

CPERC Recorders field days, Waterbeach Barracks & Airfield August 6th 2011 June 9th 2012

Louise Bacon, Data Officer, CPERC

The objective of the CPERC recorders field day was several-fold; to provide an opportunity to the Cambridgeshire recording community to record in their favoured species groups on a site to which they would rarely gain access; to spend a day with others of the recording community; and to provide the site owner with an insight into the species found on their site. Following the success of the first day, it was agreed that we would return earlier in the season in 2012 for a follow-up visit.

In total, 22 people (including three CPERC staff) attended the 2011 day and 11 the second visit. The Waterbeach site is an active MOD site, so we had pre-arranged our visits and security gate clearance was a smooth process, giving time for some of our recorders to find a few species around the lights of the Guardroom building. On the 2012 recording day, although for once it was not raining, it was very windy, and about 5 hours was spent by most people on the airfield; the botanists then obtained permission to spend a further two hours amongst the active buildings and residential part of the site, which was not covered by others.

Waterbeach Barracks and disused airfield is an active training site, but which has a large area of open space, most of which is not used particularly heavily by the MOD. There is a Golf course and a pair of lakes, one of which is used by a local fishing club. In addition, the disused runways are still extant, part used by a model plane group, and other habitats on site include several plantations, grassland, several disused buildings and other disused concrete and rubbly areas, etc., as well as grassland, both managed as part of the gold course, and unmanaged and slightly scrubby. A section of the very northern part of the site is arable. Our 2011 visit was timed to coincide with the annual down-time of the military activities, making access to all areas of the site possible except for those areas associated with munitions storage and similarly hazardous activities, which are always fenced off due to the number of non-MOD users of parts of the site. This meant that we had in excess of 2 km² available to us for exploration – a daunting task for a six hour recording day. The 2012 visit explored essentially the same area – all the recorders were on their second visit and tended to work patches which they had not tried the first time but which seemed of interest.

A reasonably thorough survey of the plants of the site was carried out by the Cambridge Natural History Society in 2008, and their original plant list is supplied as additional material with this report.

As our parking and gathering area was close to the lakes, runways and within easy access of the golf course and both woodland and grassland habitats, wide-ranging across the site to find other habitats in the given time was unlikely. Therefore, much of our coverage was of the core of the site, although some individuals did range more widely, including on to the arable edge and Golf course. In 2011, two moth-lights had been run overnight prior to the recording day, one next to the lake, one in a belt of trees between the golf course and sports field.

Over 800 species were recorded on the visit, and others will no doubt appear when a few specimens have been worked through. This shows a broad diversity on the site. As far as we know, no aquatic sampling was done, so the lakes themselves will hold more species as yet unrecorded. Anecdotal evidence from MOD personnel also has a list of species recorded, including bats, grass snake and several hawkmoths (usually found at the guardroom lights, photographs shown to us include Lime and Privet Hawkmoths). These are not included in the report.

The table below shows the number of species recorded in each of the broad taxonomic groups. A species spreadsheet is also attached of our full findings.

Several species recorded are classified as Nationally scarce (a categorisation based on the number of 10km squares recorded in about 20 years ago for many insect groups) or Nationally rare – whilst not many, it is pleasing to see some more interesting species in our finds.

This report is being circulated to the County Wildlife Sites officer in the first instance, and soon, with MOD approval, to the recorders who were present on the day.

After arranging the 2012 visit in principle in 2011, the closure of the site was announced by the MOD centrally. The on-site staff, especially Major David Hornby, were supportive of our visits and allowed our 2012 visit to go ahead. The findings of the naturalists attending the two recording days is not connected to or intended to influence in any way any decisions which could be taken over the future of the site when it is finally decommissioned in the next year or so.

We would like to thank the site personnel for making or two enjoyable recording days possible.

Over the course of two days, 1007 species have been recorded. In 2011 we recorded 804 and in 2012, 409 species.

In addition, the fungus group made a separate visit on 5th Nov 2011 and recorded 20 additional species, making a total of 1027 species recorded.

Overleaf are lists of species per group for each year and in total, a full list of species recorded with any legal or rarity status, and as an addition, some recorders supplied narrative summaries of their expert group, which are appended at the end of this report.

This report is being sent to all of those recorders who attended the two recording days and Major Hornby for the Waterbeach site. All species records are to be logged anonymously on the NBN Gateway for anyone to be able to see, as a dataset administered by CPERC.

Total number of species recorded by taxon group, all visits 2011-12

Taxon group	number of species
acarine (Acari)	3
bird	54
centipede	2
conifer	2
crustacean	3
plant	228
fungus	39
harvestman (Opiliones)	2
horsetail	1
insect - beetle (Coleoptera)	127
insect - booklouse (Psocoptera)	3
insect - butterfly	9
insect - caddis fly (Trichoptera)	1
insect - dragonfly (Odonata)	11
insect - earwig (Dermaptera)	1
insect - hymenopteran	31
insect - lacewing (Neuroptera)	3
insect - moth	55
insect - orthopteran	7
insect - scorpion fly (Mecoptera)	1
insect - snakefly (Raphidioptera)	1
insect - thrips (Thysanoptera)	1
insect - true bug (Hemiptera)	120
insect - true fly (Diptera)	131
lichen	100
millipede	1
mollusc	12
reptile	1
slime mould	1
spider (Araneae)	73
terrestrial mammal	3

Total number of species recorded by taxon group, 2011

Taxon group	number of species
acarine (Acari)	2
bird	41
centipede	2
conifer	2
crustacean	3
plant	168
fungus	35
harvestman (Opiliones)	2
horsetail	1
insect - beetle (Coleoptera)	109
insect - butterfly	14
insect - caddis fly (Trichoptera)	1
insect - dragonfly (Odonata)	8
insect - earwig (Dermaptera)	1
insect - hymenopteran	28
insect - lacewing (Neuroptera)	2

insect - moth	47
insect - orthopteran	8
insect - thrips (Thysanoptera)	1
insect - true bug (Hemiptera)	115
insect - true fly (Diptera)	120
lichen	60
mollusc	7
reptile	1
spider (Araneae)	47
terrestrial mammal	3

Total number of species recorded by taxon group, 2012

Taxon group	number of species
acarine (Acari)	1
bird	44
centipede	2
crustacean	2
plant	128
fungus	5
harvestman (Opiliones)	2
horsetail	1
insect - beetle (Coleoptera)	28
insect - booklouse (Psocoptera)	3
insect - butterfly	4
insect - dragonfly (Odonata)	5
insect - hymenopteran	5
insect - lacewing (Neuroptera)	1
insect - moth	10
insect - orthopteran	1
insect - scorpion fly (Mecoptera)	1
insect - snakefly (Raphidioptera)	1
insect - true bug (Hemiptera)	6
insect - true fly (Diptera)	18
lichen	89
millipede	1
mollusc	6
slime mould	1
spider (Araneae)	43
terrestrial mammal	1

THE LICHENS OF WATERBEACH AIRFIELD AND BARRACKS

The lichen communities of disused airfields had been seriously neglected until the late 1990s when Oliver Gilbert surveyed 50 disused military airfields across lowland Britain (Gilbert, 2000). During these surveys about 150 lichen taxa were encountered including one, *Staurothele frustulenta* from Devon, which was the first correctly identified occurrence in Britain. Gilbert concluded that disused airfields “offer an extensive, man-made, saxicolous/terricolous habitat extending across Britain” and that several of the lichen species were scarce and unexpected in a habitat only 50 years old.

The lichen surveys of Waterbeach Airfield and Barracks on 6th August 2011 and 9th June 2012 recorded 99 lichen taxa, most of which are common species but the following are of note:

Acarospora cervina is present on concrete at two localities. There is a pair of large concrete walls towards the western side of the site (TL484667) and the eastern one of these walls has a colony on its eastern face. A smaller colony is present on a large concrete block (fitted with a lifting eye and labelled with a 30 tonne lifting limit) which is present within the Barracks area (TL490663). Smith *et al.* (2009) state: “On hard limestones, epidiorite and other calcareous rocks, particularly in upland sites; local.” This species does occasionally turn up on man-made substrata in the lowlands.

Buellia badia is described by Smith *et al.* (2009) as occurring “On siliceous rock, especially roof tiles, usually closely associated or parasitic on *Xanthoparmelia* species; uncommon, local.” At Waterbeach Airfield this species is present (as extensive colonies) on the weathered boards of an external boardwalk of a girder bridge at the south end of the large pool (TL487667). Also present on these boards are two further notable species (*Lecanora invadens* and *Loxospora elatina*) which, however, are only tentatively identified and require confirmation.

Caloplaca soralifera is present on a large but loose slab of concrete lying near the western edge of the main runway (TL492672). This lichen species was mistakenly reported for the British Isles by Smith *et al.* (2009) from shingle on a Somerset beach. Very recently (May 2012) the first authentic record of this species was reported from a concrete curb at Lodge Farm Industrial Estate, Northampton. This occurrence at Waterbeach Airfield represents the second record for the British Isles. It is too early to say whether this lichen will turn out to be relatively common on concrete in the British Isles, having been previously overlooked, or whether it was rare but is spreading. Alternatively *C. soralifera* may be genuinely rare in this country and these two records, so close in time and geography, are coincidental finds.

Catillaria atomaroides is present on low walls built of hard, red engineering bricks towards the west side of the site (TL482669). This species is occasional in England but probably over-looked; to the naked eye it appears as little more than a black stain. These walls enclose some sort of drainage mechanism with stone chippings within. Such brickwork supports a distinctive community including, in addition, *Buellia aethalea* and *B. ocellata*, reminiscent of the community on sandstone headstones in churchyards.

Lecania inundata is infrequently recorded but was found on concrete in several places at Waterbeach Airfield. It is best developed, along with a rich saxicolous community, on an obelisk-

shaped concrete structure with a protruding metal bar near the north-west corner of the large pool (TL486671).

Lecania rabenhorstii. The identification of the pruinose *Lecania* species growing on calcareous substrata is notoriously difficult. Some lichen colonies growing on a large concrete wall towards the western side of the site (TL483670) would be recorded as *L. rabenhorstii* by many lichenologists. This and *Lecania inundata* were both noted as scarce species found during Oliver Gilbert's surveys.

Lecidella carpathica is described by Smith *et al.* (2009) as an uncommon species; it is usually recorded on brick and stonework. At Waterbeach, large colonies are present on wooden railway sleepers placed as revetments at the edge of a mound near the north-east corner of the large pool (TL489671).

Piccolia ochrophora was found on the trunks of large elder bushes just north of the sports pitches (TL494673). Smith *et al.* (2009) state the distribution as "S.W. British Isles, with some eastern occurrences, local."

Scoliciosporum umbrinum is a common species but it is of interest for its ability to grow on a wide range of substrates including those which seem inhospitable. A metal bridge at the south end of the large pool (TL486667) has unpainted, bare aluminium rails which have large colonies of this lichen. These colonies appear as little more than dark "crud" to the naked eye but they are thriving and fruiting abundantly on this unlikely surface. The aluminium rails of a road bridge at Great Staughton, Cambridgeshire are similarly dominated by this lichen.

Conclusions and management suggestions

The lichen communities of the trees and shrubs on the airfield are rather poor with the only notable lichen found on *Sambucus nigra* (elder) bushes. Elder bushes are widely recognised as being of particular importance for both lichens and mosses and they should be retained where possible.

The various concrete structures and disused concrete pads support a rich assemblage of lichens and should not be demolished without good reason.

Disused airfields often contain a glorious clutter of debris and disused structures providing a range of metal, concrete and wooden substrata. Such structures and rubble should be preserved in areas where it is practical to do so. Of particular interest is the bridge at the south end of the lake (TL486667) and especially the wooden boards which form boardwalks at the outer sides of the parapets.

References

- Gilbert, O., The lichens of disused world war 2 airfields, *Lichenologist* **32** (6): 585-600 (2000)
Smith, C.W., Aptroot, A., Coppins, B.J., Fletcher, A., Gilbert, O.L., James, P.W. & Wolseley, P.A. (2009). *The Lichens of Great Britain and Ireland*. London: British Lichen Society.

Comments on specific species by recorders:

John Holden, South Cambridgeshire fungus group, 5th Nov visit

"It was particularly interesting to find *Arrhenia spathulata*, an uncommon small ear-like fungus growing in moss at the side of the track, which none of us had seen before."

Ian Dawson, Spider expert:

"A couple of the spiders were of interest: an adult male *Trachyzelotes pedestris* (we found an immature in 2011), otherwise known in Cambs from the old railway line at Hayley Wood, and Cherry Hinton East Pit, though I think Ray Symonds has also found it recently at Fleam Dyke; and the money spiders *Ceratinopsis romana* and *Meioneta beata*, both previously found only at Boxworth in vc29, though also at Castor Hanglands in the admin county, and Monks Wood as well for the latter."

Botanists:

"The highlight on the Airfield was finding that the *Galium parisiense*, first seen last year, is actually present in great numbers over a vast area in the south-western part of the site. This species seems to be having a renaissance in the UK at the moment and we have recently had it in three other new areas.

Outside the Airfield of course the Barracks turned out to provide the sensation of the day, the verges holding good populations of *Medicago minima*, *Vulpia ciliata* subsp. *ambigua*, *Trifolium arvense* and *T. scabrum*: the latter representing perhaps our only extant population of any significance in the county!"

"Botanically it was a delight. To find the *Galium parisiense* was so widespread and abundant was a revelation and between us we chalked up a really good list of additions. A second site for *Oenanthe pimpinelloides*, finding good *Aphanes australis* and a big colony of *Polypogon monspeliensis* were also highlights. The time spent afterwards on the area around the buildings was even more of a treat as the hint provided by *Medicago minima* at the start of the day suggested. The medick was widespread on the verges and in places was accompanied by more *Trifolium scabrum* than anywhere else in the county, together with *Trifolium arvense* and a good colony of *Vulpia ciliata* subsp. *ambigua*. Shame about the future plans for the area. But it has been good to see it now!"

On our trip around the barracks we even had a short tutorial from Mark Powell who showed us how much interest there could be in a big block of concrete, which included another rare lichen!"

Taxon group	Taxon Latin Name	Taxon Common Name	Sample Date	Obs Comment
(Acari)	Acari	Indet Mite	06/08/2011	
(Acari)	Aceria cephaloneus	Aceria cephaloneus	09/06/2012	woodland block, gall on sycamore
(Acari)	Phyllocoptes goniothorax	Phyllocoptes goniothorax	06/08/2011	
bird	Accipiter nisus	Eurasian Sparrowhawk	06/08/2011	ny
bird	Acrocephalus schoenobaenus	Sedge Warbler	06/08/2011	
bird	Acrocephalus scirpaceus	Eurasian Reed Warbler	09/06/2012	
bird	Aegithalos caudatus	Long-tailed Tit	09/06/2012	
bird	Alauda arvensis	Sky Lark	06/08/2011	1
bird	Alauda arvensis	Sky Lark	09/06/2012	
bird	Alcedo atthis	Common Kingfisher	06/08/2011	1 seen, heard on large lake
bird	Anas platyrhynchos	Mallard	06/08/2011	1 drake
bird	Anas platyrhynchos	Mallard	09/06/2012	
bird	Anser anser	Greylag Goose	09/06/2012	
bird	Anthus pratensis	Meadow Pipit	09/06/2012	
bird	Apus apus	Common Swift	09/06/2012	
bird	Ardea cinerea	Grey Heron	09/06/2012	
bird	Athene noctua	Little Owl	06/08/2011	on
bird	Athene noctua	Little Owl	09/06/2012	flushed from giant haystacks
bird	Branta canadensis	Greater Canada Goose	06/08/2011	
bird	Branta canadensis	Greater Canada Goose	09/06/2012	
bird	Branta leucopsis	Barnacle Goose	09/06/2012	1 with Canada Geese, without doubt an escaped bird. On golf course
bird	Buteo buteo	Common Buzzard	06/08/2011	
bird	Carduelis cannabina	Common Linnet	09/06/2012	
bird	Carduelis carduelis	European Goldfinch	06/08/2011	
bird	Carduelis carduelis	European Goldfinch	09/06/2012	
bird	Carduelis chloris	European Greenfinch	09/06/2012	
bird	Columba livia	Rock Pigeon	09/06/2012	
bird	Columba oenas	Stock Pigeon	06/08/2011	
bird	Columba oenas	Stock Pigeon	09/06/2012	3 pairs using stack
bird	Columba palumbus	Common Wood Pigeon	06/08/2011	on
bird	Columba palumbus	Common Wood Pigeon	09/06/2012	
bird	Corvus corone	Carriion Crow	06/08/2011	
bird	Corvus corone	Carriion Crow	09/06/2012	
bird	Corvus frugilegus	Rook	06/08/2011	
bird	Corvus frugilegus	Rook	09/06/2012	
bird	Corvus monedula	Eurasian Jackdaw	06/08/2011	
bird	Corvus monedula	Eurasian Jackdaw	09/06/2012	
bird	Cyanistes caeruleus	Blue Tit	06/08/2011	
bird	Cyanistes caeruleus	Blue Tit	09/06/2012	
bird	Cygnus olor	Mute Swan	09/06/2012	
bird	Delichon urbicum	House Martin	06/08/2011	Several flying over
bird	Delichon urbicum	House Martin	09/06/2012	
bird	Dendrocopos major	Great Spotted Woodpecker	06/08/2011	
bird	Erythacus rubecula	European Robin	06/08/2011	A few
bird	Erythacus rubecula	European Robin	09/06/2012	
bird	Falco tinnunculus	Common Kestrel	06/08/2011	1+
bird	Falco tinnunculus	Common Kestrel	09/06/2012	
bird	Fringilla coelebs	Chaffinch	06/08/2011	
bird	Fringilla coelebs	Chaffinch	09/06/2012	
bird	Gallinula chloropus	Common Moorhen	06/08/2011	Several
bird	Gallinula chloropus	Common Moorhen	09/06/2012	
bird	Garrulus glandarius	Eurasian Jay	06/08/2011	2
bird	Hirundo rustica	Barn Swallow	06/08/2011	1+
bird	Larus fuscus	Lesser Black-backed Gull	06/08/2011	Several flying over
bird	Larus fuscus	Lesser Black-backed Gull	09/06/2012	Fly-over only
bird	Larus ridibundus	Black-headed Gull	06/08/2011	roosting
bird	Larus ridibundus	Black-headed Gull	09/06/2012	
bird	Motacilla alba subsp. yarrellii	Pied Wagtail	06/08/2011	Also TL4966

