155319 Irans NSt. F.C. I brang Stepps [Supplite J. of Botany 1901]

APPENDIX.

THE NORTH STAFFORDSHIRE FLORA.

W. T. BOYDON RIDGE, B.Sc.

(To be continued.)

(Noals all Observer press)

THE NORTH STAFFORDSHIRE FLORA.

INTRODUCTION.

R. Garner's Natural History of the County of Stafford, published in 1844 and with Supplement, 1860, contained the first complete flora of the county; in 1901, J. E. Bagnall published a Flora of Staffordshire comprising the result of Garner's work together with that of other workers, including his own. The present work is confined to the flora of the north of the county and is an attempt to bring up-to-date the records of the distribution of flowering plants and ferns in this particular area, north of Stafford.

I have given for all but the commonest species every published record to which I have had access, and wherever I have seen specimens growing in the localities given in such records the symbol † has been affixed. On the other hand, wherever a locality is mentioned without a reference I have seen specimens of the particular plant growing there.

No attempt has been made to give all the synonyms of each species, but only those used by other workers on Staffordshire botany. English names have also been appended for those desirous of having the local names used in North Staffordshire. I have not classified the localities because I consider that the only classification of any real value would be one based upon the nature of the soil, and at present the necessary information for such a classification is not available.

On the vexed question of "aliens" I have adopted the attitude of S.T. Dunn in his *Alien Flora*; any plant which does not occur in a natural habitat has been described as alien, as well as those which may occur in natural habitats but which are known to have been introduced by artificial means.

From a botanical point of view North Staffordshire presents many exceedingly interesting features. Geographically it is a little to the north-west of the centre of the country, and as a natural consequence it possesses plants typical both of the northern and southern portions of our island, although not in the proportion we should be led to expect from the sole consideration of its situation. H. C. Watson, in his Compendium of the Cybele Britannica, has arranged British plants in definite groups or "Types of Distribution." Of those which he recognizes as southern we have about three-fifths in North Staffordshire, while of those which are typical of the north of England we can only be taken into account we ought to have a greater percentage of the northern than of the southern type. The discrepancy is due to the fact that North Staffordshire possesses a more genial climate than it would if latitude were the dominating factor; the Pennine Range shields us to some extent from the cold north and east winds and at the same time increases our rainfall. The varied physical configuration and the geological structure enable the district to become the home of plants partial to special habitats. Within the boundaries of our district are to be found splendid examples of sub-alpine, upland, lowland, heathermoor, woodland, river valley and marsh areas, each with its own peculiar flora. In addition, due to the varied industrial enterprises, we possess many distinct types of waste ground and refuse heaps, each marked by special forms of plant life.

My thanks are due and are gratefully given to the many members of the North Staffordshire Field Club who have supplied me with information regarding the habitats of certain plants, the records of which may be found in the various annual reports of the Botanical section, printed in the Club's *Transactions*. The number of such helpers precludes any detailed mention of them all, but chief among them are Mr. J. A. Audley, B.Sc., Mr. S. A. Bennett, B.A., B.Sc., Miss £. M. Blake, L.L.A., Mr H. Daltry, the Rev. E. Deacon, B.A., and Mr. J. R. B. Masefield, M.A. I should also like to record my indebtedness to Mr. G. Claridge Druce, L.L.D., M.A., who has given me valuable assistance in the naming of critical species.

Complete references to the works consulted and to the former workers in the North Staffordshire flora will be given at the end of the final section. References, the volume numbers of which are in heavy type, are, without exception, to the *Transactions and* (or) *Annual Reports of the North Staffordshire Field Club*; in most cases the name of the authority is prefixed to the reference.

Records entered up to 1954

I That menus Lower Hills Pickard 60 155 1926

RANUNCULACEÆ

- CLEMATIS VITALBA, L. TRAVELLER'S JOY.

 Near Stafford (Moore, 31, 75, 1897); in the grounds at

 Ilam†. Not wild in North Staffordshire.
- THALICTRUM FLAVUM, L. MEADOW RUE.

 Burton (given but not confirmed by Garner, 380); near Stafford (Douglas in Bagnall, 5). I have not seen it in the north of the county.
- ✓ ANEMONE NEMOROSA, L. WOOD ANEMONE.
 Frequent in woods, sheltered hedge banks and scrub.
 Sometimes occurs on grasslands, persisting as a relic of former woodland.
- ✓ A. RANUNCULOIDES, L. YELLOW ANEMONE. Alien. Growing plentifully about the lawn at Stapenhill vicarage (Brown in Garner, 381).
- ADONIS AUTUMNALIS, L. PHEASANT'S EYE. Alien Tutbury (Brown, 234); Oakamoor† (40., 73, 1906).
- MYOSURUS MINIMUS, L. MOUSE-TAIL.

 Burton (given but not confirmed by Garner, 363). I have not seen this plant in North Staffordshire.
- RANUNCULUS CIRCINATUS, Sibth. WATER CROWFOOT.

 In the Dove, Uttoxeter † (Bagnall, 5); near Stafford (Douglas in Bagnall, 5); Copmere Pool † (26, 94, 1892); in the Dove† and Trent near Burton; not common in the latter (Brown, 233); in a stream between Endon and Wall Grange.
- R. FLUITANS, Lam. WATER CROWFOOT.

 In the Dane at Rushton†; <u>Dovedale</u>†, in the Dove at <u>Uttoxeter</u>, in the Churnet at Alton†, and in the Blythe throughout its course (Bagnall, 5); near Stafford† (Douglas in Bagnall, 5); in the Manyfold.
- R HETEROPHYLLUS, Weber. WATER CROWFOOT. Hilderstone (46, 117, 1912); Gun† (49, 156, 1915).

✓ R. PELTATUS, Schrank. WATER CROWFOOT. Knypersley Pool† and Rudyard reservoir† (Painter, 31, 75, 1897); Hilderstone (Barns, 46, 117, 1912); feeder between the Dane and Rudyard.

VAR. TRUNCATUS, (Hiern).
Hopton Pools, Ingestre (Bagnall, 5).

- VAR. FLORIBUNDUS, (Bab).
 Hopton Pools, Ingestre† (Bagnall, 5); Knypersley† (Painter,
 22, 114, 1888); feeder at Rudyard.
- R. LENORMANDI, F. Schultz. (R. CŒNOSUS, Guss). Chartley (Brown, 233); near Flash†, Morridge Top near Leek† and near Ramsor (Bagnall, 5); Knypersley Park† (Painter, 22, 114, 1888); near Stone (Bostock, 25, 11, 1891); Wetley Moor; Gun; Cresswell's Piece. The statement by Bagnall (5), Bishop's Woods, (25, 11, 1891) is an error.
- R. HEDERACEUS, I. IVY-LEAFED CROWFOOT. Real-wood.

 Frequent on wet mud and in shallow streams and ditches.

 Hilderstone; Denstone; Barlaston; Moslee; Norton.
 - R. SCELERATUS, L. CELERY-LEAVED CROWFOOT.

 Frequent in or near stagnant water. Denstone; Hilderstone; Stafford; Trentham; Ashley.
- R. FLAMMULA, L. LESSER SPEARWORT.
 Fairly common in damp and marshy places. Hilderstone;
 Biddulph; Denstone; Yarlet; Stafford; Beech.
- R. LINGUA, L. SPEARWORT.

 Very local in its distribution. Kingston Pool near Stafford†

 (Stokes in With., 618); Eccleshall (given but not confirmed by Garner, 381); Denstone (11, 51, 1877); Endon (48, 97, 1914), not there now; Blakemoor Pool (55, 139, 1921).
- R. AURICOMUS, I. GOLDHOCKS.

 Local. Burton (Brown, 234); Denstone† (11, 51, 1877);

 Yarlet (Tylecote, 19, 28, 1885); banks of Doxey (Moore, 31, 75, 1897); Manyfold valley† (34, 73, 1900); Stanton† (35, 68, 1901); Stafford† (38, 110, 1904); Oakamoor (40, 73, 1906); Ham† (Fraser in Bagnall, 5); Alstonefield (Bagnall, 5); Draycott-in-the-Clay (Audley, 56, 110, 1922); Dovedale; Musden Woods.

- R. ACRIS, L. ACRID BUTTERCUP.

 Very common on grassland and grassy roadsides.
- R. REPENS, L. CREEPING BUTTERCUP.

 Very common in damp situations and ditches. A form occurs at Keele possessing ten petals where it has persisted for many years.
- R. BULBOSUS, L. BULBOUS BUTTERCUP.

 Common on grassland, particularly meadows.

 flowered form in Burton meadows (Garner, 382).
- R. SARDOUS, Crantz. (R. HIRSUTUS, Curt). PALE HAIRY BUTTERCUP. Alien.
 Stafford† and High Offley† (Garner, 382); Buiton and Newcastle (given but not confirmed by Gainei, 382); cornfields, Stretton (Brown, 234); Denstone (11, 51, 1877); Oakamoor (40, 73, 1906).
- R. PARVIFLORUS, L. SMALL FLOWERED BUTTERCUP. On the banks of the Sandon road, half a mile from Stone (Garner, 382); Tutbury (given but not confirmed by Garner, 382); cornfield by Outwood Hill (Brown, 234).
- R. ARVENSIS, I. CORN BUTTERCUP. Alien.
 Garner (382) says "General in cornfields." My experience
 in North Staffordshire does not confirm this as I have found
 it on only a few occasions. Horninglow and Tatenhill
 (Brown, 234); Denstone (11, 51, 1877); Stafford (38, 110,
 1904); Cocknage; Barlaston; Whitmore.
- R. FICARIA, L. LESSER CELANDINE.
 Very common in damp ditches, woods and hedgerows.
- CALTHA PALUSTRIS, L. MARSH MARIGOLD.

 Common in canals, marshy ground and edges of pools.
- TROLLIUS EUROPÆUS, L. GOLDEN BALL.

 Near Throwley (Garner, 382); Belmont and Longnor (given but not confirmed by Garner, 382); Belmont Woods (Shaw, 114). I have failed to find this plant in North Staffordshire.
- HELLEBORUS VIRIDIS, L. HELLEBORE.

 Biddulph Castle (Garner, 380); not there now. Grounds of
 Knypersley Hall; remains of former cultivation (Painter,

31, 75, 1897); by the Dove below Thorpe† (Garner, 380); by the Manyfold under Castern† (Garner, 380 and 34, 73, 1900).

H. FETIDUS, L. STINKING HELLEBORE.

Moorlands and Belmont Woods (given but not confirmed by

Moorlands and Belmont Woods (given but not confirmed by Garner, 380); moorlands near Leek (42, 87, 1908). I have failed to find it at Belmont.

ERANTHIS HYEMALIS, Salisb. WINTER ACONITE. Alien. Naturalized at Cotton Hall and in the vicarage grounds at Stapenhill (Brown, 234).

✓ AQUILEGIA VULGARIS, L. COLUMBINE.

Ashley Heath (Garner, 380); moorlands and Seabridge (given but not confirmed by Garner, 380); Needwood Forest† (35, 74, 1901 and Shaw, ii, 6); Calke Park and Foremark (Brown, 235); Bishop's Woods† (25, 32, 1891); Stanton† (50, 134, 1916).

DELPHINIUM AJACIS, L. (D. CONSOLIDA, Smith).
LARKSPUR. Alien.
Needwood Forest (Hewgill in Garner, 380). I have failed

ACONITUM NAPELLUS, L. MONKSHOOD.

to find it there.

Banks of Churnet, two miles below Cheddleton (Garner, 380); Denstone (11, 51, 1877); Dimminsdale on the bank of stream some distance from any habitation† (35, 71, 1901).

BERBERIDACEÆ.

✓ BERBERIS VULGARIS, L. BARBERRY.

Really wild in the valley of the Hamps, one mile below Waterhouses† (Garner, 363); near Knypersley Hall (Painter in Bagnall, 6); Branstone (Brown, 234); abundant at Colton (Bagnall, 7); Enson and Fradswell (Tylecote, 19, 27, 1885).

✓ EPIMEDIUM ALPINUM, L. Alien.

Grounds of Knypersley Hall; planted (Painter, 31, 76, 1897).

NУМРНÆСЕÆ.

NYMPHÆĽA LUTEA, L. (NUPHAR LUTEA, Sm). VELLOW WATER LILY.

Trent, near Stoke (Garner, 380); Manyfold,† Ilam† and frequent in the Blythe† (Bagnall, 7); Trentham† (21, 57, 1887); pool at Alton† (Goodall, 16, 78, 1882); Knypersley† (Painter, 31, 76, 1897); Trent and Sow†, near Stafford (Moore, 31, 76, 1897); Chartley.

CASTALIA ALBA, Wood. (NYMPHÆA ALBA, L., CASTALIA SPECIOSA, Salisb). WHITE WATER LILY.

Boggy pit near Betley, Alton and Bailaston (Shaw, 101); Maer (Garner, 380); Trent near Burton (given but not confirmed by Garner, 380); near Stafford† (Douglas in Bagnall, 7); Trent near Walton and Lily pits at Branstone† (Brown, 238); Denstone (Edwards, 11, 51, 1877); pools at Alton† (Goodall, 16, 78, 1882); Chartley.

PAPAVERACEÆ.

✓ PAPAVER SOMNIFERUM, L. POPPY. Alien.

Below Tutbury Castle (Garner, 379); Brown (235) says "Formerly at Tutbury Castle and on waste ground at Stapenhill." Evidently when he wrote the plant had died out in that area. I have failed to find it there.

✓ P. RHŒAS, L. RED POPPY. Alien.

Rare in the north part of the county† (Garner, 379); near Stafford (31, 76, 1897); Denstone (Edwards, 11, 51, 1877). I have found a few specimens in fields at Cheddleton, Aston, Barlaston and Whitmore.

P. DUBIUM, L. RED POPPY. Alien.

Fairly common as a weed, especially in cornfields.

VAR. LECOQII, Lam.

Mill Dale and Alstonefield (Purchas in Bagnall, 7).

VAR. LÆVIGATUM, Lecoq et Lamotte. (LAMOTTEI, Bor.) Near Rudyard Station (31, 76, 1897).

(Boens (Hyland)

- P. ARGEMONE, L. RED POPPY. Alien.

 Occasional in cornfields and hedges. Boothen and Coton

 Field (Garner, 379).
 - MECONOPSIS CAMBRICA, Vig. Welsh Poppy.

 Near Denstone, on the confines of Derbyshire and near Wootton Lodge (Goodall, 16, 78, 1882). Probably garden escapes; not there now.
- CHELIDONIUM MAJUS, L. GREATER CELANDINE. Alien. Frequent in hedges, near cottage gardens.

FUMARIACEÆ.

- CORYDALIS BULBOSA, DC. (NECKERA BULBOSA, N. E. Brown. CORYDALIS SOLIDA, Swartz.) FUMITORY. Alien. Grove near the rectory at Muxton (Shaw, 392); at Blithefield House (Bagot in With., 606); near the rectory at Mucclestone (Shaw, 105).
- C. LUTEA, DC. (NECKERA LUTEA, Scop.) VELLOW FUMITORY. Alien.
 Naturalized on walls at Walton Hall (Brown, 236).
 - C. CLAVICULATA, DC. (NECKERA CLAVICULATA, N. E. Brown.) CLIMBING FUMITORY.

 Frequent on dry, rocky or sandy soils. Heighley Castle; Dane Valley; Cocknage; Willowbridge; Barlaston Downs; Swithamley; Bucknall; Rudyard; Biddulph; Stafford, Aston; Ashley.
- FUMARIA CAPREOLATA, L. FUMITORY. Alien.

 Garner (393) gives it as frequent. This is, I think, an error, as I have only seen it once. Stafford† (31, 76, 1897).
- F. OFFICINALIS, L. FUMITORY. Alien. Common as a weed in fields.
- F. VAILLANTII, Lois. FUMITORY. Alien.

 Tutbury Castle (Brown, 396). I have failed to find it there.

CRUCIFERÆ.

- CHEIRANTHUS CHEIRI, L. WALLFLOWER. Alien.
 Burton Abbey walls (Garner, 390); Denstone (Edwards, 11, 51, 1897).
- RADICULA NASTURTIUM-AQUATICUM, Rendle & Brown.
 (NASTURTIUM OFFICINALE, R. Brown.) water cress.
 Common in streams and ditches.
- R. SYLVESTRIS, Druce. (N. SYLVESTRE, R. Brown.)
 Burton (Garner, 389); Wetmore (Brown, 236).
- R. PALUSTRIS, Meench. (N. PALUSTRE, DC., N. TERRESTRE, R. Brown).

 Common in damp soil. Oakamoor; Consall; Biddulph; Rudyard; Stoke; Dimminsdale; Barlaston; Stafford.
- R. AMPHIBIUM, Druce. (N. AMPHIBIUM, R. Brown). WATER ROCKET.
 Stoke† and Burton† (Garner, 389); Kingston Pool† and Alton† (Bagnall, 8); Barlaston; canal near Endon.
- BARBAREA VULGARIS, Ait. WINTER CRESS.

 Common near canals, streams and ditches. Denstone;
 Biddulph; Cheadle; Stoke; Stanton; Needwood Forest;
 Cheddleton; Barlaston; Burslem; Milton; Bucknall.
- B. VERNA, Aschers. (B. PRÆCOX, R. Br.) Alien. Near Stoke, introduced (Garner, 389). I have not seen it anywhere near Stoke. Garden weed, Calke (Brown, 236); Oakamoor (40, 73, 1906).
- ARABIS HIRSUTA, Scop. HAIRY ROCK CRESS.

 Frequent on limestone in Dovedalet, the Manyfold valleyt and Tutbury (Garner, 389).
- A. CLABRA, Bernh. (A. PERFOLIATA, Lam., TURRITIS GLABRA, L.) TOWER MUSTARD.

 Woodville (Brown, 236); Denstone (Edwards, 11, 51, 1877); Burton (given but not confirmed by Garner, 389). I have not found this plant in North Staffordshire.
- ✓ CARDAMINE AMARA, L. BITTER CRESS.

 Fairly common. Leek; canal at Wall Grange; Rudyard;

Biddulph; Trent side, Burton meadows; Knypersley; Stafford; Tittensor; Stanton and Ellastone.

- ✓ C. PRATENSIS, L. LADYSMOCK.
 Very common in damp situations.
- C. HIRSUTA, L. HAIRY BITTERCRESS.
 Very common in ditches, hedgebanks, walls and waste ground.
- C. FLEXUOSA, With.

Dimminsdale and Alton† (Bagnall, 8); Knypersley Park and Pool† (31, 76, 1897); Newcastle (26, 92, 1892); Biddulph valley, Trent valley and Rudyard† (Painter, 26, 99, 1892).

- C. IMPATIENS, L. IMPATIENT BITTERCRESS.

 Dovedale on limestone shales (Shaw, 100); Hamps valley and Ecton Hill† (Garner, 389); Manyfold valley† and Ilam (Bagnall, 8); Denstone (Edwards, 11, 51, 1877); Rocester† (48, 95, 1914); Musden Woods.
- C. BULBIFERA, Crantz. (DENTARIA BULBIFERA, Reich.)
 CORAL WORT.
 Garner (388) states that he has seen specimens from a grove
 by the churchyard at Blithefield. He also gives Needwood
 Forest, but does not confirm it. I have failed to find this
 plant anywhere in Needwood Forest.
- DRABA MURALIS, L. WALL ROCK CRESS.

 Common on limestone. Manyfold valley, Ilam, Dovedale and Weaver Hills.
- D. INCANA, L. HOARY ROCK CRESS.

 Limestone rocks by Thor's Cave† (Garner, 388); Dovedale†
 (Bagnall, 8).
- FROPHILA VERNA, E. Meyer. (E. VULGARIS, DC. DRABA VERNA, L.) whithow grass.

 On the top of Mow Cop (Garner, 388); Ingestre and Dovedale (Bagnall, 8); Denstone (Edwards, 11, 51, 1877); Cheadle (Masefield, 47, 95, 1913); Leek (Bennett, 48, 96, 1914); Castle Fields, Stafford (Moore, 31, 76, 1807); bank of

Cheadle (Mascheld, 47, 95, 1913); Leek (Bennett, 48, 96, 1914); Castle Fields, Stafford (Moore, 31, 76, 1897); bank of canal at Cheddleton; Waterhouses; Cauldon Low; Stanton; Consall.

- COCHLEARIA ARMORACIA, L. HORSE RADISH. Alien.

 Near Knypersley Hall; remains of cultivation (Painter, 31, 76, 1897). Sometimes found in country lanes growing among refuse from gardens.
- HESPERIS MATRONALIS, L. DAME'S VIOLET. Alien.

 Near Cheadle (Catter, 1839). I have not seen this plant
 anywhere near Cheadle.
- ✓ SISYMBRIUM THALIANUM, Gay. (ARABIS THALIANA, L.)

 THALE CRESS. Alien.

 Common on wall tops, dry banks and fields.
 - S. OFFICINALE, Scop. HEDGE MUSTARD. Alien.
 Common. Roadsides, hedgebanks and waste places.
 - S. SOPHIA, L. FLIXWEED. Alien.

 Occurs only occasionally on roadsides and waste places.

 Tutbury Castle (Shaw, 114); Coton Field and Burton (Garner, 390); Walton Lane Bridge (Brown, 237); near Stafford (Douglas in Bagnall, 9); Gipsy Lane, Stoke; Tean.
 - S. ALLIARIA, Scop. (ERYSIMUM ALLIARIA, L.) GARLIC HEDGE MUSTARD. Alien. Common in hedges.
 - ERYSIMUM CHEIRANTHOIDES, L. TREACLE MUSTARD. Alien.

Rare. Roadside near Mayfield (Garner, 390); Denstone (Edwards, 11, 51, 1877); Oakamoor (40, 76, 1906). I have only seen it once on waste ground in Gipsy Lane, Stoke.

- E. ORIENTALE, Mill. (E. PERFOLIATUM, Crantz, CORINGIA ORIENTALIS, Dum.) HARE'S EAR TREACLE MUSTARD. Alien.

 Croxden (Deacon, 52, 121, 1918); Alton (Brett, 54, 109, 1920); Oakamoor (Berrisford, 40, 74, 1906).
- CAMELINA SATIVA, Crantz. GOLD OF PLEASURE. Alien.
 Only occasional in cultivated fields. In fields at Penkhull
 (13, 88, 1879); several times in Cheddleton parish (Garner,
 388); Bagnall (4, 5, 1870); Oakamoor (Bernisford, 40, 73,
 1906). I have seen it in fields near Newcastle and at
 Dilhorne.

2

CRUCIFERA

- BRASSICA NAPUS, L. RAPE. Alien.

 Occurs as a weed on cultivated ground. This and the two
 following species are often confused.
- B. RUTABAGA, DC. swede. Alien.

 Fairly common on cultivated ground and on the banks of streams.
- B. RAPA, I. WILD TURNIP. Alien. Often occurs as remains of cultivation. VAR. SYLVESTRIS, H. C. Watson. Horton (Painter, 31, 77, 1897).
- B. NIGRA, Kock. (SINAPIS NIGRA, L., B. SINAPIOIDES, Roth.) BLACK MUSTARD. Alien.

 Common about Stafford† (Garner, 390); Tutbury (Shaw, 100); road from Knypersley to Leek† (Painter, 31, 77, 1897). Rare in the north of the county.
- B. ARVENSIS, O. Kuntze. (B. SINAPISTRUM, Boiss., SINAPIS ARVENSIS, L.) CHARLOCK. Alien. Very common on waste ground and cultivated fields, especially cornfields.
 - B. ALBA, Boiss. (SINAPIS ALBA, L.) white Mustard. Alien. Bagnall (9) says that it is frequent in the north of the county. Such is not my experience. It occurs only occasionally. I have seen it on waste ground at Stoke, Stafford, Cheadle, Whitmore and Biddulph, and in each case only a few specimens.
- CAPSELLA BURSA-PASTORIS, Medic. (BURSA PASTORIS, Weber., THLAPSI BURSA-PASTORIS, L.) SHEPHERD'S PURSE. Alien.

Very common on roadsides and on waste places and cultivated ground.

- CORONOPUS DIDYMUS, Sm. wart cress. Alien. Coton Field (Garner, 16, 60, 1882); Shobnall (Brown, 239).
- C. PROCUMBENS, Gilib. (C. RUELLII, All.) SWINE'S CRESS. Between Stafford and Kingston Pool† (Garner, 387); Uttoxeter (Garner, 387); Coton Field (Garner, 16, 60, 1882).

12

- ✓ LEPIDIUM RUDERALE, L. Alien. Tean Brook at Fole (Goodall, 16, 78, 1882); roadside from King's Bromley to Sudbury† (Bagnall, 9).
- L. SATIVUM, L. GARDEN CRESS. Alien.
 Occasionally found in country lanes or as an escape from gardens; Aston; Ashley; Thorncliffe bank near Leek; Cheadle; Alton.
- L. CAMPESTRE, R. Br. FIELD CRESS. Alien.

 Denstone (Edwards, 11, 51, 1877); Glutton Dale (25, 36, 1891); Oakamoor† (40, 74, 1906); Shobnall and Needwood Forest† (Brown, 238); near Alton† (Bagnall, 9).
- L. SMITHII, Hooker. (L. HIRTUM, Sm., L. HETEROPHYL-LUM, Benth.) smith's cress. Alien. Leycett, Betley, Swynnerton,† Willowbridge,† Maer† and Tittensor (Garner, 388); Shobnall† (Brown, 238).
 - L. DRABA, L. HOARY CRESS. Alien. Cheadle (Masefield, 48, 96, 1914).

Reportion registery that Top W. Brown

- THLASPI ARVENSE, L. PENNY CRESS. Alien.

 Stone (Ray, Syn., 305); Burton (Brown, 238); Stafford†

 (Moore, 38, 110, 1904); Denstone† (Edwards, 11, 51, 1877);

 Oakamoor† (53, 97, 1919).
- Near Leek (Wood in Bagnall, 10); by the roadside on a common between Cheadle and Oakamoor (Shaw, 113). I have failed to find it in either of these places.
- TEESDALIA NUDICAULIS, R. Brown. SHEPHERD'S CRESS.
 Shooters' Hill,† near Tittensor and Swynnerton (Garner, 388); Betley (given but not confirmed by Garner, 388).
- HUTCHINSIA PETRÆA, R. Br. ROCK HUTCHINSIA.

 Beresford, Wetton Mill,† Weaver Hills†, Beeston Tor and
 Dovedale† (Garner, 388).
- Occurs frequently throughout the area on waste ground and as a weed in gardens and cornfields.

RESEDACEÆ.

- RESEDA LUTEA, L. WILD MIGNONETTE. Near Rushton (47, 96, 1913).
- R. LUTEOLA, L. DYER'S WEED. Leycett† and Heighley Castle (Garner, 374); Tutbury Castle† (Brown, 237); Silverdale.

- CISTACEÆ.

 HELIANTHEMUM CANUM, Baumg. HOARY ROCK ROSE. Weaver Hills (Shaw in Garner, 379). I have failed to find it.
- H. CHAMÆCISTUS, Mill. (H. VULGARE, Gærtn.) ROCK ROSE.

Abundant on grassland on the limestone, but not elsewhere. Dovedale and the Manyfold valley.

VIOLACEÆ.

VIOLA PALUSTRIS, L. MARSH VIOLET.

Frequent in bogs and marshy places. Cotton and Whiston (Carter in Bagnall, 10); Morridge Top near Leek,† Dimminsdale and Alton† (Bagnall, 10); near Knypersley Pool† (22, 114, 1888); Hilderstone† (46, 117, 1912); Talke; Ferny Hill near Leek; Barlaston; Consall.

V. ODORATA, L. SWEET VIOLET.

Heighley Castlet, Betley and Croxdent (Garner, 356); Rolleston (Brown, 239); near Cheadlet (Carter in Bagnall, 10); Alton†, Draycott-in-the-Clay and Chartley (Bagnall, 10); Denstone (Edwards, 11, 51, 1877); road from Knypersley to Leek† and near Stafford† (31, 77, 1897); near Stanton; road between Stone and Yarlet. A white variety occurs at Darlaston.

V. HIRTA, L. HAIRY DOG VIOLET.

Ecton and Wetton valleyt (Garner, 355); Dovedalet (32. 102, 1898); near Beeston Tor and the Manyfold valleyt (Fraser in Bagnall, II).

V. Luta x odorala Manifold talley

V. Renchentachers W. Mars toll, hast 194

15

- V. SYLVESTRIS, Kit. DOG VIOLET. Receipts cheana (Jord) Draycott-in-the-Clay† and near Uttoxeter (Bagnall, II).
- V. RIVINIANA, Reichb. DOG VIOLET. Woods and hedgebanks: frequent. Biddulph; Stafford; Clayton; Consall; Needwood; Barlaston.
- V. CANINA, L. (V. ERICETORUM, Schrad.) DOG VIOLET. Common in woods and hedgebanks.
 - VAR. FLAVICORNIS, Smith. Draycott (given but not confirmed by Garner, 356). VAR. PUSILLA, Bab. Black Hill, Varlet (Tylecote, 19, 27, 1885).
- V. TRICOLOR, L. WILD PANSY. Occurs occasionally on light soil, pasture land and waste ground. Alton't (Parsons in Bagnall, II); Biddulph't (Painter, 22, 114, 1888); Stafford† (Moore, 31, 77, 1897); Denstone (Edwards, 11, 51, 1877); canal at Cheddleton; Willowbridge; Croxden; Swynnerton.
- √ V. ARVENSIS, Murr. FIELD PANSY. Alien. Common as a weed in cornfields and on waste ground.
- V. LUTEA, Huds. MOUNTAIN PANSY. (book above will) Butterton† (Manyfold valley), Wetton,† Alstonefield,† inefoldvalley-Throwley, Weaver Hills, † Grindon, † Longnor † and Leek of by track above (Garner, 356); highlands at Swithamley† and Warslow† (Bagnall, II); Glutton Dale, toth yellow and purple colours (25, 36, 1891); Bosley; Roches; Morridge; Stanton.
 - VAR. AMŒNA, Symons. Dovedale (Bagnall, II). This may be a Derbyshire record. I have not found it in Dovedale.

POLYGALACEÆ.

POLYGALA VULGARIS, L. MILKWORT.

Fairly common on heaths and slightly acid soils. Star Wood, Oakamoor† (Bagnall, II); Denstone† (Edwards, 11, 51, 1877); Hilderstone † (Barns, 46, 117, 1912); Enson and Hardwick (19, 28, 1885); Wall Grange; Dane valley; Hanchurch; Consall; Stanton,

C. Oxyptata. The common species in Warefold Valley

of on will

P. SERPYLLACEA, Weihe. (P. DEPRESSA, Wend.) HEATH MILKWORT.

Hilly land at Swithamley† and Weaver Hills† (Bagnall, II); Whitmore (Fraser in Bagnall, II); near Biddulph Grange and on the road between Knypersley and Leek† (Painter, 22, II4, 1888).

CARYOPHYLLACEÆ.

- ✓ DIANTHUS DELTOIDES, I. MAIDEN PINK.

 Glutton Dale near Longnor† (Garner, 371). Still there in 1914.
- SAPONARIA OFFICINALIS, L. SOAPWORT. Alien.

 Occurs occasionally as an escape from gardens. Hixon

 (Garner, 370); near Marchington.
 - SILENE LATIFOLIA, Rendle and Britten. (S. CUCUBALUS, Wibel. S. INFLATA, Sm.) BLADDER CAMPION.

Fairly common on cultivated land, roadsides and waste places; often occurs on pit mounds. Hilderstone; Stafford; Denstone; Fenton; Endon; Bucknall; Stoke; Stone; Longton; Alton.

S. NUTANS, L. NOTTINGHAM CATCHELY Hall Dale, Super four Dovedale† (Bree in Purt., i, 733); Thor's Cave† (Garner, 371); Cheadle (Heywood, 47, 94, 1913); Alstonefield†

(Bagnall, 11).

S. NOCTIFLORA, L. NIGHT-FLOWERING CATCHFLY. Alien.
Denstone (Goodall, 16, 78, 1882); Oakamoor (Berrisford, 40, 74, 1906); Alton† (Brett, 52, 121, 1918).

Given by Garner (373) under L. DIOICA, L. Occurs only as a weed on cultivated land, or in hedges or waste ground.

It is fairly common but not abundant throughout the area.

L. DIOICA, L. (I. DIURNA, Sibth.) RED CAMPION.

Common in damp woods, especially oak woods, and in damp shady hedgerows. This and the preceding species are often attacked by a fungus, Ustilago Violacea, in which case the flowers are usually smaller, and in the female flowers

the staminodes form stamens which bear spores of the fungus in place of pollen.

- L. FLOS-CUCULI, L. RAGGED ROBIN.
 Common in damp meadows, marshes and by stream banks.
- L. GITHAGO, Scop. (AGROSTEMMA GITHAGO, L.) CORN COCKLE. Alien.

 Garner (372) gives this as common. Such is not my experience. I have found it only occasionally as a weed in cornfields. Field near Wickenstone Rocks (Painter, 31, 77, 1897); Bradnop (Powell, 35, 68, 1901); Cheadle† (Heywood, 47, 94, 1913); Denstone † (Edwards, 11, 51, 1877); Barlaston; Whitmore; Ashley; Cheddleton; Dilhorne.
 - CERASTIUM TETRANDRUM, Curtis. SEA MOUSE-EAR CHICK WEED.

 Garner (272) says " not rare in waste places" Probably

Garner (373) says "not rare in waste places." Probably an error. It is usually found near the sea. I have not seen it in North Staffordshire. Bagnall (12) gives Stafford on the authority of "Mr. Spark." It may have occurred in the salt marshes near Stafford. I have failed to find it there.

- C. SEMIDECANDRUM, L. SMALL MOUSE-EAR CHICKWEED.

 Garner (373) gives this as common. I have not found it

 so. Weaver Hills; Manyfold valley; Dovedale.
- C. VISCOSUM, L. (C. GLOMERATUM, Thuill.) BROAD-LEAVED MOUSE-EAR CHICKWEED. Common on roadsides, arable and waste land.
- C. VULGATUM, L. (C. TRIVIALE, Link.) MOUSE-EAR CHICKWEED.
 Common as a weed.
- C. ARVENSE, L. FIELD MOUSE-EAR CHICKWEED. Alien.
 Garner (373) gives it as occurring occasionally on limestone.
 I have not found it in our area.
- MŒNCHIA ERECTA, Gærtn, Mey and Scherb. (C. QUAT-ERNELLUM, Fenzel.) ERECT PEARLWORT. Barlaston (Garner, 350).

hordringia

STELLARIA AQUATICA, Scop. (C. AQUATICUM, L.) GREAT CHICKWEED.

Weston† and Trentham (Garner, 17, 75, 1883); Stoke meadows (Garner, 13, 88, 1879); Ravensclough† (47, 96, 1913); Uttoxeter† and Marchington (Bagnall, 12); Stretton and Branstone (Brown, 242).

- S. NEMORUM, I. WOOD STITCHWORT.

 Alton† and Oakamoor† (Yates, 23, 10, 1889); Hilderstone (Barns, 46, 117, 1912); near Barlaston† (51, 108, 1917).
- S. MEDIA, Vill. CHICKWEED.
 Common on cultivated and waste land.
- S. NEGLECTA, Weihe. CHICKWEED.

 Draycott-in-the-Clay†, Uttoxeter and Marchington Woodlands (Bagnall, 12); Wetton; Barlaston.
- S. HOLOSTEA, I., GREATER STITCHWORT. Common in woods and shady hedgerows.
- S. PALUSTRIS, Retz. (S. GLAUCA, With.)
 Hilderstone† (Barns, 46, 117, 1912); Denstone (Edwards, 11, 51, 1877); Garner (371) gives it as common. This is an error as it is very local in its distribution.
- S. GRAMINEA, L. LESSER STITCHWORT.

 Common on sandy pasture, commons and hedgerows.
- S. ULIGINOSA, Murr. BOG STITCHWORT.

 Very common by the sides of streams and ditches.
- ARENARIA VERNA, L. SPRING SANDWORT.

 Dovedale† and Ecton Hill† (Garner, 371); Denstone (Edwards, 11, 51, 1877).
 - A. TENUIFOLIA, L. FINE-LEAVED SANDWORT all Bale, without like Weaver Hills† (Garner, 371); Dovedale (Garner, Supplement 36); Froghall† and Cauldon† (1, 6, 1866).
 - A. TRINERVA, L. THREE LEAVED SANDWORT. Common in hedgerows and woods.

A. SERPYLLIFOLIA, L. THYME-LEAVED SANDWORT.

Frequent in dry places, on walls and rocks. Biddulph; Denstone; Consall; Cheddleton; Stanton; Manyfold valley; Tittensor.

VAR. VISCIDULA, Roth. Tittensor.

- A. LEPTOCLADOS, Guss, Color Colored Warren was
- SAGINA APETALA, Ard. PEARLWORT.

 Common on walls, waste places and dry soil.
- S. PROCUMBENS, I. PEARLWORT.

 Common on rather damp walls, garden paths and waste ground. S. aliala. Hall tale. Welfor mill. Chapter lift! Charles with
- ground. S. SUBULATA, Presl. (SPERGULA SUBULATA, Swartz).

 HEATH PEARLWORT.

 Tittensor† and Whitmore heaths (Garner, 373); Weaver

 Hills† (Bagnall, 12).
- S. NODOSA, Fenzl. (SPERGULA NODOSA, L.) KNOTTED SPURREY.
 Oakamoor† and Offley Hay (Garner, 373); near Wall Grange† (Audley, 27, 64, 1893); Ramsor (Brett, 37, 95, 1903).
 VAR. GLANDULOSA, Rouy et Foucand.
 Ipstones (Blake, 55, 139, 1921).
- Very common as a weed on sandy soils. Hilderstone;
 Biddulph; Horton; Stafford; Whitmore; Barlaston.
- S. SATIVA, Bœnn. Sandon, (Bagnall, 13); Barlaston, Whitmore and probably in many other places.
- SPERGULARIA RUBRA, Pers. (ARENARIA RUBRA, L., LEPIGONUM RUBRUM, Fries., BUDA RUBRA, Dunn). SAND SPURREY.

Frequent on sand or gravel. Denstone; Trentham; Swynnerton; Barlaston; Ashley; Cheadle; Whitmore; Creswell.

Elatine hydrofifer (L) Potton Reservoir

PORTULACEÆ.

- CLAYTONIA SIBIRICA, L. (C. ALSINOIDES, Sm.) CLAYTONIA. Alien. 1932

 Bank at Penkhull (Garner, 355); Knypersley† and Greenway
 Banks† (Painter, 12, 114, 1888); Maer,† Hanchurch† and
 Beech † (45, 110, 1911); Bucknall.
- C. PERFOLIATA, Donn. Alien. Current Stableford (42, 88, 1908); Caverswall.
- MONTIA FONTANA, L. WATER BLINKS. Common in wet places, near ditches, ponds and streams.

HYPERICACEÆ.

- HYPERICUM ANDROSÆMUM, L. TUTSAN. Denstone (Edwards, 11, 51, 1877); Needwood Forest (Shaw, ii, 7); Leycett (Garner, 396). I have not seen it at any of these places.
- H. PERFORATUM, L. st. John's wort.
 Not uncommon in hedgebanks.
- H. MACULATUM, Crantz. (H. QUADRANGULUM, Fries., H. DUBIUM, Leers). MARSH ST. JOHN'S WORT.

 Anglesey Coppice, near Chartley (Bagnall, 13); Denstone (Edwards, 11, 51, 1877).
- H. QUADRANGULUM, L. (H. TETRAPTERUM, Fries., H. QUADRATUM, Stokes). MARSH ST. JOHN'S WORT. Frequent in damp places. Hilderstone; Biddulph; Knypersley; Denstone; Consall; Ashley; Whitmore; Moddershall.
- H. HUMIFUSUM, L. CREEPING ST. JOHN'S WORT.
 Frequent. Maer; Biddulph; Ramsor; Lask Edge;
 Weaver Hills; Stanton.
- H. PULCHRUM, L. HEATH ST. JOHN'S WORT. Frequent in heathy places. Hilderstone; Glutton Dale; Stafford; Biddulph; Denstone; Willowbridge; Wetley Moor.
- H. HIRSUTUM, L. HAIRY ST. JOHN'S WORT.
 Frequent on calcareous soils. Tutbury (Shaw in Bagnall, 13); Rocester† (Fraser in Bagnall, 13); Stafford (Moore, 31, 78, 1897); Hilderstone (Barns, 46, 117, 1912); Denstone (Edwards, 11, 51, 1877); Ham; Manyfold valley.

- H. MONTANUM, L. MOUNTAIN ST. JOHN'S WORT. Rocks Wetter hill to Wettern Burton (Garner, 396).
- H. ELODES, L. BOG ST. JOHN'S WORT.

 Garner (396) says "In all our bogs and marshes."

 This, if true in his time, is certainly not the case now.

 It is one of our rare plants. Needwood Forest (Shaw, ii, 7); Chartley Moss (Brown, 243; Bagnall, 13).

MALVACEÆ.

J ALTHÆA OFFICINALIS, L. MARSH MALLOW.

The only record for this is Denstone (Edwards, 11, 51, 1877). I think this is an error. I have failed to find it in that district, and it is usually found in marshes near the sea, not in inland ones.

MALVA MOSCHATA, L. MUSK MALLOW.

Garner (392) gives this as common. Although it occurs occasionally in fields on light soils it is by no means common in the north of the county. Near Sudbury†, Chartley† and Tixall (Bagnall, 14); Needwood Forest†, Blakelaw (Brown, 242); Denstone† (Edwards, 11, 51, 1877); Manyfold† (34, 140, 1900); Stafford† (Moore, 38, 110, 1904); Hilderstone† (Barns, 46, 117, 1912); Willowbridge† (49, 156, 1915); Madeley† (Daltry, 54, 109, 1920).

M. SYLVESTRIS, L. MALLOW. Alien.

Usually occurs on waste ground. Garner (392) gives it as common. Although it occurs frequently I should hardly term it common in North Staffordshire. Denstone† (Edwards, 11, 51, 1877); Stafford† (Moore, 31, 78, 1897); Manyfold† (34, 140, 1900); Hilderstone† (Barns, 46, 117, 1912); Beech; Willowbridge; Dovedale.

- M. ROTUNDIFOLIA, L. DWARF MALLOW. Alien.

 Occurs on waste ground and by outbuildings and walls.

 Garner (392) gives it as common. Although frequently found I should not term it common. Uttoxeter†

 (Bagnall, 14); Biddulph† (Painter, 22, 114, 1888);
- V The parriflora var mecrocarpa Dosf. Burton Druce BEC. 8391 1927

Jelia Cordata hewborough (Holly Bush Park) Yocall (Stream near Moodmill Marchington (Forest Banks)

22

MALVACEÆ-TILIACEÆ-LINACEÆ

Denstone† (Edwards, 11, 51, 1877); Hilderstone† (Barns, 46, 117, 1912); Cheadlet (Heywood, 47, 94, 1913); Burslem; Bucknall; Silverdale; near Stafford.

TILIACEÆ.

TILIA VULGARIS, Hayne. (T. EUROPÆA, L., T. INTERMEDIA, D.C.) LIME. Alien. Has been planted in many parts of the area.

stone; Biddulph; Knypersley; Rudyard; Trentham; Barlaston; Consall; Bucknall.

