

Laurie Campbell Photography

WILDFLOWERS TREES AND SHRUBS

Common Name	Scientific Name
Aconite – Winter	Eranthis hyemalis
Agrimony	Agrimonia eupatoria
Agrimony – Hemp	Eupatorium cannabinum
Alder	Alnus glutinosa
Alkanet – Green	Pentaglottis sempervirens
Anemone – Wood	Anemone nemorosa
Angelica	Angelica sylvestris
Apple – Crab	Malus sylvestris
Ash	Fraxinus excelsior
Aspen	Populus tremula
Asphodel – Bog	Narthecium ossifragum
Aster – Sea	Aster tripolium
Avens – Water	Geum rivale
Azalea – Mountain / Trailing	Loiseleuria procumbens
Balsam – Himalayan / Indian	Impatiens glandulifera
Bartsia - Red	Odontites verna
Bearberry – Alpine	Arctostaphylos uva-ursi
Bearberry - Mountain	Arctostaphylos alpinus
Bedstraw – Heath	Galium saxatile
Bedstraw – Lady's	Galium verum
Beech	Fagus sylvatica
Bellflower – Clustered	Campanula glomerata
Bellflower – Giant / Greater	Campanula latifolia
Bellflower – Nettle-leaved	Campanula trachelium
Betony	Stachys officinalis
Bilberry / Blaeberry	Vaccinium myrtillus
Bindweed – Field	Convolvulus arvensis
Bindweed – Great / Greater	Calystegia silvatica
Bindweed – Hedge	Calystegia sepium
Bindweed – Sea	Calystegia soldanella
Birch – Downy	Betula pubescens
Birch – Silver	Betula pendula
Bistort – Alpine / Viviparous Knotweed	Polygonum viviparum
Bistort – Amphibious / Water Knotweed	Polygonum amphibium
Blackthorn / Sloe	Prunus spinosa
Bladderwort – Intermediate / Flat-leaved	Utricularia intermedia
Bluebell	Hyacinthoides non-scriptus
Bog Myrtle	Myrica gale
Bogbean	Menyanthes trifoliata

Borage	<i>Borago officinalis</i>
Bramble / Blackberry	<i>Rubus fruticosus</i>
Broom	<i>Cytisus scoparius</i>
Bryony - White / Cret	<i>Bryonia cretica</i>
Buckthorn – Sea	<i>Hippophae rhamnoides</i>
Bugle	<i>Ajuga reptans</i>
Bugloss – Viper’s	<i>Echium vulgare</i>
Burdock – Lesser	<i>Arctium minus</i>
Butterbur – Pink	<i>Petasites hybridus</i>
Butterbur – White	<i>Petasites albus</i>
Buttercup - Bulbous	<i>Ranunculus bulbosus</i>
Buttercup – Celery-leaved	<i>Ranunculus sceleratus</i>
Buttercup – Meadow	<i>Ranunculus acris</i>
Butterwort – Common	<i>Pinguicula vulgaris</i>
Butterwort - Pale	<i>Pinguicula lusitanica</i>
Campion – Moss	<i>Silene acaulis</i>
Campion – Red	<i>Silene dioica</i>
Campion – Sea	<i>Silene maritima</i>
Campion – White	<i>Silene alba</i>
Carrot - Wild	<i>Daucus carota</i>
Celandine – Lesser	<i>Ranunculus ficaria</i>
Centaury – Seaside	<i>Centaurium littorale</i>
Cherry – Bird	<i>Prunus padus</i>
Cherry – Wild / Gean	<i>Prunus avium</i>
Chestnut – Horse	<i>Aesculus hippocastanum</i>
Chestnut – Sweet	<i>Castanea sativa</i>
Chickweed Wintergreen / Arctic Starflower	<i>Trientalis europaea</i>
Cinquefoil – Creeping	<i>Potentilla reptans</i>
Cinquefoil – Marsh	<i>Potentilla palustris</i>
Cleavers – Common / Goosegrass	<i>Galium aparine</i>
Cloudberry	<i>Rubus chamaemorus</i>
Clover – Red	<i>Trifolium pratense</i>
Clover – White	<i>Trifolium repens</i>
Coltsfoot	<i>Tussilago farfara</i>
Comfrey – Common	<i>Symphytum officinale</i>
Cornel – Dwarf	<i>Cornus suecica</i>
Cornflower	<i>Centaurea cyanus</i>
Cowberry	<i>Vaccinium vitis-idaea</i>
Cowslip	<i>Primula veris</i>
Cow-wheat – Common	<i>Melampyrum pratense</i>
Cranberry	<i>Vaccinium oxycoccos</i>
Cranberry – Small	<i>Vaccinium microcarpum</i>
Cranesbill – Bloody	<i>Geranium sanguineum</i>
Cranesbill – Dovesfoot	<i>Geranium molle</i>

Cranesbill – Meadow	<i>Geranium pratense</i>
Cranesbill – Wood	<i>Geranium sylvaticum</i>
Creeping Jenny	<i>Lysimachia nummularia</i>
Crosswort	<i>Cruciata laevipes</i>
Crowberry	<i>Empetrum nigrum</i>
Crowfoot – Common Water	<i>Ranunculus aquatilis</i>
Crowfoot – River Water	<i>Ranunculus fluitans</i>
Cuckoo Flower / Lady's Smock	<i>Cardamine pratensis</i>
Cyphel – Mossy	<i>Minuartia sedoides</i>
Daffodil	<i>Narcissus pseudonarcissus</i>
Daisy	<i>Bellis perennis</i>
Daisy – Ox-eye	<i>Leucanthemum vulgare</i>
Dame's Violet / Sweet Rocket	<i>Hesperis matronalis</i>
Dandelion	<i>Taraxacum officinale</i>
Dead-nettle – Red	<i>Lamium purpureum</i>
Dead-nettle – Spotted	<i>Lamium maculatum</i>
Dead-nettle – White	<i>Lamium album</i>
Elder	<i>Sambucus nigra</i>
Elm – Wych	<i>Ulmus glabra</i>
Everlasting – Mountain	<i>Antennaria dioica</i>
Eyebright	<i>Euphrasia officinalis</i>
Feverfew	<i>Tanacetum parthenium</i>
Figwort – Water	<i>Scrophularia auriculata</i>
Fir - Douglas	<i>Pseudotsuga menziesii</i>
Fir – Silver	<i>Abies alba</i>
Forget-me-not – Water	<i>Myosotis scorpioides</i>
Foxglove	<i>Digitalis purpurea</i>
Fumitory – Common	<i>Fumaria officinalis</i>
Gentian – Autumn	<i>Gentianella amarella</i>
Gentian – Field / Felwort	<i>Gentianella campestris</i>
Glasswort / Marsh Samphire	<i>Salicornia europaea</i>
Globeflower	<i>Trollius europaeus</i>
Golden-rod	<i>Solidago virgaurea</i>
Goosefoot – Red	<i>Chenopodium rubrum</i>
Gorse	<i>Ulex europaeus</i>
Grass of Parnassus	<i>Parnassia palustris</i>
Groundsel	<i>Senecio vulgaris</i>
Groundsel – Heath	<i>Senecio sylvaticus</i>
Guelder Rose	<i>Viburnum opulus</i>
Gunnera - Giant Rhubarb	<i>Gunnera</i>
Harebell	<i>Campanula rotundifolia</i>
Hawkweed – Mouse-ear	<i>Hieracium pilosella</i>
Hawkweed – Orange	<i>Hieracium aurantiacum</i>
Hawthorn	<i>Crataegus monogyna</i>

