

NATURAL HISTORY OF LIME KILN WAY OPEN SPACE

JUNE 2018

Update August 2019

Cover photograph

Nephrotoma flavescens Tiger Crane-fly

THIS LOCATION IS REFERRED TO AS

LIME KILN DOWN

And for biological records as

LIME KILN CHALK SU12.080

Species records are mostly held by the Wiltshire and Swindon Biological Records Centre (WSBRC) some species records are held at specific records centres.

Produce by J. Austin BSc (Hons) ARCS

Supported by the late Bridget M. Morgan

Original printed by Salisbury Printing Co. Ltd

Lime Kiln Down.

Introduction

The title for the site has been deliberately chosen as the site is not entirely Chalk and not entirely a way. A road nearby is named “Lime Kiln Way”. The site is officially known as “Lime Kiln Way Open Space”. “Lime Kiln Down” is the preferred description.

Lime Kiln Down is situated off the Odstock Road on the right hand side of the approach to Salisbury District Hospital from Salisbury. A site information board for Lime Kiln Way Open Space is located at the entrance at the Odstock Road layby. Salisbury Cathedral can be seen to the north. See map in centre of this booklet.

Lime kiln Down consists of 9.6 hectares of grassland with numerous wildflowers, clumps of brambles and bushes and is surrounded mostly with trees. The dominant species such as the Rosebay Willowherb, Old Man’s Beard, Bramble and bushes are being controlled by cutting and scything to protect and enhance the grassland and wildflowers. This is done by volunteers under the guidance of Salisbury Area Greenspace Partnership.

There is a splendid display of Pyramidal Orchids in June 2018 and the appearance of an extremely rare Lizard Orchid attracted a lot of attention.

Earlier in the year abundant cowslips can be seen and as summer progresses numerous colourful wildflowers appear attracting insects. Often the sky is full of swallows, swifts and house martins, however, it has been noted that so far in 2018 house martins and swallows are much lower in numbers.

A number of birds of importance have been identified by local wildlife groups as being at Lime Kiln Down. The Linnet, Yellowhammer and Corn Bunting are of Red Conservation status nationally and Common White Throat of Amber Conservation status, (Ref 1).

A group (charm) of Goldfinches can also be seen and heard at Lime Kiln Down.

There was a proposal put forward for the development of a GP Centre at the north-eastern edge of the site.

A Preliminary Ecological Appraisal was produced for NHS Wiltshire CCG (ref. NHS-170916), (Ref 1).

This report refers to Lime Kiln Down as “Lime Kiln Chalk Meadow”. The report highlights the contribution of work done by local wildlife groups and experts in identifying the ecological value of Lime Kiln Down.

The site has been assessed as HG3, semi-natural grassland site with high species diversity.

HG3 designated sites are to be protected as safeguarded land; protected from both housing and employment.

A bulk standard calcareous grassland information sheet was produced in the name of Lime Kiln Chalk, grazing is largely irrelevant to this individual site as the site is not fenced. (Ref. 2)

The site was designated as a County Wildlife Site in 2013, (Ref 3)

There are other forms of site designations for lowland calcareous grassland, the National Vegetation Classifications, (NVC). Calcareous grassland designations are firstly based on the characteristic grasses and associated herbaceous plants. The Trees, Shrubs and Herbs considered native, associated with calcareous grassland, at Lime Kiln Down numbered 39 (in addition to the sedge and grasses).

The category that suits best is CG6 and is characterised by, *Avenula pubescens*, Downy Oat Grass.

Lime Kiln Down has 100% of the mentioned associated plant species.

The detail for this category is:-

- 1 dominated by various mixtures of Red Fescue and generally smaller amounts of Meadow and Downy Oat-grasses.
- 2 small quantities of Dandelion and Bird's-foot-trefoil scattered Glaucous Sedge, Rough Hawkbit, Ribwort Plantain, Salad Burnet and Stemless Thistle.
- 3 moister and more neutral soils on flat or gently sloping sites where there is a history of ploughing and little or no grazing.
- 4 widely scattered across lowland England.
- 5 the invertebrate associations are unclear.

That Lime Kiln Down is calcareous grassland is further supported by comparison with the list of calcareous associated plants, (Ref 4). Lime Kiln Down has 57 of the 124 species listed many of which are associated with northern limestone and more extreme environments. Lime Kiln Down reaches 46% of this list with the likelihood of a number of species, common in the area, yet to be identified.

If one were to assign a category **GC6** is the best fit, (Ref 4). It is therefore proposed that a NVC category GC6 be assigned to Lime Kiln Down. The foregoing provides evidence that Lime Kiln Down is, as has already been described, a lowland, high-quality, calcareous grassland, (Ref. 2).

The “ploughing”, mentioned under 3 above, was the initial influx of footings extracts both from the building of the Hospital at top east of the site and the Housing Estate at bottom north of the site and previous land use. The site is unfenced.

The pits in the centre of the eastern end of the site have signs of modification for mountain bikes when they were more in vogue. In 2016 vegetation had also been cut to create a clear route, the tyre marks being clear. This year, 2018, there were signs of a powered bike being ridden on the site but not through the area of the pits. This forms another level of disturbance.

Even though the site is unfenced it has been grazed by tethered horses. However in 2018 the presence of three horses was far too much for the site. These were being accessed by vehicle in 2018.

Plant surveys were carried out during 2015 by South Wiltshire Biodiversity Group and involving the Salisbury & District Natural History Society (SDNHS). (Ref. 5)

This booklet is produced from the results of further surveys undertaken from June 2017 to August 2019. Surveys that record just the species are termed Preliminary Phase I Habitat Surveys, (Ref.6)

A Reptile Survey in 2017 continued into 2018 uses corrugated iron as refuges, (Ref. 7)

A moth survey is being carried out in 2019 and the author is very grateful for the lists of moths.

Additional contributors are in brackets after the species name.

This booklet is being continually updated with any additional species.

RESULTS

The extended Phase I has resulted in the identification of 3 additional species requiring Phase II(2) assessment and these have been recorded, namely, the Slow-worm, *Anguis fragilis*, the Hornet Robberfly, *Asilus crabroniformis*, and the Small Eggar moth, *Eriogaster lanestris*.

In addition the following should be noted.

First, *Meloe proscarabaeus*, the Black Oil Beetle is a UK BAP (Biodiversity Action Plan) Priority species and hence comes under the Natural Environment and Rural Communities Act 2006 – Species of Principal importance in England.

[Species “of principle importance for the purpose of conserving biodiversity” are covered under section 41 (England) of the NERC Act (2006) and therefore need to be taken into consideration by a public body when performing any of its duties to conserving biodiversity, (ref 10).]

The spider, *Araneus alsine*, the Strawberry /Orange Wheelweaving Spider; *Liparus coronatus*, a weevil and a moth, *Catarhoe rubidata*, the Ruddy Carpet are Nationally Notifiable B, as declining species, (ref. 10).