bird	<i>Parus major</i>	Great Tit	06/08/2011	A few
bird	<i>Parus major</i>	Great Tit	09/06/2012	
bird	<i>Phylloscopus collybita</i>	Common Chiffchaff	06/08/2011	A few
bird	<i>Phylloscopus collybita</i>	Common Chiffchaff	09/06/2012	
bird	<i>Phylloscopus trochilus</i>	Willow Warbler	06/08/2011	1+
bird	<i>Phylloscopus trochilus</i>	Willow Warbler	09/06/2012	
bird	<i>Pica pica</i>	Black-billed Magpie	06/08/2011	Several
bird	<i>Pica pica</i>	Black-billed Magpie	09/06/2012	
bird	<i>Picus viridis</i>	Green Woodpecker	06/08/2011	Several
bird	<i>Picus viridis</i>	Green Woodpecker	09/06/2012	
bird	<i>Prunella modularis</i>	Hedge Accentor	09/06/2012	
bird	<i>Pyrrhula pyrrhula</i>	Common Bullfinch	06/08/2011	
bird	<i>Regulus regulus</i>	Goldcrest	06/08/2011	2+
bird	<i>Sterna hirundo</i>	Common Tern	06/08/2011	3 adults at large lake
bird	<i>Sterna hirundo</i>	Common Tern	09/06/2012	
bird	<i>Streptopelia decaocto</i>	Eurasian Collared Dove	09/06/2012	
bird	<i>Sturnus vulgaris</i>	Common Starling	06/08/2011	
bird	<i>Sturnus vulgaris</i>	Common Starling	09/06/2012	
bird	<i>Sylvia atricapilla</i>	Blackcap	09/06/2012	
bird	<i>Sylvia borin</i>	Garden Warbler	09/06/2012	
bird	<i>Sylvia communis</i>	Common Whitethroat	06/08/2011	
bird	<i>Sylvia communis</i>	Common Whitethroat	09/06/2012	
bird	<i>Troglodytes troglodytes</i>	Winter Wren	06/08/2011	
bird	<i>Troglodytes troglodytes</i>	Winter Wren	09/06/2012	
bird	<i>Turdus merula</i>	Common Blackbird	06/08/2011	Very few
bird	<i>Turdus merula</i>	Common Blackbird	09/06/2012	
bird	<i>Turdus viscivorus</i>	Mistle Thrush	06/08/2011	Flock of 12
bird	<i>Turdus viscivorus</i>	Mistle Thrush	09/06/2012	
centipede	<i>Lithobius forficatus</i>	<i>Lithobius forficatus</i>	06/08/2011	
centipede	<i>Lithobius forficatus</i>	<i>Lithobius forficatus</i>	09/06/2012	From dry leaf litter under willows at edge of old runway at TL490671.
centipede	<i>Lithobius microps</i>	<i>Lithobius microps</i>	06/08/2011	
centipede	<i>Lithobius microps</i>	<i>Lithobius microps</i>	09/06/2012	Voucher retained. Under stone in short grass.
conifer	<i>Pinus sylvestris</i>	Scots Pine	06/08/2011	
conifer	<i>Thuja plicata</i>	Western Red-cedar	06/08/2011	
crustacean	<i>Armadillidium vulgare</i>	Common Pill Woodlouse	06/08/2011	
crustacean	<i>Armadillidium vulgare</i>	Common Pill Woodlouse	09/06/2012	Grubbing on ground in short grass.
crustacean	<i>Oniscus asellus</i>	<i>Oniscus asellus</i>	06/08/2011	
crustacean	<i>Philoscia muscorum</i>	<i>Philoscia muscorum</i>	06/08/2011	
crustacean	<i>Philoscia muscorum</i>	<i>Philoscia muscorum</i>	09/06/2012	From dry leaf litter under willows at edge of old runway at TL490671.
plant	<i>Acer campestre</i>	Field Maple	06/08/2011	
plant	<i>Acer pseudoplatanus</i>	Sycamore	06/08/2011	
plant	<i>Achillea millefolium</i>	Yarrow	06/08/2011	
plant	<i>Achillea millefolium</i>	Yarrow	09/06/2012	
plant	<i>Aesculus hippocastanum</i>	Horse-chestnut	06/08/2011	
plant	<i>Agrostis capillaris</i>	Common Bent	06/08/2011	
plant	<i>Alisma plantago-aquatica</i>	Water-plantain	06/08/2011	
plant	<i>Alliaria petiolata</i>	Garlic Mustard	06/08/2011	
plant	<i>Alnus glutinosa</i>	Alder	06/08/2011	self-seeded
plant	<i>Alopecurus myosuroides</i>	Black-grass	09/06/2012	
plant	<i>Anagallis arvensis</i>	Scarlet Pimpernel	06/08/2011	
plant	<i>Anagallis arvensis</i>	Scarlet Pimpernel	09/06/2012	
plant	<i>Anisantha diandra</i>	Great Brome	09/06/2012	
plant	<i>Anisantha sterilis</i>	Barren Brome	09/06/2012	
plant	<i>Anthriscus sylvestris</i>	Cow Parsley	06/08/2011	
plant	<i>Anthriscus sylvestris</i>	Cow Parsley	09/06/2012	
plant	<i>Aphanes australis</i>	Slender Parsley-piert	09/06/2012	A small population on a gravelly bank
plant	<i>Arenaria serpyllifolia</i>	Thyme-Leaved Sandwort	06/08/2011	
plant	<i>Arenaria serpyllifolia</i> subsp. <i>serpyllifolia</i>	Thyme-leaved Sandwort	09/06/2012	
plant	<i>Arrhenatherum elatius</i>	False Oat-grass	06/08/2011	
plant	<i>Arrhenatherum elatius</i>	False Oat-grass	09/06/2012	

plant	<i>Artemisia vulgaris</i>	Mugwort	06/08/2011	
plant	<i>Artemisia vulgaris</i>	Mugwort	09/06/2012	
plant	<i>Asparagus officinalis</i>	Garden Asparagus	09/06/2012	open ground south of house,
plant	<i>Asparagus officinalis</i> subsp. <i>officinalis</i>	Garden Asparagus	09/06/2012	open ground south of house,
plant	<i>Avena fatua</i>	Wild-oat	09/06/2012	
plant	<i>Ballota nigra</i>	Black Horehound	06/08/2011	
plant	<i>Ballota nigra</i>	Black Horehound	09/06/2012	
plant	<i>Bellis perennis</i>	Daisy	06/08/2011	
plant	<i>Betula pendula</i>	Silver Birch	06/08/2011	
plant	<i>Blackstonia perfoliata</i>	Yellow-wort	06/08/2011	
plant	<i>Bromus hordeaceus</i>	Lesser Soft-Brome	06/08/2011	
plant	<i>Bryonia dioica</i>	White Bryony	09/06/2012	
plant	<i>Buddleja davidii</i>	Butterfly-bush	06/08/2011	
plant	<i>Cardamine pratensis</i>	Cuckooflower	09/06/2012	
plant	<i>Carduus crispus</i>	Welted Thistle	06/08/2011	
plant	<i>Carduus crispus</i>	Welted Thistle	09/06/2012	
plant	<i>Carex otrubae</i>	False Fox-sedge	06/08/2011	
plant	<i>Carex riparia</i>	Greater Pond-sedge	06/08/2011	
plant	<i>Catapodium rigidum</i>	Fern-grass	06/08/2011	
plant	<i>Centaurea nigra</i>	Common Knapweed	09/06/2012	
plant	<i>Centaurium erythraea</i>	Common Centaury	06/08/2011	
plant	<i>Cerastium fontanum</i>	Common Mouse-ear	06/08/2011	
plant	<i>Cerastium fontanum</i>	Common Mouse-ear	09/06/2012	
plant	<i>Cerastium glomeratum</i>	Sticky Mouse-ear	06/08/2011	
plant	<i>Cerastium glomeratum</i>	Sticky Mouse-ear	09/06/2012	
plant	<i>Cerastium semidecandrum</i>	Little Mouse-ear	06/08/2011	
plant	<i>Cerastium semidecandrum</i>	Little Mouse-ear	09/06/2012	On rough stoney track
plant	<i>Chaerophyllum temulum</i>	Rough Chervil	09/06/2012	
plant	<i>Chamerion angustifolium</i>	Rosebay Willowherb	06/08/2011	
plant	<i>Chamerion angustifolium</i>	Rosebay Willowherb	09/06/2012	
plant	<i>Chenopodium album</i>	Fat-hen	06/08/2011	
plant	<i>Chenopodium rubrum</i>	Red Goosefoot	06/08/2011	
plant	<i>Cirsium acaule</i>	Dwarf Thistle	06/08/2011	
plant	<i>Cirsium arvense</i>	Creeping Thistle	06/08/2011	
plant	<i>Cirsium arvense</i>	Creeping Thistle	09/06/2012	
plant	<i>Cirsium vulgare</i>	Spear Thistle	06/08/2011	
plant	<i>Cirsium vulgare</i>	Spear Thistle	09/06/2012	
plant	<i>Clinopodium acinos</i>	Basil Thyme	09/06/2012	
plant	<i>Clinopodium vulgare</i>	Wild Basil	06/08/2011	New record for site
plant	<i>Conium maculatum</i>	Hemlock	06/08/2011	
plant	<i>Convolvulus arvensis</i>	Field Bindweed	06/08/2011	
plant	<i>Convolvulus arvensis</i>	Field Bindweed	09/06/2012	
plant	<i>Corylus avellana</i>	Hazel	06/08/2011	
plant	<i>Corylus colurna</i>	Turkish Hazel	09/06/2012	Planted
plant	<i>Crataegus monogyna</i>	Hawthorn	06/08/2011	
plant	<i>Crataegus monogyna</i>	Hawthorn	09/06/2012	
plant	<i>Crepis biennis</i>	Rough Hawk's-beard	09/06/2012	
plant	<i>Crepis capillaris</i>	Smooth Hawk's-beard	06/08/2011	
plant	<i>Crepis vesicaria</i>	Beaked Hawk's-beard	09/06/2012	
plant	<i>Dactylis glomerata</i>	Cock's-foot	06/08/2011	
plant	<i>Dactylis glomerata</i>	Cock's-foot	09/06/2012	
plant	<i>Deschampsia cespitosa</i>	Tufted Hair-Grass	06/08/2011	
plant	<i>Descurainia sophia</i>	Flixweed	09/06/2012	
plant	<i>Dipsacus fullonum</i>	Wild Teasel	06/08/2011	
plant	<i>Dipsacus fullonum</i>	Wild Teasel	09/06/2012	
plant	<i>Echium vulgare</i>	Viper's-bugloss	06/08/2011	
plant	<i>Eleocharis palustris</i>	Common Spike-rush	06/08/2011	
plant	<i>Elytrigia repens</i>	Common Couch	06/08/2011	
plant	<i>Epilobium hirsutum</i>	Great Willowherb	06/08/2011	
plant	<i>Epilobium parviflorum</i>	Hoary Willowherb	06/08/2011	
plant	<i>Epilobium parviflorum</i>	Hoary Willowherb	09/06/2012	
plant	<i>Epilobium tetragonum</i>	Square-stalked Willowherb	06/08/2011	
plant	<i>Epilobium tetragonum</i>	Square-stalked	09/06/2012	

		Willowherb		
plant	<i>Erigeron acer</i>	Blue Fleabane	06/08/2011	
plant	<i>Erodium cicutarium</i>	Common Stork's-bill	06/08/2011	
plant	<i>Euphorbia helioscopia</i>	Sun Spurge	06/08/2011	
plant	<i>Festuca arundinacea</i>	Tall Fescue	06/08/2011	
plant	<i>Festuca arundinacea</i>	Tall Fescue	09/06/2012	
plant	<i>Festuca ovina</i>	Sheep's-fescue	06/08/2011	
plant	<i>Festuca rubra</i>	Red Fescue	06/08/2011	
plant	<i>Festuca rubra</i>	Red Fescue	09/06/2012	
plant	<i>Filago vulgaris</i>	Common Cudweed	06/08/2011	
plant	<i>Fraxinus excelsior</i>	Ash	06/08/2011	
plant	<i>Fraxinus excelsior</i>	Ash	09/06/2012	
plant	<i>Galium aparine</i>	Cleavers	09/06/2012	
plant	<i>Galium mollugo</i>	Hedge Bedstraw	06/08/2011	
plant	<i>Galium mollugo</i>	Hedge Bedstraw	09/06/2012	
plant	<i>Galium parisiense</i>	Wall Bedstraw	06/08/2011	New record for site. On sandy mound, 50-100 plants scattered over an area of 3x3m.
plant	<i>Galium parisiense</i>	Wall Bedstraw	09/06/2012	sw part of site
plant	<i>Galium verum</i>	Lady's Bedstraw	06/08/2011	
plant	<i>Galium verum</i>	Lady's Bedstraw	09/06/2012	
plant	<i>Geranium dissectum</i>	Cut-leaved Crane's-bill	06/08/2011	
plant	<i>Geranium dissectum</i>	Cut-leaved Crane's-bill	09/06/2012	
plant	<i>Geranium molle</i>	Dove's-foot Crane's-bill	06/08/2011	
plant	<i>Geranium molle</i>	Dove's-foot Crane's-bill	09/06/2012	
plant	<i>Geranium pusillum</i>	Small-flowered Crane's-bill	06/08/2011	
plant	<i>Geranium pyrenaicum</i>	Hedgerow Crane's-bill	06/08/2011	
plant	<i>Geranium robertianum</i>	Herb-Robert	09/06/2012	
plant	<i>Geum urbanum</i>	Wood Avens	06/08/2011	
plant	<i>Glechoma hederacea</i>	Ground-ivy	06/08/2011	
plant	<i>Glechoma hederacea</i>	Ground-ivy	09/06/2012	
plant	<i>Hedera helix</i>	Ivy	06/08/2011	
plant	<i>Heracleum sphondylium</i>	Hogweed	06/08/2011	
plant	<i>Heracleum sphondylium</i>	Hogweed	09/06/2012	
plant	<i>Holcus lanatus</i>	Yorkshire-fog	06/08/2011	
plant	<i>Holcus lanatus</i>	Yorkshire-fog	09/06/2012	
plant	<i>Hordeum secalinum</i>	Meadow Barley	09/06/2012	
plant	<i>Hypericum perforatum</i>	Perforate St John's-wort	06/08/2011	
plant	<i>Hypericum perforatum</i>	Perforate St John's-wort	09/06/2012	
plant	<i>Iris pseudacorus</i>	Yellow Iris	06/08/2011	
plant	<i>Juglans regia</i>	Walnut	06/08/2011	
plant	<i>Juncus articulatus</i>	Jointed Rush	06/08/2011	
plant	<i>Juncus effusus</i>	Soft-rush	06/08/2011	
plant	<i>Juncus inflexus</i>	Hard Rush	06/08/2011	
plant	<i>Lactuca serriola</i>	Prickly Lettuce	06/08/2011	
plant	<i>Lactuca serriola</i>	Prickly Lettuce	09/06/2012	
plant	<i>Lamium album</i>	White Dead-nettle	06/08/2011	
plant	<i>Lamium album</i>	White Dead-nettle	09/06/2012	
plant	<i>Lamium amplexicaule</i>	Henbit Dead-nettle	06/08/2011	New record for site
plant	<i>Lamium amplexicaule</i>	Henbit Dead-nettle	09/06/2012	
plant	<i>Lamium hybridum</i>	Cut-leaved Dead-nettle	09/06/2012	
plant	<i>Lamium purpureum</i>	Red Dead-nettle	06/08/2011	
plant	<i>Lamium purpureum</i>	Red Dead-nettle	09/06/2012	
plant	<i>Lemna minor</i>	Common Duckweed	06/08/2011	
plant	<i>Leontodon autumnalis</i>	Autumn Hawkbit	06/08/2011	
plant	<i>Leontodon saxatilis</i>	Lesser Hawkbit	06/08/2011	
plant	<i>Lepidium draba</i>	Hoary Cress	09/06/2012	
plant	<i>Leucanthemum vulgare</i>	Oxeye Daisy	06/08/2011	
plant	<i>Leucanthemum vulgare</i>	Oxeye Daisy	09/06/2012	
plant	<i>Ligustrum vulgare</i>	Wild Privet	06/08/2011	
plant	<i>Lolium perenne</i>	Perennial Rye-grass	06/08/2011	
plant	<i>Lolium perenne x multiflorum = L. x boucheanum</i>	Hybrid Rye-Grass	09/06/2012	
plant	<i>Lotus corniculatus</i>	Common Bird's-foot-trefoil	06/08/2011	

