

Kemerton Conservation Trust


Species List for Lillans Orchard

(recorded from 1986 to 2012 inclusive)


Group	Common Name	Formal Name
Bird	Barn Owl	<i>Tyto alba</i>
Bird	Barn Swallow	<i>Hirundo rustica</i>
Bird	Black-billed Magpie	<i>Pica pica</i>
Bird	Blackcap	<i>Sylvia atricapilla</i>
Bird	Blue Tit	<i>Cyanistes caeruleus</i>
Bird	Carrión Crow	<i>Corvus corone</i> subsp. <i>corone</i>
Bird	Chaffinch	<i>Fringilla coelebs</i>
Bird	Common Blackbird	<i>Turdus merula</i>
Bird	Common Cuckoo	<i>Cuculus canorus</i>
Bird	Common Kestrel	<i>Falco tinnunculus</i>
Bird	Common Starling	<i>Sturnus vulgaris</i>
Bird	Common Wood Pigeon	<i>Columba palumbus</i>
Bird	Eurasian Hobby	<i>Falco subbuteo</i>
Bird	Eurasian Jackdaw	<i>Corvus monedula</i>
Bird	Eurasian Sparrowhawk	<i>Accipiter nisus</i>
Bird	Eurasian Treecreeper	<i>Certhia familiaris</i>
Bird	European Robin	<i>Erithacus rubecula</i>
Bird	Fieldfare	<i>Turdus pilaris</i>
Bird	Great Spotted Woodpecker	<i>Dendrocopos major</i>
Bird	Great Tit	<i>Parus major</i>
Bird	Green Sandpiper	<i>Tringa ochropus</i>
Bird	Green Woodpecker	<i>Picus viridis</i>
Bird	Hedge Accentor	<i>Prunella modularis</i>
Bird	House Sparrow	<i>Passer domesticus</i>
Bird	Lesser Spotted Woodpecker	<i>Dendrocopos minor</i>
Bird	Little Owl	<i>Athene noctua</i>
Bird	Mallard	<i>Anas platyrhynchos</i>
Bird	Mandarin Duck	<i>Aix galericulata</i>
Bird	Mistle Thrush	<i>Turdus viscivorus</i>
Bird	Red Kite	<i>Milvus milvus</i>
Bird	Red-legged Partridge	<i>Alectoris rufa</i>
Bird	Redwing	<i>Turdus iliacus</i>
Bird	Song Thrush	<i>Turdus philomelos</i>
Bird	Spotted Flycatcher	<i>Muscicapa striata</i>
Bird	Stock Pigeon	<i>Columba oenas</i>
Bird	Tawny Owl	<i>Strix aluco</i>
Bird	Thrush Species	<i>Turdus</i>