These can all be considered as high fidelity species having dependence on habitat continuity. This is especially so for the slow-worm, (Ref. 7). It is also so for the Hornet Robberfly as this is not considered a “wandering” species and is highly dependent on its near environment, (Ref. 8).

The Small Eggar moth has suffered from the hedge trimming of its favoured foodplants mainly Hawthorn and Blackthorn that are both in numbers at Lime Kiln Down, (Ref. 9).

Identified by a local national expert on bees there is a European Red Book bee that only visits, *Odontites vernus*, Red Bartsia found at Lime Kiln Down.

In 2017 and 2018 Slow-worms were found during the surveys using three refugia set out at the eastern end near the area of pits in 2017 and at the western end in 2018, (Ref. 7). The site needs to be managed for Slow-worms as they are a protected species.

Tethered horse grazing resulted in severe sward reduction but the horse dung is important for the Hornet Robberfly as the larvae eat dung beetle larvae. The horses were removed in 2018.

Invertebrates at Lime Kiln Down

There are many more unidentified species at Lime Kiln Down than identified in the following lists. Everything listed can be seen from the network of pathways across the grassland.

These lists are for educational purposes only and may not be used for commercial gain.

Common Snails

Ariana arbustum
Candidula intersecta
Cepaea hortensis
Cepaea nemoralis
Cernuella virgata
Helix aspersa
Hygromia cinctella

Snail
Wrinkled Snail
Yellow-lipped Snail
Brown-lipped Snail
Striped snail
Brown Garden Snail
Girdled Snail

Monacha cantiana
Trichia hispida

Kentish Snail
Hairy Snail

The number of snails at Lime Kiln Down is huge but based on a small number of species. The large numbers of dead snails is down to the numerous snail-eating species. The surrounding edges harbour brown garden snails. The western end appears to be the main area for the Wrinkled Snail. The Kentish Snail is prevalent over the whole site as is *Arianta arbustorum* but this is more scattered. The Striped Snail appears to be confined to the north-east of the site. Both Yellow-lipped and Brown-lipped Snails are also found in more covered areas. A few other species are in small numbers and need identifying. These give an indication of the wet nature of the site, unusual for a calcareous site indicating that calling it chalk is misleading. Two are known to tolerate drier conditions the Wrinkled Snail and the Striped Snail. Incidentally, snail-shell will increase the calcification of the site (Ref. 4).

Excessive clearance of scrub destroys shelter and increases desiccation from wind. Successful re-introduction of species has not been demonstrated (Ref. 4).

The presence of snails leads to species that are parasitoids of the snails.

Coremacera marginata
Drilus flavescens

Snail Killing Fly
Beetle

Slugs

Arion ater agg.
Arion flagellus
Arion subfuscus

Black Slug (large black or orange slugs)
Green-soled Slug
Dusky Slug

Note the use of agg. after a species name indicates aggregate and is used when the specific species in that group has not been determined. This also applies to Dandelions, blackberry Brambles and others.

Millipedes

Millipedes are long-lived animals. The, *Glomeris marginata*, the flat back Millipede under a log (near Wild Strawberry plants) and the very widespread *Cylindroiulus caeruleocinctus* are to be found at Lime Kiln Down.

Cylindroiulus caeruleocinctus
Glomeris marginata
Polydesmus inconstans

Millipede
Pill Millipede
Flat Back Millipede

Few centipedes are associated with calcareous habitats and none have been found.

Woodlice

Woodlice however are present including the Common Pill Woodlouse *Armadillidium vulgare*, and the Pill woodlouse *Armadillidium nasatum* is particularly associated with calcareous habitats.

Armadillidium vulgare
 Armadillidium nasatum
 Oniscus asellus
 Philoscia muscorum
 Porcellio scaber

Common Pill Woodlouse
 A pill woodlouse
 The Shiny Woodlouse
 The Striped Woodlouse
 Common Rough Woodlouse

The earthworm, *Lumbricus rubellus*, was uncovered during scrub clearance and a large *Lumbricus terrestris* disturbed in its hole under a log.

Ants

The number and size of the anthills indicate that the site has not been trampled as the nests are friable. These anthills reveal a high loam content over any underlying chalk. Slow-worms will burrow into anthills. This not widely known that slow-worms are a sub-terranean species and can burrow into friable soil very rapidly.

The main ants making hills are Yellow Meadow ants, *Lasius flavus*, and the black garden ant, *Lasius niger*. Among other ants are the red ants *Myrmica rubra*, *Myrmica sulcinodis* and *Temnothorax affinis* (*Leptothorax interuptus*) a small red ant that nested under a reptile refuge. There are number of ants that have not been formally identified.

Hemiptera

Acanthosoma haemorrhoidale
 Adelphocorus lineolatus
 Aelia acuminata
 Athysanus argentarius
 Blepharidopterus angulatus
 Calocoris alpestris
 Closterotomus fulvomaculatus
 Coreus marginatus
 Coriomeris denticulatus
 Corixidae Bug
 Drymus sylvaticus
 Dolycoris baccarum
 Gonocerus acuteangulatus
 Leptopterna ferrugata or L. dolabrata
 Lygus rugulipennis
 Nabis rugosus
 Palomena prasina
 Pentatoma rufipes
 Philaenus spumarius
 Phytocoris varipes
 Picromerus bidens
 Rhopalus subrufus
 Scolopostethus decoratus

Hawthorn Shieldbug
 Lucerne Bug
 Bishop's Mitre Shieldbug
 Planthopper
 Black-kneed Capsid
 Mirid Bug
 Plant Bug
 Dock Bug
 Shield Bug
 Lesser Water Boatman (flew to moth light)
 Lygaeid Bug
 Sloe Bug
 Box Bug
 Nymph (species not determined)
 Tarnished Plant Bug
 Common Damsel Bug
 Green Shield Bug
 Forest Bug
 Common Froghopper/Spittle Bug
 Mirid Bug
 Shield Bug
 Bug
 Lygaeid (Ground) Bug

Stenocranus minutus
Stenodema laevigata
Stenotus binotatus
Tritomegas bicolor

Planthopper
Grass Mirid Bug
Mirid Bug
Pied Shield Bug

Leafhoppers

Empoasca decipiens
Ribautiana tenerrima

Green Leafhopper
Bramble Leafhopper

Butterflies, moths and bees visit the wildflowers. There are ground nesting bumble bees, and solitary mining bees and wasps. The bees have been surveyed and reported centrally as numbering approximately 50 different visiting species.

