

Ecology Report for an area of particular biodiversity adjacent to the River Wye within an “Area of Great Landscape Value” in Breinton and Warham, Herefordshire

January 2018

Compiled by Dr Nichola Geeson

Photos by Nichola Geeson unless otherwise acknowledged

Please send comments to nicky.geeson@googlemail.com

**“The natural world, its biodiversity and
its ecosystems are critically important to
our well-being and economic prosperity,
but are consistently undervalued in
conventional economic analyses and
decision making”**

UK National Ecosystem Assessment

CONTENTS

Page	
3	An overview of Breinton
5	Existing and former designations
8	Old maps, (showing that many woods have not changed their presence or outline) and wildlife history
10	An area greater than a Local Wildlife Site
11	Reasons for highlighting this area adjacent to the River Wye Special Area of Conservation and Site of Special Scientific Interest
13	Descriptions and photos of component areas
13	Warham
14	Breinton Wood (partly National Trust)
15	Breinton Springs (National Trust)
16	Breinton House gardens and ponds
16	Breinton Court Wood and meadow
17	Wyecliffe meadow
17	Wyecliffe House woods, gardens and ponds
18	Crinkham Cottage/Red Rocks pasture, Breinton Common
19	Details of species
19	Ancient, veteran and noble trees
21	Fungi
21	Birds
23	Mammals
23	Reptiles
24	Amphibians
24	Butterflies and moths
24	Insects and other invertebrates
25	Other biological data sources
26	Natural England MAGIC maps
27	The Woodland Trust
27	Herefordshire Biological Records Centre
27	Herefordshire Council
27	Herefordshire Wildlife Trust
28	References and bibliography
29	Appendix: Lists of species (for specific locations, from various sources, many with photos available)

An Overview of Breinton

The parish of Breinton lies directly to the west of Hereford. Although it is so close to the city, the configuration of the River Wye to the south has reduced its accessibility, and left the parish very rural. Agriculture and orchards predominate, but there are also ancient woodlands, unimproved meadows and other natural habitats that support great biodiversity.

The location of Breinton parish, west of Hereford City (Breinton Neighbourhood Development Plan, 2016)

The River Wye has cut a deep-sided valley or gorge through a rolling hilly landscape. The secluded landscape of this valley has a special beauty: appreciated by many, including walkers on the long-distance Wye Valley Walk; and admirers of the landscape paintings by local artist Brian Hatton (1887-1916), of scenes that remain barely changed today.

The views that Brian Hatton painted near the River Wye at Warham remain the same today (Breinton Neighbourhood Development Plan, 2016)

Breinton falls within the Natural England's Herefordshire Lowlands national landscape character area. Key features of this landscape identified in this character area assessment, (and from more local, parish specific information) are listed in Breinton's Neighbourhood Development Plan:

1. *Gently undulating landscape with fine views from hilltops and ridges;*
2. *The River Wye follows a gorge, wooded on both sides, with a rich diversity of wildlife habitats;*
3. *Much of the area is underlain by Raglan Mudstones (Old Red Sandstone), with localised deposits of alluvium, gravels and fluvio-glacial drift;*
4. *Fertile soils support mixed agriculture, traditional orchards and modern bush orchards. Natural soils tend to be slightly alkaline;*
5. *Pasture with occasional wet meadows and permanent grassland close to the River Wye;*
6. *Roads and paths lined by hedges rich in plant species, and including a large number of ancient or veteran trees;*
7. *Arable cultivation is widespread with crops including wheat, barley, oats, oilseed rape, maize and potatoes;*
8. *Timber-framed (black-and-white) farm houses and other buildings are characteristic with stone and red brick also used frequently as building materials;*
9. *Dispersed rural settlement pattern throughout with scattered hamlets and farmsteads;*
10. *Hereford City is close by, and, therefore, Breinton is a popular destination for walkers, cyclists and picnickers;*
11. *Tranquil and relatively undisturbed by major infrastructure.*

A Digital Terrain Model derived from a LIDAR (Light Detection And Radar) map of southern Breinton, from Three Counties Orchard Project/Herefordshire Council, 2016

As part of the Three Counties Orchard Project, the development and history of three traditional orchards in Breinton were mapped over time. The Digital Terrain Model map from this project helps to illustrate the geomorphology related to the location of local wildlife habitats in Breinton and Warham including: riverside floodplain meadows; steep wooded former river cliff; gullies carved through the former river cliff.

Existing and former designations

The pale yellow area west of Hereford city used to be designated an “Area of Great Landscape Value”. From:
South Herefordshire District Plan; Part 1 District Policies and Proposals, c. 1992

Prior to 1998 when this area was part of South Herefordshire District in the county of Hereford and Worcester it was mapped as part of an “Area of Great Landscape Value” bordering the River Wye between Bridge Sollers and Hereford. It is now in Herefordshire. Unfortunately many sites designated Local Wildlife Sites (Appendix 8, Herefordshire Council Core Strategy Plan) have not been formally surveyed since 1977 (as noted here: https://www.herefordshire.gov.uk/site/scripts/google_results.php?q=Local+wildlife+sites), and some areas that can qualify as Local Wildlife Sites today have been missed. For Breinton, Breinton Wood (SO43/017 GR 475393) was mentioned as a Local Wildlife Site in April 2015, when the

existence of ancient woodland was recognised. Also listed in Appendix 8 are: Breinton Gorge, Local Geological Site GR459393 and Warham House, Unregistered Park and Garden GR4813539244. A map of Local Wildlife Sites is not provided with Core Strategy Appendix 8. An example of a site in Breinton not yet recognised by Herefordshire Council is Drovers Wood (SO477406), with mixed deciduous woodland (including some veteran oaks), planted in 2001 and managed by the Woodland Trust.

Herefordshire Council have also identified “unregistered parks and gardens” in an area of Lower Breinton including the Church, Breinton Grange, Breinton House, Breinton Court and Wyecliffe House (“*Wyecliffe Court*” is an error on the map below). Despite a large population of veteran trees there are very few trees with Tree Preservation Orders in Breinton, but some are included in red on this map.

Herefordshire Council map showing unregistered parks and gardens

More recently, Breinton’s Neighbourhood Development Plan (2016) has designated Local Green Spaces as shown on the map below. *“The designation should only be used where the land is not extensive, is local in character and reasonably close to the community; and, where it is demonstrably special, for example because of its beauty, historic significance, recreational value (including as a playing field), tranquility or richness of its wildlife”* (see: <https://www.historicengland.org.uk/advice/hpg/has/localgreenspace/>)

Lower Breinton and Warham Policies map provided by Herefordshire Council for Breinton's Neighbourhood Development Plan 2016. Note that the River Wye is a SAC (Special Area for Conservation) and SSSI (Site of Special Scientific Interest). Other designations shown on this map: Local Green Space and Scheduled Monument.

The whole of the River Wye is Special Area of Conservation (SAC) and a Site of Special Scientific Interest, and this impinges on the river bank habitats and buffer zones each side. Therefore this area of Breinton adjacent to the north bank of the river is special by association, and is a buffer zone for those designations (See Natural England's MAGIC maps for impact risk zones). Habitats include floodplain meadows (including some former water meadows), and steep river banks and cliffs that have remained relatively undisturbed for centuries.

MAGIC map showing River Wye SAC/SSSI and impact risk zones <http://www.magic.gov.uk/MagicMap.aspx>

Old maps, (showing that many woods have not changed their presence or outline) and wildlife history

Breinton in 1815 (British Library). The extent of woodland close to the river in 1815 is very similar today

This estate plan from 1783 shows the western portion of Breinton Wood, and the orchard around St. Michael's Church by the River Wye in Lower Breinton, very much as it is today. (Herefordshire Archives and Records Centre).

Breinton was well-known to some eminent 19/20th century naturalists. Augustin Ley (1842-1911) was a highly-regarded botanist with particular expertise on mosses, as demonstrated

in "A Flora of Herefordshire" (1889) that he co-authored with W. H. Purchas. He also wrote papers for the Transactions of the Woolhope Naturalists' Field Club in 1905, listing additions to Herefordshire's known bryophytes (mosses and liverworts) since 1889. Augustin married Sarah Lucy Du Buisson of Breinton Court, in 1878. One rare moss he found in Breinton was *Epipterygium tozeri* Orev. Lucy's father Rev. Edmund Du Buisson was also keen on botany and explored the woods around Breinton Court. On the steep river bank he found the rare Milk Cap mushroom *Lactarius controversus* (Woolhope Club Transactions 1868, pp245-246).

Dr. Henry Graves Bull of Hereford (1818-1885) was a frequent visitor to the Du Buisson family of Breinton Court. A stalwart of the Woolhope Naturalist's Field Club, he had a passion in particularl for fungi, he introduced the idea of a "fungus foray" and he was a founder of the British Mycological Society. He also contributed to and edited volumes of the beautifully illustrated "Herefordshire Pomona" (1881) with Robert Hogg. This includes great detail about apple varieties and orchard management. Henry Graves Bull is buried in the Churchyard of St. Michael's, Breinton.

Ernest Arthur Binstead (1863-1941) was Vicar of Breinton between 1897 and 1906. He was also a Woolhope Club botanist with particular expertise in the identification of mosses.

There is a collection of pressed plants from around Herefordshire (herbarium sheets), particularly from the nineteenth century, held at the Museum Resource and Learning Centre, Friar St., Hereford. This includes a number of interesting specimens from Breinton.

Other maps that help build the natural history of Lower Breinton (by courtesy of David Lovelace)

An area greater than a Local Wildlife Site

In Breinton it is not only Breinton Wood (Local Wildlife Site) that is ancient woodland and worthy of designation. Other woods nearby are ancient also; as indicated by old maps, the location on steeper slopes, their structure and their ground flora (described in the next section). Ancient semi-natural woodland “occupies less than 2% of Britain’s land surface”, so it is important that such woodland found here is recognised and protected. The area adjacent to the River Wye Special Area of Conservation (SAC) and Site of Special Scientific Interest (SSSI) outlined below also includes unimproved meadows, traditional orchards and riverside pasture habitats that have barely changed over hundreds of years. Wildlife habitats in Breinton show many features similar to Local Wildlife Sites and SSSI sites in neighbouring parishes, and therefore a new special area of biodiversity adjacent to the River Wye SAC and SSSI, as outlined on the map, is proposed.

Google Earth map of this special area for biodiversity by the River Wye SAC/SSSI at Breinton

Reasons for highlighting this area adjacent to the River Wye Special Area of Conservation and Site of Special Scientific Interest

This area of Breinton adjacent to the River Wye has naturalness in that the woodland, meadow and orchard landscape has barely changed in at least 234 years, since a map from 1783. There is a high diversity of plant species in this area, including some rarities, such as *Campanula latifolia* (Giant Bellflower), *Ranunculus parviflorus* (Small-leaved buttercup), and *Helleborus foetidus* (Stinking hellebore). (Herefordshire Rare Plants Register, 2013).

Campanula latifolia

Ranunculus parviflorus

Helleborus foetidus

Other unusual plants include: Stinking iris (*Iris foetidissima*), Small teasel (*Dipsacus pilosus*), Pink purslane (*Claytonia sibirica*), Goldilocks buttercup (*Ranunculus auricomus*), Meadow saxifrage (*Saxifraga granulata*), Toothwort (*Lathraea squamaria*), Early purple orchid (*Orchis mascula*) and Common spotted orchid (*Dactylorhiza fuchsii*). Many of these plants reflect the sandstone/mudstone geology and are lime-loving.

Orchis mascula

Dipsacus pilosus

Ranunculus auricomus

Claytonia sibirica

Iris foetidissima

Chrysosplenium oppositifolium

Saxifraga granulata (SO4650939681) *Lathraea squamaria* (SO4689739640) *Primula vulgaris*

Some less usual plants in Breinton Wood, and/or Breinton Court Wood and/or Wyecliffe Wood

Parrot waxcaps

Lychnis flos cuculi

Dactylorhiza fuchsia

Some less usual plants in Breinton Court Meadow and/or Wyecliffe meadows and/or Warham

A rare moss *Epipterygium tozeri* Orev. (Augustin Ley, Woolhope Club Transactions 1888), and fungi such as the Milk Cap mushroom *Lactarius controversus* have also been noted (Woolhope Club Transactions 1868, pp245-246).

Plants such as wild daffodils (*Narcissus pseudo-narcissus*), Early purple orchid (*Orchis mascula*), and Wood anemone (*Anemone nemorosa*) are indicators of ancient woodland.

Narcissus pseudo narcissus

Hyacinthoides non-scripta and *Orchis mascula*

Anemone nemorosa

Some indicators of ancient woodland in Breinton Wood

Rare arable weeds such as Shepherd's Needle (*Scandix pecten-veneris*) have been noted elsewhere in Breinton, and on pasture near the river in Warham there is a patch of Small-leaved buttercup (*Ranunculus parviflorus*). Blue water-speedwell (*Veronica anagallis-aquatica*) and Hemlock water-dropwort (*Oenanthe crocata*) grow by a pool near the river at Warham.

Ranunculus parviflorus

Veronica anagallis-aquatica

Oenanthe crocata

Some less usual plants near the River Wye at Warham

The flora of this area of Breinton is rich, diverse and ancient, with some rarities. New SSSIs are rarely designated these days, but this extended area should qualify for a special biodiversity status. Criteria for the designation of SSSIs are provided by the Joint Nature Conservation Committee, <http://jncc.defra.gov.uk/page-2303> including consideration of naturalness, diversity and rarity. Some detailed lists of flora and other wildlife noted in and adjacent to this area by the River Wye are provided in the Appendix, and others are downloadable from the Breinton Parish Council website: <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

Descriptions and photos of component areas

Warham

We know the area around Warham and along the river bank has changed very little over hundreds of years because the locations of scenes painted by the artists James Wathen (1751-1828) and Brian Hatton (1887-1916) remain easy to recognise today. Habitats include: the river bank; floodplain pasture, (former water meadows); steep river cliff with ancient woodland. At the eastern end of the area a pool and stream host Pink purslane (*Claytonia sibirica*) and a wide range of damsel flies, and the surrounding trees provide roosts for Mandarin ducks.

Remnant ancient woodland and unusual grassland flora on slopes in Warham

The Interpretation Board at Green Bank Queen Elizabeth II Field in Trust by Warham House

Breinton Wood (partly National Trust)

We know Breinton Wood is ancient woodland by the presence of veteran trees, the presence of indicator flora, and the evidence from old maps. It appears as a thin linear feature on maps because it is mostly on steep slopes, former river cliffs. These steep slopes have prevented land use other than coppicing, and possibly charcoal burning. Carpets of wild daffodils are followed by bluebells, with early purple orchids, and wood anemones. Periwinkle and stinking iris are common.

Breinton Wood is on a steep river cliff above the River Wye. Note former water meadow channels on the floodplain

Breinton Springs (National Trust)

This view of Belmont House from Breinton Springs painted by James Wathen in 1821 has not changed a great deal since then

Traditional orchard

Scheduled ancient monument dating to around 1150 A.D.

River Wye

The National Trust took over land around the “moated mound” scheduled monument, plus surrounding traditional orchard and floodplain meadow in about 1985, and have managed it to promote biodiversity ever since. The older orchard trees have cracks and crannies containing frass (droppings) from the rare Noble Chafer beetle. Great crested and other newts have been noted in the pond in the meadow. Lesser spotted woodpeckers (Red List species) are seen near the river and Breinton Wood.

All traditional orchards in Breinton have been mapped as part of the Three Counties Orchard Project. A number of orchards seen today were also present on the earliest maps.

Traditional orchards in Breinton in 1839 (left), and 2016 (right). Three Counties Orchard Project/Herefordshire Archaeology, 2016

Breinton House gardens and ponds

Several ponds are home to Great crested newts, and a slow worm was also seen.

Breinton Court wood and meadow

The woods on the steep bank here have a different flora to Breinton Wood, still with plenty of periwinkle and stinking iris, but with fewer bluebells, and carpets of wild garlic instead. On the boggy floor of a gully, golden saxifrage is found. Toothwort parasitises roots of hazel. Woodcock, peregrine, cuckoo and redpoll are among the less usual birds. Small teasel and giant bellflower are among the unusual plants close to the river. The meadow is mowed infrequently and hosts common spotted orchids, and many fungi including waxcaps in autumn.

Breinton Court Wood

Dactylorhiza fuchsii in the meadow

Hard shield fern and wild garlic

Wyecliffe Meadow

This unimproved grassland was formerly an orchard, (since before 1815) but the orchard trees have gradually declined. The meadow is now mowed at intervals to promote biodiversity. The flora, including a large population of common spotted orchids, is very diverse and it is a haven for butterflies (such as the marbled white butterfly) and many other invertebrates.

Dactylorhiza fuchsii

remnant apple tree

meadow, looking west

Wyecliffe House woods, gardens and ponds

The woods on the steep bank are linked directly to Breinton Court woods, with veteran trees, and a rich flora including early purple orchids and meadow saxifrage. The large ponds in the gardens are home to great crested newts and many dragonflies.

Wyecliffe wood

pond with great crested newts

cowslips

Crinkham Cottage/Red Rocks pasture, Breinton Common

These fields have remained under pasture that has received minimal ploughing so that ancient features such as ridge and furrow are still discernible. The flora on the pasture is relatively rich, with some unusual species around wet flushes. A number of veteran trees, mainly oak, remain on present and former field boundaries. Peregrine falcons have been seen roosting on taller trees, and nest on the vertical sandstone cliffs (Red Rocks) just across the River Wye.

DETAILS OF PLANT AND ANIMAL SPECIES IN BREINTON

Ancient, veteran and noble trees

Especially in areas of ancient woodland, Breinton has a large number of older trees. Many of these have been recorded and mapped by The Woodland Trust on their interactive map.

From: <http://www.ancient-tree-hunt.org.uk/discoveries/interactivemap/>

Older trees are not just important because of their age, but also because they support nests and roosts, a very wide diversity of invertebrates, and epiphytic plants such as fungi and lichens. The soil around the roots also houses a unique and complex interdependent assemblage of micro-organisms. This biodiversity takes time to develop and cannot be replicated on newly planted saplings. Tree species noted in Breinton are listed in the Appendix.

Examples of veteran oaks at: Breinton Wood; pasture below Crinkham Cottage; Warham Court Farm

Notable trees around Warham House, with girths, David Whitehead 2011

Planus hispanicus and *Quercus cerris*, Green Bank, Warham

Fungi

There is wide diversity of fungi in Breinton.

The Herefordshire Fungus Survey Group visited Breinton in Spring 2010. They recorded “4 waxcaps, including *Hygrocybe fornicate* which I think of as uncommon in Kent, but which may be less so in the west, 5 clubs, including *Ciavaha tenuipes* possibly often misrecorded as *C. acuta* and *Trichglossum hirsutum*. The “true” *Xerocomus chrysenteron* was again recorded, this time under *Tsuga* sp. *Otidea atulacea* (see photo) was found just outside the churchyard but in the litter from trees inside”. Other fungi are listed in the Appendix.

Phellinus ferreus 01/01/16

Mycena galericulata 15/10/13

Xylaria hypoxylon 15/11/14

Birds in Lower Breinton

Swift Ecology Survey 28 August, 2013, provided a bird species list specifically for the woodland at Warham House, Lower Breinton, Herefordshire.

Common Name	Latin Name	Conservation Status	Comment
Blackbird	<i>Turdus merula</i>	Green	
Blackcap	<i>Sylvia atricapilla</i>	Green	
Blue tit	<i>Cyanistes caeruleus</i>	Green	
Bullfinch	<i>Pyrrhula pyrrhula</i>	Amber	
Buzzard	<i>Buteo buteo</i>	Green	
Carriion crow	<i>Corvus corone</i>	Green	
Chaffinch	<i>Fringilla coelebs</i>	Green	
Chiffchaff	<i>Phylloscopus collybita</i>	Green	
Cuckoo	<i>Cuculus canorus</i>	Red	Frequent and multiple in 2016. In riverside woods and Wyevale Wood
Dunnock	<i>Prunella modularis</i>	Amber	
Garden warbler	<i>Sylvia borin</i>	Green	
Goldcrest	<i>Regulus regulus</i>	Green	
Goldfinch	<i>Carduelis carduelis</i>	Green	
Great spotted woodpecker	<i>Dendrocopos major</i>	Green	
Green woodpecker	<i>Picus viridis</i>	Amber	
House martin	<i>Delichon urbica</i>	Amber	
Jackdaw	<i>Corvus monedula</i>	Green	
Long-tailed tit	<i>Aegithalos caudatus</i>	Green	
Magpie	<i>Pica pica</i>	Green	

Mistle thrush	<i>Turdus viscivorus</i>	Amber	
Nuthatch	<i>Sitta europaea</i>	Green	
Robin	<i>Erythacus rubecula</i>	Green	
Rook	<i>Corvus frugilegus</i>	Green	
Song thrush	<i>Turdus philomelos</i>	Red	Also on Kings Acre Road
Stock dove	<i>Columba oenas</i>	Amber	
Tawny owl	<i>Strix aluco</i>	Green	
Willow warbler	<i>Phylloscopus trochilus</i>	Amber	Also in Breinton Court Woods
Woodcock#	<i>Scolopax rusticola</i>	Amber	Also in Breinton Court Woods
Woodpigeon	<i>Columba palumbus</i>	Green	
Wren	<i>Troglodytes troglodytes</i>	Green	

- recorded by Lewis Goldwater, 19th March 2013

Conservation Status according to: Eaton M A, Brown A F, Noble D G, Hearn R, Aebischer N J, Gibbons D W, Evans A & Gregory R D (2009). Birds of Conservation Concern 3: the population status of birds in the United Kingdom, Channel Islands and the Isle of Man. British Birds, 102, 296-341.

Other birds sighted by the author include: jays, redwings, and fieldfares in traditional orchards adjoining Breinton Wood; peregrine near Red Rocks, Breinton Common; woodcock, redpoll, tawny owl, willow warbler in Breinton Court Wood; hobby over Warham; stone chat and yellowhammers on hedges.

Like the cuckoo and song thrush, lesser spotted woodpeckers have Red status and are seen by the river near Breinton Wood, e.g. SO4768638982 10/05/2017. A rare migrant, a golden oriole was seen in 2016 at Breinton Court.

Other birds seen locally are listed in the Appendix.

Tawny owl chick, Breinton Court Wood

Male and female mandarin ducks, Warham

Used song thrush nest (Wyecliffe House)

Tufted duck

Great crested grebes

Mammals seen close to the River Wye in Breinton

Common Name	Latin Name	Status
Badger		Frequent, large number of setts
Fox		Occasional
Rabbit		Abundant, everywhere
Hare		Occasional, seen at Warham
Otter		Occasional
Stoat		Occasional
Mole		Frequent, photographed at Breinton Springs
Vole sp.		Photographed in Breinton Court Wood
Shrew?		Photographed in Wyecliffe House Woods
Mink		Occasional
Polecat		Rare, dropping photographed, therefore living within 1 mile
Deer		Frequent
Bats (from Swift Ecology survey)		
Common pipistrelle	<i>Pipistrellus pygmaeus</i>	
Soprano pipistrelle	<i>Pipistrellus pipistrellus</i>	
Long-eared bat	<i>Plecotus</i> sp.	
Myotis sp.	<i>Myotis</i> sp.	
Serotine	<i>Eptesicus serotinus</i>	

Wood vole

A mole, and another that went swimming in the River Wye!

