Roundball Wood Factsheet No 4

Species Evidence Birds, Bats, Insects, Trees & Plants

Data collected during survey work in summer **2009** by Sue Searle BSc, PGDip (Ecology), MIEEM, Senior Ecologist at Acorn Ecology Ltd.

Common Name	Generic Name	Evidence
Mammals		
Grey Squirrel	Sciurus carolinensis	Chewed nuts
Fox	Vulpes vulpes	Droppings
Roe Deer	Capreolus capreolus	Seen on site
Wood Mouse	Apodemus sylvaticus	Chewed nuts
Bank Vole	Clethrionomys glareolus	Chewed nuts
Brown Rat	Rattus norvegicus	Droppings & tracks & burrows
Eurasian Badger	Meles meles	Extensive sett along boundary (incl Badger's Beech)
European Rabbit	Oryctolagus cuniculus	Seen on site
European Mole	Talpa europea	Mole hills
Weasel	Mustela nivalis	David Witt visual by Badger's Beech
Brown Long Eared Bat	Plecotus auritus	Acoustic analysis
Common Pipistrelle	Pipistrellus pipistrellus	Acoustic analysis
Soprano Pipistrelle	Piistrellus pygmaeus	Acoustic analysis
Serotine Bat	Eptesicus serotinus	Acoustic analysis
Birds		
Tawny Owl	Strix aluco	David Witt Visual on meadow at back. Heard on bat survey.
Collared Dove	Streptopelia decaocto	Seen on site
Wood Pigeon	Columba palumbus	Seen on site
Common Pheasant	Phasianus colchicus	Seen on site

Greater Spotted Woodpecker	Dendrocopos major	Seen on site
Nuthatch	Sitta euopoea	Seen on site
Chiff Chaff	Phylloscopus collybita	Seen on site
Carrion Crow	Corvus spp.	Seen on site
Blackbird	Turdus merula	Seen on site
Song Thrush	Turdus philomelos	Seen on site
Blackcap	Sylvia atricapilla	Seen on site
Blue Tit	Parus caeruleus	Seen on site
Chaffinch	Fringilla coelebs	Seen on site
Goldcrest	Carduelis carduelis	Seen on site
Robin	Erithacus rubecula	Seen on site
Wren	Troglodytes troglodytes	Seen on site
Swallow	Hirundo rustica	Seen on site
Butterflies and moths		
Small Skipper	Thymelicus sylvestris	Seen on site
Red Admiral	Vanessa atalanta	Seen on site
Painted Lady	Vanessa cardui	Seen on site
Peacock	Inachis io	Seen on site
Green-veined White	Pieris napi	Seen on site
Small White	Pieris rapae	Seen on site
Large White	Pieris brassicae	Seen on site
Orange Tip	Anthocharis cardamines	Seen on site
Common Blue	Polyommatus icarus	Seen on site
Small Copper	Lycaena phlaeas	Seen on site
Speckled Wood	Pararge aegeria	Seen on site
Ringlet	Aphantopus hyperantus	Seen on site
Gatekeeper	Pronia tithonus	Seen on site

Meadow Brown	Maniola jurtina	Seen on site
Marbled White	Melanargina galathea	Seen on site
Comma	Polygonia c-album	Seen on site
Six-spot burnet	Zygaena filipendulae	Seen on site
Grass moth	Family Crambidae	Seen on site
Insects		
Cherry gall wasp	Cynips quercusfolii	Cherry galls present
Oak apple gall wasp	Biorhiza pallida	Oak Apple galls present
Marble gall wasp	Andricus kollari	Marble galls present
Currant gall wasp	Neuroterus quercusbaccarum	Currant galls present
Forest Bug	Pentatoma rufipes	Seen on site
Bumble bee	Bombus sp.	Seen on site (several species seen but not identified to species)
Leaf miners	Lepidoptera/diptera?	Present on Holly and Honeysuckle
Flea Beetle	(Chrysomelidae)	Seen on site
Longhorn Beetle	(Cerambycidae)	Burrows in wood seen on site
Froghopper	(Cercopoidea)	Presence of Cuckoo Spit
Cockchafer	Melonotha melolontha	Seen on site
Red spider mite	Tetranychus urticae	Found in hazel and grass
Amber snail	Oxyloma spp.	Seen on site
White lipped snail	Capaea hortensis	Seen on site
Trees		
Willow	Salix spp.	Seen on site
Silver Birch	Betula pendula	Seen on site
Downy Birch	Betula pubescens	Seen on site