Butterflies

Aglais urticae
Anthocharis cardamines
Aphantopus hyperantus
Aricia agestis (female)
Celastrina argiolus
Coenonympha pamphilus
Gonepteryx rhamni
Inachis io
Maniola jurtina
Melanargia galathea
Ochlodes venata
Pararge aegeria sp insula
Pieris brassicae
Pieris napi
Pieris rapae
Polygonia c-album
Polyommatus icarus
Pyronia tithonus
Pyrgus malvae
Thecla betulae
Thymelicus sylvestris
Vanessa atalanta
Vanessa cardui

Small Tortoiseshell
Orange-tip
Ringlet
Brown Argus
Holly Blue
Small Heath
Brimstone
Peacock
Meadow Brown
Marbled White
Large Skipper
Speckled Wood
Large White
Green-veined White
Small White
Comma
Common Blue
Gatekeeper
Grizzled Skipper
Brown Hairstreak #
Small Skipper
Red Admiral
Painted Lady

The Brown Hairstreak is a Section 41 species of principle importance under the NERC Act in England. Eggs were discovered by a local wildlife group survey, (Ref 1).

There is an ongoing moth survey in 2019. In the following moth lists an (S) is a survey addition and (C) is confirmation of a previously recorded moth.

Macro Moths

<i>Abraxas grossulariata</i>	The Magpie
<i>Acronicta leporina</i>	Miller (S)
<i>Acronicta rumicis</i>	Knotgrass
<i>Agrotis clavis</i>	Heart and Club (S)
<i>Agrotis exclamationis</i>	Heart and Dart(S)
<i>Agrotis puta</i>	Shuttle-shaped Dart(S)
<i>Agrotis putris</i>	The Flame (S)
<i>Alcis repandata</i>	Mottled Beauty (S)
<i>Apamea lithoxylaea</i>	Light Arches (S)
<i>Apamea monoglypha</i>	Dark Arches (S)
<i>Apamea sordens</i>	Rustic Shoulder-knot(S)
<i>Apamea sublustri</i>	Reddish Light Arches (S)
<i>Apoda limacodes</i>	Festoon (S)
<i>Autographa gamma</i>	Silver Y
<i>Biston betularia</i>	Peppered Moth (S)
<i>Caliteara pudibunda</i>	Pale Tussock (S)
<i>Callimorpha dominula</i>	Scarlet Tiger (C)
<i>Camptogramma bilineata</i>	Yellow Shell (C)
<i>Caradrina morpheus</i>	Mottled Rustic (S)
<i>Catarhoe rubidata</i>	Ruddy Carpet (Notable B) (S)
<i>Cerastis leucographa</i>	White Marked
<i>Charanyca trigrammica</i>	Treble Lines (S)
<i>Chloroclystis v-ata</i>	V-Pug
<i>Cidaria fulvata</i>	Barred Yellow fp Roses (S)
<i>Cilix glaucata</i>	Chinese Character Moth
<i>Diarsia mendica</i>	Ingrailed Clay
<i>Deilephila elpenor</i>	Elephant Hawkmoth (S)
<i>Deilephila porcellus</i>	Small Elephant Hawkmoth (S)
<i>Dysstroma truncata</i>	Common Marbled Carpet (S)
<i>Eilema griseola</i>	Dingy Footman
<i>Eilema sororcula</i>	Orange Footman
<i>Epirrhoe alternata</i>	Common Carpet (C)
<i>Eriogaster lanestris</i>	Small Eggar moth
<i>Euclidia glyphica</i>	Burnet Companion
<i>Eupithecia centaureata</i>	Lime-specked Pug (C)
<i>Eupithecia subumbrata</i>	Shaded Pug (S)
<i>Eupithecia tantillaria</i>	Dwarf Pug (S)

Eupithecia tripunctaria
Euthrix potatoria
Gymnoscelis rufifasciata
Habrosyne pyitoides
Hadena compta
Hecatera bicolorata
Hemithea aestivaria
Hoplodrina octogenarian
Idaea aversata
Idaea biselata
Idaea dimidiata
Idaea trigeminata
Korscheltellus (Hepialus) lupulinus
Lacanobia w-latinum
Laspeyria flexula
Lomographa temerata
Macroglossum stellatarum
Meganola albula
Menophra abruptaria
Mythimna albipuncta
Mythimna impura
Mythimna pallens
Mythimna ferrago
Noctua fimbriata
Noctua pronuba
Nola cucullatella
Ochropleura plectra
Oligia fasciuncula
Oligia latruncula
Oligia strigilis
Opisthograptis luteolata
Orgyia antiqua
Orthosia gracilis
Peribatodes rhomdoidaria
Philereme transversata
Phragmatobia fuliginosus
Rhodometra sacraria
Rivula sericealis
Rusina ferruginea
Scopula imitaria
Scotopteryx chenopodiata
Spilosoma lubricipeda

White-spotted Pug
 The Drinker
 Double-striped Pug (S)
 Buff Arches (S)
 Varied Coronet (S)
 Broad-barred White (S)
 Common Emerald (S)
 Uncertain (S)
 Riband Wave (S)
 Small Fan-footed Wave
 Single-dotted Wave
 Treble Brown-spot (C)
 Common Swift(S)
 Light Brocade (S)
 Beautiful Hook-tip (S)
 Clouded Silver (S)
 Hummingbird Hawkmoth
 Kent Black Arches (S)
 Waved Umber (S)
 White-point (S)
 Smoky Wainscot (S)
 Common Wainscot(S)
 Clay (S)
 Broad-bordered Yellow Underwing(S)
 Large yellow Underwing (S)
 Short-cloaked Moth (S)
 Flame Shoulder(S)
 Middle-barred Minor(S)
 Tawny Marbled Minor (S)
 Marbled Minor (S)
 Brimstone Moth(S)
 Vapourer (Larva)
 Powdered Quaker (S)
 Willow Beauty (S)
 Dark Umber (S)
 Ruby Tiger Moth
 The Vestal
 Straw Dot (C)
 Brown rustic (S)
 Small Blood-vein (S)
 Shaded Broad Bar
 White Ermine Moth

Sphinx ligustri
 Tyria jacobaeae
 Xanthorhoe ferrugata
 Xanthorhoe montanata
 Xestia c-nigrum
 Xestia triangulum
 Xestia xanthographa
 Zygaena filipendulae

Privet Hawkmoth (S)
 The Cinnabar
 Dark-barred Twin-spot Carpet (C)
 Silver-ground Carpet (S)
 Setaceous Hebrew Character(S)
 Double Square-spot (S)
 Square-spot Rustic (C)
 Six-spot Burnet