Bird	Winter Wren	<i>Troglodytes troglodytes</i>
Crustacean	Androniscus dentiger	<i>Androniscus dentiger</i>
Crustacean	Porcellio scaber	<i>Porcellio scaber</i>
Crustacean	Porcellio spinicornis	<i>Porcellio spinicornis</i>
Flowering plant	Black Nightshade	<i>Solanum nigrum</i>
Flowering plant	Brooklime	<i>Veronica beccabunga</i>
Flowering plant	Common Nettle	<i>Urtica dioica</i>
Flowering plant	Creeping Thistle	<i>Cirsium arvense</i>
Flowering plant	Dog's Mercury	<i>Mercurialis perennis</i>
Flowering plant	Herb-Robert	<i>Geranium robertianum</i>
Flowering plant	Ivy	<i>Hedera helix</i>
Flowering plant	Lesser Celandine	<i>Ranunculus ficaria</i>
Flowering plant	Mistletoe	<i>Viscum album</i>
Flowering plant	Small Nettle	<i>Urtica urens</i>
Flowering plant	Spear Thistle	<i>Cirsium vulgare</i>
Flowering plant	Water Cress	<i>Rorippa nasturtium-aquaticum</i> agg.
Flowering plant	Wild Angelica	<i>Angelica sylvestris</i>
Fungus	Giant Polypore	<i>Meripilus giganteus</i>
Fungus	Giant Puffball	<i>Calvatia gigantea</i>
Fungus	Horse Mushroom	<i>Agaricus arvensis</i>
Harvestman (Opiliones)	Dicranopalpus ramosus	<i>Dicranopalpus ramosus</i>
Insect - beetle (Coleoptera)	10-spot Ladybird	<i>Adalia decempunctata</i>
Insect - beetle (Coleoptera)	14-spot Ladybird	<i>Propylea quattuordecimpunctata</i>
Insect - beetle (Coleoptera)	2-spot Ladybird	<i>Adalia bipunctata</i>
Insect - beetle (Coleoptera)	Agriotes pallidulus	<i>Agriotes pallidulus</i>
Insect - beetle (Coleoptera)	Agriotes sputator	<i>Agriotes sputator</i>
Insect - beetle (Coleoptera)	Anaspis (Nassipa) costai	<i>Anaspis (Nassipa) costai</i>
Insect - beetle (Coleoptera)	Anisoxya fuscula	<i>Anisoxya fuscula</i>
Insect - beetle (Coleoptera)	Aphodius (Teuchestes) fossor	<i>Aphodius (Teuchestes) fossor</i>
Insect - beetle (Coleoptera)	Aphthona atrocaerulea	<i>Aphthona atrocaerulea</i>
Insect - beetle (Coleoptera)	Ash Bark Beetle	<i>Hylesinus varius</i>
Insect - beetle (Coleoptera)	Athous (Athous) haemorrhoidalis	<i>Athous (Athous) haemorrhoidalis</i>
Insect - beetle (Coleoptera)	Black Sexton Beetle	<i>Nicrophorus humator</i>
Insect - beetle (Coleoptera)	Bolitochara obliqua	<i>Bolitochara obliqua</i>
Insect - beetle (Coleoptera)	Brooklime Leaf Beetle	<i>Prasocuris junci</i>
Insect - beetle (Coleoptera)	Calathus (Calathus) melanocephalus	<i>Calathus (Calathus) melanocephalus</i>
Insect - beetle (Coleoptera)	Cantharis rufa	<i>Cantharis rufa</i>
Insect - beetle (Coleoptera)	Common Cockchafer	<i>Melolontha melolontha</i>
Insect - beetle (Coleoptera)	Common Furniture Beetle	<i>Anobium punctatum</i>
Insect - beetle (Coleoptera)	Cryptophagus (Cryptophagus) labilis	<i>Cryptophagus (Cryptophagus) labilis</i>
Insect - beetle (Coleoptera)	Cyphon coarctatus	<i>Cyphon coarctatus</i>
Insect - beetle (Coleoptera)	Dendrophilus punctatus	<i>Dendrophilus punctatus</i>
Insect - beetle (Coleoptera)	Dexiogyia corticina	<i>Dexiogyia corticina</i>
Insect - beetle (Coleoptera)	Dropephylla vilis	<i>Dropephylla vilis</i>

