

LUNDY FLORA, 1989-1992

By

Lorna Gibson

Lundy Island, Bristol Channel, Devon, EX39 2LY.

Living on Lundy gives the opportunity for year round study of the island flora, but with the limitation of having little spare time during the summer. These notes are part of ongoing observations.

The winter of 1991/92 was marked by a severe outbreak of Myxomatosis, resulting in a dramatic decline in the rabbit population on Lundy from approximately 20,000 to around 200. The surviving colonies are mainly confined to the area north of Threequarter Wall. Though a reduction in numbers was needed, to halt overgrazing and erosion of the sidelands, the suffering caused by this virulent disease was distressing to witness. The reduction in rabbit numbers resulted in a marked change in the vegetation at the south end of Lundy. The farm benefited by an increased yield and wild flowers flourished as they had not done for many years.

Lundy Cabbage, *Coincya wrightii* (*Rhyncosinapis wrightii*) an endemic species has been well documented. Its distribution is gradually increasing, notably near Millcombe House, and on the castellated wall south of Government House. At the south end a few plants are established on the cliffs above Lametry Bay and extend from the landing beach northwards along the eastern sidelands almost as far as Brazen Ward. There is an unconfirmed report of a single specimen at North End. It was also one of the first colonisers of the new clearing just north of St Helen's Valley known to the Lundy Field Society volunteers as 'Gibson's Grove', along with Foxgloves, Gorse, English Stonecrop, and Black Nightshade.

Pure white varieties are noted in a plant list attributed to J.R. Chanter in L.R.W. Loyd's book 'Lundy, Its History and Natural History', 1925. They are as follows: Common Milkwort, *Polygala vulgaris*, Devil's Bit Scabious, *Scabiosa succisa*, Cross-leaved Heath, *Erica tetralix*, Fine-leaved Heath, (Bell Heather) *Erica cinerea*, Ling or Heather, *Calluna vulgaris*, Water Forget-me-not, *Myosotis palustris*, Lousewort, *Pedicularis sylvatica*, Foxglove, *Digitalis purpurea*, Wild Thyme, *Thymus serpyllum*, Thrift or Sea Pink, *Armeria maritima*, Wild Hyacinth or Bluebell, *Agraphis nutans?* (probably *Hyacinthoides non-scripta*). With the exception of Devil's Bit Scabious, which has not been recorded for many years, all these plants still appear in white form. In addition, white Dove's-foot Cranesbill, *Geranium molle*, Red Campion, *Silene dioica*, Slender Thistle, *Carduus tenuiflorus* and Heath Spotted Orchid, *Dactyloriza maculata* now appear. Chanter also recorded Blue Pimpernel, *Anagallis coerulea* and White or Flesh coloured Pimpernel, *Anagallis carnea*. These were more probably blue and white varieties of Scarlet Pimpernel, *Anagallis arvensis*, which still occur.

Following the building of the new wall in front of Millcombe House in 1990, several species re-appeared in disturbed soil. These include Moth Mullein, *Verbascum blattaria*, on the steep bank in front of Millcombe House and in two places lower down the valley, in 1991 and fewer in 1992. Thornapple, *Datura stramonium*, and Scarlet Pimpernel (Blue), *Anagallis arvensis* var. at the south end of the lawn outside the wall and Scarlet Pimpernel (White), *A. arvensis* var. outside the wall at the north end of the lawn.

Recent records include Common Whitlowgrass, *Erophila verna* on wall-tops, Hoary Stock, *Matthiola incana* on lower Millcombe garden wall, introduced from Alderney c.1980, in danger of disappearing due to vandalism, Many-seeded Goosefoot, *Chenopodium polyspermum*, in an Islander's garden, Common Stork's-bill, *Erodium cicutarium*, in disturbed soil south of Square Cottage and 50ft west of Tibbetts, (Admiralty Lookout), Lucerne, *Medicago sativa*, in soil taken from Stoneycroft garden, Spotted Medick, *Medicago arabica*, Tea Garden, Procumbent Yellow-sorrel, *Oxalis corniculata*, steps near Radio Room, Hemlock Water Dropwort, *Oenanthe crocata*,

