
North Northumberland
Vice County 68

Scarce, Rare & Extinct
Vascular Plant Register

Chris Metherell B.Sc. FLS.
2011

Blysmus compressus, Cockburnlaw, August 2008

© Fiona Aungier

Rare Plant Register North Northumberland

1

North Northumberland
Vice County 68

Scarce, Rare & Extinct
Vascular Plant Register

Chris Metherell B.Sc. FLS.
2011

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, but particularly to

Prof. G.A. Swan, whose herculean efforts in recording the flora of Northumberland formed
the foundation upon which this work is built. Andrew Craggs and Hazel Hall helpfully

commented upon the draft. Any remaining errors are of course, entirely my own.

© Chris Metherell 2011.

Rare Plant Register North Northumberland

2

Introduction

This Register is intended to record details of the occurrence of rare plants in Vice
County 68, North Northumberland. It has been produced as part of a national
initiative based on the Botanical Society of the British Isles (BSBI) vice-county
system.

The BSBI recording strategy is focussed on recording cycles of ten years, the last
complete cycle finishing on 31st December 2009. The Register is intended to provide
a snapshot of the distribution of rare plants up to that date. It must immediately be
said that many of the records are old, and at low (10km or 5km) resolution. However
it was considered important to provide a document at this stage, albeit in the case of
many species, of limited value, partly to provide a springboard for further recording.

Two main uses are envisaged for the Register. Firstly to indicate and provide
information on those species at risk and requiring protection; secondly, to provide a
baseline in order that as detailed surveying increases over the Vice County, changes in
the occurrence and distribution over time of these plants can be acscertained.

The botanical and common names are those used by Stace (2010). Species are
arranged in alphabetical order.

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 archeophyte vascular plant species that are

currently internationally rare. These are species which:

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

 Are 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 archeophyte vascular plant species that are

currently scarce or rare in Britain. These are species which:

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

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

EN (endangered), VU (vulnerable) and NT (near threatened) in the
British Red Data Books for vascular plants (Cheffings & Farrell 2005);

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

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

Rare Plant Register North Northumberland

3

c) Local Criteria. Native and archeophyte 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, which seems at first glance to be
slightly vague but in general is fairly easy to apply in practice;

 Are scarce - present in 4 -10 sites in the Vice County and do not fall
into the above categories. Here there has been a degree of selection,
necessary because of the small number of records overall, and the
limits, particularly the upper limit, have not been strictly adhered to;

 Are extinct in the Vice County.

Native, is of course, a fugitive term. It has been taken here to mean “native in the
UK” not necessarily in North Northumberland. This has meant the inclusion of many
species, native elsewhare, which owe their presence in the Vice County to the
mechanism of introduction. The only exception made is for those species which
entirely owe their presence to their ability to escape “over the garden wall” or which
have been deliberately planted. See “Exclusions” below.

Exclusions

In the great majority of cases, records which appear or are known to refer to planted
specimens, have been excluded. The only exceptions are in cases where species have
been planted on reserves or in other similar situations and the species is, or has been,
known in the Vice County. In such cases the records have been included in order to
record the fact of the planting. An appropriate note is made in the species account.

Hybrids have, at this stage, been omitted as their distribution is inadequately known in
the Vice County at present. Microspecies of Hieracium, Taraxacum and Rubus are
also omitted for the same reason.

The species of the Dryopteris affinis group are poorly known from the Vice County
and at this stage are excluded from the list. Recent work in 2008-2009 suggests that
D. borreri is far the most common species and it may well be that D. affinis and D.
cambrensis will qualify for inclusion once a full survey has been completed.

Historically, Galeopsis bifida and Galeopsis tetrahit have frequently been recorded as
G. tetrahit agg. within the Vice County. Accordingly the distribution of the two
species is quite unknown and whether either will qualify for inclusion in future must
await a full survey.

Poa angustifolia occurs in three 10km squares in the Vice County, however no
localised records have been found within the BSBI system. It is likely that it qualifies
for inclusion in the Register, but confirmation awaits further recording effort.

Rare Plant Register North Northumberland

4

W. Watts apparently recorded Raphanus raphamistrum subsp. maritimus on Holy
Island in about 1970 (Swann 1993 at p134). The record has not been traced and is
omitted pending clarification.

The nomenclature of Sagina apetala subspecies and related species has been a source
of some confusion for a while. For many years S. filicaulis was regarded as a separate
species, with S. apetala having two subspecies. subsp. apetala and subsp. erecta,
both of which were common in North Northumberland. There is a single record of S.
filicaulis from the Vice County dating from 1999. However the latest edition of Stace
(Stace 2010) sinks S. apetala subsp. erecta into S. filicaulis and accordingly the 1999
record is now omitted from the Register.

All species of Salicornia have been omitted from the Register for the time being. The
great majority of records for VC68 at at 10km or 5km resolution. It seems likely that
S. dolichostachya and S. europaea will not fall to be included and that S. fragilis and
S. emerici will. The position of S. ramosissima is unclear, although work on the
species in 2008 and 2009 suggests that it may be commoner than was thought (or has
perhaps expanded its range).

Sparganium angustifolium has been reported from Nelly’s Moss Lakes near
Rothbury, however later investigation suggested that all the specimens were in fact
hybrids with S. emersum. (See Swan 1993 at p287). The plant is thus omitted
pending further investigation.

Trichophorum germanicum is common in the Vice County. However, Trichophorum
cespitosum appears to be possibly scarce (Swan 1993 at p289). Unfortunately there
are no records referable to this species in the available BSBI holdings. Accordingly,
and regrettably, the plant is omitted from the Register pending clarification.

The presence (or otherwise) of Veronica serpyllifolia subsp. humifusa, in the Vice
County has been a matter of some discussion (see for example Swan 1993 at p214).
The available records are all from the Cheviot and warrant further investigation. This
subspecies is omitted at this stage.

Asplenium ceterach, Ranunculus fluitans, R. hederaceus,R. pencillatus, Scrophularia
umbrosa and Schoenus nigricans, although listed in the Red Data Book for the Vice
County (Kerslake 1998, 1999) have now been recorded at too many sites in North
Northumberland to qualify for this Register.

Appendix A lists records of species which appear to have been recorded in error, or as
planted species or garden escapes in the Vice County but which would otherwise be
included.

Rare Plant Register North Northumberland

5

Confidentiality.

Restriction of access to rare plant records is an issue which has cause much debate
over the years. If detailed locations are given, plants may be at risk from collectors or
even thom 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 one or two cases, where there has been a history, locally, of
theft or damage, locations are given at a reduced (Normally 10km) resolution. These
are highlighted in the species accounts. Full resolution information is available from
the author on request.

All users of this Register are requested to respect the information provided, and to
realise that many rare and scarce plants grow on private property. Many are also
found on nature reserves where visitor pressure can be an issue. Courteous requests
to landowners are almost always met with sympathy and national and local
conservation organisations are usually only too pleased to show visitors plants of
interest if spoken to in advance. In particlular the Reserve Manager for the
Lindisfarne and Newham Fen NNRs can be contacted at Lindisfarne NNR, Beal
Station, Beal, Berwick-upon-Tweed, TD15 2SP, 01289 381470 or 07803228413.

Updating.

As has already been pointed out, this Register is intended to provide a snapshot of
available records up to 31st December 2009. To become an effective conservation
tool the rare plant registers must, of course be kept up to date, and this is particularly
important in the instant case, as has been outlined in the Introduction. A project to
provide an on-line flora of VC68 is due to be launched in February 2011, although
some work has already commenced. It is intended that the Register will be updated
through the mechanism of that project.

The Records.

Only those records held by the BSBI as at 31st December 2009 have been included.
Unfortunately, there are comparitively few records for North Northumberland, and
this is reflected in the information provided. It is known that many, perhaps several
hundreds of records are available elsewhere, however their inclusion must await the
updating process already referred to. No attempt has been made to search local and
national herbaria for specimens, (although work is presently underway) and similarly
very few literature records have been included.

For each species generally the last records are provided for each site, although earlier
records are often at low resolution and most 10km and many 5km records have been
omitted. However, since 2008 rare and scare species have been recorded at 10 metre
resolution. For reasons of space these have been aggregated to 100 metre level in the
register (records so aggregated are marked §) but in these cases all the 100 metre
resolution information is provided. Full resolution information is available from the
author on request.

Rare Plant Register North Northumberland

6

Site names are given simply to assist in providing an overall picture, however it is of
course the grid reference which provides the most accurate location.

Recorder names are provided where known. Further information on sources is
available from the author on request.

The species are split into two sections. Firstly accounts of those species which are
still extant (or may possibly be so) in the Vice County. This is followed by a section
of extinct species.

Selected References.

Cheffings, C.M. & Farrell, L., The Vascular Plant Red Data List for Great Britain,
Peterborough: JNCC (2005)

Crook, C.S., “Vice-county Rare and Threatened Plant Registers. Recommended
species selection criteria for the British Isles”, BSBI News, 77 (1997), 11-13.

Kerslake, L., Red Data Book For Nothumberland, Newcastle: Northumberland
Wildlife Trust and Natural History Society of Northumbria, (1998)

Kerslake, L., “Red Data Book For Nothumberland. 1999 Supplement and Errata”,
Transactions of the Natural History Society of Northumbria, 59.4, (1999), 183-192.

Perring, F.H. and Farrell, L., British Red Data Books: 1. Vascular Plants, Lincoln:
SPNC, (1977)

Perring, F.H. and Farrell, L., British Red Data Books: 1. Vascular Plants, 2nd edn,
Lincoln: RSNC, (1983)

Preston, C.D., Pearman, D.A., Dines, T.D., New Atlas of the British & Irish Flora,
Oxford:OUP, (2002)

Stace, C.A., New Flora of the British Isles, 3rd edn, Cambridge: CUP, (2010)

Stewart, A., Pearman, D.A. & Preston, C., Scarce Plants in Britain, Peterborough:
JNCC, (1994)

Swan, G.A., Flora of Northumberland, Newcastle: Natural History Society of
Northumbria (1993)

Swan, G.A., “A Supplement to Flora of Northumberland”, Transactions of the
Natural History Society of Northumbria, 61.3, (2001), 71-160

Wiggington, M.J., British Red Data Books: 1. Vascular Plants, 3rd edn, Peterborough:
JNCC, (1999)

Rare Plant Register North Northumberland

7

 Extant Species.

Agrostemma githago L. Corncockle

National Status: Scarce, Waiting.
North Northumberland Status: Rare.

An archaeophyte annual weed associated with arable crops. Has probably been
present in Britain since the Iron Age. Early records from the Vice County appear to
represent this association, but, due to better cleaning of seed it is now effectively
extinct in the VC as an arable weed. Elsewhere, particularly further South, it is
frequently found as a component of wild-flower seed mixes and has occurred on one
occasion as such in VC68, having apparently been introduced to a nature reserve.

Location Grid Ref Date Recorder
Little Mill, N.W.T. Reserve NU226172 7/1998 Pearce, M.

Alchemilla filicaulis subsp. filicaulis Buser. Slender Lady’s Mantle

National Status: Not Scarce, Least concern.
North Northumberland Status: Rare.

Nationally a native perennial found in a wide range of calcareous and neutral habitats
from sea level to 975m with a distribution which is centered in the North of Scotland.
In Northumberland only found on Cheviot (where it has not been seen since 1978)
and in a disused limestone quarry.

Location Grid Ref Date Recorder
Cheviot, Bizzle South West NT8921 21/7/1953 Thompson, B.H.
Cheviot, Hen Hole NT893201 5/8/1978 Swan, G.A. & M.
Hobberlaw NU171117 5/6/1987 Swan, G.A.

Alchemilla glomerulans Buser. Clustered Lady’s Mantle

National Status: Scarce, Vulnerable.
North Northumberland Status: Rare.

A native perennial found in acid grassy habitats, mainly in the Scottish mountains,
Teesdale and Cumbria. Appears susceptable to anything more than light grazing.
Nationally its distribution is not well known due to a lack of modern records. In
VC68 it grows only on a wet cliff next to a steam in a deep ravine on Cheviot, where
it was first recorded in 1990. However it has not been seen there for the last 3 years
(2010).

Location Grid Ref Date Recorder
Cheviot, Bellyside Burn, E bank NT905224 19/6/2006 Groom, Q.

Rare Plant Register North Northumberland

8

Alchemilla wichurae (Buser.) Stefansson. Smooth Lady’s Mantle

National Status: Scarce, Endangered.
North Northumberland Status: Rare.

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. First
discovered in North Northumberland in 2009.

Location Grid Ref Date Recorder
Hen Hole NT888203 26/8/2009 Horsley, A.

Allium oleraceum L. Field Garlic

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

Bulbous perennial herb. Native in the Vice County where it is mainly restricted to
whin (dolerite) outcrops although also found on coastal dunes.

Location Grid Ref Date Recorder
Pauperhaugh NZ1099 5/7/1957 Swan, G.A.
Spindlestone NU1533 30/8/1969 Swan, G.A.
Holy Island NU124426 19/9/1970 Swan, G.A.
Brada Quarry NU161341 24/6/1976 Wilson, C.M.
Shada Plantation NU1634 9/6/1983 Swan, G.A.
Craster NU21P 15/8/1983 Swan, G.A.
Holy Island NU128425 4/6/1992 Taylor, J.
Holy Island NU128417 27/5/1992 Aitchison,J.W.,Crowther,K.A.

Holy Island NU115434 2000 Howard, V.
Bamburgh NU13SE 16/5/2006 Wilkinson, M. & Steele J.

Warkworth Dunes NU259060§ 29/7/2006 Metherell, C.
Warkworth Dunes NU259059§ 13/8/2008 Walker, K.
Warkworth Dunes NU259598§ 13/8/2008 Swindells, J.

Allium schoenoprasum L. Chives

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

A bulbous perennial herb, normally confined to calcareous and other basic sites.
Nationally, as a native, it has a very disjunct distribution with sites in the North-East,
Mid-Wales and the South-West peninsular. In VC68 it is confined to whin (dolerite)
outcrops. Due to pressure at the simgle remaining site in the Vice County detailed
location information has been witheld.

Location Grid Ref Date Recorder
North Northumberland NU13§ 24/7/2008 Lowe, S.

Rare Plant Register North Northumberland

9

Allium scorodoprasum L. Sand Leek

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native bulbous perennial, growing in grassland, scrub and open woods on dry soils.
Nationally its distribution is mainly northern in a band running from the Humber in
the east to the Solway Firth in the west. In North Northumberland it is locally
plentiful by the Tweed, being known from that area since 1829.

Location Grid Ref Date Recorder
Cornhill NT858387 29/6/1968 Swan, G.A. & M.
Cornhill West NT83P 22/5/1970 Swan, G.A.
East Bolton NU131162 26/7/1975 Swan, G.A.
Ord NT95Q 8/7/1988 Swan, G.A.
Carham Hall NT83E 16/7/1992 Swan, G.A.
Berwick Riverside NT994523§ 29/5/2003 Braithwaite, M.E.
Berwick Riverside NT995530§ 29/5/2003 Braithwaite, M.E.
Whiteadder Point NT970519§ 30/5/2003 Braithwaite, M.E.
Whiteadder Point NT972518§ 30/5/2003 Braithwaite, M.E.
Whiteadder Point NT973518§ 30/5/2003 Braithwaite, M.E.
Whiteadder Point NT974518§ 30/5/2003 Braithwaite, M.E.
Whiteadder Point NT974519§ 30/5/2003 Braithwaite, M.E.
Berwick Beach NT993533 17/7/2004 Holme, R.

Alopecurus magellanicus Lam. Alpine Foxtail

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

A native perennial herb, restricted to oligotrophic flushes and springs. Often
associated with late-lying show beds. Nationally its distribution is centered on the
Central Highlands of Scotland, with outliers in VC68 and further South in Co.
Durham. Not discovered in the VC until 1981, it is restricted to a single site on
Cheviot.

Location Grid Ref Date Recorder
Hen Hole NT894202§ 30/7/2007 Young, A. & G.

Alopecurus myosuroides Hudson. Black Grass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

An archaeophyte annual weed associated with negelcted arable land. Nationally it has
a South-Eastern distribution, being found in most areas South-East of a line between
the Humber and the Bristol Channel, with the exception of the Cornish peninsular. A
very troublesome weed, first recorded in the Vice County in 1872, it has not been
seen since 1980.

Rare Plant Register North Northumberland

10

Location Grid Ref Date Recorder
Ross NU13NW 1955 Robertson, D.A.
Alnwick NU11W 1980 Thompson, J.

Antennaria dioica (L.) Gaertner Mountain Everlasting

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb, which nationally occurs both in calacreous sites and, in upland
areas, mildly acidic rock ledges, moors and grassland. Its UK distribution consist of
mainly coastal and upland sites. Surprisingly it has not been recorded since 1975,
despite many of its sites having been well-botanised since that date.

Location Grid Ref Date Recorder
Rothbury NU00SE 23/4/1957 Swan, G.A.
Hen Hole NT893200 20/10/1968 Swan, G.A.
Waren Mill NU13M 17/7/1970 Swan, G.A.
Eglingham NU11NW 2/10/1971 Swan, G.A.
East Horton NU03SW 28/5/1972 Swan, G.A.
Bamburgh NU13S 17/6/1972 Swan, G.A.
Hen Hole NT82V 14/6/1975 Swan, G.A.