Micro-moths

Acleris variegana
 Agonopterix heracliana
 Agriphila straminella
 Agriphila tristella
 Alabonia geoffrella
 Anania hortulata
 Ancylis badiana
 Anthophila fabriciana
 Archips podana
 Blastobasis adustella
 Celypha lacunana
 Celypha rivulana
 Chrysoteuchia culmella
 Clepsia consimilana
 Cnephasia stephensiana agg.
 Cochylimorpha straminea
 Coptotriche marginea
 Crambus lathoniellus
 Crambus perlella
 Dichrorampha alpinana
 Dichrorampha petiverella
 Dichrorampha simpliciana
 Emmelina monodactyla
 Endothenia marginana
 Endotricha flammealis
 Epiblema scutulana
 Eucosma campoliliana
 Eudonia lacustrata
 Eupoecilia angustana
 Eudonia pallida
 Gillmeria pallidactyla

Garden Rose Tortrix
 Common Flat-body
 Straw Grass-veneer
 Common Grass-veneer
 Common Tubic
 Small Magpie
 Common Roller(S)
 Nettle-tap
 Large Fruit-tree Tortrix (S)
 Furness Dowd (S)
 Common Marble(C)
 Silver-stripped Marble fp Hawkweeds, Plantains, Orchids +
 Garden Grass-veneer(C)
 Privet Tortrix fp. many trees & shrubs
 Grey Tortrix dark form (S)
 Straw Conch fp Common Knapweed
 Bordered Carl
 Hook-streak Grass-veneer (C)
 Satin Grass-veneer (C)
 Broad-blotch Drill fp Oxeye Daisy
 Common Drill fp Yarrow + other
 Round-winged Drill (fp in roots of Mugwort)
 Common plume
 Bordered Marble (near roadside probably not resident)
 Rosy Tabby (S)
 Thistle Bell (disturbed from Spear Thistle)
 Marbled Bell (S)
 Little Grey(S)
 Marbled Conch (S)
 Marsh Grey(C)
 Yarrow Plume (TBC)

Glyphipterix simpliciella
 Grapholita janthinana
 Hedya ochroleucana
 Hedya prunaria
 Homoeosoma sinuella
 Isotrias rectifasciana
 Lozotaenia forsterana
 Mompha raschkiella
 Nematopogon metaxella
 Nomophila noctuella
 Notocelia (Epiblema) trimaculana
 Notocelia uddmanniana
 Paraswammerdamia nebulella
 Phyllonorycter corylifoliella
 Pleuroptya ruralis
 Plutella xylostella
 Pseudagyrotoza conwagana
 Pseudoswammerdamia combinella
 Psyche casta
 Pterophorus pentadactyla
 Pyrausta aurata
 Scoparia ambigualis
 Scoparia pyralella
 Spilonota ocellana
 Stigmella aurella
 Udea ferrugalis

Bees

Andrena cineraria
 Andrena minutula
 Anthophora plumipes
 Apis mellifera
 Bombus lapidarius
 Bombus pascuorum
 Nomada goodeniana

Cocksfoot Moth
 Pale-bordered Piercer
 Buff-tipped Marble (S)
 Plum Tortrix
 Twin-barred Knot-horn (S)
 Hedge Shade fp unknown possibly Hawthorn
 Large Ivy Twist
 Little Cosmet fp Rosebay Willowherb
 Buff Long-horn (S)
 Rush Veneer
 Triple-Blotched Bell fp Hawthorn
 Bramble Shoot Moth(C)
 Hawthorn Ermel (S)
 Hawthorn Midget
 Mother-of-pearl
 Diamond Back
 Yellow-spot Twist (S)
 Copper-tipped Ermel fp Blackthorn(S)
 Common Sweep (Larval case)
 White Plume (C)
 Small Purple & Gold
 Common Grey(S)
 Meadow Grey(C)
 Bud Moth (S)
 Golden Pigmy (leaf mine on Bramble)
 Rusty-dot Pearl

Grey Mining Bee
 Bee
 Bee
 Honey Bee
 Red-tailed Bumble-bee
 Common Carder Bee
 Cuckoo Bee

As there are over 50 species found to visit the site only experts can identify them all and some require DNA analysis to separate them.

Sawflies

Athalia rosae

Turnip Sawfly

Cephus pygmaeus
Tenthredo arcuata
Tenthredo marginella

Grass Stem Borer
Sawfly
Sawfly

Wasps

Amblyteles armatorius
Caliadurgus fasciatus
Chrysididae species
Habrocampulum biguttatum
Ichneumon extensorius
Ichneumon sarcitorius
Tiphia femorata
Vespula germanica
Vespula vulgaris
Vulgichneumon saturatorius

Ichneumon
Solitary Wasp
Ruby-tailed Wasp
Ichneumon
Ichneumon
Ichneumon
Solitary Wasp
German Wasp
Common Wasp
Ichneumon

The presence of galls indicates the presence of the gall wasps. The most obvious of these are the red Pincushion Galls of *Diplolepis rosae* on rose species and the long galls of *Diastrophus rubi* on bramble stems.

Other Galls

The Bedstraw Gall mite, *Cecidophyes rouhollahi*, causes the forming of gall “fingers” at the end of Goosegrass making it look like a different plant.

Rivet Galls on Dogwood leaves are caused by *Craneiobia corni* the Dogwood Rivet Gall Midge. Hairy grey galls on Germander Speedwell are caused by the midge, *Jaapiella veronicae*. The Hawthorn Button Top Galls, crumpled leaves at the end of a branch, are caused by a midge, *Dasineura crataegi*. A fly *Urophora cardui* causes galls in thistle stems. A fungus *Taphrina pruni* causes Pocket Plum Galls on Blackthorn.

Aphids

Anoecia corni
Megora viciae
Uroleucon sonchi

Common Dogwood/grass Aphid
Vetch Aphid
Sow Thistle Aphid

Thrips

Aeolothrips intermedius agg.

Thrip

Beetles

In 2018 there were a large number of Garden Chafers at Lime Kiln Down.

<i>Agapanthia villosa</i>	Golden-bloomed Grey Longhorn
<i>Agonum fuliginosum</i>	Ground Beetle
<i>Agrypnus murina</i>	Mousegrey Click beetle
<i>Altica oleracea</i>	Leaf Beetle
<i>Amara aenea</i>	Common sun beetle
<i>Apion (Oxystoma) pomonae</i>	Weevil
<i>Athous haemorrhoidalis</i>	Click beetle
<i>Cetonia aurata</i>	Rose Chafer
<i>Coccinella 7-punctata</i>	7 spot ladybird
<i>Drilus flavescens</i>	Larva
<i>Galeruca tanacetii</i>	Leaf Beetle
<i>Grammoptera ruficornis</i>	Longhorn Beetle
<i>Harmonia axyridis f. succinea</i>	Harlequin Ladybird
<i>Liparus coronatus</i>	Weevil
<i>Lochmaea crataegi</i>	Leaf beetle
<i>Longitarsus jacobaeae</i>	Tansy Ragwort Flea Beetle
<i>Meloe proscarabaeus</i>	Black Oil Beetle
<i>Melolontha melolontha</i>	Cockchafer
<i>Ocypus olens</i>	Devil's Coach Horse
<i>Oedemera lurida</i>	Dull Green Beetle
<i>Oedemera nobilis</i>	Green beetle
<i>Oedemera virescens</i>	Beetle
<i>Paradromius linearis</i>	Ground Beetle
<i>Paederus littoralis</i>	Rove beetle
<i>Phyllobius argentatus</i>	Weevil
<i>Phyllopertha horticola</i>	Garden Chafer
<i>Propylea quatuordecimpunctata</i>	14-spot Ladybird
<i>Psylliodes chrysocephala</i>	Cabbage Flea Beetle
<i>Pterostichus rhaeticus</i>	Ground beetle
<i>Rhagonycha fulva</i>	Soldier beetle
<i>Sitona lineatus</i>	Pea Weevil
<i>Strangalia maculata</i>	Longhorn Beetle
<i>Subcoccinella 24-punctata</i>	24 –spot Ladybird
<i>Tachyporus hypnorum</i>	Rove Beetle
<i>Timarcha tenebricosa</i>	Bloody-nosed beetle
<i>Typhaeus typhoeus</i>	Minotaur beetle (soil mounds, like molehills)
<i>Tytthaspis sedecimpunctata</i>	16 Spot Ladybird