Insect - beetle (Coleoptera)	Fan-bearing Wood-borer	<i>Ptilinus pectinicornis</i>
Insect - beetle (Coleoptera)	<i>Geotrupes spiniger</i>	<i>Geotrupes spiniger</i>
Insect - beetle (Coleoptera)	<i>Gracilia minuta</i>	<i>Gracilia minuta</i>
Insect - beetle (Coleoptera)	<i>Grammoptera ruficornis</i>	<i>Grammoptera ruficornis</i>
Insect - beetle (Coleoptera)	<i>Hemicrepidius hirtus</i>	<i>Hemicrepidius hirtus</i>
Insect - beetle (Coleoptera)	<i>Hypnogyra angularis</i>	<i>Hypnogyra angularis</i>
Insect - beetle (Coleoptera)	<i>Ischnomera cyanea</i>	<i>Ischnomera cyanea</i>
Insect - beetle (Coleoptera)	Kidney-spot Ladybird	<i>Chilocorus renipustulatus</i>
Insect - beetle (Coleoptera)	Large Fruit Bark Beetle	<i>Scolytus mali</i>
Insect - beetle (Coleoptera)	<i>Leiopus nebulosus</i>	<i>Leiopus nebulosus</i>
Insect - beetle (Coleoptera)	Lesser Stag Beetle	<i>Dorcus parallelipedus</i>
Insect - beetle (Coleoptera)	Malachite Beetle	<i>Malachius bipustulatus</i>
Insect - beetle (Coleoptera)	<i>Malthinus frontalis</i>	<i>Malthinus frontalis</i>
Insect - beetle (Coleoptera)	<i>Melanotus villosus</i>	<i>Melanotus villosus</i>
Insect - beetle (Coleoptera)	Orange Ladybird	<i>Halyzia sedecimguttata</i>
Insect - beetle (Coleoptera)	<i>Paranchus albipes</i>	<i>Paranchus albipes</i>
Insect - beetle (Coleoptera)	<i>Paromalus flavigornis</i>	<i>Paromalus flavigornis</i>
Insect - beetle (Coleoptera)	<i>Phyllobius (Metaphylobius) pomaceus</i>	<i>Phyllobius (Metaphylobius) pomaceus</i>
Insect - beetle (Coleoptera)	<i>Phyllodrepa floralis</i>	<i>Phyllodrepa floralis</i>
Insect - beetle (Coleoptera)	<i>Poecilus cupreus</i>	<i>Poecilus cupreus</i>
Insect - beetle (Coleoptera)	<i>Prionychus ater</i>	<i>Prionychus ater</i>
Insect - beetle (Coleoptera)	<i>Prionychus melanarius</i>	<i>Prionychus melanarius</i>
Insect - beetle (Coleoptera)	<i>Pterostichus (Argutor) diligens</i>	<i>Pterostichus (Argutor) diligens</i>
Insect - beetle (Coleoptera)	<i>Pterostichus (Pseudomaseus) nigrita</i>	<i>Pterostichus (Pseudomaseus) nigrita</i>
Insect - beetle (Coleoptera)	<i>Quedius (Microsaurus) cruentus</i>	<i>Quedius (Microsaurus) cruentus</i>
Insect - beetle (Coleoptera)	<i>Quedius (Microsaurus) truncicola</i>	<i>Quedius (Microsaurus) truncicola</i>
Insect - beetle (Coleoptera)	<i>Quedius (Raphirus) schatzmayri</i>	<i>Quedius (Raphirus) schatzmayri</i>
Insect - beetle (Coleoptera)	Rain-Clock	<i>Pterostichus (Steropus) madidus</i>
Insect - beetle (Coleoptera)	Shothole Borer (Small Fruit Bark Beetle)	<i>Scolytus rugulosus</i>
Insect - beetle (Coleoptera)	Small Nettle Weevil	<i>Nedyus quadrimaculatus</i>
Insect - beetle (Coleoptera)	<i>Tachyporus hypnorum</i>	<i>Tachyporus hypnorum</i>
Insect - beetle (Coleoptera)	<i>Tasgius (Rayacheila) melanarius</i>	<i>Tasgius (Rayacheila) melanarius</i>
Insect - beetle (Coleoptera)	<i>Tasgius (Tasgius) ater</i>	<i>Tasgius (Tasgius) ater</i>
Insect - beetle (Coleoptera)	<i>Tillus elongatus</i>	<i>Tillus elongatus</i>
Insect - beetle (Coleoptera)	Trox scaber	<i>Trox scaber</i>
Insect - beetle (Coleoptera)	Wood-Boring Weevil	<i>Euophryum confine</i>
Insect - booklouse (Psocoptera)	<i>Peripsocus subfasciatus</i>	<i>Peripsocus subfasciatus</i>
Insect - butterfly	Orange-tip	<i>Anthocharis cardamines</i>
Insect - butterfly	Peacock	<i>Inachis io</i>
Insect - butterfly	Red Admiral	<i>Vanessa atalanta</i>
Insect - butterfly	Small Tortoiseshell	<i>Aglais urticae</i>