Otter footprints, Breinton

Shrew?

Polecat scat

Reptiles

A grass snake was seen (nesting) at Warham Court Farm in 2015, and a slow worm was found at Breinton House garden in August 2014.

Slow worm

Great crested newts, Breinton House

Amphibians

Frogs, toads and newts are frequent in Breinton. Great crested newts have been photographed at Breinton House (NG, verified by A. Wild of HART), and also recorded or observed in ponds at Breinton Springs and Wyecliffe House.

Butterflies and moths

Ringlet

Meadow Brown

Comma

Orange tip

Common blue, Wyecliffe meadow

6 spot burnets

Gatekeeper, peacock, red admiral, small tortoiseshell, large skipper, small skipper, Essex skipper, green-veined white, and marbled white have also been seen in Wyecliffe Meadow. A list of butterflies and moths noted in Breinton Common ([SO452401](#)), including white letter hairstreak, is included in the Appendix.

Insects and other invertebrates

See lists in the Appendix for Breinton Common. Noble Chafer beetle droppings (or frass) are abundant in crevices of fruit trees in traditional orchards. A Noble Chafer beetle was photographed by Rebecca Roseff in Breinton on the boundary between a traditional orchard and Breinton Wood.

Frass in an apple tree, Breinton Springs (NG)

Noble chafer beetle in Breinton (R. Roseff)

Pyrochroa serraticornis

Damselflies

Agrion splendens

Other Biological Data Sources

Information about the natural environment of the whole of Breinton is provided on the **Breinton Parish Council** website, under Wildlife, with sub-pages on Biodiversity, Woodland heritage, Birds and Fungi:

<http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

<http://breintonparish.co.uk/about-breinton/breintons-wildlife/biodiversity/>

<http://breintonparish.co.uk/about-breinton/breintons-wildlife/woodland-heritage/>

<http://breintonparish.co.uk/about-breinton/breintons-wildlife/birds/>

<http://breintonparish.co.uk/about-breinton/breintons-wildlife/fungi/>

Occurrence records

[Customise filters](#)

332 results for [all records] - within 0.05 km of point(52.0514,-2.767)

Selected filters: Spatial filter: CIRCLE *

Narrow your results

- Taxon
- Attribution

 - License
 - CC-BY-NC (214)
 - CC-BY (116)
 - OGL (2)
 - choose more...

- Data resource
 - Birds (BTO+partners) (149)
 - Bryophyte data for Great Britain from the British Bryological Society held by BRC: Atlas 2014 (107)
 - National Trust Species Records (57)
- choose more...
- Occurrence

A large number of biological records for Breinton are held with open access in the **National Biodiversity Network** Gateway Atlas <https://nbnatlas.org/>. This example is from the National Trust at Breinton Springs https://records.nbnatlas.org/occurrences/search?q=*&lat=52.0514&lon=-2.767&radius=0.05#tab_mapView

A large number of mosses in Breinton are recorded on this website.

Natural England MAGIC maps

Natural England's interactive MAGIC maps allow mapping of known habitats and designations. Breinton's semi-natural and replanted ancient woodland (brown stripes on green) is recognised, as are traditional orchards (bright green) and semi-improved grassland (mauve).

The Woodland Trust

As well as recording and mapping a large number of ancient, veteran and noble trees throughout Breinton, the Woodland Trust also manage Drovers Wood, about a mile north of the River Wye. <https://www.woodlandtrust.org.uk/visiting-woods/map/Breinton/52.0532989501953/-2.7980399%207749/> Photos taken by Nichola Geeson in this wood are listed in the Appendix

Herefordshire Biological Records Centre

HBRC is a not-for-profit partnership service that collects, manages and distributes all data for Herefordshire relating to wildlife sites, species, habitats, biodiversity and nature. It is not currently open-access. <https://www.herefordshire.gov.uk/info/200177/conservation/224/ecology/3>

Herefordshire Council

<https://www.herefordshire.gov.uk/downloads/200177/conservation>

Herefordshire Wildlife Trust

In Breinton Wyevale Wood there is a HWT reserve. This is about 1 mile north of the River Wye. <http://www.herefordshirewt.org/wildlife/reserves?search=Breinton&radius=5&term=> Photos taken by Nichola Geeson in this wood are listed in the Appendix.

References and Bibliography

Appendix 8. Schedules of Designated Sites. Herefordshire Council Core Strategy Plan, April 2015.

https://www.herefordshire.gov.uk/downloads/file/1899/appendix_8_-_schedules_of_designated_sites%20E2%80%93%2027k

Breinton Neighbourhood Development Plan, 2016. <http://breintonparish.co.uk/bp/wp-content/uploads/2016/06/Breinton-Draft-for-Re-Submission-01.03.16.pdf>

Hatton, Brian. Biography: <http://brianhatton.herefordshire.gov.uk/biography/>

Herefordshire Fungus Survey Group, Spring 2010. (*Including species seen on a visit to Breinton*)
<http://herefordfungi.org/HFSG%20Newsletter%2019%20Spring%202010.pdf>

Herefordshire Rare Plants Register, 2013. <http://ralph.cs.cf.ac.uk/HBS/HBRC.html>

Herefordshire Water Meadows Identification Project. David Whitehead Associates. February 2017.
<http://www.h2om.uk/>

Hogg, Robert, and Bull, Henry Graves. The Herefordshire Pomona, Containing Original Figures and Descriptions of the Most Esteemed Kinds of Apples and Pears, 2 vol., first edition, 4 wood-engraved plates, 77 chromolithographed plates by G. Severyns after W.G. Smith, Alice Ellis, and Edith Bull, tissue guards, numerous woodcut illustrations in the text, errata slip loosely inserted in each volume, contemporary green half morocco gilt, upper cover lettered in gilt with central armorial of "The Woolhope Naturalists Field Club", lower cover blindstamped with design of apples captioned "Herefordshire Beefing", spines with 7 gilt-stamped panels (4 decorative, 3 of fruit), Hereford, Jakeman and Carver, and London, Journal of Horticulture Office, 1876-1885

Ley, Augustin. Biography: http://herbariaunited.org/wiki/Augustin_Ley

National Trust Biological Evaluation Breinton Springs Herefordshire 1998 Survey incorporating 1985 Survey.
23pp.

Smith, Worthington G. Mycological studies of *Lactarius controversus*, a mushroom of the milk cap family. Four figures, including a section and a magnified detail of the spores. Plate at pp.244/245 of the paper 'New and rare Herefordshire and British Hymenomycetous fungi', *Transactions of the Woolhope Naturalists' Field Club*, 1868 (Times Office, Hereford, 1869) pp.245-246

The Natural Choice: securing the value of nature. HM Government 2011.

<https://www.gov.uk/government/publications/the-natural-choice-securing-the-value-of-nature>

Three Counties Traditional Orchards Project/Herefordshire Archaeology. Brienton Map Regression Pack October 2016. liam.delaney@herefordshire.gov.uk 01432 260130 HARC, Fir Tree Lane, Rotherwas, Hereford, HR2 6LA <http://htt.herefordshire.gov.uk>

Wathen, James. Biography: <http://www.herefordshirehistory.org.uk/archive/herefordshire-images/people-and-portraits/229830>

Whitehead, D. and Shoesmith, R., 1994. James Wathen's Herefordshire, 1770-1820: A Collection of His Paintings and Sketches. 224 pp. Logaston Press.

Appendix: Lists of Species

Photos (available on request) with Grid References taken close to the **River Wye in Breinton and Warham** by Nichola Geeson. List file downloadable from
<http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile Date	Time	Original	Grid Reference (individual, some more precise than others)
P1020379 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:01:37	SO 47301 39387
P1020381 (1024x768)mole by R Wye nr Breinton Springs (800x600).jpg	2014:05:13	09:02:08	SO 47301 39387
P1020381 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:02:08	SO 47301 39387
P1020382 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:02:14	SO 47301 39387
P1020383 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:02:19	SO 47301 39387
P1020384 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:02:30	SO 47301 39387
P1020386 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:03:05	SO 47301 39387
P1020387 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:03:22	SO 47301 39387
P1020388 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:03:28	SO 47301 39387
P1020389 mole by R Wye nr Breinton Springs.JPG	2014:05:13	09:03:59	SO 47301 39387
P1020390 swimming mole R Wye nr Breinton Springs (800x600).jpg	2014:05:13	09:04:51	SO 47301 39387
P1020390 swimming mole R Wye nr Breinton Springs.JPG	2014:05:13	09:04:51	SO 47301 39387
P1020391 site of swimming mole R Wye nr Breinton Springs.JPG	2014:05:13	09:07:57	SO 47301 39387
P1020469 Oenanthe crocata Hemlock water dropwort in spinney River Wye.JPG	2014:05:13	10:29:59	SO 48904 38953
P1020482 Orange tip butterfly by River Wye Warham.JPG	2014:05:13	10:37:10	SO 48904 38953
P1020489 pink purslane Claytonia sybirica River Wye Warham.JPG	2014:05:13	10:40:20	SO 48958 38919
P1020490 pink purslane Claytonia sybirica River Wye Warham.JPG	2014:05:13	10:43:17	SO 48958 38919
P1030388 Stachys palustris River Wye Breinton.JPG	2014:06:25	09:15:25	SO 48518 38787
P1030389 Stachys palustris River Wye Breinton.JPG	2014:06:25	09:15:31	SO 48518 38787
P1030390 Campanula latifolia River Wye Breinton.JPG	2014:06:25	09:21:49	SO 48392 38802
P1030390 Giant bellflower Campanula latifolia River Wye.jpg	2014:06:25	09:21:49	SO 48392 38802
P1030391 (1024x768) Giant bellflower Campanula latifolia River Wye.jpg	2014:06:25	09:21:56	SO 48392 38802
P1030391 Campanula latifolia River Wye Breinton.JPG	2014:06:25	09:21:56	SO 48392 38802
P1030398 Blue water speedwell Veronica anagallis-aquatica River Wye Breinton.JPG	2014:06:25	09:48:20	SO 48904 38953
P1030410 damselfly Agrion splendens River Wye Breinton.JPG	2014:06:25	09:56:59	SO 48904 38953
P1030411 Filipendula ulmaria River Wye Breinton.JPG	2014:06:25	09:58:13	SO 48904 38953
P1040321 Planus hispanicus and Quercus cerris The Lawns Warham House.JPG	2014:09:02	14:06:53	SO 48096 39111
P1040322 Planus hispanicus and Quercus cerris The Lawns Warham House.JPG.JPG	2014:09:02	14:07:12	SO 48096 39111
P1040323 Planus hispanicus and Quercus cerris The Lawns Warham House.JPG.JPG	2014:09:02	14:07:22	SO 48096 39111
P1040328 Quercus cerris The Lawns Warham House.JPG	2014:09:02	14:10:19	SO 48096 39111
P1040333 Achillea millefolium by River Wye Warham.JPG	2014:09:02	14:12:33	SO 48027 39092
P1040334 small leaved lime by River Wye Warham.JPG	2014:09:02	14:13:29	SO 48019 39083
P1040337 Helleborus foetidus by River Wye Warham.JPG	2014:09:02	14:15:33	SO 48019 39083
P1040338 small leaved lime by River Wye Warham.JPG	2014:09:02	14:16:20	SO 48019 39083
P1040587 otter footprints by River Wye Warham.JPG	2014:09:28	12:01:56	SO 484 387
P1040588 great crested grebe River Wye Warham.JPG	2014:09:28	12:03:15	SO 48636 38824
P1040590 great crested grebes River Wye Warham.JPG	2014:09:28	12:03:44	SO 48636 38824
P1040592 Tanacetum vulgare by River Wye Warham.JPG	2014:09:28	12:09:06	SO 48900 38901
P1040596 Impatiens glandulifera by River Wye Warham.JPG	2014:09:28	12:19:46	SO 49327 39041
P1040599 Horse chestnut River Wye Warham.JPG	2014:09:28	12:24:08	SO 49535 39103
P1040603 Filipendula ulmeria by River Wye Warham.JPG	2014:09:28	12:31:58	SO 49175 38981
P1040608 otter tracks by River Wye Warham.JPG	2014:09:28	12:46:05	SO 48624 38823
P1050213 Platanus hispanica and Quercus cerris The Lawns Warham House Breinton.JPG	2014:11:15	11:17:31	SO 48096 39111
P1050973 Helleborus foetidus by River Wye Warham.JPG	2015:03:04	15:51:38	SO 48019 39083
P1050974 Helleborus foetidus by River Wye Warham.JPG	2015:03:04	15:51:59	SO 48019 39083
P1060327 fungus by River Wye at Warham.JPG	2015:04:05	13:33:28	SO 47911 39128
P1060339 Cardamine pratensis by River Wye Breinton.JPG	2015:04:05	13:55:47	SO 47790 38958
P1060351 Peacock butterfly River Wye Breinton.JPG	2015:04:05	14:20:58	SO 47465 39307
P1060637 Petasites hybridus River Wye Breinton.JPG	2015:04:20	15:20:42	SO 48392 38802
P1060638 Salmon River Wye Breinton.JPG	2015:04:20	15:21:30	SO 48392 38802
P1060643 Mandarin duck River Wye Breinton.JPG	2015:04:20	15:29:31	SO 48896 38898
P1060660 Comma butterfly River Wye Breinton.JPG	2015:04:20	15:53:41	SO 48071 38950
P1060908 Symphytum officinale by River Wye Breinton.JPG	2015:05:01	14:46:46	SO 48927 38927
P1060909 Silene dioica by River Wye Breinton.JPG	2015:05:01	14:47:09	SO 48927 38927
P1060911 Claytonia sybirica by River Wye Breinton.JPG	2015:05:01	14:49:54	SO 48937 38919
P1060919 Mandarin duck by River Wye Breinton.JPG	2015:05:01	15:16:04	SO 47779 38958
P1060921 Male and female Mandarin ducks by River Wye Breinton.JPG	2015:05:01	15:16:27	SO 47779 38958
P1060923 Male and female Mandarin ducks by River Wye Breinton.JPG	2015:05:01	15:16:40	SO 47779 38958
P1060927 Male and female Mandarin ducks by River Wye Breinton.JPG	2015:05:01	15:18:25	SO 47779 38958
P1080168 Tanacetum vulgare by River Wye Breinton.JPG	2015:08:11	14:43:19	SO 48497 38792

P1080173 Eupatorium cannabinum by River Wye Breinton.JPG 2015:08:11 14:46:13 SO 48518 38787
 P1080175 Achillea millefolium by River Wye Breinton.JPG 2015:08:11 14:52:30 SO 48818 38876
 P1080182 Meadow brown butterfly on thistle by River Wye Breinton.JPG 2015:08:11 15:02:20 SO 49014 38933
 P1080188 black ladybird by River Wye Breinton.JPG 2015:08:11 15:15:27 SO 48411 38807
 P1080193 Tufted duck River Wye Breinton.JPG 2015:08:11 15:17:57 SO 48399 38794
 P1080194 Tufted ducks River Wye Breinton.JPG 2015:08:11 15:18:06 SO 48399 38794
 P1080201 Ringlet butterfly by River Wye Breinton.JPG 2015:08:11 15:27:52 SO 47977 38954
 P1080986 Mycena perhaps frosted River Wye Breinton.JPG 2016:01:01 10:14:58 SO 48030 38980
 P1090167 heron River Wye Breinton Common.JPG 2016:01:16 12:58:11 SO 46054 39544
 P1090346 Caltha palustris by River Wye Breinton.JPG 2016:03:05 15:09:37 SO 47475 39301
 P1100666 Stachys palustris by River Wye Breinton.JPG 2016:07:21 12:36:41 SO 47617 39002
 P1100667 Symphytum officinale River Wye Breinton.JPG 2016:07:21 12:40:31 SO 47887 38945
 P1100669 Damselfly Agrion by River Wye Breinton.JPG 2016:07:21 12:42:18 SO 474 392
 P1100670 Green veined white butterfly by River Wye Breinton.JPG 2016:07:21 12:44:52 SO 474 392
 P1100677 Arctium minus by River Wye Breinton.JPG 2016:07:21 12:58:15 SO 474 392

Photos (available on request) with Grid References taken in **Breinton Wood** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile	DateTimeOriginal	Grid Reference (some precise, some generic to Breinton Wood area)
P1020029 Jay Orchard by Breinton Wood.JPG	2014:04:30 11:03:17	SO 47461 39392
P1020034 Orchis mascula Breinton Wood.JPG	2014:04:30 11:06:14	SO 47427 39381
P1020036 Orchis mascula Breinton Wood.JPG	2014:04:30 11:07:03	SO 47427 39381
P1020037 Orchis mascula Breinton Wood.JPG	2014:04:30 11:07:25	SO 47427 39381
P1020040 Orchis mascula Breinton Wood.JPG	2014:04:30 11:08:16	SO 47427 39381
P1020044 Lamiastrum galeobdolon Breinton Wood.JPG	2014:04:30 11:13:01	SO 47477 39356
P1020045 Anemone nemorosa Breinton Wood.JPG	2014:04:30 11:13:18	SO 47480 39350
P1020055 Ranunculus auricomus Breinton Wood.JPG	2014:04:30 11:20:53	SO 47728 39245
P1020056 Ranunculus auricomus Breinton Wood.JPG	2014:04:30 11:21:05	SO 47728 39245
P1020076 Green-veined white butterfly.JPG	2014:04:30 11:56:46	SO 47327 39464
P1030433 Noble chafer frass orchard by Breinton Wood.JPG	2014:06:25 11:00:43	SO 47677 39357
P1030434 Noble chafer frass orchard by Breinton Wood.JPG	2014:06:25 11:01:20	SO 47677 39357
P1030435 Noble chafer frass orchard by Breinton Wood.JPG	2014:06:25 11:02:58	SO 47677 39357
P1050229 Xylaria hypoxylon Breinton Wood.JPG	2014:11:15 11:47:13	SO 47283 39543
P1050500 Narcissus pseudonarcissus very early in Breinton Wood.JPG	2015:01:16 10:19:05	SO 47341 39415
P1060012 Narcissus pseudonarcissus Breinton Wood.JPG	2015:03:04 16:25:48	SO 47341 39415
P1060315 Anemone nemorosa Breinton Wood.JPG	2015:04:05 13:20:40	SO 47236 39491
P1060316 Viola odorata Breinton Wood.JPG	2015:04:05 13:21:47	SO 47236 39491
P1060354 Mercurialis perennis Breinton Wood.JPG	2015:04:05 14:25:01	SO 47282 39446
P1060356 Viola Breinton Wood.JPG	2015:04:05 14:27:30	SO 47282 39446
P1060576 Vinca major Breinton Wood.JPG	2015:04:20 14:00:18	SO 47250 39499
P1060578 Hyacinthoides non-scripta Breinton Wood.JPG	2015:04:20 14:02:21	SO 474393
P1060579 Anemone nemorosa Breinton Wood.JPG	2015:04:20 14:02:32	SO 474393
P1060580 Daldinia concentrica Breinton Wood.JPG	2015:04:20 14:02:45	SO 474393
P1060583 Stellaria palustris Breinton Wood.JPG	2015:04:20 14:07:47	SO 474393
P1060589 Ranunculus auricomus Breinton Wood.JPG	2015:04:20 14:13:05	SO 474393
P1060591 Alliaria petiolata Breinton Wood.JPG	2015:04:20 14:13:46	SO 474393
P1060604 peacock butterfly Breinton Wood.JPG	2015:04:20 14:33:10	SO 47279 39615
P1060605 Lamiastrum galeobdolon Breinton Wood.JPG	2015:04:20 14:35:17	SO 47279 39615
P1060837 Orchis mascula Breinton Wood.JPG	2015:05:01 13:21:19	SO 474393
P1060838 Orchis mascula Breinton Wood.JPG	2015:05:01 13:21:56	SO 474393
P1060839 Orchis mascula Breinton Wood.JPG	2015:05:01 13:22:07	SO 474393
P1060840 Orchis mascula Breinton Wood.JPG	2015:05:01 13:22:16	SO 474393
P1060841 Orchis mascula Breinton Wood.JPG	2015:05:01 13:22:26	SO 474393
P1060842 Orchis mascula Breinton Wood.JPG	2015:05:01 13:22:34	SO 474393
P1060843 Orchis mascula Breinton Wood.JPG	2015:05:01 13:23:10	SO 474393
P1060846 Green veined white butterfly Breinton Wood.JPG	2015:05:01 13:40:28	SO 474393
P1080997 Narcissus pseudonarcissus 1st January Breinton Wood.JPG	2016:01:01 10:43:41	SO 47296 39460
P1090006 Ranunculus ficaria 1st January Breinton Wood.JPG	2016:01:01 10:50:49	SO 474393
P1090033 Slime mould Phellinus ferreus perhaps Breinton Wood.JPG	2016:01:01 11:17:01	SO 47719 39251
P1090339 Narcissus pseudonarcissus Breinton Wood.JPG	2016:03:05 14:56:42	SO 474393
P1090351 Narcissus pseudonarcissus Breinton Wood.JPG	2016:03:05 15:42:09	SO 47523 39330
P1090513 Silene dioica Breinton Wood.JPG	2016:04:17 11:56:39	SO 47618 39295
Pedunculate oak Lower Breinton wood.JPG	2013:05:16 11:12:25	SO 474393
Ranunculus auricomus Breinton Wood.JPG	2013:05:16 11:02:46	SO 474393
Wild cherry SO4751739350 Breinton Wood.JPG	2013:05:16 11:17:51	SO 474393

Photos (available on request) with Grid References taken at **Breinton House** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile	DateTimeOriginal	Grid Reference (mostly generic within Breinton House garden area)
P1000805 Laetiporus sulphureus on apple tree at Pigeon House .JPG	2013:05:15 10:57:56	SO 47153 39869
P1030795 Great crested newt tadpoles Breinton House pond.JPG	2014:08:01 14:06:13	SO 471396
P1030804 Great crested newt tadpole Breinton House pond.JPG	2014:08:01 14:15:38	SO 471396
P1030808 Great crested newt tadpole Breinton House pond.JPG	2014:08:01 14:28:41	SO 471396
P1030810 Great crested newt tadpoles Breinton House pond.JPG	2014:08:01 14:29:02	SO 471396
P1030813 Great crested newt tadpole Breinton House pond.JPG	2014:08:01 14:30:40	SO 471396
P1030820 Breinton House pond.JPG	2014:08:01 14:38:28	SO 471396
P1030824 slow worm Breinton House.JPG	2014:08:01 14:41:19	SO 471396
P1080410 fungus Breinton House.JPG	2015:09:08 10:04:48	SO 471396

