

Westleton Common

Annual Report 2015

WESTLETON COMMON ANNUAL REPORT 2015

Contents

Westleton Common Advisory Group Members

Chairman's Report

Working Parties

Nature Walks and other Observations

APPENDIX - 2015 Records:

Vascular Plants (April record only)

Moths

Fungi

Westleton Common Advisory Group Autumn 2015

Roy Jones Chairman Cllr WPC

email: rjones@kennet105.plus.com

Arlette Smith WPC Chair

John Bebbington Secretary

Roy Swindell Cllr WPC

David Rous Work Party Leader

email: david1rous@btinternet.com

Gordon Turner Liaison Cllr WPC

Julian Alexander Cllr WPC

Nick Shearme Bonfire Cttee Chair

CHAIRMAN'S REPORT

My first year as Chairman of the Westleton Common Advisory Group runs from mid-2015 to mid -2016, so my status in prefacing this Annual Report for 2015 is reduced by 50% before I begin! In practice activities on the Common repeat themselves in perennial waves. Gorse and broom are cut year after year, bracken is pulled, hedges are trimmed and fires blaze. From 2015, it is worth mentioning the clearing of the hill below Ralph's Mill, the slope to Black Slough, the cutting back of the verge on Mill Road the planting of 500 whips in place of the old hedge cut down along the Reckford Road and the reconstruction of the steps into Black Slough.

In pursuing these tasks there is a danger that they come to be seen as the ends rather than the means. We do this work because we are the custodians of an Area of Outstanding Natural Beauty. Whilst managing the scrub is seen as a major part of our responsibility this custodianship is manifold and embraces much more than regenerating the gorse, broom and heather so that we can enjoy their magnificent flowering each year. A perusal of the reports made on the nature walks held during the year and the records submitted by local naturalists in Juliet Bullimore's extensive appendix at the end of this report reveal a plethora of flora and fauna that flourish as they do because of the work of the Advisory Group in carrying out the Common Management Plan and the enthusiasm of the volunteers who turn out for the Working Parties held at intervals throughout the year. The work done under the Community Payback Scheme has also been hugely effective during the past year.

One feature of life on the Common which arouses more interest and enthusiasm than any other is the arrival of the **Barley Bird**. The "Barley Bird" is an old Suffolk name for the nightingale, so called because its arrival coincides with the season of the Spring Barley. The nightingale is an important beneficiary of our custodianship because it thrives in the environment that we provide. Richard Mabey, one of our most important nature writers, suggests in his book "The Barley Bird" that the nightingale should be the county bird of Suffolk because, after Kent, it is probably the best English county for the bird.

It is an interesting romance to pursue this link between Suffolk and the nightingale. The bird's reputation as our foremost songster is Europe wide and thousands of years old. It was kept as a cage bird as long ago as the time of Pliny, the Roman philosopher and naturalist who died in 75 A.D., when in the market places of Rome it sold for as much as a slave. Whilst nightingales are abundant in Mediterranean latitudes their numbers have declined in much of the British Isles and Norfolk and Suffolk are home to some of the greatest concentrations. Mabey writes that some people still go to Westleton Heath on 27th April "by long tradition the first day when the song can be heard locally." So our custodianship of the Common makes us a link in the story of the nightingale which goes back 2000 years!

We could add to the beneficiaries of our custodianship the rare and delightful silver studded blue butterfly, or perhaps the ferocious antlion. Recently the arrival of a turtle dove has been causing a stir. But the fruits of our labours are not just for the flora and fauna. The Common has become an important educational resource for those people interested in the natural world and organised walks and observation recordings are made at intervals throughout the year. Visitors can often be seen on the Common observing the local wildlife, particularly the bird life. Westleton Common is quite simply a delightful place for local residents to have on their doorstep in which to walk at leisure and enjoy its pleasures.

Roy Jones, Chairman

May 2015

Working Parties 2015

January 17th 2015

11 people

Cleared round newly renovated pond area on North Common

February 21st 2015

14 people

Gorse cut near top of slope to south of Ralph's Mill.

March 14th 2015

10 people

Paths opened up where necessary, and rubbish cleared.

June 14th 2015

(Extra Working Party)

9 people

Bracken pulling on slope north of concrete patch

September 19th 2015

4 people

Some gorse clearance on the Noddle - including the bush obscuring the view from the seat.

October 17th 2015

11 people

Cut area of gorse on the south side of the Common - the flat area above the Reckford Rd layby.

November 21st 2015

3 people

Temporary posts replaced next to the old track near the carparking area, and gorse planted to cover the bare ground.

There was an average of 11 volunteers helping at the 7 Working Parties - many thanks to all for their hard work in 2015.

Also a big thank you to Pam Hargreaves for organising the refreshments for the working parties.

On the first day of 2015 the now regular Big Bonfire and Fireworks party was held - thanks to the Bonfire Committee who worked hard to make the event such a success.

In addition to the regular Working Parties in 2015 some very useful work was carried out by Community Payback Groups this year.

One area which was effectively cleared of gorse was the steep slope to the north of Ralph's Mill alongside Mill Rd. We are grateful for this valuable work.

The cut gorse was added to the New Year's Day Bonfire for 2016.

Nature Walks and Observations 2015

Nature Walk Saturday February 28th

9 people

Birds seen &/or heard:

Blue Tits, Great Tits, Chaffinch, Robin, Pied Wagtail, Goldcrest,

(Greenfinches heard on Bakers Lane and Woodlark heard on Common the previous weekend)

Flowers

Gorse, Snowdrops

Fungi

Yellow Brain Fungus, old Turkeytail, old small Puffball.

