
 1

DERBYSHIRE FLORA PROJECT
NEWSLETTER

EDITED: ALAN WILLMOT (County Recorder)

Number 25 – WINTER 2015/2016

1. EDITORIAL
I have been having problems accessing
my MapMate database recently so my
records and data here will not be as full,
up-to-date or as accurate as I would
normally like. It also means I have not
been able to enter all records given to
me last year so details here will not give
a complete picture of where we are with
records for the 2020 Atlas. Hopefully I
will be able to get back to using my
MapMate database soon but in the
meantime please be assured that no
records have been lost; their entering
onto the national database has been
merely delayed.

I include in this newsletter the usual
round up of interesting recent records, a
plea for help in completing recording for
the 2020 Atlas and details of the outdoor
programme for 2016.

2. RECENT PLANT RECORDS vc57
As usual I include here a selection of the
more interesting plant records I have
received over the last year, mostly new
county records or rediscoveries after
many years.

Abies concolor (White Fir) Brian
Gough found a self-set seedling of this
tree growing in a pavement crack in
August 2015 at Shipley Common
(SK4543). This is a new county record
as a casual.

Anacamptis pyramidalis (Pyramidal
Orchid) This is generally a plant of
limestone grassland but it was found in

2015 at Nutwood Reserve, Darley Abbey
(SK3539) in some quantity.

Anacamptis pyramidalis Darley
Abbey July 2015 (P. Smith)

Anthemis arvensis (Corn Chamomile)
Graeme Coles found this on bare ground
created by the re-siting of the southern
car park at Poulter Country Park
(SK5270) in July 2015. This is only the
second site for this rare arable weed
since 1987.(See over for picture).

Atriplex littoralis (Grass-leaved
Orache) I found this halophyte on the
side of the A52 near Brailsford in July
2015. This illustrates the continued
spread of seaside plants with the
increased use of winter salt on roads.

 2

Anthemis arvensis Poulter Country
Park July 2015 (G. Coles)

Caspicum annum (Sweet Pepper) I
found this new county record as a casual
pavement weed in Bromley Street,
Derby (SK3437) in September 2015. It
was no doubt the result of vegetable
gardening or discarded kitchen waste.

Cerinthe major (Honeywort) A second
record for this rare garden escape was
found between the football Stadium and
velodrome at Pride Park, Derby
(SK3735) by Roy Smith in 2015.

Chenopodium glaucum (Oak-leaved
Goosefoot) I found the third ever local
record for this attractive weed in a
farmyard at pools Head (SK2540) near
Brailsford in August 2015 whilst square
bashing a generally uninspiring piece of
countryside.

Chenopodium glaucum Pools Head
Aug. 2015 (A. Willmot)

Clinopodium calamintha (Lesser
Calamint) Brian Gough found this new
county record as a casual garden
throwout at West Hallam Cricket Ground
(SK4240) in August 2015.

Euonymus latifolius (Large-leaved
Spindle) Claire and Mary Smith found
this new county record in woodland at
the side of St John’s Road, Matlock
(SK2959). They judged it to be a
surviving Victorian planting which was
not regenerating.

Euphorbia exigua (Dwarf Spurge) I
found this in plentiful quantity in an
improved grassland field at Meynell

 3

Langley (SK2940) in July 2015. Attempts
had been made to increase the
biodiversity of the field by disturbing the
sward and sowing seeds of old
grassland plants in 2014. Unfortunately
none of the sown seeds had produced
plants but the Dwarf Spurge had spring
up from buried seeds.

Fritillaria meleagris (Fritillary) Richard
Fenn Griffin found four plants of this
exotic introduction flowering in
Mickleover Meadows, Derby (SK3135) in
April 2015. He thought it might be native
but unfortunately I am sure it is not.

Galanthus woronowii (Green
Snowdrop) After the finding of Pleated
Snowdrop last year in Pleasley Park, I
started looking more closely at
snowdrops. Thus when I found some
rather large leaves of a snowdrop
growing at Hartington Station Approach
(SK1461), I sent a photo to Kew and
Aaron Davies confirmed it as a first
county record.

Gymnadenia densiflora (Marsh
Fragrant-orchid) I have always assumed
with any real thought that the majority of
our fragrant-orchids would be
Gymnadenia conopsea (Chalk Fragrant-
orchid). However, I recently had a record
from a visiting orchid expert that
suggested many of our plants will in fact
turn out to be this species.

Hirschfeldia incana (Hoary Mustard)
We found one or two plants of this very
rare casual along the Erewash Canal
towpath (SK4839) on one of our Flora
Group walks in July last year.

Kickxia spuria (Round-leaved Fluellen)
This is a close cousin of Kickxia elatine
(Sharp-leaved Fluellen) which is a very
rare weed of arable fields. One plant of it
was found under a bird feeder in his
garden (SK4053) by Roy Smith in
August 2015. This is another new county
record albeit only as a casual. I am sure

Roy will be watching to see if it
reappears this year.