Photos (available on request) with Grid References taken at **Breinton Court Meadow** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile	DateTimeOriginal	Grid Reference (generic, within meadow area)
P1000066 fungus Breinton Court meadow.JPG	2013:10:15 12:28:22	SO 469 397
P1000067 fungus Breinton Court meadow.JPG	2013:10:15 12:28:39	SO 469 397
P1000070 Waxcaps Breinton Court meadow.JPG	2013:10:15 12:32:10	SO 469 397
P1000071 Parrot waxcap Breinton Court meadow.JPG	2013:10:15 12:33:15	SO 469 397
P1000072 BC Pholiota spumosa or waxcap Breinton Court meadow.JPG	2013:10:15 12:36:43	SO 469 397
P1010955 Ranunculus bulbosa Breinton Court meadow.JPG	2014:04:30 09:15:38	SO 469 397
P1010956 Ranunculus bulbosa Breinton Court meadow.JPG	2014:04:30 09:15:54	SO 469 397
P1010958 Leucanthemum vulgare Breinton Court meadow.JPG	2014:04:30 09:17:47	SO 469 397
P1010959 Leucanthemum vulgare Breinton Court meadow.JPG	2014:04:30 09:17:54	SO 469 397
P1010960 Ranunculus acris Breinton Court meadow.JPG	2014:04:30 09:18:26	SO 469 397
P1010961 Ranunculus acris Breinton Court meadow.JPG	2014:04:30 09:18:49	SO 469 397
P1030363 Dactylorhiza fuchsii Breinton Court Meadow .JPG	2014:06:20 10:36:35	SO 469 397
P1030364 Dactylorhiza fuchsii Breinton Court Meadow.JPG	2014:06:20 10:37:02	SO 469 397
P1030365 Dactylorhiza fuchsii Breinton Court Meadow.JPG	2014:06:20 10:37:11	SO 469 397
P1030366 Dactylorhiza fuchsii Breinton Court Meadow.JPG	2014:06:20 10:38:43	SO 469 397
P1030367 Dactylorhiza fuchsii Breinton Court Meadow .JPG	2014:06:20 10:46:48	SO 469 397
P1030368 Dactylorhiza fuchsii Breinton Court Meadow .JPG	2014:06:20 10:47:02	SO 469 397
P1030369 Dactylorhiza fuchsii Breinton Court Meadow.JPG	2014:06:20 10:47:09	SO 469 397
P1030372 (768x1024).jpg	2014:06:20 10:54:01	SO 469 397
P1030372 Dactylorhiza fuchsii Breinton Court Meadow.JPG	2014:06:20 10:54:01	SO 469 397
P1070438 common spotted orchid Breinton Court meadow.JPG	2015:06:25 10:38:43	SO 469 397
P1090467 conifer Breinton Court meadow.JPG	2016:04:05 10:57:00	SO 469 397
P1090468 conifer Breinton Court meadow.JPG	2016:04:05 10:57:24	SO 469 397
P1110288 Hygrocybe Breinton Court meadow.JPG	2016:10:14 14:52:07	SO 469 397
P1110290 fungus Breinton Court meadow.JPG	2016:10:14 14:52:30	SO 469 397
P1110292 Lycoperdon Breinton Court meadow.JPG	2016:10:14 14:52:59	SO 469 397
P1110293 Hygrocybe Breinton Court meadow.JPG	2016:10:14 14:53:54	SO 469 397
P1110294 Hygrocybe perhaps Breinton Court meadow.JPG	2016:10:14 14:54:05	SO 469 397
P1110295 Hygrocybe perhaps Breinton Court meadow.JPG	2016:10:14 14:54:30	SO 469 397
P1110296 Hygrocybe Breinton Court meadow.JPG	2016:10:14 14:54:46	SO 469 397
P1110297 Hygrocybe Breinton Court meadow.JPG	2016:10:14 14:54:50	SO 469 397
P1110298 fungus Breinton Court meadow.JPG	2016:10:14 14:56:08	SO 469 397
P1110299 fungus Breinton Court meadow.JPG	2016:10:14 14:56:11	SO 469 397
P1110300 spindle Breinton Court meadow.JPG	2016:10:14 14:57:19	SO 469 397
P1110301 spindle Breinton Court meadow.JPG	2016:10:14 14:57:34	SO 469 397
P1110302 Lepiota perhaps Breinton Court meadow.JPG	2016:10:14 14:59:49	SO 469 397
P1110303 Hygrocybe Breinton Court meadow.JPG	2016:10:14 15:02:21	SO 469 397
P1110304 Hygrocybe perhaps Breinton Court meadow.JPG	2016:10:14 15:02:27	SO 469 397
P1110306 Ganoderma perhaps Breinton Court meadow.JPG	2016:10:14 15:04:28	SO 469 397

Photos (available on request) with Grid References taken at **Breinton Court Wood** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile Date Time Original Grid Reference (generic, within Breinton Court Wood area)

P1000060 Ganoderma on fallen oak Breinton Court wood.JPG 2013:10:15 12:12:49 SO 468396
P1000061 Ganoderma on fallen oak Breinton Court wood.JPG 2013:10:15 12:13:00 SO 468396
P1000811 Chlorosplenium aeruginascens Breinton Court Wood SO 469893 39600.JPG 2013:12:17 10:58:36 SO 468396
P1000812 Chlorosplenium aeruginascens Breinton Court Wood SO 469893 39600.JPG 2013:12:17 10:58:48 SO 468396
P1000813 Chlorosplenium aeruginascens Breinton Court Wood SO 469893 39600.JPG 2013:12:17 10:59:01 SO 468396
P1010962 Ranunculus auricomus Breinton Court Wood.JPG 2014:04:30 09:26:54 SO 468396
P1010964 Vinca Major Breinton Court Wood.JPG 2014:04:30 09:28:27 SO 468396
P1010976 Carex pendula Breinton Court Wood.JPG 2014:04:30 09:41:08 SO 468396
P1010996 Ribes Breinton Court Wood.JPG 2014:04:30 10:18:26 SO 468396
P1020004 Ranunculus auricomus Breinton Court Wood.JPG 2014:04:30 10:25:16 SO 468396
P1020009 baby tawny owl Breinton Court Wood.JPG 2014:04:30 10:31:03 SO 468396
P1020019 baby tawny owl Breinton Court Wood.JPG 2014:04:30 10:40:26 SO 468396
P1060421 Caltha Palustris Breinton Court Wood.JPG 2015:04:14 08:58:20 SO 468396
P1060422 Viola riviniana Breinton Court Wood.JPG 2015:04:14 08:59:41 SO 468396
P1060424 Viola riviniana Breinton Court Wood.JPG 2015:04:14 09:01:34 SO 468396
P1060428 Cardamine pratensis Breinton Court Wood.JPG 2015:04:14 09:04:28 SO 468396
P1060431 Geranium robertianum Breinton Court Wood.JPG 2015:04:14 09:07:19 SO 468396
P1060432 Primula vulgaris Breinton Court Wood.JPG 2015:04:14 09:07:45 SO 468396
P1060433 Hyancynthoides non-scripta Breinton Court Wood.JPG 2015:04:14 09:08:23 SO 468396
P1060443 Ribes Breinton Court Wood.JPG 2015:04:14 09:23:05 SO 468396
P1060447 Vinca major Breinton Court Wood.JPG 2015:04:14 09:26:53 SO 468396
P1060448 Anemone nemorosa Breinton Court Wood.JPG 2015:04:14 09:27:46 SO 468396
P1060451 Mercurialis perennis Breinton Court Wood.JPG 2015:04:14 09:30:21 SO 468396
P1060465 Viola odorata.JPG 2015:04:14 09:43:27 SO 468396
P1060466 wood vole Breinton Court Wood.JPG 2015:04:14 09:47:14 SO 468396
P1060468 wood vole Breinton Court Wood.JPG 2015:04:14 09:48:34 SO 468396
P1060478 Potentilla sterilis Breinton Court Wood.JPG 2015:04:14 09:53:35 SO 468396
P1060490 Green veined white butterfly Breinton Court Wood.JPG 2015:04:14 10:04:30 SO 468396
P1060491 Lamium album Breinton Court Wood.JPG 2015:04:14 10:05:00 SO 468396
P1060498 Daldinia concentrica.JPG 2015:04:14 10:08:10 SO 468396
P1060500 Gunnera tinctoria Breinton Court Wood.JPG 2015:04:14 10:10:07 SO 468396
P1060505 Stellaria holostea Breinton Court Wood.JPG 2015:04:14 10:14:45 SO 468396
P1060507 Glechoma hederacea Breinton Court Wood.JPG 2015:04:14 10:15:24 SO 468396
P1060521 Cardamine flexuosa Breinton Court Wood.JPG 2015:04:14 10:34:27 SO 468396
P1060522 Chrysosplenium oppositifolium Breinton Court Wood.JPG 2015:04:14 10:34:39 SO 468396
P1060524 Ranunculus auricomus Breinton Court Wood.JPG 2015:04:14 10:36:08 SO 468396
P1060538 Anemone nemorosa Breinton Court Wood.JPG 2015:04:14 10:50:33 SO 468396
P1060539 Ranunculus ficaria Breinton Court Wood.JPG 2015:04:14 10:50:59 SO 468396
P1060540 Chrysosplenium oppositifolium Breinton Court Wood.JPG 2015:04:14 10:51:20 SO 468396
P1060542 Bitter cress Breinton Court Wood.JPG 2015:04:14 10:53:14 SO 468396
P1070412 Dactylorhiza fuchsii Breinton Court Wood.JPG 2015:06:25 10:09:02 SO 468396
P1080675 fungus Breinton Court Wood.JPG 2015:09:29 16:08:36 SO 468396
P1080676 Heracleum mantegazzianum Breinton Court Wood.JPG 2015:09:29 16:18:00 SO 468396
P1080677 giant puffball Langermannia gigantea Breinton Court Wood.JPG 2015:09:29 16:25:02 SO 468396
P1080678 slime mould Breinton Court Wood.JPG 2015:09:29 16:27:51 SO 468396
P1090406 Chrysosplenium oppositifolium Breinton Court Wood.JPG 2016:04:05 09:35:02 SO 468396
P1090407 Anemone nemorosa Breinton Court Wood.JPG 2016:04:05 09:35:34 SO 468396
P1090408 Narcissus pseudonarcissus Breinton Court Wood.JPG 2016:04:05 09:37:18 SO 468396
P1090409 Narcissus pseudonarcissus Breinton Court Wood.JPG 2016:04:05 09:37:29 SO 468396
P1090410 Anemone nemorosa Breinton Court Wood.JPG 2016:04:05 09:38:36 SO 468396
P1090411 Chrysosplenium oppositifolium Breinton Court Wood.JPG 2016:04:05 09:39:08 SO 468396
P1090412 Chrysosplenium oppositifolium Breinton Court Wood.JPG 2016:04:05 09:39:14 SO 468396
P1090413 Hyacinthoides non-scripta Breinton Court Wood.JPG 2016:04:05 09:39:30 SO 468396
P1090416 Deer print Breinton Court Wood.JPG 2016:04:05 09:43:36 SO 468396
P1090418 Allium ursinum Breinton Court Wood.JPG 2016:04:05 09:44:15 SO 468396
P1090419 Phyllitis scolopendrium Breinton Court Wood.JPG 2016:04:05 09:44:21 SO 468396
P1090421 Phyllitis scolopendrium Breinton Court Wood.JPG 2016:04:05 09:44:54 SO 468396
P1090424 fungus Breinton Court Wood.JPG 2016:04:05 09:48:11 SO 468396
P1090427 Iris foetidissima Breinton Court Wood.JPG 2016:04:05 09:49:07 SO 468396
P1090430 Mentha aquatica Breinton Court Wood.JPG 2016:04:05 09:50:23 SO 468396
P1090431 Allium ursinum Breinton Court Wood.JPG 2016:04:05 09:51:24 SO 468396
P1090433 Caltha palustris Breinton Court Wood.JPG 2016:04:05 09:51:41 SO 468396
P1090438 Allium ursinum Breinton Court Wood.JPG 2016:04:05 09:57:37 SO 468396
P1090442 Luzula campestris Breinton Court wood.JPG 2016:04:05 10:15:22 SO 468396
P1110263 Lycoperdon Breinton Court Wood.JPG 2016:10:14 13:55:36 SO 468396
P1110264 Mycena perhaps Breinton Court Wood.JPG 2016:10:14 14:17:43 SO 468396
P1110266 Trametes versicolor Breinton Court Wood.JPG 2016:10:14 14:23:33 SO 468396
P1110267 Scleroderma Breinton Court Wood.JPG 2016:10:14 14:25:00 SO 468396
P1110270 Hypholoma sulphur tuft Breinton Court Wood.JPG 2016:10:14 14:26:35 SO 468396
P1110274 Nectria cinnabarina Coral spot Breinton Court Wood.JPG 2016:10:14 14:27:23 SO 468396

P1110276 Clavulinopsis Breinton Court Wood.JPG	2016:10:14 14:29:25	SO 468396
P1110277 Armillaria mellea Honey fungus Breinton Court Wood.JPG	2016:10:14 14:30:14	SO 468396
P1110278 Armillaria mellea Honey fungus Breinton Court Wood.JPG	2016:10:14 14:30:22	SO 468396
P1110279 Armillaria mellea Honey fungus Breinton Court Wood.JPG	2016:10:14 14:30:32	SO 468396
P1110280 fungus Breinton Court Wood.JPG	2016:10:14 14:31:37	SO 468396
P1110281 Coprinus comatus Shaggy inckcap Breinton Court Wood.JPG	2016:10:14 14:33:02	SO 468396
P1110283 Phellinus perhaps Breinton Court Wood.JPG	2016:10:14 14:46:51	SO 468396
P1110284 Ganoderma perhaps Breinton Court Wood.JPG	2016:10:14 14:47:02	SO 468396
P1110285 Ganoderma perhaps Breinton Court Wood.JPG	2016:10:14 14:47:25	SO 468396
P1110286 Ganoderma perhaps Breinton Court Wood.JPG	2016:10:14 14:47:47	SO 468396

Photos (available on request) with Grid References taken at **Wycliffe House Wood** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile DateTimeOriginal Grid Reference (generic, within Wyecliffe House garden area)

P1000031 Dipsacus pilosus Wyecliffe House wood Breinton.JPG	2013:10:15 10:43:46	SO 465 396
P1000032 Mycena Wyecliffe House wood Breinton.JPG	2013:10:15 10:44:25	SO 465 396
P1000033 Mycena Wyecliffe House wood Breinton.JPG	2013:10:15 10:45:30	SO 465 396
P1000044 Broad buckler fern Wyecliffe House wood Breinton.JPG	2013:10:15 11:31:22	SO 465 396
P1000048 Lepiota Wyecliffe House wood Breinton.JPG	2013:10:15 11:43:16	SO 465 396
P1000049 Amanita pantherina Wyecliffe House wood Breinton.JPG	2013:10:15 11:48:11	SO 465 396
P1000050 WH Nectria cinnabrina Wyecliffe House wood Breinton.JPG	2013:10:15 11:48:40	SO 465 396
P1030245 Pink purslane Claytonia sibirica Wyecliffe House Breinton.JPG	2014:06:17 09:29:15	SO 465 396
P1030262 Iris foetidissima Wyecliffe House Breinton.JPG	2014:06:17 09:48:20	SO 465 396
P1030263 Iris foetidissima Wyecliffe House Breinton.JPG	2014:06:17 09:49:10	SO 465 396
P1030264 Iris foetidissima Wyecliffe House Breinton.JPG	2014:06:17 09:59:07	SO 465 396
P1030313 Heracleum mantegazzianum Wycliffe House Breinton.JPG	2014:06:17 11:10:39	SO 465 396
P1030323 Typha latifolia Wycliffe House Breinton.JPG	2014:06:17 11:23:36	SO 465 396
P1030338 Dactylorhiza fuchsii Wyecliffe House Breinton.JPG	2014:06:17 11:32:22	SO 465 396
P1030339 Dactylorhiza fuchsii Wyecliffe House Breinton.JPG	2014:06:17 11:32:29	SO 465 396
P1030340 Dactylorhiza fuchsii Wyecliffe House Breinton.JPG	2014:06:17 11:32:41	SO 465 396
P1030342 Tufted vetch Vicia cracca Wyecliffe House Breinton.JPG	2014:06:17 11:35:20	SO 465 396
P1030352 Ragged Robin Lychnis flos cuculi Wyecliffe House Breinton.JPG	2014:06:17 11:40:49	SO 465 396
P1060677 Primula veris Wyecliffe House Breinton.JPG	2015:04:22 09:32:17	SO 465 396
P1060685 used song thrush nest Wyecliffe House Breinton.JPG	2015:04:22 09:49:33	SO 465 396
P1060700 Orchis mascula Wyecliffe House Breinton.JPG	2015:04:22 10:09:33	SO 465 396
P1060703 Orchis mascula Wyecliffe House Breinton.JPG	2015:04:22 10:10:06	SO 465 396
P1060704 Orchis mascula Wyecliffe House Breinton.JPG	2015:04:22 10:10:20	SO 465 396
P1060709 Hyacinthoides non-scripta Wyecliffe House Breinton.JPG	2015:04:22 10:40:04	SO 465 396
P1060713 fungus Wyecliffe House Breinton.JPG	2015:04:22 10:42:05	SO 465 396
P1100427 Dactylorhiza fuchsii Wyecliffe House Breinton.JPG	2016:06:27 11:24:32	SO 465 396
P1100428 Dactylorhiza fuchsii Wyecliffe House Breinton.JPG	2016:06:27 11:24:43	SO 465 396
P1100429 fungi Wyecliffe House Breinton.JPG	2016:06:27 11:25:33	SO 465 396
P1100431 fungi Wyecliffe House Breinton.JPG	2016:06:27 11:31:19	SO 465 396
P1100437 St Johns wort Wyecliffe House Breinton.JPG	2016:06:27 11:38:21	SO 465 396
P1100438 great crested grebe perhaps Wyecliffe House River Wye Breinton.JPG	2016:06:27 11:43:34	SO 465 396
P1100442 Heracleum mantegazzianum Wyecliffe House.JPG	2016:06:27 11:46:15	SO 465 396
P1100444 Stachys arvensis Wyecliffe House Breinton.JPG	2016:06:27 11:47:07	SO 465 396
P1100446 Filipendula ulmeria Wyecliffe House Breinton.JPG	2016:06:27 11:47:25	SO 465 396
P1100451 Symphytum officinale Wyecliffe House Breinton.JPG	2016:06:27 11:49:12	SO 465 396
P1100452 Hornbeam by River Wye Wyecliffe House Breinton.JPG	2016:06:27 11:49:36	SO 465 396
P1100453 Hornbeam by River Wye Wyecliffe House Breinton.JPG	2016:06:27 11:49:56	SO 465 396
P1100465 Centaurea nigra Wyecliffe House Breinton.JPG	2016:06:27 11:57:05	SO 465 396
P1100467 Eupatorium cannabinum Wyecliffe House Breinton.JPG	2016:06:27 12:00:03	SO 465 396
P1100468 Iris foetidissima Wyecliffe House Breinton.JPG	2016:06:27 12:02:53	SO 465 396
P1100469 Lysimachia nummularia Wyecliffe House Breinton.JPG	2016:06:27 12:03:06	SO 465 396
P1100472 St Johns wort Wyecliffe House Breinton.JPG	2016:06:27 12:09:55	SO 465 396
P1100474 betony Stachys officinalis Wyecliffe House Breinton.JPG	2016:06:27 12:10:20	SO 465 396
P1100475 Galium Wyecliffe House Breinton.JPG	2016:06:27 12:10:27	SO 465 396

Photos (available on request) with Grid References taken at **Wyecliffe Meadow** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile DateTimeOriginal Grid Reference (generic, within Wyecliffe Meadow area)

P1030265 Dactylorhiza fuchsii Wyecliffe Meadow Breinton.JPG	2014:06:17 10:02:56	SO 468 397
---	---------------------	------------