Hazel / Cob Nut	<i>Corylus avellana</i>
Heath – Cross-leaved	<i>Erica tetralix</i>
Heather – Bell	<i>Erica cinerea</i>
Heather – Ling	<i>Calluna vulgaris</i>
Helleborine – Marsh	<i>Epipactis palustris</i>
Helleborine – Narrow-leaved / Sword-leaved	<i>Cephalanthera longifolia</i>
Helleborine – Narrow-lipped	<i>Epipactis leptochila</i>
Henbane	<i>Hyoscyamus niger</i>
Herb Bennet / Wood Avens	<i>Geum urbanum</i>
Herb Paris	<i>Paris quadrifolia</i>
Herb Robert	<i>Geranium robertianum</i>
Hogweed – Giant	<i>Heracleum mantegazzianum</i>
Holly	<i>Ilex aquifolium</i>
Honeysuckle	<i>Lonicera periclymenum</i>
Hop	<i>Humulus lupulus</i>
Hornbeam	<i>Carpinus betulus</i>
Iris – Stinking / Gladdon	<i>Iris foetidissima</i>
Iris – Yellow Flag	<i>Iris pseudacorus</i>
Ivy	<i>Hedera helix</i>
Juniper	<i>Juniperus communis</i>
Knapweed – Black / Common	<i>Centaurea nigra</i>
Knapweed – Greater	<i>Centaurea scabiosa</i>
Knotweed – Japanese	<i>Fallopia japonica</i>
Lady's Mantle – Alpine	<i>Alchemilla alpina</i>
Lady's Tresses – Creeping	<i>Goodyera repens</i>
Larch – European	<i>Larix decidua</i>
Larch – Japanese	<i>Larix kaempferi</i>
Leek – Few-flowered	<i>Allium paradoxum</i>
Leek – Sand	<i>Allium scorodoprasum</i>
Leopardsbane	<i>Doronicum pardalianches</i>
Lilac	<i>Syringa vulgaris</i>
Lily – Martagon	<i>Lilium martagon</i>
Lobelia – Water	<i>Lobelia dortmanna</i>
Loosestrife – Purple	<i>Lythrum salicaria</i>
Lords and Ladies / Cuckoo Pint	<i>Arum maculatum</i>
Lousewort	<i>Pedicularis sylvatica</i>
Lousewort - Marsh	<i>Pedicularis palustris</i>
Lovage – Scots	<i>Ligusticum scoticum</i>
Mallow - Common	<i>Malva sylvestris</i>
Mallow – Musk	<i>Malva moschata</i>
Mallow – Tree	<i>Lavatera arborea</i>
Maple – Norway	<i>Acer platanoides</i>
Marigold – Corn	<i>Chrysanthemum segetum</i>
Marigold – Marsh	<i>Caltha palustris</i>

Mayweed – Pineapple	<i>Chamomilla suaveolens</i>
Mayweed – Scentless	<i>Matricaria perforata</i>
Meadowsweet	<i>Filipendula ulmaria</i>
Medick – Black	<i>Medicago lupulina</i>
Mercury – Dogs	<i>Mercurialis perennis</i>
Mignonette – Wild	<i>Reseda lutea</i>
Milk-vetch – Purple	<i>Astragalus danicus</i>
Milkwort – Common	<i>Polygala vulgaris</i>
Milkwort – Heath	<i>Polygala serpyllifolia</i>
Milkwort – Sea	<i>Glaux maritima</i>
Mint – Spear	<i>Mentha spicata</i>
Mint – Water	<i>Mentha aquatica</i>
Mistletoe	<i>Viscum album</i>
Monkeyflower	<i>Mimulus guttatus</i>
Monkshood	<i>Aconitum napellus</i>
Mouse ear – Alpine	<i>Cerastium alpinum</i>
Mullein – Great	<i>Verbascum thapsus</i>
Mustard – Garlic / Jack-by-the-Hedge	<i>Alliaria petiolata</i>
Nettle – Stinging	<i>Urtica dioica</i>
Nightshade – Enchanter's	<i>Circaea lutetiana</i>
Oak – Pedunculate	<i>Quercus robur</i>
Oak – Sessile / Durmast	<i>Quercus petraea</i>
Orache – Babington's	<i>Atriplex glabriuscula</i>
Orache – Frosted	<i>Atriplex laciniata</i>
Orchid – Common Spotted	<i>Dactylorhiza fuchsii</i>
Orchid – Coralroot	<i>Corallorhiza trifida</i>
Orchid – Early Marsh	<i>Dactylorhiza incarnata</i>
Orchid – Early Purple	<i>Orchis mascula</i>
Orchid – Fragrant	<i>Gymnadenia conopsea</i>
Orchid – Frog	<i>Coeloglossum viride</i>
Orchid – Greater Butterfly	<i>Platanthera chlorantha</i>
Orchid – Heath Spotted	<i>Dactylorhiza maculata</i>
Orchid – Lesser Butterfly	<i>Platanthera bifolia</i>
Orchid – Northern Marsh	<i>Dactylorhiza purpurella</i>
Orchid – Small White / White Mountain	<i>Pseudorchis albida</i>
Oxlip – False	<i>Primula veris x vulgaris</i>
Oxytropis – Purple / Mountain Milk-vetch	<i>Oxytropis halleri</i>
Oyster Plant	<i>Mertensia maritima</i>
Pansy – Mountain	<i>Viola lutea</i>
Pansy – Wild / Heartsease	<i>Viola tricolor</i>
Parsley – Cow	<i>Anthriscus sylvestris</i>
Pasque Flower	<i>Pulsatilla vulgaris</i>
Pellitory-of-the-Wall	<i>Parietaria diffusa</i>
Periwinkle – Greater	<i>Vinca major</i>

Periwinkle – Lesser	<i>Vinca minor</i>
Petty Whin	<i>Genista anglica</i>
Phacelia – Tansey-leaved	<i>Phacelia tanacetifolia</i>
Pimpernel – Bog	<i>Anagallis tenella</i>
Pimpernel – Scarlet	<i>Anagallis arvensis</i>
Pimpernel – Yellow	<i>Lysimachia nemorum</i>
Pine – Chile / Monkey Puzzle	<i>Araucaria araucana</i>
Pine – Scots	<i>Pinus sylvestris</i>
Pink – Maiden	<i>Dianthus deltoides</i>
Pipewort	<i>Eriocaulon aquaticum</i>
Pirri-pirri Bur	<i>Acaena anserinifolia</i>
Plantain – Ribwort	<i>Plantago lanceolata</i>
Plantain – Sea	<i>Plantago maritima</i>
Pondweed – Bog	<i>Potamogeton polygonifolius</i>
Pondweed – Broad-leaved	<i>Potamogeton natans</i>
Poppy – Common / Field	<i>Papaver rhoeas</i>
Poppy – Long-headed	<i>Papaver dubium</i>
Poppy – Welsh	<i>Meconopsis cambrica</i>
Primrose	<i>Primula vulgaris</i>
Primrose – Scottish	<i>Primula scotica</i>
Purslane – Pink	<i>Claytonia sibirica</i>
Ragged Robin	<i>Lychnis flos-cuculi</i>
Ragwort – Common	<i>Senecio jacobaea</i>
Ragwort – Oxford	<i>Senecio squalidus</i>
Ramsons	<i>Allium ursinum</i>
Rattle – Yellow	<i>Rhinanthus minor</i>
Redshank	<i>Polygonum persicaria</i>
Rest-harrow	<i>Ononis repens</i>
Rhododendron	<i>Rhododendron ponticum</i>
Rock-rose – Common	<i>Helianthemum nummularium</i>
Rockcress – Northern	<i>Cardaminopsis petraea</i>
Rocket – Sea	<i>Cakile maritima</i>
Rose – Burnet	<i>Rosa pimpinellifolia</i>
Rose – Dog	<i>Rosa canina</i>
Rose – Provence	<i>Rosa gallica</i>
Rose of Sharon	<i>Hypericum calycinum</i>
Rosemary - Bog	<i>Andromeda polifolia</i>
Roseroot	<i>Rhodiola rosea</i>
Rowan / Mountain Ash	<i>Sorbus aucuparia</i>
Sage – Wood	<i>Teucrium scorodonia</i>
Saint John's Wort – Hairy	<i>Hypericum hirsutum</i>
Saint John's Wort – Slender	<i>Hypericum pulchrum</i>
Saltwort – Prickly	<i>Salsola kali</i>
Sandwort – Sea	<i>Honkenya peploides</i>

