND STEMS Leaves oval and toothed. Stipules look like lobed leaves.

© Cath Shellswell/Plantlife

Anagallis arvensis Scarlet Pimpernel

5-20cm sprawling or prostate plant with bright red (or sometimes blue or pink) flowers borne singly on long stalks from leaf axils.

LEAVES AND STEMS Oval leaves opposite or whorled. Squarish stem.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Centranthus ruber Red Valerian

Tall herb with terminal red, pink or white flowerheads.

LEAVES AND STEMS Paired, grey-green leaves.

© P Shannon

leaves and stem grey-downy

Cynoglossum officinale Hound's-tongue

Greyish-downy herb 30-80cm tall bearing clusters of purplish-red, funnel-shaped flowers.

LEAVES AND STEMS Pointed basal leaves to 30cm long. Stem leaves smaller and narrower.

A

Lathyrus linifolius Bitter-vetch

Upright herb with small clusters of crimson-red pea flowers which turn blue or green.

LEAVES AND STEMS Leaves have 2-4 pairs of narrow leaflets, no tendrils. Stems have 2 narrow wings.

FLOWERING TIME

© Andrew Gagg/Plantlife

Oxyria digyna Mountain Sorrel

Flowers greenish-red in loose spikes on plants to 30cm tall.

LEAVES AND STEMS Leaves fleshy, kidney-shaped, mostly at the base of the plant.

FLOWERING TIME

© Andrew Gagg/Plantlife

unusual green

or greenish-

Rumex acetosa Common Sorrel

Flowers greenish-red in loose spikes on plant 30-80cm tall.

LEAVES AND STEMS Leaves arrow-shaped at base to 10cm. Lower leaves stalked, upper clasping stem.

FLOWERING TIME

© Beth Halski/Plantlife

Rumex acetosella Sheep's Sorrel

all leaves stalked

Flowers greenish-red in loose spikes on plant to 30cm tall.

LEAVES AND STEMS Leaves arrow-shaped at base to 4 cm long with sidelobes spreading or pointing forwards. All leaves stalked.

leaves arrow-shaped with basal points facing sideways or forwards

Sanguisorba officinalis

Upright plant to 100cm bearing oblong heads of tiny

Basal leaves with long-stalked, toothed leaflets in 3-7 pairs.

FLOWERING TIME

Anagallis tenella **Bog Pimpernel**

Tiny creeping plant with funnel-shaped flowers borne singly on long stalks from leaf axils. Petals appear pink but actually white with red veins.

LEAVES AND STEMS Paired, oval leaves.

Antennaria dioica Mountain Everlasting

2-8 pink or whitish flowerheads in a dense cluster.

LEAVES AND STEMS All leaves white woolly underneath. Stems woody, producing runners.

Armeria maritima **Thrift**

Cushion forming plant.

Flattened, linear, dark green leaves.

FLOWERING TIME

Butomus umbellatus Flowering-rush

Aquatic plant to 150cm. Pink flowers, 15-30mm across, in loose clusters at the top of leafless stems.

LEAVES AND STEMS Leaves linear, 3-angled.

© Andrew Gagg/Plantlife

Cardamine pratensis Cuckooflower / Lady's Smock

Variable plant, to 60cm, sometimes with runners. Flowers rose-pink to white, 12-18mm across, with 4 petals.

LEAVES AND STEMS Lower leaves with round leaflets, terminal leaflet much larger. Upper leaves with narrow leaflets.

FLOWERING TIME

© Andrew Gagg/Plantlife

Carpobrotus edulis Hottentot-fig

Creeping plant that can cover large areas. Single shortstalked pink or yellow flowers with many narrow petals.

LEAVES AND STEMS Narrow paired leaves that are fleshy and curved. Stems angled, woody at the base.

FLOWERING TIME

© Andrew Gagg/Plantlife

Clinopodium acinosBasil Thyme

A

Small plant to 15cm tall with whorls of 4-6 2-lipped violet flowers with white blotches on lower lip.

LEAVES AND STEMS Leaves opposite and hairless. Stem square and hairy.

© Beth Halski/Plantli

Colchicum autumnale Autumn Crocus

Flowers with 6 pink-purple tepals on a long white tube arise directly from the ground in autumn after the leaves have died.

LEAVES AND STEMS Glossy green, leaves 12-30cm wide by 1.5-4cm wide, are produced in spring.

© Liz Fleming-Williams

Cuscuta epithymum Dodder

A parasitic climbing plant with dense clusters, 10-15mm across, of tiny pink, bellshaped flowers.

LEAVES AND STEMS Leaves scale-like, stems reddish, threadlike, twining anti-clockwise around the host plant.

© Tico (CC BY-NC-ND 2.0)

Dactylorhiza fuchsii Common Spotted-orchid

Flowers in a dense spike, pale pink with darker streak and dot markings, lower lip deeply lobed.

LEAVES AND STEMS

Broad grey-green basal leaves and smaller stem leaves all, usually, with wide, purple blotches.

CONFUSED WITH

Heath Spotted-orchid (Dactylorhiza maculata) Heath Spotted-orchid has narrower leaves with rounder blotches and flowers with a more shallowly lobed lip.

© Andrew Gagg/Plantlife

blotches

Dactylorhiza maculata Heath Spotted-orchid

Flowers in a dense spike, white, pink or pale purple, with darker streak and loop markings.

LEAVES AND STEMS Pointed leaves with round purple blotches.

CONFUSED WITH

Common Spotted-orchid (Dactylorhiza fuchsii) Common Spotted-orchid has broader leaves with wider blotches and flowers with a more deeply lobed lip.

FLOWERING TIME

© Andrew Gagg/Plantlife

Dactylorhiza praetermissa Southern Marsh-orchid

NAMJJASOND

Flowers in a dense spike, pale purplish-pink, with darker markings on the lip only.

LEAVES AND STEMS Leaves in 2 ranks up the stem, usually unspotted.

FLOWERING TIME

© Joe Sutton/Plantlife

leaves 2-ranked

Epilobium hirsutumGreat Willowherb

Tall (to 2m) herb with pinkpurple flowers to 2.5 cm in diameter.

LEAVES AND STEMS Opposite leaves, clasping the round, downy stem.

FLOWERING TIME

J F M A M J J A S O N I

© Ray Woods/Plantlife

Erica tetralix Cross-leaved Heath

Similar to bell heather but pink flowers larger (0.7cm) and in a tight one-sided cluster.

LEAVES AND STEMS Leaves grey in distinct whorls of 4 up the stem.

CONFUSED WITH Bell heather (Erica cinerea) larger pale pink flowers, and grey hairy leaves

FLOWERING TIME

J F M A M J J A S O N I

© S Rae/2.0 Generio

Fumaria sp. Fumitories

FLOWERING TIME

J F M A M J J A S O N D

Delicate, sprawling herbs with tubular 2-lipped flowers, white, pink or purple.

LEAVES AND STEMS
Leaves much divided.

Geranium robertianum Herb-Robert

To 50cm tall, hairy, with a strong, unpleasant smell. Pink (occasionally white) flowers 2cm across.

LEAVES AND STEMS Leaves with a triangular outline, divided to base. Leaves and stems sometimes reddish.

FLOWERING TIME

© Andrew Gagg/Plantlife

Geranium sanguineum Bloody Crane's-bill

Bushy herb to 50cm tall. Solitary, long-stalked, deep pink flowers 20-30mm across with unnotched petals.

LEAVES AND STEMS Leaves hairy, deeply divided into 5-7 lobes.

FLOWERING TIME

Glaux maritima Sea Milkwort

Creeping herb with solitary pink (or white) flowers 5mm across.

LEAVES AND STEMS Lower leaves in pairs, upper alternate, fleshy.

CONFUSED WITH

Sea Sandwort (Honckenya peploides) Sea Milkwort has pink calyx, and prefers wetter habitats.

FLOWERING TIME

Gymnadenia conopsea Fragrant Orchid*

Scented, rosy-pink unspotted flowers with a long spur in a cylindrical spike.

LEAVES AND STEMS Basal rosette of glossy green, unspotted leaves and narrower leaves in 2 ranks on stem.

*Some authors differentiate 3 separate taxa as either subspecies or species (Stace, 2010).

FLOWERING TIME

© Beth Halski/Plantlife

Hydrocotyle vulgaris Marsh Pennywort

Creeping plant. Flowers are tiny, pinkish-green, infrequent and often hidden amongst the leaves.

LEAVES AND STEMS Circular leaves are attached to their long stalks in the centre.

FLOWERING TIME

© Pete Stroh

Impatiens glandulifera Himalayan Balsam

A large plant (1-3m) often found in clumps with large 'policeman's helmet' pinkpurple flowers 4cm long.

LEAVES AND STEMS Leaves with small red teeth at edge, in whorls of 3 or opposite, reddish stem.

FLOWERING TIME

© Ray Woods/Plantlife

Lamium amplexicaule Henbit Dead-nettle

Downy plant with whorls of pink-purple, 2-lipped flowers, above leaf-like bracts.

LEAVES AND STEMS Opposite pairs of long-stalked, rounded leaves with toothed edges. Stems squarish.

FLOWERING TIME

© P Shannon

Odontites vernus Red Bartsia

Reddish-pink, 2-lipped flowers in a leafy spike on a downy plant to 50cm.

LEAVES AND STEMS
Paired, unstalked leaves with few teeth.

FLOWERING TIME

© Beth Hals

Pedicularis palustris Marsh Lousewort

LEAVES AND STEMS Leaves deeply dissected with toothed lobes on a single, branched stem.

FLOWERING TIME

© Bob Gibbons/Plantlife

Pedicularis sylvatica Lousewort

Few pink 2-lipped flowers, the upper lip with 2 teeth, in a leafy spike on a plant to 25cm tall.

LEAVES AND STEMS Leaves deeply dissected with toothed lobes on a plant with many stems.

© Tim Pankhurst/Plantlife

Persicaria amphibia Amphibious Bistort

terminal spike of pink flowers Dense, oval spike of tiny pink flowers on a plant that either floats in water or is upright on land.

LEAVES AND STEMS Aquatic leaves hairless, land leaves hairy.

© P Shannon

Petasites hybridus Butterbur

Reddish-pink, tubular flowers in a spike to 60cm tall which appears before the leaves.

LEAVES AND STEMS Huge basal leaves, up to 90cm across, heart-shaped and stalked.

© Nick Stewart/Plantlife

basal leaves very large

Plantago media Hoary Plantain

Pinkish-purple flower spikes 2-6cm long on long stalks up to 30cm.

LEAVES AND STEMS Basal rosette of broad. greyish-downy leaves with a very short stalk.

FLOWERING TIME

© P Shannon

Rosa rugosa Japanese Rose

Suckering, prickly shrub to 2m. Bright pink flowers, sometimes white, 6-9cm across then broad orange-red fruits.

LEAVES AND STEMS Leaflets shiny, wrinkled and hairy.

FLOWERING TIME

Scutellaria minor Lesser Skullcap

Pairs of pink, spotted, 2-lipped flowers in leaf axils, each 6-10mm long, towards the top of flower stems that grow up to 25cm tall.

LEAVES AND STEMS Paired, untoothed leaves on squarish stems.

FLOWERING TIME

leaves in whorls of 4-6 LE Le WI — flowers purplish-pink

Sherardia arvensis Field Madder

Pale purple-pink funnelshaped flowers in dense clusters above a green ruff on a horizontally growing plant to 40cm long.

LEAVES AND STEMS Leaves with prickly edges in whorls of 4-6 round the stem.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Silene dioica Red Campion

Deep pink flowers 20mm across with notched petals on a softly hairy plant to 1m tall.

LEAVES AND STEMS Opposite, oval, softly hairy leaves, hairy stems.

FLOWERING TIME

J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Silene flos-cuculi (Lychnis flos-cuculi) Ragged-Robin

Petals deep-pink or white, each divided into 4 narrow

LEAVES AND STEMS Leaves narrow and rough to touch.

lobes.

FLOWERING TIME

Spergularia marina Lesser Sea-spurrey

Deep pink flowers 5-8mm across on a low plant to 35cm long.

LEAVES AND STEMS Paired, cylindrical, fleshy leaves.

FLOWERING TIME

© P Shanno

Spergularia media Greater Sea-spurrey

Pink or white flowers 8-12mm across on a low plant to 40cm long.

LEAVES AND STEMS
Paired, cylindrical, fleshy leaves.

FLOWERING TIME

© H Higgins IWNHAS

Spergularia rubra Sand Sea-spurrey

Pink flowers 3-5mm across on a sticky hairy low plant to 25cm long.