P1030266 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:03:05 SO 468 397
P1030267 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:03:23 SO 468 397
P1030269 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:03:58 SO 468 397
P1030275 Tragopogon pratensis Wycliffe Meadow Breinton.JPG	2014:06:17 10:08:42 SO 468 397
P1030279 large skipper Wycliffe Meadow Breinton.JPG	2014:06:17 10:17:45 SO 468 397
P1030282 Six spot burnet Wycliffe Meadow Breinton.JPG	2014:06:17 10:18:37 SO 468 397
P1030284 Lotus corniculatus Wycliffe Meadow Breinton.JPG	2014:06:17 10:20:55 SO 468 397
P1030285 Tragopogon pratensis Wycliffe Meadow Breinton.JPG	2014:06:17 10:23:38 SO 468 397
P1030290 six spot burnet Wycliffe Meadow Breinton.JPG	2014:06:17 10:33:53 SO 468 397
P1030294 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:40:24 SO 468 397
P1030295 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:40:39 SO 468 397
P1030296 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:41:00 SO 468 397
P1030297 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:41:35 SO 468 397
P1030298 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:41:46 SO 468 397
P1030299 Rosa arvensis Wycliffe Meadow Breinton.JPG	2014:06:17 10:42:32 SO 468 397
P1030300 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:43:44 SO 468 397
P1030301 Dactylorhiza fuchsii Wycliffe Meadow Breinton.JPG	2014:06:17 10:44:09 SO 468 397
P1030302 Rosa arvensis Wycliffe Meadow Breinton.JPG	2014:06:17 10:48:11 SO 468 397
P1060716 veteran pear Wycliffe meadow Breinton.JPG	2015:04:22 10:55:57 SO 468 397
P1070416 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2015:06:25 10:13:46 SO 468 397
P1070417 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2015:06:25 10:13:59 SO 468 397
P1070418 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2015:06:25 10:14:25 SO 468 397
P1070419 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2015:06:25 10:14:33 SO 468 397
P1070426 Six-spot Burnet Wycliffe meadow Breinton.JPG	2015:06:25 10:19:10 SO 468 397
P1070427 Common Blue butterfly Wycliffe meadow Breinton.JPG	2015:06:25 10:19:28 SO 468 397
P1070428 Agrimonia eupatoria Wycliffe meadow Breinton.JPG	2015:06:25 10:20:34 SO 468 397
P1070429 damsel fly Wycliffe meadow Breinton.JPG	2015:06:25 10:20:56 SO 468 397
P1070430 Lotus corniculatus Wycliffe meadow Breinton.JPG	2015:06:25 10:21:30 SO 468 397
P1070431 Cercopis vulnerata Wycliffe meadow Breinton.JPG	2015:06:25 10:22:31 SO 468 397
P1070432 Ringlet butterfly Wycliffe meadow Breinton.JPG	2015:06:25 10:24:00 SO 468 397
P1070436 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2015:06:25 10:27:21 SO 468 397
P1090449 ant hills Wycliffe meadow Breinton.JPG	2016:04:05 10:28:31 SO 468 397
P1090450 ant hills Wycliffe meadow Breinton.JPG	2016:04:05 10:28:45 SO 468 397
P1090451 ant hills Wycliffe meadow Breinton.JPG	2016:04:05 10:29:12 SO 468 397
P1090452 Ulex europaeus Wycliffe meadow Breinton.JPG	2016:04:05 10:29:31 SO 468 397
P1090456 Ranunculus ficaria Wycliffe meadow Breinton.JPG	2016:04:05 10:34:43 SO 468 397
P1100303 Ringlet butterfly Wycliffe meadow Breinton.JPG	2016:06:27 09:43:55 SO 468 397
P1100307 Tragopogon pratensis Wycliffe meadow Breinton.JPG	2016:06:27 09:46:45 SO 468 397
P1100308 Veronica Wycliffe meadow Breinton.JPG	2016:06:27 09:47:25 SO 468 397
P1100309 Misumena vatia crab spider perhaps Wycliffe meadow Breinton.JPG	2016:06:27 09:47:49 SO 468 397
P1100315 Marbled white butterflies seen here Wycliffe meadow Breinton.JPG	2016:06:27 09:51:39 SO 468 397
P1100336 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 10:02:54 SO 468 397
P1100337 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 10:03:33 SO 468 397
P1100342 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 10:05:39 SO 468 397
P1100348 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 10:09:24 SO 468 397
P1100359 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 10:13:59 SO 468 397
P1100369 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 10:17:40 SO 468 397
P1100379 Agrion splendens damselfly Wycliffe meadow Breinton.JPG	2016:06:27 10:22:04 SO 468 397
P1100404 Arctium minus Wycliffe meadow Breinton.JPG	2016:06:27 10:49:47 SO 468 397
P1100407 Lathyrus pratensis Wycliffe meadow Breinton.JPG	2016:06:27 10:52:48 SO 468 397
P1100414 Six-spot burnet Wycliffe meadow Breinton.JPG	2016:06:27 11:01:31 SO 468 397
P1100416 Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 11:03:46 SO 468 397
P1100418 Cirsium palustre Wycliffe meadow Breinton.JPG	2016:06:27 11:06:15 SO 468 397
P1100425 Six-spot burnet on Dactylorhiza fuchsii Wycliffe meadow Breinton.JPG	2016:06:27 11:16:40 SO 468 397
P1100550 St John's wort Wycliffe meadow Breinton.JPG	2016:07:07 10:42:59 SO 468 397
P1100553 skipper on Dactylis fuchsii Wycliffe meadow Breinton.JPG	2016:07:07 10:46:28 SO 468 397
P1100559 Comma butterfly Wycliffe meadow Breinton.JPG	2016:07:07 11:23:57 SO 468 397
P1100560 Skipper on Centaurea nigra Wycliffe meadow Breinton.JPG	2016:07:07 11:39:07 SO 468 397
P1100561 Campanula latifolia near Wycliffe meadow Breinton.JPG	2016:07:07 12:09:09 SO 468 397
P1100562 Campanula latifolia near Wycliffe meadow Breinton.JPG	2016:07:07 12:11:00 SO 468 397
P1110307 apple Wycliffe meadow.JPG	2016:10:14 15:21:56 SO 468 397
P1110313 Lepiota perhaps Wycliffe meadow.JPG	2016:10:14 15:28:51 SO 468 397
P1110315 Cep Wycliffe meadow.JPG	2016:10:14 15:35:12 SO 468 397
P1110317 Cep Wycliffe meadow.JPG	2016:10:14 15:35:41 SO 468 397
P1110318 Cep Wycliffe meadow.JPG	2016:10:14 15:35:57 SO 468 397

Photos (available on request) with Grid References taken in **Breinton Common** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile DateTimeOriginal Grid Reference (individual)

Great crested newt Heathfield Breinton Common.jpg 2016:03:31 SO 45702 39686
 P1020296 Pentaglottis sempervirens Breinton Common.JPG 2014:05:11 14:15:19 SO 45318 40083
 P1020298 Tamus communis Breinton Common.JPG 2014:05:11 14:16:31 SO 45426 40145
 P1020300 Mercurialis perennis Breinton Common.JPG 2014:05:11 14:19:10 SO 45381 40115
 P1020308 Bluebells Breinton Common.JPG 2014:05:11 14:25:37 SO 45451 40180
 P1020638 Alliaria petiolata Breinton Common.JPG 2014:05:18 14:16:25 SO 45355 40099
 P1020641 Pyrochroa serraticornis Breinton Common.JPG 2014:05:18 14:17:36 SO 45952 39787
 P1020642 Vicia sepium Breinton Common.JPG 2014:05:18 14:17:57 SO 459 397
 P1020644 Quercus robur Breinton Common.JPG 2014:05:18 14:18:41 SO 459 397
 P1020647 Pentaglottis sempervirens Breinton Common.JPG 2014:05:18 14:19:46 SO 459 397
 P1020650 Prickly Sow-thistle Sonchus asper Breinton Common.JPG 2014:05:18 14:20:56 SO 459 397
 P1020652 Geum urbanum Breinton Common.JPG 2014:05:18 14:22:15 SO 459 397
 P1020654 Glechoma hederacea Breinton Common.JPG 2014:05:18 14:23:58 SO 459 397
 P1020655 Euphorbia helioscopia Breinton Common.JPG 2014:05:18 14:24:40 SO 459 397
 P1020656 Veronica Breinton Common.JPG 2014:05:18 14:24:53 SO 459 397
 P1020657 Road from BC.JPG 2014:05:18 14:25:38 SO 459 397
 P1020658 Gladiolus illyricus Breinton Common.JPG 2014:05:18 14:26:10 SO 459 397
 P1020659 Gladiolus illyricus Breinton Common.JPG 2014:05:18 14:26:23 SO 459 397
 P1030385 palmette newts near Woodland Ride Breinton Common.JPG 2014:06:23 13:49:18 SO 45240 40005
 P1040127 Peppered moth Biston betularia Breinton Common.JPG 2014:08:30 09:55:46 SO 46126 40920
 P1040139 Green veined white Breinton Common.JPG 2014:08:30 10:04:58 SO 45977 40725
 P1040140 Green veined white Breinton Common.JPG 2014:08:30 10:05:56 SO 45977 40725
 P1040205 Agrimonia eupatoria Breinton Common.JPG 2014:08:30 10:59:17 SO 45439 39704
 P1040391 Mentha aquatica Red Rocks Breinton Common.JPG 2014:09:10 13:17:21 SO 46321 39678
 P1040484 giant puffball Breinton Common.JPG 2014:09:10 14:35:51 SO 46109 39918
 P1040486 giant puffball Breinton Common.JPG 2014:09:10 14:36:21 SO 46109 39918
 P1040487 giant puffball Breinton Common.JPG 2014:09:10 14:36:33 SO 46109 39918
 P1040488 giant puffball Breinton Common.JPG 2014:09:10 14:36:50 SO 46109 39918
 P1040489 giant puffball Breinton Common.JPG 2014:09:10 14:37:10 SO 46109 39918
 P1040490 giant puffball Breinton Common.JPG 2014:09:10 14:37:21 SO 46109 39918
 P1060035 Galanthus nivalis Breinton Common.JPG 2015:03:06 14:25:02 SO 45752 40604
 P1090101 goldcrest Breinton Common.JPG 2016:01:16 11:16:56 SO 45516 40272
 White Letter Hairstreak Woodland Ride Breinton Common 031.JPG 2015:07:16 15:46:57 SO 45240 40005

Photos (available on request) with Grid References taken on Breinton Paths and roadside verges by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile DateTimeOriginal Grid Reference (individual, some more precise than others)

P1000315 Wych elm on bridleway from Kings Acre Road.JPG 2013:11:10 13:10:07 SO 48028 40662
 P1000531 Hornbeam tree and hedge Church Walk Breinton.JPG 2013:11:30 13:55:50 SO 47090 4 3
 P1000535 Pines Church Walk Wyevale Breinton.JPG 2013:11:30 14:02:05 SO 47059 41078
 P1000541 Pines and oak Church Walk Wyevale Breinton.JPG 2013:11:30 14:03:57 SO 47059 41078
 P1000542 Oak Church Walk Wyevale Breinton.JPG 2013:11:30 14:04:04 SO 47030 40857
 P1000545 Oak Church Walk Wyevale Breinton.JPG 2013:11:30 14:05:11 SO 47030 40857
 P1000907 Helvelia crispa Kings Acre Road Breinton.JPG 2014:01:04 16:12:23 SO 48394 41068
 P1020075 Female orange tip bridleway from Kings Acre Road Breinton.JPG 2014:04:30 11:56:29 SO 48008 40598
 P1020105 Small leaved lime near Lower Hill Farm Breinton.JPG 2014:05:05 13:35:07 SO 48318 40037
 P1020106 Small leaved lime near Lower Hill Farm Breinton.JPG 2014:05:05 13:35:25 SO 48318 40037
 P1020110 Bluebells on verge near Lower Hill Farm Breinton.JPG 2014:05:05 13:39:48 SO 4819 4010
 P1020161 Gorse on verge near Lower Hill Farm Breinton.JPG 2014:05:05 14:14:04 SO 4824 4007
 P1020179 Vicia sativa Lamium album Half Way House Breinton.JPG 2014:05:05 14:23:33 SO 48123 40161
 P1020180 Vicia sativa Stellaria Veronica Half Way House Breinton.JPG 2014:05:05 14:23:50 SO 48123 40161
 P1020577 Vicia sepium Lower Breinton.JPG 2014:05:18 13:06:37 SO 471 398
 P1020588 Orchard ermine moth caterpillars on hawthorn near Breinton Manor.JPG 2014:05:18 13:13:00 SO 4638 4068
 P1020621 Symphytum officinale on road to Breinton Common.JPG 2014:05:18 13:58:11 SO 462 398
 P1020622 Lunaria annua on road to Breinton CommonC.JPG 2014:05:18 13:58:26 SO 462 398
 P1020623 Geranium pyrenaicum on road to Breinton Common.JPG 2014:05:18 14:00:29 SO 462 398
 P1020664 Swallow or House Martin nest Breinton Lodge.JPG 2014:05:18 14:30:21 SO 46375 39845
 P1020666 Quercus ilex next to road to Breinton Common.JPG 2014:05:18 14:33:26 SO 4647 4001
 P1020671 Small copper butterfly road to Breinton Common.JPG 2014:05:18 14:38:14 SO 465 401
 P1020672 Cerastium fontanum road to Breinton Common.JPG 2014:05:18 14:43:34 SO 465 401
 P1020688 St Georges mushrooms Church Walk Breinton.JPG 2014:05:18 15:02:07 SO 470 401
 P1020689 Large oak near Lower Breinton.JPG 2014:05:18 15:02:50 SO 4731 4021
 P1020690 Blackcap seen here near Lower Breinton.JPG 2014:05:18 15:02:53 SO 4731 4021
 P1020691 large oak near Lower Breinton.JPG 2014:05:18 15:03:03 SO 4731 4021
 P1020692 large oak near Lower Breinton.JPG 2014:05:18 15:03:23 SO 4731 4021
 P1020693 Polygonatum multiflorum near Lower Breinton.JPG 2014:05:18 15:06:36 SO 4731 4021

P1020700 chaffinch at Upper Hill Farm Breinton.JPG 2014:05:18 15:12:36 SO 47592 40326
 P1020702 chaffinch at Upper Hill Farm Breinton.JPG 2014:05:18 15:12:48 SO 47592 40326
 P1020703 chiff chaff at Upper Hill Farm Breinton.JPG 2014:05:18 15:12:58 SO 47592 40326
 P1020705 chiff chaff at Upper Hill Farm Breinton.JPG 2014:05:18 15:13:14 SO 47592 40326
 P1020706 chiff chaff at Upper Hill Farm Breinton.JPG 2014:05:18 15:13:22 SO 47592 40326
 P1020714 skylark is black dot by bridleway to Kings Acre Road.JPG 2014:05:18 15:28:47 SO 48180 40804
 P1020716 Peacock butterfly by bridleway to Kings Acre Road.JPG 2014:05:18 15:29:46 SO 48180 40804
 P1030550 Dactylorhiza fuchsii path verge near Breinton Court.JPG 2014:07:03 14:25:49 SO 46956 39794
 P1030552 Meadow brown path near Breinton Court.JPG 2014:07:03 14:29:24 SO 46907 39806
 P1030554 Soldier beetles Rhagonycha fulva on path near Breinton Court.JPG 2014:07:03 14:30:26 SO 46907 39806
 P1030555 Meadow brown path near Breinton Court.JPG 2014:07:03 14:32:46 SO 46907 39806
 P1030560 Dactylorhiza fuchsii path near Breinton Court.JPG 2014:07:03 14:41:27 SO 46836 39839
 P1030564 Speckled wood path near Breinton Court.JPG 2014:07:03 14:50:36 SO 46836 39839
 P1030567 Comma Breinton.JPG 2014:07:03 14:53:53 SO 46540 40009
 P1030568 Small tortoiseshell Breinton.JPG 2014:07:03 15:01:19 SO 46532 40137
 P1030588 yellowhammer on boundary bridleway near Kings Acre Road Breinton.JPG 2014:07:11 15:20:36 SO 48040 40692
 P1030589 yellowhammer on boundary bridleway near Kings Acre Road Breinton.JPG 2014:07:11 15:21:17 SO 48040 40692
 P1030684 wild plum Church Walk Breinton.JPG 2014:07:27 14:09:07 SO 47088 41345
 P1030759 Lonicera periclymenum Drove road.JPG 2014:07:27 15:18:28 SO 47748 40534
 P1030784 Comma near Kings Acre Road Breinton.JPG 2014:07:27 15:38:02 SO 48318 40967
 P1030892 Speckled wood verge near Lower Hill Farm Breinton.JPG 2014:08:12 10:42:23 SO 48495 39967
 P1030897 Gatekeeper verge near Lower Hill Farm Breinton.JPG 2014:08:12 10:46:41 SO 48414 40003
 P1030906 Geranium pratense near Upper Hill Farm Breinton.JPG 2014:08:12 10:58:12 SO 47898 40255
 P1030908 Filipendula ulmeria near Upper Hill Farm Breinton.JPG 2014:08:12 10:59:18 SO 47898 40255
 P1030917 Anagallis arvensis near Upper Hill Farm Breinton.JPG 2014:08:12 11:20:07 SO 47072 40345
 P1030950 wild plum Church Walk Breinton.JPG 2014:08:15 13:20:50 SO 47088 41345
 P1030951 wild plum Church Walk Breinton.JPG 2014:08:15 13:20:57 SO 47088 41345
 P1030952 wild plum Church Walk Breinton.JPG 2014:08:15 13:24:16 SO 47088 41345
 P1030955 wild plum Church Walk Breinton.JPG 2014:08:15 13:25:41 SO 47088 41345
 P1040010 Asplenium trichomanes Upper Hill Farm Breinton.JPG 2014:08:15 14:58:15 SO 47599 40421
 P1040245 waxcap Kings Acre Road Breinton.JPG 2014:09:01 13:49:56 SO 48338 41005
 P1040247 waxcap Kings Acre Road Breinton.JPG 2014:09:01 13:50:42 SO 48338 41005
 P1040304 Bryonia dioica near Upper Hill Farm Breinton.JPG 2014:09:02 13:35:12 SO 47880 40256
 P1060977 Polygonatum multiflorum verge Breinton.JPG 2015:05:04 14:43:39 SO 47319 40203
 P1070376 Anagallis arvensis bridleway from Kings Acre Road Breinton.JPG 2015:06:16 15:26:54 SO 47969 40514
 P1070377 Euphorbia helioscopia Bridleway from Kings Acre Road Breinton.JPG 2015:06:16 15:27:01 SO 47969 40514
 P1070379 Viola arvensis bridleway from Kings Acre Road Breinton.JPG 2015:06:16 15:27:39 SO 47969 40514
 P1070767 Chukar on bridleway from Kings Acre Road -.JPG 2015:07:15 15:39:49 SO 47995 40579
 P1070970 small tortoiseshell butterfly bridleway form Kings Acre Road Breinton.JPG 2015:07:28 14:52:25 SO 48113 40761
 P1080269 Green-veined white on bridleway from Kings Acre Road Breinton.JPG 2015:08:22 14:16:51 SO 48314 40948
 P1080273 Gatekeeper on bridleway from Kings Acre Road Breinton.JPG 2015:08:22 14:21:38 SO 48162 40794
 P1080274 Red Admiral on bridleway from Kings Acre Road Breinton.JPG 2015:08:22 14:26:31 SO 48033 40709
 P1080275 Russula under oak on bridleway from Kings Acre Road Breinton.JPG 2015:08:22 14:28:32 SO 48012 40630
 P1080297 wild plum Church Walk Breinton.JPG 2015:08:22 15:16:15 SO 47088 41345
 P1080298 wild plum Church Walk Breinton.JPG 2015:08:22 15:16:32 SO 47088 41345
 P1080336 Boletus Kings Acre Road Breinton.JPG 2015:09:03 11:33:21 SO 48378 41069
 P1080337 Coprinus comatus Kings Acre Road Breinton.JPG 2015:09:03 11:33:49 SO 48378 41069
 P1080600 Bryonia dioica Lower Breinton.JPG 2015:09:27 09:52:07 SO 472 400
 P1080608 Gall caused by Diplolepis rosae wasp on Dog rose Lower Breinton.JPG 2015:09:27 09:58:20 SO 471 402
 P1080612 Mentha on road to Breinton Common.JPG 2015:09:27 10:05:34 SO 465 400
 P1080628 Tamus communis with blackthorn sloes Breinton Common.JPG 2015:09:27 11:32:36 SO 465 400
 P1080638 red and white campion hybrid Breinton Common.JPG 2015:09:27 11:50:01 SO 465 400
 P1080639 Silene latifolia Breinton Common.JPG 2015:09:27 11:52:29 SO 465 400
 P1100533 Lonicera periclymenum Lower Breinton.JPG 2016:07:02 14:54:03 SO 472 401
 P1100537.JPG 2016:07:02 15:07:18 SO 47618 40495
 Polygonatum multiflorum Solomons seal road verge Lower Breinton 47349 40219 (2).JPG 2013:05:18 11:00:49 SO 47319 40203
 Polygonatum multiflorum Solomons seal road verge Lower Breinton 47349 40219.JPG 2013:05:18 11:00:32 SO 47319 40203
 Pond with Greater celandine Chelidonium majus Lower Breinton 47225 39813.JPG 2013:05:18 11:18:04 SO 47224 39765

Photos (available on request) with Grid References taken at Warham Court Farm by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

Source	File	Date	Time	Original	Grid Reference (individual)
buzzard feather	Warham Court Farm Breinton P1080570.JPG	2015:09:17	12:13:23	SO 48723 39306	
P1020482	orange tip butterfly Warham Court Farm.JPG	2014:05:13	10:37:10	SO 48865 39004	
P1040586	Warham Court Farm bank.JPG	2014:09:28	11:57:49	SO 48403 38920	
P1040636	Stonechat Warham Court Farm.JPG	2014:09:28	13:32:58	SO 48129 39593	

P1040637 Stonechat Warham Court Farm.JPG 2014:09:28 13:33:10 SO 48129 39593
 P1040646 Red admiral Warham Court Farm copse.JPG 2014:09:28 13:58:07 SO 48032 39742
 P1040647 Beech Warham Court Farm coppice.JPG 2014:09:28 14:01:45 SO 48022 39903
 P1040648 Beech Warham Court Farm coppic.JPG 2014:09:28 14:02:18 SO 48022 39903
 P1040650 Beech Warham Court Farm coppice.JPG 2014:09:28 14:03:02 SO 48022 39903
 P1040673 Small copper Warham Court Farm.JPG 2014:09:28 14:21:30 SO 48133 39585
 P1050317 hare seen here Warham Court Farm.JPG 2014:11:30 13:04:05 SO 48624 38912
 P1060762 polecat scat in orchard Warham Court Farm Breinton.JPG 2015:04:24 11:27:14 SO 48464 39673
 P1060850 Ranunculus parviflorus Warham Court Farm bank by River Wye.JPG 2015:05:01 13:52:31 SO 48437 38907
 P1060851 Ranunculus parviflorus Warham Court Farm bank by River Wye.JPG 2015:05:01 13:53:09 SO 48437 38907
 P1060852 Aphanes arvensis Warham Court Farm bank by River Wye.JPG 2015:05:01 13:56:03 SO 48437 38907
 P1060857 Mentha Warham Court Farm bank by River Wye.JPG 2015:05:01 13:58:57 SO 48437 38907
 P1060859 Geranium dissectum Warham Court Farm bank by River Wye.JPG 2015:05:01 14:00:39 SO 48437 38907
 P1060861 Warham Court Farm bank by River Wye.JPG 2015:05:01 14:01:16 SO 48437 38907
 P1060867 Ranunculus parviflora Warham Court Farm by River Wye.JPG 2015:05:01 14:05:20 SO 48437 38907
 P1060870 Lamium purpureum and Glechoma hederacea Warham Court Farm by River Wye.JPG 2015:05:01 14:06:26 SO 48437 38907
 P1060880 Conium maculatum Warham Court Farm by River Wye.JPG 2015:05:01 14:14:10 SO 48513 38922
 P1060881 Conium maculatum Warham Court Farm by River Wye.JPG 2015:05:01 14:14:24 SO 48513 38922
 P1080109 Common footman moth orchard Warham Court Farm.JPG 2015:08:05 10:03:29 SO 48828 39247
 P1080136 fungi in orchard Warham Court Farm.JPG 2015:08:05 10:41:09 SO 48779 39267
 P1080138 ladybirds feeding on aphids Warham Court Farm.JPG 2015:08:05 10:41:52 SO 48786 39245
 P1080490 Badger latrine in orchard at Warham Court Farm Breinton.JPG 2015:09:17 11:39:56 SO 48788 39243
 P1080499 fungus Warham Court Farm Breinton.JPG 2015:09:17 11:43:13 SO 48790 39276
 P1080510 fungus Warham Court Farm Breinton.JPG 2015:09:17 11:48:25 SO 48811 39285
 P1080512 fungus Warham Court Farm Breinton.JPG 2015:09:17 11:48:57 SO 48802 39293
 P1080516 fungus in orchard Warham Court Farm Breinton.JPG 2015:09:17 11:50:54 SO 48811 39285
 P1080526 blue flower in orchard Warham Court Farm.JPG 2015:09:17 11:54:01 SO 48828 39247
 P1080527 blue flower in orchard Warham Court Farm.JPG 2015:09:17 11:54:11 SO 48828 39247
 P1080550 lichen in orchard Warham Court Farm.JPG 2015:09:17 12:02:40 SO 48803 39280
 P1080554 speckled wood butterfly in orchard Warham Court Farm.JPG 2015:09:17 12:05:21 SO 48804 39280
 P1080578 Borago officinalis in orchard Warham Court Farm.JPG 2015:09:17 12:16:40 SO 48703 39257
 P1080582 valerian perhaps Warham Court Farm Breinton.JPG 2015:09:17 12:17:23 SO 48703 39257