Also, deer and muntjack tracks, fox spoor and deer spoor

Sightings in March:

March 10th - Small Tortoiseshell butterfly

March 14th - female Adder, and a few days earlier a Tortoiseshell butterfly.

March 17th - Chiffchaff, Woodlark

Sightings in April:

April 5th (Easter Day) Chiffchaff heard, Brimstone butterfly, Peacock butterfly

April 7th - Greenfinch, Chiffchaffs on north and south sides of Common, Chaffinches - male and female, Robins, Great tit, Lark

April 11th - Visit of the Lowestoft Field Club - Vascular Plants recorded by Arthur Copping
(see Appendix)

April 20th and 25th - Nightingales near the noticeboard, down by the Reckford Rd layby area, and west of Ralph's Mill, also Chiffchaffs, Chaffinches and Larks.

During April David Rous photographed 4 male and 2 female Adders at the SW end of the Common, and heard the first sounds of Nightingales.

Sightings in May:

Saturday May 16th - 2 Nightingales near Noddle carpark, one in the Hawthorn tree on Mill St, and one in the Goat willow to the left of the path on to the Common.

Early Thorn moth, Broadbordered Bee moth (in a garden on the edge of the Common).

Sunday May 24th - Moth traps opened - 6 people.

not many moths - only 11 species found (records in Appendix)

Cuckoo heard, also Nightingales, Goldcrest, Robins, Blackbirds, Chaffinches

Small Heath butterfly

Small Heath butterfly

Nature Walk Saturday May 30th

8 people

Flowers

Climbing corydalis

Herb Robert

Sheeps Sorrel

Forget-me-not versicolour

Mouse eared Chickweed

Fiddleneck

Green Alcanet

Storksbill

Ground Ivy

Hedge Mustard

Cranesbill

Birdsfoot

Lesser Trefoil

Germander Speedwell

Birdsfoot Trefoil

Bulbous Buttercup

Common Vetch

Mouse ear hawkweed

Wood avens

Forget-me-nots

Speedwell

Greater Periwinkle

Buckshorn Plantain

Male Fern

Small Cats ear

Foxgloves

Birds

Chiffchaff

Wren

Nightingale

Chaffinch

Willow Warbler

Whitethroat (heard)

Butterflies

Small Copper

Small Heath

Orange Tip (female)

+ other insects - Wood Bumblebee, Whitetailed Bumblebee, Common Heath Grasshoppers and arachnids - Wolf spider, Funnel spider web.

Sightings in June 2015:

Friday June 19th - Wood larks, 4 Silver Studded Blue Butterflies.

Saturday June 20th - good moth session - 100 species of moths viewed in traps set by Clive Moore and Clive Ireland - see list in Appendix

Wednesday June 24th - 5pm - about 12 Silver-studded Blue Butterflies, Bumblebees in Nodding thistle flower, Chiffchaffs, Clouded Yellow butterfly, Cream Spotted Tiger Moth,

June 29th Silver-studded Blue Butterfly count by David Rous

North side of Common - the old football pitch:

9 males

4 females

Main Westleton Common:

100 males

24 females

Total: 137

Cool windy weather during the season probably accounts for the low numbers recorded

Nature Walk Saturday July 4th

15 people

Birds

Kestrel, Chiffchaff, Chaffinch

Butterflies

Small Copper (Female), Comma, Small Skipper, Ringlet, Brown Argus, Silver Studded Blues (Male & Female), Grayling.

Other Insects

Grasshopper, Dragonflies, 4 spot Chaser Dragonfly

Wildflowers noted

Scarlet Pimpernel, Forget-me-not versicolour, Yarrow, Mugwort, Black Horehound, Bladder Campion, Feverfew, Nodding Thistle, Centaury, Oxeye Daisies, Selfheal, Black Mullein, Birdsfoot Trefoil, Biting Stonecrop, Climbing Coridalis, Weld, Cutleaved Mallow, St John's Wort, Cudweed, Moth Mullein, Ragwort, Teazel, Bee Orchids, Fiddleneck, Bell Heather

other July sightings:

July 24th - many Graylings, Meadow Browns, Gatekeepers.

August 8th - Moth trapping - 78 species identified - see Appendix

Swallow Prominent moth

Nature Walk Saturday September 5th

6 people

Butterflies

Speckled Wood, Red Admirals, Graylings, Large White, Common Blue, Small Copper.

other insects: Southern Darter, Common Darter(Female), Bufftail Bumblebee, Migrant Hawkers, Common Meadow Grasshopper, Oak galls.

Wildflowers

Yarrow, Centaury, Red Bartsia, Cinquefoil, St John's Wort, Evening Primrose, Cranesbill, Honeysuckle, Blackberry, Ling, Western Gorse

Western Gorse and Ling on the North Common

Fungi

Polypore, young Turkey Tail, Japanese Umbrella, pink Russula, Ear Fungus, Sulphur Tufts, Death Caps, Roll Rim, Boletus.

September 8th - last Moth Trapping session of 2015 - 20 species identified - see Appendix

During the 2015 season only 162 species of moth were recorded (compared to the 223 species recorded in 2014), due to the cold nights throughout the spring and summer.

Nature Walk Saturday November 12th

Weather warm(15°C), slightly windy and wet.

2 of us walked on the north side of the Common (the old football field) and identified about 26 species of Fungi - see Appendix which also includes species seen earlier in the year.