plant	<i>Lotus corniculatus</i>	Common Bird's-foot-trefoil	09/06/2012	
plant	<i>Luzula campestris</i>	Field Wood-rush	06/08/2011	
plant	<i>Lycopus europaeus</i>	Gypsywort	06/08/2011	
plant	<i>Malus pumila</i>	Apple	06/08/2011	
plant	<i>Malva neglecta</i>	Dwarf Mallow	09/06/2012	
plant	<i>Malva sylvestris</i>	Common Mallow	06/08/2011	
plant	<i>Malva sylvestris</i>	Common Mallow	09/06/2012	
plant	<i>Matricaria discoidea</i>	Pineappleweed	06/08/2011	
plant	<i>Matricaria recutita</i>	Scented Mayweed	09/06/2012	
plant	<i>Medicago arabica</i>	Spotted Medick	06/08/2011	
plant	<i>Medicago lupulina</i>	Black Medick	06/08/2011	
plant	<i>Medicago lupulina</i>	Black Medick	09/06/2012	
plant	<i>Medicago minima</i>	Bur Medick	09/06/2012	Scattered on verges in barracks complex, locally frequent in places
plant	<i>Mentha aquatica</i>	Water Mint	06/08/2011	
plant	<i>Myosotis arvensis</i>	Field Forget-me-not	06/08/2011	
plant	<i>Myosotis arvensis</i>	Field Forget-me-not	09/06/2012	
plant	<i>Myriophyllum spicatum</i>	Spiked Water-milfoil	06/08/2011	
plant	<i>Nymphaea alba</i>	White Water-lily	06/08/2011	
plant	<i>Nymphaea marliacea</i>	Water-Lily	06/08/2011	
plant	<i>Oenanthe pimpinelloides</i>	Corky-fruited Water-dropwort	09/06/2012	Five plants at edge of berm by arable field
plant	<i>Onopordum acanthium</i>	Cotton Thistle	09/06/2012	
plant	<i>Orobanche minor</i>	Common Broomrape	09/06/2012	A small population at the base of a large bank
plant	<i>Papaver dubium</i> subsp. <i>dubium</i>	Long-headed Poppy	09/06/2012	
plant	<i>Papaver somniferum</i>	Opium Poppy	09/06/2012	
plant	<i>Pastinaca sativa</i>	Wild Parsnip	06/08/2011	
plant	<i>Pastinaca sativa</i>	Wild Parsnip	09/06/2012	
plant	<i>Persicaria amphibia</i>	Amphibious Bistort	06/08/2011	
plant	<i>Petroselinum segetum</i>	Corn Parsley	09/06/2012	Concrete margin of little used road
plant	<i>Phleum bertolonii</i>	Smaller Cat's-tail	06/08/2011	New record for site
plant	<i>Phleum pratense</i>	Timothy	06/08/2011	
plant	<i>Phragmites australis</i>	Common Reed	06/08/2011	
plant	<i>Phragmites australis</i>	Common Reed	09/06/2012	
plant	<i>Picris echioides</i>	Bristly Oxtongue	06/08/2011	
plant	<i>Picris echioides</i>	Bristly Oxtongue	09/06/2012	
plant	<i>Plantago coronopus</i>	Buck's-horn Plantain	06/08/2011	
plant	<i>Plantago lanceolata</i>	Ribwort Plantain	06/08/2011	
plant	<i>Plantago lanceolata</i>	Ribwort Plantain	09/06/2012	
plant	<i>Plantago major</i>	Greater Plantain	06/08/2011	
plant	<i>Poa angustifolia</i>	Narrow-leaved Meadow-grass	06/08/2011	
plant	<i>Poa annua</i>	Annual Meadow-grass	06/08/2011	
plant	<i>Poa compressa</i>	Flattened Meadow-grass	09/06/2012	
plant	<i>Poa humilis</i>	Spreading Meadow-grass	09/06/2012	Verge by hangar
plant	<i>Poa trivialis</i>	Rough Meadow-grass	06/08/2011	
plant	<i>Poa trivialis</i>	Rough Meadow-grass	09/06/2012	
plant	<i>Polygonum aviculare</i>	Knotgrass	06/08/2011	
plant	<i>Polypogon monspeliensis</i>	Annual Beard-grass	09/06/2012	5m strip at edge of gravel berm
plant	<i>Populus alba</i>	White Poplar	06/08/2011	
plant	<i>Populus nigra</i> x <i>deltaoides</i> = <i>P. x canadensis</i>	Hybrid Black-poplar	06/08/2011	
plant	<i>Populus tremula</i>	Aspen	06/08/2011	
plant	<i>Potentilla reptans</i>	Creeping Cinquefoil	06/08/2011	
plant	<i>Potentilla reptans</i>	Creeping Cinquefoil	09/06/2012	
plant	<i>Primula veris</i>	Cowslip	09/06/2012	
plant	<i>Prunella vulgaris</i>	Selfheal	06/08/2011	
plant	<i>Prunus avium</i>	Wild Cherry	06/08/2011	
plant	<i>Prunus spinosa</i>	Blackthorn	06/08/2011	
plant	<i>Prunus spinosa</i>	Blackthorn	09/06/2012	
plant	<i>Pulicaria dysenterica</i>	Common Fleabane	06/08/2011	
plant	<i>Pulicaria dysenterica</i>	Common Fleabane	09/06/2012	

plant	<i>Quercus robur</i>	Pedunculate Oak	06/08/2011	
plant	<i>Quercus robur</i>	Pedunculate Oak	09/06/2012	Planted and seeding
plant	<i>Ranunculus bulbosus</i>	Bulbous Buttercup	06/08/2011	
plant	<i>Ranunculus repens</i>	Creeping Buttercup	06/08/2011	
plant	<i>Ranunculus repens</i>	Creeping Buttercup	09/06/2012	
plant	<i>Reseda lutea</i>	Wild Mignonette	09/06/2012	
plant	<i>Reseda luteola</i>	Weld	06/08/2011	
plant	<i>Rhamnus cathartica</i>	Buckthorn	06/08/2011	
plant	<i>Rosa canina agg.</i>	Dog Rose	06/08/2011	
plant	<i>Rosa canina agg.</i>	Dog Rose	09/06/2012	
plant	<i>Rubus armeniacus</i>	Bramble	09/06/2012	
plant	<i>Rubus caesius</i>	Dewberry	06/08/2011	
plant	<i>Rubus caesius</i>	Dewberry	09/06/2012	
plant	<i>Rubus fruticosus agg.</i>	Bramble	06/08/2011	
plant	<i>Rubus ulmifolius</i>	Bramble	09/06/2012	
plant	<i>Rumex acetosa</i>	Common Sorrel	06/08/2011	
plant	<i>Rumex acetosella</i>	Sheep's Sorrel	06/08/2011	New record for site
plant	<i>Rumex crispus</i>	Curled Dock	06/08/2011	
plant	<i>Rumex crispus</i>	Curled Dock	09/06/2012	
plant	<i>Rumex obtusifolius</i>	Broad-leaved Dock	06/08/2011	
plant	<i>Rumex obtusifolius</i>	Broad-leaved Dock	09/06/2012	
plant	<i>Rumex sanguineus</i>	Wood Dock	09/06/2012	
plant	<i>Sagina apetala</i>	Annual Pearlwort	06/08/2011	
plant	<i>Sagina procumbens</i>	Procumbent Pearlwort	06/08/2011	
plant	<i>Salix</i>	Willow	06/08/2011	
plant	<i>Salix alba</i>	White Willow	06/08/2011	
plant	<i>Salix alba</i>	White Willow	09/06/2012	
plant	<i>Salix caprea</i>	Goat Willow	06/08/2011	
plant	<i>Salix cinerea</i>	Common Sallow	06/08/2011	
plant	<i>Salix cinerea</i>	Common Sallow	09/06/2012	
plant	<i>Salix viminalis</i>	Osier	06/08/2011	
plant	<i>Sambucus nigra</i>	Elder	06/08/2011	
plant	<i>Sambucus nigra</i>	Elder	09/06/2012	
plant	<i>Saxifraga tridactylites</i>	Rue-leaved Saxifrage	09/06/2012	End of runway
plant	<i>Schoenoplectus lacustris</i>	Common Club-Rush	06/08/2011	
plant	<i>Scrophularia auriculata</i>	Water Figwort	06/08/2011	
plant	<i>Sedum acre</i>	Biting Stonecrop	06/08/2011	
plant	<i>Sedum album</i>	White Stonecrop	06/08/2011	
plant	<i>Senecio erucifolius</i>	Hoary Ragwort	06/08/2011	
plant	<i>Senecio erucifolius</i>	Hoary Ragwort	09/06/2012	
plant	<i>Senecio inaequidens</i>	Narrow-leaved Ragwort	09/06/2012	Locally frequent at end of runway
plant	<i>Senecio jacobaea</i>	Common Ragwort	06/08/2011	
plant	<i>Senecio jacobaea</i>	Common Ragwort	09/06/2012	
plant	<i>Senecio squalidus</i>	Oxford Ragwort	06/08/2011	
plant	<i>Senecio viscosus</i>	Sticky Groundsel	06/08/2011	
plant	<i>Senecio vulgaris</i>	Groundsel	06/08/2011	
plant	<i>Sherardia arvensis</i>	Field Madder	09/06/2012	open ground south of house,
plant	<i>Silene latifolia</i>	White Campion	06/08/2011	
plant	<i>Silene latifolia</i>	White Campion	09/06/2012	
plant	<i>Sinapis alba</i>	White Mustard	09/06/2012	
plant	<i>Sinapis arvensis</i>	Charlock	09/06/2012	
plant	<i>Solanum nigrum</i>	Black Nightshade	06/08/2011	
plant	<i>Solidago canadensis</i>	Canadian Goldenrod	06/08/2011	
plant	<i>Sonchus asper</i>	Prickly Sow-thistle	06/08/2011	
plant	<i>Sonchus asper</i>	Prickly Sow-thistle	09/06/2012	
plant	<i>Sonchus oleraceus</i>	Smooth Sow-thistle	09/06/2012	
plant	<i>Spergularia rubra</i>	Sand Spurrey	09/06/2012	One plant on runway
plant	<i>Stellaria media</i>	Common Chickweed	06/08/2011	
plant	<i>Taraxacum</i>	Dandelion Agg.	09/06/2012	
plant	<i>Taraxacum aggregate</i>	Taraxacum aggregate	09/06/2012	
plant	<i>Tilia</i>	Lime	06/08/2011	
plant	<i>Torilis japonica</i>	Upright Hedge-parsley	06/08/2011	
plant	<i>Torilis japonica</i>	Upright Hedge-parsley	09/06/2012	
plant	<i>Torilis nodosa</i>	Knotted Hedge-parsley	06/08/2011	
plant	<i>Tragopogon pratensis</i>	Goat's-beard	06/08/2011	
plant	<i>Tragopogon pratensis</i>	Goat's-beard	09/06/2012	

plant	Trifolium arvense	Hare's-foot Clover	06/08/2011	New record for site
plant	Trifolium arvense	Hare's-foot Clover	09/06/2012	verges of the barracks area
plant	Trifolium dubium	Lesser Trefoil	06/08/2011	
plant	Trifolium dubium	Lesser Trefoil	09/06/2012	
plant	Trifolium pratense	Red Clover	06/08/2011	
plant	Trifolium pratense	Red Clover	09/06/2012	
plant	Trifolium repens	White Clover	06/08/2011	
plant	Trifolium scabrum	Rough Clover	09/06/2012	Locally frequent on verges in barracks area, eg 49556673, 49366679
plant	Tripleurospermum inodorum	Scentless Mayweed	09/06/2012	
plant	Typha angustifolia	Lesser Bulrush	06/08/2011	
plant	Typha latifolia	Bulrush	06/08/2011	
plant	Ulmus glabra	Wych Elm	09/06/2012	
plant	Ulmus minor	Elm	09/06/2012	
plant	Ulmus minor agg.	Ulmus minor agg.	06/08/2011	
plant	Ulmus minor agg.	Ulmus minor agg.	09/06/2012	
plant	Urtica dioica	Common Nettle	06/08/2011	
plant	Urtica dioica	Common Nettle	09/06/2012	
plant	Veronica arvensis	Wall Speedwell	09/06/2012	
plant	Veronica chamaedrys	Germander Speedwell	06/08/2011	
plant	Veronica chamaedrys	Germander Speedwell	09/06/2012	
plant	Veronica persica	Common Field-speedwell	06/08/2011	
plant	Veronica persica	Common Field-speedwell	09/06/2012	
plant	Vicia sativa	Common Vetch	09/06/2012	
plant	Vicia tetrasperma	Smooth Tare	09/06/2012	
plant	Viola hirta	Hairy Violet	06/08/2011	New record for site
plant	Vulpia bromoides	Squirretail Fescue	06/08/2011	
plant	Vulpia bromoides	Squirretail Fescue	09/06/2012	
plant	Vulpia ciliata subsp. ambigua	Purple Fescue	09/06/2012	Locally frequent on sandy verge
fungus	Agaricus campestris	Field Mushroom	05/11/2011	
fungus	Arrhenia spathulata		05/11/2011	
fungus	Ceriporiopsis gilvescens -	"Pink Porecrust"	05/11/2011	
fungus	Clavulinopsis fusiformis	Golden spindles	05/11/2011	
fungus	Clitocybe fragrans	Fragrant Funnel	05/11/2011	
fungus	Clitocybe rivulosa/dealbata	Ivory Funnel	05/11/2011	
fungus	Conocybe cf brunneola	A Conecap	05/11/2011	
fungus	Cortinarius sp cf decipiens	Sepia Webcap	05/11/2011	
fungus	Crepidotus variabilis	Variable Oysterling	05/11/2011	
fungus	Ganoderma austale	Southern Bracket	05/11/2011	
fungus	Hebeloma crustuliniforme	Poison Pie	05/11/2011	
fungus	Hebeloma mesophaeum	Veiled Poisonpie	05/11/2011	
fungus	Hymenoscyphus fructigenus	Nut Disco	05/11/2011	
fungus	Lepista saeva	Field Blewit	05/11/2011	
fungus	Lycoperdon pyriforme	Stump Puffball	05/11/2011	
fungus	Marasmius oreades	Fairy Ring Champignon	05/11/2011	
fungus	Melanoleuca polioleuca	Common Cavalier	05/11/2011	
fungus	Microsphaera alphitoides	Oak Mildew	05/11/2011	
fungus	Mycena stipata	Bleach Bonnet	05/11/2011	
fungus	Pholiota squarrosa	Shaggy Scalycap	05/11/2011	
fungus	Stereum hirsutum	Hairy Curtain Crust	05/11/2011	
fungus	Stropharia caerulea	Blue Roundhead	05/11/2011	
fungus	Trametes versicolor	Turkeytail Bracket	05/11/2011	
fungus	Agrocybe pediades	Common Fieldcap	06/08/2011	Det Lucy Evans
fungus	Arthopyrenia punctiformis	Arthopyrenia punctiformis	06/08/2011	
fungus	Crepidotus variabilis	Variable Oysterling	06/08/2011	
fungus	Cyrtidula quercus	Cyrtidula quercus	06/08/2011	
fungus	Daedaleopsis confragosa	Blushing Bracket	06/08/2011	
fungus	Melampsora euphorbiae	Melampsora euphorbiae	06/08/2011	det JH/LE
fungus	Phragmidium bulbosum	Phragmidium bulbosum	06/08/2011	Black telia
fungus	Phragmidium mucronatum	Phragmidium mucronatum	06/08/2011	

fungus	<i>Phragmidium violaceum</i>	Violet Bramble Rust	06/08/2011	Orange Uredinia
fungus	<i>Puccinia</i>	Puccinia	06/08/2011	
fungus	<i>Rhytisma acerinum</i>	Tar-Spot Fungus	06/08/2011	tar-spot fungus
fungus	<i>Trametes versicolor</i>	Turkeytail Bracket	06/08/2011	det JH/LE
fungus	<i>Tremella mesenterica</i>	Golden Jelly Fungus	06/08/2011	
fungus	<i>Agaricus silvicola</i>	Wood Mushroom	09/06/2012	woodland block
fungus	<i>Arthonia punctiformis</i>	Arthonia punctiformis	09/06/2012	
fungus	<i>Arthopyrenia cembrina</i>	Arthopyrenia cembrina	09/06/2012	
fungus	<i>Arthopyrenia punctiformis</i>	Arthopyrenia punctiformis	09/06/2012	
fungus	<i>Auricularia auricula-judae</i>	Jelly Ear	09/06/2012	
harvestman	<i>Dicranopalpus ramosus</i>	Dicranopalpus ramosus	06/08/2011	beaten from evergreens and oak
harvestman	<i>Dicranopalpus ramosus</i>	Dicranopalpus ramosus	09/06/2012	Tiny immature, sieved from willow litter on west shore of lake.
harvestman	<i>Phalangium opilio</i>	Phalangium opilio	06/08/2011	
harvestman	<i>Phalangium opilio</i>	Phalangium opilio	09/06/2012	Voucher specimen available. Swept from nettles.
horsetail	<i>Equisetum arvense</i>	Field Horsetail	06/08/2011	
horsetail	<i>Equisetum arvense</i>	Field Horsetail	09/06/2012	
beetle	<i>Adalia bipunctata</i>	2-spot Ladybird	06/08/2011	
beetle	<i>Adalia decempunctata</i>	10-spot Ladybird	06/08/2011	
beetle	<i>Adrastus pallens</i>	Adrastus pallens	06/08/2011	
beetle	<i>Agonum (Agonum) emarginatum</i>	Agonum (Agonum) emarginatum	09/06/2012	
beetle	<i>Agonum (Agonum) muelleri</i>	Agonum (Agonum) muelleri	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
beetle	<i>Agonum (Europophilus) fuliginosum</i>	Agonum (Europophilus) fuliginosum	06/08/2011	Beetle found amongst damp plant litter on floor of summer-dry, shaded pond
beetle	<i>Agonum (Europophilus) fuliginosum</i>	Agonum (Europophilus) fuliginosum	09/06/2012	Beetle found in tree/scrub shaded pool/swamp, under leaf litter near water.
beetle	<i>Amara (Amara) aenea</i>	Common Sun Beetle	06/08/2011	Beetle found in area of very short grassy vegetation on sandy/silty soil.
beetle	<i>Amara (Amara) familiaris</i>	Amara (Amara) familiaris	06/08/2011	
beetle	<i>Amara (Amara) lunicollis</i>	Amara (Amara) lunicollis	06/08/2011	
beetle	<i>Amara communis</i>	Amara communis	06/08/2011	
beetle	<i>Anaglyptus mysticus</i>	Anaglyptus mysticus	09/06/2012	Photograph taken. Beaten from oak.
beetle	<i>Anaspis (Anaspis) pulicaria</i>	Anaspis (Anaspis) pulicaria	06/08/2011	
beetle	<i>Anatis ocellata</i>	Eyed Ladybird	06/08/2011	beaten from evergreens
beetle	<i>Anthicus antherinus</i>	Anthicus antherinus	06/08/2011	
beetle	<i>Anthocomus rufus</i>	Anthocomus rufus	06/08/2011	lakeside Phragmites stand
beetle	<i>Anthribus nebulosus</i>	Anthribus nebulosus	06/08/2011	Nationally Scarce
beetle	<i>Aphodius rufipes</i>	Aphodius rufipes	06/08/2011	
beetle	<i>Aphthona euphorbiae</i>	Large Flax Flea Beetle	06/08/2011	
beetle	<i>Apion haematoches</i>	Apion frumentarium	06/08/2011	
beetle	<i>Aspidapion (Koestlinia) aeneum</i>	Aspidapion (Koestlinia) aeneum	06/08/2011	
beetle	<i>Attelabus nitens</i>	Oak Leaf-roller	09/06/2012	Photograph taken. Beaten from oak.
beetle	<i>Badister (Badister) bullatus</i>	Badister (Badister) bullatus	06/08/2011	
beetle	<i>Badister (Trimorphus) sodalis</i>	Badister (Trimorphus) sodalis	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
beetle	<i>Badister unipustulatus</i>	Badister unipustulatus	06/08/2011	Beetle found amongst damp plant litter on floor