- T. CORDATA, Mill. (T. PARVIFOLIA, Ehrh). SMALL LEAVED LIME. Needwood Forest† (Garner 379).
- T. PLATYPHYLLOS, Scop. LARGE LEAVED LIME. Madeley (Daltry in lit).

LINACEÆ.

- RADIOLA LINOIDES, Roth. (R. MILLEGRANA, Sm.) THYME LEAVED FLAX SEED. Barlaston Common (Garner, 350). I have failed to find it there.
- LINUM CATHARTICUM, L. PURGING FLAX. Frequent on dry pasture. In every hilly pasture (Garner, 362); Denstone; Dovedale; Manyfold Valley; Biddulph; Barlaston; Cresswell; Madeley.
- . L. ANGUSTIFOLIUM, Huds. NARROW LEAVED FLAX. Burton (Brown in Garner, 362); Denstone (Edwards, 11, 51, 1877); I have not met with it in the north of the county.
- L. USITATISSIMUM, L. FLAX. Alien. Only occurs as a casual. Field between Betley and Madeley and once near Stoke (Garner, 362); Shelton Road, Stoke (Garner, 13, 89, 1879); Gipsy Lane, Stoke. Once near Consall; once on the canal side near Cheddleton, and on the road side at Madeley.

GERANIACEÆ.

- GERANIUM SANGUINEUM, L. BLOOD RED CRANE'S-BILL.

 The only record given (Stanway, 42, 87, 1908) is, I think, an error.
- G. PHÆUM, L. DUSKY CRANE'S-BILL. Alien.
 Only occurs as an escape from cultivation. Oakamoor (Berrisford, 40, 73, 1906); Belmont† (Garner, Supplement, 36); Darlaston† near Stone (50, 135, 1916). It has occurred here for many years and in abundance.
- G. SYLVATICUM, I. WOOD CRANE'S-BILL.

 Burton (given but not confirmed by Garner, 391);

 Denstone (Edwards, 11, 51, 1877); probably these records are erroneous: in any case the plant does not occur at either of these places now.
- G. PRATENSE, L. MEADOW CRANE'S-BILL.

 Fairly frequent in damp meadows. Stoke† (Garner, 391); Weaver Hills†, Milton†, Barlaston† (Bagnall, 14);
 Dovedale† (4, 4, 1870); Denstone† (Edwards, 11, 51, 1877); Stone† and Stafford† (Moore, 31, 79, 1897);
 Manyfold† (34, 140, 1900); Tutbury† (Fraser in Bagnall, 14); Cheadle† (Carter, 72); Croxden Abbey† (Shaw, 105); Tean; near Chell; Knypersley; near Kidsgrove; near Mow Cop; Hilderstone. A varify with almost white flowers, beautifully marked with dark blue veins, occurs at Ilam (Garner, 391).
- G. PYRENAICUM, Burm. MOUNTAIN CRANE'S-BILL. Alien. Walton, near Stone (Garner, 391); Swithamley†, (4, 4, 1870); rare, occasionally found near Stafford (Garner, 16, 60, 1882); Cheadle† (Heywood, 47, 94, 1913); Denstone (Brett, 53, 97, 1919); Madeley (Daltry in lit).
- ✓ G. MOLLE, L. DOVE'S FOOT CRANE'S-BILL.

 Common in pasture and waste places.
- G. PUSILLUM, I. SMALL FLOWERED CRANE'S-BILL. Alien.
 Only occurs on waste or cultivated ground. Cheadle
 (Carter, 72); Shobnall (Brown, 249); Stafford† (Garner,

Hall Dale Welton Hill 16, 60, 1882); Dovedale† (4, 4, 1870); Denstone (Edwards, 11, 51, 1877); near Whitmore; Sywnnerton; Cheddleton: Oakamoor; Barlaston.

- G. DISSECTUM, L. JAGGED LEAVED CRANE'S-BILL. Fairly common on waste ground and hedge banks.
- G. COLUMBINUM, L. LONG STALKED CRANE'S-BILL. Common particularly on limestone. Wettont, Beeston Tort, Thor's Cavet (Garner, 392); Weaver Hills† (Bagnall, 15); Oakamoor (Berrisford, 40, 73, 1906).
- G. LUCIDUM, L. SHINING CRANE'S-BILL. General on limestone, frequent on sandstone (Garner, 391); Denstonet, (Edwards, 11, 51, 1877); Waterfallt (12, 32, 1878); Longnort (25, 36, 1891); Cheadle (Carter in Bagnall, 15); Croxden Abbey† (Shaw, 105); Coppenhall near Stafford (Moore, 31, 78, 1897); Alton Towers† (Bagnall, 15); Manyfold† and Dove† valleys (Fraser in Bagnall, 15); Hilderstone (Barns, 46, 117, 1912); Barlaston; near Leek; Cotton near Oakamoor; near Endon.
- G. ROBERTIANUM, L. HERB ROBERT. Common in hedge banks. A variety with white flowers at Madeley (Pinder in Garner, 391).
- ERODIUM CICUTARIUM. L'Hérit. HEMLOCK STORK'S-BILL. Garner (391) says common on sandy soil. It is not very common now. Dovedalet (Brown 244); Weaver Hillst (Bagnall, 15); Stafford† (Moore, 38, 110, 1904); Oakamoor (Berrisford, 40, 73, 1906); Denstone (Edwards 11, 51, 1877); near Ashley.
- E. MOSCHATUM, L'Hérit. MUSKY STORK'S-BILL. Bishop's Woods (25, 32, 1891); Oakamoor (Berrisford, 40, 73, 1906); probably errors. I have not found it at 2 maritimum Baswish. I Springs reas helford found by P. P. Thataton in 1924 either of these places.

Impatiens before Canal (Columb Texall Great Haywood). Canal Rugales (meerle) Capensis

GERANIACEÆ-AQUIFOLIACEÆ-CELASTRACEÆ-RHAMNACEÆ 25

OXALIS ACETOSELLA, L. WOOD SORREL.

Very common in woods and moist shady places.

VAR. SUBPURPURASCENS, D.C.

Bradley and Great Gate (Brett, 35, 71, 1901); Lion's Paw Wood† (Painter, 31, 79, 1897); Yarlet (Tylecote, 19, 27, 1885); Hazelhurst aqueduct† (Audley, 27, 63, 1893).

✓ IMPATIENS NOLI-ME-TANGERE, L. BALSAM. Alien.

Garner (355) says "In one or two spots in woods porfusely covering the ground; but originating from gardens." I have only found it near Maer and at Barlaston.

I flendulatera Royle Janebridge Stafford Druce 62. 126. 192 for Lymphone Many -J. Roylei AOUIFOLIACEÆ.

ILEX AQUIFOLIUM, L. HOLLY.
Common in woods, hedges, etc.

CELASTRACEÆ.

EUONYMUS EUROPÆUS, I. SPINDLE TREE.

Dovedale† and Wetton valley† (Garner, 355); Drakeford
(Brown, 245).

RHAMNACEÆ.

✓ RHAMNUS CATHARTICUS, L. BUCKTHORN.

Dovedale† (Garner, 355); Cheadle (Carter in Bagnall, 15); Walton (Brown, 245); Denstone† (Brett, **40**, 78, 1906).

R. FRANGULA, L. BERRY BEARING ALDER.

Craddocks Moss (Fraser in Bagnall, 15); Chartley Moss†,
Maer† (Garner, 355); Willowbridge† (Shaw, 112);
Golden Hill, Longton (Garner, 13, 87, 1879), not there
now. Bagnall† (Audley, 53, 97, 1919); Dydon Woods†
(55, 139, 1921); Barlaston; Oakamoor.

See

ACERACEÆ.

- ACER PSEUDO-PLATANUS, L. SYCAMORE. Alien. Planted abundantly in the district.
- A. CAMPESTRE, L. MAPLE. Handstoothe Frequent in woods and hedges.

LEGUMINOSÆ.

GENISTA ANGLICA, L. PRETTY WHIN.

Not very frequent; it occurs on some of our moist heaths. Near Cheadle (Carter in Bagnall, 16); Grindon Moor†, Willowbridge, Fenton Park (Garner, 393). It does not occur at Fenton Park now. Needwood Forest† (Brown, 245); Chorlton Gate† (25, 11, 1891); Cheddleton† (27, 62, 1893); Stanton† (50, 134, 1916); Deep Haye, Wall Grange† (Taylor, 53, 97, 1919); Madeley† (Daltry, 51, 107, 1917).

- G. TINCTORIA, I.. DYER'S GREENWEED.

 Garner (393) says "Common and general." This is not quite the case. It occurs in many places on rough pasture land, but it is by no means common. Cheadlet (Carter in Bagnall, 16); Tutburyt (Brown, 248); near Staffordt (Douglas in Bagnall, 16); Ramshornt, Hixon (Bagnall, 16); Hilderstonet (Barns, 46, 117, 1912): Stanton; Croxden; Madeley; near Willowbridge.
- ULEX EUROPÆUS , L. Gorse.

 Common on heaths and sandy soils.
- U. GALLII, Planch. GORSE.
 The records given by Garner (393) and by Barns (46, 117, 1912) as for U. NANUS, Forster, should apply to U. GALLII. The former species does not occur in North Staffordshire. Needwood†, Dovedale† (Garner, 393); near Stafford (Douglas in Bagnall, 16); Sandon† (Bagnall, 16); Biddulph† (Painter, 22, 115, 1888); Hilderstone† (Barns, 46, 117, 1912); Marchington.

CYTISUS SCORPARIUS, Link. (GENISTA SCORP-ARIA, Lam., SAROTHAMNUS SCORPARIUS, Kock). BROOM.

Frequent in sandy places.

ONONIS REPENS, L. REST HARROW.

Given by Garner (393) as O. ARVENSIS. var. INERMIS, Huds. He says that it is common. It is by no means common now. Denstone (Edwards, 11, 52, 1877); Biddulph† (Painter, 31, 79, 1897); Happy Valley Alton (Brett, 40, 78, 1906); Cleadle (hostfield bl. 12, 1927) lodge fant not tharnes.

- O. SPINOSA, L. SPINY REST HARROW.

 Given by Garner (393) as less common than the previous species. I have only seen it once, and then on the road side between Stone and Longton.
- MEDICAGO SATIVA, I., LUCERNE. Alien.

 Has been recorded several times as an escape from cultivation. Cheadle†, Burton (Garner, 395); Oakamoor† (Berrisford, 40, 74, 1906); Denstone (Edwards, 11, 52, 1877); Manyfold valley.
- M. FALCATA, L. YELLOW MEDICK. Stafford and Varlet Hill. This is probably an error (Bagnall, 16).

 I have not seen the plant in either situation. Its distribution is limited in England, being found chiefly in Norfolk and Suffolk, and it is unlikely to have been found in North Staffordshire.
- M. LUPULINA, L. BLACK MEDICK.

 Frequent in waste places, roadsides and pasture land. VAR. SCABRA, Gray.
 - Madeley (Daltry in lit); Endon; Manyfold valley.

M. DENTICULATA, Willd. MEDICK. Alien.
There is only one record of this plant. Denstone
(Milford, 43, 100, 1909).

MELILOTUS ALBA, Desr. white melilot. Alien.

It has only been recorded twice. Oakamoor (Berrisford, 40, 173, 1906) and near the canal at Stoke by

Ta Refulera vas Willdensonara Stanton. Roaderde on Westlands Estate (haveastle) mart 1943

28

LEGUMINOSÆ

relatatus indica lock 1941

myself (41, 8, 1907). It occurred in the latter place for several years, but has now disappeared.

M. OFFICINALIS, Lam. (M. ALTISSIMA, Thuill).
MELILOT. Alien.

Sometimes found on waste places and roadsides. Tutbury, Yarlet Hill, Uttoxeter†, Stoke† (Garner, 394); near Cheddleton, Stockton Brook, Milton, Fenton (Bagnall, 16); between Chartley and Longdon (Shaw, ii, 7); Stafford Castle (Fraser in Bagnall, 16); near Wall Grange station† and near Hazelhurst aqueduct† (Audley, 34, 72, 1900); Denstone and Dimminsdale† (Brett, 35, 71, 1901); Hanford† (43, 101, 1909); canal near Leek gasworks; Froghall.

- TRIFOLIUM PRATENSE, L. RED CLOVER.

 Common in meadows, pastures and roadsides.
- T. MEDIUM, L. ZIGZAG CLOVER.

 Frequent in dry pasture. Brotley and Kingston Park
 (Brown, 246); Biddulph† (Painter, 22, 114, 1888);
 Stafford† (Moore, 31, 79, 1897); Denstone (Edwards, 11, 51, 1877); Whitmore; Hanchurch; Swynnerton.
- T. OCHROLEUCON, Huds. SULPHUR TREFOIL.

 Manyfold valley† (Challinor, 50, 137, 1916); a small patch of this plant occurs on the embankment of the railway not far from the roadway at Waterhouses, probably introduced with ballast. It is practically confined to the eastern counties.
- T. INCARNATUM, L. CRIMSON CLOVER. Alien.

 Barlaston (Garner, 395); Denstone (Edwards, 11, 51, 1877). I have not found it in North Staffordshire.
- T. ARVENSE, L. HARE'S FOOT TREFOIL.

 Occasional in the north of the county. Betley (Garner, 395); Alton (Bagnall, 17); Stafford† (Moore, 40, 110, 1906).
- T. STRIATUM, L. SOFT KNOTTED TREFOIL.

 Fields about Stafford (Shaw, 114); Denstone (Edwards, 11, 51, 1877). Weterall, fellock was fort of wells.

- T. HYBRIDUM, L. Wednesdam
 - VAR. ELEGANS, (Savi.) ALSIKE CLOVER. Alien. Occurs on cultivated ground. Biddulph (Painter, 22, 115, 1888); Alton (Bagnall, 17). I have found it in fields at Whitmore and Swynnerton.
 - T. REPENS, L. DUTCH OR WHITE CLOVER.

 Common on roadsides, waste ground and pasture land.
 - T. RESUPINATUM, L. REVERSED TREFOIL. Alien.
 The only record (Berrisford, 40, 74, 1906) is probably an error.
 - T. AGRARIUM, L. LARGE HOP TREFOIL. Alien.
 The record at Denstone (Edwards, 11, 52, 1877) is probably an error. It is not there now.
 - T. PROCUMBENS, L. HOP TREFOIL.

 Frequent in meadows and pastures and sometimes by the roadside.
- T. DUBIUM, Sibth. LESSER HOP TREFOIL.

 Common in pastures and on roadsides.
- T. FILIFORME, L. LEAST YELLOW TREFOIL.

 Garner (395) gives it as common. This is an error.

 Brown (247) gives it as occurring at Barton. I have not found it in North Staffordshire.
- ANTHYLLIS VULNERARIA, I. LADY'S FINGERS.

 Dovedale†, Manyfold valley† (Fraser in Bagnall, 17); Juneau
 Glutton Dale† (25, 12, 1891); Swynnerton† (51, 108, 1917), it occurred here in one field evidently as a weed, for it died out the next year.
 - LOTUS CORNICULATUS, L. BIRD'S FOOT TREFOIL.

 Common in pastures.
 - L. ULIGINOSUS, Schk. (L. MAJOR, Sm.) MARSH BIRD'S FOOT TREFOIL.

 Common in damp places.
 - I. TENUIS, Waldst. and Kit. SLENDER BIRD'S FOOT TREFOIL.

 Dovedale, Willowbridge (Garner, 395). I have not found it in either place.

- L. AUGUSTISSIMUS, L. SLENDER BIRD'S FOOT TREFOIL.
 The record at Oakamoor (Berrisford, 40, 73, 1906) is probably an error.
- ASTRAGALUS GLYCYPHYLLOS, L. WILD LIQUORICE OR SWEET MILK VETCH.

 Coton Field, Stafford (Garner, 394); Wetton† (39, 140, 1905); Acton (Moore, 31, 79, 1897).
- ORNITHOPUS PERPUSILLUS, L. BIRD'S FOOT.
 Fairly common on light soils. Cheadle; Trentham;
 Barlaston; Tittensor; Swithamley; Whitmore; Alton;
 Denstone; Stafford; Ladderidge Bank, near Wall Grange.
- On a rock in Wetton Valley (Garner, 394); Dovedale (Garner, 394, quoting from the New Bot. Guide). I have not seen it at either place.
- ONOBRYCHIS VICIÆFOLIA, Scop. SAINFOIN. Alien. The only records for it are on the embankments of railways. Cheadle† (Masefield, 38, 45, 1904); Oakamoor† (Berrisford, 40, 73, 1906); Manyfold valley† (Hassells, 47, 95, 1913).
- VICIA HIRSUTA, Gray. (ERVUM HIRSUTUM, L.)
 HAIRY TARE.
 Fairly common in hedges. Denstone; Burton; Stafford;
 Manyfold valley; Ashley.
- V. TETRASPERMA, Moench. (V. GEMELLA, Crantz., ERVUM TETRASPERMUM, I.) SMOOTH TARE.
 Rolleston (Brown, 247); Stafford† (Garner, 394); Burton† (Moore, 31, 80, 1897); Denstone (Edwards, 11, 58, 1877).
- V. CRACCA, L. TUFTED VETCH.
 Common in hedges.
 VAR. INCANA, Thuil. Madeley (Daltry in lit.)
- V. SYLVATICA, L. WOOD VETCH.

 Near Stone† and Oulton, frequently with white flowers,

 Tittensor, Moddershall†, Dovedale† (Garner, 394);

Denstone (Edwards, 11, 52, 1877); Wootton Wood (Goodall, 16, 79, 1882); Wetton valley† (Fraser in Bagnall, 17); Manyfold valley.

- V. SEPIUM, L. HEDGE VETCH. Common in hedges.
- V. LUTEA, L. YELLOW VETCH. Burton (Duce 12.126 1928)
 Needwood Forest (Curtis, B.E.C., 6, 120, 1920.)
- V. SATIVA, L. VETCH. Alien.

 Occurs frequently as an escape from cultivation on waysides.
- V. ANGUSTIFOLIA, L. VETCH.
 Frequent in dry fields and waysides.
 VAR. BOBARTII, Kock.
 Near Stafford (Bagnall, 17).
- V. LATHYROIDES, L. SPRING VETCH.

 Near Stafford (Douglas in Bagnall, 17); Oakamoor (Berrisford, 40, 73, 1906); Denstone (Edwards, 11, 52, 1877); Yarlet (Tylecote, 19, 27, 1885).
- LATHYRUS APHACA, L. YELLOW VETCHLING. Alien.
 Dilhorne† (Blake, 54, 108, 1920). Madelly Dalty 60.155 1926
- L. NISSOLIA, L. CRIMSON VETCHLING.

 Coton Field, Stafford; Barton; Belmont (given but not confirmed by Garner, 394); Denstone (Edwards, 11, 52, 1877); I have not found this plant in North Staffordshire.
- J. PRATENSIS, L. MEADOW VETCHLING. Common in meadows and hedges and sometimes on canal banks.
- L. HIRSUTUS, L. HAIRY VETCHLING.

 Needwood Forest (Curtis, B.E.C., 6, 120, 1920.)
- L. SYLVESTRIS, L. WILD PEA.

 Red Hill, Stone Park (Foster in Shaw, 107); Garner (394) says it was there in 1840. I have not seen it there.
- L. PALUSTRIS, L. MARSH PEA. The record Denstone (Edwards, 11, 52, 1877) is probably an error.

J. L. MONTANUS, Bernh. (L. MACRORRHIZUS, Wimm., OROBUS TUBEROSUS, L.) TUBEROUS BITTER VETCH.

Common in woods and thickets. Often found in hedges and sometimes in pasture land if the soil be slightly acid.

VAR. TENUIFOLIUS, Reich.
Weaver Hills (Bagnall, 18); Needwood Forest† (Nowers, 35, 74, 1901).

ROSACEÆ.

- PRUNUS SPINOSA, L. (P. COMMUNIS, Huds.) BLACK-THORN.
 - Common in hedges and copses.
- P. INSITITIA, L. BULLACE. Alien. Trent Meadows (Garner, 374); Madeley.
- P. AVIUM, L. WILD CHERRY.
 Found occasionally. Madeley; Rushton; Willowbridge;
 Trentham.
- P. CERASUS, L. CHERRY.
 Frequently wild in woods (Garner, 374); Denstone†
 (Edwards, 11, 53, 1877); Varlet† (Tylecote, 19, 27, 1885);
 near Rushton; Hanchurch.
- ✓ P. PADUS, I. BIRD CHERRY.

 Fairly common in hedges and copses. Biddulph;

 Stoke meadows; Yarlet; Dovedale; Leek, Ramshorn;

 Bucknall; Cheddleton; Caverswall; near Endon;

 Madeley.
- SPIRÆA SALICIFOLIA, L. WILLOW LEAVED SPIRÆA.
 Alien.
 Occurs in plantations. Needwood Forest (Miss Jackson in Garner, 376); Trentham.
- S. ULMARIA, L. MEADOW SWEET.

Common in damp, open places, and by the side of water.

S. FILIPENDULA, L. DROPWORT.

S. FILIPENDULA, L. DROPWORT. Gradbatch, Weaver Hills† (Garner, 376); Denstone (Edwards, 11, 52, 1877).

- RUBUS IDÆUS, L. RASPBERRY.

 Frequent in damp bushy places. With white fruit at Clayton (Garner, 377).
- R. FISSUS, Lindl. BLACKBERRY.

 Roadside, Rushton Spencer (Painter, 31, 80, 1897);

 Rudyard Lake†, Lask Edge†, Cliff Wood (Painter 26, 100, 1892; Dimminsdale near Alton†, Chartley† (Bagnall, 18).
- R. SUBERECTUS, Anders. BLACKBERRY.
 Whitmore, Chartley Moss (Bagnall, 18); Thorny Edge,
 Bagnall (4, 5, 1870); Boothen (Garner, 13, 89, 1879).
 - R. PLICATUS, Wh. and N. BLACKBERRY.

 One of the commonest brambles. Rudyard† and
 Biddulph† (Painter, 31, 80, 1897).
 - R. CARPINIFOLIUS, Wh. and N. BLACKBERRY.
 Biddulph and Rudyard† (Painter, 31, 81, 1897); Longnor (Purchas in Bagnall, 18); Madeley (Daltry in lit.)
 - R. LINDLEIANUS, Lees. BLACKBERRY.
 Frequent. Biddulph†, Knypersley and Horton†
 (Painter, 31, 81, 1897); near Flash†, Sandon, Weston
 (Bagnall, 19); near Ilam† (Purchas in Bagnall, 19);
 Madeley (Daltry in lit.)
 - R. RHAMNIFOLIUS, Wh. and N. BLACKBERRY.
 Fairly common. Rudyard; Alton; Marchington;
 Bagot's Wood.
 SUB-SPECIES BAKERI (F. A. Lees).
 Madeley (Daltry in lit.)
 - R. NEMORALIS, P. J. MUELL. BLACKBERRY. Chartley† (Bagnall, 19).

 VAR. GLABRATUS, Bat.
 Stowe near Chartley (Bagnall, 19).
 - R. PULCHERRIMUS, Neum. BLACKBERRY.
 Hay Hill Farm Biddulph, Lask Edge† (Painter, 31, 81, 1897); Forest Banks Sudbury, Stowe, Weston-on-Trent (Bagnall, 19).

- R. LINDEBERGII, P. J. Muell. BLACKBERRY.

 Between Gillow Heath and Congleton Edge, near Hay
 Hill farm (Painter, 25, 101, 1892); Biddulph (Painter
 31, 81, 1897); near Alstonefield (Purchas in Bagnall, 19).
- R. VILLICAULIS, Kæhl. BLACKBERRY.
 Biddulph, Rudyard (Painter, **31**, 81, 1897); Sudbury (Bagnall, 19).
 VAR. CALVATUS, Blox.
 Biddulph and Rudyard (Painter **31**, 81, 1897).
- R. SELMERI, Lindeb. BLACKBERRY.

 Biddulph† (Painter in Bagnall, 19); Alton, Hardwick†,
 near Stone (Bagnall, 19); Stowe (Evans in Bagnall,
 19); Madeley (Daltry in lit.)
- R. GRATUS, Focke. BLACKBERRY.
 Heathy Wood Rudyard (Purchas in Bagnall, 19).
- R. GODRONI, Lecoq and Lamotte. (R. ARGENTATUS, P. J. Muell). BLACKBERRY. VAR. ROBUSTUS, (P. J. Muell). Stowe near Chartley (Bagnall, 19).
- R. RUSTICANUS, Merc. BLACKBERRY. Common and general† (Bagnall, 19).
- R. PUBESCENS, Weihe. BLACKBERRY. Alton Common (Bagnall, 19).
- R. LENTIGINOSUS, Lees. BLACKBERRY. Rudyard reservoir† (Painter in Bagnall, 20).
- R. MACROPHYLLUS, Wh. and N. BLACKBERRY.
 Near Stone, near Salt (Bagnall, 20).
 VAR. SCHLECHTENDALII, Weihe.
 Hardwick, near Stone (Bagnall, 20); Madeley (Daltry in lit.)
 VAR. AMPLIFICATUS, Lees.
 Sudbury near Forest Banks, Dimminsdale, Alton, Chartley (Bagnall, 20).
- R. SPRENGELII, Weihe. BLACKBERRY.
 Rushton and Rudyard† (Bailey in Bagnall, 20); near
 Warslow (Purchas in Bagnall, 20); Horton† (Carr in

Bagnall, 20); Forest Wood near Gradbatch, Ramshorn, Dimminsdale, Weaver Hills† (Bagnall, 20); Biddulph† (Painter, **31**, 81, 1897); Madeley (Daltry in lit.)

- R. HIRTIFOLIUS, Muell and Wirtg. BLACKBERRY.

 Bemerton, Norton-in-the-Moors, Lask Edge†, Horton†
 (Painter 31, 81, 1897).

 VAR. DANICUS, (Focke).

 Madeley (Daltry in lit.)

 VAR. MOLLISIMUS, (Rogers).

 Madeley (Daltry in lit.)
- R. PYRAMIDALIS, Kalt. BLACKBERRY. Biddulph, Bridestones, Rudyard (Painter, 31, 81, 1897).
- R. LEUCOSTACHYS, Schleich. BLACKBERRY.
 Biddulph, Knypersley†, Rushton (Painter, 31, 81, 1897); Clamps Wood (Purchas in Bagnall, 20); Ludchurch†, Alton Towers, Dimminsdale, Weaver Hills†, Sudbury, Hanbury (Bagnall, 20); Madeley (Daltry in lit.)
 VAR. CONSPICUUS, P. J. Muell.

VAR. CONSPICUUS, P. J. Muell. Biddulph (Painter, 22, 115, 1888); probably non-British (v. Journ. Bot. 33 80, 1895).

- R. CRINIGER, Linton. BLACKBERRY.
 Rudyard† (Painter in Bagnall, 20); Outwoods, Burton (Gibbs in Bagnall, 20); Chartley, Alton Common (Bagnall, 20).
- R. MUCRONATUS, Blox. BLACKBERRY.

 Between the Longnor road and Brund Mill, near Overhurst Farm (Purchas in Bagnall, 20); Cheadle road from Alton†, Dimminsdale†, Chartley (Bagnall, 20).
- R. ANGLOSAXONICUS, Gelert. BLACKBERRY.
 By the Churnet at Alton, near Marchington, Oakamoor (Bagnall, 20).
 SUB-SPECIES CURVIDENS, A. Ley.
 Hardwick Heath near Stone (Bagnall, 20).
 SUB-SPECIES RADULOIDES, Rogers.
 Lask Edge, Bridestones†, near Woodside colliery

(Painter, 31, 81, 1897).

- R. MELANOXYLON, Muell and Wirtg. BLACKBERRY. Norton, Lask Edge, plants dwarf due to exposed position (Painter, 31, 82, 1897); Madeley (Daltry in lit.)
- R. INFESTUS, Weihe. BLACKBERRY.

 Near Rushton, Rudyard (Bailey in Bagnall, 21); Chartley

 Moss (Bagnall, 21); Madeley (Daltry in lit.)
- R. DREJERI, G. Jensen. BLACKBERRY.

 SUB-SPECIES LEYANUS, Rogers.

 Alton Towers (Purchas in Bagnall, 21); Madeley (Daltry in lit.)
- R. RADULA, Weihe. BLACKBERRY.

 Not common, Biddulph, Bridestones, Lask Edge (Painter 26, 101, 1892); Rushton, Rudyard (Bailey in Bagnall, 21); Dovedale (Rogers in Bagnall, 21); Alton Towers, Sandon, Marchington (Bagnall, 21).
- R. ECHINATUS, Lindl. BLACKBERRY.

 Road from Sudbury to Forest Banks, Sandon, Coton (Bagnall, 21).
- R. OIGOCLADOS, Muell and Lefv. BLACKBERRY.
 VAR. NEWBOULDII, Rogers.
 Dimminsdale (Bagnall, 21).
 VAR. BLOXAMIANUS, (Colem.)
 Madeley (Daltry in lit.)
- R. PODOPHYLLUS, P. J. Muell. BLACKBERRY.
 Lask Edge, Horton† (Painter in Bagnall, 21); Rudyard
 Lake (Carr in Bagnall, 21); Alton†, Colton, Abbots
 Bromley (Bagnall 21); Madeley (Daltry in lit.)
- R. BLOXAMII, Lees. BLACKBERRY.

 Dimminsdale†, Alton, road from Alton to Cheadle,
 Sandon (Bagnall, 21); Madeley (Daltry in lit.)
- R. FUSCUS, Wh. and N. BLACKBERRY.
 Near Knypersley (Painter in Bagnall, 21).
- R. PALLIDUS, Wh. and N. BLACKBERRY.
 Hanchurch Hills, near reservoir (Daltry in lit.)
 VAR. LEPTOPETALUS, Rogers.
 Madeley (Daltry in lit.)

- R. SCABER, Wh. and N. BLACKBERRY.
 Rudyard (Painter in Bagnall, 21); Needwood Forest (Bagnall, 21).
- R. ROSACEUS, Wh. and N. BLACKBERRY.

 Dimminsdale, near Alton (Bagnall, 22); Madeley (Daltry in lit.)

 VAR. HYSTRIX, Wh. and N.

Roadside between Lask Edge and Rushton Spencer; not considered typical by Dr. Foche (Painter, **31**, 82, 1897); Forest Banks Marchington, Stowe, Sandon (Bagnall, 22); Hanchurch (Daltry in lit.)

VAR. INFECUNDUS, Rogers.

Churnet Valley near Alton, Hardwick near Stone, Sandon (Bagnall, 22).

- R. FUSCO-ATER, Weihe. BLACKBERRY. Near Colton (Bagnall, 22).
- R. KŒHLERI, Wh. and N. BLACKBERRY.
 Stoke (Garner, 11, 89, 1877). Curious form near
 Rudyard Hotel (Painter, 31, 82, 1897).

SUB-SPECIES DASYPHYLLUS, Rogers. (R. PALLIDUS, Bab).

Very common. Biddulph and Rudyard† (Painter, 31, 82, 1897); near Beresford, Longnor† (Purchas in Bagnall, 22); Ramshorn, Alton Towers†, Dimminsdale†, Sandon†, Weston (Bagnall, 22). Probably the one mentioned by Garner (377) as the commonest bramble in North Staffordshire. Hanchurch; Whitmore; Ashley; Madeley.

VAR. DISTRACTUS, Muell and Wirtg. Rudyard (Painter in Bagnall, 22).

- R. BELLARDII, Wh. and N. BLACKBERRY.
 Drive from Biddulph Grange to Knypersley Hall (Painter
 31, 82, 1897); Dimminsdale near Alton (Bagnall, 22).
- R. SERPENS, Weihe. BLACKBERRY.

 Dimminsdale near Alton. Specimen authenticated by
 Moyle Rogers (Bagnall, 22).

R. HIRTUS, Waldst and Kit. BLACKBERRY. VAR. ROTUNDIFOLIUS, Bab. Sandon, Hardwick near Stone (Bagnall, 22).

R. DUMETORUM, Wh. and N. BLACKBERRY.

Madeley (Daltry in lit.)

VAR. DIVERSIFOLIUS, Lindl.

Froghall[†], Alton[†], Sudbury (Bagnall, 23); Biddulph (Painter, **22**, 118, 1888).

VAR. TUBERCULATUS, Bab.

Rudyard (Bailey in Bagnall, 23); Rushton (Bagnall, 23). VAR. CONCINNUS, Warren.

Near Alstonefield (Purchas in Bagnall, 23); Ellaston, Weaver Hills, Ramshorn, Alton, Colton (Bagnall, 23). VAR. FASCICULATUS, P. J. Muell.

Mill Hayes Lane (Painter, **31**, 82, 1897); Ramshorn, Sudbury, Weaver Hills (Bagnall, 23).

R. CORYPLIFOLIUS, Sm. BLACKBERRY.

Stone, Stafford, Mucklestone (Garner, 377); Boothen (Garner, 13, 89, 1879); Rushton (Painter, 31, 82, 1897); Biddulph† (Painter, 22, 114, 1888).

VAR. SUBLUSTRIS, (Lees).

One place in Biddulph (Painter, **26**, 101, 1892); Longnor, Wetton Mill, Alstonefield (Purchas in Bagnall, 23); Alton, Weaver Hills (Bagnall, 23).

VAR. CYCLOPHYLLUS, (Lindeb).

Madeley (Daltry in lit.)

- R. BALFOURIANUS, Blox. BLACKBERRY. Hanbury, near Marchington, Chartley, (Bagnall, 23).
- R. CÆSIUS, L. DEWBERRY.
 Alton (Garner, 377); between Biddulph and Congleton Edge (Painter, 31, 82, 1897).
 VAR. TENUIS, Bell Salt.
 Alstonefield (Purchas in Bagnall, 23).
- √ R. SAXATILIS, I. STONE BRAMBLE.

 Valleys of the Hamps and Manyfold† (Garner, 377);

 Ape's Tor, Alstonefield (Purchas in Bagnall, 23); Dovedale† (22, 68, 1888).

- ✓ GEUM URBANUM, L. HERB BENNETT. Frequent in hedges and woods.
- G. RIVALE, L. WATER AVENS.

 Local in its distribution; damp woods and by the side of water. Caverswall†, Onecote†, Morridge, Ilam†

 (Garner, 378); Waterhouses†, Ipstones†, Dovedale†, (Bagnall, 23); Hilderstone (Barns, 46, 117, 1912):

 Biddulph† (Painter, 26, 101, 1892); Knypersley† (Painter, 31, 82, 1897); Manyfold† (34, 73, 1900); Stanton† (37, 142, 1905); Weaver Hills† (Masefield, 38, 61, 1904); Cresswell† (Carter in Bagnall, 23); Stafford† (Fraser in Bagnall, 23). Variety with double flowers at Caverswall (Garner, 378).

x URBANUM. (INTERMEDIUM, Ehrh.)
Between Ellaston and Stanton; Madeley; (50, 134, 1916).

- FRAGARIA VESCA, L. STRAWBERRY.
 Frequent in woods and shady places.
 - POTENTILLA STERILIS, Garcke. (P. FRAGARIAS-TRUM, Ehrh.) BARREN STRAWBERRY.

 Common in woods and hedge banks.
 - P. VERNA, L. SPRING CINQUEFOIL. And Condition of the Black Hill (Tylecote, 19, 28, 1885). A doubtful record. The Black Hill (Tylecote, 19, 28, 1885). A doubtful record. The Black Hill (Tormen Till, A OFFICINALIS, Laborator of the Black Hill (Tormen Till, A OFFICINALIS, Laborator of the Black Hill (Tylecote, 19, 28, 1885).
 - Curt., P. TORMENTILLA, Scop., P. SYLVESTRIS, Neck.)

 TORMENTIL. Common on heaths and dry pasture. Sometimes found
 - P. PROCUMBENS, Sibth. CREEPING TORMENTIL.

 Rather local in its distribution, but occurs in many Quadley 1942
 places in woods and hedge banks. Biddulph; Barlaston
 Hilderstone; Weston Coyney; Cresswell; Ashley
- ✓ P. REPTANS, L. CINQUEFOIL.

 Frequent in hedge banks and by the roadside.

Manyfold valley.

in hedge banks and by the roadside.

Alekemilla vestita above Wetton Will, Ossam's Hill, Bubet Rounds

A pratensis upper Elkstone Hollersclough Manefold Valley (1967) (Transhocklora (Rothm)

A pratensis upper Elkstone Hollersclough Manefold Valley (1967) (Transhocklora (Rothm)

A pratensis upper Elkstone Hollersclough Menefold V. Weston 1942 (Sabra

A alfastris Cotton, Blore Survescoe alsten field manefold V. Weston 1942 (Sabra

ROSACEÆ)

P. ANSERINA, L. SILVERWEED. Common in sandy places and by the roadside.

P. PALUSTRIS, Scop. MARSH CINQUEFOIL.

Consall† (Masefield, 37, 95, 1903); north end of Rudyard

Lake† and between Newchapel and Brindley Ford

(Painter 26, 102, 1892); near Cheadle† (Carter in Bagnall,

24); marshy ground Downs Banks, Barlaston; Madeley.

ALCHEMILLA ARVENSIS, Scop. PARSLEY-PIERT.
Fairly common in dry fields and sandy places. Stafford,
Dovedale, Manyfold Valley, Madeley, Whitmore, Ashley,
Barlaston, Swynnerton, fields near Bishop's Woods,
Hilderstone, Cresswell, Cheddleton, Consall, etc.

✓ A. VULGARIS, L. LADY'S MANTLE.

Fairly common in moist pasture land and near water.

AGRIMONIA EUPATORIA, L. AGRIMONY.
Fairly well distributed but not abundant; generally found in hedges by the roadside, or near the hedges in fields. Hollington, Swynnerton, Manyfold Valley, Dovedale, Stanton, Whitmore, Chartley, Barlaston, Trentham, Burton, Stafford, Hilderstone, Denstone, etc.

POTERIUM SANGUISORBA, L. SALAD BURNET.
Common on limestone and confined to it (Garner, 408).
Carter (Bagnall, 24) gives near Cheadle. I have not found it there. Manyfold Valley, Dovedale, Weaver Hills.

P. OFFICINALE, A. Gray. (SANGUISORBA OFFICINALIS, L.) ROSE BURNET.

Garner (349) says "Common in all parts of Staffordshire". Such is not the case now. It occurs in many places in damp meadows, but is not by any means common. Knypersley; Horton; Denstone; Stafford; Clayton, near Stoke; Madeley.

ROSA SPINOSISSIMA, L. (R. PIMPINELLIFOLIA, L.) BURNET ROSE.

Garner (376) says that it has been found in the north of the county on sandy hills, but gives no definite places. I have not see it growing anywhere in the county.

agricoma adorata Betw. like ton + weton Will.

Ext

- R. INVOLUTA, Sm. VAR. SABINI, (Woods). WILD ROSE. Moorlands near Alstonefield (Purchas in Bagnall, 24).
- R. MOLLIS, Sm. (R. VILLOSA, I.) VILLOUS ROSE.
 Between Stone and Stafford (Garner, 376), Sandon†
 (Bagnall, 24), Manyfold† (8, 156, 1874), Beech (1, 5, 1866).
- R. TOMENTOSA, Sm. DOWNY-LEAVED ROSE.
 Thorny Edge Bagnall, (4, 5, 1870); Stafford (Garner, 16, 60, 1882), Manyfold Valley† (28, 156, 1894); Ecton Hill† (Fraser in Bagnall, 24); Alton†, Ramshorn, Oakamoor†, Cotton, Weaver Hills (Bagnall, 24).
 VAR. SUBGLOBOSA, Sm.
 Plentiful in the Biddulph district† (Painter, 22, 116, 1888); Star Wood, Oakamoor† (Bagnall, 24).
 VAR. SCABRIUSCULA, Sm.
 Forest banks, Marchington (Bagnall, 24).
- R. EGLANTARIA, Huds. (R. RUBIGINOSA, L.) SWEET BRIAR.

 Darlaston, Willowbridge†, Whitmore, Hill Chorlton†, Maer†, Belmont (Garner, 376); Cheadle (Masefield, 46, 95, 1912); Denstone (Edwards, 11, 52, 1877).
 - R. MICRANTHA, Sm. SWEET BRIAR. Cotton near Oakamoor (Bagnall, 25).
 - R. BORRERI, Woods. DOG ROSE. R. ALLA DOG ROSE. VAR. ARVATICA, (Baker).
 Farley near Alton†, Cotton†, Draycot-in-the-Clay,
 Marchington (Bagnall, 25).
 - R. CANINA, L. DOG ROSE.

 VAR. LUTETIANA, (Léman). Mondate de la Common in hedges and thickets.

 VAR. SENTICOSA, (Ach).

 Lane near Rushton Spencer (Bagnall, 25).

 VAR. SPHÆRICA, (Gren).

 North of Rudyard Lake† (Painter, 31, 83, 1897); Biddulph, Rushton (Painter, 26, 102, 1892); Oakamoor (Bagnall, 25).

VAR. DUMALIS, (Bechst). (R. SARMENTACEA, Woods.) = (lanca (Vill) = cotifolia (301)

Common in hedges.

VAR. VERTICILLACANTHA, (Mérat).

Drive from Biddulph Grange to Knypersley Hall† (Painter, 31, 83, 1897); Alton Towers†, Chartley, Sandon (Bagnall, 25).

VAR. BISERRATA, (Mérat).

Biddulph (Painter, 22, 117, 1888).

VAR. VINACEA, (Baker).

Oakamoor (Bagnall, 25).

R. DUMETORUM, Thuill.

Drive from Biddulph Grange to Knypersley Hall (Painter, 31, 83, 1897).

VAR. URBICA, (Léman). (VAR. FOSTERI, Sm.) Biddulph, Horton and Rushton (Painter, 31, 83, 1897); Cotton, Oakamoor, Chartley (Bagnall, 25).

VAR. PLATYPHYLLA, (Rau).

Biddulph (Painter, 22, 117, 1888).

VAR. FRONDOSA, (Baker).

Knypersley Pool† (Painter, 31, 83, 1897); Biddulph (Painter, 22, 117, 1888); lane near Rushton Spencer (Bagnall, 25).

R. GLAUCA, Vill. DOG ROSE.

Rather common about Biddulph† (Painter in Bagnall, 25); moorland near Alstonefield†, Oakamoor, Chartley†, Sandon (Bagnall, 25).

VAR. SUBCRISTATA, (Baker).

Cotton near Oakamoort, Chartley (Bagnall, 25).

R. CORIFOLIA, Fr. DOG ROSE. R. dumales Bechal Moderately common round Biddulph (Painter, 22, 117, 1888); Coton Hill (Bagnall, 25). VAR. WATSONI, (Baker). Coton Hill (Bagnall, 25).

R. ARVENSIS, Huds. FIELD ROSE. Common in hedges.

R. CINNAMOMEA, L. ROSE. Alien.

Occurs as a garden escape in hedges at Maer, Willowbridge, Whitmore and Madeley (Garner, 377).

PYRUS TORMINALIS, Ehrh. WILD SERVICE TREE.

Not common. Some large and ancient trees in Trentham

Park towards Nowall†, near Longton (Garner, 375);

Rolleston (Mosley in Bagnall, 25); Uttoxeter (given but

not confirmed by Garner, 375).

