

Skye, Raasay & The Small Isles

(North Ebudes)
Vice-county 104

Scarce, Rare & Extinct

Vascular Plant Register

Dr Stephen J. Bungard

2013

These records have been selected from the databases held by the Botanical Society of the British Isles.

The records that form the basis for this work were made by botanists, most of whom were amateur and some of whom

were professional, employed by government departments or undertaking environmental impact assessments.

This publication is intended to be of assistance to conservation and planning organisations and authorities, district and
local councils and interested members of the public.

My thanks go to all those who have contributed records over the years and to Chris Metherell, supported by BSBI, and

to Jon Bungard for help in the preparation of this report.

© S. J. Bungard 2013.

Arabis alpina Alpine Rock-cress

Introduction

This Register records details of the occurrence of rare plants in vice-county 104, formally “North Ebudes”
but perhaps more widely recognisable as Skye, Raasay and the Small Isles. It has been produced as part of a
national initiative based on the Botanical Society of the British Isles (BSBI) vice-county system.

The Register provides a snapshot of the known distribution of rare plants up to the end of 2012. Many of the
records are old, and at low (typically 10 km) resolution. However, it was considered important to produce a
document now as a baseline for further recording.

Two main uses are envisaged for the Register: firstly, to indicate and provide information on taxa at risk and
requiring protection and secondly, to provide a baseline in order that as detailed surveying continues,
changes in occurrence and distribution can be followed.

The scientific and vernacular names are those used by Stace (2010) except that vernacular names for
Hieracium follow Sell & Murrell (2006) and in a few cases involving subspecies or hybrids where Stace
gives none, vernacular names have been gleaned from elsewhere. Species are arranged in alphabetical order
of their scientific name.

Criteria for inclusion in the Register

The principal criteria used for inclusion in the main portion of the Register are:

a) International Criteria. Native and archaeophyte vascular plant species that are currently internationally

rare. These are species that are:

 endemic to Britain (a list is available in Cheffings & Farrell, 2005);

 of restricted distribution internationally. These are as listed/occurring in EC Habitats and
Species Directive Annex IIb, IVb or Vb; or Appendix I of the Bern Convention or Appendix
I or II of CITES;

b) National Criteria. Native and archaeophyte vascular plant species that are currently scarce or rare in

Britain. These are species that are:

 listed in Schedule 8 of the Wildlife and Countryside Act 1981;

 listed as occurring in IUCN categories CR (critically endangered), EN (endangered), VU

(vulnerable) and NT (near threatened) in the British Red Data Book for vascular plants
(Cheffings & Farrell 2005);

 nationally rare, occurring in 15 or fewer 10 km squares in Britain;

 nationally scarce, occurring in between 16 and 100 10 km squares in Britain.

c) Local Criteria. Native and archaeophyte vascular plant species that are:

 rare, present in 3 sites or fewer in the vice-county and do not fall into the above categories. In
this context a ‘site’ is a discrete area within a moveable kilometre square. Some judgement
has been exercised over older doubtful records;

 scarce, present in 4 -10 sites in the vice-county and do not fall into the above categories. In
this category considerable judgement has been exercised to allow for the historical nature and
geographical imprecision of many records. The upper limit has not been strictly adhered to,
particularly where there are very few recent records;

 extinct in the vice-county.

Native has been taken here to mean “native in the UK” not necessarily in VC 104. Archaeophytes are alien
species known or suspected to have been introduced before AD 1500, whereas neophytes are more recent
introductions (Preston et al. 2002).

Exclusions

Records which appear or are known to refer to planted specimens have been excluded.

Hybrids have mostly been omitted as their distribution is inadequately known in the vice-county at present.
The two Equisetum hybrids that have been included fulfil the following criteria as used by the JNCC for
inclusion in the Red List (Cheffings & Farrell 2005).

a) The hybrid must be between native parents (or parents that were once native to Britain)
b) The hybrid is not a short-lived annual
c) The hybrid is not a single occurrence of a long-lived individual
d) The hybrid reproduces vegetatively, producing long-lived colonies
e) The hybrid is not regularly present as part of a hybrid swarm between similar parents.

Most microspecies of Hieracium, Taraxacum and Rubus are also omitted for the same reason, but exception
has been made for two endemic species of Hieracium.

Appendix A lists records of species that would otherwise be included but which appear to have been
recorded in error or as planted specimens or garden escapes in the vice-county.

Confidentiality

Restriction of access to rare plant records is an issue that has caused much debate over the years. If detailed
locations are given, plants may be at risk from collectors or even from those who simply wish to photograph
them but may damage plants by trampling. On the other hand, many more are at risk from neglect of habitat
or potential development and if their locations are unknown their conservation becomes more difficult if not
impossible. In general the policy in this Register is to give the fullest information. In two cases (Arabis

alpina and the sporophyte of Trichomanes speciosum) detailed locations have not been given. Full
resolution information is available from the author to those who have a genuine need for it.

All users of this Register are requested to respect the information provided, and to note that rare and scarce
plants may grow on private property. Many are also found on SSSIs and other areas of conservation where
visitor pressure can be an issue. National and local conservation organisations are usually only too pleased
to show visitors plants of interest if contacted in advance.

The Records

Records held by the BSBI at 31st December 2012 have been included. Where the scientific name of a species
has changed recently, the previous name is also given as an aid to searching this document.

For each species, the latest records are provided for each site, although earlier records are often at low
resolution making this difficult to guarantee. Additional records at the 10 km scale have been relegated to
footnotes except where this would make it appear that there is no record for a major island.

The vice-county is blessed with many islands and as luck would have it even some of the smaller ones are
dissected by the boundaries of hectads (10 km squares) of the National Grid, the fundamental biological
recording unit in the UK. For example, Muck and Scalpay are each split between four hectads.
Unfortunately, some old records for islands where no grid reference was given have been assigned to an
arbitrary hectad in the BSBI database. Conversely, some hectads are shared between islands such as NM48
between Eigg and Muck, so that when a record is given with no geographical details other than the hectad, it
is not possible to know to which island it relates. It appears in some cases that e.g. a record for “Eigg
NM48” has been repeated in the database as “VC 104 NM48” which leads to a record in this document of
“Eigg/Muck NM48” thus creating an entirely false suggestion of a possible record for Muck. Many of the
most obvious examples of this have been removed.

Records within tables are sorted by hectad (10 km square), then by grid reference, then by recorder. This has
the slightly odd effect that records from Canna and northern Rum appear near the top whilst those for
southern Rum, Eigg and Muck appear at the bottom.

Where additional hectad records are listed, those for which there is good reason to suspect error are in red
and those for which there is useful additional geographical information, i.e. place names, are in bold. Thus:

“Also recorded from Muck NM38, Skye NG42, 46, 47.”

Many of the remainder are anonymous and undated and often relate to the hectad designations mentioned
above.

Recently, most rare and scare species have been recorded at 10 m resolution. Site names are given to assist
in providing an overall picture. Recorder names are provided where known. Full information on the
locations of all species and sources is available from the author.

Where there are too many records to make a readily comprehensible table, a distribution map is given
instead. On these maps, dots indicate records at the tetrad (2 km square) scale or better, black for records
from 2000 onwards and red for records pre-2000.

Distribution maps for all species in this document are available at http://bit.ly/Raasay. These also show all
10 km square records where no better localised record is known. Thus:

Anchusa arvensis (Bugloss)

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [10km]

Records for Year >=2000 [10km]

Records for Year <2000 [2km]
Records for Year >=2000 [2km]

VC105

VC97

VC110

Records for Year >=2000 [10km]
Records for Year >=2000 [2km]
Records for Year <2000 [2km]
Records for Year <2000 [10km]

51 Records
© 02 Feb 2013

http://bit.ly/Raasay

Updating

This Register provides a snapshot of available records up to 31st December 2012. To become an effective
conservation tool the Rare Plant Register will need to be kept up to date. Future editions will update the
records and in an ideal world will allow searching by area/site as well as by species.

Taxa by Category

There are 217 taxa detailed in the main section, which may be classified as follows:

Nationally Rare 10
Nationally Scarce 49
Not Listed (Hybrids) 2
Others 156

Nationally Rare

Arabis alpina

Arenaria norvegica subsp. norvegica

Cystopteris diaphana

Eriocaulon aquaticum

Euphrasia heslop-harrisonii

Euphrasia marshallii

Koenigia islandica

Trichomanes speciosum

Trichophorum cespitosum

Woodsia alpina

Nationally Scarce

Ajuga pyramidalis

Alchemilla glomerulans

Alchemilla wichurae

Arabidopsis petraea

Arctostaphylos alpinus

Asplenium septentrionale

Atriplex praecox

Carex rupestris

Carex saxatilis

Cephalanthera longifolia

Cerastium nigrescens

Dactylorhiza traunsteinerioides

Deschampsia cespitosa subsp. alpina

Deschampsia setacea

Draba norvegica

Dryas octopetala

Epipactis atrorubens

Equisetum pratense

Equisetum variegatum

Euphrasia foulaensis

Euphrasia ostenfeldii

Juncus biglumis

Lycopodiella inundata

Lycopodium annotinum

Mertensia maritima

Minuartia sedoides

Noccaea caerulescens

Ophioglossum azoricum

Orobanche alba

Pedicularis sylvatica subsp. hibernica

Pilularia globulifera

Poa alpina

Poa glauca

Potamogeton coloratus

Potamogeton filiformis

Potentilla crantzii

Pyrola media

Pyrola rotundifolia subsp. rotundifolia

Ranunculus flammula subsp. scoticus

Rhynchospora fusca

Ribes spicatum

Ruppia cirrhosa

Sagina saginoides

Salix caprea subsp. sphacelata

Salix myrsinites

Saxifraga nivalis

Sibbaldia procumbens

Sorbus rupicola

Vicia orobus

The full list of taxa is given in Appendix B along with older synonyms where appropriate.

Rare Plant Register Skye, Raasay & The Small Isles

6

The Species List

Agrimonia eupatoria L. Agrimony

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A perennial herb of basic and neutral soils, occurring in hedge banks, on woodland
margins and rides, in field-borders and open grassland, on roadsides and railway
banks, and sometimes in waste places. Nationally, this species appears to be declining
slightly. Eurosiberian Southern-temperate element; widely naturalised outside its
native range. Skye plants need to be checked carefully as the similar A. procera is
also present.

Site Hectad Grid Ref Date Recorder

Carnach Mor NG25 NG2359 30/05/2003 Bungard, S.J.

Cuil, Uig NG36 NG3862 08/08/1993 Bevan, J., Murray, C.W.

Scorrybreac NG44 NG44W 10/10/1974 Philp, B.

Torvaig NG44 NG44X 10/10/1974 Murray, C.W.

Camas Malag to Allt nan Leac NG51 NG51Z 26/08/1972 Murray, C.W.

Drinan shore NG51 NG5414 01/09/1983 Birks, H.J.B., Murray, C.W.

Port a'Bhata, above NG54 NG5044 10/10/1974 Murray, C.W.

Beal Point NG54 NG54C 31/07/1980 Murray, C.W.

Bearraraig to Rubha Sughar NG55 NG5153 17/06/1976 Murray, C.W.

Bearraraig Bay NG55 NG55B 08/06/2011 Bungard, S.J., Walls, K., Parker, K.

Island of Eigg NM48 NM48 Jul 1972 Murray, C.W.

Islands: Eigg, Skye.
Also recorded from Skye NG24, 31, 33, 41, 45, 53, 56, 61, 62.
Recorded in the vice-county since 1884.

Agrostis gigantea Roth. Black Bent

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

An archaeophyte, A. gigantea has a Eurasian Southern-temperate distribution, but it is
naturalised in N. America so its distribution is now Circumpolar Southern-temperate.
A perennial herb, behaving as a rampant weed in cornfields and neglected arable land,
particularly on lighter soils, where it spreads by seed and by rhizomes. In wetter
habitats, where it is much rarer, it can persist in taller, closed vegetation by
rhizomatous growth. It is almost certainly under-recorded. In VC 104 it appears on
roadsides and in similar habitats.

Rare Plant Register Skye, Raasay & The Small Isles

7

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1961 Schools Expedition

Scorrybreac, path to, Skye NG44 NG4843 26/10/1979 Murray, C.W.

Prabost, Skye NG45 NG4150 Sept 1979 Murray, C.W.

Kilmore, Skye NG60 NG65810717 01/07/2009 Bungard, S.J.

Tokavaig, SE of, Skye NG61 NG6210 1995 Gregory, M.

Heaste area, Skye NG61 NG6416 1995 Gregory, M.

Dunringell Hotel, nr, Kyleakin, Skye NG72 NG743264 14/09/1978 Webster, M.McC.

Islands: Canna, Skye.
Also recorded from Skye NG71.
Recorded in the vice-county since 1938.

Ajuga pyramidalis L. Pyramidal Bugle

National Status: Scarce, Vulnerable.
North Ebudes Status: Not Scarce.

A native perennial herb of free-draining slopes, rock crevices and shallow peat in
open heathland and grassland overlying moderately acidic, or occasionally neutral or
basic, soils. This species has been found in many new sites in the last half century but
conversely some sites have apparently been lost through more intensive grazing.
European Boreal-montane element. Restricted in VC 104 to The Small Isles.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Rare Plant Register Skye, Raasay & The Small Isles

8

Islands: Canna, Eigg, Muck, Rum.
Also recorded from Muck NM38 and Skye NG42.
Recorded in the vice-county since at least 1938.

Alchemilla glomerulans Buser. Clustered Lady’s-mantle

National Status: Scarce, Vulnerable.

North Ebudes Status: Rare.

A native perennial found in acid grassy habitats, mainly in the Scottish mountains,
Teesdale and Cumbria. Appears susceptible to anything more than light grazing.
Nationally its distribution is not well known owing to a lack of modern records.
Probably more widespread in VC 104 than records suggest.

Location Hectad Grid Ref Date Recorder

Bla Bheinn, Skye NG52 NG52 Aug 1976 Kenneth, A.G.
Eigg NM48 NM486853 10/06/2008 Cheffings, C., McIntosh, J., Moss, G. & Scott, R.

Islands: Eigg, Skye.
Recorded in the vice-county since 1976.

Alchemilla wichurae (Buser.) Stefansson. Rock Lady’s-mantle

National Status: Scarce, Endangered.

North Ebudes Status: Scarce.

Native perennial growing in a variety of grassy and rocky habitats. Nationally its
population appears to be stable but it may be recently under-recorded. In VC 104,
restricted to the Trotternish Ridge.

Location Hectad Grid Ref Date Recorder

Beinn Mheadhonach NG45 NG4750 1960? Murray, C.W.

Upper Coire Scamadal NG45 NG49425437 24/08/2004 Halcrow, V.

Trotternish Ridge, Skye NG45 NG49435436 Aug 2009 Green, I.P., Macdonald, T.

Old Man of Storr, Skye NG45 NG495536 1968-1999 Birks, H.J.B.

Coire Faoin, Skye NG45 NG49715377 17/07/2012 Bungard, S.J., Peppé, W.D. & D.

Storr, Skye NG45 NG49915425 09/07/2012 Bungard, S.J., Peppé, W.D. & D.

Needle, Storr, Skye NG55 NG50045411 09/07/2012 Bungard, S.J., Peppé, W.D. & D.

Islands: Skye only.
Also recorded from Skye NG24.
Recorded in the vice-county since 1953.

Rare Plant Register Skye, Raasay & The Small Isles

9

Allium vineale L. Wild Onion

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A bulbous native perennial herb of dry, neutral or calcareous soils, generally
occurring in summer-dry grasslands, hedgerows, roadsides and cultivated ground, and
formerly a serious weed of cereal crops. European Temperate element; widely
naturalised outside its native range. In VC 104, known from a single site on Raasay.
This is the plant’s northernmost site on the west coast of Scotland where, as in its
nearest site at the head of Loch Kishorn, it is found on rock ledges.

Location Hectad Grid Ref Date Recorder

Arnish, E of, Raasay NG54 NG59984755 31/08/2006 Bungard, S.J.

Islands: Raasay only.
Recorded in the vice-county since 1991, at this site.

Ammophila arenaria (L.) Link Marram

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native rhizomatous perennial herb of coastal sand dunes. A. arenaria is an
important species in the stabilisation of mobile dunes and blow-outs, and is widely
planted as a sand binder. Inland, it is a rare casual, though several attempts have been
made in recent years to establish it on inland golf courses. Lowland. European
Southern-temperate element; widely naturalised outside its native range. In VC 104,
restricted by rarity of suitable habitat.

Location Hectad Grid Ref Date Recorder

Sanday, Canna NG20 NG26650481 12/06/2009 Bungard, S.J.

Kilmory, W of, Rum NG30 NG30M 27/06/2003 Pearman, D.A., Scott, R.

Kilmory, Rum NG30 NG30R 23/08/2004 Bungard, S.J., Farrell, L.

Kilmory & Samhnan Insir, Rum NG30 NG30S 27/08/2004 Bungard, S.J., Rothero, G.P.

Glenbrittle, Skye NG42 NG42A 08/09/2006 Bungard, S.J.

Laig Bay, Eigg NM48 NM4788 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott, R.

Poll nam Partan, Eigg NM48 NM48X 1938 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Rum, Skye.
Also recorded from Eigg or Rum NM49, Muck (no grid ref) and Skye NG37, 47.
Recorded in the vice-county since at least 1938.

Rare Plant Register Skye, Raasay & The Small Isles

10

Anagallis arvensis subsp. arvensis L. Scarlet Pimpernel

National Status: Not Scarce, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare, Extinct?

There have been losses in the north of its range, but it is difficult to say when they
occurred. The native subsp. arvensis occurs throughout the range of the species.
Eurosiberian Southern-temperate element, but widely naturalised so that distribution
is now Circumpolar Southern-temperate. In VC 104 this plant has become rare with
decline of arable agriculture and may be extinct.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950-1969 Anon.

Prabost, Skye NG45 NG4150 1998 Murray, C.W.

Clachan, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Scalpay NG62 NG62 1950-1969 Anon.

Muck NM47 NM47 18/07/1973 Roger, J.G., Brownlie, J.C., Prain, A.

Eigg NM48 NM48 1959 Ferrier, E.F.

Islands: Canna, Eigg, Muck, Raasay, Scalpay, Skye.
Also recorded from Muck NM38, Skye NG36, 51.
Recorded in the vice-county since at least 1936.
Subspecies arvensis has been assumed where not stated in the original record.

Anchusa arvensis (L.) M. Bieb Bugloss

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

This archaeophyte annual weed is mostly found nationally on well-drained soils in
arable fields, but it also occurs near the sea on sandy heaths, in disturbed dunes and on
waste ground. The main cause of loss nationally has been agricultural intensification,
including the increased use of herbicides. Eurosiberian Temperate distribution; it is
widely naturalised outside this range. In VC 104 this plant has become rare with
decline of arable agriculture. The only recent record is from sandy soil near the sea.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG27810542 13/06/2009 Bungard, S.J.

Rum NG30 NG30 1951 Heslop Harrison, J.W. et al.

Glenbrittle, Skye NG42 NG4020 05/08/1966 Murray, C.W.

Uigshader, Skye NG44 NG4246 18/07/1974 Murray, C.W.

Skerinish, Skye NG45 NG45A 08/10/1968 Murray, C.W.

Laig Bay, Eigg NM48 NM4687 17/07/1972 Brownlie, J.C. et al.

Laig, Eigg NM48 NM4788 23/06/1996
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Na Gurrabain, Eigg NM48 NM4884 July 1973 Murray, C.W.

Rare Plant Register Skye, Raasay & The Small Isles

11

Islands: Canna, Eigg, Rum, Skye.
Also recorded from Rum NG30, NM39, Eigg or Rum NM49, Skye NG34, 35,
Raasay/Skye NG53.
Recorded in the vice-county since at least 1868.

Andromeda polifolia L. Bog-rosemary

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native straggling dwarf shrub of moist to wet acidic peaty ground, most abundant in
lowland raised bogs but with scattered occurrences on upland peats. Fruits seldom
develop. Nationally its habitat has declined greatly in the last fifty years through
drainage, peat extraction and afforestation. Circumpolar Boreal-montane element.
Recorded twice in VC 104 from Glen Sligachan, Skye. However, the grid reference
given for the more recent record is not actually in Glen Sligachan (though not far
from Sligachan).

Location Hectad Grid Ref Date Recorder

"Glen Sligachan, Skye" NG43 NG471325 10/10/1993 Immirzi, P.

Glen Sligachan, Skye NG42 NG42 1931 Osvald, H., et al.

Islands: Skye only.
Recorded in the vice-county since 1931.

Apium inundatum (L.) Reichenb. fil. Lesser Marshwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare, Extinct?

Native perennial herb, favouring shallow water sites, both still and slow moving,
together with those which periodically dry out such as the edges of pools and dune
slacks. Although widely distributed over the UK, it appears to be in substantial
decline as a result of drainage and the eutrophication of its habitats. In VC 104 it
appears to have gone from the only localised site, on Canna.

Location Hectad Grid Ref Date Recorder

An t-Oban, Sanday NG20 NG2804 06/08/1984 Birks, H.J.B., Murray, C.W.

Skye NG45 NG45 1962 Anon.

Skye NG61 NG61 1950-1999 Anon.

Islands: Canna, Skye.
Recorded in the vice-county since 1962.

Rare Plant Register Skye, Raasay & The Small Isles

12

Arabidopsis petraea (L.) D.I. Dorof. (Arabis petraea) Northern Rock-cress

National Status: Scarce, Vulnerable.

North Ebudes Status: Not Scarce.

A native perennial herb of very open sites on acidic and basic rocks and rock ledges,
on montane cliff faces and screes and on sea-cliffs. Being a colonist of open habitats,
populations can be transient at particular sites. It is difficult to assess trends in the
national frequency of this species, as it may be under-recorded. Eurasian Arctic-
montane element. Widespread on the Rum and Skye hills. A Raasay site described
somewhat vaguely in the 1930s rediscovered 2004.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Raasay, Rum, Skye.
Also recorded from Rum NG30, Skye NG43, 56.
Recorded in the vice-county since at least 1861.

Arabis alpina L. Alpine Rock-cress

National Status: Rare, Endangered.

North Ebudes Status: Rare.

A native perennial, mat-forming herb of shaded ledges on basic cliffs. A. alpina was
discovered in Britain in 1887. Nationally the population has generally remained
stable. Eurosiberian Arctic-montane element; also in N. America. Known at several
locations high in the Cuillins in NG42. These are the only native sites in the British
Isles.

Islands: Skye only. Recorded in the vice-county since 1887.

Rare Plant Register Skye, Raasay & The Small Isles

13

Arctostaphylos alpinus Arctic Bearberry

National Status: Scarce, Least Concern.

North Ebudes Status: Rare.

Native. A strictly calcifugous shrub growing on acidic mineral soils or peat. It occurs
on exposed upland heath and also on drier blanket bog. It is possibly long-lived, and
fruiting is often sparse. The national distribution of A. alpina has remained essentially
unchanged over recent decades. Circumpolar Arctic-montane element. Recorded from
'Beinn na Greine' by Lightfoot, 1772. Re-found on Beinn Bhuidhe (same area) by C.
W. Murray in 1990.

Location Hectad Grid Ref Date Recorder

Beinn Bhuidhe plateau, Skye NG72 NG77502180 23/07/2009 Bungard, S.J.

Islands: Skye only.
Recorded in the vice-county since 1772.

Arenaria norvegica subsp. norvegica Gunnerus Arctic Sandwort

National Status: Rare, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

This native annual, biennial or perennial herb grows on base-rich substrates over
limestone, serpentine and other basic rocks, occurring on rocky knolls, screes, river
gravels, fell-field, and occasionally on exposed summit ridges. Nationally it appears
to be increasing although this is probably due to better recording rather than a real
spread. European Arctic-montane element; it reaches its southern limit in the UK.
Limited populations in the Beinn Bhuidhe area on Eigg. Widespread at altitude in
southern Rum.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Rare Plant Register Skye, Raasay & The Small Isles

14

Islands: Eigg, Rum.
Recorded in the vice-county since at least 1843.

Arenaria serpyllifolia subsp. serpyllifolia L. Thyme-leaved Sandwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native winter- or rarely summer-annual of dry, open sites, such as disturbed ground
sand dunes and other sandy and gravelly places, roadsides, quarries, rock ledges,
walls, spoil-tips and waste ground. Nationally its distribution appears stable
Eurosiberian Southern-temperate element.

Location Hectad Grid Ref Date Recorder

Sanday, Canna NG20 NG26640484 12/06/2009 Bungard, S.J.

Kilmory, Rum NG30 NG30R 23/08/2004 Bungard, S.J., Farrell, L.

Samhnan Insir, Rum NG30 NG37670448 27/08/2004 Bungard, S.J., Rothero, G.P.

Fiskavaig, Skye NG33 NG32303427 13/09/2006 Bungard, S.J.

Ord, Skye NG61 NG6113 26/06/1989 Murray, C.W.

Kyleakin, Skye NG72 NG7226 07/07/1978 Webster, M.McC.

Oigh-Sgeir NM19 NM19 1938 Heslop Harrison, J.W. et al.

Muck NM47 NM47 1938 Heslop Harrison, J.W. et al.

Eigg NM48 NM48U 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott R.

Eigg NM48 NM48X 15/06/2009 Bungard, S.J.

Islands: Canna, Eigg, Muck, Rum, Skye.
Also recorded from Eigg or Rum NM49, Rona NG65, Skye NG24, 54.
Recorded in the vice-county since at least 1938.
Subspecies serpyllifolia has been assumed where not stated in the original record.

Artemisia vulgaris L. Mugwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A tall aromatic archaeophyte perennial herb of waste places, tips, rough ground,
roadside verges and waysides, usually on relatively fertile soils. The seeds, lacking a
pappus, are often distributed by human activities. Nationally the distribution of this
species appears to be stable. Eurosiberian Temperate distribution; it is widely
naturalised outside this range. Appears to have declined in VC 104 given the few
recent records and the number of older hectad records that have not been re-found.

Location Hectad Grid Ref Date Recorder

Fasach, Glendale, Skye NG14 NG14Z 16/09/1967 Murray, C.W.

Sanday, Canna NG20 NG20 Aug 1984 Birks, H.J.B., Murray, C.W.

Stein, Skye NG25 NG26325637 12/07/2011 Bungard, S.J., Walmisley, J.& J.

Clachamish, Skye NG35 NG35W 10/05/1986 Murray, C.W.

Uig Pier, Skye NG36 NG385636 07/07/2004 Farmer, C.

Rare Plant Register Skye, Raasay & The Small Isles

15

Islands: Canna, Eigg, Raasay, Skye.
Also recorded from Skye NG24, 37, 44, 45, 46, 47, 51, 52, 53, 60.
Recorded in the vice-county since at least 1936.

Asplenium ceterach L. (Ceterach officinarum) Rustyback

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native perennial, calcicole fern found on crags and cliffs of basic rocks, especially
limestone, and also on limestone pavements and mortared walls. Historically this
species has benefited from the built environment. Submediterranean-Subatlantic
element; also in C. Asia. In VC 104, known only from the wall of a ruined building on
Eigg and the “ballast” of old railway track, Suardal, Skye.

Location Hectad Grid Ref Date Recorder

Suardal, Skye NG62 NG6120 21/07/1992 Murray, C.W.

Suardal, Skye NG62 NG62092016 23/08/2011 Bungard, S.J.

Howlin, Eigg NM48 NM47848964 12/06/2008 McIntosh, J.

Islands: Eigg, Skye.
Recorded in the vice-county since at least 1949 (Eigg).
The record for NG6120 may be an error for NG6220, the same as the second record
shown.

Asplenium septentrionale (L.) Hoffm. Forked Spleenwort

National Status: Scarce, Near Threatened.

North Ebudes Status: Rare.

Long-lived evergreen fern. Nationally found to favour acidic rocks and heavy-metal-
contaminated spoil. Also found on unmortared stone walls. Its UK distribution is
generally western, and it appears to have lost sites through reclamation of mining
spoil and the growth of scrub. Recorded from both limestone and peridotite rock
crevices on Rum. Raasay record from 1930s never re-found. Informally reported as
seen on Skye, but never confirmed.

Glen Brittle Beach, Skye NG42 NG42A 09/09/2005 Farmer, C.

Gilean, Skye NG50 NG50Z 14/06/2006 Bungard, S.J.

Aird of Sleat to Ard Thurinish NG50 NG5900 19/08/1977 Murray, C.W.

Balachuirn, Raasay NG54 NG5540 1936 Heslop Harrison, J.W. et al.

Broadford, Skye NG62 NG62L 06/07/2006 Farmer, C.

Kyleakin, Skye NG72 NG75562633 03/09/2006 Bungard, S.J.

Eigg NM48 NM48 July 1972 Murray, C.W.

Rare Plant Register Skye, Raasay & The Small Isles

16

Location Hectad Grid Ref Date Recorder

Loch Sgaorishal, Rum NG30 NG35160214 20/06/2008 Rothero, G.P.

Hallaig, Raasay NG53 NG53 1936 Heslop Harrison, J.W., et al.

Gualainn na Pairce, Rum NM39 NM33189641 22/06/2003 Rothero, G.P.

Glen Harris, Rum NM39 NM35519636 28/05/2003 Rothero, G.P.

Papadil, Rum NM39 NM3692 May 1964 Anon.

Papadil, nr, Rum NM39 NM374924 1965 Ferreira, R.E.C.

Sgurr nan Gillean, SW of, Rum NM39 NM375924 1983 Page, C.N.

Askival, Rum NM49 NM402948 1983 Page, C.N.

Islands: Raasay, Rum, Skye.
Perhaps extinct in the vice-county apart from on Rum.
Recorded in the vice-county since at least 1936.

Atriplex laciniata Frosted Orache

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native decumbent, widely spreading annual of sand and shingle beaches, more
rarely found on saltmarsh-sand dune transitions and saltmarsh drift-lines. Populations
are usually small and often of sporadic appearance. Nationally the distribution of the
species seems stable. Oceanic Temperate element; also in N. America. In VC 104,
restricted by rarity of suitable habitat.

Location Hectad Grid Ref Date Recorder

Kilmory, Rum NG30 NG30S 1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Loch Brittle, Skye NG42 NG42A 08/09/2006 Bungard, S.J.

Laig Bay, Eigg NM48 NM48U 12/06/2008
Bungard, S.J., Cheffings, C., Farrell, L.,
McIntosh, J., Moss, G., Scott R.

Poll nam Partan, Eigg NM48 NM48X 18/05/2009 Bungard, S.J.

Kinloch, Rum NM49 NM4099 1997 Scoggins, S.M.

Islands: Eigg, Rum, Skye.
Recorded in the vice-county since 1902.

Atriplex patula L. Common Orache

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

An annual of cultivated ground, manure heaps, roadsides, rubbish tips and waste
places in towns and cities; also on fertile soils in a wide range of disturbed semi-
natural habitats, such as river banks, pond margins and sea-bird cliffs. A. patula is
frequent in coastal waste places but rare in littoral zone habitats such as saltmarshes
and sand and shingle drift-lines. The overall distribution of this species appears stable.
Eurosiberian Wide-temperate element; widely naturalised outside its native range.
Many older VC 104 coastal records may be errors for other Atriplex species.

Rare Plant Register Skye, Raasay & The Small Isles

17

Site Hectad Grid Ref Date Recorder

Sanday NG20 NG20 Aug 1984 Birks, H.J.B., Murray, C.W.

Lyndale House, Skye NG35 NG3654 01/09/1978 Murray, C.W.

Uig, Skye NG36 NG386636 1969-1999 Birks, H.J.B.

Soay NG41 NG41 1961-1999 Sinker, C.A.

Uigshader, Skye NG44 NG4246 18/07/1974 Murray, C.W.

Ringill, Skye NG51 NG51N 11/09/2010 Porter, M.

Clachan, Raasay NG53 NG54893639 18/10/2012 Bungard, S.J.

Broadford, Skye NG62 NG6523 30/06/1978 Webster, M.McC.

Rona NG65 NG65 1933 Smith, E. P.

Muck NM38 NM38 1970-1986 Anon.

Na Gurrabain, beach
S of, Eigg

NM48 NM485843 25/08/1999
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Eigg NM49 NM49 1987-1999 Anon.

Islands: Canna, Eigg, Muck, Raasay, Scalpay, Skye, Soay.
Also recorded from Eigg NM49, Raasay/Skye NG54, Scalpay (No Grid Ref), Skye
NG14, 37, 46, 47, 61, 63, 72.
Recorded in the vice-county since 1841.

Atriplex praecox Hülphers. Early Orache

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

Native annual. Restricted to sand and shingle and, on the west coast of Scotland,
where it has its UK headquarters also around the shores of sea lochs and bays. Its first
UK record was in 1975 and it is almost certainly under-recorded nationally.
Populations in VC 104 are small and being at the high water mark, tend to be
temporary.

Location Hectad Grid Ref Date Recorder

Loch Bay, Skye NG25 NG2654 05/08/1991 Clark, J.W.

Kilmory, Rum NG30 NG356041 27/06/2003 Pearman, D.A., Scott, R.

Loch Eynort, Skye NG32 NG3726 28/07/1994
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Loch Caroy, Skye NG34 NG304437 12/08/1978 Murray, C.W.

Uig Pier, N of, Skye NG36 NG387637 02/09/1978 Murray, C.W.

Skerinish Point, Skye NG45 NG4152 24/08/1997 Murray, C.W.

Loch Slapin, Skye NG52 NG5622 04/07/1978 Webster, M.McC.

Loch Slapin, Skye NG52 NG57212112 19/09/2002 Halcrow, V.M.

Camas a'Mhoir-
bheoil, Skye

NG53 NG532352 25/08/1978 Murray, C.W.

Ord, SW of, Skye NG61 NG6113 29/08/1979 Murray, C.W.

Eilean Tigh, Raasay NG65 NG609533 20/08/1990 Bungard, S.J.

Acairseid Thioram, NG65 NG6258 24/08/1994 Bungard, S.J., Murray, C.W.

Rare Plant Register Skye, Raasay & The Small Isles

18

Rona

Rona NG66 NG6260 13/06/1999 Bungard, S.J.

Loch na Dal, Skye NG71 NG702158 15/09/1978 Webster, M.McC.

Eilean Aird nan Uan,
Muck

NM48 NM48A 19/07/2011 Usher, M.

Islands: Eigg?, Muck, Raasay, Rona, Rum, Skye.
Also recorded from Eigg/Muck NM48, Skye NG24.
Recorded in the vice-county since 1978.

Baldellia ranunculoides (L.) Parl. Lesser Water-plantain

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Scarce.

Perennial typically of strongly calcareous or brackish waters, requiring sites at the
water's edge where competition is restricted by fluctuating levels or other disturbance.
Has declined in England over many years, probably due to the decrease in small water
bodies combined with greater competition. Restricted to half a dozen lochs in
southern Skye.

Location Hectad Grid Ref Date Recorder

Lochan Coir' a' Ghobhainn, W of NG41 NG41601830 02/07/2011 Bungard, S.J.

Lochan Coir' a' Ghobhainn NG41 NG41781822 02/07/2011 Bungard, S.J.

Loch Meachdannach NG41 NG438179 20/07/1989 Steele, K.

Loch a' Ghlinne, S shore NG50 NG59450521 22/07/2011 Bungard, S.J.

Loch a' Ghlinne, N shore NG50 NG59520557 22/07/2011 Bungard, S.J.

Loch a' Ghlinne, Skye NG60 NG60130538 22/07/2011 Bungard, S.J.

Loch Cill Chriosd, Skye NG62 NG62A 02/07/2007
Bungard, S.J. & Bradford
Botany Group

Loch Airidh na Saorach NG62 NG683202 15/07/2005 Phillips, J.

Islands: Skye only.
Also recorded from Skye NG61.
Recorded in the vice-county since at least 1963.

Berula erecta (Huds.) Coville Lesser Water-parsnip

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

This native stoloniferous perennial occurs as a submerged aquatic in rivers and
streams, and as an emergent species at the edges of lakes, ponds, rivers, ditches and
canals, and in marshes. It is also found on seasonally-flooded wet ground, and usually
roots into fine silt or mud. Vegetative spread is by short-lived stolons or rhizomes, but
little is known of the frequency of reproduction by seed. Nationally the species may
be declining, probably caused by drainage and habitat destruction. European
Temperate element; also in C. Asia and N. America. Only known in VC 104 from the

Rare Plant Register Skye, Raasay & The Small Isles

19

northern part of the Trotternish peninsula.

Location Hectad Grid Ref Date Recorder

Kilvaxter, W of, Skye NG36 NG37716985 06/07/2006 Bungard, S.J.

Osmigarry, Skye NG37 NG39867245 12/06/2010 Bungard, S.J.

Osmigarry, Skye NG37 NG39927239 12/06/2010 Bungard, S.J.

Sartle, W of, Skye NG46 NG453679 25/01/1980 Murray, C.W.

Brogaig River estuary, Skye NG46 NG47636844 08/07/2009 Bungard, S.J.

Osmigarry, nr, Skye NG47 NG40017237 12/06/2010 Bungard, S.J.

Islands: Skye only.
Recorded in the vice-county since at least 1945.

Beta vulgaris subsp. maritima (L.) Archangeli. Sea Beet

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

Native perennial herb found in many coastal habitats from the strand line to cliffs. It
seems to favour sites which are rich in nutrients (for example cliff ledges where guano
has been deposited). Rarely found inland. Nationally it is common round the coast as
far north as Ayrshire in the west and Yorkshire in the east, with outlying stations
further north. Only three sites known in VC 104, one of which no longer has any
plants and one of which has a single plant.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG26990515 15/06/2009 Bungard, S.J.

Glenbrittle beach, Skye NG42 NG42A 30/08/1972 Murray, C.W., Birks, H.J.B.

Muck NM47 NM41847841 11/08/2009 Bungard, S.J.

Islands: Canna (23 plants), Muck (1 plant), Skye (2-3 plants, now gone).
Recorded in the vice-county since 1972.

Betonica officinalis L. Betony

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native perennial herb of hedge banks, grassland, heaths, open woods and woodland
rides and margins. It favours mildly acidic soils, but is also found on those that are
neutral or somewhat calcareous. The species has suffered local losses in England and
Ireland as a result of the loss and improvement of permanent pastures, the ploughing
of fields to the edge of woods with consequent loss of the marginal flora and the
shading of woodland grassland following a decline in coppicing. European Temperate
element; also in C. Asia. The only recent records in VC 104 are from the Portree area.

Rare Plant Register Skye, Raasay & The Small Isles

20

Location Hectad Grid Ref Date Recorder

Canna and Sanday NG20 NG20 1953-1960 Anderson, E.

Portree, 'Project Glen' NG44 NG4743 01/08/1972 Mackenzie, C.

Portree, 'the Lump' NG44 NG44W 25/07/2007 Henriksen, M.

Portree, 'the Lump', W slope NG44 NG483432 1989 Murray, C.W.

Portree Harbour , S side of NG44 NG48894286 02/09/2008 Bungard, S.J.

Islands: Canna, Skye.
Also recorded from Skye NG 46, 47, 60, 61, 62.
Recorded in the vice-county since 1868.

Briza media L. Quaking-grass

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A shortly rhizomatous native perennial grass, most frequently found in unimproved,
species-rich, well-grazed grassland on infertile, calcareous soils and favouring well-
drained slopes. However, it also occurs in old meadows and pastures on neutral and
sometimes acidic soils, in the drier parts of fens, and occasionally in soligenous mires.
Nationally ploughing and improvement of grasslands has led to a decline in frequency
in many areas. European Temperate element. Very rare in VC 104. The site at the
Mermaids on Raasay was lost during the building of the new harbour.

Location Hectad Grid Ref Date Recorder

Glen Conon, Skye NG46 NG4063 18/07/1995 Murray, C.W., Cranna, L., Hutcheon, S.

Fearns to Hallaig, Raasay NG53 NG53 01/05/1987 Rose, F.

Mermaids, Raasay NG53 NG5436 24/08/2007 Bungard, S.J.

Islands: Raasay, Skye.
Also recorded from Skye NG 26, 34, 36, 47.
Recorded in the vice-county since at least 1958.

Cakile maritima Scop. Sea Rocket

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb often forming extensive stands in lakeside marshes and in
carr. Nationally its main centres of distribution are in Norfolk, and the area northwest
of the Wash. Restricted to the few sandy shores in VC 104 and then usually in very
small numbers.

Location Hectad Grid Ref Date Recorder

Sanday, Canna NG20 NG265047 18/07/2012 Usher, M.B.

Greep, Skye NG24 NG2742 1982 Brownlie, J.C., Prain, A.

Kilmory, Rum NG30 NG36260385 20/06/2008 Pearman, D.A.

Glenbrittle Beach NG42 NG42A 08/09/2006 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

21

Camus Ban, nr Portree NG44 NG4942 23/07/1968 Murray, C.W.

Poll nam Partan, Eigg NM48 NM48X 18/05/2009 Bungard, S.J.

Laig Bay, Eigg NM48 NM46798797 09/06/2008 Bungard, S.J., Farrell L., McIntosh, J.

Loch Scresort, Rum NM49 NM4099 1938 Heslop Harrison J. W. et al.

Islands: Canna, Eigg, Rum, Skye.Recorded in the vice-county since at least 1938.

Callitriche hermaphroditica L. Autumnal Water-starwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

This species occurs in mesotrophic lakes, canals and gravel-pits. It is usually annual,
although some populations may perennate. Circumpolar Boreal-montane element.

Site Hectad Grid Ref Date Recorder

Loch Mor, W side, Skye NG14 NG142483 13/07/1989 Preston, C.D., Stewart, N.F.

Halistra Loch, Skye NG26 NG2360 31/10/1976 Murray, C.W.

Loch a'Bhac-Ghlais, Skye NG32 NG3427 11/10/1970 Murray, C.W.

Glendrynoch Lodge, Skye NG43 NG4131 24/06/2004 Bungard, S.J.

Sligachan, N of, Skye NG43 NG43V 27/09/2006 Bungard, S.J.

Loch Fada, Skye NG44 NG493494 02/08/1989 Steele, K., Duigen, C.A.

Loch Cuithir, Skye NG45 NG4759 08/10/1976 Murray, C.W.

Loch na Mna, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Home Loch, Raasay NG53 NG5536 20/10/1977 Murray, C.W., Creighton, K.

Loch Leathan, Skye NG55 NG55A 08/07/2004 Bungard, S.J.