Kickxia spuria Swanwick Aug. 2015
(R. Smith)

Minuartia hybrida (Fine-leaved
Sandwort) This is almost a mythical
plant to me as I have written about this
very rare annual of limestone dales but
have never seen it or knowingly met
anyone who has. However, Gareth
Hirons found three plants of it in Dove
Dale (SK1451) in May 2015, only the
third record since 1987.

Misopates orontium (Weasel’s-snout)
On the Derbyshire Wildlife Trust visit to
Weleda (SK4246) in Heanor last August,
I found this diminutive antirrhinum
growing as a weed in their
demonstration garden. It was also to be
seen flowering in the nearby area

 4

(SK4444) where they grow many of the
plants and herbs they use in their beauty
preparations. This was the first record
since 1976 when it was discovered as a
garden weed in Ashbourne.

Misopates orontium from the internet.

Ophrys apifera (Bee Orchid) This was
found last summer growing almost
abundantly on roadside grass verges at
Pride Park, Derby (SK3735) opposite
the football stadium. It was growing in
rather short open grassland where
competition was slight. I doubt it will
survive long if the grass becomes more
established and gets regularly mown.

Sisymbrium loeselii (False London-
rocket) This was another very rare
introduction found on our Flora Group
meeting last July to the Erewash Canal
towpath (SK4838) led by Brian Gough.

Smyrnium olusatrum (Alexanders)
This is a plant that I generally associate
with the seaside so am always surprised
to hear of records of it in Derbyshire.
Ken Balkow found two plants of it
flowering in Lathkill Dale close to

Conksbury Bridge (SK2165) in April
2015. More recently in December I found
a plant of it growing under a bird feeder
in the Peter Fidler Reserve in Carr Vale
(SK4670).

Sutera cordata (Bacopa) I like many
people grow this garden plant as a
ground cover plant in pots and
containers. I was not therefore surprised
to find it growing in pavement cracks
under hanging baskets outside the
White Swan (SK3334) in Littleover in
November 2015 with Lobelia erinus
(Garden Lobelia).

Sutera cordata from the internet.

Tradescantia virginiana (Spiderwort) I
think of Tradescantias as indoor plants
but this one I now know is commonly
grown outside. It was found by Graeme
Coles in July 2015 growing in dumped
soil on Green Lane, Hodthorpe
(SK5476). This is another first for the
county.

Vicia tenuifolia (Fine-leaved Vetch)
This was previously only recorded from
Breadsall Cutting where it was known

 5

from 1979 until at least 1997 but it then
disappeared. Last September it turned
up in some considerable quantity
growing over a large area of waste
ground near Godkin Ponds (SK4347). I
originally overlooked it for Vicia cracca
(Tufted Vetch). However, its larger more
colourful flowers eventually made me
look more closely at it and I realised
what it was.

Vicia tenuifolia from the internet.

3. PROGRESS WITH OUR FLORA
PROJECT
The Flora project can be now said to be
finished with the publication and launch
of the book in May 2015. Thanks are
due again to all those who helped in the
production of the work and the
University of Derby for hosting the
launch. Around 650 copies of the book
have been sold which leaves 350 copies
If anyone wants a copy of the Flora, I still
have a few at the pre-publication price if
you collect it from me otherwise you will
have to buy at the full price from the
publishers. Nick and I have given no
thought to where the project might go
from here, if anywhere. We will be
discussing this in the New Year.

4. BSBI ATLAS 2022 PROJECT

 SE00 SE10

 DM
 SJ99 SK09 SK19
 37 248 242
 DB CMS
 SJ98 SK08 SK18 SK28 SK38 SK48
 109 420 601 387 336 80

 CMS KB GC
 SJ97 SK07 SK17 SK27 SK37 SK47 SK57
 37 608 584 624 698 548 636
 CMS IW
 SK06 SK16 SK26 SK36 SK46 SK56
 249 477 549 569 612 254
 GH CMS MH RS

 SK15 SK25 SK35 SK45
 362 654 512 587

 AW KH BG
 SK14 SK24 SK34 SK44
 329 496 529 669

 CH AW MS
 SK03 SK13 SK23 SK33 SK43 SK53
 338 503 615 642 204

 SK12 SK22 SK32 SK42
 378 531 163
 NL
 SK11 SK21 SK31

 372 176

 Number of Taxa Recorded in 2010 to 2019
 for Each Hectad

 Note that where a hectad has initials in it
 that square is being recorded by that
 person.

05.12.2015

Despite my recent hiccup with the
entering of records into MapMate, the
collection and processing of records has
progressed well over the year and we

 6

now have over 189,000 plant records on
our current MapMate database. The vast
majority of these are for the time period
2010 – 2019 which is data class 5 on the
BSBI online national maps. How these
relate to the number plants recorded per
hectad in Derbyshire for the period 2010
– 2019 is shown on the associated
diagram. Hectads that have been greyed
in are those which are wholly or mainly
in Derbyshire (vc57) and which are in
some ways therefore our responsibilities.
Discounting those hectads which people
have agreed to record and taking 500
plants as a reasonable list for a hectad,
this leaves only four hectads where I
think we need to make an extra effort.
These are:
SK13 – Sudbury & Doveridge
SK14 – Ashbourne, Norbury, Thorpe &
parts of the Tissington Trail
SK19 – Hope Forest & Howden Moors
and
SK22 – Egginton, Willington & Burton-
on-Trent (East of Trent)
There is still scope for recording in all
other hectads, particularly for the plants
mentioned below, but it would be useful
if people could make an effort to record
in any of these four hectads.