Insect - hymenopteran	Brown Ant	<i>Lasius brunneus</i>
Insect - hymenopteran	Oak Apple	<i>Biorhiza pallida</i>
Insect - hymenopteran	Small Black Ant	<i>Lasius niger</i>
Insect - moth	Water Betony	<i>Shargacucullia scrophulariae</i>
Insect - true bug (Hemiptera)	<i>Anthocoris visci</i>	<i>Anthocoris visci</i>
Insect - true bug (Hemiptera)	<i>Aradus depressus</i>	<i>Aradus depressus</i>
Insect - true bug (Hemiptera)	<i>Cacopsylla visci</i>	<i>Cacopsylla visci</i>
Insect - true bug (Hemiptera)	<i>Deraeocoris (Knightocapsus) lutescens</i>	<i>Deraeocoris (Knightocapsus) lutescens</i>
Insect - true bug (Hemiptera)	<i>Dryophilocoris (Dryophilocoris) flavoquadrimaculatus</i>	<i>Dryophilocoris (Dryophilocoris) flavoquadrimaculatus</i>
Insect - true bug (Hemiptera)	<i>Dufouriellus ater</i>	<i>Dufouriellus ater</i>
Insect - true bug (Hemiptera)	<i>Liocoris tripustulatus</i>	<i>Liocoris tripustulatus</i>
Insect - true bug (Hemiptera)	Nettle Groundbug	<i>Heterogaster urticae</i>
Insect - true bug (Hemiptera)	<i>Oncopsis avellanae</i>	<i>Oncopsis avellanae</i>
Insect - true bug (Hemiptera)	<i>Phylus (Phylus) coryli</i>	<i>Phylus (Phylus) coryli</i>
Insect - true bug (Hemiptera)	<i>Physatocheila dumetorum</i>	<i>Physatocheila dumetorum</i>
Insect - true bug (Hemiptera)	<i>Phytocoris (Phytocoris) tiliae</i>	<i>Phytocoris (Phytocoris) tiliae</i>
Insect - true bug (Hemiptera)	<i>Pinalitus viscidola</i>	<i>Pinalitus viscidola</i>
Insect - true bug (Hemiptera)	<i>Psylla mali</i>	<i>Psylla mali Schmidberger</i>
Insect - true bug (Hemiptera)	<i>Stenodema (Stenodema) laevigata</i>	<i>Stenodema (Stenodema) laevigata</i>
Insect - true bug (Hemiptera)	<i>Temnostethus (Montandoniella) gracilis</i>	<i>Temnostethus (Montandoniella) gracilis</i>
Lichen	<i>Acrocordia conoidea</i>	<i>Acrocordia conoidea</i>
Lichen	<i>Agonimia tristicula</i>	<i>Agonimia tristicula</i>
Lichen	<i>Amandinea punctata</i>	<i>Amandinea punctata</i>
Lichen	<i>Aspicilia calcarea</i>	<i>Aspicilia calcarea</i>
Lichen	<i>Buellia ocellata</i>	<i>Buellia ocellata</i>
Lichen	<i>Caloplaca chalybaea</i>	<i>Caloplaca chalybaea</i>
Lichen	<i>Caloplaca citrina</i>	<i>Caloplaca citrina</i>
Lichen	<i>Caloplaca flavescens</i>	<i>Caloplaca flavescens</i>
Lichen	<i>Candelariella medians</i>	<i>Candelariella medians</i>
Lichen	<i>Candelariella vitellina</i>	<i>Candelariella vitellina</i>
Lichen	<i>Catillaria chalybeia</i>	<i>Catillaria chalybeia</i>
Lichen	<i>Catillaria lenticularis</i>	<i>Catillaria lenticularis</i>
Lichen	<i>Chrysothrix chrysophthalma</i>	<i>Chrysothrix chrysophthalma</i>
Lichen	<i>Collema crispum</i>	<i>Collema crispum</i>
Lichen	<i>Collema tenax</i>	<i>Collema tenax</i>
Lichen	Dark Crottle	<i>Hypogymnia physodes</i>
Lichen	<i>Diploicia canescens</i>	<i>Diploicia canescens</i>
Lichen	<i>Hypogymnia tubulosa</i>	<i>Hypogymnia tubulosa</i>
Lichen	<i>Lecania cyrtella</i>	<i>Lecania cyrtella</i>
Lichen	<i>Lecania erysibe</i>	<i>Lecania erysibe</i>
Lichen	<i>Lecanora albescens</i>	<i>Lecanora albescens</i>
Lichen	<i>Lecanora campestris</i>	<i>Lecanora campestris</i>
Lichen	<i>Lecanora chlorotera</i>	<i>Lecanora chlorotera</i>