				of summer-dry, shaded pond
beetle	Bembidion (Diplocampa) assimile	Bembidion (Diplocampa) assimile	06/08/2011	Beetles found amongst damp plant litter on floor of summer-dry, shaded pond
beetle	Bembidion (Metallina) lampros	Bembidion (Metallina) lampros	06/08/2011	
beetle	Bembidion (Ocydromus) tetricolum	Bembidion (Ocydromus) tetricolum	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
beetle	Bembidion obtusum	Bembidion obtusum	06/08/2011	
beetle	Betulapion simile	Betulapion simile	06/08/2011	
beetle	Brachypterus pulicarius	Antirrhinum Beetle	06/08/2011	
beetle	Bruchus rufipes	Bruchus rufipes	06/08/2011	
beetle	Calathus fuscipes	Calathus fuscipes	06/08/2011	Beetle found in area of very short grassy vegetation on sandy/silty soil.
beetle	Calathus fuscipes	Calathus fuscipes	09/06/2012	Beetle found plank on asphalt area.
beetle	Calvia quatuordecimguttata	Cream-spot Ladybird	09/06/2012	grassy verge next to track, golfcourse side
beetle	Cantharis rustica	Cantharis rustica	09/06/2012	open ground south of house,
beetle	Cassida prasina	Cassida prasina	06/08/2011	Nationally Scarce
beetle	Cassida rubiginosa	Thistle Tortoise Beetle	06/08/2011	
beetle	Ceratapion (Ceratapion) gibbirostre	Ceratapion (Ceratapion) gibbirostre	06/08/2011	
beetle	Ceutorhynchus geographicus	Ceutorhynchus geographicus	06/08/2011	Swept Viper's Bugloss
beetle	Chaetocnema hortensis	Chaetocnema hortensis	06/08/2011	
beetle	Clytus arietis	Wasp Beetle	09/06/2012	Beaten from rose.
beetle	Coccinella septempunctata	7-spot Ladybird	06/08/2011	
beetle	Coccinella septempunctata	7-spot Ladybird	09/06/2012	
beetle	Coccinella undecimpunctata	11-spot Ladybird	06/08/2011	
beetle	Cordylepherus viridis	Cordylepherus viridis	06/08/2011	
beetle	Crepidodera aurata	Willow Flea Beetle	06/08/2011	
beetle	Crepidodera aurea	Crepidodera aurea	06/08/2011	
beetle	Crepidodera fulvicornis	Crepidodera fulvicornis	06/08/2011	
beetle	Cryptocephalus fulvus	Cryptocephalus fulvus	06/08/2011	
beetle	Cryptocephalus moraei	Cryptocephalus moraei	06/08/2011	
beetle	Curtonotus aulicus	Curtonotus aulicus	06/08/2011	
beetle	Demetrias (Demetrias) atricapillus	Demetrias (Demetrias) atricapillus	06/08/2011	
beetle	Diplapion stolidum	Diplapion stolidum	06/08/2011	
beetle	Exochomus quadripustulatus	Pine Ladybird	06/08/2011	beaten from evergreens
beetle	Grammoptera ruficornis	Grammoptera ruficornis	09/06/2012	
beetle	Gymnetron melanarium	Gymnetron melanarium	09/06/2012	north of house, gall on speedwell stem
beetle	Halyzia sedecimguttata	Orange Ladybird	06/08/2011	
beetle	Harmonia axyridis	Harlequin Ladybird	06/08/2011	
beetle	Harmonia axyridis	Harlequin Ladybird	09/06/2012	
beetle	Harpalus (Harpalus) affinis	Harpalus (Harpalus) affinis	09/06/2012	Beetle found under moss on area of asphalt/concrete hardstanding.
beetle	Harpalus (Harpalus) rubripes	Harpalus (Harpalus) rubripes	09/06/2012	Beetle found under mullein rosette in zone at margin of runway, with broken hardstanding/moss/weedy vascular vegetation
beetle	Helophorus (Embleurus)	Wheat Mud Beetle	06/08/2011	

	nubilus			
beetle	Hippodamia variegata	Adonis' Ladybird	06/08/2011	Nationally Scarce, but frequent in the county
beetle	Hypera plantaginis	Hypera plantaginis	06/08/2011	
beetle	Hypera postica	Clover Leaf Weevil	06/08/2011	
beetle	Ischnopterapion loti	Ischnopterapion loti	06/08/2011	
beetle	Ischnopterapion virens	Ischnopterapion virens	06/08/2011	
beetle	Longitarsus exoletus	Longitarsus exoletus	06/08/2011	
beetle	Malvapion malvae	Malvapion malvae	06/08/2011	
beetle	Mecinus pascuorum	Mecinus pascuorum	06/08/2011	
beetle	Microlestes maurus	Microlestes maurus	06/08/2011	
beetle	Microlestes maurus	Microlestes maurus	09/06/2012	Beetle active on western boundary track, moss and Sedum at margin
beetle	Microlestes minutulus	Microlestes minutulus	06/08/2011	
beetle	Mogulones geographicus	Mogulones geographicus	06/08/2011	
beetle	Mordellistena parvula	Mordellistena parvula	06/08/2011	Red Data Book, but increased
beetle	Nedyus quadrimaculatus	Small Nettle Weevil	06/08/2011	
beetle	Neocoenorrhinus aequatus	Apple Fruit Rhynchites	09/06/2012	Photograph taken. Beaten from hawthorn.
beetle	Neocrepidodera transversa	Neocrepidodera transversa	06/08/2011	
beetle	Nephus redtenbacheri	Nephus redtenbacheri	06/08/2011	
beetle	Notiophilus biguttatus	Notiophilus biguttatus	06/08/2011	
beetle	Notiophilus substriatus	Notiophilus substriatus	06/08/2011	Beetle found amongst leaf litter under light shade of willows close to lake shore. Gravelly substrate.
beetle	Ocyphus (Ocyphus) olens	Devil's Coach-horse	06/08/2011	
beetle	Oedemera (Oedemera) lirida	Oedemera (Oedemera) lirida	06/08/2011	
beetle	Oedemera (Oedemera) lirida	Oedemera (Oedemera) lirida	09/06/2012	Swept from grass.
beetle	Oedemera (Oedemera) nobilis	Swollen-thighed Beetle	09/06/2012	north of house
beetle	Olibrus aeneus	Olibrus aeneus	06/08/2011	
beetle	Ophonus (Metophonus) schaubergerianus	Ophonus rufibarbis	06/08/2011	
beetle	Ophonus (Ophonus) ardosiacus	Ophonus (Ophonus) ardosiacus	06/08/2011	Beetle found under stone on soil/waste heap
beetle	Ophonus (Ophonus) ardosiacus	Ophonus (Ophonus) ardosiacus	09/06/2012	Gravid female found under stone on ENE facing bank in far western part of site, with tall ruderal vegetation, low vegetation. No Daucus in the vicinity but some Anthriscus caucalis.
beetle	Oxypselaphus obscurus	Oxypselaphus obscurus	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
beetle	Paranchus albipes	Paranchus albipes	06/08/2011	Beetles found under stones on lake shore.
beetle	Perapion (Perapion) curtirostre	Perapion (Perapion) curtirostre	06/08/2011	
beetle	Phaedon tumidulus	Celery Leaf Beetle	06/08/2011	
beetle	Phalacrus fimetarius	Phalacrus fimetarius	06/08/2011	
beetle	Phyllotreta nodicornis	Phyllotreta nodicornis	06/08/2011	
beetle	Phyllotreta vittula	Barley Flea Beetle	06/08/2011	
beetle	Platyderus depressus	Platyderus depressus	06/08/2011	Nationally Scarce
beetle	Platynaspis luteorubra	Platynaspis luteorubra	06/08/2011	Nationally Scarce
beetle	Platystethus alutaceus	Platystethus alutaceus	06/08/2011	
beetle	Podagrion fuscicornis	Mallow Flea Beetle	06/08/2011	Nationally Scarce, but fairly frequent in the county
beetle	Podagrion fuscipes	Mallow Flea Beetle	06/08/2011	Nationally Scarce, but increasing and now fairly

				frequent in the county
beetle	<i>Poecilus cupreus</i>	<i>Poecilus cupreus</i>	06/08/2011	
beetle	<i>Polydrusus (Chrysophis) formosus</i>	<i>Polydrusus splendidus</i>	06/08/2011	Nationally Scarce, but increasing
beetle	<i>Propylea quattuordecimpunctata</i>	14-spot Ladybird	06/08/2011	
beetle	<i>Protaetia nigritarse</i>	<i>Protaetia nigritarse</i>	06/08/2011	
beetle	<i>Pseudapion rufirostre</i>	<i>Pseudapion rufirostre</i>	06/08/2011	
beetle	<i>Psylllobora vigintiduopunctata</i>	22-Spot Ladybird	06/08/2011	
beetle	<i>Psylllobora vigintiduopunctata</i>	22-spot Ladybird	09/06/2012	
beetle	<i>Pterostichus (Pseudomaseus) nigrita</i>	<i>Pterostichus (Pseudomaseus) nigrita</i>	09/06/2012	Beetle found in tree/scrub shaded pool/swamp, under leaf litter near water.
beetle	<i>Pterostichus (Steropus) madidus</i>	Rain-Clock	06/08/2011	
beetle	<i>Pterostichus nigrita</i>	<i>Pterostichus nigrita</i>	09/06/2012	Beetle found in tree/scrub shaded pool/swamp, under leaf litter near water.
beetle	<i>Rhagonycha fulva</i>	Common Red Soldier Beetle	06/08/2011	
beetle	<i>Rhamphus pulicarius</i>	<i>Rhamphus pulicarius</i>	06/08/2011	
beetle	<i>Rhinoncus inconspectus</i>	<i>Rhinoncus inconspectus</i>	06/08/2011	
beetle	<i>Rhinusa antirrhini</i>	<i>Rhinusa antirrhini</i>	06/08/2011	
beetle	<i>Rhyzobius litura</i>	<i>Rhyzobius litura</i>	06/08/2011	
beetle	<i>Scymnus (Scymnus) frontalis</i>	<i>Scymnus (Scymnus) frontalis</i>	06/08/2011	
beetle	<i>Sermylassa halensis</i>	<i>Sermylassa halensis</i>	06/08/2011	
beetle	<i>Sitona (Sitona) hispidulus</i>	Clover-root Weevil	06/08/2011	
beetle	<i>Sitona (Sitona) humeralis</i>	<i>Sitona (Sitona) humeralis</i>	06/08/2011	
beetle	<i>Sitona (Sitona) lineatus</i>	Pea-leaf Weevil	06/08/2011	
beetle	<i>Sphaeroderma testaceum</i>	<i>Sphaeroderma testaceum</i>	06/08/2011	
beetle	<i>Squamapion cineraceum</i>	<i>Squamapion cineraceum</i>	06/08/2011	
beetle	<i>Subcoccinella vigintiquatuorpunctata</i>	24-spot Ladybird	06/08/2011	
beetle	<i>Subcoccinella vigintiquatuorpunctata</i>	24-spot Ladybird	09/06/2012	
beetle	<i>Syntomus foveatus</i>	<i>Syntomus foveatus</i>	06/08/2011	
beetle	<i>Syntomus foveatus</i>	<i>Syntomus foveatus</i>	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
beetle	<i>Tachyporus hypnorum</i>	<i>Tachyporus hypnorum</i>	06/08/2011	
beetle	<i>Trechus (Trechus) quadrastriatus</i>	<i>Trechus (Trechus) quadrastriatus</i>	06/08/2011	
beetle	<i>Trichosirocalus barnevillei</i>	<i>Trichosirocalus barnevillei</i>	06/08/2011	Nationally Scarce
beetle	<i>Trichosirocalus troglodytes</i>	<i>Trichosirocalus troglodytes</i>	06/08/2011	
beetle	<i>Tychius junceus</i>	<i>Tychius junceus</i>	06/08/2011	
beetle	<i>Tychius picirostris</i>	<i>Tychius picirostris</i>	06/08/2011	
beetle	<i>Typhlaspis sedecimpunctata</i>	16-spot Ladybird	06/08/2011	
beetle	<i>Xantholinus (Xantholinus) linearis</i>	<i>Xantholinus (Xantholinus) linearis</i>	06/08/2011	
beetle	<i>Zacladus exiguus</i>	Bloody Cranesbill Weevil	06/08/2011	Nationally Scarce, but probably increasing
booklouse	<i>Ectopsocus briggsi</i>	<i>Ectopsocus briggsi</i>	09/06/2012	Voucher retained. Beaten from oak.
booklouse	<i>Elipsocus hyalinus</i>	<i>Elipsocus hyalinus</i>	09/06/2012	Voucher retained. Beaten from hawthorn.
booklouse	<i>Mesopsocus immunis</i>	<i>Mesopsocus immunis</i>	09/06/2012	Voucher retained. Beaten from hawthorn.
butterfly	<i>Aricia agestis</i>	Brown Argus	06/08/2011	
butterfly	<i>Coenonympha pamphilus</i>	Small Heath	06/08/2011	
butterfly	<i>Coenonympha pamphilus</i>	Small Heath	09/06/2012	north of house
butterfly	<i>Inachis io</i>	Peacock	06/08/2011	

butterfly	Inachis io	Peacock	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
butterfly	Lycaena phlaeas	Small Copper	06/08/2011	
butterfly	Lycaena phlaeas	Small Copper	09/06/2012	where track bends
butterfly	Maniola jurtina	Meadow Brown	06/08/2011	
butterfly	Pararge aegeria	Speckled Wood	06/08/2011	
butterfly	Pieris brassicae	Large White	06/08/2011	
butterfly	Pieris napi	Green-veined White	06/08/2011	
butterfly	Pieris rapae	Small White	06/08/2011	
butterfly	Polygonia c-album	Comma	06/08/2011	
butterfly	Polyommatus icarus	Common Blue	06/08/2011	
butterfly	Pyronia tithonus	Hedge Brown	06/08/2011	
butterfly	Thymelicus sylvestris	Small Skipper	06/08/2011	
butterfly	Vanessa atalanta	Red Admiral	06/08/2011	
butterfly	Vanessa atalanta	Red Admiral	09/06/2012	
caddis fly	Phryganea grandis	Phryganea grandis	06/08/2011	
dragonfly	Aeshna grandis	Brown Hawker	06/08/2011	
dragonfly	Aeshna mixta	Migrant Hawker	06/08/2011	
dragonfly	Anax imperator	Emperor Dragonfly	06/08/2011	
dragonfly	Brachytron pratense	Hairy Dragonfly	09/06/2012	open ground south of house,
dragonfly	Coenagrion puella	Azure Damselfly	09/06/2012	north of house
dragonfly	Enallagma cyathigerum	Common Blue Damselfly	06/08/2011	
dragonfly	Enallagma cyathigerum	Common Blue Damselfly	09/06/2012	
dragonfly	Erythromma najas	Red-eyed Damselfly	06/08/2011	
dragonfly	Ischnura elegans	Blue-tailed Damselfly	06/08/2011	
dragonfly	Ischnura elegans	Blue-tailed Damselfly	09/06/2012	
dragonfly	Libellula quadrimaculata	Four-spotted Chaser	09/06/2012	north of house
dragonfly	Sympetrum sanguineum	Ruddy Darter	06/08/2011	
dragonfly	Sympetrum striolatum	Common Darter	06/08/2011	
earwig	Forficula auricularia	Common Earwig	06/08/2011	
hymenopteran	Ancistrocerus gazella	Ancistrocerus gazella	06/08/2011	
hymenopteran	Andricus quercuscalicis	Knopper Gall	06/08/2011	
hymenopteran	Apis mellifera	Honey Bee	06/08/2011	
hymenopteran	Bombus (Bombus) lucorum	White-Tailed Bumble Bee	06/08/2011	
hymenopteran	Bombus (Bombus) terrestris	Buff-Tailed Bumble Bee	06/08/2011	
hymenopteran	Bombus (Melanobombus) lapidarius	Large Red Tailed Bumble Bee	06/08/2011	
hymenopteran	Bombus (Psithyrus) rupestris	Hill Cuckoo Bee	06/08/2011	Nationally Scarce, but increasing and now frequent in the county
hymenopteran	Bombus (Pyrobombus) hypnorum	Tree Bumblebee	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
hymenopteran	Bombus (Pyrobombus) pratorum	Early Bumble Bee	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
hymenopteran	Bombus (Thoracobombus) pascuorum	Common Carder Bee	06/08/2011	
hymenopteran	Crossocerus (Blepharipus) annulipes	Crossocerus annulipes	06/08/2011	
hymenopteran	Crossocerus (Blepharipus) megacephalus	Crossocerus megacephalus	06/08/2011	
hymenopteran	Diplolepis rosae	Robin's Pin-Cushion Gall	06/08/2011	
hymenopteran	Diplolepis rosae	Robin's Pin-Cushion Gall	09/06/2012	open ground south of house,
hymenopteran	Formica fusca	Negro Ant	06/08/2011	
hymenopteran	Glypta	Glypta	06/08/2011	Rough grassland and waste ground with concrete
hymenopteran	Halictus (Seladonia) tumulorum	Halictus tumulorum	06/08/2011	
hymenopteran	Hoplitis (Anthocopa)	Hoplitis spinulosa	06/08/2011	