Apium graveolens L. Wild Celery

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native biennial herb, with a mainly coastal distribution in the UK, occurring not only
close to the sea but also on the banks of tidal streams and brackish pools and the
upper parts of salt marshes. Although occurring as an introduction further North, its
VC68 stations are its most northerly native sites in the UK. Not recorded since 1984.

Location Grid Ref Date Recorder
Tughall Mill NU2227 15/7/1964 Swan, G.A.
Alnmouth NU21SW 12/7/1984 Swan, G.A.

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

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb, favouring shallow water sites, both still and slow moving,
together with those which periodically dry out such as the edges of popols 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 VC68 its
habitats reflect those found nationally, but it is probably also decreasing for the same
reasons.

Rare Plant Register North Northumberland

11

Location Grid Ref Date Recorder
Southfield NU2030 23/7/1959 Swan, G.A.
Harehope Farm NU0920 14/7/1960 Swan, G.A.
Ross NU13NW 22/8/1983 Swan, G.A.
Bamburgh North NU13NE 3/10/1983 Swan, G.A.
Rothbury NU00SE 1996 Humphreys, J.M.
Nelly’s Moss NU0702 1996 Humphreys, J.M.

Arabis hirsuta (L.) Scop. Hairy Rock Cress

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native beinnial or perennial growing on rock outcrops and grassland over base rich
substrates. Nationally the species is widespread and its population, after a period of
decline in the first half of the twentieth century appears stable. First recorded in the
Vice County in 1831 and known at its Ratcheugh site since 1861.

Location Grid Ref Date Recorder
Barrowburn NT81Q 17/5/1959 Swan. G.A.
Brinkburn NZ1198 20/7/1968 Swan. G.A.
Roddam NU0220 31/5/1970 Swan. G.A.
Hulne Park NU11S 20/5/1972 Swan. G.A.
Copper Snout NT80Z 18/6/1983 Swan. G.A.
Linbriggs NT80Y 5/6/2005 Meek, E.
Holy Island NU1241 13/6/2009 Simkin, J.
Ratcheugh NU224143§ 19/5/2009 Metherell, C.

Armoracia rusticana P. Gaertner. Horseradish

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Archaeophyte perennial herb, occurring as a garden throwout and also spreading from
gardens and other areas where it is planted by root fragments (it is not known to set
seed in the UK). Widely distributed in the UK although decreasing north of a line
between the Tees and the Solway. The first VC record dates from 1799.

Location Grid Ref Date Recorder
Alnmouth NU21K 12/8/1972 Swan, G.A.
Snitter NU00G 16/6/1979 Swan, G.A.
Lemmington NU11SW 30/8/1982 Swan, G.A.
Redbarns Links NU1934 9/6/1983 Swan, G.A.
Berwick East NU05SW 4/8/1997 Swan, G.A.
Wark NT83NW 14/10/1999 Swan, G.A.
Thropton South NU0201 18/10/2006 Durkin, J.L.

Rare Plant Register North Northumberland

12

Artemisia absinthum L. Wormwood

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Archaeophyte perennial herb, associated with sites showing human interference -
railway tracks, roadsides, waste ground and the like. Cultivated in the UK as early as
1200. A plant with a mainly southern distribution, it occurs in scattered locations in
VC68, mainly near the coast.

Location Grid Ref Date Recorder
Craggyhall NU0934 1/7/60 Swan, G.A.
Berwick Coast NT95NE 14/8/65 Swan, G.A.
Alnmouth NU21K 12/8/72 Swan, G.A.
Boulmer NU21S 19/6/1976 Swan, G.A.
Kimmer Crags NU11D 2003 Poppleton, R.

Artemisia maritima L. Sea Wormwood

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb found in the upper parts of saltmarshes, shingle, sea cliffs and
waste ground. Probably declining nationally. Known in the vice county since 1548.
The Long Nanny site was searched in 2009 without success.

Location Grid Ref Date Recorder
Newton Links NU230269 2000 Howard, V.
Long Nanny estuary NU227267 30/8/2004 Meek, E.
Bamburgh, Black Rocks Point NU174359§ 4/9/2008 Young, A. & G.

Asplenium marinum L. Sea Spleenwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Wintergreen native perennial fern. Nationally found on maritime cliffs, normally
within reach of sea-spray. Occasionally found on coastal walls and exceptionally on
frost-free inland rocks. In the UK it is predominantly a western plant, with isolated
sites on the east coast as far south as North Yorkshire. Entirely coastal in VC68, it is
mainly restricted to two distinct localities, one north of Berwick-upon-Tweed and the
second south of Craster, although it has recently been found on Holy Island.
Nationally the species appears stable.

Location Grid Ref Date Recorder
Marshall Meadows Bay NT991556 14/8/1965 Swan, G.A.
Berwick Coast NT982566 11/10/2001 Durkin, J.L.
Berwick Coast NT985565 11/10/2001 Durkin, J.L.
Berwick Coast NT987562 11/10/2001 Durkin, J.L.
Berwick Coast NT988557 11/10/2001 Durkin, J.L.
Berwick Coast NT988561 11/10/2001 Durkin, J.L.

Rare Plant Register North Northumberland

13

Berwick Coast, Scolly Cave NT990555 11/10/2001 Durkin, J.L.
Berwick Coast NT990556 11/10/2001 Durkin, J.L.
Berwick Coast NT991555 11/10/2001 Durkin, J.L.
Berwick Coast NT992553 11/10/2001 Durkin, J.L.
St John's Haven NT988560§ 18/4/2003 Braithwaite, M.E.
Needle's Eye NT988559§ 18/4/2003 Braithwaite, M.E.
Needle's Eye NT990557§ 18/4/2003 Braithwaite, M.E.
Sandybeds NT995552§ 16/8/2003 Braithwaite, M.E.
Craster, Cullernose Point NU261188 26/10/2003 Meek, E.
Craster, S of Cullernose Point NU258179 31/3/2004 Young, A. & G.
Cullernose NU258181§ 2/7/2006 Metherell, C.
Craster, south of Cullernose Point NU259185 7/9/2006 Manning, R.
Cullernose NU259186§ 6/6/2008 Metherell, C.
Holy Island NU1241 13/6/2009 Simkin, J.

Asplenium trichomanes subsp. trichomanes L. Maidenhair Spleenwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial wintergreen fern. Restricted to acidic siliceous sites, typically
crevices in rock outcrops, scree and unmortared stone walls. The subspecies did not
become commonly known until about 1978 and it is probably still much confused
with the ubiquitous A. trichomanes subsp. quadrivalens. Accordingly its distribution
in VC68 is not well-known.

Location Grid Ref Date Recorder
Hosedon Linn NT916082 1/8/1982 Swan, G.A. & M.
River Coquet NT835113 24/8/1987 Swan, G.A. & M.
Ridlees Burn NT861063 2/8/1987 Swan, G.A. & M.
Roddam NU0220 16/6/2006 Johnson, P et al.

Asplenium viride L. Green Spleenwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Wintergreen native perennial fern. Nationally restricted to damp, basic rocks.
Occasionally on mortared walls. Mainly restricted to upland areas in the Scottish
Highlands, Cumbria and West Yorkshire and North and South Wales.

Location Grid Ref Date Recorder
Bizzle South West NT8921 14/6/1975 Swan, G.A.
Lowick NU03NW 1/8/1988 Swan, G.A.
Bizzle NT898223 26/8/1988 Swan, G.A.
Bizzle Burn NT897224 2/9/1989 Swan, G.A.
Farm at Holburn NU043361 31/3/2002 Groom, Q.
Kidland Forest NT9010 17/6/2004 Hardy, D. & T.H.

Rare Plant Register North Northumberland

14

Astragalus danicus Retz. Purple Milk Vetch

National Status: Not Scarce, Endangered.
North Northumberland Status: Not Scarce.

Native perennial of unimproved grassland, predominantly on chalk and limestone but
also on sand dunes and other substrates. Nationally the plant is in substantial decline,
mainly due to agricultural improvement or lack of grazing. Happily the plant appears
to be holding its own in North Northumberland.

Location Grid Ref Date Recorder
Seahouses SE NU2231 23/6/1959 Swan, G.A.
Newton Links NU22I 21/6/1969 Swan, G.A.
Embleton Bay NU22L 17/7/1970 Swan, G.A.
Dunstanburgh NU22K 15/5/1971 Swan, G.A.
Bamburgh West NU13S 17/6/1972 Swan, G.A.
Beadnell NU21J 17/6/1972 Swan, G.A.
Craster NU2519 1/6/1974 Swan, G.A.
Scremerston NU04NW 13/7/1974 Swan, G.A.
Holy Island South NU14F 24/8/1974 Swan, G.A.
Beal NU04SE 2/8/1975 Swan, G.A.
Seaton NU2612 19/6/1976 Swan, G.A.
Waterside House NU2410 1/7/1978 Swan, G.A.
Boulmer NU21S 13/6/1983 Swan, G.A.
Warkworth East NU20NE 18/6/1983 Swan, G.A.
Rennington NU21NW 27/6/1983 Swan, G.A.
Goswick NU04M 27/6/1985 Swan, G.A.
Embleton NU22SW 20/8/1987 Swan, G.A.
Spindlestone South Hill NU155338 11/5/1003 Groom, Q.
Spindlestone NU155337 30/5/2007 Young, A. & G.
Cullernose Point NU260187§ 20/5/2008 Metherell, C.
Hips Heugh NU251185§ 2/6/2008 Metherell, C.
Hips Heugh NU252184§ 2/6/2008 Metherell, C.
Dunstanburgh NU258214§ 2/6/2008 Metherell, C.
Dunstanburgh NU258205§ 2/6/2008 Metherell, C.
Dunstanburgh NU258218§ 2/6/2008 Metherell, C.
Ross NE Central NU140382§ 5/6/2008 Metherell, C.
Ross NE Central NU140381§ 5/6/2008 Metherell, C.
Ross East Central NU142379§ 5/6/2008 Metherell, C.
Ross East Central NU142378§ 5/6/2008 Metherell, C.
Ross East Central NU144377§ 5/6/2008 Metherell, C.
Ross East Central NU144676§ 5/6/2008 Metherell, C.
Ross East Central NU145375§ 5/6/2008 Metherell, C.
Ross East Central NU146373§ 5/6/2008 Metherell, C.
Ross East Central NU146372§ 5/6/2008 Metherell, C.
Ross East Central NU146371§ 5/6/2008 Metherell, C.
Ross South NU148369§ 5/6/2008 Metherell, C.
Ross East Central NU148370§ 5/6/2008 Metherell, C.
Ross East Central NU148371§ 5/6/2008 Metherell, C.
Ross South NU148368§ 5/6/2008 Metherell, C.
Cockburnlaw Dunes NU031484§ 9/6/2008 Metherell, C.
Cockburnlaw Dunes NU031481§ 9/6/2008 Metherell, C.
Cockburnlaw Dunes NU032482§ 9/6/2008 Metherell, C.
Cockburnlaw Dunes NU032481§ 9/6/2008 Metherell, C.
Cockburnlaw Dunes NU033480§ 9/6/2008 Metherell, C.
Cockburnlaw Dunes NU033481§ 9/6/2008 Metherell, C.

Rare Plant Register North Northumberland

15

Holy Island East of Snook House NU100436§ 10/6/2008 Metherell, C.
Holy Island Slack 54 NU099435§ 4/7/2008 Metherell, C.
Holy Island Slack 54 NU099436§ 4/7/2008 Metherell, C.
Ross Links NU136384§ 14/8/2008 Metherell, C.
Ross Links NU137387§ 14/8/2008 Metherell, C.
Ross Links NU137382§ 14/8/2008 Metherell, C.
Ross Links NU141381§ 14/8/2008 Metherell, C.
Holy Island NU129437§ 17/8/2008 Metherell, C.
Ross Links, dunes NU140382§ 20/8/2008 Young, A. & G.

Astragalus glycphyllos L. Wild Liquorice

National Status: Not Scarce, Endangered.
North Northumberland Status: Rare.

Native perennial herb, mainly found on calcareous soils in a mixture of sites ranging
from raod verges and railway banks to scrub grassland where grazing levels are low.
The UK distribution shows a south-eastern bias. In steady decline nationally, mainly
due to loss of rough grassland. Historical records show it to have been widely
scattered over VC68, it was reportedly seen in 1971 but the record has not been
traced.

Atriplex longipes Drejer. Long Stalked Orache

National Status: Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual. Restricted to the upper parts of saltmarshes which are covered by high
tides. Frequently in tall, ungrazed vegetation. Scattered around the coasts of the UK
its first confirmed national record was only in 1977and it is probably under-recorded.
In VC68 it has to date been found in four sites, being first detected in 1983. Further
north on the east coast it has been found near Airth, Stirlingshire (NS912875) in 1984.

Location Grid Ref Date Recorder
Beal NU080428 9/10/1983 Swan, G.A. & M.
Howick Hall SE NU2516 2/9/1988 Swan, G.A.
Alnmouth NU245096 5/9/1988 Swan, G.A. & M.
Goswick NU058453 17/8/1989 Swan, G.A. & M.

Atriplex praecox Hülphers. Early Orache

National Status: Scarce, Least Concern.
North Northumberland 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. In
England it is restricted to VC68, where it has been found at four sites.

Rare Plant Register North Northumberland

16

Location Grid Ref Date Recorder
Budle Bay NU142359 17/8/1990 Swan, G.A. & M.
Long Nanny NU227270 12/9/1990 Swan, G.A. & M.
Holy Island NU123427 7/9/1991 Swan, G.A. & M.
Warkworth, top of saltmarsh NU258058§ 20/9/2006 Young, A. & G.

Atropa belladonna L. Deadly Nightshade

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb, found as a native further south in the UK, although it is often difficult
to distinguish between native populations and introductions. Formerly widely
cultivated as a medicinal herb. Found only as an introduction in VC68, where it
occurs on wooded stream banks and waste ground. There have been no confirmed
records since 1971.

Location Grid Ref Date Recorder
Embleton NU22G 17/7/1971 Swan, G.A.

Baldellia ranunculoides (L.) Parl. Lesser Water Plaintain

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Rare.

Perennial 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. Only seen at two sites in VC68 in the last
30 years, it has however not been recorded from one of these, on Holy Island since
1985. The site of the Dunstanburgh pond was investigated in 2009, and appears to
have been drained and the plant lost.

Location Grid Ref Date Recorder
Dunstanburgh, small pond near to NU252222 16/7/1991 Swan, G.A.
Holy Island Snook NU097433§ 8/7/2006 Holme, R. Muscott, J.

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

National Status: Not Scarce, Least Concern.
North Northumberland 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 east and Yorkshire in the east, with outlying stations
further north. In VC68 it has only been known to occur on the south bank of the
Tweed, although it has not been recorded since 1971.

Rare Plant Register North Northumberland

17

Location Grid Ref Date Recorder
Yarrow Haugh NT95W 29/5/1971 Swan, G.A.

Bidens cernua L. Nodding Bur Marigold

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

An annual, favouring damp and wet areas next to slow-flowing streams, and also
known from pondsides. Known at one location in VC68 since 1868.

Location Grid Ref Date Recorder
Barelees NT8738 1/7/1968 Swan, G.A.

Blackstonia perfoliata (L.) Hudson Yellow Wort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

A native annual or sometimes biennial herb. Mainly found in calcareous grassland
and on fixed dunes although it colonises waste ground including verges, cuttings and
quarries. It appears to be very much on its northern limit in VC68. It occurs at two
locations, a quarry, where it is well-known and on cliffs near Berwick, where it has
not been seen since 1975. Has also been planted near a pond at Branton (1999).

Location Grid Ref Date Recorder
Berwick, cliff N or harbour NU05SW 19/7/1975 Swan, G.A.
Longhoughton quarry NU234156 16/7/1998 Ellis, H.A. & C.E.
Longhoughton quarry NU2315 6/7/2006 Young, A. & G.

Blysmus compressus (L.) Panzer ex. Link Flat Sedge

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

Native perennial sedge found in damp grassland, marshes and fens. Nationally widely
distributed with centres in Norfolk, Southern central England and the North. First
recorded in VC68 in 1805.

Location Grid Ref Date Recorder
Black Moss NU048043 1/7/1973 Swan, G.A.
Scremerston NU04E 21/7/1987 Swan, G.A.
Holy Island NU100435 26/7/2002 Swan, G.A.
Holy Island, near Snook Pool NU102436 27/7/2005 Young, A. & G.
Holy Island Slack 34 NU096436§ 16/7/2008 Walker, K.
Holy Island NU097435§ 16/7/2008 Metherell, C.
Holy Island NU120433§ 16/7/2008 Stead, M.
Holy Island NU121431§ 16/7/2008 Braithwaite, M.E.
Holy Island NU121432§ 16/7/2008 Braithwaite, M.E.
Holy Island NU121433§ 16/7/2008 Stead, M.
Holy Island NU129432§ 17/7/2008 Metherell, C.

Rare Plant Register North Northumberland

18

Holy Island NU129433§ 17/7/2008 Metherell, C.
Holy Island NU129437§ 17/7/2008 Metherell, C.
Holy Island Slack 83 NU099432§ 27/7/2008 Metherell, C.
Holy Island Slack 57 NU102436§ 27/7/2008 Metherell, C.
Holy Island Slack 57 NU102435§ 27/7/2008 Metherell, C.
Cockburnlaw NU032481 17/8/2008 Aungier, F.