Loch Meodal, Skye NG61 NG6511 25/06/1988 Murray, C.W.

Islands: Raasay, Skye
Also recorded from Skye NG15, 35, 36, 46, 47, Skye/Soay NG41.
Recorded in the vice-county since at least 1936.

Callitriche platycarpa Kütz. Various-leaved Water-starwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

Native. The species is widely under-recorded, and it is possible that it is the most
abundant species of Callitriche in lowland Britain. It may be spreading in Britain
because of eutrophication, as appears to have happened in Sweden. European
Temperate element. Very rare in VC 104; perhaps overlooked.

Location Hectad Grid Ref Date Recorder

Loch an Fhridhein, Skye NG13 NG194397 19/07/1996 Rich, T.C.G., Smith, P.A.

Islands: Skye only.
Also recorded but not confirmed from Bealach Mor, Skye NG45 and Raasay NG53.

Rare Plant Register Skye, Raasay & The Small Isles

22

Calystegia soldanella (L.) R.Br. Sea Bindweed

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

Native perennial herb of sand dunes, and sand and shingle beaches. Common around
the coast of England, Wales and southern Scotland but almost at its northern limit on
Rum – except for some sites on Orkney.

Location Hectad Grid Ref Date Recorder

Kilmory Dunes, Rum NG30 NG36240379 27/08/2004 Strachan, I.

Islands: Rum only.
Recorded in the vice-county since 1991 at the Kilmory site.

Carex acutiformis Ehrh. Lesser Pond-sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

This native rhizomatous perennial herb grows in base-rich, mesotrophic and eutrophic
water, often occurring in extensive stands. Its habitats include river banks, lakes and
pond margins, marshy areas near streams, fen-meadows and tall-herb fen, and carr; it
is notably shade-tolerant. It avoids sites subject to marked fluctuations in water level.
Reproduction by seed is poor. Nationally, apart from some local declines, its
distribution seems generally stable. Eurosiberian Temperate element. At its only
known extant site in VC 104 there is a large colony in and beside a burn where it
enters the sea and for some way upstream.

Location Hectad Grid Ref Date Recorder

Prince Charles's Point, S of, Skye NG36 NG37656635 26/06/2006 Bungard, S.J.

Islands: Skye only.
There is also an undated anonymous record from Skye NG62 that has not been re-
found.

Carex aquatilis Wahlenb. Water Sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A morphologically variable, native rhizomatous perennial. In the lowlands, robust
plants grow on river banks and the margins of lakes, mires and reed-swamps. In its
upland sites, it is a shorter plant and often grows on deep, wet, gently sloping peat.
Nationally it may remain overlooked in some areas. Circumpolar Boreo-arctic
Montane element; absent from mountains of C. Europe. In VC 104, this plant is only
known along the River Snizort.

Rare Plant Register Skye, Raasay & The Small Isles

23

Location Hectad Grid Ref Date Recorder

River Snizort NG44 NG42144274 09/05/2011 Bungard, S.J.

River Snizort NG44 NG42124246 09/05/2011 Bungard, S.J.

River Snizort NG44 NG42194283 09/05/2011 Bungard, S.J.

Skeabost Bridge NG44 NG42014829 25/06/2007 Bungard, S.J.

Islands: Skye only.
Recorded in the vice-county since 1984 in the lower reaches of R. Snizort by H.H. &
H.J.B. Birks and C.W. Murray.
Found farther upstream in 2011 in large numbers.

Carex arenaria L. Sand Sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A rhizomatous perennial herb of sandy habitats, where it can be a dominant plant of
fixed dunes, dune-slacks, sandy flats and on tracksides or other ruderal habitats.
Though predominantly coastal, it can be locally common on dunes and heaths inland.
It can be a rapid coloniser, spreading by far-creeping rhizomes. It is occasionally
found as an alien on railway clinker. The overall distribution of this species appears
stable. European Temperate element.

Site Hectad Grid Ref Date Recorder

Sanday NG20 NG265047 18/07/2012 Usher, M.B.

Sanday NG20 NG26640484 12/06/2009 Bungard, S.J.

Kilmory, Rum NG30 NG30R 23/08/2004 Bungard, S.J., Farrell, L.

Kilmory, Rum NG30 NG30S 2003 Pearman, D.A., Farrell, L., Jack, S.

Kilmory, W of, Rum NG30 NG35770418 27/06/2003 Pearman, D.A., Scott, R.

Fiscavaig, Skye NG33 NG3234 22/08/1977 Murray, C.W.

Soay NG41 NG41 1961 Sinker, C.A.

Glenbrittle beach, Skye NG42 NG42A 08/09/2006 Bungard, S.J.

Camasunary, Skye NG51 NG5118 31/08/1974 Murray, C.W.

Oigh-Skeir NM19 NM19 1938 Heslop Harrison, J.W. et al.

Inbhir Ghil, Rum NM39 NM35859265 26/06/2003 Bungard, S.J., Walker, K.J.

Muck NM48 NM40938023 11/08/2009 Bungard, S.J.

Laig, Eigg NM48 NM4788 12/06/1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Singing Sands, Eigg NM48 NM4789 12/06/2008
Bungard, S.J., Cheffings, C., Farrell, L.,
McIntosh, J., Moss, G., Scott R.

Kidonnan, Eigg NM48 NM48888497 10/06/2008
Cheffings, C., McIntosh, J., Moss, G.,
Scott R.

'Singing Sands', Eigg NM49 NM4790 13/06/1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Islands: Canna, Eigg, Muck, Oigh-Skeir, Rum, Skye, Soay.
Also recorded from Skye NG24.
Recorded in the vice-county since 1938.

Rare Plant Register Skye, Raasay & The Small Isles

24

Carex diandra Schrank. Lesser Tussock-sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

Native perennial sedge of peaty areas, able to tolerate both acidic soils and those
which are flushed by calcareous springs. Also found in wet woods, fen carr and
swamps. Nationally C. diandra has been lost as a result of drainage and scrub
encroachment from many lowland sites. Most losses occurred before 1930, but are
still continuing in England. Circumpolar Boreo-temperate element. Infrequent in VC
104, but some sites have large number of plants.

Location Hectad Grid Ref Date Recorder

Balgown, Skye NG36 NG3868 10/08/1995 Murray, C.W., Currie, A., Hutcheon, S.

Osmigarry, Skye NG37 NG39857242 12/06/2010 Bungard, S.J.

Loch Fada, Skye NG44 NG4948 26/07/1968 Birks, H.J.B.

Clifeag, Skye NG47 NG43497478 17/06/2011 Bungard, S.J.

Loch Cleat, Duntulm NG47 NG4174 07/06/2010 Bungard, S.J.

Elgol reservoir, Skye NG51 NG52971545 21/06/2008 Bungard, S.J.

Elgol marsh, Skye NG51 NG52561426 21/06/2008 Bungard, S.J.

Muck, centre of NM47 NM4179 11/06/1995 Bevan, J., Braithwaite, P.F., Murray, C.W.

Muck NM48 NM48 11/06/1995 Bevan, J., Braithwaite, P.F., Murray, C.W.

Islands: Muck, Skye.
Recorded in the vice-county since 1947.

Carex hirta L. Hairy Sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native found in a wide variety of damp, grassy habitats, this rhizomatous perennial
herb is particularly common in areas influenced by man: waste ground, tracksides,
roadside verges and hedge-banks. It is also frequent, however, in rough grassland,
hayfields, and occasionally sand dunes, marshes and damp, open woods. It avoids
highly acidic, infertile soils. The range and frequency of C. hirta seem to have been
stable over many years. European Temperate element; widely naturalised outside its
native range. Whilst common over much of the British Isles this is a rare plant in
northwest Scotland and the Isles.

Location Hectad Grid Ref Date Recorder

Ardvasar, Skye NG60 NG63120289 05/06/2006 Bungard, S.J.

Armadale, Skye NG60 NG63680376 09/07/2009 Bungard, S.J.

Abhainn a'Ghlinne
Mheadhonaich

NG60 NG619058 30/05/1990 Southey, J.F.

Kinloch, Rum NM49 NM402995 25/08/2004
Pearman, D.A., Farrell, L.,
Walker, K.J., Pinches, C.E.

Rare Plant Register Skye, Raasay & The Small Isles

25

Islands: Rum, Skye. The Ardvasar site appears to have gone.
Recorded in the vice-county since 1982.

Carex paniculata L. Greater Tussock-sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

This tussock-forming perennial herb occurs in a wide range of habitats, usually
somewhat base-enriched, including swamps and fens, the edges of lakes, ponds,
canals and ditches, open fen-carr and swampy woodland. It usually grows in the open,
where it fruits freely, but tolerates moderate shade, although it can become smaller
and less vigorous, flowering only sparsely. The range of C. paniculata is stable.
However, its frequency has decreased and it has been lost from many sites and is
threatened in others, European Temperate element. Common on Muck, rare elsewhere
in VC 104.

Site Hectad Grid Ref Date Recorder

Loch an Fhridhein, Skye NG13 NG1939 10/07/1958 BSBI Field Meeting

Loch Ravag, Skye NG34 NG37824483 10/08/2010 Bungard, S.J.

Sithean Beag, S of, Skye NG50 NG58220767 06/07/2011 Bungard, S.J.

Loch an Ime to L. Baravaig NG61 NG6810 25/07/1970 Murray, C.W.

Glac na Luachrach NG62 NG698216 17/06/1989 Steele, K., Butterfield, I.

Muck NM37 NM39437916 11/08/2009 Bungard, S.J.

Muck NM37 NM39557901 11/08/2009 Bungard, S.J.

Muck NM37 NM39627898 11/08/2009 Bungard, S.J.

Muck NM37 NM39637970 11/08/2009 Bungard, S.J.

Horse Island, Muck NM38 NM3981 19/07/1996 Taylor, N.

Muck NM38 NM39918020 09/06/2007 Bungard, S.J.

Muck NM47 NM41007943 11/08/2009 Bungard, S.J.

Muck NM47 NM41117926 11/08/2009 Bungard, S.J.

Muck NM47 NM41907865 11/08/2009 Bungard, S.J.

Muck NM47 NM42107866 11/08/2009 Bungard, S.J.

Muck NM48 NM40158004 11/08/2009 Bungard, S.J.

Muck NM48 NM40178028 11/08/2009 Bungard, S.J.

Muck NM48 NM40328008 11/08/2009 Bungard, S.J.

Muck NM48 NM41248035 09/06/2007 Bungard, S.J.

Muck NM48 NM42538030 13/08/2009 Bungard, S.J.

Muck NM48 NM42658031 13/08/2009 Bungard, S.J.

Muck NM48 NM42708006 13/08/2009 Bungard, S.J.

Muck NM48 NM42858011 13/08/2009 Bungard, S.J.

Eigg NM48 NM44198502 08/06/2008 Bungard, S.J., McIntosh, J.

Islands: Eigg, Muck, Skye.
Also recorded from Skye NG14, 24, 32.
Recorded in the vice-county since 1938.

Rare Plant Register Skye, Raasay & The Small Isles

26

Carex rupestris Bellardi ex All. Rock Sedge

National Status: Scarce, Least Concern.

North Ebudes Status: Rare.

A native perennial herb of basic substrates on cliff ledges and crevices, and on broken
rocky or grassy slopes, always over base-rich rocks. It is often a shy flowerer, and it
sometimes grows with C. pulicaris with which it can be easily confused. Circumpolar
Arctic-montane element. Only known in VC 104 on the limestone in the Ben Suardal
area, Skye.

Location Hectad Grid Ref Date Recorder

Ben Suardal NG62 NG63132068 30/05/2012 Bungard S.J., Terry, S., Walmisley, J & J

Ben Suardal NG62 NG632210 13/09/1999 Averis A.B.G., Averis, A.M.

Islands: Skye only.
First recorded in the vice-county in 1981 by A.A.P. Slack, A.McG. Stirling & C.W.
Murray on Ben Suardal. A third site probably exists in the same area, but the plants
need to flower for confirmation.

Carex saxatilis L. Russet Sedge

National Status: Scarce, Least Concern.

North Ebudes Status: Rare, Extinct?

This rhizomatous perennial herb is usually, but not exclusively, found on base-rich
substrates, in areas where there is little water movement. It occurs on flat mountain
tops and gentle slopes, and in damp flushes and hollows where snow lies late.
Circumpolar Arctic-montane element; absent from mountains of C. Europe. Only
known on the Scottish mainland in the British Isles apart from this specimen which
awaits confirmation.

Site Hectad Grid Ref Date Recorder

Skye - Unknown 1872 Mason, P.B.

Islands: Skye only.
Recorded in 1872.
Specimen in Bolton Museum Herbarium (BON).

Carex vesicaria L. Bladder-sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare. Extinct?

A native perennial herb of wet habitats, mainly mesotrophic and at least slightly basic,
occurring where the water table lies close to or above the soil surface. It is found by
lakes, rivers, streams, ponds and canals, in marshes and swamps, ditches, wet
meadows and depressions in pasture, and in wet woodland. It also colonises wet
hollows in disused sand-, gravel- and clay-pits. Declining nationally due to drainage,
falling water tables, ditch cleaning and eutrophication. Circumpolar Boreo-temperate

Rare Plant Register Skye, Raasay & The Small Isles

27

element. Not seen in the vice-county by the author, his predecessor who was in post
for 40 years, nor during the fieldwork for The Flora of Rum.

Location Hectad Grid Ref Date Recorder

Loch Sleadale, Skye NG32 NG345290 03/07/1989 Steele, K., Butterfield, I., Duigen, C.A.

Inverarish, nr, Raasay NG53 NG53 1936 Heslop Harrison, J.W.et al.

Loch Papadil, Rum NM39 NM364920 04/08/1993 Duncan, W., Jackson, J.

Barkeval, N of, Rum NM39 NM39T 1938 Heslop Harrison, J.W.et al.

Islands: Raasay, Rum, Skye.
Also recorded from Rum NG30 (Sgaorishal) said by Pearman et al. (2008) to be
“almost certainly an error” and Skye NG35 (Loch Greshornish).
Recorded in the vice-county since 1936.

Carum verticillatum (L.) W.D.J. Koch Whorled Caraway

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native perennial, calcifuge herb of marshes, streamsides, damp meadows, rushy
pastures and on wet hillsides with a pronounced soligenous influence. Nationally the
distribution of this species is generally stable, indeed it may be becoming more
frequent in pastures where drainage is increasingly neglected. Oceanic Southern-
temperate element. Known in VC 104 from two area of Skye only, one a burn running
through moor to the sea, the other mostly in a well-grazed field where it must be
distasteful to sheep.

Location Hectad Grid Ref Date Recorder

Carbostmore NG33 NG38383132 16/08/2012 Bungard, S.J.

Carbostmore NG33 NG38413133 16/08/2012 Bungard, S.J.

Carbostmore NG33 NG38583125 16/08/2012 Bungard, S.J.

Carbostmore NG33 NG38653129 16/08/2012 Bungard, S.J.

Sligachan NG42 NG48212970 16/08/2012 Bungard, S.J.

Sligachan NG42 NG48602995 16/08/2012 Bungard, S.J.

Islands: Skye only.
Also recorded from Skye NG43 but may be an error from where the colony in NG42
gets close to the border with NG43.
First recorded in the vice-county in 1984 by G. D. Field; the Carbostmore site
discovered by G. Jones c.2001.
Many more grid references at the 10 m level could be supplied for the Sligachan site,
but the blue dots on the next figure are probably more helpful as an indicator of
extent:

Rare Plant Register Skye, Raasay & The Small Isles

28

Catapodium marinum (L.) C.E. Hubbard Sea Fern-grass

National Status: Not Scarce, Least concern.

North Ebudes Status: Rare.

Native annual grass growing in dry habitats near the sea, including cliff tops, dunes,
shingle and increasingly inland by salt-treated roads. Nationally it is found all round
the coasts of England and Wales and to a lesser extent Scotland. Mediterranean-
Atlantic element.

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG20 1938 Heslop Harrison, J.W. et al.

Kilmory, Rum NG30 NG3603 10/06/1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Strollamus, Skye NG52 NG5926 03/07/1969 Birks, H.J.B.

Laig, Eigg NM48 NM4788 15/06/1995 Bevan, J., Braithwaite, P.F., Murray, C.W.

Islands: Canna, Eigg, Rum, Skye.
Also recorded from Eigg/Rum NM49.
Recorded in the vice-county since 1930s but not recorded since 1995.

Centunculus minimus L. (Anagallis minima) Chaffweed

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Not Scarce.

A native annual, normally favouring sandy sites near the sea with high levels of
moisture. Usually on acidic soils. It is a poor competitor where grazing is relaxed and
general disturbance ceases. Many sites, especially inland ones, were lost before 1930.
In England these losses have continued or accelerated, possibly through changes in
heathland management, but the distribution is stable elsewhere. It is also very easily
overlooked, and is probably under-recorded. European Temperate element; also in N.
America and widely naturalised outside its native range. Mostly coastal in VC 104 but
also in muddy roadsides.

Rare Plant Register Skye, Raasay & The Small Isles

29

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Muck?, Raasay, Rona, Rum, Scalpay, Soay, Skye.
Also recorded in Soay NG41, Eigg/Muck NM48.
Recorded in the vice-county since 1938.

Cephalanthera longifolia (L.) Fritsch. Narrow-leaved Helleborine

National Status: Scarce, Vulnerable.

North Ebudes Status: Scarce.

A native rhizomatous perennial herb found in a variety of woodland types on
calcareous soils, usually on chalk and hard limestone but also on calcareous schist in
Scotland. It prefers permanent patches of light and is most frequent on steep, rocky
slopes with an open tree canopy, but is also found along woodland edges and rides,
and in scrub. Nationally this species declined markedly in the 19th and 20th centuries,
especially before 1970, probably through cessation of woodland management and
conifer planting, both leading to denser canopies. European Temperate element; also
in C. Asia. In the Hebrides, and Skye is no exception, sea cliffs are also a favoured
habitat.

Location Hectad Grid Ref Date Recorder

Geary, Skye NG26 NG26726335 07/06/2006 Bungard, S.J.

Geary, Skye NG26 NG26766225 26/05/2008 Sillence, A.

Geary, Skye NG26 NG26816285 01/06/2006 Bungard, S.J.

Tarskavaig, Skye NG50 NG585094 01/05/1977 Anon.

Achnacloich, Skye NG50 NG587093 20/05/1988 Vickers, E.

Rare Plant Register Skye, Raasay & The Small Isles

30

Stonefield, Skye NG50 NG58740908 14/06/2006 Bungard, S.J.

Dalavil Wood, Skye NG50 NG59740571 04/06/2006 Farmer, C.

Bearraraig Bay, Skye NG55 NG51855379 08/06/2011 Bungard, S.J., Walls, K., Parker, K.

Bearraraig Bay, Skye NG55 NG51865380 08/06/2011 Bungard, S.J., Walls, K., Parker, K.

Bearraraig Bay, Skye NG55 NG51865381 08/06/2011 Bungard, S.J., Walls, K., Parker, K.

Bearraraig Bay, Skye NG55 NG51865383 08/06/2011 Bungard, S.J., Walls, K., Parker, K.

Calligarry, Skye NG60 NG6202 16/06/1995 Murray, C.W.

Sgeir Mhic Eachain NG60 NG6202 30/05/1972 Murray, C.W., Robertson, D.

Ardvasar, Skye NG60 NG6203 1950 Oates, V.

Armadale Castle NG60 NG6404 01/06/1977 Last, F.T.

Islands: Skye only.
Recorded in the vice-county since 1945.
The Calligarry site is now under a bungalow.

Cerastium nigrescens (H.C. Watson) Edmonston ex H.C. Watson
(Cerastium arcticum) Arctic Mouse-ear

National Status: Scarce, Near Threatened.

North Ebudes Status: Scarce.

A native montane, tufted perennial herb of acidic and hard basic rocks. It normally
occurs in wet, thinly-vegetated crevices and on ledges in north-facing corries. Plants
may sometimes be found rooted at the foot of mountain cliffs. It is rarely found below
700 m. The national distribution is stable. European Arctic-montane element, but
absent from mountains of C. Europe; also in N. America. On Skye, found in the
Cuillins and Trotternish Ridge, though in need of re-finding in the latter area.

Location Hectad Grid Ref Date Recorder

Am Basteir NG42 NG46592526 2003 Green, I.P., Jepson, P.

Cuillins NG42 NG46682531 2003 Green, I.P., Jepson, P.

Knight's Peak NG42 NG47032534 2003 Green, I.P., Jepson, P.

Sgurr nan Gillean NG42 NG4725 20/08/1966 Murray, R.M.

Corrie na Creiche, head of NG42 NG4524 01/07/1968 Field, G.D.

Sgurr nan Gillean and Am
Basteir, between

NG42 NG4725 28/07/1970 Murray, C.W., Field, G.D.

Corrie Lagan to Corrie Grunnda NG42 NG4420 02/08/1974 Murray, R.M.

Sgumain stone shoot, top of NG42 NG4420 28/07/1977 Murray, C.W.

Coir' a'Ghrunnda, SE corner NG42 NG4520 29/06/1980 Murray, C.W.

Loch Coir' a'Ghrunnda NG42 NG4520 29/06/1980 Murray, C.W.

Sgurr Thornod, gully nr NG42 NG4422 08/08/1980 Murray, C.W., Murray, R.M.

Banachdich col, Coruisk side NG42 NG4421 25/10/1980 Murray, C.W.

Sgurr na Gillean-Am Bastair NG42 NG4625 09/07/1981 Murray, C.W.

Sgurr nan Gobhar ridge to Coir'
an Eich

NG42 NG42G 25/09/1982 Murray, C.W.

Sgurr nan Gobhar towards Sgurr
na Banachdich

NG42 NG42G 25/09/1982 Murray, C.W.

Rare Plant Register Skye, Raasay & The Small Isles

31

Sgurr na Banichdich NG42 NG4322 25/09/1982 Murray, C.W.

Sgurr nan Gobhar ridge NG42 NG42G 20/11/1983 Murray, C.W.

The Storr NG45 NG494541 09/07/1992 Smith, R.E.N.

Storr, NW slopes NG45 NG4954 24/06/1993 Farrell, L., Murray, C.W

Garbh Bheinn, S side NG52 NG533228 01/07/1999 Richards, M.

Blaven, S face NG52 NG530214 22/07/1999 Richards, M.

Garbh Bheinn NG52 NG530230 11/06/2000 Woodall, R.

Bidein Druim nan Ramh NG42 NG45632397 14/07/2003 Green, I.P., Jepson, P.

Am Basteir NG42 NG46592526 16/07/2003 Green, I.P., Jepson, P.

Cuillins NG42 NG46682531 16/07/2003 Green, I.P., Jepson, P.

Knight's Peak NG42 NG46732532 16/07/2003 Green, I.P., Jepson, P.

Cuillins NG42 NG44292169 18/07/2003 Green, I.P.

Sguur na Banachdich NG42 NG44312193 18/07/2003 Green, I.P.

Bealach Coire na Banachdich NG42 NG44362178 18/07/2003 Green, I.P.

Coire a'Bhasteir NG42 NG465253 01/07/2008 Harrison, T.

Garbhh Beinn NG52 NG534234 09/06/2009 Peppé, D., Peppé, W.D

Islands: Skye only.
Recorded in the vice-county since 1925.

Cerastium semidecandrum L. Little Mouse-ear

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

This native annual or overwintering herb of well-drained, sandy or calcareous soils is
found on dry banks and open, grassy places, on heathy ground, fixed dunes, disturbed
sandy areas near the sea and walls. It also grows on rock ledges and bare places on
limestone, and occasionally grows in heavier clay soils. Previously under-recorded.
European Temperate element; widely naturalised outside its native range. Known
from sandy coastal locations in the Small Isles, plus older poorly localised records on
Skye.

Location Hectad Grid Ref Date Recorder

Sanday, NW end, NG20 NG2604 17/07/1994 Aungier, F.M.

Kilmory, Rum NG30 NG363038 23/06/2003 Pearman, D.A., Farrell, L., Jack, S.

Samhnan Insir, Rum NG30 NG378044 2003 Pearman, D.A., Farrell, L., Jack, S.

Islands: Canna, Eigg?, Muck?, Rum, Skye.
Also recorded from Eigg/Muck NM48, Eigg/Rum NM49, Skye NG50, 60.
Recorded in the vice-county since 1938.

Rare Plant Register Skye, Raasay & The Small Isles

32

Chenopodium album L. Fat-hen

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

An annual of disturbed, nutrient-rich habitats, including cultivated fields and gardens,
manure heaps, waste ground, rubbish tips and soil heaps. Copious seed is produced,
resulting in a long-lived seed bank. The distribution since the 1962 Atlas is stable in
much of its range, though the decline in arable farming in W. Scotland has made it
less frequent there. Eurasian Wide-temperate element, but naturalised in N. America
so distribution is now Circumpolar Wide-temperate.

Site Hectad Grid Ref Date Recorder

Cuil a'Bhainne to An
Coroghon, Canna

NG20 NG20 17/07/1994 Aungier, F.M.

Uig, Skye NG36 NG39596416 07/08/2010 Bungard, S.J.

Portree, 'Aros', Skye NG44 NG4742 21/08/1997 Murray, C.W., Henriksen, M.

Raasay House NG53 NG547366 09/08/1991 Bungard, S.J.

Clachan, Raasay NG53 NG54893639 18/10/2012 Bungard, S.J.

Suisnish Point, Raasay NG53 NG551350 03/07/2006 Bungard, S.J.

East Suisnish, Raasay NG53 NG555341 29/08/1997 Bungard, S.J.

Raasay NG53 NG5537 05/07/2006 Bungard, S.J.

Inverarish, Raasay NG53 NG556358 02/08/1991 Bungard, S.J.

Raasay NG54 NG5542 18/08/2005 Bungard, S.J.

Raasay NG54 NG5642 18/08/2005 Bungard, S.J.

Broadford, Skye NG62 NG62L Jun 2000 Gregory, M.

Kyleakin, Skye NG72 NG75282639 03/09/2006 Bungard, S.J.

Oigh-Sgeir NM19 NM19 1938 Heslop Harrison, J.W. et al.

Islands: Canna, Oigh-Sgeir, Raasay, Skye.
Also recorded from Skye NG51, 52.
Chenopdium album agg. has additionally been recorded in the following hectads:
NG35, 41, 42, 43, 45, 46, 51, 52, 61, 63, NM47, 48. In no case is a better grid
reference given.
Recorded in the vice-county since 1938.

Cladium mariscus (L.) Pohl. Great Fen-sedge

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A rhizomatous perennial of oligotrophic to mesotrophic habitats, usually growing on
peat. It is found in swamps at the margins of lakes and ponds and along streams, and
in tall-herb fens and open fen carr. C. mariscus has declined because of drainage, and
some lowland sites are currently threatened by eutrophication and scrub invasion.
However, it is probably under-recorded in Scotland. Eurosiberian Southern-temperate
element; also in N. America. In lochs/lochans on several islands in VC 104. Recently
found in a bog on Skye.

Rare Plant Register Skye, Raasay & The Small Isles

33

Location Hectad Grid Ref Date Recorder

Lochan na Teanga Riabhaich, Soay NG41 NG44591447 01/08/2011 Longrigg, S.

Loch Doire an Lochain, Soay NG41 NG45871464 19/07/2010 Longrigg, S.

Sithean Beag, S of, Skye NG50 NG58220767 06/07/2011 Bungard, S.J.

Brochel road, Raasay NG54 NG574459 05/02/2008 Bungard, S.J.

Loch Braig, Rona NG65 NG62115981 18/07/2007 Bungard, S.J.

Muck - Unknown 1938 Heslop Harrison, J.W.et al.

Islands: Muck, Raasay, Rona, Soay, Skye.
Recorded in the vice-county since 1936. Not recorded on Muck since 1938.

Cochlearia danica L. Danish Scurvygrass

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A winter-annual of cliff-tops, sand dunes and sea-walls, and on old walls and
pavements in coastal towns; generally preferring open ground on well-drained sandy
soils or bare rock. It used to occur on railway ballast, and is now frequent along inland
roadsides. Since the early 1980s, C. danica has spread rapidly along salt-treated roads
in Britain and N. Ireland. Stable in native habitats. Oceanic Temperate element. May
be more common in VC 104 than the following records suggest as some dwarfed
mauve-flowered plants that are difficult to determine may belong here.

Site Hectad Grid Ref Date Recorder

Ardmore, Skye NG24 NG28414107 20/04/2007 Bungard, S.J.

Kilmory, rocks, Rum NG30 NG30R 1947 Heslop Harrison, J.W. et al.

Greshornish Point, Skye NG35 NG34885631 20/05/2007 Bungard, S.J.

Greshornish, Skye NG35 NG35075586 20/05/2007 Bungard, S.J.

Rubha Hunish, Skye NG47 NG4076 06/05/1985 Murray, C.W.

Tarskavaig area, Skye NG50 NG50Z May 2000 Gregory, M.

Scalpay NG52 NG58932903 05/05/2008 Bungard, S.J.

Scalpay NG53 NG58233007 05/05/2008 Bungard, S.J.

Sconser, W of, Skye NG53 NG53A 27/05/2007 Bungard, S.J.

Rubha nam Braithairean NG56 NG52766270 20/04/2009 Bungard, S.J.

Calligarry, S of, Skye NG60 NG6202 1996 Gregory, M.

Oigh-Sgeir NM19 NM19 1938 Heslop Harrison, J.W. et al.

Eilean nan Each, Muck NM38 NM38 1938 Heslop Harrison, J.W. et al.

Muck NM48 NM48 30/05/1982 Clark, J., Lee, A.

Eilean Feoir, Eigg NM48 NM485842 24/05/2000 Bevan, J.

Raasay - Unknown 1936 Heslop Harrison, J.W. et al.

Rona - Unknown 1936 Heslop Harrison, J.W. et al.

Islands: Eigg, Muck, Oigh-Sgeir, Rona, Rum, Scalpay, Skye.
Recorded in the vice-county since 1938.

Rare Plant Register Skye, Raasay & The Small Isles

34

Cochlearia officinalis subsp. scotica (Druce) P.S. Wyse Jacks.
 Scottish Scurvygrass

National Status: Not Scarce, UK Biodiversity Action Plan priority species.

North Ebudes Status: Scarce.

A biennial or perennial herb which grows in a variety of coastal habitats, including
open, stony shores, the crevices between rock and boulders near the sea, shingle spits,
sand dunes and short, grazed grassland on cliff-tops and saltmarshes. The current
disagreement over the taxonomic status of subsp. scotica has discouraged recorders
from attempting to identify it, and resulted in a paucity of recent records. Endemic.

Site Hectad Grid Ref Date Recorder

Kraiknish, Dun, Skye NG32 NG3523 20/05/1973 Murray, C.W.

Ose River, mouth of NG34 NG3140 11/06/1993 Murray, C.W.

Soay NG41 NG41 1938 Heslop Harrison, J.W. et al.

Oskaig Point, Raasay NG53 NG5438 09/06/1960 Duncan, U.K.

Wreck Bay, Rum NM39 NM30509834 24/06/2003 Pearman, D.A., Rothero, G.P., Scott, R.

Harris, E of, Rum NM39 NM343947 26/06/2003 Braithwaite, P.F., Pearman, D.A.

Kildonan, Eigg NM48 NM4984 May 1980 Burnip, M.

Kinloch, N shore, Rum NM49 NM4199 25/06/2003 Braithwaite, P.F.

Kinloch, S shore, Rum NM49 NM49E 27/06/2003 Braithwaite, P.F., Bungard, S.J.

Point of Sleat area NM59 NM5699 28/04/1973 Murray, C.W.

Muck, Skye - Unknown 1985 Dobson, R.H., Dobson, R.M.

Islands: Eigg, Muck, Raasay, Rum, Skye, Soay.
Also recorded from Skye NG14, 15, 25, 26, 31, 36, 42, 43, 45, 50, 60.
Recorded in the vice-county since 1915.

Cochlearia pyrenaica DC. Pyrenean Scurvygrass

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce

A biennial or perennial herb of damp, open habitats, including montane cliffs, wet
gullies, bryophyte-dominated flushes and spoil heaps by old lead and zinc mines. The
diploid subsp. pyrenaica is only known from N. England and Skye. Because of the
varying taxonomic treatments in recent years, C. pyrenaica is under-recorded,
especially in Scotland.

Site Hectad Grid Ref Date Recorder

Bloodstone, Rum NG30 NG30A 1965 Anon.

Fionchra, Rum NG30 NG3300 05/08/1948 Sledge, W.A.

Sgurr Mhic Choinnich, below NG42 NG42K 28/07/1977 Murray, C.W.

Am Basteir, Skye NG42 NG42S 28/07/1970 Murray, C.W.

Cuillins, Skye NG42 NG44292169 18/07/2003 Green, I.P.

Bealach Coire na Banachdich NG42 NG44362178 18/07/2003 Green, I.P.

Rare Plant Register Skye, Raasay & The Small Isles

35

Sgurr a'Mhadaidh, N of, Skye NG42 NG447239 16/07/1996 Rich, T.C.G., Smith, P.A.

Sgurr Sgumain, Skye NG42 NG44842063 17/07/2003 Green, I.P.

Fionn Choire, Skye NG42 NG4526 27/07/1983 Murray, C.W.

Am Basteir, Skye NG42 NG46592526 16/07/2003 Green, I.P., Jepson, P.

Knight's Peak, Skye NG42 NG47032534 16/07/2003 Green, I.P., Jepson, P.

Sgurr a'Mhadaidh Ruaidh & S NG45 NG4758 07/09/1979 Murray, C.W.

Storr Plateau, Skye NG45 NG4954 09/07/2012 Bungard, S.J., Peppé, D. & W.D.

Loch Corcasgil, Beinn Edra NG46 NG452634 30/07/1984 Anon.

Quiraing, Skye NG46 NG46P 05/09/2008 Bungard, S.J.

Coire Mhic Eacainn, Skye NG47 NG47K 05/09/2008 Bungard, S.J.

Ruinsval, Rum NM39 NM39L 1965 Anon.

Leac a'Chasteil, Rum NM39 NM39R 06/08/1948 Sledge, W.A.

Trallval, Rum NM39 NM39S 1965 Anon.

Barkeval, Rum NM39 NM39T 1938 Heslop Harrison, J.W. et al.

Islands: Rum, Skye.
Recorded in the vice-county since 1938.

Coeloglossum viride (L.) Hartman Frog Orchid

National Status: Not Scarce, Vulnerable.

North Ebudes Status: Not Scarce.

Native perennial herb growing in dry grassland, dunes and chalkpits, but also flushes,
scree and even roadsides. Nationally this species declined throughout the twentieth
century, mainly due to ploughing and grassland improvement. Circumpolar Boreal-
montane element. May be declining in VC 104 but easily overlooked.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Rare Plant Register Skye, Raasay & The Small Isles

36

Islands: Canna, Eigg, Muck, Raasay, Rum, Scalpay, Skye.
Also recorded from Scalpay (no grid ref), Skye NG24.
Recorded in the vice-county since 1868.

Cystopteris diaphana (Bory) Blasdell Diaphanous Bladder-fern

National Status: Rare, Vulnerable.

North Ebudes Status: Rare.

A possibly native fern, first discovered in a possibly native site in west Cornwall in
2000, having been previously recorded as an introduction elsewhere. It grows on
shady walls and banks on acidic soils. Viewed, like C. dickieana, as a subspecies of
C. fragilis by some authorities. Specimen taken in 1988 identified as this in 2012.
Needs to be re-found.

Location Hectad Grid Ref Date Recorder

Struan S of, bridge over ravine, Skye NG33 or 43 NG33 or 43 1988 Fraser-Jenkins, C.

Islands: Skye only.
Recorded in the vice-county since 1988 (Det. 2012)

Dactylorhiza incarnata subsp. coccinea (Pugsley) Soó. Early Marsh-orchid

National Status: Not Scarce, Waiting.

North Ebudes Status: Scarce.

Native perennial herb, this subspecies is found mainly in damp dune slacks, and
occasionally in other habitats. This subspecies was not separately mapped until 1968.
Nationally its range seems stable although it has declined in some areas due to coastal
erosion and scrub development. Endemic.

Location Hectad Grid Ref Date Recorder

Sanday, Canna NG20 NG26580468 15/06/2009 Bungard, S.J.

Kilmory, Rum NG30 NG363039 1983 Bateman, R.M., Denholm, I.

Prince Charles's Point,
S of, Skye

NG36 NG37666660 24/06/2009
Bungard, S.J., Watkins S.,
Boden, J.

South Fearns, Raasay NG53 NG58423533 04/07/2006 Bungard, S.J.

Ob Lusa, E of, Skye NG72 NG70942535 08/06/2007 Bungard, S.J.

Eilean nan Each, Muck NM38 NM3981 1996
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Cleadale, Eigg NM48 NM47568923 12/06/2008
Bungard, S.J., Cheffings, C.,
Farrell, L., McIntosh, J.,
Moss, G., Scott, R.

Islands: Canna, Eigg, Muck, Raasay, Skye.
Also recorded from Skye NG61.
Recorded in the vice-county since at least 1951.

Rare Plant Register Skye, Raasay & The Small Isles

37

Dactylorhiza traunsteinerioides (Pugsley) R.M Bateman & Denholm.
(D. lapponica) Narrow-leaved Marsh-orchid

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A native tuberous perennial herb of base-rich hill flushes associated with superficially
acidic and peaty soils; sometimes also spreading into nearby areas of more acidic wet
heath. Most sites are moderately or heavily grazed. This taxon, first discovered in
Britain in 1967, is almost certainly still under-recorded. The taxonomy of
dactylorchids continues to excite academic interest. According to Bateman &
Denholm (2012) the VC 104 plants are subsp. francis-drucei var. francis-drucei.
European Boreal-montane element. Mostly to be found in VC 104 in otherwise
uninspiring moorland.

Location Hectad Grid Ref Date Recorder

Kilbride Pt, N of, Skye NG36 NG37466604 24/06/2009
Bungard, S.J., Watkins S.,
Boden, J.

Totescore, W of, Skye NG36 NG37496595 28/06/2010 Bungard, S.J.

Allt nan Leac, Skye NG51 NG59801830 04/06/2012 Terry, S.

Allt nan Leac, Skye NG51 NG59851829 11/06/2012 Terry, S.

An Slugan, Skye NG52 NG580250 11/06/2000 Woodall, R.

Allt Strollamus, Skye NG52 NG58952567 09/06/2012 Terry, S.

Allt Strollamus, Skye NG52 NG58972572 09/06/2012 Terry, S.

Raasay NG54 NG576417 06/07/1996
Cowie, N.R., Harvey, M.L.,
Bateman, R.M.

Raasay NG54 NG57724151 10/06/2010 Bungard, S.J.

Raasay NG54 NG577417 06/07/1996
Bateman, R.M., Cowie,
N.R., Harvey, M.L.

Raasay NG54 NG57794184 10/06/2010 Bungard, S.J.

Raasay NG54 NG57904192 10/06/2010 Bungard, S.J.

Raasay NG54 NG57944114 10/06/2010 Bungard, S.J.

Druim an Aonaich, W
of, Raasay

NG54 NG5841 30/06/2007
Bungard, S.J. & Bradford
Botany Group

Bheinn an Dubhaich NG61 NG608186 01/07/2008 Harrison, T.

Kylerhea, near, Skye NG72 NG7822 28/06/2010 Bungard, S.J.

Kylerhea, W of, Skye NG72 NG78432120 04/06/2008 Bungard, S.J.

Kylerhea, W of, Skye NG72 NG78522121 04/06/2008 Bungard, S.J.

Dibidil, Rum NM49 NM409944 1998 Taylor, A.M.

Dibidil, Rum NM49 NM409945 11/06/1989 Allan, B., Allan, J.

Islands: Raasay, Rum, Skye.
Also recorded from Rum NG30.
Recorded in the vice-county since 1989 (Rum), Raasay 1994, Skye 2002.

Rare Plant Register Skye, Raasay & The Small Isles

38

Deschampsia cespitosa subsp. alpina (L.) Hook Tufted Hair-grass

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A native tufted perennial of very open montane habitats, growing on rock ledges,
slumped soil and gravelly flushes, often in areas of late snow-lie. It reproduces
vegetatively by proliferous spikelets. Subsp. alpina is poorly known and much under-
recorded. It is sometimes confused with proliferous forms of subsp. European Arctic-
montane element; also recorded from Greenland, E. Canada and E. Asia but absent
from the mountains of Central Europe. In VC 104, restricted to high hills on Rum and
Skye. Subsp. cespitosa is common in VC 104.

Location Hectad Grid Ref Date Recorder

Sgurr nan Gillean - Am Basteir NG42 NG42S 28/07/1970 Murray, C.W.

Sgurr na Banachdich NG42 NG4322 01/08/1968 Murray, R.M.

Banachdich col NG42 NG4421 28/07/1977 Murray, C.W.

Sgurr Thormoid, below NG42 NG4422 08/08/1980 Murray, C.W.

Coir' a'Ghrunnda, above NG42 NG447200 30/08/1972 Birks, H.J.B.

Sgurr Sgumain NG42 NG44842063 17/07/2003 Green, I.P.

Loch Coir' a'Ghrunnda NG42 NG4520 29/06/1980 Murray, C.W.

Bealach a'Mhoramhain NG46 NG4562 05/07/1967 Birks, H.J.B. & H.H.

Ben Edra NG46 NG4562 05/07/1967 Birks, H.J.B.

Coir' a'Bhasteir NG42 NG4625 28/07/1970 Field, G.D., Murray, C.W.

Am Basteir NG42 NG4725 28/07/1970 Field, G.D., Murray, C.W.

Storr Plateau NG45 NG49425410 09/07/2012 Bungard, S.J., Peppé, W.D. & D.

Storr summit, W of NG45 NG494542 10/09/1962 Muirhead, C.W.

Storr summit, NW of NG45 NG4954 03/08/1974 Murray, C.W.

Coire Faoin NG45 NG49555396 17/07/2012 Bungard, S.J., Peppé, W.D. & D.

Blaven summit NG52 NG5321 30/06/1969 Birks, H.J.B.

Blaven NG52 NG5321 17/08/2007 Bungard, S.J., McIntosh, J.

Barkeval summit NM39 NM379972 1997 Scottish Natural Heritage

Barkeval NM39 NM381978 1957 Anon.

Trallval NM39 NM38379529 26/06/2003 Rothero, G.P.