P. ARIA, Ehrh. WHITE BEAM.

Beeston Tort, Beriesford Dalet, Mill Dale, Dovedalet (Garner, 376); Congleton Road Biddulph, near Cliff Hallt (Painter 31, 83, 1897); Denstone (Edwards, 11, 52, 1877); Hanchurch.

VAR. RUPICOLA, Syme.

Dovedale† (Fraser in Bagnall, 26).

- P. AUCUPARIA, Ehrh. MOUNTAIN ASH. Fairly common in woods and hedges.
- P. COMMUNIS, L. WILD PEAR. Alien.

 Occasionally in hedges near houses. An escape from cultivation.
- P. MALUS, L. CRAB APPLE.

 VAR. ACERBA, DC. (VAR. SYLVESTRIS, L.)

 Fairly common in hedges and woods.

Not so common as the previous variety. Biddulph†, Knypersley, near Cliff Hall, Horton†, Rudyard† (Painter, 31, 83, 1897); Madeley (Daltry in lit.); Hanchurch; Consall; Whitmore; Endon; Wall Grange.

P. GERMANICA, Hook. MEDIAR. Alien.

Garner (13, 89, 1879) gives it as growing on the old race course at Stoke.

CRATÆGUS OXYACANTHA, L. (C. OXYACANTHO-IDES, Thuill.) HAWTHORN.

> Perhaps this has been overlooked as there are few records of it. Barton-under-Needwood (Bagnall, 26); near Weston.

C. MONOGYNA, Jacq. HAWTHORN.
Common in hedges and woods.
VAR. I,ACINIATA, Wallr.

Between Horton and Rudyard† (Painter 31, 83, 1897)

iotoneaster microphyllas Blove [wall ex [indl]

SAXIFRAGACEÆ.

- SAXIFRAGA UMBROSA, L. LONDON PRIDE. Alien.

 The only place I have seen this growing is near Marsh Hill, not far from Stockton Brook. It was very likely an escape from cultivation (47, 96, 1913). Garner (370) gives Belmont Woods and a rocky dell below Upper Cotton (Star Wood, Oakamoor). Bagnall (26) failed to find it in either of these places and my experience is similar. Denstone (Edwards, 11, 52, 1877). I have not found it there.
- S. TRIDACTYLITES, I. RUE LEAVED SAXIFRAGE.

 General on limestone† and old ruins† (Garner, 370).

 Dovedale; Manyfold; Tutbury Castle; Abbey walls

 Burton; Croxden Abbey; Waterhouses; Barlaston.
- S. GRANULATA, L. MEADOW SAXIFRAGE.
 Frequent on limestone, on banks, meadows and edges of woods. Roches† (Garner, 370); Denstone† (Edwards, 11, 52, 1877); Garner (370) gives Mow Cop. I have not found it there. Near Stafford† (Bagnall, 26); Manyfold; Dovedale.
- S. SPONHEMICA, Gmel. Mossy saxifrage. Common on limestone.

Dedon W Stanton)

- S. HYPNOIDES, L. Mossy Saxifrage. Frequent on limestone. Near Cheadle (Carter in Bagnall, 26); Warslow (Parsons in Bagnall, 26); Manyfold and Dovedale.
- CHRYSOSPLENIUM OPPOSITIFOLIUM, L. OPPOSITE LEAVED GOLDEN SAXIFRAGE.
 Common in marshy and shady places.
- C. ALTERNIFOLIUM, L. ALTERNATE LEAVED GOLDEN SAXIFRAGE.

 Not so common as the preceding species.

 Ramshorn†, Wootton Park†, Snowdon Pool, Madeley (Garner, 370); Crowborough Woods† (Painter, 31, 83, 1897); Biddulph Hall grounds† (1, 4, 1866); Dovedale† (Audley, 32, 102, 1898); Stanton† (Audley, 35, 68,

1901); Denstone (Edwards, 11, 52, 1877); Wotton Brook† and Northwood (Brett, 35, 71, 1901); Belmont Woods (Pitt in With., 393).; Dimminsdalet (Carter in Bagnall, 27); Musden Woods.

PARNASSIA PALUSTRIS, L. GRASS OF PARNASSUS. Julian Edge 1410 Weaver Hillst, below Alton Castlet, Calton Moort, Maer, Willowbridge (Garner, 362); Ecton† (Fraser in Bagnall, 27); Coton and Whiston† (Carter in Bagnall, 27).

RIBES GROSSULARIA, L. GOOSEBERRY. Alien.

Usually found in hedges or near ruins but occasionally in woods and thickets.

Rudyard; Hilderstone; Denstone; Alton Towers; Croxden Abbey; Stone; Sandon; Chorlton; Consall; Dovedale; Manyfold valley; Madeley.

R. ALPINUM, L. ALPINE CURRANT.

In the Manyfold valley and in Musden Woods it appears to grow as a native.

Knypersley Hallt, planted (Painter, 22, 112, 1888); Denstone (Edwards, 11, 52, 1877); hedge at Ilam† (T. Sneyd in Shaw, II2); Needwood Forest (Carter in Bagnall, 27). (fam) mert r Koch

R. RUBRUM, L. RED CURRANT. Alien.

The only published record is Denstone (Edwards, 11, 52, 1877). I have not seen it there. Madeley (Daltry in lit.).

R. NIGRUM, L. BLACK CURRANT. Alien.

Needwood Forest (Nowers, 35, 74, 1901); Denstone (Edwards, 11, 52, 1877); swamps along the Trent† (Garner, 35%); Consall.

CRASSULACEÆ.

COTYLEDON UMBILICUS, L. Alien.

Rocks under Heighley Castle (Shaw, 102); Dovedale, Ilam (Garner, 372); I have not seen it in these places. On a bank between Endon and Leek† (Garner, 372); Basford, near Leek (Challinor, 51, 100, 1917).

- SEDUM TELEPHIUM, L. ORPINE.

 Common on limestone. Wetton valley†, Dovedale†,
 Croxden Abbey (Garner, 372); Manyfold valley† (4,
 4, 1870); near Cheadle (Carter in Bagnall, 27).
- S. ANGLICUM, Huds. STONECROP. The only record (10, 7, 1876) is doubtless an error. This is usually found near the sea.
- S. ACRE, L. BITING STONECROP.

 Fairly abundant on limestone. Betley†, Stone†

 (Garner, 372); near Cheadle (Carter in Bagnall, 27);

 Acton† and Stafford† (Moore 31, 84, 1897); Dovedale and Manyfold valley.
 - S. REFLEXUM, L. LARGE VELLOW STONECROP. Alien.
 Biddulph Hall†, planted (Painter, 31, 84, 1897); Tutbury Castle (Hewgill in Bagnall, 27); Biddulph Hall,
 Croxden Abbey, Burton Abbey walls (Garner, 372).
- SEMPERVIVUM TECTORUM, L. HOUSELEEK. Alien.
 Is occasionally to be seen on the roofs of outhouses.
 I once saw it growing on a rock at Consall where it had evidently been planted.

DROSERACEÆ.

- DROSERA ROTUNDIFOLIA, L. COMMON SUNDEW.

 Garner (362) says "Common and general in bogs". Although it occurs in many places I should hardly term it common now. Wetley Moor (Garner, 13, 89, 1879); not there now. Chartley Moss† (Tylecot, 20, 38, 1886); Craddock's Moss (Fraser in Bagnall, 27); not there now. Bishop's Woods† (25, 32, 1891); marsh near Down's Banks, Barlaston; Dimminsdale; Stanton.
- D. LONGIFOLIA, I. (D. INTERMEDIA, Hayne). LESSER LONG-LEAVED SUNDEW.

 Balterley, Chartley Moss† (Garner, 362); near Cheadle (Carter in Bagnall, 27); bog at Willowbridge (Shaw, 103).

 With the exception of Chartley Moss I have failed to find the plant in North Staffordshire.

HALORAGACEÆ.

- HIPPURIS VULGARIS, L. MARE'S TAIL.

 About a mile from Stafford in ditches adjoining the foot road to Aston† (With., 5); Denstone (Edwards, 11, 52, 1877); Burton.
- MYRIOPHYLLUM SPICATUM, L. WATER MILFOIL.

 Dove† (Garner, 407); Copmere (18, 73, 1884); Serpentine near Greenway bank (Painter, 26, 102, 1892);

 Knypersley Pool† (Painter, 31, 84, 1899); Trentham lake.
- CALLITRICHE STAGNALIS, Scop. WATER STARWORT. Common in ponds, ditches and streams.
 - C. INTERMEDIA, Hoff. (C. HAMULATA, Kütz). WATER STARWORT.
 Burton (Brown, 280); stream near Harracles Mill, north end of Rudyard Lake†; Churnet near Rudyard Lake† (Painter, 26, 102, 1892); pond Knypersley Park (Painter, 31, 34, 1897); in the feeder near Rudyard.
 - C. AUTUMNALIS, L. WATER STARWORT. Retmashrodules L. Whitmore (Garner, 405). Casadinal and 1943

LYTHRACEÆ.

- PEPLIS PORTULA, L. WATER PURSLANE.

 Garner (363) says "common in wet places." I have
 not found it often. Knypersley Reservoir, seen once
 in 1887 (Painter, 22, 118, 1888); Whitmore; Barlaston.
- LYTHRUM SALICARIA, L. PURPLE LOOSESTRIFE.

 Occurs occasionally by streams and in ditches. Copmere† (18, 33, 1884); near Stafford† (Douglas in Bagnall, 28); Barlaston.

ONAGRACEÆ
EPILOBIUM ANGUSTIFOLIUM, L. ROSE BAY WILLOW
HERB.

Fairly common in woods, on railway embankments, refuse heaps and waste ground. Hilderstone; Wall Grange;

Endon; Bucknall; Knypersley; Cotton; Denstone; Copmere; Gradbatch; Whitmore; Keele; Silverdale; Trentham; Milton; Madeley.

- E. HIRSUTUM, L. HAIRY WILLOW HERB.

 Common by streams and in ditches. Hilderstone;

 Barlaston; Trentham; near Stoke; Hanford; Biddulph;

 Wall Grange; Alton; Denstone; Cheddleton; Keele;

 Madeley.
 - E. PARVIFLORUM, Schreb. HOARY WILLOW HERB. Common in ditches and damp places. Hilderstone;
 Biddulph; Denstone; Hanford; Dimminsdale; Barlaston; Whitmore; Ashley; Stafford; Madeley.
- E. MONTANUM, L. SMOOTH LEAVED WILLOW HERB.

 Common on roadsides, banks and walls; also often found in woods.
- E. ROSEUM, Schreb. PALE WILLOW HERB. (Garner, 367); Dovedalet, near Sudbury (Bagnall, 29); Ashley; Whitmore; Sandon; near Leek.
- E. TETRAGONUM, Curt. (E. ADNATUM, Griseb). SQUARE STALKED WILLOW HERB.

 Garner (367) gives it as common. I think this is an error. I have not often seen it. Hilderstone† (Barns, 46, 117, 1912); Denstone (Edwards, 11, 52, 1877); Ashley.
- E. OBSCURUM, Schreb. SQUARE STALKED WILLOW HERB.
 Probably Garner (367) confused this with the previous species as it is far more common. Knypersley†, Horton (Painter, 31, 84, 1897); Hilderstone† (Barns, 46, 117, 1912); Rushton, Rudyard (Bailey in Bagnall, 29); Sandon† (Bagnall, 29); Whitmore; Trentham; Barlaston; Cheddleton.

 x ROSEUM.
 Sandon (Bagnall, 29).
- E. PALUSTRE, L. MARSH WILLOW HERB. Frequent in ditches and wet places.

- CIRCÆA LUTETIANA, L. ENCHANTER'S NIGHTSHADE.

 Common in woods and shady places. Stafford; Hilderstone; Beech; Trentham; Oakamoor; Alton; Stanton;

 Dovedale; Manyfold valley; Whitmore; Madeley.
- C. ALPINA, L. ALPINE ENCHANTER'S NIGHTSHADE.

 Cotton Dale Oakamoor†, Heighley Castle, Froghall†

 (Garner, 341); between Hanchurch and Clayton by

 stream (Garner, 13, 88, 1879).

 VAR. INTERMEDIA, (Ehrh.)

 Oakamoor, Froghall (Garner, 341).

CUCURBITACEÆ.

BRYONIA DIOICA, Jacq. WHITE BRYONY.

I have only seen this once in North Staffordshire in 1897, near Hanchurch reservoir. It is not there now.

UMBELLIFERÆ.

- HYDROCOTYLE VULGARIS, I. MARSH PENNYWORT.

 Common in marshes and bogs. Biddulph; Rudyard;

 Chartley Moss; Barlaston; Dimminsdale; Stanton;

 Whitmore; Ferny Hill near Leek; Morridge; Madeley.
- SANICULA EUROPÆA, L. WOOD SANICLE.

 Common in woods. Dimminsdale; Oakamoor; Hilderstone; Burton; Stafford; Ravensclough; Dovedale; Denstone; Sandon; Beech; Draycot-in-the-Clay; Manyfold valley; Madeley.
- CONIUM MACULATUM, I. HEMLOCK. Macula (Maculatum)
 Rare in the north of the county, and then not in natural habitats. Near Biddulph Hall (Painter 31, 84, 1897);
 Denstone (Edwards, 11, 52, 1877); Tutbury† (Brown, 257); Stafford† (Moore, 31, 84, 1897); Keele; Cheddleton.
- SMYRNIUM OLUSATRUM, L. ALEXANDERS. Alien. Garner (360) says "Occasionally in and near old gardens" and gives Endon. I have not seen it in North Stafford-shire.

- BUPLEURUM ROTUNDIFOLIUM, L. HARE'S EAR. Alien.
 Near Newcastle High School (Kitchener, 11, 16, 1877);
 near Stone (Bostock, 29, 97, 1895); Oakamoor (Berrisford, 40, 74, 1906); Cheadle (Blagg, 52, 121, 1918);
 Madeley (Daltry in lit.); Alton (Pimblett, 54, 108, 1920);
 I have seen it on waste ground in Gipsy Lane, Stoke.
 These are all records of occasional appearances. It has failed to establish itself in our area.
- APIUM GRAVEOLENS, L. WILD CELERY. Uttoxeter (Garner, 350).
- A. NODIFLORUM, Reich fil. (HELOSCIADIUM NODI-FLORUM, L.) MARSHWORT.

Common in damp and marshy places.

- VAR. REPENS, (Kock). (H. REPENS, L.)
 Oakamoor (Bagnall, 30); Hilderstone† (Barns, 46, 117, 1912); Copmere† (18, 33, 1884); Barlaston; Dovedale.
- A. INUNDATUM, Reich fil. (H. INUNDATUM, L.)
 LEAST MARSHWORT.
 Knypersley Pool†, Rudyard lake† (Painter, 31, 87, 1897); Wolstanton Marsh (Garner, 358), not there now; Needwood (Gisborne in Bagnall, 30).
 - ✓ CICUTA VIROSA, L. COW BANE.

I have not found it in North Staffordshire. It has apparently disappeared from the places recorded, which are: Biddulph Hall (Painter, 31, 84, 1899); Denstone (Edwards, 11, 52, 1877).

AMMI MAJUS, L. Alien.

Found in a field at Madeley (Daltry, 51, 107, 1917). It did not ripen its seeds and so failed to establish itself.

CARUM PETROSELINUM, Benth and Hooker fil. (PETROSELINUM SATTVUM, Hoff.) PARSLEY. Alien.

Croxden Abbey walls (Garner, 358). I have not seen it there.

C. SEGETUM, Benth and Hooker fil. (P. SEGETUM, Kock.) CORN PARSLEY. Alien.

Denstone (Edwards, 11, 52, 1877); I have not found it in our area.

C. CARVI, L. CARRAWAY.

Endon, near Newcastle (Howit

Endon, near Newcastle (Howitt in Garner, 358); Oakamoor (Berrisford, 40, 75, 1906); not in either place now.

- C. BULBOCASTANUM, Kock. GREAT EARTH NUT. Denstone (Edwards 11, 52, 1877). I think this is an error. I have not found the plant in North Staffordshire.
- Castle fields near Stafford (Moore, 31, 84, 1897). I have not found this plant in our area.
 - S. LATIFOLIUM, L. WATER PARSNIP.

 Garner (358) says "Watery places. Common." This is undoubtedly an error.
 - SIUM ERECTUM, Huds. (S. ANGUSTIFOLIUM, L.) WATER PARSNIP.

Denstone (Edwards 11, 52, 1877); stream at Calton, stream near Sudbury† (Bagnall, 30); Dovedale; Manyfold.

- ÆGOPODIUM PODAGRARIA, L. GOUT WEED. Alien.
 Occurs very frequently in hedges near farms and villages.
 Trentham; Barlaston; Stone; Biddulph; Knypersley;
 Dovedale; Bucknall; near Leek; Cheddleton; Hilderstone; Needwood; Stafford; Burton; Rushton; Stoke;
 Clayton; Madeley.
- PIMPINELLA SAXIFRAGA, L. SMALL BURNET SAXI-FRAGE.

Near Rushton† (Painter in Bagnall, 30); Dimminsdale†, Alton (Bagnall, 30); Stoke (Garner, 358); Oakamoor† (Berrisford, 40, 73, 1906); Hilderstone† (Barns, 46, 117, 1912); Manyfold† (34, 140, 1900); Denstone† (Edwards, 11, 52, 1877); Cresswell; Dovedale.

P. MAJOR, Huds. (P. MAGNA, L.). LARGE BURNET SAXIFRAGE.

Not rare on limestone or marl. <u>Ilam</u>†, <u>Dovedale</u>†, Alton† (Garner, 358); Foxt, Froghall†, Hanbury, Coton, Forest Banks, Sandon† (Bagnall, 30); Need-

wood Forest[†], Burton (Brown, 256); Tutbury[†] (26, 155, 1892); Hilderstone[†] (Barns, 46, 117, 1912); Fenton (Garner, 13, 89, 1879); Stafford [†] (Moore, 31, 85, 1897); Oulton (32, 167, 1898); Manyfold [†] (28, 156, 1894).

CONOPODIUM MAJUS, Loret. (C. DENUDATUM, Kock.

BUNIUM FLEXUOSUM, With.) PIG NUT.
Common on pasture land and in woods.

MYRRHIS ODORATA, Scop. sweet cicely, Alien. Frequent; generally near farms and old buildings. Manyfold† (28, 156, 1894); Biddulph, between Horton and Rudyard† (Painter, 31, 85, 1897); Ludchurch† (4, 4, 1870); Baddeley Edge† (Garner, 13, 89, 1879); Cotton (11, 7, 1877); Wetley, Warslow†, Forsbrook†, Onecote, Bagnall† (Garner, 360); Star Wood Oakamoor†, Ramshorn†, Dovedale† (Bagnall, 31); Wall Grange; near Leek; Dane valley; Madeley.

- CHÆROPHYLLUM TEMULUM, L. ROUGH CHERVIL.

 Common in hedges, fields and waste places.
- SCANDIX PECTEN-VENERIS, L. SHEPHERD'S NEEDLE.

 Alien.

Occurs occasionally as a weed in cornfields. Denstone (Milford, 43, 98, 1909); Oakamoor† (Berrisford, 40, 73, 1906); Whitmore† (56, 110, 1922).

ANTHRISCUS VULGARIS, Bernh. (A. SCANDIX, Beck. CHÆROPHYLLUM ANTHRISCUS, Lam.) BEAKED PARSLEY. Alien.

Occasionally on hedge banks. Stafford (Garner, 16, 60, 1882); near Cresswell; near Ashley.

- A. SYLVESTRIS, Hoff. (C. SYLVESTRE, L.) KECK OF SCABS.
- Very common in hedges, woods and fields.

 CENANTHE, FISTULOSA, L. WATER DROPWORT.

 Garner (358) says "frequent in ditches". This is not my experience. Madeley (Daltry in lit.).
 - CE. PIMPINELLOIDES, L. WATER DROPWORT.

 Denstone (Edwards, 11, 52, 1877). This record is an error.

- Œ. CROCATA, I. WATER DROPWORT.
 Willowbridge (Shaw, 110); Oakamoor (Berrisford, 40, 73, 1906); Denstone (Edwards, 11, 52, 1877); I have not seen it growing in North Staffordshire.
- CE. AQUATICA, Poir. (CE. PHELLANDRIUM, Lam.) WATER DROPWORT. Cheadle, Uttoxeter † (Garner, 359); Stone Park (Shaw, 110); near Stafford (Douglas in Bagnall, 31); Oakamoor (Berrisford, 40, 73, 1906); Coton Clanford (Adams, 57, 107, 1924).
 - ÆTHUSA CYNAPIUM, L. FOOL'S PARSLEY. Alien.

 Although not found abundantly in any one place it occurs very frequently as a weed on cultivated ground.
 - SILAUS FLAVESCENS, Bernh. (S. PRATENSIS, Bess). PEPPER SAXIFRAGE.

Very few records for this plant. Uttoxeter (Garner, 358); Branstone (Brown, 256); near Stafford (Douglas in Bagnall, 31).

- ANGELICA SYLVESTRIS, L. ANGELICA.

 Frequent in damp places. Biddulph; Denstone;
 Hilderstone; Cheddleton; Wall Grange; near Leek;
 Consall; Whitmore; Trentham; Barlaston; Stafford;
- Consall; Whitmore; Trentham; Barlaston; Stafford; Cheadle; Oakamoor; Froghall; Madeley.

 PEUCEDANUM OSTRUTHIUM, Kock. (IMPERATORIA)
- OSTRUTHIUM, L). MASTERWORT. Alien.

 Between Calton Moor House and Mayfield, Baddeley Edge, Endon (Garner, 359); Thorny Edge (Bagnall, 4, 5, 1870).
- P. SATIVUM, Benth and Hooker fil. (PASTINACA SATIVA, L.) WILD PARSNIP. Alien.

 The few records of this plant are for places where it has escaped from cultivation. Longnor (Garner, 359);

 Tattershall (Brown, 256); Cheadle † (Heywood, 46, 94, 1912); Wrinehill† (T. W. Daltry, 23, 11, 1889);

 Denstone (Edwards, 11, 52, 1877); Aston near Pipe Gate† (Read, 34, 71, 1900).

- HERACLEUM SPHONDYLIUM, L. HOG WEED.
 - Very common in hedges and moist places.
 - VAR ANGUSTIFOLIUM, Huds. Occurs occasionally. Barlaston; Milton; Cresswell; Manyfold valley; Ilam; Bucknall.
- CORIANDRUM SATIVUM, L. CORIANDER.

 The record for Oakamoor (Berrisford, 40, 74, 1906) is an error.
- DAUCUS CAROTA, L. WILD CARROT.

 Met with occasionally. Knypersley and Biddulph†

 (Painter, 31, 85, 1897); Madeley† (Daltry in lit.);

 Whitmore; Willowbridge; Cresswell; Tean; near

 Cheadle; Manyfold valley.
- CAUCALIS LATIFOLIA, L. BUR PARSLEY. Alien.

 The records for this plant are very few. I have not seen it in North Staffordshire. Oakamoor (Berrisford, 40, 74, 1906); Rocester (Milford, 42, 86, 1908); Dovedale (Johnson in Garner, 359). But on Date (2, 1908)
- C. DAUCOIDES, L. BUR PARSLEY.

 The record for Oakamoor (Berrisford, 40, 74, 1906) is an error.
 - C. ARVENSIS, Huds. (TORILIS INFESTA, Spreng.)
 SPREADING HEDGE PARSLEY.
 - Betley †, Uttoxeter (Garner, 359); Burton (Brown, 256); Stafford† (Garner, 16, 60, 1882).
 - C. ANTHRISCUS, Huds. Hedge Parsley.
 Common in hedges and waste places.
- C. NODOSA, Seep. KNOTTED HEDGE PARSLEY.

 Tutbury Castle hill, rocks in Dovedale† (Garner, 360);

 Oakamoor† (Berrisford, 40, 73, 1906); Willowbridge.

ARALIACEÆ.

HEDERA HELIX, L. IVY.

Common in woods and on rocks and walls.

CORNACEÆ.

V CORNUS SANGUINEA, L. DOGWOOD.

Coton, Uttoxeter†, Tutbury†, Hanbury, Burton† (Bagnall, 31); Stafford† (Moore, 31, 85, 1897); Denstone† (Edwards, 11, 52, 1877); Stallington† (Audley, 27, 64, 1893); Barlaston; Dovedale; Madeley.

CAPRIFOLIACEÆ.

ADOXA MOSCHATELLINA, L. MOSCHATEL.

Frequent in damp hedges and in woods. Hilderstone; Biddulph; Denstone; Cheadle; Burton; Stafford; Stone; Barlaston; Beech; Trentham; Clayton; Sandon; Hanchurch; Endon; Consall; Heighley Castle; Madeley; Dovedale; Manyfold valley.

- SAMBUCUS NIGER, L. ELDERBERRY.
 Common in hedges and thickets.
- S. EBULUS, L. DANE-WORT. Alien. Planting Castle (Pitt in With., 311); field near Tutbury† (26, 155, 1892); near Newcastle, waste places at Fenton (Garner 361); Branstone and Beeston (Shaw, 112).
- VIBURNUM OPULUS, L. GUELDER ROSE.
 Fairly common in damp hedges and copses. Hilder-stone; Biddulph; Rudyard; Denstone; Sandon; Dovedale; Manyfold valley; Coton; Calton; Stafford; Clayton; Cheadle; near Rushton; Consall; Dane valley; Madeley.
- V LONICERA CAPRIFOLIUM, L. PERFOLIATE HONEY-SUCKLE. Alien.

 Near Denstone, on the confines of Derbyshire (Goodall, 16, 78, 1882); between Cheadle and Oakamoor.
- L. PERICLYMENUM, L. HONEYSUCKLE. Common in woods and hedges.
- J. XYLOSTEUM, L. FLY HONEYSUCKLE. Alien.
 Sinai Park (Brown, 258); Needwood Forest (Hewgill in Garner, 355); Knypersley Hall† (Painter, 31, 85 1897); Belmont Woods.

J. wlegmosun

RUBIACEÆ.

- G. CRUCIATA, Scop. CROSSWORT.

 Common in hedges and woods. Painter (31, 86, 1897) states that it is absent in the Biddulph area.
- G. VERUM, L. LADY'S BEDSTRAW.

 Common in sandy places. Absent in the Biddulph area.

 (Painter, 31, 86, 1897).
 - G. ERECTUM, Huds. UPRIGHT BEDSTRAW.

 Burton (Garner, 348). I have failed to find it there.
 - G. MOLLUGO, L. GREAT HEDGE BEDSTRAW.

 Few records for this plant. Denstone (Edwards, 11, 52, 1877); Forest banks near Marchington (Bagnall, 32); Dovedale† (46, 96, 1912).
 - G. SAXATILE, L. WHITE BEDSTRAW. Meeders before we then hill.

 Very common in heathy places.
- G. ASPERUM, Schreb. (G. SYLVESTRE, Poll. G. PUSIL-LUM, Sm. not L.) MOUNTAIN BEDSTRAW. Manyfold† (28, 14, 1894); Ape's Tor, near Alstonfield† (Bagnall, 32); Winhill and Shobnall (Brown, 258).
- G. PALUSTRE, L. MARSH BEDSTRAW.
 Common in ditches and marshes.

 VAR. ELONGATUM, (Presl.)

 Near Rushton, near Rudyard (Bailey in Bagnall, 32).

 VAR. WITHERINGII, (Sm.)
 - Hardwick, near Stone† (Bagnall, 32); Biddulph† (Painter, **31**, 86, 1897).
- √ G. ANGLICUM, Huds. (G. PARISIENSE, L.) WALL BEDSTRAW.

 Garner (348) says "Frequent on walls and rocks." This I think is an error. I have not seen the plant in North Staffordshire.
- √ G. APARINE, L. CLEAVERS.

 Common in hedges and waste places.

- G. TRICORNE, Stokes. ROUGH FRUITED BEDSTRAW. The two records for it are Oakamoor (Berrisford, 40, 74, 1906); Denstone (Edwards, 11, 53, 1877). Probably these are errors. I have failed to find it in either place.
- ASPERULA ODORATA, L. SWEET WOODRUFF.

 Common in woods. Hilderstone; Manyfold valley;
 Chartley; Trentham; Denstone; Ravensclough; Swithamley; Cheadle; Alton; Rocester; Oakamoor; Marchington; Stone; Harwick; Sandon; Madeley; Ashley; Beech; Consall; Stanton. Painter (31, 86, 1897) states that it is absent from the Biddulph area.
 - A. ARVENSIS, L.

 The record Oakamoor (Berrisford, 40, 74, 1906) is an error.
 - SHERARDIA ARVENSIS, I. FIELD MADDER. Alien. Common on sandy soils as a weed. Painter (31, 86, 1897) says it does not occur in the Biddulph area.

VALERIANACEÆ.

VALERIANA DIOICA, L. MARSH VALERIAN.

Frequent in marshy places. Biddulph† (Painter, 31, 86,

1897); Stafford† (Moore, 38, 110, 1904); Hilderstone† (Barns, 46, 117, 1912); Stanton† (35, 68, 1901); Dimminsdale†, Alton (Bagnall, 33); Wall Grange; marshy ground near Barlaston Downs; Madeley.

- V. OFFICINALIS, I. (V. MIKANII, Syme). VALERIAN. Rushton, Rudyard† (Bailey in Bagnall, 33); Hilderstone† (Barns 46, 117, 1912); Biddulph† (Painter, 22, 118, 1888); Star Wood Oakamoor† (Bagnall, 33); Cresswell's piece near Caverswall; Barlaston; Wall Grange; Madeley.
- V. SAMBUCIFOLIA, Mikan. VALERIAN.

 Frequent by water and in damp woods. Biddulph;

 Stafford; Consall; Barlaston; Oakamoor; Stanton;

 Whitmore; Trentham; Rudyard; Dane valley; Manyfold valley; Madeley.

- V. PYRENAICA, L. PYRENEAN VALERIAN. Alien.
 Star Wood Oakamoor† (Carter in Bagnall, 33); still
 there in abundance.
- KENTRANTHUS RUBER, DC. RED VALERIAN. Alien. Old Walls, Burton† (Garner, 342).
- VALERIANELLA OLITORIA, Poll. CORN SALAD.

 Ecton Hill†, Beeston Tor†, Wetton valley† (Garner, 342);

 Cheadle† (Carter in Bagnall, 33); Stafford † (Moore, 31, 86, 1897); Oakamoor† (Berrisford, 40, 74, 1906); Dovedale.
 - V. ERIOCARPA, Desv. corn salad. Alien.

 Dovedale, Cheadle (Garner, 343); Bagnall (33) queries these records. I have looked for it in both places, but failed to find it.
- V. DENTATA, Poll. CORN SALAD. Alien.
 Cheadle (Carter in Bagnall, 33); Wootton† (Garner, 345);
 Shobnall (Brown, 249); Stafford† (Douglas in Bagnall, 33); field near the Bishop's Woods and in a field at Ashley.
 VAR. MIXTA (Dufr.)
 Beeston Tor (Garner, 345).

DIPSACEÆ.

DIPSACUS SYLVESTRIS, L. TEASEL.

Barton Green, Eaton Woods near Uttoxeter, Houndshill, Tutbury Castle, Great Bridgeford (Garner, 347); Sudbury† (Bagnall, 33); Manyfold valley† (46, 207, 1912); Stoke† (Audley, 29, 64, 1895); Stafford† (Douglas in Bagnall, 33).

D. PILOSUS, L. LESSER TEASEL.

Eaton Woods near Uttoxeter† (Garner, 348); Alton (Carter in Bagnall, 33); Shobnall (Brown, 259); near Stafford (Douglas in Bagnall, 33); Croxden† (Deacon,

48, 155, 1914); Denstone (Goodall, 16, 79, 1882); between Stone and Sandon (Garner, MS. notes in his own interleaved copy of the Natural History of the County of Stafford.)

DIPSACEÆ-COMPOSITÆ.

59

Succisa protonsis (mocneh)

SCABIOSA SUCCISA, L. DEVIL'S BIT SCABIOUS.

Fairly common in pasture and open places.

S. COLUMBARIA, L. SMALL SCABIOUS. Manyfold valley†; Dovedale† (Fraser in Bagnall, 33); Weaver Hills† (Brown, 260).

S. ARVENSIS, L. SCABIOUS.

Common in hedges and fields. Variety with white flowers at Cotonfield, Stafford (Garner, 348).

COMPOSITÆ.

- EUPATORIUM CANNABINUM, L. HEMP AGRIMONY. Churnet valley†(Bagnall, 34); Knypersley Park†(Painter, 31, 36, 1897); <u>Dovedale</u>; Manyfold valley; Madeley.
- SOLIDAGO VIRGAUREA, L. GOLDEN ROD.

 Dingle at Cotton Hall, Alton†; Warslow† (Painter in Bagnall, 34); Oakamoor† (Bagnall, 34); Burnt Wood (Shaw, II4); Knypersley and Lion's Paw Wood† (Painter, 31, 86, 1897); Coomb's valley near Cheddleton.
- BELLIS PERENNIS, L. DAISY.
 - ASTER TRIPOLIUM, L SEA ASTER.

In a meadow between the Trent and canal at Stoke (Bagnall, 34). Not there now. This is an unnatural habit for the plant, which is characteristic of salt marshes.

- ERIGERON ACRE, L. BLUE FLEA BANE.
 Tutbury Castle (Garner, 401); Whitmore† (Audley, 28, 104, 1894).
- E. ALPINUM, L. ALPINE FLEA BANE. I think the record, Cheddleton Heath (40, 172, 1906) is an error. This plant is very rare and grows on alpine rocks, not on heathy ground.
- FILAGO GERMANICA, L. CUDWEED.

 Occurs as a weed in cultivated fields. Garner (400) gives it as common. Although I have found it many times as a weed I should hardly term it a common one.

- F. MINIMA, Fr. LEAST CUDWEED.

 Near Cheadle (Carter in Bagnall, 34); Tittensor (Garner, 400).
- ANTENNARIA DIOICA, Gærtn. MOUNTAIN CATSFOOT. Limestone hills, Wetton valley (Garner, 400). I have not seen it there.
- ANAPHALIS MARGARITACEA, Benth and Hooker fil.

 PEARLY EVERLASTING.

 Morridge† (50, 134, 1915). Growing in a most unnatural habit on a heath moor.
- Common in damp places.
- G. SYLVATICUM, L. HEATH CUDWEED.

 Lanes about Moddershall (With., 698); Madeley (Daltry, in lit.). Jarley Ramsor (Rickard 60. 155, 1926)
- INULA HELENIUM, L. ELECAMPANE.

 Biddulph Hall (Garner, 400). I have not seen it there.
- I. SQUARROSA, Bernh. (I. CONYZA, DC.) PLOUGH-MAN'S SPIKENARD. Manyfold valley. I found it there in the summer of 1919.
 - PULICARIA DYSENTERICA, Gray. FLEA BANE.

 Common in wet places, particularly by sides of streams and canals.
- BIDENS CERNUA, L. NODDING BUR MARIGOLD.

 Fairly frequent. Canal, Stafford† (Moore, 38, 110, 1904); Hilderstone† (Barns, 46, 117, 1912); Barlaston; Madeley; canal near Endon; near Uttoxeter; canal near Trentham.

 VAR. RADIATA, DC.

 In a rivulet at the bottom of Tittensor Common. (Stokes in With., 690).
- B. TRIPARTITA, I. TRIFID BUR MARIGOLD.
 Fairly frequent. Knypersley† (Painter, 31, 87, 1897);
 Deep Haye, Wall Grange† (46, 115, 1912); Shobnall and

Bidens frondosold Canal (Hanstead) 1954 High Bridger (1958)

Ext!

Rolleston† (Brown, 260); Wolstanton Marsh (Garner, 400); near Uttoxeter; near Endon.

- ACHILLEA MILLEFOLIUM, L. YARROW.

 Common in hedges and in pasture land.
- A. PTARMICA. L. SNEEZEWORT.

 Frequent but not so common as the previous species.

 Hilderstone; Biddulph; Wall Grange; Endon; Needwood Forest; Trentham; Leek; Whitmore; Madeley; Rushton.
- ANTHEMIS COTULA, L. MAYWEED. Alien.
 Occurs very frequently as a weed in cultivated fields.
- A. ARVENSIS, L. CORN CAMOMILE. Alien.

 Common as A weed in cultivated fields and also in waste places.
- A. NOBILIS, I. CAMOMILE.

 I have only seen this once near Sudbury and once near Stafford. Denstone (Edwards, 11, 53, 1877).
- CHRYSANTHEMUM SEGETUM, L. CORN MARIGOLD.
 Alien.
 Often occurs as a weed in corn fields. Hayhill Farm
 Biddulph (Painter, 31, 87, 1897); Denstone (Edwards,
 11, 53, 1877); Stafford† (Moore, 38, 110, 1904); Alton
 (Brett, 37, 95, 1903); Stoke† (Garner, 402); Ramshorn†
 (Bagnall, 35); Outwood Hill (Brown, 261); Dilhorne;
 Ashley; near Leek; Barlaston.
- C. LEUCANTHEMUM, L. OX EYE DAISY. Common in fields, on railway embankments and waste places.
- C. PARTHENIUM, Bernh. (PYRETHRUM PARTHEN-IUM, Sm). FEVERFEW. Alien.
 Only occurs as an outcast from gardens.
- MATRICARIA INODORA, L. (PYRETHRUM INODOR-UM, Gærtn). DOG DAISY. Alien. Common as a weed on cultivated ground and waste places.

- M. CHAMOMILLA, L. WILD CAMOMILE, Alien.

 Common as a weed on cultivated ground, particularly cornfields.
- M. SUAVEOLENS, Buch. (M. DISCOIDEA, DC.) RAYLESS CAMOMILE. Alien.

 Has spread in recent times throughout the north of the
 county, occurring on the roadside and waste ground
 especially. The first record by name is Betley (Daltry,
 46, 113, 1912), although the record of a rayless form of
 M. chamomilla, near Burton (Parsons in Bagnall, 35),
 probably refers to this plant.

TANACETUM VULGARE, L. TANSY. Alien.
Occurs occasionally in hedges and waste places. Garner

(400) says "common in hedges". This is not so. Tutbury, Burton (Brown, 260); Forest Banks, near Sudbury (Bagnall, 35); between Barlaston and Stone by the canal; Whitmore; near Ashley; near Chartley; Uttoxeter; Madeley.

- ARTEMISIA ABSINTHIUM, I. WORMWOOD. Alien.
 Only found near to and as an outcast from gardens, and
 then only in few places. Willowbridge (Garner, 400);
 near Sudbury; near Stafford.
- A. VULGARIS, L. MUGWORT. Alien.

 Occasionally found in hedges and on waste ground.

 Hilderstone; Stafford; near Ashley; Gipsy Lane,

 Stoke; near Cresswell; Madeley.
 - TUSSILAGO FARFARA, L. COLTSFOOT.

 Very common on clay and waste ground. Often found on old pit mounds.
 - PETASITES OVATUS, Hill. (P. OFFINALIS, Mœnch. TUSSILAGO PETASITES, L.) BUTTERBUR.

 Fairly common in wet places. Biddulph; Consall; Cheddleton; Oakamoor; Froghall; near Milton; Bucknall; Brown Edge; Hilderstone; Denstone; Draycotin-the-Clay; Marchington; Moddershall; Sandon; Weston; Salt; near Stafford; Trentham.

S. Squalidus madeley Fawfieldheak roadat heisteren willingsworth Torners Valfarie var radiatus. Canal

P. ALBUS, Gærtn. BUTTERBUR. Alien.

Cotton Dale (Star Wood, Oakamoor)†. This is the place recorded as near Cheadle (Bostock, 24, 11, 1890); Butterton (Evans, 24, 11, 1890).

DORONICUM PARDALIANCHES, L. LEOPARD'S BANE.
Alien.

Trentham wood (Garner, Supplement, 36) between Trentham and Barlaston† (29, 97, 1895); between Wootton and Farley† (Brett, 35, 71, 1901); Dimminsdale† (Garner, 401); near Ramshorn† (Bagnall, 36); between Keele and Whitmore† (50, 135, 1916); near Tean.

- SENECIO VULGARIS, L. GROUNDSEL. Alien.

 Occurs abundantly as a weed on cultivated and waste ground.
- S. SYLVATICUS, L. HEATH GROUNDSEL.

 Frequent in dry places, particularly where the soil has a tendency to be acid. Bagnall; Hilderstone; Wetley Moor; Knypersley; Stafford; Uttoxeter; Aston; Barlaston; Acton; Cresswell's piece, Caverswall; Rough Close near Longton; Willowbridge; Madeley.
 - VAR. AURICULATUS, Meyer. Madeley (Daltry in lit.) Bussen
- S. VISCOSUS, L. STINKING GROUNDSEL.

 Garner (401) says "common." This is not the case now. Bagnall (36) says he has not seen it in Staffordshire. The records are Bagnall (4, 5, 1870); Alton (34, 72, 1900); Stoke (Garner, 11, 89, 1877). I have not seen it at any of these places, but have seen it once at Bucknall and on some waste ground near Burslem.
- S. ERUCIFOLIUS, L. HOARY RAGWORT.

 Madeley, Uttoxeter† (Garner, 401); Oakamoor (Berrisford 40, 73, 1906); near Abbot's Bromley† (51, 108, 1917); Stanton † (55, 140, 1921).
- S. JACOBÆA, L. RAGWORT.

 Common by the roadside and in pastures.

- S. AQUATICUS, Hill. WATER RAGWORT.
 Common in ditches, sides of rivers and canals.
 VAR. PENNATIFIDUS, Gren and Godr.
 Madeley (Daltry in lit.)
- S. SARRACENICUS, L. BROAD LEAVED RAGWORT. Alien. Needwood Forest (Garner, 401). I have not seen the plant in North Staffordshire.
- CARLINA VULGARIS, L. CARLINE THISTLE.

 Manyfold valley † (Fraser in Bagnall, 36); Weaver
 Hills † (Bagnall, 36); Keele.
- ARCTIUM MAJUS, Bernh. BURDOCK lappa Betweenter 1943
 Kingston near Uttoxeter (Bagnall, 36); Manyfold
 valley; near Kidsgrove.
- A. NEMOROSUM, Lej. BURDOCK.
 Rudyard and Rushton (Bailey in Bagnall, 36).
- A. MINUS, Bernh. BURDOCK.
 Biddulph† (Painter, 31, 87, 1897); near Bagot's Wood,
 Sandon† (Bagnall, 36); Manyfold valley.
- A. NEWBOULDII, Ar. Benn. (A. INTERMEDIUM, Lange.)
 BURDOCK.

 Lane from Bagot's Wood to Kingston, Showl's Wood
 Kingston (Bagnall, 36).
 - CARDUUS PYCNOCEPHALUS, L. VAR. TENUIFLORUS (Curt.) Oakamoor (Berrisford, 40, 74, 1906).
 - C. NUTANS, L. NODDING THISTLE. Prequent on limestone. Near Stafford (Douglas in Bagnall, 36); Sandon† (Bagnall, 36); Manyfold valley; Dovedale; Weaver Hills.
- C CRISPUS, L. WELTED THISTLE.
 Oakamoor† (Berrisford, 40, 73, 1906); Dovedale†,
 Weaver Hills†, Weston† (Bagnall, 36); Manyfold valley;
 Stanton.
 - VAR. ACANTHOIDES, (L.) Near Chartley Castle, Stafford, Stone, Burton (Garner, 399).