Photos (available on request) with Grid References taken at **Little Breinton** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile Date Time Original Grid Reference (generic, within Little Breinton garden area)
 P1010395 Caltha palustris Little Breinton.JPG 2014:03:13 15:51:44 SO 476 400
 P1010396 Narcissus pseudo-narcissus Little Breinton.JPG 2014:03:13 15:52:00 SO 476 400
 P1010397 Narcissus pseudo-narcissus Little Breinton.JPG 2014:03:13 15:52:13 SO 476 400
 P1010406 Eranthis hyemalis Little Breinton.JPG 2014:03:13 16:05:01 SO 476 400
 P1010411 Fritillaria meleagris Little Breinton.JPG 2014:03:13 16:12:41 SO 476 400
 P1010412 Fritillaria meleagris Little Breinton.JPG 2014:03:13 16:12:59 SO 476 400
 P1010413 Fritillaria meleagris Little Breinton.JPG 2014:03:13 16:13:18 SO 476 400
 P1010415 Fritillaria meleagris Little Breinton.JPG 2014:03:13 16:14:26 SO 476 400
 P1010417 Fritillaria meleagris Little Breinton.JPG 2014:03:13 16:15:13 SO 476 400
 P1010418 Fritillaria meleagris Little Breinton.JPG 2014:03:13 16:15:51 SO 476 400
 P1030226 Dactylorhiza fuchsii Little Breinton.JPG 2014:06:13 09:20:58 SO 476 400
 P1030228 Dactylorhiza fuchsii Little Breinton.JPG 2014:06:13 09:21:31 SO 476 400
 P1030230 Dactylorhiza fuchsii Little Breinton.JPG 2014:06:13 09:22:34 SO 476 400
 P1030231 Dactylorhiza fuchsii Little Breinton.JPG 2014:06:13 09:22:56 SO 476 400
 P1030232 Dactylorhiza fuchsii Little Breinton.JPG 2014:06:13 09:24:22 SO 476 400
 P1030238 Dactylorhiza fuchsii Little Breinton.JPG 2014:06:13 09:32:57 SO 476 400

Photos (available on request) with Grid References taken at **Breinton Manor** by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile Date Time Original Grid Reference (individual, some more precise than others)
 P1000994 cider apple avenue cavity with Noble Chafer frass Breinton Manor.JPG 2013:06:25 11:47:21 SO 46610 40538
 P1000995 cider apple avenue cavity with Noble Chafer frass Breinton Manor.JPG 2013:06:25 12:02:06 SO 46610 40538
 P1000999 apple orchard cavity with Noble Chafer frass Breinton Manor farm 46522 40655.JPG 2013:06:25 12:35:06 SO 46522 40655
 P1010003 apple orchard cavity with Noble Chafer frass Breinton Manor farm 46394 40711.JPG 2013:06:25 12:37:28 SO 46394 40711
 P1010080 Tanacetum vulgare Breinton Manor pond.JPG 2013:08:01 16:02:46 SO 465 404
 P1010081 Stachys palustris Breinton Manor pond.JPG 2013:08:01 16:03:06 SO 465 404
 P1010084 Geranium pratense Breinton Manor pond.JPG 2013:08:01 16:06:06 SO 465 404

P1010085 Geranium pyrenaicum Breinton Manor pond.JPG 2013:08:01 16:06:40 SO 465 404
 P1010086 Filipendula ulmeria Breinton Manor pond.JPG 2013:08:01 16:07:12 SO 465 404
 P1010954 Fire bug Breinton Manor.JPG 2014:04:30 09:11:29 SO 46240 39950
 P1020267 Geranium dissectum Breinton Manor.JPG 2014:05:11 13:41:56 SO 46069 40202
 P1020268 Scandix pecten-veneris Breinton Manor arable field.JPG 2014:05:11 13:43:29 SO 46078 40132
 P1020269 Scandix pecten-veneris Breinton Manor arable field.JPG 2014:05:11 13:44:53 SO 46078 40132
 P1020280 Rabbits Breinton Manor.JPG 2014:05:11 13:57:59 SO 45980 40235
 P1020343 Stachys sylvatica Breinton Manor.JPG 2014:05:11 14:56:30 SO 45936 40234
 P1020365 Silene dioica Breinton Manor.JPG 2014:05:11 15:16:11 SO 46517 40057
 P1020755 Solanum dulcamara Breinton Manor Farm.JPG 2014:05:26 10:53:05 SO 47036 40572
 P1020761 orchard ermine moth caterpillars Breinton Manor Farm.JPG 2014:05:26 11:00:26 SO 47067 40350
 P1020767 Oulema melanopus Breinton Manor Farm.JPG 2014:05:26 11:03:02 SO 47070 40338
 P1020788 Harmonia axyridis harlequin ladybird first sighting Breinton Manor Farm.JPG 2014:05:26 11:25:04 SO 46569 40195
 P1020791 Sonchus asper prickly sow thistle Breinton Manor Farm.JPG 2014:05:26 11:26:54 SO 46559 40193
 P1020792 Centaurea Breinton Manor Farm.JPG 2014:05:26 11:28:11 SO 46537 40165
 P1060968 Aphanes arvensis Breinton Manor arable field.JPG 2015:05:04 14:07:53 SO 46075 40169
 P1060969 Galium aparine Breinton Manor arable field.JPG 2015:05:04 14:09:44 SO 46086 40098
 P1070301 Swans Breinton Manor pond.JPG 2015:06:03 10:16:05 SO 465 404
 P1070302 Coot Breinton Manor pond.JPG 2015:06:03 10:16:49 SO 465 404
 P1070303 Tufted duck Breinton Manor pond.JPG 2015:06:03 10:18:41 SO 465 404
 P1070305 Menyanthes trifoliata Breinton Manor pond.JPG 2015:06:03 10:19:28 SO 465 404
 P1070306 Filipendula ulmaria Breinton Manor pond.JPG 2015:06:03 10:19:44 SO 465 404
 P1070313 Leucanthemum vulgare Breinton Manor pond.JPG 2015:06:03 10:33:00 SO 465 404
 P1070323 Scandix pecten-veris with Aphanes arvensis Breinton Manor Farm.JPG 2015:06:03 11:10:37 SO 46081 40125
 P1070329 Sherardia arvensis Breinton Manor Farm.JPG 2015:06:03 11:43:30 SO 45810 40141
 P1070334 Scandix pecten-veris Breinton Manor Farm.JPG 2015:06:03 11:52:27 SO 45810 40141
 P1070335 Scandix pecten-veris Breinton Manor Farm.JPG 2015:06:03 11:52:35 SO 45810 40141
 P1070336 Scandix pecten-veris Breinton Manor Farm.JPG 2015:06:03 11:52:42 SO 45810 40141
 P1080662 Filipendula ulmeria Breinton Manor Farm.JPG 2015:09:27 12:22:23 SO 46411 40798
 P1100495 kestrel Breinton Manor Farm.JPG 2016:07:02 13:48:30 SO 46359 40329
 P1100502 Papaver dubium Breinton Manor Farm.JPG 2016:07:02 14:10:10 SO 45881 40221
 P1100503 Geranium dissectum Breinton Manor Farm.JPG 2016:07:02 14:10:34 SO 45881 40221
 P1100507 Malva moschata Breinton Manor Farm.JPG 2016:07:02 14:13:52 SO 45872 40158
 P1100508 Malva moschata Breinton Manor Farm.JPG 2016:07:02 14:13:56 SO 45872 40158
 P1100512 Medicago sativa Breinton Manor Farm.JPG 2016:07:02 14:18:03 SO 45845 40150
 P1100513 Sherardia arvensis Field Madder Breinton Manor Farm.JPG 2016:07:02 14:23:18 SO 45845 40150
 P1100525 Red soldier beetles.JPG 2016:07:02 14:33:26 SO 46021 40239
 Shepherd's_needle Scandix pecten-veris Breinton Manor arable field.JPG 2012:05:22 15:18:27 SO 460 400

Photos (available on request) with Grid References taken at **Drovers Wood** (managed by The Woodland Trust) by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile	Date	Time	Original	Grid Reference (some precise, some generic for Drovers Wood area)
P1000493 Oak 1 Drovers Wood Breinton.JPG	2013:11:30	12:54:29	SO 47740 40796	
P1000493 Old oak in M Wood 1 (1024x768).jpg	2013:11:30	12:54:29	SO 47740 40796	
P1000494 Oak 1 Drovers Wood Breinton.JPG	2013:11:30	12:54:59	SO 47740 40796	
P1000495 Oak 1 Drovers Wood Breinton.JPG	2013:11:30	12:56:34	SO 47740 40796	
P1000496 Oak 1 Drovers Wood Breinton.JPG	2013:11:30	12:56:47	SO 47740 40796	
P1000497 Oak by N boundary of Drovers Wood Breinton.JPG	2013:11:30	12:58:32	SO 47740 40796	
P1000498 Pollarded oak Drovers Wood Breinton.JPG	2013:11:30	13:02:37	SO 47687 40792	
P1000499 Pollarded oak Drovers Wood Breinton.JPG	2013:11:30	13:03:03	SO 47687 40792	
P1000500 Oak 2 Drovers Wood Breinton.JPG	2013:11:30	13:07:07	SO 47687 40774	
P1000501 Oak 2 Drovers Wood Breinton.JPG	2013:11:30	13:07:28	SO 47687 40774	
P1000502 Oak 3 Drovers Wood Breinton.JPG	2013:11:30	13:10:02	SO 47667 40730	
P1000503 Oak 3 Drovers Wood Breinton.JPG	2013:11:30	13:13:46	SO 47713 40668	
P1000504 Oak 3 Drovers Wood Breinton.JPG	2013:11:30	13:14:16	SO 47713 40668	
P1000509 Viburnum opulus Drovers Wood Breinton.JPG	2013:11:30	13:17:21	SO 47701 40657	
P1010119 mole activity Drovers Wood Breinton.JPG	2014:02:16	15:23:44	SO 47692 40828	
P1020207 Ranunculus bulbosus Drovers Wood Breinton.JPG	2014:05:05	14:43:43	SO 47630 40563	
P1020214 Ferns Drovers Wood Breinton.JPG	2014:05:05	14:48:45	SO 477406	
P1020215 Willow Drovers Wood breinton.JPG	2014:05:05	14:50:19	SO 477406	
P1020220 Arum maculatum Drovers Wood Breinton.JPG	2014:05:05	14:51:55	SO 477406	
P1020232 beetle on willow Drovers Wood Breinton.JPG	2014:05:05	14:57:45	SO 47754 40647	
P1020745 moorhen Drovers Pond Breinton.JPG	2014:05:26	10:32:23	SO 47569 40547	
P1020796 Silene latifolia Upper Hill Farm Breinton.JPG	2014:05:26	12:00:36	SO 47602 40363	
P1020797 Geranium pyrenaicum Upper Hill Farm Breinton.JPG	2014:05:26	12:01:13	SO 47602 40363	
P1020813 Speckled wood butterfly Drovers Wood Breinton.JPG	2014:05:26	12:12:25	SO 47661 40625	

P1020836 Trifolium repens Drovers Wood Breinton.JPG	2014:05:26 12:32:27	SO 47661 40651
P1020838 Sawfly Allantus cinctus Drovers Wood Breinton.JPG	2014:05:26 12:33:02	SO 47676 40666
P1020843 Geranium dissectum Drovers Wood Breinton.JPG	2014:05:26 12:36:44	SO 47591 40294
P1020845 Oedemera nobilis male Drovers Wood Breinton.JPG	2014:05:26 12:37:44	SO 47683 40555
P1020848 insects on hogweed Drovers Wood Breinton.JPG	2014:05:26 12:38:36	SO 47665 40697
P1020850 insect on hogweed Drovers Wood Breinton.JPG	2014:05:26 12:39:03	SO 47665 40697
P1020854 insects on hogweed Drovers Wood Breinton.JPG	2014:05:26 12:40:45	SO 47665 40697
P1020856 Oedemera nobilis female Drovers Wood Breinton.JPG	2014:05:26 12:41:39	SO 47693 40561
P1020858 grasshopper on nettles Drovers Wood Breinton.JPG	2014:05:26 12:53:21	SO 48022 40654
P1030490 Comma butterfly Drovers Wood Breinton.JPG	2014:06:29 14:40:24	SO 47656 40590
P1030497 Lonicera periclymenum Drovers Wood Breinton.JPG	2014:06:29 14:50:57	SO 47712 40832
P1030502 Wood Avens Geum urbanum Drovers Wood Breinton.JPG	2014:06:29 14:53:54	SO 47658 40568
P1030505 Ringlet butterfly Drovers Wood Breinton.JPG	2014:06:29 14:56:03	SO 47657 40692
P1030506 Ringlet butterfly Drovers Wood Breinton.JPG	2014:06:29 14:56:51	SO 47657 40692
P1030511 Soldier beetles on hogweed Drovers Wood Breinton.JPG	2014:06:29 15:01:12	SO 47669 40604
P1030513 Meadow vetchling Lathyrus pratensis Drovers Wood Breinton.JPG	2014:06:29 15:03:19	SO 47682 40549
P1030514 Mugwort Artemisia vulgaris Drovers Wood Breinton.JPG	2014:06:29 15:03:47	SO 47689 40551
P1030515 Rumex Drovers Wood Breinton.JPG	2014:06:29 15:04:38	SO 47682 40549
P1030707 gatekeeper Drovers Wood Breinton.JPG	2014:07:27 14:44:42	SO 47642 40591
P1030708 new Viburnum opulus berries Drovers Wood Breinton.JPG	2014:07:27 14:45:26	SO 47648 40585
P1030709 new hazel nuts Drovers Wood Breinton.JPG	2014:07:27 14:47:05	SO 47718 40578
P1030711 new rowan berries Drovers Wood Breinton.JPG	2014:07:27 14:51:04	SO 47754 40736
P1030712 new hawthorn berries Drovers Wood Breinton.JPG	2014:07:27 14:51:47	SO 47750 40721
P1030713 new privet berries Drovers Wood Breinton.JPG	2014:07:27 14:52:52	SO 47780 40799
P1030714 field maple Drovers Wood Breinton.JPG	2014:07:27 14:53:07	SO 47759 40802
P1030721 new spindle berries Drovers Wood Breinton.JPG	2014:07:27 14:58:04	SO 47704 40814
P1030722 birch catkins Drovers Wood Breinton.JPG	2014:07:27 14:58:31	SO 47697 40809
P1030728 bramble with ringlet Drovers Wood Breinton.JPG	2014:07:27 15:01:56	SO 47677 40777
P1030729 acorns forming Drovers Wood Breinton.JPG	2014:07:27 15:02:44	SO 47698 40801
P1030731 gall Drovers Wood Breinton.JPG	2014:07:27 15:03:17	SO 47679 40707
P1030733 blackberries forming.JPG	2014:07:27 15:05:41	SO 47655 40684
P1030734 rose hips forming Drovers Wood Breinton.JPG	2014:07:27 15:06:49	SO 47649 40661
P1030738 Epilobium hirsutum Drovers Wood Breinton.JPG	2014:07:27 15:09:20	SO 47648 40620
P1030739 apples forming Drovers Wood Breinton.JPG	2014:07:27 15:10:53	SO 47667 40557
P1040018 Viburnum opulus Drovers Wood Breinton.JPG	2014:08:15 15:05:06	SO 47658 40588
P1040027 fungus Drovers Wood Breinton.JPG	2014:08:15 15:10:52	SO 47774 40759
P1040029 fungus Drovers Wood Breinton.JPG	2014:08:15 15:11:06	SO 47756 40793
P1040030 puffball Drovers Wood Breinton.JPG	2014:08:15 15:11:52	SO 47756 40793
P1040031 puffball Drovers Wood Breinton.JPG	2014:08:15 15:12:00	SO 47756 40793
P1040032 puffball Drovers Wood Breinton.JPG	2014:08:15 15:12:15	SO 47756 40793
P1040034 Cep Boletus Drovers Wood Breinton.JPG	2014:08:15 15:13:16	SO 47742 40794
P1040035 Cep Boletus Drovers Wood Breinton.JPG	2014:08:15 15:13:40	SO 47742 40794
P1040037 Cep Boletus Drovers Wood Breinton.JPG	2014:08:15 15:14:16	SO 47742 40794
P1040038 Cep Boletus Drovers Wood Breinton.JPG	2014:08:15 15:14:43	SO 47742 40794
P1040039 Boletus Drovers Wood Breinton.JPG	2014:08:15 15:14:49	SO 47742 40794
P1040049 puffball or earthstar Drovers Wood Breinton.JPG	2014:08:15 15:25:42	SO 47692 40784
P1040050 puffball Drovers Wood Breinton.JPG	2014:08:15 15:25:53	SO 47692 40784
P1040275 fungus Drovers Wood Breinton.JPG	2014:09:02 13:11:44	SO 477406
P1040276 fungus Drovers Wood Breinton.JPG	2014:09:02 13:12:05	SO 477406
P1040277 fungus Drovers Wood Breinton.JPG	2014:09:02 13:12:17	SO 477406
P1040278 fungus Drovers Wood Breinton.JPG	2014:09:02 13:13:07	SO 477406
P1040279 fungus Drovers Wood Breinton.JPG	2014:09:02 13:13:34	SO 477406
P1040280 fungus Drovers Wood Breinton.JPG	2014:09:02 13:14:04	SO 477406
P1040281 fungus Drovers Wood Breinton.JPG	2014:09:02 13:14:17	SO 477406
P1040282 fungus Drovers Wood Breinton.JPG	2014:09:02 13:16:18	SO 477406
P1040283 site of fungi.JPG	2014:09:02 13:16:23	SO 477406
P1040284 fungus Drovers Wood Breinton.JPG	2014:09:02 13:16:41	SO 477406
P1040285 fungus Drovers Wood Breinton.JPG	2014:09:02 13:18:33	SO 477406
P1040353 mallard Drovers Pond Breinton.JPG	2014:09:02 15:16:25	SO 47563 40546
P1040715 Spindle Drovers Wood Breinton.JPG	2014:10:02 13:58:08	SO 47706 40825
P1040716 Spindle Drovers Wood Breinton.JPG	2014:10:02 13:58:21	SO 47706 40825
P1040717 Red clover Drovers Wood Breinton.JPG	2014:10:02 14:01:25	SO 47675 40713
P1040776 Amanita muscaria Drovers Wood Breinton.JPG	2014:10:18 13:13:56	SO 47722 40572
P1040777 Amanita muscaria Drovers Wood Breinton.JPG	2014:10:18 13:14:10	SO 47722 40572
P1050133 fungus Drovers Wood Breinton.JPG	2014:11:09 15:06:48	SO 47670 40705
P1050134 fungus Drovers Wood Breinton.JPG	2014:11:09 15:07:00	SO 47670 40705
P1050135 fungus Drovers Wood Breinton.JPG	2014:11:09 15:07:09	SO 47670 40705
P1050139 fungus Drovers Wood Breinton.JPG	2014:11:09 15:09:37	SO 47675 40702
P1050144 fungus Drovers Wood Breinton.JPG	2014:11:09 15:13:01	SO 47723 40805
P1050292 Helvella crispa Breinton.JPG	2014:11:23 15:36:05	SO 48382 41069
P1050293 Helvella crispa Breinton.JPG	2014:11:23 15:36:13	SO 48382 41069

P1050296 fungus Breinton.JPG 2014:11:23 15:37:00 SO 48382 41069
P1050298 fungus Breinton.JPG 2014:11:23 15:37:56 SO 48382 41069
P1050299 fungus Breinton.JPG 2014:11:23 15:38:19 SO 48382 41069
P1050356 fern Drovers Wood Breinton.JPG 2014:12:24 14:24:12 SO 47665 40628
P1050357 fern Drovers Wood Breinton.JPG 2014:12:24 14:24:33 SO 47665 40628
P1060258 Taraxacum officinale Drovers Wood Breinton.JPG 2015:03:29 15:16:45 SO 47652 40565
P1060262 Arum maculatum Drovers Wood Breinton.JPG 2015:03:29 15:19:31 SO 477406
P1060741 Primula veris Drovers Wood Breinton.JPG 2015:04:22 13:40:52 SO 47668 40691
P1070271 Buttercup Drovers Wood Breinton.JPG 2015:05:27 14:26:57 SO 477406
P1070272 Buttercup Drovers Wood Breinton.JPG 2015:05:27 14:27:05 SO 477406
P1070275 Buttercup Drovers Wood Breinton.JPG 2015:05:27 14:30:42 SO 477406
P1070358 Speckled wood butterfly Drovers Wood Breinton.JPG 2015:06:16 14:37:37 SO 47726 40551
P1070363 Large skipper male Drovers Wood Breinton.JPG 2015:06:16 14:40:51 SO 47713 40577
P1070364 Dog rose Drovers Wood Breinton.JPG 2015:06:16 14:46:20 SO 47770 40815
P1070701 ladybirds emerging from pupae Drovers Wood Breinton.JPG 2015:07:15 14:35:16 SO 47953 40493
P1070710 Skipper Drovers Wood Breinton.JPG 2015:07:15 14:45:29 SO 47746 40650
P1070724 Ringlets Drovers Wood Breinton.JPG 2015:07:15 14:52:40 SO 47775 40799
P1070761 Gatekeeper butterfly near Drovers Wood Breinton.JPG 2015:07:15 15:34:42 SO 47715 40543
P1070990 Bumblebee Drovers Wood Breinton.JPG 2015:07:28 15:19:37 SO 47775 40799
P1070997 Dragonfly Drovers Wood Breinton.JPG 2015:07:28 15:27:25 SO 47747 40783
P1070998 Gatekeeper Drovers Wood Breinton.JPG 2015:07:28 15:27:51 SO 47747 40783
P1070999 Gatekeeper Drovers Wood Breinton.JPG 2015:07:28 15:27:56 SO 47747 40783
P1080004 Epilobium hirsutum Drovers Wood Breinton.JPG 2015:07:28 15:29:04 SO 47747 40783
P1080008 Meadow Brown and Gatekeeper Drovers Wood Breinton.JPG 2015:07:28 15:34:16 SO 47747 40783
P1080009 Convolvulus arvensis Drovers Wood Breinton.JPG 2015:07:28 15:37:19 SO 47747 40783
P1080276 Harlequin ladybird in Drovers Wood Breinton.JPG 2015:08:22 14:36:30 SO 47744 40641
P1080310 Acorn knopper gall Drovers Wood Breinton.JPG 2015:08:31 14:37:14 SO 47756 40692
P1080315 Dacrymyces Drovers Wood Breinton.JPG 2015:08:31 14:47:10 SO 477406
P1080778 Euonymous spindle Drovers Wood Breinton.JPG 2015:10:23 14:23:23 SO 47734 40640
P1080782 sloes Drovers Wood Breinton.JPG 2015:10:23 14:29:01 SO 47682 40790
P1080788 holly Drovers Wood Breinton.JPG 2015:10:23 14:31:51 SO 47676 40773
P1080873 Euonymus europaea Drovers Wood Breinton.JPG 2015:11:08 15:10:54 SO 47774 40745
P1090059 Russula Drovers Wood Breinton.JPG 2016:01:05 11:00:42 SO 477406
P1090060 Russula Drovers Wood Breinton.JPG 2016:01:05 11:03:11 SO 477406
P1090061 Lepista Drovers Wood Breinton.JPG 2016:01:05 11:04:07 SO 477406
P1090062 Lepista Drovers Wood Breinton.JPG 2016:01:05 11:04:15 SO 477406
P1090063 Lepista Drovers Wood Breinton.JPG 2016:01:05 11:04:51 SO 477406
P1090823 Primula veris Drovers Wood Breinton.JPG 2016:05:05 14:18:55 SO 477406
P1090824 Primula veris Drovers Wood Breinton.JPG 2016:05:05 14:19:11 SO 477406
P1090825 Primula veris Drovers Wood Breinton.JPG 2016:05:05 14:19:56 SO 477406
P1100208 Veronica near Drovers pond Breinton.JPG 2016:06:10 14:00:20 SO 477406
P1100210 Iris pseudocorus Drovers pond Breinton.JPG 2016:06:10 14:09:44 SO 477406
P1110044 fungus Drovers Wood Breinton.JPG 2016:09:14 14:49:26 SO 477406
P1110047 Puffball Drovers Wood Breinton.JPG 2016:09:14 14:50:13 SO 477406
P1110056 fungus Drovers Wood Breinton.JPG 2016:09:14 15:05:57 SO 477406
P1110057 fungus Drovers Wood Breinton.JPG 2016:09:14 15:06:04 SO 477406
P1110058 fungus Drovers Wood Breinton.JPG 2016:09:14 15:07:47 SO 477406
P1110061 fungus Drovers Wood Breinton.JPG 2016:09:14 15:10:02 SO 47650 40564
P1110067 fungus Drovers Wood Breinton.JPG 2016:09:14 15:12:50 SO 47676 40596