LEAVES AND STEMS
Paired, narrow, grey-green leaves.

FLOWERING TIME

Thymus polytrichus Wild Thyme

leaves flat, stem squarish, hairy on 2 opposite faces

Mat-forming, slightly scented herb with dense heads of pink, 2-lipped flowers 3-4mm across. Record as Thymus pulegiodes / Thymus polytrichus.

LEAVES AND STEMS Paired, toothed, flat leaves on 4-angled stems that are very hairy on 2 opposite faces.

CONFUSED WITH

Large Thyme (Thymus pulegiodes) Large Thyme usually has whorls of flowers and the stem is only hairy on the angles.

© Andrew Gagg/Plantlife

stem squarish, hairy on the angles

Thymus pulegioides Large Thyme

Creeping, strongly scented herb with spaced out (usually) whorls of pink, 2-lipped flowers 3-4mm across. Record as Thymus pulegiodes / Thymus polytrichus.

LEAVES AND STEMS Paired, toothed, leaves, slightly curved, on 4-angled stems that are hairy on the angles.

CONFUSED WITH

Wild Thyme (Thymus polytrichus) Wild Thyme has dense heads of flowers and the stem is very hairy on 2-opposite faces.

FLOWERING TIME

© Kevin Walker

Trifolium fragiferum Strawberry Clover

Creeping plant with longstalked pink flowerheads 10-15mm across which become fleshy in fruit.

LEAVES AND STEMS Leaves with 3 oval, manytoothed leaflets, usually with a whitish band.

leaflets with many teeth on the edge

FLOWERING TIME

© Andrew Gagg/Plantlife

*Trifolium pratense*Red Clover

Unstalked purple flowerheads to 3cm on a sprawling plant to 50cm.

LEAVES AND STEMS
Downy leaves with 3 oval
leaflets, usually with a white
'V' mark.

FLOWERING TIME

I F M A M J J A S O N E

© Beth Halski/Plantlife

Trifolium striatum Knotted Clover

Downy herb with egg-shaped clusters 10-15mm across of reddish-pink pea flowers.

LEAVES AND STEMS Downy, trifoliate leaves.

FLOWERING TIME

J F M A M J J A S O N D

© Liam Rooney

Vaccinium myrtillus Bilberry, Blaeberry

Small deciduous shrub with lantern-shaped green-pink flowers and edible blue-black berries.

LEAVES AND STEMS Leaves finely toothed, 1-3 cm long.

© Andrew Gagg/Plantlife

Vaccinium oxycoccos Cranberry

LEAVES AND STEMS Leaves leathery, with rolled under edges. Stems thread-like.

© P Shannon

Vaccinium vitis-ideae Cowberry

Scrambling, dwarf, evergreen shrub. Bell-shaped flowers with 4 white or pink petals then red berries to 1cm across.

LEAVES AND STEMS Leaves leathery, with edges turned down.

A

© Ray Woods/Plantlife

flowers mainly in terminal cluster Herb Terminal flower plant: LEAVE Paired divide Basal undiv

Valeriana dioica Marsh Valerian

Herb to 40cm with runners. Terminal clusters of pale pink flowers, 4cm across in male plants, 1-2cm in female.

LEAVES AND STEMS
Paired stem leaves deeply
divided, with short or no stalk.
Basal leaves long-stalked and
undivided.

© Bob Gibbons/Plantlife

Valeriana officinalis Common Valerian

lower leaves undivided

Tall herb to 1.5m. Pale pinkish funnel-shaped flowers 5mm long mostly in terminal clusters 5-12cm across.

LEAVES AND STEMS
Opposite paired leaves with toothed leaflets.

Ajuga reptans Bugle

Creeping plant with upright, dense, leafy flower spikes 10-30cm tall of 2-lipped blue flowers.

LEAVES AND STEMS Opposite leaves sometimes bronzy, hairless and scarcely toothed.

CONFUSED WITH

Skullcap (Scutellaria galericulata) Stem with 2 hairysides confirms Bugle.

FLOWERING TIME

© Beth Halski/Plantlife

Arctium minus / nemorosum Lesser/Wood Burdock

Robust plant to 130cm. Flowerheads in loose clusters, red-purple, forming burrs in fruit.

LEAVES AND STEMS Basal leaves up to 40cm long with heart-shaped bases.

Greater Burdock (Arctium lappa) has basal leaves as wide as they are long and with solid stalks.

FLOWERING TIME

© Beth Halski/Plantlife

hollow stalks

Aster tripolium Sea Aster

Daisy type flowerheads in loose groups with mauve or white (or sometimes absent) ray florets and yellow disc florets.

LEAVES AND STEMS Leaves narrow and fleshy.

FLOWERING TIME

© Andrew Gagg/Plantlife

flowers pink-purple in long spikes

Betonica officinalis (Stachys officinalis) Betony

Red-purple 2-lipped flowers 12-18mm mostly in a compact head at the top of a stem up to 60cm tall.

LEAVES AND STEMS Paired, toothed leaves with stalks that get shorter up the

FLOWERING TIME

© Andrew Gagg/Plantlife

Calluna vulgaris Heather

Bushy evergreen shrub to 60cm. Pinky-purple flowers, 4mm long, in long, dense spikes.

LEAVES AND STEMS Tiny scale-like leaves, in 4 tight rows, pressed against stem.

FLOWERING TIME

© Deborah Long/Plantlife

Campanula glomerata Clustered Bellflower

Bell-shaped, violet-blue flowers mostly in a dense cluster at the top of the stem but with a few lower down.

LEAVES AND STEMS Lower leaves stalked, upper clasping stem, all toothed.

FLOWERING TIME

Campanula latifolia Giant Bellflower

Bell-shaped, violet-blue flowers, to 5cm across, each on a 2cm stalk, in a leafy spike.

LEAVES AND STEMS Lower leaves tapering into stalks. Stem with blunt angles.

CONFUSED WITH

Nettle-leaved Bellflower (Campanula trachelium) Check whether stem is bluntly or sharply angled and whether basal leaves taper or narrow abruptly into stalks.

FLOWERING TIME

© Ian Keith (CC BY-NC-ND 2

Campanula rotundifolia Harebell

LEAVES AND STEMS Roundish leaves at base, very

CONFUSED WITH

Clustered Bellflower (Campanula glomerata) Very narrow linear leaves confirm Harebell.

FLOWERING TIME

F M A M J J A S O N

© Beth Halski/Plantlife

Blue / Purple

Campanula trachelium Nettle-leaved Bellflower

R

Bell-shaped, dark violet-blue flowers, up to 4cm across, each on a 1cm stalk, in a leafy spike.

LEAVES AND STEMS Lower leaves narrowing abruptly into stalks. Stem with sharp angles.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

CONFUSED WITH

Giant Bellflower (Campanula latifolia) Check whether stem is bluntly or sharply angled and whether basal leaves taper or narrow abruptly into stalks.

Carduus nutans Musk Thistle / Nodding Thistle

Drooping, solitary red-purple flowerheads, 4-6cm across, on long spineless stalks.

LEAVES AND STEMS Leaves lobed and spiny. Stems with spiny wings.

a randrent dag

Centaurea scabiosa Greater Knapweed

LEAVES AND STEMS Leaves deeply lobed and toothed.

FLOWERING TIME

National Plant Monitoring Scheme

Chaenorhinum minus Small Toadflax

Solitary pale purple flowers with a short spur, on long stalks, on a plant to 25cm tall.

LEAVES AND STEMS Narrow, sticky-downy leaves.

© Liam Rooney/Plantlife

Cirsium acaule Dwarf Thistle

Red-purple oval flowerheads, 3-4cm long, usually solitary and usually stalkless.

LEAVES AND STEMS Deeply divided, spiny leaves in a rosette.

© Andrew Gagg/Plantlife

Cirsium arvense Creeping Thistle

Far-creeping herb. Flowerheads in open clusters, 20mm x 10-15mm, pinkishpurple.

LEAVES AND STEMS
Lower leaves stalked, upper
clasping stem, all deeply
divided with spiny edges.
Flowering stem to 1m tall,
unwinged and spineless.

FLOWERING TIME

© Beth Halski/Plantlife

Cirsium dissectum Meadow Thistle

R

Solitary dark red-purple flowerheads.

LEAVES AND STEMS Narrow leaves are whitecottony underneath and have wavy edges with soft prickles. Stems are spineless.

CONFUSED WITH

Melancholy Thistle (Cirsium heterophyllum)
Melancholy Thistle has broader leaves and downy stems.

FLOWERING TIME

© Joe Costley/Plantlife

Cirsium heterophyllum Melancholy Thistle

Dark red-purple flowerheads 3.5-5cm long by 3-5cm wide in clusters of 2-4.

LEAVES AND STEMS
Lower leaves have stalks
and upper leaves clasp the
spineless stem. All leaves have
softly-prickly teeth and are
white-felted underneath.

CONFUSED WITH

Meadow Thistle (Cirsium dissectum)
Meadow Thistle has narrower leaves that are cottony underneath.

FLOWERING TIME

J F M A M J J A S O N D

© Pete Stroh

without

prickles

Cirsium palustre Marsh Thistle

Dark red-purple (sometimes white) flowerheads 1.5-2cm long in dense clusters. Whole plant often has a reddish tinge.

LEAVES AND STEMS Leaves deeply lobed and spiny. Stem with spiny wings.

© 2012 Dr. Amadej Trnkoczy

Cirsium vulgare Spear Thistle

Flowerheads solitary or in loose clusters, 3-5cm long, red-purple.

LEAVES AND STEMS Basal leaves to 30cm, deeply lobed, spiny, upper leaves smaller, prickly. Stems erect, branched, with spiny wings.

FLOWERING TIME

© Phil Sellens (CC BY 2.0)

Comarum palustre (Potentilla palustris) Marsh Cinquefoil

Star-shaped purple flowers up to 2.5cm across on a plant up to 45cm tall.

LEAVES AND STEMS Leaves with 5-7 leaflets becoming 3-leaved up the stem. Leaflets are toothed and bluish-green below.

FLOWERING TIME

Digitalis purpurea Foxglove

Flower spikes to 1.8m with many large purple tubular flowers.

LEAVES AND STEMS Large (30cm) leaves downy, especially underneath.

FLOWERING TIME

© Beth Halski/Plantlife

Dipsacus fullonum Wild Teasel

LEAVES AND STEMS Opposite leaves have prickles and join around the prickly stem, catching water.

© Beth Halski/Plantlife

FLOWERING TIME

Empetrum nigrum Crowberry

Mat-forming shrub with tiny purple, stalkless, starry flowers nestling among the leaves. The small berries start green, go pink, purple and finally black.

© Ray Woods/Plantlife

tiny purple flowers

*Erica cinerea*Bell Heather

LEAVES AND STEMS
Dark green hairless leaves in

FLOWERING TIME

© Deborah Long/Plantlife

Gentianella amarella Autumn Gentian

leaves hairless and dark green in 3s

Herb to 30cm. Purple, bell-shaped flowers in dense, branching clusters.

LEAVES AND STEMS
Basal rosette and 4-10 pairs
of pointed stem leaves. The
distance between the top 2
pairs of leaves is 20% or less of
the height of the plant.

Early Gentian (Gentianella anglica)
Early Gentian is shorter, has fewer pairs of stem leaves and the distance between the top two pairs is 40% or more of the height of the plant.

© Andrew Gagg/Plantlife

flowers reddish purple in groups along stem

Geranium sylvaticum Wood Crane's-bill

To 50cm tall. Flowers cupshaped, pinkish-violet to reddish-purple.

LEAVES AND STEMS Leaves deeply divided into 5-7 broad lobes.

Glechoma hederaceaGround-ivy

LEAVES AND STEMS Leaves rounded, kidneyshaped, blunt tipped with toothed edges on long stalks. Strong smell.

© Andrew Gagg/Plantlife

Hottonia palustris Water-violet

Aquatic plant. Lilac flowers, 20-25mm across, in whorls of 3-8.

LEAVES AND STEMS Whorls of leaves with linear, flattened leaflets.

FLOWERING TIME

© Pete Stroh

Hyacinthoides non-scriptaBluebell

Narrow tube-like violet-blue scented flowers with up-rolled tips.

LEAVES AND STEMS Narrow leaves 1-2cm wide.

© Beth Halski/Plantlife

Jasione montana Sheep's-bit

Pale blue button flowerheads to 35mm across.

LEAVES AND STEMS Hairy, wavy-edged strapshaped leaves to 5cm long in a basal rosette and smaller leaves on the downy stem.

