

Species Listing for Grangemore Park

Genus /Species		Common Name:	Alt Name:	GridRef:
Type: Annelid worms	1			
<i>Lumbricus terrestris</i>		Common Earthworm		
Type: Arthropod	4			
		Centipede [undet]		
		Woodlouse [undet]		
<i>Armadillidium vulgare</i>		Pill Woodlouse		
<i>Crangon vulgaris</i>		Common Shrimp		
Type: Bird	30			
<i>Alauda arvensis</i>		Skylark		
<i>Anas platyrhynchos platyrhynchos</i>		Mallard		
<i>Anthus pratensis</i>		Meadow Pipit		
<i>Apus apus</i>		Swift		
<i>Ardea cinerea</i>		Grey Heron	Heron	
<i>Buteo Buteo</i>		Buzzard		
<i>Carduelis cannabina</i>		Linnet		
<i>Carduelis carduelis</i>		Goldfinch		
<i>Carduelis chloris</i>		Greenfinch		
<i>Columba palumbus</i>		Woodpigeon		
<i>Corvus corone</i>		Carrion Crow	Crow	
<i>Corvus monedula</i>		Jackdaw		
<i>Cygnus olor</i>		Mute Swan		
<i>Delichon urbica</i>		House Martin		
<i>Emberiza schoeniclus</i>		Reed Bunting		
<i>Falco tinnunculus</i>		Kestrel		
<i>Fringilla coelebs</i>		Chaffinch		
<i>Fulica atra</i>		Coot		
<i>Hirundo rustica</i>		Swallow (barn)		
<i>Larus Fuscus</i>		Lesser Black Backed Gull		
<i>Parus caeruleus</i>		Blue Tit		
<i>Phalacrocorax carbo</i>		Cormorant		
<i>Phoenicurus ochruros</i>		Black Redstart		
<i>Pica pica</i>		Magpie		
<i>Saxicola torquata</i>		Stonechat		
<i>Sturnus vulgaris</i>		Starling		
<i>Sylvia communis</i>		Whitethroat		
<i>Turdus merula</i>		Blackbird		
<i>Turdus philomelos</i>		Song Thrush		
<i>Vanellus vanellus</i>		Lapwing	Green Plover	
Type: fish	1			
		Goldfish or Koi Carp		
Type: Insect	42			
		Crane-Fly [undet]		
		Harvestman		
		Horse-Fly [undet]		
<i>Abia sericea</i>				
<i>Aeshna cyanea</i>		Southern hawker		
<i>Aglais urticae</i>		Small Tortoiseshell		
<i>Agrion splendens</i>		Banded Agrion		
<i>Anax imperator</i>		Emperor Dragonfly		
<i>Artogeia napi</i>		Green-veined White		
<i>Artogeia rapae</i>		Small White		
<i>Bombus Lapidarius</i>		Red Tailed Bumble Bee		
<i>Bombus sp</i>		Bumble Bee [undet]		
<i>Chorthippus albomarginatus</i>		Lesser Marsh Grasshopper		

Genus /Species	Common Name:	Alt Name:	GridRef:
<i>Chorthippus brunneus</i>	Common Field Grasshopper		
<i>Chorthippus parallelus</i>	Meadow Grasshopper		
<i>Coccinella 7-punctata</i>	7-spot Ladybird		
<i>Coenagrion puella</i>	Azure Damselfly		
<i>Corixa sp</i>	Lesser Water Boatman		
<i>Enallagma cyathigerum</i>	Common Blue Damselfly		
<i>Gerris lacustris</i>	Common Pond Skater	Pond Skater(common)	
<i>Gonepteryx rhamni</i>	Brimstone		
<i>Hipparchia semele</i>	Grayling butterfly		
<i>Ichneumon suspiciosus</i>			
<i>Inachis io</i>	Peacock		
<i>Ischnura elegans</i>	Blue-tailed Damselfly		
<i>Libellula depressa</i>	Broad-bodied chaser		