Photos (available on request) with Grid References taken at Wyevale Wood (managed by Herefordshire Wildlife Trust) by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile DateTimeOriginal Grid Reference (generic, within Wyevale Wood area)
P1010843 Buzzard Wyevale Wood Breinton.JPG 2014:04:19 13:29:39 SO 472407
P1010844 Cardamine pratensis Wyevale Wood Breinton.JPG 2014:04:19 13:32:27 SO 472407
P1010845 Primula veris Wyevale Wood Breinton.JPG 2014:04:19 13:33:15 SO 472407
P1010852 Primula vulgaris Wyevale Wood Breinton.JPG 2014:04:19 13:44:27 SO 472407
P1010854 Violets (1024x768).jpg 2014:04:19 13:45:00 SO 472407
P1010857 Hyacinthoides non-scripta Wyevale Wood Breinton.JPG 2014:04:19 13:46:28 SO 472407
P1010859 Cow parsley Anthriscus sylvestris Wyevale Wood Breinton.JPG 2014:04:19 13:49:05 SO 472407
P1010863 Male fern perhaps Wyevale Wood Breinton.JPG 2014:04:19 13:51:54 SO 472407
P1010864 Grey squirrel Wyevale Wood Breinton.JPG 2014:04:19 13:52:45 SO 472407
P1010880 Arum maculatum Wyevale Wood Breinton.JPG 2014:04:19 14:07:37 SO 472407
P1010890 Cardamine pratensis Wyevale Wood Breinton.JPG 2014:04:19 14:21:16 SO 472407
P1010891 Garlic mustard Alliaria petiolata Cleavers Galium aparine Wyevale Wood Breinton.JPG 2014:04:19 14:22:55 SO 472407

P1030576 St Johns wort Wyevale Wood Breinton.JPG 2014:07:11 14:37:48 SO 472407
 P1030579 Greater spotted woodpecker Wyevale wood Breinton.JPG 2014:07:11 14:42:53 SO 472407
 P1030580 Digitalis purpurea Wyevale Wood Breinton.JPG 2014:07:11 14:44:39 SO 472407
 P1030582 Solanum dulcamara Wyevale Wood Breinton.JPG 2014:07:11 14:53:18 SO 472407
 P1030583 Centaurea nigra Wyevale Wood Breinton.JPG 2014:07:11 15:00:57 SO 472407
 P1030973 Buzzard Wyevale Wood Breinton.JPG 2014:08:15 13:55:23 SO 472407
 P1030993 Wild Service Sorbus torminalis Wyevale Wood Breinton.JPG 2014:08:15 14:29:52 SO 472407
 P1030995 Wild Service Sorbus torminalis Wyevale Wood Breinton.JPG 2014:08:15 14:31:29 SO 472407
 P1030996 Wild Service Sorbus torminalis Wyevale Wood Breinton.JPG 2014:08:15 14:32:42 SO 472407
 P1040001 Scorpion fly Panorpa germanica Wyevale Wood Breinton.JPG 2014:08:15 14:37:31 SO 472407
 P1040783 small-leaved lime Wyevale Wood Breinton.JPG 2014:10:18 13:43:55 SO 472407
 P1040784 small-leaved lime Wyevale Wood Breinton.JPG 2014:10:18 13:44:05 SO 472407
 P1050114 grey squirrel Wyevale Wood Breinton .JPG 2014:11:09 14:43:24 SO 472407
 P1060745 Primula vulgaris Wyevale Wood Breinton.JPG 2015:04:22 13:57:02 SO 472407
 P1060747 Viola riviniana Wyevale Wood Breinton.JPG 2015:04:22 13:58:31 SO 472407
 P1060748 Hyacinthoides non-scripta Wyevale Wood Breinton.JPG 2015:04:22 13:59:00 SO 472407
 P1060749 Arum maculatum with meadow broan butterfly Wyevale Wood Breinton.JPG 2015:04:22 14:03:24 SO 472407
 P1060751 Hyacinthoides non-scripta Wyevale Wood Breinton.JPG 2015:04:22 14:08:46 SO 472407
 P1070740 Digitalis purpurea Wyevale Wood Breinton.JPG 2015:07:15 15:12:05 SO 472407
 P1070745 Comma butterfly Wyevale Wood Breinton.JPG 2015:07:15 15:20:08 SO 472407
 P1070750 Small copper butterfly Wyevale Wood Breinton.JPG 2015:07:15 15:24:46 SO 472407
 P1070751 Skipper Wyevale Wood Breinton.JPG 2015:07:15 15:25:04 SO 472407
 P1070756 Small copper and female small skipper Wyevale Wood Breinton.JPG 2015:07:15 15:26:18 SO 472407
 P1070758 meadow brown butterfly Wyevale Wood Breinton.JPG 2015:07:15 15:26:58 SO 472407
 P1080318 Lycoperdon perlatum Wyevale Wood Breinton.JPG 2015:08:31 15:01:54 SO 472407
 P1080323 Beefsteak Fistulina hepatica Wyevale Wood Breinton.JPG 2015:08:31 15:06:43 SO 472407
 P1080324 Beefsteak Fistulina hepatica Wyevale Wood Breinton.JPG 2015:08:31 15:07:11 SO 472407
 P1080794 fungus Wyevale Wood Breinton.JPG 2015:10:23 14:42:01 SO 472407
 P1090811 Hyacinthoides non-scripta Wyevale Wood Breinton.JPG 2016:05:05 13:56:05 SO 472407
 P1090812 Primula vulgaris Wyevale Wood Breinton.JPG 2016:05:05 13:58:19 SO 472407

Photos (available on request) with Grid References taken on Kings Acre Road by Nichola Geeson. List file downloadable from <http://breintonparish.co.uk/about-breinton/breintons-wildlife/>

SourceFile	Date	Time	Original	Grid Reference (generic, at or close to Kings Acre Road)
P1010378	frog	Kings Acre Road Breinton.JPG	2014:03:09	12:25:52 SO 483 409
P1010454	Buzzard	Kings Acre Road Breinton.JPG	2014:03:26	09:15:18 SO 483 409
P1020548	Damselfly	Kings Acre Road Breinton.JPG	2014:05:15	13:04:29 SO 483 409
P1020550	Tadpoles	Kings Acre Road Breinton.JPG	2014:05:15	13:06:20 SO 483 409
P1020553	Tadpoles	Kings Acre Road Breinton.JPG	2014:05:15	13:07:37 SO 483 409
P1020556	Damselfly	Kings Acre Road Breinton.JPG	2014:05:15	13:08:55 SO 483 409
P1020571	Corizus hyoscyami	Kings Acre Road Breinton.JPG	2014:05:18	12:17:02 SO 483 409
P1020572	Corizus hyoscyami	Kings Acre Road Breinton.JPG	2014:05:18	12:17:25 SO 483 409
P1020864	goldfinch	Kings Acre Road Breinton.JPG	2014:05:31	08:58:05 SO 483 409
P1020870	Dunnock	Kings Acre Road Breinton.JPG	2014:05:31	09:24:13 SO 483 409
P1020872	house sparrow	Kings Acre Road Breinton.JPG	2014:05:31	09:24:48 SO 483 409
P1020917	damsel&fly.JPG		2014:06:01	11:36:35 SO 483 409
P1030042	thrush	Kings Acre Road Breinton.JPG	2014:06:07	19:46:57 SO 483 409
P1030362	Greater spotted woodpecker	Kings Acre Road Breinton.JPG	2014:06:20	07:34:24 SO 483 409
P1030460	greenfinch bathtime	Kings Acre Road Breinton.JPG	2014:06:26	10:14:46 SO 483 409
P1030464	froglet	Kings Acre Road Breinton.JPG	2014:06:26	15:43:43 SO 483 409
P1030467	froglet	Kings Acre Road Breinton.JPG	2014:06:26	15:44:35 SO 483 409
P1030468	froglet	Kings Acre Road Breinton.JPG	2014:06:26	15:45:07 SO 483 409
P1030469	dragon fly larva	Kings Acre Road Breinton.JPG	2014:06:26	15:45:25 SO 483 409
P1040503	warbler	Kings Acre Road Breinton.JPG	2014:09:14	11:16:01 SO 483 409
P1040565	Canada geese	Kings Acre Road Breinton.JPG	2014:09:23	07:00:32 SO 483 409
P1040568	Large yellow underwing	Kings Acre Road Breinton.JPG	2014:09:25	08:53:20 SO 483 409
P1050277	Grey wagtail	Kings Acre Road Breinton.JPG	2014:11:16	12:00:14 SO 483 409
P1070398	juvenile song thrush	Kings Acre Road Breinton.JPG	2015:06:23	11:31:37 SO 483 409
P1070399	juvenile song thrush	Kings Acre Road Breinton.JPG	2015:06:23	11:32:01 SO 483 409
P1070400	juvenile song thrush	Kings Acre Road Breinton.JPG	2015:06:23	11:32:45 SO 483 409
P1070653	Red Tiger	Kings Acre Road Breinton .JPG	2015:07:07	18:34:11 SO 483 409
P1070654	Red Tiger	Kings Acre Road Breinton.JPG	2015:07:07	18:34:22 SO 483 409
P1070660	Red Tiger	Kings Acre Road Breinton.JPG	2015:07:08	10:45:01 SO 483 409
P1070672	Large yellow underwing	Kings Acre Road Breinton.JPG	2015:07:11	17:46:14 SO 483 409
P1080011	Essex skipper	Kings Acre Road Breinton.JPG	2015:07:28	15:42:45 SO 483 409
P1080020	Chukkah	Kings Acre Road Breinton.JPG	2015:08:01	06:37:48 SO 483 409

P1080224 warbler	Kings Acre Road Breinton.JPG	2015:08:11 16:23:50	SO 483 409
P1080808 dropping	Kings Acre Road Breinton.JPG	2015:10:25 15:44:21	SO 483 409
P1080809 waxcap	Kings Acre Road Breinton.JPG	2015:10:25 15:44:36	SO 483 409
P1080810 dropping	Kings Acre Road Breinton.JPG	2015:10:25 15:44:54	SO 483 409
P1080811 dropping	Kings Acre Road Breinton.JPG	2015:10:25 15:45:31	SO 483 409
P1080812 fungus	Kings Acre Road Breinton.JPG	2015:10:25 15:46:09	SO 483 409
P1080814 fungus	Kings Acre Road Breinton.JPG	2015:10:25 15:46:52	SO 483 409
P1080815 fungus	Kings Acre Road Breinton.JPG	2015:10:25 15:47:01	SO 483 409
P1090800 Song thrush	Kings Acre Road Breinton.JPG	2016:05:04 14:19:45	SO 483 409
P1100622 redstart	Kings Acre Road Breinton.JPG	2016:07:12 15:07:58	SO 483 409
P1100623 redstart	Kings Acre Road Breinton.JPG	2016:07:12 15:08:35	SO 483 409
P1100790 baby palmate newt	Kings Acre Road Breinton.JPG	2016:08:06 16:05:18	SO 483 409
P1100792 baby palmate newt	Kings Acre Road Breinton.JPG	2016:08:06 16:06:00	SO 483 409
P1110364 female November moth	Kings Acre Road Breinton.JPG	2016:10:23 20:28:54	SO 483 409

BREINTON PARISH FLORA 2012-2014 compiled by Jane Wise, updated 2017

*DISTRIBUTION : l, local ; la, locally abundant ; i, intermediate ; wd, widely distributed.

BUTTERCUP FAMILY Approximate distribution *	OS Grid Reference (where available)
Buttercup,Bulbous (<i>Ranunculus bulbosus</i>),l.	
Buttercup, Celery-leaved(<i>Ranunculus sceleratus</i>),l.	
Buttercup,Corn (<i>Ranunculus arvensis</i>), l(1 plant 2012)	SO462400
Buttercup, Creeping (<i>Ranunculus repens</i>),wd.	
Buttercup, Meadow (<i>Ranunculus acris</i>),wd.	
Buttercup, Small-flowered (<i>Ranunculus parviflorus</i>),	SO483389
Celandine, Lesser (<i>Ranunculus ficaria</i>),wd.	
Crowfoot, Pond Water Crowfoot (<i>Ranunculus peltatus</i>), l.	
Goldilocks (<i>Ranunculus auricomus</i>),l.	
Hellebore,Stinking (<i>Helleborus Foetidus</i>), l.	SO483398
Kingcup/Marsh-marigold (<i>Caltha palustris</i>),l.	
Crowfoot, River (<i>Ranunculus fluvialis</i>),l.	
Spearwort, Greater (<i>Ranunculus lingua</i>),l.	
Spearwort, Lesser (<i>Ranunculus flammula</i>),l.	
Traveller's Joy (<i>Clematis vitalba</i>), i.	
Wood Anemone (<i>Anemone nemorosa</i>),i.	

POPPY FAMILY

Poppy, Common (*Papaver rhoesas*),wd

FUMITORY FAMILY

Fumitory, Common (*Fumaria officinalis*),wd.

NETTLE FAMILY

Nettle, Small (*Urtica urens*),l.

Nettle, Stinging (*Urtica dioica*),wd.

GOOSEFOOT FAMILY

Fat Hen (*Chenopodium album*), wd.

Goosefoot, Red (*Chenopodium rubra*), l.

Orache, Common (*Atriplex patula*), wd.

PURSLANE FAMILY

Purslane, Pink (*Claytonia sibirica*),l. SO489389

CAMPION FAMILY

Campion, Red (*Silene dioica*),wd.

Campion, White (*Silene latifolia*), i.

Campion, Red/White hybrid , i.

Chickweed, Common (*Stellaria media*), wd.

Chickweed, Water (*Myosoton aquaticum*),l

SO484388

Mouse ear, Common (*Cerastium fontanum*), wd .

Ragged Robin (*Lyschnis Flos-cuculi*),l.

Soapwort (*Saponaria officinalis*), l.

SO 482389

Stitchwort, Bog (*Stellaria uliginosa*), l.

Stitchwort, Greater (*Stellaria holostea*),wd.

Stitchwort, Lesser (*Stellaria graminea*),..

DOCK FAMILY

Bistort, Amphibious (*Polygala amphibian*),l.

Bindweed, Black (*Fallopia convolvulus*),l.
Dock, Common/ broad-leaved (*Rumex obtusifolius*), wd
Dock,Curled (*Rumex crispus*),wd.
Dock, Wood (*Rumex sanguineus*),wd.
Knotgrass (*Polygonum aviculare*),wd.
Knotweed, Japanese (*Fallopia japonica*), l.
Redshank (*Persicaria maculosa*),i.
Sorrel , Common (*Rumex acetosa*), i.

ST. JOHNS-WORT FAMILY

St Johns-wort, Hairy (*Hypericum hirsutum*),l.
St Johns-wort , Imperforate (*H. maculatum*),i.
St. Johns-wort, Perforate (*H. perforatum*),i.
St Johns-wort, Slender (*H. pulchrum*),l.
St. Johns-wort, Square-stalked (*H. tetrapherum*), la.
H. desentangiae,i.

MALLOW FAMILY

Mallow, Common (*Malva sylvestris*),wd.
Mallow, Musk (*Malva moschata*),i.

VIOLET FAMILY

Pansy,Field (*Viola arvensis*),i.
Violet,Dog (*Viola riviniana*),i.
Violet,Early Dog (*Viola reichenbachiana*),l.
Violet,Sweet (*Viola odorata*),i.

GOURD FAMILY

Bryony, White (*Bryonia dioica*), wd

CABBAGE FAMILY

Bittercress, Hairy (*Cardamine hirsuta*),i.
Charlock (*Sinapis arvensis*),l.
Cress, Thale (*Arabidopsis thaliana*),wd .
Cuckoo Flower (*Cardamine pratensis*),i.
Mustard, Black (*Brassica nigra*),la.
Mustard , Garlic (*Alliaria petiolata*),wd
Mustard , Hedge (*Sisymbrium officinale*),wd.
Mustard, Hoary (*Hirschfeldia incana*),l.
Mustard, Treacle (*Crysimum cheiranthoides*),l.
Shepherd's- purse(*Capsella bursa-pastoris*),wd
Swine-cress,Lesser (*Coronopus didymus*),i.
Water-cress (*Rorippa nasturtium-aquaticum*),i.
Winter-cress (*Barbarea vulgaris*),i.

MIGNONETTE FAMILY

Weld (*Reseda luteola*),l.

PRIMROSE FAMILY

Cowslip (*Primula veris*) , l (in churchyard, probably introduced).
Creeping Jenny (*Lysimachia nummularia*), l.
Loosestrife, Yellow (*Lysimachia vulgaris*),l. SO448404
Pimpernel, Scarlet (*Anagallis arvensis*),l.
Pimpernel, Yellow (*Lysimachia nemorum*), l.
Primrose (*Primula vulgaris*), l.

CURRENT FAMILY

Currant, Black (*Ribes nigrum*),l.

ROSE FAMILY

Agrimony (*Agrimonia eupatoria*),i.
Bramble (*Rubus fruticosus*),wd.
Cinquefoil, Creeping (*Potentilla repens*),i.
Herb Bennet or Wood Avens (*Geum urbanum*),wd.
Meadowsweet (*Filipendula ulmaria*),wd.
Parsley Piert (*Apianthes arvensis*),i. SO484389
Rose, Dog (*Rosa canina*),wd.
Rose, Field (*Rosa arvensis*),l.
Silverweed (*Potentilla anserina*),i.
Strawberry, Barren (*Potentilla sterilis*),i.
Tormentil (*Potentilla erecta*),l.

PEA FAMILY

Clover, Red (*Trifolium pratense*), wd.
Clover, White (*Trifolium repens*), wd.
Gorse (*Ulex europeaus*), i.
Medick, Black (*Medicago lupulina*), i.
Restharrow, Common (*Ononis repens*), i.
Tare, Hairy (*Vicia hirsuta*), i.
Tare, Smooth (*Vicia tetrasperma*), i.
Trefoil, Bird's foot (*Lotus corniculatus*), wd
Trefoil, Greater Bird's foot (*Lotus pedunculatus*), i.
Trefoil, Lesser (*Trifolium dubium*), i.
Vetch, Bush (*Vicia sepium*), wd.
Vetch, Tufted(*Vicia cracca*), l.
Vetch, Common (*Vicia sativa*), wd
(*Vicia sativa* ssp.*nigra*), l.
Vetchling, Meadow (*Lathyrus pratensis*), i.

PURPLE-LOOSESTRIFE FAMILY

Loosestrife, Purple(*Lythrum salicaria*)i. SO474393

WILLOWHERB FAMILY

Enchanter's Nightshade (*Circaea lutetiana*), i.
Willowherb, American (*Epilobium ciliatum*),i.
Willowherb, Broad-leaved (*Epilobium montanum*), wd.
Willowherb, Great (*Epilobium hirsutum*), wd.
Willowherb Hoary (*Epilobium parviflorum*),l.
Willowherb, Rosebay (*Chamerion angustifolium*), wd.
Willowherb, Square-stalked (*Epilobium tetragonum*), l.

MISTLETOE FAMILY

Mistletoe(*Viscum album*), wd.

SPURGE FAMILY

Dog's Mercury (*Mercurialis perennis*), la.
Spurge, Petty (*Euphorbia peplus*),i.
Spurge, Sun (*Euphorbia helioscopia*),i.

GERANIUM FAMILY

Cranesbill, Dove's Foot (*Geranium molle*), wd.
Cranesbill , Cut-leaved (*Geranium dissectum*),wd.
Cranesbill, Hedgerow (*Geranium pyrenaicum*), i.
Cranesbill,Long-stalked (*Geranium columbinum*),l. SO484389
Cranesbill, Meadow (*Geranium pratensis*), l.
Herb Robert (*Geranium robertianum*),wd.

BALSAM FAMILY

Balsam, Indian (*Impatiens glandulifera*),la.

CARROT FAMILY

Angelica,Wild (*Angelica sylvestris*), la.
Burnet Saxifrage (*Pimpinella saxifraga*),l.
Cow Parsley (*Anthriscus sylvestris*), wd.
Chervil, Rough (*Chaerophyllum temulum*), wd.
Fool's Watercress (*Apium nodiflorum*), la.
Ground Elder (*Aegopodium podagraria*), wd.
Hemlock Water Dropwort (*Oenanthe crocata*),l.
Hemlock (*Conium maculatum*), i.
Hogweed, Common (*Heracleum sphondylium*), wd.
Hogweed, Giant (*H.mantegazzianum*), l.
Parsley, Fool's (*Aethusa cynapium*), i.
Parsley, Stone (*Sison amomum*),l.
Parsley, Upright Hedge (*Torilis japonica*), i.
Pignut (*Conopodium majus*), l. SO461402
Shepherd's Needle (*Scandix pecten-veneris*), la

GENTIAN FAMILY

Centaury, Common (*Centaurium erythraea*), la.

PERIWINKLE FAMILY

Periwinkle, Lesser (*Vinca minor*), la.