Blysmus rufus (Hudson) Link. Saltmarsh Flat Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial sedge favouring brackish locations such as dune slacks and
saltmarshes. Nationally it has a mainly Western Scottish distribution with outliers
down the west coast of England and Wales as far South as Pembrokeshire and on the
East coast as far South as the coast of Lincolnshire. In North Northumberland it was
first recorded in 1835 and has recently been found in a number of coastal locations.

Location Grid Ref Date Recorder
Southfield NU2030 23/7/1959 Swan, G.A.
Goswick NU0545 4/7/1959 Swan, G.A.
Buston Links North NU2409 26/7/1969 Swan, G.A.
Goswick NU04M 23/8/1988 Swan, G.A.
Warkworth NU258053 5/6/1989 Swan, G.A.
Cheswick Sands NU051461 2000 Howard, V.

Botrychium lunaria (L.) Swartz. Moonwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Small natiive perennial fern. It prefers well-drained sites with a high base content -
meadows, open woodland and sand dunes. First recorded in North Northumberland in
1831.

Location Grid Ref Date Recorder
Botany NU0924 3/7/1963 Swan, G.A.
Holy Island NE NU1343 14/8/1964 Swan, G.A.
Embleton Bay NU22L 6/7/1971 Swan, G.A.
Birling Links NU256067 20/5/1978 Swan, G.A.
Holburn NU03N 18/5/1982 Swan, G.A.
Holy Island NU14SW 2/7/1985 Swan, G.A.
Elwick North East NU1237 2/7/1993 Swan, G.A.
Ross Links NU13243847 5/1998 Dargie, T.

Brachypodium pinnatum (L.) Beauv. Tor Grass

National Status: Not Scarce, Waiting List.
North Northumberland Status: Rare.

A perennial grass, normally found in chalk and limestone areas and generally
favouring lowland sites. It reaches its northern limit as a native in VC68 although it

Rare Plant Register North Northumberland

19

occurs as an introduction further north. The genus was revised by Schippmann in
1991, dividing it into two, although current thinking suggests that at best these should
be recognised at subspecific rank. At present it is not known to which of these two
(sub)species VC68 records are referable.

Location Grid Ref Date Recorder
East Bolton NU132161 26/7/1975 Swan, G.A.
Hethpool NT8928 17/8/2005 Pickering, W.G.

Bromus hordeaceus subsp ferronii (Mabille) P.M.Sm. Soft Brome

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native winter annual of bare, exposed cliff tops, shingle and banks. Nationally the
population is scattered, with a mostly south western trend although there are sites on
the west and east coasts of Scotland. Discovered in North Northumberland in 2000,
this site represents its southernmost population on the east coast.

Location Grid Ref Date Recorder
Holy Island - Heugh NU1241 2000 Swan, G.A.

Bromus hordeaceus subsp thominei (Hardouin) Braun-Blanq. Soft Brome

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

A native annual grass of cliff tops and sandy areas although it occasionally occurs
inland on sandy soils. In the UK it has a very scattered population around the coast,
being least common in the East. It is probably, however, under-recorded. The plant
was found in VC68 in 1971 and has not been recorded since that date.

Location Grid Ref Date Recorder
Road verge NU193149 26/7/1971 Swan, G.A.

Bryonia dioica Jacq. White Bryony

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Scrambling native perennial herb, growing in hederows, scrub and woodland borders.
Also found on waste ground. It is a plant with a mainly South-Eastern distribution
and the VC68 records represent its Northern limit as a native.

Location Grid Ref Date Recorder
Birling Carrs NU253072 5/10/1974 Swan, G.A.
Birling Carrs NU251085 3/10/1982 Swan, G.A.
Buston Links NU20P 20/5/1985 Swan, G.A.
Birling NU20N 7/7/1994 Swan, G.A.

Rare Plant Register North Northumberland

20

Calamagrostis canescens (Wiggers) Roth. Purple Small Reed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

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 North-
West of the Wash and it is near its Northern limit in VC68. The majority of records
are historical there being one recent record.

Location Grid Ref Date Recorder
Cannomill Bog NT904313 22/8/2001 Douglas, I.

Callitriche hermaphroditica L. Autumnal Water Starwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual. A mainly Northern plant occurring in lakes, canals and gravel pits
where the water is mesotrophic although it appears to be tolerant of eutrophication. A
morphologically variable plant some older records may be errors.

Location Grid Ref Date Recorder
Swinhoe Lakes NU0735 13/9/1959 Swan, G.A.
Middleton Hall NU0935 22/8/1968 Swan, G.A.
Longframlington NU10F 4/7/1971 Swan, G.A.
Pawston Lake NT82K 29/5/1972 Swan, G.A.
Cragside NU00R 6/9/1989 Swan, G.A.

Callitriche obtusangula Le Gall. Blunt Fruited Water Starwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual. A mainly lowland plant of still or slow flowing mestrophic water also
occuring on wet mud, and tolerant of brackish conditions. Probably under recorded in
the VC.

Location Grid Ref Date Recorder
Annstead Burn NU219302 20/7/1983 Swan, G.A.
Beadnell NU232289 1991 Jeffries, M.

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

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb of sand dunes, and sand and shingle beaches. Common around
the coast of the UK, but perhaps least so on the East coast North of the Humber.

Rare Plant Register North Northumberland

21

Location Grid Ref Date Recorder
Warkworth Dunes NU262056 4/8/1977 Swan, G.A.
Scremerston NU027487 29/6/1992 Swan, G.A.
Cocklawburn Beach NU04J 2/7/1994 Young, A. & G.
Holy Island SW NU1241 23/7/2006 Metherell, C.
Warkworth Dunes NU261057§ 13/8/2008 Stead, M.
Warkworth Dunes NU257649§ 13/8/2008 Swindells, J.

Campanula glomerata L. Clustered Bellflower

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb of calcareous found in a wide range of habitats. Historic
records in the VC appear to relate to native sites, however almost all modern records
seem to be garden escapes and these are excluded.

Location Grid Ref Date Recorder
College Burn NT882287 1978 Saddler,J. & Booth, T.

Langleeford North East NT9522 15/8/2008 Ellis, R.W. & Walker, K.

Carex acuta L. Slender Tufted Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial sedge growing in shallow water or wet ground and thus found at the
edges of ponds, lakes, rivers, watre meadows and swamps. Nationally the species has
shown some decline, and its distribution shows that our sites are at the north of its
range. In North Northumberland the plant is mainly found on the Tweed., where it
has been known since 1829.

Location Grid Ref Date Recorder
Norham West NT8545 1/6/1963 Swan, G.A.
Chew Green NT70Z 5/7/1970 Swan, G.A.
Shawdon Wood NU01X 17/6/1973 Swan, G.A.
Norham East NT9047 23/5/1984 Swan, G.A.
Tiptoe NT94A 19/5/1987 Swan, G.A. & M.
Horncliffe NT94J 28/5/1987 Swan, G.A. & M.
Whiteadder Point NT9751 30/5/2003 Braithwaite, M.E.
River Coquet NT982099 27/6/2006 Lansdown, R.V.
Newham Fen NU1629 15/8/2008 Braithwaite, M.E.

Carex bigelowii Torrey ex. Schweinitz. Stiff Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial sedge of montane habitats including grassland and flushed gullies.
Its national distribution reflects its altitudinal requirements, the plant baing found in
the Scottish Highlands, the higher areas of the Scottish Lowlands and Cumbria. The
records for VC68 represent its Easternmost location in England. Known on Cheviot

Rare Plant Register North Northumberland

22

since 1804.

Location Grid Ref Date Recorder
Hedgehope Summit NT9419 6/7/1987 Swan, G.A.
Cheviot NT890199 19/7/1990 Swan, G.A.
Cheviot NT898211 17/9/2002 Proctor, K.
Cheviot NT910206 17/9/2002 Rafferty, T.
Cheviot, flanks of NT897202§ 4/8/2008 Young, A. & G.
West Hill, beneath crags NT888205§ 15/8/2008 Young, A. & G.

Carex diandra Schrank. Lesser Tussock Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial sedge of peaty areas, able to tolerate both acidic soils and those
which are flused by calcareous springs. Also found in wet woods, fen carr and
swamps. The VC68 site is of importance as being the only suitable habitat for this
plant left in the VC. It was previously found in Learmouth Bog which was drained in
the late 1860s and the plant extinguished.

Location Grid Ref Date Recorder
Newham Fen NU168296 20/6/1980 Blakemore, J.

Carex divisa Hudson. Divided Sedge

National Status: Scarce, Vulnerable.
North Northumberland Status: Rare.

Native perennial sedge growing in brackish dune slacks and ditches and damp
grasslands. Always near the sea. Its national distribution is mainly around the coast
of South East England from West Dorset to the Wash, with outliers as far West as
Pembrokeshire and North to the Humber. The single VC68 locality represents its
northern limit in the UK.

Location Grid Ref Date Recorder
Holy Island NU098436 30/8/1988 Swan, G.A.

Carex extensa Good. Long Bracted Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial sedge which grows in area with the reach of salt water spray.
Habitats include estuarine flats, the upper levels of saltmarshes and coastal rocks and
cliffs. Nationally its distribution is mainly Western although there are a number of
sites along the East coast.

Location Grid Ref Date Recorder
Black Low NU0841 4/7/1959 Swan, G.A.
Cheswick Shiel NU052460 17/6/1983 Swan, G.A.

Rare Plant Register North Northumberland

23

Holy Island, dune-slack NU104433 27/7/2005 Young, A. & G.
Holy Island, near Snook car-park NU104434 27/7/2005 Young, A. & G.
Holy Island NU097431 17/6/2006 Metherell, C.
Cullernose Point NU260187 2/7/2006 Metherell, C.
Snook West NU0943 23/7/2006 Metherell, C.
Mouth of Ross Low NU136358§ 5/6/2008 Metherell, C.
Ross South NU143365§ 5/6/2008 Metherell, C.
Ross South NU143363§ 5/6/2008 Metherell, C.
Ross South NU143364§ 5/6/2008 Metherell, C.
Ross South NU146363§ 5/6/2008 Metherell, C.
Ross South NU146364§ 5/6/2008 Metherell, C.
Ross South NU147364 5/6/2008 Metherell, C.
Ross South NU147365 5/6/2008 Metherell, C.
Holy Island NU105434 17/8/2008 Swindells, J.

Carex lasiocarpa Ehrh. Slender Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial sedge growing in reed swamps, at the edges of lakes and slow
flowing rivers. Generally favouring oligotrophic water its national distribution is
generally northern. In VC68 it was first recorded with the vice-county in 1868 at
Newham Fen, where it still grows. It was previously found in Learmouth Bog which
was drained in the late 1860s and the plant extinguished.

Location Grid Ref Date Recorder
Ford Moss West NT9637 2003 Poppleton, R.
Newham Fen NU169294 15/8/2008 Braithwaite, M.E. & P.

Carex maritima Gunnerus. Curved Sedge

National Status: Scarce, Endangered.
North Northumberland Status: Probably Extinct.

Native perennial sedge found in dune slacks and open sandy areas. Found mainly on
the East coast of Scotland and in the Orkneys and Shetland Islands the VC68 site
represents its only English Station where it has been known since 1867. Unfortunately
it has not been refound in the 21st century despite several comprehensive searches
and may well be extinct.

Location Grid Ref Date Recorder
Holy Island. Emmanuel Head NU137435 10/6/1961 Swan, G.A.
Holy Island. Primrose Bank. NU098431 2/6/1962 Swan, G.A.
Holy Island. NU099437 1978 Richards, A.J.
Holy Island NU100436 11/8/1980 Blakemore, J.
Holy Island. Primrose Bank. NU098431 1983 Swan, G.A. & M.

Rare Plant Register North Northumberland

24

Carex oederi Retz. Small Fruited Yellow Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial sedge which grows in damp or wet habitats including both fresh and
salt water locations. Nationally it has a gerneral western distribution with few sites on
the East Coast. First recorded in VC68 in 1869.

Location Grid Ref Date Recorder
Newtown NU1635 5/8/1983 Swan, G.A.
Harehope NU02V 29/7/1988 Swan, G.A.
Ross Links NU132388§ 14/8/2008 Walker, K.
Holy Island Slack 18 NU096436 16/8/2008 Walker, K.

Catabrosa aquatica (L.) Beauv. Whorl Grass

National Status: Not Scarce, Least concern.
North Northumberland Status: Scarce.

Native plant normally found on the muddy margins of ponds and slow flowing
streams. The plant has declined both nationally and in the vice-county.

Location Grid Ref Date Recorder
Bamburgh East NU13X 15/7/1959 Swan, G.A.
Fenham-le-Moor NU0939 13/9/1959 Swan, G.A.
Belford Station NU1233 13/9/1959 Swan, G.A.
Beadnell NU22J 18/9/1970 Swan, G.A.
Shoreston Hall NU23B 29/9/1981 Swan, G.A.
Newton Point NU2425 1/9/1981 Swan, G.A.
Stamford road junction NU226195 28/9/2003 Richards, A.J.

Catapodium marinum (L.) C.E. Hubbard Sea Fern Grass

National Status: Not Scarce, Least concern.
North Northumberland Status: Rare.

Native annual grass growing in dry habitats near the sea, including cliff tops, dunes
and shingle. Nationally it is found all round the coasts of England and Wales and to a
lesser extent Scotland.

Location Grid Ref Date Recorder
Warkworth Dunes NU261055 26/7/1969 Swan, G.A.
Snook East NU1043 23/7/1977 Swan, G.A.
Warkworth East NU20NE 22/7/1988 Swan, G.A.

Centaurea scabiosa L. Greater Knapweed

National Status: Not Scarce, Least concern.
North Northumberland Status: Rare.

Native perennial herb which is common over much of England as far noth as Co

Rare Plant Register North Northumberland

25

Durham, although absent from most of Wales and Scotland. It is found in mainly dry
grassland, scrub, roadsides and waste ground. In VC68 it has been known from its
Warkworth site since 1868.

Location Grid Ref Date Recorder
Birling NU20N 12/8/1987 Swan, G.A.
Warkworth NU20SW 1990 Swan, G.A.
Swinhoe Crags NU080353 6/7/2006 Wilkinson, M. & Steele J.

Centaurium littorale (D.Turner ex. Sm.) Gilmour. Seaside Centaury

National Status: Scarce, Least concern.
North Northumberland Status: Scarce.

Native biennial herb, found on coastal dunes and the upper levels of saltmarshes. It
favours areas where the habitat is kept open. Mainly western in distribution, the
VC68 records represent the only sites for this plant on the east coast of England.

Location Grid Ref Date Recorder
Boulmer NU21S 7/7/1959 Swan, G.A.
Holy Island Snook East NU14B 30/8/1969 Swan, G.A.
Waren Mill NU13M 17/7/1970 Swan, G.A.
Howick Hall SE NU2516 30/7/1971 Swan, G.A.
Craster NU21P 22/7/1983 Swan, G.A.
Budle NU168358 19/7/1989 Swan, G.A.
Budle NU168360 19/7/1989 Swan, G.A.
Howick Burn, S of mouth of NU260162 23/7/1991 Swan, G.A.
Howick Burn, N of mouth of NU261165 23/8/1991 Swan, G.A.
Bamburgh NU192347 12/7/1993 Swan, G.A.
Holy Island Links NU125434 17/6/2006 Metherell, C.
Snook West NU0943 23/7/2006 Metherell, C.
Ross Links NU132388§ 14/8/2008 Walker, K.
Holy Island NU121431§ 16/8/2008 Braithwaite, M.E.
Holy Island Slack 6 NU094434 16/8/2008 Swindells, J.
Holy Island Slack 9 NU094437 16/8/2008 Swindells, J.
Holy Island NU093484§ 16/8/2008 Walker, K.
Holy Island NU095434§ 16/8/2008 Walker, K.
Holy Island NU096433§ 16/8/2008 Walker, K.
Holy Island NU097432§ 16/8/2008 Walker, K.
Holy Island Slack 34 NU098436§ 16/8/2008 Walker, K.
Ross Links, dune-slack NU138381§ 20/8/2008 Young, A. & G.
Budle Point, east crag NU168359 4/9/2008 Young, A. & G.

Centaurium pulchellum (Swartz) Druce. Lesser Centaury

National Status: Not Scarce, Least concern.
North Northumberland Status: Rare.

Native annual found inland in dry grasslands and heaths. On the coast it favours open,
sandy and muddy grassy places, sand dunes and upper saltmarshes. The plant is
found at its northern limit in the UK in VC68.

Rare Plant Register North Northumberland

26

Location Grid Ref Date Recorder
Budle NU168366 15/8/1991 Swan, G.A.
Bamburgh NU190347 15/8/1991 Swan, G.A.
Howick Burn, N of mouth of NU261165 21/8/1991 Swan, G.A.

Centunculus minimus L. Chaffweed

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Rare.

A native annual, normally favouring sandy sites near the sea with high levels of
moisture. Usually on acidic soils. In VC68 it has been found in this type of habitat,
but also in crevices on whin (dolerite) outcrops. It is however a poor competitor and
small changes in habitat may lead to losses. It is easily overlooked and may be under-
recorded. It has not been seen since 1983 in the Vice County.