Millcombe Pond, Alexanders, *Smyrnium olusatrum*, below Beach Road and above the gas store, (Seed heads are being removed to discourage further invasion), Japanese Knotweed, *Reynoutria japonica*, terraces, (Steps are being taken to eradicate this invasive species), Curled Dock, *Rumex crispus* subsp. *littoreus*, Landing Beach, Pellitory-of-the-wall, *Paretaria judaica*, Millcombe valley in an old wall and Barton Cottage garden, Cowslip, *Primula veris*, Tea Garden, and steps south of Millcombe House on path to Bramble Villas, Balm, *Melissa officinalis*, Barton Cottages kitchen garden, Water Plantain, *Alisma plantago-aquatica*, Millcombe pond, Flax, *Linum* sp. (believed to be *L. usitatissimum*, but the plant was strimmed before confirmation was made), outside new shop store, Parsley-piert, *Aphanes arvensis*, pathways north of quarries, Slender Parsley-piert, *Aphanes inexpectata* (*A. microcarpa*), pathways around The Ugly and Millcombe House.

Several species await confirmation and will be added to the list in due course. Some plants included are almost certainly garden escapes whilst others now only appear in gardens. Opium Poppy, *Papaver somniferum*, which had been confined to the tea garden, appeared at V.C. Quarry in 1991 and Silver Ragwort, *Senecio bicolor* grew on the castellated wall east of Government House in 1992. Angelica, which grows abundantly in streamside areas and on steep eastern cliffs, has usually been named *Angelica sylvestris*, but Dr F.R.E. Wright (1930s) gives Garden Angelica, *Angelica archangelica* (confirmed by Kew). A fruitless search has been made for Autumn Ladies Tresses, *Spiranthus spiralis*, and Ivy-leaved Bellflower, *Wahlenbergia hederacea*, both of which have been recorded from time to time.

The following list includes additions. As a guide the comparative lists in 'A Contribution to the Study of the Lundy Flora' by Elizabeth Hubbard (1971) in the 22nd Annual Report of the Lundy Field Society were used. To make comparison easier, the same sequence of families, genera and species has been followed as closely as possible. Where there have been nomenclature changes, synonyms are given in square brackets. English names are generally those recommended by the Botanical Society of the British Isles in *English Names of Wild Flowers* (second edition 1986). Some trees and Juncaceae are included, though they were not seriously studied.

Ranunculaceae

<i>Caltha palustris</i>	Marsh Marigold#
<i>Ranunculus repens</i>	Creeping Buttercup
<i>R. bulbosus</i>	Bulbous Buttercup
<i>R. flammula</i>	Lesser Spearwort
<i>R. omiophyllus</i> [<i>R. lenormandi</i>]	Round-leaved Crowfoot
<i>R. ficaria</i>	Lesser Celandine
<i>Aquilegia vulgaris</i>	Columbine

Papaveraceae

<i>Papaver somniferum</i>	Opium Poppy
---------------------------	-------------

Fumariaceae

<i>Fumaria bastardii</i>	Tall Ramping Fumitory
--------------------------	-----------------------

Cruciferae

<i>Brassica napus</i>	Rape
<i>Coincyia wrightii</i>	
[<i>Rhynchosinapis wrightii</i>]	Lundy Cabbage
<i>Lepidium heterophyllum</i>	
[<i>L. smithii</i>]	Smith's Pepperwort
<i>Coronopus squamatus</i>	Swine-cress
<i>C. didymus</i>	Lesser Swine-cress
<i>Teesdalia nudicaulis</i>	Shepherd's Cress
<i>Capsella bursa-pastoris</i>	Shepherd's Purse
<i>Cochlearia officinalis</i>	Common Scurvy-grass
<i>C. danica</i>	Danish Scurvy-grass