Crepidotus fungus

APPENDIX

Vascular Plants recorded by Arthur Copping of the Lowestoft Field Club on April 11th 2015

Tetrad TM46P. Recorder Arthur Copping.

Latin Name	English Name	Quantity	Stage	Comment
<i>Achillea millefolium</i>	Yarrow	Rare	Vegetative	
<i>Agrimonia eupatoria</i>	Agrimony	Rare	Vegetative	
<i>Agrostis capillaris</i>	Common Bent	Occasional	Vegetative	
<i>Aira praecox</i>	Early Hair-grass	Rare	Vegetative	
<i>Alliaria petiolata</i>	Garlic Mustard	Rare	Vegetative	
<i>Aphanes australis</i>	Slender Parsley-piert	Occasional	Flowering	
<i>Arum italicum</i> ssp. <i>italicum</i>	Italian Lords-and-Ladies	Rare	Vegetative	
<i>Arum maculatum</i>	Lords-and-Ladies	Rare	Vegetative	
<i>Ballota nigra</i> ssp. <i>meridionalis</i>	Black Horehound	Rare	Vegetative	
<i>Bellis perennis</i>	Daisy	Rare	Flowering	
<i>Betula pendula</i>	Silver Birch	Occasional	Vegetative	
<i>Bryonia dioica</i>	White Bryony	Rare	Vegetative	
<i>Buddleja davidii</i>	Butterfly-bush	Rare	Vegetative	
<i>Callitriche</i> agg.	Water-starwort	Rare	Vegetative	
<i>Calluna vulgaris</i>	Heather	Frequent	Vegetative	
<i>Cardamine hirsuta</i>	Hairy Bitter-cress	Occasional	Flowering	
<i>Carduus nutans</i>	Musk Thistle	Rare	Vegetative	
<i>Carex pilulifera</i>	Pill Sedge	Occasional	Flowering	
<i>Centaurium erythraea</i>	Common Centaury	Rare	Vegetative	
<i>Cerastium fontanum</i> ssp. <i>vulgare</i>	Common Mouse-ear	Rare	Vegetative	
<i>Cerastium semidecandrum</i>	Little Mouse-ear	Occasional	Flowering	
<i>Ceratocapnos claviculata</i>	Climbing Corydalis	Rare	Flowering	
<i>Cirsium vulgare</i>	Spear Thistle	Rare	Vegetative	
<i>Conium maculatum</i>	Hemlock	Rare	Vegetative	
<i>Crassula tillaea</i>	Mossy Stonecrop	Occasional	Vegetative	
<i>Crataegus monogyna</i> ssp. <i>nordica</i>	Hawthorn	Rare	Vegetative	
<i>Cytisus scoparius</i> ssp. <i>scoparius</i>	Broom	Rare	Flowering	
<i>Dactylis glomerata</i>	Cock's-foot	Rare	Vegetative	
<i>Digitalis purpurea</i>	Foxglove	Rare	Vegetative	
<i>Dryopteris dilatata</i>	Broad Buckler-fern	Rare	Vegetative	
<i>Erica cinerea</i>	Bell Heather	Frequent	Vegetative	
<i>Erodium cicutarium</i>	Common Stork's-bill	Rare	Flowering	
<i>Erophila verna</i>	Common Whitlowgrass	Rare	Flowering	
<i>Festuca brevipila</i>	Hard Fescue	Rare	Flowering	

Festuca filiformis	Fine-leaved Sheep's-fescue Lesser	Occasional	Vegetative	
Ficaria verna s.l.	Celandine Garden	Rare	Flowering	
Fragaria ananassa	Strawberry	Rare	Vegetative	
Galanthus nivalis	Snowdrop Pleated	Rare	Fruiting	
Galanthus plicatus	Snowdrop Hedge	Rare	Fruiting	ssp. & poss hybrid to be determined next winter
Galium album	Bedstraw	Rare	Vegetative	
Galium aparine	Cleavers Heath	Rare	Vegetative	
Galium saxatile	Bedstraw Dove's-foot	Occasional	Vegetative	
Geranium molle	Crane's-bill	Occasional	Vegetative	
Geranium robertianum	Herb-Robert	Rare	Vegetative	
Glechoma hederacea	Ground-ivy	Occasional	Flowering	
Hedera helix s.l.	Common Ivy	Occasional	Vegetative	
Helminthotheca echioides	Bristly Oxtongue	Occasional	Vegetative	
Holcus lanatus	Yorkshire-fog	Occasional	Vegetative	
Hyacinthoides non- scripta	Bluebell	Occasional	Vegetative	
Hypericum perforatum	Perforate St John's-wort	Occasional	Vegetative	
Hypochaeris radicata s.l.	Cat's-ear	Rare	Vegetative	
Ilex aquifolium	Holly	Occasional	Vegetative	
Juncus effusus	Soft-rush Red Dead-	Rare	Vegetative	
Lamium purpureum	nettle	Rare	Flowering	
Leucojum aestivum	Summer Snowflake	Rare	Flowering	
ssp. pulchellum				
Linaria purpurea	Purple Toadflax	Rare	Vegetative	
Lonicera periclymenum	Honeysuckle Field Wood-	Occasional	Vegetative	
Luzula campestris	rush	Rare	Flowering	
Medicago arabica	Spotted Medick	Rare	Vegetative	
Molinia caerulea	Purple Moor-			
ssp. caerulea	grass	Occasional	Vegetative	
Montia fontana s.l.	Blinks	Occasional	Flowering	
Muscari armeniicum	Garden Grape- hyacinth Cultivated	Rare	Flowering	
Narcissus agg.	Daffodil	Occasional	Flowering	
Ophrys apifera	Bee Orchid	Rare	Vegetative	
Ornithopus perpusillus	Bird's-foot	Occasional	Vegetative	
Pentaglottis sempervirens	Green Alkanet	Rare	Flowering	
Plantago coronopus	Buck's-horn Plantain	Rare	Vegetative	
Plantago lanceolata	Ribwort Plantain	Occasional	Vegetative	
Poa annua	Annual Meadow-grass	Occasional	Flowering	
Potentilla argentea	Hoary Cinquefoil	Occasional	Vegetative	
Primula vulgaris	Primrose	Rare	Flowering	
Prunella vulgaris	Selfheal	Rare	Vegetative	
Prunus domestica s.l.	Wild Plum	Rare	Flowering	
Prunus spinosa	Blackthorn	Rare	Flowering	