Ext

CNICUS LANCEOLATUS, Willd. (CARDUUS LANCEO-LATUS, L. CIRSIUM LANCEOLATUM, Scop.) SPEAR THISTLE.

Common in fields, waste places and roadsides.

irom avenus (Incaram) bedrieburg.

C. PALUSTRIS, Willd. (CARDUUS PALUSTRIS, L. CIRSIUM PALUSTRE, Scop.) MARSH THISTLE.

Common in damp meadows and ditches.

C. PRATENSIS, Willd. (CARDUUS PRATENSIS, L.)=Corner angles MEADOW THISTLE. Starten 1934
Hanbury, Sudbury, Needwood Forest, Willowbridge (Garner, 399).

C. HETEROPHYLLUS, Willd. (CARDUUS HETERO-PHYLLUS, L.) MELANCHOLY THISTLE.

Frequent on limestone. Mixon†, Longnor‡, Warslow, Hamps valley† (Garner, 399); Wetton† (25, 5, 1891); Dovedale† and Thor's Cave† (47, 97, 1913); Ecton Hill† (Fraser in Bagnall, 37); Berrisford dale (Parsons in Bagnall, 37); Cheadle (Heywood, 46, 94, 1912); Stanton† (50, 134, 1916).

C. ARVENSIS, Hoff. (CARDUUS ARVENSIS, L.) FIELD THISTLE.

Very common in fields, waste places, railway embankments and roadsides.

VAR. SETOSUS, (Bess.)

Denstone (Milford, 43, 100, 1909); Alton; Rushton.

SILYBUM MARIANUM, Gærtn. (MARIANA LACTEA, Hill. CARDUUS MARIANUS, L.) MILK THISTLE. Alien.

Alton, near Stone, Burton (Garner, 399); Walton, Shobnall (Brown, 263).

SERRATULA TINCTORIA, L. SAW WORT.

Met with only occasionally. Beech[†], Cheddleton[†] (29, 97, 1895); Fulford [†] (32, 104, 1898); Rolleston, Henhurst (Brown, 262); Ecton Hill[†] (Fraser in Bagnall, 37); Swynnerton; Stanton.

CENTAUREA NIGRA, L. HARDHEAD.

Very common in fields, by roadsides and on waste ground.

- C. SCABIOSA, L. GREAT KNAPWEED.

 Near Tutbury† (Shaw, 399); Gluttondale† and near

 Stafford (Garner, 402); Cotonfield (Garner, 16, 60, 1882); Weaver Hills† (Bagnall, 37); Weston; near Ashley.
- C. CYANUS, L. CORNFLOWER. Alien.

 Occurs occasionally in cornfields as a weed. Betley;

 Maer; Ramshorn; Fenton; Dilhorne; near Burslem;

 Cocknage; near Swynnerton; Wall Grange.
- C. ASPERA, L. JERSEY STAR THISTLE.

 The record for Oakamoor (Berrisford, 40, 74, 1906) is an error.
- C. SOLSTITIALIS, L. VELLOW STAR THISTLE. Alien.
 Waste ground (Garner, 403); Oakamoor (Berrisford,
 40, 74, 1906). I have not seen this plant in North
 Staffordshire.
- C. MONTANA, L. Alien. High pastures near Gradbatch (Garner, 403). I have not seen it there.
- CARTHAMUS TINCTORUS, L. Alien.
 Sideway Fenton† (52, 121, 1918). One specimen only,
 and it did not establish itself.
- CICHORIUM INTYBUS, L. CHICORY. Alien. Aston near Willowbridge† (Read, 34, 72, 1900); Werrington (Garner, 18, 38, 1879); near Burton (Garner, 399); Stafford† (Douglas in Bagnall, 37); canal between Aston and Stone† (Edwards, 52, 122, 1918). Once seen at Shelton-under-Harley (Copeland, 56, 132, 1918).
- LAPSANA COMMUNIS, L. NIPPLEWORT.
 Very common in hedges and on waste ground.
- PICRIS HIERACIOIDES, L. HAWKWEED OX TONGUE.
 Alien. Manyfold† (1, 6, 1866); Tutbury, Ecton†, Dovedale†
 (Garner, 397); Rolleston (Brown, 264).
- CREPIS TARAXACIFOLIA, Thuill. HAWKSBEARD.
 Cresswell's piece Caverswall†, Whitmore†, Cheadle†
 (53, 98, 1919); near Swynnerton.

C. CAPILLARIS, Wallr. (C. VIRENS, L.) HAWKSBEARD.

Common on waste ground. Also as a weed on cultivated land.

VAR. AGRESTIS. (Waldst. and Kit.). Madeley (Daltry in lit.) Barlaston, Consall, Whitmore, near Rushton, Ashley.

- C. PALUDOSA, Moench. Marsh Hawksbeard.
 On the banks of a rivulet at Biddulph (Shaw, 399).
 Between Whitmore and Acton† (Hurley, 23, 11, 1889);
 Lion's Paw Wood and Cliff Wood Rudyard (Painter, 26, 102, 1892); Hilderstone † (Barns, 46, 117, 1912).
- HIERACIUM PILOSELLA, L. MOUSE EAR HAWKWEED.

 Common on banks, waste ground and railway embankments, particularly in sandy districts.
- H. AURANTIACUM, L. ORANGE HAWKWEED. Alien.
 Oakamoor† (Berrisford, 40, 74, 1906). Railway embankment between Endon and Stockton Brook, roadside Barlaston.
 - H. ANGLICUM, Fr. HAWKWEED.

 Dovedale† sparingly (Bagnall, 37); Manyfold.
 - H. MURORUM, L. HAWKWEED.

 Dovedale, rare (Bagnall, 37); Madeley (Daltry in lit.)

 Manyfold; near Waterhouses.
 - H. CÆSIUM, Fr. (H. MURORUM, Sm.) HAWKWEED. Garner (398) says "common on limestone rocks." It is not so now. Dovedale.
- H. VULGATUM, Fr. (H. SYLVATICUM, Sm.) HAWK-WEED.
 Fairly common on banks and waste ground. Silverdale†,
 Keele†, Dilhorne† (39, 92, 1905); Hilderstone† (Barns,
 46, 117, 1912); Biddulph, Knypersley Park, Rushton†
 (Painter, 31, 88, 1897); Stafford† (Moore, 31, 88, 1897),
 Silverdale, Barlaston, near Longton, Fenton.
 - H. SCIAPHILUM, Uechtr. HAWKWEED. Tower Hill, Mow Cop (Painter, 31, 88, 1897).

Iresacrum prenarthordes Churret Bridge 1926

- H. DIAPHANOIDES, Lind. HAWKWEED.
 Mow Cop (Painter, 28, 103, 1894); specimen named by Hanbury.
- H. TRIDENTATUM, Fr. HAWKWEED.
 Alton (Bagnall, 38).
 - H. BOREALE, Fr. (H. SABAUDUM, Sm.) HAWKWEED. Fairly common in hedge banks, on waste ground, railway embankments and pit mounds.
 - H. UMBELLATUM, L. HAWKWEED.
 Fairly common. Mow Cop†, Keele† (39, 92, 1905);
 Gutter Lane, between Biddulph and the Trent, Woodside
 Colliery (Painter, 31, 88, 1897); Madeley† (Daltry in lit.);
 Etruria, Buckall, Silverdale.
 - HYPOCHÆRIS GLABRA, L. SMOOTH CAT'S EAR.

 Garner (398) says "Gravelly places." I have not found it in North Staffordshire. The record "Hanford" (43, 102, 1909) is an error.
 - H. RADICATA, L. CAT'S EAR.

 Very common in meadows and waste places.
 - LEONTODON NUDICAULE, Banks and Soland. (L. HIRTUS, L., THRINCIA HIRTA, Roth.) HAWKSBIT.

 Local in its distribution. Biddulph† (Painter, 31, 88, 1897); Bagnall†, Wolstanton Marsh, Barlaston† (Garner, 398); Morridge, Swynnerton, near Whitmore, Ramshorn.
 - L. HISPIDUS, L. (APARGIA HISPIDA, Willd.) ROUGH HAWKSBIT.

 Common in meadows, canal banks and the roadside.
 - L. AUTUMNALIS, L. (APARGIA AUTUMNALIS, Willd.) HAWKSBIT.

Common in pasture land, canal banks and waste places.

TARAXACUM OFFICINALE, Weber. (LEONTODON TARAXACUM, L.) DANDELION.

Common in meadows, pasture land, roadsides and waste places.

T. ERYTHROSPERMUM, Andrz. DANDELION. Uttoxeter (Bagnall, 38).

- T. PALUSTRE, DC. MARSH DANDELION. Horton†, Knypersley Mill, near Newpool Farm (Painter, 31, 88, 1897). Trentham, Churnet valley, near Leek.
 - LACTUCA VIROSA, L. WILD LETTUCE. Alien.

 Common about Tutbury (Garner, 397); near Chartley

 Castle (Shaw, 105); once found near Walton railway

 station (Brown, 264).
 - L. MURALIS, Gærtn. (PRENANTHES MURALIS, L.)

 WALL LETTUCE.

 Occurs occasionally on old walls and sometimes on hedge banks. Knypersley†, Rudyard† (Painter, 31, 88, 1897); Hilderstone† (Barns, 46, 118, 1912); Denstone† (Edwards, 11, 53, 1877); Alton†, Oakamoor†, Fort, Coton-in-Clay (Bagnall, 38); Winshill, Tutbury (Brown 264); Consall, Doyedale, Dane valley, Leek, Ellastone.
 - SONCHUS OLERACEUS, L. sow thistle. Alien.

 Fairly common on canal banks, waste places and in fields.
 - S. ASPER, Hill. ROUGH SOW THISTLE. Alien. Common on canal banks and waste places.
- S. ARVENSIS, L. CORN SOW THISTLE. Alien.
 Frequent in cultivated fields and often by canal sides.
 Barlaston, Stanton, Rushton, Biddulph, Denstone, Hanford, Stone, Ashley, near Leek, Dilhorne, Stafford, Madeley.
 - S. PALUSTRIS, L. MARSH SOW THISTLE.
 Stafford (Garner, 397); Bagnall (39) considers this the large marsh form of S. ARVENSIS, which is abundant at Kingston Pool.
 - TRAGOPOGON PRATENSIS, L. (T. MAJOR, Garner).

 GOATSBEARD. Kunger (nonleide no Kunger feete) (2446)

 Lime-kilns near Cauldon Place, Stoke (Garner, 397);

 not there now. Stafford (Douglas in Bagnall, 39).
- T. MINUS, Mill. GOATSBEARD.

 Common in pasture, waste places, roadsides and railway embankments.

CAMPANULACEÆ.

JASIONE MONTANA, L. SHEEP'S SCABIOUS.

Garner (354) gives it as common. This is hardly accurate, as it is restricted in its distribution to light soils and heathy places. Biddulph†, Horton†, Rushton† (Painter, 31, 88, 1897); Longnor† (Yates, 25, 36, 1891); between Alton† and Denstone (Brett, 37, 95, 1903); Cheadle† (Carter in Bagnall, 39); Madeley (Daltry in lit.); Cheddleton, near Wall Grange.

- CAMPANULA GLOMERATA, I. CLUSTERED BELL FLOWER. The record "Denstone" (Edwards, 11, 53, 1877), I think is an error. Its natural habitats are chalky pastures. I have failed to find it in the area.
- C. TRACHELIUM, I. NETTLED LEAVED BELLFLOWER.

 Manyfold† (1, 6, 1866); Yoxall, Burton† (Moore, 31, 88, 1897); Cheadle (Heywood, 46, 94, 1912); Houndshill, Hamps valley† (Garner, 354); near Chartley Moss† (Bagnall, 39); Marchington (Brown, 266); Barton (Garner, M.S. notes in his own interleaved copy of the Natural History of the County of Stafford).
- C. LATIFOLIA, L. THROATWORT.

 Near Croxden Abbey† (Shaw, 101); Uttoxeter† (Parsons in Bagnall, 39); Cheadle (Carter in Bagnall, 39); Stoke, Darlaston†, Barton† (Garner, 354); Needwood Forest† (Brown, 266); Stafford (Fraser in Bagnall, 39); Manyfold† (1, 6, 1866); Waterfall† (12, 32, 1878); Ilam†, Oakamoor†, Ellaston† (Bagnall, 39); Tean, Consall, Kidsgrove, Dovedale. A white variety occurs at Darlaston near Stone† (Foster in Shaw, 101).
- C. ROTUNDIFOLIA, L. HAREBELL.

 Common on light soils and heathy places. Plants having white flowers are found occasionally.
 - C. PATULA. L. SPREADING BELLFLOWER. Burton (Garner, 354).

Vaccanium & entermedium (Brindley Valley (Northedissort

LEGOUSIA HYBRIDA, Delarbre. (SPECULARIA HY-BRIDA, DC., CAMPANULA HYBRIDA, L.) CORN VENUS' LOOKING GLASS. Alien.

> In turnip field near Stafford (Garner, 354). Found at Barlaston in 1891 (Litchfield, 40, 73, 1906).

VACCINIACEÆ.

VACCINIUM VITIS-IDÆA, L. COWBERRY.

Fairly common on heaths. Bagnallt (Garner, 13, 80, 1879); Chartley Moss† (Tylecote, 20, 38, 1886); Biddulpht, Rudyardt (Painter, 31, 88, 1897); Trough Stone and Wickenstone Rock (Painter in Bagnall, 39); Oakamoor† (Brown, 266); Maer†, Belmont† (Shaw, 115); Roaches near Leek† (Parsons in Bagnall, 40); Cresswell's piece near Caverswall.

V. MYRTILLUS, L. BILBERRY.

Stanwood Common in woods, on sandy or gritty soils and on heaths. X. VITIS-IDÆA. (V. INTERMEDIUM, Ruthe.) Maer Woods (Garner, 367). 5. 7.1871

OXYCOCCUS QUADRIPETALA, Gilib. (O. PALUSTRIS, Pers., VACCINIUM OXYCOCCUS, L., SCHOLLERA OXYCOCCUS, Roth.) CRANBERRY.

Wetley Moor† (Garner, 13, 89, 1879); between Endon and Wall Grange station; (Audley, 27, 64, 1893); Wickenstone Rocks (Painter, 31, 88, 1897); Chartley Moss† (Tylecote, 20, 38, 1886); near Cheadle (Carter in Bagnall, 40); Bishop's Woods† (With., 366); Madeley† (Daltry in lit.). Whitmore.

ERICACEÆ.

ANDROMEDA POLIFOLIA, L. MARSH ANDROMEDA. Chartley Moss † (Bagot in With., 389), there in 1897. Whitmoret, Craddock's Mosst (20, 38, 1886).

CALLUNA VULGARIS, Hull. LING OR HEATHER. Common on heaths. Sometimes found invading woods on sandy soils.

ERICA TETRALIX, L. CROSS LEAVED HEATH.

Common on damp heaths. Hilderstone, Lask Edge, Biddulph, Knypersley, Rudyard, Gunn, Wetley Moor, Consall, Stafford, Manyfold, Madeley.

E. CINEREA, L. HEATHER. Common on dry heaths.

PYROLA ROTUNDIFOLIA, L. ROUND LEAVED WINTER GREEN.

Wood near Cotton Hall (Dickenson in Bagnall, 40); Belmont (Sneyd in Shaw, 111); Chartley Moss† (Bagot in With., 391); near Stafford (Douglas in Bagnall, 40).

P. MEDIA, Sw. WINTER GREEN.
 Dimminsdale† (Audley, 34, 72, 1900); near Ramshorn†
 (50, 134, 1916).

P. MINOR, L. SMALL WINTER GREEN.

Near Cheadle, Oakamoor (Carter in Bagnall, 40); Cotton Hall, Belmont, Basford near Leek, Alton (Garner, 369); near Denstone (Goodall, **16**, 79, 1882).

PRIMULACEÆ.

HOTTONIA PALUSTRIS, L. WATER VIOLET.

Pool at Hartshill Stoke (Garner, 13, 89, 1879); not there now. Between Braunston and Burton (Shaw, ii., 7); Newcastle (Spark in Bagnall, 40); Barton (Hewgill in Garner, 352.).

PRIMULA VULGARIS, Huds. (P. ACAULIS, L.) PRIM-ROSE.

Common on hedgebanks and in woods. Sometimes found on railway embankments. Grows on heather moor near Croxden (51, 109, 1917).

VAR. CAULESCENS, Kock.

Probably Garner's records given as P. ELATIOR refer to this. Croxden†, Hollington†, Oakamoor (Garner, 352); Weaver Hills† (Carter in Bagnall, 41); Pyre Hill near Stone (Moore in Bagnall, 41); Hanchurch, near Beech, Stanton.

Veriox uniforis Oktobel (Dove Bank no Kelle Park)

P. VERIS, L. COWSLIP.

Often found in fields and sometimes on railway embankments. Biddulph, Knypersley, Denstone, Yarlet, Hilderstone, Barlaston, Beech, near Stone, Oakamoor. A plant with red flowers at Pyre Hill near Stone (Moore, 31, 89, 1897).

P. ELATIOR, Jacq. OXLIP.

This does not occur in our area. The record "Denstone" (Edwards, 11, 53, 1877) is an error.

LYSIMACHIA VULGARIS, L. YELLOW LOOSESTRIFE.

Rudyard Lake† (Painter, 31, 89, 1897); below Clayton
(Garner, 13, 89, 1879); Copmere† (18, 33, 1884); Trentham† (Garner, 351); Barlaston, near Willowbridge.

L. NUMMULARIA, L. CREEPING JENNY.

Eccleshall†, Buttermilk Hill, Sideway,† Burton†,
Curbro' Woods (Garner, 351); Alton†, Ramshorn†
(Bagnall, 41); Trentham† (Garner, 13, 89, 1879);
Stafford† (Moore, 31, 89, 1897); between Uttoxeter and
Marchington†, Huntley, Oakamoor† (Brett, 37, 95, 1903);
Barlaston, Cheddleton, Consall.

L. NEMORUM, L. YELLOW PIMPERNEL.

Fairly common in woods and shady places. Hilderstone, Chartley, Biddulph, Denstone, Manyfold valley, Dovedale, Consall, near Wall Grange, Trentham, near Willowbridge, Madeley, Rudyard, Dane valley, Oakamoor, Alton.

ANAGALLIS ARVENSIS, L. SCARLET PIMPERNEL. Alien. Common in fields on light soils. Sometimes found in hedge banks and waste places. Pale pink variety near Alton (Brett, 37, 95, 1903).

A. FŒMINA, Mill. (A. CŒRULEA, Schreb.) BLUE PIMPERNEL. Alien.

Burton, but rare (Brown, 276); Oakamoor (Berrisford, 40, 75, 1906); Alton (Brett, 52, 121, 1918). Stanton.

A. TENELLA, Mutt. BOG PIMPERNEL.

Chartley Moss[†], Burton (Garner, 351); Needwood Forest (With., 235); marshy ground Downs Banks Barlaston[†] (53, 98, 1919).

CENTUNCULUS MINIMUS, L. CHAFFWEED.

On the Stafford road one mile from the town (Massey in M.S. notes by Garner in his interleaved own copy of the Natural History of the County of Stafford.)

SAMOLUS VALERANDI, L. BROOKWEED.

Mott's Well near Smallwood Manor (Brown, 276).

OLEACEÆ.

FRAXINUS EXCELSIOR, L. ASH.

Common except in dry sandy places.

LIGUSTRUM VULGARE, L. PRIVET.

Forest banks Marchington (Bagnall, 41); "Wild in the valley of the river Hamps" (Garner, 340); planted in many places as a hedge.

APOCYNACEÆ.

VINCA MAJOR, L. GREAT PERIWINKLE. Alien.

Occurs as an escape occasionally near country houses.

Croxden Abbey (Goodall, 16, 79, 1882); Denstone† (Ed-

Croxden Abbey (Goodall, **16**, 79, 1882); Denstone† (Edwards, **11**, 53, 1877); Chapel Chorlton, near Endon, near Rudyard.

V. MINOR, L. PERIWINKLE, Andley . Olsager

Denstone† (Edwards, 11, 53, 1877); Hanford† (Garner, 13, 89, 1879); Aston near Pipe Gate† (Read, 41, 87, 1907); Oakamoor (Berrisford, 40, 73, 1906); Yarlet (Tylecote, 19, 27, 1885); near Biddulph Old Hall, Uttoxeter (Garner, 354); Rolleston (Brown, 267); Newcastle Road to Longton (Grove in Shaw, 95); not there now. Madeley (Daltry in lit.).

GENTIANACEÆ.

BLACKSTONIA PERFOLIATA, Huds. YELLOW WORT.

Near Betley†, Apedale, Maer Heath† (Garner, 365);

Heighley Castle with white flowers (Wainwright in Shaw, ii, I); Cauldon Low (Goodall, 16, 79, 1882); Manyfold valley, Dovedale.

CENTAURIUM UMBELLATUM, Gilib. (ERYTHRÆA CENTAURIUM, Pers.) CENTAURY.

Garner (357) says "common in dry pastures." Although often met with it is not common now. Drive from Biddulph Grange to New Pool (Painter, 31, 89, 1897); Hoar Cross and Weeping Cross (Moore, 31, 89, 1897); Madeley† (Daltry, 51, 107, 1917); Shobnall (Brown, 267); Alton†, Weaver Hills† (Bagnall, 42); with white flowers at Heighley Castle (Spink in Garner, 357); near Stone, near Caverswall, Manyfold valley, near Oakamoor.

GENTIANA AMARELLA, L. AUTUMN GENTIAN.

Garner (357) says "common in all hilly pastures"—not so common now. Cauldon quarries (1, 6, 1866); Thorncliffe near Leek† (Bennett, 47, 96, 1913); Oakamoor (Brown, 267); Weaver Hills, Morridge, Stanlowe near Endon.

G. CAMPESTRIS, L. FIELD GENTIAN.

Garner (357) gives this as "frequent with the above" This is not my experience. Thorny Edge, Bagnall (4, 5, 1870); near Weaver Hills (Carter in Bagnall, 42); Morridge, Swithamley, hills near Manyfold valley.

MENYANTHES TRIFOLIATA, L. BOG BEAN.

Often bound in boggy places. Wood near Peakstone Road Alton (Brett, 35, 72, 1901); Oakamoor (Berrisford, 40, 74, 1906); Rudyard Lake† (41, 86, 1907); between Endon and Wall Grange† (Audley, 27, 64, 1893); Biddulph† (Painter, 31, 89, 1897); Copmere† (18, 33, 1884); Chartley Moss† (Tylecote, 20, 38, 1886); Cotton (Power in Bagnall, 42); Whiston (Carter in Bagnall, 42); near Burton (Brown, 268); Stanton† (50, 134, 1916); Madeley (Daltry in lit.); Warslow Common, Burnt Woods, Longsdon.

NYMPHOIDES PEL/TATUM, Rendle & Britton. (VILL-ARSIA NYMPHŒDIDES, Vent., LIMNANTHEMUM PEL/TATUM, Gmel.). FRINGED WATERLILY. Canal Jordan Coulon Guille Pool at Alton, introduced (Garner, 352).

POLEMONIACEÆ.

POLEMONIUM CŒRULEUM, L. JACOB'S LADDER.

Wetton valley (Carter in Bagnall, 42); Thor's Cave,†
Caverswall meadows, Ecton Hill, Dovedale, Needwood
Forest,† Glutton near Longnor† (Garner, 354); Oakamoor
(Berrisford, 40, 73, 1906); white variety at Froghall
(Brett, 41, 88, 1907); Quixhill Drive Alton (Brett, 35, 71, 1901); near Norbury.

BORAGINACEÆ.

- CYNOGLOSSUM OFFICINALE, L. HOUND'S TONGUE. Betley, Madeley (Garner, 351); near Shelton lime kiln (Garner, 13, 88, 1879), not there now.
- ASPERUGO PROCUMBENS, L. MADWORT. Alien.
 Oakamoor (Berrisford, 40, 74, 1906); Rocester railway embankment (Milford, 42, 86, 1908); once on waste ground, Gipsy Lane Stoke.
- Occurs generally as an escape from cultivation. Marchington (Garner, 350); Burton (Shaw, 114); Stafford (Moore, 31, 89, 1897); Dilhorne†, Keele† (29, 97, 1895); Barlaston, near Ashley, Cheddleton, Bucknall. VAR. PATENS, (Sibth.).

Occasional (Garner, 350); Biddulph (Painter, 31, 89, 1897); Madeley (Daltry in lit.)

- S. TUBEROSUM, L. TUBEROUS COMFREY. Longnor, Wetton valley (Garner, 351).
- BORAGO OFFICINALIS, L. BORAGE. Alien. Cheadle, Needwood Forest, Burton (Garner, 351); garden weed at Barton (Brown, 268);
- ANCHUSA OFFICINALIS, L. ALKANET. Alien. Chartley (41, 86, 1907); Denstone (Milford, 43, 103.

Exemplytum peregrenum wides pread in Staffs

1909); Acton (Moore, 31, 89, 1897); Oakamoor (Berrisford, 40, 73, 1906).

- A. SEMPERVIRENS, L. ALKANET. Alien. Acton (Moore, 31, 89, 1897).
- LYCOPSIS ARVENSIS, L. ALKANET. Alien.

 Occurs as weed in cornfields and sometimes in hedges.

 Stafford, Cresswell, Tean, Barlaston, Fenton Park,
 Dilhorne, Swynnerton, Manyfold valley.
 - PULMONARIA ANGUSTIFOLIA, I. LUNGWORT. Alien. Only as an escape from cultivation. Oakamoor (Berrisford, 40, 73, 1906); Consall.
- P. OFFICINALIS, L. LUNGWORT. Alien.

 Needwood Forest (Hewgill in Garner, 350); as an escape from cultivation at Consall.
- MYOSOTIS CÆSPITOSA, Sch. FORGET-ME-NOT. Common in wet places.
- M. SCORPIOIDES, L. (M. PALUSTRIS, Hill.) FORGET-ME-NOT.

Common by stream sides and in ditches. Rudyard, Trentham, Stafford, Denstone, Dovedale, Manyfold valley, Willowbridge, Bucknall, near Leek, Wall Grange, Endon, Dilhorne, Madeley.

VAR. STRIGULOSA, (Reichb.). Biddulph†, Lask Edge, Rudyard† (Painter, 31, 90, 1897); Bucknall, Willowbridge.

- M. REPENS, G. and D. Don. FORGET-ME-NOT. Horton (Painter, 31, 90, 1897); Lask Edge (Painter, 26, 103, 1892); Barlaston.
 - M. SYLVATICA, Hoff. WOOD SCORPION GRASS.
 Garner (351) says "Common in our woods." It is not so now. Needwood Forest (Nowers, 35, 74, 1901); Manyfold valley†, Yarlet (Fraser in Bagnall, 43); Warslow† (Parsons in Bagnall, 43); Stafford† (Douglas in Bagnall, 43); Rolleston (Brown, 269); Musden Woods, Consall, Madeley.

- M. ARVENSIS, Hill. FIELD SCORPION GRASS.
 Common in fields, waste places and sometimes in woods.
 VAR. UMBROSA, Bab.
 Ramshorn†, Oakamoor†, Hanbury, Sudbury†, Chartley†
 - Ramshorn†, Oakamoor†, Hanbury, Sudbury†, Chartley† (Bagnall, 43); Barlaston, Consall, Trentham, Bucknall, Swynnerton.
- M. COLLINA, Hoff. EARLY SCORPION GRASS.

 Not rare on limestone (Garner, 351); Weaver Hills†
 (Brown, 269); Manyfold valley, Dovedale, Waterhouses,
 Cauldon Low, Consall.
- M. VERSICOLOR, Sm. scorpion grass. Common in dry sandy soil and waste places. Rushton, Rudyard, Knypersley, Hanchurch, Barlaston, Swynnerton, Whitmore, Ashley, Yarlet, Hilderstone, Stone.
- Tutbury Castle (Shaw, 107); walls of Alton Castle†,
 Burton (Garner, 350); Croxden Abbey† (Bagnall, 43);
 Oakamoor (Berrisford, 40, 73, 1906); Horningslow
 (Brown, 269); near Cheadle (Carter in Bagnall, 43);
 Stafford† (Garner, M.S. notes in his own interleaved
 copy of the Natural History of the County of Stafford.)
- I. ARVENSE, L. GROMWELL. Alien. Only occurs as a weed on cultivated ground or waste places. Denstone (Milford, 40, 100, 1906); Oakamoor (Berrisford, 40, 73, 1906); Wall Grange, near Leek.
 - ECHIUM VULGARE, L. VIPER'S BUGLOSS. Alien.

 The records are for single specimens. Stafford (Shaw, 103); Stoke† (45, 108, 1911); Trentham Road (Garner, 13, 88, 1879); Oakamoor (Berrisford, 40, 73, 1906); Madeley (Daltry in lit.)
 - E. PLANTAGINEUM, L. BUGLOSS. Alien.

 The record Trentham Road Stoke (Garner, 13, 89, 1879) is probably an error. It occurs only in Jersey and Cornwall.

CONVOLVULACEÆ

CALYSTEGIA SEPIUM, Br. (VOLVULUS SEPIUM, Junger). convolvulus or bindweed.

Fairly common in hedges.

. Islantica (Kel) Greech Handonorth Constary Common)

CONVOLVULUS ARVENSIS, L. SMALL CONVOLVULUS OF BINDWEED.

Fairly common in hedges and cornfields.

CUSCUTA EUROPÆA, L. DODDER.

Garner (357) says "rare, but occurring occasionally." I have not found it in North Staffordshire. He found it at Ubberly in 1870 (M.S. notes in his own interleaved copy of the Natural History of the County of Stafford.

C. EPITHYMUM, Murr. HEATH DODDER.
Cheadle (Heywood, **46**, 94, 1912); Bucknall (Garner, **13**, 88, 1879); Ramshorn† (Deacon, **51**, 107, 1917).

SOLANACEÆ.

- SOLANUM DULCAMARA, L. WOODY NIGHTSHADE.

 Common in hedges.
 - S. NIGRUM, L. BLACK NIGHTSHADE. Alien.

 Betley†, Burton (Garner, 353); Cheadle† (Masefield, 31, 70, 1897); Oakamoor† (Berrisford, 40, 73, 1906); near Stafford; Froghall† (Smith, 58, 106, 1924); Stone (Clifford in M.S. notes in Garner's own interleaved copy of the Natural History of the County of Stafford); Madeley (Daltry in lit.). Weston.
 - LYCIUM CHINENSE, Mill. TEA TREE. Alien.

 Found occasionally in hedges. Near Sandon, Kidsgrove,

 Trentham.
 - ATROPA BELLADONA, L. DEADLY NIGHTSHADE.

 Alton Castle grounds† (Shaw, 100); Tutbury Castle
 (Brown, 270).
- DATURA STAMONIUM, L. THORN APPLE. Alien.

 Garden weed at Burton (Bagnall, 45); Stone (Stevens, 56, 110, 1922); once seen on waste ground at Bucknall and in Gipsy Lane Stoke.
- HYOSCYAMUS NIGER. HENBANE. Alien.

 Single specimens only found in most cases. Tutbury

 Castle (Garner, 353); Mow Cop (Garner, Supplement,
 36); Bucknall† (Audley, 47, 112, 1911); Burslem†

(Barrett, **45**, 112, 1911); Cheadle (Masefield, **46**, 94, 1912); Oakamoor (Berrisford, **40**, 73, 1906); Gipsy Lane Stoke.

SCROPHULARIACEÆ.

Dovedale†, Manyfold† (47, 96, 1913); near Alton, Ramshorn† (Bagnall, 44); Sinai Park (Brown, 270); near Stafford (Douglas in Bagnall, 44); Kingsley (Stanway, 42, 87, 1908); Denstone (Edwards, 11, 53, 1877).

V. LYCHNITIS, L. MULLEIN.

Burton (Garner, 353). Whitting to Common

LINARIA CYMBALARIA, Mill. IVY LEAVED TOADFLAX. Alien.

Gutter Lane Biddulph† (Painter, 31, 90, 1897); Stafford† (Moore, 31, 90, 1897); near Longnor† (Vates, 24, 36, 1890); Hilderstone† (Barns, 46, 118, 1912); Stanton† (Audley, 35, 68, 1901); Burton (Brown, 270); Cotton†, Oakamoor†, Dimmingdale† (Bagnall, 44); Trentham, Ellaston, Tean, Ilam, Barlaston.

L. ELATINE, Mill. TOADFLAX. Alien.
Near Stoke (Garner, 18, 33, 1884); not there now.

I. SPURIA, Mill. FLUELLEN. Alien. Alton (Robinson, 37, 95, 1903); I have failed to find it there.

L. VULGARIS, Mill. VELLOW TOADFLAX. Alien.

Common on waste ground, railway embankments and pit mounds.

L. MINOR, Desf. Alien. On railway near Consall station; (Blake, **54**, 108, 1920).

ANTIRRHINUM MAJUS, L. SNAPDRAGON. Alien. Burton Abbey walls (Garner, 386).

A. ORONTIUM, L. WEASEL'S SNOUT. Alien. Burton (Garner, 386).

Kicksia

. .

- SCROPHULARIA AQUATICA, L. WATER FIGWORT.
 Frequent on the edges of ponds, streams, etc. Hilderstone, Oakamoor, Trentham, Denstone, Alton, Stafford, Willowbridge, near Endon, near Leek.
- S. ALATA, Gilib. (S. UMBROSA, Dum.) FIGWORT. Stafford (Top. Bot., 295).
- S. NODOSA, L. FIGWORT.

 Common in woods and damp shady places.
 - MIMULUS LANGSDORFFI, Donn. MONKEY MUSK. Alien Near Alton† (Yates, 25, 12, 1891); Ramshorn†, Weaver Hills†, Star Wood†, Oakamoor† (Bagnall, 44); Dovedale, Manyfold, Norton-in-the-Moors, Stanton, Wootton, Moddershall.
 - LIMOSELLA AQUATICA, L. MUDWORT.

 Rudyard Lake† (Painter, 28, 103, 1894); Knypersley reservoir (Painter, 31, 90, 1897).
 - DIGITALIS PURPUREA, L. FOXGLOVE.

 Common, especially in light, sandy soils. With white flowers at Bagnall (Garner, 386).
- VERONICA HEDERÆFOLIA, L. IVY LEAVED SPEEDWELL.

 Alien.

 Very common as a weed in cultivated ground, especially
 - Very common as a weed in cultivated ground, especially on light soils. Often found on hedge banks.
- V. DIDYMA, Ten. (V. POLITA, Fr.) GREY FIELD SPEED-WELL. Alien.

 Near Alton Towers† (Bagnall, 44); cultivated field—Burton (Brown, 272); Madeley (Daltry in lit.); turnip field near Swynnerton.
- V. AGRESTIS, L. FIELD SPEEDWELL. Alien. A very common weed in fields and gardens, and also found on waste ground.
 - V. TOURNEFORTII, C. Gmel. (V. BUXBAUMII, Ten.)
 FIELD SPEEDWELL. Alien.
 Common as a weed in fields.
 - V. TRIPHYLLOS, L. SPEEDWELL.

 The record "Oakamoor" (Berrisford, 40, 74, 1906) is probably an error.

- V. ARVENSIS, L. WALL SPEEDWELL. Alien. Common in dry sandy places.
- V. SERPYLLIFOLIA, L. THYME LEAVED SPEEDWELL. Common in fields and damp places.
- V. OFFICINALIS, L. COMMON SPEEDWELL. Common in banks and heathy places.
- V. CHAMÆDRYS, L. GERMANDER SPEEDWELL. Very common in hedge banks.
 - V. MONTANA, I. MOUNTAIN SPEEDWELL Wood by rises above list on mill Fairly common in damp woods. Cheadle, Ramshorn, Oakamoor, Consall, Alton, Biddulph, Hanford, Denstone, Trentham, Willowbridge, near Swithamley, Tittensor, Madeley.
- V. SCUTELLATA, L. MARSH SPEEDWELL. Barton, Endon, Calf Heath, Whitmore† (Garner, 340); north end of Rudyard Laket (Painter, 31, 90, 1897); Needwood Forest† (Brown, 271); near Cheadle (Carter in Bagnall, 45); Madeley (Daltry in lit.).
- V. ANAGALLIS-AQUATICA, L. WATER SPEEDWELL. Stafford (Moore, 31, 91, 1897); Copmere† (18, 33, 1884); Denstone (Edwards, 11, 53, 1877); Dovedale, Manyfold V. aquatica Dovedale and van discordata . Dovedale
- V. BECCABUNGA, L. BROOK LIME. Common at the edges of brooks, in ditches and wet places.
- EUPHRASIA OFFICINALIS, L. EYEBRIGHT. Fairly frequent in pasture and heathy ground. Biddulph, Hilderstone, Froghall, Cauldon, Oakamoor, Trentham, Swithamley, Warslow, Alton, Ashley, Willowbridge, Consall, Caverswall, Dilhorne, Madeley.

BARTSIA ODONTITES, Huds. BARTSIA. Fairly frequent in fields and on waste ground. Cresswell, Horton, Hilderstone, Tean, near Croxden, Hanchurch, Trentham, near Stone, Swithamley, Madeley.

VAR. SEROTINA, (Dum.).

Road to Sudbury, Chartley (Bagnall, 45).

Euphrasia borealis Stanton (abund in meadow) E Greenfula Betw Winkfull & Botton House Spetones 1945, Morridge E. brevifilax hemotosa dite E remotosa Betu Silverdalo + Coot Hay (Newcastle) Bregnt 13 (Reservoir ta M)

E manage Vaccolling Fater gover Brandally

PEDICULARIS PALUSTRIS. L. MARSH LOUSEWORT.

E. anglical hear Dale abbey Favor Stanton July 1925

Betley, Stoke meadows†, Kingsley (Garner, 387); Chartley Moss† (Tylecote, 20, 38, 1886); Denstone (Edwards, 11, 53, 1877); Consall† (46, 96, 1912); near Alton† (Bagnall, 45); marshy ground Downs Bank Barlaston.

- P. SYLVATICA, L. RED RATTLE OF LOUSEWORT.
 Common on moist, heathy places.
- RHINANTHUS MAJOR, Ehrh. GREAT YELLOW RATTLE. Garner (385) says "not uncommon on peaty soils." It is rare now. Wetley, Ashley (Garner, 385); near Stafford (Douglas, *Top. Bot.*, 292).
- R. CRISTA-GALLI, L. YELLOW RATTLE. = minot barband livered herecastle (44)

 Very common in meadows and pasture land.
 - MELAMPYRUM PRATENSE, L. COW WHEAT.

 Fairly common in woods and on heaths. Hilderstone,
 Biddulph, Manyfold, Swithamley, Oakamoor, Bucknall,
 Willowbridge, near Mow Cop.

VAR. MONTANUM, Johnst. Grand Carculature Science Congleton Edge and Wickenstone Rocks (Painter, 31, 91, 1897).

OROBANCHACEÆ.

- *OROBANCHE MAJOR, L. BROOMRAPE.

 Heighley Castle (Garner, 387); Cheadle (Blagg, 25, 11, 1891); Keele† (38, 108, 1904); near Stafford (Douglas in Bagnall, 45).
- O. ELATIOR, Sutton. BROOMRAPE.
 Alton (Carter in Garner, 382); Cheadle (Carter in Bagnall, 45).
- LATHRÆA SQUAMARIA, L. TOOTHWORT.

 Woods below Castern on both sides of the river†, Cauldon
 Lane (Carter in Garner, 386); Manyfold valley† (Fraser
 in Bagnall, 46); Dydon Woods† (44, 131, 1910); Cheadle
 (Blagg, 24, 12, 1890); Dovedale† (Audley, 34, 73, 1900);
 Stanton† (37, 141, 1903); near Weaver Hills (Masefield,
 38, 61, 1904).

LENTIBULARIACEÆ.

- UTRICULARIA VULGARIS, L. BLADDERWORT.

 Betley, Craddock's Moss, Maer, Whitmore (Garner, 341);

 Woodford near Uttoxeter (Brown, 278); Catholme
 Meadows (Brown, 278).
 - U. MINOR, BLADDERWORT.
 Craddock's Moss (Garner, 341); Betley (Acland in Purt., iii., 5.); Chartley Moss (Bagot in With., 19).
- ✓ PINGUICULA VULGARIS, L. BUTTERWORT. At the foot of Axe Edge (Garner, 341).

VERBENACEÆ.

VERBENA OFFICINALIS, L. VERVAIN. Alien.
Tutbury Castle (Garner, 387); near Stafford (Douglas in Bagnall, 46); Oakamoor (Berrisford, 40, 74, 1906)

LABIATÆ.

- MENTHA ROTUNDIFOLIA, Huds. APPLE MINT. Alien. Near Sudbury† (51, 108, 1917); between Froghall and Cheadle† (54, 108, 1920).
- M. LONGIFOLIA, Huds. (M. SYLVESTRIS, L., M. VILLOSA, Sole.) HORSE MINT. Alien. Cheadle (Shaw, 109).
- M. SPICATA, L. SPEAR MINT. Alien. Heighley Castle bank (Garner, 383); near Needwood Forest.
- M. PIPERITA, L. PEPPER MINT. Alien.

 Endon† (Garner, M.S. notes in his own interleaved copy of the Natural History of the County of Stafford);

 Boothen, Clayton† (Garner, 383); near Marchington.

Var subflabra (Baker) Stafford (Druce 61, 103 27 Var acutefolia (Sm) Oakanoor

85

M. AQUATICA, L. WATER MINT.

VAR. HIRSUTA, Huds.

Very common by canals, rivers and ditches.

VAR. CITRATA, Ehrh.

Barton under Needwood (Trimmer in Bagnall, 46); Wichnor (Brown, 272).

X. ARVENSIS. (M. SATIVA, L.)

Needwood (Bowers, **35**, 74, 1901); Hilderstone† (Barns, **46**, 118, 1912); Horton† (Painter in Bagnall, 46). Barlaston.

M. RUBRA, Sm. RED MINT. Onecote (Garner, 383).

M. ARVENSIS, L. FIELD MINT. Alien. Common in fields.

M. PULEGIUM, L. PENNY ROYAL. Craddock's Moss (Garner, 383).

LYCOPUS EUROPÆUS, L. GIPSY WORT.

Fairly common by canals and in ditches. Marchington,

Knypersley, Cheddleton, Wall Grange, Endon, Kids-

ORIGANUM VULGARE, L. MARJORAM.

Frequent on limestone in the Manyfold valley and Dovedale. Heighley Castle, Croxden Abbey, Tutbury (Garner, 385); Weaver Hills†, near Ilam† (Bagnall, 47)

grove, Barlaston, Trentham, Consall, Stoke, Madeley.

THYMUS SERPYLLUM, L. THYME.

Common in the Manyfold valley and Dovedale, and on the Weaver Hills.

CLINOPODIUM VULGARE, L. (CALAMINTHA CLINO-PODIUM, Spenn). WILD BASIL.

Near Stafford (Douglas in Bagnall, 47); Chartley† (Bagnall, 47); Manyfold valley.

CALAMINTHA ACINOS, Clairv. (C. ARVENSIS, Lam.)
BASIL THYME.

Beeston Tor† (Audley, **58**, 106, 1924); Manyfold valley†, Manyfold valley†, Manyfold valley†, Dovedale† (Fraser in Bagnall, 47); near Stafford (Douglas in Bagnall, 47); Rocester (Milford, **42**, 86, 1908); with white flowers at Longnor† (Yates, **25**, 12, 1891).