Lime Kiln Down site map

Grasshoppers

Chorthippus brunneus
Chorthippus parallelus
Omocestus viridulus

Field grasshopper
Meadow Grasshopper
Common green Grasshopper

Bush-crickets

Conocephalus discolor
Leptophyes punctissima
Metrioptera roeselii
Pholidoptera griseoptera

Long-winged Conehead
Speckled Bush-cricket
Roesel's Bush-cricket
Dark Bush-cricket

Earwigs

Forficula auricularia

Common Earwig

To complete the list of visiting and resident insects are the flies and dragonflies some are resident and breed on site as do *Chrysotoxum bicinctum* and *C. festivum* associated with the ants' nests.

Flies

Asilus crabroniformis
Bibio marci
Bombylius discolor
Bombylius major
Chloromyia formosa
Chrysoperia carnea
Coremacera marginata
Conops quadrifasciatus
Dexia rustica
Haematopota pluvialis
Lucilia caesar
Machimus atricapillus
Machimus cingulatus
Minettia fasciata
Musca autumnalis
Myopa fasciata
Nephrotoma flavescens
Neomyia cornicina
Panorpa communis
Panorpa cognata
Pollenia rudis

Hornet Robberfly
St. Marks-fly
Dotted Bee Fly
Bee Fly
Soldierfly
Common Green Lacewing
Snail Killing Fly
Conopid
Tachinid Fly
Notched-horned Cleg
Greenbottle
Kite Tailed Robberfly
Brown Heath Robberfly
Lauxaniid Fly
Fly
Conopid
Tiger Crane-fly
Greenbottle
Scorpion fly
Scorpion Fly
Common Cluster Fly

<i>Sarcophaga africa</i>	Flesh fly
<i>Sarcophaga carnaria</i>	Flesh-fly
<i>Sargus cuprarius</i>	Soldierfly
<i>Scathophaga stercoraria</i>	Yellow Dung Fly
<i>Sepsis fulgens</i>	Lesser Dung Fly
<i>Sicus ferrugineus</i>	Larvae are endoparasites of <i>Bombus</i> sp.
<i>Tachina fera</i>	Tachinid
<i>Thelaira nigripes</i>	Tachinid
<i>Tipula paludosa</i>	Cranefly
<i>Tipula vernalis</i>	Cranefly
<i>Trichocera annulata</i> agg.	Winter Gnat

Hoverflies

<i>Chrysotoxum bicinctum</i>	Hoverfly
<i>Chrysotoxum festivum</i>	Hoverfly
<i>Epistrophe diaphana</i>	Hoverfly
<i>Episyrphus balteatus</i>	Hoverfly
<i>Eristalis abusivus</i>	Hoverfly
<i>Eristalis arbustorum</i>	Hoverfly
<i>Eristalis horticola</i>	Hoverfly
<i>Eristalis interruptus</i>	Hoverfly
<i>Eristalis pertinax</i>	Hoverfly
<i>Eristalis tenax</i>	Hoverfly
<i>Eupeodes luniger</i>	Hoverfly
<i>Eupeodes corollae</i>	Hoverfly
<i>Eupeodes latifasciatus</i>	Hoverfly
<i>Helophilus pendulus</i>	Hoverfly
<i>Merodon equestris</i> var. <i>equestris</i>	Hoverfly (Bumble bee mimic)
<i>Merodon equestris</i> var. <i>narcissi</i>	Hoverfly (Bumble bee mimic)
<i>Myathropa florea</i>	Hoverfly
<i>Paragus haemorrhous</i>	Hoverfly
<i>Platycheirus manicatus</i>	Hoverfly
<i>Rhingia campestris</i>	Fly
<i>Scaeva pyrastris</i>	Hoverfly
<i>Sphaerophoria interrupta</i> agg.	Hoverfly
<i>Sphaerophoria scripta</i>	Hoverfly
<i>Syrirta pipiens</i>	Hoverfly
<i>Syrphus ribesii</i>	Hoverfly
<i>Volucella bombylans</i> var. <i>bombylans</i>	Hoverfly (Bumble bee mimic)

Volucella bobyllans var.plumata
Volucella pellucens

Hoverfly (Bumble bee mimic)
Hoverfly

Caddisfly

Mystacides longicornis

Grousewing

Mayfly

Heptagenia sulphurea

Mayfly

Dragonflies

Colopteryx splendens
Cordulegaster boltonii
Libellula depressa
Pyrrhosoma nymphula
Sympetrum sanguineum

Banded demoiselle
Gold-ringed Dragonfly
Broad-bodied Chaser
Large Red damselfly
Ruddy Darter

Spiders

Agalenatea redii
Agelena labyrinthica
Alopecosa pulverulenta
Araneus alsine
Araneus diadematus
Araneus marmoreus
Araneus quadratus
Argiope bruennichi
Cheiracanthium erraticum
Clubiona diversa
Dictyna arundinacea
Enoplognatha ovata
Euophrys frontalis
Heliophanus flavipes
Meta mengei (referred also as Metelina mengei)
Meta (Metelina) segmentata
Misumena vatia
Nerienne peltata
Nigma puella
Ozyptila atomaria
Pardosa nigriceps
Philodromus cespitum
Pisaura mirabilis

Orb web Spider
Funnel web spider
Spider
Strawberry /Orange Wheelweaving Spider
Orb Web spider
Orb Web spider
Orb Web spider
Wasp spider
Longlegged Sac Spider
Hunting Spider
Mesh Web Spider (female)
Comb-footed Spider
Spider
Spider
Orb Web Spider
Orb Web Spider
Crab spider "White Death Spider"
Sheet Web Spider
Cribellate spider
Crab spider
Wolf Spider
Hunting Spider
Nursery Web Spider