Location Grid Ref Date Recorder
Ross NU13NW 2/7/1960 Swan, G.A.
Spindlestone NU153345 23/7/1966 Swan, G.A.
Cullernose NU2618 22/7/1983 Swan, G.A.

Ceratophyllum demersum L. Rigid Hornwort

National Status: Not Scarce, Least concern.
North Northumberland Status: Rare.

Native aquatic normally growing submerged in lakes, ponds and slowly flowing
streams. The 1999 record refers to a site at which the species was planted.

Location Grid Ref Date Recorder
Littlemill quarry pond NU232175 15/5/71 Swan, G.A.
Oxford NU04D 6/9/1984 Swan, G.A.
Barelees NT8738 7/9/1984 Swan, G.A.
Branton NU0416 1999 Hope, J.

Chenopodium bonus-henricus L. Good King Henry

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

Perennial archaeophyte growing on disturbed, nutrient rich soil, often around farm
buildings, roadsides and waste ground. Present since the Roman era, the species has
declined nationally in the last fifty years, perhaps mainly through general tidying of
its habitats. Known in the Vice County since 1807. Probably under recorded because
of its status.

Location Grid Ref Date Recorder
Kimmer Crags NU11D 2002 Poppleton, R.
Ford Moss NT9637 2003 Poppleton, R.
High Lethem NT970536§ 31/7/2003 Braithwaite, M.E.
Humbleton NT976289 15/6/2006 Groom, Q.

Rare Plant Register North Northumberland

27

Earle NT92Y 19/7/2006 Richards, A.J.
Bamburgh Moor NU1735 30/7/2006 Metherell, C.
Weldon Bridge NZ19J 2/9/2007 Metherell, C.

Cichorium intybus L. Chicory

National Status: Not Scarce, Least concern.
North Northumberland Status: Scarce.

Perennial archaeophyte of roadsides, field margins and rough grassland. Generally a
relic of former cultivation nationaly the species has declined through lack of use as a
crop. Known in the Vice County since 1807, it may, in due course, increase in the
wild, as it is understood that it is once again being planted. Probably also under-
recorded because of its status.

Location Grid Ref Date Recorder
Mindrum NT83L 10/8/1958 Swan, G.A.
Cocklawburn NU04J 20/8/1958 Swan, G.A.
Lanton NT93F 12/7/1970 Swan, G.A.
Felton NU10SE 8/8/1970 Swan, G.A.
Beal NU04SE 2/8/1975 Swan, G.A.
Bamburgh North NU1835 29/7/1981 Swan, G.A.
Bamburgh East NU13X 29/7/1981 Swan, G.A.
Longhoughton Quarry NU2315 13/8/2003 Young, A. & G.

Clinopodium acinos (L.) Kuntze. Basil Thyme

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Rare.

Native annual herb growing in dry grassland or arable fields. First recorded in VC68
in 1837, there have been a number of records from scattered localities across the vice-
county, however it has not been seen since 1968 and its status must now be doubtful.

Location Grid Ref Date Recorder
Campfield NT863385 29/6/1968 Swan, G.A.

Clinopodium ascendens (Jordan) Samp. Common Calamint

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb found on verges, hedge banks and rough grassland. Its UK distribution
suggests that the record for the VC may be an introduction. If it is indeed native at its
VC68 site it represents the most northerly record for this species in the UK.

Location Grid Ref Date Recorder
Bamburgh NU13X 1969 Swan, G.A.

Rare Plant Register North Northumberland

28

Cochlearia anglica L. English Scurvy Grass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native biennial or perennial herb found in saltmarshes and on sea walls. It was
recorded on Holy Island in the the nineteenth century and has not been see at its River
Aln station since 1969.

Location Grid Ref Date Recorder
Alnmouth NU2410 7/6/1969 Swan, G.A.
River Tweed NT991533 22/6/1989 Swan, G.A.

Cochlearia pyrenaica subsp. alpina (Bab) Dalby. Alpine Scurvy Grass

National Status: Not Scarce, Waiting.
North Northumberland Status: Rare.

Native biennial or perennial herb found in damp habitats, including montane cliffs
and flushes. There is some doubt about the taxonomic status of this subspecies, some
authors preferring to consider it a subspecies of C. officinalis. A single site in VC68.

Location Grid Ref Date Recorder
Hen Hole NT887202 2/10/1977 Swan, G.A.

Coeloglossum viride (L.) Hartman Frog Orchid

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

Native perennial herb growing in dry grassland, dunes and chalkpits, but also flushes,
scree and even roadsides. Nationally this species has been in decline throughout the
twentieth century, mainly due to ploughing and grassland improvement. It has not
been seen at any other than its Holy island site for many years, and it is likely that this
now represents its only occurrence with North Northumberland. That location is
particularly vulnerable, and accordingly only low resolution information is given.

Location Grid Ref Date Recorder
Botany NU02X 4/8/1962 Swan, G.A.
Howick NU2517 9/7/1972 Swan, G.A.
Spittal NU05A 11/7/1978 Swan, G.A.
North Northumberland NU12§ 20/6/1980 Blakemore, J.
Holy Island Snook NU04W 28/7/1983 Swan, G.A.
Scremerston NU04E 4/8/1983 Swan, G.A.
North Northumberland NU14§ 23/8/2009 Metherell, C.

Rare Plant Register North Northumberland

29

Corallorrhiza trifida Chatel. Coralroot Orchid

National Status: Scarce, Vulnerable.
North Northumberland Status: Scarce.

Native saprophyte. Found in both carr on raised mires and in dune slacks. First VC
record 1885 from a site where, although in decline, the plant still occurs. The NU13
site was searched in 2009 but without success and the plant has not been seen at at the
NU12 for many years. All occurrences of the species are on protected sites, however
at the two locations where it has been seen recently it has been subject to trampling
and, unfortunately in 2009 to theft. Accordingly only reduced resolution information
is given.

Location Grid Ref Date Recorder
North Northumberland NU12 20/6/1980 Blakemore, J.
North Northumberland NU13§ 22/5/1998 Dargie, T.
North Northumberland NU14§ 17/6/2006 Metherell, C.
North Northumberland NU04§ 4/6/2008 Metherell, C.

Cornus suecica L. Dwarf Cornel

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native perennial growing in wet peat at medium to high altitudes. Confined to dwarf
shrub communities and acid grassland. Discovered on Cheviot in c1530. The VC68
records represent the great majority of sites within England.

Location Grid Ref Date Recorder
Dunsdale ravine NT908213 18/7/1990 Swan, G.A.
Dunsdale ravine NT908214 18/7/1990 Swan, G.A.
Dunsdale ravine NT908217 18/7/1990 Swan, G.A.
Hen Hole NT892203 19/7/1990 Swan, G.A.
Woolhope NT920215 1/9/1990 Swan, G.A.
Long Crag NU062070 30/7/1994 Swan, G.A.
Cheviot NT910214 15/9/1999 Hardy, D.& T.H.
Harthope watershed NT907191 3/9/2000 Hope, J, Davison, I. & K.
Callay Crags NU067092 2003 Steele, J.
Bellyside Burn NT906219§ 30/6/2008 Metherell, C.
Bellyside Burn NT907219§ 30/6/2008 Metherell, C.
Bellyside Burn NT907218§ 30/6/2008 Metherell, C.
Bellyside Burn NT909217§ 30/6/2008 Metherell, C.

Crepis mollis (Jacq.) Ascherson. Northern Hawk’s Beard

National Status: Scarce, Endangered.
North Northumberland Status: Scarce.

Native perennial of herb-rich grassland and wood pasture. Now confined to Northern
England. Apparently declining both nationally and locally. First recorded in VC68 in
1835.

Rare Plant Register North Northumberland

30

Location Grid Ref Date Recorder
Common Burn NT952257 4/8/1962 Swan, G.A.
Near Blindburn NT833110 11/7/1973 Swan, G.A.
Black Lough NU10J 12/7/1975 Swan, G.A.
Swin Hope NU1209 12/7/1975 Swan, G.A.
Luckenarks NT9525 22/7/1978 Swan, G.A.
Swarland Burn NU148027 13/7/1980 Swan, G.A.
Common Burn NT948263 10/7/1992 Swan, G.A.
Langleeford NT954223 19/6/2006 Groom, Q.
Langleeford NT954222§ 15/8/2008 Ellis, R. W. & Walker, K.

Cynoglossum officinale L. Hound’s Tongue

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Not Scarce.

Native biennial herb growing in dry soils, found on dunes, open grassland, field edges
and waste land. Nationally this species has declined sharply since the 1950s, although
it appears to be holding its own in VC68. As can be seen from the records below, the
plant was surveyed on part of Ross Links during 2008.

Location Grid Ref Date Recorder
Waren Mill NU13M 31/5/1959 Swan, G.A.
Seahouses SE NU2231 23/6/1959 Swan, G.A.
Buston Links NU20P 4/7/1960 Swan, G.A.
Kyloe Wood NU03P 25/6/1966 Swan, G.A.
Alnmouth NU2410 6/8/1966 Swan, G.A.
Shilbottle NU20NW 15/7/1969 Swan, G.A.
Monks House NU2033 17/7/1970 Swan, G.A.
Embleton Bay NU22L 17/7/1970 Swan, G.A.
Beadnell NU22J 18/8/1970 Swan, G.A.
Newton Village NU2424 31/8/1972 Swan, G.A.
Scremerston NU04NW 13/7/1974 Swan, G.A.
Holy Island W Central NU1242 13/7/1974 Swan, G.A.
Holy Island South NU14F 24/8/1974 Swan, G.A.
Alnmouth NU21K 5/10/1974 Swan, G.A.
Cocklawburn Beach NU04J 2/8/1975 Swan, G.A.
Beal NU04SE 2/8/1975 Swan, G.A.
Warkworth East NU20NE 4/8/1977 Swan, G.A.
Redbarns Links NU1934 9/6/1983 Swan, G.A.
Boulmer NU21S 13/6/1983 Swan, G.A.
Dunstanburgh NU2521 8/7/1985 Swan, G.A.
Newton Links NU22I 8/6/2005 Young, A. & G.
Holy Island Snook NU04W 27/7/2005 Young, A. & G.
Holy Island NU128425 17/6/2006 Metherell, C.
Holy Island SE NU1341 6/6/2007 NHS Botany Group
Ross NE Central NU141380§ 5/6/2008 Metherell, C.
Ross NE Central NU142380§ 5/6/2008 Metherell, C.
Ross East Central NU142379§ 5/6/2008 Metherell, C.
Ross Links NU134374§ 14/8/2008 Braithwaite, M.E.
Ross Links NU142374§ 14/8/2008 Braithwaite, M.E.
Ross Links NU143374§ 14/8/2008 Braithwaite, M.E.
Ross Links NU143373§ 14/8/2008 Braithwaite, M.E.
Ross Links NU143375§ 14/8/2008 Braithwaite, M.E.
Ross Links NU143373§ 14/8/2008 Braithwaite, M.E.

Rare Plant Register North Northumberland

31

Ross Links NU145374§ 14/8/2008 Braithwaite, M.E.
Ross Links NU146371§ 14/8/2008 Braithwaite, M.E.
Ross Links NU146370§ 14/8/2008 Braithwaite, M.E.
Ross Links NU146370§ 14/8/2008 Braithwaite, M.E.
Ross Links NU147371§ 14/8/2008 Braithwaite, M.E.
Ross Links NU137377§ 14/8/2008 Ellis, R. W.
Ross Links NU138376§ 14/8/2008 Ellis, R. W.
Ross Links NU138375§ 14/8/2008 Ellis, R. W.
Ross Links NU141373§ 14/8/2008 Ellis, R. W.
Ross Links NU142075§ 14/8/2008 Ellis, R. W.
Ross Links NU143377§ 14/8/2008 Ellis, R. W.
Ross Links NU146374§ 14/8/2008 Ellis, R. W.
Ross Links NU147378§ 14/8/2008 Ellis, R. W.
Ross Links NU147371§ 14/8/2008 Ellis, R. W.
Ross Links NU136383§ 14/8/2008 Metherell, C.
Ross Links NU136380§ 14/8/2008 Metherell, C.
Ross Links NU136381§ 14/8/2008 Metherell, C.
Ross Links NU137382§ 14/8/2008 Metherell, C.
Ross Links NU141380§ 14/8/2008 Metherell, C.
Ross Links NU141381§ 14/8/2008 Metherell, C.
Ross Links NU143378§ 14/8/2008 Metherell, C.
Ross Links NU144377§ 14/8/2008 Metherell, C.
Ross Links NU144371§ 14/8/2008 Metherell, C.
Langleeford North East NT9522 15/8/2008 Ellis, R.W. & Walker, K.
Holy Island NU129432§ 17/8/2008 Metherell, C.
Ross Links, dunes-slack NU136379§ 20/8/2008 Young, A. & G.
Ross Links, pool NU141375§ 20/8/2008 Young, A. & G.
Ross Links NU144376§ 20/8/2008 Young, A. & G.
Newton Links NU227269§ 29/8/2009 Metherell, C.
Newton Links NU227271§ 29/8/2009 Metherell, C.

Dactylorhiza incarnata subsp. coccinea (Pugsley) Soó. Early Marsh Orchid

National Status: Not Scarce, Waiting.
North Northumberland Status: Rare.

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 allthough it has declined in some areas due to
coastal erosion and scrub development. In the vice county it is confined to dune
slacks on Holy Island.

Location Grid Ref Date Recorder
Holy Island NU098430§ 10/6/2008 Metherell, C.
Holy Island Slack 64 NU098433§ 10/6/2008 Metherell, C.
Holy Island Slack 83 NU099432§ 10/6/2008 Metherell, C.
Holy Island Slack 83 NU100432§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU101435§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU102436§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU102435§ 10/6/2008 Metherell, C.

Rare Plant Register North Northumberland

32

Dactylorhiza incarnata subsp. incarnata (L.) Soó. Early Marsh Orchid

National Status: Not Scarce, Waiting.
North Northumberland Status: Scarce.

Native perennial herb found in calcareous fens, marshes and wet meadows. Also
grows in upland flushes. Nationally the picture is difficult to ascertain as the plant
was previously inconsistently recorded. However it is likely that losses have
occasioned by drainage. Not recorded outside Holy Island since 1985.

Location Grid Ref Date Recorder
Ross Links NU135387 9/7/1972 Swan, G.A.
Ross NU13NW 29/6/1985 Swan, G.A.
Beadnell NU21J 10/7/1985 Swan, G.A.
Holy Island Slack 64 NU098433§ 10/6/2008 Metherell, C.
Holy Island Slack 54 NU099435§ 10/6/2008 Metherell, C.
Holy Island Slack 54 NU099436§ 10/6/2008 Metherell, C.
Holy Island Slack 55 NU099436§ 10/6/2008 Metherell, C.
Holy Island Slack 83 NU099432§ 10/6/2008 Metherell, C.
Holy Island Slack 85 NU099431§ 10/6/2008 Metherell, C.
Holy Island Slack 83 NU100431§ 10/6/2008 Metherell, C.
Holy Island Slack 83 NU100432§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU100435§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU101435§ 10/6/2008 Metherell, C.
Holy Island Slack 85 NU101432§ 10/6/2008 Metherell, C.
Holy Island Slack 85 NU101431§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU101436§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU101435§ 10/6/2008 Metherell, C.
Holy Island Slack 75 NU101434§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU101436§ 10/6/2008 Metherell, C.
Holy Island Slack 72 NU102435§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU102436§ 10/6/2008 Metherell, C.
Holy Island Slack 57 NU103435§ 10/6/2008 Metherell, C.

Dactylorhiza incarnata subsp. pulchella (Druce) Soó. Early Marsh Orchid

National Status: Not Scarce, Waiting.
North Northumberland Status: Rare.

Native perennial herb of acidic marshes and damp heaths. Nationally the picture is
difficult to ascertain as the plant was previously inconsistently recorded. Only
recently recorded on Holy Island.

Location Grid Ref Date Recorder
Boulmer NU21S 13/6/1983 Swan, G.A.
Holy Island Slack 64 NU099433§ 10/6/2008 Metherell, C.
Holy Island Slack 83 NU100432§ 10/6/2008 Metherell, C.

Rare Plant Register North Northumberland

33

Dactylorhiza traunsteineroides (Pugsley) R.M Bateman & Denholm.
Narrow Leaved Marsh Orchid

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial favouring damp habitats, marshes, fens, flushes and water meadows.
Nationally the distribution appears to be stable. Not seen in the vice county since
1980 at Newham Fen.

Location Grid Ref Date Recorder
Newham Fen NU168296 20/6/1980 Blakemore, J.
Newham Fen NU169294 20/6/1980 Blakemore, J.

Dianthus deltoides L. Maiden Pink

National Status: Scarce, Near Threatened.
North Northumberland Status: Not Scarce.

Native perennial herb growing in dry soils, typically over chalk or limestone, basalt
and also on sand dunes. Nationally, many sites were lost early in the twentieth
century however many of its sites hold small and vulnerable populations. In VC68
the plant has been known since 1769. The site on Warkworth Dunes is included here
although considered by some to be a garden escape. The Warkworth site was closely
recorded in 2007 and 2008. Two sites in the Vice County are particlularly sensitive
and accordingly only low resolution information is provided.