Sandwort – Spring	<i>Minuartia verna</i>
Saxifrage – Meadow	<i>Saxifraga granulata</i>
Saxifrage – Mossy	<i>Saxifraga hypnoides</i>
Saxifrage – Opposite-leaved Golden	<i>Chrysosplenium oppositifolium</i>
Saxifrage – Purple	<i>Saxifraga oppositifolia</i>
Saxifrage – Starry	<i>Saxifraga stellaris</i>
Saxifrage – Yellow	<i>Saxifraga aizoides</i>
Scabious – Devilsbit	<i>Succisa pratensis</i>
Scabious – Field	<i>Knautia arvensis</i>
Scurvy Grass – Common	<i>Cochlearia officinalis</i>
Sea Holly	<i>Eryngium maritimum</i>
Sea Spurrey – Greater	<i>Spergularia media</i>
Sea Spurrey – Lesser	<i>Spergularia marina</i>
Self-heal	<i>Prunella vulgaris</i>
Sequoia	<i>Sequoiadendron giganteum</i>
Shepherd’s Purse	<i>Capsella bursa-pastoris</i>
Silverweed	<i>Potentilla anserina</i>
Skullcap	<i>Scutellaria galericulata</i>
Sneezewort	<i>Achillea ptarmica</i>
Snowberry	<i>Symphoricarpos rivularis</i>
Snowdrop	<i>Galanthus nivalis</i>
Solomon’s Seal – Common	<i>Polygonatum multiflorum</i>
Sorrel – Common	<i>Rumex acetosa</i>
Sorrel – Mountain	<i>Oxyria digyna</i>
Sorrel – Wood	<i>Oxalis acetosella</i>
Sow Thistle – Blue	<i>Cicerbita macrophylla</i>
Sow Thistle – Perennial	<i>Sonchus arvensis</i>
Spearwort – Lesser	<i>Ranunculus flammula</i>
Speedwell – Germander	<i>Veronica chamaedrys</i>
Speedwell – Heath	<i>Veronica officinalis</i>
Speedwell – Slender	<i>Veronica filiformis</i>
Spring Beauty / Miners Lettuce	<i>Montia perfoliata</i>
Spruce – Norway	<i>Picea abies</i>
Spruce – Sitka	<i>Picea sitchensis</i>
Squill – Spring	<i>Scilla verna</i>
Starwort – Water	<i>Callitriche stagnalis</i>
Stitchwort – Greater	<i>Stellaria holostea</i>
Stitchwort – Lesser	<i>Stellaria graminea</i>
Stonecrop – Biting	<i>Sedum acre</i>
Stonecrop – English	<i>Sedum anglicum</i>
Stonecrop – White	<i>Sedum album</i>
Storksbill – Common	<i>Erodium cicutarium</i>
Strawberry – Barren	<i>Potentilla sterilis</i>
Strawberry – Wild	<i>Fragaria vesca</i>

Sundew – Common / Round-leaved	<i>Drosera rotundifolia</i>
Sundew – Great	<i>Drosera anglica</i>
Sundew – Oblong-leaved	<i>Drosera intermedia</i>
Sunflower	<i>Helianthus annuus</i>
Swine-cress	<i>Coronopus squamatus</i>
Sycamore	<i>Acer pseudoplatanus</i>
Tansy	<i>Tanacetum vulgare</i>
Tare – Hairy	<i>Vicia hirsuta</i>
Teasel	<i>Dipsacus fullonum</i>
Thistle – Carline	<i>Carlina vulgaris</i>
Thistle – Creeping	<i>Cirsium arvense</i>
Thistle – Marsh	<i>Cirsium palustre</i>
Thistle – Melancholy	<i>Cirsium helenioides</i>
Thistle – Musk	<i>Carduus nutans</i>
Thistle – Slender	<i>Carduus tenuiflorus</i>
Thistle – Spear	<i>Cirsium vulgare</i>
Thistle – Welshed	<i>Carduus acanthoides</i>
Thrift – Sea / Sea Pink	<i>Armeria maritima</i>
Thyme – Wild	<i>Thymus serpyllum</i>
Toadflax – Common	<i>Linaria vulgaris</i>
Toadflax – Ivy-leaved	<i>Cymbalaria muralis</i>
Toadflax – Pale	<i>Linaria repens</i>
Toadflax – Purple	<i>Linaria purpurea</i>
Toothwort	<i>Lathraea squamaria</i>
Toothwort - Purple	<i>Lathraea clandestina</i>
Tormentil	<i>Potentilla erecta</i>
Trefoil – Common Birdsfoot	<i>Lotus corniculatus</i>
Tutsan	<i>Hypericum androsaemum</i>
Twayblade – Common	<i>Listera ovata</i>
Twayblade – Lesser	<i>Listera cordata</i>
Twinflower	<i>Linnaea borealis</i>
Valerian – Common	<i>Valeriana officinalis</i>
Valerian – Red	<i>Centranthus ruber</i>
Vetch – Bush	<i>Vicia sepium</i>
Vetch – Kidney	<i>Anthyllis vulneraria</i>
Vetch – Tufted	<i>Vicia cracca</i>
Vetch – Wood	<i>Vicia sylvatica</i>
Vetchling – Meadow	<i>Lathyrus pratensis</i>
Violet – Common Dog	<i>Viola riviniana</i>
Violet – Marsh	<i>Viola palustris</i>
Wallflower	<i>Erysimum cheiri</i>
Walnut - Common	<i>Juglans regia</i>
Water Lily – White	<i>Nymphaea alba</i>
Water Lily – Yellow	<i>Nuphar lutea</i>

Watercress	Nasturtium officinale
Weld	Reseda luteola
Willow – Creeping	Salix repens
Willow – Dwarf / Least	Salix herbacea
Willow – Downy	Salix lapponum
Willow – Goat / Sallow	Salix caprea
Willow – Mountain	Salix arbuscula
Willow – Net-leaved	Salix reticulata
Willowherb – Broad-leaved	Epilobium montanum
Willowherb – Great	Epilobium hirsutum
Willowherb – Rosebay	Chamerion angustifolium
Wintergreen – Common	Pyrola minor
Wintergreen – Intermediate	Pyrola media
Wintergreen – One-flowered	Moneses uniflora
Wintergreen – Toothed / Serrated	Orthilia secunda
Woodruff – Sweet	Galium odoratum
Wormwood – Sea	Artemisia maritima
Woundwort – Hedge	Stachys sylvatica
Woundwort – Marsh	Stachys palustris
Yarrow	Achillea millefolium
Yew	Taxus baccata

GRASSES SEDGES RUSHES HORSETAILS

Scientific Name	Common Name
Alopecurus pratensis	Common Foxtail Grass / Meadow Foxtail Grass
Ammophila arenaria	Marram Grass
Briza media	Common Quaking Grass
Butomus umbellatus	Flowering Rush
Carex montana	Mountain Sedge / Soft-leaved Sedge
Carex pendula	Pendulous Sedge
Carex rostrata	Bottle Sedge
Dactylis glomerata	Cock's Foot Grass / Orchardgrass
Deschampsia caespitosa	Tufted Hair Grass
Equisetum arvense	Common Horsetail / Field Horsetail
Equisetum fluviatile	Water Horsetail
Equisetum telmateia	Giant Horsetail / Great Horsetail
Eriophorum angustifolium	Common Cotton Grass
Eriophorum vaginatum	Hare's-tail Cotton Grass
Hippuris vulgaris	Marestail
Holcus lanatus	Yorkshire Fog Grass
Hordeum murinum	Wall Barley Grass
Juncus effusus	Soft Rush
Juncus Squarrosus	Heath Rush
Luzula sylvatica	Great Woodrush