Salticus scenicus
Tibellus oblongata
Trochosa terricola
Walckenaeria acuminata
Xysticus bifasciatus
Xysticus cristatus
Zelotes latreillei

Zebra Spider
Spider on grass stems
Spider
Spider under stone
Spider on flower head
Spider on low vegetation
A black spider

Harvestmen

Leiobunum blackwalli
Leiobunum rotundum
Rilaena triangularis

Harvestman
Harvestman
Harvestman

Vertebrates at Lime Kiln Down

Mammals

Apodemus sylvaticus
Equus (domestic)
Felix (domestic)
Lepus europaeus
Meles meles
Sorex araneus
Talpa europaea
Vulpes vulpes

Wood (Long-tailed Field) Mouse
Horse (grazing on tether)
Domestic cat
Brown Hare
Badger
Shrew
Mole
Fox

Bats

Nyctalus noctula
Pipistrellus pipistrellus
Pipistrellus pygmaeus

Common Noctule Bat (S)
Pipistrelle Bat (S)
Soprano Pipistrelle Bat(S)

Birds

This not a comprehensive list of the birds nesting or visiting Lime Kiln Down. I have listed a couple of books with recorded birdsongs but this list is based on sightings.

Visitors

Accipiter nisus
Apus apus
Buteo buteo

Sparrowhawk
Swift
Buzzard

Corvus corone
Corvus frugilegus
Corvus monedula
Delichon urbica
Falco tinnunculus
Falco peregrinus
Hirundo rustica
Passer domestica

Carrion Crow
Rook
Jackdaw
House Martin
Kestrel
Peregrine
Swallow
House Sparrow

Nesting

Aegithalus caudatus
Alauda arvensis
Alectroris rufa
Carduelis cannabina
Carduelis carduelis
Columba palumbus
Emberiza citrinella
Emberiza calandra
Erithacus rubecula
Locustella naevia
Parus caeruleus
Pica pica
Prunella modularis
Sturnus vulgaris
Sylvia communis
Turdus merula
Turdus philomelos
This is not an exhaustive list.

Long-tailed Tit
Skylark
Red-legged Grouse
Linnet
Goldfinch
Woodpigeon
Yellow Hammer
Corn Bunting
Robin
Grasshopper warbler 2018
Blue Tit
Magpie
Dunnock
Starling
Common White Throat
Blackbird
Song Thrush

Reptiles

Anguis fragilis
Natrix natrix
Pelias (Vipera) berus

Slow-worm
Grass Snake
Adder

The following are lists of the plants that can be found at Lime Kiln Down. These can all be observed from the network of pathways that are maintained by Salisbury City Council in Lime Kiln Down except for 2 from the path by the field margin south of Lime Kiln Down.

The following plant lists also have a bracketed category as following:

(In) is Introduced and become naturalised

(A) is Archaeophyte uncertain whether native or introduced

(pN) is probably Native and (?) unknown origin

If the plant is considered native there is no category added.

These categories are based on Stace, 2016 (ref. 11) and give the following statistics as at August 2019. Grasses and Sedge 20 native out of 21, other herbaceous plants 106 native out of 140 and Trees and shrubs 16 native out of 28.

Grasses and sedges.

<i>Agrostis capillaris</i>	Common Bent
<i>Agrostis stolonifera</i>	Creeping Bent
<i>Anisantha sterilis</i>	Barren Brome (A)
<i>Arrhenatherum elatius</i>	False Oat Grass
<i>Avenula (Helictotrichon) pubescens</i>	Downy Oat-grass
<i>Brachypodium sylvaticum</i>	False Brome
<i>Bromus hordeaceus</i>	Soft Brome
<i>Carex flacca</i>	Glaucus sedge
<i>Cynosurus cristatus</i>	Crested Dog's-tail
<i>Dactylis glomerata</i>	Cock's-foot
<i>Festuca ovina</i>	Sheep's Fescue
<i>Festuca pratensis</i>	Meadow Fescue
<i>Festuca rubra ssp rubra</i>	Red Fescue
<i>Holcus lanatus</i>	Yorkshire Fog
<i>Holcus mollis</i>	Creeping Soft-grass
<i>Lolium perenne</i>	Perennial Rye-grass
<i>Phleum bertolonii</i>	Smaller Cat's-tail
<i>Phleum pratense</i>	Timothy
<i>Poa annua</i>	Annual Meadow Grass
<i>Poa trivialis</i>	Rough Meadow Grass
<i>Trisetum flavescens</i>	Yellow Oat Grass

Other Herbaceous plants

<i>Achillea millefolium</i>	Yarrow
<i>Agrimonia eupatoria</i>	Agrimony
<i>Allium vineale</i> var. <i>compactum</i>	Crow Garlic
<i>Allium vineale</i> var. 'Dready'	Hair Garlic (?)
<i>Anacamptis pyramidalis</i>	Pyramidal Orchid
<i>Anagalis arvensis ssp. arvensis</i>	Scarlet Pimpernel
<i>Artisima vulgaris</i>	Mugwort (A)
<i>Atropa belladonna</i>	Deadly Nightshade
<i>Bellis perennis</i>	Daisy
<i>Brassica napus</i>	Rape (In)
<i>Calystegia pulchra</i>	Hairy Bindweed (?)
<i>Calystegia sepium</i>	Hedge Bindweed
<i>Cardamine hirsuta</i>	Hairy Bittercress