	spinulosa			
hymenopteran	<i>Lasioglossum (Dialictus) morio</i>	Brassy Mining Bee	06/08/2011	
hymenopteran	<i>Lasioglossum (Dialictus) smethmanellum</i>	<i>Lasioglossum smethmanellum</i>	06/08/2011	
hymenopteran	<i>Lasioglossum (Evylaeus) malachurum</i>	<i>Lasioglossum malachurum</i>	06/08/2011	Nationally Scarce, but increased and now fairly common
hymenopteran	<i>Lasius flavus</i>	Yellow Meadow Ant	06/08/2011	
hymenopteran	<i>Lasius flavus</i>	Yellow Meadow Ant	09/06/2012	open ground south of house,
hymenopteran	<i>Lasius fuliginosus</i>	Jet Ant	06/08/2011	Ant found as single individual in large banded area apparently used for aggregate storage. Mated queen with remains of wings showing.
hymenopteran	<i>Lasius niger</i>	Small Black Ant	06/08/2011	
hymenopteran	<i>Liposthenus latreillei</i>	<i>Liposthenus glechomae</i>	06/08/2011	
hymenopteran	<i>Myrmica ruginodis</i>	<i>Myrmica ruginodis</i>	06/08/2011	
hymenopteran	<i>Myrmica scabrinodis</i>	<i>Myrmica scabrinodis</i>	06/08/2011	
hymenopteran	<i>Pseudomalus auratus</i>	<i>Pseudomalus auratus</i>	06/08/2011	
hymenopteran	<i>Rhopalum (Corynopus) coarctatum</i>	<i>Rhopalum coarctatum</i>	06/08/2011	
hymenopteran	<i>Tenthredo (Maculedo) maculata</i>	<i>Tenthredo (Maculedo) maculata</i>	09/06/2012	Photograph taken. Beaten from oak
hymenopteran	<i>Trypoxylon attenuatum</i>	Slender Wood Borer Wasp	06/08/2011	
hymenopteran	<i>Vespula (Paravespula) vulgaris</i>	Common Wasp	06/08/2011	
lacewing	<i>Chrysopa perla</i>	<i>Chrysopa perla</i>	09/06/2012	open ground south of house,
lacewing	<i>Chrysoperla carnea</i>	<i>Chrysoperla carnea</i>	06/08/2011	
lacewing	<i>Micromus variegatus</i>	<i>Micromus variegatus</i>	06/08/2011	
moth	<i>Abraxas grossulariata</i>	Magpie	09/06/2012	
moth	<i>Adela reaumurella</i>	Green Long-horn	09/06/2012	Photograph taken.
moth	<i>Agapeta hamana</i>	Common Yellow Conch	06/08/2011	
moth	<i>Agrotis puta</i>	Shuttle Shaped Dart	06/08/2011	
moth	<i>Agrotis segetum</i>	Turnip Moth	06/08/2011	
moth	<i>Amphipyra pyramididea</i>	Copper Underwing	06/08/2011	
moth	<i>Amphipyra tragopoginis</i>	Mouse Moth	06/08/2011	
moth	<i>Anthophila fabriciana</i>	Common Nettle-tap	06/08/2011	
moth	<i>Anthophila fabriciana</i>	Common Nettle-tap	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
moth	<i>Apamea monoglypha</i>	Dark Arches	06/08/2011	
moth	<i>Aplocera plagiata</i>	Treble-bar	06/08/2011	
moth	<i>Bembecia ichneumoniformis</i>	Six-belted Clearwing	06/08/2011	Nationally Scarce; several by sweep-netting
moth	<i>Callistegi mi</i>	Mother Shipton	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
moth	<i>Camptogramma bilineata</i>	Yellow Shell	06/08/2011	
moth	<i>Camptogramma bilineata</i>	Yellow Shell	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
moth	<i>Chilo phragmitella</i>	Reed Veneer	06/08/2011	
moth	<i>Cossus cossus</i>	Goat Moth	06/08/2011	UKBAP, Nationally scarce
moth	<i>Endotricha flammealis</i>	Rosy Tabby	06/08/2011	
moth	<i>Eremobia ochroleuca</i>	Dusky Sallow	06/08/2011	
moth	<i>Eupithecia centaureata</i>	Lime-speck Pug	06/08/2011	
moth	<i>Eupithecia icterata</i>	Tawny Speckled Pug	06/08/2011	
moth	<i>Evergestis forficalis</i>	Garden Pebble	06/08/2011	
moth	<i>Furcula bifida</i>	Poplar Kitten	06/08/2011	
moth	<i>Helcystogramma rufescens</i>	Orange Crest	06/08/2011	

moth	<i>Hepialus lupulinus</i>	Common Swift	09/06/2012	
moth	<i>Hepialus sylvina</i>	Orange Swift	06/08/2011	
moth	<i>Hoplodrina alsines</i>	Uncertain	06/08/2011	
moth	<i>Hoplodrina blanda</i>	Rustic	06/08/2011	
moth	<i>Idaea versata</i>	Riband Wave	06/08/2011	
moth	<i>Idaea dimidiata</i>	Single-dotted Wave	06/08/2011	
moth	<i>Idaea rusticata</i>	Least Carpet	06/08/2011	
moth	<i>Leucoma salicis</i>	White Satin Moth	06/08/2011	
moth	<i>Lyonetia clerkella</i>	Apple Leaf Miner	06/08/2011	
moth	<i>Mamestrra brassicae</i>	Cabbage Moth	06/08/2011	
moth	<i>Mesapamea</i>	Mesapamea	06/08/2011	
moth	<i>Mesoligia furuncula</i>	Cloaked Minor	06/08/2011	
moth	<i>Mythimna pallens</i>	Common Wainscot	06/08/2011	
moth	<i>Nemophora degeerella</i>	Yellow-barred Long-horn	09/06/2012	
moth	<i>Noctua comes</i>	Lesser Yellow Underwing	06/08/2011	
moth	<i>Noctua fimbriata</i>	Broad-bordered Yellow Underwing	06/08/2011	
moth	<i>Noctua janthe</i>	Lesser Broad Bordered Yellow Underwing	06/08/2011	
moth	<i>Noctua pronuba</i>	Large Yellow Underwing	06/08/2011	
moth	<i>Ochropleura plecta</i>	Flame Shoulder	06/08/2011	
moth	<i>Oligia</i>	Oligia	06/08/2011	
moth	<i>Orthosia gothica</i>	Hebrew Character	09/06/2012	Photograph taken. Full grown larva swept from low vegetation.
moth	<i>Pheosia tremula</i>	Swallow Prominent	06/08/2011	
moth	<i>Pleuroptya ruralis</i>	Mother of Pearl	06/08/2011	
moth	<i>Rivula sericealis</i>	Straw Dot	06/08/2011	
moth	<i>Scopula immutata</i>	Lesser Cream Wave	06/08/2011	
moth	<i>Scotopteryx chenopodiata</i>	Shaded Broad-bar	06/08/2011	
moth	<i>Thalpophila matura</i>	Straw Underwing	06/08/2011	
moth	<i>Trachycera advenella</i>	Grey Knot-horn	06/08/2011	
moth	<i>Tyria jacobaeae</i>	Cinnabar	09/06/2012	
moth	<i>Xanthorhoe montanata</i>	Silver-ground Carpet	09/06/2012	Disturbed from vegetation.
moth	<i>Xanthorhoe spadicearia</i>	Red Twin-spot Carpet	06/08/2011	
moth	<i>Xestia c-nigrum</i>	Setaceous Hebrew Character	06/08/2011	
moth	<i>Zygaena lonicerae</i>	Narrow-bordered Five-spot Burnet	06/08/2011	
orthopteran	<i>Chorthippus albomarginatus</i>	Lesser Marsh Grasshopper	06/08/2011	
orthopteran	<i>Chorthippus brunneus</i>	Field Grasshopper	06/08/2011	
orthopteran	<i>Chorthippus brunneus</i>	Common Field Grasshopper	06/08/2011	
orthopteran	<i>Chorthippus parallelus</i>	Meadow Grasshopper	06/08/2011	
orthopteran	<i>Leptophyes punctatissima</i>	Speckled Bush-cricket	06/08/2011	beaten from oak
orthopteran	<i>Leptophyes punctatissima</i>	Speckled Bush-cricket	09/06/2012	Swept from nettles.
orthopteran	<i>Meconema thalassinum</i>	Oak Bush-cricket	06/08/2011	
orthopteran	<i>Metrioptera roeselii</i>	Roesel's Bush-cricket	06/08/2011	
orthopteran	<i>Tetrix undulata</i>	Common Ground-hopper	06/08/2011	
scorpion fly	<i>Panorpa germanica</i>	Panorpa germanica	09/06/2012	Confirmed by microscope. Swept from nettles.
snakefly	<i>Xanthostigma xanthostigma</i>	Snake Fly	09/06/2012	Confirmed by microscope. Photograph taken. Beaten from oak.
thrips	<i>Aeolothrips intermedius</i>	Aeolothrips intermedius	06/08/2011	Rough grassland and waste ground with concrete
true bug	<i>Acalypta parvula</i>	Acalypta parvula	06/08/2011	
true bug	<i>Aelia acuminata</i>	Bishop's Mitre	06/08/2011	
true bug	<i>Aelia acuminata</i>	Bishop's Mitre	09/06/2012	Photograph taken. Swept from grass.
true bug	<i>Agallia consobrina</i>	Agallia consobrina	06/08/2011	
true bug	<i>Agallia ribauti</i>	Agallia ribauti	06/08/2011	
true bug	<i>Agnocoris reclairei</i>	Agnocoris reclairei	06/08/2011	Nationally Scarce, but increasing and frequent in the county

true bug	<i>Aguriahana stellulata</i>	<i>Aguriahana stellulata</i>	06/08/2011	
true bug	<i>Alebra albostriella</i>	<i>Alebra albostriella</i>	06/08/2011	
true bug	<i>Allygus mixtus</i>	<i>Allygus mixtus</i>	06/08/2011	
true bug	<i>Alnetoidea alneti</i>	<i>Alnetoidea alneti</i>	06/08/2011	
true bug	<i>Anthocoris confusus</i>	<i>Anthocoris confusus</i>	06/08/2011	
true bug	<i>Anthocoris nemoralis</i>	<i>Anthocoris nemoralis</i>	06/08/2011	
true bug	<i>Anthocoris nemorum</i>	Common Flower Bug	06/08/2011	
true bug	<i>Aphrophora alni</i>	<i>Aphrophora alni</i>	06/08/2011	
true bug	<i>Aptus mirmicoides</i>	Ant Damsel Bug	06/08/2011	
true bug	<i>Arboridia ribauti</i>	<i>Arboridia ribauti</i>	06/08/2011	
true bug	<i>Arenocoris falleni</i>	<i>Arenocoris falleni</i>	06/08/2011	local in the county but increasing
true bug	<i>Arthaldeus pascuellus</i>	<i>Arthaldeus pascuellus</i>	06/08/2011	
true bug	<i>Asiraca clavicornis</i>	<i>Asiraca clavicornis</i>	06/08/2011	
true bug	<i>Athysanus argentarius</i>	<i>Athysanus argentarius</i>	06/08/2011	
true bug	<i>Berytinus minor</i>	<i>Berytinus minor</i>	06/08/2011	
true bug	<i>Berytinus signoreti</i>	<i>Berytinus signoreti</i>	06/08/2011	
true bug	<i>Blepharidopterus</i>	<i>Blepharidopterus</i>	06/08/2011	
true bug	<i>Blepharidopterus angulatus</i>	Black-Kneed Apple Capsid	06/08/2011	
true bug	<i>Calocoris (Rhabdomiris) striatellus</i>	<i>Calocoris (Rhabdomiris) striatellus</i>	09/06/2012	Photograph taken. Several beaten from oak.
true bug	<i>Calocoris quadripunctatus</i>	<i>Calocoris striatellus</i>	09/06/2012	Photograph taken. Several beaten from oak.
true bug	<i>Campylomma annulicorne</i>	<i>Campylomma annulicorne</i>	06/08/2011	
true bug	<i>Campyloneura virgula</i>	<i>Campyloneura virgula</i>	06/08/2011	
true bug	<i>Charagochilus gyllenhali</i>	<i>Charagochilus gyllenhali</i>	06/08/2011	
true bug	<i>Chilacis typhae</i>	<i>Chilacis typhae</i>	06/08/2011	
true bug	<i>Chlamydatus pullus</i>	<i>Chlamydatus pullus</i>	06/08/2011	
true bug	<i>Chlamydatus saltitans</i>	<i>Chlamydatus saltitans</i>	06/08/2011	
true bug	<i>Chorosoma schillingi</i>	<i>Chorosoma schillingi</i>	06/08/2011	
true bug	<i>Coreus marginatus</i>	Dock Bug	06/08/2011	
true bug	<i>Deltoccephalus pulicaris</i>	<i>Deltoccephalus pulicaris</i>	06/08/2011	
true bug	<i>Deraeocoris lutescens</i>	<i>Deraeocoris lutescens</i>	06/08/2011	
true bug	<i>Deraeocoris ruber</i>	<i>Deraeocoris ruber</i>	06/08/2011	
true bug	<i>Dicyphus epilobii</i>	<i>Dicyphus epilobii</i>	06/08/2011	
true bug	<i>Dicyphus globulifer</i>	<i>Dicyphus globulifer</i>	06/08/2011	
true bug	<i>Dolycoris baccarum</i>	Sloe Shieldbug	06/08/2011	
true bug	<i>Doratura stylata</i>	<i>Doratura stylata</i>	06/08/2011	
true bug	<i>Drymus sylvaticus</i>	<i>Drymus sylvaticus</i>	06/08/2011	
true bug	<i>Elasmostethus interstinctus</i>	<i>Elasmostethus interstinctus</i>	06/08/2011	
true bug	<i>Elasmucha grisea</i>	Parent Bug	06/08/2011	
true bug	<i>Empoasca vitis</i>	<i>Empoasca vitis</i>	06/08/2011	
true bug	<i>Eupelix cuspidata</i>	<i>Eupelix cuspidata</i>	06/08/2011	
true bug	<i>Eupteryx florida</i>	<i>Eupteryx florida</i>	06/08/2011	
true bug	<i>Eupteryx urticae</i>	<i>Eupteryx urticae</i>	06/08/2011	
true bug	<i>Eurhadina loewii</i>	<i>Eurhadina loewii</i>	06/08/2011	
true bug	<i>Eurhadina pulchella</i>	<i>Eurhadina pulchella</i>	06/08/2011	
true bug	<i>Euscelis incisus</i>	<i>Euscelis incisus</i>	06/08/2011	
true bug	<i>Eysarcoris</i>	<i>Eysarcoris</i>	06/08/2011	
true bug	Hemiptera	Bug	06/08/2011	
true bug	<i>Heterogaster urticae</i>	Nettle Groundbug	06/08/2011	
true bug	<i>Heterotoma meriopterum</i>	<i>Heterotoma planicornis</i>	06/08/2011	
true bug	<i>Himacerus (Anaptus) major</i>	<i>Himacerus (Anaptus) major</i>	06/08/2011	
true bug	<i>Himacerus (Himacerus) apterus</i>	Tree Damsel Bug	06/08/2011	
true bug	<i>Hyledelphax elegantulus</i>	<i>Hyledelphax elegantulus</i>	06/08/2011	
true bug	<i>Iassus lanio</i>	<i>Iassus lanio</i>	06/08/2011	
true bug	<i>Iassus scutellaris</i>	<i>Iassus scutellaris</i>	06/08/2011	Nationally Scarce, but increasing
true bug	<i>Idiocerus herrichi</i>	<i>Idiocerus herrichi</i>	06/08/2011	
true bug	<i>Idiocerus stigmatical</i>	<i>Idiocerus stigmatical</i>	06/08/2011	
true bug	<i>Ischnodemus sabuleti</i>	European Cinchbug	06/08/2011	
true bug	<i>Javesella pellucida</i>	<i>Javesella pellucida</i>	06/08/2011	
true bug	<i>Kalama tricornis</i>	<i>Kalama tricornis</i>	06/08/2011	
true bug	<i>Kleidocerys resedae</i>	Birch Catkin Bug	06/08/2011	