<i>Lobularia maritima</i>	Sweet Alison
<i>Amoracia rusticana</i>	Horse-radish
<i>Cardamine flexuosa</i>	Wavy Bittercress
<i>C. hirsuta</i>	Hairy Bitter-cress
<i>Nasturtium officinale</i>	
[<i>Rorippa nasturtium-aquaticum</i>]	Water-cress
<i>Sisymbrium officinale</i>	Hedge Mustard
<i>Arabidopsis thaliana</i>	Thale Cress
<i>Erophila verna</i>	Common Whitlowgrass *
<i>Matthiola incana</i>	Hoary Stock *
<i>Mycelis muralis</i>	Wall Lettuce #*
 Residaceae	
<i>Reseda luteola</i>	Weld
 Violaceae	
<i>Viola riviniana</i>	Common Dog-violet
 Polygalaceae	
<i>Polygala vulgaris</i>	Common Milkwort
<i>P. serpyllifolia</i>	Heath Milkwort
 Hypericaceae	
<i>Hypericum humifusum</i>	Trailing St John's-wort
<i>H. pulchrum</i>	Slender St John's-wort
<i>H. elodes</i>	Marsh St John's-wort
 Tamaricaceae	
<i>Tamarix gallica</i>	Tamarisk
 Caryophyllaceae	
<i>Silene maritima</i>	Sea Campion
<i>S. dioica</i> [<i>Melandrum dioicum</i>]	Red Campion
<i>S. alba</i> [<i>Melandrum album</i>]	White Campion
<i>Cerastium tomentosum</i>	Snow-in-Summer
<i>C. fontanum</i> [<i>C. holosteoides</i>]	Common Mouse-ear
<i>C. diffusum</i> [<i>C. atrivirens</i>]	Sea Mouse-ear
<i>C. glomeratum</i>	Sticky Mouse-ear
<i>Stellaria media</i>	Common Chickweed
<i>S. graminea</i>	Lesser Stitchwort
<i>S. alsine</i>	Bog Stitchwort
<i>Sagina apetala</i>	Annual Pearlwort
<i>S. maritima</i>	Sea Pearlwort
<i>S. procumbens</i>	Procumbent Pearlwort
<i>Spergula arvensis</i>	Corn Spurrey
<i>Spergularia rupicola</i>	Rock Sea-spurrey
 Portulacaceae	
<i>Montia fontana</i>	Blinks
 Chenopodiaceae	
<i>Chenopodium album</i>	Fat Hen
<i>C. polyspermum</i>	Many-seeded Goosefoot*
<i>Beta maritima</i> [<i>B. vulgaris</i>]	Sea Beet
<i>Atriplex patula</i>	Common Orache
<i>A. prostrata</i> [<i>A. hastata</i>]	Spear-leaved Orache
<i>A. glabriuscula</i>	Babington's Orache

Malvaceae	
<i>Malva moschata</i>	Musk Mallow #
<i>M. sylvestris</i>	Common Mallow
Linaceae	
<i>Linum usitatissimum</i>	Flax
<i>Radiola linoides</i>	Allseed
Geraniaceae	
<i>Geranium dissectum</i>	Cut-leaved Crane's-bill
<i>G. molle</i>	Dove's-foot Crane's-bill
<i>G. pusillum</i>	Small-flowered Crane's-bill
<i>G. robertianum</i>	Herb Robert
<i>Erodium cicutarium</i>	Common Stork's-bill *
<i>E. maritimum</i>	Sea Stork's-bill
Aceraceae	
<i>Acer pseudoplatanus</i>	Sycamore
<i>Aesculus hippocastanum</i>	Horse Chestnut
Aquifoliaceae	
<i>Ilex aquifolium</i>	Holly
Celastraceae	
<i>Euonymus japonicus</i>	Evergreen Spindle
Leguminosae	
<i>Ulex europeus</i>	Gorse
<i>U. gallii</i>	Western Gorse
<i>U. minor</i>	Dwarf Gorse #
<i>Cytisus scoparius</i> subsp. <i>scoparius</i> [<i>Sarothamnus scoparius</i>]	Broom
<i>C. scoparius</i> subsp. <i>maritimus</i> [<i>Sarothamnus prostratus</i>]	Prostrate Broom
<i>Trifolium ornithopodioides</i> [<i>Trigonella ornithopodioides</i>]	Bird's-foot Clover
<i>Medicago sativa</i>	Lucerne *
<i>M. arabica</i>	Spotted Medick *
<i>Trifolium pratense</i>	Red Clover
<i>T. arvense</i>	Hare's-foot Clover
<i>T. striatum</i>	Knotted Clover
<i>T. repens</i>	White Clover
<i>T. campestre</i>	Hop Trefoil
<i>T. dubium</i>	Lesser Trefoil
<i>T. micranthum</i>	Slender Trefoil
<i>Anthyllis vulneraria</i>	Kidney Vetch
<i>Lotus corniculatus</i>	Common Bird's-foot Trefoil
<i>L. uliginosus</i>	Greater Bird's-foot Trefoil
<i>L. subbiflorus</i> [<i>L. hispidus</i>]	Hairy Bird's-foot Trefoil #
<i>Ornithopus perpusillus</i>	Bird's-foot
<i>Vicia hirsuta</i>	Hairy Tare
<i>V. sativa</i> subsp. <i>sativa</i>	Common Vetch
<i>V. sativa</i> subsp. <i>nigra</i> [<i>V. angustifolia</i>]	Narrow-leaved Vetch
Rosaceae	
<i>Rubus fruticosus</i>	Bramble
<i>Potentilla anserina</i>	Silverweed