NIGHTSHADE FAMILY

Nightshade, Black (*Solanum nigrum*), l.
Nightshade, Woody (*Solanum dulcamara*), i.

BINDWEED FAMILY

Bindweed, Field (*Convolvulus arvensis*), wd.
Bindweed, Hedge (*Calystegia sepium*), wd.

BORAGE FAMILY

Comfrey, Common (*Symphytum officinale*), wd.
Forget-me-not, Field (*Myosotis arvensis*), wd.
Forget-me-not, Water (*Myosotis scorpioides*), i.

DEADNETTLE FAMILY

Basil, Wild (*Clinopodium vulgare*), l.
Bugle (*Ajuga reptans*), i.
Calamint, Common (*Clinopodium ascendens*), l. SO 484389
Deadnettle, Red (*Lamium purpureum*), wd.
Deadnettle, White (*Lamium album*), wd.
Ground Ivy (*Glechoma hederacea*), wd.
Gipsywort (*Lycopus europaeus*), la.
Hempnettle, Common (*Galeopsis angustifolia*), l.
Horehound, Black (*Ballota nigra*), l.
Mint, Water (*Mentha aquatica*), l.
Sage, Wood (*Teucrium scorodonia*), wd.
Self-heal (*Prunella vulgaris*), i.
Woundwort, Hedge (*Stachys sylvatica*), wd.
Woundwort, Marsh (*Stachys palustris*), l.
Yellow Archangel (*Lamiastrum galeobdolon*), i.

PLANTAIN FAMILY

Plantain, Greater (*Plantago major*), wd.
Plantain, Ribwort (*Plantago lanceolata*), wd.

FIGWORT FAMILY

Bartsia, Red (*Odontis vernus*), l.
Brooklime (*Veronica beccabunga*), l.
Foxglove (*Digitalis purpurea*), i.
Figwort, Common (*Scrophularia nodosa*), l.
Figwort, Water (*Scrophularia auriculata*), l.
Mullein, Great (*Verbascum thapsus*), l. SO 489389
Speedwell, Blue Water (*Veronica anagallis*), l.
Speedwell, Field (*Veronica persica*), wd.
Speedwell, Germaner (*Veronica chamaedrys*), wd.
Speedwell, Heath (*Veronica officinalis*), l.
Speedwell, Ivy-leaved (*Veronica hederifolia*), wd.
Speedwell, Thyme-leaved (*Veronica serpyllifolia*), l.
Speedwell, Wall (*Veronica arvensis*), i.
Speedwell, Wood (*Veronica montana*), l.
Toadflax, Common (*Linaria vulgaris*), l.
Toadflax, Ivy-leaved (*Cymbalaria muralis*), i.

BELLFLOWER FAMILY

Bellflower, Greater (*Campanula latifolia*), l. SO 484388

BEDSTRAW FAMILY

Bedstraw, Lady's (*Galium verum*), l.
Bedstraw, Heath (*Galium saxatile*), l.
Bedstraw, Marsh (*Galium palustre*), l.
Goosegrass (*Galium aparine*), wd.
Madder, Field (*Sherardia arvensis*), l.

HONEYSUCKLE FAMILY

Honeysuckle (*Lonicera periclymenum*), wd.

TEASLE FAMILY

Teasle (*Dipsacus fullonum*), i.
Teasle, Small (*Dipsacus pilosus*), l. SO 466396

DAISY FAMILY

Burdock, lesser (*Arctium minus*), l.

Butterbur (*Petasites hybridus*), la.
 Cat's-ear (*Hypochaeris radicata*), wd.
 Chicory (*Cichorium intybus*), l.
 Cudweed, Marsh (*Gnaphalium uliginosum*), l.
 Daisy (*Bellis perennis*), wd.
 Daisy, Ox-eye (*Leucanthemum vulgare*), i.
 Dandelion (*Taraxacum sp.*), wd.
 Groundsel (*Senecio vulgaris*), wd.
 Hawksbeard, Beaked (*Crepis vesicaria*), l.
 Hawksbeard, Smooth (*Crepis capillaris*), wd.
 Hawkbit, Lesser (*Leonotodon saxatilis*), l.
 Hemp Agrimony (*Eupatorium cannabinum*), i.
 Knapweed, Common (*Centaurea nigra*), wd.
 Lettuce, Prickly (*Lactuca serriola*), i.
 Lettuce, Greater (*Lactuca virosa*), i.
 Lettuce, Wall (*Mycelis muralis*), l.
 Mayweed, Scentless (*Tripleurospermum inodorum*), wd.
 Mayweed, Scented (*Matricaria recutita*), i.
 Mugwort (*Artemisia vulgaris*), i.
 Nipplewort (*Lapsana communis*), wd.
 Ragwort, Common (*Senecio jacobaea*), i.
 Ragwort, Marsh (*Senecio aquaticus*), l.
 Sowthistle, Perennial (*Sonchus arvensis*), wd.
 Sowthistle, Prickly (*Sonchus asper*), wd.
 Sowthistle, Smooth (*Sonchus oleraceus*), wd.
 Tansy (*Tanacetum vulgare*), l.
 Thistle, Creeping (*Cirsium arvense*), wd.
 Thistle, Marsh (*Cirsium palustre*), l.
 Thistle, Spear (*Cirsium vulgare*), wd.
 Thistle, Welted (*Carduus crispus*), l.
 Yarrow (*Achillea millefolium*), wd.

WATER PLANTAIN FAMILY

Plantain, Water (*Alisma plantago-aquatica*), l.

ARUM FAMILY

Cuckoo Pint (*Arum maculatum*), wd.

LILY FAMILY

Bluebell (*Hyacinthoides non-scripta*), la.
 Daffodil, Wild (*Narcissus pseudonarcissus*), la.
 Garlic, Crow (*Allium vineale*), l.
 Garlic, Wild (*Allium ursinum*), la.
 Snowdrop (*Galanthus nivalis*), i.

IRIS FAMILY

Flag, Yellow (*Iris pseudoacorus*), l.
 Iris, Stinking (*Iris foetidissima*), i.

SO473395

YAM FAMILY

Bryony, Black (*Tamus communis*), wd.

ORCHID FAMILY

Orchid, Common Spotted (*Dactylorrhiza fuchsiae*), la.
 Orchid, Early Purple (*Orchis mascula*), l.

SO468397

SO474393

SAXIFRAGE FAMILY

Opposite-leaved golden saxifrage
Meadow saxifrage

Other naturalised plants : Honesty, Rhododendron, Aquilegia, Greater Periwinkle, Red Valerian, Solomon's Seal, Winter Aconite, Dusky Cranesbill, Perennial Cornflower, Snowberry, Privet, Green Alkanet, Purple Toadflax, Iris sp. (horticultural), Buddleia, *Silene coronaria*, Hop, Welsh Poppy, Feverfew, Oilseed Rape, Russian Comfrey, Rose of Sharon, Evening Primrose, Broad-leaved Everlasting Pea, Fox-and-Cubs, Leopardsbane, Greater Celandine, Sweet Woodruff, Sowbread.

HEDGEROW SHRUBS and TREES

Alder; Ash; Aspen; Birch, Silver; Blackthorn; Bramble; Cherry(gean); Cherry Plum; Crab Apple; Damson; Dogwood; Elder; Elm, English; Elm, Wych; Field Maple; Hawthorn; Hazel; Holly; Hornbeam; Horse Chestnut; Ivy; Lime, Small-leaved lime; Oak, Pedunculate; Pear; Poplar, Lombardy; Privet; Spindle; Sweet Chestnut; Sycamore; Willow, Goat; Willow, Crack; Willow, White; Yew;
 Drovers Wood Plantation also includes Guelder Rose, Rowan and Wayfaring Tree.

Plants at Warham recorded by John Ockenden, (Herefordshire Botanical Society) 2011

WARHAM, Breinton, Hfds.

PLANT LIST. 12.12.2011.

SO 4739 / 4839

VC 36

Recorder: John Ockenden

Hedgerows in Wye flood-plain & along lanes.

<i>Acer campestre</i>	Field Maple
<i>Acer pseudoplatanus</i>	Sycamore
<i>Anthriscus sylvestris</i>	Cow Parsley
<i>Apium nodiflorum</i>	Fool's-water-cress
<i>Carduus crispus</i>	Welted Thistle
<i>Castanea sativa</i>	Sweet Chestnut
<i>Cirsium arvense</i>	Creeping Thistle
<i>Cirsium vulgare</i>	Spear Thistle
<i>Corylus avellana</i>	Hazel
<i>Crataegus monogyna</i>	Hawthorn
<i>Dryopteris filix-mas</i>	Male Fern
<i>Euonymus europaeus</i>	Spindle
<i>Filipendula ulmaria</i>	Meadowsweet
<i>Fraxinus excelsior</i>	Ash
<i>Geranium robertianum</i>	Herb Robert
<i>Geum urbanum</i>	Herb Bennett / Wood Avens
<i>Glechoma hederacea</i>	Ground-ivy
<i>Hedera helix</i>	Ivy
<i>Heracleum sphondylium</i>	Hogweed
<i>Ilex aquifolium</i>	Holly
<i>Iris foetidus</i>	Stinking Iris
<i>Lamium album</i>	White Dead-nettle
<i>Lamium purpureum</i>	Purple Dead-nettle
<i>Mercurialis perennis</i>	Dog's Mercury
<i>Phalaris arundinacea</i>	Reed Canary-grass
<i>Prunus avium</i>	Wild Cherry
<i>Prunus spinosa</i>	Blackthorn
<i>Quercus cerris</i>	Turkey Oak
<i>Quercus robur</i>	English Oak
<i>Rhamnus catharticus</i>	Purging Buckthorn
<i>Rosa canina</i>	Dog Rose
<i>Rubus fruticosus agg.</i>	Bramble
<i>Rumex obtusifolius</i>	Broad-leaved Dock
<i>Salix caprea</i>	Goat Willow
<i>Salix cinerea agg.</i>	Grey Willow
<i>Salix fragilis</i>	Crack Willow
<i>Sambucus nigra</i>	Elder
<i>Taraxacum agg.</i>	Dandelion
<i>Taxus baccata</i>	Yew
<i>Ulmus procera</i>	English Elm
<i>Urtica dioica</i>	Nettle
<i>Viscum album</i>	Mistletoe

Swift Ecology Survey of Breinton Wood, 28 August 2013. **Vascular plant species** were estimated for their abundance using the DAFOR (L) (Dominant, Abundant, Frequent, Occasional, Rare, Locally) scale. Ancient woodland indicator status is assigned according to Kirby, K. (2004) and Rose, F. (1999).

Scientific name	Common name	Abundance (DAFOR)	Ancient Woodland Indicator
Canopy			
<i>Acer pseudoplatanus</i>	Sycamore	F/O	
<i>Aesculus hippocastanum</i>	Horse-chestnut	O	
<i>Betula pendula</i>	Silver birch	O/R	

<i>Castanea sativa</i>	Sweet chestnut	O	
<i>Fraxinus excelsior</i>	Ash	D	
<i>Malus sylvestris</i>	Crab apple	R	✓
<i>Quercus robur</i>	Pedunculate oak	D	
<i>Salix alba</i>	White willow	O	
<i>Taxus baccata</i>	Yew	R	
<i>Tilia cordata</i>	Small-leaved lime	R	✓
Understorey			
<i>Acer campestre</i>	Field maple	LA	✓
<i>Acer pseudoplatanus</i>	Sycamore	F	
<i>Alnus glutinosa</i>	Alder	F	
<i>Corylus avellana</i>	Hazel	LA/F	
<i>Crataegus monogyna</i>	Hawthorn	A/F	
<i>Euonymus europaeus</i>	Spindle	O	✓
<i>Fraxinus excelsior</i>	Ash	D/A	
<i>Ilex aquifolium</i>	Holly	O	✓
<i>Prunus avium</i>	Wild cherry/gean	A	✓
<i>Prunus spinosa</i>	Blackthorn	A/F	
<i>Sambucus nigra</i>	Elder	F	
<i>Sorbus aucuparia</i>	Rowan (planted)	R	
<i>Ulmus glabra</i>	Wych elm	A	✓
<i>Ulmus procera</i>	English elm	F	
Woody shrubs & climbers			
<i>Hedera helix</i>	Ivy	D	
<i>Lonicera periclymenum</i>	Honeysuckle	O	
<i>Rosa arvensis</i>	Field-rose	O	✓
<i>Rosa canina</i>	Dog-rose	F	
<i>Rubus fruticosus agg.</i>	Bramble	LA/F	
Field layer			
<i>Agrostis stolonifera</i>	Creeping bent	LD/A/F	
<i>Agrostis gigantea</i>	Black bent-grass	R	
<i>Alliaria petiolata</i>	Garlic mustard	F	
<i>Alopecurus pratensis</i>	Meadow foxtail	F	
<i>Anemone nemorosa</i>	Wood anemone	A/LD	✓
<i>Anisantha sterilis</i>	Barren brome	F	
<i>Anthoxanthum odoratum</i>	Sweet vernal grass	LF	
<i>Anthriscus sylvestris</i>	Cow parsley	A/F	
<i>Arrhenatherum elatius</i>	False oat-grass	F	
<i>Arum maculatum</i>	Lords-and-Ladies	O	
<i>Bromus hordeaceus</i>	Soft-brome	O	
<i>Cardamine pratensis</i>	Cuckooflower	O	
<i>Carex pendula</i>	Pendulous sedge	O	✓
<i>Carex remota</i>	Remote sedge	R	✓
<i>Carex sylvatica</i>	Wood sedge	R	✓
<i>Cirsium sp.</i>	Thistle sp.	O	
<i>Chelidonium majus</i>	Greater celandine	O	
<i>Conopodium majus</i>	Pignut	R	✓
<i>Cornus sanguinea</i>	Dogwood	O	
<i>Cynosurus cristatus</i>	Crested dog's-tail	F	
<i>Dactylis glomerata</i>	Cock's-foot	A/F	
<i>Dryopteris filix-mas</i>	Male fern	O	
<i>Festuca rubra</i>	Red fescue	F	
<i>Filipendula ulmaria</i>	Meadowsweet	O	
<i>Geranium robertianum</i>	Herb-Robert	A/F	
<i>Geum urbanum</i>	Wood avens	F	
<i>Glechoma hederacea</i>	Ground-ivy	F	
<i>Helleborus foetidus #</i>	Stinking hellebore	O	✓
<i>Heracleum sphondylium</i>	Hogweed	F	
<i>Holcus lanatus</i>	Yorkshire-fog	A	
<i>Hyacinthoides non-scripta</i>	Bluebell	D	✓
<i>Iris foetidissima</i>	Stinking iris	F	✓
<i>Iris pseudacorus</i>	Yellow iris	R	
<i>Juncus effusus</i>	Soft rush	R	
<i>Lamium galeobdolon</i>	Yellow archangel	O	✓
<i>Lycopus europaeus</i>	Gipsywort	R	
<i>Melica uniflora</i>	Wood melick	LF/O	✓
<i>Mentha aquatica</i>	Water mint	R	

<i>Mercurialis perennis</i>	Dog's mercury	D	v
<i>Milium effusum</i>	Wood millet	R	v
<i>Narcissus pseudonarcissus</i> #	Wild daffodil	A	v
<i>Oenanthe crocata</i>	Hemlock water-dropwort	R	
<i>Plantago lanceolata</i>	Ribwort plantain	F	
<i>Polystichum setiferum</i>	Soft shield fern	O	
<i>Ranunculus acris</i>	Meadow buttercup	A/F	
<i>Ranunculus auricomus</i>	Goldilocks buttercup	R	v
<i>Ranunculus ficaria</i>	Lesser celandine	A	
<i>Ranunculus repens</i>	Creeping buttercup	A	
<i>Ribes</i> sp.	Currant	R	v
<i>Rumex acetosa</i>	Common sorrel	F/O	
<i>Rumex obtusifolius</i>	Broad-leaved dock	F	
<i>Rumex sanguineus</i>	Wood dock	O	
<i>Silene dioica</i>	Red campion	F/O	
<i>Stachys sylvatica</i>	Hedge woundwort	O	
<i>Stellaria holostea</i>	Greater stitchwort	F/O	
<i>Taraxacum officinale</i> agg.	Dandelion	O	
<i>Trifolium pratense</i>	Red clover	F/O	
<i>Urtica dioica</i>	Nettle	A/F	
<i>Veronica chamaedrys</i>	Germander speedwell	R	
<i>Veronica hederifolia</i>	Ivy-leaved speedwell	O	
<i>Veronica montana</i>	Wood speedwell	O	v
<i>Viola odorata</i> #	Sweet violet	O	v
<i>Viola reichenbachiana</i>	Early dog-violet	O	v
Ground flora			
<i>Galium aparine</i>	Cleavers	LD/A	
<i>Hedera helix</i>	Ivy	LD/A	
<i>Rubus fruticosus</i> agg.	Bramble	LA/F	
<i>Vinca minor</i>	Lesser periwinkle	LD/A	

The use of the term "rare" in this context is solely in relation to the species' abundance on this site, and does not imply any level of local, regional or national scarcity.

- record supplied by Lewis Goldwater.

Wyecliffe House and Meadow

Vascular Plant List - Breinton

Recorder: Peter Garner (County Recorder) Date: 07/07/2016

Riverside - grounds of Wyecliffe House and Breinton Court Estates, and unimproved meadow above river cliff

TAXON	VERNACULAR	GRID REF	COMMENT
<i>Acer campestre</i>	Field Maple	SO43U	
<i>Acer pseudoplatanus</i>	Sycamore	SO43U	
<i>Achillea millefolium</i>	Yarrow	SO43U	
<i>Agrimonia eupatoria</i>	Agrimony	SO43U	
<i>Agrostis capillaris</i>	Common Bent	SO43U	
<i>Agrostis stolonifera</i>	Creeping Bent	SO43U	
<i>Alopecurus pratensis</i>	Meadow Foxtail	SO43U	
<i>Anthoxanthum odoratum</i>	Sweet Vernal-grass	SO43U	
<i>Arctium minus</i>	Lesser Burdock	SO43U	
<i>Arrhenatherum elatius</i>	False Oat-Grass	SO43U	
<i>Brachypodium sylvaticum</i>	False-brome	SO43U	
<i>Briza media</i>	Quaking-grass	SO43U	
<i>Campanula latifolia</i>	Giant Bellflower	SO46903962	3 separate plants - one in flower
<i>Campanula latifolia</i>	Giant Bellflower	SO46813965	7 plants
<i>Campanula latifolia</i>	Giant Bellflower	SO46633964	4 plants
<i>Carduus crispus</i>	Welted Thistle	SO46473967	2 riverside
<i>Carex muricata</i> subsp. <i>pairae</i>	Prickly Sedge	SO43U	
<i>Carpinus betulus</i>	Hornbeam	SO43U	
<i>Centaurea nigra</i>	Common Knapweed	SO43U	
<i>Cerastium fontanum</i>	Common Mouse-ear	SO43U	
<i>Chaerophyllum temulum</i>	Rough Chervil	SO43U	
<i>Cirsium arvense</i>	Creeping Thistle	SO43U	
<i>Cirsium palustre</i>	Marsh Thistle	SO43U	
<i>Conopodium majus</i>	Pignut	SO43U	

<i>Corylus avellana</i>	Hazel	SO43U	
<i>Crataegus monogyna</i>	Hawthorn	SO43U	
<i>Crepis capillaris</i>	Smooth Hawk's-beard	SO43U	
<i>Cynoglossum officinale</i>	Hound's-tongue	SO46703966	2 plants - 1 in bud (riverside).
<i>Dactylis glomerata</i>	Cock's-foot	SO43U	
<i>Dactylorhiza fuchsii</i>	Common Spotted-orchid	SO43U	Widespread
<i>Deschampsia cespitosa</i>	Tufted Hair-grass	SO43U	
<i>Dipsacus pilosus</i>	Small Teasel	SO46723966	Good sized patch c30 plants (riverside).
<i>Fagus sylvatica</i>	Beech	SO43U	
<i>Filipendula ulmaria</i>	Meadowsweet	SO43U	
<i>Fraxinus excelsior</i>	Ash	SO43U	
<i>Galium aparine</i>	Cleavers	SO43U	
<i>Geum urbanum</i>	Wood Avens	SO43U	
<i>Heracleum mantegazzianum</i>	Giant Hogweed	SO46473967	5 giant flowers
<i>Heracleum sphondylium</i>	Hogweed	SO43U	
<i>Holcus lanatus</i>	Yorkshire-fog	SO43U	
<i>Holcus mollis</i>	Creeping Soft-grass	SO43U	
<i>Hypericum pulchrum</i>	Slender St John's-wort	SO43U	
<i>Ilex aquifolium</i>	Holly	SO43U	
<i>Iris foetidissima</i>	Stinking Iris	SO43U	
<i>Lathyrus pratensis</i>	Meadow Vetchling	SO43U	
<i>Lolium perenne</i>	Perennial Rye-grass	SO43U	
<i>Lonicera periclymenum</i>	Honeysuckle	SO43U	
<i>Lotus corniculatus</i>	Common Bird's-foot-trefoil	SO43U	
<i>Lotus pedunculatus</i>	Greater Bird's-foot-trefoil	SO43U	
<i>Lysimachia nummularia</i>	Creeping-Jenny	SO43U	
<i>Malus pumila</i>	Apple	SO43U	
<i>Plantago lanceolata</i>	Ribwort Plantain	SO43U	
<i>Potentilla sterilis</i>	Barren Strawberry	SO43U	
<i>Primula veris</i>	Cowslip	SO43U	
<i>Prunella vulgaris</i>	Selfheal	SO43U	
<i>Prunus avium</i>	Wild Cherry	SO43U	
<i>Prunus domestica</i>	Wild Plum	SO43U	
<i>Pyrus agg.</i>	Pear	SO46393975	40 ft. covered in ivy - probably planted.
<i>Quercus robur</i>	Pedunculate Oak	SO43U	
<i>Ranunculus acris</i>	Meadow Buttercup	SO43U	
<i>Ranunculus repens</i>	Creeping Buttercup	SO43U	
<i>Rosa canina agg.</i>	Dog-rose	SO43U	
<i>Rubus fruticosus agg.</i>	Bramble	SO43U	
<i>Rumex acetosa</i>	Common Sorrel	SO43U	
<i>Rumex crispus</i>	Curled Dock	SO43U	
<i>Rumex obtusifolius</i>	Broad-leaved Dock	SO43U	
<i>Rumex sanguineus</i>	Wood Dock	SO43U	
<i>Sambucus nigra</i>	Elder	SO43U	
<i>Schedonorus pratensis</i>	Meadow Fescue	SO43U	
<i>Senecio jacobaea</i>	Common Ragwort	SO43U	
ELSEWHERE IN SAME TETRAD (2km square) SO43U			
<i>Anisantha sterilis</i>	Barren Brome	SO43U	
<i>Artemisia vulgaris</i>	Mugwort	SO43U	
<i>Bellis perennis</i>	Daisy	SO43U	
<i>Capsella bursa-pastoris</i>	Shepherd's-purse	SO43U	
<i>Cardamine flexuosa</i>	Wavy Bitter-cress	SO43U	
<i>Carex pendula</i>	Pendulous Sedge	SO43U	
<i>Carex sylvatica</i>	Wood-sedge	SO43U	
<i>Cerastium glomeratum</i>	Sticky Mouse-ear	SO43U	
<i>Chrysosplenium oppositifolium</i>	Opposite-leaved Golden-saxifrage	SO43U	
<i>Circaeaa lutetiana</i>	Enchanter's-nightshade	SO43U	
<i>Cirsium vulgare</i>	Spear Thistle	SO43U	
<i>Clematis vitalba</i>	Traveller's-joy	SO43U	
<i>Convolvulus arvensis</i>	Field Bindweed	SO43U	
<i>Euphorbia peplus</i>	Petty Spurge	SO43U	
<i>Schedonorus giganteus</i>	Giant Fescue	SO43U	
<i>Galium album</i>	Hedge Bedstraw	SO43U	
<i>Asperula cynanchica subsp. cynanchica</i>	Squinancywort	SO43U	
<i>Galium palustre</i>	Marsh-bedstraw	SO43U	
<i>Galium verum</i>	Lady's Bedstraw	SO43U	