Pteridium aquilinum	Bracken	Dominant	Vegetative	
Quercus ilex	Evergreen Oak	Rare	Vegetative	
	Pedunculate			
Quercus robur	Oak	Occasional	Vegetative	
Ribes rubrum	Red Currant	Rare	Vegetative	
	Flowering			
Ribes sanguineum	Currant	Rare	Flowering	
Ribes uva-crispa	Gooseberry	Rare	Vegetative	
	Burnet Rose			
	(Dunwich			
Rosa spinosissima	Rose)	Rare	Vegetative	
Rubus fruticosus agg.	Bramble	Occasional	Vegetative	
Rumex acetosella s.l.	Sheep's Sorrel	Occasional	Vegetative	
Sagina procumbens	Procumbent Pearlwort	Occasional	Vegetative	
Salix cinerea s.l.	Grey Willow	Rare	Flowering	s.l.
Sambucus nigra	Elder	Rare	Vegetative	
	Biting			
Sedum acre	Stonecrop	Occasional	Vegetative	
	Common			
Senecio jacobaea	Ragwort	Rare	Vegetative	
Smyrniolum olusatrum	Alexanders	Occasional	Flowering	
Sorbus aucuparia	Rowan	Rare	Vegetative	
	Common			
Stellaria media	Chickweed	Rare	Flowering	
	Lesser			
Stellaria pallida	Chickweed	Occasional	Flowering	
Symphytum orientale	White Comfrey	Rare	Flowering	
Taraxacum agg.	Dandelion	Occasional	Flowering	
Teucrium scorodonia	Wood Sage	Rare	Vegetative	
Trifolium repens	White Clover	Occasional	Vegetative	
Trifolium suffocatum	Suffocated Clover	Rare	Vegetative	
Ulex europaeus	Gorse	Abundant	Flowering	
Ulex gallii	Western Gorse	Occasional	Fruiting	
Umbilicus rupestris	Navelwort	Rare	Vegetative	
Urtica dioica ssp. dioica	Common Nettle	Occasional	Vegetative	
Verbascum blattaria	Moth Mullein	Rare	Vegetative	
Veronica hederifolia ssp. lucorum	Ivy-leaved Speedwell	Occasional	Flowering	
	Common Field-speedwell			
Veronica persica	speedwell	Rare	Flowering	
Vicia sativa ssp. segetalis	Common Vetch	Rare	Vegetative	
	Greater			
Vinca major	Periwinkle	Rare	Flowering	
Viola odorata	Sweet Violet	Rare	Flowering	
	Common Dog-violet			
Viola riviniana	violet	Rare	Flowering	