© Andrew Gagg/Plantlife

Knautia arvensis Field Scabious

Stout plant to 75cm. Rounded flowerheads 30-40mm across on hairy stalks, each flower having 4 lobes.

LEAVES AND STEMS Basal leaves unlobed, stem leaves deeply divided, all roughly hairy.

A

Limonium sp. Sea-lavender

Branched clusters of pale purple flowers with papery, coloured, sepals.

LEAVES AND STEMS All leaves in a basal rosette.

FLOWERING TIME

© Andrew Gagg/Plantlife

Lythrum salicaria Purple-loosestrife

Upright herb to 150cm tall with long, leafy spikes of 6-petalled, purple-red flowers each 10-15mm across.

LEAVES AND STEMS Pointed, untoothed leaves in opposite pairs or 3s. Stems have 4 or more raised lines.

FLOWERING TIME

© Beth Halski/Plantlife

Mentha aquatica Water Mint

Downy, upright herb to 60cm, with a strong mint scent. Dense whorls of mauve flowers at the top of the stem and lower down.

LEAVES AND STEMS Leaves in opposite pairs. Stem squarish.

© Beth Halski/Plantlife

Orchis mascula Early-purple Orchid

spotted patch

flowers in dense terminal heads

Flowers in a loose spike, red-purple, with 2 raised sepals and a lip with paler, dotted patch.

LEAVES AND STEMS Glossy green leaves with lengthwise blotches, in a rosette and on stem.

© Beth Halski/Plantlife

Origanum vulgare Wild Marjoram

LEAVES AND STEMS Stalked leaves in opposite

Pink-purple 2-lipped flowers in dense clusters at the top of stems to 70cm tall.

> leaves pleasantly aromatic

pairs. Stem squarish.

© Beth Halski/Plantlife

Pinguicula lusitanica Pale Butterwort

Single pale violet flowers, 5-8mm across, held on stalks 3-10cm tall.

LEAVES AND STEMS Basal rosette of flat olivegreen leaves 1-2cm long.

CONFUSED WITH

Common Butterwort (Pinguicula vulgaris) Pale Butterwort has smaller leaves and a pale flower

FLOWERING TIME

Pinguicula vulgaris Common Butterwort

Single deep violet flowers, 10-15mm across, held on stalks 5-15cm tall.

LEAVES AND STEMS Basal rosette of flat yellowishgreen leaves 2-8cm long.

CONFUSED WITH

Pale Butterwort (Pinguicula lusitanica) Common Butterwort has larger leaves and a bright violet flower

Polygala serpyllifolia Heath Milkwort

FLOWERING TIME

J F M A M J J A S O N D

Low, spreading, branching plant with spikes of 3-10 deep blue, purple, pink or white flowers 6-8mm long. Record as Polygala serpyllifolia / vulgaris.

LEAVES AND STEMS Narrow, pointed leaves, alternate or opposite on stem, opposite pairs at the base.

CONFUSED WITH

FLOWERING TIME

Common Milkwort (Polygala vulgaris) Common Milkwort is a larger, more upright plant with all leaves alternate.

Polygala vulgaris Common Milkwort

Low, branching plant with spikes of 10-40 bright blue, purple, pink or white flowers 6-8mm long.Record as Polygala serpyllifolia / vulgaris.

LEAVES AND STEMS Narrow, pointed leaves, all alternate along the stem.

CONFUSED WITH

Heath Milkwort (Polygala serpyllifolia) Heath Milkwort is a smaller, more spreading plant with some lower leaves in opposite pairs.

© Beth Halski/Plantlife

Prunella vulgaris Selfheal

Violet-blue flowers 10-15mm in a compact head at the top of the stem up to 20cm tall.

LEAVES AND STEMS Hairy leaves, oval to diamondshaped, often purple tinged. Plant often mat-forming.

© Andrew Gagg/Plantlife

Salvia verbenaca Wild Clary

Downy herb to 80cm. Violetblue 2-lipped flowers 7-15mm long in long spikes. Flowers may not open.

LEAVES AND STEMS Stalked rosette leaves with deep, jagged teeth/lobes, upper stem leaves purplishblue in pairs.

© M Cotterill/WNHA

Saxifraga oppositifolia Purple Saxifrage

Mat-forming plant bearing rosy-purple flowers 10-20mm across.

LEAVES AND STEMS Tiny, thick, dark-green leaves in opposite pairs.

individual florets have 5 lobes Sle Roo 300 stalks of flowerheads long, slender and downy-hairy LE Bar too wii CO File (Ki File flo stem leaves pinnately divided or shallowly lobed

Scabiosa columbaria Small Scabious

Slender plant to 70cm. Rounded flowerheads 20-30mm across on downy stalks, each flower having 5 blueviolet lobes.

LEAVES AND STEMS Basal leaves long-stalked, toothed or lobed. Stem leaves with narrow lobes.

CONFUSED WITH

Field Scabious (Knautia arvensis)
Field Scabious has 4-lobed florets.

FLOWERING TIME

J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Scutellaria galericulata Skullcap

Pairs of blue-violet 2-lipped flowers in leaf axils, each 10-20mm long, towards the top of stems that grow up to 50cm tall.

LEAVES AND STEMS Paired, narrow, shallowly toothed leaves.

shallowly

toothed

© Liam Rooney/Plantlife

flowers blue-violet.

to 20mm long

Serratula tinctoria Saw-wort

Loose groups of red-purple flowerheads 1.5-2cm across, with purplish bracts.

LEAVES AND STEMS Leaf edges with fine teeth. Stems wiry and grooved, to 1m.

© Andrew Gagg/Plantlife

Solanum dulcamaraBittersweet / Woody Nightshade

Woody scrambling perennial. Loose clusters of purple flowers with 5 bent back petals and a cone of yellow stamens are followed by red berries.

LEAVES AND STEMS Pointed leaves, to 8cm, often have 2 spreading lobes at the base.

© G Toone/IWNHAS

Stachys palustrisMarsh Woundwort

Pink 2-lipped flowers 7-9mm in whorls. Bristly-hairy plant to 100cm tall.

LEAVES AND STEMS Narrow, paired, toothed leaves.

FLOWERING TIME

© Pete Stroh

Succisa pratensis Devil's-bit Scabious

Rounded flowerheads 15-25mm across, all flowers the same size with 4 mauve to dark violet-blue lobes.

LEAVES AND STEMS All leaves unlobed. Stem leaves narrower.

© Plantlife

flowers tubular or narrow bell-shaped

Symphytum officinale Common Comfrey

Bristly herb to 120cm bearing coiled clusters of cream, pink or purple tubular or bell-shaped flowers.

LEAVES AND STEMS
The bases of upper leaves
extend down the stem. All
leaves hairy.

CONFUSED WITH

Russian Comfrey (Symphytum X uplandicum) Russian Comfrey often has purplish-blue or deep red flowers and the stem is only slightly winged.

Valerianella locusta Common Cornsalad

A

Slender much-branched herb to 30cm. Dense terminal heads 1-2cm across of tiny pale mauve flowers.

LEAVES AND STEMS Paired, long leaves.

© C Gibson

paired flower clusters.

flowers with 4 petals

Veronica arvensisWall Speedwell

Upright, downy, herb 5-25cm tall. Long terminal spikes of tiny bright blue 4-petalled flowers. Fruit hairy.

LEAVES AND STEMS Lower leaves in pairs with short stalks, upper stalkless. All oval, toothed.

FLOWERING TIME J. F. M. A. M. J. J. A. S. O. N. D.

© C Gibson

*Veronica beccabunga*Brooklime

Fleshy creeping herb with paired clusters of bright blue flowers in leaf axils.

LEAVES AND STEMS Leaves in pairs, thick, shallowly lobed. Stems fleshy.

FLOWERING TIME

Veronica montana Wood Speedwell

Creeping, hairy plant. Longstalked clusters of 4-petalled lilac flowers, each on a 4mm stalk, in leaf axils. Fruit almost round.

LEAVES AND STEMS Leaves in opposite pairs, stalked, coarsely toothed.

© C Gibson

Veronica officinalis Heath Speedwell

flowers in spikes stem hairy all round

Creeping herb with upright flower spikes. Long-stalked clusters of 4-petalled lilac flowers, each on a 2mm stalk, in leaf axils. Fruit heart-shaped.

LEAVES AND STEMS Leaves in opposite pairs, no stalk, shallowly toothed. Stem hairy all round.

© C Gibson

Vicia cracca Tufted Vetch

Scrambling herb to 2m bearing long-stalked, narrow, one-sided clusters of many blue-purple pea flowers.

LEAVES AND STEMS Leaves with 8-13 pairs of narrow leaflets and branched tendrils at tips.

Vicia hirsuta Hairy Tare

Slender trailing herb to 70cm bearing long-stalked clusters of 1-9 whitish-mauve pea flowers, each 4-5mm. Calyxteeth all the same length. Pod downy.

LEAVES AND STEMS Leaves with tendrils and 4-10 pairs of linear leaflets, often with a flattish and/or notched end.

FLOWERING TIME

J F M A M J J A S O N D

CONFUSED WITH

Smooth Tare (V. tetrasperma) and Slender Tare (V. parviflora) Both Smooth Tare and Slender Tare have hairless pods and calyx teeth unequal in length.

Viola hirta Hairy Violet

Low growing herb. Flowers with hairy stalks and pale blue-violet petals with darker veins.

LEAVES AND STEMS Heart-shaped leaves on hairy stalks all in a basal rosette.

FLOWERING TIME

IME

C Gibsor

Viola palustris Marsh Violet

Low growing herb. Flowers 10-15mm across with blunt, pale lilac petals with darker veins.

LEAVES AND STEMS Few kidney shaped leaves all in basal rosettes from creeping runners.

FLOWERING TIME

FMAMJJASONI

Viola reichenbachiana Early Dog-violet

spur straight, pointed, not notched

FLOWERING TIME

J F M A M J J A S O N D

Low growing herb. Flowers 15-20mm across with narrow, pale blue-violet petals with darker veins, spur darker than petals. Record as Viola riviniana / Viola reichenbachiana.

LEAVES AND STEMS Heart-shaped leaves in a basal rosette and on flowering shoots.

CONFUSED WITH

Common Dog-violet (Viola riviniana)
Common Dog-violet has petals darker than the spur which is curved, blunt and notched.

Viola riviniana Common Dog-violet

Low growing herb. Flowers 15-25mm across with rounded blue-violet petals with darker veins, spur paler than petals. Record as Viola riviniana / Viola reichenbachiana.

LEAVES AND STEMS Heart-shaped leaves in a basal rosette and on flowering shoots.

CONFUSED WITH

Early Dog-violet (Viola reichenbachiana)
Early Dog-violet has petals lighter than the spur which is straight, pointed and not notched.

FLOWERING TIME

F M A M J J A S O N D

© Beth Halski/Plantlife

leafy stems

Alchemilla alpina Alpine Lady's-mantle

Sprawling plant on acid rocks of NW England and Scotland with clusters of small yellow-green flowers.

LEAVES AND STEMS 5-7 narrow leaflets, silvery and silky underneath.

© Andrew Gagg/Plantlife

Arum maculatum Lords-and-Ladies / Cuckoo-pint

Purple-brown (rarely yellow) club-shaped spike releases a rotting-meat odour to attract flies. Fruit is a spike of bright

LEAVES AND STEMS Shiny arrow shaped leaves, often with dark spots, sometimes wrinkled.

orange berries.

LEAVES AND STEMS Leaves with whitish-meal, lower stalked and paired. Stems brown and woody.

leaves with whitish-meal lower leaves in opposite pairs with stalks

© Liam Rooney

Atriplex sp. Orache

Mealy plants with spikes of inconspicuous flowers, male and female on separate plants. Female flowers within two triangular modified leaves, not sepals.

LEAVES AND STEMS Leaves often fleshv.

CONFUSED WITH

Goosefoots (Chenopodium sp.) Goosefoots have male and female flowers on the same plant and all have sepals.

FLOWERING TIME

© Andrew Gagg/Plantlife

Beta vulgaris **Beet**

Green flowers in spikes become conspicuous in fruit as several stick together.

LEAVES AND STEMS Red-striped stems and shiny, dark-green leaves.

FLOWERING TIME

© Andrew Gagg/Plantlife

Chenopodium album Fat-hen

Very variable plant, 30-100cm tall, covered with whitish-grey meal. Flowers, 2mm across, in dense groups.

LEAVES AND STEMS Leaves grey-green, roughly diamond-shaped. Stem often reddish.