<i>P. erecta</i>	Tormentil
<i>P. reptans</i>	Creeping Cinquefoil
<i>P. anglica</i>	Trailing Tormentil
<i>Aphanes arvensis</i>	Parsley-piert *
<i>A. inexpectata</i>	Slender Parsley-piert *
<i>Prunus spinosa</i>	Blackthorn
<i>Crataegus monogyna</i>	Hawthorn
<i>Sorbus aucuparia</i>	Rowan
<i>S. aria</i>	Common Whitebeam
 Oxalidaceae	
<i>Oxalis corniculata</i>	Procumbent Yellow-sorrel *
 Crassulaceae	
<i>Sedum anglicum</i>	English Stonecrop
<i>S. album</i>	White Stonecrop
<i>S. reflexum</i>	Reflexed Stonecrop
<i>Umbilicus rupestris</i>	Navelwort
 Saxifragaceae	
<i>Saxifraga x urbium</i> [<i>S. cuneifolia</i>]	London Pride
 Droseraceae	
<i>Drosera rotundiflora</i>	Round-leaved Sundew
 Lythraceae	
<i>Lythrum salicaria</i>	Purple Loosetrife #
<i>L. portula</i> [<i>Peplis portula</i>]	Water Purslane
 Onagraceae	
<i>Epilobium montanum</i>	Broad-leaved Willowherb
<i>E. obscurum</i>	Short-fruited Willowherb
<i>Fuchsia magellanica</i>	Fuchsia
 Callitrichaceae	
<i>Callitricha stagnalis</i>	Common Water-starwort
 Araliaceae	
<i>Hedera helix</i>	Ivy
 Umbelliferae	
<i>Hydrocotyle vulgaris</i>	Marsh Pennywort
<i>Conium maculatum</i>	Hemlock
<i>Apium nodiflorum</i>	Fool's Watercress
<i>Conopodium majus</i>	Pignut
<i>Critchmum maritimum</i>	Rock Samphire
<i>Angelica archangelica</i>	Garden Angelica
<i>Heracleum sphondylium</i>	Hogweed
<i>Daucus carota</i>	Wild Carrot
<i>Oenanthe crocata</i>	Hemlock Water-dropwort*
<i>Smyrnium olusatrum</i>	Alexanders *
 Euphorbiaceae	
<i>Euphorbia helioscopia</i>	Sun Spurge
<i>E. peplus</i>	Petty Spurge
 Polygonaceae	
<i>Polygonum aviculare</i>	Knotgrass
<i>P. arenastrum</i> [<i>P. aequale</i>]	Equal-leaved Knotgrass

<i>P. persicaria</i>	Redshank
<i>P. lapathifolium</i>	Pale Persicaria
<i>P. hydropiper</i>	Water-pepper
<i>Rumex acetosella</i>	Sheep's Sorrel
<i>R. acetosa</i>	Common Sorrel
<i>R. crispus</i> subsp <i>crispus</i>	Curled Dock
<i>R. crispus</i> subsp <i>littoreus</i>	Curled Dock # *
<i>R. obtusifolius</i>	Broad-leaved Dock
<i>R. sanguineus</i>	Wood Dock
Urticaceae	
<i>Urtica urens</i>	Small Nettle
<i>U. dioica</i>	Common Nettle
<i>Parietaria judaica</i>	Pellitory-of-the-wall *
Betulaceae	
<i>Betula pubescens</i>	Downy Birch
<i>Alnus glutinosa</i>	Common Alder
Corylaceae	
<i>Corylus avellana</i>	Hazel
Fagaceae	
<i>Fagus sylvatica</i>	Beech
<i>Quercus rober</i>	Pedunculate Oak
<i>Q. cerris</i>	Turkey Oak
<i>Q. ilex</i>	Evergreen Oak
<i>Q. petraea</i>	Sessile Oak
Pinareae	
<i>Pinus nigra</i> subsp <i>nigra</i>	Austrian Pine
<i>P. radiata</i>	Monterey Pine
Salicaceae	
<i>Populus alba</i>	White Poplar
<i>Salix caprea</i>	Goat Willow
<i>S. cinerea</i> [<i>S. atrocinerea</i>]	Grey Willow
<i>S. repens</i>	Creeping Willow
Ericaceae	
<i>Rhododendron ponticum</i>	Rhododendron
<i>Calluna vulgaris</i>	Heather
<i>Erica tetralix</i>	Cross-leaved Heath
<i>E. cinerea</i>	Bell Heather
Plumbaginaceae	
<i>Armeria maritima</i>	Thrift
Primulaceae	
<i>Primula vulgaris</i>	Primrose
<i>P. veris</i>	Cowslip *
<i>Lysimachia nemorum</i>	Yellow Pimpernel
<i>Anagallis tenella</i>	Bog Pimpernel
<i>A. arvensis</i>	Scarlet Pimpernel
<i>A. arvensis</i> var	Scarlet Pimpernel (white)
<i>A. arvensis</i> var	Scarlet Pimpernel (blue)
<i>A. minima</i> [<i>Centunculus minimus</i>]	Chaffweed #
<i>Samolus valerandi</i>	Brookweed