Records sent in by
Chris Romer

Westleton Common - Moth Records 2015

Clive Ireland and Clive Moore

		2015	23-May	19-Jun	07-Aug	11-Sep
MACRO MOTHS						
Hepialidae (Swift moths)						
<i>Hepialus lupulinus</i>	COMMON SWIFT	✓		2		
Lasiocampidae (Eggar moths)						
<i>Euthrix potatoria</i>	DRINKER	✓			1	
Drepanidae (Hook-tips)						
<i>Falcaria lacertinaria</i>	SCALLOPED HOOK-TIP	✓		3	1	
<i>Watsonalla binaria</i>	OAK HOOK-TIP	✓			2	
<i>Drepana falcata</i>	PEBBLE HOOK-TIP	✓		1	1	
Thyatiridae						
<i>Tethea ocularis</i>	FIGURE OF EIGHTY	✓		1		
Geometridae - Sterrhinae (Mochas & Waves)						
<i>Cyclophora punctaria</i>	MAIDEN'S BLUSH	✓		1	1	
<i>Idaea fusconevosa</i>	DWARF CREAM WAVE	✓			1	
<i>Idaea seriata</i>	SMALL DUSTY WAVE	✓		1		
<i>Idaea trigeminata</i>	TREBLE BROWN SPOT	✓		2		
<i>Idaea aversata</i>	RIBAND WAVE	✓		4	3	
Geometridae - Larentinae (Carpets, pugs & allies)						
<i>Xanthorhae spadicearia</i>	RED TWIN-SPOT CARPET	✓			1	
<i>Epirrhoe alternata</i>	COMMON CARPET	✓		1		
<i>Chloroclysta truncata</i>	COMMON MARBLED CARPET	✓		2		
<i>Colostygia pectinataria</i>	GREEN CARPET	✓		1		
<i>Perizoma flavofasciata</i>	SANDY CARPET	✓		1		
<i>Eupithecia pulchellata</i>	FOXGLOVE PUG	✓		1		
<i>Eupithecia centaureata</i>	LIME-SPECK PUG	✓			1	
<i>Eupithecia vulgata</i>	COMMON PUG	✓		1		
<i>Eupithecia subfuscata</i>	GREY PUG	✓		1		
<i>Eupithecia succenturiata</i>	BORDERED PUG	✓		1		
<i>Gymnoscelis rufifasciata</i>	DOUBLE-STRIPED PUG	✓		2		
Geometridae - Ennominae (Thorns, beauties, umbers & allies)						
<i>Lomasipilis marginata</i>	CLOUDED BORDER	✓		1	1	
<i>Macaria notata</i>	PEACOCK MOTH	✓		1	1	
<i>Macaria alternata</i>	SHARP-ANGLED PEACOCK	✓			1	
<i>Petrophora chlorosata</i>	BROWN SILVER-LINE	✓		10		
<i>Plagodis dolabraria</i>	SCORCHED WING	✓		2		
<i>Opisthograptis luteolata</i>	BRIMSTONE MOTH	✓		1		
<i>Ennomos alniraria</i>	CANARY-SHOULDERED THORN	✓			2	1
<i>Crocallis elinguararia</i>	SCALLOPED OAK	✓			1	
<i>Biston betularia</i>	PEPPERED MOTH	✓		3	4	
<i>Peribatodes rhomboidaria</i>	WILLOW BEAUTY	✓			2	
<i>Alcis repandata</i>	MOTTLED BEAUTY	✓		1	1	
<i>Hypomecis punctinalis</i>	PALE OAK BEAUTY	✓		2		
<i>Cabera pusaria</i>	COMMON WHITE WAVE	✓	1	1		
<i>Lomographa temerata</i>	CLOUDED SILVER	✓		2		
<i>Campaea margaritata</i>	LIGHT EMERALD	✓		1		1
Sphinginae - Sphingae (Hawkmoths)						
<i>Hyloicus pinastri</i>	PINE HAWKMOTH	✓	1			

Sphinginae - Smerinthinae (Hawkmoths)

<i>Mimas tiliae</i>	LIME HAWKMOTH	✓	1	
<i>Smerinthus ocellata</i>	EYED HAWKMOTH	✓	1	
<i>Laothoe populi</i>	POPLAR HAWKMOTH	✓	1	2

Sphinginae - Macroglossinae (Hawkmoths)

<i>Deilephila elpenor</i>	ELEPHANT HAWKMOTH	✓	2	
<i>Deilephila porcellus</i>	SMALL ELEPHANT HAWKMOTH	✓	1	

Notodontidae - Notodontinae (Prominents & kitten moths)

<i>Furcula furcula</i>	SALLOW KITTEN	✓		1	
<i>Notodonta dromedarius</i>	IRON PROMINENT	✓		1	
<i>Notodonta ziczac</i>	PEBBLE PROMINENT	✓		1	
<i>Pheosia gnoma</i>	LESSER SWALLOW PROMINENT	✓	1	5	
<i>Pheosia tremula</i>	SWALLOW PROMINENT	✓	3	1	1
<i>Ptilodon capucina</i>	COXCOMB PROMINENT	✓		1	
<i>Drymonia dodonaea</i>	MARbled BROWN	✓	1		

Notodontidae - Phalerinae (Buff-tip)

<i>Phalera bucephala</i>	BUFF-TIP	✓	4		
--------------------------	----------	---	---	--	--

Notodontidae - Heterocampinae (Lobster Moth and Great Prominent)

<i>Peridea anceps</i>	GREAT PROMINENT				
-----------------------	-----------------	--	--	--	--

Lymantriidae (Tussock moths)

<i>Calliteara pudibunda</i>	PALE TUSsock	✓	2		
<i>Euproctis similis</i>	YELLOW-TAIL	✓		1	
<i>Leucoma salicis</i>	WHITE SATIN MOTH	✓		1	
<i>Lymantria monacha</i>	BLACK ARCHES	✓		1	

Arctidae - Arctinae (Tiger moths, ermines, footman moths & allies)

<i>Mittochrista miniata</i>	ROSY FOOTMAN	✓	3	2	
<i>Cybosia mesomella</i>	FOUR-DOTTED FOOTMAN	✓	1		
<i>Eilema sororcula</i>	ORANGE FOOTMAN	✓	2		
<i>Eilema griseola</i>	DINGY FOOTMAN	✓		3	
<i>Eilema complana</i>	SCARCE FOOTMAN	✓		5	
<i>Eilema depressa</i>	BUFF FOOTMAN	✓		2	
<i>Eilema lurideola</i>	COMMON FOOTMAN	✓	10+	2	
<i>Arctia villica</i>	CREAM-SPOT TIGER	✓	1		
<i>Spilosoma luteum</i>	BUFF ERmine	✓	10+		
<i>Spilosoma urticae</i>	WHITE ERmine	✓	2		
<i>Diaphora mendica</i>	MUSLIN MOTH	✓	2		
<i>Tyria jacobaeae</i>	CINNABAR	✓	2		

Noctuidae - Noctuinae (Darts, yellow underwings & clays)