<i>Phragmites australis</i>	Common Reed
<i>Sparganium angustifolium</i>	Floating Bur-reed
<i>Sparganium erectum</i>	Branched Bur-reed
<i>Sparganium simplex</i>	Unbranched Bur-reed
<i>Trichophorum cespitosum</i>	Deer Grass
<i>Typha latifolia</i>	Great Reedmace

FERNS

Scientific Name	Common Name
<i>Asplenium adiantum-nigrum</i>	Black Spleenwort
<i>Asplenium marinum</i>	Sea Spleenwort
<i>Asplenium ruta-muraria</i>	Wall Rue
<i>Asplenium trichomanes</i>	Maidenhair Spleenwort
<i>Azolla filiculoides</i>	Water Fern / Fairy Fern
<i>Blechnum spicant</i>	Hard Fern
<i>Botrychium lunaria</i>	Moonwort
<i>Cryptogramma crispa</i>	Parsley Fern
<i>Dryopteris filix-mas</i>	Male Fern
<i>Dryopteris oreades</i>	Male Mountain Fern
<i>Dryopteris pseudomas</i>	Scaly Male Fern
<i>Gymnocarpium dryopteris</i>	Oak Fern
<i>Hymenophyllum wilsonii</i>	Wilson's Filmy Fern
<i>Ophioglossum vulgatum</i>	Adders Tongue Fern
<i>Osmunda regalis</i>	Royal Fern
<i>Phyllitis scolopendrium</i>	Hart's Tongue Fern
<i>Polypodium vulgare</i>	Common Polypody Fern
<i>Pteridium aquilinum</i>	Bracken

LICHENS

Scientific Name	Common Name
<i>Buellia subdisciformis</i>	
<i>Caloplaca thallincola</i>	Orange-finger Lichen
<i>Chrysothrix candelaris</i>	Dust Lichen / Mustard Powder Lichen
<i>Cladonia bellidiflora</i>	Cup Lichen
<i>Cladonia chlorophaea</i>	Mealy Pixie-cup Lichen
<i>Cladonia coccifera</i>	Scarlet-cup Lichen
<i>Cladonia coniocraea</i>	Common Powderhorn Lichen
<i>Cladonia fimbriata</i>	Trumpet Lichen
<i>Cladonia floerkeana</i>	Gritty British Soldiers / Bengal Match Lichen
<i>Cladonia gracilis</i>	Cup Lichen
<i>Cladonia portentosa</i>	Reindeer Lichen
<i>Cladonia pyxidata</i>	Pebbled Pixie-cup Lichen
<i>Cladonia rangiferina</i>	Reindeer Moss / Greygreen Reindeer Lichen
<i>Cladonia uncialis</i>	Thorn Cladonia Lichen

Evernia prunastri	Oakmoss Lichen
Haematomma ventosum	Blood Drop Lichen / Bloodstain Lichen
Hypogymnia physodes	Bladder Lichen / Tube Lichen
Icmadophila ericetorum	Peppermint Drop Lichen
Lecanora atra	Black Shields Lichen
Lecanora chlorotera	Rim Lichen
Lobaria amplissima	Parchment Lichen
Lobaria pulmonaria	Tree Lungwort
Ochrolechia parella	Crawfish Lichen / Crabs Eye Lichen
Parmelia conspersa	Peppered Rock-shield Lichen
Parmelia laevigata	Smooth Loop Lichen
Parmelia saxatilis	Grey Crottle / Crottle Lichen
Parmelia sulcata	Shield Lichen
Peltigera canina	Dog Lichen
Peltigera membranacea	Membranous Dog Lichen / Dog Pelt Lichen
Peltigera polydactyla	Many-fruited Pelt Lichen
Pseudevernia furfuracea	False Evernia / Tree Moss
Ramalina siliquosa	Sea Ivory
Rhizocarpon geographicum	Map Lichen
Sphaerophorus globosus	Coral Lichen / Globe Ball Lichen
Stereocaulon vesuvianum	Variegated Foam / Vesuvius Snow Lichen
Umbilicaria polyrrhiza	Rock Tripe / Manyroot Navel Lichen
Usnea filipendula	Fishbone Beard Lichen
Usnea subfloridana	Nit Beard Lichen
Xanthoria parietina	Golden Shields / Common Orange Lichen

MOSSES

Scientific Name	Common Name
Amphidium mougeotii	Mougeot's Yoke Moss
Brachythecium rutabulum	Rough-stalked Feather Moss
Breutelia chrysocoma	Golden-head Moss
Bryum capillare	Capillary Thread-moss / Bryum Moss
Dicranum scoparium	Broom Fork-moss
Grimmia pulvinata	Grey-cushioned Grimmia / Pulvinate Dry Rock
Homalothecium sericeum	Silky Wall Feather-moss
Leucobryum glaucum	White Moss / Pincushion Moss
Lycopodium alpinum	Alpine Clubmoss
Lycopodium clavatum	Stags Horn Clubmoss / Running Clubmoss
Lycopodium selago	Fir Clubmoss / Mountain Club-moss
Nardia scalaris	Ladder Flapwort
Plagiothecium nemorale	Woody Silk-moss
Plagiothecium undulatum	Wavy-leaved Cotton Moss / Flat-moss
Pohlia nutans	Pohlia Moss / Nodding Thread-moss
Polytrichum commune	Marsh Hair Moss / Hair-cap Moss

Racomitrium lanuginosum	Woolly Hair Moss / Woolly Fringe Moss
Rhizomnium punctatum	Round Moss / Dotted Thyme-moss
Sphagnum auriculatum	Cow-horn Bog-moss
Sphagnum capillifolium	Northern Peat Moss / Red Bog-moss
Sphagnum cuspidatum	Toothed Peat Moss / Feathery Bog-moss
Sphagnum subnitens	Lustrous Bog-moss
Thuidium tamariscinum	Tamarisk Moss

LIVERWORTS

Scientific Name	Common Name
Conocephalum conicum	Greater Scented / Snakeskin Liverwort
Marchantia polymorpha	Green-tongue/ Common Liverwort
Pellia epiphylla	Dripwort / Overleaf Pellia
Pleurozia purpurea	Purple Spoonwort

FUNGI

Scientific Name	Common Name
Agaricus arvensis	Horse Mushroom
Agaricus augustus	The Prince
Agaricus campestris	Field Mushroom
Aleuria aurantia	Orange Peel Fungus
Amanita muscaria	Fly Agaric
Amanita rubescens	Blusher
Amanita vaginata	Grisette
Armillaria mellea	Honey Fungus
Ascocoryne sarcoides	Purple Jellydisc
Auricularia auricula judae	Jelly Ear / Wood Ear
Bjerkandera adustus	Smokey Bracket
Boletus edulis	Cep / Penny Bun
Boletus luridiformis	Scarletina Bolete
Bulgaria inquinans	Black Bulgar
Calocera cornea	Small Stags Horn
Calocera viscosa	Yellow Antler Fungus / Yellow Stagshorn
Cantharellus cibarius	Chanterelle
Clavulina amethystina	Coral Fungus
Clavulina coralloides	White Coral Fungus / Crested Coral Fungus
Clavulinopsis corniculata	Meadow Coral Fungi
Collybia dryophila	Russet Toughshank
Collybia maculata	Spotted Toughshank
Coprinus comatus	Shaggy Ink-Cap / Lawyers' Wig
Coprinus disseminatus	Trooping Crumble / Fairy Inkcap
Coprinus micaceus	Glistening Ink-Cap
Crepidotus mollis	Peeling Oysterling
Flammulina velutipes	Velvet Shank / Winter Mushroom

