

Further supporting materials

There are various useful external habitat and ID videos available online. Below are links pointing to a number that may be helpful within this theme.

Habitat videos:

Scotland's Native Pinewood: <https://www.youtube.com/watch?v=I6AaNp-5VNO>

Species ID videos:

Positive indicators

Wood Anemone (*Anemone nemorosa*): <https://www.youtube.com/watch?v=K8bJc4LuERM>

Sweet Vernal-grass (*Anthoxanthum odoratum*): <https://www.youtube.com/watch?v=ostrEvQsY-g>
(identification 8:50-11.00)

Downy Birch (*Betula pubescens*): <https://www.youtube.com/watch?v=26vbTAZ0q2w>

Difference between Silver and Downy birch: <https://www.youtube.com/watch?v=7TnuCd00cIq>

Hard-fern (*Blechnum spicant*): <https://www.youtube.com/watch?v=3m4rcwYXtho>

Common Heather (*Calluna vulgaris*): <https://www.youtube.com/watch?v=gKy1aRPZ8Qo>

Common Mouse-ear (*Cerastium fontanum*): <https://www.youtube.com/watch?v=GJnp-lqdofM-<>
(identification 3:28-4.50)

Crowberry (*Empetrum nigrum*): <https://www.youtube.com/watch?v=VQkbzqs00eA>

Bell Heather (*Erica cinerea*): <https://www.youtube.com/watch?v=q86dA8ZJHPI>

Wild Strawberry (*Fragaria vesca*): <https://www.youtube.com/watch?v=Uk7zGoV1R8U>

Common Juniper (*Juniperus communis*): <https://www.youtube.com/watch?v=0MsaAzPc6zg>

Wood -sorrel (*Oxalis acetosella*): <https://www.youtube.com/watch?v=MABZeEtxUEg>

Barren Strawberry (*Potentilla sterilis*): <https://www.youtube.com/watch?v=CiG-DKt4KWU>
(identification 6.26-7-10)

Rowan (*Sorbus aucuparia*): <https://www.youtube.com/watch?v=3zXOATdRixY>

Bilberry/Blaeberry (*Vaccinium myrtillus*): <https://www.youtube.com/watch?v=n19iGmGm0lk;>
https://www.youtube.com/watch?v=bzuwgVU_DOU (identification 2.08-2.20)

Common Dog-violet/Early Dog-violet (*Viola riviniana/V.reichenbachiana*):
<https://www.youtube.com/watch?v=OdHDXcu73Oo> (identification 10:00-11.27)

Negative indicators

Bracken (*Pteridium aquilinum*): <https://www.youtube.com/watch?v=0NYq8E9cUDk>

Rhododendron (*Rhododendron ponticum*): <https://www.youtube.com/watch?v=MLfUJ72wxPY>

Common Nettle (*Urtica dioica*): <https://www.youtube.com/watch?v=2ASTvp1pgLg>

Further online materials that may be useful:

Positive indicators

Silver Birch (*Betula pendula*): <https://www.woodlandtrust.org.uk/trees-woods-and-wildlife/british-trees/a-z-of-british-trees/silver-birch/>

Harebell (*Campanula rotundifolia*): <https://www.plantlife.org.uk/uk/discover-wild-plants-nature/plant-fungi-species/harebell>; <https://www.wildlifetrusts.org/wildlife-explorer/wildflowers/harebell>

Wavy Hair-grass (*Deschampsia flexuosa*): <https://archewild.com/species-spotlight-deschampsia-flexuosa-var-flexuosa-wavy-hairgrass/>; page 19 <https://www.rfs.org.uk/media/429098/compilation-booklet-05-09-with-10-missing-lq.pdf>

Heath Bedstraw (*Galium saxatile*): page 28 <https://www.rfs.org.uk/media/429098/compilation-booklet-05-09-with-10-missing-lq.pdf>; good for pictures:
<http://www.seasonalwildflowers.com/heath-bedstraw.html>

Oak Fern (*Gymnocarpium dryopteris*): page 13 <https://ebps.org.uk/wp-content/uploads/2014/05/Fern-Guide01.pdf>

Common Juniper (*Juniperus communis*): <https://www.ediblewildfood.com/common-juniper.aspx>

Bitter-vetch (*Lathyrus linifolius*): good images of Bitter-vetch and other members of Fabaceae Family <https://bna-naturalists.org/id-guide-to-the-pea-family-fabaceae/>

Common Cow-wheat (*Melampyrum pratense*): <https://www.plantlife.org.uk/uk/discover-wild-plants-nature/plant-fungi-species/common-cow-wheat> ; page 40
<https://www.rfs.org.uk/media/429098/compilation-booklet-05-09-with-10-missing-lq.pdf>

Lemon-scented Fern (*Oreopteris limbosperma*): page 12 <http://www.carlisenats.org.uk/wp-content/uploads/2009/11/FernGuide.pdf>

Stone Bramble (*Rubus saxatilis*): <https://www.brc.ac.uk/plantatlas/plant/rubus-saxatilis>;
<http://www.habitas.org.uk/flora/species.asp?item=3318>;
<https://species.nbnatlas.org/species/NBNSYS0000003318>

Chickweed-wintergreen (*Trientalis europaea*): <https://www.plantlife.org.uk/uk/discover-wild-plants-nature/plant-fungi-species/chickweed-wintergreen>;

good for pictures

[https://wildflowerfinder.org.uk/Flowers/W/Wintergreen\(Chickweed\)/Wintergreen\(Chickweed\).htm](https://wildflowerfinder.org.uk/Flowers/W/Wintergreen(Chickweed)/Wintergreen(Chickweed).htm)

Cowberry (*Vaccinium vitis-idaea*): <http://www.plant-identification.co.uk/skye/ericaceae/vaccinium-vitis-idaea.htm>;

<https://www.plantlife.org.uk/uk/discover-wild-plants-nature/plant-fungi-species/cowberry>;

page 57 <https://www.rfs.org.uk/media/429098/compilation-booklet-05-09-with-10-missing-lq.pdf>

Negative indicators

Creeping Thistle (*Cirsium arvense*): <https://www.first-nature.com/flowers/cirsium-arvense.php>;
page 4

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/69265/pb4192-injurious-weeds.pdf

Useful publications

NPMS species identification guide:

https://www.npms.org.uk/sites/default/files/PDF/NPMS%20ID%20GUIDE_WEB_0.pdf

Ferns: <https://www.field-studies-council.org/shop/publications/ferns-aidgap/>; <https://www.field-studies-council.org/shop/publications/ferns-guide/>; <http://www.carlisenats.org.uk/wp-content/uploads/2009/11/FernGuide.pdf>; <https://ebps.org.uk/wp-content/uploads/2014/05/Fern-Guide01.pdf>

Royal Forestry Society, ESC woodland species guide:

<https://www.rfs.org.uk/media/429098/compilation-booklet-05-09-with-10-missing-lq.pdf>