Bealach Bairc-mheall NM39 NM388972 1957 Anon.

Askival NM39 NM395947 24/08/2004 Lambdon, P.W., McIntosh, J.

Hallival, N of NM39 NM39769709 26/08/2004 Walker, K.J., Lambdon, P.W.

Ruinsval NM39 NM39M 1965 Anon.

Ainshival NM39 NM39S 1948 Sledge, W.A.

Sgurr nan Gillean NM39 NM39W 1938 Heslop Harrison, J.W.et al.

Askival NM39 NM39X 1938 Heslop Harrison, J.W.et al.

Hallival NM39 NM39Y 1938 Heslop Harrison, J.W.et al.

Loch Coire nan Grunnd NM49 NM40699541 25/06/2003 Pearman, D.A., Braithwaite, M.E.

Islands: Rum, Skye.
Recorded in the vice-county since at least 1938.

Rare Plant Register Skye, Raasay & The Small Isles

39

Deschampsia setacea (Huds.) Hack. Bog Hair-grass

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A densely tufted perennial of peaty or stony margins of lochs, shallow pools and
seasonally inundated depressions on heaths, and on acid bogs. It appears to favour
bare areas that are flooded in winter but dry in summer, and possibly where there is
some lateral water movement. The species has been lost since the 1930s from many
lowland sites through habitat destruction or under-grazing of heathland. Oceanic
Temperate element. Loch edges and boggy ground in VC 104.

Location Hectad Grid Ref Date Recorder

Earlish NG36 NG38376152 17/07/2010 Bungard, S.J.

Sligachan NG42 NG481287 24/07/2001 Pearman, D.A.

Lochan Dubha (N), edge of NG42 NG4924 13/08/1984 Murray, C.W., Birks, H.J.B.

Loch an Eilean, eastern end NG43 NG471306 01/07/2008 Harrison, T.

Loch nan Eilean, Sligachan NG43 NG47223043 05/08/2004 Bungard, S.J.

Loch Mór na Caplaich NG43 NG47473092 05/08/2004 Bungard, S.J.

Loch Mór na Caplaich NG43 NG47523000 05/08/2004 Bungard, S.J.

Dalavil, S of NG50 NG5804 01/08/1998 Gregory, M.

Glasnakille road to Elgol NG51 NG5213 1976 Coulson, M.

Raasay NG53 NG55293850 09/08/2007 Bungard, S.J.

Raasay, Pool N of YHA NG53 NG553384 02/08/1991 Bungard, S.J.

Raasay, Pool N of YHA NG53 NG553385 06/08/1991 Bungard, S.J.

Raasay NG53 NG554372 25/10/1993 Bungard, S.J.

Raasay NG53 NG559376 25/10/1993 Bungard, S.J.

Raasay NG53 NG5539 1992-1999 Bungard, S.J.

Raasay NG53 NG55473732 09/08/2007 Bungard, S.J.

Raasay NG53 NG5635 1992-1999 Bungard, S.J.

Raasay NG53 NG560373 25/10/1993 Bungard, S.J.

Loch Storab, Raasay NG53 NG565387 01/08/1991 Bungard, S.J.

Loch Eadar da Bhaile, Raasay NG54 NG5540 03/07/1969 Murray, C.W.

Loch Buidhe & Lochan to W NG61 NG6319 06/08/2008 Bungard, S.J.

Loch Buidhe NG61 NG63811922 07/09/2002 Halcrow, V.M.

Lochain Dubha NG62 NG6720 1966 Anon.

Lochain Dubha, edge of NG62 NG681207 27/09/1970 Murray, C.W.

Islands: Raasay, Skye.
Recorded in the vice-county since at least 1888.

Rare Plant Register Skye, Raasay & The Small Isles

40

Draba norvegica Gunnerus Rock Whitlowgrass

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial tufted herb of base-rich rocks, occurring on rock ledges, in
crevices in cliffs, on consolidated scree and in other bare places. A few more sites
have been discovered in recent years, suggesting that D. norvegica has previously
been under-recorded, but in general the national distribution is stable. European
Arctic-montane element, but absent from mountains of C. Europe; also in N. America.
Very occasional in the Cuillins on Skye.

Location Hectad Grid Ref Date Recorder

Sgurr Thormod NG42 NG4422 01/08/1980 Bull, S., Monie, H.

Bidein Druim nan Ramh NG42 NG4524 23/06/1993
Currie, A., Farrell, L.,
Murray, C.W.

Am Basteir NG42 NG46592526 16/07/2003 Green, I.P., Jepson, P.

Sgurr nan Gillean to
Coir'a Bhasteir

NG42 NG47172556 16/07/2003 Green, I.P., Jepson, P.

Blaven NG52 NG533217 22/07/1999 Richards, M.

Islands: Skye only.
Recorded from Fionchra, Rum (NG30) but Pearman et al. (2008) view this as “most
likely in error for a dwarfed form of D. incana”. The Blaven site has probably been
re-found but needs confirmation.
Recorded in the vice-county since 1964 (ignoring earlier Rum record).

Drosera anglica Huds. Great Sundew

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Not Scarce.

A native insectivorous, rosette-forming perennial herb growing in the wetter parts of
raised and blanket bogs (often in standing water), in flushed valley bogs, on stony
lake shores and, more rarely, in calcareous mires. Generally lowland, it has been
declining since the 19th century due to drainage, eutrophication and peat extraction.
Circumpolar Boreal-montane element. Widespread in wet bogs in the islands of VC
104 except the sandier ones (Canna, Muck and up to a point Eigg).

Rare Plant Register Skye, Raasay & The Small Isles

41

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna?, Eigg, Raasay, Rona, Rum, Soay, Skye.
Also recorded from Canna NG20, Skye 23, 32, 44, 46, 71.
Recorded in the vice-county since at least 1876.

Dryas octopetala L. Mountain Avens

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A native dwarf procumbent and creeping shrub, typically found on basic ledges and
rock crevices on mountains, but also occurring in upland calcareous grassland, on
coastal shell-sand in N. Scotland, and limestone pavement in Ireland. The national
distribution of this species appears to be stable overall. Circumpolar Arctic-montane
element, but absent from eastern N. America. Widespread in limestone areas in VC
104; more sporadic elsewhere.

Rare Plant Register Skye, Raasay & The Small Isles

42

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Eigg, Raasay, Rum, Skye. Recorded in the vice-county since at least 1772.

Elatine hexandra (Lapierre) DC. Six-stamened Waterwort

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

E. hexandra grows as an annual on exposed mud at the edge of lakes, reservoirs,
ponds and flooded gravel-pits, or submerged on open substrates in shallow,
oligotrophic to eutrophic water. When submerged it may sometimes persist as a short-
lived perennial. Like many species in this habitat, it is subject to large annual
fluctuations in numbers. European Temperate element.

Site Hectad Grid Ref Date Recorder

Loch Sleadale, W end, Skye NG32 NG343289 30/10/1973 Murray, C.W.

Loch Lic-aird, N end, Skye NG33 NG333322 23/10/1973 Murray, C.W.

Loch Fada, Arnaval, S end NG33 NG341315 19/09/1973 Murray, C.W.

Loch Duagrichm, Skye NG33 NG397397 18/07/1989 Butterfield, I., Duigen, C.A.

Loch Niarsco, Skye NG34 NG34Y 18/09/1996 Murray, C.W.

Loch Ravag, E side, Skye NG34 NG3845 10/09/1976 Murray, C.W.

Loch Niarsco, Skye NG34 NG391472 21/07/1989 Steele, K., Butterfield, I.

Loch Leum na Luirginn, Skye NG46 NG4467 01/09/1976 Murray, C.W.

Loch Cleap, SE end, Skye NG46 NG4666 14/09/1974 Murray, C.W.

Loch Lonachan, Skye NG61 NG627192 16/06/1989
Steele, K., Butterfield, I.,
Duigen, C.A.

Rare Plant Register Skye, Raasay & The Small Isles

43

Lochan na Saile, Skye NG72 NG729227 18/06/1989 Bell, S.L., Duigen, C.A.

Loch Papadil, Rum NM39 NM364919 27/07/2000 Preston, C.D., Pearman, D.A.

Loch Papadil, Rum NM39 NM3692 27/07/2000 Preston, C.D., Pearman, D.A.

Loch Dubh an Sgoir, SW end NM39 NM380915 27/07/2000 Preston, C.D., Pearman, D.A.

Islands: Rum, Skye.
Recorded in the vice-county since 1947.

Elymus caninus var. caninus (L.) L. Bearded Couch

National Status: Not scarce, Least Concern.

North Ebudes Status: Scarce.

A loosely tufted native perennial herb, intolerant of grazing, found in partially shaded
sites in woodland, on river banks and roadside margins on free-draining, mainly base-
rich, soils. It is also found in mountain areas in gullies, on cliffs and rock-ledges. 0-
810 m. Nationally the overall distribution of E. caninus is stable. Eurosiberian Boreo-
temperate element. In VC 104, mostly on rocks - with or without shade.

Location Hectad Grid Ref Date Recorder

Uig Pier, Skye NG36 NG3863 03/07/1969 Birks, H.J.B.

Loch Slapin, Allt nan Leac NG51 NG585187 31/07/1974 Ward, S.D.

Drinan, Skye NG51 NG54871501 14/08/2004 Farmer, C.

Cnoc Slapin, Suardal NG52 NG575213 03/07/1974 Ward, S.D.

Raasay, East Coast NG53 NG5938 31/07/1994 Bungard, S.J.

Loch Eadar da Bhaile,
Raasay

NG54 NG557407 26/07/1994 Bungard, S.J.

Raasay, East Coast NG54 NG5840 28/10/1993 Bungard, S.J.

Suardal, Skye NG61 NG622195 06/07/1974 Ward, S.D.

Suardal, Skye NG61 NG62181944 23/08/2011 Bungard, S.J.

Strath Suardal, Skye NG62 NG628215 04/07/1973 Ward, S.D.

Muck NM47 NM47 18/07/1973
Roger, J.G., Brownlie,
J.C., Prain, A.

Islands: Eigg?, Muck, Raasay, Skye.
Also recorded from Eigg/Muck NM48, Skye NG32.
Recorded in the vice-county since at least 1915.

Elytrigia juncea (L.) Nevski Sand Couch

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native rhizomatous perennial herb growing on or just above the strandline in loose
sand, sometimes also on shingle. It is well known as a sand stabiliser on dune
systems, forming low hummocky fore-dunes on the seaward side of the main dunes.

Rare Plant Register Skye, Raasay & The Small Isles

44

Nationally there has been little change in the distribution of E. juncea in recent years.
European Southern-temperate element. Restricted to the few sandy shores in VC 104.

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG265047 18/07/2012 Usher, M.B.

Kilmory, Rum NG30 NG361038 1997 Scottish Natural Heritage

Samhnan Insir, Rum NG30 NG378045 23/06/2003 Pearman, D.A., Farrell, L., Jack, S.

Kilmory, Rum NG30 NG37750441 27/08/2004 Bungard, S.J., Rothero, G.P.

Kilbride Point, Skye NG36 NG3766 22/07/1968 Birks, H.J.B.

Muck NM47 NM47 18/07/1973 Roger, J.G., Brownlie, J.C., Prain, A.

Laig Bay, Eigg NM48 NM470881 12/06/2008
Bungard, S.J., Cheffings, C., Farrell, L.
McIntosh, J., Moss, G., Scott, R.

Islands: Canna, Eigg, Muck, Rum, Skye.
Also recorded from Skye NG61, 71.
Recorded in the vice-county since at least 1938.

Empetrum nigrum subsp. hermaphroditum (Hagerup) Böcher
(Empetrum hermaphroditum) Mountain Crowberry

National Status: Not Scarce, Least Concern.

North Ebudes Status: Uncertain.

A low-growing evergreen shrub, favouring moderately well-drained acidic soils and
occurring in dwarf shrub and Racomitrium heaths, rock crevices and dry heather
moor, including areas of late snow-lie usually above 610 m. Circumpolar Boreo-arctic
Montane element. Difficult to distinguish from Empetrum nigrum subsp. nigrum
when not in fruit. In contrast to eastern Scotland, very few plants flower or fruit at
high altitude in VC 104 and therefore the records of this subspecies tend to be based
on vegetative characters, which many regard as unreliable.

Location Hectad Grid Ref Date Recorder

Am Mam, Rum NM39 NM38339868 2004 Strachan, I.M.

Am Mam, Rum NM39 NM38319865 2004 Strachan, I.M.

Meall Breac, Rum NM39 NM38569825 2004 Strachan, I.M.

Islands: Rum, Skye.
In addition to the records above, this plant has been recorded from Rum, NG30,
NM39, 49, Skye NG14, 42, 46, 47, 51, 52, 53, 72, at the hectad level only, though in
some cases geographical names could be used to assign a tetrad.
Recorded in the vice-county 1941-2004.

Some plants that are probably this have been seen by the author in Coire na Creiche
and elsewhere on Skye, but in the absence of fruit have not been determined with
certainty. Pearman et al. (2008) describe all Rum records as dubious. More work
required.

Rare Plant Register Skye, Raasay & The Small Isles

45

Epilobium anagallidifolium Lam. Alpine Willowherb

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native very shortly stoloniferous perennial herb, growing in mossy mountain
flushes, on steep wet slopes and by streams; sometimes washed down and persisting
for a while by streams and rivers at lower altitudes. Nationally under-recorded.
Circumpolar Arctic-montane element, with a disjunct distribution. Most VC 104
records are from the Trotternish Ridge.

Location Hectad Grid Ref Date Recorder

Cuithir burn, crags to N of NG45 NG466593 03/08/1971 Murray, C.W.

Storr, NW slope of NG45 NG4854 26/07/1968 Murray, C.W., Birks, H.J.B.

Coire Sgamadal to Storr NG45 NG4954 16/08/1984 Murray, C.W.

Storr, NW slope of NG45 NG4954 11/08/1992 Murray, C.W., Birks, H.J.B.

Coire Faoin NG45 NG49545406 19/08/2007 Bungard, S.J., McIntosh, J.

Bealach Uige, S of NG46 NG4463 23/08/1975 Murray, C.W.

Coire Amadal, above NG46 NG4561 05/07/1967 Birks, H.J.B.

Sgurr Mor NG47 NG4470 05/07/1969 Birks, H.J.B.

Skye NG71 NG7519 14/08/1973 Birks, H.J.B.

Sgurr na Coinnich, W slope NG72 NG75812235 23/07/2009 Bungard, S.J.

Sgurr na Coinnich, W slope NG72 NG75932236 23/07/2009 Bungard, S.J.

Rum NM39 NM39 03/07/1955 Webster, M.McC.

Islands: Rum, Skye.
Also recorded from Skye NG52, 62.
Recorded in the vice-county since 1886.

Epilobium hirsutum L. Great Willowherb

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A tall perennial herb of open habitats, including ditches, marshes, the edges of
streams or ponds, damp woodland margins and waste ground. It thrives in wet, fertile,
neutral to basic habitats, although it can tolerate dry ground. It spreads from seed, or
from branching rhizomes which may result in dense stands. Increased records in
Wales, N. England, SW and NW Scotland suggest that it has expanded into these
areas. Eurasian Southern-temperate element; widely naturalised outside its native
range.

Site Hectad Grid Ref Date Recorder

Idrigill, Skye NG36 NG38436377 02/08/2006 Henriksen, M.

Uig Village Hall NG36 NG39406399 07/08/2010 Bungard, S.J.

Uig, Skye NG36 NG39496409 07/08/2010 Bungard, S.J.

Satran, Skye NG43 NG40803131 09/06/2006 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

46

Sluggans, Skye NG44 NG44S 25/08/2005 Farmer, C.

Portree, Skye NG44 NG47914369 05/09/2006 Bungard, S.J.

Portree, Skye NG44 NG48234348 28/07/2008 Bungard, S.J.

Raasay Harbour NG53 NG54523630 24/06/2012 Bungard, S.J.

Broadford, Skye NG62 NG63892338 29/04/2007 Bungard, S.J.

Broadford, Skye NG62 NG65162308 16/08/2011 Bungard, S.J.

Kyleakin, Skye NG72 NG74232630 03/09/2006 Bungard, S.J.

Kyleakin, Skye NG72 NG74762646 24/03/2007 Bungard, S.J.

Laig Bay, Eigg NM48 NM47068899 12/06/2008
Bungard, S.J., Cheffings, C., Farrell, L.,
McIntosh, J., Moss, G., Scott R.

Islands: Eigg, Raasay, Skye.
Also recorded from Skye NG24, 60.
Recorded in the vice-county since 1997.

Epilobium parviflorum Schreb. Hoary Willowherb

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb, most frequent in marshes, fens, streamsides and other
disturbed wet places, spreading by air-borne seed. However, the species will also
grow in dry habitats, including quarries, banks and waste ground and as a street weed.
Nationally there is no evidence of significant recent change in the range of E.

parviflorum. European Temperate element. Perhaps little more than a casual in VC
104.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1939 Heslop Harrison, J.W.

Port Gobhlaig, Skye NG47 NG4375 14/07/1968 Murray, C.W.

Elgol, Skye NG51 NG5214 06/08/1997 Murray, C.W.

W. Suisnish, Raasay NG53 NG5535 21/07/2000 Bungard, S.J.

South Raasay NG53 NG5938 1957 Webster, M.McC.

Holm, Skye NG55 NG5151 17/08/1993 Murray, C.W.

Acairseid Thioram,
Rona

NG65 NG6257 24/08/1994 Bungard, S.J ., Murray, C.W.

Cleadale, Eigg NM48 NM4789 26/08/1999
Bevan, J., Braithwaite, P.F.
Murray, C.W., Thompson

Islands: Canna, Eigg, Raasay, Rona, Rum, Skye.
Also recorded from Eigg/Rum NM49, Rum NM39 and No Grid Ref, Skye NG42, 61.
Recorded in the vice-county since 1938.

Rare Plant Register Skye, Raasay & The Small Isles

47

Epipactis atrorubens (Hoffm.) Besser Dark-red Helleborine

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A native perennial herb found mostly on bare rock or well-drained skeletal soils
overlying limestone. Habitats include exposed scree slopes, open grassy banks,
shaded grikes of limestone pavements and ledges on cliff and quarry faces.
Reproduction is by seed but most populations are small and often include many non-
flowering plants. Nationally the overall distribution of E. atrorubens is stable.
Eurosiberian Boreo-temperate element. On the limestone of Raasay and Strath, Skye,
plus a population at Bearraraig Bay discovered in 1996.

Location Hectad Grid Ref Date Recorder

Camas Malag NG51 NG586184 22/06/2000 Peppé, D., Peppé, W.D.

Allt nan Leac, above NG51 NG5918 03/08/1962 Slack, A.A.P.

Leac nan Craobh NG52 NG57392009 24/05/2010 Bungard, S.J.

Leac nan Craobh, Torrin NG52 NG574201 19/07/1974 Ward, S.D.

Dun Beag, NG52 NG57512002 07/09/2002 Halcrow, V.M.

Raasay NG53 NG58463855 02/08/2010 Bungard, S.J.

Beinn na Lice, Raasay NG53 NG59533749 23/07/2010 Bungard, S.J.

North Fearns NG53 NG59593695 22/07/2004 Bungard, S.J.

Screapadal NG54 NG57874386 23/08/2004 Bungard, S.J.

Raasay NG54 NG58154089 10/08/2008 Bungard, S.J.

Raasay, E coast cliffs NG54 NG58254372 24/07/2007 Bungard, S.J.

Screapadal, S of, Raasay NG54 NG58264309 23/08/2004 Bungard, S.J.

Druim an Aonaich, Raasay NG54 NG58314277 23/08/2004 Bungard, S.J.

Druim an Aonaich, Raasay NG54 NG58324150 27/06/2010 Bungard, S.J.

Druim an Aonaich, Raasay NG54 NG58364236 23/08/2004 Bungard, S.J.

Druim an Aonaich, Raasay NG54 NG58384230 23/08/2004 Bungard, S.J.

Raasay NG54 NG5843 21/06/1994 Bungard, S.J.

Bearraraig Bay NG55 NG51855379 08/06/2011
Bungard, S.J., Walls, K.,
Parker, K.

Bearraraig Bay NG55 NG51865382 08/06/2011
Bungard, S.J., Walls, K.,
Parker, K.

Bearraraig Bay NG55 NG51865384 08/06/2011
Bungard, S.J., Walls, K.,
Parker, K.

Bearraraig Bay NG55 NG51875386 07/09/2006 Bungard, S.J.

Kilchrist, SW of NG61 NG60581840 23/08/2011 Bungard, S.J.

Suisnish, track to NG61 NG606185 13/07/1997 Peppé, D., Peppé, W.D.

Kilchrist, SW of NG61 NG60691843 23/08/2011 Bungard, S.J.

Allt nan Leac, upper NG61 NG60691845 25/09/2002 Halcrow, V.M.

Strath Suardal NG61 NG607184 13/09/1999 Averis, A.B.G. & A.M.

Kilchrist, SW of NG61 NG60751845 23/08/2011 Bungard, S.J.

Kilchrist, SW of NG61 NG60851848 23/08/2011 Bungard, S.J.

Kilchrist, SW of NG61 NG60901848 23/08/2011 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

48

Beinn an Dubhaich, SE of,
Suardal NG61 NG610188 05/07/1974 Ward, S.D.

Kilchrist, S of NG61 NG61251902 07/09/2002 Halcrow, V.M.

Tokavaig Wood NG61 NG613123 24/06/1966 Stirling, A.McG.

Suardal NG61 NG622194 24/06/2000 Peppé, D., Peppé, W.D.

Ben Suardal, S of NG61 NG63081972 20/09/2002 Halcrow, V.M.

Strath Suardal NG61 NG631198 13/09/1999 Averis, A.B.G. & A.M.

Strath Suardal NG61 NG631199 13/09/1999 Averis, A.B.G. & A.M.

Ben Suardal NG62 NG628214 08/08/1990 Currie, M.

Ben Suardal NG62 NG631208 08/08/1990 Currie, M.

Ben Suardal NG62 NG6320 23/08/2008 Porter, M.

Islands: Raasay, Skye.
Recorded in the vice-county since 1915.

Epipactis helleborine (L.) Crantz Broad-leaved Helleborine

National Status: Not Scarce, Least Concern.

North Ebudes Status: Uncertain.

A rhizomatous perennial herb of calcareous to slightly acidic soils. Habitats include
coniferous and deciduous woodland, hedgerows, shady banks, streamsides, roadsides,
Alnus carr, dune-slacks, limestone pavement and screes. It may invade secondary
woodland and also occurs in urban habitats, particularly abandoned gardens.
Nationally the distribution is stable. Eurasian Temperate element; widely naturalised
outside its native range. In VC 104, recorded from part of the same area as the
preceding species in Strath. Some records may be the result of misidentification of
vegetative E. atrorubens. There is an extant site near Erbusaig on the mainland not far
from Skye.

Location Hectad Grid Ref Date Recorder

Dun Beag, Torrin NG52 NG5720 26/08/1978 Murray, C.W.

Leac nan Craobh, SW of Torrin NG52 NG575200 13/09/1999 Averis, A.B.G. & A.M.

Ord, An Acarsaid NG61 NG6113 11/08/1982 McInnes, E.

Strath Suardal NG61 NG607184 13/09/1999 Averis, A.B.G. & A.M.

Islands: Skye only.
Also recorded from NG51, 62.
Recorded in the vice-county since 1957.

Equisetum hyemale L. Rough Horsetail, Dutch Rush

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

Native evergreen herb, growing in permanently moist soils, typically in shady
woodland beside streams and rivers. Also occurs in flushes and on sand dunes.
Nationally although many sites were lost to drainage, many new sites are known due

Rare Plant Register Skye, Raasay & The Small Isles

49

to better recording. Circumpolar Boreo-temperate element. Colonies in VC 104 range
from a few stems on the banks of a loch to large thickets on sea cliffs.

Location Hectad Grid Ref Date Recorder

Abhainn a'Ghlinne, Geary NG26 NG26226296 01/06/2006 Bungard, S.J.

Abhainn a'Ghlinne, Geary NG26 NG26346298 01/06/2006 Bungard, S.J.

R Hinnisdal, edge of NG35 NG387573 19/07/1981 Page, C.N.

Glen Brittle, NW An
Sgumain, Skye

NG41 NG4219 15/05/1971 Murray, C.W.

Penifiler road, Skye NG44 NG44V 01/05/2004 Farmer, C.

R Haultin, edge of NG45 NG421513 14/02/1997 Murray, C.W.

Lon Mor, below Keistle NG45 NG4351 01/05/1977 Murray, C.W. & R.M.

Rigg, nr, Skye NG55 NG52215768 08/07/2009 Bungard, S.J.

Loch nan Dubhrachan NG61 NG67621036 24/05/2010 Bungard, S.J.

Abhainn Sgathaig, Rum NM39 NM36179671 22/06/2003
Braithwaite, M.E.,
Farrell, L.

Abhain Fiachanis, Rum NM39 NM39M 1965 Eggeling, W.J.

Long Loch, S of, Rum NM39 NM39U 1965 Eggeling, W.J.

Allt Beinn nan Stac, Rum NM49 NM49C 1944 Cooke, R.B.

Islands: Rum, Skye.
Recorded in the vice-county since 1868.

Equisetum pratense Ehrh. Shady Horsetail

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A native evergreen herb, typically found on sloping sites where the substrate is
derived from calcareous alluvial silts or sand, especially lightly wooded stream banks
in the lower parts of upland valleys. It can also extend onto open moorland, and is
found on grassy slopes beneath base-rich upland cliffs. Although most populations are
long-lived, cone production is usually very poor, possibly because of climatic
conditions, this may mean that the species is in slow decline. Circumpolar Boreal-
montane element. Widespread though not common in VC 104, most typically on the
banks of burns.

Rare Plant Register Skye, Raasay & The Small Isles

50

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Eigg, Raasay, Rum, Skye.
Recorded in the vice-county since at least 1947.

Equisetum variegatum Schleich. ex F. Weber and D. Mohr. Variegated Horsetail

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce

Native evergreen herb, found in widely varying habitats; dune slacks, river shingles
and flushes. It is a calcicole and a poor competitor; its sites are usually open and often
winter-flooded. Nationally there may be evidence of some decline, but the position is
obscured as so many sites have been discovered since the 1960s. Upland sites are
sensitive to over-stocking, whilst lowland populations have been lost due to drainage
and sand dune development. Circumpolar Boreo-arctic Montane element. Very
uncommon in flushes and similar habitats in VC 104.

Location Hectad Grid Ref Date Recorder

An Garbh-choire to Loch
Coruisk

NG41 NG4719 06/07/1978 Bowman, J., Bowman, D.

Storr Lochs, W of NG45 NG493501 05/10/1999 Murray, C.W., Fallowfield, K.

Bearraraig River, W side NG55 NG5152 22/06/1991 Murray, C.W., Murray, N.J.

Bearraraig Waterfall NG55 NG516526 03/10/1987 Murray, C.W.

Meall Breac, W of NM39 NM38319811 16/06/2003 Rothero, G.P., Farrell, L.

Meall Breac, W of NM39 NM38389828 16/06/2003 Rothero, G.P., Farrell, L.

Loch Meall Breac NM39 NM383983 25/06/2003 Rothero, G.P., Farrell, L.

Rare Plant Register Skye, Raasay & The Small Isles

51

Meall Breac NM39 NM384985 2003 Rothero, G.P., Farrell, L.

Coire Dubh NM39 NM3998 1983 Page, C.N.

Barkeval NM39 NM39T 1947 Heslop Harrison, J.W. et al.

Beinn nan Stac, near NM39 NM39X 1942 Heslop Harrison, J.W., et al.

Islands: Rum, Skye.
Also recorded from Skye NG36. Records from Rum NG30 have not been included as
Pearman et al. (2008) suggest that records from the dunes at Kilmory are based on the
large population later recognised as E. × trachyodon. A record from a sandy exposure
at Glen Guirdil, NG30F, was also not accepted by Pearman in view of the possibility
that it might also be the hybrid.
Recorded in the vice-county since 1938; first accepted record 1942.

Equisetum x font-queri Rothm. Font-Quer’s Horsetail
(Equisetum palustre x telmateia)

National Status: Not listed, Not Listed.

North Ebudes Status: Scarce but Locally Abundant.

A native rhizomatous evergreen herb found in a wide range wet flushed terrain as well
as colonising roadside verges, ditches and streams. First discovered in the British Isles
on Skye in 1968. It may be sterile and spread by rooting stem and rhizome fragments.
However, it regularly produces what appear to be viable spores. Forms large
spreading colonies near the A855 and on the coastal plain below.

Location Hectad Grid Ref Date Recorder

Skye NG55 NG500560 23/07/2005 Farmer, C.

Storr, gate of path to NG55 NG5052 24/06/1998 Murray, C.W., MacPherson, P.

Storr, road below NG55 NG511532 1971 Page, C.N.

Skye NG55 NG513562 23/07/2005 Farmer, C.

Bearraraig River NG55 NG5152 22/06/1991 Murray, C.W., Murray, N.J.

Bearraraig Bay NG55 NG51555305 08/06/2011 Bungard, S.J., Walls, K., Parker, K.

Rigg NG55 NG5157 29/05/1988 Murray, C.W., Murray, C.

Rigg NG55 NG517568 01/07/1971 Page, C.N.

Culnacnoc, S of NG56 NG51696145 28/06/2005 Bungard, S.J.

Islands: Skye only.
Recorded in the vice-county since 1968.

Equisetum x trachyodon A. Braun Mackay’s Horsetail
(Equisetum hyemale x variegatum)

National Status: Not listed, Not Listed.

North Ebudes Status: Scarce.

A native rhizomatous evergreen herb found in a range of mostly base-rich habitats,
often in the absence of both parents. It grows in dune-slacks, on flushed sandy
riverbanks, and in peaty turf in coastal machair. It is sterile and spreads by rooting

Rare Plant Register Skye, Raasay & The Small Isles

52

stem and rhizome fragments. Nationally the distribution of E. x trachyodon is
apparently stable. Widespread in C. & N. Europe and N. America. Present in quantity,
and even locally dominant, on the flat floors of hollows in dunes at Kilmory, Rum. In
smaller quantities on the edge of the River Hinnisdale, Skye.

Location Hectad Grid Ref Date Recorder

Kilmory Dunes, Rum NG30 NG36210372 23/08/2004 Bungard, S.J., Farrell, L.

Kilmory Dunes, Rum NG30 NG36350375 17/06/2003 BSBI Field Meeting

Kilmory Dunes, Rum NG30 NG36470384 27/08/2004 Strachan, I.

Kilmory Dunes, Rum NG30 NG36480378 23/06/2003 BSBI Field Meeting

Kilmory Dunes, E end NG30 NG36510393 23/06/2003 BSBI Field Meeting

Kilmory Dunes, E end NG30 NG36590406 17/06/2003 BSBI Field Meeting

Hinnisdale River, left bank NG35 NG388573 23/07/2002 Lubienski, M.

R. Hinnisdal, Skye NG35 NG392574 27/11/1974 Murray, C.W.

Glen Hinnisdale, Skye NG45 NG41685827 30/07/2009 Bungard, S.J.

Glen Hinnisdale, Skye NG45 NG41695827 30/07/2009 Bungard, S.J.

Glen Hinnisdale, Skye NG45 NG41745825 30/07/2009 Bungard, S.J.

Glen Hinnisdale, Skye NG45 NG42615822 16/09/2009 Bungard, S.J.

R. Hinnisdale, edge of NG45 NG427584 17/01/1980 Murray, C.W.

Islands: Rum, Skye.
Recorded in the vice-county since 1960 (Rum).

Eriocaulon aquaticum (Hill) Druce Pipewort

National Status: Rare, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

A native, the perennial rosettes of E. aquaticum grow on peat or on inorganic
substrates at the edge of oligotrophic lakes and pools. It ranges from levels which are
often exposed above the water to those which are permanently submerged. Little is
known about its reproductive ecology. Oceanic Boreal-montane element; in Europe
restricted to west of Scotland and Ireland but widespread in N. America. Abundant in
some loch especially in the Sligachan area of Skye.

Rare Plant Register Skye, Raasay & The Small Isles

53

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Skye only.
Recorded in the vice-county since 1764.
Record in NG55 (Loch Scamadal) requires confirmation.

Erodium cicutarium (L.) L'Hér. Common Stork's-bill

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

An annual of well-drained sandy and rocky places, sand dunes, summer-parched
grasslands and heaths; also found on roadsides, stone walls and railway ballast, and
commonly as wool aliens. Eurosiberian Southern-temperate element, but widely
naturalised so that distribution is now Circumpolar Southern-temperate. VC 104 sites
are all coastal.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG25430535 13/06/2009 Bungard, S.J.

Kilmory, Rum NG30 NG36100389 23/06/2003
Pearman, D.A., Farrell, L.,
Jack, S.

Kilmory, Rum NG30 NG36190374 23/08/2004 Bungard, S.J., Farrell, L.

Kilmory, Rum NG30 NG365043 1998 Scottish Natural Heritage

Samhnan Insir NG30 NG37750441 27/08/2004 Bungard, S.J., Rothero, G.P.

Samhnan Insir NG30 NG378045 2003
Pearman, D.A., Farrell, L.,
Jack, S.

Dunscaith, Sleat NG51 NG5912 02/10/1988 Murray, N.J.

Rare Plant Register Skye, Raasay & The Small Isles

54

Harris, Rum NM39 NM39H 1938 Heslop Harrison, J.W. et al.

Laig Bay, Eigg NM48 NM48U 1938 Heslop Harrison, J.W. et al.

Poll nam Partan NM48 NM48X 1938 Heslop Harrison, J.W. et al.

Am Maol, Muck NM48 NM42658043 13/08/2009 Bungard, S.J.

Islands: Canna, Eigg, Muck, Rum, Skye.
Also recorded from Skye NG26, 36.
Recorded in the vice-county since 1938.

Eryngium maritimum L. Sea-holly

National Status: Not Scarce, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Extinct.

Native perennial herb occurring on coastal sites, mainly on mobile dunes and
occasionally on shingle. Although known in Scotland before 1930 it seems to have
almost disappeared from most of its sites there. This species disappeared from most of
its sites in NE England and E. Scotland before 1930, for reasons which are unclear.
There has evidently been some further national decline since then. European
Southern-temperate element. One record from Eigg or Muck.

Location Hectad Grid Ref Date Recorder

North Ebudes NM48 NM48 1894 Macvicar, S.M.

Islands: Eigg or Muck.
Only record from 1894.

Euphorbia helioscopia L. Sun Spurge

National Status: Not Scarce, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce

An annual archaeophyte growing in cultivated and disturbed ground in gardens, on
waste ground and in arable fields, particularly with root and leaf crops. It thrives on
dry, well-drained, neutral to base-rich soils in sun-warmed situations. The seeds may
be dispersed by ants. There has been no recent change in the overall distribution of
this species there appears to be a decline at the edges of its range. As an archaeophyte
E. helioscopia has a Eurasian Southern-temperate distribution, but it is naturalised in
N. America so its distribution is now Circumpolar Southern-temperate.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 1961 Schools Expedition

Roag area, Skye NG24 NG24R 11/08/2006 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

55

Trumpan area, Skye NG26 NG26F 16/08/1996 Muscott, J., et al.

Portree, Skye NG44 NG44W 01/09/2004 Farmer, C.

Tarskavaig, Skye NG50 NG50Z 14/06/2006 Bungard, S.J.

Raasay House NG53 NG5436 17/05/1999 Bungard, S.J.

Suisnish Point, Raasay NG53 NG551350 03/07/2006 Bungard, S.J.

Cemetery, nr, Raasay NG53 NG5537 05/07/2006 Bungard, S.J.

Balachuirn, Raasay NG54 NG5540 30/08/1996 Bungard, S.J.

Dunringell, W of, Skye NG72 NG7326 07/07/1978 Webster, M.McC.

Eigg NM48 NM48 Jul 1972 Murray, C.W.

Kinloch, Rum NM49 NM49E 1975 Corkhill, P.

Muck - Unknown 1938 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Muck, Raasay, Rum, Skye.
Also recorded from Skye NG14, 15, 25, 34, 35, 36, 42, 45, 51, 52, 62.
Recorded in the vice-county since 1868.

Euphrasia foulaensis F Towns. Ex Wettst. Foula Eyebright

National Status: Scarce, Data Deficient.

North Ebudes Status: Uncertain.

A native annual occurring in damp, open turf on coastal cliff-tops, and at the upper
fringe of saltmarshes. Its cliff-top sites are subject to sea spray, but it avoids the most
exposed sites. E. foulaensis seems unable to survive in rank turf, and grazing by sheep
or rabbits is essential for its survival. Nationally some sites have been lost through
agricultural improvement or the cessation of grazing, but an apparent decline may
rather reflect the lack of recent critical recording. Oceanic Boreal-montane element.
Records in VC 104 are unsatisfactory, though suitable habitat is not in short supply.

Location Hectad Grid Ref Date Recorder

Kilmory, Rum NG30 NG361039 1982 Fremlin, J.

Kilmory, Rum NG30 NG365042 1982 Fremlin, J.

Hallival, Rum NM39 NM3996 1965 Eggeling, W.J.

Rubh'an Tangaird, Eigg NM48 NM48R 11/07/1939 Callen, E.O.

Islands: Eigg, Rum.
Regarding the Rum records, Pearman et al. (2008) say: “ ‘Forms, probably correctly
assigned to this’ were recorded by [Heslop Harrison] from Rum and three subsequent
collections from the island were confirmed by Pugsley (1946) but he did not specify
the localities either. Park collected one specimen in 1949 from Hallival which he
named as this species (BM) but P. F. Yeo declined to determine it, simply labelling it
“Euphrasia ?”. Whether or not this is the basis of the record from Hallival [below] is
unknown. The only other records are by Fremlin, from Kilmory, 361039 and 365042,
in 1982. The absence of any confirmed localised record is unsatisfactory but the
species is accepted here on the basis of Pugsley’s determinations. We regard the other
records as doubtful.”

Rare Plant Register Skye, Raasay & The Small Isles

56

Euphrasia frigida Pugsley Upland Eyebright

National Status: Not Scarce, Data Deficient.

North Ebudes Status: Scarce.

An annual of damp or wet, usually rather basic, cliff ledges. It occurs at 200 m on
Foula (Shetland), but is usually found above 400 m, reaching 1190 m on Aonach
Beag (Westerness). Eurosiberian Arctic-montane element; also in N. America.

Site Hectad Grid Ref Date Recorder

Monadh Dubh, Rum NG30 NG30L 1943 Cooke, R.B.

Fionchra, Rum NG30 NG3300 Jul 1956 Halliday, G.

Fionchra, base of NE cliff NG30 NG339004 1954 Cole, J.A.

Fionchra, E side NG30 NG340004 1954 Cole, J.A.

Doire-nam-bo, Soay NG41 NG451141 1961 Sinker, C.A.

Bealach Hartaval, Skye NG45 NG4755 05/08/1967 Murray, C.W.

Storr, N of summit, Skye NG45 NG4954 10/09/1973 Murray, C.W.

Coire Scamadal to Storr NG45 NG4954 10/09/1973 Murray, C.W.

Glamaig, Skye NG53 NG5130 03/09/1993 Murray, C.W.

Loch Meall Daimh, Raasay NG54 NG5740 03/07/1969 Murray, C.W.

Ruinsval, Rum NM39 NM39L 1938 Heslop Harrison, J.W. et al.

Askival, Rum NM39 NM39X 1995 Silverside, A.J.

Beinn Tighe, loch S of, Eigg NM48 NM48 20/07/1939 Callen, E.O.

Islands: Eigg, Raasay, Rum, Skye.
Also recorded from Skye NG51.
Recorded in the vice-county since 1938.

Euphrasia heslop-harrisonii Pugsley Heslop-Harrison’s Eyebright

National Status: Rare, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce (Rare?)

An endemic annual largely restricted to turfy areas in saltmarshes immediately above
the high water mark, where it is associated with Plantago spp. More rarely it occurs
on grassy banks in the spray zone. This species was described by Pugsley in 1945
from material collected by Heslop Harrison at Kinloch, Rum in 1943. This species
was poorly known until clarified in 1978, but may still be under-recorded. E. heslop-

harrisonii is dependent on the continuation of grazing of its saltmarsh habitat. It now
seems to have gone from the original site on Rum.

Location Hectad Grid Ref Date Recorder

Fionchra, below NE cliff NG30 NG339005 19/08/1954 Cole, J.A.

Rum, Camas Pliasgaig NG40 NG4002 1945 Park, K.J.F.

Kensaleyre, Skye NG45 NG417517 30/07/1995 Lusby, P.S.

Rare Plant Register Skye, Raasay & The Small Isles

57

Kensaleyre, Skye NG45 NG418517 30/07/1995 Lusby, P.S.

Kensaleyre, Skye NG45 NG418518 16/06/1999 Oliver, C.

Ardnish, Skye NG62 NG674238 15/06/1999 Oliver, C.

Ardnish, Skye NG62 NG677243 30/07/1995 Lusby, P.S.

Ardnish, Skye NG62 NG678243 30/07/1995 Lusby, P.S.

Ardnish, Skye NG62 NG679242 10/08/1982 Silverside, A.J.

Ardnish, Skye NG62 NG679243 10/08/1982 Silverside, A.J.

Acairseid Thioram, Rona NG65 NG61855833 17/07/2007 Bungard, S.J.

Acairseid Thioram, Rona NG65 NG6258 24/08/1994 Bungard, S.J., Murray, C.W.

Loch Scresort, S shore, Rum NM49 NM4099 Aug 1995 Silverside A.J., Lusby, P.S.

Loch Scresort, S shore, Rum NM49 NM410991 16/08/1995 Silverside A.J., Lusby, P.S.

Islands: Rona, Rum, Skye.
Recorded in the vice-county since 1943.
Perhaps under-recorded. The Fionchra plants were determined by Pugsley and Yeo
but are distant from the coast, yet Silverside views this species as a strictly coastal,
saltmarsh species. As Pearman et al. (2008) note “Clearly either the identity of these
specimens or the current view of the ecology of the species is erroneous.” Specimens
from all Rona and Skye sites have been determined by Silverside.

Euphrasia marshallii Pugsley Marshall’s Eyebright

National Status: Rare, Endangered.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Unclear/Rare.