<i>Fomes fomentarius</i>	Hoof Fungi / True Tinder Polypore
<i>Fuligo septica</i>	Flowers of Tan / Scrambled-egg slime
<i>Ganoderma applanatum</i>	Artists Fungus
<i>Geastrum triplex</i>	Collared Earth-star
<i>Geoglossum cookeanum</i>	Earthtongue Fungi
<i>Gymnopilus junonius</i>	Orange Pholiota / Spectacular Rustgill
<i>Gyromitra esculenta</i>	False Morel
<i>Handkea excipuliformis</i>	Pestle Puffball
<i>Helvella lacunosa</i>	Black Helvella / Elfin Saddle
<i>Hydnum repandum</i>	Hedgehog Fungi / Pied de Mouton
<i>Hygrocybe langei</i>	Waxcap
<i>Hygrocybe pratensis</i>	Meadow Waxcap
<i>Hygrocybe punicea</i>	Crimson Waxcap
<i>Hygrophoropsis aurantiaca</i>	False Chanterelle
<i>Hygrophorus chlorophanus</i>	Yellow Waxcap
<i>Hypholoma fasciculare</i>	Sulphur Tuft
<i>Hypoxylon fragiforme</i>	Red Wood-Wart / Beech Woodwart
<i>Kuehneromyces mutabilis</i>	Velvet Toughshank / Sheathed Woodtuft
<i>Laccaria amethystea</i>	Amethyst Deceiver
<i>Laccaria laccata</i>	Deceiver
<i>Lactarius circellatus</i>	
<i>Lactarius rufus</i>	Rufous Milkcap
<i>Lactarius torminosus</i>	Woolly Milkcap
<i>Laetiporus sulphureus</i>	Sulphur Polypore / Chicken of the Woods
<i>Langermannia gigantea</i>	Giant Puffball
<i>Leccinum scabrum</i>	Brown Birch Bolete
<i>Leccinum versipelle</i>	Orange Birch Bolete
<i>Leotia lubrica</i>	Jellybaby Fungi
<i>Lepista nuda</i>	Wood Blewit Fungi
<i>Lycogala epidendrum</i>	Slime Fungi
<i>Lycoperdon perlatum</i>	Pear-shaped / Common Puffball
<i>Lycoperdon pyriforme</i>	Stump Puffball
<i>Macrolepiota procera</i>	Parasol Mushroom
<i>Marasmius rotula</i>	Collared Parachute
<i>Meripilus giganteus</i>	Giant Polypore
<i>Mitrula paludosa</i>	Bog / Swamp Beacon
<i>Mycena galericulata</i>	Bonnet Mycena / Common Bonnet
<i>Mycena inclinata</i>	Clustered Bonnet
<i>Mycena pearsoniana</i>	
<i>Mycena polygramma</i>	Grooved Bonnet
<i>Nectria cinnabarina</i>	Coral-Spot Fungus
<i>Nectria peziza</i>	
<i>Otidea onotica</i>	Hare's Ear Fungi
<i>Oudemansiella mucida</i>	Porcelain Fungus

<i>Paxillus involutus</i>	Brown Rollrim
<i>Peziza petersii</i>	
<i>Peziza vesiculosa</i>	Blistered Cup
<i>Phallus impudicus</i>	Stinkhorn
<i>Pholiota adiposa</i>	
<i>Pholiota squarrosa</i>	Shaggy Pholiota
<i>Piptoporus betulinus</i>	Birch Polypore / Razor Strop Fungus
<i>Pleurotus ostreatus</i>	Oyster Mushroom
<i>Polyporus squamosus</i>	Dryad's Saddle
<i>Puccinia coronata</i>	Coronated Rust Fungus / Crown Rust of Oats
<i>Ramaria stricta</i>	Upright Coral
<i>Rhytisma pseudoplatani</i>	Maple Blotch / Tar-Spot Fungus
<i>Russula emetica</i>	The Sickener
<i>Russula ochroleuca</i>	Common Yellow Russula / Ochre Brittlegill
<i>Sarcoscypha coccinea</i>	Scarlet Elf Cap / Scarlet Elfcup
<i>Scutellinia umbrarum</i>	Eyelash Fungus
<i>Serpula himantioides</i>	Wild Dry-Rot
<i>Serpula lacrymans</i>	Dry-Rot Fungus
<i>Stereum gausapatum</i>	Bleeding Oak Crust
<i>Stereum hirsutum</i>	Hairy Curtain Crust
<i>Suillus grevillei</i>	Larch Bolete
<i>Trametes versicolor</i>	Many-zoned Polypore / Turkey Tail
<i>Tremella foliacea</i>	Brown Quivering Fungus / Leafy Brain Fungus
<i>Tremella mesenterica</i>	Yellow Brain Fungus
<i>Tricholomopsis decora</i>	Prunes and Custard
<i>Xerula radicata</i>	Rooting Shank
<i>Xylaria hypoxylon</i>	Candle-Snuff Fungus / Stag's Horn
<i>Xylaria polymorpha</i>	Dead Man's Fingers

MARINE LIFE

Scientific Name	Common Name
<i>Actinia equina</i>	Beadlet Anemone
<i>Ammodytes tobianus</i>	Lesser Sand Eel
<i>Anemonia sulcata</i>	Snakelocks Anemone
<i>Anomia ephippium</i>	Common Saddle Oyster
<i>Aphrodite aculeata</i>	Sea Mouse
<i>Aporrhais pespelecani</i>	Pelican's Foot Shell
<i>Arenicola marina</i>	Lugworm
<i>Ascidella scabra</i>	Sea Squirt
<i>Ascophyllum nodosum</i>	Knotted / Egg Wrack
<i>Asterias rubens</i>	Common Starfish
<i>Aurelia aurita</i>	Common Jellyfish / Moon Jellyfish
<i>Blennius pholis</i>	Common Blenny / Shanny
<i>Buccinum undatum</i>	Common Whelk

<i>Cancer pagurus</i>	Edible Crab
<i>Carcinus maenas</i>	Shore Crab
<i>Cerastoderma edule</i>	Common Cockle
<i>Cetorhinus maximus</i>	Basking Shark
<i>Chondrus crispus</i>	Carragheen / Irish Moss Seaweed
<i>Chrysaora hysoscella</i>	Compass Jellyfish
<i>Corallina officinalis</i>	Coral Weed Seaweed
<i>Crassostrea gigas</i>	Pacific Oyster
<i>Cyanea capillata</i>	Lion's Mane Jellyfish
<i>Dosinia exoleta</i>	Rayed Artemis
<i>Echinocardium cordatum</i>	Heart Urchin / Sea Potato
<i>Ensis arcuatus</i>	Razor shell
<i>Ensis siliqua</i>	Pod Razor Shell
<i>Enteromorpha intestinalis</i>	Gutweed
<i>Echinus esculentus</i>	Common / Edible Sea Urchin
<i>Eupagurus bernhardus</i>	Hermit Crab
<i>Fucus serratus</i>	Serrated Wrack / Toothed Wrack
<i>Fucus spiralis</i>	Spiral Wrack
<i>Fucus vesiculosus</i>	Bladder Wrack
<i>Glycymeris glycymeris</i>	Dog Cockle
<i>Halichondria panicea</i>	Breadcrumbs Sponge
<i>Himantalia elongata</i>	Sea Thong / Thongweed
<i>Hydroides norvegica</i>	Bristle Worm
<i>Laminaria digitata</i>	Kelp / Oarweed
<i>Laminaria saccharina</i>	Sea Belt / Sugar Kelp
<i>Lanice conchilega</i>	Sand Mason Worm
<i>Lepas anatifera</i>	Goose Barnacle
<i>Leptochiton asellus</i>	Chiton
<i>Ligia oceanica</i>	Sea-slater
<i>Lithothamnion sp.</i>	Maerl
<i>Littorina littoralis</i>	Flat Periwinkle
<i>Littorina littorea</i>	Edible / Common Periwinkle
<i>Littorina saxatilis</i>	Rough Periwinkle
<i>Lutraria lutraria</i>	Common Otter Shell
<i>Macropodia rostrata</i>	Spider Crab / Long Legged Spider Crab
<i>Membranipora membranacea</i>	Sea Mat
<i>Modiolus modiolus</i>	Horse Mussel
<i>Mytilus edulis</i>	Common Mussel
<i>Necora puber</i>	Velvet Swimming Crab / Devil Crab
<i>Nucella lapillus</i>	Dog Whelk
<i>Osilinus lineatus</i>	Thick Topshell / Toothed Topshell
<i>Osmundea pinnatifida</i>	Pepper Dulse Seaweed
<i>Ostrea edulis</i>	Common Oyster
<i>Pagurus bernhardus</i>	Hermit Crab