Location Grid Ref Date Recorder
Newtown NU1635 1981 Douglas, C.
Hethpool NT901285 2004 Hardy, D.and T.H.
Waren Mill NU13M 23/6/1959 Swan, G.A.
Barrowburn NT8510 12/7/1959 Swan, G.A.
Harpers Heugh NU1334 2/7/1960 Swan, G.A.
Hethpool Linn NT9028 5/8/1961 Swan, G.A.
Harelaw South NT9025 14/8/1972 Swan, G.A.
Kilham NT83SE 16/8/1978 Swan, G.A.
Pawston Lake NT82K 16/8/1978 Swan, G.A.
Sharperton NT9503 6/7/1983 Swan, G.A.
Lucker NU13K 26/4/1984 Swan, G.A.
Westnewton NT9030 27/7/1984 Swan, G.A.
Wooler NT988269 16/7/1990 Swan, G.A.
Linbriggs NT8906 6/7/1991 Swan, G.A.
Biddlestone quarry NU125170 26/6/1999 Hardy, D.& T.H.
Middleton Old Town, by footbridge NT992241 19/7/2002 Steele, J.
Bamburgh NU13SE 30/5/2007 NHS Botany Group
Warkworth Dunes NU261054§ 13/5/2008 Braithwaite, M.E.
River Coquet, opposite Bygate Hall NT867084 2/8/2009 Richards, A.J.
River Coquet NT894069 2/8/2009 Richards, A.J.
North Northumberland NU13§ 6/6/2009 Metherell, C.
North Northumberland NU12§ 6/6/2009 Metherell, C.
Warkworth Dunes NU262054§ 7/6/2009 Metherell, C.
Warkworth Dunes NU265054§ 7/6/2009 Metherell, C.

Rare Plant Register North Northumberland

34

Diphasiastrum alpinum (L.) J.Holub. Alpine Clubmoss

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native evergreen, growing in short acid grassland in montane and moorland areas.
Occasionally on acid sands. Nationally the plant has shown little change in its
distribution during the 20th century. Known from Cheviot since 1641, the plant may
have increased during the latter half of the twentieth century in VC68. However the
Crag Hill Quarry site was visited in 2009, and an extensive search failed to refind the
plant, almost certainly due to reactivated quarrying activities.

Location Grid Ref Date Recorder
Harthope Linn NT9220 13/4/1958 Swan, G.A.
Cheviot Central NT92A 16/4/1961 Swan, G.A.
Crag Hill, quarry NU155204 5/6/1989 Swan, G.A.
Harthope Burn NT923199 3/5/1990 Swan, G.A.
Hen Hole NT891201 4/9/1991 Swan, G.A.
Cheviot NT893202§ 15/8/2008 Metherell, C.

Diplotaxis tenuifolia (L.) DC. Perennial Wall Rocket

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb growing in warm, dry habitats, waste ground, walls and banks.
Archaeophyte which, nationally, appears to be extending its range. First recorded in
VC68 in 1690, it appears to favour locations not far from the coast.

Location Grid Ref Date Recorder
Beadnell NU22J 17/6/1972 Swan, G.A.
Stamford NU21J 11/6/1988 Scott, N.
Berwick - Allotment Gardens NU001528 17/5/2003 Braithwaite, M.E.
Lesbury NU2311 8/10/2006 Durkin, J.L.

Dryopteris expansa (C.Presl) Fraser-Jenkins and Jermy. Mountain Buckler Fern

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native deciduous fern, found in open wet woods, around rock outcrops and in
sheltered hollows at higher altitudes. Not nationally mapped until 1978, difficulties in
identification and nomenclature mean that this species is probably under-recorded.
Certainly in VC68, a number of older specimens have been re-determined as other
species or hybrids.

Location Grid Ref Date Recorder
The Cheviot, at head of Woolhope NT922215 23/6/1973 Swan, G.A. & M.
Blindburn NT81F 11/7/1973 Swan, G.A.
Rugley NU170103 11/8/1973 Swan, G.A. & M.
Hen Hole NT892203 14/6/1975 Swan, G.A.

Rare Plant Register North Northumberland

35

Bizzle NT898221 14/6/1975 Swan, G.A.
Langleeford Hope NT944202 6/7/1989 Swan, G.A.
Lemmington NU11SW 30/7/1999 Hardy, D.and T.H.
Bellyside Burn North NT9022 19/6/2006 Groom, Q.
Hen Hole, large path-side rock NT883202§ 30/7/2007 Young, A. & G.
Bizzle Burn NT899216§ 5/7/2008 Metherell, C.

Dryopteris oreades Fomin. Mountain Male Fern

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native deciduous fern growing on well drained rocky ledges and screes. Probable
under-recorded nationally. Locally plentiful at some of its sites in the vice county.

Location Grid Ref Date Recorder
Hen Hole NT887203 7/8/1965 Swan, G.A. & M.
Wooler NT92NE 30/5/1970 Swan, G.A.
Carey Burn NT963254 30/5/1970 Swan, G.A. & M.
Top of Bizzle Burn NT903212 23/6/1973 Swan, G.A.
Shillhope Law, andersite scree NT867094 1/8/1973 Swan, G.A. & M.
Bizzle South West NT8921 14/6/1975 Swan, G.A.
Alwinton NT90NW 1/8/1982 Swan, G.A.
Midlem Hill NT9110 8/8/1987 Swan, G.A. & M.
Kyloe Crags NU0538 10/8/1998 Durkin, J.L.
Hen Hole NT82V 9/8/2003 Young, A. & G.
Carey Burn NT9625 18/6/2006 Groom, Q.

Eleocharis multicaulis (Sm.) Desv. Many Stalked Spike Rush

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb of acid bogs, heaths and the edges of acidic lakes. Also occurs
in dune slacks. Nationally losses through drainage of its habitat have been balanced
by better recording, particularly in upland areas. Only one site in the vice county,
although not recorded since 1960.

Location Grid Ref Date Recorder
Mount Hooley NU04K 3/7/1960 Swan, G.A.

Eleocharis uniglumis (Link) Schult. Slender Spike Rush

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Perennial herb found in mainly coastal habitats, damp dune slacks and brackish
grassland. Also occurs in base rich meadows and marshes. Nationally the species'
population appears to have remained fairly stable. Known in the vice county since
1858.

Rare Plant Register North Northumberland

36

Location Grid Ref Date Recorder
Seahouses SE NU2231 23/6/1959 Swan, G.A.
Saltmarsh to the S of Alnmouth NU244097 26/7/1969 Swan, G.A.
Embleton Bay NU22L 17/7/1971 Swan, G.A.
S side of Yarrow Slake NT985528 6/7/1984 Swan, G.A.
Ord NT95Q 8/6/1988 Swan, G.A.
Cocklawburn Dunes NU04I 8/6/2007 Metherell, C.

Elytrigia atherica (Link) Kerguélen. Sea Couch

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb growing on saltmarshes, shingle banks and sea walls. Nationally the
population seems stable although, as in VC68 it is likely that this species has been
over-recorded for one or other of its hybrids, and records not verified by a voucher
specimen are omitted.

Location Grid Ref Date Recorder
Alnmouth NU21SW 1988 Swan, G.A.

Epilobium alsinifolium Vill. Chickweed Willowherb

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial found near upland springs, normally in base rich areas. Also on rock
ledges and by streams and rivulets in mountainous areas, especiall in shady habitats.
Only recently seen on Cheviot in VC68.

Location Grid Ref Date Recorder
Hen Hole NT82V 12/7/1970 Swan, G.A.
Birnie Brae NT82I 22/8/1972 Swan, G.A.
Bellyside Burn South NT9021 14/8/1991 Groom, Q.
Bizzle Burn NT899216§ 19/7/2006 Metherell, C.

Epilobium anagallidifolium Lam. Alpine Willowherb

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial stoloniferous herb, found in mountain flushes and by streams.
Restricted in VC68 to the Cheviot, where it has been known since 1835.

Location Grid Ref Date Recorder
Dunsdale ravine NT907211 18/7/1990 Swan, G.A.
Bizzle South West NT8921 14/8/1991 Swan, G.A.
Hen Hole NT892201§ 30/7/2007 Young, A. & G.
Hen Hole, NT895202§ 30/7/2007 Young, A. & G.
Hen Hole NT895201§ 30/7/2007 Young, A. & G.

Rare Plant Register North Northumberland

37

Epilobium roseum Schreb. Pale Willowherb

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial of damp places, often near streams, in woods and even in streets and
gutters. Nationally it seems to be slightly declining. Records earlier than that given
below are open to some doubt.

Location Grid Ref Date Recorder
Gainslaw Circuit, Whiteadder NT955527§ 31/7/2003 Braithwaite, M.E.

Epilobium tetragonum L. Square Stalked Willowherb

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb growing in waste ground, quarries and the margins of streams
and woods. Nationally the population appears to be stable. Many early records for
the UK may be errors for E. obscurum. At its northern limit in VC68.

Location Grid Ref Date Recorder
Spindlestone NU13L 6/1994 Burton, R.M.
Hart Law NT91W 17/8/2003 Groom, Q.

Epipactis palustris (L.) Crantz. Marsh Heleborine

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Perennial growing in fens, marshes, damp pastures, and dune slacks. Nationally
drainage caused a considerable decline in this species during the twentieth century.
Locally plentiful on Holy Island in the vice county. It is increasing at Newham Fen,
although high resolution recording has yet to be undertaken.

Location Grid Ref Date Recorder
Holy Island NU099433 7/7/1980 Blakemore, J.
Newham Fen NU1629 19/7/1983 Swan, G.A.
Holy Island NU123432 2000 Howard, V.
Holy Island NU129436 2000 Howard, V.
Holy Island Slack 6 NU094434 16/8/2008 Swindells, J.
Holy Island Slack 9 NU094437 16/8/2008 Swindells, J.
Holy Island Slack 18 NU096436 16/8/2008 Walker, K.
Holy Island Slack 34 NU097436 16/8/2008 Walker, K.
Holy Island NU1043 13/6/2009 Berwick Wildlife Group

Rare Plant Register North Northumberland

38

Epipactis sancta Delforge. Lindisfarne Heleborine

National Status: Rare, Endangered.
North Northumberland Status: Rare.

Native endemic perennial. First recognised as a separate species in 2002, earlier
records were recorded as E. mulleri var dunensis, E. dunensis or E. leptochila. An
endemic found only on Holy Island. The species occurs on a protected site, however
perhaps because of recent local publicity, it has been subject to trampling.
Accordingly only reduced resolution information is given.

Location Grid Ref Date Recorder
Holy Island NU14§ 7/7/1980 Blakemore, J.
Holy Island NU04§ 15/7/2006 Woodall, R.

Equisetum hyemale L. Rough Horsetail, Dutch Rush

National Status: Not Scarce, Least Concern.
North Northumberland 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
to better recording. First recorded in the vice county in 1848, it is now known from
only two sites near the River Coquet.

Location Grid Ref Date Recorder
Warkworth Hermitage NU2405 1948 Sidebotham, J.
Felton NU10SE 13/6/1970 Swan, G.A.
Thirston NZ19NE 13/6/1970 Swan, G.A.
Guyzance NU20B 02/6/1973 Swan, G.A.

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

National Status: Scarce, Least Concern.
North Northumberland Status: Scarce.

Native evergreen herb, found in widely varying habitats; dune slacks, river shingles
and flushes. Nationally there may be evidence of some decline although the species
may have been under-recorded in the past. First VC68 record 1883. Perhaps always
confined to damp dune slacks on the West end of Holy Island and the North end of
Ross Links.

Location Grid Ref Date Recorder
Ross Links NU133387§ 5/1998 Dargie, T
Ross Links NU135384§ 5/1998 Dargie, T
Ross Links NU135387§ 5/1998 Dargie, T
Ross Links NU137382§ 5/1998 Dargie, T
Ross Links NU138382§ 5/1998 Dargie, T
Ross Links NU139378§ 5/1998 Dargie, T

Rare Plant Register North Northumberland

39

Ross Links NU139380§ 5/1998 Dargie, T
Ross Links NU140379§ 5/1998 Dargie, T
Ross Links NU145375§ 2000 Howard, V.
Holy Island South of Snook House NU101434 15/7/2006 Woodall, R.
Ross Links NU132388§ 14/8/2008 Walker, K.
Holy Island NU094434§ 15/8/2008 Ellis, R.W.
Holy Island Slack 9 NU094437§ 16/8/2008 Stead, M.
Holy Island Slack 18 NU096436§ 16/8/2008 Walker, K.
Ross Links NU138381§ 20/8/2008 Young, A. & G.

Erigeron acris L. Blue Feabane

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual or sometimes perennial herb, preferring well-drained situations; sand
dunes, waste heaps, ballast and cinders. Nationally its range seems to be stable.
Known in the vice county since 1807 it is at its northern limit as a native here. The
Warkworth site was closely recorded in 2008.

Location Grid Ref Date Recorder
Holy Island NU14SW 29/7/1967 Swan, G.A.
Buston Links NU20P 12/7/1985 Swan, G.A.
Bamburgh East NU13X 15/8/1998 Young, A. & G.
Warkworth dunes NU260058§ 13/8/2008 Swindells, J.
Warkworth dunes NU261057§ 13/8/2008 Young, A. & G.
Warkworth dunes NU263053§ 13/8/2008 Young, A. & G.
Ross Links NU148370§ 14/8/2008 Ellis, R.W.

Eryngium maritimum L. Sea Holly

National Status: Not Scarce, Least Concern.
North Northumberland Status: Possibly Extinct.

Native perennial herb occuring 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. At its northern limit on the East Coast
in the vice county. However, searches of both sites in 2008 and 2009 failed to reveal
the plant and it is likely that it is now extinct in the VC.

Location Grid Ref Date Recorder
Warkworth dunes NU262056 26/7/1969 Swan, G.A.
Alnmouth NU248103 16/7/1997 Swan, G.A.

Euphorbia exigua L. Dwarf Spurge

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Rare.

Native annual growing in arable fields and disturbed ground, including gardens and
waste. An archaeophyte which nationally is in decline due to changes in agricultural
practice. First recorded in the vice county in 1829, it was last seen in 1983.

Rare Plant Register North Northumberland

40

Location Grid Ref Date Recorder
Craster NU2519 22/7/1983 Swan, G.A.

Euphrasia frigida Pugsley. Upland Eyebright

National Status: Scarce, Data Deficient.
North Northumberland Status: Rare.

A native annual growing on wet cliff ledges. No evidence of population change
nationally although almost certainly under-recorded. In the vice county known only
from the Cheviot, its only English site outside the Lake District.

Location Grid Ref Date Recorder
Hen Hole, near waterfall NT887203 5/8/1961 Swan, G.A. & M.
Hen Hole NT893199 5/8/1961 Swan, G.A. & M.
Hen Hole NT893201 5/8/1961 Swan, G.A. & M.
Goldscleugh ravine NT912215 26/7/1989 Swan, G.A.

Euphrasia micrantha Reichenb. Slender Eyebright

National Status: Not Scarce, Data Deficient.
North Northumberland Status: Scarce.

Native annual growing in damp acid heaths and moorland. Also found in disturbed
habitats such as gravel pits. Nationally the population is thought to be fairly stable
although it has declined in South East England. Probably under-recorded in VC68.

Location Grid Ref Date Recorder
Dry moor near to Debdon NU063035 27/8/1961 Swan, G.A. & M.
Langlee NT9623 14/8/1964 Yeo, P.F.
Titlington Burn NU116162 16/7/1966 Swan, G.A. & M.
Bar Moor NT980377 1/7/1968 Swan, G.A. & M.
Fulhope NT815099 10/8/1968 Swan, G.A. & M.
Sandyford Burn NU112253 8/8/1971 Swan, G.A. & M.
Old railway near to Summit Cottage NU148122 12/8/1972 Swan, G.A. & M.

Euphrasia nemorosa (Pers.) Wallr. Common Eyebright

National Status: Not Scarce, Data Deficient.
North Northumberland Status: Scarce.

Native annual growing in short grassland, heaths, dunes and open scrub. Nationally
the population appears stable. Possibly included here due to under recording rather
than scarcity.

Location Grid Ref Date Recorder
Kyloe Hills NU0439 1958 Perring, F.H.
Shawdon, old railway near to NU077153 17/8/1963 Swan, G.A. & M.
Rugley, old railway near to NU172108 22/7/1967 Swan, G.A. & M.
Blindburn NT824107 10/8/1968 Swan, G.A. & M.

Rare Plant Register North Northumberland

41

Haydon Dean NT956430 17/8/1968 Swan, G.A. & M.
Makendon NT80E 26/7/2008 Metherell, C.

Euphrasia officinalis subsp. monticola Silverside. Montane Eyebright

National Status: Scarce, Vulneable.
North Northumberland Status: Rare.

Native annual found in upland hay meadows. Possibly under-recorded through
difficulties in identification. It has only been found in the upper Coquet valley on one
occasion.

Location Grid Ref Date Recorder
Makendon NT802093 10/8/1968 Swan, G.A. & M.