FLOWERING TIME

© Andrew Gagg/Plantlife

Chrysosplenium oppositifolium Opposite-leaved Golden-saxifrage

Tiny yellowish-green flowers 3-5mm across on a low growing, patch-forming plant.

LEAVES AND STEMS Rounded, toothed, paired leaves. Creeping, rooting stems.

© Andrew Gagg/Plantlife

Coeloglossum viride (Dactylorhiza viridis) Frog Orchid

Greenish flowers, with long bracts, in a spike.

LEAVES AND STEMS Basal rosette of broad, unspotted leaves and narrower leaves on stem.

© Andrew Gagg/Plantlife

Daphne laureola Spurge-laurel

Evergreen shrub to 1m tall. Clusters of fragrant, yellowgreen, tubular flowers are followed by flehsy black fruits.

LEAVES AND STEMS Dark-green, shiny, leathery leaves mostly towards the top of shoots.

upper bracts joined in pairs

Euphorbia amygdaloides Wood Spurge

Upright herb 30-90cm tall. Clusters of tiny yellowishgreen flowers without true petals but cupped by bracts.

LEAVES AND STEMS Leaves dark-green, downy, narrow.

FLOWERING TIME J F M A M J J A S O N I

© Andrew Gagg/Plantlife

Euphorbia exiguaDwarf Spurge

Grey-green herb to 15cm, sometimes taller. Small clusters of tiny yellowishgreen flowers without true petals but cupped by bracts.

LEAVES AND STEMS Leaves linear and untoothed. Branching stems.

FLOWERING TIME

I F M A M I I A S O N D

© Trevor Dines/Plantlife

Euphorbia helioscopia Sun Spurge

J F M A M J J A S O N D

Herb 15-30cm tall. Umbel with 5 branches with 5 yellowish-leaf-like bracts below. Flowers similar to other spurges.

LEAVES AND STEMS Leaves blunt.

Hedera helix Common Ivy

Evergreen woody climber, carpeting the ground or growing up walls, trees. Flowers in green umbels.

LEAVES AND STEMS Leaves dark green glossy above, paler below, 3-5 lobes; on flowering shoots, leaves are pointed oval.

FLOWERING TIME

F M A M J J A S O N I

© Ray Woods/Plantlife

Honckenya peploides Sea Sandwort

Creeping plant. Flowers amongst the leaves, 6-10mm across with 5 greenish-cream petals.

LEAVES AND STEMS Paired, fleshy leaves and fleshy stems.

FLOWERING TIME

LOWERING TIME

© Liam Rooney/Plantlife

*Mercurialis perennis*Dog's Mercury

Male plants have catkin-like spikes of flowers. Female plants have groups of 1-3 flowers on long stalks.

LEAVES AND STEMS
Paired leaves with small teeth
on the edge.

FLOWERING TIME

© Andrew Gagg/Plantlife

Myrica gale Bog-myrtle

Deciduous, suckering shrub to 2.5m tall. Male catkins red-brown, female catkins red-green.

LEAVES AND STEMS Narrow grey-green leaves smell resinous when bruised. Twigs red-brown.

© Liam Rooney/Plantlife

lip of flower reddish small, shiny leaves in a single pair near

base of stem

Neottia cordata (Listera cordata) Lesser Twayblade

Erect plant to 20cm with spikes of reddish-green flowers, with drooping, forked lips.

LEAVES AND STEMS One pair only of shiny leaves, up to 4cm long, below the middle of the reddish stem.

© Pete Stroh

Neottia ovata (Listera ovata) Common Twayblade

Erect plant to 60cm with spikes of yellowish-green flowers, with drooping, forked lips.

LEAVES AND STEMS One pair only of broad leaves, 5-15cm long, below the middle of the stem.

leaves in a single pair near base of stem

lip

pendulous

Plantago coronopus Buck's-horn Plantain

Numerous greenish flower spikes 2-4cm long with arching stems longer than the leaves.

LEAVES AND STEMS Basal rosette of deeply lobed narrow leaves up to 20cm long.

FLOWERING TIME J F M A M J J

© Liam Rooney/Plantlife

short flower spike

Plantago lanceolata Ribwort Plantain

Greenish flower spikes 2cm long, on long stalks up to 45cm.

LEAVES AND STEMS Basal rosette of long, narrow, hairy dark green leaves to 25cm long. eaves narrow.

FLOWERING TIME

© Bob Embleton

veins almost parallel

Plantago maritima Sea Plantain

Numerous yellowish-brown flower spikes 2-6cm long.

LEAVES AND STEMS Loose basal rosette of narrow, fleshy leaves.

FLOWERING TIME

Poterium sanguisorba (Sanguisorba minor) Salad Burnet

Upright plant to 40cm bearing round heads of tiny greenish flowers.

LEAVES AND STEMS Basal rosette of leaves with 4-12 pairs of toothed leaflets. Stem leaves smaller.

CONFUSED WITH

Great Burnet (Sanguisorba officinalis) Great Burnet is much larger in all parts (to 1m)

© Andrew Gagg/Plantlife

Rumex crispus Curled Dock

Stout plant up to 100cm. Flower spikes branched. Record as *Rumex crispus / Rumex obtusifolius* unless on Coastal vegetated shingle.

LEAVES AND STEMS Leaves to 30cm with strongly waved edges, rounded or tapered at the base.

Rumex hydrolapathum Water Dock

Very large plant, to 200cm. Dense whorls of flowers in much branched spikes.

LEAVES AND STEMS Leaves to 100cm long, pointed and tapering at the base.

Rumex obtusifolius Broad-leaved Dock

Stout plant to 100cm. Flower spikes branched. Record as *Rumex crispus / Rumex obtusifolius* unless on Coastal vegetated shingle.

LEAVES AND STEMS Lower leaves to 25cm with only slightly wavy edges and heart-shaped bases.

FLOWERING TIME

© Andrew Gagg/Plantlife

Sagina apetalaAnnual Pearlwort

Branching herb, 3-10cm tall. Flowers on long stalks, have 4 green sepals but no petals.

LEAVES AND STEMS Basal rosette withers early. Stem leaves linear, fleshy, in pairs.

CONFUSED WITH

Procumbent Pearlwort (Sagina procumbens)
Procumbent Pearlwort retains its basal rosette.

FLOWERING TIME

© G Toone/IWNHAS

flower spike

base heartshaped

branched

Sparganium erectumBranched Bur-reed

G

Tallest Bur-reed to 1.5m. Branched spike of flower heads.

LEAVES AND STEMS Broad leaves, rarely floating. Veins have no dark border.

© Andrew Gagg/Plantlife

Suaeda maritima Annual Sea-blite

Tiny greenish flowers in small clusters in leaf axils on a succulent plant to 60cm tall.

LEAVES AND STEMS Pointed, fleshy leaves. Leaves and stems bluish grey-green to purplish-red.

© Bahamut Chao (CC BY-NC-ND 2.0)

female flowers in short clusters

Tamus communis Black Bryony

Clockwise twining herb, no tendrils. Yellow-green bellshaped flowers, 4-5mm across, in clusters in leaf axils and round, red berries.

LEAVES AND STEMS Glossy green heart-shaped leaves on long stalks.

© Beth Halski/Plantlife

Teucrium scorodonia Wood Sage

leaves wrinkled, aromatic

Upright herb to 60cm with spikes of paired, greenish-yellow flowers in leaf axils.

LEAVES AND STEMS Pairs of wrinkled, downy leaves on a squarish stem.

© Andrew Gagg/Plantlife

*Triglochin maritimum*Sea Arrowgrass

Small greenish, fleshy flowers in long dense spikes.

LEAVES AND STEMS Linear, half-cylindrical leaves, not grooved on top.

FLOWERING TIME

© Andrew Gagg/Plantlife

Triglochin palustre Marsh Arrowgrass

Small greenish flowers widely spaced in long spikes.

LEAVES AND STEMS Linear leaves, rounded underneath, deeply grooved on top.

A

FLOWERING TIME

© Liam Rooney

Typha latifolia Bulrush / Common Reedmace

Tall, stout herb to 2.5m. Dense, cylindrical spike of tiny flowers, male yellow above female brown, with no gap between.

LEAVES AND STEMS Leaves linear, flat, grey-green, 10-20mm wide, in 2 ranks.

Urtica dioica Common Nettle

Patch-forming plant with stinging hairs and tassels of tiny flowers.

LEAVES AND STEMS Leaves pointed and toothed in opposite pairs. Square stems.

FLOWERING TIME

JJASO

© Andrew Gagg/Plantlife

Azolla filiculoides Water Fern

Fronds like a large feathery duckweed, overlapping along the stems. Carpets still freshwater.

LEAVES AND STEMS Leaves are bluish-green, reddening in autumn.

FLOWERING TIME

© Liam Rooney/Plantlife

Crassula helmsii New Zealand Pigmyweed

Aquatic plant with either erect or trailing stems. The 4-petalled flowers are whitish and on long stalks.

LEAVES AND STEMS Leaves in opposite pairs, fleshy and linear.

FLOWERING TIME

© Andrew Gagg/Plantlife

Elodea canadensis Canadian Waterweed

Submerged aquatic plant. Female flowers, 5mm across, float on the surface on long, thin stalks. Record as *E.canadensis / E.nuttallii*.

LEAVES AND STEMS Translucent green, blunttipped, widest at middle, usually in whorls of 3.

FLOWERING TIME

© Andrew Gagg/Plantlife

Elodea nuttallii Nuttall's Waterweed

Submerged aquatic plant. Female flowers, 5mm across, float on the surface on long, thin stalks. Record as E.canadensis / E.nuttallii.

LEAVES AND STEMS Translucent green, pointed, widest at base, usually in whorls of 3, often twisted or curved.

F M A M J J A S O

FLOWERING TIME

© Andrew Gagg/Plantlife

Hippuris vulgaris Mare's-tail

Aquatic plant. Tiny greenish flowers at base of leaves have no petals.

LEAVES AND STEMS Whorls of 6-8 strap-shaped leaves up to 7cm long on stout, spongy stems.

FLOWERING TIME

© Liam Rooney/Plantlife

Lemna gibba Fat Duckweed

Tiny plants, each consisting of one frond and one root, which float on the surface of water

and often form carpets.

LEAVES AND STEMS Frond 3-5mm, rounded, opaque, upper surface convex, sometimes swollen and white spongy underneath.

FLOWERING TIME

© Andrew Gagg/Plantlife

CONFUSED WITH

Common Duckweed (Lemna minor) Common Duckweed is flat both sides.

Lemna trisulca Ivy-leaved Duckweed

Tiny plants, each consisting of one frond and one root, which float just beneath the surface of water often forming carpets.

LEAVES AND STEMS Frond 5-15mm, oval, translucent, often joining together into branched colonies, with the end 3 looking like an ivy leaf.

FLOWERING TIME

© Andrew Gagg/Plantlife

LEAVES AND STEMS Fleshy, linear leaves all in a submerged, basal rosette.

FLOWERING TIME

© Andrew Gagg/Plantlife

Myriophyllum aquaticum Parrot's-feather

FLOWERING TIME

Aquatic herb with both emergent and submerged shoots with whorled leaves and whorls of tiny, whitish flowers in leaf axils.

LEAVES AND STEMS Finely divided leaves with 8-30 blue-grey segments in whorls of 4-6.

Nasturtium officinale (Rorippa nasturtium-aquaticum)

Water-cress

Aquatic plant bearing clusters of white, 4-petalled flowers each 4-6mm across. Strong cress scent.

LEAVES AND STEMS Divided dark green leaves remain over winter.

CONFUSED WITH

Narrow-fruited Water-cress (Nasturtium microphyllum) and hybrids with this. Narrow-fruited Water-cress has fruits up to 1.8mm wide. Record Water-cress (broad sense) unless fruits examined.

© Andrew Gagg/Plantlife

Nuphar lutea Yellow Water-lily

Bright yellow flowers, 4-6cm across, are held on long stalks above the water.

© Andrew Gagg/Plantlife

Nymphaea alba White Water-lily

White flowers, 10-20cm across, with 20 or more petals.

LEAVES AND STEMS Large leaves, almost round.

FLOWERING TIME J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Persicaria bistorta Common Bistort

Dense, oval spike of pink flowers 4-5mm across on a hairless plant to 100cm tall.

LEAVES AND STEMS Leaves triangular, lower ones with winged stalks. Stems unbranched.

© Andrew Gagg/Plantlife

Potamogeton crispus Curled Pondweed

Aquatic herb with flowers in loose spikes on slender stalks.

LEAVES AND STEMS All leaves submerged, unstalked, narrow, translucent, with wavy, toothed, margins.