C. MONTANA, Lam. (C. OFFICINALIS, Mœnch.) CALA-MINT.

Heighley Castle[†], Tutbury (Garner, 385); near Stafford[†] (Douglas in Bagnall, 47); Manyfold valley, Dovedale.

SALVIA VERBENACA, L. CLARY.

Among ruins of Tutbury Castle (Shaw, 112); once seen near Endon in 1914†; Whitmore (Ball in Garner's M.S. notes in his own interleaved copy of the Natural History of the County of Stafford.

- NEPETA CATARIA, L. CAT MINT.

 Heighley Castlet, Croxden (Garner, 384); Tutbury
 (Brown, 274); near Staffordt (Douglas in Bagnall, 47);
 Dovedale.
- N. HEDERACE, Trev. (N. GLECHOMA, Benth.)
 GROUND IVY.
 Common on hedge banks and in woods.
 VAR. HIRSUTA, Benth.
 Uttoxeter, Marchington (Bagnall, 47).
- SCUTELLARIA GALERICULATA, L. SKULL CAP.
 Fairly common by rivers and on canal sides. Rudyard
 Lake, Knypersley, Trentham, Copmere, Barlaston, Wall
 Grange, Endon, Cheddleton, Stoke. Madeley.
- S. MINOR, Huds. Lesser Skull, Cap.
 Consall (Masefield, 37, 95, 1903); Swynnerton (Garner, 385).
- PRUNELLA VULGARIS, L. SELF HEAL.

 Common in pastures and on waste land.
- STACHYS OFFICINALIS, Trev. (S. BETONICA, Benth., BETONICA OFFICINALIS, L.) WOOD BETONY.

 Common in woods and copses and sometimes on hedge banks.
- S. PALUSTRIS, L. MARSH WOUNDWORT.

 Common by rivers, canals and in damp ditches.

 and often in wet fields.
- S. SYLVATICA, L. HEDGE WOUNDWORT. Common in hedges and shady places.
- V S. palustrio x Sylvatica = Sanbigua Im. Common (Camer 384). Many fold Walley Cobbe bo. 154 1926

aleopsis angustifolia Sedeley (guarry

- S. ARVENSIS, L. FIELD WOUND WORT. Alien.

 Common as a weed, particularly in cornfields.
 - S. ANNUA, L. Alien.The only record is near Cheadle, 1839 (Carter in Bagnall, 47). This weed is only found occasionally in England.
 - GALEOPSIS LADANUM, L. (G. ANGUSTIFOLIA, Ehrh. HEMP NETTLE. Alien.

 In a bean field between Stone and Stafford, 1839 and 1841. Rocks in Dovedale (Garner, 384.)
 - G. DUBIA, Leers. HEMP NETTLE. Alien. Hedges, Stoke (Garner, 13, 89, 1879). Not there now.
 - G. SPECIOSA, Mill. (G. VERSICOLOR, Curt.) HEMP NETTLE. Alien.

 Appears occasionally as a weed in cornfields. Draycote (Carter in Bagnall, 48); Stafford† (Douglas in Bagnall, 48); Burton (Brown, 274); Stoke (Garner, 13, 89, 1879); Cheadle (Masefield, 35, 68, 1901). Near Ashley; Barlaston; Dilhorne; Madeley.
 - G. TETRAHIT, L. HEMP NETTLE.

 Common on waste places and as a weed in cultivated land.
 - LEONURUS CARDIACA, L. MOTHER WORT. Alien.
 Once seen near the canal at Trentham. Not there now.
 - LAMIUM AMPLEXICAULE, L. Alien.

 Only occurs as a weed or on waste ground. Betley (Garner, 384); Cotonfield, Stafford† (Moore, 31, 91, 1897); Denstone (Edwards, 11, 53, 1877); Burton (Brown, 274); Madeley (Daltry in lit.). Ashley; Cheddleton; Barlaston.
 - L. HYBRIDUM, Vill. RED DEAD NETTLE. Alien. Stoke (Garner, 384); near Stafford (Douglas in Bagnall, 48).
- J. PURPUREUM, L. RED DEAD NETTLE. Alien. Common on waste places and cultivated ground.
 - I. MACULATUM, I. LARGE RED DEAD NETTLE. Alien.

 Occasionally found in hedges and on waste ground near gardens. Rushton Spencer (Painter, 31, 91, 1897).

Naturalized in shrubberies, Burton (Brown, 274). Endon; near Ashley; Barlaston; Bucknall; Caverswall; near Cheadle.

or teatrily, and not assessed to

- L. ALBUM, L. WHITE DEAD NETTLE. Alien.

 Common on canal banks, road sides, waste places and hedge banks. For an account of the origin of Dead Nettles in Britain see Jour. Bot., 40, 360, 1902.
- I. GALEOBDOLON, Crantz. YELLOW ARCHANGEL OF DEAD NETTLE.

 General in woods and sometimes in hedges. Biddulph; Stafford; Denstone; Manyfold Valley; Alton; Chartley; Madeley; Consall.
- BALLOTA NIGRA, L. BLACK HOREHOUND. Alien.
 Fairly common in hedgebanks and waste places. Tut-bury; Oakamoor; Alton; Hilderstone; Madeley; Stone; Caverswall; Ashley.
 - TEUCRIUM SCORODONIA, L. WOOD SAGE.

 Very common on heathy places and in woods and hedges on sand or limestone.
- AJUGA REPTANS, L. BUGLE.

 Very common in woods, hedgebanks and pasture land.

PLANTAGINACEÆ.

PLANTAGO MAJOR, L. PLANTAIN.

Very common in pastures and roadsides and on waste ground.

VAR. INTERMEDIA, (Gilib). Biddulph, Rudyard, Knypersley (Painter, **26**, 103, 1892).

- P. MEDIA, L. HOARY PLANTAIN.

 Common on grassland on limestone. Manyfold Valley;

 Dovedale; Weaver Hills; near Froghall; Cauldon.
- P. LANCEOLATA, L. RIBWORT.

 Very common on pasture land, roadsides and waste places.

 VAR SPHEROSTACHVA Röhl
 - VAR. SPHÆROSTACHYA, Röhl. Tittensor† (51, 109, 1917).

PLANTAGINACEÆ—ILLECEBRACEÆ—CHENOPODIACEÆ 80

P. CORONOPUS, L. PLANTAIN.

Near Cheadle (Carter in Bagnall, 48); Ramshorn† (Bagnall, 48); Trentham (Garner, 349).

LITTORELLA UNIFLORA, Aschers. (L. JUNCEA, Berg.,

L. LACUSTRIS, L.) SHOREWEED.

Rudyard Lake†, Trentham Lake† (Garner, 406); Knypersley Reservoir† (Painter, 31, 92, 1897).

ILLECEBRACEÆ.

SCLERANTHUS ANNUUS, L. KNAWEL.

Occasionally found in fields or on waste ground. Biddulph† (Painter, 31, 92, 1897). Barlaston; Ashley; Madeley; Broughton; near Bishop's Woods; Cheddleton; Tittensor; Heighley Castle.

CHENOPODIACEÆ.

CHENOPODIUM POLYSPERMUM, L. Anslow (Brown, 277).

C. VULVARIA, L. (C. OLIDIUM, Curt.) STINKING GOOSE-FOOT. Alien. Between Burton and Branston (Brown, 276); Oakamoor (Berrisford, 40, 74, 1906).

C. ALBUM, L. GOOSEFOOT. Alien.

Common as weed in cultivated land and on waste land. VAR. VIRIDE, (L).

Madeley (Daltry in lit.); Ashley; Barlaston; Cheddleton; Longton.

VAR. PAGANUM, (Reich). Madeley (Daltry in lit.); Bucknall; Trentham; Barlaston; Consall.

C. MURALE, L. GOOSEFOOT. Alien.
Oakamoor (Berrisford, 40, 73, 1906) Burlon Orace (2, 127, 1928)

C. URBICUM, L. GOOSEFOOT. Alien.
Oakamoor (Berrisford, 40, 73, 1906); Hilderstone (Barns, 46, 118, 1912).

C. Rybridson Sudley, Miles Jeen

C. RUBRUM, L.

Stoke (Garner, M.S. notes in his own interleaved copy of the Natural History of the County of Stafford).

G. GLAUCUM, L. Alien. Rocester (Dawson, 60, 156, 1926). Burten (Druce 62 127 1918)

C. BONUS-HENRICUS, L. GOOD KING HENRY. Alien. Found in hedges and on waste ground near farms and cottages. Rudyard† (Painter, 31, 92, 1897); Stafford† (Moore, 31, 92, 1897); Stoke (Garner, 360); Manyfold† (12, 33, 1878); Roches (17, 75, 1883); Tutbury† (Bagnall, 49); Swynnerton; near Leek. (1)

ATRIPLEX PATULA, L. ORACH. Alien.

Common on cultivated soil and waste land.

VAR. ANGUSTIFOLIA, (Sm.)

Near Knypersley Hall (Painter, 31, 92, 1897); Barlaston; Dilhorne; Cheadle; Bucknall.

A. HASTATA, L. ORACH.

Common as a weed on cultivated ground. Common on cinder tip, Childer Play† (Painter, 31, 92, 1897); Burton (Brown, 277).

A. PORTULACOIDES, L. SEA PURSLANE. The record Oakamoor (Berrisford, 40, 74, 1906) is probably an error as this plant is found on marshes near the sea.

POLYGONACEÆ.

POLYGONUM CONVOLVULUS, L. BLACK BINDWEED. Common in cornfields and on cultivated land.

Handeworth P. AVICULARE, L. KNOT GRASS. Common in fields and waste places.

P. HYDROPIPER, L. PEPPERWORT, MA TOTAL PORT Common in wet places.

P. MINUS, Huds. Persicaria. Wolstanton (Garner, 368); Burton, Walton End, Ingleby (Brown, 278). P. Seeboldie Endon 1943

- P. MITE, Schrank.
 - Oakamoor (Berrisford, **40**, 74, 1906); Hilderstone† (Barns, **46**, 117, 1912).
- P. PERSICARIA, L. PERSICARIA.

 Occurs abundantly on waste ground and as a weed on cultivated land.
- P. LAPATHIFOLIUM, PERSICARIA. Fairly common on cultivated land.
- P. AMPHIBIUM, L. WATER PERSICARIA.
 Frequent in pools and damp fields.
 VAR. TERRESTRE, Leers.
 Madeley (Daltry in lit.).
 - P. BISTORTA, L. BISTORT.
 Frequent in damp meadows.
 - FAGOPYRUM SAGITTATUM, Gilib. (F. ESCULENTUM, Mœnch.) BUCKWHEAT. Alien. Cheadle (Carter in Bagnall, 49).
 - RUMEX CONGLOMERATUS, Murr. DOCK.

 Common in damp meadows and ditches.
 - R. SANGUINEUS, L. BLOOD DOCK.
 Cheadle (Shaw, 112); Denstone (Edwards, 11, 54, 1877).
 Garner (365) says "not rare". It is so now.
 VAR. VIRIDIS, (Sibth.).
 Knypersley (Painter, 31, 92, 1897). Rudyard.
- R. MARITIMUS, L. GOLDEN DOCK republication of the language Near Stafford (Douglas in Bagnall, 49); Horninglow (Brown, 277); Branston (Nowers in Bagnall, 49).
 - R. LIMOSUS, Thuill. (R. PALUSTRIS, Sm.) MARSH DOCK. Stafford, Burton (Garner, 365).
 - R. PULCHER, L. FIDDLE DOCK. Alien. Stoke (Garner, 365); Cheadle (Shaw, 112); Stafford† (Douglas in Bagnall, 50).
 - R. OBTUSIFOLIUS, L. DOCK.

 Common in ditches and waste places.

 VAR. SYLVESTRIS, (Wallr.).

 Rolleston (Bloxam in Bagnall, 50).

R. CRISPUS, L. DOCK.

Common in ditches and waste places.

X OBTUSIFOLIUS (R. ACUTUS, L.)

Common.

R. AQUATICUS, L. (R. LONGIFOLIUS, DC., R. DOMESTICUS, Hartm.)

I think the only record we have, Oakamoor (Berrisford, **40**, 74, 1906) is an error.

- R. HYDROLAPATHUM, Huds. WATER DOCK. Common in pools and canals.
- R. ALPINUS, L. MONK'S RHUBARB. Alien.

 Cestin Cliff Farm (Daltry, 46, 113, 1912); Rudyard, near
 Harracle's Mill (Painter, 26, 103, 1892); White Hough†
 (Blake, 54, 108, 1920); between Leek and Longton†
 (Parsons in Bagnall, 50); Madeley† (Daltry in lit.);
 Morridge† (McAldowie, 58, 106, 1924); Ashley.
- R. ACETOSA, L. SORREL.

 Common in pastures and in ditches.
- R. ACETOSELLA, L. SHEEP'S SORREL.
 Common in dry pastures.

THYMELEACEÆ.

DAPHNE MEZEREUM, L. MEZEREUM.

Dovedale†, and near Byrkley Lodge (Brown, 278); Needwood Forest (Pitt in With., 370); Bincliff thickets near Wetton† (Carrington in Garner, Supplement, 36); Beeston Tor (Audley, 58, 106, 1924.)

D. LAUREOLA, L. SPURGE LAUREL.

Buttermilk Hill near Uttoxeter (Garner, 368); Marchington Cliffs, Beaumanor (Brown, 278); Needwood Forest† (Pitt in With., 371); near Stafford (Bagnall, 50); Eaton Woods Rocester† (Goodall, 16, 78, 1880). A variety with variegated leaves is recorded for Needwood Forest (Pitt in With., 371); Tixall (Garner, M.S. notes in his own interleaved copy of the Natural History of the County of Stafford).

LORANTHACEÆ.

VISCUM ALBUM, L. MISTLETOE.

Rolleston Gardens (Brown, 287); Needwood (Hewgill in Bagnall, 50); Madeley Vicarage gardens.

EUPHORBIACEÆ.

EUPHORBIA HELIOSCOPIA, L. SUN SPURGE. Alien.

Common though not usually abundant as a weed on cultivated ground.

E. AMYGDALOIDES, L. WOOD SPURGE.

Abundant near Forest Church, Needwood†, Bagot's Park, Burton (Garner, 405); Hilderstone (Barns, 46, 118, 1912); Star Wood Oakamoor†, road to Sudbury (Bagnall, 150).

E. CHARACIAS, L. Alien.

"What I think is this, in a hedge between Newborough and Forest Church." (Garner, 405); Needwood (Garner, 405). I have not succeeded in finding it.

E. PEPLUS, L. SPURGE. Alien.
Common but not abundant on cultivated ground.

E. EXIGUA, L. SPURGE. Alien.

Frequent as a weed on cultivated ground.

E. LATHYRUS, L. Alien.

Needwood (Dr. Hewgill in Garner, 405). Not there now.

BUXUS SEMPERVIRENS, L. BOX.

Occasionally occurs as an escape.

MECURIALIS PERENNIS, L. DOG'S MERCURY. Neston R. Common in woods and hedges.

m. annua L. Buton Druce BEC. 8-417:1927

URTICACEÆ.

ULMUS GLABRA, Huds. (U. MONTANA, Stokes). WYCH ELM.

Common.

U. CAMPESTRIS, J. (U. SURCULOSA, Stokes., U. SATIVA, Mill) ELM. Alien.
Common in hedges.

U. Suberosa Ehrh. Common Patret 361 U. Sabra x Carpenefolio Cannocker near Wilgeavef 1944 W. Jabra x Plata Belio Gt Bridgeford + Whitenau

- HUMULUS LUPULUS, L. HOP. Alien. Frequent in hedges.
- URTICA DIOICA, L. NETTLE.

 Common in damp woods, hedgerows and waste places.
- U. URENS, L. SMALL NETTLE. Alien.
 Fairly common in hedgerows and waste places.
- PARIETARIA RAMIFLORA, Mœnch. (P. OFFICINALIS, L.) PELLITORY OF THE WALL. Alien.
 Occasional in ruins and old walls. Stanton; Croxden Abbey; Burton; Tutbury.

MYRICACEÆ.

MYRICA GALE, L.

Planted near Biddulph Hall (Painter, 31, 93, 1897).

CUPULIFERÆ.

- BETULA ALBA, L. (B. VERRUCOSA, Ehrh.) BIRCH. Common, especially in sandy and gravelly soils.
- B. TOMENTOSA, Reith & Abel. (B. PUBESCENS, Ehrh.)
 BIRCH.

Common, particularly in sandy and gravelly soils.

ALNUS ROTUNDIFOLIA, Mill. (A. GLUTINOSA, Gærtn.)
ALDER.

Common in wet places, on stream sides and canal banks.

CARPINUS BETULUS, L. HORNBEAM.

Barlaston Common (Fraser in Bagnall, 51); Stonet; Staffordt (Moore, 31, 93, 1897); Bagnallt (Garner, 411); Wall Grange; Cheadle.

- CORYLUS AVELLANA, I. HAZEL. Common in woods and hedges.
- QUERCUS ROBUR, L. (Q. PEDUNCULATA, Ehrh.)
 OAK.
 Common, especially on clay and loam.

Q. SESSILIFLORA, Salisb. OAK. Common, especially on sandy soils.

CASTANEA SATIVA, Mill. SWEET CHESTNUT. Alien. Occurs as a planted tree in woods.

FAGUS SYLVATICA, L. BEECH.
Common in woods.

SALICACEÆ.

SALIX PENTANDRA, L. BAY WILLOW.

Handford Bridge (Garner, 411); Lask Edge†, Rudyard†

(Painter, 26, 103, 1892); Leek to Knypersley road

(Painter, 31, 93, 1897); moorlands† (Garner, 13, 89, 1879); Thorny Edge†, Bagnall † (4, 54, 1870); Wetley Moor; Caverswall.

S. TRIANDRA, L. WILLOW.
Osier beds Stoke (Garner, 411); Burton (Brown, 281);
near Colton (Bagnall, 51); Knypersley Pools† (Painter, 31, 93, 1897).

S. FRAGILIS, L. CRACK WILLOW. Trent Valley Stoke† (Garner, 411); Hilderstone† (Barns, 46, 118, 1912) Biddulph† (Painter, 22, 120, 1888); Clayton; Caverswall; Churnet Valley; Madeley. VAR. BRITANNICA, F. B. White. Stoke Meadows (Garner, 411); Biddulph (Painter, 31, 93, 1897).

S. ALBA, L. WHITE WILLOW.

Frequent. Uttoxeter; Coton-in-Clay; Sudbury; Cheadle; Denstone; Biddulph; Rushton; Wall Grange; Cheddleton; Stoke.

VAR VITELLINA, (L.)

Biddulph Hall, planted (Painter, 31, 93, 1897).

X TRIANDRA. (S. UNDULATA, Ehrh.)

Knypersley Pools (Painter, 26, 103, 1892).

X FRAGILIS. (S. RUSSELLIANA, Sm., S. VIRIDIS, Fries.)

Stoke meadows (Garner, 411).

- S. PURPUREA, L. WILLOW Pandort frankleles Woollow fodge North end of Rudyard Lake† (Painter, 26, 103, 1892); Handford (Garner, 413). VAR. HELIX, Rock (S. HELIX, L.) Trent side Stoke (Garner, 413).
- S. VIMINALIS, L. OSIER, Wellowhill Handford† (Garner, 413); Knypersley†, Rudyard Lake† (Painter, 31, 93, 1897); Hilderstone† (Barns, 46, 118, 1912); Alton Towerst, Coton, (Bagnall, 52); Trentham; near Wall Grange.
- S. CAPREA, L. GOAT WILLOW, Albander) Common in hedges. f. RUGOSA, (Leefe). Knypersley (Painter in Bagnall, 52).
 - X VIMINALIS.
 - (a) x SMITHIANA, Wimmer. (S. SERICANS, Tausch). Near Knypersley Pools (Painter, 31, 93, 1897); Biddulph (Painter, 26, 103, 1892).
 - (b) x ACUMINATA, Ander. (S. ACUMINATA, Sm.). Madeley (Garner, 413).
- S. AURITA, L. WILLOW.

Often found on waste land. Road to Sudbury, land by Forest Banks, Needwood† (Brown, 281); Hilderstone† (Barns, 46, 118, 1912); Biddulph† (Painter 31, 93, 1897); Hanchurch; Stone; Dilhorne; Cheadle; Cheddle-

X CINEREA. (S. LUTESCENS, A. Kern). Near Wickenstone Rocks (Painter, 31, 93, 1897).

S. CINEREA, L. WILLOW.

Frequent. Trent meadows† (Garner, 413); Trentham† (Bagnall, 52); Biddulph† (Painter, 31, 93, 1897); Uttoxeter; Churnet Valley; Willowbridge; Madeley.

VAR. AQUATICA, (Sm.)

Common about the Trent (Garner, 413).

X VIMINALIS.

Needwood (Nowers, 35, 25, 1901).

S. REPENS, L. CREEPING WILLOW. Near Stanton.

POPULUS ALBA, L. WHITE POPLAR. Alien.

Occurs as a planted tree. The only form I have seen is that bearing pistillate flowers. Knypersley; Stafford; Denstone; Hanford; Betley; Madeley; Barlaston. **X** TREMULA. (P. CANESCENS, Sm.) Handford Bridge (Garner, 414).

P. TREMULA, L. ASPEN.

dellordes

Common, particularly in moorlands and wet places† (Garner, 415); Knypersley; Stafford; Denstone; Handford; Betley; Cheadle; Biddulph; Cheddleton; Needwood; Congleton Edge.

VAR. VILLOSA, (Lange). Rudyard (Painter, 31, 94, 1897).

P. NIGRA. BLACK POPLAR. Alien.
Planted in many places.

EMPETRACEÆ.

EMPETRUM NIGRUM, L. CROWBERRY.

Fairly abundant in our northern heather moors. Craddock's Moss; Ludchurch; Caverswall; Maer; near Rudyard Lake; Chartley; Morridge.

CERATOPHYLLACEÆ.

CERATOPHYLLUM DEMERSUM, L. HORNWORT.

Garner (407) says "Common in all our streams and pools". It is not so now. Betley†, near Stafford (Douglas in Bagnall, 53).

HYDROCHARIDACEÆ.

ELODEA CANADENSIS, Michx. (ANACHARIS ALSIN-ASTRUM, Bab). CANADIAN POND WEED. Alien. Common in pools, streams and canals.

HYDROCHARIS MORSUS-RANÆ, L. FROGBIT.

Marsh near Madeley† (Fraser in Bagnall, 53); Balterley (Garner, 415).

STRATIOTES ALOIDES, L. WATER SOLDIER. Field near Madeley† (Fraser in Bagnall, 53).

ORCHIDACEÆ.

NEOTTIA NIDUS-AVIS, Rich. BIRD'S NEST ORCHID.

Manyfold Valley (Bagnall, 53); Cotton Valley (Yates, 11, 16, 1877).

LISTERA OVATA, Br. TWAY BLADE.

Fairly frequent in woods and shady places. Needwood;

Chartley; Black Hill; Manyfold Valley; Cheadle; Wall

Grange; Stanton; Cotton Dale.

HELLEBORINE LATIFOLIA, Druce. (EPIPACTIS LATIFOLIA, All.).

Knypersley† (Painter, 31, 94, 1897); Hilderstone† (Barns, 46, 118, 1912); Stoke (Garner, 13, 89, 1879); Madeley (Daltry, 12, 48, 1878); Cheadle (Carter in Bagnall, 53); Barlaston† (Shaw, 113); Stafford; Blurton; Trentham.

VAR MEDIA, E. S. Marshall. Oakamoor (Masefield, 43, 86, 1908).

H. LONGIFOLIA, Rendle and Britten. (EPIPACTIS PALUSTRIS, Crantz.)

Fair Oak (Garner, 404).

ORCHIS PYRAMIDALIS, L. ORCHID.

Manyfold valley† (48, 97, 1914); Denstone (11, 54, 1877); plantation near Uttoxeter (Garner, 403).

O. USTULATA, L. ORCHID.

Oakamoor (Walker, 44, 133, 1910).

ORCHIDACE在

O. MORIO, L. GREEN VEINED ORCHID. Chesterfield (Power in Bagnall, 54). 4 stell (Ellett 59. 157. 1925)

- O. MASCULA, L. EARLY PURPLE ORCHID.

 Biddulph† (Painter, 31, 94, 1897); Needwood† (Nowers, 35, 75, 1901); Chartley† (Tylecote, 20, 38, 1898); Denstone (Edwards, 32, 54, 1898); Stanton† (35, 68, 1901); Marchington Woodlands, Oakamoor† (Bagnall, 54); Cheadle (Carter in Bagnall, 54); Wall Grange; Waterhouses; Calton; Manyfold Valley; Madeley.
 - O. PRÆTERMISSA, Druce.
 Barlaston; near Wall Grange.
 - O. LATIFOLIA, L. MARSH ORCHID. Chartley† (Tylecote, 20, 38, 1886). Froghall†, Barlaston, Willowbridge (Garner, 403); Cheadle (Carter in Bagnall, 45); Wall Grange.

O. MACULATA, L. (O. FUCHSII, Druce) has latter hall Thors Care Starton

Common in damp grassland.

ACERAS ANTHROPOPHORA, Br. MAN ORCHIS.

The record Heighley Castle (Stanway, 42, 88, 1908)
is an error

OPHRYS APIFERA, Huds. BEE ORCHIS.

Alton (Shepherd, 34, 71, 1900).

O. MUSCIFERA, Huds. FLY ORCHIS.

Denstone (Edwards, 11, 54, 1877). I have failed to find it there.

HABENARIA CONOPSEA, Benth. (GYMNADENIA CONOPSEA, Br.). FRAGRANT ORCHID.

Cheddleton† (Audley, **41**, 86, 1907); Stanton† (Deacon, **49**, 155, 1915); Manyfold† (**28**, 156, 1894); Oakamoor (Berrisford, **40**, 73, 1906); Denstone (Edwards, **11**, 84, 1877); Grindon, Cauldon†, Waterhouses† (Garner, 403); Cheadle (Carter in Bagnall, 54).

H. ALBIDA, Br.

Field near Hollington (Goodall, 16, 79, 1882).

Manyfold† (1, 5, 1866); Thorny Edge, Bagnall (4, 5, 1870); Wall Grange† (Audley, 27, 63, 1893); Rudyard

99

Patantheras

(38, 108, 1904); near Weaver Hills (Masefield, 38, 61, 1904); near Three Lowes (Brett, 40, 78, 1906); Swithamley, Wetley, Froghall, Longnort, Cheadle, Moddershallt, Barlaston, Needwood, Willowbridge (Garner, 403); Stanton; Croxden.

- H. BIFOLIA, Br. SMALL BUTTERFLY ORCHID. Weaver Hills, Darlaston near Stone (Shaw, 114); Cheadle (Carter in Bagnall, 54); Glutton Dalet (Yates, 25, 36, 1891); Needwood† (Nowers, 35, 75, 1901); Wall Grange† (Audley, 27, 63, 1893); Dane Valley; Rudyard; near Rushton; Stanton; Madeley, Realis West
- H. VIRESCENS, Druce. (H. CHLOROLEUCA, Ridley) BUTTERFLY ORCHIS. W Thors Care. Stanton† (Deacon, 49, 155, 1915); drive from Biddulph Grange, near Rudyard Lake (Painter, 22, 120, 1888): Goldsitch Moss† (Audley, 29, 96, 1895); Manyfold Valley (Fraser in Bagnall, 54); Madeley (Daltry, 54, 109, 1920).

IRIDACEÆ.

IRIS PSEUDACORUS, L. IRIS.

Frequent by streams and pools. Biddulph; Stafford; Trentham; Willowbridge; Madeley.

- CROCUS OFFICINALIS, Huds. (C. VERNUS, A11.) CROCUS. Alien. Occasionally in the Trent meadows near Burton (Brown,
- C. NUDIFLORUS, Sm. crocus. Alien. (hercaste) beta characteristic Abundant in a field at Wolstanton (Garner, 343). Not there now. Cheadle (Goodall, 16, 72, 1882); Biddulph (Painter in Bagnall, 54).

AMARYLLIDACEÆ.

NARCISSUS PSEUDO-NARCISSUS, L. DAFFODIL. Frequently found in fields, sometimes planted. Madeley: Biddulph; Hill Chorlton; Eaves Lane; Bucknall; Mark Bookle Bagnall; Cheddleton; near Wall Grange; Ashley Burton; Badderley Edge; Horton; Stoke meadows; Stanley; Denstone; Needwood; Willowbridge; Mucklestone; near the Roches Commercian Westella

N. POETICUS, L. NARCISSUS. Alien.

> In a field near Werrington adjoining an old house (Garner, 363); Ubberley (Garner, 13, 89, 1879).

GALANTHUS NIVALIS, L. SNOW-DROP.

Checkley, Casternt, Eaves Lane (Garner, 363); Ilamt (Edwards, 57, 132, 1923); Denstone (Edwards, 11, 54, 1877); Madeley (Daltry, 54, 109, 1920); Stantont (Deacon, 54, 109, 1920).

DIOSCOREACEÆ.

TAMUS COMMUNIS, L. BLACK BRYONY.

Frequent in hedges. Dovedale; Manyfold Valley; Acton; Swynnerton; Willowbridge; Stafford; Hilderstone; Cocknage near Longton; Madeley; near Ashley. LILIACEÆ. Podotatum Thicket belev Thoricane

POLYGONATUM MULTIFLORUM, All (CONVALLARIA MULTIFLORA, L.) SOLOMON'S SEAL.

Woods at Belmont (Shaw, 102); Needwood Forest† (Shaw, ii, 7); Beeston Tort (Audley, 58, 107, 1924).

CONVALLARIA MAJALIS, L. LILY OF THE VALLEY.

Woods at Belmont†, Needwood Forest (Shaw, 102); Dovedale, Wetton Valley†, (Garner, 364); Chartley (Masefield, 20, 38, 1886); Bagot's Wood (Edwards, 11, 54, 1877); Beeston Tor† (Audley, 58, 106, 1924).

ALLIUM VINEALE, L. GARLIC.

On limestone rocks at Wetton Mill and Beeston Tor (Garner, 364); Manyfold Valley† (Audley, 26, 104, 1894).

A. OLERACEUM, L. GARLIC.

On a rock in Wetton Valley (Garner, 364).

A. URSINUM, L. RAMSONS.

Common in woods and sometimes in hedges. Hilderstone; Denstone; Consall; Whitmore; near Cheddleton; Horton; Cotton Dale; Heighley Castle.

SCILLA NON-SCRIPTA, Hoff. and Link. (S. NUTANS, Sm., S. FESTALIS, Salisb., HYACINTHUS NON-SCRIPTUS, L.) BLUEBELL.

Common in woods.

VAR. BRACTEATA, Druce. Madeley (Daltry, **50**, 137, 1916).

ORNITHOGALUM UMBELLATUM, L. STAR OF BETHLE-TEM. Alien. Tixall (Bostock, **35**, 69, 1901).

FRITILLARIA MELEAGRIS, L. SNAKE'S HEAD.

Uttoxeter (Garner, 364); Denstone (Goodall, 16, 78, 1882); Ilam (Edwards, 11, 54, 1877).

TULIPA SYLVESTRIS, L. TULIP. Total Hall Comments
Near Alton† (59, 159, 1925).

GAGEA LUTEA, Gawler. YELLOW STAR OF BETHLEHEM. Stanton† (Wilkins, 35, 68, 1901); Cheadle (Heywood, 47, 94, 1913); Ousel Cross near Dydon Woods.

COLCHICUM AUTUMNALE, L. MEADOW SAFFRON.

Burton (Garner, 365). It is to be found in a field near

Abbey Hulton.

NARTHECIUM OSSIFRAGUM, Huds. BOG ASPHODEL.

Frequent in bogs. Flash†, Willowbridge, Ashley, Mow Cop (Garner, 364); Cotton and Whiston (Carter in Bagnall, 55); Leek and Warslow† (Fraser in Bagnall, 55); Chartley Moss† (Bagnall, 55); Swithamley† (Masefield, 31, 71, 1897); Dimminsdale† (Brett, 35, 72, 1901); Gunn.

PARIS QUADRIFOLIA, L. HERB PARIS.

Near Cheadle (Carter in Bagnall, 55); Darlaston near Stone (Forster in Bagnall, 55); Stanton† (Deacon, 49, 155, 1915); Needwood† (Nowers, 35, 75, 1901); Oakamoor (Berrisford, 40, 74, 1906); Chartley†, (Tylecote, 20, 38, 1886); Cotton Dale (11, 7, 1877); near Croxden Abbey.

JUNCACEÆ.

JUNCACEÆ

- JUNCUS BUFONIUS, L. TOAD RUSH.

 Common in moist places.
- J. SQUARROSUS, L. HEATH RUSH. Common in heathy places.
 - J. COMPRESSUS, Jacq. Given by Garner (364) as common, not so now.
- J. GERARDI, Lois. Between Tutbury and Burton (Brown, 287).
- J. INFLEXUS, L. (J. GLAUCUS, Ehrb.) RUSH. Common in wet, stiff soils.
- J. EFFUSUS, L. RUSH.
 Common in wet places.
- J. CONGLOMERATUS, L. RUSH.
 Common in wet places.
- J. BULBOSUS, L. (J. SUPINUS, Mœnch.) JOINTED RUSH.
 Common in boggy places.
 VAR. ULIGINOSUS. Sibth

VAR. ULIGINOSUS, Sibth.
 Common in boggy places.

J. SUBNODULOSUS, Schrank., (J. OBTUSIFOLIUS, Ehrh.)

Burton, Scropton (Brown, 287).

- J. ARTICULATUS, L. (J. LAMPOCARPUS, Ehrh.)
 Common in wet places.
- J. SYLVATICUS, Reich., (J. ACUTIFLORUS, Ehrh.)
 WOOD RUSH.
 Common in wet, shady places.
 - J. BIGLUMIS, L. TWO FLOWERED RUSH.

 There is only one record for this, Yarnfield (Garner, Supplement, 37), which is probably an error as this very rare plant is only found on mountains in Scotland.
- LUZULA FORSTERI, DC.

 Dimminsdale (Hewgill in Garner, 365). Garner states that he looked for it in vain. There has been no sub-

sequent record of it, although the district has been searched thoroughly.

- L. PILOSA, Willd. (L. VERNALIS, DC.)
 Common in woods.
- L. SYLVATICA, Gaud. (L. MAXIMA, DC.)
 Frequent in woods. Knypersley† (Painter, 31, 95, 1897); Denstone (Edwards, 11, 54, 1877); Burnt Woods† (Shaw, 106); Biddulph, Star Wood Oakamoor†, Oulton near Stone† (Bagnall, 56); Manyfold Valley and Dovedale.
- L. CAMPESTRIS, DC. FIELD WOOD RUSH.
 Common on pasture land.
- L. MULTIFLORA, DC. (L. ERECTA, Desv.) HEATH
 WOOD RUSH.
 Frequent in heathy places Star Wood Oakamoort

Frequent in heathy places. Star Wood Oakamoor† (Bagnall, 56); Madeley; Cheddleton; Ashley; Swithamley; Willowbridge; Biddulph.

VAR. CONGESTA, (Lej.)

Frequent. Oakamoor (Bagnall, 56); Knypersley† (Painter, 31, 95, 1897); Madeley (Daltry in lit.); near Barlaston; Lightwood.

TYPHACEÆ.

TYPHA LATIFOLIA, L. GREAT REED MACE.

Frequent in pools and streams. Cheadle† (Masefield, 38, 48, 1904); Hilderstone† (Barns, 46, 118, 1912); Biddulph†, Rushton (Painter, 26, 104, 1892); Maer Pool (Yates, 22, 38, 1888); Oakamoor; Belmont; Madeley; Willowbridge; near Stone; Longton; Copmere.

T. ANGUSTIFOLIA, L. NARROW LEAVED REED MACE.

Copmere†, Betley, Whitmore†, Balterley (Garner, 405);
pool near Rolleston (Bagnall, 56); Stafford† (Douglas in
Bagnall, 56); near Chartley House† (With., 112); Needwood† (Brown, 289).

SPARGANIUM ERECTUM, L. (S. RAMOSUM, Curt.)
BUR-REED.

Common in ditches.

VAR. MICROCARPUM, (Newman).

Near Harracle's Mill (Bailey in Bagnall, 56); plentiful in Rudyard basin (Painter, 26, 101, 1892).

- S. NEGLECTUM, Beeby. BUR-REED.
 Rushton, Alton† (Bagnall, 58); Rudyard† (Bailey in Bagnall, 56); Madeley (Daltry in lit.); Trentham.
- S. SIMPLEX, Huds. BUR-REED.

 Alton† (Bagnall, 56); Knypersley† (Painter, 31, 95, 1897); Cheadle (Masefield, 38, 48, 1904); Trentham† (21, 51, 1887).
- S. AFFINE, Sch. (S. NATANS, L.) FLOATING BUR-REED. Lin-pits Whitmore (Garner, 405).

The ''lin-pits," as they are still called locally, are about $\frac{3}{4}$ m, along the bridle road leading due N. from Whitmore station. On the ordnance maps they are marked ''lime pits'' but as ''lin'' is a N. country dialect word for flax the pits may have been used formerly for ''retting'' or steeping flax to moisten it.

S. MINIMUM, Fr.
Ditches in Bagot's Park (Brown, 289).

ARACEÆ.

- ARUM MACULATUM, L. CUCKOO-PINT.
 Common in woods and hedges.
 VAR. IMMACULATUM, Gray.
 Madeley (Daltry in lit.)
- ACORUS CALAMUS, L. SWEET FLAG. Alien. (Brown, 289);
 Betley, Longton† (Garner, 364); Burton (Brown, 289);
 Maer Pool (Yates, 22, 38, 1888); old race course Stoke (Garner, 13, 38, 1879); Madeley (Daltry, 52, 122, 1918);
 near Darlaston bridge (Clifford in Garner's M.S. notes in his own interleaved copy of the Natural History of the County of Stafford.)

LEMNACEÆ.

- LEMNA TRISULCA, L. DUCK-WEED.
 - Fairly common in pools. Cheadle† (Masefield, 38, 48, 1904); Hilderstone† (Barns, 46, 118, 1912); Copmere† (18, 33, 1884); Burton (Brown, 289); Stafford (Douglas in Bagnall, 57); Alton Towers (Bagnall, 57); near Stone; Madeley; Longton; Bucknall; Endon; Cheddleton; Dilhorne.
- L. MINOR, L. DUCK-WEED.
- L. GIBBA, L. DUCK-WEED.

 Copmere (Garner, 341); Stafford (Douglas in Bagnall, 57).
- L. POLYRRHIZA, L. DUCK-WEED.

 Copmere† (Garner, 341); canal Stoke (Garner, 13, 89, 1879); Stafford† (Douglas in Bagnall, 57); between Kidmore Green and Bishop's Woods (Shaw, 107); Madeley (Daltry in lit.).

ALISMACEÆ.

- ALISMA PLANTAGO-AQUATICA, L. WATER PLANTAIN. Common in ponds, streams and canals.
- A. RANUNCULOIDES, L. Burton (Garner, 366).
- ELISMA NATANS, Buch. FLOATING WATER PLANTAIN. Occurs in the canal at Kidsgrove.
- SAGITTARIA SAGITTIFOLIA, L. ARROWHEAD.
 Fairly common in shallow water and in canals. Cheadle;
 Burton; Stafford; Newcastle; Stoke; Fouley Brook;
 near Trentham; Barlaston; Stone; Consall; Endon.
 - DAMASONIUM ALISMA, Mill.

 Yarnfield (Garner, Supplement, 37). I have not succeeded in finding it there.
- BUTOMUS UMBELLATUS, L. FLOWERING RUSH.

 Near Stafford† (Shaw, 100); near Stoke; Trentham

 Pools†, Burton†, Needwood (Garner, 369).

NAIADACEÆ.

TRIGLOCHIN PALUSTRE, L. ARROW GRASS.

Garner (365) gives this as "common in wet places".

It is not so now. Near Cheadle (Carter in Bagnall, 57); Copmere† (18, 33, 1884); Madeley (Daltry in lit.)

- T. MARITIMUM, L. SEA ARROW GRASS. Braunston meadows (Brown, 288); marsh near Ingestre (Stokes in With., 352).
- ✓ POTAMOGETON NATANS, L. POND WEED.

 Common in pools and canals.
- P. POLYGONIFOLIUS, Pourr. POND WEED.
 Small pool near Oakamoor†, Stafford†, Hopton pool
 (Bagnall, 58).
 - P. ALPINUS, Balb. (P. FLUITANS, Sm.) REDDISH POND WEED.

 Pond near Biddulph, canal feeder and pools at Knypersley (Painter, 31, 95, 1897).
- P. HETEROPHYLLUS, Schreb. POND WEED. Fenton pool (Garner, 350).
 - P. LUCENS, L. SHINING POND WEED.

 Common in ponds, canals and streams.
- P. PRÆLONGUS, Wulf. POND WEED.

 Near Burton (Brown, 290); near Stafford (Douglas in Bagnall, 58).
- P. PERFOLIATUS, L. PERFOLIATE POND WEED.

 Common in canals and rivers.
- P. CRISPUS, L. CURLY POND WEED.
 Frequent in the Trent and in canals. Stoke; Wall
 Grange; Trentham lake; Stafford; Ingestre.
- P. DENSUS, L. POND WEED.

 Garner (349) says "Common." Bagnall (58) queries this, stating he has only seen it at Mayfield. I have not seen it in our area.
- P. ZOSTERIFOLIUS, Schum. (P. COMPRESSUM, L.)
 GRASS WRACK POND WEED.

P. X hentoni harlfit Marychurch West Bromwich

Canals at Stoke† (Garner, 349); Trent at Burton (Brown, 290); Stafford (Douglas in Brown, 58).

P. OBTUSIFOLIUS, Mert & Kock. OBTUSE LEAVED POND WEED.

Knypersley pool (Painter, 31, 95, 1897).

- P. PUSILLUS, L. SMALL POND WEED has been seen to be see
- P. PECTINATUS, L. FENNEL LEAVED POND WEED.
 Canals at Stoke† (Garner, 349); Rudyard lake† (Painter, 31, 95, 1897); Knypersley pool (Thompson in Bagnall, 58).
- P. INTERRUPTUS, Kit. POND WEED. Stafford (Fraser in Bagnall, 58); Burton (Brown, 290).
 - P. FILIFORMIS, Nolte. SLENDER POND WEED. = Martine L. Copmere (27, 94, 1893).
- ZANNICHELLIA PALUSTRIS, L. HORNED POND WEED. Near Stafford (Douglas in Bagnall, 58); Burton (Brown, 290).

CYPERACEÆ.

- ELEOCHARIS ACICULARIS, Rœm. & Sch. Garner (343) gives this as common. I have not found it in our area.
- J E. PALUSTRIS, Roem. & Sch. Marsh Club Rush.

 Common in marshes, ponds and sometimes in ditches.
- E. MULTICAULIS, Sm.

 Garner (343) gives this as common but I have not met with it in the district.
- SCIRPUS PAUCIFLORUS, Lightf. Chartley Moss (Brown, 271).
- S. CÆSPITOSUS, L. (ELEOCHARIS CÆSPITOSUS, Reich.) Wickenstone Rocks (Painter, 31, 96, 1897); Morridge; Biddulph; near Quarnford.