The BSBI have carried a more detailed
analysis of records based on tetrads not
hectads and covering the full time period
of the 2020 Atlas which is 2000 – 2019.
This has indicated a few extra areas
where a little more recording effort would
be appreciated for vc57. These are
mostly what I consider are minor
hectads for us, which are ones not
greyed out in the diagram. These are:
SJ99 Tom Wood & Ludworth Moor
SK06 Axe Edge, Earl Sterndale,
Hollinhill & Chrome Hill
SK11 Croxall
SK26 Carlton Lees
SK31 Smisby
and
SK36 Ogston

Again it would be useful if people could
make the effort to record the odd card in
any of the areas indicated.

5. DIFFICULT & UNDER-RECORDED
TAXA
The BSBI has recently published a
booklet entitled “Notes on Identification
Works and Some Difficult and Under-
recorded Taxa”. This can be viewed on
the BSBI website in the section
concerning the 2020 Atlas. I find it a
rather daunting work as it encourages all
of us working for Atlas 2020 to record
many subspecies and hybrids which I,
and many others I am sure, have
studiously ignored even if they knew of
their existence. As county recorder I feel
I ought to make some effort to start work
on at least a few of these plants. I am
therefore going to make an effort to
record the ferns mentioned in the work
more carefully plus subspecies of some
of the more common species mentioned
including:
Cardamine pratensis
Potentilla erecta
Sonchus asper
Urtica dioica
and
Valeriana officinalis.
Please continue to record these just as
species if you do not feel up to tackling
their subspecies. However, if you think
you can begin to separate the
subspecies here, I should be pleased to
receive the records and pass them on.

6. OUTDOOR MEETINGS 2016
I have organised a series of outdoor
meetings in Derbyshire on the same
basis as previous years that is I have
included some suggestions from others,
some areas that need recording for BSBI
schemes and some areas just to see
interesting plants. I will circulate the
details with this newsletter, though note
that are the same as circulated earlier in
my second corrected e-mail.

7. ENQUIRIES

 7

Any enquiries concerning the Flora or
the recording of higher plants in
Derbyshire can be made to me at my
address below. Enquiries about plant
identifications should also be sent to me
but please always include details of
where and when specimens were found.
I find photographs generally a better
means of identification these days as
they can be e-mailed to me and do not
rot if specimens arrive when I am away.

Distribution maps and draft species
accounts produced some years ago can
still be viewed on the website of Derby
City Council at www.derby.gov.uk/flora .
Please note however that these are now
many years out-of-date for many
species. If you require more recent
information, you can refer to our Flora of
Derbyshire which was published last
year by Pisces Publications.

My contact details are:

Dr Alan Willmot
2 Kedleston Close Allestree
Derby DE22 2RA
Tel. 01332 550373
Mobile (used on field trips) 0794 121
4977
E-mail alan_willmot@o2.co.uk

 A. Willmot 18.01.2016.

http://www.derby.gov.uk/flora
mailto:alan_willmot@o2.co.uk

 8

DERBYSHIRE FLORA GROUP

OUTDOOR

MEETINGS 2016
 All meetings are held on Saturdays and start at 10.30 am. They generally last till around 4.30 pm. Carry
lunch.

 DATE VENUE MEETING PLACE AIM OF MEETING LEADER

April 9th Lees Moor
Wood

Meet Carlton Lees car park
(SK259685) at south end of

Chatsworth Park

To record SK26N &
environs A.Willmot

April 23rd Woolley Meet Ogston Reservoir car
park (SK374604)

To record SK36Q &
environs A.Willmot

May 14th Sudbury
Car park in Sudbury village

(SK161321) N.B. Not National
Trust car park

To record SK13K & Q A.Willmot

June 18th Mercston
Marsh SSSI

Lay-bye on Mercaston Lane at
(SK267434)

To visit probably the
floristically richest
lowland marsh in

Derbyshire

T.Taylor

July 9th Parsley Hey Car park on High Peak Trail at
SK146637 General limestone flora Claire &

Mary Smith

July 30th Longdendale
Car park off A628 at head of

Woodhead Reservoir
(SK115998)

To record SK19E &
environs A.Willmot

August 20th Thorpe Car park on Tissington Trail at
SK165503

To record SK14U &
environs A.Willmot

September 10th Axe Edge Old road off A53 at SK034697 To record SK06J & P A.Willmot

Meetings organiser Dr Alan Willmot

 Home: 2 Kedleston Close, Derby, DE22 2RA Tel. 01332 550373 Mobile 0794 121 4977
 E-mail : alan_willmot@o2.co.uk

 Any one interested in botany is welcome to come on these meetings but please contact the organiser
if you have not attended one of the events before.

A.Willmot Floravc57/Meets2016 18.01.2016