<i>Centaurea cyanus</i>		Cornflower (A)
<i>Centaurea nigra</i>		Common Knapweed
<i>Centaurea scabiosa</i>		Greater Knapweed
<i>Cerastium fontanum</i>		Common Mouse-ear
<i>Cerastium glomeratum</i>		Sticky Mouse-ear
<i>Cerastium semidecandrum</i>		Little Mouse-ear
<i>Chaerophyllum temulum</i>		Rough Chervil
<i>Chamerion angustifolium</i>		Rosebay Willowherb
<i>Chenopodium album</i> agg.	Field margin off site	Fat-hen
<i>Cirsium acaule</i>		Dwarf Thistle
<i>Cirsium arvense</i>		Creeping Thistle
<i>Cirsium vulgare</i>		Spear Thistle
<i>Clematis vitalba</i>		Traveller's Joy /Old Man's Beard
<i>Clinopodium vulgare</i>		Wild Basil
<i>Convolvulus arvensis</i>		Field Bindweed
<i>Crepis biennis</i>		Rough Hawk's-beard (pN)
<i>Crepis capillaris</i>		Smooth Hawk's-beard
<i>Dactylorhiza fuchsii</i>		Common Spotted-orchid
<i>Dactylorhiza maculata</i>		Heath Spotted-orchid (lanceolate leaves)
<i>Daucus carota</i> ssp <i>carota</i>		Wild Carrot /Queen Anne's Lace
<i>Epilobium montanum</i>		Broad-leaved Willowherb
<i>Epilobium parviflorum</i>		Hoary Willowherb
<i>Epilobium tetragonum</i>		Square-stalked Willowherb
<i>Erigeron acer</i>		Blue Fleabane
<i>Euphorbia helioscopia</i>		Sun Spurge (A)
<i>Euphorbia lathyris</i>		Caper Spurge (A)
<i>Ficaria verna</i>		Lesser Celandine
<i>Fragaria vesca</i>		Wild Strawberry
<i>Fumaria officinalis</i> agg.		Common Fumitory (A)
<i>Galium aparine</i>		Common Cleavers
<i>Galium mullugo</i>		Hedge Bedstraw
<i>Galium verum</i>		Lady's Bedstraw
<i>Geranium dissectum</i>		Cut-leaved Crane's-bill (A)
<i>Geranium endressii</i> x <i>versicolor</i>		Druce's Crane's-bill (In)
<i>Geranium pratense</i>		Meadow Crane's-bill
<i>Geranium pyrenaicum</i>		Hedgerow Crane's-bill (In)
<i>Geranium robertianum</i>		Herb Robert
<i>Geum urbanum</i>		Wood Avens/Herb Bennet
<i>Glechoma hederacea</i>		Ground-ivy
<i>Gymnadenia conopsea</i>		Chalk Fragrant Orchid
<i>Hedera helix</i>		Ivy

Heracleum sphondylium	Hogweed
Himantoglossum hircinum	Lizard Orchid
Hypericum hirsutum	Hairy St. John's-wort
Hypericum perforatum	Perforate St. John's-wort
Hypochaeris radicata	Cat's-ear
Knautia arvensis	Field Scabious
Lactuca virosa	Great Lettuce
Lamium album	White Dead-nettle (A)
Lamium purpureum	Red Dead-nettle (A)
Lathyrus pratensis	Meadow Vetchling
Leontodon hispidus	Rough Hawkbit
Leontodon saxtalis	Lesser Hawkbit
Leucanthemum vulgare	Oxeye Daisy
Linaria vulgaris	Toadflax
Lotus corniculatus	Common Bird's-foot-trefoil
Lotus pedunculatus (Lotus uliginosus)	Greater Bird's-foot -trefoil
Malva sylvestris	Common Mallow (A)
Matricaria discoidea	Pineapple Weed (In)
Medicago lupulina	Black Medick
Muscari armeniacum	Garden Grape-hyacinth (In)
Myosotis arvensis	Field Forget-me-not (A)
Narcissus hispanicus	Spanish Daffodil (In)
Odontites vernus	Red Bartsia
Origanum vulgare	Wild Marjoram
Orobancha elator	Knapweed Broomrape
Orobancha minor	Common Broomrape
Papaver rhoeas	Common Poppy
Pastinaca sativa	Wild Parsnip
Pilosella aurantiaca	Orange Hawkweed/Fox-and-cubs
Pilosella officinarum	Mouse-ear Hawkweed
Pimpinella saxifraga	Burnet Saxifrage
Plantago lanceolata	Ribwort Plantain
Plantago major	Greater Plantain
Potentilla reptans	Creeping Cinquefoil
Poterium sanguisorba ssp sanguisorba	Salad Burnet
Primula veris	Cowslip
Primula veris "Sunset Shades"	Red Cowslip
Primula vulgaris	Common Primrose
Prunella vulgaris	Selfheal
Pulicaria dysenterica	Common Fleabane
Ranunculus acris	Meadow Buttercup

<i>Ranunculus bulbosus</i>		Bulbous Buttercup
<i>Ranunculus repens</i>		Creeping Buttercup
<i>Reseda lutea</i>		Wild Mignonette
<i>Rhytidadelphus squarrosus</i>		Springy turf-moss
<i>Rumex acetosa</i>		Common Sorrel
<i>Rumex crispus</i>		Curled Dock
<i>Rumex obtusifolius</i>		Broad-leaved Dock
<i>Sanguisorba minor</i>		Salad Burnet
<i>Scabiosa columbaria</i>		Small Scabious
<i>Senecio erucifolius</i>		Hoary Ragwort
<i>Senecio jacobaea</i>		Common Ragwort
<i>Senecio squalidus</i>		Oxford Ragwort (In)
<i>Senecio vulgaris</i>		Common Groundsel
<i>Sherardia arvensis</i>		Field Madder
<i>Silene latifolia</i>		White Campion (A)
<i>Silene vulgaris</i>		Bladder Campion
<i>Sinapsis arvensis</i>	Field margin off site	Charlock (A)
<i>Solanum dulcamara</i>		Bittersweet/Woody Nightshade
<i>Solidago sp.</i>		A Golden Rod
<i>Sonchus asper</i>		Prickly sow-thistle
<i>Sonchus oleraceus</i>		Smooth sow-thistle
<i>Stachys sylvatica</i>		Hedge Woundwort
<i>Tamus communis</i>		Black Bryony
<i>Taraxacum officinale</i> agg.		Dandelion
<i>Taraxacum hamatum</i> agg.		Dandelion
<i>Torilis japonica</i>		Upright Hedge-parsley
<i>Tragopogon pratensis</i> ssp. minor		Goat's-beard
<i>Tragopogon pratensis</i> ssp. pratensis		Goat's-beard (In)
<i>Trifolium campestre</i>		Hop Trefoil
<i>Trifolium dubium</i>		Lesser Trefoil
<i>Trifolium hybridum</i>		Alsike Clover (In)
<i>Trifolium medium</i>		Zigzag Clover
<i>Trifolium pratense</i>		Red Clover
<i>Trifolium pratense</i> f. albiflorum		White-flowered Red Clover
<i>Trifolium repens</i>		White Clover
<i>Tripleurospermum inodorum</i>		Scentless Mayweed (A)
<i>Tussilago farfara</i>		Colt's-foot (Leslie Lipscombe)
<i>Urtica dioica</i>		Common Nettle
<i>Valeriana officinalis</i>		Common Valerian
<i>Veronica chamaedrys</i>		Germander Speedwell
<i>Veronica persica</i>		Common Field-speedwell (In)

Vicia sativa ssp. segetalis
Vicia sativa ssp nigra
Vicia sepium
Viola arvensis

Common Vetch (A)
Common Vetch
Bush Vetch
Field Pansy (A)