Euphrasia officinalis subsp. pratensis Schubl & G. Martens
Rostkov’s Eyebright

National Status: Scarce, Vulnerable.
North Northumberland Status: Rare.

Native annual growing in damp hay meadows, pastures and roadsides. Nationally
probably declining through agricultural development. It has been found at only one
site in the vice county.

Location Grid Ref Date Recorder
Hay meadow, Langleeford NT954223 19/6/2006 Groom, Q.

Euphrasia scottica Wettst. Scottish Eyebright

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual associated with flushes and wet moorland in upland areas. Nationally
there is a degree of confusion as to its distribution due to identification difficulties.
Probably under-recorded nationally.

Location Grid Ref Date Recorder
Goldscleugh NT913230 18/8/1962 Swan, G.A. & M.
Breamish NT948160 21/8/1964 Swan, G.A. & M.
Debdon Burn, head of NU068059 31/7/1971 Swan, G.A. & M.

Festuca arenaria Osbeck. Rush Leaved Fescue

National Status: Scarce, Waiting List.
North Northumberland Status: Scarce.

Native perennial found on sand dunes and open shingle and occasionally on cliff tops
and rough ground near the sea. A difficult taxonomic proposition, there now being
two subspecies which were not differentiated at the time the VC68 records were made

Rare Plant Register North Northumberland

42

and further work may reveal that both are present within the Vice County. Nationally
the species is spread widely, if thinly around the coast, save for north west Scotland.
First recorded in the Vice County in 1919.

Location Grid Ref Date Recorder
Bamburgh NU185350 13/6/1989 Swan, G.A.
Newton Links NU232266 14/6/1989 Swan, G.A.
Monks House NU2033 1/7/2007 Groom, Q.
Warkworth Dunes NU2506 5/7/2007 Groom, Q.
Ross Links NU1437 14/8/2008 Ellis, R.W.

Festuca vivipara (L.) Sm. Viviparous Fescue

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial found in upland pastures, open woodland, ledges and slopes.
Nationally its distribution is stable. Confined to the Cheviot in VC68, where it has
been known since 1829.

Location Grid Ref Date Recorder
Hen Hole South NT8919 21/8/1971 Swan, G.A.
Bizzle South West NT8921 2/9/1989 Swan, G.A.
Cheviot Summit NT9020 9/9/1991 Swan, G.A.
Hen Hole NT893201§ 30/7/2007 Harle,B. & Young,G.
Hen Hole, steep wet gully NT892200§ 30/7/2007 Young, A. & G.
Upper Hen Hole, west flank NT893201§ 15/8/2008 Young, A. & G.

Filago vulgaris Lam. Common Cudweed

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Not Scarce.

Native annual, being either spring or autumn germanating. It favours dry, open,
acidic to neutral substrates in a wide range of habitats. Nationally there has been a
progressive decline in populations, most marked in the south, possibly due to changes
in agricultural practice and cultivation of marginal ground. Known in the Vice
County since 1807.

Location Grid Ref Date Recorder
East Learmouth NT83T 10/8/1958 Swan, G.A.
Kyloe Hills NU0439 20/8/1958 Swan, G.A.
Waren Mill NU13M 31/5/1959 Swan, G.A.
Dunstanburgh NU22K 10/7/1962 Swan, G.A.
Lilburn Hill NU20C 4/8/1962 Swan, G.A.
Branxton NT83Y 31/5/1971 Swan, G.A.
Ratcheugh NU2214 6/7/1971 Swan, G.A.
Craster NU2519 19/8/1971 Swan, G.A.
Turvelaws NT9922 27/5/1972 Swan, G.A.
Kilham NT83W 16/8/1978 Swan, G.A.
Weetwood Bridge NU0129 25/8/1979 Swan, G.A.
Holburn NU03N 18/7/1982 Swan, G.A.

Rare Plant Register North Northumberland

43

Linhope NT91NE 27/10/1982 Swan, G.A.
Threestoneburn NT92Q 27/10/1982 Swan, G.A.
Haggerston NU04SW 2/7/1984 Swan, G.A.
Kyloe Mill NU0440 7/6/1985 Swan, G.A.
Spindlestone NU1533 19/7/1985 Swan, G.A.
Ewart Park NT93SE 12/10/1989 Swan, G.A.
Bewick NU20SE 12/8/1996 Swan, G.A.
Millfield Airfield NT944331 15/6/2006 Groom, Q.
Brada Hill NU160339§ 20/5/2007 Young, A. & G.

Filipendula vulgaris Moench. Dropwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb of grassland over chalk or limestone, also found in coastal
heaths. Although the species has declined in the South of England its population
seems stable elsewhere. First recorded in 1853 in the vice county, but not seen since
1987.

Location Grid Ref Date Recorder
Between Bradford & Goldenhill NU159323 1/7/1967 Swan, G.A.
Wark NT8238 30/6/1968 Swan, G.A.
Spindlestone NU153338 20/6/1987 Swan, G.A.

Fumaria capreolata subsp. babingtonii (Pugsley) Sell.
White Ramping Fumitory

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual normally found in hedges, on cliffs, abable land and in gardens.
Nationally the plant has declined inland but appears stable at its coastal stations. First
recorded in the vice county in 1837.

Location Grid Ref Date Recorder
Holy Island W Central NU1242 13/7/1974 Swan, G.A.
Spindlestone NU13L 6/1994 Burton, R.M.
Holy Island SW NU1241 23/7/2006 Metherell, C.

Fumaria densiflora DC. Dense Flowered Fumitory

National Status: Scarce, Least Concern.
North Northumberland Status: Not Scarce.

Annual archaeophyte of arable land, generally favouring chalk but also found on
freely draining soils. Nationally it has declined due to changes in farming practice,
and its distribution shows two main areas of occurrence, in the south east and the
north east, from Northumberland to north of the Tay. Known in the Vice County
since 1868.

Rare Plant Register North Northumberland

44

Location Grid Ref Date Recorder
Embleton NU22G 26/7/1970 Swan, G.A.
River Tweed NT855386 28/5/1971 Swan, G.A.
West Horton NU025312 25/8/1979 Swan, G.A.
Rock Mill NU213214 25/7/1982 Swan, G.A.
Birling NU20N 8/8/1982 Swan, G.A.
Lint Haugh NT9336 24/8/1984 Swan, G.A.
Heatherslaw NT9338 24/8/1984 Swan, G.A.
Beal NU04SE 23/7/1985 Swan, G.A.
Tiptoe NT94A 27/7/1987 Swan, G.A. & M.
Tweed Villa NT895467 4/9/1987 Swan, G.A.
Waren Mill NU13M 18/10/1989 Swan, G.A.
Holy Island NU14SW 19/8/1990 Swan, G.A.
Beadnell NU22J 30/7/1997 Swan, G.A.
Bamburgh Moor NU1735 11/5/2003 Groom, Q.
Whiteadder Point NT972521§ 30/5/2003 Braithwaite, M.E.
Needles Eye NT996549§ 24/7/2003 Braithwaite, M.E.

Fumaria purpurea Pugsley. Purple Ramping Fumitory

National Status: Scarce, Least Concern.
North Northumberland Status: Probably Extinct.

Native annual growing on hedge banks, arable land and gardens. Nationally it seems
to be stable although it may be under recorded. It appears to be extinct in the vice
county, the Embleton site having been destroyed.

Location Grid Ref Date Recorder
Embleton East NU2322 20/6/1983 Swan, G.A.

Galeopsis speciosa Miller. Large Flowered Hemp Nettle

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

Annual of cultivated and waste land. An archaeophyte, this species had declined
rapidly during the twentieth century as a result of changes in farming practices and
inproved weed control. Known in the vice county since 1829 it has not been seen
since 1984.

Location Grid Ref Date Recorder
Prendwick NU01B 2/8/1958 Swan, G.A.
Kirknewton NT93A 29/7/1964 Swan, G.A.
Mindrum NT83L 24/7/1984 Swan, G.A.
East Lilburn NU02L 1/8/1984 Swan, G.A.

Rare Plant Register North Northumberland

45

Galium boreale L. Northern Bedstraw

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb growing in damp sites - rocky places, ledges and screes. It also occurs
in flushes, river shingle, lake shores and stabilised sand dunes. The species appears to
have declined in England, alhthough it is stable in Scotland. Known in VC68 only
from the Tweed catchment area.

Location Grid Ref Date Recorder
Twizel NT84SE 30/6/1968 Swan, G.A.
Carham NT7938 1/8/1990 Swan, G.A.

Galium sterneri Ehrend. Limestone Bedstraw

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Perennial herb found in short grassland over limestone and other basic rocks. Also
grows on scree, rock ledges and limestone pavement. Nationally, whereas upland
habitats are stable, the species has declined in lowland grassland because of
agricultural improvement.

Location Grid Ref Date Recorder
Linbriggs NT893065 1954 Swan, G.A.
Bizzle South West NT8921 1955 Swan, G.A.
Bizzle NT898223 26/8/1988 Swan, G.A.
Raven Crag NT929102 2/7/1992 Swan, G.A.
Bizzle NT898218 6/7/2003 Meek, E.

Genista anglica L. Petty Whin

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native shrub found on grassy heaths, damp unimproved pastures and around the drier
fringes of bogs. Nationally there has been a substantial decline in populations,
particularly in England and southern Scotland. Its sites are generally suitable for
agricultural improvement on the one hand or become overgrown if grazing is removed
on the other. Known in the Vice County since 1831.

Location Grid Ref Date Recorder
Harehope Farm NU0920 21/8/1960 Swan, G.A.
Rothbury NU00SE 21/8/1961 Swan, G.A.
Eglingham NU11NW 1/7/1970 Swan, G.A.
East Horton NU03SW 28/5/1972 Swan, G.A.
Weetwood NU02E 26/5/1973 Swan, G.A.
Fredden HIll NT92N 27/5/1973 Swan, G.A.
Beanley Plantation NU01Y 28/5/1973 Swan, G.A.
Amierside Moor NU02Y 28/5/1973 Swan, G.A.

Rare Plant Register North Northumberland

46

Crockley’s Haugh NU0503 1/9/1973 Swan, G.A.
Wandystead NU00Y 19/8/1979 Swan, G.A.
Holburn NU03N 18/7/1982 Swan, G.A.
Kimmer Crags NU11D 2006 Poppleton, R.
Hunterheugh Crags NU115171 4/6/2006 Angel, J.

Genista tinctoria L. Dyer’s Greenweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native deciduous shrub growing in meadows and old pastures, heaths, cliffs and road
verges. The species has been in considerable decline since the 1940s, mainly through
the loss of old pastures. First recorded in VC68 in 1829 and not seen after 1893.
However planted in 1999 at a new pond at Branton and included on that basis.

Location Grid Ref Date Recorder
Branton NU0416 15/8/2000 Hope, J.

Gentianella amarella subsp. septentrionalis (L.) Börner. Autumn Gentian

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native annual or biennial herb found on sand dunes and machair, and in more
montane areas on ledges and limestone grassland. Poorly recorded nationally it has
only been found recently in three areas in the vice county.

Location Grid Ref Date Recorder
Howdiemont NU2615 27/8/1985 Swan, G.A.
Bamburgh NU185350 15/8/1991 Swan, G.A.
Cockburnlaw Dunes NU032431§ 9/6/2008 Metherell, C.
Holy Island NU101433§ 4/7/2008 Metherell, C.
Ross Links NU132388§ 14/8/2008 Walker, K.
Ross Links NU137383§ 14/8/2008 Metherell, C.
Ross Links NU139037§ 14/8/2008 Metherell, C.
Holy Island NU095433§ 15/8/2008 Ellis, R. W.
Holy Island NU095435§ 15/8/2008 Ellis, R. W.
Holy Island NU104434§ 15/8/2008 Ellis, R. W.
Holy Island Slack 9 NU093436§ 16/8/2008 Stead, M.
Holy Island NU093434§ 16/8/2008 Walker, K.
Holy Island Slack 9 NU094437§ 16/8/2008 Swindells, J.
Holy Island NU094435§ 16/8/2008 Walker, K.
Holy Island NU096433§ 16/8/2008 Walker, K.
Holy Island NU119434§ 16/8/2008 Braithwaite, M.E.
Holy Island NU120433§ 16/8/2008 Braithwaite, M.E.
Holy Island NU121432§ 16/8/2008 Braithwaite, M.E.
Holy Island NU121436§ 16/8/2008 Braithwaite, M.E.
Holy Island NU104431§ 17/8/2008 Metherell, C.
Holy Island NU129433§ 17/8/2008 Metherell, C.
Holy Island NU129437§ 17/8/2008 Metherell, C.
Holy Island NU130435§ 17/8/2008 Metherell, C.

Rare Plant Register North Northumberland

47

Geranium columbinum L. Long Stalked Cranesbill

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual found on dry grassland and open scrub. Also found on sand dunes, cliff
slopes, hedge banks, field margins and old quarries. Nationally there has been a
marked decline in the distribution of this species since 1950, probably due to habitat
destruction and scrub encroachment. Always on whin (dolerite) in VC68.

Location Grid Ref Date Recorder
Waren Mill NU13M 24/6/1967 Swan, G.A.
Spindlestone NU150342 20/6/1980 Blakemore, J.

Glaucium flavum Crantz. Yellow Horned Poppy

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native, short lived perennial, growing on stony banks and shingle and occasionally on
loose cliffs. Despite pressure on ocastal sites generally, the species’ distribution
seems to be relatively stable nationally. In North Northumberland, only seen once at
Alnmouth in 1984, almost certainly as a casual and not seen since in what is a well-
botanised area.

Glebionis segetum (L.) Fourr. Corn Marigold

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

Annual of light sandy soils, historically found in arable fields, roadsides and waste
ground. Included as an archaeophyte which has been in the UK since the Iron Age.
In the nineteenth century it was a common arable weed.

Location Grid Ref Date Recorder
Chathill NU12Y 21/6/1959 Swan, G.A.
Birling NU20N 8/8/1982 Swan, G.A.
Berwick NT95SE 19/7/1991 Young, A. & G.
South of Bamburgh NU177347 2002 O'Reilly, J.

Gnaphalium sylvaticum L. Heath Cudweed

National Status: Not Scarce, Endangered.
North Northumberland Status: Scarce.

Native perennial herb growing on heaths, sand pits, dunes, forestry rides and tracks.
Nationally this appears to be a declining species. The first record in the vice county
dates from 1807, but not seen since 1976. A searches of the Thrunton Wood and
Ratcheugh sites in 2009 failed to reveal the plant.

Rare Plant Register North Northumberland

48

Location Grid Ref Date Recorder
Ratcheugh NU21H 26/7/1970 Swan, G.A.
Hulne Park NU11S 20/5/1972 Swan, G.A.
Bamburgh West NU13S 17/6/1972 Swan, G.A.
Wolf Hole NU00W 19/5/1973 Swan, G.A.
Forest road near Thrunton Wood NU074086 21/11/1976 Swan, G.A.

Goodyera repens (L.) R.Br. Creeping Ladies Tresses

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb growing in natural and planted coniferous woodland, usually of P.
sylvestris. Nationally the species seems to be declining although new introductions
may occur with pine seedlings. First recorded in the vice county in 1898 at Ewart
Park where it still occurred in 1991.

Location Grid Ref Date Recorder
Dingle Bungalow NU0538 5/8/1973 Swan, G.A.
Ewart Park NT958315 23/7/1991 Swan, G.A.

Groenlandia densa (L.) Fourr. Opposite Leaved Pondweed

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Rare.

Perennial herb of shallow water, it grows in lakes and rivers, ponds and canals, and
occasionally ditches. The species has declined nationally due to eutrophication and
the loss of habitats because of a falling water table. Not recorded between 1890 and
1999, however it has been planted at its new location, which is included for
completeness.

Location Grid Ref Date Recorder
Branton NU0416 1999 Hope, J.

Hordeum secalinum Schreber. Meadow Barley

National Status: Not Scarce, Least concern.
North Northumberland Status: Rare.

Native perennial grass found in meadows, pastures and on roadsides. The national
distribution appears to be stable. The record from VC68 represents the northern limit
of this species.

Location Grid Ref Date Recorder
Easington, roadside near to NU132347 2/7/1993 Swan, G.A.

Rare Plant Register North Northumberland

49

Hymenophyllum tunbridgense (L.) Sm. Tunbridge Filmy Fern

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial fern growing in often deeply shaded habitats. Also in upland
boulder scree. The distribution of this species appears to be stable although nationally
many small populations have probably been overloked. The sole VC68 site represent
the species most northerly station on East Coast.

Location Grid Ref Date Recorder
Cateran Hill NU101232§ 15/2/2006 Young, A. & G.

Hyoscyamus niger L. Henbane

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

Native perennial herb found on dry calcareous soils, sand hills, and waste ground. An
archaeophyte recorded from the bronze age un the UK it has markedly declined for
the last 100 years, a decline which appears to be continuing.

Location Grid Ref Date Recorder
Waren Mill NU13M 15/7/1959 Swan, G.A.
Berwick NT95W 2/7/1966 Swan, G.A.
Holy Island SW NU1241 23/7/1966 Swan, G.A.
Dunstanburgh NU22K 11/10/1970 Swan, G.A.
Kirkley Hall NU13I 16/8/1972 Swan, G.A.
Coast near Longhoughton NU262156 4/11/1979 Swan, G.A.
Redbarns Links NU1934 9/6/1983 Swan, G.A.
Boulmer NU21S 3/8/1985 Swan, G.A.
Road leading to Low Steads NU263156 5/7/1994 Swan, G.A.
Longhoughton Quarry NU233153 6/8/2003 McKay, M.