<i>Agrotis segetum</i>	TURNIP MOTH	✓	1		
<i>Agrotis exclamationis</i>	HEART AND DART	✓	2		
<i>Agrotis puta</i>	SHUTTLE-SHAPED DART	✓	2	2	
<i>Axylia putris</i>	FLAME	✓	1		
<i>Ochropleura plecta</i>	FLAME SHOULDER	✓	1	2	
<i>Noctua pronuba</i>	LARGE YELLOW UNDERWING	✓	6	4	15
<i>Noctua orbona</i>	LUNAR YELLOW UNDERWING	✓	1		
<i>Noctua comes</i>	LESSER YELLOW UNDERWING	✓		1	
<i>Noctua fimbriata</i>	BROAD-BORDERED YELLOW UNdWNG	✓		1	15
<i>Noctua janthe</i>	LESSR BRD-BORDRD YELLW UNdWNG	✓		2	
<i>Lycophotia porphyrea</i>	TRUE LOVER'S KNOT	✓	2	2	
<i>Diarsia mendica</i>	INGRAILED CLAY	✓	1		
<i>Diarsia rubi</i>	SMALL SQUARE-SPOT	✓	1		
<i>Xestia c-nigrum</i>	SETACEOUS HEBREW CHARACTER	✓		1	
<i>Xestia xanthographa</i>	SQUARE-SPOT RUSTIC	✓		2	8

Noctuidae - Hadeninae (Brocades, quakers, leaf-eating wainscots)

<i>Dicestra trifolii</i>	NUTMEG	✓		1	
<i>Hada plebeja</i>	SHEARS	✓	2	1	

<i>Sideridis albicolon</i>	WHITE COLON	✓		1	
<i>Lacanobia w-latinum</i>	LIGHT BROCADE	✓	3	3	
<i>Melanchra pisi</i>	BROOM MOTH	✓		1	
<i>Tholea cespitis</i>	HEDGE RUSTIC	✓			13
<i>Mythimna ferrago</i>	CLAY	✓		1	
<i>Mythimna albipuncta</i>	WHITE POINT	✓		1	1
<i>Mythimna pallens</i>	COMMON WAINSCOT	✓		1	1
<i>Mythimna comma</i>	SHOULDER-STRIPED WAINSCOT	✓		3	

Noctuidae - Acronictinae (Chestnuts, sallows, daggers)

<i>Atethmia centrigo</i>	CENTRE-BARRED SALLOW	✓			1
<i>Acronicta megacephala</i>	POPLAR GREY	✓		1	
<i>Acronicta psi</i>	GREY DAGGER	✓		1	1

Noctuidae - Amphipyryinae (Arches, brindles, minors, rustics and allies)

<i>Dypterygia scabriuscula</i>	BIRD'S WING	✓		1	
<i>Rusina ferruginea</i>	BROWN RUSTIC	✓		1	
<i>Thalpophila matura</i>	STRAW UNDERWING	✓			1
<i>Cosmia trapezina</i>	DUN-BAR	✓	✓		1
<i>Apamea monoglypha</i>	DARK ARCHES	✓		3	2
<i>Apamea epomidion</i>	CLOUDED-BORDERED BRINDLE	✓		1	
<i>Oligia strigilis</i>	MARBLED MINOR	✓		1	
<i>Oligia latruncula</i>	TAWNY MARBLED MINOR	✓		1	
<i>Mesoligia furuncula</i>	CLOAKED MINOR	✓			1
<i>Mesapamea secalis</i>	COMMON RUSTIC	✓			5
<i>Eremobia ochroleuca</i>	DUSKY SALLOW	✓			2
<i>Luperina testacea</i>	FLOUNCED RUSTIC	✓			
<i>Charanyca trigammica</i>	TREBLE LINES	✓	3	2	11
<i>Hoplodrina alsines</i>	UNCERTAIN	✓		4	2
<i>Hoplodrina blanda</i>	RUSTIC	✓			1
<i>Hoplodrina ambigua</i>	VINE'S RUSTIC	✓		1	3
<i>Caradrina morpheus</i>	MOTTLED RUSTIC	✓		1	2

Noctuidae - Plusiinae (Silver and Gold Ys and brasses)

<i>Diachrysia chrysitis</i>	BURNISHED BRASS	✓		1	
<i>Abrostola tripartita</i>	SPECTACLE	✓			1

Noctuidae - Ophiderinae

<i>Scoliopteryx libatrix</i>	HERALD	✓			1
------------------------------	--------	---	--	--	---

Noctuidae - Rivulinae

<i>Rivula sericealis</i>	STRAW DOT	✓		1	1
--------------------------	-----------	---	--	---	---

Noctuidae - Hypeninae (Snouts)

<i>Hypena proboscidalis</i>	SNOUT	✓			1
-----------------------------	-------	---	--	--	---

MICRO MOTHS

<i>Caloptilia alchimiella</i>		✓			✓
<i>Parornix betulae</i>		✓			1
<i>Swammerdamia caesiella</i>		✓			1
<i>Coleophora albicosta</i>		✓		✓	
<i>Elachista canapennella</i>		✓			1
<i>Elachista argentella</i>		✓		✓	
<i>Carcina quercana</i>		✓			✓
<i>Bryotropha terrella</i>		✓		1	✓
<i>Blastobasis (lignea) adustella</i>		✓			1
<i>Aethes beatricella</i>		✓		1	
<i>Cochylis atricapitana</i>		✓		3	✓
<i>Pandemis corylana</i>	CHEQUERED FRUIT-TREE TORTRIX	✓			1
<i>Pandemis cerasana</i>	BARRED FRUIT-TREE TORTRIX	✓		1	
<i>Aphelia paleana</i>	TIMOTHY TORTRIX	✓		1	
<i>Aleimma loeflingiana</i>		✓		1	
<i>Tortrix viridana</i>	GREEN OAK TORTRIX	✓		2	