<i>Geranium robertianum</i>	Herb-Robert	SO43U	
<i>Glechoma hederacea</i>	Ground-ivy	SO43U	
<i>Hypericum androsaemum</i>	Tutsan	SO43U	
<i>Hypericum hirsutum</i>	Hairy St John's-wort	SO43U	
<i>Hypericum maculatum</i>	Imperforate St John's-wort	SO43U	
<i>Juglans regia</i>	Walnut	SO43U	
<i>Juncus effusus</i>	Soft-rush	SO43U	
<i>Leontodon hispidus</i>	Rough Hawkbit	SO43U	
<i>Fagus sylvatica</i>	Beech	SO43U	
<i>Hyacinthoides non-scripta</i>	Bluebell	SO43U	
<i>Hypochaeris radicata</i>	Cat's-ear	SO43U	
<i>Papaver somniferum</i>	Opium Poppy	SO43U	
<i>Petasites fragrans</i>	Winter Heliotrope	SO43U	
<i>Phalaris arundinacea</i>	Reed Canary-grass	SO43U	
<i>Asplenium scolopendrium</i>	Hart's-tongue	SO43U	
<i>Pinus sylvestris</i>	Scots Pine	SO43U	
<i>Plantago major</i>	Greater Plantain	SO43U	
<i>Poa annua</i>	Annual Meadow-grass	SO43U	
<i>Poa nemoralis</i>	Wood Meadow-grass	SO43U	
<i>Polystichum aculeatum</i>	Hard Shield-fern	SO43U	
<i>Lepidium didymum</i>	Lesser Swine-cress	SO43U	
<i>Cruciata laevipes</i>	Crosswort	SO43U	
<i>Daphne laureola</i>	Spurge-laurel	SO43U	
<i>Digitalis purpurea</i>	Foxglove	SO43U	
<i>Dipsacus fullonum</i>	Wild Teasel	SO43U	
<i>Dryopteris dilatata</i>	Broad Buckler-fern	SO43U	
<i>Pyrus agg.</i>	Pear	SO43U	
<i>Ribes sanguineum</i>	Flowering Currant	SO43U	
<i>Rosa arvensis</i>	Field-rose	SO43U	
<i>Sagina procumbens</i>	Procumbent Pearlwort	SO43U	
<i>Salix alba</i>	White Willow	SO43U	
<i>Salix caprea</i>	Goat Willow	SO43U	
<i>Salix x fragilis</i> sens. lat.	Hybrid Crack-willow	SO43U	
<i>Senecio vulgaris</i>	Groundsel	SO43U	
<i>Silene dioica</i>	Red Campion	SO43U	
<i>Vicia cracca</i>	Tufted Vetch	SO43U	
<i>Vicia hirsuta</i>	Hairy Tare	SO43U	
<i>Vinca major</i>	Greater Periwinkle	SO43U	
<i>Viola odorata</i>	Sweet Violet	SO43U	
<i>Viola riviniana</i>	Common Dog-violet	SO43U	
<i>Sonchus asper</i>	Prickly Sow-thistle	SO43U	
<i>Stellaria graminea</i>	Lesser Stitchwort	SO43U	
<i>Taraxacum agg.</i>	Dandelion	SO43U	
<i>Torilis japonica</i>	Upright Hedge-parsley	SO43U	
<i>Tragopogon pratensis</i> subsp. <i>minor</i>	Goat's-beard	SO43U	
<i>Trifolium pratense</i>	Red Clover	SO43U	
<i>Trifolium repens</i>	White Clover	SO43U	
<i>Ulex europaeus</i>	Gorse	SO43U	
<i>Ulmus glabra</i>	Wych Elm	SO43U	
<i>Urtica dioica</i>	Common Nettle	SO43U	
<i>Veronica chamaedrys</i>	Germander Speedwell	SO43U	
<i>Viscum album</i>	Mistletoe	SO43U	
<i>Alisma plantago-aquatica</i>	Water-plantain	SO43U	
<i>Alliaria petiolata</i>	Garlic Mustard	SO43U	
<i>Allium ursinum</i>	Ramsons	SO43U	
<i>Alnus glutinosa</i>	Alder	SO43U	
<i>Anagallis arvensis</i>	Scarlet Pimpernel	SO43U	
<i>Angelica sylvestris</i>	Wild Angelica	SO43U	
<i>Impatiens glandulifera</i>	Indian Balsam	SO43U	
<i>Iris foetidissima</i>	Stinking Iris	SO43U	
<i>Lamium album</i>	White Dead-nettle	SO43U	
<i>Leucanthemum vulgare</i>	Oxeye Daisy	SO43U	
<i>Ligustrum vulgare</i>	Wild Privet	SO43U	
<i>Lycopus europaeus</i>	Gypsywort	SO43U	
<i>Lythrum salicaria</i>	Purple-loosestrife	SO43U	
<i>Mahonia aquifolium</i>	Oregon-grape	SO43U	
<i>Malva moschata</i>	Musk-mallow	SO43U	

<i>Matricaria chamomilla</i>	Scented Mayweed	SO43U	
<i>Medicago lupulina</i>	Black Medick	SO43U	
<i>Melica uniflora</i>	Wood Melick	SO43U	
<i>Mycelis muralis</i>	Wall Lettuce	SO43U	
<i>Myosotis arvensis</i>	Field Forget-me-not	SO43U	
<i>Oenanthe crocata</i>	Hemlock Water-dropwort	SO43U	
<i>Dryopteris filix-mas</i>	Male-fern	SO43U	
<i>Eleocharis palustris</i>	Common Spike-rush	SO43U	
<i>Elymus caninus</i>	Bearded Couch	SO43U	
<i>Epilobium ciliatum</i>	American Willowherb	SO43U	
<i>Epilobium montanum</i>	Broad-leaved Willowherb	SO43U	
<i>Equisetum arvense</i>	Field Horsetail	SO43U	
<i>Euonymus europaeus</i>	Spindle	SO43U	
<i>Eupatorium cannabinum</i>	Hemp-agrimony	SO43U	
<i>Euphorbia helioscopia</i>	Sun Spurge	SO43U	
<i>Polystichum setiferum</i>	Soft Shield-fern	SO43U	
<i>Potamogeton natans</i>	Broad-leaved Pondweed	SO43U	
<i>Potentilla anserina</i>	Silverweed	SO43U	
<i>Prunus laurocerasus</i>	Cherry Laurel	SO43U	
<i>Pseudotsuga menziesii</i>	Douglas Fir	SO43U	
<i>Pteridium aquilinum</i>	Bracken	SO43U	
<i>Stellaria media</i>	Common Chickweed	SO43U	
<i>Symphytum officinale</i>	Common Comfrey	SO43U	
<i>Tanacetum vulgare</i>	Tansy	SO43U	
<i>Taxus baccata</i>	Yew	SO43U	
<i>Trifolium dubium</i>	Lesser Trefoil	SO43U	
<i>Typha latifolia</i>	Bulrush	SO43U	
<i>Ulmus procera</i>	English Elm	SO43U	
<i>Verbascum thapsus</i>	Great Mullein	SO43U	
<i>Veronica serpyllifolia</i>	Thyme-leaved Speedwell	SO43U	
<i>Sisymbrium officinale</i>	Hedge Mustard	SO43U	
<i>Sonchus oleraceus</i>	Smooth Sow-thistle	SO43U	
<i>Sparganium erectum</i>	Branched Bur-reed	SO43U	
<i>Stachys palustris</i>	Marsh Woundwort	SO43U	
<i>Stachys sylvatica</i>	Hedge Woundwort	SO43U	
<i>Stellaria holostea</i>	Greater Stitchwort	SO43U	

Flora of riverside meadows south of Crinkham Cottage (1997 author unknown)

GRASSES: quaking grass; crested dogtail; sweet vernal grass; common bent; Yorkshire fog; soft brome; meadow fescue; cocksfoot

WILDFLOWERS: including hop trefoil; bird's foot trefoil; red clover; white clover; yarrow; common sorrel; self heal; agrimony; yellow rattle; ox eye daisy; field scabious; knapweed

WET FLUSH: bog pimpernel; soft rush; sedge; fleabane

Fungi Records

BREINTON FUNGI RECORDS						
Recorders						
JW: Jo Weightman 01568 780329: jo.weightman@gmail.com						
Date	Recorder	Location	Fungus name	Notes	Photos	
Dec-09	JW	Breinton churchyard	<i>Ciavaha tenuipes</i>	possibly often misrecorded as C. acuta		
			<i>Hygrocybe fornicate</i>	uncommon?		
			<i>Otidea atulacea</i>	found just outside the churchyard but in the litter from trees inside		
			<i>Trichoglossum hirsutum</i>			

			<i>Xerocomus chrysenteron</i>	"true" <i>Xerocomus chrysenteron</i> was again recorded, this time under <i>Tsuga</i> sp.	
Dec-09	JW	Little Breinton (adjoining the proposed LWS)	(28 species in all)		
			<i>Waxcaps</i>	on mossy lawns	
			<i>Rickenelia fibula</i>	on mossy lawns	
			<i>Rickenelia swartzii</i>	on mossy lawns	
			<i>Clavulinopsis helvola</i>	on mossy lawns	
			<i>Clytocybe rivulosa</i>	on mossy lawns	
			<i>Mycena flavoalba</i>	on mossy lawns	
			<i>Agaricus impudicus</i>	(variegans)	
			"True" <i>Xerocomus chrysenteron</i>	frequent under a cedar tree	
			<i>Peziza micropus</i>	on a fallen conifer	
			<i>Pholiota squarrosa</i>	on apple wood	
			<i>Marasmius epiphylloides</i>	on moribund ivy leaves in a hedgerow, seldom recorded	
			<i>Sphaeropis visci</i>	on fallen, dying sprigs of mistletoe. Significant find	
			<i>Resupinatus tricotis</i>	in a small derelict and disturbed spinney	
15/10/2013	NG	Breinton Court	<i>Mycena</i>	maybe galericulata (JW)	P1000032
			<i>Amanita</i>	maybe pantherina (JW)	P1000049
			<i>Nectria cinnabrina</i>	Coral spot. Weak parasite then saprophyte on decaying wood. (JW)	P1000050
			<i>Ganoderma australe</i>	previously adpersum. Parasite (JW)	P1000060, P1000061
			<i>Russula delica</i>	possibly (JW). On ungrazed but mowed meadow.	P1000066- P1000069
			<i>Hygrocybe psittacina</i>	Parrot waxcap on ungrazed but mowed meadow	P1000070, P1000071
17/10/2013	NG	Breinton Church yard	<i>Cystoderma amianthenum</i>	possibly (JW)	P1000075
			<i>Waxcaps</i>		P1000076
			<i>Leccinum</i>	possibly scabrum	P1000077
23/11/2013	JW	Little Breinton orchards (close to Breinton Church)			
			<i>Agaricus impudicus</i>		
			<i>Calocera cornea</i>		
			<i>Gymnopilus junonius</i> *	large tan, smooth-capped, base of tree	
			<i>Laetiporus sulphureus</i> *	large white (rotten) brackets formerly orange-yellow	
			<i>Lycoperdon pyriforme</i> *	puffball	
			<i>Phaeolus schweinitzii</i> *	old but identifiable. Dark brown tiered brackets at base of tree	
			<i>Pholiota squarrosa</i>		
			<i>Postia subcaesia</i> *	single soft bracket	
			<i>Schizophora paradox</i>		
			<i>Scutellinia scutellata</i> *	eyelash fungus	
			<i>Trametes versicolor</i>		
			<i>Xanthoriicola physciae</i>		
23/11/2013	JW	Breinton Churchyard			
			<i>Agaricus augustus</i>		
			<i>Agaricus impudicus</i>		
			<i>Clitocybe fragrans</i>		
			<i>Clitocybe metachroa</i>		
			<i>Clitocybe nebularis</i>		
			<i>Collybia butyracea</i>		
			<i>Lactarius subdulcis</i>		
			<i>Lactarius turpis</i>		
			<i>Lepista flaccida</i>		
			<i>Lepista nuda</i>		

			<i>Mycena metata</i>	in litter under conifer	
			<i>Paxillus involutus</i>		
			<i>Puccinia iridis</i>	rust fungus on living leaves of Stinking Iris	
			<i>Rhytisma acerinum</i>		

Location	Fungus Species (NG)	Date	Photo reference (NG)
Wyecliffe Meadow	<i>Lepiota</i>	14/10/2016	P1110313
	<i>Cep</i>	14/10/2016	P1110315,7,8
Breinton Court Wood	<i>Ganoderma</i> on fallen oak	15/10/2013	P1000060,1
	<i>Chlorosplenium aeruginascens</i> Green elf cup	17/12/2013	P1000811,2,3
	<i>Daldinia concentrica</i>	14/04/2015	P1060498
	<i>Langermannia gigantea</i> Giant puffball	29/09/2015	P1080677
	Slime mould	29/09/2015	P1080678
	<i>Scleroderma</i>	14/10/2016	P1110267
	<i>Hypholoma</i> Sulphur tuft	14/10/2016	P1110270
	<i>Nectria cinnabarinna</i>	14/10/2016	P1110274
	<i>Clavulinopsis</i>	14/10/2016	P1110276
	<i>Armillaria mellea</i>	14/10/2016	P110277,8,9
	<i>Coprinus copatus</i>	14/10/2016	P1110281
Breinton Court meadow	<i>Lactarius controversus?</i>	15/10/2013	P1000066,7
	<i>Hygrocybe</i> Parrot waxcaps	14/10/2016	P1110303,4 P1110293,4,5,6,7
	<i>Lycoperdon</i>	14/10/2016	P1110292
Breinton Wood	<i>Xylaria hypoxylon</i>	15/11/2014	P1050229
	<i>Daldinia concentrica</i>	20/04/2015	P1060580
	<i>Phellinus ferreus</i>	01/01/2016	P1090033

RECORD OF BREINTON FAUNA BY ARTHUR WILD, Woodland Ride, Breinton Common

COMMON NAME LATIN NAME NOTES AND DATES SEEN

MAMMALS:

Rabbit; Hedgehog; Badger; Fox; Bank vole; Woodmouse; Common shrew; Stoat; Pipistrelle bat; Long-eared bat; Grey squirrel; House mouse; Mole;

BIRDS:

Barn owl; Blackbird; Blackcap; Blue tit; Brambling; Bullfinch; Buzzard; Canada goose; Chaffinch; Coal tit; Collared dove; Crow; Cuckoo; Dunnock; Fieldfare; Goldcrest; Goldfinch; Great spotted woodpecker; Great tit; Green woodpecker; Greenfinch; Grey heron; Grey wagtail; House Sparrow; Housemartin; Jackdaw; Jay; Kestrel; Long-tailed tit; Magpie; Mallard; Mistle thrush; Nuthatch; Pheasant; Pied wagtail; Raven; Red kite over Warham Court Farm 250914; Redwing; Robin; Rook; Siskin; Skylark; Song thrush; Sparrowhawk; Starling; Swallow; Swan; Tawny owl; Tree creeper; Woodpigeon; Wren; Chiffchaff; Stonechat;

AMPHIBIANS AND REPTILES:

Great crested newt; Smooth newt; Common frog; Common toad; Grass snake; Slow worm;

ORTHOPTERA:

Common Green Grasshopper *Omocestus viridulus*; Common Ground Hopper *Tetrix undulata*; Oak bush cricket *Meconema thalassinum*;
ARACHNIDA (SPIDERS):

Crab spider *Misumena vatia*; Garden or Diddem spider *Araneus diadematus*; *Tegenaria gigantea*; House spider *Tegenaria domestica*; Thenidid spider *Steatoda grossa*; Crab spider *Xysticus enaticus*; Daddy longlegs *Pholcus phalangioides*; Orb web spider but with an open hub *Meta segmentata*; Orb-weaving spider, but only one to build webs throughout winter. *Zygiella x-notata*; Zebra spider - jumping spider *Salticus scenicus*; Clubiona stagnatilis; Jumping spider *Sitticus pubescens*; Nursing web spider *Pisaura mirabilis*; Cribellate spider *Amanistis similis*; Hammock or sheet web spider *Linyphia triangularis*; Wolf spider *Pardosa pullata*; *Steatoda nobilis* False Black Widow Spider; *Agelina labyrinthica*; Clubiona corticalis; *Drassodes lapidosus*

NEMOPTERA:

Green lacewing *Chrysopa perla*

EPHEMOPTERA:

Mayfly *Ephemera danica*

ODONATA (Damsel flies and dragon flies)

Banded demoiselle; Large red damsel fly; Beautiful demoiselleFemale, first record for Breinton 28/05/2012; Common blue damsel fly; Ruddy darter; Migrant hawker; Southern Hawker

COLEOPTERA (BEETLES):

Violet ground beetle; Lesser stag beetle; Longhorn beetlespecies not identified; Common cockchafer; Cardinal beetle *Pyrochisa senaticornis*; Swollen thigh beetle *Oedemera feminalis* 20/10/2012 and 26/10/2012, first record for Breinton; Wasp Beetle *Clytus arietus*; Rose Chafer; Harlequin ladybird.

HYMENOPTERA:

Queen hornet; White-tailed bumble beeQueen and workers; Red-tailed bumble beeQueen and workers; Carder bee; Leaf -cutting bee *Megachile centuncularis*; Hive bee *Apis melliflora*; Wasp Queen and workers; Giant Ichneumon wasp *Rhyssa persuasoria* 7cm long, unusual for Herefordshire. Tree Wasp, Digger Wasp (Sphex species)

DIPTERA:

Bee fly *Bombylius major*

LEPIDOPTERA (BUTTERFLIES) (seen at Woodland Ride, Breinton Common):

Large white; Small white; Green-veined white; Speckled wood; Orange tip; Common blue; Red admiral; Comma; Small tortoiseshell; Small skipper; Meadow brown; Ringlet; Peacock; Small copper; Brimstone; Holly blue; Painted lady; Gatekeeper; Silver-wash fritillary; Small heath

LEPIDOPTERA (MOTHS) (seen at Woodland Ride, Breinton Common SO452401):

Angle shades; Light Brocade; Pyralid moth *Pyralis farinalis*; Red-necked footman 17/06/2007; Spindle ermine 02/07/2007; Common footman 17/07/2007; Cream wave 05/08/2007; Winter moth 13/01/2008; Small magpie 15/04/2008; Treble bar 16/05/2008; Copper underwing 28/07/2008; Dingy footman 06/08/2008; Red underwing 20/08/2008; Black arches male, 28/08/08; Double-striped pug 27/08/2008; Silver Y 29/08/2008; Orange swift 31/08/2008; Plume moth *Amblyptilia acanthodactyla* 15/09/2008; Silver-ground carpet 15/09/2008; Garden carpet 18/09/2008; Vapour male, 12/10/08; Many-plumed Olucita hexadactyla 17/10/2008; Feathered thorn male, 20/11/08; Pale bundled beauty male, 26/01/09; Scorched carpet 11/04/2009; Snout 07/06/2009; Light arches 16/06/2009; Grey dagger 08/07/2009; Riband waveldea avensatata 08/07/2009; Large yellow underwing 10/07/2009; Common carpet 05/08/2009; Pyrusta omata 06/08/2009; Square-spot rustic 19/09/2009; Herald 30/09/2009; Pale tussock larva, pupa, 06/10/09; Common marble carpet 19/10/2009; Red-green carpet 23/10/2009; Spruce carpet 11/11/2009; Twin-spotted carpet 14/03/2010; Engrailed 27/03/2010; Oak beauty 08/04/2010; Peppard moth 18/05/2010; Currant pug 19/05/2010; Iron prominent 20/05/2010; Buff ermine 22/06/2010; Bundled beauty 22/06/2010; Elephant hawk moth 22/06/2010; Heart and club 22/06/2010; Willow beauty 22/06/2010; Bee moth 22/06/2010; Ghost moth 23/06/2010; Pale prominent 23/06/2010; Heart and dart 23/06/2010; Common emerald 25/06/2010; Scarce footman 25/06/2010; Barred straw 25/06/2010; Little emerald 25/06/2010; Rustic 25/06/2010; Yellow-tail 26/06/2010; Sycamore 02/07/2010; Magpie moth 03/07/2010; Small yellow underwing 03/07/2010; Poplar grey 03/07/2010; Coronet 03/07/2010; Large wainscot 03/07/2010; Dark arches 16/07/2010; Dusky thorn 01/09/2010; Lackey 01/09/2010; Common wainscot 01/09/2010; Selacious Hebrew character 01/09/2010; Grey shoulder-knot 11/10/2010; Dotted border 19/02/2011; Shoulder stripe 25/03/2011; Water carpet moth 28/03/2011; Plume moth *Emmelina monodactyla* 07/04/2011; Hebrew character 18/04/2011; Common quaker 18/04/2011; Knott grass moth 21/04/2011; Ruby tiger 22/04/2011; Muslin moth 22/04/2011; Shuttle-shaped dart 22/04/2011; Clouded drab 22/04/2011; Silver cloud 22/04/2011; Meal moth *Pyralis farinalis* 14/06/2011; Mullein moth 31/05/2012

2014-April 2017: Chilo phragmitella (Pyralid moth), Humming Bird Hawk Moth, Satin Beauty, Common White Wave, Muslin Footman, White Plume Moth ((*Pterophorus pentadactyla*), Early Thorn, Pebble Prominent, Poplar Hawkmoth, Common Rustic, Dusky Thorn, Twin Spotted Wainscot, Dingy Shears, Small Quaker, March Moth, Early Grey, Common Swift, Copper Underwing, Six Striped Rustic, Feathered Gothic, Plume Moth (*Emmelina monodactyla*), November Moth, Scarlet Tiger, Treble Lines, Straw Underwing, Lesser Yellow Underwing, Flounced Rustic, Green Carpet, Autumnal Moth.