<i>Maniola jurtina</i>	Meadow Brown		
<i>Notonecta sp</i>	Water Boatman [undet]		
<i>Oedemera nobilis</i>	Thick Legged Flower Beetle		
<i>Omocestus viridulus</i>	Common Green Grashopper		
<i>Orthetrum cancellatum</i>	Black-tailed skimmer		
<i>Pieris brassicae</i>	Large White	Cabbage White	
<i>Polydrusus sericeus</i>			
<i>Polyommatus icarus</i>	Common Blue Butterfly		
<i>Pyronia cecilia</i>	Hedge Brown	Gatekeeper	
<i>Rhagonycha fulva</i>	Lesser Soldier Beetle		
<i>Semiothisa clathrata</i>	Latticed Heath Moth		
<i>Sympetrum striolatum</i>	Common Darter	Common Sympetrum	
<i>Thymelicus flavus</i>	Small Skipper		
<i>Tyria jacobaeae</i>	Cinnabar Moth		
<i>Velia caprai</i>	Water Cricket		
<i>Zygaena ...</i>	5 Spot Burnet Moth		
Type: Mammal	1		
<i>Oryctolagus cuniculus</i>	Rabbit		
Type: Mollusc	3		
<i>Arion ater</i>	large Red Slug		
<i>Helicella virgata</i>	Banded Snail		
<i>Helix aspera</i>	Garden Snail.		
Type: Plant	163		
<i>Acer campestre</i>	Field Maple		
<i>Acer pseudoplatanus</i>	Sycamore		
<i>Agrostis stolonifera</i>	Creeping Bent		
<i>Alisma plantago-aquatica</i>	Common Water-plantain	Greater Water-Plantain	
<i>Alnus glutinosa</i>	Alder		
<i>Alopecurus aequalis</i>	Orange Foxtail		
<i>Alopecurus geniculatus</i>	Marsh Foxtail		
<i>Anagallis arvensis</i>	Scarlet Pimpernel		
<i>Anthoxanthum odoratum</i>	Sweet Vernal-grass		
<i>Arctium minus</i>	Lesser Burdock		
<i>Arrhenatherum elatius</i>	False Oat-grass	Tall Oat-Grass	
<i>Artemisia vulgaris</i>	Mugwort		
<i>Aster tripolium</i>	Sea Aster		
<i>Atriplex patula</i>	Common Orache		
<i>Barbarea vulgaris</i>	Wintercress		
<i>Bellis perenis</i>	Daisy		
<i>Beta vulgaris subsp. maritima</i>	Sea Beet		
<i>Brassica napus</i>	Oil-seed Rape	Rape Swede	
<i>Bromus mollis</i>	Lop-Grass	Soft Brome	
<i>Buddleja davidii</i>	Buddleja		

Genus /Species	Common Name:	Alt Name:	GridRef:
<i>Caltha palustris</i>	Marsh Marigold		
<i>Calystegia silvatica</i>	Great Bindweed	Large Bindweed	
<i>Calystegia sp</i>	Bindweed [undet]		
<i>Capsella bursa-pastoris</i>	Shepherd's-purse		
<i>Cardamine flexuosa</i>	Wavy Bittercress		
<i>Carex otrubae</i>	False Fox Sedge		
<i>Carex pendula</i>	Pendulous Sedge		
<i>Carex remota</i>	Remote Sedge		
<i>Centaurea nigra</i>	Common Knapweed	Lesser Knapweed	
<i>Centaureum erythraea</i>	Common Centaury		
<i>Cerastium fontanum</i>	Common Mouse-ear		
<i>Cerastium glomeratum</i>	Sticky Mouse-ear		
<i>Ceratophyllum demersum</i>	Rigid Hornwort		
<i>Ceratophyllum sp</i>	Hornwort [undet]		
<i>Cirsium arvense</i>	Creeping Thistle		
<i>Cirsium palustre</i>	Marsh Thistle		
<i>Cirsium vulgare</i>	Spear Thistle		
<i>Crataegus monogyna</i>	Hawthorn		
<i>Crepis biennis</i>	Rough Hawk's-beard		