Oleaceae	
<i>Fraxinus excelsior</i>	Ash
<i>Ligustrum vulgare</i>	Privet
Gentianaceae	
<i>Centaurium erythraea</i>	Common Centaury
Boraginaceae	
<i>Borago officinalis</i>	Borage
<i>Myosotis scorpioides</i>	Water Forget-me-not
<i>M. laxa</i> subsp <i>caespitosa</i>	Tufted Forget-me-not
<i>M. arvensis</i>	Field Forget-me-not
<i>M. discolor</i>	Changing Forget-me-not
<i>M. ramosissima</i>	
[<i>Myosotis hispida</i>]	Early Forget-me-not
Convolvulaceae	
<i>Convolvulus arvensis</i>	Field Bindweed
<i>Calystegia sepium</i>	Hedge Bindweed
Solanaceae	
<i>Hyoscyamus niger</i>	Henbane
<i>Solanum dulcamara</i>	Bittersweet
<i>S. nigrum</i>	Black Nightshade
<i>Datura stramonium</i>	Thorn-apple
Scrophulariaceae	
<i>Verbascum blattaria</i>	Moth Mullein
<i>Cymbalaria muralis</i>	Ivy-leaved Toadflax
<i>Scrophularia nodosa</i>	Common Figwort
<i>S. scorodonia</i>	Balm-leaved Figwort
<i>Digitalis purpurea</i>	Foxglove
<i>Veronica officinalis</i>	Heath Speedwell
<i>V. chamaedrys</i>	Germander Speedwell
<i>V. serpyllifolia</i>	Thyme-leaved Speedwell
<i>V. arvensis</i>	Wall Speedwell
<i>V. hederifolia</i>	Ivy-leaved Speedwell
<i>V. persica</i>	Common Field-speedwell
<i>V. agrestis</i>	Green Field-speedwell
<i>Pedicularis sylvatica</i>	Lousewort
<i>Euphrasia agg</i> [<i>E. officinalis</i>]	Eyebright
Labiatae	
<i>Mentha suaveolens</i> [<i>M. verticillata</i>]	Round-leaved Mint
<i>M. spicata</i>	Spear Mint
<i>Thymus praecox</i> subsp <i>arcticus</i>	
[<i>T. drucei</i>]	Wild Thyme
<i>Prunella vulgaris</i>	Selfheal
<i>Stachys officinalis</i>	
[<i>Betonica officinalis</i>]	Betony
<i>S. arvensis</i>	Field-woundwort
<i>Lamium purpureum</i>	Red Deadnettle
<i>Glechoma hederacea</i>	Ground-ivy
<i>Scutellaria galericulata</i>	Scullcap
<i>S. minor</i>	Lesser Scullcap
<i>Teucrium scorodonia</i>	Wood Sage
<i>Melissa officinalis</i>	Balm *