An endemic annual of coastal rocks and eroding sea-cliff edges below maritime
Calluna vulgaris-Empetrum nigrum heath. Plantago spp., particularly P. maritima,
are constant associates and may act as hosts. Lowland. First described in 1929, past
confusion with other species and current under-recording make it difficult to assess its
national distribution. However, populations appear to be relatively stable with only
limited losses through cultivation of cliff-tops. Perhaps under-recorded in VC 104.

Location Hectad Grid Ref Date Recorder

Admore Point, Skye NG25 NG2159 09/08/1982 Silverside, A.J.

Ard Beag, Ardmore, Skye NG26 NG217608 09/08/1982 Silverside, A.J.

Duntulm Castle, Skye NG47 NG4074 08/08/1982 Silverside, A.J.

Eigg Harbour NM48 NM48 10/07/1939 Callen, E.O.

Islands: Eigg, Skye.
Recorded in the vice-county since 1939.

Rare Plant Register Skye, Raasay & The Small Isles

58

Euphrasia nemorosa (Pers.) Wallr. Common Eyebright

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce?

An annual occurring in short grasslands, on heaths, downs and dunes, in open scrub,
woodland rides and upland moorlands. It is absent from agriculturally improved land.
It is the most common and ecologically diverse of our eyebrights, becoming more
restricted to calcareous soils at low altitudes in the north. However, it forms hybrids
with many other Euphrasia species, and introgressed populations can be locally
abundant, making identification difficult. European Temperate element. Probably not
scarce in lowland area of the vice-county but more work needed.

Site Hectad Grid Ref Date Recorder

Kilmory Bay, Rum NG30 NG30R 1938 Heslop Harrison, J.W., et al.

Storr, Skye NG45 NG4954 23/08/1953 Walters, S.M.

Loch Slapin, Skye NG52 NG5622 07/07/1969 Birks, H.J.B.

Cemetery, Raasay NG53 NG55043698 05/08/2007 Bungard, S.J., Newton, A.

Loch Meodal, Skye NG61 NG61K 28/06/1969 Birks, H.J.B.

Ben Suardal, Skye NG62 NG62F 27/06/1969 Birks, H.J.B.

Corry Lodge, Broadford NG62 NG6424 26/06/1969 Birks, H.J.B.

Camus Croise, Skye NG71 NG71A 17/07/2005 Bungard, S.J. & BSBI Party

Muck NM38 NM38 1970 Anon.

Ruinsival, Rum NM39 NM39M 1951 Morton, J.K.

Eigg NM48 NM48 09/07/1939 Callen, E.O.

Loch Scresort, Rum NM49 NM49E 1938 Heslop Harrison, J.W. et al.

Islands: Eigg, Muck, Raasay, Rum, Skye.
Also recorded from Skye NG14, 23, 33, 34, 42, 47, 72.
Recorded in the vice-county since 1915.

Euphrasia ostenfeldii (Pugsley) Yeo Ostenfeld’s Eyebright

National Status: Scarce, Data deficient.

North Ebudes Status: Not Scarce.

This native annual occurs in sparsely vegetated areas in very well-drained, exposed
habitats, including dry limestone rock ledges, eroding sea-cliffs, fine-gravel screes,
bare serpentine debris and sandy coastal turf. The current taxonomic treatment of this
species only dates from 1971 and E. ostenfeldii is therefore under-recorded. Oceanic
Boreo-arctic Montane element.

Location Hectad Grid Ref Date Recorder

Neist Point NG14 NG1247 06/08/1970 Murray, C.W.

Fionchra, Rum NG30 NG3300 1995 Silverside, A.J.

Fionchra, NE flank, Rum NG30 NG341003 19/07/1966 David, R.W.

Rubha na Roinne, Rum NG40 NG4200 1995 Silverside, A.J.

Rare Plant Register Skye, Raasay & The Small Isles

59

Lon Coire na h-Airigh NG44 NG484487 01/09/1968 Murray, C.W.

Coire Faoin, Skye NG45 NG49585362 29/08/2004 Halcrow, V.M.

Trotternish Ridge NG45 NG49585362 01/08/2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49605403 01/08/2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49665457 01/08/2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49775370 01/08/2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49905391 01/08/2009 Green, I.P., Macdonald, T.

Old Man of Storr NG45 NG499539 07/08/1982 Silverside, A.J., Jackson, E.H.

Beinn Edra, Skye NG46 NG45706242 01/08/2009 Green, I.P., Macdonald, T.

Loch Storab, Raasay NG53 NG5638 19/08/1937 Cooke, R.B.

Storr NG55 NG50195411 24/08/2004 Halcrow, V.M.

Old Man of Storr NG55 NG502540 07/08/1982 Silverside, A.J., Jackson, E.H.

The Storr NG55 NG510540 10/08/2001 Hollingsworth, P.M.

Beinn na Caillich, Kylerhea NG72 NG7723 20/08/1973 Murray, C.W.

Ruinsival, N side, Rum NM39 NM3594 01/07/1956 Halliday, G.

Ainshval, Rum NM39 NM378943 24/08/2004 Rothero, G.P.

Glen Dibidil, head of, Rum NM39 NM380949 24/08/2004
Bungard, S.J., Preston, C.D.,
Pearman, D.A.

Hallival, NW shoulder, Rum NM39 NM393965 19/08/1954 Cole, J.A.

Hallival, E slopes, Rum NM39 NM398964 20/07/1966 David, R.W.

Askival, Rum NM39 NM3995 24/08/2004 McIntosh, J., Lambdon, P.W.

Orval, Rum NM39 NM39J 1995 Silverside, A.J.

Ruinsival, Rum NM39 NM39L 1995 Silverside, A.J.

Trallval, E slopes, Rum NM39 NM39S 24/08/2004
Bungard, S.J., Preston, C.D.,
Pearman, D.A.

Barkeval, Rum NM39 NM39T 1995 Silverside, A.J.

Eigg, nr harbour NM48 NM4884 10/07/1939 Callen, E.O.

Islands: (Eigg), (Raasay), Rum, Skye.
Also recorded from Raasay/Skye NG54.
Recorded in the vice-county since 1909, but records before 1971 refer to an earlier
taxonomy.

Euphrasia tetraquetra (Breb.) Arrond. Western Eyebright

National Status: Not Scarce, Data deficient.

North Ebudes Status: Scarce.

A native annual of short turf on exposed coastal cliffs and sand dunes, but also locally
inland on chalk and limestone pastures. This species is often confused with other
Euphrasia taxa, particularly in N. Scotland and this is reflected in its known national
distribution. Oceanic Temperate element. Perhaps under-recorded in VC 104.

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG265047 18/07/2012 Usher, M.B.

Kilmory Bay, Rum NG30 NG30R 1938 Heslop Harrison, J.W. et al.

Rare Plant Register Skye, Raasay & The Small Isles

60

Loch Brittle, Skye NG41 NG4019 1955 Boniface, R.A.

Duntulm Castle, nr, Skye NG47 NG47C 09/09/1962 Muirhead, C.W.

Ardnish, Skye NG62 NG6724 22/08/1955 Marsh, P.

Islands: Canna, Eigg/Muck, Rum, Skye.
Also recorded from Eigg/Muck NM48, Eigg/Rum NM49.
Recorded in the vice-county since 1938.

Fallopia convolvulus (L.) Á. Löve Black-bindweed

National Status: Not Scarce, Least concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

An annual archaeophyte found in arable land, gardens, waste places, rubbish tips and
on roadsides. This species has been a weed of cultivation since the Neolithic era, and
it was formerly the major contaminant of agricultural seed in Britain. The widespread
decline in N. England and Scotland has occurred since 1950, possibly as marginal
cultivations are abandoned. As an archaeophyte F. convolvulus has a Eurosiberian
Wide-temperate distribution, but it is widely naturalised so that its distribution is now
Circumpolar Wide-temperate.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950 Anon.

Kilmory, Rum NG30 NG30R 1938 Heslop Harrison, J.W. et al.

Lynedale House, Skye NG35 NG3654 01/09/1978 Murray, C.W.

Glenbrittle, Skye NG42 NG4020 30/08/1972 Birks, H.J.B., Murray, C.W.

Uigshader, Skye NG44 NG4246 18/07/1974 Murray, C.W.

Gillean, Skye NG50 NG50Z 25/07/1970 Murray, C.W.

Gillean Burn, Skye NG50 NG587089 24/06/1966 Stirling, A.McG.

West Suisnish, Raasay NG53 NG553355 12/08/1991 Bungard, S.J.

Cemetery, nr, Raasay NG53 NG5537 05/07/2006 Bungard, S.J.

Rona NG65 NG65 1936 Heslop Harrison, J.W. et al.

Port Mor House, Muck NM47 NM4279 10/06/1995
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Toaluinn, Muck NM48 NM4180 1985 Dobson, R.H., Dobson, R.M.

Laig, Eigg NM48 NM4688 17/07/1972 Murray, C.W.

Kinloch, Rum NM49 NM402992 25/08/2004 Pearman, D.A., Walker, K.J.

Scalpay - Unknown 1936 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Muck, Raasay, Rona, Rum, Scalpay, Skye.
Also recorded from Skye NG36, 54, 62.
Recorded in the vice-county since 1884.

Rare Plant Register Skye, Raasay & The Small Isles

61

Ficaria verna subsp. verna Huds.
(Ranunculus ficaria subsp. bulbilifer) Lesser Celandine

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb, typically found in more disturbed habitats than subsp. fertilis.
It is often abundant on the sides of streams and rivers, growing below or just above
the level of winter flooding, and is also found as a weed in churchyards and gardens.
It is largely sterile, but bears tuberous bulbils in the leaf axils which are its main
method of dispersal. Probably under-recorded. European Temperate element. In VC
104 subsp. fertilis is common everywhere at low to moderate altitudes but subsp.
verna is only known in 'big house' gardens. Probably introduced.

Location Hectad Grid Ref Date Recorder

Dunvegan Castle NG24 NG2449 01/06/1993 Murray, C.W.

Lyndale House, Walled garden NG35 NG3654 06/05/1978 Murray, C.W.

Coolin Hills Hotel, Portree NG44 NG487439 16/05/1978 Murray, C.W.

Prabost NG45 NG418502 05/05/1999 Murray, C.W.

Islands: Skye only.
Recorded in the vice-county since 1978.

Fumaria bastardii Boreau Tall Ramping-fumitory

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A scrambling native annual of arable and horticultural land and, more rarely, hedge
banks, usually growing on freely-draining, acidic soils. Probably mainly spring-
germinating, it is typically found in spring-sown crops. Its national distribution
remains stable. Mediterranean-Atlantic element. Perhaps little more than a casual in
VC 104.

Location Hectad Grid Ref Date Recorder

Port Mor, Muck NM47 NM4279 28/06/1999 Bevan, J., Braithwaite, P.F., Murray, C.W.

Laig Bay, Eigg NM48 NM4688 01/07/1973 Murray, C.W.

Islands: Eigg, Muck.
Recorded in the vice-county since 1938.

Fumaria capreolata subsp. babingtonii (Pugsley) Sell.
 White Ramping-fumitory

National Status: Not Scarce, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare.

Rare Plant Register Skye, Raasay & The Small Isles

62

A scrambling endemic annual of open scrub, hedge banks and cliffs, and only
occasionally found in arable land and gardens. Unlike most other species of Fumaria,
it can be a winter-annual. F. capreolata has declined in its inland sites, where it may
only have been casual, but the distribution is stable on or near the coast.
Submediterranean-Subatlantic element. Appears to be established in Kyleakin, Skye.
Not seen elsewhere in the vice-county in recent years.

Location Hectad Grid Ref Date Recorder

Kyleakin, Skye NG72 NG75032632 24/03/2007 Bungard, S.J.

Kyleakin, Skye NG72 NG75232640 03/09/2006 Bungard, S.J.

Muck NM47 NM47 30/05/1982 Webster, M.McC.

Poll nam Partan, Eigg NM48 NM48X 1938 Heslop Harrison, J.W. et al.

Kinloch Farm, Rum NM49 NM401999 1974 Corkhill, P.

Islands: Eigg, Muck, Rum, Skye.
Also recorded from Skye NG50.
Recorded in the vice-county since 1938.

Fumaria muralis subsp. boraei (Jord.) Pugsley Common Ramping-fumitory

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native annual, scrambling herb of arable land, gardens and hedge banks on freely-
draining, acidic soils. F. muralis sl. is the most common of the large-flowered
Fumaria species and subsp. boraei is the most common subspecies. However, it may
have become less common in arable habitats in recent years. Oceanic Southern-
temperate element; widely naturalised outside its native range. Rare in NW Scotland.

Location Hectad Grid Ref Date Recorder

Cemetery, nr, Raasay NG53 NG5537 05/07/2006 Bungard, S.J.

Uigshader, Skye NG44 NG4246 18/07/1974 Burke, P.

Kyleakin, Skye NG72 NG72N 20/08/2005 Farmer, C.

Gallanach, Muck NM47/8
NM4079 or
NM4080

1985 Dobson, R.H & R.M.

Islands: Eigg/Rum, Muck, Raasay, Skye.
Also recorded from Eigg/Rum NM48, Skye NG44.
Recorded in the vice-county since 1968.

Rare Plant Register Skye, Raasay & The Small Isles

63

Fumaria officinalis L. Common Fumitory

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A scrambling archaeophyte annual of arable fields, allotments, gardens and other
disturbed land, most commonly found on calcareous soils. Most germination occurs in
the spring, and the seed bank is long-lived. European Southern-temperate distribution;
it is widely naturalised outside this range. The only recent records in VC 104 are from
imported soil.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1953-1960 Anderson, E.

Portree, 'Aros' NG44 NG477421 21/08/1997 Henriksen, M.

Torrin, Skye NG52 NG582208 21/06/1969 Mackenzie, C.

Suisnish Point, Raasay NG53 NG551350 03/07/2006 Bungard, S.J.

Cemetery, nr, Raasay NG53 NG5537 05/07/2006 Bungard, S.J.

Eigg, W of NM48 NM48 1938 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Raasay, Skye.
Also recorded from NM48, Skye NG42, 47, 60.
Recorded in the vice-county since 1915.

Galeopsis speciosa Miller. Large-flowered Hemp-nettle

National Status: Not Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

An archaeophyte annual weed of cultivated, marginal and waste ground, often within
root-crops (especially potatoes) on peaty soils. Nationally this species has declined
markedly in the last 50 years. It is often associated with traditional arable farming and
has suffered where modern methods of cultivation and weed control have been
introduced. Eurosiberian Boreo-temperate distribution; it is widely naturalised outside
this range. Much reduced in VC 104 in the absence of arable farming. Not seen since
1997.

Location Hectad Grid Ref Date Recorder

Cuil a'Bhainne, Canna NG20 NG20 17/07/1994 Aungier, F.M.

Kilmory, Rum NG30 NG30R 1965 Eggeling, W.J.

Glenhinnisdale, Skye NG35 NG35Y 13/08/1979 Murray, C.W.

Soay NG41 NG41 1938 Heslop Harrison, J.W. et al.

“Aros”, nr, Skye NG44 NG477421 16/08/1997 Henriksen, M.

Peingown, Skye NG47 NG4071 10/08/1995 Murray, C.W.

Torrin to Dun Beag NG52 NG5720 06/08/1991 Murray, C.W., Viang, R.

North Fearns, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Rare Plant Register Skye, Raasay & The Small Isles

64

Heaste area NG61 NG6416 1995 Gregory, M.

Black Park, Broadford NG62 NG6423 30/09/1995 Bungard, S.J.

Muck

Unknown 1938 Heslop Harrison, J.W. et al.

Eigg Unknown 1938 Heslop Harrison, J.W. et al.

Kinloch Farm, Rum NM49 NM49E 1964 Ferreira, R.E.C., Wormell, P.

Islands: Canna, Eigg, Muck, Raasay, Rum, Soay, Skye.
Also recorded from Eigg/Muck NM48, Skye NG15, 24, 41, 45, 50, 60.
Recorded in the vice-county since 1884.

Gentianella amarella subsp. amarella (L.) Börner. Autumn Gentian

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Rare.

A native annual or biennial herb of well-drained basic soils, typically occurring in
grazed chalk and limestone grassland, on calcareous dunes and machair, on spoil-tips
and in cuttings and quarries. There is some evidence of a decline in this species in the
last 50 years. Circumpolar Boreo-temperate element. In VC 104 restricted to the
limestone area of Strath, Skye, apart from an unconfirmed record from Canna.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950-1999 Anon.

Torrin, Skye NG51 NG5719 26/08/1972 Murray, C.W.

Dun Beag, Torrin, Skye NG52 NG5720 29/08/1971 Murray, C.W.

Leac nan Craobh, Torrin NG52 NG5720 08/08/1990 Murray, C.W.

Torrin Old Quarry, Skye NG52 NG57282131 23/08/2011 Bungard, S.J.

Strath Suardal, Skye NG52 NG574213 13/09/1999 Averis, A.B.G., Averis, A.M.

Torrin, Skye NG52 NG577204 01/09/1987 Murray, C.W., MacKenzie, C.

Loch Cill Chriosd, roadside NG62 NG614204 16/08/1973 Murray, C.W.

Islands: Canna, Skye.
Also recorded from Skye, NG42, 50.
Recorded in the vice-county since 1938.

Gentianella campestris (L.) Börner Field Gentian

National Status: Not Scarce, Vulnerable.

North Ebudes Status: Not Scarce.

A native biennial, occasionally annual, herb of mildly acidic to neutral soils in a
variety of open habitats, including pastures, hill grassland, grassy heaths, sand dunes,
machair and road verges. On limestone it probably indicates surface leaching or the
presence of non-calcareous superficial deposits. Nationally G. campestris had already
suffered a marked decline before 1930 and sites are still being lost through
overgrazing in the uplands and the neglect of lowland pastures. European Boreo-
temperate element. Widespread and sometimes abundant in VC 104.

Rare Plant Register Skye, Raasay & The Small Isles

65

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Muck, Raasay, Rum, Skye.
Also recorded from Canna NG20, Muck, NM38, Skye, NG24, 31, 32, 34, 37, 42, 60.
Recorded in the vice-county since 1909.

Geranium lucidum L. Shining Crane’s-bill

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native annual of roadside-banks, rock outcrops and scree, preferring calcareous
soils and characteristic of limestone districts. It is widespread in artificial habitats,
including mortared walls, churchyards, roadsides, waste ground and railway ballast;
also as an escape from gardens. G. lucidum can be invasive, and there has been an
expansion of its range over the last 50 years. Submediterranean-Subatlantic element.
In VC 104 known from natural habitats and walls. The Portnalong record is probably
a garden escape.

Location Hectad Grid Ref Date Recorder

Portnalong, Skye NG33 NG35193480 12/05/2009 Bungard, S.J.

Gillean, Skye NG50 NG5808 30/05/1979 Murray, C.W.

Torrin, Skye NG52 NG5720 05/07/1967 Murray, C.W.

Leac nan Craobh, Skye NG52 NG57402021 24/05/2010 Bungard, S.J.

Beinn na' Leac area, Raasay NG53 NG5937 11/05/2008 Bungard, S.J.

Beinn na' Leac area, Raasay NG53 NG596370 27/06/1991 Bungard, S.J.

Beinn na' Leac area, Raasay NG53 NG597373 27/06/1991 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

66

Scorrybreac, Skye NG54 NG50274456 29/05/2005 Farmer, C.

Torvaig, SE of, Skye NG54 NG503444 29/06/1998 Murray, C.W.

Breakish, Skye NG62 NG6722 01/05/1971 Mackenzie, C.

Lower Breakish, Skye NG62 NG68662427 24/03/2007 Bungard, S.J.

Islands: Raasay, Skye.
Recorded in the vice-county since 1936.

Glebionis segetum (L.) Fourr. (Chrysanthemum segetum) Corn Marigold

National Status: Not Scarce, Vulnerable.
North Ebudes Status: Scarce.

A mainly spring-germinating archaeophyte annual of light, sandy or loamy soils
deficient in calcium, found in arable fields and other disturbed habitats, on roadsides,
waste ground and rubbish tips. It was a serious weed in Victorian times, but is now
much reduced due to improved seed cleaning, liming, herbicides and the shift to
autumn-sown crops. It has a European Southern-temperate distribution and is widely
naturalised outside this range. Declined in VC 104 with the loss of arable farming.
Most recent records, apart from a strong colony on Muck, are of a few roadside plants
on soil that has probably been introduced. The Brogaig colony first recorded by Gwyn
Jones in 2012 is amongst oats in an area where it used to be found in arable crops.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 Aug 1984 Murray, C.W., Birks, H.J.B.

Glendale, W of, Skye NG14 NG1649 15/09/2004 MacAulay, H.

Harlosh, Skye NG24 NG2942 14/08/1998 Murray, C.E.

Kilmory, nr, Rum NG30 NG30R 1947 Heslop Harrison, J.W. et al.

Totardor and Amar NG33 NG33U 17/08/1971 Murray, C.W.

Glenhinnisdale, Skye NG35 NG35Y 13/08/1979 Murray, C.W.

Earlish, Skye NG36 NG3860 19/09/1991 Murray, C.W.

Kilmuir, opposite P.O. NG37 NG3870 08/09/1991 Murray, C.W.

Home Farm Estate, Portree NG44 NG47744429 01/10/2008 Bungard, S.J.

Digg, W of road NG46 NG4669 08/09/1991 Murray, C.W.

Brogaig, Skye NG46 NG47266804 05/09/2012 Bungard, S.J.

Peingown, Graham's croft NG47 NG4071 10/08/1995 Murray, C.W.

Kilmaluag, nr, Skye NG47 NG427742 30/07/1974 Murray, C.W.

Kilmaluag Bay, E of road to NG47 NG4374 08/09/1991 Murray, C.W.

Conasta, Skye NG47 NG47G 20/10/1997 Murray, C.W.

Port Gobhlaig, road to NG47 NG47H 27/07/1999 Murray, C.W., Jack, S.

Torrin to Dun Beag NG52 NG5720 06/08/1991 Murray, C.W., Viang, R.

Suisnish Point, Raasay NG53 NG551350 03/07/2006 Bungard, S.J.

Scalpay - Unknown 1936 Heslop Harrison, J.W. et al.

Muck NM47 NM41937996 11/08/2009 Bungard, S.J.

Muck NM47 NM42097965 11/08/2009 Bungard, S.J.

Muck NM48 NM41938008 11/08/2009 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

67

Eigg NM48 NM47258809 20/09/2010 Longrigg, S.

Kinloch, nr, Rum NM49 NM49E 1947 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Muck, Raasay, Rum, Scalpay, Skye.
Also recorded from Raasay NG54, Skye NG25, 34, 42, 51, 56, 62.
Recorded in the vice-county since 1935.

Glechoma hederacea L. Ground-ivy

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A carpet-forming stoloniferous perennial herb of woods, grassland, hedgerows and
waste places, usually on fertile soils. It usually spreads vegetatively by rapid growth
of its creeping stems, and seed-set is often very low. Apparently increasing within
lowland woods, particularly in SE England, where excessive deer grazing has led to a
decline in more palatable woodland ground-flora species. Eurasian Boreo-temperate
element, but naturalised in N. America so distribution is now Circumpolar Boreo-
temperate. Mostly in gardens in VC 104; only two record since 2000.

Site Hectad Grid Ref Date Recorder

Tighard, Canna NG20 NG2705 17/07/1994 Aungier, F.M.

Dunvegan Castle, Skye NG24 NG24P 24/08/1992 Murray, C.W.

Ullinish, Skye NG33 NG3237 25/07/2012 Bungard, S.J.

Glenbrittle village, Skye NG42 NG411212 Aug 1964 Rees, J.S.

Portree, Skye NG44 NG4843 May 1998 Henriksen, M.

Kilmarie estate, Strathaird, Skye NG51 NG5517 09/04/1966 Murray, C.W.

Raasay House NG53 NG548365 20/06/1998 Bungard, S.J.

Tormore, NE of, Geo on shore, Skye NG60 NG623021 31/05/1979 Murray, C.W.

Armadale Castle, Skye NG60 NG6304 22/07/1976 Murray, C.W.

Knock and Toravaig, between, Skye NG60 NG6709 03/07/1970 Murray, C.W.

Corry Lodge, Broadford, Skye NG62 NG6424 31/10/1971 Murray, C.W.

Kyleakin, Skye NG72 NG74462645 03/09/2006 Bungard, S.J.

Islands: Canna, Eigg/Muck, Raasay, Skye.
Also recorded from Eigg/Muck NM48, Skye NG36.
Recorded in the vice-county since 1959.

Gnaphalium supinum L. Dwarf Cudweed

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Not Scarce.

A dwarf native perennial herb, found on mountain-top fell-field communities, wet
grassy slopes, cliffs, moraines and late snow-patches, where it grows in sites which
are relatively well-drained and stony and dry out in summer. Nationally the
distribution of G. supinum is probably stable. European Arctic-montane element; also

Rare Plant Register Skye, Raasay & The Small Isles

68

in C. Asia and N. America. Occasional on high ground of various rock types in VC
104.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950 Anon.

Bruach na Frithe –
Fionn Choire

NG42 NG4526 26/07/1958 Murray, C.W.

Storr NG45 NG49555409 09/07/2012 Bungard, S.J., Peppé, W.D. & D.

Beinn Mheadhonach NG46 NG45596159 30/08/2012 Bungard, S.J.

Ben Edra NG46 NG45596279 30/08/2012 Bungard, S.J.

Blaven NG52 NG52952175 17/08/2007 Bungard S.J., McIntosh, J.

Beinn Dearg Mhor NG52 NG52J 03/06/2003 Bungard, S.J.

Beinn Dearg Mhor NG52 NG52W 30/07/1991 Murray, C.W.

Belig summit ridge NG52 NG54802395 10/09/2009 Bungard, S.J.

Belig, summit ridge NG52 NG550240 08/10/1988 Murray, C.W.

Beinn Dearg Mhor NG52 NG587227 28/06/1987 Murray, C.W., Murray, R.M.

Glamaig ridge NG53 NG5130 30/08/1978 Murray, C.W.

Beinn na Caillich ridge NG62 NG6023 06/09/1978 Murray, C.W.

Sgurr na Coinnich NG72 NG7622 04/09/1972 Murray, C.W.

Rum Unknown 1884 Grieve, S.

Islands: Canna, Eigg/Rum, Skye.
Also recorded from Skye NG24, 47, 71.
Recorded in the vice-county since 1884.
Canna record must be doubtful.

Gnaphalium sylvaticum L. Heath Cudweed

National Status: Not Scarce, Endangered.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

A short-lived native perennial herb of open communities on dry, acidic, often sandy
or gravelly soils. Habitats include heaths and heathy pastures, sand-pits, dunes, tracks
and, especially, open woodland and forestry rides in areas of former heathland.
Nationally it appears to be declining throughout its range, despite probably being one
of the few native vascular plant species to benefit from the extensive afforestation
programmes of the 20th century. Eurosiberian Boreo-temperate element; also in N.
America. Found on forestry and similar tracks, and in short turf, sometimes in good
numbers in VC 104.

Rare Plant Register Skye, Raasay & The Small Isles

69

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Rum, Soay, Skye.
Also recorded from Eigg (No Grid Ref), Skye NG15, 36, 45, 61, Soay NG41
Recorded in the vice-county since 1868.

Hammarbya paludosa (L.) Kuntze Bog Orchid

National Status: Not Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A native pseudobulbous herb of boggy areas where the water is usually acidic but
subject to some lateral movement. Typically it grows amongst saturated Sphagnum,

but also on peaty mud and among grasses on the edges of runnels and flushes. There
has been a dramatic decline in this species caused by drainage of bogs, particularly in
the lowlands. Circumpolar Boreal-montane element, with a disjunct distribution.

Rare Plant Register Skye, Raasay & The Small Isles

70

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Eigg, Muck, Raasay, Rum, Scalpay, Soay, Skye.
Also recorded from Raasay NG53.
Recorded in the vice-county since 1868.

Hieracium holosericum Backh. f Shaggy Hawkweed

National Status: Endemic, Not Scarce, Least concern.

North Ebudes Status: Rare.

Endemic, perennial herb, growing on exposed rocky ground and cliff ledges. Quite
frequent in suitable sites in north-western Scotland but also in the Cairngorms and
rarely in the Lake District and N. Wales.

Location Hectad Grid Ref Date Recorder

Ben Aslak NG71 NG7418 03/07/1991 Murray, C.W.

Ben Aslak NG71 NG7519 03/07/1991 Murray, C.W.

Ben Aslak NG71 NG74911893 16/06/2005 Bungard, S.J.

Beinn na Greine NG72 NG7422 28/06/1989 Bevan, J., Murray, C.W.

Ben Bhuidhe plateau NG72 NG77432181 23/07/2009 Bungard, S.J.

Islands: Skye only.
Recorded from Beinn na Greine by Lightfoot, 1772. Re-found by A.A. Slack in 1986.

Rare Plant Register Skye, Raasay & The Small Isles

71

Hieracium subglobosum P.D. Sell & C. West Subglobose Hawkweed

National Status: Endemic, Scarce, Least concern.

North Ebudes Status: Rare

Endemic, perennial herb, growing mainly on open rocky ground, gentle slopes or
rocky knolls. Nationally restricted mainly to Western Highlands where it is quite
widespread.

Location Hectad Grid Ref Date Recorder

Ben Aslak NG71 NG7418 03/07/1991 Murray, C.W.

Beinn na Greine, S end NG72 NG7422 04/07/1989 Murray, C.W.

Beinn na Greine cairn, NE of NG72 NG7522 04/07/1989 Murray, C.W.

Islands: Skye only.
Recorded in the vice-county since 1989.

Hippuris vulgaris L. Mare’s-tail

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

This native herbaceous perennial occurs in two growth forms. Plants with long,
flaccid stems grow as submerged aquatics, and are sometimes abundant in clear
calcareous water. More rigid, stiffly erect shoots grow as emergents at the edge of
lakes and ponds, in swamps or in upland flushes. These may be very robust when
growing on deep, eutrophic mud. Nationally there is little evidence for any marked
change in the distribution of this species, although it has spread as an introduction in
some counties. Circumpolar Boreo-temperate element. Three confirmed sites on Skye,
marked * in the table below, from a loch, a small coastal lochan and a burn.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1953-1960 Anderson, E.

Loch Corlarach NG25 NG234520 14/07/1989 Steele, K., Duigen, C.A.

Loch Sleadale NG32 NG345290 03/07/1989
Steele, K., Butterfield, I.,
Duigen, C.A.

Skye NG35 NG373555 10/08/1989 Bell, S.L., Duigen, C.A.

Skye NG46 NG464691 03/08/1989 Bell, S.L.

Skye NG46 NG470697 16/08/1989 Bell, S.L., Duigen, C.A.

Loch Sheant NG46 NG471698 03/08/1989 Bell, S.L.

Skye NG47 NG416742 19/07/1989 Butterfield, I., Duigen, C.A.

Digg, N of,* NG47 NG47237050 08/07/2009 Bungard, S.J.

Allt Port na Cuillaidh* NG51 NG53101428 21/06/2008 Bungard, S.J.

Allt Port na Cuillaidh NG51 NG532144 16/10/1981 Murray, C.W.

Loch Leathan NG55 NG505515 02/08/1989 Steele, K., Bell, S.L., Howell, D.

Loch Mhic Charmhiceil* NG60 NG64350984 13/08/2004 Farmer, C.

Loch Arisig NG61 NG665110 1989 Bell, S.L.

Rare Plant Register Skye, Raasay & The Small Isles

72

Islands: Canna?, Skye.
Also recorded from Skye NG45, 62.
Recorded in the vice-county since 1950's.
Some (all?) of the 1989 records, which were part of the NCC Freshwater Lochs
Survey, may be in error.

Hymenophyllum wilsonii Hook. Wilson’s Filmy-fern

National Status: Not Scarce, Near threatened.

North Ebudes Status: Not Scarce.

A native rhizomatous perennial fern, forming dense colonies on a variety of
substrates, including sheltered acidic or, rarely, mildly basic rocks, and trees in humid
sites. It also occurs on damp upland cliffs, boulder scree and, rarely, old walls.
Nationally its distribution is largely stable. Oceanic Boreo-temperate element;
confined to the hyperoceanic zone of W. Europe and Macaronesia. Widespread and
common in VC 104. H. tunbrigense is much less common in the vice-county.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Raasay, Rona, Rum, Scalpay, Soay, Skye.
Also recorded from Skye NG13.
Recorded in the vice-county since at least 1915.

Rare Plant Register Skye, Raasay & The Small Isles

73

Hypericum elodes L. Marsh St John’s-wort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A stoloniferous perennial herb of peat or peaty mineral soils in damp or wet acidic,
nutrient-poor habitats, usually found in shallow water, but sometimes terrestrial, or in
deeper water where it may form floating mats. It occurs in heathland pools, on the
margins of ponds and slow-flowing streams, and along seepages and runnels in mires.
Nationally the range of H. elodes has been considerably reduced in the last hundred
and fifty years, and its habitats are increasingly threatened, mostly by drainage.
Oceanic Temperate element; one remaining site in Italy, extinct in eastern Germany
and Austria. At its northern limit in the British Isles on Canna, apart from the Outer
Hebrides.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG25190538 13/06/2009 Bungard, S.J.

Canna NG20 NG25920585 14/06/2009 Bungard, S.J.

Sanday NG20 NG28110426 12/06/2009 Bungard, S.J.

Sanday NG20 NG28480393 12/06/2009 Bungard, S.J.

Islands: Canna. A record for Rum (NG30) is thought to be a transcription error.
Murray & Birks (2005) also refer to an old record Loch Gauscavaig, Sleat, Skye
(NG50).
Recorded in the vice-county since 1938.

Hypericum humifusum L. Trailing St John’s-wort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native short-lived perennial herb of open well-drained habitats (heaths, dry moors,
open woodlands, tracksides, sometimes roadside banks) on light acidic soils; if
apparently on calcareous soils, then rooting in a shallow acidic surface layer. There
has been a widespread decline in England and Scotland since 1950. European
Temperate element.

Location Hectad Grid Ref Date Recorder

Hamara River, Skye NG14 NG170499 02/06/1990 Southey, J.F.

Canna NG20 NG20 1953-1960 Anderson, E.

Dalavil, S of NG50 NG5804 1950 Gregory, M.

Balachuirn, nr, Raasay NG54 NG54 1936 Heslop Harrison, J.W. et al.

Dalavil, track to NG60 NG61760588 22/07/2011 Bungard, S.J.

Dalavil, track to NG60 NG61890600 11/07/2009 Bungard, S.J.

Dalavil, track to NG60 NG619063 21/06/1998 Murray, C.W.

Armadale Castle NG60 NG6304 03/08/1984 McInnes, D.

Suardal NG61 NG622195 06/07/1974 Ward, S.D.

Alt Slugan a Choilich NM39 NM380980 24/07/2000 Walker, K.J.

Rare Plant Register Skye, Raasay & The Small Isles

74

Port Mor, Muck NM47 NM47 1938 Heslop Harrison, J.W. et al.

Grulin track, Eigg NM48 NM464841 15/07/2007 Chester, J.

Unnamed Lochan, Eigg NM48 NM46948753 09/06/2008
Bungard, S.J., Farrell, L.,
McIntosh, J.

Eigg NM48 NM474864 2006 Chester, J.

Eigg NM48 NM47588746 09/06/2008
Bungard, S.J., Farrell, L.,
McIntosh, J.

Galmisdale, Eigg NM48 NM4784 21/06/1997
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Sandavore Farm, Eigg NM48 NM4784 20/07/1972 Brownlie, J.C. et al.

Kildonan road, W of NM48 NM4885 22/06/1996 Chester, J.

Eigg NM48 NM48M 08/06/2008
Cheffings, C. Moss, G., Farrell,
L., Scott, R

Kinloch, Rum NM49 NM400995 2004 Pearman, D.A., Preston, C.D.

Islands: Canna, Eigg, Muck, Rum, Raasay, Skye.
Also recorded from Skye NG24, 33.
Recorded in the vice-county since 1936.

Isoetes echinospora Durieu Spring Quillwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A submerged aquatic perennial usually found in nutrient-poor lakes over a wide range
of substrates, from rocks and stones to silt and peat. It also grows in more
mesotrophic water, such as coastal lakes enriched by wind-borne base salts, lowland
reservoirs, slow-flowing rivers and flooded gravel- and clay-pits. Circumpolar Boreal-
montane element, with a disjunct distribution. Most Rum sites have been re-found
during work for The Flora of Rum, but not recorded on Skye since the NCC
Freshwater Loch Survey of 1989.

Location Hectad Grid Ref Date Recorder

Husabost, lochan nr NG25 NG202520 28/06/1959 Russell, B.H.S.

Bloodstone Hill, nr, Rum NG30 NG30A 1938 Heslop Harrison, J.W. et al.

Loch Kaffir, loch E of Rum NG30 NG39490119 22/06/2003 Preston, C.D.

Loch Duagrich, Skye NG33 NG337397 18/07/1989 Butterfield, I., Duigen, C.A.

Loch na Sguabaidh, Skye NG52 NG560233 05/07/1989 Steele, K., Duigen, C.A.

Loch Cill Chriosd, Skye NG62 NG611205 11/07/1989
Preston, C.D., Stewart, N.F.,
Murray, C.W.

Loch Airigh na Saorach,
Skye

NG62 NG682202 14/06/1989
Jones, D., Steele, K., Bell, S.L.,
Butterfield, I.

Loch Papadil, Rum NM39 NM365922 27/07/2000 Preston, C.D., Pearman, D.A.

Loch Bealach Mhic Neill NM39 NM3798 24/07/2000 Preston, C.D.

Islands: Rum, Skye.
Also recorded from Skye NG60.
Recorded in the vice-county since 1938.

Rare Plant Register Skye, Raasay & The Small Isles

75

Isolepis cernua (Vahl.) Roem. & Schult. Slender Club-rush

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A perennial found in wet, coastal grassland, in bare or open sites over damp sand, peat
and mud, in short turf and sometimes in flushes and trickles on rocky cliffs.
Nationally the species seems stable. Mediterranean-Atlantic element; also in N.
America. Restricted in VC 104 to coastal areas of Muck and the south-western coast
of Eigg.

Location Hectad Grid Ref Date Recorder

Muck NM37 NM39557900 11/08/2009 Bungard, S.J.

Muck NM37 NM396796 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM37 NM39797983 11/08/2009 Bungard, S.J.

Muck NM37 NM398797 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM37 NM399799 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM38 NM399800 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM38 NM399802 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM47 NM407794 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM47 NM414788 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM47 NM418786 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM47 NM421792 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM48 NM403805 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM48 NM405801 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM48 NM409803 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Muck NM48 NM412804 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Croidhean
Araich, Muck

NM48 NM422805 15/09/2000 Braithwaite, M.E., Braithwaite, P.F.

Eigg NM48 NM43948527 08/06/2008 Bungard, S.J., McIntosh, J.

Eigg NM48 NM44998430 08/06/2008 Bungard, S.J., McIntosh, J.

Eigg NM48 NM45868364 08/06/2008 Bungard, S.J., McIntosh, J.

Eigg NM48 NM48R 10/06/2008 Bungard, S.J., Farrell, L.

Islands: Eigg, Muck.
Recorded in the vice-county since 2000.

Juncus biglumis L. Two-flowered Rush

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

This short, tufted native perennial herb occurs in damp rocky or gravelly places,
ranging from well-watered rock faces and flushes to marshes with short open
vegetation. It is confined to base-rich, but relatively competition-free, habitats in

Rare Plant Register Skye, Raasay & The Small Isles

76

species-rich localities. Nationally its distribution is stable. Circumpolar Arctic-
montane element. Known only from Rum and the Trotternish Ridge on Skye.

Location Hectad Grid Ref Date Recorder

Beinn a'Chearcaill & Beinn
Dearg, Col between NG45 NG47165066 04/08/2012 Bungard, S.J.

Storr Plateau NG45 NG49415401 09/07/2012 Bungard, S.J., Peppé, W.D. & D.

Trotternish Ridge NG45 NG49425401 01/08/2009 Green, I.P., Macdonald, T.

Corrie Amadal, head of NG46 NG4460 11/06/1973 Murray, C.W.

Bealach Amadal, SW of NG46 NG45196018 10/08/2004 Halcrow, V.M.

Bealach Amadal, S of NG46 NG45606001 30/08/2012 Bungard, S.J.

Sgurr Mor NG47 NG44367051 05/09/2008 Bungard, S.J.

Ruinsival NM39 NM358939 1998 Payne, A.G., Geddes, C.

Bealach E of Ruinsival NM39 NM36019357 25/06/2003 Walker, K.J.

Ruinsival, Bealach to E of NM39 NM36059369 17/06/2003 Walker, K.J.

Ruinsival NM39 NM360938 10/11/1960 Ratcliffe, D.A.

Leac a'Chasteil NM39 NM3693 1998 Payne, A.G., Geddes, C.

Bealach Barkeval, S of NM39 NM3896 17/06/1997
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Islands: Rum, Skye.
Recorded in the vice-county since 1868.

Juncus foliosus Desf. Leafy Rush

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

This native spring-germinating annual is the most robust member of the J. bufonius
aggregate, occurring in wet fields, marshes and ditches and on the muddy margins of
lakes and ponds. Although often found near the coast, this species seems to shun
brackish water. The species was recognised in Britain as a subspecies in 1959 but did
not become widely known until after 1978 when it was treated as a species. It is
almost certainly under-recorded. Suboceanic Southern-temperate element. Not yet
found on Skye.

Location Hectad Grid Ref Date Recorder

Arnish, Raasay NG54 NG596482 2003 Bungard, S.J.

Dry Harbour, Rona NG65 NG62235810 11/08/2003 Bungard, S.J.

Harris beach, Rum NM39 NM34089557 22/06/2003 McIntosh, J., Walker, K.J.

Inbhir Ghil, Rum NM39 NM35789259 26/06/2003 Bungard, S.J., Walker, K.J.

Loch Papadil, Rum NM39 NM365922 27/07/2000 Preston, C.D., Pearman, D.A.

Islands: Raasay, Rona, Rum.
Also recorded from Raasay/Skye NG53.
Recorded in the vice-county since 1934.