<i>Palaemon serratus</i>	Common Prawn
<i>Patella aspera</i>	Limpet
<i>Pelvetia canaliculata</i>	Channelled Wrack
<i>Pomatoceros triqueter</i>	Bristle Worm
<i>Raja montagui</i>	Spotted Ray
<i>Saccorhiza polyschides</i>	Furbelows Seaweed
<i>Scomber scombrus</i>	Mackerel
<i>Scyliorhinus canicula</i>	Small Spotted Catshark / Lesser Spotted Dogfish
<i>Semi balanus balanoides</i>	Acorn Barnacle
<i>Solaster endeca</i>	Purple Sun-star
<i>Spatangus purpureus</i>	Purple Heart Sea Urchin
<i>Teredo norvegica</i>	Shipworm
<i>Trivia arctica</i>	Arctic Cowrie
<i>Ulva lactuca</i>	Sea Lettuce / Green Laver
<i>Zostera marina</i>	Eelgrass

BUTTERFLIES AND MOTHS

Scientific Name	Common Name
<i>Abraxas grossulariata</i>	Magpie Moth
<i>Acronicta psi</i>	Grey Dagger Moth
<i>Aglais urticae</i>	Small Tortoiseshell Butterfly
<i>Agrius convolvuli</i>	Convolvulus Hawk-moth
<i>Anthocharis cardamines</i>	Orange-Tip Butterfly
<i>Aphantopus hyperantus</i>	Ringlet Butterfly
<i>Arctia caja</i>	Garden Tiger Moth
<i>Artogeia rapae</i>	Small White Butterfly
<i>Autographa gamma</i>	Silver Y Moth
<i>Bena prasinana</i>	Green Silver-Lines Moth
<i>Boloria selene</i>	Small Pearl-Bordered Fritillary
<i>Callophrys rubi</i>	Green Hairstreak Butterfly
<i>Carterocephalus palaemon</i>	Chequered Skipper Butterfly
<i>Cerura vinula</i>	Puss Moth
<i>Cleorodes lichenaria</i>	Brussels Lace Moth
<i>Coenonympha pamphilus</i>	Small Heath Butterfly
<i>Coenonympha tullia scotica</i>	Large Heath Butterfly
<i>Colias crocea</i>	Clouded Yellow Butterfly
<i>Cupido minimus</i>	Small Blue Butterfly
<i>Cynthia cardui</i>	Painted Lady Butterfly
<i>Deilephila elpenor</i>	Elephant Hawk-moth
<i>Deilephila porcellus</i>	Small Elephant Hawk-moth
<i>Diachrysia chrysis</i>	Burnished Brass Moth
<i>Erebia aethiops</i>	Scotch Argus Butterfly
<i>Erynnis tages</i>	Dingy Skipper Butterfly
<i>Euthrix potatoria</i>	Drinker Moth

<i>Geometra papilionaria</i>	Large Emerald Moth
<i>Hipparchia semele</i>	Grayling Butterfly
<i>Hylaea fasciaria</i>	Barred Red Moth
<i>Inachis io</i>	Peacock Butterfly
<i>L. quercus callunae</i>	Northern Eggar Moth
<i>Laothoe populi</i>	Poplar Hawk-moth
<i>Lycaena phlaeas</i>	Small Copper Butterfly
<i>Lycophotia porphyrea</i>	True Lovers Knot Moth
<i>Macrothylacia rubi</i>	Fox Moth
<i>Maniola jurtina</i>	Meadow Brown Butterfly
<i>Melanchra pisi</i>	Broom Moth
<i>Mesoacidalia aglaia</i>	Dark Green Fritillary Butterfly
<i>Mormo maura</i>	Old Lady Moth
<i>Opisthograptis luteolata</i>	Brimstone Moth
<i>Orthosia gothica</i>	Hebrew Character Moth
<i>Ourapteryx sambucaria</i>	Swallow-tailed Moth
<i>Pararge aegeria</i>	Speckled Wood Butterfly
<i>Parasemia plantaginis</i>	Wood Tiger Moth
<i>Phalera bucephala</i>	Buff-Tip Moth
<i>Phlogophora meticulosa</i>	Angle Shades Moth
<i>Pieris brassicae</i>	Large Cabbage White Butterfly
<i>Pieris napi</i>	Green-Veined White Butterfly
<i>Polygonia c-album</i>	Comma Butterfly
<i>Polyommatus icarus</i>	Common Blue Butterfly
<i>Pterostoma palpina</i>	Pale Prominent Moth
<i>Saturnia pavonia</i>	Emperor Moth
<i>Selenia dentaria</i>	Early Thorn Moth
<i>Selenia lunularia</i>	Lunar Thorn Moth
<i>Spilosoma lubricipeda</i>	White Ermine Moth
<i>Syngrapha interrogationis</i>	Scarce Silver Y Moth
<i>Tyria jacobaeae</i>	Cinnabar Moth
<i>Vanessa atalanta</i>	Red Admiral Butterfly
<i>Yponomeuta padella</i>	Little Ermine Moth / Orchard Ermine Moth
<i>Zygaena filipendulae</i>	Six-Spot Burnet Moth

OTHER INVERTEBRATES

Scientific Name	Common Name
<i>Acanthocinus aedilis</i>	Timberman Beetle
<i>Acanthosoma haemorrhoidale</i>	Hawthorn Shieldbug
<i>Aeshna caerulea</i>	Azure Hawker Dragonfly
<i>Aeshna cyanea</i>	Southern Hawker Dragonfly
<i>Aeshna juncea</i>	Common Hawker Dragonfly
<i>Andricus kollari</i>	Oak Marble Gall
<i>Anobium punctatum</i>	Woodworm