Plantaginaceae	
<i>Plantago major</i>	Greater Plantain
<i>P. lanceolata</i>	Ribwort Plantain
<i>P. maritima</i>	Sea Plantain
<i>P. coronopus</i>	Buck's-horn Plantain
Campanulaceae	
<i>Jasione montana</i>	Sheep's-bit
Rubiaceae	
<i>Galium saxatile</i>	Heath Bedstraw
<i>G. palustre</i>	Common Marsh Bedstraw
<i>G. aparine</i>	Cleavers
<i>Rubia peregrina</i>	Wild Madder
Caprifoliaceae	
<i>Sambucus nigra</i>	Elder
<i>Lonicera periclymenum</i>	Honeysuckle
Valerianaceae	
<i>Centranthus ruber</i>	Red Valerian
Compositae	
<i>Senecio jacobaea</i>	Common Ragwort
<i>S. sylvaticus</i>	Heath Groundsel
<i>S. vulgaris</i>	Goundsel
<i>S. bicolor</i>	Silver Ragwort
<i>Petasites fragrans</i>	Winter Heliotrope
<i>Pulicaria dysenterica</i>	Common Fleabane
<i>Filaginella uliginosa</i>	
<i>[Gnaphalium uliginosum]</i>	March Cudweed
<i>Solidago virgaurea</i>	Golden Rod
<i>Bellis perennis</i>	Daisy
<i>Eupatorium cannabinum</i>	Hemp Agrimony
<i>Tripleurospermum maritimum</i>	Sea Mayweed
<i>Matricaria perforata [M. inodora]</i>	Scentless Mayweed
<i>Anthemis cotula</i>	Stinking Chamomile
<i>Matricaria matricarioides</i>	Pineappleweed
<i>Achillea millefolium</i>	Yarrow
<i>Leucanthemum vulgare</i>	
<i>[Chrysanthemum leucanthemum]</i>	Oxeye Daisy
<i>Arctium minus</i>	Lesser Burdock
<i>Carduus tenuiflorus</i>	Slender Thistle
<i>Cirsium vulgare</i>	Spear Thistle
<i>C. palustre</i>	March Thistle
<i>C. arvense</i>	Creeping Thistle
<i>Centaurea nigra</i>	Common Knapweed
<i>Lapsana communis</i>	Nipplewort
<i>Hypochoeris radicata</i>	Cat's-ear
<i>Leontodon autumnalis</i>	Autumn Hawkbit
<i>L. taraxacoides</i>	Lesser Hawkbit
<i>Sonchus arvensis</i>	Perennial Sow-thistle
<i>S. oleraceus</i>	Smooth Sow-thistle
<i>S. asper</i>	Prickly Sow-thistle
<i>Hieracium umbellatum</i>	Leafy Hawkweed
<i>H. pilosella</i>	Mouse-ear Hawkweed
<i>Crepis capillaris</i>	Smooth Hawksbeard

<i>Taraxacum officinale</i>	Common Dandelion
Allismataceae	
<i>Alisma plantago-aquatica</i>	Water-plantain *
Potamogetonaceae	
<i>Potamogeton polygonifolius</i>	Bog Pondweed
Liliaceae	
<i>Narthecium ossifragum</i>	Bog Asphodel
<i>Hyacinthoides non-scripta</i>	Bluebell
Juncaceae	
<i>Juncus bufonius</i>	Toad Rush
<i>J. effusus</i>	Soft Rush
<i>J. conglomeratus</i>	Compact Rush
<i>J. articulatus</i>	Jointed Rush
<i>J. acutiflorus</i>	Sharp-flowered Rush
<i>Luzula campestris</i>	Field Wood-rush
Amaryllidaceae	
<i>Narcissus pseudonarcissus</i>	Wild Daffodil
<i>N. x medioluteus</i> [<i>N. biflorus</i>]	Primrose Peerless
<i>N. poeticus</i>	Pheasant's-eye Daffodil
Iridaceae	
<i>Iris pseudacorus</i>	Yellow Flag
<i>Tritoria x crocosmiflora</i> [<i>Crocosmia x crocosmiflora</i>]	Montbretia
Orchidaceae	
<i>Dactylorhiza maculata</i>	Heath Spotted-orchid
Araceae	
<i>Arum maculatum</i>	Lords-and-Ladies
Lemnaceae	
<i>Lemna minor</i>	Common Duckweed

* Species not included in the 1971 comparative lists.

- # *Mycelis muralis* - Battlements, 1989, 1990.
- # *Malva moschata* - Tea garden, 1988, Andrew Jewels.
- # *Ulex minor* - One specimen, National Trust Biological Survey, 1986.
- # *Lotus subbiflorus* - Scarce plants project, B.S.B.I. news No. 59, 1991, S.J.Leach.
- # *Lythrum salicaria* - Accidentally destroyed, 1990. Re-introduced 1992.
- # *Caltha palustris* - Reduced to one plant by grazing. Supplemented by four additional plants, 1992.
- # *Rumex crispus* subsp. *littoreus* - Dr. J.R.Ackeroyd, 1989.
- # *Anagallis minima* - N. of Quarter Wall gate, Andrew Cleave, 1992.