true bug	<i>Kybos butleri</i>	<i>Kybos butleri</i>	06/08/2011	
true bug	<i>Kybos populi</i>	<i>Kybos populi</i>	06/08/2011	
true bug	<i>Kybos rufescens</i>	<i>Kybos rufescens</i>	06/08/2011	
true bug	<i>Linnnavuoriana sexmaculata</i>	<i>Linnnavuoriana sexmaculata</i>	06/08/2011	
true bug	<i>Lygocoris pabulinus</i>	Common Green Capsid	06/08/2011	
true bug	<i>Lygocoris viridis</i>	<i>Lygocoris viridis</i>	06/08/2011	
true bug	<i>Lygus pratensis</i>	<i>Lygus pratensis</i>	06/08/2011	Red Data Book, but increased and now common
true bug	<i>Lygus rugulipennis</i>	European Tarnished Plant Bug	06/08/2011	
true bug	<i>Macropsis infuscata</i>	<i>Macropsis infuscata</i>	06/08/2011	
true bug	<i>Macropsis prasina</i>	<i>Macropsis prasina</i>	06/08/2011	
true bug	<i>Malacocoris chlorizans</i>	Delicate Apple Capsid	06/08/2011	
true bug	<i>Megaloceraea recticornis</i>	<i>Megaloceraea recticornis</i>	06/08/2011	
true bug	<i>Megalonotus chiragra</i>	<i>Megalonotus chiragra</i>	06/08/2011	
true bug	<i>Megophthalmus scabripennis</i>	<i>Megophthalmus scabripennis</i>	06/08/2011	
true bug	<i>Miris striatus</i>	Fine Streaked Bugkin	09/06/2012	open ground south of house,
true bug	<i>Mocydia crocea</i>	<i>Mocydia crocea</i>	06/08/2011	
true bug	<i>Mocydiopsis parvicauda</i>	<i>Mocydiopsis parvicauda</i>	06/08/2011	
true bug	<i>Nabis ferus</i>	Field Damsel Bug	06/08/2011	
true bug	<i>Neophilaenus campestris</i>	<i>Neophilaenus campestris</i>	06/08/2011	
true bug	<i>Neophilaenus lineatus</i>	<i>Neophilaenus lineatus</i>	06/08/2011	
true bug	<i>Notostira elongata</i>	<i>Notostira elongata</i>	06/08/2011	
true bug	<i>Nysius</i>	<i>Nysius</i>	06/08/2011	Recent arrival in Britain; new for county?
true bug	<i>Nysius ericae</i>	<i>Nysius ericae</i>	06/08/2011	
true bug	<i>Orius niger</i>	<i>Orius niger</i>	06/08/2011	
true bug	<i>Orthops kalmi</i>	<i>Orthops kalmi</i>	06/08/2011	Rough grassland and waste ground with concrete
true bug	<i>Palomena prasina</i>	Green Shieldbug	06/08/2011	
true bug	<i>Pentatomia rufipes</i>	Forest Bug	06/08/2011	beaten from oak
true bug	<i>Philaenus spumarius</i>	Cuckoo-Spit Insect	06/08/2011	
true bug	<i>Physatocheila dumetorum</i>	<i>Physatocheila dumetorum</i>	06/08/2011	
true bug	<i>Phytocoris (Ktenocoris) ulmi</i>	<i>Phytocoris (Ktenocoris) ulmi</i>	06/08/2011	
true bug	<i>Phytocoris longipennis</i>	<i>Phytocoris longipennis</i>	06/08/2011	
true bug	<i>Phytocoris populi</i>	<i>Phytocoris populi</i>	06/08/2011	
true bug	<i>Phytocoris tiliae</i>	<i>Phytocoris tiliae</i>	06/08/2011	
true bug	<i>Phytocoris varipes</i>	<i>Phytocoris varipes</i>	06/08/2011	
true bug	<i>Pilophorus clavatus</i>	<i>Pilophorus clavatus</i>	06/08/2011	
true bug	<i>Pilophorus perplexus</i>	<i>Pilophorus perplexus</i>	06/08/2011	
true bug	<i>Plagiognathus arbustorum</i>	<i>Plagiognathus arbustorum</i>	06/08/2011	
true bug	<i>Plagiognathus chrysanthemi</i>	<i>Plagiognathus chrysanthemi</i>	06/08/2011	
true bug	<i>Podops inuncta</i>	Turtle Bug	06/08/2011	
true bug	<i>Psallus haematoches</i>	<i>Psallus haematoches</i>	06/08/2011	
true bug	<i>Psammotettix confinis</i>	<i>Psammotettix confinis</i>	06/08/2011	
true bug	<i>Rhopalus subrufus</i>	<i>Rhopalus subrufus</i>	06/08/2011	
true bug	<i>Scolopostethus affinis</i>	<i>Scolopostethus affinis</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
true bug	<i>Scolopostethus thomsoni</i>	<i>Scolopostethus thomsoni</i>	06/08/2011	
true bug	<i>Stenocranus minutus</i>	<i>Stenocranus minutus</i>	06/08/2011	
true bug	<i>Stictopleurus punctatonervosus</i>	<i>Stictopleurus punctatonervosus</i>	06/08/2011	Officially Extinct, but now common in south
true bug	<i>Stygnocoris fuligineus</i>	<i>Stygnocoris fuligineus</i>	06/08/2011	
true bug	<i>Stygnocoris rusticus</i>	<i>Stygnocoris rusticus</i>	06/08/2011	
true bug	<i>Stygnocoris sabulosus</i>	<i>Stygnocoris sabulosus</i>	06/08/2011	
true bug	<i>Syromastus rhombeus</i>	<i>Syromastus rhombeus</i>	06/08/2011	
true bug	<i>Taphropeltus contractus</i>	<i>Taphropeltus contractus</i>	09/06/2012	Voucher specimen

				available. Sieved from willow litter on west shore of lake.
true bug	<i>Thyreocoris scarabaeoides</i>	Negro Bug	06/08/2011	local in the county
true bug	<i>Tingis cardui</i>	Spear Thistle Lacebug	06/08/2011	
true bug	<i>Typhlocyba quercus</i>	<i>Typhlocyba quercus</i>	06/08/2011	
true bug	<i>Zyginiidia scutellaris</i>	<i>Zyginiidia scutellaris</i>	06/08/2011	
true fly	<i>Agromyza idaeiana</i>	<i>Agromyza idaeiana</i>	09/06/2012	woodland block, leaf mine on geum urbanum
true fly	<i>Agromyza intermittens</i>	<i>Agromyza intermittens</i>	06/08/2011	a leaf miner in grasses, is known from VCs 29 and 31, but has very few British records and needs confirmation
true fly	<i>Anomoia purmunda</i>	<i>Anomoia purmunda</i>	06/08/2011	
true fly	<i>Anthomyia liturata</i>	<i>Anthomyia liturata</i>	06/08/2011	
true fly	<i>Anthomyia pluvialis</i>	<i>Anthomyia pluvialis</i>	06/08/2011	
true fly	<i>Anthomyia procellaris</i>	<i>Anthomyia procellaris</i>	06/08/2011	
true fly	<i>Anthomyza gracilis</i>	<i>Anthomyza gracilis</i>	06/08/2011	
true fly	<i>Baccha elongata</i>	<i>Baccha elongata</i>	06/08/2011	
true fly	<i>Camarota curvipennis</i>	<i>Camarota curvipennis</i>	06/08/2011	is infrequently recorded from southern England
true fly	<i>Camilla flavicauda</i>	<i>Camilla flavicauda</i>	06/08/2011	
true fly	<i>Campsicnemus scambus</i>	<i>Campsicnemus scambus</i>	06/08/2011	
true fly	<i>Cerodontha atra</i>	<i>Cerodontha atra</i>	06/08/2011	
true fly	<i>Cerodontha denticornis</i>	<i>Cerodontha denticornis</i>	06/08/2011	
true fly	<i>Chamaemyia aridella</i>	<i>Chamaemyia aridella</i>	06/08/2011	
true fly	<i>Chamaemyia herbarum</i>	<i>Chamaemyia herbarum</i>	06/08/2011	
true fly	<i>Chamaemyia polystigma</i>	<i>Chamaemyia polystigma</i>	06/08/2011	
true fly	<i>Cheilosia bergenstammi</i>	<i>Cheilosia bergenstammi</i>	06/08/2011	
true fly	<i>Chlorops hypostigma</i>	<i>Chlorops hypostigma</i>	06/08/2011	
true fly	<i>Chlorops pumilionis</i>	<i>Chlorops pumilionis</i>	06/08/2011	
true fly	<i>Chorisops nagatomii</i>	<i>Chorisops nagatomii</i>	06/08/2011	Nationally Scarce, but fairly frequent
true fly	<i>Chorisops tibialis</i>	<i>Chorisops tibialis</i>	06/08/2011	
true fly	<i>Chrysotoxum bicinctum</i>	<i>Chrysotoxum bicinctum</i>	06/08/2011	Ragwort flowers
true fly	<i>Chrysotoxum verralli</i>	<i>Chrysotoxum verralli</i>	06/08/2011	Ragwort flowers
true fly	<i>Coenia palustris</i>	<i>Coenia palustris</i>	06/08/2011	
true fly	<i>Coenosia tigrina</i>	<i>Coenosia tigrina</i>	06/08/2011	
true fly	<i>Conops quadrifasciatus</i>	<i>Conops quadrifasciatus</i>	06/08/2011	
true fly	<i>Coremacera marginata</i>	<i>Coremacera marginata</i>	06/08/2011	
true fly	<i>Dasineura urticae</i>	<i>Dasineura urticae</i>	06/08/2011	
true fly	<i>Delia florilega</i>	<i>Delia florilega</i>	06/08/2011	
true fly	<i>Delia platura</i>	<i>Delia platura</i>	06/08/2011	
true fly	<i>Delia radicum</i>	<i>Delia radicum</i>	06/08/2011	
true fly	<i>Dexia rustica</i>	<i>Dexia rustica</i>	06/08/2011	
true fly	<i>Dilophus febrilis</i>	Fever Fly	06/08/2011	
true fly	<i>Dioclea atricapilla</i>	<i>Dioclea atricapilla</i>	09/06/2012	Photograph taken. Swept from grass.
true fly	<i>Dioclea linearis</i>	<i>Dioclea linearis</i>	06/08/2011	
true fly	<i>Dioclea rufipes</i>	<i>Dioclea rufipes</i>	09/06/2012	Confirmed by microscope. Swept from grass.
true fly	<i>Diplonevra nitidula</i>	<i>Diplonevra nitidula</i>	06/08/2011	
true fly	<i>Dolichopus latilimbatus</i>	<i>Dolichopus latilimbatus</i>	06/08/2011	
true fly	<i>Elachiptera cornuta</i>	<i>Elachiptera cornuta</i>	06/08/2011	
true fly	<i>Episyrrhus balteatus</i>	<i>Episyrrhus balteatus</i>	06/08/2011	
true fly	<i>Episyrrhus balteatus</i>	<i>Episyrrhus balteatus</i>	09/06/2012	grassy verge next to track, sheltered by trees, north of junction, golfcourse side of airfield
true fly	<i>Eriothrix rufomaculata</i>	<i>Eriothrix rufomaculata</i>	06/08/2011	
true fly	<i>Eristalis arbustorum</i>	<i>Eristalis arbustorum</i>	09/06/2012	1 female
true fly	<i>Eristalis pertinax</i>	<i>Eristalis pertinax</i>	06/08/2011	2 males
true fly	<i>Eristalis pertinax</i>	<i>Eristalis pertinax</i>	09/06/2012	1 male
true fly	<i>Eristalis tenax</i>	<i>Eristalis tenax</i>	06/08/2011	1 male
true fly	<i>Eristalis tenax</i>	<i>Eristalis tenax</i>	09/06/2012	1 female
true fly	<i>Euleia heraclei</i>	<i>Euleia heraclei</i>	06/08/2011	

true fly	<i>Eupeodes corollae</i>	<i>Eupeodes corollae</i>	06/08/2011	Common
true fly	<i>Eupeodes luniger</i>	<i>Eupeodes luniger</i>	06/08/2011	
true fly	<i>Euthycera fumigata</i>	<i>Euthycera fumigata</i>	06/08/2011	
true fly	<i>Geomyza subnigra</i>	<i>Geomyza subnigra</i>	06/08/2011	
true fly	<i>Geomyza tripunctata</i>	<i>Geomyza tripunctata</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Hebecnema vespertina</i>	<i>Hebecnema vespertina</i>	06/08/2011	
true fly	<i>Helina depuncta</i>	<i>Helina depuncta</i>	06/08/2011	
true fly	<i>Helina trivittata</i>	<i>Helina trivittata</i>	06/08/2011	
true fly	<i>Helophilus pendulus</i>	<i>Helophilus pendulus</i>	06/08/2011	1 male
true fly	<i>Helophilus pendulus</i>	<i>Helophilus pendulus</i>	09/06/2012	1 male
true fly	<i>Herina germinationis</i>	<i>Herina germinationis</i>	06/08/2011	
true fly	<i>Herina lugubris</i>	<i>Herina lugubris</i>	06/08/2011	
true fly	<i>Iteomyia capreae</i>	<i>Iteomyia capreae</i>	06/08/2011	
true fly	<i>Jaapiella veronicae</i>	<i>Jaapiella veronicae</i>	06/08/2011	
true fly	<i>Jaapiella veronicae</i>	<i>Jaapiella veronicae</i>	09/06/2012	open ground south of house,
true fly	<i>Leia fascipennis</i>	<i>Leia fascipennis</i>	06/08/2011	
true fly	<i>Leptogaster cylindrica</i>	<i>Leptogaster cylindrica</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Leucopis</i>	<i>Leucopis</i>	06/08/2011	
true fly	<i>Liriomyza flaveola</i>	<i>Liriomyza flaveola</i>	06/08/2011	
true fly	<i>Lonchoptera lutea</i>	<i>Lonchoptera lutea</i>	06/08/2011	
true fly	<i>Machimus atricapillus</i>	<i>Machimus atricapillus</i>	06/08/2011	
true fly	<i>Medetera saxatilis</i>	<i>Medetera saxatilis</i>	06/08/2011	
true fly	<i>Megaselia stigmatica</i>	<i>Megaselia stigmatica</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Meigenia mutabilis</i>	<i>Meigenia mutabilis</i>	06/08/2011	
true fly	<i>Melangyna compositarum/labiatarum</i>	<i>Melangyna compositarum/labiatarum</i>	09/06/2012	Several, most common taxon today
true fly	<i>Melanomya nana</i>	<i>Melanomya nana</i>	06/08/2011	
true fly	<i>Melanostoma mellinum</i>	<i>Melanostoma mellinum</i>	06/08/2011	
true fly	<i>Melinda viridicyanea</i>	<i>Melinda viridicyanea</i>	06/08/2011	
true fly	<i>Meromyza femorata</i>	<i>Meromyza femorata</i>	06/08/2011	
true fly	<i>Merzomyia westermannii</i>	<i>Merzomyia westermannii</i>	06/08/2011	
true fly	<i>Microchrysa flavicornis</i>	<i>Microchrysa flavicornis</i>	06/08/2011	
true fly	<i>Microchrysa polita</i>	<i>Microchrysa polita</i>	06/08/2011	
true fly	<i>Minettia rivosa</i>	<i>Minettia rivosa</i>	06/08/2011	
true fly	<i>Minettia tubifer</i>	<i>Minettia tubifer</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Myathropa florea</i>	<i>Myathropa florea</i>	09/06/2012	1
true fly	<i>Nephrotoma cornicina</i>	<i>Nephrotoma cornicina</i>	06/08/2011	
true fly	<i>Nephrotoma scurra</i>	<i>Nephrotoma scurra</i>	06/08/2011	
true fly	<i>Notiphila riparia</i>	<i>Notiphila riparia</i>	06/08/2011	
true fly	<i>Opomyza florom</i>	<i>Opomyza florom</i>	06/08/2011	
true fly	<i>Opomyza germinationis</i>	<i>Opomyza germinationis</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Pachygaster atra</i>	<i>Pachygaster atra</i>	06/08/2011	
true fly	<i>Pachygaster leachii</i>	<i>Pachygaster leachii</i>	06/08/2011	
true fly	<i>Parhelophilus versicolor</i>	<i>Parhelophilus versicolor</i>	09/06/2012	2 male
true fly	<i>Phasia pusilla</i>	<i>Phasia pusilla</i>	06/08/2011	
true fly	<i>Pherbellia cinerella</i>	<i>Pherbellia cinerella</i>	06/08/2011	
true fly	<i>Phora atra</i>	<i>Phora atra</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Phyto melanocephala</i>	<i>Phyto melanocephala</i>	06/08/2011	
true fly	<i>Phytomyza ranunculi</i>	<i>Phytomyza ranunculi</i>	09/06/2012	open ground south of house, leaf mine on creeping buttercup
true fly	<i>Pipiza noctiluca</i>	<i>Pipiza noctiluca</i>	06/08/2011	
true fly	<i>Pipizella virens</i>	<i>Pipizella virens</i>	09/06/2012	1 male; identification to be confirmed (specimen collected), would be the