<i>Anodonta cygnea</i>	Swan Mussel
<i>Andricus quercuscalicis</i>	Knopper Gall
<i>Aphis fabae</i>	Black Bean Aphid
<i>Apis mellifera</i>	Honey Bee
<i>Araneus diadematus</i>	Garden Cross Spider
<i>Arctosa cinerea</i>	Spider
<i>Arion ater</i>	Black Slug
<i>Aromia moschata</i>	Musk Beetle
<i>Biorhiza pallida</i>	Oak Apple Gall
<i>Bombus distinguendus</i>	Great Yellow Bumble Bee
<i>Bombus lapidarius</i>	Red-tailed Bumble Bee
<i>Bombus lucorum</i>	Common White-tailed Bumble Bee
<i>Bombus magnus</i>	Northern White-tailed Bumble Bee
<i>Bombus terrestris</i>	Buff-tailed Bumble Bee
<i>Calliphora vomitoria</i>	Bluebottle
<i>Calopteryx splendens</i>	Banded Demoiselle
<i>Calopteryx virgo</i>	Beautiful Demoiselle
<i>Carabus violaceus</i>	Violet Ground Beetle
<i>Chorthippus brunneus</i>	Common Field Grasshopper
<i>Chorthippus parallelus</i>	Meadow Grasshopper
<i>Chrysoperla carnea</i>	Green Lacewing
<i>Cicindela campestris</i>	Green Tiger Beetle
<i>Coccinella 7-punctata</i>	7-Spot Ladybird
<i>Cordulegaster boltonii</i>	Golden-Ringed Dragonfly
<i>Culicoides sp.</i>	Midge
<i>Diplolepis quercusfolii</i>	Cherry Gall
<i>Diplolepis rosae</i>	Robins Pincushion Gall / Bedeguar Gall
<i>Dytiscus marginalis</i>	Great Diving Beetle
<i>Enallagma cyathigerum</i>	Common Blue Damselfly
<i>Episyrphus balteatus</i>	Hoverfly
<i>Eriophyes laevis inangulis</i>	Eriophyid Mite Gall
<i>Forficula auricularia</i>	Earwig
<i>Formica aquilonia</i>	Wood Ant
<i>Geotrupes stercorarius</i>	Dor Beetle
<i>Gerris lacustris</i>	Pond Skater
<i>Glomeris marginata</i>	Pill Millipede
<i>Halyzia sedecimguttata</i>	Orange Ladybird
<i>Helix aspersa</i>	Garden Snail
<i>Ixodes spp.</i>	Tick
<i>Lasius flavus</i>	Yellow Meadow Ant
<i>Lepeophtheirus salmonis</i>	Sea Louse
<i>Lestes sponsa</i>	Emerald Damselfly
<i>Leucorrhinia dubia</i>	White-faced Darter Dragonfly
<i>Libellula quadrimaculata</i>	Four-spotted Chaser Dragonfly

Limax maximus	Great Grey / Leopard Slug
Lithobius forficatus	Centipede
Lochmaea suturalis	Heather Beetle
Lumbricus terrestris	Common Earthworm
Margaritifera margaritifera	Freshwater Pearl Mussel
Melolontha melolontha	Common Cockchafer
Neuroterus numismalis	Silk-Button Gall
Neuroterus quercusbaccarum	Oak-Spangle Gall
Oniscus asellus	Common / Shiny Woodlouse
Pentatoma rufipes	Red-legged Shieldbug
Philaenus spumarius	Cuckoo-Spit / Common Froghopper
Pyrrhosoma nymphula	Large Red Damselfly
Rhagium bifasciatum	Two-Banded Longhorn Beetle
Rhagium mordax	Black-spotted Longhorn Beetle
Rhegonycha fulva	Soldier Beetle
Rhyssa persuasoria	Wood Wasp / Sabre Wasp
Siphonurus lacustris	Mayfly
Somatochlora arctica	Northern Emerald Dragonfly
Sympetrum danae	Black Darter Dragonfly
Sympetrum nigrescens	Highland Darter Dragonfly
Sympetrum striolatum	Common Darter Dragonfly
Syrphus ribesii	Hoverfly
Tegenaria domestica	House Spider
Tibellus oblongus	Spider
Vespa vulgaris	Common Wasp

REPTILES AMPHIBIANS AND FRESHWATER FISH

Common Name	Scientific Name
Adder	Vipera berus
Frog – Common	Rana temporaria
Lizard – Common / Viviparous	Zootoca vivipara
Newt – Common / Smooth	Lissotriton vulgaris
Newt – Palmate	Lissotriton helveticus
Salmon – Atlantic	Salmo salar
Slow Worm	Anguis fragilis
Stickleback – Three-spined	Gasterosteus aculeatus
Toad – Common	Bufo bufo
Trout – Brown	Salmo trutta
Trout – Sea	Salmo trutta trutta

MAMMALS

Common Name	Scientific Name
Badger	Meles meles
Bat – Brown long-eared	Plecotus auritus

Bat – Common Pipistrelle / Bandit	<i>Pipistrellus pipistrellus</i>
Bat – Daubenton's	<i>Myotis daubentonii</i>
Bat – Soprano Pipistrelle	<i>Pipistrellus pygmaeus</i>
Beaver – European	<i>Castor fiber</i>
Deer – Fallow	<i>Dama dama</i>
Deer – Muntjac	<i>Muntiacus reevesi</i>
Deer – Red	<i>Cervus elaphus</i>
Deer – Roe	<i>Capreolus capreolus</i>
Deer – Sika	<i>Cervus nippon</i>
Dolphin – Bottle-nosed	<i>Tursiops truncatus</i>
Dolphin – Common	<i>Delphinus delphis</i>
Fox – Red	<i>Vulpes vulpes</i>
Goat – Feral	<i>Capra hircus</i>
Hare – Brown	<i>Lepus europaeus</i>
Hare - Irish	<i>Lepus timidus hibernicus</i>
Hare – Mountain	<i>Lepus timidus</i>
Hedgehog	<i>Erinaceus europaeus</i>
Mink / North American	<i>Mustela vison</i>
Mole	<i>Talpa europaea</i>
Mouse – Harvest	<i>Micromys minutus</i>
Mouse – St Kilda Wood / St Kilda Field	<i>Apodemus sylvaticus hirtensis</i>
Mouse – Wood	<i>Apodemus sylvaticus</i>
Otter	<i>Lutra lutra</i>
Pine Marten	<i>Martes Martes</i>
Porpoise - Harbour	<i>Phocoena phocoena</i>
Rabbit	<i>Oryctolagus cuniculus</i>
Rat – Brown	<i>Rattus norvegicus</i>
Reindeer	<i>Rangifer tarandus</i>
Seal – Common / Harbour	<i>Phoca vitulina</i>
Seal – Grey	<i>Halichoerus grypus</i>
Squirrel – Grey	<i>Sciurus carolinensis</i>
Squirrel – Red	<i>Sciurus vulgaris</i>
Stoat	<i>Mustela erminea</i>
Vole – Bank	<i>Clethrionomys glareolus</i>
Vole – Water	<i>Arvicola terrestris</i>
Weasel	<i>Mustela nivalis</i>
Whale – Minke	<i>Balaenoptera acutorostrata</i>
Whale – Sperm	<i>Physeter macrocephalus</i>
Wildcat – Scottish	<i>Felis silvestris grampia</i>

BIRDS

Common Name	Scientific Name
Blackbird	<i>Turdus merula</i>
Brambling	<i>Fringilla montifringilla</i>