Rare Plant Register Skye, Raasay & The Small Isles

77

Juncus maritimus Lam. Sea Rush

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native rhizomatous, clump-forming perennial herb of saltmarshes and saline dune-
slacks. It also occurs in areas subject to freshwater seepage on low, exposed rocky
cliff-tops and stony sea-loch shores. It is tolerant of a wide range of salinities and soil
moisture, occurring at all levels in saltmarshes and in both silty and sandy substrates.
Nationally its distribution is generally outside of SE England where it has declined.
European Southern-temperate element; widely naturalised outside its native range.
This species is approaching the northern limit of its range on Skye.

Location Hectad Grid Ref Date Recorder

Papadil, Rum NM39 NM361920 01/08/1965 Ferreira, R.E.C.

Camasunary, Skye NG51 NG50981896 17/03/2008 Bungard, S.J.

Islands: Rum, Skye.
Recorded in the vice-county since 1965 on Rum and 1996 on Skye where it was
recorded by A.B.G. and A.M. Averis at Camasunary (where it is plentiful). The Rum
site is unusual in being a perched saltmarsh 15-23 m up low cliffs and needs to be re-
found.

Kalmia procumbens (L.) Galasso, Banfi & F. Conti Trailing Azalea
(Loiseleuria procumbens)

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

This native procumbent, calcifugous dwarf shrub is found on exposed, stony
mountain heaths on dry ridges and plateaux. Reproduction is mainly by seed, but it
also spreads by rooting of the procumbent stems. Nationally the distribution of
K. procumbens is essentially stable. Circumpolar Arctic-montane element, with a
disjunct distribution. Restricted to Skye in VC 104 where known on the Cuillins and
Kyleakin Hills.

Location Hectad Grid Ref Date Recorder

Coir' an Eich, head of NG42 NG435226 20/11/1983 Murray, C.W. & R.M.

Cioch and W buttress NG42 NG444201 03/06/2002 Richards, M., Miller, K.

Sgurr nan Gillean, E ridge NG42 NG4725 31/07/1982 Murray, C.W.

Ben Aslak NG71 NG74941894 16/06/2005 Bungard, S.J.

Beinn na Greine NG72 NG744223 16/05/1998 Bungard, S.J., Murray, C.W.

Beinn na Greinne NG72 NG74492241 23/07/2009 Bungard, S.J.

Beinn na Greine NG72 NG745224 16/05/1998 Bungard, S.J., Murray, C.W.

Beinn na Greine NG72 NG746223 16/05/1998 Bungard, S.J., Murray, C.W.

Beinn na Greine NG72 NG747223 16/05/1998 Bungard, S.J., Murray, C.W.

Islands: Skye only. Recorded in the vice-county since 1887.

Rare Plant Register Skye, Raasay & The Small Isles

78

Koenigia islandica L. Iceland-purslane

National Status: Rare, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce but extremely local.

A tiny native annual of bare, intermittently flushed or constantly moist, basaltic gravel
pans and screes, mainly with a northerly or easterly aspect. Frost action and wind
erosion assist in keeping the habitat open. The species was first collected in Britain
from Skye in1934 and not correctly identified until 1950. Nationally the distribution
is stable. Circumpolar Arctic-montane element; absent from mountains of C. Europe.
In VC 104 only known from the Trotternish Ridge, where sometimes abundant.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Skye only.
Known in the British Isles only from Skye and Mull.
Recorded in the vice-county since 1934 (though see above.)

Lamium amplexicaule L. Henbit Dead-nettle

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare. Extinct?

An annual archaeophyte of open, cultivated and waste ground, usually found on light,
dry soils. It also occurs on walls, by railways and in cracks in pavements. Nationally
there appears to be a slight decline in this species, especially in S. England and NE

Rare Plant Register Skye, Raasay & The Small Isles

79

Scotland. It is decreasing as a weed of cultivated land because of the increased use of
herbicides. Eurosiberian Southern-temperate distribution, but it is widely naturalised
so that distribution is now Circumpolar Southern-temperate. Not seen in the vice-
county for many years.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1938 Heslop Harrison, J.W. et al.

Broadford area NG62 NG62 1955 Marsh, P.

Oigh-skeir NM19 NM19 1987-1999 Anon.

Kinloch, Rum NM49 NM49E 1964 Ferreira, R.E.C. and Wormell, P.

Islands: Canna, Eigg/Muck, Oigh-skeir, Rum, Skye.
Also recorded from Eigg/Muck NM48.
Recorded in the vice-county since 1938.

Lamium confertum Fr. Northern Dead-nettle

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

An annual archaeophyte of cultivated and waste ground. Nationally in decline and
naturalised populations no longer exist in England, where it is now present only as a
casual. European Boreal-montane distribution; it also occurs in Greenland. Scattered
records in VC 104 but none since 1996.

Location Hectad Grid Ref Date Recorder

Soay NG41 NG41 1938 Heslop Harrison, J.W. et al.

Kilmarie, Skye NG51 NG5517 1985 Gregory, M.

Inverarish, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Broadford, Skye NG62 NG6423 23/07/1992 Bungard, S.J.

Port Mor, Muck NM47 NM4279 10/06/1995 Bevan, J., Braithwaite, P.F., Murray, C.W.

Muck NM47 NM47 19/07/1996 Taylor, N.

Laig, Eigg NM48 NM48 1973 Murray, C.W.

Islands: Eigg, Muck, Raasay, Rum?, Soay, Skye.
Also recorded from Rum NM49. Pearman at al. (2008) consider this to be an error.
Recorded in the vice-county since 1936.

Lamium hybridum Vill. Cut-leaved Dead-nettle

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

An annual archaeophyte of cultivated, waste and disturbed ground on dry soils, often
occurring as a weed of heavily fertilised, broad-leaved crops. Nationally expanding its
range, presumably due to its ability to exploit conditions of high fertility. However, it

Rare Plant Register Skye, Raasay & The Small Isles

80

is often confused with L. purpureum, so may previously have been under-recorded.
European Temperate distribution. Apparently restricted to Eigg and Muck in VC 104.

Location Hectad Grid Ref Date Recorder

Muck NM47 NM47 1987-1999 Anon.

Gallanach, Muck NM48 NM40638013 09/06/2007 Bungard, S.J.

Kildonan House, Eigg NM48 NM4985 1998
Bevan, J., Braithwaite,
P.F., Murray, C.W.

Islands: Eigg, Muck. Recorded in the vice-county since at least 1998.

Lamium purpureum L. Red Dead-nettle

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

This annual archaeophyte is a frequent colonist of fertile and disturbed soils, and is
found in cultivated and waste ground, gardens, hedgerows, on roadside verges, along
railways, around rock outcrops and in rough grassland. There has been a decline in
Scotland, possibly due to the abandonment of marginal arable land. As an
archaeophyte L. purpureum has a European Temperate distribution; it is widely
naturalised outside this range. Occasional in VC 104 in gardens and waste places.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 Aug 1984 Birks, H.J.B., Murray, C.W.

Sanday NG20 NG20 Aug 1984 Birks, H.J.B., Murray, C.W.

Dunvegan Castle NG24 NG24804886 03/09/2010 Bungard, S.J.

Amar, W of NG33 NG36193872 27/08/2010 Bungard, S.J.

Lynedale House, Skye NG35 NG3654 06/05/1978 Murray, C.W.

Uig Pier, Skye NG36 NG3863 03/07/1969 Birks, H.J.B.

Soay NG41 NG41 08/07/1987
Birks, H.H. & H.J.B., Currie,
A., Murray, C.W.

Sligachan, Skye NG42 NG4829 24/08/1979 Murray, C.W.

Kinloch Ainort, Skye NG52 NG53452677 29/09/2007 Bungard, S.J.

Peinchorran, Skye NG53 NG5233 17/07/1976 Murray, C.W.

Clachan, Raasay NG53 NG54893639 18/10/2012 Bungard, S.J.

East Suisnish, Raasay NG53 NG5534 22/08/2010 Bungard, S.J.

West Suisnish, Raasay NG53 NG5535 26/07/2008 Bungard, S.J.

Tormore, Sleat NG60 NG6101 25/06/1996 Murray, C.W.

Lower Breakish/Skulamas NG62 NG62R May 2000 Gregory, M.

Eilean Tigh, Raasay NG65 NG65 1937 Heslop Harrison, J.W. et al.

Isle Ornsay Hotel, Skye NG71 NG7012 01/05/1971 Murray, C.W.

Kyleakin area, Skye NG72 NG72N 12/05/2004 Farmer, C.

Muck NM47 NM47 30/05/1982 Webster, M.McC.

Rum - Unknown 1964 Ferreira, R.E.C., Wormell, P.

Islands: Canna, Eigg?, Muck, Raasay, Rum, Skye, Soay.

Rare Plant Register Skye, Raasay & The Small Isles

81

Also recorded from Eigg/Muck NM48, Skye NG25, 26, 34, 37, 44, 47, 50, 51, 61.
Recorded in the vice-county since 1936.

Lepidium heterophyllum Bentham Smith’s Pepperwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial, or rarely biennial, herb of acidic soils in dry heathy and gravelly
places. It is also frequent on shingle, railway ballast and embankments, and, less
commonly, in arable fields. It is tolerant of grazing. Nationally the population appears
stable. Oceanic Southern-temperate element. Very occasional on tracks, roadsides and
dry banks on Skye, Eigg and long ago on Raasay.

Location Hectad Grid Ref Date Recorder

Portnalong, Skye NG33 NG34253595 12/05/2009 Bungard, S.J.

Portnalong, Skye NG33 NG35563431 12/05/2009 Bungard, S.J.

Uig, Skye NG36 NG395642 07/07/2004 Farmer, C.

Glen Brittle House NG42 NG4121 1971 MacDonald, M.

Eynort, Skye NG42 NG422257 19/05/2008 Peppé, D., Peppé, W.D.

Kensaleyre, Skye NG45 NG423517 1955-1965 Murray, C.W.

Inverarish, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Kildonan road, Eigg NM48 NM4885 22/06/1996 Chester, J.

Islands: Eigg, Raasay, Skye. Recorded in the vice-county since at least 1909.

Leymus arenarius (L.) Hochst. Lyme-grass

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare

A rhizomatous native perennial herb growing on coastal sand dunes, sometimes also
on fine shingle; it is well known as an important species in the stabilisation of mobile
dunes and widely planted as a sand binder. It is a rare casual or naturalised garden
escape inland. Nationally there is no evidence of appreciable change in the
distribution of L. arenarius over the last 50 years despite its widespread planting on
eroding dunes. European Boreo-arctic Montane element; also in E. Asia and N.
America. In VC 104, a plant of rocky shores and shingle. The Port Gobhlaig site
appears to have been lost to harbour development. Possibly now restricted to the
skerry off Raasay where it was first found in 1992 (J.P.A. Bungard).

Location Hectad Grid Ref Date Recorder

Port Gobhlaig, Skye NG47 NG4375 02/10/1965 Murray, C.W.

Oskaig Pt, S of, Raasay NG53 NG54433770 14/08/2012 Bungard, S.J.

Rigg, Skye NG55 NG5256 29/05/1988 Murray, C.W., Murray, C.

Rare Plant Register Skye, Raasay & The Small Isles

82

Islands: Eigg, Raasay, Skye.
Also recorded from Eigg (No grid ref), where Harrison (1938) states that it had been
introduced as a sand binder, Skye NG45, 50, 51, 60.
Recorded in the vice-county since 1915.

Lycopodiella inundata (L.) Holub Marsh Clubmoss

National Status: Scarce, Endangered.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation. North Ebudes Status: Rare.

A prostrate native perennial herb of wet, bare, peaty or sandy margins of lakes, pools,
flushes and trackways. It can rapidly colonise substrates kept open by winter
inundation, cattle poaching or peat cutting. Nationally many sites for L. inundata were
lost before 1930, and losses have continued due to drainage, a lack of grazing and
other disturbance, and conversion to scrub, especially in England. European Boreo-
temperate element; also in E. Asia and N. America. The Loch Meodal sites are in
Carex rostrata swamp.

Location Hectad Grid Ref Date Recorder

Lochan Dubha NG42 NG498239 02/06/1999 Lusby, P.S.

Lochan Dubha NG42 NG498240 12/09/1989 Bell, S.L.

Brochel-Inverarish road, Raasay NG54 NG54 Feb 1936 Temperley, G.W.

Loch Meodal NG61 NG65501131 01/07/2009 Bungard, S.J.

Loch Meodal NG61 NG65591124 01/07/2009 Bungard, S.J.

Islands: Raasay, Skye.
Recorded in the vice-county since 1936.
The Raasay site appears to have gone.

Lycopodium annotinum L. Interrupted Clubmoss

National Status: Scarce, Least Concern.

Habitats Directive Annex 5

North Ebudes Status: Scarce.

A sprawling, native evergreen herb typically found on mountains and moorlands
amongst deep Calluna on hill slopes, and sometimes in Pinus sylvestris woods. It
usually grows on acidic peaty soils, often overlying boulders, or in hollows where
snow accumulates. Nationally there have been losses of this species over the past
century owing to changes in moorland management, although its distribution now
appears to be stable. Circumpolar Boreo-arctic Montane element. Found in good
numbers on Scalpay and recently confirmed from Skye, both in moorland habitats.

Rare Plant Register Skye, Raasay & The Small Isles

83

Location Hectad Grid Ref Date Recorder

Allt Camas na Geadaig, Scalpay NG53 NG592316 02/07/1969 Ingram, H.A.P.

Coille Gaireallach, Skye NG61 NG60411949 26/05/2010 Bungard, S.J.

Scalpay NG62 NG614287 19/09/1981 Murray, C.W.

Scalpay NG63 NG61943026 07/06/2007 Bungard, S.J.

Allt Liath, nr, Scalpay NG63 NG623313 02/07/1969 Stirling, A.McG.

Islands: Scalpay, Skye.
Also recorded from Skye NG44.
Recorded in the vice-county since 1936.
Only confirmed Skye site (Coille Gaireallach) found by J. Merryweather in 2009.

Lycopodium clavatum L. Stag’s-horn Clubmoss

National Status: Not Scarce, Least Concern.

Habitats Directive Annex 5, EC Cites Annex D

North Ebudes Status: Not Scarce.

A prostrate, native evergreen perennial herb of heaths, moors and mountains. It is
often frequent on base-rich micaceous soils, but also occurs on more acidic Calluna
heath and Nardus grassland. Propagation is mostly vegetative, but spores can colonise
new sites, particularly the disturbed soil of roadside embankments and quarries.
Nationally many populations are somewhat transient, with losses owing to
overgrazing, heather burning, conversion to scrub and agricultural improvement being
offset by the establishment of new populations. Circumpolar Boreo-temperate
element. Patches on moorland in VC 104, often not in the same spot two years
running.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Rare Plant Register Skye, Raasay & The Small Isles

84

Islands: Eigg/Muck, Raasay, Rum, Skye.
Also recorded from Eigg/Muck NM48, Rum NG30, Skye NG47
Recorded in the vice-county since 1868.

Lythrum portula (L.) D.A.Webb. Water-purslane

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare. Extinct?

A native annual of acidic or calcium-deficient silty soils at the muddy margins of
pools and in temporarily flooded habitats such as rutted tracks, woodland rides,
heathland pools and the draw-down zone of reservoirs. It avoids the most acidic and
nutrient-poor soils and is rarely found over peat. Nationally many losses have
occurred since 1950. Reasons for this decline include ponds being drained or
becoming overgrown, and rutted tracks being resurfaced or filled in. European
Temperate element. Not seen in the VC 104 for many years.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950-1999 Anon.

Muck NM47 NM47 30/05/1982 Webster, M.McC.

Islands: Canna, Muck.
Recorded in the vice-county since at least 1982. Errors?

Melica nutans L. Mountain Melick

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native rhizomatous, perennial grass of basic soil over limestone and other base-rich
rocks, occurring in shady places in deciduous woodland, on woodland margins, in the
grikes of limestone pavement and on rock ledges. Nationally the distribution of this
species remains more or less stable. Eurasian Boreo-temperate element, with a
continental distribution in W. Europe. In VC 104 found in woods and gorges on
limestone and ultrabasic rocks.

Location Hectad Grid Ref Date Recorder

Abhainn a'Ghlinne, Geary NG26 NG2663 31/08/1972 Birks, H.J.B.

Allt Grillan, Drynoch NG43 NG4130 24/08/1983 Birks, H.J.B.

Allt nan Leac NG51 NG5918 19/06/1966 Stirling, A.McG.

Coille Gaireallach NG61 NG60441965 26/05/2010 Bungard, S.J.

Beinn an Dubhaich NG61 NG610188 05/07/1974 Ward, S.D.

Tokavaig gorge NG61 NG6112 20/08/1968 Stirling, A.McG.

Allt an Inbhire, Suardal NG62 NG6020 Jul 1954 Stirling, A.McG.

Kilchrist, W of NG62 NG612200 1954-2004 Slack, A.A.P., Stirling, A.McG.

Suardal NG62 NG625201 03/07/1974 Ward, S.D.

Rare Plant Register Skye, Raasay & The Small Isles

85

Islands: Skye only.
Recorded in the vice-county since 1954.

Mentha arvensis L. Corn Mint

National Status: Not Scarce, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

A native rhizomatous perennial, rarely annual, herb of arable fields, woodland rides,
marshy pastures and waste places; overlapping in habitat with M. aquatica but
typically replacing it in drier habitats or where water levels fluctuate markedly.
Nationally a substantial decline has occurred since 1950. It has declined as a weed of
cultivated land, and this may partly account for the significant loss from the English
Midlands northwards. Circumpolar Boreo-temperate element; widely naturalised
outside its native range. Damp fields, riverbanks and roadsides in VC 104, apparently
declining.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1953-1960 Anderson, E.

Ardroag, Skye NG24 NG2742 11/08/2006 Bungard, S.J.

Kilmory, Rum NG30 NG30R 1947 Heslop Harrison, J.W., et al.

River Hinnisdale, nr NG35 NG39175733 30/07/2009 Bungard, S.J.

Glen Brittle, Skye NG42 NG4020 15/08/1954 Graham, R.A.

Glen Brittle Farm NG42 NG4120 18/08/1971 Murray, C.W.

Sligachan, Skye NG42 NG4829 24/08/1979 Murray, C.W.

Achnacloich, Skye NG50 NG5908 Aug 1998 Hodgetts, N.G.

Camas Malag, Skye NG51 NG51Z 29/09/1974 Murray, C.W.

Kilbride, Skye NG51 NG59291992 04/09/2012 Terry, S.

Raasay - Unknown 1936 Heslop Harrison, J.W., et al.

Ord, Skye NG61 NG61701332 15/08/2012 Bungard, S.J., Terry, S.

Duisdalebeg area, Skye NG61 NG61W 10/08/2005 Farmer, C.

Cleadale, Eigg NM48 NM48U 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott, R.

Kinloch Castle, field to N NM49 NM401996 27/08/2004 Pearman, D.A.

Kinloch, N of workshop NM49 NM402998 25/08/2004
Pearman, D.A., Farrell, L., Walker,
K.J., Pinches, C.E.

Islands: Canna, Eigg, Raasay, Rum, Scalpay, Skye.
Also recorded from Scalpay (no G/R), Skye NG33, 44, 45, 46, 60, 62, 71.
Recorded in the vice-county since 1936.

Rare Plant Register Skye, Raasay & The Small Isles

86

Mercurialis perennis L. Dog's Mercury

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A rhizomatous, dioecious perennial herb usually growing on damp but free-draining
base-rich soils. In the lowlands it is largely restricted to shaded sites, including
ancient woodland, older secondary woodland, hedgerows and shaded banks, but in the
uplands it occurs on unshaded basic crags, scree, cliff ledges and in ravines,
particularly on moist N-facing slopes, and it also grows in the grikes of limestone
pavements. Distribution appears stable. European Temperate element. Commoner on
Eigg than in the rest of VC 104.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 1953 Anderson, E.

Dunvegan Castle Grounds NG24 NG24814886 03/09/2010 Bungard, S.J.

Kilmory Fank, plantation NG30 NG362008 Oct 2004 Smith, M., Stiven, R.

Kilmory Fank, plantation NG30 NG362009 Oct 2004 Smith, M., Stiven, R.

Glen Bracadale NG33 NG37163941 27/08/2010 Bungard, S.J.

Glen Bracadale, W end of, by burn NG33 NG373394 19/05/1968 Murray, C.W.

St John's Chapel, S of NG34 NG30504358 03/09/2010 Bungard, S.J.

St John's Chapel, above NG34 NG30534377 03/09/2010 Bungard, S.J.

St John's Chapel, burn above NG34 NG306437 Jul 1958 BSBI meeting

Loch Portree and A87, between NG44 NG47674182 14/05/2012 Bungard, S.J.

Tormore, NE of, geo on shore NG60 NG623021 31/05/1979 Murray, C.W.

Priomh Lochs area, Rum NM39 NM3698 1985 Anon.

Dibidil, S of, Rum NM39 NM388916 1983 Johnston, L.

Eigg NM48 NM48T 09/06/2008
Bungard, S.J., Farrell, L.,
McIntosh, J.

Eigg NM48 NM48Z 11/06/2008 Bungard, S.J., McImtosh, J.

Eigg, E coast cliffs NM48 NM4987 16/07/1973 Murray, C.W., Roger, J.G. et al.

Welshman’s Rock to Dibidil, Rum NM49 NM49 1962 Ferreira, R.E.C.

Eigg NM49 NM49Q 12/06/2008 McIntosh, J.

Eigg NM49 NM49V 11/06/2008 Bungard, S.J., McIntosh, J.

Islands: Canna, Eigg, Rum, Skye.
Also recorded from Skye NG41, 62.
Recorded in the vice-county since 1868.

Mertensia maritima (L.) S.F. Gray Oysterplant

National Status: Scarce, Near Threatened.

North Ebudes Status: Scarce.

A native perennial herb, usually found on gravelly beaches and shingle but sometimes
on sand. It can also colonise earth and rocks tipped at the coast. Seeds can survive
prolonged immersion in sea water, and dispersion in sea currents enables colonisation
of new, but sometimes transient, sites. Nationally the distribution of M. maritima has

Rare Plant Register Skye, Raasay & The Small Isles

87

varied markedly since 1800. In Britain expansion in the far north has been balanced
by contraction in the south. In Ireland it declined during the 19th century, but is now
increasing. Losses result from storms, recreational pressures, shingle removal and
grazing. European Boreo-arctic Montane element; a coastal species also found in E.
Asia and N. America. There is a well-established colony on Sanday (Canna) and it is
long known in the Ardroag/Harlosh area of Skye but not seen there recently. Other
sites reflect the known behaviour of this plant as a short-term colonist.

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG27000419 03/10/2012 Arnold R. & A., Mitchell C. & J.

Sanday NG20 NG27020416 11/07/2009 Arnold R. & A.

Sanday NG20 NG27240403 11/07/2009 Arnold R. & A.

Sanday NG20 NG27300391 11/07/2009 Arnold R. & A.

Sanday NG20 NG27330396 21/06/2001 Braithwaite, P.F. & M.E.

Sanday NG20 NG27400395 21/06/2001 Murray, C.W.

Sanday NG20 NG277040 21/06/2001 Braithwaite, P.F. & M.E.

Ardroag, Skye NG24 NG275426 20/06/1991 Poingdestre, J.

Aligro, Harlosh, Skye NG24 NG284423 24/08/1992 Lamb, J.G.D., H.F. & E.

Wreck Bay NM39 NM308981 1975 Corkhill, P.

Cleadale, Eigg NM48 NM4689 1971 Murray, R.M.

Singing Sands, Eigg, S of NM48 NM4789 Jul 1973 Murray, C.W.

Islands: Canna, Eigg, Rum, Skye.
Also recorded from Skye NG51, 71, 72. (But hectads in bold refer to nineteenth
century records.)
Recorded in the vice-county since 1864.

Minuartia sedoides (L.) Hiern Cyphel

National Status: Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce

A native mat- or cushion-forming perennial herb of base-rich rocks, flushed
grassland, exposed montane heath, and mountain ledges and plateaux. Nationally
there has probably been little or no change in its distribution since over the last 50
years. European Arctic-montane element; confined to the mountains of C. Europe and
Scotland. Restricted to Rum and Trotternish Ridge on Skye.

Rare Plant Register Skye, Raasay & The Small Isles

88

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Rum, Skye.
Also recorded from Skye NG36. The record from the Cuillins needs confirmation.
Recorded in the vice-county since 1772. Lightfoot’s 1772 record was the first for the
British Isles.

Moehringia trinervia (L.) Clairv. Three-nerved Sandwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native annual of open, often moist, ground, generally found in woodland but also in
shaded hedge banks, and rarely in unshaded places such as on walls and railway
banks. It favours slightly acidic substrates, and there is a slight preference for warmer
slopes in woodland, which hastens the successful completion of the plant's life-cycle.
Nationally its distribution is stable. European Temperate element; also in E. Asia.

Location Hectad Grid Ref Date Recorder

Raasay House, woods NG53 NG5436 1936 Heslop Harrison, J.W. et al.

Loch Eadar da Bhaile,
Raasay

NG54 NG557407 10/08/2006 Bungard, S.J.

Brochel, W of NG54 NG577463 25/08/2000 Bungard, S.J., Murray, C.W.

Raasay, E coast NG54 NG5841 23/06/1994 Bungard, S.J.

Raasay, E coast NG54 NG584432 21/06/1994 Bungard, S.J.

Raasay, E coast NG54 NG585409 23/06/1994 Bungard, S.J.

Arnish, NE of, Raasay NG64 NG604481 18/06/2001 Bungard, S.J.

Arnish, NE of, Raasay NG64 NG604483 18/06/2001 Bungard, S.J.

Eilean Tigh, Raasay NG65 NG603539 19/07/1996 Bungard, S.J.

Abhainn a'Cham Loin NM48 NM4787 23/06/1996 Bevan, J., Braithwaite, P.F.,
Murray, C.W. Cleadale, Eigg NM48 NM4788 21/06/1996

Poll nam Partan, Eigg NM48 NM48608499 18/05/2009 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

89

Kildonan, Eigg NM48 NM4885 15/06/1992
Bevan, J., Braithwaite, P.F.,
Murray, C.W.

Loch Scresort, Rum NM49 NM49E 1938 Heslop Harrison, J.W. et al.

Islands: Eigg, Raasay, Rum.
Recorded in the vice-county since 1936.

Neottia nidus-avis (L.) L.C.M.Richard Bird’s-nest Orchid

National Status: Not Scarce, Near Threatened.

EC Cites Annex B

North Ebudes Status: Rare

This native obligately myco-heterotrophic herb is most frequent in the deep humus of
densely shaded Fagus woods on chalky soils. Less commonly it occurs in mixed
deciduous woodland and mature Corylus coppices, on soils derived from limestones
and base-rich clays and sands. Nationally this species suffered a considerable decline
throughout the 20th century, but particularly between 1930 and 1970. It is very
vulnerable to habitat disruption, and most losses are probably due to changes in
woodland management and conifer planting. Eurosiberian Temperate element; also in
E. Asia. Hazel woodland on Raasay and Skye.

Location Hectad Grid Ref Date Recorder

Geary NG26 NG26766225 26/05/2008 Sillence, A.

Fernilea NG33 NG367338* 26/05/1987 Halcrow, V.

Carbostbeg NG33 NG37363279 02/06/2009 Bungard, S.J.

Scorrybreac NG44 NG491437 24/05/2005 Farmer, C.

Fearns-Hallaig path, Raasay NG53 NG595363 01/07/1969 Wegmuller, S.

*Grid reference is for the SSSI; site may be the same as for the following record.

Islands: Raasay, Skye.
Also recorded from Skye NG47. Apparently gone from Raasay.
Recorded in the vice-county since 1969 (Raasay), 1987 (Skye).

Noccaea caerulescens (J. & C. Presl) F.K. Mey.
(Thlaspi caerulescens) Alpine Penny-cress

National Status: Scarce, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare.

A native perennial, or rarely biennial, herb almost confined in Britain to rocks or soils
enriched with lead or zinc, being found on spoil heaps and mine waste and on
metalliferous river gravels. It is also found, rarely, on outcrops and scree of limestone
and other base-rich rocks, particularly in Scotland. Nationally the distribution of the
species appears to be stable, although reworking of lead mine spoils may have

Rare Plant Register Skye, Raasay & The Small Isles

90

destroyed some populations. European Boreal-montane element, but absent from the
Boreal zonobiome. Only recorded from Rum in VC 104, the only recent records being
from Fionchra.

Location Hectad Grid Ref Date Recorder

Bloodstone Hill NG30 NG318003 16/06/1992 Lloyd-Thomas, D.H., Sutton, M.

Fionchra NG30 NG336004 1960 Wormell, P.

Fionchra NG30 NG33960019 24/06/2003 Braithwaite, P.F., Byfield, A.J.

Fionchra NG30 NG340003 1960 Wormell, P.

Ard Mheall NM39 NM34849754 1981 Gilbert, O.L.

Islands: Rum only.
Recorded in the vice-county since 1938.

Nuphar lutea (L.) Sm. Yellow Water-lily

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

This native perennial grows in mildly acidic or basic, mesotrophic or eutrophic water
in lakes and slowly flowing rivers, canals and large ditches. Nationally its distribution
remains stable. Eurosiberian Boreo-temperate element; closely related taxa occur in
N. America. In VC 104 only known from Raasay and Scalpay in lochans and lochs.

Location Hectad Grid Ref Date Recorder

Loch na Leanna, Raasay NG54 NG581461 25/08/2000 Bungard, S.J., Murray, C.W.

Loch Mor, Fladday NG55 NG5851 31/07/1989 Bungard, S.J.

Loch a'Mhuillin, Scalpay NG62 NG6229 02/07/1969 Murray, C.W.

Loch a'Mhuillin, N of NG63 NG62113008 07/06/2007 Bungard, S.J.

Islands: Raasay, Scalpay, Skye?
Also recorded from Skye NG34.
Recorded in the vice-county since 1936.

Oenanthe lachenalii C.C. Gmel. Parsley Water-dropwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare. Extinct?

In coastal areas this native perennial herb occurs in the uppermost parts of
saltmarshes, in rough grassland in drained estuarine marshes, by brackish dykes and
the lower reaches of tidal rivers. Inland, it is found in base-enriched habitats,
including marshes, fen-meadows and tall-herb fen. Nationally some inland sites have
been lost to drainage and land-fill. Suboceanic Southern-temperate element.

Rare Plant Register Skye, Raasay & The Small Isles

91

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1953-1960 Anderson, E.

Harris, near, Rum NM39 NM39M 1938 Heslop Harrison, J.W., et al.

Muck NM47 NM47 1938 Anon.

Islands: Canna, Muck, Rum.
Recorded in the vice-county since 1938.
The Muck record seems likely to be a transcription error as other records with the
same details refer to Harrison (1938) and this plant is not recorded from Muck
therein. Pearman et al. (2008) accept the Rum record as likely to be correct and the
following distribution map gives support to the idea that the Small Isles are a likely
area to find this plant albeit at the edge of its range:

Ophioglossum azoricum C. Presl Small Adder’s-tongue

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A small native rhizomatous, deciduous fern of gently sloping grassland, cliff-tops,
damp dune-slacks and sandy maritime heaths on both acidic and alkaline soils. Most
sites are frost-free situations near to and facing the sea, with exceptions in the New
Forest (S. Hants.) where it grows in highly-grazed damp grassland. In the past small
plants of O. vulgatum have been mis-identified as O. azoricum, and this has led to an
unjustified impression that the species is declining. Although the number of sites is
low, populations or single clones can spread over many square metres. Suboceanic
Boreo-temperate element.

Rare Plant Register Skye, Raasay & The Small Isles

92

Location Hectad Grid Ref Date Recorder

Kilmory dunes, Rum NG30 NG36300371 24/06/2003 Pearman, D.A.

Kilmory dunes, Rum NG30 NG36320368 26/07/2009 Walker, K.J.

Kilmory dunes, Rum NG30 NG36320369 19/06/2008 Pearman, D.A.

Kilmory dunes, Rum NG30 NG36350375 23/06/2003 Bungard, S.J.

Geur Rubha, Skye NG50 NG55560112 04/06/2012 Bungard, S.J.

Geur Rubha, Skye NG50 NG55560113 04/06/2012 Bungard, S.J.

Dun Scaich, Skye NG51 NG59631221 22/06/2012 Bungard, S.J.

Doire Domhain, Raasay NG54 NG54904415 02/05/2009 Bungard, S.J.

Raasay NG54 NG55454595 01/07/2008 Bungard, S.J.

Raasay NG54 NG55504600 01/07/2008 Bungard, S.J.

Raasay NG54 NG56684821 05/06/2008 Bungard, S.J.

Raasay NG54 NG5747 02/05/2009 Bungard, S.J.

Raasay NG54 NG57964790 05/06/2008 Bungard, S.J.

Raasay NG54 NG58094807 05/06/2008 Bungard, S.J.

Raasay NG54 NG58114793 05/06/2008 Bungard, S.J.

Loch Arnish, Raasay NG54 NG581480 22/05/2000 Bungard, S.J.

Raasay NG54 NG5848 02/05/2009 Bungard, S.J.

An Roinn, Fladday NG55 NG589520 20/07/1997 Bungard, S.J.

Eilean Tigh NG55 NG596543 19/07/1996 Bungard, S.J.

Eilean Tigh, Raasay NG55 NG598541 12/05/2002 Bungard, S.J.

Eilean Tigh NG55 NG59875424 02/06/2008 Bungard, S.J.

Eilean Tigh NG65 NG60025427 02/06/2008 Bungard, S.J.

Eilean Tigh, N end, Raasay NG65 NG600543 15/05/1998 Bungard, S.J.

An Caol, N of, Raasay NG65 NG610530 15/05/1998 Bungard, S.J.

Raasay NG65 NG61105306 02/06/2008 Bungard, S.J.

Rona NG65 NG62835806 15/05/2009 Bungard, S.J.

Ob nam Feusgan, Rona NG66 NG616603 13/06/1999 Bungard, S.J.

Eigg NM48 NM496886 11/06/2008 Farrell, L., Scott, R.

Islands: Eigg, Raasay, Rona, Rum, Skye.
Recorded in the vice-county since 1996 (Raasay), 2003 (Rum), 2008 (Eigg), 2012
(Skye). Specimens from most sites have been confirmed by DNA analysis at RBGE.

Orobanche alba Stephan ex Willd. Thyme Broomrape

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

A native annual, or possibly perennial, root parasite of Thymus polytrichus. Its
principal habitat is base-rich rocky coastal slopes, but it also occurs inland on
stabilised scree below limestone outcrops in N. England. Nationally the overall range
of the species appears to be stable. European Temperate element; also in C. Asia.
Never far from the coast in VC 104.

Rare Plant Register Skye, Raasay & The Small Isles

93

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Muck, Raasay, Rum, Skye.
Also recorded from Muck NM38, 47, Skye NG31, 47, 60
Recorded in the vice-county since 1825.

Orthilia secunda (L.) House Serrated Wintergreen

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A rhizomatous, mycorrhizal, evergreen perennial herb, of damp Calluna- and
Vaccinium-dominated communities, mostly in Pinus and Betula woodland but also on
open moorland. It also grows in clefts and on ledges in rocky gullies, and on rocky
stream banks. Flowering is often erratic. Distribution has been reduced historically by
fire, grazing and other moorland management practices. However, it is not clear
whether it has continued to decline since 1970. Circumpolar Boreal-montane element.
In VC 104, Raasay has most of the known sites for Orthilia, though two recently
discovered sites in northern Skye suggest that there may be more to find.

Site Hectad Grid Ref Date Recorder

Allt nam Maighdean, Skye NG25 NG28505221 09/06/2003 Bungard, S.J.

Allt nam Maighdean, Skye NG25 NG28025214 26/07/2004 Bungard, S.J.

Allt na Smuide NG35 NG32275510 23/05/2007 Bungard, S.J.

Beinnn na Leac, N of, Raasay NG53 NG5837 13/04/1995 Bungard, S.J.

Loch na Mna, E of, Raasay NG53 NG583386 18/06/1995 Bungard, S.J.

Cadha Carnach area, Raasay NG53 NG5839 10/08/2002 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

94

North Fearns, Raasay NG53 NG587362 19/06/1994 Bungard, S.J.

Gualann na Leac, Raasay NG53 NG5937 1936 Heslop Harrison, J.W. et al.

Brae, gorge at, Raasay NG54 NG5541 07/06/1996 Bungard, S.J.

Glam Burn, Raasay NG54 NG556428 07/06/1996 Bungard, S.J.

Glam Burn, Raasay NG54 NG55724287 05/02/2008 Bungard, S.J.

Glam Burn, Raasay NG54 NG55734286 27/07/2008 Bungard, S.J.

Brae, nr, Raasay NG54 NG559416 20/10/1977 Murray, C.W.

Brae, nr, Raasay NG54 NG560415 13/08/1991 Bungard, S.J., Murray, C.W.

Brae, nr, Raasay NG54 NG562414 05/07/1969 Murray, C.W.

Scraepadal area, Raasay NG54 NG574448 20/07/1996 Bungard, S.J.

Druim an Aonaich, Raasay NG54 NG5841 30/06/1969 Stirling, A.McG.

Druim an Aonaich, Raasay NG54 NG5842 19/07/2005 Bungard, S.J. & BSBI Party

Allt nan Con, Skye NG72 NG71032248 04/06/2008 Bungard, S.J.

Islands: Raasay, Skye.
Also recorded from Skye NG43, 46.
Recorded in the vice-county since 1868.

Paris quadrifolia L. Herb-Paris

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native rhizomatous, perennial herb of moist, calcareous, usually ancient, woodland,
and occasionally found in grikes on open limestone pavement. It flowers and fruits
most freely in the open stages of the coppice cycle, but persists in deep shade, and is
well adapted to such conditions in managed woodland. Nationally declining through
the destruction of woodland and conifer planting. However, it may spread into
secondary woods that are adjacent to primary woodland. Eurosiberian Boreo-
temperate element. Several colonies on the limestone on the Suardal area of Skye.
Needs to be re-found on Scalpay and in the north of Skye.

Location Hectad Grid Ref Date Recorder

Sgurr a'Bhagh area NG25 NG2455 24/06/1967 Murray, C.W.

Sgurr a'Bhagh NG25 NG250554 24/06/1967 Murray, C.W.

Abhainn a'Ghlinne, Skye NG26 NG2663 31/08/1972 Birks, H.J.B.

Allt Camas na Geadaig,
Scalpay

NG53 NG53 1936 Heslop Harrison, J.W. et al.

Coire Gaireallach NG61 NG6019 03/08/1962 Murray, C.W.

Glen Boreraig NG61 NG609180 04/07/1974 Ward, S.D.

Tokavaig gorge NG61 NG6112 15/07/1969 Murray, C.W.

Suardal NG61 NG622195 06/07/1974 Ward, S.D.

Loch Lonachan area NG61 NG62241944 17/07/2008 Bungard, S.J.

Loch Lonachan area NG61 NG62391953 17/07/2008 Bungard, S.J.

Coire chatachan NG62 NG6223 01/08/1968 Murray, C.W.

Suardal NG62 NG62472016 01/06/2009 Philips, J.

Rare Plant Register Skye, Raasay & The Small Isles

95

Suardal NG62 NG625201 03/07/1974 Ward, S.D.

Suardal NG62 NG62522021 30/05/2012
Bungard, S.J., Terry, S.,
Walmisley, J.& J.

Allt Liath, Scalpay NG63 NG63 1936 Heslop Harrison, J.W. et al.

Islands: Scalpay, Skye.
Recorded in the vice-county since 1936.

Pedicularis sylvatica subsp. hibernica D.A. Webb Lousewort

National Status: Scarce, Least Concern.

North Ebudes Status: Not Scarce.

Native. This taxon was first described in 1956 from Ireland and the Outer Hebrides. It
has only recently been recorded in England and Wales and may be more widespread
than originally believed. Intermediates with subsp. sylvatica occur. Oceanic Boreal-
montane element. Widespread in the vice-county with no obvious ecological
difference from subsp. sylvatica, the two subspecies often being found together.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Raasay, Rona, Rum, Scalpay, Skye.
Also recorded from Skye NG71.
Recorded in the vice-county since at least 1969.

Rare Plant Register Skye, Raasay & The Small Isles

96

Persicaria lapathifolia (L.) Delarbre Pale Persicaria

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native annual of open and disturbed ground on a wide range of soils ranging from
sand to clay and peat. It is a poor competitor, found in cultivated fields, on the open
margins of lakes, ponds, streams and rivers, and on waste ground. Robust adventive
variants have been recorded in waste places and fields treated with wool shoddy. The
distribution of P. lapathifolia has not changed appreciably over the last 50 years.
Circumpolar Southern-temperate element; widely naturalised outside its native range.
Only two confirmed records in VC 104, each of a single plant in disturbed ground.

Location Hectad Grid Ref Date Recorder

Clachan, Raasay NG53 NG54893639 18/10/2012 Bungard, S.J.

Kyleakin, Skye NG72 NG75282639 03/09/2006 Bungard, S.J.

Eigg/Muck NM48 NM48 1987-1999 Anon.

Islands: Eigg/Muck, Raasay, Skye.
Also recorded from Skye NG50, 60, 62. Recorded in the vice-county since 1955.

Phleum bertolonii DC. Smaller Cat’s-tail

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb of old meadows and pastures, downs, roadside-banks and
waste places; often with P. pratense, but showing a preference for slightly thinner
swards and drier, less fertile soils. It occasionally occurs as a wool-alien, on shoddy
fields and rubbish tips. There is much confusion between P. pratense and P.

bertolonii, and national distributional trends cannot be currently assessed. European
Southern-temperate element; widely naturalised outside its native range. An
occasional plant of roadsides and disturbed ground in VC 104.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1961 Schools Expedition

“Coire na Creiche, Coire
Mhadaidh, Glenbrittle beach”

NG42 NG42 16/07/1996 Rich, T.C.G., Smith, P.A.

Glendrynoch Lodge, Skye NG43 NG4131 24/10/1978 Murray, C.W.

Kilmaluag, Skye NG47 NG4274 22/07/1979 Murray, C.W.

Elgol, nr, Skye NG51 NG5214 04/07/1978 Webster, M.McC.

W Suisnish, Raasay NG53 NG5535 05/08/1995 Bungard, S.J.

Brae, Raasay NG54 NG5641 29/07/1995 Bungard, S.J.

Ardnish peninsula, Broadford NG62 NG62 02/07/2007 Bradford Botany Group

Corry Lodge, Broadford NG62 NG6424 26/06/1969 Birks, H.J.B.