<i>Acleris laterana</i>		✓			1	1
<i>Celypha lacunana</i>		✓		2		1
<i>Hedya pruniana</i>	PLUM TORTRIX	✓		1		
<i>Apotomis turbidana</i>		✓		1		
<i>Ancylis badiana</i>		✓			1	
<i>Epiblema uddmanniana</i>	BRAMBLE SHOOT MOTH	✓		1		
<i>Epiblema scutulana</i>		✓		1		
<i>Lathronympha strigana</i>		✓		1		
<i>Pammene aurita</i>		✓			1	
<i>Cydia splendana</i>		✓			✓	
<i>Chrysoteuchia culmella</i>	GARDEN GRASS VENEER	✓		✓	✓	
<i>Crambus perlella</i>		✓		✓		
<i>Agriphila straminella</i>		✓			✓	
<i>Agriphila tristella</i>		✓			✓	1
<i>Agriphila inquinatella</i>		✓			✓	
<i>Agriphila geniculea</i>		✓	✓		✓	6
<i>Catoptria pinella</i>		✓			✓	
<i>Platytes alpinella</i>		✓			✓	
<i>Scoparia subfusca</i>		✓		✓		
<i>Scoparia ambigualis</i>		✓		✓	5	
<i>Eudonia (Dipleurina) lacustrata</i>		✓		✓	✓	
<i>Eurrhpara hortulata</i>	SMALL MAGPIE	✓		1		
<i>Udea prunalis</i>		✓	✓			
<i>Pleuoptya ruralis</i>	MOTHER OF PEARL	✓			1	
<i>Synaphe punctalis</i>		✓		4	10	
<i>Endotricha flammealis</i>		✓			✓	
<i>Pempelia palumbella</i>		✓		✓		
<i>Matilella (Pyla) fusca</i>		✓		1		
<i>Euzophera pinguis</i>		✓				1
Total no. species		162	11	100	78	20

Westleton Common Fungi 2011 - 2015

recorded by Sheila Francis

<u>Latin Name</u>	<u>Common Name</u>	2011	2012	2013	2014	2015
<i>Amanita fulva</i>	Tawny Grisette		*			*
<i>Amanita gemmata</i>	Jewelled Amanita				*	*
<i>Amanita muscaria</i>	Fly Agaric	*	*	*	*	*
<i>Amanita phalloides</i>	Deathcap	*	*	*	*	*
<i>Amanita rubescens</i>	Blusher	*	*	*	*	
<i>Armillaria mellea</i>	Honey Fungus	*	*	*		
<i>Ascocoryne sarcoides</i>	Purple Jellydisc	*	*		*	
<i>Auricularia auricula-judae</i>	Jelly Ear	*	*	*	*	*
<i>Bjerkandera adusta</i>	Smoky Bracket	*	*	*	*	*
<i>Boletus chrysenteron</i>	Red-cracked Bolete	*	*	*		*
<i>Byssomerulius corium</i>	Nettled Crust				*	
<i>Chlorociboria aeruginascens</i>	Green Elfcup					
<i>Chondrostereum purpureum</i>	Silverleaf Fungus	*	*	*	*	
<i>Clavaria argillacea</i>	Moor Club	*	*	*	*	*
<i>Clavulina coralloides</i>	Crested Coral					
<i>Clitocybe sp.</i>					*	
<i>Clitocybe gibba</i>	Common Funnel		*			
<i>Clitocybe nebularis</i>	Clouded Funnel	*	*	*		
<i>Clitocybe vibecina</i>	Mealy Funnel				*	
<i>Clitopilus prunulus</i>	The Miller				*	
<i>Collybia butyracea</i>	Butter Cap		*	*	*	*
<i>Collybia dryophila</i>	Russet Tough shank	*	*		*	*
<i>Collybia erythropus</i>	Redleg Tough shank					
<i>Collybia fusipes</i>	Spindle Toughshank					
<i>Collybia maculata</i>	Spotted Toughshank			*		
<i>Collybia peronata</i>	Wood Woollyfoot	*				
<i>Conocybe sp.</i>					*	
<i>Coprinus disseminatus</i>	Fairy Inkcap		*	*	*	
<i>Coprinus micaceus</i>	Glistening Inkcap			*		
<i>Coprinus plicatilis</i>	Pleated Inkcap			*	*	
<i>Cortinarius sp.</i>	Webcap		*		*	*
<i>Crepidotus variabilis</i>	Variable Oysterling	*	*	*	*	*
<i>Cystoderma amianthinum</i>	Earthy Powdercap	*	*	*		*
<i>Dacrymyces stillatus</i>	Common Jellyspot	*		*	*	
<i>Daedaleopsis confragosa</i>	Blushing Bracket	*	*	*	*	*
<i>Entoloma sp.</i>	Pink Gill	*	*		*	
<i>Exidia glandulosa</i>	Witches Butter		*		*	
<i>Flammulina velutipes</i>	Velvet Shank	*	*	*	*	*
<i>Galerina hypnorum</i>	Moss Bell	*	*	*		
<i>Geoglossum sp.</i>	Earth Tongue	*				
<i>Gymnopilus penetrans</i>	Common Rustgill			*	*	
<i>Hebeloma crustuliniforme</i>	Poison Pie			*		
<i>Hygrocybe aurantiosplendens</i>	Orange Waxcap		*			
<i>Hygrocybe coccinea</i>	Scarlet Waxcap				*	
<i>Hygrocybe virginea</i>	Snowy Waxcap		*		*	
<i>Hygrophoropsis aurantiaca</i>	False Chanterelle	*	*	*	*	*
<i>Hymenoscyphus fructigenus</i>	Cup Fungus on acorn					