<i>Cynosurus cristatus</i>	Crested Dog's-tail		
<i>Dactylis glomerata</i>	Cock's-foot		
<i>Daucus carota</i>	Wild Carrot		
<i>Diplotaxis tenuifolia</i>	Perennial Wall-rocket		
<i>Dipsacus fullonum</i>	Teasel	Wild Teasel	
<i>Elodea canadensis</i>	Canadian Pondweed		
<i>Elodea sp</i>	Pondweed [undet]		
<i>Elytrigia atherica</i>	Sea Couch		
<i>Epilobium hirsutum</i>	Great Willowherb		
<i>Epilobium parviflorum</i>	Hoary Willowherb		
<i>Equisetum arvense</i>	Field Horsetail	Common Horsetail	
<i>Equisetum telmateia</i>	Great Horsetail		
<i>Eupatorium cannabinum</i>	Hemp Agrimony		
<i>Fallopia japonica</i>	Japanese Knotweed		
<i>Festuca rubra</i>	Red Fescue		
<i>Filipendula ulmaria</i>	Meadowsweet		
<i>Foeniculum vulgare</i>	Fennel		
<i>Galium aparine</i>	Cleavers	Goosegrass	
<i>Geranium dissectum</i>	Cut Leaved Crane's-bill		
<i>Geranium robertianum</i>	Herb Robert		
<i>Glaux maritima</i>	Sea Milkwort		
<i>Glyceria fluitans</i>	Floating Sweet-grass		
<i>Hieracium acamptum</i>	Hawkweed		
<i>Hirschfeldia incana</i>	Hoary Mustard		
<i>Holcus lanatus</i>	Yorkshire Fog		
<i>Hypericum perforatum</i>	Perforate St Johns Wort		
<i>Ilex aquifolia</i>	Holly		
<i>Iris pseudacorus</i>	Yellow Iris	Flag Iris	
<i>Juncus articulatus</i>	Jointed Rush		
<i>Juncus bulbosus</i>	Bulbous Rush		
<i>Juncus effusus</i>	Soft Rush		
<i>Juncus inflexus</i>	Hard Rush		
<i>Leucanthemum vulgare</i>	Ox Eye Daisy		
<i>Linaria vulgaris</i>	Common Toadflax		
<i>Lolium perenne</i>	Perennial Rye-grass		
<i>Lotus corniculatus</i>	Birdsfoot Trefoil		
<i>Lychnis flos-cuculi</i>	Ragged Robin		
<i>Lythrum salicaria</i>	Purple Loosestrife		

Genus /Species	Common Name:	Alt Name:	GridRef:
<i>Malva sylvestris</i>	Common Mallow		
<i>Matricaria recutita</i>	Scentless Mayweed		
<i>Medicago arabica</i>	Spotted Medick		
<i>Medicago lupulina</i>	Black Medick		
<i>Melilotus altissimus</i>	Tall Melilot		
<i>Mentha aquatica</i>	Water Mint		
<i>Mentha arvensis</i>	Corn Mint		
<i>Myosotis arvensis</i>	Field Forgetmenot		
<i>Myosotis ramosissima</i>	Early Forget-me-not		
<i>Myosotis scorpioides</i>	Water Forget-me-not		
<i>Odontites verna</i>	Red Bartsia		
<i>Oenanthe crocata</i>	Hemlock Water-dropwort		
<i>Oenothera cambrica</i>	Small-flowered Evening-primrose		
<i>Oenothera sp</i>	Evening Primrose		
<i>Pastinaca sativa</i>	Wild Parsnip		
<i>Persicaria amphibia</i>	Amphibious Bistort		
<i>Persicaria maculosa</i>	Redshank (f)		
<i>Persicaria sp</i>	Knotgrass (undet)		
<i>Picris echioides</i>	Bristly Ox-tongue		
<i>Picris hieracioides</i>	Hawkweed Oxtongue		
<i>Pimpinella saxifraga</i>	Burnet Saxifrage		
<i>Plantago lanceolata</i>	Ribwort Plantain		
<i>Plantago major</i>	Greater Plantain		