Trees and shrubs

Acer campestre
Acer platanoides
Acer pseudoplatanus
Buddleja davidii
Cornus mas
Cornus sanguinea
Corylus avellana
Cotoneaster horizontalis
Cotoneaster integrifolius agg.
Crataegus monogyna
Euonymus europaeus
Fagus sylvatica
Frangula alnus
Fraxinus excelsior
Juglans regia
Ligustrum vulgare
Lonicera nitida
Malus pumila
Pinus contorta
Pinus nigra ssp nigra
Pinus nigra ssp salzmannii
Prunus avium
Prunus spinosa
Pyracantha coccinea
Quercus robur
Rhamnus cathartica
Rosa canina
Rubus caesius
Rubus fruticosus agg.
Sorbus aria agg.
Sorbus aucuparia
Sorba intermedia
Ulmus procera
Viburnum lantana
Viburnum opulus

Field Maple
Norway Maple (In)
Sycamore (In)
Butterfly Bush (In)
Cornelian Cherry (Leslie Lipscombe) (In)
Dogwood
Hazel
Wall Cotoneaster (In)
Entire-leaved Cotoneaster (In)
Hawthorn
Spindle
Beech
Alder Buckthorn
Ash
Common Walnut (In)
Wild Privet
Box-leaved Honeysuckle (In)
Apple (In)
Lodgepole Pine (In)
Austrian Pine (In) planted
Corsican Pine (In) planted
Wild Cherry
Blackthorn
Firethorn (In)
Pedunculate Oak
Buckthorn
Dog Rose
Dew Berry
Brambles (?) (Over 400 micro species in BI)
White Beam (pN)
Rowan
Sorbus intermedia group (In)
English Elm (pN)
Wayfaring-tree
Guelder-rose /High-bush Cranberry

Fungi

Phragmidium violaceum

Violet Bramble Rust

Rhytisma acerinum

Tar Spot Fungus on Sycamore

Scleroderma citrinum

Common Earthball

END OF LISTS

References

Ref 1 *"Preliminary Ecological Appraisal, - - Lime Kiln Chalk Meadow Grid reference SU144281"*

Kingfisher Ecology. Sept. 2016

Ref. 2 *"SU12.080 Lime Kiln Chalk Wildlife Site"* Information Sheets R. Large, Wiltshire Wildlife Trust 05 07 2013

Ref. 3 *"Lime Kiln Down – Summary of Wildlife Value for City Councillors"*

Salisbury Area Greenspace Partnership. 17 10 2016

Ref. 4 *"A review of the invertebrates associated with lowland calcareous grassland"* English Nature Report No. 512 Dr K N A Alexander April 2003

Ref.5 *"Lime Kiln Way, Salisbury"* A. Appleyard. 3 11 2015

Ref. 6 *"Handbook for Phase 1 habitat survey a technique for environmental audit"* Joint Nature Conservancy Committee (JNCC) 2010 Edition.

Ref. 7 *"Reptile Habitat Management Handbook"*, Edgar, P., Foster, J. and Baker, J. Amphibian and Reptile Conservation 2010

Ref. 8 *"British Solderflies and their allies"* Alan Stubbs and Martin Drake, British Entomological and Natural History Society 2001

Ref. 9 *"Complete British Insects"* Chinery, M., HarperCollinsPublishers Ltd. 2005

Ref. 10 *"Report on the Species and Habitat Review"* JNCC DEFRA 2007

Ref. 11 *"New Flora of the British Isles Third edition"* Clive Stace, Cambridge University Press, 5th print 2016

Recommended books

"Wildflowers of Britain & Europe" Lippert, W., Podlech, D., HarperCollins 1994 (English Edition) Flower photographs by colour recommended for beginners in flower recognition.

"Collins Wildflower Guide", 2nd Edition Streeter, D. HarperCollins 2016

"The Vegetative Key to the British Flora" Poland, J, Clement, E. John Poland 2009

"Colour Identification Guide to the Grasses, Sedges, Rushes and Ferns of the British Isles and north-western Europe" Francis Rose, Penguin Group, reprint, 1st Published 1989

"British Hoverflies" Alan E. Stubbs and Steven J. Falk, British Entomological and Natural History Society 2002

"British Plume Moths" Colin Hart, British Entomological and Natural History Society 2011

"Handbook of Biodiversity Methods Survey, Evaluation and Monitoring" David Hill et.al. Cambridge University Press 2012

"Field Guide to the Micro-moths of Great Britain and Ireland General Editor, Phil Sterling & Main Contributor Mark Parsons, Bloomsbury Publishing Plc Re-print 2016

"Solitary Wasps" Yeo, Peter F., Corbet, Sarah A. Naturalists' Handbook 3 2nd ed. Pelagic Publishing 2015

"Ants" Skinner Gary J., Allen Geoffrey W. Naturalists' handbook 24 Pelagic Publishing 2015

"Indicator Plants: Using plants to Evaluate the Environment" Paul L. Smith Author and Publisher 2013
"Garden Bird Songs and Calls" Geoff Sample Harper Collins 2000
Recommended beginners.

"Garden Bird Songs and Calls" Geoff Sample, Harper Collins 2000 (40 common birds 1-cd)

"Bird Songs & Calls" Geoff Sample Harper Collins 2010 (200 + birds 3-cd)

"Dragonflies" Philip Corbet & Stephen Brooks, HarperCollins 2008

Web Sites

A large number of internet identities were checked using Bing image matching. In Bing images click on upload image and within seconds Bing will display matches and these can be accessed to find experts who have provided an identity. It works for insects or flowers and leaves.

The following sites can be used for confirmation and other sites that specialise in beetles, bugs, bees, etc. can be used to record anything you have found. You can also post pictures in forums especially for pictures of flies asking for an identity.

Adur Wildflowers 2011

David Fenwick, Marine and Botanical Photographer A-P-H-O-T-O (recommended site)

I am indebted to David Fenwick for advice and for identities.

Donegal Wildlife

Eakringbirds.com "Raising the profile of Nottinghamshire's invertebrate fauna".

Flora of Great Britain and Ireland Volume 1 Cambridge University Press

Geometridae Northumberland Moths

Grid Reference Finder (GPS to OS Grid Reference)

NatureSpot Recording the Wildlife of Leicestershire & Rutland

Paul Nielson's British Wild Orchid Gallery

Waste Places – Chris Chadwell

Srs.britishspiders.org.uk (identity and summary for *Araneus alsine* Nationally Notable B)

Mjninsectenwereld.nl Curculionidea (Very good pictures of Weevils.)

What's Flying Tonight Hants Moths Website

Acknowledgements

The Author wishes to particularly thank the following for their assistance in identifying and correcting errors in identities. All other errors and omissions are down to the Author.

Wiltshire and Swindon Biological Records Centre (WSBRC) and recorders Mrs. S. Pilkington, (plants), S. Roberts (bees) and D. Brotheridge (moths and micro-moths).

Dr A. Appleyard for assistance and advice on plants on site.

Mr L. Lipscombe of, Salisbury Area Greenspace Partnership, generally and for assistance on tree identities.

Mr R. Dudin, Chairman, South Wiltshire Biodiversity Group for editorial assistance and the map.

In memory of Bridget M. Morgan.