- S. FLUITANS, L. (ELEOCHARIS FLUITANS, Hook, ELEOGITON FLUITANS, Link). FLOATING CLUB RUSH. Craddock's Moss (Garner, 343).
 - S. SETACEUS, L. CLUB RUSH.

 Fairly common in damp sandy places. Biddulph†

 (Painter, 31, 96, 1897); Madeley; near Swynnerton;

 Ashley; Cheddleton.
- S. LACUSTRIS, L. BULRUSH.

 Frequent by streams and ponds.
- S. TABERNÆMONTANI, Gmel. (S. GLAUCUS, Sm.)
 Braunston (Wells in Bagnall, 59).
- S. MARITIMUS, L.
 Braunston meadows (Brown, 291).
- S. SYLVATCUS, L. CLUB RUSH.

 Fairly common in marshy and damp shady places.

 Rudyard, Trentham (Painter, 26, 104, 1892); Stoke meadows (Garner, 343); Alton and Churnet valley (Bagnall, 51); Madeley; Endon; near Rushton.
- S. COMPRESSUS, Pers. (BLYSMUS COMPRESSUS, Panz.)
 Voxall Lodge (Garner, 343).
- ✓ ERIOPHORUM VAGINATUM, L. COTTON GRASS.

 Common on boggy ground. Biddulph; Wetley Moor;

 Cheadle; Stafford; Caverswall; Hanchurch; Roches;

 Whitmore; Madeley; Barlaston; Craddock's Moss.
- E. ANGUSTIFOLIUM, Roth. corton grass.

 Common on boggy ground. Biddulph; near Leek;

 Wetley Moor; Chartley; Roches; Willowbridge; Caverswall.
- RYNCHOSPORA ALBA, Vahl.

 Craddock's Moss; Chartley Moss†; Whitmore† (Garner, 343).
- CLADIUM MARISCUS, Br. (C. JAMICENSE, Crantz.) Chartley Moss (Garner, 342).
- CAREX DIOICA, L. SEDGE. Chartley Moss (Brown, 292).

C. Specala = contigua Eccleshall, ashley 1942 C. durules andow. Hedge of poule church or Smallow & manor (narch myton) Cholubhyla = feeren madeley C. Partoci Superester Colorch Enson

> C. PULICARIS, L. SEDGE. Chartley Moss† (Garner, 405); Hilderstone† (Barns, 46, 112, 1912); Barlaston† (Blake, 56, 110, 1922).

CYPERACEÆ.

- C. DISTICHA, Huds. (C. INTERMEDIA, Good.) SEDGE. Horninglow (Brown, 292).
- C. DIANDRA, Sch. (C. TERETIUSCULA, Good.) SEDGE. Garner (406) says common. I have not seen it in our
- C. PANICULATA, L. SEDGE. Fairly common in marshy places. Rudyard, Trentham (Painter, 26, 105, 1892); Stafford (Douglas in Bagnall, 60); feeder between Leek and Rudyard.
- C. VULPINA, L. SEDGE. Common in marshes, often by canal sides, and in damp (Holla)
 - SEDGE. Tatenhill (Rangemore Park) C. MURICATA, L. Churnet valley† (Bagnall, 60); Willowbridge† (Garner, 406); Madeley (Daltry in lit.)
- J. C. ECHINATA, Murr. (C. STELLULATA, Good.) SEDGE. Biddulph† (Painter, 31, 96, 1897); Hilderstone (Barns, 46, 119, 1912); Cheadle (Carter in Bagnall, 60); Chartleyt (Bagnall, 60). Near Stone; Fulford; Tean; near Rocester.
- Whitmore (Garner, 406); Hilderstone† (Barns, 46, 119, 1912); Knypersley† (Painter, 31, 96, 1897); Needwood (Nowers, 40, 75, 1906); Anslow, Rolleston (Brown, 292); Star Wood Oakamoor †, Ramshorn †, Alton, Swith-

C. REMOTA, L. SEDGE.

- amley (Bagnall, 60); near Consall; Madeley; Eccleshall; Trentham.
- C. CURTA, Good. SEDGE. Stoke meadows, Wetley Moor† (Garner, 405); Cheadle (Carter in Bagnall, 60); Chartley Moss † (Bagnall, 60); between Newchapel and Brindley Ford† (Painter, 26, 105, 1892).

- C. LEPORINA, L. (C. OVALIS, Good.) SEDGE.
 Frequent in damp places. Hilderstone; Biddulph;
 Knypersley; Trentham; Madeley; Endon; Barlaston;
 Dilhorne; Cheadle; Stafford; Tean; Willowbridge;
 Churnet valley; Rudyard.
- C. ELATA, All. (C. STRICTA, Good., C. HUDSONII, A. Bennett). SEDGE.

 Grange Wood Anslow (Brown, 292).
 - C. GRACILIS, Curt. (C. ACUTA, L.)
 Stoke meadows† (Garner, 406); Madeley (Daltry in lit.);
 near Willowbridge; near Stafford.
- C. GOODENOWII, Gay. (C. CÆSPITOSA, Sm.) SEDGE. Rudugato skee
- C. FLACCA, Sch. (C. GLAUCA, Scop., C. RECURVA Huds.) SEDGE.

Common in woods and pastures.

- C. PILULIFERA, L. SEDGE. Card. Hill Rudyard reservoir† (Painter, 26, 105, 1892); Cheadle (Carter in Bagnall, 61); Needwood Forest† (Brown, 293).
- C. CARYOPHYLLEA, Latourr. (C. VERNA, Chaix., C. PRÆCOX, Jacq.) SEDGE.

 Common in moorlands and in pasture.
- C. PALLESCENS, L. SEDGE.
 Wetley Moor (Garner, 406); Needwood (Brown, 294).
 - C. PANICEA, L. SEDGE.

 Common in damp grassland.
- C. PENDULA, Huds. SEDGE. Walley Woods (Garner, 406); The Clough Biddulph† (Painter, 31, 96, 1897) Cheadle (Carter in Bagnall, 61); Consall† (Blake, 54, 108, 1920).
- C. STRIGOSA, Huds. SEDGE.

 Garner (406) says "not rare". It has been recorded only occasionally. Cheadle (Carter in Bagnall, 61);
 Hilderstone† (Barns, 46, 119, 1912); Anslow, Tattenhill (Brown, 292).

- C. SYLVATICA, Huds. SEDGE. Belmont†, Wetton, Cheadle† (Garner, 406); Star Wood Oakamoor† (Bagnall, 61); Hilderstone† (Barns, 46, 119, 1912); Rudyard; Madeley; Caverswall.
- C. HELODES, Link. (C. LÆVIGATA, Sm.) Walter to headly Garner (406) says "not rare". It has been recorded only occasionally. Madeley (Daltry in lit.); Caverswall; Barlaston.
- C. BINERVIS, Sm. SEDGE.
 Wetley Moor† (Garner, 406); Cheadle (Carter in Bagnall, 61); Weaver Hills† (Bagnall, 61); wood on Congleton Edge (Painter, 31, 96, 1897); Rudyard.
- C. DISTANS, L. SEDGE.
 Weaver Hills (Garner, 406).
- C. FULVA, Host. SEDGE.
 Wetley Moor (Garner, 406); Rudyard.
- C. FLAVA, L. SEDGE.

 Bogs at Whitmore† (Garner, 406); Cheadle (Carter in Bagnall, 61); Anslow (Brown, 293); Knypersley pool† (Painter, 31, 96, 1897); Madeley (Daltry in lit.); Chartley; Rudyard.
- C. ŒDERI, Retz. SEDGE. Garner (406) says common in bogs. There are no definite records of it.
 - C. LASIOCARPA, Ehrh. (C. FILIFORMIS, L.) SEDGE.
 Madeley (Garner, 406). I have not seen it there.
- C. HIRTA, I. SEDGE. Common in Stoke meadows† (Garner, 406); wood on Congleton Edge (Painter, 31, 96, 1897); Hilderstone† (Barns, 46, 119, 1912); Knypersley† (Painter, 22, 120, 1888); Rudyard; Chartley; Willowbridge.
 - C. PSEUDO-CYPERUS, L. SEDGE.

 Whitmore, Ashley† (Garner, 406); Hilderstone† (Barns, 46, 119, 1912); Stafford† (Douglas in Bagnall, 61); Showles Wood Kingston, near Uttoxeter (Bagnall, 61); Madeley† (Daltry in lit.)

CYPERACEÆ-GRAMINEÆ.

walter w (madeley)
Good.) SEDGE,

- C. ACUTIFORMIS, Ehrh. (C. PAL,UDOSA, Good.) SEDGE, Common by water (Garner, 407); Rudyard; Madeley; Cheadle; Uttoxeter; Burton; Stoke; Denstone; Trentham; Stafford; Endon; Consall.
- C. RIPARIA, Curt. SEDGE.
 Cheadle (Carter in Bagnall, 62); Needwood Forest.
- C. INFLATA, Huds. (C. AMPULLACEA, Good., C. ROSTRATA, Stokes). SEDGE of the land of Consol Charles Belmont; and Stoke meadows; (Garner, 406); Braunston (Brown, 293); between Biddulph and Newchapel; (Painter, 31, 96, 1897); Madeley (Daltry in lit.); Willowbridge.
- C. VESICARIA, L. SEDGE. 44 April 1937
 Belmont†, Stoke (Garner, 406); Trent near Burton
 (Brown, 293); Madeley (Daltry, 54, 109, 1920).

GRAMINEÆ.

- PHALARIS CANARIENSIS, L. CANARY GRASS. Alien.
 Occurs occasionally. Near Burton (Brown, 293); Stoke†
 (Audley, 26, 64, 1892); Hanford on waste ground†
 (Ridge, 41, 101, 1907); also seen at Ashley, Barlaston and Consall.
- P. ARUNDINACEA, L. (DIGRAPHIS ARUNDINACEA, Trin.) REED CANARY GRASS.

Alton†, Oakamoor† (Bagnall, 62); Hilderstone† (Barns, 46, 119, 1912); Knypersley pool†, Rushton dingle† (Painter, 31, 96, 1897); Stafford† (Moore, 31, 96, 1897); Denstone† (Edwards, 11, 54, 1877); Weston-on-Trent (Garner, 344); Madeley (Daltry in lit.); Belmont.

- ANTHOXANTHUM ODORATUM, L. SWEET SCENTED VERNAL GRASS.
 Common.
- ALOPECURUS MYOSUROIDES, Huds. (A. AGRESTIS, L.) SLENDER FOXTAIL GRASS. Alien.
 Abundant about Stone and Stafford (Garner, 344).

GRAMINEÆ.

114

- A. ÆQUALIS, Sobol. (A. FULVUS, Sm.) ORANGE SPIKED FOXTAIL GRASS.

 Knypersley reservoir (Painter, 31, 97, 1897); near the railway station Burton (Brown in Garner, 344).
- A. GENICULATUS, L. FLOATING FOXTAIL GRASS.

 Common in damp places.
- A. PRATENSIS, L. MEADOW FOXTAIL GRASS. Common in meadows.
- MILIUM EFFUSUM, L. SPREADING MILLET GRASS.
 Common in woods. Trentham woods; Star Wood
 Oakamoor; Denstone; Madeley; Willowbridge; Tittensor.
- ✓ PHLEUM PRATENSE, L. TIMOTHY GRASS.

 Common.
 - AGROSTIS CANINA, L.

 Garner (344) says common. It does not appear to be so now. Denstone (Edwards, 11, 54, 1877).
- A. ALBA, L. (A. PALUSTRIS, Huds.) BENT GRASS. Common.
 - VAR. STOLONIFERA, (L.)
 Oakamoor† (Allen, 45, 110, 1911).
- A. TENUIS, Sibth. (A. VULGARIS, With.)
 Common.
- A. NIGRA, With. Churnet valley† (Bagnall, 63).
- CALAMAGROSTIS EPIGEIOS, Roth. WOOD SMALL REED.
 Collingwood (Brown, 294); Lower Elkstone.
- C. LANCEOLATA, Roth.
 Kingston pool Stafford (Bagnall, 63).
- AIRA CARYOPHYLLEA, L. SILVER HAIR GRASS.
 Ashley †, Tittensor†, Whitmore (Garner, 345).
- A. PRÆCOX, L. EARLY HAIR GRASS.

 Trentham (Garner, 345); Oakamoor† (Allen, 45, 110, 1911).

- DESCHAMPSIA CÆSPITOSA, Beauv. (AIRA CÆSPITOSA, L.) TUFTED HAIR GRASS.

 Common in damp places.
- D. FLEXUOSA, Trin. WAVED HAIR GRASS.

 Common in heathy places.
- HOLCUS MOLLIS, L. SOFT GRASS.

 Common in hedges and on pasture land.
- H. LANATUS, L. MEADOW SOFT GRASS.
- TRISETUM FLAVESCENS, Beauv. (T. PRATENSE, Pers., AVENA FLAVESCENS, L.) VELLOW OAT GRASS. Fairly common.
- AVENA PUBESCENS, Huds. DOWNY OAT GRASS.
 Fairly common on limestone. Stafford† (Moore, 31, 97, 1897); Burton (Brown, 295).
- A. PRATENSIS, L. NARROW LEAVED OAT GRASS.
 Near Calton on limestone (Garner, 346).
- A. STRIGOSA, Schreb. Alien. In fields at Burton (Brown, 295).
- A. FATUA, L. WILD OAT. Alien.

 Near Stoke† (Garner, 346); Denstone (Edwards, 11, 54, 1877).
- ARRHENATHERUM ELATIUS, Mert. and Koch. (A. AVENACEUM, Beauv.) FALSE OAT.
 Common in fields and hedgerows.
 VAR. NODOSUM, Reichb.
 Gillow Heath, Wickenstone Rocks, Norton-in-the-Moors (Painter, 31, 97, 1897).
- SIEGLINGIA DECUMBENS, Bernh. (TRIODIA DE-CUMBENS, R.Br. HEATH GRASS.
 - Mow Cop, Cat's Edge (Garner, 346); Biddulph† (Bagnall, 63); Needwood (Brown, 295); Horton† (Painter, 31, 97, 1897); Oakamoor† (Allen, 45, 111, 1911); Madeley† (Daltry in lit.); Caverswall; Ashley.

- PHRAGMITES COMMUNIS, Trin. (ARUNDO PHRAGMITES, L.) COMMON REED.

 Common in pools and canals.
- CYNOSURUS CRISTATUS, L. CRESTED DOG'S TAIL GRASS.
 Common in fields and hedgerows.
- VAR. BRITANNICA, Domin. (K. CRISTATA, Pers., ARIA CRISTATA, I.)
 Limestone rocks Dovedale and Wetton (Garner, 345);
 Thor's Cave (Audley, 28, 104, 1894).
- MOLINIA CŒRULEA, Mœnch. (M. VARIA, Sch.) PURPLE MOOR GRASS.
 Oakamoor† (Allen, 45, 111, 1911); Hilderstone† (Barns, 46, 119, 1912); Whitmore, Maer† (Yates, 25, 11, 1891); Mow Cop, Wickenstone Rocks†, Lask Edge (Painter, 31, 97, 1897); Bagot's Wood, Chartley Moss† (Bagnall, 64).
- CATABROSA AQUATICA, Beauv. water whorl grass.

 Needwood Forest† (Brown, 297); Stafford† (Moore, 31, 97, 1897); Tillington (Garner, 16, 60, 1882).

 MELICA NUTANS, L. MOUNTAIN MELIC GRASS.
- Abundant on broken limestone in bushy spots in the valleys of the Hamps and Manyfold (Garner, 345).
- M. UNIFLORA, Retz. WOOD MELIC GRASS.
 Fairly common in woods. Trentham; Oakamoor;
 Hilderstone; Denstone; Consall; near Stanton; Madeley; Tittensor.
- DACTYLIS GLOMERATA, L. COCK'S FOOT GRASS.
 Common in fields.
- BRIZA MEDIA, L. QUAKING GRASS.

 Fairly frequent in meadows and pasture land and often by canal banks. Knypersley; Oakamoor; Froghall; Hilderstone; Denstone; Manyfold valley; Madeley; Endon; Wall Grange; Consall; Barlaston; Stafford.

Sycaria fluitare & fluita = declinate (Control en fond Stanton, Field of the Lymes (Lohitmore) with fluitans 1948 Hopabale allonfield Rape hoor of Fawfield

Puccinella maretina Salt march betw Canal rower of Fastere fields (Stown 1945)

- POA ANNUA, L. ANNUAL MEADOW GRASS.

 Exceedingly common in pastures and waste ground and as a weed on cultivated ground.
- P. NEMORALIS, L. WOOD MEADOW GRASS.

 Oakamoor† (Allen, 45, 111, 1911); Denstone† (Edwards, 11, 54, 1877); Belmont† (Shaw, 101); Rolleston Grange (Brown, 296); Caverswall; Croxden; near Stanton; near Rushton.
- P. COMPRESSA, L. Abbey walls Burton (Brown, 296).
- P. PRATENSIS, L. SMOOTH MEADOW GRASS.

 Common in meadows, pastures and open places.

 VAR. ANGUSTIFOLIA, (L.)

 Madeley (Daltry in lit.)
- P. TRIVIALIS, L. ROUGH MEADOW GRASS.

 Common in woods, meadows and damp shady places.
- GLYCERIA FLUITANS, Br. (POA FLUITANS, Scop.)
 FLOATING MEADOW GRASS.

Common in pools and wet places.

X PLICATA (G. PEDICELLATA, Towns.)

East end of Rudyard lake† (Painter, 31, 98, 1897);

Dovedale (Bagnall, 64).

- G. PLICATA, Fr. FLOATING MEADOW GRASS.
 Rudyard lake (White in Bagnall, 64); near Stafford (Douglas in Bagnall, 64).
 - G. AQUATICA, Wahlb. REED MEADOW GRASS.

 Common in canals, rivers and wet places.
- FESTUCA RIGIDA, Kunth. (POA RIGIDA, L.) Hall Sale HARD MEADOW GRASS.

 Tutbury Castle walls (Garner, 345); oak plantations Shobnall (Brown, 296); Garner (345) says "Common in dry places:" It is not so now.
- F. MYUROS, L.
 Garner (346) says "Common". It is not so now.
- F. BROMOIDES, L. (F. SCIUROIDES, Roth.)
 Common on walls and in dry sandy places.

118

GRAMINEÆ.

- F. OVINA, L. SHEEP'S FESCUE GRASS.

 Common in limestone and in dry hilly places.

 VAR. DURIUSCULA, Hackel.

 Common.
- F. RUBRA, L. Gutter Lane Biddulph (Painter, 31, 98, 1897).
- F. SYLVATICA, Vill. (F. CALAMARIA, Sm.)
 Garner (346) says "occasional in woods". Bagnall (65) considers this an error, with which I agree, as I have not found it in our area.
- F. PRATENSIS, Huds.

 Common on river banks, canal banks and damp places.

 X LOLIUM PERENNE, L. (F. LOLIACEA, Curt.)

 Occasional in moist places (Garner, 346).
- F. ELATIOR, L. TALL FESCUE GRASS. (Incl. (Incl.) Bushy places by the Trent (Garner, 346); Oakamoor† (Allen, 45, 111, 1911); Knypersley† (Painter, 26, 105, 1892); Stafford (Moore, 31, 98, 1897); Denstone† (Edwards, 11, 54, 1877); Burton (Brown, 296); Consall; near Rocester.
- BROMUS GIGANTEUS, L. TALL BROME GRASS.

 Frequent. Trent Bridge Stoke (Garner, 346); Lion's Paw Wood† (Painter, 31, 98, 1897); Oakamoor † (Allen, 45, 111, 1911); Tutbury, Alton Towers† (Fraser in Bagnall, 65); Froghall.
- B. RAMOSUS, Huds. (B. ASPER, Murr.)
 Frequent in damp woods and hedges.
- B. STERILIS, L. BARREN BROME GRASS.

 Common in fields, hedges and waste places.
- B. SECALINUS, L. SMOOTH RYE BROME GRASS. Alien.
 Burton (Brown, 297); in cornfields Penkhull (Garner, 346); not there now. I have not seen it in our area.
- B. RACEMOSUS, L.

 Brown (298) says "Common in the Burton district".

 Bagnall (65) queries this. I have only seen it once there. Dovedale† (Bagnall, 65).

Bromes lefidus Typlay Spalley Spalley Canal Consell Canal Arbury

- B. COMMUTATUS, Schrad.

 Brown (298) gives this as common in the Burton district.

 Bagnall (65) queries this. I have not seen it there.

 Stafford† (Moore, 31, 98, 1897).
- √ B. HORDEACEUS, L. (B. MOLLIS, L.) SOFT BROME GRASS.

 Common in fields and hedges and on waste ground.
 - B. ARVENSIS, L. Alien. Denstone (Edwards, 11, 54, 1877); I have failed to find it there.
 - BRACHYPODIUM SYLVATICUM, Rœm. and Schult.
 (B. GRACILE, Beauv.) SLENDER FALSE BROME GRASS.
 Frequent. Stafford; Oakamoor; Uttoxeter; Mill
 Meece; Stone; Manyfold valley; Dovedale; Denstone.
 - B. PINNATUM, Beauv. Denstone (Edwards, 11, 54, 1877); I have failed to find it there.
 - ✓ LOLIUM PERENNE, L. RYE GRASS.
 Common in fields, roadsides, hedges and waste ground.
 ✓ VAR. MULTIFLORUM, (Lam.) (L. ITALICUM, Braun.)
 Oakamoor (Allen, 45, III, 1911); Knypersley (Painter, 31, 98, 1897).
 - L. TEMULENTUM, L. DARNEL. Alien.

 Near Blythe Bridge (Goodall, 16, 78, 1882).

 VAR. ARVENSE, With.
- Commonly sown with clover (Garner, 347).

 AGROPYRON REPENS, Beauv. (TRITICUM REPENS, L.) couch grass.
 - A common, troublesome weed in cultivated ground.
 VAR. ARVENSE, Schrank.
 Madeley (Daltry in lit.)
 VAR. GLAUCUM, Dœll.
 Madeley (Daltry in lit.)
- A. CANINUM, Beauv. (TRITICUM CANINUM, Huds.)
 Garner (347) says "Common". Not so now. Chartley
 (Bagnall, 65); Oakamoor† (Allen, 45, 11, 1911); Madeley
 (Daltry in lit.); Bucknall; Caverswall; Dilhorne.

V NARDUS STRICTA, L. MAT GRASS.

Common on heaths and dry pasture. Ludchurch; Oakamoor; Wetley Moor; Biddulph; Hilderstone; Caverswall; Needwood Forest; Chartley; Morridge; Madeley.

HORDEUM EUROPÆUM, All.

Denstone (Edwards, 11, 54, 1877); I have failed to find it there.

H. NODOSUM, L. (H. PRATENSE, Huds., H. SECAL-INUM, Schreb.) MEADOW BARLEY. Uttoxeter†, Stone, Stafford (Garner, 347); Oakamoor†

(Allen, 45, III, 1911).

H. MURINUM, L. WALL BARLEY.

Waste places but rare (Garner, 347); Tutbury Castle, Braunston (Brown, 208).

CONIFERÆ.

JUNIPERUS COMMUNIS, L. JUNIPER.

"Old trees frequent about very ancient houses"† (Garner, 415).

TAXUS BACCATA, L. YEW.

Wild on limestone near Dovedale† (Garner, 405). Occurs as a planted tree in woods, hedges and church-yards.

PINUS SYLVESTRIS, L. SCOTS PINE.

Frequent in woods and heathy places. Doubtful if native.

LARIX DECIDUA, Mill. LARCH. Alien.

Planted in many places. Some very fine specimens in Belmont Woods.

FILICES.

HYMENOPHYLLUM PELTATUM, Desv. (H. UNIL-ATERALE, Bory, H. WILSONI, Hook.) FILMY FERN. Clefts of rocks at Gradbatch near Flash (Hewgill in Garner, 419); near Wootton.

- H. TUNBRIDGENSE, SM. FILMY FERN.
 Given in the Botanical Guide as found in a spot near
 Gradbatch (Garner, 419); not there now.
- PTERIS AQUILINA, L. BRACKEN.

 Common in sandy and heathy places. Also in dry woods.
- BLECHNUM SPICANT, With. (B. BOREALE, Sw., LOMARIA SPICANT, Desv.) HARD FERN.

 Garner (419) says "Common on stony moors". Biddulph† (Painter, 31, 98, 1897); Needwood Forest† (Nowers, 35, 75, 1901); Hilderstone† (Barns, 46, 119, 1912); Cat's Edge; near Ludchurch.
- ASPLENIUM ADIANTUM-NIGRUM, L. SPLEENWORT. Formerly frequent on rocks and walls. Heighley Castle (Garner, 419); Stone (32, 103, 1898); Dovedale† (Masefield, 43, 105, 1909); Manyfold valley.
- √ A. VIRIDE, Huds. GREEN SPLEENWORT.

 Dovedale (Garner, 419); I saw a specimen there in 1894 but not since.
- A. TRICHOMANES, L. BLACK MAIDEN HAIR SPLEENWORT.
 Heighley Castle (Garner, 419); Weaver Hills (Shaw, 99);
 Dovedale† (Garner, 419); Manyfold valley† (Fraser in Bagnall, 66); Longnor (25, 36, 1891); Swynnerton (Masefield, 43, 105, 1909); Denstone (Edwards, 11, 54, 1877).
- A. RUTA-MURARIA, L. WALL RUE.
 Frequent on walls and rocks. Madeley; Weaver Hills;
 Tutbury Castle; Burton; Manyfold valley; Dovedale;
 near Stanton; Longnor; Waterhouses; near Wootton;
 Cheadle.
- ATHYRIUM FILIX-FŒMINA, Roth. (ASPLENIUM FILIX-FŒMINA, Bernh.) LADY FERN.

 Star Wood Oakamoor† (Carter in Bagnall, 66); Madeley, one plant (Daltry in lit.); Biddulph†, Knypersley†, Rudyard† (Painter, 31, 98, 1897); Hilderstone (Barns, 46, 119, 1912); Denstone† (Edwards, 11, 54, 1877);

Caverswall; near Dilhorne. VAR. ERECTUM, Syme. Star Wood Oakamoor† (Bagnall, 66).

CETERACH OFFICINARUM, Willd. (GRAMMITIS CETERACH, Sw.) RUSTY BACK FERN.

Wetton†, Glutton Dale†, Berresford, Beeston Tor†, Dovedale† (Garner, 418); Hamps valley (Fraser in Bagnall, 66); near Stone (Masefield, 43, 105, 1909).

SCOLOPENDRIUM VULGARE, Symons. (PHYLLITIS SCOLOPENDRIUM, Newn.) HART'S TONGUE FERN.

Garner (419) says "Common in damp places". Almost exterminated now. Stapenhall near Burton (Shaw, 99); Needwood Forest† (Nowers, 31, 75, 1897); Denstone (Edwards, 11, 54, 1877); near Stanton; Ludchurch.

CYSTOPTERIS FRAGILIS, Bernh. BLADDER FERN.

Butterton Park walls (Garner, 419); on wall between
Oakamoor and Cotton Hall (Shaw, 111); near Cheadle
(Carter in Bagnall, 66); Ecton Hill † (Fraser in Bagnall,
66); Longnor† (25, 36, 1891); Knypersley† (Painter,
31, 98, 1897); Manyfold valley† (28, 156, 1894); Dovedale
(Masefield, 43, 105, 1909).

POLYSTICHUM ACULEATUM, Roth. (ASPIDIUM ACULEATUM, Sw.) PRICKLY SHIELD FERN.

Near Cheadle (Carter in Bagnall, 66); Hamps valley (Fraser in Bagnall, 66); common in dingles near Burton (Brown, 300); Stone (Masefield, 43, 105, 1909); Denstone (Edwards, 11, 54, 1877).

VAR. LOBATUM, Presl. (ASPIDIUM LOBATUM, Sw.)

Common.

P. ANGULARE, Presl. (ASPIDIUM ANGULARE, Willd.)
Needwood Forest† (Nowers, 35, 75, 1901); Star Wood
Oakamoor† (Bagnall, 66); near Stafford (Douglas in
Bagnall, 66); Cheadle, Stone (Masefield, 43, 106, 1909)
Manyfold valley; Dovedale.

LASTREA THELYPTERIS, Bory. (ASPIDIUM THE-LYPTERIS, Sw.) MARSH FERN.

Chartley (Brown, 299); Offley Hay (Garner, 418); Rolleston (Masefield, 43, 106, 1909).

L. MONTANA, T. Moore. (L. OREOPTERIS, Presl., ASPIDIUM OREOPTERIS, Sw.) MOUNTAIN FERN.

Froghall†, Offley Hay (Garner, 418); near Cheadle (Carter in Bagnall, 67); Byrkley Park, Needwood†, Farley (Brown, 299); Rudyard†, Biddulph (Painter, 31, 98, 1897); Knypersley (22, 121, 1888); Hilderstone† (Barns, 46, 119, 1912).

L. FILIX-MAS, Presl. (ASPIDIUM FILIX-MAS, Sw.)
MALE SHIELD FERN.

Common in woods and hedges.

VAR. PALEACEA, T. Moore.

Marchington Forest Banks (Bagnall, 67).

L. CRISTATA, Presl.

Madeley (Masefield, 43, 106, 1909); Chartley Moss (20, 38, 1886). I have not seen it at either place. x SPINULOSA (L. ULIGINOSA, Newm.) Chartley Moss (20, 38, 1886). Probably an error.

- L. SPINULOSA, Presl. (ASPIDIUM SPINULOSUM, Sw.) Frequent in damp woods. Cheadle (Carter in Bagnall, 67); Marchington Forest Banks† (Bagnall, 67); Byrkley Park and Needwood Forest† (Brown, 299); Chartley Moss† (20, 38, 1886); Bishop's Wood† (Masefield, 25, 32, 1891); Hilderstone† (Barns, 46, 119, 1912).
- L. ARISTATA, Rendle and Britten. (L. DILATATA, Presl.) Near Cheadle (Carter in Bagnall, 67); Alton† (Parsons in Bagnall, 67); Biddulph† and Rudyard (Painter, 31, 98, 1897).
 - L. ÆMULA, Brackenridge. Cheadle (Blagg, 43, 106, 1909). I have not succeeded in finding it.
 - POLYPODIUM VULGARE, L. POLYPODY. Fairly common on walls, banks and trees.

PHECOPTERIS DRYOPTERIS, Fée. (POLYPODIUM DRYOPTERIS, L.) OAK FERN.

Trentham, Basford, Quarnford†, Oakamoor, Alton (Garner, 418); between Oakamoor and Cotton Hall (Shaw 110); near Cheadle, Weaver Hills (Carter in Bagnall 67); Forest Banks† (Brown, 299); Knypersley Park (Painter, 31, 99, 1897); Knowl Wood† (Woodforde, 32, 103, 1898); Needwood Forest† (Nowers, 35, 75, 1901); Ludchurch (Masefield, 43, 107, 1909); Denstone (Edwards, 11, 54, 1877); Kingsley Wood.

- P. ROBERTIANA, Braun. (P. CALCAREA, Fée).
 Alton (Carter in Bagnall, 67); I have failed to find it.
 - P. POLYPODIOIDES, Fée. (P. PHEGOPTERIS, L.)
 BEECH FERN.
 Madeley Manor (Garner, 418); Bishop's Wood† (Woodforde, 32, 103, 1898); Needwood Forest† (Nowers, 35, 75, 1901); Cheadle (Masefield, 43, 107, 1909).
 - OSMUNDA REGALIS, L. ROYAL FERN.
 Willowbridge, Chartley (Garner, 419).
 - OPHIOGLOSSUM VULGATUM, L. ADDER'S TONGUE.

 Near Cheadle† (Carter in Bagnall, 67); Shobnall (Brown, 301); Knypersley† (Painter, 31, 99, 1897); Berry Hill near Fenton, Oakamoor†, Leek, Swynnerton Old Park† (Masefield, 43, 107, 1909); Madeley† (Daltry in lit.); Dovedale† (34, 73, 1900); Trentham; Hanchurch.
 - BOTRYCHIUM LUNARIA, Sw. MOONWORT. Wootton; Whiston, Mow Cop, Maer (Garner, 419); Wootton; Cheadle Common; Dilhorne; (Carter in Bagnall, 67); Belmont Woods; (Shaw, 110); Weaver Hills, Coombes valley; (Masefield, 43, 107, 1909).

EQUISETACEÆ.

EQUISETUM MAXIMUM, Lam. (E. FLUVIATILE, Sm.)
Garner (420) says common. Not so now. Knypersley

Park† (Painter, **26**, 105, 1892); Madeley† (Daltry in lit.); Needwood Forest† (Nowers, **35**, 75, 1901).

- E. ARVENSE, L. HORSETAIL.

 Common in fields and on hedge banks and waste ground.

 VAR. NEMOROSUM, Braun.

 Madeley (Daltry in lit.)
- E. SYLVATICUM, I. WOOD HORSETAIL.
 Fairly common in woods and hedge banks. Often found on refuse from coal pits.
 VAR. CAPILLARE, (Hoffm.)
 Madeley (Daltry in lit.)
- E. PALUSTRE, L.
 Common in wet places.

1,354

- E. LIMOSUM, Sm.
 Common in wet places.
 VAR. FLUVIATILE, (L.)
 Near Harracle Mill Rudyard, Knypersley pool (Painter, 31, 99, 1897).
- E. HYEMALE, L.
 Rolleston Hall (Brown, 299),

LYCOPODIACEÆ.

- LYCOPODIUM SELAGO, L.

 Needwood Forest (With., 742); Offley Hay and Maer

 Heath (Garner, 420); wood near Cheadle.
 - L. INUNDATUM, L.

 Dimminsdale (Carter in Bagnall, 68); Offley Hay
 (Garner, 420).
- L. CLAVATUM, L.
 Cheadle, Mow Cop, Wetley, Whiston (Garner, 420).

MARSILEACEÆ.

PILULARIA GLOBULIFERA, L.
Offley (Garner, 420).

CHARACEÆ.

- CHARA FRAGILIS, Desv.

 Knypersley pool† (Thompson, 31, 99, 1897).
 - C. HISPIDA, L. Betley (Garner, 434).
 - C. VULGARIS, L. Fairly common in ponds.
 - C. TOMENTOSA, L. Needwood (Shaw, $ii, \frac{10}{8}7$).

NITELLA FLEXILIS, Agardh.

Ditches Stoke-on-Trent (Garner, 434); near Rushton.

ADDENDA AND ANALYTICAL DATA.

The following is a list of the records made too late for inclusion in this Flora together with those which have been inadvertently omitted from it. A * denotes the sole record of a plant for North Staffordshire, and such are consequently additions; plants marked † are aliens. It will be noticed that the majority are of alien origin and few of them will in all probability form a permanent constituent of our local flora.

LIST I.

*THALICTRUM MINUS, L. MEADOW RUE.

Weaver Hills (Pickard, 60, 155, 1926).

*RANUNCULUS FLAMMULA, L. VAR. ANGUSTI-FOLIUS, Walhr.

Belmont (Garner, 381).

†*GLAUCUM CORNICULATUM, Curt.

Burton (Druce, B.E.C. 8, 385, 1927).

†*ALYSSUM MONTANUM, L.

Burton (Druce, B.E.C. 8, 104, 1926).

HESPERIS MATRONALIS, L. DAME'S VIOLET.

Langot Lane (Copeland, 57, 132, 1922); Ecton.

/ †*SISYMBRIUM PANNONICUM, Jacq. (S. ALTISSI-MUM, L.)

Burton (Druce, 62, 126, 1928).

*S. COLUMNÆ, Jacq. (S. ORIENTALE, I..)
Burton (Druce, **62**, 126, 1928).

**S. LŒSELLI, L.

Burton (Druce, 62, 126, 1928).

*BRASSICA JUNCEA, Coss.

Burton (Druce, 62, 126, 1928).

†*B. INCANA, F. Schultz.

Burton (Druce, 62, 126, 1928).

†*CAPSELLA CONCAVA, (E. At.) SHEPHERD'S PURSE. Burton (Druce, 62, 126, 1928).

- †*C. GALLICA, (E. At.), Druce. SHEPHERD'S PURSE. Stafford, (Druce, 62, 126, 1928).
 - †*C. GERMANICA, (E. At.) SHEPHERD'S PURSE. Burton (Druce, 62, 126, 1928).
 - †*C. TURONIENSIS, (E. At.) SHEPHERD'S PURSE. Burton (Druce, 62, 126, 1928).
 - †*C. MEDITERRANEA, (E. At.) SHEPHERD'S PURSE. Burton (Druce, B.E.C. 8, 387, 1927).
 - †*LEPIDIUM DENSIFLORUM, Schrad. CRESS. Burton (Druce, 62, 126, 1928).
 - †*L. CHALEPENSE, L. CRESS Burton (Druce, B.E.C. 8, 387, 1927).
- †*RAPHANUS SATIVUS, L.
 Burton (Druce, B.E.C. 8, 388, 1927).
- *VIOLA DÉSEGLISEI, Jord. VIOLET.
 Burton (Druce, 62, 126, 1928).
- *SILENE ANGLICA, L. CATCH FLY.
 Madeley (Daltry, 59, 157, 1925). But for
- HYPERICUM DUBIUM, Leers.
 Alton (Pickard, 60, 155, 1926).
 - †*MALVA PARVIFLORA, L. VAR. MICROCARPA, (Desf.) Burton (Druce, B.E.C. 8, 391, 1927).
- †*IMPATIENS GLANDULIFERA, Royle.
 Tamebridge, Stafford (Druce, **62**, 126, 1928).
 - ONONIS REPENS, L.

 Cheadle (Masefield, 61, 102, 1927); Lodge Lane near

 Charnes.
 - MEDICAGO FALCATA, L.
 Burton (Druce, **62**, 126, 1928).
 - †*MELILOTUS OFFICINALIS, Lam. (M. ARVENSIS, Wallr.) MELILOT.

Burton (Druce, 62, 126, 1928).

- †*M. INDICA, All. VAR. TOMMASINI, Rouy, modif. SEPTENRIONALIS, Reincourt. SMALL MELILOT.
 - Burton (Druce, B.E.C. 8, 22, 1926).
 *TRIFOLIUM ARVENSE, L. VAR. BRITTINGERI, Weitenw.

Burton (Druce, B.E.C. 8, 303, 1927).

†*LOTUS TETRAGONOLOBUS, L.

Burton (Andrews, 62, 126, 1928).

*L. ANGUSTISSIMUS, L. f. ABERRANS, Reincourt. Burton (Druce, B.E.C. 8, 22, 1926).

†*CORONILLA SCORPIOIDES, Koch.

Burton (Druce, 62, 126, 1928).

VICIA LUTEA, L. YELLOW VETCH.

Burton (Druce, 62, 126, 1928).

LATHYRUS APHACA, L. YELLOW VETCHLING. Madeley (Daltry, **60**, 155, 1926).

†*L. TUBEROSUS, L.

Burton (Druce, 62, 126, 1928).

†*LUPINUS ALBUS, L.

Burton (Druce, B.E.C. 8, 392, 1927).

†*POTENTILLA NORVEGICA, L.
Burton (Druce, B.E.C. 8, 394, 1927).

*ROSA DESEGLISEI, (Bor.) VAR. MERCICA (W.-D.) Manyfold valley (Bailey, B.E.C, \$, 396, 1927).

†*COTONEASTER MICROPHYLLA, Wall.

Blore (Druce, 62, 126, 1928).

*CALLITRICHE VERNALIS, Koch. WATER STARWORT. Common (Garner, 405).

*LYTHRUM HYSSOPIFOLIA, L. HYSSOP LEAVED LOOSE-STRIFE.

Burton (Druce, 62, 126, 1928).

†*ASTRANTIA MAJOR, L.

Burton (Druce, 62, 126, 1928).

*ANTHRISCUS SYLVESTRIS, Hoff. VAR. LATISECTUM, Druce.

Madeley (Daltry, B.E.C. 5, 108, 1917).

CAUCALIS LATIFOLIA, L.

Burton (Druce, 62, 126, 1928).

DIPSACUS PILOSUS, L.

Ilam (Pickard, 60, 155, 1926).

GNAPHALIUM SYLVATICUM, L.

Farley, Ramsor (Pickard, 60, 155, 1926).

†*AMBROSIA TRIFIDA, L.

Burton (Druce, B.E.C. 8, 399, 1927).

†*XANTHIUM SPINOSUM, L.

Burton (Druce, 62, 127, 1928).

†*HEMIZONIA KELLOGGII, Greene.

Burton (Druce, 62, 127, 1928).

†*ARTEMISIA BIENNIS, Willd.

Burton (Druce, 62, 127, 1928).

SENECIO VISCOSUS, L.

Burton (Druce, 62, 127, 1928).

*S. SQUALIDUS, L. X VULGARIS, L. = Baxteri Burton (Druce, B.E.C. 8, 401, 1927).

†*CENTAUREA MELITENSIS, L.

Burton (Druce, 62, 127, 1928).

*HIERACIUM PRENANTHOIDES, Vill. HAWKSWEED. Churnet Bridge (Cobbe, 60, 156, 1926).

*TARAXACUM NORDSTEDTII, Dahlst. DANDELION. Needwood (Curtis, B.E.C. 6, 736, 1922).

*T. NÆVOSUM, Dahlst. DANDELION. Burton (Druce, B.E.C. 8, 403, 1927).

*T. FULVUM, Raunk. DANDELION.

Burton (Druce, B.E.C. 8, 404, 1927).

+*TRAGOPOGAN PORRIFOLIUM, L. SALSIFY. Rolleston (Moseley in Bagnall, 39).

†*GILIA ACHILLEÆFOLIA, Benth.

Burton (Druce, 62, 127, 1928).

†*LAPPULA LAPPULA, (L.)

Burton (Druce, 62, 127, 1928).

†*LINARIA MINOR, Desf.

Burton (Druce, 62, 127, 1928).

*VERONICA AQUATICA, Benquerel.

Dovedale (Druce, 62, 127, 1928).

VAR. DIVERICATA, C. E. Britton.

Dovedale (Druce, B.E.C. 8, 313, 1927).

LIMOSELLA AQUATICA, L.

Stafford (Pickard, 60, 155, 1926).

*EUPHRASIA BREVIPILA, Burnat and Gremli. Morridge (Bennett, B.E.C. 5, 670, 1919).

*MELAMPYRUM PRATENSE, L. VAR. MONTANUM,

Johnst. f. LANCEOLATUM, Spenn.

Madeley (Druce, B.E.C. 8, 411, 1927).

LATHRÆA SQUAMARIA, L.

Yoxall (Elliot, 59, 157, 1925).

*MENTHA AQUATICA, L. X ARVENSIS, L. VAR. OVALIFOLIA, Briq. (M. VERTICILLATA, L, VAR. OVALIFOLIA, Briq.)

Dovedale (Druce, 62, 127, 1928).

*VAR. SUBGLABRA, Baker.

Stafford (Druce, 61, 103, 27).

*VAR. ACUTIFOLIA, Sm.

Oakamoor (Carter in Bagnall, 46).

†*MELISSA OFFICINALIS, L.

Offley Hay (Druce, 60, 157, 1926).

*STACHYS PALUSTRIS, L. X SYLVATICA, L. (S. AMBIGUA, Sm.)

Common (Garner, 384); Manyfold valley (Cobbe, **60**, 156, 1926).

†*HERNIARIA HIRSUTA, L.

Burton (Druce, 62, 127, 1928).