Cleadale, Eigg NM48 NM478891 12/06/2008 McIntosh, J.

Rare Plant Register Skye, Raasay & The Small Isles

97

Islands: Canna, Eigg, Raasay, Skye.
Also recorded from Skye NG14, 15, 42, 44, 45, 46, 61.
Recorded in the vice-county since at least 1954.
It is possible that some records refer to small P. pratense.

Pilularia globulifera L. Pillwort

National Status: Scarce, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare. Re-introduced.

A small, native rhizomatous fern growing on the edges of non-calcareous lakes,
reservoirs, ponds or slow-flowing rivers, and sometimes on damp mine workings or as
a submerged aquatic. It requires areas where competition is reduced by fluctuating
water levels or disturbance. Nationally the plant was lost from many sites before 1930
due to habitat destruction. Eutrophication and reduced disturbance have led to further
losses. Suboceanic Temperate element. Appears to have been extinct in VC 104 until
reintroduced to Rum at the original site.

Location Hectad Grid Ref Date Recorder

Stenscholl, Skye NG46 NG46 28/07/1868 Druce, G.C.

Harris, Rum NM39 NM34089573 22/06/2003 Walker, K.J., McIntosh, J.W.

Islands: Rum, Skye.
Recorded in the vice-county since 1868 (Skye), 1957 (Rum).

Platanthera bifolia (L.) L.C.M.Richard Lesser Butterfly-orchid

National Status: Not Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

A native perennial herb of heathy pastures, grassland, open scrub, woodland edges
and rides, and on moorland, often amongst Pteridium; it is found on a wide variety of
acidic and calcareous soils overlying sands, gravels and clays. It is tolerant of
considerable soil moisture, also being found in acidic bogs and calcareous fens.
Nationally this species has suffered a considerable decline caused by drainage,
woodland disturbance and agricultural intensification, and upland populations have
also been lost to increased grazing. Eurasian Boreo-temperate element. In VC 104,
usually found in wet moorland and not with Pteridium.

Rare Plant Register Skye, Raasay & The Small Isles

98

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Muck, Raasay, Rona, Scalpay, Soay, Skye.
Also recorded from Canna, NG20, Rona NG65, Skye NG14, 31, 32, 34, 36, 37, 46,
47, 71. Recorded in the vice-county since 1884.

Platanthera chlorantha (Custer) Rchb. Greater Butterfly-orchid

National Status: Not Scarce, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

This native perennial herb is found in a wide variety of habitats, usually on well-
drained calcareous soils. Typical habitats include downland, rough pasture, hay
meadows, scrub, woodland and young plantations. It sometimes occurs on sand dunes
and railway embankments. Rarely, it grows on slightly acidic soils in moorland and
wet, heathy pasture. Nationally P. chlorantha was lost from many sites during the
20th century. Reasons include the felling, disturbance and coniferisation of woodland,
and the agricultural improvement of pasture and scrub. It may be lost from woodland
if the canopy becomes too dense. European Temperate element. The usual roadside
Platanthera in VC 104. Grows mixed with preceding species in Aird Bernisdale area
of Skye.

Rare Plant Register Skye, Raasay & The Small Isles

99

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Longay/Scalpay (?), Raasay, Soay, Skye.
Also recorded from Canna NG20, Scalpay NG63, Soay NG41.
Recorded in the vice-county since 1868.

Poa alpina L. Alpine Meadow-grass

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb of damp mountain rock faces, open ledges and rocky slopes
on calcareous substrates, often with P. glauca. Most populations are wholly or
partially proliferous. Nationally probably stable. Circumpolar Arctic-montane
element, with a disjunct distribution. In VC 104 known from rock ledges on Rum, the
Trotternish Ridge and the Cuillins.

Location Hectad Grid Ref Date Recorder

Fionchra, NE side of NG30 NG34050047 24/06/2003 Braithwaite, P.F., Byfield, A.J.

Coir a'Ghrunnda NG42 NG4420 30/08/1972 Birks, H.J.B.

Banachdich col, NG42 NG4421 28/07/1977 Murray, C.W.

Sgurr Thormoid NG42 NG4422 08/08/1980 Murray, C.W., Murray, R.M.

Am Basteir NG42 NG46592526 16/07/2003 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG47235838 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49445388 17/07/2012 Bungard, S.J., Peppé, W.D. & D.

Trotternish Ridge NG45 NG49475430 Aug 2009 Green, I.P., Tom Macdonald, T.

Coire Faoin NG45 NG49545406 19/08/2007 Bungard, S.J., McIntosh, J.

Rare Plant Register Skye, Raasay & The Small Isles

100

Carn Liath NG45 NG4955 29/05/1965 Murray, C.W.

Coire Faoin NG45 NG49575398 17/07/2012 Bungard, S.J., Peppé, W.D. & D.

Upper Coire Scamadal NG45 NG49845430 24/08/2004 Halcrow, V.

Trotternish Ridge NG46 NG45066954 Aug 2009 Green, I.P., Macdonald, T.

Old Man of Storr, N of NG55 NG500541 17/07/1996 Rich, T.C.G., Smith, P.A.

Islands: Rum, Skye.
Also recorded from Rum, NM39, 49, Skye NG47.
Recorded in the vice-county since 1884.

Poa glauca Vahl. Glaucous Meadow-grass

National Status: Scarce, Vulnerable.

North Ebudes Status: Not Scarce.

A native tufted perennial herb of damp mountain rock faces, open ledges, screes and
rocky slopes on calcareous substrates, often with Poa alpina. Nationally P. glauca
appears to have declined in the last 50 years, though it may be present in many sites in
remote mountain areas for which there are no recent records. It is thought to be
sensitive to grazing, which might explain its decline in some areas. Circumpolar
Boreo-arctic Montane element. Similar distribution to the preceding species in VC
104 but more frequent.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Rum, Skye. Recorded in the vice-county since 1938.
Also recorded from Rum, NM39, Skye NG54.

Rare Plant Register Skye, Raasay & The Small Isles

101

Some records may be the montane form of P. nemoralis which is little different from
P. glauca. According to Cope & Gray (2009): “P. glauca is part of a difficult complex
…. centred on P. nemoralis. It is just barely tenable as a separate species.” Recent
records from the author have been checked by assessing the position of the uppermost
node of the culm (Ibid.), but this is not guaranteed to be definitive.

Polygonum oxyspermum subsp. raii (Bab.) D.A. Webb and Chater
 Ray’s Knotgrass

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native prostrate annual, biennial or short-lived perennial of sand, shingle or shell
beaches, sometimes found on other open sandy ground near the sea, usually just
above the limit of the highest tides. Like many strand-line species, its numbers often
fluctuate annually and nationally it is believed to be under-recorded. European Wide-
temperate element; also in N. America. Limited occurrence in VC 104 owing to
scarcity of sandy shores.

Location Hectad Grid Ref Date Recorder

Kilmory, Rum NG30 NG361038 1984 Duck, C.

Portnalong, Skye NG33 NG3435 08/08/1999 Murray, C.W.

Glenbrittle, Skye NG42 NG4020 03/08/1996 Murray, C.W.

Glenbrittle, Skye NG42 NG41212044 09/09/2005 Farmer, C.

Glen Brittle, Skye NG42 NG41302040 08/09/2006 Bungard, S.J.

Rubha Sloc an Eorna NG50 NG578086 08/07/1973 Murray, C.W.

Eilean Aird nan Uan,
Muck

NM38 NM38V 19/07/2011 Usher, M.

Muck NM48 NM40178068 11/08/2009 Bungard, S.J.

Laig Bay, Eigg NM48 NM471884 03/10/2007 Chester, J.

Poll nam Partan, Eigg NM48 NM4884 01/07/1973 Murray, C.W.

Eigg NM48 NM48U 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott, R.

Kildonan, Eigg NM48 NM4984 20/06/1997 Murray, C.W.

Islands: Eigg, Muck, Rum Skye.
Recorded in the vice-county since 1909.

Polystichum lonchitis (L.) Roth. Holly-fern

National Status: Not Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

Rare Plant Register Skye, Raasay & The Small Isles

102

This native evergreen species is a calcicole, growing in well-drained, cool and moist
positions at the base of cliffs, on rocky ledges, and particularly in stabilised boulder-
scree. It also grows in deep grikes of limestone pavements. P. lonchitis is a poor
competitor, but is long-lived once established. Nationally there has been little
evidence of a change in its distribution over the last 50 years. Circumpolar Boreal-
montane element, with a disjunct distribution. Basic rock crevices in VC 104 on
Blaven, Trotternish Ridge, Suardal and the east coast of Raasay.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Raasay, Skye.
Also recorded from Skye NG14, 36, 42, 55, 62.
Recorded in the vice-county since 1868.

Polystichum setiferum (Forsskål) Moore ex.Woynar. Soft Shield-fern

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

This native semi-evergreen fern is a moderate calcicole, occurring in shaded
deciduous woodland, hedgerows, lane banks and sheltered streamsides, and also in the
peaty bottoms of grikes in limestone pavement. It grows on a wide range of soil types,
from those derived from sands to clays, but prefers sloping or well-drained ground.
Nationally the distribution of the species appears stable. Submediterranean-
Subatlantic element. An escape from cultivation on Rum but a strong colony on Skye.

Rare Plant Register Skye, Raasay & The Small Isles

103

Location Hectad Grid Ref Date Recorder

Holm, S of, Skye NG55 NG519507 08/07/2004 Bungard, S.J.

Kinloch Castle, Rum NM49 NM401996 25/06/2003 Pearman, D.A.

Island: Rum, Skye.
Recorded in the vice-county since at least 1948 (Rum) and Skye 2004.
Close to its northern world limit on Skye.

Potamogeton berchtoldii Fieber Small Pondweed

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A variable species which occurs in a wide range of still or slowly flowing waters,
which may be base-rich or base-poor, oligotrophic, mesotrophic or eutrophic, and
exposed or sheltered. P. berchtoldii is sometimes found in brackish sites. Until 1938,
P. berchtoldii was confused with P. pusillus in our area. Changes in its distribution
are difficult to assess. Circumpolar Boreo-temperate element.

Site Hectad Grid Ref Date Recorder

Loch Mor, burn from, Skye NG14 NG141477 29/08/1985 Corner, R.W.M.

Loch Mor, S end, Skye NG14 NG142480 13/07/1989 Preston, C.D., Stewart, N.F.

Loch Mor, W side, Skye NG14 NG142483 13/07/1989 Preston, C.D., Stewart, N.F.

Loch Suardal, Skye NG25 NG240508 18/08/1985 Corner, R.W.M.

Loch Duagrich, Skye NG33 NG397397 18/07/1989 Butterfield, I., Duigen, C.A.

Loch Ravag, Skye NG34 NG380450 18/07/1989 Steele, K.

Loch Connan, Skye NG34 NG387430 17/07/1989 Butterfield, I., Duigen, C.A.

Loch Niarsco, Skye NG34 NG391472 21/07/1989 Steele, K., Butterfield, I.

Loch Fada, Skye NG44 NG44Z Jul 1963 Vasari, Y., Vasari, A.

Loch Cuithir, Southernmost of
lochans to W, Skye

NG45 NG4759 18/08/1995 Murray, C.W.

Loch Cuithir, Skye NG45 NG4759 08/10/1976 Murray, C.W.

Loch Cleat, Skye NG47 NG416742 19/07/1989 Butterfield, I., Duigen, C.A.

Digg, N of, Skye NG47 NG47247048 08/07/2009 Bungard, S.J.

Loch a'Mhuillinn, Raasay NG53 NG553367 26/09/2007 Bungard, S.J.

Loch Papadil, Rum NM39 NM364920 04/08/1993 Duncan, W., Jackson, J.

Loch Papadil, E side, Rum NM39 NM365922 27/07/2000 Pearman, D.A., Preston, C.D.

Loch Fiachanis, Rum NM39 NM39M 1948 Heslop Harrison, J.W. et al.

Islands: Raasay, Rum, Skye.
Recorded in the vice-county since 1948.

Rare Plant Register Skye, Raasay & The Small Isles

104

Potamogeton coloratus Hornem. Fen Pondweed

National Status: Scarce, Least Concern.

North Ebudes Status: Rare.

This rhizomatous native perennial herb is found in shallow, calcium-rich but nutrient-
poor waters in lakes, pools, clay-pits, shallow streams and ditches. It grows over a
range of substrates, including peat, marl, sand and clay. Nationally P. coloratus has
declined over much of its British range, having been lost from many sites because of
drainage or eutrophication. Many remaining localities are in nature reserves.
European Southern-temperate element.

Location Hectad Grid Ref Date Recorder

Glen Shellesder, Rum NG30 NG30K 1942 Heslop Harrison, J.W., et al.

Loch Cill Chriosd, Skye NG62 NG6020 17/07/1996 Rich, T.C.G., Smith, P.A.

Loch Cill Chriosd, Skye NG62 NG611204 20/06/1989
Steele, K., Bell, S.L.,
Butterfield, I., Duigen, C.A.

Loch Cill Chriosd, Skye NG62 NG612205 20/06/1989
Steele, K., Bell, S.L.,
Butterfield, I., Duigen, C.A.

Islands: Probably Skye only.
Recorded in the vice-county since 1948 on Rum (but thought to be an error. See
Pearman et al. (2008)). Skye 1968.

Potamogeton crispus L. Curled Pondweed

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

P. crispus is a rhizomatous perennial which grows in a wide range of mesotrophic or
eutrophic waters. These include lakes, ponds, rivers, streams, canals, ditches and
disused mineral workings. It is more tolerant of eutrophication than most British
Potamogeton species. Eurasian Southern-temperate element, but naturalised in N.
America so distribution is now Circumpolar Southern-temperate. Known from a
single confirmed site on Skye.

Location Hectad Grid Ref Date Recorder

Loch Dubhar-sgoth NG46 NG4563 22/08/1983 Birks, H.J.B., Murray, C.W.

Islands: Raasay, Skye.
Also recorded from Raasay (No grid ref), Skye NG15, 45, 51
Recorded in the vice-county since 1909.

Rare Plant Register Skye, Raasay & The Small Isles

105

Potamogeton filiformis Pers. Slender-leaved Pondweed

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

This native rhizomatous herb usually grows in open vegetation in the shallow edges
of lakes. It is typically found over gravel, sand, silt or mud in sites where the water is
base-rich, eutrophic or slightly brackish. It also occasionally grows in rivers, streams
and ditches. Nationally its distribution is probably stable. Circumpolar Boreal-
montane element.

Location Hectad Grid Ref Date Recorder

Loch Mor, outflow at S end NG14 NG142480 13/07/1989 Preston, C.D., Stewart, N.F.

Loch Mor NG14 NG144485 11/07/2011
Walls, R.M., MacPherson, J.,
Farmer, C., Irvine, C., Jack, S.

Allt na Uamha, Waterstein NG14 NG1447 1989 NCC Lochs Survey

Soay NG41 NG41 1957-1958 Woods, D.V.G.

Loch na Meilich, Raasay NG53 NG575394 12/08/2004 Bungard, S.J., Gunn, I.

Loch Fiachanis, Rum NM39 NM39M 1948 Heslop Harrison, J.W. et al.

Loch Dornabec, Rum NM39 NM39N 1948 Heslop Harrison, J.W. et al.

Loch Papadil, Rum NM39 NM39R 1948 Heslop Harrison, J.W. et al.

Islands: Rum, Skye. Recorded in the vice-county since at least 1936.
The Rum records are considered dubious by Pearman et al. (2008).

Potamogeton lucens L. Shining Pondweed

National Status: Not Scarce, Endangered.

North Ebudes Status: Rare.

A native rhizomatous perennial herb with submerged but no floating leaves, P. lucens
grows in relatively deep, calcareous water in lakes, larger rivers, canals, flooded
chalk- and gravel-pits and major fenland drains. It is found in clear, nutrient-poor,
unpolluted waters as well as more eutrophic and turbid sites. Nationally there is some
evidence of decline, the species being susceptible to eutrophication in parts of its
range. Eurosiberian Temperate element. Restricted to one loch on Skye and one on
Raasay, though not recorded in the latter for several decades.

Location Hectad Grid Ref Date Recorder

Loch na Meilich, Raasay NG53/54

1936 Heslop Harrison, J.W.

Raasay NG53 NG53 1957 Webster, M.McC.

Loch Cill Chriosd, Skye NG62 NG610204 11/07/1989 Preston, C.D., Stewart, N.F.

Loch Cill Chriosd, Skye NG62 NG611205 11/07/1989
Preston, C.D., Stewart, N.F.,
Murray, C.W.

Loch Cill Chriosd, Skye NG62 NG62A 02/07/2007
Bungard, S.J. & Bradford
Botany Group

Islands: Raasay, Skye. Recorded in the vice-county since 1895.

Rare Plant Register Skye, Raasay & The Small Isles

106

Potamogeton pectinatus L. Fennel Pondweed

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare

This native rhizomatous, linear-leaved aquatic is a characteristic species of eutrophic
or brackish waters, where it may form dense stands in lakes, reservoirs, rivers,
streams, canals, ditches, ponds and flooded mineral workings. It is tolerant of
disturbance in canals and navigable rivers. It is occasionally found in highly
calcareous but nutrient-poor lakes. Nationally its distribution is stable. Circumpolar
Wide-temperate element. The only accepted record is from a loch by the sea on Skye.

Location Hectad Grid Ref Date Recorder

Loch Suardal, Dunvegan NG25 NG239505 06/08/2003 Farmer, C.

Loch Fiachanis, Rum NM39 NM39M 1948 Heslop Harrison, J.W. et al.

Loch Dornabec, Rum NM39 NM39N 1948 Heslop Harrison, J.W. et al.

Loch Papadil, Rum NM39 NM39R 1948 Heslop Harrison, J.W. et al.

Islands: Rum, Skye.
Recorded in the vice-county since 1948, but the Rum records are considered dubious
by Pearman et al. (2008). First reliable record 2003.

Potamogeton praelongus Wulfen Long-stalked Pondweed

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Not Scarce.

No Potamogeton species is more characteristic of deep water than P. praelongus. It is
a native rhizomatous perennial that usually grows at depths greater than 1 m in clear,
mesotrophic water in lakes, rivers, canals and major drains. It has only rarely been
recorded from shallow water. Nationally P. praelongus appears to have been lost from
many due to eutrophication. As a species of deeper water it can be inconspicuous, and
it may be under-recorded. Circumpolar Boreal-montane element.

Location Hectad Grid Ref Date Recorder

Loch Mor, W side NG14 NG142483 13/07/1989 Preston, C.D., Stewart, N.F.

Loch Mor NG14 NG144485 13/07/1989
Preston, C.D., Stewart, N.F.,
Bell, S.L., Duigen, C.A.

Loch Mor NG14 NG1448 11/07/2011
Walls, R.M., MacPherson, J.,
Farmer, C., Irvine, C., Jack, S.

Loch Eishort, Ramasaig NG14 NG1645 23/07/1971 Murray, C.W.

Loch Glen Ionadal NG14 NG195413 19/07/1996 Rich, T.C.G., Smith, P.A.

Ardmore Point, loch nr NG26 NG2360 11/07/1958 Duncan, U.K.

Loch Fada NG44 NG493494 02/08/1989 Steele, K., Duigen, C.A.

Storr Lochs NG45 NG4950 04/08/2012 Bungard, S.J.

Loch Gauscavaig NG51 NG51V 29/06/2007
Bungard, S.J. & Bradford
Botany Group

Loch na Meilich, Raasay NG53 NG5739 13/09/2002 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

107

Loch na Meilich, Raasay NG54 NG5740 13/09/2002 Bungard, S.J.

Loch Mealt NG56 NG505650 09/08/1989 Steele, K., Duigen, C.A.

Loch Ic Iain NG60 NG601070 19/06/1989 Steele, K., Duigen, C.A.

Loch Lonachan NG61 NG61J 15/08/2011
Bungard, S.J., Lansdown, R.,
Lawrie, V.

Loch Buidhe & lochan to W NG61 NG6319 06/08/2008 Bungard, S.J.

Loch an Eilein NG61 NG640186 17/06/1989
Steele, K., Bell, S.L.,
Butterfield, I., Duigen, C.A.

Loch an Starsaidh NG61 NG646190 17/06/1989 Bell, S.L.

Beinn Dubh A'Bhealaich, nr NG71 NG713172 12/08/1968 Murray, C.W.

Long Loch, Rum NM39 NM363981 24/07/2000 Preston, C.D., Pearman, D.A.

Long Loch, Rum NM39 NM363984 24/07/2000 Preston, C.D., Pearman, D.A.

Long Loch, Rum NM39 NM363985 24/07/2000 Preston, C.D., Pearman, D.A.

Loch Bealach Mhic Neall NM39 NM37629869 31/08/2004 Gunn, I.D.M., Kirika, A.

Lochan Dubh a Mhaim NM39 NM3899 1984 Farmer, A.M.

Islands: Raasay, Rum, Skye.
Also recorded from Skye NG25. Recorded in the vice-county since 1895.

Potentilla crantzii (Crantz) Beck ex Fritsch Alpine Cinquefoil

National Status: Scarce, Least Concern.

North Ebudes Status: Rare.

A native perennial herb of dry base-rich rock faces, cliffs and ledges, close-grazed
calcareous grassland and, occasionally, river shingle. It is a pseudogamous apomict,
reproducing mostly by seed, with very limited vegetative spread. Nationally the
distribution of this species seems to have been stable in recent years. Eurosiberian
Boreo-arctic Montane element; also in N. America. The only known sites for the
Hebrides are in the Suardal area of Skye. A nineteenth century record for Rum has
never been re-found.

Location Hectad Grid Ref Date Recorder

Loch Lonachan, SW of NG61 NG61681868 30/05/2012 Bungard, S.J., Terry, S., Walmisley, J.& J.

Loch Lonachan, NW of NG61 NG62421926 30/05/2012 Bungard, S.J., Terry, S., Walmisley, J.& J.

Loch Lonachan, NW of NG61 NG62481927 30/05/2012 Bungard, S.J., Terry, S., Walmisley, J.& J.

Loch Lonachan, NW of NG61 NG62511929 30/05/2012 Bungard, S.J., Terry, S., Walmisley, J.& J.

Ben Suardal NG62 NG629205 13/09/1999 Averis A.B.G. & Averis, A.M.

Ben Suardal NG62 NG630207 13/09/1999 Averis A.B.G. & Averis, A.M.

Ben Suardal NG62 NG631204 13/09/1999 Averis A.B.G. & Averis, A.M.

Ben Suardal NG62 NG631208 13/09/1999 Averis A.B.G. & Averis, A.M.

Ben Suardal NG62 NG63132068 30/05/2012 Bungard, S.J., Terry, S., Walmisley, J.& J.

Ben Suardal NG62 NG63182075 20/09/2002 Halcrow, V.M.

Strath Suardal NG62 NG632210 13/09/1999 Averis A.B.G. & Averis, A.M.

Ben Suardal NG62 NG63222084 03/06/2012 Swainbank, T.

Rum - Unknown 1886 Grieve, S.

Rare Plant Register Skye, Raasay & The Small Isles

108

Islands: Rum, Skye
Also recorded from Skye NG45, 46.
Recorded in the vice-county since 1886 (Rum) and 1955 (Skye).

Pseudorchis albida (L.) Á. and D. Löve. Small-white Orchid

National Status: Not Scarce, Vulnerable.

North Ebudes Status: Not Scarce.

A tuberous native perennial herb of well-drained hill pastures, streamsides, mountain
grasslands and cliff ledges on a range of dry, acidic or calcareous soils; also on
recently burnt moorland, but not persisting when Calluna regrows. Rarely, it occurs in
acidic Quercus woodland. Nationally many lowland sites for P. albida were lost
before 1930 due to habitat destruction, agricultural improvement and overgrazing.
There have been continued losses since then, although it is now much better recorded.
However, it is inconspicuous and may be under-recorded in some areas, especially in
the uplands. European Boreal-montane element; also in N. America.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Eigg, Raasay, Rum, Skye
Also recorded from Skye NG14, 15, 24, 25, 26, 33, 41, 46, 47, 60, 72.
Recorded in the vice-county since 1911.

Rare Plant Register Skye, Raasay & The Small Isles

109

Pyrola media Sw. Intermediate Wintergreen

National Status: Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

A native rhizomatous, mycorrhizal, evergreen perennial herb of well-drained, mildly
acidic to slightly basic soils in woods and on heaths. It is characteristic of
Arctostaphylos-Calluna submontane heath derived from former woodland. Nationally
P. media has been much over-recorded in the past for P. minor, with which it often
grows. This may, in part, account for the apparently substantial historic decline. It is
also very shy-flowering and may be under-recorded. Recently unfavourable woodland
management and increased moorland grazing may have contributed to some losses.
Eurosiberian Boreal-montane element. Scattered moorland sites, either in grass or
rocks.

Location Hectad Grid Ref Date Recorder

Fasach, Glendale NG14 NG1849 11/07/1980 Milne, J., Milne, M.

Allt a'Ghamhna NG24 NG27804805 11/08/2012 Bungard, S.J.

Beinn Bhreac, hill NW of NG25 NG245551 29/05/1993 Murray, C.W.

Beinn Chreagach NG25 NG28505221 09/06/2003 Bungard, S.J.

R Hinnisdale to Cuidreach NG35 NG3857 07/08/1969 Murray, C.W.

R Hinnisdale to Cuidreach NG35 NG3858 07/08/1969 Murray, C.W.

Ben Tote NG44 NG41804983 28/07/2008 Bungard, S.J.

Ben Tote, nr Clach Ard NG44 NG4249 1992 Murray, C.W.

Prabost-Skerinish NG45 NG4150 18/05/1991 Murray, C.W.

Glam Burn, Raasay NG54 NG55734286 27/07/2008 Bungard, S.J.

Screapadal, NW of, Raasay NG54 NG57534460 05/08/2008 Bungard, S.J.

Druim an Aonaich, Raasay NG54 NG5842 29/08/1997 Murray, C.W.

Carn Dearg, SE of NG61 NG605159 12/07/1984 Braithwaite, M.E., Cammell, P.F.

Camus Croise, NW of NG61 NG6911 03/07/1967 Murray, C.W.

Poll nam Partan, Eigg, W of NM48 NM48 1938 Heslop Harrison, J.W. et al.

Islands: Eigg, Raasay, Skye.
Also recorded from Skye NG34.
Recorded in the vice-county since 1938.
Plants from the Glam site have been confirmed by DNA analysis at RBGE in the
absence of flowers.

Pyrola minor L. Common Wintergreen

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native rhizomatous, mycorrhizal, perennial evergreen herb. In S. England it is a
plant of damp woodlands with deep litter, on a variety of soils; elsewhere it occurs in

Rare Plant Register Skye, Raasay & The Small Isles

110

damp places in heaths, plantations, disused railways, on rock ledges and in sand
dunes. Nationally this species has declined throughout its scattered British range
through changes in land use and management. The small, southern woodland
populations appear particularly vulnerable, with recent losses as sites have become
too dry. Circumpolar Boreal-montane element. A strong population exists in ungrazed
woodland on a tiny island in a loch on Raasay. The only other recent sighting was a
wooded roadside bank on Skye.

Location Hectad Grid Ref Date Recorder

Dunvegan Castle estate NG24 NG248493 06/09/1993 Murray, C.W.

Skerinish road NG45 NG418502 07/05/2001 Murray, C.W.

Loch a'Chadacharnaich,
islands in, Raasay

NG53 NG584391 04/08/2006
Bungard, S.J., Tejero, P.,
Villellas, J.,

Brae, nr, Raasay NG54 NG559416 03/07/1969 Wegmuller, S.

Screapadal, S of, Raasay NG54 NG582437 29/06/1979 Creighton, K.

Hallival, Rum NM39 NM39Y 1938 Heslop Harrison, J.W. et al.

Islands: Raasay, Rum, Skye.
Also recorded from Skye NG72.
Recorded in the vice-county since 1777.

Pyrola rotundifolia subsp. rotundifolia L. Round-leaved Wintergreen

National Status: Scarce, Near Threatened.

North Ebudes Status: Rare.

A native rhizomatous, mycorrhizal, evergreen perennial herb. In England it usually
grows in damp, calcareous sites including fens, disused chalk-pits and dune-slacks. In
Scotland it inhabits open Pinus sylvestris woodland, river banks and gullies in open
moorland, and montane cliff ledges. This subspecies has undergone a marked decline
nationally since 1930, despite some local increases in disused quarries. Reasons for
the losses include afforestation, rubbish tipping and changes in fen management.
Eurosiberian Boreo-temperate element. Known from a single site in VC 104, on basic
cliffs on Raasay.

Location Hectad Grid Ref Date Recorder

Druim an Aonaich, Raasay NG54 NG58364238 05/07/2009 Bungard, S.J.

Islands: Raasay only.
Recorded in the vice-county since 1995.

Rare Plant Register Skye, Raasay & The Small Isles

111

Ranunculus auricomus L. Goldilocks Buttercup

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native perennial, characteristic of deciduous woodland on chalk, limestone and
other basic soils. It also grows in scrub, on roadsides and in churchyards, and rarely
on open moorland sheltered by boulders and on montane ledges. It is apomictic,
showing considerable variation throughout Europe, though the agamospecies have not
yet been formally described in our area. Nationally the range of R. auricomus is
remarkably stable. European Boreo-temperate element. Uncommon in NW Scotland
and only one “recent” record in the vice-county and that is from 1976.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950-1999 Anon.

Stenscholl river, Staffin NG46 NG4867 22/05/1976 Murray, C.W.

Allt Camas na Geadaig Scalpay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Hallaig, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Rona, opposite Dry Harbour NG65 NG65 1936 Heslop Harrison, J.W. et al.

Islands: Raasay, Rona, Scalpay, Skye. Recorded in the vice-county since 1936.
Also recorded from Raasay/Skye NG54, Skye NG42.

Ranunculus bulbosus L. Bulbous Buttercup

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb with a corm-like stem-base, found on well-drained, neutral or
calcareous soils in meadows, pastures and dunes. It is absent from highly productive,
fertile grassland and from strongly acidic soils. Nationally R. bulbosus has maintained
its range, and can be locally abundant. European Southern-temperate element; widely
naturalised outside its native range. The native habitat in VC 104 is sandy ground by
the sea.

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG265047 18/07/2012 Usher, M.B.

Sanday NG20 NG26650481 12/06/2009 Bungard, S.J.

Sanday NG20 NG2704 12/07/1995 Aungier, F.M.

Dunvegan Castle NG24 NG2449 29/05/1993 Murray, C.W.

Kilmory, Rum NG30 NG30R 23/06/2003 Pearman, D.A., Farrell, L., Jack. S.

Kilmory, Rum NG30 NG30S 23/06/2003 Pearman, D.A., Farrell, L., Jack. S.

Glenbrittle, Skye NG42 NG42A 02/07/2011 Bungard, S.J.

Skeabost Hotel NG44 NG4148 16/05/1971 Murray, C.W.

Inverarish, Raasay NG53 NG53 1936 Heslop Harrison, J.W.

Gallanach, Muck NM48 NM4080 11/06/1995 Bevan, J., Braithwaite, P.F., Murray, C.W.

Rare Plant Register Skye, Raasay & The Small Isles

112

Islands: Canna, Muck, Raasay, Rum, Skye.
Also recorded from Muck NM47, Eigg/Rum NM49, Skye NG34.
Recorded in the vice-county since 1911.

Ranunculus flammula subsp. scoticus E.S. Marshall. Lesser Spearwort

National Status: Scarce, Data Deficient.

North Ebudes Status: Not Scarce.

An endemic perennial herb which grows on stony or peaty substrates at the edge of
lakes. This segregate is little known, and has been confused in the past with subsp.
flammula. It is almost certainly under-recorded. Large plants in lochs are often this
subspecies in VC 104.

Location Hectad Grid Ref Date Recorder

Totescore, nr, Skye NG36 NG36S 26/06/2006 Bungard, S.J.

Prince Charles’ Pt, nr, Skye NG36 NG36T 26/06/2006 Bungard, S.J.

Osmigarry, near NG37 NG39497183 12/06/2010 Bungard, S.J.

Coir' a' Ghobhain, W of NG41 NG41541815 02/07/2011 Bungard, S.J.

Ceann na Beinne NG41 NG42811772 02/07/2011 Bungard, S.J.

Bealach a'Mhaim NG42 NG42N 1963 Dennis, N.

Loch nan Eilean, Skye NG43 NG43Q 01/07/2007
Bungard, S.J. &
Bradford Botany Group

Loch a Sgath, lochan NW of NG43 NG46863229 14/05/2012 Bungard, S.J.

Skerinish area, Skye NG45 NG45A 21/06/2010 Bungard, S.J.

Loch Fada, Braes NG53 NG5037 21/09/1996 Murray, C.W.

Raasay NG53 NG5537 25/10/1993 Bungard, S.J.

YHA, pools to N, Raasay NG53 NG553383 29/06/1991 Bungard, S.J.

Raasay NG53 NG5635 1992-1999 Bungard, S.J.

Raasay NG53 NG5637 25/10/1993 Bungard, S.J.

Loch Storab, Raasay NG53 NG5638 1992-1999 Bungard, S.J.

Raasay NG53 NG5639 1992-1999 Bungard, S.J.

Raasay NG53 NG5738 2000-2004 Bungard, S.J.

Raasay NG54 NG5540 1992-1999 Bungard, S.J.

Loch na Cuillte, Raasay NG54 NG5747 24/07/1989 Bungard, S.J.

Loch nan Dubhan, Raasay NG54 NG5949 26/07/1989 Bungard, S.J.

Loch Glac an Ime, Scalpay NG53 NG59713039 05/05/2008 Bungard, S.J.

Loch Dubh, E of, Scalpay NG62 NG61532984 07/06/2007 Bungard, S.J.

Loch Cuil na Creige, Skye NG62 NG62C 03/10/2012 Bungard, S.J.

Loch Braig, Rona NG65 NG6259 13/06/1999 Bungard, S.J.

Ashaig, E of NG72 NG71792549 08/06/2007 Bungard, S.J.

Islands: Eigg/Muck, Raasay, Rona, Scalpay, Skye.
Also recorded from Eigg/Muck NM48, Skye NG15.
Recorded in the vice-county since 1856.

Rare Plant Register Skye, Raasay & The Small Isles

113

Ranunculus omiophyllus Ten. Round-leaved Crowfoot

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A small native annual or short-lived perennial which grows in shallow water or on
wet soil. Typical sites include the margins of ponds and ditches, flushes, damp
depressions, gateways and tracks in pastures and on heathland, and the sheltered
backwaters of rivers. Nationally the species appears to be declining at the fringes of
its range. Suboceanic Southern-temperate element.

Location Hectad Grid Ref Date Recorder

Scalpay NG53 NG58463026 05/05/2008 Bungard, S.J.

Scalpay NG52 NG58932903 05/05/2008 Bungard, S.J.

Scalpay NG52 NG58852910 05/05/2008 Bungard, S.J.

Scalpay NG62 NG60652751 10/06/2007 Peppé, D., Peppé, W.D.

Scalpay NG52 NG59552837 07/06/2007 Peppé, D. & W.D., Pendlebury, A. & C.

Islands: Scalpay only
Recorded in the vice-county since 2007.

Ranunculus sceleratus L. Celery-leaved Buttercup

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native annual of shallow water or wet, disturbed, nutrient-rich mud, especially at
the edges of ponds, ditches, streams or rivers which are poached by drinking
livestock. It is salt-tolerant and frequent on grazed estuarine marshes. Its seeds are
long-lived and plants can re-appear following disturbance after many years of absence
Nationally the distribution of R. sceleratus is stable. Circumpolar Boreo-temperate
element, with a disjunct distribution; widely naturalised outside its native range.

Location Hectad Grid Ref Date Recorder

Canna, SE NG20 NG20 1938 Heslop Harrison, J.W. et al.

Sanday NG20 NG28060429 12/06/2009 Bungard, S.J.

Aligro, Skye NG24 NG28664236 19/08/2006 Bungard, S.J.

West Suisnish, Raasay NG53 NG5535 24/08/2012 Bungard, S.J.

Loch Papadil, Rum NM39 NM39R 1948 Heslop Harrison, J.W. et al.

Islands: Canna, Raasay, (Rum), Skye.
Recorded in the vice-county since 1938.
Rum record not accepted by Pearman et al. (2008).

Rare Plant Register Skye, Raasay & The Small Isles

114

Ranunculus trichophyllus Chaix ex Vill. Thread-leaved Water-crowfoot

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A small annual or perennial which grows in shallow, still or very slowly flowing
water. It is most frequent in ponds, dune-slacks and drainage ditches, but it is also
found in larger sites if they are sheltered. It tolerates a range of water chemistry but is
most frequent in mesotrophic or eutrophic water. Circumpolar Wide-boreal element.
In VC 104 apparently restricted to the Storr Lochs on Skye.

Location Hectad Grid Ref Date Recorder

Loch Fada NG44 NG49244865 08/08/2012 Bungard, S.J.

Loch Fada NG44 NG493494 02/08/1989 Steele, K., Duigen, C.A.

Loch Fada NG44 NG494496 1989
NCC Freshwater Loch
Survey

Loch Fada to Loch Leathan NG45 NG49375014 04/08/2012 Bungard, S.J.

Loch Leathan NG55 NG505515 02/08/1989
Steele, K., Bell, S.L.,
Howell, D.

Loch Leathan, NE corner NG55 NG5152 05/11/1975 Murray, C.W.

Islands: Skye only.
Also recorded from Skye NG37, 71. Recorded in the vice-county since 1962.

Raphanus raphanistrum subsp. raphanistrum L. Wild Radish

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

An annual found as a casual or persistent weed in cultivated fields and on roadsides
and waste ground. As an archaeophyte, this subspecies has a European Southern-
temperate distribution but is widely naturalised outside this range.

Site Hectad Grid Ref Date Recorder

Canna* NG20 NG20 pre-1970 Anon.

Trumpan area, Skye NG26 NG26F 16/08/1996 Muscott, J. & Edinburgh NHS

Portree, Skye NG44 NG44X 07/10/2004 Farmer, C.

Portree, S of, Skye NG44 NG477421 16/08/1997 Henriksen, M.

Raasay, South* NG53 NG53 1957 Webster, M.McC.

Armadale, Skye NG60 NG63820357 14/07/2007 Bungard, S.J.

Laig Bay, Eigg NM48 NM47138815 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott R.

Kinloch, Rum NM49 NM49E 1964 Wormell, P.

* subspecies assumed
Islands: Canna, Eigg, Raasay, Rum, Skye.
Raphanus raphanistrum or R. raphanistrum subsp. raphanistrum also recorded from
Skye NG14, 15, 24, 25, 30, 33, 34, 42, 43, 45, 50, 52, 61, 62, 71, 72
Recorded in the vice-county since 1948.

Rare Plant Register Skye, Raasay & The Small Isles

115

Rhynchospora fusca (L.) W.T Aiton Brown Beak-sedge

National Status: Scarce, Least Concern.

North Ebudes Status: Rare.

A native rhizomatous perennial of wet heaths, and the margins of acidic mires,
favouring bare peat where competition is limited but preferring somewhat drier sites
than R. alba in the south of its range. It spreads vegetatively, and may reproduce by
seed. Nationally declining as a result of drainage but more frequently because of
invading carr following the reduction or cessation of grazing. Suboceanic Boreo-
temperate element; also in N. America. Known only from two areas of open bog in
VC 104, one each on Rum and Skye.

Location Hectad Grid Ref Date Recorder

Kilmory river, E side, Rum NG30 NG36430178 10/06/2003 Preston, C.D., Walker K.J.

Kinloch River watershed, Rum NG30 NG367003 1976 Stirling, A.McG.

Kinloch River watershed, Rum NG30 NG36870038 10/06/2003 Preston, C.D., Walker K.J.

Kinloch River, N of, Rum NG30 NG36970071 10/06/2003 Walker K.J.

Loch nan Eala, Rum NG30 NG37810024 Jul 2009 Walker K.J.

Sligachan, S of NG42 NG48072885 30/08/2003 Bungard, S.J.

Sligachan NG42 NG481287 24/07/2001 Pearman, D.A.

Sligachan NG42 NG482288 24/07/2001 Pearman, D.A.

Sligachan NG42 NG483289 24/07/2001 Pearman, D.A.

Islands: Rum, Skye.
Recorded in the vice-county since 1965 (Rum), Skye 1995 when found by G.
Rothero.

Ribes spicatum Robson. Downy Currant

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A native shrub of northern limestone woods, streamsides, ravines and deep grikes in
limestone pavement. The native distribution of this species is difficult to ascertain, as
cast-outs from cultivation have occasionally become established in the wild. Because
identification of this species can only be certain when flowers are present, it has been
under-recorded in the past. This is probably still the case, as the flowering season is
early. European Boreo-temperate element, with a continental distribution in W.
Europe. Restricted in VC 104 to the northwest of Skye with an outlier on the
Trotternish Ridge.

Location Hectad Grid Ref Date Recorder

Oisgill area NG14 NG12964809 11/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Oisgill area NG14 NG13314894 10/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Oisgill area NG14 NG13354901 10/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Rare Plant Register Skye, Raasay & The Small Isles

116

Oisgill area NG14 NG13394898 10/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Oisgill area NG14 NG13494904 10/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Oisgill area NG14 NG13624905 10/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Waterstein Head NG14 NG1447 20/07/1997 Murray, C.W.

Waterstein Head NG14 NG14N 27/06/2006 Farmer, C., Allen, A

Rubha Ban NG15 NG13315022 10/07/2011 Farrell, L., MacPherson, J., Scott, R., Walls, R.

Sgurr a' Bhagh NG25 NG248554 22/05/1988 Murray, C.W., Murray, R.M.

Kingsburgh NG35 NG3856 11/06/1972 Murray, C.W.

Bealach Beag NG45 NG49705320 31/07/2004 Farmer, C.

Islands: Skye only.
Also recorded from Skye NG24, 36.
Recorded in the vice-county since 1868.

Ruppia cirrhosa (Petagne) Grande. Spiral Tasselweed

National Status: Scarce, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare.

R. cirrhosa is a native perennial aquatic which occurs in similar habitats to R.

maritima, including coastal lakes, tidal inlets, creeks and brackish ditches. It usually
grows in deeper water than R. maritima and tolerates more saline conditions, even
growing with Zostera species. Nationally its distribution is probably stable.
Circumpolar Wide-temperate element, but absent from eastern N. America. Known
from a single loch on Skye. Needs revisiting in the light of the current understanding
of the differences from R. maritima (which is also present at this site).