© Andrew Gagg/Plantlife

Potamogeton perfoliatus Perfoliate Pondweed

Aquatic herbs with flowers in dense spikes on long stalks.

LEAVES AND STEMS All leaves submerged, completely clasping stems.

© Andrew Gagg/Plantlife

stalked floating leaf

dense flower spike

Potamogeton polygonifoliusBog Pondweed

A E

Aquatic herb with flowers in dense spikes to 40mm long on long stalks.

LEAVES AND STEMS Floating leaves leathery, submerged leaves translucent, all stalked.

© Andrew Gagg/Plantlife

frond flat above water

each frond has many roots

Spirodela polyrhizaGreater Duckweed

Tiny plants, each consisting of one frond with several roots, which float on the surface of water often forming carpets.

LEAVES AND STEMS Frond 1.5-10mm, flat both sides and often purplish underneath.

Greater Duckweed is the larger duckweed in the photo

Pete Stroh

Diphasiastrum alpinumAlpine Clubmoss

Horizontally growing plant to 50cm or more long with upright, flattened branches to 10cm in a fan shape. Cones 10-20mm long.

LEAVES AND STEMS Blue-grey leaves 1-2mm long, closely pressed to stem giving smooth appearance.

FLOWERING TIME

J F M A M J J A S O N [

© Andrew Gagg/Plantlife

*Huperzia selago*Fir Clubmoss

Upright, branching, plant to 30cm, looking like a large moss or a conifer seedling. Cream-coloured spore capsules among upper leaves.

LEAVES AND STEMS Spirally arranged, yellowishgreen, narrow leaves, 4-8mm long.

FLOWERING TIME

LEMAMILIASONE

© Michael Scott/Plantlife

Lycopodium clavatum Stag's-horn Clubmoss

Horizontally growing plant to 100cm long with upright branches to 25cm. Cones 2-5cm long, 1, 2 or 3 together on a long stalk.

LEAVES AND STEMS Spirally arranged, narrow leaves, 3-5mm long, with a long, white flexible hair at the tip.

Asplenium ceterach (Ceterach officinarum) Rustyback

Distinctive small fern. Underside of leaves covered in rust coloured scales that party hide the spore-cases.

LEAVES AND STEMS Linear-oblong in outline, mid-green wintergreen leaves 3-25cm.

© Liam Rooney/Plantlife

Asplenium ruta-muraria Wall-rue

Distinctive small fern, usually 2-6cm, with finely divided fronds with fanshaped leaflets.

LEAVES AND STEMS Overwintering leaves with fan-shaped leaflets.

© Andrew Gagg/Plantlife

LEAV Over fan-shaped leaflets

Asplenium scolopendrium (Phyllitis scolopendrium) Hart's-tongue

Our only fern with strapshaped leaves. Spore-cases in diagonal rows.

LEAVES AND STEMS Evergreen, 10-60cm long, 3-6cm wide. Strap-shaped.

FLOWERING TIME

© Ray Woods/Plantlife

Asplenium trichomanes Maidenhair Spleenwort

Small, tufted fern. Scales on rootstock with a black central stripe.

LEAVES AND STEMS Narrow, overwintering, leaves (5-20cm). Oval, slightly toothed leaflets. Blackish stalks and midribs.

FLOWERING TIME

© Ray Woods/Plantlife

Blechnum spicant Hard-fern

Overwintering tufts. Spores only on inner leaves.

LEAVES AND STEMS Tough, mid-green to dark green, lanceolate leaves.

FLOWERING TIME

© Andrew Gagg/Plantlife

Cryptogramma crispa Parsley Fern

Short (15-30cm), distinctive tufts of leaves. Spores only on inner leaves.

LEAVES AND STEMS Leaves are bright yellowgreen, well crisped. Present May-Nov.

FLOWERING TIME

© Andrew Gagg/Plantlife

Cystopteris fragilis Brittle Bladder-fern

G

Tufted, green leaf-stalks with few scales, blackish at base. Black spores in whitish cases.

LEAVES AND STEMS
Delicate, lanceolate leaves
with veins ending in teeth.

© Andrew Gagg/Plantlife

Equisetum arvense Field Horsetail

Our commonest horsetail. Sterile stems to 80cm sometimes sprawling, patch forming. Green sheaths with spreading green teeth. Whorls of thick simple branches.

LEAVES AND STEMS Sterile stems (Apr-Oct) almost solid with white inner tube. Fertile stems (Apr-May) whitish/pinkish, unbranched.

© G Toone/IWNHAS

Equisetum fluviatile Water Horsetail

Often growing in the water. Medium/tall to 150cm. Stems present May-Nov.

LEAVES AND STEMS Unbranched stems, smooth, hollow, yellow-green with whitish teeth and a black midrib.

© M Cotterill/IWNHAS

Equisetum palustreMarsh Horsetail

Short/medium. Stems to 50cm present May-Oct. Branches with black tips, green sheath-teeth. Pointed cone.

LEAVES AND STEMS Small, hollow stems with loose sheaths - black teeth with broad white edges.

© Andrew Gagg/Plantlif

Gymnocarpium dryopterisOak Fern

Short/medium. Dark purple stems. Creeping rootstock with leaves growing singly.

LEAVES AND STEMS Leaves (May-Sept) triangular in shape, rolled into 3 balls in bud.

FLOWERING TIME

© Andrew Gagg/Plantlife

Ophioglossum vulgatum Adder's-tongue

Annual, spore-case in a plantain-like green spike

LEAVES AND STEMS Single, short stem to 30cm. Single leaf present May-Nov.

FLOWERING TIME

Oreopteris limbosperma Lemon-scented Fern

Medium, tufted. Lemon scent when crushed. Black spores when ripe, confined to rolledunder margins of leaflets.

LEAVES AND STEMS Yellowish-green leaves, narrowly tapered at each end.

FLOWERING TIME MAMJJASON

© GToone/IWNHAS

Majestic fern 60-120cm tall occasionally up to 4m. Golden

LEAVES AND STEMS Leaves present Apr-Nov in large tufts. Oblong leaflets.

© Andrew Gagg/Plantlif

Pteridium aquilinum Bracken

Our commonest fern. extensive, often closed communities cover hillsides.

LEAVES AND STEMS Leaves appear as a 'shepherd's crook', copper brown in winter. Stems 1-4m.

FLOWERING TIME

© James K Lindsey (CC BY-SA 2.5)

Agrostis capillaris Common Bent

A

Low growing (c.20cm), hairless, perennial grass with a creeping rootstock. Panicles spreading in flower and fruit.

LEAVES AND STEMS Leaves fine 1.5 to 4mm, ligules short and blunt.

FLOWERING TIME

© S Hammond

Alopecurus geniculatus Marsh Foxtail

Short, perennial grass with floating or creeping, rooting stems, often bent. Flower spike to 6cm long.

LEAVES AND STEMS Ligules blunt, leaf sheaths inflated around stem.

FLOWERING TIME

© Liam Rooney/Plantlife

Alopecurus myosuroides Black-grass

Tall (to 85cms) grass. Flowering spike narrow and tapering towards the tip.

LEAVES AND STEMS

FLOWERING TIME

© Liam Rooney/Plantlife

Ammophila arenaria Marram

Tall (to 1.2m), stout perennial grass with strong roots that bind sand. Long flower spike with one-flowered straw coloured spikelets.

LEAVES AND STEMS Leaves grey-green, sharply pointed. Leaf margins inrolled.

© Liam Rooney/Plantlif

Anthoxanthum odoratum Sweet Vernal-grass

Short (c.20cm) perennial grass with sweet smelling roots. Cylindrical flower spikes. Spikelets with a bent awn.

LEAVES AND STEMS Stems stiff, leaf-sheaths and leaves sparsley hairy, leaves broad.

© S Hammonds

Avenula pratense (Helictotrichon pratense) Meadow Oat-grass

Tall (up to 85cm), densely tufted grass, with blue-green leaves.

LEAVES AND STEMS
Triangular ligule 3-5mm.
Leaves with waxy coating
(rubs off) and distinct
tram-lines.

© Petr Filippov (CC BY-SA 4.0)

Brachypodium pinnatum*Tor-grass, Heath False-brome

Tall, clonal grass (to 1m) with bright green leaves. Spikelets with long, narrow unstalked spikelets alternately along spike, each with a short to 5mm awn.

LEAVES AND STEMS Straight, leaf blades bright green to 45cm, parallel-sided, widest at mid leaf.

*includes recently identified *B.* rupestre as hard to tell apart

FLOWERING TIME J F M A M J J A S O N D

Briza mediaQuaking-grass

Short to medium to 50cm. Purplish to green, flattened, heart shaped spikelets loosely clustered on slender stalks, that dance in a breeze.

LEAVES AND STEMS Fine stems. Leaves slightly waxy with blunt tips.

© David Evans

Bromopsis erectaUpright Brome

Tall grass to 1.2m. Erect clusters with several long purplish spikelets having 3-8mm awns.

LEAVES AND STEMS Fine lower leaves often rolled inward and with 'herringbone' hairs along margin.

FLOWERING TIME

© Andrew Gagg/Plantlife

Bromus hordeaceus Soft-brome

Variable to 80cm, usually less. Clusters erect to drooping, plump, short awned, green, downy spikelets.

FLOWERING TIME

J F M A M J J A S O N D

LEAVES AND STEMS Leaves grey-green, softly hairy with hairy leaf sheaths.

Cynosurus cristatus Crested Dog's-tail

Short perennial grass with short awned spikelets, arranged on a slender, unbranched spike. Flower stem exposed on one side.

LEAVES AND STEMS Leaf hairless to 4mm wide. finely pointed tip and short, blunt ligule

© Andrew Gagg/Plantlife

Deschampsia cespitosa Tufted Hair-grass

Tall (to 1.5m), densely tufted perennial grass with rigid dark green leaves. Tall stems, large branched clusters, silver/ purple 2 flowered spikelets.

LEAVES AND STEMS Leaves long, stiff, parallel sided to 5mm with very sharp edges.

© Andrew Gagg/Plantlife

Deschampsia flexuosa Wavy Hair-grass

Short tufted grass. Spikelets purplish/silvery and shining, with long bent awn. Spikelets two-flowered on wavy stalks.

LEAVES AND STEMS Leaves fine, with short, blunt ligules. Purple leaf-sheaths.

FLOWERING TIME

© Andrew Gagg/Plantlife

Elytrigia atherica Sea Couch

Stiff grass occuring in patches. Spikelets sometimes awned, alternate up opposite sides of the stem in a narrow spike.

LEAVES AND STEMS Leaves sharply pointed, usually inrolled.

FLOWERING TIME

© Andrew Gagg/Plantlife

Glyceria maxima Reed Sweet-grass

LEAVES AND STEMS Leaves bright green, narrow to 18mm. Ligules sharply pointed. Brown mark at stem junction.

LOWEDING TIME

© Andrew Gagg/Plantlife

Holcus lanatus Yorkshire-fog

Common, to 1m, a soft grey down gives it its name. Clusters of pink-purple to white spikelets with hooked awns.

LEAVES AND STEMS Stem joints smooth not downy; lower stem sheath with pink 'pyjama' stripes

FLOWERING TIME $|\mathbf{L}| \mathbf{L} |\mathbf{M}|$

© G Toone/IWNHAS

Hordeum secalinum Meadow Barley

Tufted perenniel to 80cm. 1 flowered spikelet with awns to 12mm, in 3s around a node on the spike.

LEAVES AND STEMS Leaves narrow to 5mm, flat and roughish.

Melica uniflora Wood Melick

Short to medium to 60cm. Open clusters, spikelets with one floret per stalk.

LEAVES AND STEMS Pale green leaves. Short ligule, bristle around top of leaf-sheath.

Milium effusum Wood Millet

Tall grass forming loose tufts. Spikelets pale-green, unawned, in a spreading panicle.

LEAVES AND STEMS Flat, pale-green leaves to 15mm wide. Ligules blunt.

FLOWERING TIME

Molinia caerulea Purple Moor-grass

Robust, tussock forming perennial grass to 90cm. Spikelets with 1-4 long narrow, usually purple, spikelets, occasionally yellow or green. Anthers purple-brown.

LEAVES AND STEMS Stems closely packed, leaves greyish. Ligule a ring of hairs.

FLOWERING TIME

© M Cotterill/IWNHAS

Nardus stricta Mat-grass

Short to 20cm. Distinctive with one-flowered spikelets on one side only of the dark, narrow spike.

LEAVES AND STEMS Leaves stiff and wiry, grevish.