†CHENOPODIUM MURALE, L.

Burton (Druce, 62, 127, 1928).

†*C. OPULIFOLIUM, Schrad.

Burton (Druce, 62, 127, 1928).

†*VAR. OBTUSATUM, Gaud.

Burton (Druce, 62, 127, 1928).

†*VAR. MUCRONATUM, Beck.

Burton (Druce, 62, 127, 1928).

/ †*C. ALBUM, L. VAR. PAUCIDENS, (Murr.)

Burton (Druce, 62, 127, 1928).

†*VAR. SUBFICIFOLIUM, (Murr.)

Burton (Druce, 62, 127, 1928).

†*VAR. GLOMERULOSUM, (Reich.)

Burton (Druce, 62, 127, 1928).

†*VAR. LANCEOLATUM, (Muhl.)

Burton (Druce, **62**, 127, 1928).

†*VAR. LANCEOLATIFORME, (Murr.) Burton (Druce, **62**, 127, 1928).

†*X ZSCHACKEI, Murr.

Burton (Druce, B.E.C. 8, 35, 1926.)

†*X FICIFOLIUM, Sm.

Burton (Druce, B.E.C. 8, 35, 1926).

†*C. LEPTOPHYLLUM, Nutt. Burton (Druce, 62, 127, 1928).

C. GLAUCUM, L.

Burton (Druce, 62, 127, 1928).

†*C. URBICUM, L. VAR. INTERMEDIUM, Moq. Branston (Garner, 360).

†*ATRIPLEX PATULA, L. VAR. BRACTEATA, Wester. Burton (Druce, B.E.C. 8, 415, 1927).

†*POLYGONUM PATULUM, M.B. Burton (Druce, **62**, 127, 1928).

†*P. PULCHELLUM, Lois. = arrahum Burton (Druce, B.E.C. 8, 35, 1926).

†*RUMEX DENTATUS, L. Connect Manyfold valley (Cobbe, 61, 103, 1927).

†*R. SALICIFOLIUS, Weinm. Burton (Druce, **62**, 127, 1928).

R. SANGUINEUS, L. VAR. VIRIDIS, (Sibth.) Rudyard (Painter in Bagnall, 49).

*MERCURIALIS ANNUA, L. Burton (Druce, B.E.C. 8, 417, 1927).

*ULMUS SUBEROSA, Ehrh. Common (Garner, 361).

ORCHIS MORIO, L.

Yoxall (Elliot, 59, 157, 1925).

†*ASPHODELUS FISTULOSUS, L.

Burton (Druce, 62, 127, 1928).

COLCHICUM AUTUMNALE, L.

Dilhorne (Beckett, 61, 102, 1927).

†*SETARIA GLAUCA, Beauv.

Burton (Druce, 62, 127, 1928).

†*POLYPOGON MONSPELIENSIS, Desf.

Burton (Druce, 62, 128, 1928).

CATABROSA AQUATICA, Beauv. *Whitmore (Daltry, **61**, 102, 1927).

†*AVENA FATUA, L. VAR. GLABRATA, (Peterm.) Burton (Druce, B.E.C. 8, 423, 1927). †*CYNOSURUS ECHINATUS, L. VAR. PURPURASCENS, Ten.

Burton (Druce, B.E.C. 8, 57, 1926).

†*FESTUCA LIGUSTICA, Bert. Annual

Burton (Druce, 62, 128, 1928).

†*F. DANTHONII, A. and G. = celeala = harbeta Burton (Druce, B.E.C. 8, 424, 1927).

Burton (Druce, 62, 128, 1928).

†*B. TECTORUM, L.

Burton (Druce, 62, 128, 1928).

†*B. RUBENS, L.

Burton (Druce, 62, 128, 1928).

†B. ARVENSIS, L. annual

Burton (Druce, 62, 128, 1928).

*HORDEUM MARINUM, Huds.

Burton (Druce, 62, 128, 1928).

In the preceding pages as complete an account as possible has been given of the plants recorded up to the present time for North Staffordshire. Many of these records are of ancient date, and in those cases, where, after much search extending over a number of years, modern confirmation of them is wanting, I feel we cannot now include these plants in our flora. In some cases habitats, which in former times were the homes of certain plants, have now ceased to be such due to changes in the environment: this particularly applies to places on the borders of Stoke-on-Trent where the growth of the city has naturally destroyed many habitats. In a few cases faulty determination has. perhaps, been responsible for certain records. In the following list I have given the names of those plants which, for one or other of the above reasons, I consider as not forming part of the North Staffordshire flora, together with a few which have only been recorded as growing in lawns or other places where they have been obviously planted.

THE FLORA OF NORTH STAFFORDSHIRE

Plants removed from the N. Staffs list.

ANEMONE RANUNCULOIDES, L.

- MYOSURUS MINIMUS, L.

TROLLIUS EUROPÆUS, L.

ERANTHIS HYEMALIS, Salisb.

DELPHINUM AJACIS, L.

EPIMEDIUM ALPINUM, L.

PAPAVER SOMNIFERUM, L.

MECONOPSIS CAMBRICA, Vig.

CORYDALIS BULBOSA, DC.

C. LUTEA, DC.

FUMARIA VAILLANTII, Lois.

ARABIS GLABRA, Bernh.

CARDAMINE BULBIFERA, Crantz.

IBERIS AMARA, L.

HELIANTHEMUM CANUM, Baumg.

CERASTIUM TETRANDRUM, Curt.

C. ARVENSE, L.

HYPERICUM MONTANUM, L.

ALTHÆA OFFICINALIS, L.

RADIOLA LINOIDES, Roth.

GERANIUM SANGUINEUM, L.

G. SYLVATICUM, L.

ERODIUM MOSCHATUM, L'Hérit.

TRIFOLIUM INCARNATUM, L.

T. RESUPINATUM, L.

T. AGRARIUM, L.

T. FILIFORME, L.

LOTUS TENUIS, Waldst. and Kit.

L. ANGUSTISSIMUS, L.

HIPPOCREPIS COMOSA, L.

LATHYRUS NISSOLIA, L.

L. PALUSTRIS, L.

POTENTILLA VERNA, L.

ROSA SPINOSISSIMA, L.

PYRUS GERMANICA, Hooker fil.

BRYONIA DIOICA, Jacq.

SMYRNIUM OLUSATRUM, L.

CICUTA VIROSA, L.

AMMI MAJUS, L.

CARUM PETROSELINUM, Benth. and Hooker fil.

C. SEGETUM Benth. and Hooker fil.

C. CARVI, L.

C. BULBOCASTANUM, Koch.

SIUM LATIFOLIUM, L.

CENANTHE PIMPINELLOIDES, L.

CORIANDRUM SATIVUM, L.

CAUCALIS DAUCOIDES, L.

GALIUM BOREALE, L.

G. ERECTUM, Huds.

G. ANGLICUM, Huds.

G. TRICORNE, Stokes.

ASPERULA ARVENSIS, L.

VALERIANELLA ERIOCARPA, Desv.

ASTER TRIPOLIUM, L.

ERIGERON ALPINUM, L.

ANTENNARIA DIOICA, Gærtn.

INULA HELENIUM, L.

I. SQUARROSA, Bernh.

SENECIO SARRACENICUS, L.

CARDUUS PYCNOCEPHALUS, L. VAR. TENUIFLORUS, (Curt.)

CENTAUREA ASPERA, L.

C. SOLSTITIALIS, L. Button

C. MONTANA, L.

CARTHAMUS TINCTORIUS, L.

HYPOCHÆRIS GLABRA, L.

SONCHUS PALUSTRIS, L.

CAMPANULA GLOMERATA, L.

PRIMULA ELATIOR, Jacq.

ECHIUM PLANTAGINEUM, L.

LINARIA ELATINE, Mill.

L. SPURIA, Mill.

VERONICA TRIPHYLLOS, L.

STACHYS ANNUA, L.

GALEOPSIS DUBIA, Leers.

LEONURUS CARDIACA, L.

ATRIPLEX PORTULACOIDES, L.

RUMEX AQUATICUS, L.

EUPHORBIA CHARACIAS, L. Sand Company

E. LATHYRUS, L.

HELLEBORINE LONGIFOLIA, Rendle and Britten.

ACERAS ANTHROPOPHORA, Br.

OPHRYS MUSCIFERA, Huds.

JUNCUS BIGLUMIS, L.

LUZULA FORSTERI, DC.

DAMASONIUM ALISMA, Mill.

ELEOCHARIS ACICULARIS, Roem. and Sch.

E. MULTICAULIS, Sm.

- CAREX DIANDRA, Sch.

C. ŒDERI, Retz.

C. LASIOCARPA, Ehrh.

FESTUCA SYLVATICA, Vill.

BRACHYPODIUM PINNATUM, Beauv.

HORDEUM EUROPÆUM, All.

HYMENOPHYLLUM TUNBRIDGENSE, Sm.

ASPLENIUM VIRIDE, Huds.

LASTREA CRISTATA, Presl.

X SPINULOSA, Presl.

L. ÆMULA, Brackenridge.

PHEGOPTERIS ROBERTIANA, Braun. TOTAL, 100.

List No. III. consists of the records contained in Garner's Natural History of the County of Stafford, Bagnall's Flora of Staffordshire, Reader's Flora of Hawkesyard, and the Transactions of the North Staffordshire Field Club, of plants given as growing in the south of Staffordshire and which are not found now in the northern area.

LIST III.

MYOSURUS MINIMUS, L.

RANUNCULUS FLUITANS, Lam. VAR. BACHII, (Wirtg.)

R. PSEUDO-FLUITANS, Baker and Foggett.

R. TRICHOPHYLLUS, Chaix.

VAR. DROUETII, (F. Schultz.)

f. GODRONII, (Gren.)

CALTHA PALUSTRIS, L. VAR. GUERANGERII, (Bor.) PAPAVER SOMNIFERUM, L.

P. RHŒAS, L. VAR. STRIGOSUM, (Bœnn.)

FUMARIA MURALIS, Sonder.

F. BORÆI, Jord.

CARDAMINE BULBIFERA, Crantz.

EROPHILA VERNA, E. Meyer, VAR. STENOCARPA, (Jord.)

ALYSSUM CALYCINUM, L.

BRASSICA RAPA, L. VAR. BRIGGSII, Wats.

CAPSELLA DRUCEANA, (E. At.)

C. BRITTONII, (E. At.)

DIPLOTAXIS TENUIFOLIA, DC.

D. MURALIS, DC.

VIOLA RURALIS, Jord.

DIANTHUS ARMERIA, L.

CERASTIUM ARVENSE, L.

STELLARIA MEDIA, L. VAR. BORÆANA, Jord.

SAPONARIA VACCARIA, L.

SAGINA CILIATA, Fr.

S. PROCUMBENS, L. VAR. DAVIESII, Druce.

SPERGULARIA SALINA, Presl.

ELATINE HYDROPIPER, L.

E. HEXANDRA, DC.

HYPERICUM PERFORATUM, L. VAR. ANGUSTIFO-LIUM, DC.

MALVA MOSCHATA, L. VAR. HETEROPHYLLA, Lej. LINUM PERENNE, L.

ERODIUM MOSCHATUM, L'Hérit.

E. MARITIMUM, L' Hérit.

ACER CAMPESTRE, L. VAR. LEIOCARPON, Wallr.

GENISTA PILOSA, L. VAR. MICROPHYLLA, Druce.

MELILOTUS INDICA, All.

TRIFOLIUM FILIFORME, L.

LOTUS TENUIS, Waldst. and Kit.

RUBUS NITIDUS, Wh. and N. VAR. HAMULOSUS, Ler. and Muell.

R. INCURVATUS, Bab.

- R. ERYTHRINUS, Genev.
- R. THYRSOIDEUS, Wimm.
- R. PUBESCENS, Wh. VAR. SUBINERMIS, Rogers.
- R. COLEMANNI, Bab.
- R. MICANS, Gren. and Godr.
- R. BORÆANUS, Genev.
- R. RADULA, Wh. VAR. ANGLICANUS, Rogers.
- R. BABINGTONII, Bell-Salt.
- R. ERICETORUM, Lefv.
- R. FUSCUS, Wh. and N. VAR. NUTANS, Rogers.
- R. FOLIOSUS, Wh. and N.
- R. ADORNATUS, P. J. Muell.
- R. BELLARDI, Wh. and N. VAR. DENTATUS, Bab.
- R. HIRTUS, Waldst. and Kit.
- R. MINUTIFLORUS, P. J. Muell.
- R. VELATUS, Lefv.
- R. DUMETORUM, Wh. and N. VAR. FEROX, Wh.

POTENTILLA ARGENTEA, L.

AGRIMONIA ODORATA, Mill.

POTERIUM POLYGAMUM, Waldst. and Kit.

ROSA CANINA, L. VAR. SURCULOSA, Hook.

VAR. LATEBROSA, (Déségl.) VAR. HEMITRICHA, (Rip.)

- R. TOMENTELLA, Lem. VAR. BORRERI, (Woods). VAR. OBTUSIFOLIA, (Desv.)
- R. TOMENTOSA, Sm. VAR. FŒTIDA, (Bast.)
- R. CORIIFOLIA, Fr. VAR. CÆSIA, (Sm.)

PYRUS INTERMEDIA, Ehrh.

P. DOMESTICA, Ehrh.

CRATÆGUS MONOGYNA, Jacq. VAR. INCISIFOLIA, Druce.

VAR. QUERCIFOLIA, (Loud).

VAR. MICROPHYLLA, Druce.

SEDUM ALBUM, L.

DROSERA ANGLICA, Huds.

MYRIOPHYLLUM VERTICILLATUM, L.

M. ALTERNIFLORUM, DC.

CALLITRICHE OBTUSANGULA, Le Gall.

CENOTHERA BIENNIS, L.

BRYONIA DIOICA, Jacq.

BUPLEURUM LANCIFOLIUM, Hornem.

CICUTA VIROSA, L.

CARUM SEGETUM, Benth.

C. CARVI, L.

ANGELICA SYLVESTRIS, L. VAR. DECURRENS, Lallemant.

CORNUS STOLONIFERA, Michx.

GALIUM ULIGINOSUM, L.

ERIGERON CANADENSE, L.

INULA HELENIUM, L.

I. SQUARROSA, Bernh.

ANTHEMIS TINCTORIA, L.

ARTEMISIA VULGARIS, L. VAR. COARCTATA, Forselles.

SENECIO SARRACENICUS, L.

S. SQUALIDUS, L.

S. AQUATICUS, Hill, VAR. DISCOIDEUS, Druce, f. AURANTICUS, Druce.

CNICUS ERIOPHORUS, Roth.

ONOPORDUM ACANTHIUM, L.

CENTAURIA JACEA, L.

C. NEMORALIS, Jord. VAR. SUBINTEGRA, C. E. Britton.

C. OBSCURA, Jord.

C. DRUCEI, C. E. Britton.

CREPIS VIRENS, Wallr. VAR. ANGLICA, Druce and Thellung.

HIERACIUM MACULATUM, Sm.

TARAXACUM LACISTOPHYLLUM, Dahlst.

T. UDUM, Jord.

SONCHUS OLERACEUS, L. VAR. TRIANGULARIS, Wallr.

S. ASPER, Hill, VAR. PUNGENS, Bisch.

VAR. INTEGRIFOLIUS, Lej.

WAHLENBERGIA HEDERACEA, Reich.

CAMPANULA RAPUNCULOIDES, L.

C. ROTUNDIFOLIA, L. VAR. LANCIFOLIA, Mert. and Koch.

C. RAPUNCULUS, L.

CALLUNA VULGARIS, Hull, VAR. INCANA, Reich.

MONOTROPA HYPOPITYS, L.

GLAUX MARITIMA, L.

BENTHAMIA MENZIESII, Druce.

SYMPHYTUM PEREGRINUM, Ledeb.

CUSCUTA TRIFOLII, Bab.

VERBASCUM NIGRUM, L.

V. BLATTARIA, L.

LINARIA REPENS, Mill.

L. ELATINE, Mill.

EUPHRASIA NEMOROSA, Pers.

UTRICULARIA NEGLECTA, Lehm.

MENTHA GENTILIS, L.

M. AQUATICA, L. VAR. SUBGLABRA, Baker.

MARRUBIUM VULGARE, L.

LEONURUS CARDIACA, L.

PLANTAGO LANCEOLATA, L. VAR. TIMBALI, (Jord.) CHENOPODIUM POLYSPERMUM, L. VAR. CYMOSUM, Moq.

C. ALBUM, L. VAR. VIRDESCENS, St. Amans. VAR. SUBFICIFOLIUM, Murr. f. SERRATIFRONS, Murr.

C. STRIATUM, Murr. VAR. EROSUM, Murr.

C. VIRGATUM, Ambrose.

ATRIPLEX PATULA, L. VAR. ERECTA, Lange.

A. DELTOIDEA, Bab.

POLYGONUM AVICULARE, L. VAR. ARENASTRUM, Bor.

P. ÆQUALE, Lindman.

P. MACULATUM, Trim and Dyer.

P. CUSPIDATUM, Sieb. and Zuce.

EUPHORBIA CYPARISSIAS, L.

ULMUS PLOTII, Druce.

QUERCUS ROBUR, L. VAR. INTERMEDIA, R. Don. SALIX TRIANDRA, L. sub. sp. HOFFMANNIANA,

(Sm.)

X VIMINALIS, L. VAR. TREVIRANI, (Sprengel).

- S. DAPHNOIDES, Villars.
- S. FRAGILIS, L. X TRIANDRA, L. (S. ALOPECUROIDES, Tausch).

VAR. BRITTANICA, F. W. White.

- S. PURPUREA, L. f. WOOLGARIANA, (Borr.)
 - f. LAMBERTIANA, (Sm.)
 - X VIMINALIS, L. (S. RUBRA, Huds.)
 - f. FORBYANA, (Sm.)
- S. VIMINALIS, L. VAR. LINEARIFOLIA, Wimmer.
- S. CINEREA, L. f. OLEIFOLIA, (Sm.)

X PHYLICIFOLIA, L. (S. LAURINA, Sm.)

POPULUS MONILIFERA, Ait.

P. TACAMAHACCA, Mill.

SPIRANTHES AUTUMNALIS, Rich.

CEPHALANTHERA ENSIFOLIA, Rich.

NARCISSUS BIFLORUS, Curt.

ALLIUM VINEALE, L. VAR. COMPACTUM, (Thuill.)

JUNCUS TENUIS, Willd.

ALISMA LANCEOLATUM, With.

POTAMOGETON CRISPUS, L. VAR. SERRATUS, (Huds.)

P. FRIESII, Rupr.

P. TRICHOIDES, Cham. and Schlecht.

ELEOCHARIS ACICULARIS, Roem. and Schult.

E. MULTICAULIS, Sm.

SCHŒNUS NIGRICANS, L.

SCIRPUS LACUSTRIS, L. X TRIQUETER, L.

CAREX DIANDRA, Sch.

- C. DIVULSA, Stokes,
- C. GOODENOWII, Gay, VAR. JUNCELLA, Fr.
- C. LIMOSA, L.
- C. EXTENSA, Good.
- C. ŒDERI, Retz.

SETARIA VIRIDIS, Beauv.

ANTHOXANTHUM PUELII, Lecoq and Lam.

ALOPECURUS GENICULATUS, L. VAR. PRONUS, Mitt.

CYNOSURUS ECHINATUS, L.

POA PRATENSIS, L. VAR. SUBCŒRULEA, (Sm.)

P. CHAIXII, Vill.

GLYCERIA MARITIMA, Mert. and Koch.

G. DISTANS, Wahlb.

G. PROCUMBENS, Dum.

FESTUCA CAPILLATA, Lam.

F. GLAUCA, Lam.

LASTREA FILIX-MAS, Prest. VAR. AFFINIS, Bab. EQUISETUM PALUSTRE, L. VAR. NUDUM, Newm. CHARA FRAGILIS, Desv. VAR. HEDWIGII, Kütz. NITELLA TRANSLUCENS, Agardh.

N. OPACA, Agardh.

List No. IV. contains the names of plants recorded for North Staffordshire, but of which I have not found records

for South Staffordshire.

LIST IV.

THALICTRUM MINUS, L. Weaver Helle ADONIS AUTUMNALIS, L. Juleury Oakanset HELLEBORUS VIRIDIS, L. R Dove blow Thorpe havy fold of Cashin H. FŒTIDUS, L. ACONITUM NAPELLUS, Is Clurick In Solar Meddleton Dunning dala PAPAVER DUBIUM, L. VAR. LECOQII, Lamotte Mala all balls and the lamburgh a GLAUCIUM CORNICULATUM, Curt. Bullen FUMARIA CAPREOLATA, L. BARBAREA PRÆCOX, Br. Galesson ARABIS HIRSUTA, Scop. Loudale hangfold ALYSSUM MONTANUM, L. Burton DRABA INCANA, L. Her Care Deredale SISYMBRIUM PANNONICUM, Jacq. S. COLUMNÆ, Jacq. S. LŒSELII, L. BRASSICA INCANA, F. Schultz.

CAPSELLA GALLICA, (E. At.) La ford

C. GERMANICA, (E. At.)

C. MEDITERRANEA, (E. At.) B

LEPIDIUM DENSIFLORUM, Schrad.

-L. DRABA, L. Cheedle

L. CHALEPENSE, L.

HUTCHINSIA PETRÆA, Br. General better mell, braver felle Beester Jer RAPHANUS SATIVUS, L. B. HELIANTHEMUM CHAMÆCISTUS, Mill. Dovedale handold

VIOLA HIRTA, L. Ectory Gullon Valley Dovedale Mr Beeston For hangfold V. CANINA, L. VAR. PUSILLA, Bab.

-V. DESEGLISEI, Jord. 8

V. LUTEA, Huds. Manyfold Rockes etc

VAR. AMŒNA, Symons. SILENE NUTANS, L. Dandele Mars Care alstone field STELLARIA NEMORUM, L. alton Cakanost.

ARENARIA VERNA, L. Dovedale School Hell

A. TENUIFOLIA, L. Wesser Stills Lovedole, Froglath Caulden

A. SERPYLLIFOLIA, L. VAR. VISCIDULA, Roth. Jeffendor SAGINA SUBULATA, Presl. Schercer Politicare health beaver halls

S. NODOSA, Fenzl. VAR. GLANDULOSA, (Bess.) CLAYTONIA SIBERICA, L. Knyfersleyt freenway Banks. Maer

MALVA PARVIFLORA, L. VAR. MICROCARPA, Desf. &

TILIA PLATYPHYLLUS, Scop. haddley OXALIS ACETOSELLA, L. VAR. SUBPURPURASCENS,

DC. Lions law Wood madelia Endon MEDICAGO LUPULINA, L. VAR. SCABRA, Gray. MELILOTUS INDICA, All. VAR. TOMMASINI, Rouy, modif. SEPTENRIONALIS, Reincourt. 8

TRIFOLIUM ARVENSE, L. VAR. BRITTINGERI,

Weitenw. B

LUPINUS ALBUS, L. 8

LOTUS TETRAGONOLOBUS, L. B

L. ANGUSTISSIMUS, L. f. ABERRANS, Reincourt. 5

CORONILLA SCORPIOIDES, Koch. 6

VICIA CRACCA, L. VAR. INCANA, Thuill. Indeley

V. LUTEA, L. hardwood Forest Burlon LATHYRUS HIRSUTUS, L. Acadiscod Jores

RUBUS GRATUS, Focke.

R. GODRONI, Lecoq and Lamotte, VAR. ROBUSTUS, (P. J. Muell.)

R. LENTIGINOSUS, Lees.

R. MACROPHYLLUS, Wh. and N. VAR. SCHLECHTEN-DALII, Weihe.

R. HIRTIFOLIUS, Muell. and Wirtg. VAR. DANICUS, Focke.

VAR. MOLLISIMUS, (Rogers).

- R. LEUCOSTACHYS, Sm. VAR. CONSPICUUS, P.
- T. Muell.
- R. ANGLOSAXONICUS, Gelert, sub. sp. RADULOIDES, Rogers.
- R. MELANOXYLON, Muell and Wirtg.
- R. PALLIDUS, Wh. and N. VAR. LEPTOPETALUS, Rogers.
- R. DUMETORUM, Wh. and N.
- R. CORYLIFOLIUS, Sm.
- R. SERPENS, Wh.
- R. SAXATILIS, L. Hamps harry fold apistor (alstensfield Dovedale

POTENTILLA NORVEGICA, L. G

ROSA INVOLUTA, Sm. VAR. SABINI, Woods. Walls and all

R. CANINA, L. VAR. SPHÆRICA, (Gren.) h of Radyard lake Oaksmoot VAR. SENTICOSA, Baker.

VAR. BISERRATA, (Mérat.) VAR. VINACEA, Baker. Oakamsot

- R. DESEGLISEI, (Bor.) VAR. MERCICA, (W.-D.)
- R. CINNAMOMEA, L. har lockworde whethore + tradeley
- R. DUMETORUM, Thuill. VAR. PLATYPHYLLA, (Rau.)

PYRUS ARIA, Ehrh Besston Jos. Ceresford Date. Mellode Dovedale VAR. RUPICOLA, Syme.

COTONEASTER MICROPHYLLA, Wallich.

SAXIFRAGA UMBROSA, L.

- S. SPONHEMICA, Gmel. Dovedale & on lines tore
- S. HYPNOIDES, L. hand old briedels branden

RIBES ALPINUM, L.

COTYLEDON UMBILICUS, L.

CALLITRICHE AUTUMNALIS, L. L.

CIRCEA ALPINA, L. Collan Dato (Oakaman) Recelling Castle (Hoghell

VAR. INTERMEDIA, (Ehrh). Oakameer Stockell,

ASTRANTIA MAJOR, L.

SISON AMOMUM, L. W. Stallord

PEUCEDANUM OSTRUTHIUM, Koch.

ANTHRISCUS SYLVESTRIS, Hoff. VAR. LATISECTUM, Druce. Madalaq HERACLEUM SPONDYLIUM, L. VAR. ANGUSTIFO-LIUM, Huds, many fold glam etc CAUCALIS LATIFOLIA, L. B LONICERA CAPRIFOLIUM, I, M Denstone on Dorby border Cleable to akenoog GALIUM SYLVESTRE, Poll. Transfeld, apis for (alstonefield) VALERIANA OFFICINALIS, L. Star W (Oakanost) etc V. PYRENAICA, L. KENTRANTHUS RUBER, DC. Burton (old walls) BIDENS CERNUA, L. VAR. RADIATA, DC. AMBROSIA TRIFIDA, L. & XANTHIUM SPINOSUM, L. HEMIZONIA KELLOGGII, Greene ARTEMISIA BIENNIS, Willd. PETASITES ALBUS, Gærtn. Har Wood Oakameer (Collen Dale) SENECIO SYLVATICUS, L. VAR. AURICULATUS, Meyer. S. VISCOSUS, L. B S. AQUATICUS, Hill, VAR. PENNATIFIDUS, Gren. and Godr. madeley S. SQUALIDUS, L. X VULGARIS, L. 6 ARCTIUM MAJUS, Bernh. Kungolon no littossales manyfold CARDUUS CRISPUS, L. VAR. ACANTHOIDES, (L.) CNICUS ARVENSIS, Hoff. VAR. SETOSUS, (Bess.) CENTAUREA MELITENSIS, L. CREPIS TARAXACIFOLIA, Thuill. lokely or Cheadle C. CAPILLARIS, Wallr. VAR. AGRESTIS, (Waldst. and Kit.) modeley, whethose etc C. PALUDOSA, Moench Whetmore to actor Leonislan Worlleff to Rudyard HIERACIUM ANGLICUM, Fr. Dovedale H. CÆSIUM, Fr. Davekale H. DIAPHANOIDES, Lind. H. PRENANTHOIDES, Vill. Chancel Bridge TARAXACUM NORDSTEDTII, Dahlst. Kadamed T. NÆVOSUM, Dahlst. T. BRACHYGLOSSUM, Dahlst. T. FULVUM, Raunk. 3 ANDROMEDA POLIFOLIA, L. Charley hors, Whilmore

PYROLA ROTUNDIFOLIA, L. Clarke, here P. MINOR, LA Cheadle Oakanoot. W Denstone ANAGALLIS FŒMINA, Mill. B. Oaksmot NYMPHOIDES PELTATUM, Rendle and Britten. GILIA ACHILLEÆFOLIA, Benth. ASPERUGO PROCUMBENS, L. Oskanovi Rashvay (Rocester) LAPPULA LAPPULA, (L.) SYMPHYTUM OFFICINALE, L. VAR. PATENS, (Sibth.) PULMONARIA ANGUSTIFOLIA, L. Oakamoor P. OFFICINALIS, L. CUSCUTA EPITHYMUM, Murr. Cleadle Ramsform LYCIUM CHINENSE, Mill. Landon Jentham SCROPHULARIA ALATA, Gilib. Jackerd VERONICA AQUATICA, Benth. VAR. DIVERICATA, C. E. Britton. Devedale EUPHRASIA BREVIPILA, Burnat and Gremli. Lettale MELAMPYRUM PRATENSE, L. VAR. MONTANUM. Johnst. Conflaton Calle VAR. DIGITATUM, (Schm.) f. LANCEOLATUM, Spenn.

VAR. DIGITATUM, (Schm.) f. LANCEOLATUM, Spenn.
OROBRANCHE ELATIOR, Sutton.
MENTHA ROTUNDIFOLIA, Huds.
M. AQUATICA, L. VAR. CITRATA, Ehrh.

X ARVENSIS, L. VAR. OVALIFOLIA, Briq.

X ARVENSIS, L. VAR. ACUTIFOLIA, (Sm.)
ORIGANUM VULGARE, L.
NEPETA HEDERACEA, Trev. VAR. HIRSUTA, Benth.
PLANTAGO LANCEOLATA, L. VAR. SPHÆROS-

TACHYA, Rochl. Mayor.

P. MAJOR, L. VAR. INTERMEDIA, Syme. Rochletter HERNIARIA HIRSUTA, L. B.

CHENOPODIUM VULVARIA, L.B. Cakameor

C. ALBUM, L. VAR. LANCEOLATEFORME, (Murr.) & X ZSCHACKEI, Murr.

X FICIFOLIUM, Sm. B

C. LEPTOPHYLLUM, (Moq.)

C. OPULIFOLIUM, Schrad.

VAR. OBTUSATUM, Gaud.

VAR. MUCRONATUM, Beck.

-C. MURALE, L. Oakamoor A C. GLAUCUM, L. B. Rocuster ATRIPLEX PATULA, L. VAR. BRACTEATA, Wester. POLYGONUM MITE, Schrank. Cakament Acederstone P. PATULUM, M.B. -P. PULCHELLUM, Lois. RUMEX SANGUINEUS, L. VAR. VIRIDIS, (Sibth.) R. PULCHER, L. Mallard Cheadle R. OBTUSIFOLIUS, L. VAR. SYLVESTRIS, (Wallr.) R. ALPINUS, I. Rudyard of Harracles hull feek to brighen morridge R. DENTATUS, L. Mary R. SALICIFOLIUS, W. B DAPHNE MEZEREUM, L.Dovedala Wielon Baylander D. LAUREOLA, L. hadwood Forest Rocester MERCURIALIS ANNUA, L. B SALIX AURITA, L. X CINEREA, L. S. CINEREA, L. X VIMINALIS, L. Med wood POPULUS TREMULA, L. VAR. VILLOSA, (Lange.) Ludyard STRATOUTES ALOIDES, L. HELLEBORINE LATIFOLIA, Druce, VAR. MEDIA, E. S. Marshall. Oakameet CROCUS OFFICINALIS, Huds. Tentous at Button ASPHODELUS FISTULOSUS, L. [ALLIUM VINEALE, I hanglold letter hell Beester Jot Rankon to Bromeret A. OLERACEUM, L. SCILLA NON-SCRIPTA, Hoff. and Link. VAR. BRACT-EATA, Druce. Madely ORNITHOGALUM UMBELLATUM, L. Jevall GAGEA LUTEA, Gawler Martin Cheadle JUNCUS COMPRESSUS, Jacq. SPARGANIUM RAMOSUM, Huds. VAR. MICROCAR-PUM, (Neuman). Reducted. W. Mattacles hall ARUM MACULATUM, L. VAR. IMMACULATUM, Gray. POTAMOGETON HETEROPHYLLUS, Schreb. P. OBTUSIFOLIUS, Mert. and Koch. And John St. 1981

P. FILIFORMIS, Pers. Comment.

S. COMPRESSUS, Pers. Yould old

SCIRPUS PAUCIFLORUS, Lightf. Charley had

RYNCHOSPORA ALBA, Vahl Chaddockishess Charley hoss brillmore SETARIA GLAUCA, Beauv. B ALOPECURUS FULVUS, Sm. Kry Juneley Rest, M Station (Burton) POLYPOGON MONSPELIENSIS, Desf. 6 AVENA STRIGOSA, Schreb. A. FATUA, L. VAR. GLABRATA, Peterm. 🖔 ARRHENATHERUM ELATIUS, Mert. and Koch. VAR. NODOSUM. Reichb. Interctor to the fraction KŒLERIA GRACILIS, Pers. VAR. BRITANNICA, Domin Coredals, wellow Thors Caut MELICA NUTANS, L. James & hangland CYNOSURUS ECHINATUS, L. VAR. PURPURASCENS. Ten. POA PRATENSIS, L. VAR. ANGUSTIFOLIA, (L.) FESTUCA LIGUSTICA, Bert. 13 F. DANTHONII, A. and G. 6 BROMUS SECALINUS, L. B. B. RIGENS, L. B B. TECTORUM, L. B. RUBENS, L. B. B. ARVENSIS, L. A AGROPYRON REPENS, Beauv. VAR. ARVENSE, Schrank. VAR. GLAUCUM, Doell. Tradely HORDEUM MARINUM, Huds. 6 CYSTOPTERIS FRAGILIS, Bernh. Many fold Edon Hell Knylandey Doords PHEGOPTERIS POLYPODIOIDES, Fée. Barbara her hand to be a fee from the state of the EQUISETUM ARVENSE, L. VAR. NEMOROSUM, Braun, addley E. SYLVATICUM, L. VAR. CAPILLARE, (Hoff.) Madeley

The annexed table gives an analysis of the North Staffordshire flora as shown by this work, *i.e.* in the enumerations those plants have been counted which are given in the preceding pages together with the additional ones given in list I, but not those which are given in list II. In the table the columns are arranged as follows:—

LYCOPODIUM SELAGO, L.

I. The names of the families. II. The number of genera represented in each family. III. The number of species.

IV. The number of varieties, hybrids, etc. V. The number of species, varieties, etc., recorded by Garner. VI. The number of species, varieties, etc., given in Bagnall's Flora of Staffordshire. VII. The number of plants recorded for North Staffordshire, but not for the south. VIII. The number of plants recorded for the south of Staffordshire but not for the north. IX. The number of Annuals. X. The number of Biennials. XI. The number of Perennials. XII. The number of Trees. XIV. The number of Aliens.

For the Angiosperms these numbers come to :-

Families	80
Genera	375
Species	955) Total plants TTO
Varieties, etc.	150 Total plants 1105.
Recorded by Garner	763
" " Bagnall	920
Northern only	213
Southern ,,	188
Annuals	256
Biennials	60
Perennials	594
Shrubs	147
Trees	48
Aliens	248

The number of shrubs is great through the large number of species in the genera, Rubus and Rosa.

1			11	Ш	IV	V	VI	VII	VIII	IX	х	XI	XII	хш	XIV
RANUNCULACEÆ	***	***	9	27	3	21	28	5	7	5		24	1		3
BERBERIDACEÆ			1	I		I	I						1		
NYMPHÆACEÆ	***	***	2	2		2	2					2			
PAPAVERACEÆ			2	5	2	4	5	2	2	6		I			7
FUMARIACEÆ	***	***	2	3		3	3	I	2	3					2
CRUCIFERÆ	***		22	57	1	37	42	16	8	32	13	13			37
RESEDACEÆ	***	***	I	2		I	2				2				
CISTACEÆ			I	1		1	I	I				I			
VIOLACEÆ		***	1	IO	3	9	10	5	1	I		12			1
POLYGALACEÆ		***	I	2		1	2					2			
CARYOPHYLLACE	Æ	***	II	34	2	31	32	7	7	17	1	18			5
PORTULACEÆ			2	3		I	3	1		3					2
ELATINACEÆ	***	***							2						
HYPERICACEÆ			1	8		8	8		1			8			

1			11	ш	IV	٧	vi	VII	vIII	ix	x	XI 2	KII	xm	xiv
MALVACEÆ			I	3	I	3	3	I	1	-		4			3
TILIACEÆ			1	3		2	2	1						3	2
LINACEÆ			1	3		3	3		1	2		1			I
GERANIACEÆ			4	13	1	12	13	I	2	8	I	5			5
AQUIFOLIACEÆ			I	I		I	1				-	0		I	9
CELASTRACEÆ			1	1		I	1							I	
RHAMNACEÆ	***		I	2		2	2						2	-	
ACERACEÆ	***		T	2		2	2		1				-	2	T
LEGUMINOSÆ		***	- 50		0	32	38	10	4	TO	2	26	5	2	100
		***	15	82	48	36	103	26		19	3	16	99	*1	14
ROSACEÆ SAXIFRAGACEÆ	***	***	13	12	40	12	11		34	I		7	7	14	4
CRASSULACEÆ	***	***	4					4	I	I			4		4
	***	***	3	5		5	4	1		1		4			3
DROSERACEÆ	***	***	1	2		2	2		1			6			
HALORAGACEÆ	***	***	3	6		4	4	I	3						
LYTHRACEÆ	***		2	3		2	2			2		1			
ONAGRACEÆ	***	***	2	10	2	10	10	2	1			12			
CUCURBITACEÆ		***						-	1						
UMBELLIFERÆ	***	***	23	33	3	30	30	6	5	7	8	21			9
ARALIACEÆ		***	I	I		1	I						I		
CORNACEÆ	***	***	1	I		I	1		I				I		
CAPRIFOLIACEÆ			4	7		7	6	I				2	4	I	3
RUBIACEÆ	***	***	3	9	2	9	12	I	1	2		9			1
VALERIANACEÆ			3	7	I	7	8	3		3		5			4
DIPSACEÆ			2	5		5	5					5			
COMPOSITÆ			41	96	6	75	80	25	22	22	20	60			27
CAMPANULACEÆ			3	6		6	6		4	3		3			I
VACCINIACEÆ			2	3	I	4	4						4		
ERICACEÆ			4	7		7	7	3	2			3	4		
PRIMULACEÆ			6	II	1	II	12	I	1	3	I	8			2
OLEACEÆ			2	2		2	2						I	I	
APOCYNACEÆ			I	2		2	2					2			I
GENTIANACEÆ			5	6		6	5	1		2	2	2			
POLEMONIACEÆ			2	2		1	I	1				2			1
BORAGINACEÆ			11	21	3	18	19	5	2	8	3	13			10
CONVOLVULACEÆ		***	3	4	-	3	3	I	1	2		2			
SOLANACEÆ			5	6		5	5	I		2	I	2	1		4
SCROPHULARIACE			13	35	4	27	34	5	5	18	3	18			11
OROBANCHACEÆ			2	3		3	3	I				3			
LENTIBULARIACE.			2	3		3	3		1			3			
VERBENACEÆ			I	I		I	I					1			ī
LABIATÆ		***	17	38	6	36	39	6	4	8		36			15
PLANTAGINACEÆ			2	5	2	5	6	2	I	I		6			-3
ILLECEBRACEÆ		***	2	2	4	I	1	I	-	2		U			I
CHENOPODIACEÆ	***		2	12	14	4	9	II	7	25		I			24
	***								4	10		19			
POLYGONACEÆ	***	***	3	25	4	19	23	9	7	10		19	2		7
THYMELEACEÆ	444	2.00	I	2		2		2					T		
LORANTHACEÆ	•••	***	I	1		I	I					-	-		-
EUPHORBIACEÆ	***		3	7		5	6	1	1	4		2	1	-	3
URTICACEÆ	***		4	7		7	6		1	2		2		5	5
MYRICACEÆ	***	***	I	1		I	I						I		
CUPULIFERÆ	***	***	7	9		8	9		I					9	I
SALICACEÆ	***		2	14	12	19	22	3	14				13	13	2
EMPETRACEÆ			1	I		1	1						I		
CERATOPHYLLACE			1	I		I	1					1			
HYDROCHARIDEÆ			3	3		I	3	1				3			I

т				11	ш	IV	v	vi	vII	VIII	ix	x	XI	XII	xIII	xıv
ORCHIDACEA	2		***	6	16	1	10	12	1	3			17			
IRIDACEÆ		***	***	2	3		2	3	1				3			2
AMARYLLIDA	CEÆ			2	3		3	3		1			3			1
DIOSCOREAC	EÆ		***	1	I		1	1					I			
LILIACEÆ	***		***	12	14	1	9	11	6	1			15			1
JUNCACEÆ	***			2	15	2	12	15	1	1	1		16			
TYPHACEÆ	***			2	7	I	5	8	1				8			
ARACEÆ	***			2	2	1	2	2	I				3			I
LEMNACEÆ				1	4		4	4			4					
ALISMACEÆ	***		***	4	5		4	4		1			5			
NAIADACEÆ	***			3	18		IO	18	3	3			18			
CYPERACEÆ			***	6	46		46	46	3	10			46			
GRAMINEÆ	***	***		32	75	13	61	73	20	11	26	2	60			15
Totals, Angiosp	erms		***	375	955	150	763	920	213	188	256	60	594	147	48	248
CONIFERA	***		***	4	4		3	3							4	1
FILICES				15	23	3	26	25	2	1			26			
EQUISETACE.	E	***	***	1	6	3	6	6	2	1			9			
LYCOPODIAC	EÆ.		149	1	5		3	3	I				3			
MARSILEACE	Æ		***	1	1		1	1					I			
CHARACEÆ				2	5		3	5		3			5			
Totals, all plan	ts	***		399	997	156	779	963	218	193	256	60	638	147	52	249
				-			805	1	-	_			-	-	-	-

NOTES ON THE FLORA.

In considering the nature and distribution of our local flora, and the causes which determined its original character, together with those which have modified it in the past and are even now producing changes in it, we find that the most potent factor influencing its formation was the nature of the soil. The study of ecology has shown that distinct associations of plants are to be found on such different types of soils as the old siliceous, the new siliceous, clay and calcareous, all of which are to be found in our area. Climate, although varying slightly in different parts of North Staffordshire, does not do so to an extent sufficient to play an important part in deciding the constitution of the flora.

Man has also had a potent influence. The whole of the district was originally woodland; this has gradually been swept away during historic times, until now it is of small extent. This destruction of woodland has been due to the formation of clearings, its use as fuel and for building purposes but, perhaps, most of all to military needs. The

clearing of the forest land has brought in its wake a profound change in the character of the herbaceous vegetation. Shadeloving plants have diminished in numbers, while those adapted to grow and flourish in open sunlight have increased. Moreover, the introduction of plants for the purpose of cultivation and the subsequent escape of some of these to the uncultivated land have caused additions to the flora. Again, many plants have been, and still are being, accidently introduced and finding the district suitable have become firmly established as constituent parts of the flora. On the other hand, the rearing of sheep and cattle has had a marked effect in certain portions of the area since many of the original plants, unable to withstand the continual process of being eaten down, have died out.