Location Hectad Grid Ref Date Recorder

Loch na h-Airde, Skye NG31 NG39371608 07/09/2004 Farmer, C.

Islands: Skye only.
Recorded in the vice-county from this site since 1973.

Ruppia maritima L. Beaked Tasselweed

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A submerged, annual or perennial aquatic of brackish waters, R. maritima grows in
shallow water in coastal lakes, pools on saltmarshes, rock pools, creeks and ditches
near the sea. It is also found as a dwarf variant on tidal mud-flats, especially in NE
Scotland. R. maritima had been lost from many sites before 1930, and this loss has
continued in the southern part of its range around coastal developments. Circumpolar
Wide-temperate element.

Rare Plant Register Skye, Raasay & The Small Isles

117

Site Hectad Grid Ref Date Recorder

Dun nam Berbh, Canna NG20 NG24950523 20/06/2001 Braithwaite, P.F.

Loch na h-Airde, Skye NG31 NG3916 24/08/1973 Birks, H.J.B., Thompson, B.H.

Amar River saltmarsh, Skye NG33 NG36373880 27/08/2010 Bungard, S.J.

Drynoch Estuary, Skye NG43 NG40143123 16/08/2007 Bungard, S.J., McIntosh, J.

Sligachan, E of, Skye NG43 NG49203065 27/09/2006 Bungard, S.J.

Loch Portree, head of, Skye NG44 NG476412 05/10/1973 Murray, C.W.

Loch Portree, head of, Skye NG44 NG476414 04/09/1999 Murray, C.W.

Varagill estuary, Skye NG44 NG47674133 31/07/2005 Farmer, C.

Varragill Estuary, Skye NG44 NG47694108 24/04/2010 Bungard, S.J.

Varragill Estuary, Skye NG44 NG47694111 24/04/2010 Bungard, S.J.

Corran, Eyre, Skye NG45 NG413517 Nov 1972 Murray, C.W.

Corran, Kensaleyre, Skye NG45 NG4152 22/09/1997 Murray, C.W.

Oskaig, Raasay NG53 NG53 16/08/2002 Bungard, S.J., Murray, C.W.

Loch an Amadain, Skye NG53 NG5335 23/08/1973 Adam, P., Birks, H.J.B.

Oskaig, Raasay NG53 NG5437 19/05/2008 Bungard, S.J.

An t-Ob, Kyleakin, Skye NG72 NG74582626 03/09/2006 Bungard, S.J.

Oigh-Sgeir NM19 NM19 1938 Heslop Harrison, J.W., et al.

Eilean Aird an Uan, Muck NM38 NM3980 17/06/1996
Braithwaite, P.F., Bevan, J.,
Murray, C.W.

Eilean Aird an Uan, Muck NM38 NM3981 17/06/1996
Braithwaite, P.F., Bevan, J.,
Murray, C.W.

Harris, Rum NM39 NM39H/M 1938 Heslop Harrison, J.W., et al.

Islands: Canna, Muck, Raasay, Rum, Skye.
Also recorded from Eigg/Rum NM49.
Recorded in the vice-county since 1915.

Sagina apetala Ard. Annual Pearlwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Uncertain.

This small native overwintering annual is found mainly in very open situations in
artificial habitats, including the bases of walls, between paving slabs, on sandy and
gravelly paths, forestry tracks and cinders in railway sidings. More natural habitats
include gravelly and sandy places on heaths and commons. Nationally perhaps still
under-recorded in some areas, making the assessment of changes in distribution
difficult. European Southern-temperate element.

Location Hectad Grid Ref Date Recorder

Ealaist, nr, Canna NG20 NG20 05/08/1984 Birks, H.J.B., Murray, C.W.

Sanday NG20 NG20 Aug 1984 Birks, H.J.B., Murray, C.W.

Kilmory to Fionchra, Rum NG30 NG30 02/07/1955 Webster, M.McC.

Royal Hotel, Portree NG44 NG4843 1963 Dennis, N.

Sleat and Strath, Skye NG61 NG61 1978 Webster, M.McC.

Rare Plant Register Skye, Raasay & The Small Isles

118

Kinloch, Skye NG71 NG7016 03/07/1978 Webster, M.McC.

Coire Dubh, Rum NM39 NM39 1948 Raven, J. E.

Islands: Eigg?, Raasay, Rum, Skye.
Also recorded from Eigg/Rum NM49, Raasay, NG53, Skye NG15, 23, 25, 47, 51, 53,
61, 71.
Recorded in the vice-county since 1948.
Apart from the Raven record for Rum, which is backed by a specimen, there is some
doubt about all these records. Pearman et al. (2008) suggest the plants recorded by
Raven were probably accidentally introduced to Rum.

Sagina maritima Don Sea Pearlwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native annual of maritime rock crevices, cliff-tops, stabilised shingle, dune-slacks
and disturbed areas in upper saltmarsh on sandy substrates; also on walls and tracks,
in pavements and on sandy roadsides near the sea. Nationally there has been little
significant change in the distribution of this species over the last 50 years. It has
recently been recorded from inland squares beside salt-treated roads. European
Southern-temperate element. Very uncommon on sea cliffs or shores in VC 104.

Location Hectad Grid Ref Date Recorder

Meanish, Skye NG15 NG1550 01/08/1968 Birks, H.J.B.

Canna NG20 NG2705 2001 Braithwaite, M.E.

Loch Caroy, W side NG24 NG2942 03/08/1968 Birks, H.J.B.

Ullinish, Skye NG33 NG323385 05/08/1968 Birks, H.J.B.

Loch Caroy, E side NG34 NG3042 29/07/1968 Birks, H.J.B.

Rubha Hunish, Skye NG47 NG41047682 12/06/2010 Bungard, S.J.

Rubh' an Iasgaigh NG50 NG55250249 04/06/2012 Bungard, S.J.

Camusunary, Skye NG51 NG5118 1999 Gregory, M.

Camas Malag, Skye NG51 NG583189 06/08/1968 Birks, H.J.B.

Caolas Scalpay, Skye NG52 NG5926 30/07/1968 Birks, H.J.B.

Oskaig Pt, Raasay NG53 NG53 1936 Heslop Harrison, J.W.

Dry Harbour, Rona NG65 NG65 1936 Heslop Harrison, J.W.

Muck NM38 NM38 Unknown Anon.

Islands: Eigg?, Muck, Raasay, Rona, Skye.
Also recorded from Eigg/Muck NM48, Skye NG23, 37, 43, 44, 56, 62, 71.
Recorded in the vice-county since 1837.

Rare Plant Register Skye, Raasay & The Small Isles

119

Sagina saginoides (L.) H. Karst. Alpine Pearlwort

National Status: Scarce, Endangered.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

A tufted, native perennial herb which usually grows on base-rich, well-drained soils.
It is a poor competitor, occurring on steep ground, in areas of late snow-lie and areas
of severe wind-scour which provide the open conditions it requires. Nationally there
does not appear to be any significant change in the last 50 years. Circumpolar Arctic-
montane element. Known in VC 104 only from the Trotternish Ridge.

Location Hectad Grid Ref Date Recorder

Trotternish Ridge NG45 NG49375411 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49585362 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49605434 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49615459 Aug 2009 Green, I.P., Macdonald, T.

Upper Coire Scamadal NG45 NG49665458 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49805394 Aug 2009 Green, I.P., Macdonald, T.

Quiraing NG46 NG45066940 Aug 2009 Green, I.P., Macdonald, T.

Quiraing NG46 NG45156900 Aug 2009 Green, I.P., Macdonald, T.

Bealach Amadal, N of NG46 NG4561 27/08/1951 Raven, J.E.

Trotternish Ridge NG47 NG45247051 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG55 NG50015398 Aug 2009 Green, I.P., Macdonald, T.

Old Man of Storr, nr NG55 NG500540 Aug 1962 Sworder, R.I.

Islands: Skye only.
Recorded in the vice-county since at least 1958.

Salix caprea subsp. sphacelata (Sm.) Mcreight Goat Willow

National Status: Scarce, Least Concern.

North Ebudes Status: Rare.

A native shrub or occasionally a small tree which grows beside lakes, in riverside
Salix carr, on roadsides and hillsides and most frequently on the sides of rocky
streams and in ravines. Nationally this subspecies is almost certainly under-recorded.
European Boreal-montane element; widespread in the mountains of C. Europe.
Perhaps under-recorded in VC 104. Subsp. caprea is, widespread in VC 104.

Location Hectad Grid Ref Date Recorder

Dunvegan, quarry E of NG24 NG2648 11/08/2012 Bungard, S.J.

Coire na Creiche NG42 NG42 25/06/1998 Murray, C.W., Bungard, S.J., MacPherson, P.

Loch Mealt NG56 NG5065 Pre-2000 Webster, M.McC.

Islands: Skye only.

Rare Plant Register Skye, Raasay & The Small Isles

120

Recorded in the vice-county since at least 1998.
The plant in NG24 is a throw-out that has survived.

Salix myrsinites L. Whortle-leaved Willow

National Status: Scarce, Endangered.

North Ebudes Status: Rare, Extinct?

A low, spreading native shrub which grows mainly in moist or wet, base-enriched
sites on mountains. It is restricted to ungrazed or lightly grazed areas. Nationally,
isolated colonies of this species are possibly declining. Its procumbent habit may,
however, allow it to escape grazing at some sites. European Arctic-montane element;
absent from mountains of C. Europe.

Location Hectad Grid Ref Date Recorder

Fionchra, N facing cliffs NG30 NG30F 1944 Clark, W.A.

Minishal, near the top NG30 NG30K 1956 Clark, W.A.

The Storr, Skye NG45 NG494541 09/07/1992 Smith, R.E.N.

Sgurr Mor, Skye NG47 NG443706 10/08/1992 Birks, H.J.B., Murray, C.W., Birks, H.H.

Sgurr Mor, Skye NG47 NG47 20/10/1997 Murray, C.W.

Islands: Rum, Skye.
Recorded in the vice-county since 1944 (Rum), 1968 (Skye).
Rum plants not re-found and record not published with others made at the same time.
Pearman et al. (2008) suggest they may have been errors for Salix herbacea x repens
(S. x cernua) which has been confirmed from Minishal.
Attempts in recent years to re-find the Sgurr Mor plant have failed. The Storr grid
reference seems unlikely as it is in the middle of the plateau.

Salix phylicifolia L. Tea-leaved Willow

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A much-branched shrub or small tree which grows by ponds, streams and rivers, and
in damp rocky places, preferring base-rich soils and sometimes associated with
Carboniferous limestone. Distribution appears to be stable. Circumpolar Boreo-arctic
Montane element.

Site Hectad Grid Ref Date Recorder

Fionchra, Rum NG30 NG30 1985 Johnston, L.

Fionchra, SW of, Rum NG30 NG30F 1941 Heslop Harrison, J.W. et al.

Fionchra N to Glen
Shellesder, Rum NG30 NG30F 1947 Heslop Harrison, J.W. et al.

Eynort, Skye NG32 NG38412696 30/08/2006 Bungard, S.J.

Allt Meall a'Ghortean, Skye NG40 NG416017 23/06/1999
Braithwaite, P.F., Bevan, J.,
Murray, C.W.

Allt Coir' a'Mhadaidh, Skye NG42 NG43782562 12/07/2012 Bungard, S.J., Peppé. D. & W.D.

Rare Plant Register Skye, Raasay & The Small Isles

121

Allt Dearg Beag, Skye NG42 NG4727 20/08/1972 Birks, H.J.B.

Storr, W slope of, Skye NG45 NG481536 02/08/1965 Murray, R.M.

River Brogaig banks, Skye NG46 NG47226795 08/07/2009 Bungard, S.J.

River Brogaig banks, Skye NG46 NG47396803 08/07/2009 Bungard, S.J.

River Broraig, banks, Skye NG46 NG47416812 08/07/2009 Bungard, S.J.

Lon Horro, Kilmaluag, Skye NG47 NG434723 04/09/1985 Murray, C.W.

Lon Horro, Kilmaluag, Skye NG47 NG4373 20/10/1997 Murray, C.W.

Lon Horro, Kilmaluag, Skye NG47 NG437718 25/04/1973 Murray, C.W.

Balchuirn, Raasay NG54 NG54 1936 Heslop Harrison, J.W. et al.

Torran, Raasay NG54 NG54 1936 Heslop Harrison, J.W. et al.

Lealt, Skye NG56 NG56A 28/06/2005 Bungard, S.J.

Broadford, Skye NG62 NG64422349 29/06/2007
Bungard, S.J., Wilcox, M.,
Tregale, A.B.

Kinloch, nr, Rum NM39 NM39Z 1942 Heslop Harrison, J.W. et al.

Islands: Raasay, Rum, Skye.
Also recorded from Eigg/Rum NM49, Skye NG72.
Recorded in the vice-county since 1884.

Salsola kali subsp. kali L. Prickly Saltwort

National Status: Not Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare.

A somewhat woody native annual of sand and shingle beaches, usually on the drift-
line with Atriplex laciniata, Cakile maritima and Honckenya peploides as typical
associates. Nationally S. kali subsp. kali has declined over the last 50 years. Many
populations, especially in S. England, have been lost due to excessive recreational
pressures, and in some areas there has been a drastic decline. Eurosiberian Southern-
temperate element; widely naturalised outside its native range. Limited by scarcity of
sandy beaches in VC 104.

Location Hectad Grid Ref Date Recorder

Sanday, S & W NG20 NG20 1953-1960 Anderson, E.

Kilmory, Rum NG30 NG3603 10/06/1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Kilmory, Rum NG30 NG3604 25/07/1973 Murray, C.W.

Camus Ban, nr
Portree, Skye

NG44 NG4942 28/06/1974 Murray, C.W.

Laig Bay, Eigg NM48 NM4688 12/06/1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Laig Bay, Eigg NM48 NM470882 12/06/2008
Bungard, S.J., Cheffings, C., Farrell, L.,
McIntosh, J., Moss, G., Scott R.

Islands: Canna, Eigg, Rum, Skye.
Also recorded from Skye NG54.
Recorded in the vice-county since 1949.

Rare Plant Register Skye, Raasay & The Small Isles

122

Samolus valerandi L. Brookweed

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native deciduous short-lived perennial found in small colonies by permanently wet
and often seasonally flooded springs, flushed sea-cliffs, puddles, ditches, lagoons and
lake shores. Populations are often impermanent, colonising the small and transient
specialised habitats which change as spring lines and water levels shift. Individuals
are usually monocarpic, but may take several years to flower. Nationally its
distribution is fairly stable. Circumpolar Southern-temperate element. Wet rocky
ground near the sea on Skye.

Location Hectad Grid Ref Date Recorder

Aird of Sleat NG50 NG597003 02/07/1969 Birks, H.J.B.

Allt nan Leac, mouth of NG51 NG585184 27/06/1989 Murray, C.W.

Tormore area, Skye NG60 NG60A 16/07/2005
Farmer, C. & BSBI Field
Meeting

Easan Dubh, Tormore NG60 NG6101 04/07/1973 Methven, A.C.

Islands: Skye only.
Also recorded from Skye NG41, 54,
Recorded in the vice-county since 1868.

Saxifraga hypnoides L. Mossy Saxifrage

National Status: Not Scarce, Vulnerable.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

A native perennial, stoloniferous herb growing on moist rocks, screes, cliffs and by
mountain streams, rarely on sand dunes, often in partial shade. Substrates are
frequently base-rich, although it can grow on acidic rocks. It is also cultivated and
sometimes escapes. Nationally its distribution is stable. Oceanic Boreal-montane
element. Widespread and locally plentiful on damp rock ledges as well as by streams
and in flushes at lower altitudes.

Rare Plant Register Skye, Raasay & The Small Isles

123

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Raasay, Rum, Skye.
Also recorded from Canna NG20.
Recorded in the vice-county since 1884.

Saxifraga nivalis L. Alpine Saxifrage

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial, rhizomatous herb growing on damp, shady, base-rich rocks and
cliffs. It is usually found in crevices and on ledges where competing vegetation does
not overtop it. Nationally the distribution of S. nivalis is stable. Circumpolar Arctic-
montane element. On rock ledges and among boulders, Trotternish, Cuillins and Rum.

Location Hectad Grid Ref Date Recorder

Fionchra, NE side of NG30 NG34050047 24/06/2003 Braithwaite, P.F., Byfield, A.J.

Banachdich col, below NG42 NG4421 25/10/1980 Murray, C.W.

Coir' a'Ghrunnda NG42 NG447200 30/08/1972 Birks, H.J.B.

Bidein Druim nan Ramh NG42 NG45632397 30/07/2003 Green, I.P., Jepson, P.

Fionn Choire NG42 NG463256 06/06/1978 Craven, A.F.

Coire a'Bhasteir NG42 NG465253 01/07/2008 Harrison, T.

Am Basteir NG42 NG46592526 2003 Green, I.P., Jepson, P.

Am Basteir, below NG42 NG46712533 16/07/2003 Green, I.P., Jepson, P.

Knight's Peak NG42 NG47172556 16/07/2003 Green, I.P., Jepson, P.

Rare Plant Register Skye, Raasay & The Small Isles

124

Trotternish Ridge NG45 NG47245837 Aug 2009 Green, I.P., Macdonald, T.

Sgurr a'Mhadaidh Ruaidh NG45 NG47385867 Aug 2009 Green, I.P., Macdonald, T.

Storr NG45 NG495538 02/03/1976 Hall, E.G.

Core Faoin NG45 NG49755375 17/07/2012 Bungard, S.J., Peppé, W.D. & D.

Coire Faoin boulderfield NG45 NG49855395 12/08/2004 Halcrow, V.M.

Trotternish Ridge NG45 NG49905391 Aug 2009 Green, I.P., Macdonald, T.

Coire Faoin boulderfield NG45 NG49915390 17/07/2012 Bungard, S.J., Peppé, W.D. & D.

Coire Faoin boulderfield NG45 NG49915393 12/08/2004 Halcrow, V.M.

Trotternish Ridge NG45 NG49975389 Aug 2009 Green, I.P., Macdonald, T.

Trotternish Ridge NG45 NG49995405 Aug 2009 Green, I.P., Macdonald, T.

Dun Dubh NG46 NG4466 03/04/1985 Murray, C.W.

Quiraing NG46 NG45066939 10/08/2004 Halcrow, V.M.

Quiraing NG46 NG450695 07/03/1976 Hall, E.G.

Coire Amadal, head of NG46 NG451608 05/07/1967 Birks, H.J.B.

Trotternish Ridge NG46 NG45196897 Aug 2009 Green, I.P., Macdonald, T.

Storr NG55 NG50005405 12/08/2004 Halcrow, V.M.

Askival, N ridge, Rum NM39 NM393953 1981 Gilbert, O.L.

Islands: Rum, Skye.
Recorded in the vice-county since 1778.

Schedonorus arundinaceus (Schreb.) Dumort Tall Fescue
(Festuca arundinacea)

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A robust perennial of scrub and woodland margins, hedgerows, pastures and
meadows, river gravel, roadsides, railway banks and waste ground, on neutral or basic
soils. It is also found along the banks of tidal rivers in places liable to inundation by
brackish or sea water, and on slumping sea-cliffs. S. arundinaceus was formerly used
in seed mixtures and is only a relic of cultivation in some areas. However, it appears
to have become much more frequent in recent years, although it may previously have
been confused with S. pratensis. It can persist in swards that are infrequently mown.
Eurosiberian Southern-temperate element; widely naturalised outside its native range.
A track- and road-side plant in VC 104.

Site Hectad Grid Ref Date Recorder

Sanday NG20 NG20 1938 Heslop Harrison, J.W. et al.

Struan, W of, Skye NG33 NG33833847 20/06/2011 Bungard, S.J.

Struan, Skye NG33 NG34033834 19/05/2008 Bungard, S.J.

Struan, Skye NG33 NG34083828 20/06/2011 Bungard, S.J.

Struan, Skye NG33 NG34333814 20/06/2011 Bungard, S.J.

Fernilea, Skye NG33 NG36643370 09/06/2006 Bungard, S.J.

Ose, Skye NG34 NG31544075 21/05/2008 Bungard, S.J.

Gearymore, Skye NG34 NG31554076 20/06/2011 Bungard, S.J.

Gearymore, Skye NG34 NG31864048 20/06/2011 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

125

Drynoch, Skye NG43 NG41333141 06/06/2011 Bungard, S.J.

Kilbride-Torrin road, Skye NG52 NG5820 04/07/1978 Webster, M.McC.

Storr, W of, beside A855 NG55 NG51395381 08/06/2011 Bungard, S.J.

Storr, W of, beside A855 NG55 NG51425476 08/06/2011 Bungard, S.J.

Storr, W of, beside A855 NG55 NG51475424 08/06/2011 Bungard, S.J.

Rigg, beside A855, Skye NG55 NG51815697 08/06/2011 Bungard, S.J.

Heaste, Skye NG61 NG65121647 04/06/2006 Bungard, S.J.

Broadford, Skye NG62 NG64012357 02/07/2007 Bungard, S.J.

Kinloch Lodge Hotel, Skye NG71 NG7115 03/07/1978 Webster, M.McC.

Islands: Canna, Eigg/Muck, Skye.
Also recorded from Eigg/Muck NM48, Skye NG24, 32, 44.
Recorded in the vice-county since 1897.

Schedonorus giganteus (L.) Holub Giant Fescue
(Festuca gigantea)

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A tufted perennial herb of moist woodland on neutral to base-rich soils, often
associated with Brachypodium sylvaticum and Bromopsis ramosa. It is particularly
frequent beside streams, along rides, in disturbed areas in clearings and on woodland
margins, and as a colonist of secondary woodland. The distribution of S. giganteus is
stable or slightly increasing. European Temperate element; also in C. Asia.

Site Hectad Grid Ref Date Recorder

Sanday, Canna NG20 NG20 Unknown Anon.

Fiskavaig Bay, Skye NG33 NG338345 17/08/2011 Gaskell, L.

Torrin, Skye NG52 NG52Q 08/09/1988 Murray, C.W., Murray, R.M.

Torrin, road to shore, Skye NG52 NG5720 14/08/1974 Murray, C.W.

Screapadal, Raasay NG54 NG578441 29/08/1994 Bungard, S.J.

Upper Tote, nr, Skye NG55 NG55J 20/05/2003 Bungard, S.J.

Armadale area, Skye NG60 NG6204 1996 Gregory, M.

Kinloch Lodge Hotel, Skye NG71 NG7015 03/07/1978 M.McC. Webster, Clark, J.W.

Leitir Fura, Skye NG71 NG734157 1987 Fenton, J.H.C.

Islands: Canna, Raasay, Skye.
Also recorded from Skye NG51, 61, 62.
Recorded in the vice-county since 1915.

Rare Plant Register Skye, Raasay & The Small Isles

126

Schedonorus pratensis (Huds.) P. Beauv. Meadow Fescue
(Festuca pratensis)

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

A short-lived perennial found in a wide range of neutral grasslands, usually on fertile
soils, including pastures, hay- and water-meadows. It is often sown for fodder and has
become naturalised on roadsides, railway banks and waste ground. The native
distribution of S. pratensis has been obscured by sowing, and it may only occur in N.
& W. Britain and W. Ireland as a relic of cultivation. It may be decreasing due to the
loss of wet meadows and a decline in its popularity in grass mixtures. Eurosiberian
Boreo-temperate element, but widely naturalised so that distribution is now
Circumpolar Boreo-temperate.

Site Hectad Grid Ref Date Recorder

Geary, Skye NG26 NG26436244 01/06/2006 Bungard, S.J.

Geary, Skye NG26 NG26646223 01/06/2006 Bungard, S.J.

Kilmory, Rum NG30 NG30 1965 Eggeling, W.J.

Totescore, Skye NG36 NG36T 26/06/2006 Bungard, S.J.

Tarskavaig, Skye NG51 NG51V 29/06/2007 Bungard, S.J. & Bradford Botany Group

Ardvasar, Skye NG60 NG63260315 05/06/2006 Bungard, S.J.

Broadford, Skye NG62 NG64002355 14/07/2007 Bungard, S.J.

Broadford, Skye NG62 NG64212349 24/06/2006 Bungard, S.J.

Eigg NM48 NM48 Jul 1972 Murray, C.W.

Islands: Eigg, Rum, Skye.
Also recorded from Skye NG14, 24, 25, 35, 71.
Recorded in the vice-county since 1938.

Schoenoplectus tabernaemontani (C.C.Gmel) Palla. Grey Club-rush

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A rhizomatous native perennial herb, most frequent in coastal sites where it grows in
brackish water in rivers, dykes, tidal channels, lagoons and dune-slacks; also in
depressions in saltmarsh and in wet pasture. Inland, it occurs by lakes, ponds, slow-
flowing rivers, streams and canals, and in flooded quarries and pits. Nationally the
plant is increasing. This might, in part, be due to better recording now that its ability
to grow inland is appreciated. It has also colonised newly created gravel-pits, and may
have been planted at some of its inland sites. Eurasian Southern-temperate element.
Coastal or near coastal in most sites in VC 104, but the Elgol marsh site is farther
inland.

Rare Plant Register Skye, Raasay & The Small Isles

127

Location Hectad Grid Ref Date Recorder

Aligro, N of, Skye NG24 NG2842 19/08/2006 Bungard, S.J.

Loch na h-Airde, Skye NG31 NG3916 03/08/1996 Murray, C.W.

Elgol marsh, Skye NG51 NG52721425 21/06/2008 Bungard, S.J.

Muck NM48 NM40208068 11/08/2009 Bungard, S.J.

Islands: Muck, Skye.
Also recorded from Muck NM47.
Recorded in the vice-county since 1965.

Scilla verna Hudson. Spring Squill

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A bulbous native perennial herb of short turf and maritime heath on exposed cliff-tops
and on rocky slopes near the sea, sometimes within the zone regularly affected by sea-
water spray. In areas with a pronounced oceanic climate (e.g. Anglesey) it can occur
on heathland well inland. Nationally there is no evidence of any significant change in
the distribution of S. verna over the last 50 years. Oceanic Temperate element.
Reported from Rum in 1886 but not recorded since and the recorder failed to record
bluebell which was then also included in the genus Scilla. Informally reported as seen
on Skye, but never confirmed. Well established on Canna.

Location Hectad Grid Ref Date Recorder

Canna (ex Sanday) NG20 NG20 Aug 1984 Birks, H.J.B., Murray, C.W.

Sanday NG20 NG20 14/06/1992 Muscott, J., et al.

Sanday NG20 NG26400443 12/06/2009 Bungard, S.J.

Sanday NG20 NG26440419 12/06/2009 Bungard, S.J.

Sanday NG20 NG26470472 12/06/2009 Bungard, S.J.

Rum

Unknown 1886 Grieve, S.

Islands: Canna, Rum.
Recorded in the vice-county since 1938.

Scrophularia auriculata L. Water Figwort

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native perennial herb of wet places on the margins of lakes, rivers, streams and
canals, and in ditches, marshes and wet woodlands. Nationally the species’
distribution remains stable. Suboceanic Southern-temperate element. Probably arisen
in VC 104 from a series of introductions; spreading well in the Dunvegan area.

Rare Plant Register Skye, Raasay & The Small Isles

128

Location Hectad Grid Ref Date Recorder

Borreraig, Skye NG15 NG19265335 09/07/2011
Farmer, C., Irvine, C., Jack, S.,
Wilson, A., Smith, M.

Dunvegan Castle NG24 NG2449 16/06/1974 Murray, C.W.

Dunvegan, Skye NG24 NG24994809 16/08/2012 Bungard, S.J.

Dunvegan Hotel NG24 NG25234773 03/08/2011 Bungard, S.J.

Dunvegan, quarry E of NG24 NG2648 11/08/2012 Bungard, S.J.

Lonmore, Skye NG24 NG266464 11/08/2012 Bungard, S.J.

Lonmore, SE of NG24 NG275459 11/08/2012 Bungard, S.J.

Clachan, Raasay NG53 NG54893639 18/10/2012 Bungard, S.J.

Loch Cill Chriosd,
roadside at

NG62 NG61482048 02/07/2007
Bungard, S.J. & Bradford
Botany Group

Kyleakin, SW of, Skye NG72 NG73152456 10/09/2012 Bungard, S.J.

Kyleakin, SW of, Skye NG72 NG73172459 10/09/2012 Bungard, S.J.

Kyleakin, SW of, Skye NG72 NG73222470 10/09/2012 Bungard, S.J.

Islands: Raasay, Skye.
Also recorded from Skye NG43, 54.
Recorded in the vice-county since 1958.

Senecio sylvaticus L. Heath Groundsel

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

An annual of open habitats on heaths, in cleared and burnt woodland, on bushy
commons, banks and sea-cliffs, usually growing on sandy, non-calcareous soils.
Distribution of appears stable. European Temperate element. In VC 104 mostly found
at the top of shores or in cleared woodland, but also ruderal sites and in one case long-
established on a ruined building.

Site Hectad Grid Ref Date Recorder

Orbost, S of, Skye NG24 NG25544166 23/08/2006 Bungard, S.J.

Ullinish Lodge NG33 NG3237 24/07/2009 Bungard, S.J.

Ullinish quarry, Skye NG33 NG3338 10/06/1968 Murray, C.W.

Raasay, cemetery, nr NG53 NG549370 26/08/1997 Bungard, S.J.

Suisnish Point, Raasay NG53 NG551350 03/07/2006 Bungard, S.J.

Glen Lodge, N of, Raasay NG53 NG564368 24/08/1996 Bungard, S.J.

Screapadal, track to, Raasay NG54 NG5845 22/05/2005 Bungard, S.J.

Gleann Meadhonnach, Skye NG60 NG603056 22/07/2011 Bungard, S.J.

Camus Croise, W of, Skye NG61 NG61V 16/08/2005 Bungard, S.J.

Loc Airigh na Saorach, Skye NG62 NG62V 05/08/2005 Bungard, S.J.

Kyleakin, W of, Skye NG72 NG74012645 13/05/2006 Bungard, S.J.

Kylerhea, Skye NG72 NG78852041 29/05/2008 Bungard, S.J.

Harris Bothy, Rum NM39 NM39H 1998 Dixon, C.

Eigg NM48 NM43988557 08/06/2008 Bungard, S.J., McIntosh, J.

Glac an Dorchadais, nr, Eigg NM48 NM47108640 09/06/2008 Bungard, S.J., Farrell, L., McIntosh, J.

Rare Plant Register Skye, Raasay & The Small Isles

129

Islands: Eigg, Raasay, Rum, Skye.
Also recorded from Skye NG44, 46, 47, 71.
Recorded in the vice-county since 1868.

Sibbaldia procumbens L. Sibbaldia

National Status: Scarce, Vulnerable.

North Ebudes Status: Scarce.

This montane native perennial herb has two main habitats. It is most abundant in areas of late
snow-lie, in corries and hollows and especially under cornices along a ridge. Its other main
habitat is on bare, stony surfaces of high plateaux, often in areas of severe wind-scour where
permanent snow does not lie. S. procumbens is under-recorded in some areas, and its national
distribution is thus incompletely known. Circumpolar Arctic-montane element, with a
disjunct distribution. Restricted in VC 104 to the Trotternish Ridge, Blaven and the Kyleakin
Hills.

Location Hectad Grid Ref Date Recorder

Storr, nr summit NG45 NG4953 1949 Webster, M.McC.

Meall na Suireamach, to N NG46 NG4469 26/09/1998 Murray, C.W.

Quiraing, Skye NG46 NG454686 1964 Sworder, R.I.

Ben Edra, Skye NG46 NG45486206 30/08/2012 Bungard, S.J.

Ben Edra, Skye NG46 NG45506226 30/08/2012 Bungard, S.J.

Bealach Amadal, S of NG46 NG45516104 30/08/2012 Bungard, S.J.

Bealach Amadal, S of NG46 NG45516106 30/08/2012 Bungard, S.J.

Ben Edra, Skye NG46 NG45516223 30/08/2012 Bungard, S.J.

Bealach Amadal, S of NG46 NG45526104 30/08/2012 Bungard, S.J.

Bealach Amadal, S of NG46 NG45526105 30/08/2012 Bungard, S.J.

Beinn Mheadhonach, S of NG46 NG45546146 30/08/2012 Bungard, S.J.

Beinn Mheadhonach, S of NG46 NG45546147 30/08/2012 Bungard, S.J.

Trotternish Ridge NG46 NG45546149 Aug 2009 Green, I.P., Macdonald, T.

Beinn Mheadhonach, S of NG46 NG45546151 30/08/2012 Bungard, S.J.

Beinn Mheadhonach, S of NG46 NG45556153 30/08/2012 Bungard, S.J.

Beinn Mheadhonach NG46 NG45556188 30/08/2012 Bungard, S.J.

Beinn Mheadhonach NG46 NG45556192 30/08/2012 Bungard, S.J.

Trotternish Ridge, Skye NG46 NG45576191 Aug 2009 Green, I.P., Macdonald, T.

Ben Edra, Skye NG46 NG45586281 30/08/2012 Bungard, S.J.

Beinn Mheadhonach NG46 NG45596160 30/08/2012 Bungard, S.J.

Beinn Mheadhonach NG46 NG45606163 30/08/2012 Bungard, S.J.

Beinn Mheadhonach NG46 NG45606178 30/08/2012 Bungard, S.J.

Sgurr Mor, below NG47 NG4470 03/08/1970 Murray, C.W.

Coire Uaigneach, Skye NG52 NG541215 27/05/2004 Hodgetts, N.G.

Coire Uaigneach, Skye NG52 NG542217 1967 Birks, H.J.B.

Sgurr na Coinnich, Skye NG72 NG7521 08/08/1983 Murray, C.W., Murray, R.M.

Fraoch-choire, head of NG72 NG75412238 23/07/2009 Bungard, S.J.

Rare Plant Register Skye, Raasay & The Small Isles

130

Islands: Skye only.
Recorded in the vice-county since 1949.

Sinapis arvensis L. Charlock

National Status: Not Scarce, Least concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

An annual, abundant as a weed of cultivation over much of the British Isles and also
found on roadsides, railways, tips and waste ground. It is now a frequent weed
associated with roadworks. As an archaeophyte S. arvensis has a Eurosiberian
Temperate distribution; it is widely naturalised outside this range.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 1938 Heslop Harrison, J.W. et al.

Sanday NG20 NG20 1938 Heslop Harrison, J.W. et al.

Knockbreck to Geary NG26 NG26Q 16/08/1996 Muscott, J. & Edinburgh NHS

Borneskataig area NG37 NG37Q 28/06/2006 Bungard, S.J.

Tarskavaig area, Skye NG50 NG50Z 14/06/2006 Bungard, S.J.

Torrin, Skye NG52 NG5720 05/07/1978 Webster, M.McC.

Oskaig, nr, Raasay NG53 NG5437 1992-1999 Bungard, S.J.

Oskaig, Raasay NG53 NG5438 2000-2004 Bungard, S.J.

Clachan, Raasay NG53 NG54893639 18/10/2012 Bungard, S.J.

Suisnish Point, Raasay NG53 NG551350 03/07/2006 Bungard, S.J.

East Suisnish, Raasay NG53 NG5534 1992-1999 Bungard, S.J.

Balacuirn, Raasay NG54 NG5540 30/08/1996 Bungard, S.J.

Pabay NG62 NG62 1938 Heslop Harrison, J.W. et al.

Strollamus area, Skye NG62 NG62D 30/06/2006 Bungard, S.J.

Muck NM47 NM42097965 11/08/2009 Bungard, S.J.

Cleadale area, Eigg NM48 NM48U 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott R.

Kinloch, Rum NM49 NM49E 1964 Eggeling, W.J.

Islands: Canna, Eigg, Muck, Pabay, Raasay, Rum, Skye.
Also recorded from Skye NG24, 35, 36, 42, 44, 46, 47, 60, 72.
Recorded in the vice-county since 1936.

Sisymbrium officinale (L.) Scop. Hedge Mustard

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

An archaeophyte annual or biennial herb of dry, neutral or base-rich soils, doing best
in open situations and frequent in cultivated ground, on roadsides and waste ground. It

Rare Plant Register Skye, Raasay & The Small Isles

131

is almost invariably associated with man, but it also occurs rarely in natural habitats
such as river-banks. Nationally its distribution is stable. European Southern-temperate
distribution, but it is widely naturalised so that its distribution is now Circumpolar
Southern-temperate. Occasional in ruderal habitats in VC 104. Perhaps increasing.

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG20 1938 Heslop Harrison, J.W. et al.

Home Farm, Portree NG44 NG47744429 01/10/2008 Bungard, S.J.

Raasay, cemetery, nr NG53 NG5537 23/07/2006 Bungard, S.J.

Broadford area NG62 NG62R May 2000 Gregory, M.

Kyleakin area NG72 NG72N 20/08/2005 Farmer, C.

Dunringell, Skye NG72 NG7426 17/09/1978 Webster, M.McC.

An t-Ob, Kyleakin NG72 NG7526 05/07/1978 Murray, C.W., et al.

Eigg NM48/49 Unknown 1938 Heslop Harrison, J.W. et al.

Kinloch, Rum NM49 NM49E 1938 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Raasay, Rum, Skye.
Recorded in the vice-county since 1938.

Sorbus rupicola (Syme) Hedl. Rock Whitebeam

National Status: Scarce, Least Concern.

North Ebudes Status: Scarce.

A native shrub or small tree of cliffs and rock outcrops, generally found on hard
limestones or other basic rocks, most often in exposed sites but also in less exposed
rocky woodland. Nationally this is the most widespread apomictic Sorbus species in
Britain, but many populations are small, sometimes consisting of only a single tree.
The distribution appears to be stable. Suboceanic Boreal-montane element; it has a
widely disjunct distribution in Britain, Estonia, Norway and Sweden. Cliffs near the
sea in very limited areas of Raasay, Rum and Skye.

Location Hectad Grid Ref Date Recorder

Carn Mor, S end, Skye NG51 NG52161553 21/06/2008 Bungard, S.J.

Kilmarie, Skye NG51 NG5515 24/08/1971 Murray, C.W.

Drinan, Skye NG51 NG5515 24/08/1971 Murray, C.W.

Kilmarie, coast south of NG51 NG5516 June 1966 Stirling, A.M.

Carn Dearg, Suisnish, Skye NG51 NG5915 19/06/1966 BSBI/CSSF Field Meeting

Hallaig, W of, Raasay NG53 NG58483845 29/06/2009 Bungard, S.J.

Beinn na Lice, S of, Raasay NG53 NG594364 03/08/1995 Bungard, S.J.

Leac, Raasay NG53 NG59783782 21/07/2004 Bungard, S.J.

Rubha na' Leac, Raasay NG53 NG59863813 July 2007 Bungard, S.J.

Rubha na' Leac, Raasay NG53 NG59923816 21/07/2004 Bungard, S.J.

Harris, NW of, Rum NM39 NM32709641 22/06/2003 Rothero, G.P.

Islands: Raasay, Rum, Skye. Recorded in the vice-county since 1936.

Rare Plant Register Skye, Raasay & The Small Isles

132

Spergula arvensis L. Corn Spurrey

National Status: Not Scarce, Vulnerable.

North Ebudes Status: Not Scarce

The only native populations of this annual appear to be those of the genetically dwarf
var. nana on granite cliff ledges in the Channel Islands. Elsewhere it is an
archaeophyte found in open, disturbed habitats on light, often sandy soils, most
frequently in arable fields but also on seashores, roadsides and waste ground. It tends
to avoid calcareous soils. Nationally it has markedly declined as a result agricultural
intensification and the loss of arable land in the uplands. Eurosiberian Wide-temperate
element, but widely naturalised so that distribution is now Circumpolar Wide-
temperate. The position in Scotland is such that the “vulnerable” designation is not
appropriate. Freshly disturbed ground anywhere in the vice-county that has previously
been cultivated tends to result in considerable growth of this plant. Can be an
irritating garden weed.

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Muck, Raasay, Scalpay, Soay, Skye.
Also recorded from Rum NG30, Skye NG25, 26, 41, 52, 71, 72, Soay NG41.
Recorded in the vice-county since 1936.

Rare Plant Register Skye, Raasay & The Small Isles

133

Stachys arvensis (L.) L. Field Woundwort

National Status: Not Scarce, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Rare.

An archaeophyte summer- or winter-annual of arable fields, allotments and gardens,
waste ground and road verges, usually on non-calcareous soils. It occurs on limestone
outcrops in W. Ireland. S. arvensis was formerly a frequent weed of arable land which
is now declining nationally. Suboceanic Southern-temperate distribution; it is widely
naturalised outside this range. Largely lost in the vice-county owing to the decline in
arable farming. Only recent records are from Eigg and Muck.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1953-1960 Anderson, E.

Cleadale, Eigg NM48 NM4789 25/08/1999 Murray, C.W., Braithwaite, P.F.

Muck NM48 NM421804 15/09/2000 Braithwaite, M.E. & P.F.

Muck NM48 NM40518004 11/08/2009 Bungard, S.J.

Islands: Canna, Eigg, Muck, Skye.
Also recorded from Skye NG36, 45, 47, 51, 72.
Recorded in the vice-county since 1938. Not seen on Skye since at least 1975.

Thalictrum minus L. Lesser Meadow-rue

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A morphologically variable, native perennial herb found in calcareous or other base-
rich habitats where competition is low, including fixed dunes, scrubby banks, rocky
lake and river edges, limestone and serpentine cliffs, limestone grassland and
pavement and montane rock ledges. It also occurs in other habitats, including
churchyards, hedge banks and roadsides, as a garden escape. Nationally its native
distribution is stable. Eurasian Boreo-temperate element. Restricted in VC 104 to the
limited sandy coastal areas.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1938 Heslop Harrison et al.

Sanday NG20 NG26660479 12/06/2009 Bungard, S.J.

Kilmory Bay, Rum NG30 NG364040 1997 Hutcheon, K.E.

Kilmory Bay, Rum NG30 NG365039 25/07/2000 Pearman, D.A.

Samhnan Insir, Rum NG30 NG37710446 27/08/2004 Rothero, G.P., Bungard, S.J.

Samhnan Insir, Rum NG30 NG37730455 23/06/2003 Pearman, D.A., Farrell, L., Jack, S.

Glen Brittle beach, Skye NG42 NG41172045 08/09/2006 Bungard, S.J.