<i>Hypholoma fasciculare</i>	Sulphur Tuft	*	*	*	*	*
<i>Laccaria amethystina</i>	Amethyst Deceiver	*	*	*	*	*
<i>Laccaria laccata</i>	The Deceiver	*	*	*	*	*
<i>Laccaria proxima</i>	Scurfy Deceiver					*
<i>Lactarius glyciosmus</i>	Coconut Milkcap					
<i>Lactarius quietus</i>	Oak Milkcap					
<i>Lactarius turpis</i>	Ugly Milkcap	*		*	*	*
<i>Leccinum scabrum</i>	Brown Birch bolete		*	*		
<i>Lepista flaccida</i>	Tawny Funnel				*	*
<i>Lepista nuda</i>	Wood Blewit	*	*	*	*	*
<i>Leucocoprinus brebissoni</i>	Skullcap Dapperling				*	
<i>Lycoperdon nigrescens</i>	Dusky Puffball	*	*	*	*	*
<i>Lycoperdon perlatum</i>	Common Puffball	*	*	*	*	*
<i>Macrolepiota procera</i>	Parasol	*	*	*	*	*
<i>Macrolepiota rhacodes</i>	Shaggy Parasol					
<i>Macrotiophula fistulosa</i>	Pipe Club					
<i>Marasmius androsaceus</i>	Horsehair Parachute					*
<i>Melanoleuca polioleuca</i>	Common Cavalier			*	*	
<i>Melastiza cornubiensis</i>	Orange Cup	*	*			
<i>Microsphaera alphitoides</i>	Oak Mildew		*			
<i>Mycena aetites</i>	Drab Bonnet					*
<i>Mycena epipterygia</i>	Yellowleg Bonnet	*	*	*	*	*
<i>Mycena filopes</i>	Iodine Bonnet				*	*
<i>Mycena galericulata</i>	Common Bonnet	*	*	*	*	
<i>Mycena galopus var. nigra</i>	Black milking Bonnet	*	*		*	*
<i>Mycena inclinata</i>	Clustered Bonnet		*			
<i>Mycena olivaceomarginata</i>	Brownedge Bonnet					*
<i>Mycena polygramma</i>	Grooved Bonnet				*	
<i>Mycena pura</i>	Lilac Bonnet				*	
<i>Octospora humosa</i>)	Cup Fungi -	*	*	*		*
<i>Octospora rutilans</i>)	with moss Polytrichum sp.	*				
<i>Otidea bufonia</i>	Toad's Ear					
<i>Otidea onotica</i>	Hare's Ear			*	*	
<i>Paxillus involutus</i>	Brown Roll-rim	*	*	*	*	*
<i>Peniophora incarnata</i>	Rosycrust	*	*	*	*	
<i>Phallus impudicus</i>	Stinkhorn		*	*	*	
<i>Phellinus pomaceus</i>	Cushion Bracket					*
<i>Phlebia tremellosa</i>	Jelly Rot			*		
<i>Pholiota highlandensis</i>	Bonfire Scalycap				*	
<i>Piptoporus betulinus</i>	Birch Polypore	*	*	*	*	
<i>Pleurotus ostreatus</i>	Oyster Mushroom	*	*	*	*	
<i>Pluteus cervinus</i>	Deer Shield		*		*	*
<i>Polyporus tuberaster</i>	Tuberous Polypore	*	*	*	*	*
<i>Psathyrella piluliformis</i>	Common Stump Brittlestem					
<i>Psathyrella spadiceo-grisea</i>	Spring Brittlestem				*	
<i>Rhytisma acerinum</i>	Tar spot on sycamore	*	*	*	*	
<i>Rickenella fibula</i>	Orange moss cap	*	*	*	*	*
<i>Russula spp.</i>	Brittle gill		*	*		
<i>Russula aeruginea</i>	Green Brittle gill			*	*	
<i>Russula amoenolens</i>					*	
<i>Russula atropurpurea</i>	Purple Brittle Gill				*	
<i>Russula claroflava</i>	Yellow Swamp				*	

	Brittlegill					
<i>Russula cyanoxantha</i>	Charcoal Burner					*
<i>Scleroderma citrinum</i>	Common Earthball	*	*	*	*	*
<i>Sphaerobolus stellatus</i>	Shooting Star					
<i>Stereum hirsutum</i>	Hairy Curtain Crust	*	*	*	*	*
<i>Thelephora terrestris</i>	Earth Fan	*			*	*
<i>Trametes gibbosa</i>	Lumpy Bracket					
<i>Trametes versicolor</i>	Turkeytail		*	*	*	*
<i>Tremella mesenterica</i>	Yellow Brain Fungus	*	*	*	*	*
<i>Tricholoma fulvum</i>	Birch Knight			*		
<i>Tricholoma sulphureum</i>	Sulphur Knight				*	*
<i>Xylaria hypoxylon</i>	Candlesnuff Fungus	*	*	*	*	*
	Total numbers: 110	48	57	55	68	46
	Sheila Francis					
	Juliet Bullimore					

Many thanks to David Rous, Arthur Copping, Chris Romer, Clive Ireland, Clive Moore and
Sheila Francis for sharing their records.