These changes have been taking place through long periods of time, and over the whole of the district, so that now only very small sections, if any, can be considered as representative of the primitive flora.

As the nature of the soil has so profound an influence in determining the character of the vegetation, and since the kind of soil is dependent upon the type of rock from which it is derived, it is necessary to consider the distribution of the different geological strata in the district. The northern portion of our area is formed, to a large extent, of Carboniferous rocks having here and there outliers of the Trias series while the southern is primarily composed of Triassic rocks with a small patch of Rhætic beds in the Needwood Forest area. Taking the strata, their distribution and the kinds of soils produced by them, we have:—

A. The Carboniferous Series represented by :-

T. The Mountain Limestone in the north-east, present in the following places:—the Manifold valley, Dovedale, Waterhouses, Cauldon Low, Butterton, Mixon and the Weaver Hills. The character of the soil formed is determined in these places largely by the form and slope of the rocks. In those places where the slope is steep the products of disintegration are carried away and, consequently, we get bare rocks exposed.

Any soil which may collect on these slopes will be very rich in calcium carbonate. On more gentle gradients, and in the valleys, the soil will be deeper and will possess a smaller percentage of lime. In some cases the leaching of the upper layers may result in the bulk of the lime being removed, the soil will then be found to lose its characteristic whitish tint and become reddish in colour due to the iron compounds present.

In the wooded areas, the ash and wych elm are the dominant trees and associated with them are the hazel and especially in the drier situations the hawthorn. Ericaceous shrubs which are so often present in our woods in non-calcareous soils are entirely absent, since, as Rayner has shown, they are calcifuge species.

In the drier woods the complementary society of dog's mercury and moscatel, spoken of by Tansley, is a marked feature. The following are some of the commoner species forming the ground vegetation in the woods:—Anemone nemorosa, Lychnis dioica, Fragaria vesca, Saxifraga hypnoides, Hypericum hirsutum, Myosotis sylvatica, Teucrium scorodonia, Mercurialis perennis, Listera ovata, Melica nutans.

The soil of the grassland is usually shallow and varies considerably in the amount of lime it contains; it bears a rich and varied flora, many calcicole species occur. Some of the plants which are characteristic of it as distinct from the non-calcareous grassland are:—Anthyllus vulneria, Helianthemum chamæcistus, Poterium sanguisorba, Scabiosa columbaria, Origanum vulgare, Plantago media, Kæleria gracilis, Carduus nutans.

2. The Pendleside. This is well developed in North Staffordshire and is present in the following areas: the Hamps valley from its source to Waterhouses; the Manyfold valley; part of the Dane valley; north and east of Leek; Morridge, Stanley, Endon and part of Biddulph Moor. It consists of black limestones, shales, sandy shales, ironstones and grits.

The calcareous strata produce soils and bear vegetation similar to the limestone series already dealt with, while the non-calcareous strata, as pointed out by Moss, form soils having essentially similar physical and chemical features to the Millstone Grit and Coal Measures, and are characterised by a similar flora which will be mentioned later.

- 3. The Millstone Grit. This is to be found from the north end of Rudyard Lake to Wall Grange, and north to the Dane Valley; at the Roaches; forming part of the Biddulph area and extending to Cloud End; at Wetley; round the Cheadle coalfield and in the neighbourhood of Ipstones. It consists of grits, coals and shales. The soils produced by these and the vegetation borne on them are essentially similar to those of the Coal Measures. (v. infra.)
- 4. The Coal Measures. There are four distinct coalfields in our area, the Potteries, the Cheadle, the Shaffalong and the Goldsitch Moss, the last two being small in area. They consist of sandstone, marls, grits, ironstone bands and coal seams. The Potteries coalfield is in parts overlaid by glacial deposits, especially in the Trent valley area.

As already pointed out the floras of the non-calcareous Pendleside, the Millstone Grit and the Coal Measures are similar and, though differences may be found locally, these are not sufficient to warrant separate treatment, consequently, they will be treated collectively.

In our area there is little woodland in these series, except plantations of which those of pine and larch are the most abundant. The soils are in many places shallow and, as a natural result, the trees are stunted in growth. There is a very low percentage of calcium carbonate in the soil and consequently there is a marked tendency to the formation of an acid humus, with the result that on land not under cultivation, heather, ling, bilberry and silver hair grass readily establish themselves.

The ground vegetation in the woods varies in abundance from practically none in the pine woods to a fairly luxuriant growth in the more open woods such as those at Consall. The commoner species found are:—Anemone nemorosa, Lychnis dioica, Stellaria holostea, Oxalis acetosella, Geum urbanum, Sanicula europæa, Campanula latifolia, Lysimachia nemorum,

Scrophularia nodosa, Veronica montana, Ajuga reptans, Mercurialis perennis, Scilla non-scripta, Allium ursinum, Arum maculatum, Milium effusum.

The bulk of the uncultivated grassland found on these strata is situated in the moorland area north and north-east of Leek, and in many localities heather moor has developed abundantly.

The most prevalent species found on the grassland are: Ranunculus acris, Viola lutea, Geranium molle, Cytisus scoparius, Ulex gallii, Vicia sepium, Lathyrus montanus, Potentilla erecta, Conopodium majus, Gallium saxatile, Scabiosa succisa, Centauria nigra, Bellis perennis, Taraxicum officinale, Crepis virens, Hieracium pilosella, Veronica officinalis, Plantago lanceolata, P. major, Agrostis vulgaris, Nardus stricta, Deschampsia flexuosa. The last three species are marked constituents.

B. The Trias.

r. The Bunter. This occurs in the following localities, from Rushton to Leek; a narrow strip bordering the Tern, where it forms part of the western boundary of the county, and extending north to Linley Wood and at the following places running along the southern extremity of the Potteries and Cheadle coalfields Ashley; Maer Heath; Whitmore; Swynnerton; Sandon; Barlaston Downs; Caverswall; Dilhorne; Cheadle.

The soils formed from the Bunter are of a coarse-grained sand, are poor in quality, and where uncultivated heather moor is found the woods are invaded by ericaceous plants and show a marked tendency to degenerate to heather moor as described by Græbner. The Bishop's Wood is a seminatural oak wood characteristic of this type of soil. Many plantations of pine trees occur some of which are visibly degenerating. The silver birch is fairly abundant and in some localities, e.g., Tittensor Chase and near Beech, it freely spreads from seeds. In many parts the beech tree has been planted and flourishes. Most of the woods have been invaded by bracken and in some cases the bracken-bluebell society is formed.

The chief members of the ground vegetation in these woods are:—Anemone nemorosa, Viola riviniana, Hypericum pulchrum, Epilobium angustifolium, Digitalis purpurea, Melampyrum pratense, Teucrium scorodonia, Scilla non-scripta, Holcus mollis, Pteris aquilina.

The grassland, where uncultivated, shows the association typical of coarse sand the following being the characteristic plants found:—Ranunculus bulbosus, Cardamine hirsuta, Polygala vulgare, Cerastium triviale, Spergularia rubra, Arenaria serpyllifolia, A. trinerva, Sagina procumbens, Stellaria graminea, Geranium molle, Medicago lupulina, Bellis perennis, Hieracium pilosella, Veronica offinalis, Rumex acetosella, Agrostis tenuis, Deschampsia flexuosa.

2. The Keuper Waterstones. These are found in small patches near Broughton, Maer, Standon, Stone, Fulford, Cresswell, Caverswall, Checkley, Bradley, Alton Towers, Ellastone and Mayfield.

The soil produced and the plant life inhabiting it are similar to those described for the Bunter.

3. The Keuper Marls. These occupy the southern part of our area roughly from an irregular line drawn through Adbaston, Copmere, Ashley, Chorlton, Standon, Stone, Blythe Bridge Cresswell, Croxden, Alton and Rocester.

The soils formed from these marls are rich in food and the whole area not occupied by woods and parks, or not too swampy, is under cultivation; rich meadow and pasture land being the characteristic features. The great Needwood Forest extended into eastern Staffordshire on this formation, and the remains of it are still in existence near Abbots Bromley and Marchington.

4. The Rhætic Beds. Small exposures of these are to be found on the high ground of Needwood Forest, at Buttermilk Hill, Marchington Hill and on the roadside between Hoarcross and Christchurch.

C. Glacial Deposits. A considerable portion of the Potteries coalfield and of the strata to the west are covered with Boulder Clay, sands and gravel. The flora in these areas is modified to the extent that on the clays typical associations

of such soils are found while, on the sand, associations similar to those of the Bunter are dominant.

As pointed out in the introduction, North Staffordshire presents many interesting and varied physiographical features, embracing sub-alpine table land, moorland, river valleys and plains. The industrial area of the Potteries coalfield has a dense population, the rest of the area, when not occupied by woods, parks and marshes, is mainly under cultivation. Where this is the case, the surviving woodland species of the indigenous flora are relegated to the hedgerows while the remains of the original grassland flora now form the vegetation found in meadows and pastures. During the late war much woodland was denuded of trees for military purposes, especially in the Cheadle, Stanton, Maer, Congleton Edge, Willowbridge and Musden areas. In those places where the soil is of a sandy nature, unless precautions are taken, there will be a tendency to form heather moor.

Round each manufacturing centre and along the railway embankments numbers of alien plants appear, some of which have succeeded in establishing themselves, while others have died away. It is particularly noteworthy that during the last quarter of a century three alien plants, *Matricaria suaveolens*, *Claytonia siberica* and *Mimulus langsdorffi*, have spread to a great extent throughout large parts of the area.

NATURAL HISTORY PROVINCES.

A. M. McAldowie (25, 70, 1891) has shown that North Staffordshire may be easily and conveniently divided into six well defined natural history provinces. The botanical features of these are given below, and annexed is a copy of his map.

I. THE LOWLAND PROVINCE.

It occupies the southern portion of our area, being coextensive with the Keuper Marls. It has the richest and most fertile soil in the district and provides the home for many parks and plantations containing numbers of fine trees. Bishop's Wood and the remains of Needwood Forest are within its bounds, the latter having some of the most notable

of English oaks, amongst which are the Swilcar Lawn oak, the Squitch oak, the Walking-stick oak and the Beggar's oak. The rivers have deposited much alluvial matter and, as is to be expected the low-lying land, is in places swampy and in wet seasons it is liable to become flooded. Many of the typical marsh plants are to be found here. The vegetation is luxuriant and varied, meadows and pasture land predominate and the whole area is well-known for its dairy produce.

2. THE TABLELAND PROVINCE.

This is the Staffordshire portion of the tableland which forms part of the watershed of Great Britain. It is in the extreme west of our area, bounded on the south by the lowland province, and on the east by a range of hills for the greater part of its length. It is elevated and undulating, the Burnt Woods and Blore Heath are well marked features. In many places extensive pine woods have been planted. The soil is largely of the coarse sand type, the plant associations of such soils being prevalent. There is some heather moor and the woods are in many cases invaded by ericaceous plants, thus showing a tendency to degenerate into heather moor.

3. THE COALFIELD PROVINCE.

This includes the Potteries and Cheadle coalfields, and contains the most populous area of our district. Over a large portion the soil is a cold, heavy clay. The vegetation is not very luxuriant, nor is it of a very varied character, especially in the northern portion. The enormous quantity of smoke ejected into the atmosphere from the numerous factories and furnaces in this area, by reducing the actinic value of the sunlight and by settling on the leaves and so destroying the efficiency of the stomata, is no doubt partly responsible for this want of luxuriance. In the province are to be found many waste heaps on which the rose bay willow herb, coltsfoot, bladder campion, groundsel, yellow toad flax, dog daisy, shepherd's purse, chickweed and various kinds of hawkweed grow in large numbers.

4. THE CHURNET VALLEY PROVINCE.

This extends from the Dane in the north to near Uttoxeter in the south, and from the Potteries coalfield in the west to

the Roaches and Morridge in the east, and is drained by the river Churnet. It is well wooded, plantations of conifers being numerous, especially in the north. The north and north-eastern portion is the least cultivated area. The moorland district north and east of Leek possesses grassland plant associations characteristic of old siliceous rocks. The more sheltered valleys further south have a much more varied flora, some of our more interesting plants being found in the delightful little dales which lead into the main valley.

5. THE MOUNTAIN LIMESTONE PROVINCE.

This province is well defined, as it is on the Carboniferous Limestone. It includes Dovedale and the Manyfold valley. The plant associations are those typical of such areas, many of our locally rare plants are found within this province.

6. THE SUB-ALPINE PROVINCE.

This province is at the extreme north-eastern portion of the county and consists of an elevated tract of mostly bleak and barren moorland, ling, heather, mat grass and associated plants are characteristic. The highest elevation in the county, 1658 feet, is attained in the Roaches.

RIVERS.

North Staffordshire is well watered, streams from it flowing into the Trent, the Severn and the Weaver. The Trent and its tributaries, the Fowlea Brook, the Lyme, the Sowe and the Blythe, drain the western area, while the Dove with its tributaries the Manyfold and the Churnet drain the eastern half. Since the Dove is itself a tributary of the Trent this river ultimately forms the main drainage system of our district. It and all the tributaries mentioned, in addition to many smaller ones, rise within the county boundaries as may be seen from the map (p. 158).

The Dane forms the county boundary between Staffordshire and Cheshire from Three Shire Heads to Bosley, and it drains the extreme northern part of the county, including Flash, Quarnford, the Roaches, Gradbatch, Swithamley, Rushton, parts of Biddulph and Mow Cop. The Tern, which for a short distance separates Staffordshire from Shropshire, together with its tributary the Meece, drains the extreme western part of the northern half of the county.

CLIMATE.

On account of the shelter given by the Pennine range from the full effect of the colder winds the whole district has a much milder climate than its position, measured by degrees of latitude, would warrant. The 50°F. isotherm passes through it from S.E. to N.W., so that the mean annual temperature is as high as that of the London area, at the same time our extremes of heat and cold are considerably less, so that we enjoy a much more equitable temperature.

The average rainfall for the whole area, calculated on a thirty-five year basis, ranges between thirty and forty inches per annum.

The mean rainfall in inches for the period 1920-28 at nine representative stations is as follows:—Burton-on-Trent 27.45; Market Drayton 29.50; Stafford 29.72; Stone 31.84; Hatton 32.60; Meir 33.46; Oakamoor 36.92; Wall Grange 36.96; Leek 39.81; with an average fall of 33.14 inches.

From these figures it is evident that the lowest rainfall is in the extreme east and the highest in the moorlands. The mean annual temperature at Mayfield for the same period was 47.2°F and the average number of hours of bright sunshine was 1270.1.

In conclusion I should like to express my grateful thanks to Mr. H. V. Thompson, honorary secretary of the Field Club, for the very generous help he has given in proof reading and for frequent advice during the publication of this little work.

APPENDIX I.

WORKS CONSULTED.

	AND
Babbington, L. C.	"Manual of Botany," 1922.
Bagnall, J. E.	"Flora of Staffordshire," 1901.
Druce, G. C.	"British Plant List," 1928.
Dunn, S. T.	"Alien Flora," 1908.
Hooker, J. D.	"Students' Flora," 1884.
Garner, R.	"The Natural History of the County of Stafford," 1844; "Supplement," 1860.
Gibson, W. et al.	"The Geology of the North Stafford- shire Coalfields." Memoirs of the Geological Survey, 1905.
Hind, W.	"The Geology of Staffordshire," reprinted from "Geology in the Field: the Jubilee volume of the (Geologists') Association," 1910.
" The Journal of	
" The Journal of I	
-" The London Ca	talogue of British Plants," 1908. 1925
" The Magazine of	f Natural History: "N.S. III, 72, 1839.
Mosley, O.	"Natural History of Tutbury," 1863.
Moss, C. E.	"Vegetation of the Peak District," 1913.
Moss, C. E.	"Cambridge Flora," II and III, 1914 and 1920.
Rayner, M. C.	"New Phytologist" XII, 59, 1913.
"Reports of the (B.E.C.)	Botanical Society and Exchange Club."
Shaw, S.	"The Antiquities of Staffordshire," 1798—1801.
Sowerby, J. E.	" British Botany," 1887.
Tansley, A. G.	"Types of British Vegetation," 1911.
	l (or) Annual Report of the North Stafford- nb,'' 1866—1929.

"Victoria County History of Staffordshire," 1908.

Watson, H. C. "Topographical Botany," 1851.

Withering, W. "Systematic Arrangement of British Plants," 1776—1796.

APPENDIX II.

Workers on the Flora of North Staffordshire.

- John Ray (1627-1705) the eminent naturalist was the first apparently to publish records of North Staffordshire plants. He mentions: Campanula latifolia. Empetrum nigrum and Thlaspi arvense.
- William Withering (1741-1799) born at Wellington, practised as physician for a time at Stafford Infirmary. His magnum opus "The Systematic Arrangement of British Plants" (1776-1796) was a pioneer work on the British Flora. In this were included records of Staffordshire plants.
- Jonathan Stokes (1755-1831), for a time on terms of friendship with Withering, many of the records in the latter's work being made by him as shown in the second edition.
- Stebbing Shaw (1762-1802) published in "The Antiquities of Staffordshire" (1798-1801) lists of plants found in the county compiled by various workers.
- Rev. Thomas Gisborne (1758-1846) supplied lists of plants from the Weaver Hills area for Shaw's work.
- John Sneyd (1734-1809), of Belmont Hall, provided lists for Shaw of plants found in the Hamps and Manyfold valleys, and also from his own district.
- Richard Forster, surgeon of Stone, gave lists of the plants from that area to Shaw.
- Edward Bourne, of Cheadle, supplied Shaw with records from that area.
- John Power (1778-1851) made many records which have been incorporated in Bagnall's "Flora of Staffordshire."
- Rev. William Thomas Bree (1787-1863) published lists of plants in the Dovedale area in Purton's "Midland Flora."

Ge

- James Carter published in 1839 in the "Magazine of Natural History" (N.S. Vol. III, 72) a list of plants growing in the neighbourhood of Cheadle.
- Robert Garner (1807-1890) in his "Natural History of the County of Stafford" (1844) gave the first attempt at a complete Flora of Staffordshire. I should like to pay tribute to the careful and accurate manner in which he made his records. In preparing the present work I have carefully investigated his records relating to North Staffordshire and am filled with admiration for the thoroughness of his work. The great bulk of the plants forming our local flora were recorded by him for the first time, many very interesting and rare species being included.
- Edwin Brown (1819-1876) published in Mosley's "Natural History of Tutbury" a Flora of the district round Tutbury and Burton.
- Rev. Robert C. Douglas provided a list of plants found round Stafford. This was published in Watson's "Topographical Botany."
- John Fraser (1820-1909), of Wolverhampton, supplied records to Bagnall which are incorporated in his Flora.
- Rev. W. H. Painter published in our "Transactions" accounts of the Flora of the Biddulph area.
- Rev. T. Barns (1856-1925) contributed to our "Transactions" a list of the plants found in the Hilderstone district.
- Rev. Thomas W. Daltry (1832-1904) for thirty-eight years the indefatigable honorary secretary of the North Staffordshire Field Club did much valuable work in recording plants from different parts of our area, the results of which are to be found in the various volumes of the Club.
- James F. Bagnall (1830—1918), of Birmingham, published in 1901 a "Flora of Staffordshire" as a supplement to the "Journal of Botany." He also wrote the Botanical account for the "Victoria County History of Staffordshire." He was a careful and painstaking botanist and

added much to the knowledge of our local Flora, especially with reference to the species of Rubi and Rosa.

APPENDIX III.

Literature relating to the North Staffordshire Flora published in the Transactions and (or) Annual Report of the North Staffordshire Field Club.

A. Papers and Reports.

- "The Wild Flowers of North Staffordshire": Rev. D. Edwardes, 11, 48, 1877.
- "The Autumn Wild Flowers of North Staffordshire": Rev. D. Edwardes, 12, 77, 1878.
- "The Staffordshire Flora": R. Garner, 12, 95, 1878.
- "The Wild Flowers of North Staffordshire": R.W. Goodall, 16, 77, 1882.
- "Zoological and Botanical Notabilia, 1882": R. Garner, 17, 74, 1883.
- "The Botany of the Valley of Biddulph": Rev. W. H. Painter, 22, 111, 1888.
- "Notes upon the Plants in Biddulph": Rev. W. H. Painter, 26, 95, 1892.
- "Staffordshire Ferns": J. R. B. Masefield, 43, 102, 1909.
- "Report on Botany" (1865-1915): W. T. Boydon Ridge, Jubilee Volume, 167, 1916.
- "The Origin of the North Staffordshire Flora": W. T. Boydon Ridge, 50, 179, 1916.
- "The Alien Flora of North Staffordshire": W. T. Boydon Ridge, 51, 147, 1917.
- "The Plant Distribution in North Staffordshire": W. T. Boydon Ridge, 52, 156, 1918.
- "Variation in the Flower of Primula Vulgaris, Huds.": W. T. Boydon Ridge, 55, 106, 1921.
- "The Flora of Hawkesyard": Rev. H. P. Reader, 57, 105, 1923; 60, 118, 1926.
- "Notes on Observations on Primula Vulgaris, Huds.": Miss E. M. Blake, 57, 153, 1923.

"The Saline Flora of Staffordshire": Rev. H. P. Reader, 58, 40, 1924.

"Reports of Sections. C—Botany." 24, 1890 to 26, 1892, J. Yates; 27, 1893 to 35, 1901, J. A. Audley; 36, 1902 to 37, 1903, J. Blaikie; 38, 1904 to date (63, 1929), W. T. Boydon Ridge.

B. LISTS.

Plants found near Denstone: Rev. D. Edwardes, 11, 51, 1877. Plants found in Stoke Parish: R. Garner, 13, 88, 1879.

Plants found around Stafford: R. Garner, 16, 59, 1882.

Plants of Stone, Varlet, Weston and Sandon: J. H. Tylecote, 19, 26, 1885.

Plants on Chartley Moss: E. T. Tylecote, 20, 38, 1886.

Early Flowering Plants: J. A. Audley, 28, 106, 1894: 30, 69, 1896: 32, 108, 1898.

Late Flowering Plants: J. A. Audley, **30**, 68, 1896: **31**, 72, 1897: **32**, 106, 1898: **33**, 63, 1899: **34**, 73, 1900: **35**, 70, 1901.

Plants found near Biddulph Church: Rev. W. H. Painter, and Plants found in the Stafford district: C. Moore, 31, 74, 1897.

Common Plants not found at Biddulph: Rev. W. H. Painter, 31, 99, 1897.

Plants found in Needwood Forest: J. E. Nowers, **35**, 74, 1901. Late Flowering Plants: C. Brett, **36**, 73, 1902: **37**, 94, 1903: and Mrs. A. Brett, **40**, 78, 1906.

Stafford Plants: C. Moore, 38, 110, 1904. A Vallage

Plants found at Oakamoor: S. Berrisford and A. Walker, 40, 73, 1906.

Plants found on Waste Ground: W. T. Boydon Ridge, 43, 101, 1909.

Grasses at Oakamoor: W. S. Allen, 45, 110, 1911.

CORRIGENDA.

Page 7 head-line for "NYMPHÆCEÆ" read "NYMPHÆACEÆ" 7 line 2 for "NYMPHÆCEÆ" read "NYMPHÆACEÆ."

```
7 ,, 3 for "NYMPHÆEA" read "NYMPHÆA."
 " 27 for "THLAPSI" read "THLASPI."
 12
 " 5 for "TILLA" read "TILIA."
 22
 28 ,, 3 for "Lam." read "Willd."
 30 ,, I for "AUGUSTISSIMUS" read
 " ANGUSTISSIMUS."
 ,, 21 for "47, 95, 1913" read "48, 95, 1914."
 30
 38 ,, 17 for "CORYFLIFOLIUS" read
 "CORYLIFOLIUS."
 45 ,, 29 for "357" read "356."
 51 ,, II for "S." read "SIUM."
 51 ,, 14 for "SIUM" read "S."
 ,, 33 and 34 for "46, 94, 1912" read "47, 94,
 53
 1913."
 " 16 for " 46, 96, 1912 " read " 47, 96, 1913."
 56
 58 ,, 25 for "46, 207, 1912" read "47, 207, 1913."
 58 ,, 32 for "48, 155, 1914" read "49, 155, 1915."
 ,, 18 for "46, 94, 1912" read "47, 94, 1913."
 65
 ,, 20 for "TINCTORUS" read "TINCTORIUS."
 66
 28 for "56, 132, 1918" read "57, 132, 1923."
 66 ,,
 ,, 16 for "46, 94, 1912" read "47, 94, 1913."
 70
 71 ,, 18 for "367" read "5, 7, 1871."
 79 ,, 10 for "46, 94, 1912" read "47, 94, 1913."
 " 35 for " 45, 112, 1911" read " 46, 112, 1912."
 79
 ,, 4 for "46, 96, 1912" read "47, 96, 1913."
 83
 86 ,, 14 for "HEDERACEÆ" read
 " HEDERACEA."
 90 ,, 4 for "G. GLAUCUM" read "C. GLAUCUM."
  93 ,, 32 for "L." read "Sm."
  130 ,, 23 for "ACHILLEÆFOLIA" read
 " ACHILLÆFOLIA."
" 151 " 17, column 5 insert "26."
" I5I " 22, column 5 for "779" read "805."
```

INDEX TO FAMILIES AND GENERA.

	Down					
	Page	ADTEMICTA				Page
	137	ARTEMISIA	62,			
	150	ARUM	*** ***		105,	
	136	ARUNDO	***	***	***	116
ACHILLEA	61	ASPERUGO	*** ***	***	***	76
ACONITUM 6,		ASPERULA			135,	
ACORUS		ASPHODELUS	***	***	132,	147
ADONIS 3,			*** ***		122,	123
ADOXA	55	ASPLENIUM	*** ***	***	121,	136
ÆGOPODIUM	51	ASTER	*** ***		59,	135
ÆTHUSA	53	ASTRAGALUS	*** ***	***		30
AGRIMONIA 40,	46.	ASTRANTIA	*** ***		129.	144
	, 148		*** ***			121
AGROSTEMMA	17	ATRIPLEX	90, 132,	136,	140,	147
AGROSTIS	114	ATROPA	*** ***		***	79
AIRA 114, 115	, 116	AVENA		115	I32.	148
AJUGA	88					
ALCHEMILLA	40	BALLOTA				88
ALISMA 106	141	BARBAREA			Q.	142
ALISMACEÆ 106	, 151	BARTSIA				82
ALLIUM 101, 102, 141	. 147	BELLIS				59
ALNUS	94	BENTHAMIA				110
ALOPECURUS 113, 114, 141,	148	BERBERIDACEÆ	***		6, 7.	
	. 134	BERBERIS			9, 7,	6
ALYSSUM 127, 137	. 142	BETONICA	*** ***			86
AMARYLLIDACEÆ 100, 101	. 151	BETULA				94
	145	BIDENS			60.	
	. 135	BLACKSTONIA	*** ***			74
ANACHARIS	08	BLECHNUM			***	121
	146	BLYSMUS				
ANAPHALIS		BORAGINACEÆ	76	***		109
ANCHUSA 7		BORAGO	/0	, 77,		
	145	BOTRYCHIUM		***	***	76
	134	BRACHYPODIUM			***	124
The state of the s	134	BRASSICA		***	119,	
	135			127,		
	400	000	*** ***			116
	. 139	BROMUS		119,		
	, 141	BRYONIA			134.	33
	145	BUDA		***		19
ANTHYLLIS	20	BUNIUM		***		52
ANTIRRHINUM	80	BUPLEURUM				139
APARGIA	68	BURSA	***		***	12
APIUM	50	BUTOMUS	***	***	***	106
APOCYNACE E 74,		BUXUS		***		93
	150	2				
AQUILEGIA	6	CALAMAGROSTIS		***	***	114
ARABIS 9, 11, 134,		CALAMINTHA		***	85,	86
	, 151		47,	129,	138,	144
	150				71,	140
	145	CALTHA			5,	137
ARENARIA 18, 19,	143	CALYSTEGIA		***		78
ARRHENATHERUM 115	148	CAMELINA				II

Page				'n	
CAMPANULA 70, 71, 135, 139, 140	COPNACEA			P	age
CAMPANULACEÆ 70, 71, 150	CORNACEÆ	*** **		55,	-
	CORNUS				
The state of the s	CORONILLA				
, , , , , , , , , , , , , , , , , , , ,		*** **			12
CARDAMINE 9, 10, 134, 137	CORYDALIS			8,	134
CARDUUS 64, 65, 135, 144	CORYLUS			***	94
CAREX 109, 110, 111, 112, 136, 140	COTONEASTER			129,	144
CARLINA 64	COTYLEDON			45.	144
CARPINUS 94	CRATÆGUS			43. 1	138
CARTHAMUS 66, 135	CRASSULACEÆ		. 45,	46,	
CARUM 50, 51 135, 137	CREPIS		6, 67,		
CARYOPHYLLACEÆ 16, 17, 18, 19, 149	CROCUS			100.	
CASTALIA 7	CRUCIFERÆ				
CASTANEA 95	CUCURBITACEÆ	3,,			
CATABROSA 116, 152	CUPULIFERÆ		. 94,		
CAUCALIS 54, 129, 135, 145					
	ANTENNA MAR ALMANA		. 79,		
CENTAUREA 65, 66, 130, 135, 139, 144		11			
CENTAURIUM 75	CYPERACEÆ				
CENTUNCULUS 74	CYSTOPTERIS	*** **		122,	148
CEPHALANTHERA 141					
CERASTIUM 17, 134, 137					
CERATOPHYLLACEÆ 97, 150	DACTYLIS				116
CERATOPHYLLUM 97	DAMASONIUM			106,	
CETERACH 122	DAPHNE			92,	
CHÆROPHYLLUM 52	DATURA				79
CHARA 126, 142	Table 1. It accepts to the con-				
CHARACEÆ 126, 151					54
	DELPHINIUM			6	
Control of the Contro			. 111	***	
	DESCHAMPSIA	***			115
CHENOPODIACEÆ 89, 90, 150				16,	137
CHENOPODIUM, 89, 90, 131, 132, 140,	DIGITALIS			***	81
146, 147	DIGRAPHIS			***	113
CHRYSANTHEMUM 61	DIOSCOREACEÆ			101,	151
CHRYSOSPLENIUM 44, 45	DIPLOTAXIS			***	137
CICHORIUM 66	DIPSACEÆ			58,	150
CICUTA 50, 135, 139	DIPSACUS	*** **			
CIRCÆA 49, 144	DORONICUM			200	63
CISTACEÆ 14, 149	DRABA			10,	142
CLADIUM 109	DROSERA			46,	
CLAYTONIA 20, 143	DROSERACEÆ				-
CLEMATIS 3				40,	130
Control to the contro					
	Section 19 and 1				
CNICUS 65, 139, 144	ECHIUM			78,	135
COCHLEARIA 11	E' ATINACEÆ				149
COLCHICUM 102, 132	ELATINE				137
COMPOSITE, 59, 60, 61, 62, 63, 64, 65,	ELEOCHARIS	IC	8, 109,	136,	141
66, 67, 68, 69 150	ELEOGITON				109
CONIFERÆ 120, 151	ELISMA				106
CONIUM 49	ELODEA				98
CONOPODIUM 52	EMPETRACEÆ				-
CONVALLARIA 101	EMPETRUM	*** **			7
CONVOLVULACEÆ, 78 79, 150	DATE OF STREET				97
CONVOLVULUS 79					48
CONYZA 60	EPIMEDIUM		******	6,	
	EPIPACTIS				98
20	EQUISETACEÆ				
CORINGIA 11	EQUISETUM	12	4, 125,	142,	148

Page	p
ERANTHIS 6, 134	Page HERACLEUM 54, 145
ERICA 72	
	HESPERIS 11, 127
ERIGERON 59, 135, 139	HIERACIUM 67, 68, 130, 139, 145
ERIOPHORUM 109	HIPPOCREPIS 30, 134
ERODIUM 24, 134, 137	HIPPURIS 47
EROPHILA 10, 137	HOLCUS 115
ERYSIMUM 11	HORDEUM 120, 133, 136, 148
ERYTHRÆA 75	HOTTONIA 72
ERVUM 30	HUMULUS 94
EUONYMUS 25	HUTCHINSIA 13, 143
EUPATORIUM 59	HYACINTHUS 102
EUPHORBIA 93, 136, 140	HYDROCHARIDACEÆ 98, 150
EUPHORBIACEÆ 93, 150	HYDROCHARIS 98
EUPHRASIA 82, 130, 140, 146	HUDDOCOTULD
202 1111110111 02, 130, 140, 140	HYMENOPHYLLUM 120, 121, 136
	TITLOGGET LATTER
FAGOPYRUM 91	79
	HYPERICACEÆ 20, 21, 149
FAGUS 95	HYPERICUM 20, 21, 128, 134, 137
FESTUCA, 117, 118, 133 136, 142, 148	HYPOCHÆRIS 68, 135
FILAGO 59, 60	
FILICES 120, 121, 122, 123, 124, 151	
FRAGARIA 39	IBERIS 13, 134
FRITILLARIA 102	ILEX 25
FUMARIA 8, 134, 137, 142	ILLECEBRACE.E 89, 150
FUMARIACEÆ 8, 149	IMPATIENS 25, 128
The state of the s	IMPERATORIA 53
	INULA 60, 135, 139
GAGEA 102, 147	IRIDACEÆ 100, 151
GALANTHUS 101	
GALEOPSIS 87, 135	IRIS 100
3 7 577 557 557	and the second
GENISTA 26, 137	JASIONE 70
GENTIANA 75	JUNCACEÆ 103, 104, 151
GENTIANACEÆ 74, 75, 76, 150	JUNCUS 103, 136, 141, 147
GERANIACEÆ 23, 24, 25, 150	JUNIPERUS 120
GERANIUM 23, 24, 134	
GEUM 39	
GILIA 130, 146	KENTRANTHUS 58, 145
GLAUCIUM 127, 142	KŒLERIA 116, 148
GLAUX 140	
GLYCERIA 117, 142	
GNAPHALIUM 60, 129	LABIATE 84, 85, 86, 87, 88, 150
GRAMINEÆ 113, 114 115 116, 117, 118	
119, 120, 151	LACTUCA 69
	LAMIUM 87, 88
GRAMMITIS 122	LAPPULA 130, 146
GYMNADENIA 99	LAPSANA 66
	LARIX 120
	LASTREA 123, 136, 142
HABENARIA 99, 100	LATHRÆA 83, 131
HALORAGACEÆ 47, 150	LATHYRUS 31, 32, 129, 134, 143
HEDERA 54	LEGOUSIA 71
HELIANTHEMUM 14, 134, 143	LEGUMINOSÆ 26, 27, 28, 29 30, 31, 32,
HELLEBORINE 98, 136, 147	150
HELLEBORUS 5, 6, 142	r marra
HELOSCIADIUM 50	
HEMIZONIA 130, 145	LEMNACEÆ 106, 151
112011201111 130, 145	LENTIBULARIACEÆ 84, 150

	P
Page	
LEONTODON 68	MYRIOPHYLLUM 47, 138
LEONURUS 87, 136, 140	MYRRHIS 52
LEPIDIUM 13, 128, 142	
LEPIGONUM	
Bidobaston	
LILIACEÆ 101, 102, 15	
LIMNANTHEMUM 7	
LIMOSELLA 81, 12	
LINACEÆ 22, 15	o NASTURTIUM 9
LINARIA 80, 130, 135, 14	o NECKERA 8
LINUM 22, 13	7 NEOTTIA 98
LISTERA 9	8 NEPETA 86, 146
LITHOSPERNUM 7	
LITTORELLA 8	A CONTRACT OF THE CONTRACT OF
Lillonden	
LOLIUM 11	
LOMARIA 12	AND TOTAL PROPERTY OF THE
LONICERA 55, 14	(J)
LORANTHACEÆ 93, 15	
LOTUS 29, 30, 129, 134, 137, 14	43
LUPINUS 129, 14	43 ŒNANTHE 52, 53, 135
LUZULA 103 104, 13	
	e distribution in the
LYCIUM 79, 14	OLEACEZE /4, 130
LYCOPODIACEÆ 125, I	ONAGRACEIE 47, 45, 45,
	e contorned in in in
LYCOPODIUM 125, 1	Olliconord II
LYCOPSIS	77 OPHRYS 99, 136
B100100 III	85 ORCHIDACEÆ 98, 99, 100, 151
LYSIMACHIA	73 ORCHIS 98, 99, 132
LYTHRACEÆ 47, 1	50 ORIGANUM 85, 146
LYTHRUM 47, 1	29 ORNITHOGALUM 102, 147
	ORNITHOPUS 30
	ORNITHOPUS 30
	OROBANCHE 83, 146
MALVA 21, 22, 128, 137, 1	
MALVACEÆ 21, 52, 1	50 OROBUS 32
MARIANA	65 OSMUNDA 124
MARRUBIUM 1	140 OXALIS 25, 143
MARSILEACEÆ 125, 1	
MATRICARIA 61,	62
MECONOPSIS 8, 1	134
MECONOPSIS	1.12
MEDICAGO 27, 128, 1	PAPAVER 7, 8, 134, 137, 142
MELAMPYRUM 83, 130,	DADAUEDACE & 7 8 140
MELICA 116,	140
MELILOTUS 27, 128, 137,	143
MELISSA	
MENTHA 84, 85, 131, 140,	TAD PARMASSIA
MENYANTHES	75 PASTINACA 53
MERCURIALIS 93, 132,	147 PEDICULARIS o
MILIUM	TIA PEPLIS 47
	81 PETASITES 02, 03, 143
MIMOLOG	17 PETROSELINUM 50
MCCITCHILL	THE PROPERTY AND THE PARTY OF T
MOLINIA	DITAT ADIC III
MONOTHOTH	140 PHALARES III III 176 14
MONTIA	20 1112001 1111
MYOSOTIS 77,	70 PHLECH
MYOSURUS 3, 134,	130 PHRAGMITAS
MYRICA	PHVILLIS
MYRICACEÆ 94.	150 PICRIS 6
Ma. 414-044-041-041-041-041-041-041-041-041-	

Page	Page
PILULARIA 125	SAGINA 19, 137, 143
PIMPINELLA 51, 52	SAGITTARIA 106
PINGUICULA 84	SALICACEÆ 95, 96 97, 150
PINUS 120	SALIX 95, 96, 97, 140, 141, 147
PLANTAGINACEÆ 88, 89, 150	201 2 1 271 -1 1 -1 -1 -1
PLANTAGO 88, 89, 140, 146	a carpatenta
POA 117, 141, 148	O LAPOR CON
	SAMOLUS 74
	SANGUISORBA 40
POLEMONIUM 76	SANICULA 49
POLYGALA 15, 16	SAPONARIA 16, 137
POLYGALACEÆ 15, 16, 149	SAXIFRAGA 44, 144
POLYGONACEÆ 90, 91, 92, 150	SAXIFRAGACEÆ 44, 45, 150
POLYGONATUM 101	SCABIOSA 59
POLYGONUM 90, 91, 132. 140, 147	SCANDIX 52
POLYPODIUM 123, 124	SCHŒNUS 141
POLYPOGON 132, 148	SCHOLLERA 71
POLYSTICHUM 122	SCILLA 102, 147
POPULUS 97, 141, 147	SCIRPUS 108, 109, 141, 147
PORTULACEÆ 20, 149	SCLERANTHUS 89
POTAMOGETON 107, 141, 147	SCOLOPENDRIUM 122
POTENTILLA, 39, 40, 129, 134, 138, 144	SCROPHULARIA 81, 146
POTERIUM 40, 138	SCROPHULARIACEÆ 80, 81, 82, 83, 150
PRENANTHES 69	SCUTELLARIA 86
PRIMULA 72, 73, 135	SEDUM 46, 138
PRIMULACEÆ 72, 73, 74, 150	SEMPERVIVUM 46
PRUNELLA 86	SENECIO 63, 64, 130, 135, 139, 145
PRUNUS 32	SERRATULA 65
PTERIS 121	SETARIA 132, 141, 148
	arrent ner.
	The state of the s
	CTLATIC
	SILAUS 53
PYROLA 72, 146	SILENE 16, 128, 143
PYRUS 43, 134, 138, 144	SILYBUM 65
	SINAPIS 12
OUT DOWN	SISON 51, 144
QUERCUS 94, 95, 140	SISYMBRIUM 11, 127, 142
	SIUM 51, 135
2.72.22.00	SMYRNIUM 49, 134
RADICULA 9	SOLANACEÆ 79, 80, 150
RADIOLA 22, 134	SOLANUM 79
RANUNCULACEÆ 3, 4, 5, 6, 149	SOLIDAGO 59
RANUNCULUS 3, 4, 5, 127, 136	SONCHUS 69, 135, 139
RAPHANUS 13, 128, 143	SPARGANIUM 105, 147
RESEDA 14	SPECULARIA 71
RESEDACEÆ 14, 149	SPERGULA 19
RHAMNACEÆ 25, 150	SPERGULARIA 19, 137
RHAMNUS 25	SPIRÆA 32
RHINANTHUS 83	SPIRANTHES 141
RIBES 45, 144	STACHYS 86, 87, 131, 135
ROSA 40, 41, 42, 129, 134, 138, 144	STELLARIA 18, 137, 143
ROSACEÆ, 32, 33, 34, 35, 36, 37, 38, 39,	STRATIOTES 98, 147
40, 41, 42, 43, 150	SYMPHYTUM 76, 140, 146
RUBIACEÆ 56, 57, 150	70, 140, 140
RUBUS, 33, 34, 35, 36, 37, 38, 137, 138,	
	TAMES
RUMEX 91, 92, 132, 136, 147	TAMUS 101
3 , 3 , -3 , -3 , -47	TANACETUM 62
RYNCHOSPORA 109, 148	TARAXACUM 68, 69, 130, 139, 145

THE FLORA OF NORTH STAFFORDSHIRE. 173

					P	age	Page
TAXUS						120	URTICACEÆ 93, 94, 150
TEESDALIA						13	UTRICULARIA 84, 140
TEUCRIUM	***	***				88	
THALICTRUM					27.	142	
THLASPI						13	VACCINIACÆE 71, 150
THRINCIA						68	VACCINIUM 71
THYMELEAC					92.	150	VALERIANA 57, 58, 145
THYMUS						85	VALERIANACEÆ 57, 58, 150
TILIA				***		143	VALERIANELLA 58, 135
					100	150	VERBASCUM 80, 140
TORILIS						54	VERBENA 84
TRAGOPOGO						130	VERBENACEÆ 84, 150
TRIFOLIUM,		20					VERONICA 81, 82, 130, 135, 146
TRIGLOCHIN		- 20				107	VIRBURNUM 55
TRIODIA						115	VICIA 30, 31, 129, 143
TRISETUM						115	VILLARSIA 76
TRITICUM						119	VILLIAMONIA III III III III III
TROLLIUS					5.	134	VIII III III III III III III III III II
TULIPA						102	
TURRITIS						9	VICALITORIES III III III III
TUSSILAGO						62	11500 H 111 111 111 111 111
TYPHA						104	VOLVULUS 78
TYPHACEÆ					105	151	
11111102.11	***						WAHIENBERGIA 139
							WAHLENBERGIA 139
ULEX						. 27	XANTHIUM 130, 145
UMBELLIFI	ERÆ	4	9, 50	. 5I.	52, 5.		25,441
						150	
ULMUS	***	**		93,	132		ZANNICHELLIA 108
URTICA						94	ZANNICHBILLIA