Juncus subnodulosus Schrank. Blunt Flowered Rush

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Perennial herb often growing in dense stands in fens, marshes, wet meadows and
ditches. The UK population seems stable, as, although losses have occurred, new
sites have been discovered. This is to some extent mirrored in the Vice County.

Location Grid Ref Date Recorder
Newham Fen NU168296 20/6/1980 Blakemore, J.
Cornhill, near to NT858385 23/8/1988 Swan, G.A.
Newton Pool NU241240 16/7/1992 Swan, G.A.
Bamburgh dunes NU19383459 24/8/2005 Young, A. & G.

Rare Plant Register North Northumberland

50

Lactuca virosa L. Great Lettuce

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual or biennial herb, occurring on coastal cliffs, rock outcrops and sand
dunes. Also grows on waste, woodland margins and in quarries. Nationally the
species may be increasing, its spread assisted by road development. Mainly restricted
in VC68 to the Tweed catchment area.

Location Grid Ref Date Recorder
Chainbridge NT95F 9/6/1962 Swan, G.A.
Horncliffe NT94J 1/6/1963 Swan, G.A.
Twizel NT84W 28/6/1968 Swan, G.A.
Till/Tweed NT84R 29/6/1968 Swan, G.A.
Norham East NT84D 24/5/1970 Swan, G.A.
Twizzel Stead NT8743 30/5/1971 Swan, G.A.
Railway near to Buston Barns, NU237076 12/7/1995 Swan, G.A.
Ross Links NU144376§ 14/8/2008 Braithwaite, M.E.

Lamium hybridum Vill. Cut Leaved Dead Nettle

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual found in cultivated and disturbed ground. Nationally it is an increasing
species, presumably because of its ability to exploit new conditions. First found in the
vice county in 1829.

Location Grid Ref Date Recorder
Till/Tweed NT84R 29/6/1968 Swan, G.A.
Holy Island NU123423 27/6/1987 Swan, G.A.
Cornhill NT853395 14/10/1999 Swan, G.A.
Fields N of Berwick NT996549§ 18/4/2003 Braithwaite, M.E.
East Hope NT95X 24/7/2003 Braithwaite, M.E.
Near Low Cocklaw NT949532§ 2/8/2003 Braithwaite, M.E.

Lathraea squamaria L. Toothwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual or perennial parasitic herb, growing on the roots of a number of trees
and shrubs. Habitats thus include woodland and hedgerows. Nationally the species
seems to be declining slightly for reasons which are unknown. Not seen in the VC
since 1984.

Location Grid Ref Date Recorder
Cornhill West NT83P 6/6/1959 Swan, G.A.
Till/Tweed NT84R 29/6/1968 Swan, G.A.
Twizel NT84SE 23/5/1970 Swan, G.A.

Rare Plant Register North Northumberland

51

Thirston NZ19NE 13/6/1970 Swan, G.A.
Alnwick NU11W 8/5/1971 Swan, G.A.
Chainbridge NT95F 3/6/1979 Swan, G.A.
Guyzance NU20B 13/6/1983 Swan, G.A.
Norham East NT94NW 23/5/1984 Swan, G.A.

Lathyrus aphaca L. Meadow Vetchling

National Status: Scarce,Vulnerable.
North Northumberland Status: Rare.

Native annual of open grassy habitats on chalk or limestone. Nationally only native
in the south, most of the decline in population appears to have ocurred as a result of
loss of more casual records. Known in the Vice County since 1892, there is only one
recent record.

Location Grid Ref Date Recorder
Tynely NU1724 1967 Thompson, R.S.G.

Lathyrus japonicus subsp. maritimus (L.) P.W.Ball. Sea Pea

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb found on shingle beaches. Nationally the population appears stable,
perhaps re-inforced by the arrival of drift seeds from other areas. Not found in the
vice county until 1969 it seems unlikely that it was present much earlier as it is a very
conspicuous plant and unlikely to be overlooked. Searches at its Warkworth site from
2007 to 2009 failed to reveal the plant, and it is known that it has also been lost from
at least one of its Birling Links sites due to dune slippage.

Location Grid Ref Date Recorder
Birling Links NU257067 20/5/1978 Swan, G.A.
Warkworth East NU20NE 23/6/1987 Swan, G.A.
Birling Links NU255072 7/7/1994 Swan, G.A.

Legousia hybrida (L.) Delarbre. Venus’ Looking Glass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Probably Extinct.

Native annual of arable farmland. Can also be found as a casual on road
embankments and other disturbed sites. This species has shown a substantial decline
nationallly since the 1940s due to changes in farming practice. A single site in the
vice county where it was recorded in a cornfield, however it has not been seen since
1983, despite searches in 2008 and 2009 and thee appears now to be no suitable
habitat. Probably extinct.

Location Grid Ref Date Recorder
Craster NU2519 22/7/1983 Swan, G.A.

Rare Plant Register North Northumberland

52

Lepidium campestre (L.) R.Br. Field Pepperwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual of arable farmland. Can also be found as a casual on road
embankments and other disturbed sites. This species has shown a substantial decline
nationallly since the 1940s due to changes in farming practice. Historical records
from the North-East of the VC, and a new, confirmed record as recently as 2005.

Location Grid Ref Date Recorder
Beanley Plantation NU01Y 28/6/2005 Poppleton, R.

Lepidium draba subsp. draba (L.) Desv. Hoary Cress

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb of roadsides, railway tracks, waste ground, sand dunes and
upper saltmarshes. A neophyte, introduced through Swansea in 1802 its range
appears to be expanding nationally. First record in VC68 in 1892. The Warkworth
site covers several hundred square metres and appears to be expanding.

Location Grid Ref Date Recorder
Berwick Central NT9953 30/5/1962 Swan, G.A.
Berwick East NU05SW 18/7/1963 Swan, G.A.
Howick Hall NU21N 12/6/1976 Swan, G.A.
Littlehoughton NU21I 13/5/1987 Swan, G.A.
Alnmouth NU250107 25/9/1992 Aitchison & Crowther
Belford NU13SW 18/7/1996 Swan, G.A.
Meadow Haven NU006528§ 5/8/2003 Braithwaite, M.E.
Warkworth Dunes NU263051§ 6/6/2008 Metherell, C.
Warkworth Dunes NU264051§ 6/6/2008 Metherell, C.
Warkworth Dunes NU264050§ 6/6/2008 Metherell, C.
Warkworth Dunes NU265050§ 6/6/2008 Metherell, C.
Warkworth Dunes NU265051§ 6/6/2008 Metherell, C.
Warkworth Dunes NU266050§ 6/6/2008 Metherell, C.
Warkworth Dunes NU266051§ 6/6/2008 Metherell, C.
Alnmouth NU250107§ 14/5/2009 Metherell, C.

Lepidium heterophyllum Bentham. Smith’s Pepperwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial growing in dry heaths, shingle, railway ballast and occasionally
arable fields. The national population appears stable save in South East England
where it appears to be declining. First recorded in the vice county in 1837.

Rare Plant Register North Northumberland

53

Location Grid Ref Date Recorder
Boulmer NU21S 7/7/1959 Swan, G.A.
Lilburn Grange NU02H 23/6/1063 Swan, G.A.
Turvelaws NT9929 26/5/1973 Swan, G.A.
Ewart park NT93SE 23/10/1989 Swan, G.A.
Milfield airfield NT944331 15/6/2006 Groom, Q.

Lepidium latifolium L. Dittander

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial growing on the sides of creeks, sea walls, ditches and upper
saltmarshes. Its national population as a native is obscured by its presence as an
introduction. In VC68 its situation is far from clear, however there is only a single
record from 1975. Mapped in the 2000 Atlas as an introduction in VC68, it may
however be a possible native.

Location Grid Ref Date Recorder
Scremerston NU023495 1/7/1980 Blakemore, J.

Lepidium ruderale L. Narrow Leaved Pepperwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Annual or sometimes biennial archeophyte, found on bare land and waste places near
the sea. Also, as in VC68, in areas subject to salt spray, such as road verges inland.
Nationally the species appears to be declining. First recorded in the VC in 1854

Location Grid Ref Date Recorder
Rothbury, roadside NU068036 15/7/1998 Humphreys, J.M.
Rothbury, B6341 NU068037 28/8/2000 Humphreys, J.M.
Rothbury, B6341 NU072038 28/8/2000 Humphreys, J.M.
Rothbury, B6341 NU067036 25/9/2000 Swan, G.A.

Ligusticum scoticum L. Scots Lovage

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial, growing on rocky shores, cliffs, shingle and stable sand dunes.
Nationally the plant is entirely confined to Scottish and Northen Irish coasts with the
exception of the North Northumberland records which represent the plant’s southern
limit on the east coast. That said, searches of Holy Island in 2008 and 2009 failed to
reveal any plants. It has been suggested that its requirement for cold and wet
conditions may be limiting the southern extent of this species.

Rare Plant Register North Northumberland

54

Location Grid Ref Date Recorder
Scremerston NU029486 14/8/1965 Swan, G.A.
Holy Island NU1242 19/9/1970 Swan, G.A.
Holy Island NU104436 7/7/1980 Blakemore, J.
Bamburgh NU189350 29/7/1981 Swan, G.A.
Holy island NU117435 29/8/1985 Swan, G.A.
Goswick NU052458 23/8/1988 Swan, G.A.
Scremerston NU053483 12/7/1990 Swan, G.A.
Scremerston NU056455 29/8/1991 Swan, G.A.
Scremerston NU129486 2/7/1994 Swan, G.A.
Scremerston NU134483 2/7/1994 Swan, G.A.
Bamburgh NU191349 24/8/2005 Young A. & G.
Cockburnlaw NU135476 1/7/2006 Aungier, F. & Miller, R.

Cockburnlaw NU034479 9/8/2006 NHS Botany Group

Limonium vulgare Miller. Common Sea Lavender

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb found in muddy saltmarshes and occasionally amongst rocks
and sea walls. Nationally the population seems stable. A single site in the vice
county where it has been known since 1807 and where it still occurs.

Location Grid Ref Date Recorder
Holy Island, St Cuthbert's Isle NU122416§ 9/6/2007 Young, A. & G.
Holy Island, St Cuthbert's Isle NU123415§ 9/6/2007 Young, A. & G.

Littorella uniflora (L.) Ascherson. Shoreweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb growing in lakes, reservoirs, rivers and streams, and even
flooded dune slacks. An apparent national decline has been offset by better recording.
First seen in the vice county in 1829.

Location Grid Ref Date Recorder
Swinhoe Lakes NU0735 13/9/1959 Swan, G.A.
Holy Island Snook E NU14B 22/6/1974 Swan, G.A.
Pawston Lake NT82K 24/7/1984 Swan, G.A.
Holy Island Quarry Pond NU132435 1991 Jeffries, M.
Cragside East NU0702 1996 Humphreys, J.M.
Holy Island Snook NU04W 28/6/2002 Young, A. & G.

Lotus tenuis Waldst. & Kit. ex Willd. Narrow Leaved Birdsfoot Trefoil

National Status: Not Scarce, Least Concern.
North Northumberland Status: Probably Extinct.

Native perennial herb growing in coastal marshes and on sea walls. Inland it occurs
on rough grassland and in gravel, sand, chalk and clay pits. Nationally the limits of

Rare Plant Register North Northumberland

55

its native range are unclear due to its occurrence as a casual. Native in VC68 until the
last plants were destroyed sometime after 1968. A single casual occurrence since
then, but not persisting. Probably extinct.

Location Grid Ref Date Recorder
Embleton Golf Gourse NU22L 1968 Thompson, R.S.G.
Alnmouth - Alnwick Road NU204125 4/8/1973 Swan, G.A.

Lycopus europaeus L. Gypsywort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb growing in wet habitats, banks of streams, lakes, ditches, fens
and also at the tops of beaches and in dune slacks. Nationally its distribution appears
stable, losses being replaced by colonisation of new sites. The 2001 record refers to
planted specimens.

Location Grid Ref Date Recorder
Pawston Lake NT82K 24/7/1984 Swan, G.A.
River Tweed, Upsettlington NT893463 17/8/1984 Swan, G.A.
Branton NU0416 2001 Hope, J.
Thropton South NU0201 18/10/2006 Durkin, J.L.

Lysimachia nummularia L. Creeping Jenny

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native evergreen perennial growing in damp woodlands and hedges, often by
streamsides. Nationally the limits of its native range are difficult to determine due to
garden escapes a situation which is mirrored in the vice county where some sites
appear to be likely introductions. If native at the northern limit of its range.

Location Grid Ref Date Recorder
Howick Hall NU21N 12/6/1976 Swan, G.A.
Thrunton Wood NU00U 2/12/1985 Swan, G.A.
Greenrigg NU21A 21/8/1987 Scott, N.E.
Beadnell NU22NW 6/9/1999 Swan, G.A.
Langleeford NE NT9522 15/8/2008 Ellis, R.W.& Walker, K.

Lythrum portula (L.) D.A.Webb. Water Purslane

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual herb growing at the muddy margins of pools, rutted tracks and
woodland rides. Nationally losses have occurred due to drainage. However the plant
is now much better recorded and this has tended to obscure the overall picture.

Rare Plant Register North Northumberland

56

Location Grid Ref Date Recorder
Craggyhall NU0934 1/7/1960 Swan, G.A.
Pond near Broomhouse NU038276 14/7/1960 Swan, G.A.
Alnham NT91V 4/9/1960 Swan, G.A.
Low Bleakhope NT91H 21/8/1964 Swan, G.A.
Hazeltonrigg NT9810 5/7/1984 Swan, G.A.
Near Ingram Hill NU011159 21/8/1992 Swan, G.A.
Branton NU01NW 1992 Swan, G.A.

Matricaria chamomilla L. Scented Mayweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Annual growing on arable land and waste places. An archaeophyte it is increasing
nationally. Known in the vice county since 1807.

Location Grid Ref Date Recorder
Black Heddon NU036399 28/7/1983 Swan, G.A.
Beadnell NU22NW 29/7/1983 Swan, G.A.
Fowberry Park NU02I 11/8/1984 Swan, G.A.
Rennington NU21NW 3/8/1992 Swan, G.A.
Tolts Plantation NT9250 13/9/1995 Swan, G.A.
Haggerston Castle NU04L 27/7/1999 Swan, G.A.

Medicago arabica (L.) Hudson. Spotted Medick

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual growing in grassy places near the coast. Nationally the species is
increasing and although it occurs as a casual, and has appeared as such in VC68, its
present only extant site possibly represents an extension of its range.

Location Grid Ref Date Recorder
Alnmouth NU248108 17/6/2000 Swan, G.A.

Moenchia erecta (L.) P. Gaertner. Upright Chickweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual herb growing on grasslands, heath, coastal dunes and shingle.
Nationally the species has suffered a considerable decline. Known in the vice county
since 1851, it is here at its northern limit. The Craster, Hips Heugh site was searched
in 2009, however it is now covered in gorse and unsuitable for the plant.
Spindlestone South Hill was also searched in 2009, and although suitable, the plant
could not be refound.

Rare Plant Register North Northumberland

57

Location Grid Ref Date Recorder
Dunstanburgh NU22K 20/5/1962 Swan, G.A.
Budle NU163355 15/5/1965 Swan, G.A.
Waren Mill NU13M 25/6/1966 Swan, G.A.
Chesterhill NU131343 28/5/1967 Swan, G.A.
Bamburgh West NU13S 28/5/1967 Swan, G.A.
South Hill NU157338 6/6/1981 Swan, G.A.
Spindlestone, South Hill NU154333 9/6/1983 Swan, G.A.
Craster NU2519 10/6/1983 Swan, G.A.
Hips Heugh NU251186 5/6/1991 Swan, G.A.

Myosotis stolonifera (DC.) Gay ex Leresche & Levier. Pale Forget Me Not

National Status: Scarce, Least Concern.
North Northumberland Status: Not Scarce.

Native perennial found in a wide variety of montane habitats, although absent from
limestone. It favours spring lines and flushes and the sides of pools and streams. Not
recognised as a species in Britain until 1926.

Location Grid Ref Date Recorder
Chew Green NT70Z 10/8/1968 Swan, G.A.
Bizzle Burn NT898226 12/7/1970 Swan, G.A.
Dunsdale NT8923 22/8/1972 Swan, G.A.
Lofy Hill NT81L 1/8/1973 Swan, G.A.
Braydon Burn NT885213 2/10/1977 Swan, G.A.
Birnie Brae NT82I 5/8/1980 Swan, G.A.
Fawcett Shank NT890229 10/8/1980 Swan, G.A.
Cairn Hill NT907192 13/7/1984 Swan, G.A.
Blindburn NT81F 13/7/1984 Swan, G.A.
Bellyside Burn NT909217 26/8/1988 Swan, G.A.
Hen Hole NT896205 3/8/1989 Swan, G.A.
Allerhope Burn NT9210 2/7/1992 Swan, G.A.
Hen Hole NT895203 26/6/2005 Meek, E.
Bellyside Burn NT9022 19/6/2006 Groom, Q.
Bizzle Burn NT899224§ 5/7/2008 Metherell, C.
Mounthooly NT8822 15/8/2008 Swindells, J.
Cheviot NT871294§ 15/8/2008 Metherell, C.