				best finding today, a scarce species
true fly	<i>Platycheirus albimanus</i>	<i>Platycheirus albimanus</i>	06/08/2011	2 males
true fly	<i>Platycheirus scutatus</i>	<i>Platycheirus scutatus</i>	06/08/2011	1 male
true fly	<i>Platypalpus pallidiventris</i>	<i>Platypalpus pallidiventris</i>	06/08/2011	
true fly	<i>Poecilobothrus nobilitatus</i>	<i>Poecilobothrus nobilitatus</i>	06/08/2011	
true fly	<i>Pollenia griseotomentosa</i>	<i>Pollenia griseotomentosa</i>	06/08/2011	
true fly	<i>Ptychoptera contaminata</i>	<i>Ptychoptera contaminata</i>	09/06/2012	
true fly	<i>Rabdophaga iteobia</i>	<i>Rabdophaga iteobia</i>	06/08/2011	
true fly	<i>Rabdophaga strobilina</i>	<i>Rabdophaga strobilina</i>	06/08/2011	
true fly	<i>Rhinophora lepida</i>	<i>Rhinophora lepida</i>	06/08/2011	
true fly	<i>Sapromyza opaca</i>	<i>Sapromyza opaca</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Sapromyza quadripunctata</i>	<i>Sapromyza quadripunctata</i>	06/08/2011	
true fly	<i>Sarcophaga nigriventris</i>	<i>Sarcophaga nigriventris</i>	06/08/2011	
true fly	<i>Sarcophaga pumila</i>	<i>Sarcophaga pumila</i>	06/08/2011	
true fly	<i>Scaeva pyrastris</i>	<i>Scaeva pyrastris</i>	06/08/2011	
true fly	<i>Scaptomyza flava</i>	<i>Scaptomyza flava</i>	06/08/2011	
true fly	<i>Scaptomyza pallida</i>	<i>Scaptomyza pallida</i>	06/08/2011	
true fly	<i>Schwenckfeldina carbonaria</i>	<i>Schwenckfeldina carbonaria</i>	06/08/2011	
true fly	<i>Sepsis cynipsea</i>	<i>Sepsis cynipsea</i>	06/08/2011	
true fly	<i>Setisquamalonchaea fumosa</i>	<i>Setisquamalonchaea fumosa</i>	06/08/2011	
true fly	<i>Sphaerophoria scripta</i>	<i>Sphaerophoria scripta</i>	06/08/2011	
true fly	<i>Sphenella marginata</i>	<i>Sphenella marginata</i>	06/08/2011	
true fly	<i>Sympycnus desoutteri</i>	<i>Sympycnus desoutteri</i>	06/08/2011	
true fly	<i>Syritta pipiens</i>	<i>Syritta pipiens</i>	06/08/2011	
true fly	<i>Syritta pipiens</i>	<i>Syritta pipiens</i>	09/06/2012	1 female
true fly	<i>Syrphus ribesii</i>	<i>Syrphus ribesii</i>	06/08/2011	4 males
true fly	<i>Syrphus ribesii</i>	<i>Syrphus ribesii</i>	09/06/2012	1 female
true fly	<i>Syrphus vitripennis</i>	<i>Syrphus vitripennis</i>	06/08/2011	1 female, 2 males are either vitripennis, or, though unlikely, rectus (ID not possible)
true fly	<i>Tachina fera</i>	<i>Tachina fera</i>	06/08/2011	Ragwort flowers
true fly	<i>Tephritis formosa</i>	<i>Tephritis formosa</i>	06/08/2011	
true fly	<i>Thaumatomyia glabra</i>	<i>Thaumatomyia glabra</i>	06/08/2011	Rough grassland and waste ground with concrete
true fly	<i>Thaumatomyia notata</i>	<i>Thaumatomyia notata</i>	06/08/2011	
true fly	<i>Thecophora atra</i>	<i>Thecophora atra</i>	06/08/2011	
true fly	<i>Thereva nobilitata</i>	<i>Thereva nobilitata</i>	06/08/2011	
true fly	<i>Thrysocnema incisilobata</i>	<i>Sarcophaga incisilobata</i>	06/08/2011	
true fly	<i>Tipula oleracea</i>	<i>Tipula oleracea</i>	06/08/2011	
true fly	<i>Trachysiphonella scutellata</i>	<i>Trachysiphonella scutellata</i>	06/08/2011	
true fly	<i>Trupanea stellata</i>	<i>Trupanea stellata</i>	06/08/2011	
true fly	<i>Trypetoptera punctulata</i>	<i>Trypetoptera punctulata</i>	06/08/2011	
true fly	<i>Urophora cardui</i>	<i>Urophora cardui</i>	06/08/2011	
true fly	<i>Volucella pellucens</i>	<i>Volucella pellucens</i>	09/06/2012	1 male
lichen	<i>Acarospora cervina</i>	<i>Acarospora cervina</i>	09/06/2012	
lichen	<i>Amandinea punctata</i>	<i>Amandinea punctata</i>	09/06/2012	
lichen	<i>Anisomeridium polypori</i>	<i>Anisomeridium polypori</i>	06/08/2011	
lichen	<i>Arthonia radiata</i>	<i>Arthonia radiata</i>	06/08/2011	
lichen	<i>Arthonia radiata</i>	<i>Arthonia radiata</i>	09/06/2012	
lichen	<i>Aspicilia contorta subsp. contorta</i>	<i>Aspicilia contorta subsp. contorta</i>	06/08/2011	
lichen	<i>Aspicilia contorta subsp. contorta</i>	<i>Aspicilia contorta subsp. contorta</i>	09/06/2012	
lichen	<i>Aspicilia contorta subsp. hoffmanniana</i>	<i>Aspicilia contorta subsp. hoffmanniana</i>	06/08/2011	
lichen	<i>Aspicilia contorta subsp. hoffmanniana</i>	<i>Aspicilia contorta subsp. hoffmanniana</i>	09/06/2012	
lichen	<i>Buellia aethalea</i>	<i>Buellia aethalea</i>	06/08/2011	
lichen	<i>Buellia aethalea</i>	<i>Buellia aethalea</i>	09/06/2012	

lichen	<i>Buellia badia</i>	<i>Buellia badia</i>	09/06/2012	
lichen	<i>Buellia griseovirens</i>	<i>Buellia griseovirens</i>	09/06/2012	
lichen	<i>Buellia ocellata</i>	<i>Buellia ocellata</i>	06/08/2011	
lichen	<i>Buellia ocellata</i>	<i>Buellia ocellata</i>	09/06/2012	
lichen	<i>Buellia punctata</i>	<i>Amandinea punctata</i>	06/08/2011	
lichen	<i>Buellia punctata</i>	<i>Buellia punctata</i>	09/06/2012	
lichen	<i>Caloplaca arcis</i>	<i>Caloplaca arcis</i>	06/08/2011	
lichen	<i>Caloplaca arcis</i>	<i>Caloplaca arcis</i>	09/06/2012	
lichen	<i>Caloplaca cerinella</i>	<i>Caloplaca cerinella</i>	06/08/2011	
lichen	<i>Caloplaca cerinella</i>	<i>Caloplaca cerinella</i>	09/06/2012	
lichen	<i>Caloplaca citrina</i>	<i>Caloplaca flavocitrina</i>	09/06/2012	
lichen	<i>Caloplaca crenulatella</i>	<i>Caloplaca crenulatella</i>	06/08/2011	
lichen	<i>Caloplaca crenulatella</i>	<i>Caloplaca crenulatella</i>	09/06/2012	
lichen	<i>Caloplaca decipiens</i>	<i>Caloplaca decipiens</i>	06/08/2011	
lichen	<i>Caloplaca decipiens</i>	<i>Caloplaca decipiens</i>	09/06/2012	
lichen	<i>Caloplaca flavocitrina</i>	<i>Caloplaca flavocitrina</i>	09/06/2012	
lichen	<i>Caloplaca holocarpa</i>	<i>Caloplaca holocarpa</i>	06/08/2011	
lichen	<i>Caloplaca holocarpa</i>	<i>Caloplaca holocarpa</i>	09/06/2012	
lichen	<i>Caloplaca lithophila</i>	<i>Caloplaca lithophila</i>	06/08/2011	
lichen	<i>Caloplaca lithophila</i>	<i>Caloplaca lithophila</i>	09/06/2012	
lichen	<i>Caloplaca saxicola</i>	<i>Caloplaca saxicola</i>	06/08/2011	
lichen	<i>Caloplaca saxicola</i>	<i>Caloplaca saxicola</i>	09/06/2012	
lichen	<i>Caloplaca soralifera</i>	<i>Caloplaca soralifera</i>	09/06/2012	
lichen	<i>Caloplaca teicholyta</i>	<i>Caloplaca teicholyta</i>	06/08/2011	
lichen	<i>Caloplaca teicholyta</i>	<i>Caloplaca teicholyta</i>	09/06/2012	
lichen	<i>Caloplaca variabilis</i>	<i>Caloplaca variabilis</i>	06/08/2011	
lichen	<i>Caloplaca variabilis</i>	<i>Caloplaca variabilis</i>	09/06/2012	
lichen	<i>Candelariella aurella</i> forma aurella	<i>Candelariella aurella</i> forma aurella	06/08/2011	
lichen	<i>Candelariella aurella</i> forma aurella	<i>Candelariella aurella</i> forma aurella	09/06/2012	
lichen	<i>Candelariella medians</i> forma medians	<i>Candelariella medians</i> forma medians	06/08/2011	
lichen	<i>Candelariella medians</i> forma medians	<i>Candelariella medians</i> forma medians	09/06/2012	
lichen	<i>Candelariella reflexa</i>	<i>Candelariella reflexa</i>	09/06/2012	
lichen	<i>Candelariella vitellina</i> forma vitellina	<i>Candelariella vitellina</i> forma vitellina	06/08/2011	
lichen	<i>Candelariella vitellina</i> forma vitellina	<i>Candelariella vitellina</i> forma vitellina	09/06/2012	
lichen	<i>Catillaria atomariooides</i>	<i>Catillaria atomariooides</i>	06/08/2011	
lichen	<i>Catillaria chalybeia</i> var. <i>chalybeia</i>	<i>Catillaria chalybeia</i> var. <i>chalybeia</i>	09/06/2012	
lichen	<i>Cladonia fimbriata</i>	<i>Cladonia fimbriata</i>	06/08/2011	
lichen	<i>Cladonia fimbriata</i>	<i>Cladonia fimbriata</i>	09/06/2012	
lichen	<i>Cladonia furcata</i>	<i>Cladonia furcata</i>	06/08/2011	
lichen	<i>Cladonia furcata</i>	<i>Cladonia furcata</i>	09/06/2012	
lichen	<i>Collema crispum</i> var. <i>crispum</i>	<i>Collema crispum</i> var. <i>crispum</i>	09/06/2012	
lichen	<i>Collema tenax</i> var. <i>ceranoides</i>	<i>Collema tenax</i> var. <i>ceranoides</i>	06/08/2011	
lichen	<i>Collema tenax</i> var. <i>ceranoides</i>	<i>Collema tenax</i> var. <i>ceranoides</i>	09/06/2012	
lichen	<i>Diploicia canescens</i>	<i>Diploicia canescens</i>	09/06/2012	
lichen	<i>Diplotomma alboatrum</i>	<i>Diplotomma alboatrum</i>	09/06/2012	
lichen	<i>Flavoparmelia soredians</i>	<i>Flavoparmelia soredians</i>	09/06/2012	
lichen	<i>Hyperphyscia adglutinata</i>	<i>Hyperphyscia adglutinata</i>	06/08/2011	
lichen	<i>Lecania cyrtella</i>	<i>Lecania cyrtella</i>	06/08/2011	
lichen	<i>Lecania cyrtella</i>	<i>Lecania cyrtella</i>	09/06/2012	
lichen	<i>Lecania erysibe</i>	<i>Lecania erysibe</i>	06/08/2011	
lichen	<i>Lecania erysibe</i>	<i>Lecania erysibe</i>	09/06/2012	
lichen	<i>Lecania inundata</i>	<i>Lecania inundata</i>	06/08/2011	
lichen	<i>Lecania inundata</i>	<i>Lecania inundata</i>	09/06/2012	
lichen	<i>Lecania rabenhorstii</i>	<i>Lecania rabenhorstii</i>	06/08/2011	
lichen	<i>Lecania rabenhorstii</i>	<i>Lecania rabenhorstii</i>	09/06/2012	
lichen	<i>Lecanora</i>	<i>Lecanora</i>	09/06/2012	
lichen	<i>Lecanora albescens</i>	<i>Lecanora albescens</i>	06/08/2011	
lichen	<i>Lecanora albescens</i>	<i>Lecanora albescens</i>	09/06/2012	

lichen	<i>Lecanora campestris</i> subsp. <i>campestris</i>	<i>Lecanora campestris</i> subsp. <i>campestris</i>	06/08/2011	
lichen	<i>Lecanora campestris</i> subsp. <i>campestris</i>	<i>Lecanora campestris</i> subsp. <i>campestris</i>	09/06/2012	
lichen	<i>Lecanora carpinea</i>	<i>Lecanora carpinea</i>	09/06/2012	
lichen	<i>Lecanora chlorotera</i>	<i>Lecanora chlorotera</i>	06/08/2011	
lichen	<i>Lecanora chlorotera</i>	<i>Lecanora chlorotera</i>	09/06/2012	
lichen	<i>Lecanora confusa</i>	<i>Lecanora confusa</i>	09/06/2012	
lichen	<i>Lecanora conizaeoides</i> forma <i>conizaeoides</i>	<i>Lecanora conizaeoides</i> forma <i>conizaeoides</i>	09/06/2012	
lichen	<i>Lecanora crenulata</i>	<i>Lecanora crenulata</i>	09/06/2012	
lichen	<i>Lecanora dispersa</i>	<i>Lecanora dispersa</i>	06/08/2011	
lichen	<i>Lecanora dispersa</i>	<i>Lecanora dispersa</i>	09/06/2012	
lichen	<i>Lecanora expallens</i>	<i>Lecanora expallens</i>	06/08/2011	
lichen	<i>Lecanora expallens</i>	<i>Lecanora expallens</i>	09/06/2012	
lichen	<i>Lecanora flotowiana</i>	<i>Lecanora flotowiana</i>	09/06/2012	
lichen	<i>Lecanora muralis</i>	<i>Lecanora muralis</i>	06/08/2011	
lichen	<i>Lecanora muralis</i>	<i>Lecanora muralis</i>	09/06/2012	
lichen	<i>Lecanora persimilis</i>	<i>Lecanora persimilis</i>	09/06/2012	
lichen	<i>Lecanora polytropa</i>	<i>Lecanora polytropa</i>	06/08/2011	
lichen	<i>Lecanora polytropa</i>	<i>Lecanora polytropa</i>	09/06/2012	
lichen	<i>Lecanora saligna</i>	<i>Lecanora saligna</i>	06/08/2011	
lichen	<i>Lecanora semipallida</i>	<i>Lecanora semipallida</i>	09/06/2012	
lichen	<i>Lecanora symmicta</i>	<i>Lecanora symmicta</i>	06/08/2011	
lichen	<i>Lecanora umbrina</i>	<i>Lecanora umbrina</i>	06/08/2011	
lichen	<i>Lecanora umbrina</i>	<i>Lecanora umbrina</i>	09/06/2012	
lichen	<i>Lecidella carpathica</i>	<i>Lecidella carpathica</i>	06/08/2011	
lichen	<i>Lecidella carpathica</i>	<i>Lecidella carpathica</i>	09/06/2012	
lichen	<i>Lecidella elaeochroma</i> forma <i>elaeochroma</i>	<i>Lecidella elaeochroma</i> forma <i>elaeochroma</i>	06/08/2011	
lichen	<i>Lecidella elaeochroma</i> forma <i>elaeochroma</i>	<i>Lecidella elaeochroma</i> forma <i>elaeochroma</i>	09/06/2012	
lichen	<i>Lecidella scabra</i>	<i>Lecidella scabra</i>	09/06/2012	
lichen	<i>Lecidella stigmataea</i>	<i>Lecidella stigmataea</i>	06/08/2011	
lichen	<i>Lecidella stigmataea</i>	<i>Lecidella stigmataea</i>	09/06/2012	
lichen	<i>Leptogium turgidum</i>	<i>Leptogium turgidum</i>	06/08/2011	
lichen	<i>Loxospora elatina</i>	<i>Loxospora elatina</i>	09/06/2012	
lichen	<i>Melanelia subaurifera</i>	<i>Melanelia subaurifera</i>	09/06/2012	
lichen	<i>Opegrapha atra</i>	<i>Opegrapha atra</i>	09/06/2012	
lichen	<i>Opegrapha herbarum</i>	<i>Opegrapha herbarum</i>	06/08/2011	
lichen	<i>Parmelia soredians</i>	<i>Parmelia soredians</i>	09/06/2012	
lichen	<i>Parmelia sulcata</i>	<i>Parmelia sulcata</i>	09/06/2012	
lichen	<i>Peltigera rufescens</i>	<i>Peltigera rufescens</i>	06/08/2011	
lichen	<i>Phaeophyscia nigricans</i>	<i>Phaeophyscia nigricans</i>	06/08/2011	
lichen	<i>Phaeophyscia nigricans</i>	<i>Phaeophyscia nigricans</i>	09/06/2012	
lichen	<i>Phaeophyscia orbicularis</i>	<i>Phaeophyscia orbicularis</i>	06/08/2011	
lichen	<i>Phaeophyscia orbicularis</i>	<i>Phaeophyscia orbicularis</i>	09/06/2012	
lichen	<i>Physcia adscendens</i>	<i>Physcia adscendens</i>	06/08/2011	
lichen	<i>Physcia adscendens</i>	<i>Physcia adscendens</i>	09/06/2012	
lichen	<i>Physcia caesia</i>	<i>Physcia caesia</i>	06/08/2011	
lichen	<i>Physcia caesia</i>	<i>Physcia caesia</i>	09/06/2012	
lichen	<i>Physcia tenella</i> subsp. <i>tenella</i>	<i>Physcia tenella</i> subsp. <i>tenella</i>	09/06/2012	
lichen	<i>Physconia grisea</i>	<i>Physconia grisea</i>	09/06/2012	
lichen	<i>Placynthiella dasaea</i>	<i>Placynthiella dasaea</i>	09/06/2012	
lichen	<i>Protoblastenia rupestris</i>	<i>Protoblastenia rupestris</i>	06/08/2011	
lichen	<i>Protoblastenia rupestris</i>	<i>Protoblastenia rupestris</i>	09/06/2012	
lichen	<i>Psilolechia lucida</i>	<i>Psilolechia lucida</i>	09/06/2012	
lichen	<i>Punctelia jeckeri</i>	<i>Punctelia jeckeri</i>	09/06/2012	
lichen	<i>Punctelia subrudecta</i>	<i>Punctelia subrudecta</i>	09/06/2012	
lichen	<i>Ramalina farinacea</i>	<i>Ramalina farinacea</i>	09/06/2012	
lichen	<i>Rinodina gennarii</i>	<i>Rinodina gennarii</i>	09/06/2012	
lichen	<i>Rinodina teichophila</i>	<i>Rinodina teichophila</i>	06/08/2011	
lichen	<i>Sarcogyne regularis</i>	<i>Sarcogyne regularis</i>	06/08/2011	
lichen	<i>Sarcogyne regularis</i>	<i>Sarcogyne regularis</i>	09/06/2012	
lichen	<i>Scoliciosporum</i> <i>chlorococcum</i>	<i>Scoliciosporum</i> <i>chlorococcum</i>	09/06/2012	
lichen	<i>Scoliciosporum umbrinum</i>	<i>Scoliciosporum umbrinum</i>	06/08/2011	