Lichen	<i>Lecanora dispersa</i>	<i>Lecanora dispersa</i>
Lichen	<i>Lecanora expallens</i>	<i>Lecanora expallens</i>
Lichen	<i>Lecidella elaeochroma</i>	<i>Lecidella elaeochroma</i>
Lichen	<i>Lecidella stigmataea</i>	<i>Lecidella stigmataea</i>
Lichen	<i>Lepraria incana</i>	<i>Lepraria incana</i>
Lichen	<i>Leptogium plicatile</i>	<i>Leptogium plicatile</i>
Lichen	<i>Melanelia subaurifera</i>	<i>Melanelia subaurifera</i>
Lichen	<i>Netted Shield Lichen</i>	<i>Parmelia sulcata</i>
Lichen	Oak Moss	<i>Evernia prunastri</i>
Lichen	<i>Physcia adscendens</i>	<i>Physcia adscendens</i>
Lichen	<i>Physcia aipolia</i>	<i>Physcia aipolia</i>
Lichen	<i>Physcia caesia</i>	<i>Physcia caesia</i>
Lichen	<i>Physcia tenella</i>	<i>Physcia tenella</i>
Lichen	<i>Physconia grisea</i>	<i>Physconia grisea</i>
Lichen	<i>Placynthiella icmalea</i>	<i>Placynthiella icmalea</i>
Lichen	<i>Punctelia subrudecta</i>	<i>Punctelia subrudecta</i>
Lichen	<i>Ramalina farinacea</i>	<i>Ramalina farinacea</i>
Lichen	<i>Ramalina fastigiata</i>	<i>Ramalina fastigiata</i>
Lichen	<i>Sarcogyne regularis</i>	<i>Sarcogyne regularis</i>
Lichen	<i>Solenopsora candidans</i>	<i>Solenopsora candidans</i>
Lichen	<i>Verrucaria baldensis</i>	<i>Verrucaria baldensis</i>
Lichen	<i>Verrucaria hochstetteri</i>	<i>Verrucaria hochstetteri</i>
Lichen	<i>Verrucaria muralis</i>	<i>Verrucaria muralis</i>
Lichen	<i>Verrucaria nigrescens</i>	<i>Verrucaria nigrescens</i>
Lichen	<i>Verrucaria viridula</i>	<i>Verrucaria viridula</i>
Lichen	<i>Xanthoria candelaria</i>	<i>Xanthoria candelaria</i>
Lichen	<i>Xanthoria parietina</i>	<i>Xanthoria parietina</i>
Lichen	<i>Xanthoria polycarpa</i>	<i>Xanthoria polycarpa</i>
Liverwort	Great Scented Liverwort	<i>Conocephalum conicum</i>
Millipede	Blunt-tailed Snake Millipede	<i>Cylindroiulus punctatus</i>
Mollusc	<i>Carychium tridentatum</i>	<i>Carychium tridentatum</i>
Mollusc	Common Garden Slug	<i>Arion (Kobeltia) distinctus</i>
Mollusc	Grey Field Slug	<i>Deroceras (Deroceras) reticulatum</i>
Mollusc	Rock Snail	<i>Pyramidula pusilla</i>
Mollusc	<i>Vallonia costata</i>	<i>Vallonia costata</i>
Spider	<i>Clubiona reclusa</i>	<i>Clubiona reclusa</i>
Spider	<i>Clubiona terrestris</i>	<i>Clubiona terrestris</i>
Spider	<i>Harpactea hombergi</i>	<i>Harpactea hombergi</i>
Spider	<i>Moebelia penicillata</i>	<i>Moebelia penicillata</i>
Spider	<i>Parasteatoda lunata</i>	<i>Parasteatoda lunata</i>
Spider	<i>Selimus vittatus</i>	<i>Selimus vittatus</i>
Spider	<i>Theridion mystaceum</i>	<i>Theridion mystaceum</i>
Terrestrial Mammal	Brown Rat	<i>Rattus norvegicus</i>
Terrestrial Mammal	Eastern Grey Squirrel	<i>Sciurus carolinensis</i>
Terrestrial Mammal	Eurasian Badger	<i>Meles meles</i>
Terrestrial Mammal	European Mole	<i>Talpa europaea</i>

Terrestrial Mammal	European Rabbit	Oryctolagus cuniculus
Terrestrial Mammal	Field Vole	<i>Microtus agrestis</i>
Terrestrial Mammal	Wood Mouse	<i>Apodemus sylvaticus</i>
Terrestrial Mammal	Yellow-necked Mouse	<i>Apodemus flavicollis</i>

All records above have been recorded by Kemerton Conservation Trust staff and volunteers or have been submitted to Kemerton Conservation Trust by local naturalists. All these records have been submitted to Worcestershire Biological Records Centre and form part of our county records.

Lillans Orchard © Kate Aubury


Grey Squirrel © Kate Aubury


Redwing © Kate Aubury


Giant Puffball © Kate Aubury