FLOWERING TIME

Phalaris arundinacea Reed Canary-grass

Tall, sturdy to 2m. Patch forming, with underground rhizomes. 2-3 flowered pale purple, white or yellow un-awned spikelets in dense clusters.

LEAVES AND STEMS Leaves rough-edged remaining over winter. Long blunt ligules.

© G Toone/IWNHAS

Puccinellia maritima Common Saltmarsh-grass

Low mat-forming with stems to 80cm. Narrow, inconspicuous, branched spike with long, often purple, bluntended spikelets.

LEAVES AND STEMS Leaf sheaths are wide but leaves thin to 3mm, greyish, blunt tipped.

© G Toone/IWNHAS

Spartina anglica Common Cord-grass

A stiff, sward-forming perennial to 1.3m. Single spikelets on clusters of up to 6 spikes. Stem topped by a long bristle.

LEAVES AND STEMS Yellowish green stiff leaves. Ligule a ring of hairs.

egg shaped fruit shorter

than tepals

Juncus conglomeratus Compact Rush

Medium/tall, tufted. Dark brown flowers in tight clusters.

LEAVES AND STEMS Conspicuously ridged, leafless stems.

CONFUSED WITH

Soft-rush (Juncus effusus) Compact Rush has tighter flower clusters, darker brown flowers and ridged stems.

FLOWERING TIME

© Andrew Gagg/Plantlife

Juncus effusus Soft-rush

Medium/tall, tufted, common. Greenish-brown flowers in tight clusters sometimes looser.

LEAVES AND STEMS Smooth or faintly ridged, leafless stems.

CONFUSED WITH

Compact Rush (Juncus conglomeratus) Soft-rush has looser flower clusters, greener flowers and smoother stems.

FLOWERING TIME

© Andrew Gagg/Plantlife

Juncus gerardii Saltmarsh Rush

Short, patch-forming. Dark brown flowers and pale brown fruits in clusters.

LEAVES AND STEMS Narrow, dark green leaves. Stems, flattened to 40cm.

FLOWERING TIME

Juncus inflexus Hard Rush

Medium/tall to 1.2m, common. Cluster of brown flowers with unequal stalks.

LEAVES AND STEMS Hard, ridged, leafless stems, greyish in colour.

J F M A M J J A S O N D

© Andrew Gagg/Plantlife

Juncus squarrosus Heath Rush

Short/medium, tufted. Dark brown flowers with a pale edge in branched clusters.

LEAVES AND STEMS Stiff leafless stems to 50cm. Basal rosette of wiry leaves.

© Liam Rooney

Carex arenaria Sand Sedge

G

Medium-sized sedge with many tufts, some with no flowering stem. Creeping roots with shoots arising in straight lines.

LEAVES AND STEMS
Mid-green, 4mm wide, pointed ligules. Stems to 60cm.

© P Shannon

Carex bigelowii Bigelow's Sedge, Stiff Sedge

Small-medium sedge with shiny red-brown basal sheaths. Cluster of unstalked purple-black female spikes below one male spike.

LEAVES AND STEMS Glaucous leaves on both sides, pointed ligule. Very stiff three-angled flowering stem (20-40cm).

CONFUSED WITH

Green-ribbed Sedge (Carex binervis),
Carnation Sedge (Carex panicea)
Both Green-ribbed Sedge and Carnation Sedge have a blunt ligule and dull basal sheaths.

Carex echinata Star Sedge

Densely tufted, mediumsize sedge with 3-4 short, unstalked, star-like spikelets.

LEAVES AND STEMS Mid-green, narrow leaves (1-2.5mm wide). Stems to 40cm, no leaves or obvious leaf-like bracts.

FLOWERING TIME J F M A M J J A S O N D

© G Toone/IWNHAS

Carex flacca Glaucous Sedge

Loosely tufted, far creeping. 1-3 male spikes above 1-3 female spikes, purple-brown glumes, lowest bract as long as inflorescence.

LEAVES AND STEMS
2-6mm wide, stiff blue-green leaves, glaucous beneath.
Stems to 60cm, bluntly
3-sided.

© P Shannon

Carex limosa Bog-sedge

Loosely tufted, creeping. 1 thin male spike with 1-3 oblong female spikes, drooping on long stalks.

LEAVES AND STEMS Glaucous leaves, 1mm wide, rough, grooved. Stems to 40cm, sharply 3-sided.

large, star-like

spikelets

Carex nigra Common Sedge

Creeping, tufted or forming tussocks. 1-2 male spikes above 1-4 unstalked female spikes, fairly close together.

LEAVES AND STEMS Narrow glaucous leaves, 1-3mm wide. Stems to 70cm, rough, bluntly 3-sided.

FLOWERING TIME

© Liam Roone

Carex otrubae False Fox-sedge

Densely tufted, large sedge with unstalked star-like spikelets - 8-14cm long

LEAVES AND STEMS Bright green leaves, 4-10mm wide, pointed ligule. Stems to 100cm, sharply 3-sided.

FLOWERING TIME

© GToone/IWNHAS

Carex panicea Carnation Sedge

LEAVES AND STEMS Glaucous leaves, 2-4mm wide, flat. Stems to 50cm, bluntly 3-sided.

FLOWERING TIME

CONFUSED WITH

Tawny Sedge (Carex hostiana) Tawny Sedge is yellow-green instead of grey-green.

Carex paniculata **Greater Tussock-sedge**

Unmistakably huge tussocks up to 1.5m tall. Large flower head, 5-15cm long, with brown spikelets.

LEAVES AND STEMS Dark green leaves to 1.2m, 5-7mm wide. Rough stems to 1.5m

FLOWERING TIME

J F M A M J J A S O I

Carex pendula Pendulous Sedge

Tall, densely tufted, clump forming. Distinctive, long drooping spikelets.

LEAVES AND STEMS Leaves to 2cm, yellowishgreen above, glaucous below. Stems to 2m, bluntly 3-sided.

FLOWERING TIME

© Beth Halski/Plantlife

Carex pulicaris Flea Sedge

Short, densely tufted. Single, narrow flower spike, 10-25mm long, red-brown glumes.

LEAVES AND STEMS Narrow, short leaves, 5-25cm, angled sheath. Stems to 30cm, rounded.

© G Toone/IWNHAS

Carex remota Remote Sedge

Medium sized, densely tufted. Greenish, short female spikelets spaced far apart each with a long bract.

LEAVES AND STEMS Mid-green leaves, <2mm wide with a short, blunt ligule. Stems to 60cm.

FLOWERING TIME

© G Toone/IWNHA

Carex rostrata Bottle Sedge

FLOWERING TIME

Tall, slightly tufted, extensively patch forming. Large, blunt, 'flask-shaped' yellow-green female spikes.

LEAVES AND STEMS Leaves grey above, dark green below. Stems to 1m, bluntly 3-sided.

CONFUSED WITH

Bladder-sedge (Carex vesicaria)
Bladder-sedge has yellowish green leaves and a non-swollen stem base.

© Liam Rooney

Carex sylvatica Wood-sedge

Short-medium, densely tufted. Long stalked female spikelets with pale yellow glumes.

LEAVES AND STEMS Shiny green leaves to 6mm wide, blunt ligules with hairy sheath. Stems to 60cm.

CONFUSED WITH

Thin-spiked Wood-sedge (Carex strigosa) Rarer with much longer female spikelets and pointed ligules.

Eleocharis multicaulis Many-stalked Spike-rush

Dense tufts, each with many stems. 10mm flower spike.

LEAVES AND STEMS No leaf blade, top of leaf sheath is angled. Stems to 40cm.

© Liam Rooney

Eriophorum angustifolium **Common Cottongrass**

Creeping, scattered stems. White cottony fruit heads conspicuous in summer, drooping in clusters of 3-7.

LEAVES AND STEMS Leaves 5-10cm long, with a tapered tip and short ligule. Stems to 60cm.

FLOWERING TIME

© Beth Halski/Plantlife

Eriophorum vaginatum Hare's-tail Cottongrass

Dense tufts, tussock forming. One upright oval spike, yellowish flowers in spring, cottony fruit head in summer. FLOWERING TIME

J F M A M J J A S O N

LEAVES AND STEMS
Wiry leaves up to 50cm long,
triangular in section. Stems
to 50cm.

Rhynchospora alba White Beak-sedge

Tufted stems often forming bulbil like buds at the base. Flattish cluster of whitish to light brown spikelets.

LEAVES AND STEMS Leaves 1-2mm. Erect stems to 40cm.

CONFUSED WITH

Brown Beak-sedge (Rhynchospora fusca) Red-brown spikelets and no bulbils.

FLOWERING TIME

© Pete Stroh

Schoenoplectus lacustris (Scirpus lacustris) Common Club-rush

Tall. Egg-shaped, red-brown spikelets in clusters.

LEAVES AND STEMS Strap-like leaves, submerged. Stems to 3m, slightly glaucous.

FLOWERING TIME

Schoenus nigricans Black Bog-rush

Medium. 5-10 blackish brown spikelets, with lowest bract longer than the flower head.

LEAVES AND STEMS Greyish leaves, 1-2mm with blackish sheaths. Stems to 60cm.

© Bob Gibbons/Plantlife

Scirpus sylvaticus Wood Club-rush

Medium/tall. Egg-shaped brown spikelets with olivegreen glumes, long leaf-like bracts.

LEAVES AND STEMS Rough-edged leaves to 20mm. Stems to 1.2m, bluntly 3-sided.

© Andrew Gagg/Plantlife

Trichophorum germanicum (Trichophorum cespitosum) Deergrass

Tussock forming, densely tufted. Leafless except a single short strap around stem. Spikelet with 8-20 brown flowers.

LEAVES AND STEMS Slender, smooth stems, erect to 25cm.

© P Shanno

Alnus glutinosa Alder

Deciduous tree to 20m. Yellow male catkins appear before leaves. Female catkins are persistent and green and eggshaped.

LEAVES AND STEMS Leaves dark green, toothed, rounded with a flattened or dipping-in tip.

FLOWERING TIME

© Andrew Gagg/Plantlife

Betula pubescens / Betula pendula Downy Birch / Silver Birch

Deciduous tree to 25m. Male catkins 3-6cm, female shorter. Record as Betula pendula / Betula pubescens.

LEAVES AND STEMS Leaves triangular, serrated. Bark brownish or silver. peeling.

FLOWERING TIME

Buddleja davidii Butterfly-bush

1-5m shrub with spikes of fragrant lilac (sometimes purple or white) flowers.

LEAVES AND STEMS Grevish oval leaves. Long arching stems.

FLOWERING TIME

© Andrew Gagg/Plantlife

Cornus sanguinea Dogwood

Deciduous shrub to 4m bearing creamy flat-topped umbels of 4-petalled flowers.

LEAVES AND STEMS Pointed, paired leaves that turn red in autumn.

FLOWERING TIME

© Andrew Gagg/Plantlife

Corylus avellana Hazel

Deciduous shrub to 8m with many stems. The long, male catkins hang down and appear in late winter before the leaves.

LEAVES AND STEMS Leaves are round with a toothed edge and a drawn out point.

© Andrew Gagg/Plantlife

Crataegus monogyna Hawthorn

Deciduous shrub/tree to 10m with flat-topped clusters of white flowers and red berries.

LEAVES AND STEMS
Deeply divided leaves. Thorns on stem.

FLOWERING TIME

© Andrew Gagg/Plantlife

Euonymus europeaus Spindle

Deciduous tree/shrub to 6m with greenish-white 4-petalled flowers, followed by coral pink fruits with orange seeds.

LEAVES AND STEMS Paired, oval leaves, turning orange in autumn.

FLOWERING TIME

© Beth Halski/Plantlife

Ilex aquifolium Holly

Evergreen tree/shrub to 20m. Flowers borne in the axils of leaves have 4 white petals.

LEAVES AND STEMS Leaves shiny, dark green, leathery and with spines, particularly on young plants.

FLOWERING TIME

© Andrew Gagg/Plantlife

Juniperus communis Common Juniper

Sprawling evergreen tree/shrub 2-4m. Fruits ripen to black in their second to third year.

LEAVES AND STEMS Needles in whorls of 3, 4-20mm long, with a white band on upper surface.

FLOWERING TIME

© Beth Halski/Plantlife

Prunus spinosa Blackthorn

Deciduous, thicket-forming shrub to 4m. White flowers, 5-8mm across, appear before leaves.

LEAVES AND STEMS Narrow oval leaves taper into stalks. Stems stiff and thorny.