Muck NM47 NM47 18/07/1973 Roger, J.G., Brownlie, J.C., Prain, A.

Gallanach, Muck NM48 NM4080 1938 Heslop Harrison et al.

Rare Plant Register Skye, Raasay & The Small Isles

134

Laig Bay, Eigg NM48 NM4788 12/06/1992 Bevan, J., Braithwaite, P.F., Murray, C.W.

Laig Bay, Eigg NM48 NM48U 12/06/2008
Bungard, S.J., Cheffings, C., Farrell, L.,
McIntosh, J., Moss, G., Scott R.

Na Gurrabain, Eigg NM48 NM4884 27/08/1999 Bevan, J., Braithwaite, P.F., Murray, C.W.

Islands: Canna, Eigg, Muck, Rum, Skye.
Also recorded from Rum NM39, Skye NG31
Recorded in the vice-county since 1910.

Thlaspi arvense L. Field Penny-cress

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare. Extinct.

An archaeophyte annual found as an arable weed, particularly with broad-leaved
crops and mainly on heavier soils. It is also a frequent weed on disturbed roadsides,
and in waste places and gardens. Nationally the plant has increased in frequency in
the north and west of its range over the last few years. Eurasian Temperate
distribution, but it is naturalised in N. America so its distribution is now Circumpolar
Temperate. A single record in the form of a herbarium specimen.

Location Hectad Grid Ref Date Recorder

Soay Harbour NG41 NG450150 20/06/1946 Gordon, Miss V.

Islands: Soay only
Recorded only in 1946. Voucher specimen in LIV.

Tofieldia pusilla (Michx.) Pers. Scottish Asphodel

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A rhizomatous, native perennial herb growing by streams and in calcareous flushes,
requiring constant moisture but not waterlogged conditions. Nationally the
distribution of T. pusilla appears to be stable. Circumpolar Arctic-montane element.
The Rum populations are the most westerly in the British Isles. The Raasay record
from the 1930s has never been re-found despite extensive searches. The Skye
population should be looked for again.

Location Hectad Grid Ref Date Recorder

An Garbh-Choire, Skye NG42 NG461200 04/08/1978 Bull, S., Monie, H.

Dun Caan, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Ruinsival, Rum NM39 NM358938 1997 Scottish Natural Heritage

Ruinsival, Col E of NM39 NM36129341 25/06/2003 BSBI Field Meeting

Barkeval, summit ridge NM39 NM37549715 21/08/2004 Rothero, G.

Barkeval, N slopes NM39 NM37799742 21/08/2004 Rothero, G.

Barkeval, N slopes NM39 NM37839733 21/08/2004 Rothero, G.

Rare Plant Register Skye, Raasay & The Small Isles

135

Barkeval, N slopes NM39 NM37889774 21/08/2004 Rothero, G.

Trallval, E slopes NM39 NM379951 24/08/2004 Bungard, S.J.

Barkeval summit NM39 NM379972 1997 Scottish Natural Heritage

Coire Dubh, west side NM39 NM38429785 21/08/2004 Rothero, G.

Bealach Barkeval NM39 NM38639698 21/08/2004 Rothero, G.

Bealach Bairc-mheall NM39 NM38649700 25/06/2003 Walker, K.J.

Coire Dubh NM39 NM38939758 26/08/2004 Walker, K.J., Lambdon, P.W.

Allt Slugan a'Choilich NM39 NM39149803 23/06/2003 BSBI Field Meeting

Cnapan Breaca, Rum NM39 NM39259729 23/06/2003 BSBI Field Meeting

Hallival, N side, Rum NM39 NM39269688 21/08/2004 Rothero, G.

Askival, Rum NM39 NM39319598 25/06/2003 BSBI Field Meeting

Hallival, N of, Rum NM39 NM39319677 26/08/2004 Walker, K.J., Lambdon, P.W.

Allt Slugan a'Choilich NM39 NM39369838 23/06/2003 BSBI Field Meeting

Glen Dibidil-Askival NM39 NM39539475 24/08/2004 Lambdon, P.W., McIntosh, J.

Allt nam Ba, Rum NM39 NM39909460 25/06/2003 BSBI Field Meeting

Loch Coire nan Grunnd NM49 NM40409568 27/08/2004 McIntosh, J.W., Walker, K.J.

Loch Coire nan Grunnd NM49 NM40679551 25/06/2003 BSBI Field Meeting

Allt Mor na h-Uamha NM49 NM40419618 27/08/2004 McIntosh, J.W., Walker, K.J.

Allt Mor na h-Uamha NM49 NM40689655 27/08/2004 McIntosh, J.W., Walker, K.J.

Islands: Raasay, Rum, Skye.
Also recorded from Raasay NG54.
Recorded in the vice-county since 1772.

Torilis japonica (Houtt.) DC. Upright Hedge-parsley

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

An annual, or rarely biennial, herb of dry neutral and basic soil, found in woodland
margins, hedgerows, rough and rank grassland, and on roadside verge. The
distribution of T. japonica appears to be stable. Eurasian Temperate element; widely
naturalised outside its native range. Found on coastal sites and roadsides in VC 104.

Site Hectad Grid Ref Date Recorder

Talisker House, Skye NG33 NG3230 14/09/1969 Murray, C.W.

Uig, Skye NG36 NG39406414 07/08/2010 Bungard, S.J.

Camas Mor, Bornaskitaig NG37 NG3770 15/07/1970 Murray, C.W.

Drinan, road to, Skye NG51 NG546150 1990 Boag, I.

Drinan, Skye NG51 NG54881506 14/08/2004 Farmer, C.

Drinan, Skye NG51 NG5515 24/08/1971 Murray, C.W.

Leac, Raasay NG53 NG599372 25/08/1998 Bungard, S.J.

Rubha na h-Airde Glaise NG54 NG5044 02/08/1968 Birks, H.J.B.

Beal Point, Skye NG54 NG54C 31/07/1980 Murray, C.W.

Brochel, Raasay NG54 NG586422 17/07/2003 Bungard, S.J.

Holm, shore at, Skye NG55 NG5151 21/07/1968 Murray, C.W.

Rare Plant Register Skye, Raasay & The Small Isles

136

Bearraraig area, Skye NG55 NG5153 17/06/1976 Murray, C.W.

Bearraraig area, Skye NG55 NG55B 11/07/2004 Farmer, C.

Sasaig, Skye NG60 NG6608 1996 Gregory, M.

Ardnameacan, Skye NG71 NG7114 06/07/1973 Murray, C.W.

Kyleakin, area, Skye NG72 NG72M 20/08/2005 Farmer, C.

Castle Moil, Kyleakin NG72 NG7526 18/07/1970 Murray, C.W.

Eigg - Unknown 1938 Heslop Harrison, J.W. et al.

Muck - Unknown 1938 Heslop Harrison, J.W. et al.

Islands: Eigg, Muck, Raasay, Skye.
Also recorded from Skye NG35, 52, 61, 62.
Recorded in the vice-county since 1938.

Trichomanes speciosum Willd. Killarney Fern

National Status: Rare, Least Concern.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

Protected under Sch 8 Wildlife and Countryside Act 1981.

Protected under the EC Habitats and Species Directive.

Protected under Appendix I of the Bern Convention.

North Ebudes Status: Gametophyte Scarce, Sporophyte Rare.

The gametophyte of T. speciosum grows deep in clefts, crevices and natural rock
hollows on a range of acidic to neutral rocks. Such sites are dark (less than 1%
ambient light) and are often humid, being located on sea-cliffs, river-cliffs or
streamsides, or are kept damp through soil capillary action. The gametophyte was
overlooked in the wild until 1989, when it was identified in N. England. Recent
fieldwork has revealed an extensive, but still under-recorded, distribution.
Gametophytes occur within the European range of the sporophyte, but also extend
eastwards to C. Europe. The gametophyte is found on Eigg and the southern part of
Skye; perhaps overlooked elsewhere. The sporophyte is known from two sites.

Location Hectad Grid Ref Date Recorder

Drinan NG51 NG54811483 16/10/2006 Merryweather, J.

Drinan NG51 NG54861507 24/10/2006 Merryweather, J., Cottis, R., Holt, J.

Sasaig, Isle of Skye NG60 NG6608 18/09/2004 Merryweather, J.

Tokavaig NG61 NG6111 Jul 1992 Birks, H.H. & H.J.B.

Tokavaig, above NG61 NG61301181 03/02/2007 Merryweather, J.

Kylerhea, coast S of NG71 NG71 13/08/1992 Birks, H.H. & H.J.B., Murray, C.W.

Kinloch NG71 NG71611483 29/10/2006 Cottis, R., Cottis, P.

Rubha Guail NG71 NG7315 Aug 1991 Jermy, A.C., Cooke, R.J.

Kinloch Wood NG71 NG73581588 10/08/2007 Merryweather, J., Cottis, P. & R.

Kinloch Wood NG71 NG73731589 10/08/2007 Merryweather, J., Cottis, P. & R.

Kinloch Wood NG71 NG73831598 10/08/2007 Merryweather, J., Cottis, P. & R.

Dunan Ruadh NG71 NG7819 Jul 1992 Birks, H.H., Birks, H.J.B.

Rare Plant Register Skye, Raasay & The Small Isles

137

Mudalach NG72 NG7624 Jul 1992 Birks, H.H., Birks, H.J.B.

Massacre Cave, Eigg NM48 NM47478335 10/06/2008 Bungard, S.J., Farrell, L.

Eigg NM48 NM4884 1998 Cooke, R.J.

Eigg NM49 NM4790 1998 Cooke, R.J.

Uamh Mhic Ic Ailein,
Eigg

NM49 NM48589120 11/06/2008 Cheffings C., Moss, G.

Islands: Eigg, Skye.
Recorded in the vice-county since 1991.

Trichophorum cespitosum (L.) Hartm. Northern Deergrass
(Trichophorum cespitosum subsp. cespitosum)

National Status: Rare, Data Deficient.

North Ebudes Status: Rare.

A native perennial herb known only on acidic, peaty moorland where it occurs mainly
on the margins of Sphagnum mires in areas subject to some base-enrichment.
Although this taxon has traditionally been included in British Floras, its presence was
only confirmed in 1999. Nationally it appears to be rare, but its distribution requires
further study. Circumpolar Boreal-montane range of the species. Probably under-
recorded in VC 104. The hybrid between this and the common T. germanicum is more
widely recorded.

Location Hectad Grid Ref Date Recorder

Sligachan, NW of NG43 NG43Q 01/07/2007 Bungard, S.J. & Bradford Botany Group

Strathaird NG51 NG51 19/06/1976 Coulson, M.

Islands: Skye only.
Recorded in the vice-county since 1976.

Trifolium campestre Schreb. Hop Trefoil

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native winter-annual of grassland habitats on dry, relatively infertile neutral or
base-rich soils, and thus more demanding and less frequent than T. dubium. It also
occurs on spoil heaps from slate and limestone quarries. Nationally it is declining
across parts of the north and west of its range. Eurosiberian Southern-temperate
element; widely naturalised outside its native range.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1950-1999 Anon.

Soay NG41 NG41 1938 Heslop Harrison, J.W. et al.

Laig Bay, Eigg NM48 NM47138815 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott R.

Muck - Unknown 1938 Heslop Harrison, J.W. et al.

Rare Plant Register Skye, Raasay & The Small Isles

138

Islands: Canna, Egg, Muck, Skye, Soay.
Also recorded from Skye NG60.
Recorded in the vice-county since 1938.

Tripleurospermum inodorum (L.) Sch. Bip. Scentless Mayweed

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

An archaeophyte annual weed of arable fields, farm tracks and gateways, and on
waste ground on a wide range of disturbed, fertile soils; also found on roadsides,
railway ballast and spoil heaps. It was not recognised as a full species distinct from T.

maritimum until 1969 and the two taxa have not been distinguished by recorders in
some areas. Nationally its distribution is probably stable. Eurosiberian Temperate
distribution, but it is widely naturalised so that its distribution is now Circumpolar
Temperate. Occasional in ruderal sites and cultivated ground in VC 104.

Location Hectad Grid Ref Date Recorder

Home Farm Estate, Portree NG44 NG47744429 01/10/2008 Bungard, S.J.

Kilmarie area, Skye NG51 NG51N 11/09/2010 Porter, M.

Clachan, Raasay NG53 NG549365 27/07/1994 Bungard, S.J.

Raasay NG53 NG5437 1994-1999 Bungard, S.J.

Raasay NG53 NG5535 1994-1999 Bungard, S.J.

Raasay NG53 NG5537 23/07/2006 Bungard, S.J.

Arnish, Raasay NG54 NG596479 08/08/1991 Bungard, S.J.

Teangue, NE of, by A851, Skye NG61 NG61Q 16/08/2005 Bungard, S.J.

Kinloch Castle, Rum NM49 NM4099 2003 Braithwaite, M.E.

Islands: Raasay, Rum, Skye.
Also recorded from Skye NG62.
Recorded in the vice-county since at least 1991.

Urtica urens L. Small Nettle

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A spring-germinating archaeophyte annual of well-tilled arable land, especially fields
of broad-leaved crops, and also allotments, gardens, farmyards and waste ground. It
prefers light, often sandy, soils of high fertility. Nationally there has been little change
in the distribution of U. urens over the last 50 years. Eurosiberian Southern-temperate
distribution, but it is widely naturalised so that its distribution is now Circumpolar
Southern-temperate.

Rare Plant Register Skye, Raasay & The Small Isles

139

Location Hectad Grid Ref Date Recorder

Culnacnoc to Rubha nam Brathairean NG56 NG5262 27/07/1999 Murray, C.W., Jack, S.

Sleat, Skye NG60 NG6204 1996 Gregory, M.

Isle Ornsay Hotel, nr, Skye NG71 NG7012 02/07/1978 Webster, M.McC., Clark, J.W.

Oigh-Sgeir NM19 NM19 1938 Heslop Harrison, J.W. et al.

Muck NM48 NM48 30/05/1982 Clark, J., Lee, A.

Kinloch, Rum NM49 NM49E 1957 Heslop Harrison, J.W. et al.

Islands: Muck, Oigh-Skeir, Rum, Skye.
Also recorded from Eigg/Muck NM48, Skye NG44, 61.
Recorded in the vice-county since 1938.

Vaccinium oxycoccos L. Cranberry

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A native slender, trailing dwarf shrub found in bogs and on very wet heaths, usually
creeping amongst Sphagnum. Nationally its distribution seems generally stable.
Circumpolar Boreal-montane element. Only currently known from one site in VC 104
in wet bog on Wiay.

Location Hectad Grid Ref Date Recorder

Wiay NG23 NG29173624 23/06/2009 Bungard, S.J., Peppé, W.D. & D.

Wiay NG23 NG29513606 23/06/2009 Bungard, S.J., Peppé, W.D. & D.

“Glen Sligachan” NG43 NG469328 10/10/1993 Reid, E.

Lochan Doiragat, Sleat NG61 NG655113 20/10/1988 Currie, A.

Islands: Skye, Wiay.
Recorded in the vice-county since 1868.
Plants from Wiay and Lochan Doiragat have also been recorded as V. microcarpum.
The Wiay plants have minutely pubescent pedicels, confirming V. oxycoccos, but the
Lochan Doiragat plants have not been re-found despite several attempts. The 1993
grid reference is not actually in Glen Sligachan (though not far from Sligachan).

Valerianella locusta (L.) Laterr. Common Cornsalad

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A native winter-annual which occurs with other annuals on thin soils around rock
outcrops and on scree, and on sand dunes and coastal shingle. It also grows in a wide
range of disturbed habitats, including walls, gravel paths, railway tracks, in paving,
gardens and, rarely, on arable land. Coastal populations are often the dwarf var.
dunensis. Nationally the distribution of V. locusta is broadly stable, with some local
losses. European Temperate element; widely naturalised outside its native range.

Rare Plant Register Skye, Raasay & The Small Isles

140

Location Hectad Grid Ref Date Recorder

Sanday NG20 NG266047 18/06/2001
Braithwaite, M.E., Braithwaite, P.F.,
Murray, C.W.

Samhnan Insir, Rum NG30 NG378044 23/06/2003 Pearman, D.A.

Samhnan Insir, Rum NG30 NG37940434 23/06/2003 Pearman, D.A.

Ord, Skye NG61 NG617133 Oct 2000 Murray, C.W.

Ord, Skye NG61 NG617134 02/07/1970 McInnes, E.

Muck NM47 NM47 1987-1999 Anon.

Laig Bay, Eigg NM48 NM470881 12/06/2008
Bungard, S.J., Cheffings, C., Farrell,
L., McIntosh, J., Moss, G., Scott R.

Poll nam Partan, Eigg NM48 NM48X 1938 Heslop Harrison et al.

Galmisdale Bay, Eigg NM48 NM484843 07/05/2012 Chester, J.

Islands: Canna, Eigg, Muck, Rum, Skye.
Recorded in the vice-county since 1938.

Veronica agrestis L. Green Field-speedwell

National Status: Not Scarce, Least concern.

North Ebudes Status: Scarce.

This spring-germinating annual is a colonist of cultivated land, waysides, gardens and
allotments. It prefers soils which are well-drained and acidic, occurring on calcareous
substrates only when there is surface leaching. It has been decreasing for many years,
mainly due to changing agricultural practices, and is no longer a familiar cornfield
weed. As an archaeophyte V. agrestis has a European Temperate distribution; it is
widely naturalised outside this range.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 1938 Heslop Harrison, J.W.

Sanday NG20 NG20 1938 Heslop Harrison, J.W.

Soay NG41 NG41 1938 Heslop Harrison, J.W.

Glen Varragill, Skye NG43 NG4738 25/07/1968 Birks, H.J.B.

Kirkibost, Skye NG51 NG5417 05/07/1978 Webster, M.McC.

Raasay, South NG53 NG53 1957 Webster, M.McC.

Tormore, Skye NG60 NG6101 25/06/1996 Murray, C.W.

Upper Breakish, Skye NG62 NG6823 15/08/2008 Bungard, S.J.

Pabay NG62 NG62 1938 Heslop Harrison, J.W.

Eigg - Unknown 1938 Heslop Harrison, J.W.

Gallanach, Muck NM48 NM40818013 11/08/2009 Bungard, S.J.

Islands: Canna, Eigg, Muck, Pabay, Raasay, Skye.
Also recorded from Skye NG42, 44, 45, 53.
Recorded in the vice-county since 1936.

Rare Plant Register Skye, Raasay & The Small Isles

141

Veronica hederifolia L. Ivy-leaved Speedwell

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

This archaeophyte annual is most frequent in open, unshaded habitats, often in
disturbed ground where soil has been recently turned. Typical habitats include arable
fields, gardens, allotments, waste ground and roadside banks. Although typical forms
of subsp. hederifolia are clearly distinct from subsp. lucorum, both subspecies are
morphologically variable and it is often difficult to name plants with certainty. They
have therefore been under-recorded. European Southern-temperate distribution; it is
widely naturalised outside this range. If found again, an assessment of which
subspecies is present would be beneficial.

Location Hectad Grid Ref Date Recorder

Gillean House, Tarskavaig NG50 NG588088 30/05/1979 Murray, C.W., Webster, M.McC.

Pabay NG62 NG62 1938 Heslop Harrison, J.W. et al.

Dunringell Hotel, Kyleakin NG72 NG744263 05/07/1978 Murray, C. W. & BSBI party

Eigg NM48/49 NM48/49 1938 Heslop Harrison, J.W. et al.

Islands: Eigg, Pabay, Skye.
Also recorded from Skye NG60.
Recorded in the vice-county since 1911.

Veronica serpyllifolia subsp. humifusa L. Thyme-leaved Speedwell

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Uncertain.

A native creeping, perennial upland and montane herb of rock ledges, flushes and wet
gravel. Nationally it seems unlikely there have been any significant changes in the
distribution of this subspecies over the last 50 years though it is still probably under-
recorded. Circumpolar Arctic-montane element, with a disjunct distribution.
Uncertain whether this taxon has ever been present in VC 104. Subsp. serpyllifolia is
common and widespread in VC 104.

Location Hectad Grid Ref Date Recorder

Quiraing, Skye NG46 NG46 Unknown Anon.

Priomh Lochs area, Rum NM39 NM3798 04/08/1959 Jermy, A.C.

Loch Scresort, S side, Rum NM49 NM49E 1957 Heslop Harrison, J.W.

Islands: Rum, Skye.
Recorded in the vice-county since at least 1957.
Pearman et al. (2008) treats the Rum records as doubtful and the same treatment is
appropriate for the anonymous undated Skye record.

Rare Plant Register Skye, Raasay & The Small Isles

142

Vicia hirsuta (L.) Gray Hairy Tare

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare.

A scrambling native annual of rough and disturbed ground, including road and
railway banks, scrubby grassland, hedgerows, sheltered sea-cliffs and consolidated
shingle beaches; also along the edges of arable fields, and on rubbish tips and waste
ground. Nationally there has been no discernible change in the distribution of V.

hirsuta over the last 50 years. It was a troublesome cornfield weed in the 19th
century, but is now much less frequent in that habitat. European Temperate element,
but widely naturalised so distribution is now Circumpolar Temperate.

Location Hectad Grid Ref Date Recorder

Canna NG20 NG20 1938 Heslop Harrison, J.W. et al.

Edinbane, Skye NG35 NG34465124 05/08/2006 Bungard, S.J.

Inverarish, Raasay NG53 NG53 1936 Heslop Harrison, J.W. et al.

Pabay NG62 NG62 1938 Heslop Harrison, J.W. et al.

Kyleakin, Skye NG72 NG7526 05/07/1978 Murray, C.W.

Eigg NM48 NM48 1938 Heslop Harrison, J.W. et al.

Islands: Canna, Eigg, Pabay, Raasay, Skye.
Also recorded from Skye NG24, 25, 45.
Recorded in the vice-county since 1936.

Vicia orobus DC. Wood Bitter-vetch

National Status: Scarce, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Not Scarce.

A native perennial herb of grassy, often slightly base-enriched habitats on banks and
the edges of fields, particularly amongst stones, boulders or bushes. Nationally this
species is adversely affected by overgrazing and undergrazing, both of which have
contributed to its decline, though losses have also resulted from grassland
improvement and land reclamation. Britain has a significant proportion of the world
population of this species. Suboceanic Temperate element. Most records in VC 104
are from sea cliffs with some, especially on Rum, being further inland in gorges.

Rare Plant Register Skye, Raasay & The Small Isles

143

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Muck, Rum, Skye.
Also recorded from Eigg NM48, Muck NM47, Skye NG14, 25, 34, 42.
Recorded in the vice-county since 1772.

Vicia sativa subsp. nigra (L.) Ehrh. Narrow-leaved Vetch

National Status: Not Scarce, Least Concern.

North Ebudes Status: Scarce.

A procumbent or ascending native annual, found as a native in many grassy and waste
places, particularly on dry and sandy sites such as dunes, shingle, sea-cliffs and
heathland. Inland, it is often found as an introduction in grassy sites, but these are
rarely recorded as alien. International distribution uncertain. Found occasionally in
VC 104 on roadsides, in waste places and cultivated land.

Site Hectad Grid Ref Date Recorder

Canna NG20 NG20 1938 Heslop Harrison et al.

Sanday NG20 NG20S 17/07/1994 Aungier, F.M.

South Ascrib NG36 NG3063 23/06/2010
Gibby, M., Helfer, S.,
Long, D., McIntosh, J.

Mermaids, Raasay NG53 NG5436 1936 Heslop Harrison et al.

Clachan, Raasay NG53 NG5536 10/07/1996 Bungard, S.J.

Calligary, SW of NG60 NG6202 1996 Gregory, M.

Broadford, Skye NG62 NG62R May 2000 Gregory, M.

Rona Lodge, nr NG65 NG6156 19/06/2010 Gibby, M., Long, D.,

Rare Plant Register Skye, Raasay & The Small Isles

144

McIntosh, J.

Kinloch Lodge, SE of NG71 NG7115 01/06/2012 Terry, S.

Kinloch Lodge, forest track NG71 NG720150 03/07/1978 Webster, M.McC.

Ashaig, E of, Skye NG72 NG70382471 08/06/2007 Bungard, S.J.

Dunringell Hotel, Skye NG72 NG7426 18/09/1978 Webster, M.McC.

Kyleakin, Skye NG72 NG75322632 03/09/2006 Bungard, S.J.

Oigh-Sgeir NM19 NM19 1938 Heslop Harrison et al.

Rum NM49 NM49 1993 Brookes, B.S.

Islands: Canna, Eigg?, Muck?, Oigh-Sgeir, Raasay, Rona, Rum, South Ascrib, Skye.
Also recorded from Eigg/Muck NM48, Skye NG 45, 46, 47, 52, 71.
Recorded in the vice-county since 1936.
Not all of the above records were assigned a subspecies at the time. However, subsp.
segetalis has never been recorded from coastal NW Scotland or the Hebrides and VC
104 records for subsp. sativa are all over 60 years old - until recent years this taxon
was misunderstood and many records for subsp. sativa may be errors for other
subspecies.

Viola arvensis Murray Field Pansy

National Status: Not Scarce, Least concern.

North Ebudes Status: Rare.

An annual usually found on light, well-drained soils in cultivated fields, in old gravel-
and sand-pits, and on waste ground where soil is disturbed. It still occurs in many
intensively cultivated arable fields. Its distribution appears to be more or less stable,
though the decline in arable farming in W. Scotland has made it less frequent there,
and there appear to have been losses in Central and W. Ireland. As an archaeophyte V.

arvensis has a Eurosiberian Temperate distribution; it is widely naturalised outside
this range. The only recent record is from Raasay where it emerged from soil moved
from the site of an old byre on the island to a garden in 2004 and has persisted at the
new site.

Site Hectad Grid Ref Date Recorder

West Suisnish, Raasay NG53 NG55383556 24/08/2012 Bungard, S.J.

Fladday, Raasay NG55 NG55 1936 Heslop Harrison, J.W.

Pabay NG62 NG62 1938 Heslop Harrison, J.W.

Eigg - Unknown 1938 Heslop Harrison, J.W.

Muck - Unknown 1938 Heslop Harrison, J.W.

Scalpay - Unknown 1936 Heslop Harrison, J.W.

Islands: Eigg, Muck, Pabay, Raasay, Skye.
Also recorded from Skye NG15, 24, 42, 43, 45, 50, 61, 72.
Recorded in the vice-county since 1936.

Rare Plant Register Skye, Raasay & The Small Isles

145

Viola canina subsp. canina L. Heath Dog-violet

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Rare.

A native perennial herb of a variety of acid habitats, including heaths, coastal dunes,
stony riversides and lake shores, especially in Scotland. It can also occur on thin,
heavily leached substrates overlying. Nationally this species has declined severely
since 1950, mainly due to habitat loss, drainage and agricultural improvement, but
also over- and under-grazing and possibly hybridisation with other Viola species.
Eurosiberian Boreo-temperate element; also in Greenland. The only confirmed record
in VC 104 is from sandy shore of a loch on Rum.

Site Hectad Grid Ref Date Recorder

Loch Fiachanis, Rum NM39 NM35759487 26/06/2003 BSBI Field Meeting

Loch Fiachanis, Rum NM39 NM358948 19/06/1997 Bevan, J., Braithwaite, P.F., Murray, C.W.

Islands: Eigg, Muck, Raasay, Rum, Skye
Also recorded from Eigg (no grid ref), Muck, NM38, 47, Raasay NG53, 54, Skye
NG35, 42, 61.
Recorded in the vice-county since 1949. Earlier records unlikely to be within modern
concept of this species.

Viola tricolor subsp. curtisii (E. Forster) Syme Seaside Pansy

National Status: Not Scarce, Least Concern.

North Ebudes Status: Rare. Extinct?

A native perennial herb, found mainly in sand dunes and coastal grassland, but also
occurring inland by lakes in N. Ireland and on the sandy heaths of the Breckland.
Nationally although some losses appear to be genuine, many are probably due to
under-recording. Losses may be due to the development and agricultural improvement
of coastal grassland. Suboceanic Temperate element. Recorded once from Eigg sand
dunes.

Location Hectad Grid Ref Date Recorder

Eigg NM48 NM48 1938 Heslop Harrison, J.W. et al.

Islands: Eigg only.
Recorded in the vice-county since 1938.
The record seems reasonable on distributional grounds:

Rare Plant Register Skye, Raasay & The Small Isles

146

Viola tricolor subsp. tricolor L. Wild or Mountain Pansy/ Heartsease

National Status: Not Scarce, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

North Ebudes Status: Scarce.

An annual or perennial native herb, found on dunes and other sandy areas, on acidic
grassland on heaths and hills, and in cultivated ground, gardens and waste places.
Nationally a widespread decline has occurred over the last 50 years, particularly in SE
England. European Temperate element; widely naturalised outside its native range.
Declined in VC 104 with the loss of arable farming.

Location Hectad Grid Ref Date Recorder

Fasach, Glendale, Skye NG14 NG14Z 16/09/1967 Murray, C.W.

Totaig, Skye NG25 NG25A 30/08/2004 Bungard, S.J.

Lyndale House, Skye NG35 NG3654 01/09/1978 Murray, C.W.

Earlish, Skye NG36 NG382613 08/07/2011 Hodgetts,

Portree, 'Aros' NG44 NG477421 05/09/1997 Henriksen, M.

Portree, Skye NG44 NG479434 30/06/2006 Farmer, C.

Oskaig, Raasay NG53 NG54723801 22/06/2004 Bungard, S.J.

Broadford, W of, Skye NG62 NG63852378 29/04/2007 Bungard, S.J.

Cleadale, Eigg NM48 NM47248808 08/06/2008
Bungard, S.J., Farrell, L.,
McIntosh, J.

Kildonan, Eigg NM48 NM492852 11/10/2007 Chester, J.

Scalpay

Unknown 1936 Heslop Harrison, J.W. et al.

Islands: Eigg, Raasay, Scalpay, Skye.
Also recorded from Skye NG15, 24, 34, 45, 47, 50, 51, 71, 72.
Recorded in the vice-county since 1772.
Some of the above records are for V. tricolor sensu lato rather than V. tricolor subsp.
tricolor.

Rare Plant Register Skye, Raasay & The Small Isles

147

Woodsia alpina (Bolton) Gray Alpine Woodsia

National Status: Rare, Near Threatened.

Scottish Biodiversity List of species of principal importance for biodiversity

conservation.

Protected under Sch 8 Wildlife and Countryside Act 1981.

Protected under the EC Habitats and Species Directive.

North Ebudes Status: Rare.

A native, W. alpina grows on the steep, free-drained, bare faces of calcareous rocks,
including pumice tuffs, basalts, mica- and hornblende schists, slates and limestones.
Sites are very free-draining, with little competition. Nationally current populations of
W. alpina are probably relics from more widespread populations in post-glacial times.
It suffered a serious decline through collecting in the 19th century. However, current
populations appear to be relatively stable. Circumpolar Boreo-arctic Montane
element. In VC 104 restricted to the Trotternish Ridge on Skye.

Location Hectad Grid Ref Date Recorder

Sgurr a'Mhadaidh Ruaidh, below NG45 NG46955850 03/09/2002 Bungard, S.J.

Sgurr a'Mhadaidh Ruaidh, below NG45 NG4658 01/07/2008 Harrison, T.

Quiraing NG46 NG46 1884 Linton, E.F., Linton, W.R.

Islands: Skye only.
Recorded in the vice-county in 1884 and then not again until G. Rothero in 2001.

Zostera marina L. Eelgrass

National Status: Not Scarce, Near Threatened.

North Ebudes Status: Not scarce.

Z. marina is a native perennial which grows in the subtidal zone, on substrates of
gravel, sand or sandy mud in areas which are protected from full exposure. It
descends to depths of about 4 metres. This species declined throughout its European
range after a major outbreak of wasting disease in the 1930s. It has never fully
recovered, and a further outbreak of disease was noted in the 1980s. However, there
are obvious difficulties in recording this marine species and many old and recent
records are based on stranded plants. Circumpolar Wide-temperate element.
Widespread around the coasts of VC 104.

Rare Plant Register Skye, Raasay & The Small Isles

148

1

7

9

2

3

4

5

6

7

6

8

8

8 9754321

9

NM

NG

Records for Year <2000 [2km]

Records for Year >=2000 [2km]

Islands: Canna, Eigg, Longay, Muck, Oigh-Sgeir, Pabay, Raasay, Rum, Scalpay,
Soay, Skye.
Also recorded from Muck NG47, Oigh-Sgeir NM19, Skye NG23, 24, Soay NG41.
Recorded in the vice-county since 1936.
Many records are of pieces washed up on the shore, but beds are known in quite a few
localities.

Rare Plant Register Skye, Raasay & The Small Isles

149

References

Cheffings, C.M. & Farrell, L. (2005). The Vascular Plant Red Data List for Great

Britain. JNCC

Cope, T. & Gray A. (2009). Grasses of the British Isles (BSBI Handbook No. 13)
BSBI London.

Harrison, J.W. Heslop et al. (1937). The Flora of the Isle of Raasay and of the
Adjoining Islands of South Rona, Scalpay, Fladday and Longay. Proceedings of the
University of Durham Philosophical Society, 9, 260-304. [Records from this paper

are shown as 1936 in the tables as the surveys were undertaken in 1934-36.]

Harrison, J.W. Heslop et al. (1939). The Flora of the Islands of Rhum, Eigg, Canna,
Sanday, Muck, Eilean Nan Each, Hyskeir, Soay and Pabbay. Proceedings of the
University of Durham Philosophical Society, 19, 88-123. [Records from this paper

are shown as 1938 in the tables as the surveys were undertaken in 1937-38.]

Murray, C. W. & H. J. B. Birks (2005). The Botanist in Skye and Adjacent Isles. 3rd
Edition. Published by the authors.

Pearman, D.A., Preston, C.D., Rothero, G.P. & Walker, K.J. (2008). The Flora of
Rum. An Atlantic Island Reserve. Published by the authors.

Preston, C.D., Pearman, D.A., Dines, T.D. (2002). New Atlas of the British & Irish
Flora. OUP.

Sell, P. & G. Murrell (2006). Flora of Great Britain and Ireland. Vol. 4:
Campanulaceae – Asteraceae. CUP.

Stace, C.A. (2010). New Flora of the British Isles, 3rd Ed. CUP.

Rare Plant Register Skye, Raasay & The Small Isles

150

Appendix A. Excluded Species

The following that would otherwise have been included have been excluded from the
foregoing list on the basis that the records, some of which date from the nineteenth
century, probably relate to errors of identification, are planted, or are escapes from
gardens. A few may turn out to be correct.

Adoxa moschatellina

Aethusa cynapium

Alchemilla glaucescens

Apium graveolens

Arum maculatum

Carduus acanthoides

Carduus nutans

Carex magellanica

Carum carvi

Cerastium alpinum

Chamaemelum nobile

Chelidonium majus

Cicendia filiformis

Cichorium intybus

Circaea alpina

Conium maculatum

Convolvulus arvensis

Cystopteris montana

Exaculum pusillum

Galium pumilum

Galium uliginosum

Geranium sylvaticum

Hordeum murinum

Hypericum hirsutum

Hypericum maculatum

Hypochaeris glabra

Juncus pygmaeus

Juncus capitatus

Knautia arvensis

Lamium album

Leontodon hispidus

Myosotis stolonifera

Myriophyllum spicatum

Ophrys apifera

Parentucellia viscosa

Peucedanum ostruthium

Primula veris

Ranunculus aquatilis

Ranunculus lingua

Ranunculus reptans

Ranunculus sardous

Raphanus raphanistrum subsp. maritimus

Rosa tomentosa

Rumex conglomeratus

Ruscus aculeatus

Saxifraga tridactylites

Scandix pectin-veneris

Sedum telephium

Silene vulgaris

Sinapis alba

Taxus baccata

Vaccinium uliginosum

Verbascum thapsus

Viola reichenbachiana

Zostera noltei

Rare Plant Register Skye, Raasay & The Small Isles

151

Appendix B. List of Taxa Described in The Species List.

Agrimonia eupatoria

Agrostis gigantea

Ajuga pyramidalis

Alchemilla glomerulans

Alchemilla wichurae

Allium vineale

Ammophila arenaria

Anagallis arvensis subsp. arvensis

Anagallis minima see Centunculus

minimus

Anchusa arvensis

Andromeda polifolia

Apium inundatum

Arabidopsis petraea

Arabis alpina

Arabis petraea see Arabidopsis petraea

Arctostaphylos alpinus

Arenaria norvegica subsp. norvegica

Arenaria serpyllifolia subsp.

serpyllifolia.

Artemisia vulgaris

Asplenium ceterach

Asplenium septentrionale

Atriplex laciniata

Atriplex patula

Atriplex praecox

Baldellia ranunculoides

Berula erecta

Beta vulgaris subsp. maritima

Betonica officinalis

Briza media

Cakile maritima

Callitriche hermaphroditica

Callitriche platycarpa

Calystegia soldanella

Carex acutiformis

Carex aquatilis

Carex arenaria

Carex diandra

Carex hirta

Carex paniculata

Carex rupestris

Carex saxatilis

Carex vesicaria

Carum verticillatum

Catapodium marinum

Centunculus minimus

Cephalanthera longifolia

Cerastium arcticum see C. nigrescens

Cerastium nigrescens

Cerastium semidecandrum

Ceterach officinarum see Asplenium

ceterach

Chenopodium album

Chrysanthemum segetum see Glebionis

segetum

Cladium mariscus

Cochlearia danica

Cochlearia officinalis subsp. scotica

Cochlearia pyrenaica

Coeloglossum viride

Cystopteris diaphana

Dactylorhiza incarnata subsp. coccinea

Dactylorhiza lapponica see D.

traunsteinerioides

Dactylorhiza traunsteinerioides

Deschampsia cespitosa subsp. alpina

Deschampsia setacea

Draba norvegica

Drosera anglica

Dryas octopetala

Elatine hexandra

Elymus caninus var. caninus

Elytrigia juncea

Empetrum nigrum subsp.

hermaphroditum

Epilobium anagallidifolium

Epilobium hirsutum

Epilobium parviflorum

Epipactis atrorubens

Epipactis helleborine

Equisetum hyemale

Equisetum pratense

Equisetum variegatum

Equisetum x font-queri

Equisetum x trachyodon

Eriocaulon aquaticum

Erodium cicutarium

Eryngium maritimum

Euphorbia helioscopia

Euphrasia foulaensis

Euphrasia frigida

Euphrasia heslop-harrisonii

Euphrasia marshallii

Euphrasia nemorosa

Euphrasia ostenfeldii

Rare Plant Register Skye, Raasay & The Small Isles

152

Euphrasia tetraquetra

Fallopia convolvulus

Ficaria verna subsp. verna

Fumaria bastardii

Fumaria capreolata

Fumaria muralis subsp. boraei

Fumaria officinalis

Galeopsis speciosa

Gentianella amarella

Gentianella campestris

Geranium lucidum

Glebionis segetum

Glechoma hederacea

Gnaphalium supinum

Gnaphalium sylvaticum

Hammarbya paludosa

Hieracium holosericeum

Hieracium subglobosum

Hippuris vulgaris

Hymenophyllum wilsonii

Hypericum elodes

Hypericum humifusum

Isoetes echinospora

Isolepis cernua

Juncus biglumis

Juncus foliosus

Juncus maritimus

Kalmia procumbens

Koenigia islandica

Lamium amplexicaule

Lamium confertum

Lamium hybridum

Lamium purpureum

Lepidium heterophyllum

Leymus arenarius

Loiseleuria procumbens see Kalmia

procumbens

Lycopodiella inundata

Lycopodium annotinum

Lycopodium clavatum

Lythrum portula

Melica nutans

Mentha arvensis

Mercurialis perennis

Mertensia maritima

Minuartia sedoides

Moehringia trinervia

Neottia nidus-avis

Noccaea caerulescens

Nuphar lutea

Oenanthe lachenalii

Ophioglossum azoricum

Orobanche alba

Orthilia secunda

Paris quadrifolia

Pedicularis sylvatica subsp. hibernica

Persicaria lapathifolia

Phleum bertolonii

Pilularia globulifera

Platanthera bifolia

Platanthera chlorantha

Poa alpina

Poa glauca

Polygonum oxyspermum subsp. raii

Polystichum lonchitis

Polystichum setiferum

Potamogeton berchtoldii

Potamogeton coloratus

Potamogeton crispus

Potamogeton filiformis

Potamogeton lucens

Potamogeton pectinatus

Potamogeton praelongus

Potentilla crantzii

Pseudorchis albida

Pyrola media

Pyrola minor

Pyrola rotundifolia subsp. rotundifolia

Ranunculus auricomus

Ranunculus bulbosus

Ranunculus ficaria subsp. bulbilifer see

Ficaria verna subsp. verna

Ranunculus flammula subsp. scoticus

Ranunculus omiophyllus

Ranunculus sceleratus

Ranunculus trichophyllus

Raphanus raphanistrum subsp.

raphanistrum

Rhynchospora fusca

Ribes spicatum

Ruppia cirrhosa

Ruppia maritima

Sagina apetala

Sagina maritima

Sagina saginoides

Salix caprea subsp. sphacelata

Salix myrsinites

Salix phylicifolia

Salsola kali subsp. kali

Samolus valerandi

Rare Plant Register Skye, Raasay & The Small Isles

153

Saxifraga hypnoides

Saxifraga nivalis

Schedonorus arundinaceus

Schedonorus giganteus

Schedonorus pratensis

Schoenoplectus tabernaemontani

Scilla verna

Scrophularia auriculata

Senecio sylvaticus

Sibbaldia procumbens

Sinapis arvensis

Sisymbrium officinale

Sorbus rupicola

Spergula arvensis

Stachys arvensis

Thalictrum minus

Thlaspi arvense

Thlaspi caerulescens see Noccaea

caerulescens

Tofieldia pusilla

Torilis japonica

Trichomanes speciosum

Trichophorum cespitosum

Trifolium campestre

Tripleurospermum inodorum

Urtica urens

Vaccinium oxycoccos

Valerianella locusta

Veronica agrestis

Veronica hederifolia

Veronica serpyllifolia subsp. humifusa

Vicia hirsuta

Vicia orobus

Vicia sativa subsp. nigra

Viola arvensis

Viola canina

Viola tricolor subsp. curtisii

Viola tricolor subsp. tricolor

Woodsia alpina

Zostera marina

Synonyms recently superseded are shown not in bold.

Koenigia islandica Iceland-purslane