Bullfinch	<i>Pyrrhula pyrrhula</i>
Bunting – Corn	<i>Emberiza calandra</i>
Bunting – Reed	<i>Emberiza schoeniclus</i>
Bunting – Snow	<i>Plectrophenax nivalis</i>
Buzzard – Common	<i>Buteo buteo</i>
Capercaillie	<i>Tetrao urogallus</i>
Chaffinch	<i>Fringilla coelebs</i>
Chough	<i>Pyrrhocorax pyrrhocorax</i>
Coot	<i>Fulica atra</i>
Cormorant	<i>Phalacrocorax carbo</i>
Corncrake	<i>Crex crex</i>
Crossbill	<i>Loxia curvirostra</i>
Crow – Carrion	<i>Corvus corone corone</i>
Crow – Hooded	<i>Corvus corone cornix</i>
Cuckoo	<i>Cuculus canorus</i>
Curlew	<i>Numenius arquata</i>
Dipper	<i>Cinclus cinclus</i>
Diver – Black-throated	<i>Gavia arctica</i>
Diver – Great Northern	<i>Gavia immer</i>
Diver – Red-throated	<i>Gavia stellata</i>
Dotterel	<i>Charadrius morinellus</i>
Dove – Collared	<i>Streptopelia decaocto</i>
Dove - Rock	<i>Columba livia</i>
Dove – Turtle	<i>Streptopelia turtur</i>
Duck – Long-tailed	<i>Clangula hyemalis</i>
Duck – Tufted	<i>Aythya fuligula</i>
Dunlin	<i>Calidris alpina</i>
Dunnock / Hedge Sparrow	<i>Prunella modularis</i>
Eagle – Golden	<i>Aquila chrysaetos</i>
Eagle – White-tailed Sea	<i>Haliaeetus albicilla</i>
Eider	<i>Somateria mollissima</i>
Fieldfare	<i>Turdus pilaris</i>
Fulmar	<i>Fulmarus glacialis</i>
Gadwall	<i>Anas strepera</i>
Gannet	<i>Morus bassanus</i>
Godwit – Bar-tailed	<i>Limosa lapponica</i>
Goldcrest	<i>Regulus regulus</i>
Goldeneye	<i>Bucephala clangula</i>
Goldfinch	<i>Carduelis carduelis</i>
Goose – Barnacle	<i>Branta leucopsis</i>
Goose – Brent (pale-bellied)	<i>Branta bernicla hrota</i>
Goose – Canada	<i>Branta canadensis</i>
Goose – Greenland White-fronted	<i>Anser albifrons flavirostris</i>
Goose – Greylag	<i>Anser anser</i>

Goose – Pink-footed	<i>Anser brachyrhynchus</i>
Goose – White-fronted	<i>Anser albifrons</i>
Goosander	<i>Mergus merganser</i>
Goshawk	<i>Accipiter gentilis</i>
Grebe – Great Crested	<i>Podiceps cristatus</i>
Grebe - Little / Dabchick	<i>Tachybaptus ruficollis</i>
Grebe – Slavonian	<i>Podiceps auritus</i>
Greenfinch	<i>Carduelis chloris</i>
Greenshank	<i>Tringa nebularia</i>
Grouse – Black	<i>Tetrao tetrix</i>
Grouse – Red	<i>Lagopus lagopus scoticus</i>
Guillemot	<i>Uria aalge</i>
Guillemot – Black	<i>Cepphus grylle</i>
Gull – Black-headed	<i>Larus ridibundus</i>
Gull – Common	<i>Larus canus</i>
Gull – Greater Black-backed	<i>Larus marinus</i>
Gull – Herring	<i>Larus argentatus</i>
Gull – Lesser Black-backed	<i>Larus fuscus</i>
Harrier – Hen	<i>Circus cyaneus</i>
Harris Hawk	<i>Parabuteo unicinctus</i>
Heron – Grey	<i>Ardea cinerea</i>
Jackdaw	<i>Corvus monedula</i>
Jay	<i>Garrulus glandarius</i>
Kestrel	<i>Falco tinnunculus</i>
Kingfisher	<i>Alcedo atthis</i>
Kite – Red	<i>Milvus milvus</i>
Kittiwake	<i>Rissa tridactyla</i>
Knot	<i>Calidris canutus</i>
Lapwing	<i>Vanellus vanellus</i>
Linnet	<i>Carduelis cannabina</i>
Magpie	<i>Pica pica</i>
Mallard	<i>Anas platyrhynchos</i>
Martin – House	<i>Delichon urbica</i>
Martin - Sand	<i>Riparia riparia</i>
Merganser – Red-breasted	<i>Mergus serrator</i>
Merlin	<i>Falco columbarius</i>
Moorhen	<i>Gallinula chloropus</i>
Nuthatch	<i>Sitta europaea</i>
Osprey	<i>Pandion haliaetus</i>
Ouzel – Ring	<i>Turdus torquatus</i>
Owl – Barn	<i>Tyto alba</i>
Owl – European Eagle	<i>Bubo bubo</i>
Owl – Little	<i>Athene noctua</i>
Owl – Long-eared	<i>Asio otus</i>

Owl – Short-eared	Asio flammeus
Owl – Tawny	Strix aluco
Oystercatcher	Haematopus ostralegus
Partridge – Grey	Perdix perdix
Partridge – Red-legged / French	Alectoris rufa
Peregrine	Falco peregrinus
Pheasant – Ring-necked	Phasianus colchicus
Pigeon – Feral	Columba livia
Pintail	Anas acuta
Pipit – Meadow	Anthus pratensis
Pipit – Rock	Anthus petrosus
Plover – Golden	Pluvialis apricaria
Plover – Grey	Pluvialis squatarola
Plover – Ringed	Charadrius hiaticula
Pochard	Aythya ferina
Ptarmigan	Lagopus mutus
Puffin	Fratercula arctica
Rail – Water	Rallus aquaticus
Raven	Corvus corax
Razorbill	Alca torda
Redshank	Tringa totanus
Redstart	Phoenicurus phoenicurus
Redwing	Turdus iliacus
Robin	Erithacus rubecula
Rook	Corvus frugilegus
Sanderling	Calidris alba
Sandpiper – Common	Actitis hypoleucos
Sandpiper – Purple	Calidris maritima
Scaup	Aythya marila
Scoter – Common	Melanitta nigra
Shag	Phalacrocorax aristotelis
Shearwater – Manx	Puffinus puffinus
Shelduck	Tadorna tadorna
Shoveler	Anas clypeata
Siskin	Carduelis spinus
Skua – Arctic	Stercorarius parasiticus
Skua – Great	Stercorarius skua
Skylark	Alauda arvensis
Snipe – Common	Gallinago gallinago
Sparrow – House	Passer domesticus
Sparrow – Tree	Passer montanus
Sparrowhawk	Accipiter nisus
Starling	Sturnus vulgaris
Stonechat	Saxicola torquata

Swallow	<i>Hirundo rustica</i>
Swan – Mute	<i>Cygnus olor</i>
Swan – Whooper	<i>Cygnus cygnus</i>
Swift	<i>Apus apus</i>
Teal	<i>Anas crecca</i>
Tern – Arctic	<i>Sterna paradisaea</i>
Tern - Common	<i>Sterna hirundo</i>
Tern – Sandwich	<i>Sterna sandvicensis</i>
Thrush – Mistle	<i>Turdus viscivorus</i>
Thrush – Song	<i>Turdus philomelos</i>
Tit – Blue	<i>Cyanistes caeruleus</i>
Tit – Coal	<i>Parus ater</i>
Tit – Crested	<i>Lophophanes cristatus</i>
Tit – Great	<i>Parus major</i>
Tit – Long-tailed	<i>Aegithalos caudatus</i>
Tit – Marsh	<i>Poecile palustris</i>
Treecreeper	<i>Certhia familiaris</i>
Turnstone	<i>Arenaria interpres</i>
Twite	<i>Carduelis flavirostris</i>
Wagtail – Grey	<i>Motacilla cinerea</i>
Wagtail – Pied	<i>Motacilla alba yarrellii</i>
Warbler – Sedge	<i>Acrocephalus schoenobaenus</i>
Warbler – Willow	<i>Phylloscopus trochilus</i>
Waxwing	<i>Bombycilla garrulus</i>
Wheatear	<i>Oenanthe oenanthe</i>
Whimbrel	<i>Numenius phaeopus</i>
Whinchat	<i>Saxicola rubetra</i>
Wigeon	<i>Anas penelope</i>
Woodcock	<i>Scolopax rusticola</i>
Woodpecker – Great-spotted	<i>Dendrocopos major</i>
Woodpigeon	<i>Columba palumbus</i>
Wren	<i>Troglodytes troglodytes</i>
Wren – St Kilda	<i>Troglodytes troglodytes hirtensis</i>
Yellowhammer	<i>Emberiza citrinella</i>