FLOWERING TIME

© Beth Halski/Plantlife

Rhamnus catharticaBuckthorn

Deciduous tree/shrub to 6m with green 4-petalled flowers 7mm across in small clusters followed by black berries.

LEAVES AND STEMS Leaves are oval, pointed and toothed. Twigs often thorny.

FLOWERING TIME

DP Shannon

Rhododendron ponticum Rhododendron

not toothed

Tall, evergreen shrub. Violet or pink bell-shaped flowers, 4-6cm long, are borne in rounded clusters.

LEAVES AND STEMS Leaves are leathery, dark green, with untoothed edges.

© Deborah Long/Plantlife

Salix repens Creeping Willow

Creeping shrub to 150cm. Catkins appear before leaves.

LEAVES AND STEMS Leaves are white, silky hairy underneath.

© P Shannon

Sorbus aucuparia Rowan

Deciduous tree to 15m. Dense clusters of creamywhite, 5-petalled flowers are followed by scarlet berries.

LEAVES AND STEMS Leaves alternate along the stem and have stronglytoothed leaflets.

FLOWERING TIME

© Andrew Gagg/Plantlife

Symphoricarpos albus Snowberry

Suckering shrub to 2m. Pink bell-shaped flowers and white berries.

LEAVES AND STEMS Paired leaves usually almost round to oval but are sometimes lobed.

FLOWERING TIME

I F M A M J J A S O N D

© Andrew Gagg/Plantlife

Conifer seedlings and saplings

Young conifer trees less than 2m in height.

FLOWERING TIME

J F M A M J J A S O N D

Luzula multiflora Heath Wood-rush

A

Short to 30cm with no runners. Stalked, red-brown flower heads, anthers as long as their stalks.

LEAVES AND STEMS Green leaves with long white hairs.

CONFUSED WITH
Congested Wood-rush (Luzula multiflora ssp. congesta)
Heath Wood-rush is shorter with a looser cluster of flowers.

FLOWERING TIME

© Andrew Gagg/Plantlife

Luzula sylvatica Great Wood-rush

Medium/tall to 80cm, our largest wood-rush. Wide-spreading, forking cluster of brown flowers with egg shaped brown fruits.

LEAVES AND STEMS Glossy leaves, up to 20mm across. Long white hairs.

© Pete Stroh

	B	445
Common name	Branched Bur-reed Bristly Oxtongue	
Adder's-tongue	Brittle Bladder-fern	
Agrimony	Broad-leaved Dock	
Alder	Brooklime	
Alpine Bistort	Broom	
•	Buck's-horn Plantain	
Alpine Clubmoss	Buckthorn	
Alpine Lady's-mantle	Bugle	
American Skunk-cabbage		
Amphibious Bistort	Bulbous Buttercup	
Annual Pearlwort		
Annual Sea-blite	Butcher's-broom	
Arrowhead27	Butterbur	
Autumn Crocus68	Butterfly-bush	
Autumn Gentian91	Canadian Waterweed	
Barren Strawberry24	Carline Thistle	
Basil Thyme	Carnation Sedge	
Bearberry 6	Cat's-ear	
Beet 107	Celery-leaved Buttercup	
Bell Heather91	Chickweed-wintergreen	
Betony 84	Cleavers / Goosegrass	
Bigelow's Sedge / Stiff Sedge 140	Climbing Corydalis	
Bilberry, Blaeberry81	Cloudberry	25
Bird's-foot	Clustered Bellflower	84
Biting Stonecrop54	Common Bent	130
Bitter-vetch64	Common Bird's-foot-trefoil	44
Bittersweet / Woody Nightshade 100	Common Bistort	122
Black Bog-rush	Common Butterwort	96
Black Bryony 115	Common Chickweed	30
Black-grass	Common Club-rush	146
Black Medick46	Common Comfrey	101
Blackthorn 151	Common Cord-grass	
Blinks22	Common Cornsalad	
Bloody Crane's-bill72	Common Cottongrass	
Bluebell93	Common Cow-wheat	
Bog Asphodel47	Common Dog-violet	
Bog Pimpernel66	Common Ivy	
Bog Pondweed	Common Juniper	
Bog-myrtle	Common Marsh-bedstraw	
Bog-sedge	Common Meadow-rue	
Bogbean20	Common Milkwort	
Bottle Sedge	Common Mouse-ear	
Bracken	Common Nettle	
Bramble	Common Ragwort	
DI UI I I DIC 4.J	COITITIOIT I\UX YYUI L	

Common Rock-rose	Fat-hen	107
Common Saltmarsh-grass	Field Horsetail	127
Common Sedge 142	Field Madder	77
Common Sorrel64	Field Mouse-ear	8
Common Spotted-orchid69	Field Pansy	62
Common Twayblade 111	Field Scabious	93
Common Valerian82	Fir Clubmoss	124
Compact Rush	Flea Sedge	143
Conifer seedlings and saplings 153	Flowering-rush	67
Corn Marigold38	Fool's Parsley	
Cow Parsley 4	Fool's-water-cress	5
Cowberry 81	Foxglove	90
Cowslip50	Fragrant Orchid	73
Cranberry81	Frog Orchid	108
Creeping Buttercup51	Frogbit	17
Creeping Cinquefoil49	Fumitories	71
Creeping Thistle87	Giant Bellflower	85
Creeping Willow 152	Giant Hogweed	17
Crested Dog's-tail	Glaucous Sedge	141
Cross-leaved Heath71	Globeflower	60
Crosswort	Goldenrod	57
Crowberry90	Gorse	60
Cuckooflower / Lady's Smock67	Great Burnet	65
Curled Dock	Great Sundew	12
Curled Pondweed 122	Great Willowherb	71
Daisy 6	Great Wood-rush	154
Deergrass	Greater Bird's-foot-trefoil	45
Devil's-bit Scabious	Greater Burnet-saxifrage	23
Dodder69	Greater Duckweed	123
Dog's Mercury 110	Greater Knapweed	86
Dogwood	Greater Sea-spurrey	78
Downy Birch 148	Greater Stitchwort	30
Dropwort	Greater Tussock-sedge	143
Dwarf Gorse61	Ground-ivy	92
Dwarf Spurge 109	Gypsywort	19
Dwarf Thistle87	Hairy Rock-cress	6
Dyer's Greenweed37	Hairy Tare	104
Early Dog-violet	Hairy Violet	104
Early-purple Orchid95	Hard Rush	
Enchanter's-nightshade 10	Hard-fern	126
English Stonecrop29	Hare's-tail Cottongrass	146
Fairy Flax	Harebell	85
False Fox-sedge 142	Hart's-tongue	125
Fat Duckweed 119	Hawthorn	

Hazel149	Mare's-tail	119
Heath Bedstraw16	Marram	
Heath Milkwort97	Marsh Arrowgrass	
Heath Rush	Marsh Cinquefoil	
Heath Speedwell	Marsh Foxtail	
Heath Spotted-orchid70	Marsh Hawk's-beard	
Heath Wood-rush	Marsh Horsetail	128
Heather84	Marsh Lousewort	
Hedge Bedstraw14	Marsh Pennywort	73
Hedge Bindweed 7	Marsh Ragwort	
Henbit Dead-nettle74	Marsh St John's-wort	
Herb-Robert72	Marsh Thistle	. 89
Himalayan Balsam73	Marsh Valerian	
Hoary Plantain76	Marsh Violet	104
Hoary Ragwort55	Marsh Woundwort	100
Hogweed17	Marsh Yellow-cress	53
Holly 150	Marsh-marigold	
Honeysuckle44	Mat-grass	136
Hop Trefoil59	Meadow Barley	
Horseshoe Vetch39	Meadow Buttercup	. 50
Hottentot-fig67	Meadow Oat-grass	
Hound's-tongue63	Meadow Saxifrage	27
Ivy-leaved Duckweed 120	Meadow Thistle	88
Japanese Rose	Meadow Vetchling	44
Kidney Vetch33	Meadowsweet	13
Knotted Clover80	Melancholy Thistle	88
Knotted Pearlwort26	Mossy Saxifrage	28
Lady's Bedstraw36	Mountain Everlasting	
Large Thyme	Mountain Pansy	62
Lemon-scented Fern 129	Mountain Sorrel	64
Lesser Butterfly-orchid24	Mouse-ear-hawkweed	. 48
Lesser Meadow-rue31	Musk Thistle / Nodding Thistle	. 86
Lesser Sea-spurrey78	Nettle-leaved Bellflower	86
Lesser Skullcap76	New Zealand Pigmyweed	118
Lesser Stitchwort30	Northern Bedstraw	14
Lesser Trefoil59	Nuttall's Waterweed	119
Lesser Twayblade 111	Oak Fern	128
Lesser Water-parsnip 7	Oblong-leaved Sundew	. 12
Lesser/Wood Burdock83	Opposite-leaved Golden-saxifrage	108
Limestone Bedstraw16	Orache	107
Lords-and-Ladies / Cuckoo-pint 106	Oxeye Daisy	18
Lousewort	Pale Butterwort	96
Maidenhair Spleenwort 126	Pale Persicaria	22
Many-stalked Spike-rush 145	Parrot's-feather	120

Parsley Fern	126	Scots Lovage	18
Pendulous Sedge	143	Scurvygrasses	10
Pepper-saxifrage	56	Sea Arrowgrass	116
Perennial Sowthistle	57	Sea Aster	83
Perfoliate Pondweed	123	Sea Campion	29
Petty Whin	37	Sea Couch	134
Pignut	11	Sea Milkwort	72
Ploughman's-spikenard	41	Sea Plantain	112
Prickly Lettuce	43	Sea Purslane	106
Prickly Sowthistle	58	Sea Sandwort	110
Primrose	50	Sea-kale	11
Purple Saxifrage	98	Sea-lavender	94
Purple-loosestrife	94	Selfheal	98
Purple Moor-grass	136	Sharp-leaved Fluellen	42
Quaking-grass		Sheep's Sorrel	65
Ragged-Robin		Sheep's-bit	
Ramsons		Shepherd's Purse	
Red Bartsia		Shoreweed	
Red Campion		Silverweed	
Red Clover		Silver Birch	
Red Valerian	63	Skullcap	
Reed Canary-grass		Small Cudweed	
Reed Sweet-grass		Small Scabious	
Remote Sedge		Small Toadflax	
Rhododendron		Smooth Sowthistle	58
Ribwort Plantain		Snowberry	
Rock Samphire		Soft-brome	
Roseroot		Soft-rush	
Rough Chervil		Southern Marsh-orchid	
Round-leaved Fluellen		Spear Thistle	89
Round-leaved Sundew	12	Spindle	
Rowan	153	Spring Sandwort	
Royal Fern	129	Spurge-laurel	
Rue-leaved Saxifrage	28	Square-stalked St John's-wort	40
Rustyback		Stag's-horn Clubmoss	
Salad Burnet		Star Sedge	
Saltmarsh Rush		Starry Saxifrage	
Sand Sea-spurrey		Sticky Mouse-ear	
Sand Sedge		Stinking Chamomile	
Sanicle		Stone Bramble	
Saw-wort		Strawberry Clover	
Scarlet Pimpenel		Sun Spurge	
Scented Mayweed		Sweet Vernal-grass	
Scentless Mayweed		Three-nerved Sandwort	

Thrift66
Tor-grass, Heath False-brome 132
Tormentil
Traveller's-joy / Old Man's Beard10
Trifid Bur-marigold33
Tufted Hair-grass
Tufted Vetch
Upright Brome
Upright Hedge-parsley31
Wall Lettuce47
Wall Speedwell 102
Wall-rue 125
Water Dock114
Water Fern 118
Water Horsetail 127
Water Lobelia
Water Mint94
Water-cress
Water-crowfoots24
Water-plantain 2
Water-violet92
Wavy Hair-grass 134
Weld52
Western Gorse61
White Beak-sedge
White Campion29
White Clover32
White Water-lily 122
Wild Angelica 3
Wild Carrot11
Wild Celery 5
Wild Clary98
Wild Marjoram95
Wild Mignonette52
Wild Parsnip48
Wild Strawberry13
Wild Teasel90
Wild Thyme79
Wood Anemone 3
Wood Avens
Wood Club-rush 147
Wood Crane's-bill92
Wood Melick 135
Wood Millot

Wood Sage	116
Wood Speedwell	103
Wood Spurge	109
Wood-sedge	145
Wood-sorrel	22
Woodruff	15
Yarrow	2
Yellow Archangel	43
Yellow Horned-poppy	38
Yellow Iris	42
Yellow Loosestrife	46
Yellow Pimpernel	45
Yellow Saxifrage	54
Yellow Water-lily	121
Yellow-rattle	53
Yellow-wort	34
Yorkshire-fog	135