lichen	<i>Scoliciosporum umbrinum</i>	<i>Scoliosporum umbrinum</i>	09/06/2012	
lichen	<i>Strangospora ochrophora</i>	<i>Strangospora ochrophora</i>	06/08/2011	
lichen	<i>Verrucaria macrostoma</i> forma <i>macrostoma</i>	<i>Verrucaria macrostoma</i> forma <i>macrostoma</i>	06/08/2011	
lichen	<i>Verrucaria muralis</i>	<i>Verrucaria muralis</i>	06/08/2011	
lichen	<i>Verrucaria muralis</i>	<i>Verrucaria muralis</i>	09/06/2012	
lichen	<i>Verrucaria nigrescens</i>	<i>Verrucaria nigrescens</i>	06/08/2011	
lichen	<i>Verrucaria nigrescens</i>	<i>Verrucaria nigrescens</i>	09/06/2012	
lichen	<i>Verrucaria nigrescens f.</i> <i>tectorum</i>	<i>Verrucaria nigrescens f.</i> <i>tectorum</i>	09/06/2012	
lichen	<i>Verrucaria viridula</i>	<i>Verrucaria viridula</i>	09/06/2012	
lichen	<i>Xanthoria</i>	<i>Xanthoria candelaria</i> agg.	09/06/2012	
lichen	<i>Xanthoria calcicola</i>	<i>Xanthoria calcicola</i>	06/08/2011	
lichen	<i>Xanthoria calcicola</i>	<i>Xanthoria calcicola</i>	09/06/2012	
lichen	<i>Xanthoria candelaria</i>	<i>Xanthoria candelaria</i>	09/06/2012	
lichen	<i>Xanthoria elegans</i>	<i>Xanthoria elegans</i>	06/08/2011	
lichen	<i>Xanthoria elegans</i>	<i>Xanthoria elegans</i>	09/06/2012	
lichen	<i>Xanthoria parietina</i>	<i>Xanthoria parietina</i>	06/08/2011	
lichen	<i>Xanthoria parietina</i>	<i>Xanthoria parietina</i>	09/06/2012	
lichen	<i>Xanthoria polycarpa</i>	<i>Xanthoria polycarpa</i>	06/08/2011	
lichen	<i>Xanthoria polycarpa</i>	<i>Xanthoria polycarpa</i>	09/06/2012	
millipede	<i>Brachyiulus pusillus</i>	<i>Brachyiulus pusillus</i>	09/06/2012	Voucher retained. Grubbing on ground in short grass.
mollusc	<i>Candidula intersecta</i>	<i>Candidula intersecta</i>	06/08/2011	
mollusc	<i>Cepaea (Cepaea)</i> <i>nemoralis</i>	Brown Lipped Snail	09/06/2012	west of lake, nettly are east of more open ground
mollusc	<i>Cepaea nemoralis</i>	Brown Lipped Snail	06/08/2011	
mollusc	<i>Helix aspersa</i>	Common Garden Snail	09/06/2012	open ground south of house,
mollusc	<i>Monacha cantiana</i>	Kentish Snail	06/08/2011	
mollusc	<i>Punctum pygmaeum</i>	Dwarf Snail	06/08/2011	
mollusc	<i>Pupilla muscorum</i>	Moss Chrysalis Snail	06/08/2011	
mollusc	<i>Pupilla muscorum</i>	Moss Chrysalis Snail	09/06/2012	Voucher retained. Grubbing on ground in short grass.
mollusc	<i>Vallonia cf. excentrica</i>	Eccentric Grass Snail	09/06/2012	Voucher retained. Grubbing on ground in short grass.
mollusc	<i>Vallonia costata</i>	<i>Vallonia costata</i>	06/08/2011	
mollusc	<i>Vallonia excentrica</i>	Eccentric Grass Snail	09/06/2012	Voucher retained. Grubbing on ground in short grass.
mollusc	<i>Vertigo pygmaea</i>	Common Whorl Snail	06/08/2011	
mollusc	White-lipped Snail	White-lipped Snail	09/06/2012	west of lake, nettly are east of more open ground
reptile	<i>Lacerta vivipara</i>	Common Lizard	06/08/2011	near Calamagrostis epigejos patch in ditchlike depression
slime mould	<i>Lycogala terrestre</i>	<i>Lycogala terrestre</i>	09/06/2012	
spider	<i>Agalenatea redii</i>	<i>Agalenatea redii</i>	06/08/2011	
spider	<i>Agelena labyrinthica</i>	Labyrinth Spider	06/08/2011	
spider	<i>Alopecosa pulverulenta</i>	<i>Alopecosa pulverulenta</i>	06/08/2011	
spider	<i>Anelosimus vittatus</i>	<i>Anelosimus vittatus</i>	06/08/2011	beaten from evergreens
spider	<i>Anelosimus vittatus</i>	<i>Anelosimus vittatus</i>	09/06/2012	Voucher specimen available. Beaten from oak on north side of wooded strip at TL486673. Also several more seen.
spider	<i>Araneus diadematus</i>	Garden Orb-Web Spider	06/08/2011	beaten from evergreens and oak; on metal container
spider	<i>Araneus diadematus</i>	Garden Orb-Web Spider	09/06/2012	In web on painted corrugated iron shelter.
spider	<i>Araneus quadratus</i>	<i>Araneus quadratus</i>	06/08/2011	
spider	<i>Araniella</i>	<i>Araniella</i>	06/08/2011	
spider	<i>Araniella cucurbitina</i>	<i>Araniella cucurbitina</i>	09/06/2012	Voucher specimen available. Beaten from alder and rose with dense

				nettle cover at NW side of lake.
spider	<i>Araniella opistographa</i>	<i>Araniella opistographa</i>	09/06/2012	Voucher specimen available. Beaten from rose.
spider	<i>Bathyphantes gracilis</i>	<i>Bathyphantes gracilis</i>	09/06/2012	Voucher specimen available. Swept from long grass under oaks.
spider	<i>Ceratinopsis stativa</i>	<i>Ceratinopsis stativa</i>	09/06/2012	Voucher specimen available. From ground among short grass.
spider	<i>Cheiracanthium erraticum</i>	<i>Cheiracanthium erraticum</i>	06/08/2011	
spider	<i>Cheiracanthium virescens</i>	<i>Cheiracanthium virescens</i>	06/08/2011	
spider	<i>Clubiona brevipes</i>	<i>Clubiona brevipes</i>	09/06/2012	Voucher specimen available. Beaten from oak on north side of wooded strip at TL486673.
spider	<i>Clubiona comta</i>	<i>Clubiona comta</i>	09/06/2012	Voucher specimen available. Beaten from alder and rose with dense nettle cover at NW side of lake.
spider	<i>Clubiona lutescens</i>	<i>Clubiona lutescens</i>	09/06/2012	Voucher specimen available. Beaten from alder and rose with dense nettle cover at NW side of lake.
spider	<i>Clubiona pallidula</i>	<i>Clubiona pallidula</i>	09/06/2012	Voucher specimen available. Beaten from oak on north side of wooded strip at TL486673.
spider	<i>Clubiona reclusa</i>	<i>Clubiona reclusa</i>	09/06/2012	Voucher specimen available. Beaten from oak on north side of wooded strip at TL486673.
spider	<i>Cnephalocotes obscurus</i>	<i>Cnephalocotes obscurus</i>	06/08/2011	
spider	<i>Dictyna uncinata</i>	<i>Dictyna uncinata</i>	06/08/2011	
spider	<i>Dictyna uncinata</i>	<i>Dictyna uncinata</i>	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
spider	<i>Diplocephalus latifrons</i>	<i>Diplocephalus latifrons</i>	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
spider	<i>Diplocephalus picinus</i>	<i>Diplocephalus picinus</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Drassodes lapidosus</i>	<i>Drassodes lapidosus</i>	06/08/2011	
spider	<i>Enoplognatha latimana</i>	<i>Enoplognatha latimana</i>	06/08/2011	
spider	<i>Enoplognatha ovata</i>	<i>Enoplognatha ovata</i>	06/08/2011	beaten from evergreens
spider	<i>Enoplognatha thoracica</i>	<i>Enoplognatha thoracica</i>	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
spider	<i>Erigone dentipalpis</i>	<i>Erigone dentipalpis</i>	06/08/2011	
spider	<i>Erigone dentipalpis</i>	<i>Erigone dentipalpis</i>	09/06/2012	Voucher specimen available. Running on bare ground on bank.
spider	<i>Euophrys frontalis</i>	<i>Euophrys frontalis</i>	06/08/2011	
spider	<i>Euophrys frontalis</i>	<i>Euophrys frontalis</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Gibbaranea gibbosa</i>	<i>Gibbaranea gibbosa</i>	06/08/2011	beaten from evergreens
spider	<i>Gongylidium rufipes</i>	<i>Gongylidium rufipes</i>	09/06/2012	Voucher specimen available. Beaten from oak

				on north side of wooded strip at TL486673.
spider	<i>Heliophanus flavipes</i>	<i>Heliophanus flavipes</i>	06/08/2011	
spider	<i>Hlyphantes graminicola</i>	<i>Hlyphantes graminicola</i>	06/08/2011	beaten from evergreens
spider	<i>Hlyphantes graminicola</i>	<i>Hlyphantes graminicola</i>	09/06/2012	Voucher specimen available.
spider	<i>Larinoides cornutus</i>	<i>Larinoides cornutus</i>	06/08/2011	
spider	<i>Lathys humilis</i>	<i>Lathys humilis</i>	06/08/2011	beaten from evergreens
spider	<i>Lathys humilis</i>	<i>Lathys humilis</i>	09/06/2012	Voucher specimen available. Beaten from oak on north side of wooded strip at TL486673.
spider	<i>Leptphyantes tenuis</i>	<i>Leptphyantes tenuis</i>	06/08/2011	
spider	<i>Leptphyantes tenuis</i>	<i>Leptphyantes tenuis</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Maso sundevalli</i>	<i>Maso sundevalli</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Meioneta beata</i>	<i>Meioneta beata</i>	09/06/2012	Voucher specimen available. From ground among short grass.
spider	<i>Meioneta rurestris</i>	<i>Meioneta rurestris</i>	06/08/2011	
spider	<i>Metellina</i>	<i>Metellina</i>	06/08/2011	
spider	<i>Micaria pulicaria</i>	<i>Micaria pulicaria</i>	06/08/2011	
spider	<i>Micaria pulicaria</i>	<i>Micaria pulicaria</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Micrargus herbigradus</i>	<i>Micrargus herbigradus</i>	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
spider	<i>Microlinyphia pusilla</i>	<i>Microlinyphia pusilla</i>	06/08/2011	
spider	<i>Microneta viaria</i>	<i>Microneta viaria</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Monocephalus fuscipes</i>	<i>Monocephalus fuscipes</i>	09/06/2012	Voucher specimen available. Sieved from willow litter on west shore of lake.
spider	<i>Neottiura bimaculatum</i>	<i>Neottiura bimaculatum</i>	09/06/2012	Beaten from rose.
spider	<i>Neriene clathrata</i>	<i>Neriene clathrata</i>	06/08/2011	beaten from oak
spider	<i>Neriene peltata</i>	<i>Neriene peltata</i>	06/08/2011	beaten from evergreens
spider	<i>Nuctenea umbratica</i>	Walnut Orb-Weaver Spider	09/06/2012	On painted corrugated iron shelter.
spider	<i>Panamomops sulcifrons</i>	<i>Panamomops sulcifrons</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Pardosa nigriceps</i>	<i>Pardosa nigriceps</i>	06/08/2011	
spider	<i>Pardosa palustris</i>	<i>Pardosa palustris</i>	09/06/2012	Voucher specimen available. Running on ground.
spider	<i>Pardosa prativaga</i>	<i>Pardosa prativaga</i>	06/08/2011	
spider	<i>Pardosa pullata</i>	<i>Pardosa pullata</i>	09/06/2012	Voucher specimen available. Running on ground.
spider	<i>Pardosa saltans</i>	<i>Pardosa saltans</i>	06/08/2011	
spider	<i>Pelecopsis parallela</i>	<i>Pelecopsis parallela</i>	06/08/2011	
spider	<i>Philodromus aureolus</i>	<i>Philodromus aureolus</i>	09/06/2012	Voucher specimen

				available. Beaten from hawthorn and ash.
spider	<i>Philodromus cespitum</i>	<i>Philodromus cespitum</i>	06/08/2011	
spider	<i>Philodromus cespitum</i>	<i>Philodromus cespitum</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Philodromus collinus</i>	<i>Philodromus collinus</i>	06/08/2011	beaten from evergreens
spider	<i>Phrurolithus festivus</i>	<i>Phrurolithus festivus</i>	06/08/2011	
spider	<i>Phrurolithus festivus</i>	<i>Phrurolithus festivus</i>	09/06/2012	Voucher specimen available. From dry leaf litter under willows at edge of old runway at TL490671.
spider	<i>Pisaura mirabilis</i>	Nursery-Web Spider	06/08/2011	
spider	<i>Salticus scenicus</i>	Zebra Spider	09/06/2012	
spider	<i>Steatoda nobilis</i>	<i>Steatoda nobilis</i>	06/08/2011	
spider	<i>Stemonyphantes lineatus</i>	<i>Stemonyphantes lineatus</i>	06/08/2011	
spider	<i>Talavera aequipes</i>	<i>Talavera aequipes</i>	06/08/2011	
spider	<i>Tetragnatha montana</i>	<i>Tetragnatha montana</i>	09/06/2012	
spider	<i>Theridion tinctum</i>	<i>Theridion tinctum</i>	06/08/2011	beaten from evergreens
spider	<i>Theridion tinctum</i>	<i>Theridion tinctum</i>	09/06/2012	Voucher specimen available. Beaten from oak on north side of wooded strip at TL486673.
spider	<i>Theridion varians</i>	<i>Theridion varians</i>	06/08/2011	beaten from evergreens
spider	<i>Theridion varians</i>	<i>Theridion varians</i>	09/06/2012	Voucher specimen available. Both with epigyne plugged. Beaten from alder and rose with dense nettle cover at NW side of lake.
spider	<i>Tibellus oblongus</i>	<i>Tibellus oblongus</i>	06/08/2011	
spider	<i>Trachyzelotes pedestris</i>	<i>Trachyzelotes pedestris</i>	06/08/2011	
spider	<i>Trachyzelotes pedestris</i>	<i>Trachyzelotes pedestris</i>	09/06/2012	Voucher specimen available. Photograph taken. Running across path at NW side of old airfield, close to A10 road on western boundary of site at TL48366746.
spider	<i>Xysticus cristatus</i>	<i>Xysticus cristatus</i>	06/08/2011	
spider	<i>Xysticus cristatus</i>	<i>Xysticus cristatus</i>	09/06/2012	With prey on Creeping Thistle in grassland.
spider	<i>Xysticus ulmi</i>	<i>Xysticus ulmi</i>	06/08/2011	
spider	<i>Xysticus ulmi</i>	<i>Xysticus ulmi</i>	09/06/2012	Voucher specimen available. Swept from long grass under oaks.
spider	<i>Zelotes latreillei</i>	<i>Zelotes latreillei</i>	06/08/2011	
spider	<i>Zelotes latreillei</i>	<i>Zelotes latreillei</i>	09/06/2012	Sieved from willow litter on west shore of lake.
spider	<i>Zygiella x-notata</i>	<i>Zygiella x-notata</i>	06/08/2011	
mammal	<i>Clethrionomys glareolus</i>	Bank Vole	06/08/2011	
mammal	<i>Oryctolagus cuniculus</i>	Rabbit	06/08/2011	
mammal	<i>Oryctolagus cuniculus</i>	Rabbit	09/06/2012	
mammal	<i>Sciurus carolinensis</i>	Grey Squirrel	06/08/2011	