Alder	Alnus glutinosa	Seen on site
Beech	Fagus sylvatica	Seen on site
Oak	Quercus rober	Seen on site
Wych Elm	Ulmus glabra	Seen on site
Field Maple	Acer campestre	Seen on site
Holly	Ilex aquifolium	Seen on site
Ash	Fraxinus excelsior	Seen on site
Mountain Ash	Sorbus aucuparia	Seen on site
Hawthorn	Crataegus monogyna	Seen on site
Elder	Sambucus nigra	Seen on site
Vegetation/Grassland		
Yorkshire Fog	Holcus lanatus	Seen on site
Sweet vernal grass	Anthoxanthum odoratum	Seen on site
Common Sorrel	Rumex acetosa	Seen on site
Greater Stitchwort	Stellaria holostea	Seen on site
Lesser Stitchwort	Stellaria palustris	Seen on site
Red Champion	Silene dioica	Seen on site
Celandine	Lesser Ranunculus ficaria	Seen on site
Creeping Buttercup	Ranunculus repens	Seen on site
Wood anemone	Anemone nemorosa	Seen on site
Opposite Leaved Golden Saxifrag	eChrysosplenium oppositifolium	Seen on site
Tormentil	Potentilla erecta	Seen on site
Bird's Foot Trefoil	Lotus corniculatus	Seen on site
White clover	Trifolium repens	Seen on site
Red Clover	Trifolium pratense	Seen on site
Wood Sorrel	Oxalis acetosella	Seen on site
Herb Robert	Geranium robertianum	Seen on site

Dogs Mercury	Mercurialis perennis	Seen on site
Dog Violet	Viola riviniana	Seen on site
Enchanter's Nightshade	Circaea lutetiana	Seen on site
Pignut	Conopodium majus	Seen on site
Hogweed	Heracleum sphondylium	Seen on site
Primrose	Primula vulgaris	Seen on site
Yellow pimpernel	Lysimachia nemorum	Seen on site
Yellow archangel	Lamiastrum galeobdolon	Seen on site
Germander Speedwell	Veronica chamaedrys	Seen on site
Ribwort plantain	Plantago lanceolata	Seen on site
Honeysuckle	Lonicera periclymenum	Seen on site
Ragwort	Senecio jacobaea	Seen on site
Marsh Thistle	Carduus personata	Seen on site
Common knapweed	Centaurea nigra	Seen on site
Bluebell	Hyacinthoides non-scripta	Seen on site
Lords & ladies	Arum maculatum	Seen on site
Common spotted orchid	Dactylorhiza fuchsii	Seen on site
Fungus		
Honey Fungus	Armillaria spp.	Seen on site

Roundball Woods Species List (10KM Square)

<u>Note.</u>
Local amateur biologist Tony Cass has recorded over 100 species of plant on Roundball. Details will be included on the website soon

Data from National Biodiversity Network (http://data.nbn.org.uk)

Species recorded within a 10KM square of the grid reference SY158991 between the years 2000-2009

Mammals

- Bank vole
- Grey squirrel
- Common pipistrelle
- Eurasian badger
- European otter
- European mole
- European rabbit
- Harvest mouse
- Hazel dormouse
- Myotis bat species
- Noctule bat
- Red fox
- Roe deer
- West European hedgehog
- Wood mouse

Birds

- Barn owl
- Common blackbird
- Common starling
- Herring gull
- House martin
- House sparrow

- Smooth newt
- Natterjack toad (dubious recording?!!)

Butterflies

- Brimstone
- Clouded yellow
- Comma
- Common blue
- Dingy skipper
- Gatekeeper
- Grayling
- Green-veined white
- Holly blue
- Large white
- Marbled white
- Meadow brown
- Orange tip
- Painted lady
- Peacock
- Red admiral
- Ringlet
- Small copper
- Small tortoiseshell
- Small white
- Speckled wood

Amphibians

Dragonflies

- Azure Damselfly (Coenagrion puella)
- Banded Demoiselle (Calopteryx splendens)
- Beautiful Demoiselle (Calopteryx virgo)
- Blue-tailed Damselfly (Ischnura elegans)
- Common Darter (Sympetrum striolatum)
- Emerald Damselfly (Lestes sponsa)

Beetles

- Altica lythri
- Blue Willow Beetle (Phratora vulgatissima)
- Celery Leaf Beetle (Phaedon tumidulus)
- Cereal Leaf Beetle (Oulema melanopus s.l.)
- Chaetocnema concinna s.l.
- Chaetocnema hortensis
- Chrysolina staphylaea
- Crepidodera fulvicornis
- Hydrothassa marginella
- Lema cyanella
- Longitarsus luridus
- Longitarsus pratensis
- Longitarsus rubiginosus
- Mustard Beetle (Phaedon cochleariae)
- Oulema obscura
- Small Striped Flea Beetle (Phyllotreta undulata)
- Thistle Tortoise Beetle (Cassida rubiginosa)
- Wheat Flea Beetle (Neocrepidodera ferruginea)

- Emperor Dragonfly (Anax imperator)
- Golden-ringed Dragonfly (Cordulegaster boltonii)
- Large Red Damselfly (Pyrrhosoma nymphula)
- Ruddy Darter (Sympetrum sanguineum)
- Southern Hawker (Aeshna cyanea)