Scientific name	Beta vulgaris107
	Betonica officinalis (Stachys officinalis)84
Achillea millefolium2	Betula pendula148
Aethusa cynapium2	Betula pubescens148
Agrimonia eupatoria 33	Bidens tripartita 33
Agrostis capillaris130	Blackstonia perfoliata34
Ajuga reptans 83	Blechnum spicant126
Alchemilla alpina106	Brachypodium pinnatum132
Alisma plantago-aquatica2	Briza media132
Allium ursinum3	Bromopsis erecta132
Alnus glutinosa148	Bromus hordeaceus133
Alopecurus geniculatus130	Buddleja davidii149
Alopecurus myosuroides130	Butomus umbellatus 67
Ammophila arenaria131	Calluna vulgaris84
Anagallis arvensis	Caltha palustris 34
Anagallis tenella66	Calystegia sepium7
Anemone nemorosa3	Campanula glomerata84
Angelica sylvestris3	Campanula latifolia 85
Antennaria dioica66	Campanula rotundifolia 85
Anthemis cotula4	Campanula trachelium 86
Anthoxanthum odoratum131	Capsella bursa-pastoris8
Anthriscus sylvestris4	Cardamine pratensis 67
Anthylllis vulneraria	Carduus nutans
Apium graveolens5	Carex arenaria140
Apium nodiflorum5	Carex bigelowii140
Arabis hirsuta6	Carex echinata141
Arctium minus / nemorosum 83	Carex flacca141
Arctostaphylos uva-ursi6	Carex limosa141
Armeria maritima66	Carex nigra142
Arum maculatum106	Carex otrubae142
Asplenium ceterach	Carex panicea142
(Ceterach officinarum)125	Carex paniculata143
Asplenium ruta-muraria125	Carex pendula143
Asplenium scolopendrium	Carex pulicaris143
(Phyllitis scolopendrium)125	Carex remota144
Asplenium trichomanes126	Carex rostrata144
Aster tripolium 83	Carex sylvatica145
Atriplex portulacoides106	Carlina vulgaris34
<i>Atriplex</i> sp107	Carpobrotus edulis 67
Avenula pratense	Centaurea scabiosa
(Helictotrichon pratense)131	Centranthus ruber 63
Azolla filiculoides118	Cerastium arvense8
Bellis perennis6	Cerastium fontanum8
Berula erecta7	Cerastium glomeratum9

Ceratocapnos claviculata9	Dipsacus fullonum	90
Chaenorhinum minus 87	Drosera anglica	12
Chaerophyllum temulum9	Drosera intermedia	12
Chenopodium album107	Drosera rotundifolia	12
Chrysosplenium oppositifolium108	Eleocharis multicaulis	145
Circaea lutetiana 10	Elodea canadensis	118
Cirsium acaule 87	Elodea nuttallii	119
Cirsium arvense 87	Elytrigia atherica	134
Cirsium dissectum 88	Empetrum nigrum	90
Cirsium heterophyllum 88	Epilobium hirsutum	71
Cirsium palustre 89	Equisetum arvense	127
Cirsium vulgare 89	Equisetum fluviatile	127
Clematis vitalba 10	Equisetum palustre	128
Clinopodium acinos	Erica cinerea	
<i>Cochlearia</i> sp 10	Erica tetralix	71
Coeloglossum viride	Eriophorum angustifolium	145
(Dactylorhiza viridis)108	Eriophorum vaginatum	146
Colchicum autumnale 68	Euonymus europeaus	150
Comarum palustre	Euphorbia amygdaloides	
(Potentilla palustris)89	Euphorbia exigua	109
Conopodium majus 11	Euphorbia helioscopia	
Cornus sanguinea149	Filago minima	
Corylus avellana149	Filipendula ulmaria	
Crambe maritima11	Filipendula vulgaris	13
Crassula helmsii118	Fragaria vesca	
Crataegus monogyna150	Fumaria sp	
Crepis paludosa 35	Galium album (Galium mollugo)	14
Crithmum maritimum35	Galium aparine	
Cruciata laevipes	Galium boreale	14
Cryptogramma crispa126	Galium odoratum	15
Cuscuta epithymum 69	Galium palustre	15
Cynoglossum officinale	Galium saxatile	16
Cynosurus cristatus133	Galium sterneri	16
Cystopteris fragilis127	Galium verum	36
Cytisus scoparius36	Genista anglica	37
Dactylorhiza fuchsii 69	Genista tinctoria	37
Dactylorhiza maculata 70	Gentianella amarella	91
Dactylorhiza praetermissa	Geranium robertianum	72
Daphne laureola108	Geranium sanguineum	72
Daucus carota11	Geranium sylvaticum	
Deschampsia cespitosa133	Geum urbanum	
Deschampsia flexuosa134	Glaucium flavum	
Digitalis purpurea 90	Glaux maritima	
Diphasiastrum alpinum124		

Glebionis segetum	Lemna gibba	119
(Chrysanthemum segetum)38	Lemna trisulca	120
Glechoma hederacea 92	Leucanthemum vulgare	18
Glyceria maxima134	Ligusticum scoticum	18
Gymnadenia conopsea	Limonium sp	
Gymnocarpium dryopteris128	Linum catharticum	
Hedera helix110	Littorella uniflora	19
Helianthemum nummularium 38	Lobelia dortmanna	
Helminthotheca echiodes	Lonicera periclymenum	
(Picris echiodes)39	Lotus corniculatus	44
Heracleum mantegazzianum17	Lotus pedunculatus	
Heracleum sphondylium 17	Luzula multiflora	
Hippocrepis comosa	Luzula sylvatica	
Hippuris vulgaris119	Lycopodium clavatum	
Holcus lanatus135	Lycopus europaeus	
Honckenya peploides110	Lysichiton americanus	
Hordeum secalinum135	Lysimachia nemorum	
Hottonia palustris	Lysimachia vulgaris	
Huperzia selago124	Lythrum salicaria	
Hyacinthoides non-scripta93	Matricaria chamomilla	
Hydrocharis morsus-ranae17	(Matricaria recutita)	20
Hydrocotyle vulgaris73	Medicago lupulina	
Hypericum elodes40	Melampyrum pratense	
Hypericum tetrapterum 40	Melica uniflora	
Hypochaeris radicata41	Mentha aquatica	
Ilex aquifolium150	Menyanthes trifoliata	
Impatiens glandulifera73	Mercurialis perennis	
Inula conyzae	Milium effusum	
Iris pseudacorus	Minuartia verna	
Jasione montana93	Moehringia trinervia	
Juncus conglomeratus138	Molinia caerulea	
Juncus effusus138	Montia fontana	
Juncus gerardii138	Mycelis muralis	
Juncus inflexus139	Myrica gale	
Juncus squarrosus139	Myriophyllum aquaticum	
Juniperus communis151	Nardus stricta	
Kickxia elatine	Narthecium ossifragum	
Kickxia spuria42	Nasturtium officinale	
Knautia arvensis 93	(Rorippa nasturtium-aquaticum)	121
Lactuca serriola43	Neottia cordata (Listera cordata)	
Lamiastrum galeobdolon 43	Neottia ovata (Listera ovata)	
Lamium amplexicaule74	Nuphar lutea	
Lathyrus linifolius	Nymphaea alba	
Lathyrus pratensis	Odontites vernus	

Ophioglossum vulgatum128	Ranunculus bulbosus	. 51
Orchis mascula95	Ranunculus repens	. 51
Oreopteris limbosperma129	Ranunculus sceleratus	. 51
Origanum vulgare95	Ranunculus sp	. 24
Ornithopus perpusillus48	Reseda lutea	
Osmunda regalis129	Reseda luteola	. 52
Oxalis acetosella22	Rhamnus cathartica	151
Oxyria digyna64	Rhinanthus minor	. 53
Pastinaca sativa48	Rhododendron ponticum	152
Pedicularis palustris74	Rhynchospora alba	
Pedicularis sylvatica75	Rorippa palustris	
Persicaria amphibia75	Rosa rugosa	
Persicaria bistorta122	Rubus chamaemorus	
Persicaria lapathifolia22	Rubus fruticosus agg	. 25
Persicaria vivipara23	Rubus saxatilis	
Petasites hybridus	Rumex acetosa	. 64
Phalaris arundinacea137	Rumex acetosella	. 65
Pilosella officinarum	Rumex crispus	113
Pimpinella major23	Rumex hydrolapathum	
Pinguicula lusitanica96	Rumex obtusifolius	
Pinguicula vulgaris96	Ruscus aculeatus	
Plantago coronopus112	Sagina apetala	114
Plantago lanceolata112	Sagina nodosa	
Plantago maritima112	Sagittaria sagittifolia	
Plantago media76	Salix repens	
Platanthera bifolia24	Salvia verbenaca	
Polygala serpyllifolia97	Sanguisorba officinalis	. 65
Polygala vulgaris97	Sanicula europaea	. 27
Potamogeton crispus122	Saxifraga aizoides	
Potamogeton perfoliatus123	Saxifraga granulata	. 27
Potamogeton polygonifolius123	Saxifraga hypnoides	. 28
Potentilla anserina	Saxifraga oppositifolia	
Potentilla erecta49	Saxifraga stellaris	
Potentilla reptans	Saxifraga tridactylites	
Potentilla sterilis 24	Scabiosa columbaria	. 99
Poterium sanguisorba	Schoenoplectus lacustris	
(Sanguisorba minor)113	(Scirpus lacustris)	146
Primula veris50	Schoenus nigricans	147
Primula vulgaris50	Scirpus sylvaticus	
Prunella vulgaris98	Scutellaria galericulata	. 99
Prunus spinosa151	Scutellaria minor	
Pteridium aquilinum129	Sedum acre	
Puccinellia maritima137	Sedum anglicum	. 29
Ranunculus acris50	Sedum rosea	. 54

Senecio aquaticus55	Trifolium repens	32
Senecio erucifolius55	Trifolium striatum	
Senecio jacobaea56	Triglochin maritimum	
Serratula tinctoria100	Triglochin palustre	
Sherardia arvensis77	Tripleurospermum inodorum	
Silaum silaus56	Trollius europaeus	
Silene dioica77	Typha latifolia	
Silene flos-cuculi (Lychnis flos-cuculi) 77	Ulex europaeus	
Silene latifolia29	Ulex gallii	
Silene uniflora29	Ulex minor	
Solanum dulcamara100	Urtica dioica	117
Solidago virgaurea57	Vaccinium myrtillus	8
Sonchus arvensis 57	Vaccinium oxycoccos	8
Sonchus asper 58	Vaccinium vitis-ideae	
Sonchus oleraceus 58	Valeriana dioica	82
Sorbus aucuparia153	Valeriana officinalis	
Sparganium erectum115	Valerianella locusta	
Spartina anglica137	Veronica arvensis	
Spergularia marina	Veronica beccabunga	
Spergularia media	Veronica montana	
Spergularia rubra	Veronica officinalis	
Spirodela polyrhiza123	Vicia cracca	
Stachys palustris100	Vicia hirsuta	
Stellaria graminea30	Viola arvensis	
Stellaria holostea30	Viola hirta	104
Stellaria media30	Viola lutea	62
Suaeda maritima115	Viola palustris	
Succisa pratensis101	Viola reichenbachiana	
Symphoricarpos albus153	Viola riviniana	105
Symphytum officinale101		
Tamus communis115		
Teucrium scorodonia116		
Thalictrum flavum31		
Thalictrum minus 31		
Thymus polytrichus79		
Thymus pulegioides		
Torilis japonica31		
Trichophorum germanicum		
(Trichophorum cespitosum)147		
Trientalis europaea32		
Trifolium campestre59		
Trifolium dubium 59		
Trifolium fragiferum 80		
Trifolium pratense 80		

The National Plant Monitoring Scheme (NPMS) is organised and funded by the Centre for Ecology and Hydrology, Botanical Society of Britain and Ireland, Plantlife and the Joint Nature Conservation Committee. The NPMS is indebted to all volunteers who contribute data to the scheme.

www.npms.org.uk

ISBN: 978-1-910212-12-7

2015

Wild flower illustrations reproduced with kind permission from Philip's Guide to Wild Flowers of Britain and Northern Ireland, Bob Gibbons and Peter Brough, 2008.

Grass, sedge, rush and fern illustrations, reproduced with kind permission from the Colour Identification Guide to the Grasses, Sedges, Rushes and ferns, of the British Isles and north-western Europe, Francis Rose, 1989.