<i>Poa annua</i>	Annual Meadow Grass		
<i>Poa compressa</i>	Flattened Meadow-grass		
<i>Poa pratensis</i>	Smooth Meadow-grass		
<i>Poa sp</i>	meadow Grass [undet]		
<i>Populus sp.</i>	Poplar (undet)		
<i>Potamogeton natans</i>	Broad-leaved Pondweed		
<i>Potentilla anserina</i>	Silverweed		
<i>Potentilla reptans</i>	Creeping Cinquefoil		
<i>Prunella vulgaris</i>	Self-heal		
<i>Pulicaria dysenterica</i>	Common Fleabane	Fleabane (common)	
<i>Ranunculus acris</i>	Meadow Buttercup		
<i>Ranunculus flammula</i>	Lesser Spearwort		
<i>Ranunculus repens</i>	Creeping Buttercup		
<i>Ranunculus sceleratus</i>	Celery Leaved Buttercup		
<i>Ranunculus sp (subgenus)</i>	Water-crowfoot [undet]		
<i>Raphanus raphanistrum</i>	Wild Radish		
<i>Raphanus raphanistrum subsp. maritimus</i>	Sea Radish		
<i>Reseda lutea</i>	Wild Mignonette		
<i>Reseda luteola</i>	Weld		
<i>Rorippa austriaca</i>	Austrian Yellow-cress		
<i>Rorippa nasturtium-aquaticum</i>	Watercress		
<i>Rosa canina</i>	Dog Rose		
<i>Rosa rugosa</i>	Japanese Rose		
<i>Rubus fruticosus agg.</i>	Bramble	Blackberry	
<i>Rumex acetosa</i>	Sorrel		
<i>Rumex crispus</i>	Curled Dock		
<i>Rumex obtusifolius</i>	Broad Leaved Dock		
<i>Rumex sanguineus</i>	Wood Dock		
<i>Sagina apetala</i>	Annual Pearlwort		
<i>Salix sp</i>	Willow		
<i>Sambucus nigra</i>	Elder		
<i>Scirpus maritimus</i>	Sea Club-rush		
<i>Scrophularia nodosa</i>	Common Figwort	Figwort (Common)	
<i>Senecio jacobaea</i>	Ragwort		

Genus /Species	Common Name:	Alt Name:	GridRef:
<i>Senecio vulgaris</i>	Groundsel		
<i>Silene dioica</i>	Red Campion		
<i>Sisymbrium officinale</i>	Hedge Mustard		
<i>Solanum dulcamara</i>	Bittersweet	Woody Nightshade	
<i>Sonchus arvensis</i>	Perennial Sow-thistle		
<i>Sonchus oleraceus</i>	Smooth Sow-Thistle		
<i>Spartina anglica</i>	Common Cord-grass		
<i>Stachys Sylvatica</i>	Hedge Woundwort		
<i>Taraxacum officinale</i> agg.	Dandelion		
<i>Trifolium campestre</i>	Hop Trefoil		
<i>Trifolium dubium</i>	Lesser Trefoil		
<i>Trifolium hybridum</i>	Alsike Clover		
<i>Trifolium pratense</i>	Red Clover		
<i>Trifolium repens</i>	White Clover		
<i>Trifolium squamosum</i>	Sea Clover		
<i>Triglochin maritima</i>	Sea Arrowgrass		
<i>Tussilago farfara</i>	Coltsfoot		
<i>Typha latifolia</i>	Bulrush	Reed-mace	
<i>Urtica dioica</i>	Stinging Nettle		
<i>Verbascum sp</i>	Mullein (undet)		
<i>Verbascum virgatum</i>	Twiggy Mullein		
<i>Verbena officinalis</i>	Vervain		
<i>Veronica arvensis</i>	Wall Speedwell		
<i>Veronica beccabunga</i>	Brooklime		
<i>Veronica serpyllifolia</i>	Thyme-leaved Speedwell		
<i>Viburnum opulus</i>	Guelder Rose		
<i>Vicia cracca</i>	Tufted Vetch		
<i>Vicia sativa</i>	Common Vetch	Tare	