Myriophyllum alteriflorum DC. Alternate Water Milfoil

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native aquatic perennial growing as a submerged plant in both still and flowing water.
Nationally although there has been some loss in southern England the species is
stable. First recorded in VC68 in 1868.

Location Grid Ref Date Recorder
Swinhoe Lakes NU0735 13/9/1959 Swan, G.A.
Heddon Hill NU01I 27/9/1959 Swan, G.A.
Harehope Farm NU0920 14/7/1960 Swan, G.A.
Debdon Lake NU0602 25/8/1984 Swan, G.A.

Rare Plant Register North Northumberland

58

Alnwick NU11SE 9/7/1989 Swan, G.A.
Hagdon NU12SW 9/7/1989 Swan, G.A.

Neottia nidus-avis (L.) L.C.M.Richard. Bird’s Nest Orchid

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native saprophytic perennial growing in densly shaded woods, particularly under
Fagus. Nationally the species has suffered a substantial decline during the twentieth
century, probably due to changes in woodland management. Known in the vice
county since 1831.

Location Grid Ref Date Recorder
Brinkburn NZ1198 20/7/1968 Swan, G.A.
Guyzance NU20B 2/6/1973 Swan, G.A.
Brinkburn NZ1198 29/6/1980 Swan, G.A.
Christon Bank NU22B 20/7/1980 Swan, G.A.
Near Woodend NT960406 6/6/1989 Swan, G.A.

Nuphar lutea (L.) Sm. Yellow Water Lily

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial growing in lakes and slow flowing rivers, and occasionally large
ditches. Nationally its distribution appears stable. Within the vice county it is not
always easy to ascertain whether the species has been planted at a specific site and no
attempt has been made to differentiate the records given. Known in the vice county
since 1868. The 1999 record refers to planted specimens.

Location Grid Ref Date Recorder
Howick NU2517 7/7/1959 Swan, G.A.
Swinhoe Lakes NU0735 13/9/1959 Swan, G.A.
Criston Bank South NU22SW 1/8/1970 Swan, G.A.
Branton NU0416 1999 Hope, J.
East Bolton NU11I 2006 Poppleton, R.

Nymphaea alba L. White Water Lily

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial growing in lakes and slow flowing rivers, and occasionally bogs.
Nationally its distribution appears stable although the position may be obscured by
introductions. Within the vice county it is not always easy to ascertain whether the
species has been planted at a specific site and no attempt has been made to
differentiate the records given. Known in the vice county since 1868.

Location Grid Ref Date Recorder
Swinhoe Lake NU0735 22/7/1968 Swan, G.A.

Rare Plant Register North Northumberland

59

Oenanthe aquatica (L.) Poiret. Fine Leaved Water Dropwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial growing in still or slow moving water, ponds, and ditches. Also occurs in
open vegetation near water bodies. This species has declined nationally , particularly
in the east of its range. At its northern limit in VC68, where it has been known at one
site since 1872.

Location Grid Ref Date Recorder
West Lilburn NU012243 4/7/1958 Bangerter, E.B.
Lilburntower Farm NU013243 5/8/1961 Swan, G.A.
Brandon NU01N 23/6/1963 Swan, G.A.

Onopordum acanthium L. Cotton Thistle

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Biennial herb growing in fields, hedgerows and waste places. An archaeophyte
known in the UK since the Iron Age, it appears to be increasing nationally, possibly
as an escape from gardens. The Alnmouth site is well-botanised and the plant not
seen since the original 1972 record.

Location Grid Ref Date Recorder
Alnmouth NU21K 12/8/1972 Swan, G.A.
Earle NT92Y 16/7/1990 Swan, G.A.

Ophioglossum vulgatum L. Adder’s Tongue

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Deciduous fern growing in open woodland, meadows, damp pastures and on sand
dunes. Nationally it has been lost from many sites due to changes in agricultural
practice. Known in the vice county since 1869. The Craster site was searched in
2008 and 2009 without success.

Location Grid Ref Date Recorder
Holy Island Snook NU04W 28/7/1983 Swan, G.A.
Ross NU13NW 5/8/1991 Swan, G.A.
Scremerston NU031479 29/6/1992 Swan, G.A.
Dancing Green Hill, near to NU066332 18/6/1997 Swan, G.A.
Craster to Dunstamburgh path NU258205 10/5/2006 Young, A. & G.
Cocklawburn Dunes NU025490 2000 Howard, V.
Cocklawburn Dunes NU035476 1/7/2006 Aungier, F. & Manning, R.
Scremerston, Cocklawburn Dunes NU033481 1/7/2006 Manning, R.
Scremerston NU04E 9/8/2006 NHS Botany Group

Rare Plant Register North Northumberland

60

Ophrys apifera Hudson. Bee Orchid

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial growing in a great many habitats, from lawns to sand dunes and
roadsides to limestone pavements. For many years its most northerly stations were in
Co. Durham (VC66), however more recently it appears to have begun to move
northwards, reaching North Northumberland by 2004.

Location Grid Ref Date Recorder
Newton Links NU230268 18/6/2004 Freeman, M.

Ornithopus perpusillus L. Bird’s Foot

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual growing in short grassland, around rock outcrops, on sand dunes and
heaths. Nationally its population appears stable. First recorded in the vice county in
1958.

Location Grid Ref Date Recorder
Reaveley Greens NU0118 13/7/1958 Swan, G.A.
Calder NU01E 30/6/1973 Swan, G.A.
Ross Links Central NU1337 14/8/2008 Ellis, R.W.
Ross Links N Central NU1338 14/8/2008 Walker, K.

Orthilia secunda (L.) House. Serrated Wintergreen

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native evergreen perennial growing in open moorland and woodland, rocky stream
banks and clefts in gullies. Nationally the species has been in decline although this
may have been halted during the 1970s. One site in the vice county where it was
discovered in 1834.

Location Grid Ref Date Recorder
Yeavering Bell NT929295 15/10/1991 Swan, G.A.

Osmunda regalis L. Royal Fern

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native fern of fen-carr woodland, ditches, river banks and lake shores. Nationally it
suffered from the predations of Victorian fern collectors although it is recovering in

Rare Plant Register North Northumberland

61

some areas. Not known in the vice county since 1890, save for a record, almost
certainly as an introduction at Howick.

Location Grid Ref Date Recorder
Howick Hall grounds NU250174 5/9/2007 Young, A. & G.

Papaver argemone L. Prickly Poppy

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

Annual growing in arable fields. An archaeophyte, it has declined nationally with the
increased use of herbicides. Scattered records in the vice county where it has been
known since 1807, but has not been recorded since 1977.

Location Grid Ref Date Recorder
Wooler NT92NE 7/1938 Swan, G.A.
Mindrum NT83SW 10/8/1958 Swan, G.A.
Kilham NT83W 27/7/1962 Swan, G.A.
Akeld NT92P 7/8/1970 Swan, G.A.
Gallow Law NU01U 26/6/1977 Swan, G.A.

Parapholis incurva (L.) C.E.Hubbard. Curved Hard Grass

National Status: Scarce ,Least Concern.
North Northumberland Status: Rare.

Native annual grass growing in bare places by the sea - shingle ridges, gravelly mud,
rock ledges, cliff tops and the upper parts of saltmarshes. Inconspicuous and probably
still under-recorded nationally. First VC68 record is from 1893, it is restricted to a
single site at Warkworth Dunes where the population was competely mapped in 2008-
2009.

Location Grid Ref Date Recorder
Warkworth Dunes NU209056§ 6/6/2008 Metherell, C.
Warkworth Dunes NU258058§ 6/6/2008 Metherell, C.
Warkworth Dunes NU258057§ 6/6/2008 Metherell, C.
Warkworth Dunes NU259056§ 6/6/2008 Metherell, C.
Warkworth Dunes NU259055§ 7/6/2009 Metherell, C.
Warkworth Dunes NU260054§ 7/6/2009 Metherell, C.
Warkworth Dunes NU260055§ 7/6/2009 Metherell, C.

Parapholis strigosa (Dumort.) C.E.Hubbard. Hard Grass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual grass growing in damp placed by the sea. Typically found in the upper
parts of saltmarshes, mud banks, shingle, sand dunes and sea walls. Nationally the
population appears stable. First recorded in the vice county in 1835.

Rare Plant Register North Northumberland

62

Location Grid Ref Date Recorder
Black Low NU0841 4/7/1959 Swan, G.A.
Waren Mill NU13M 15/7/1959 Swan, G.A.
Southfield NU2030 15/7/1959 Swan, G.A.
Beal NU04SE 16/8/1972 Swan, G.A.
Ross NU13NW 16/8/1972 Swan, G.A.
Alnmouth NU21K 23/6/1989 Swan, G.A.
Brunton Burn NU225271 20/7/1995 Swan, G.A.
Belford NU13SW 18/7/1996 Swan, G.A.
Holy Island, dune-slack NU104433 27/7/2005 Young, A. & G.
Holy Island, near Snook car-park NU104434 27/7/2005 Young, A. & G.
Warkworth, top of saltmarsh NU258058§ 8/7/2006 Young, A. & G.
Warkworth Dunes NU259056§ 13/8/2008 Metherell, C.

Parentucellia viscosa (L.) Caruel. Yellow Bartsia

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native hemiparasitic annual with, nationally, a distinctly south western distribution
although it occurs up the west coast as far as Glasgow. In the Vice County it is
undoubtedly introduced, perhaps in seed mixtures.

Location Grid Ref Date Recorder
Denwick Quarry NU210145 2/10/1971 Swan, G.A.

Paris quadrifolia L. Herb Paris

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb found in damp woodland and occasionally on limestone
pavements. An indicator species for ancient woodland. Nationally the species
declined substantially prior to 1930, with some further loss in South East England
since then. First recorded in the vice county in 1831.

Location Grid Ref Date Recorder
Preston NU1825 5/5/1959 Swan, G.A.
Shilbottle NU20NW 27/6/1970 Swan, G.A.
Rugley NU11Q 26/6/1971 Swan, G.A.
Guyzance NU20B 2/6/1973 Swan, G.A.
Whittingham NU01SE 28/8/1973 Swan, G.A.
Detchant Wood NU081373 1/6/1996 Swan, G.A.
Newham Fen NU169294§ 19/6/2008 Metherell, C.
Newham Fen NU169293§ 15/8/2008 Braithwaite, M.E. & P.

Rare Plant Register North Northumberland

63

Pastinaca sativa L. Wild Parsnip

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native biennial herb found in grassland, roadsides, railway banks and rough ground.
Nationally the distribution of the species is stable, and indeed may be increasing.
Known in the vice county since 1869 as a weed of cultivated fields. Not seen during
extensive surveys of Warkworth Dunes during 2008 and 2009.

Location Grid Ref Date Recorder
Seahouses NU23SW 1950 Wanless, T.W.
Low Buston NU20I 8/8/1959 Swan, G.A.
Norham West NT84Y 2/7/1966 Swan, G.A.
Warkworth East NU20NE 23/8/1975 Swan, G.A.
Berwick - Roadside NT977514 22/8/1990 Swan, G.A.

Persicaria bistorta (L.) Samp. Common Bistort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial found in damp pastures, meadows and river banks and also on
mountain ledges and roadsides. Nationally it’s native range is difficult to discern as
many records relate to introductions, however overall its population appears stable.
First recorded in North Northumberland in 1769.

Location Grid Ref Date Recorder
Thirston NZ19NE 13/6/1970 Swan, G.A.
Horncliffe NT94J 30/5/1971 Swan, G.A.
Chainbridge NT95F 3/6/1979 Swan, G.A.
Denwick NU206144 17/6/1988 Swan, G.A.
Craster NU21P 28/5/2005 Young, A. & G.
Brunton Bridge NU2515 30/7/2006 Metherell, C.
Powburn West NU0516 12/10/2006 Durkin, J.L.
East Lilburn NU0423 31/10/2006 Durkin, J.L.

Persicaria lapathifolia (L.) S.F.Gray. Pale Persicaria

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual of open and disturbed ground, cultivated fields, margins of streams and
ponds and waste ground. Nationally its distribution is stable. Known in the vice
county since 1869.

Location Grid Ref Date Recorder
Hound Dean NU2306 8/8/1959 Swan, G.A.
Akeld NT92P 7/8/1970 Swan, G.A.
Boulmer Hall Farm NU262145 1991 Jeffries, M.
Weldon Bridge NZ19J 24/8/1994 Swan, G.A.

Rare Plant Register North Northumberland

64

Swarland Fence NU1501 25/8/1995 Swan, G.A.
Gainslaw Circuit, Whiteadder NT955527§ 31/7/2003 Braithwaite, M.E.

Persicaria mitis (Weihe) Opiz. Tasteless Water Pepper

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Rare.

Native annual growing beside ponds, lakes and rivers, and in ditches and damp
hollows. Nationally under-recorded due to confusion with other species. First
recorded in the vice county in 1936.

Location Grid Ref Date Recorder
Detchant NU0836 31/7/1985 Swan, G.A.

Peucedanum ostruthium (L.) Koch. Masterwort

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Rare.

Native perennial herb found in damp grassland and by streams and rivers. An
archaeophyte its national distribution appears stable. First recorded in the vice county
in 1868.

Location Grid Ref Date Recorder
Howick NU2517 31/8/1972 Swan, G.A.

Phleum arenarium L. Sand Cat’s Tail

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Annual grass growing on coastal dunes and sandy shingle. Nationally its distributions
appears stable. First recorded in the vice county in 1807. Not seen during extensive
surveys of Warkworth Dunes during 2008 and 2009.

Location Grid Ref Date Recorder
Buston Links NU20P 6/8/1966 Swan, G.A.
Shilbottle NU20NW 15/7/1969 Swan, G.A.
Alnmouth NU2410 15/7/1969 Swan, G.A.
Holy Island NU111433 8/10/1978 Swan, G.A.
Warkworth East NU20NE 18/6/1983 Swan, G.A.
Alnmouth NU250107 25/9/1992 Aitchison & Crowther

Rare Plant Register North Northumberland

65

Picris hieracioides L. Hawkweed Oxtongue

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native biennial or perennial herb found on roadsides, railway embankments, quarries
and lime pits. Nationally the species is fairly stable although there have been some
losses in the northern parts of its range. First recorded in the vice county in 1857.

Location Grid Ref Date Recorder
Kirknewton NT93A 29/7/1964 Swan, G.A.
Brunton NU22C 30/7/1971 Swan, G.A.
Railway crossing near Detchant Lodge NU097370 21/8/1985 Swan, G.A.

Pimpinella major (L.) Hudson. Greater Burnet Saxifrage

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb found on roadsides, railway embankments and hedge banks.
Nationally the distribution of this species seems stable, perhaps because it is now
better recorded in some areas. First recorded in the vice county in 1769.

Location Grid Ref Date Recorder
Dogberry Plantation, roadside near to NU160251 15/8/1981 Swan, G.A.
Whittle Colliery NU1706 11/9/1987 Swan, G.A.

Platanthera bifolia (L.) L.C.M.Richard. Lesser Butterfly Orchid

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Rare.

Native perennial herb found in grassland, open scrub, woodleand edges and morland.
Nationally the species has suffered a considerable decline over the last one hundred
years through drainage, agricultural intensification and increased grazing. A similar
decline can be seen in the vice county where a single population is all that remains of
what was once a more widespread species. One site is particularly fragile and
accordingly only restricted information is given.

Location Grid Ref Date Recorder
River Coquet NU252055 3/9/1994 Tanner, I.
North Northumberland NU12§ 19/6/2008 Metherell, C.

Poa compressa L. Flattened Meadow Grass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb of dry rough ground, banks, waysides and walls. Probably
under-recorded and thus difficult to asses in terms of national distributional trends.

Rare Plant Register North Northumberland

66

The same appears to be true in VC 68, where the few records probably do not
represent the true picture.

Location Grid Ref Date Recorder
Ilderton NU0121 10/7/1977 Swan, G.A.
NT999243 NT999243 5/7/1980 Swan, G.A.
Rock NU22A 20/7/1980 Swan, G.A.
South Charlton NU1620 10/7/1995 Swan, G.A.
Happy Valley NT9924 8/8/1997 Swan, G.A.
Little Mill N.W.T. Reserve NU228173 11/8/1998 Swan, G.A.

Polemonium caeruleum L. Jacob’s Ladder

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Perennial herb found on steep limestone scree and river cliffs. Nationally the native
range of the species seems to be stable. It is widely distributed as a garden escape
(such records being omitted from the list below). The native population in the vice
county is one of only three areas in where the species is found as a native.

Location Grid Ref Date Recorder
Holystone NT90SE 9/6/1968 Swan, G.A.
Norham East NT94NW 24/5/1970 Swan, G.A.
Linbriggs NT894068 17/8/1980 Blakemore, J.
Sharperton NT957035 25/6/1992 Aitchison & Crowther
Ridlees Burn NT849062 13/7/1996 Swan, G.A.
River Coquet NT894069 13/7/1996 Swan, G.A.

Polygonatum odoratum (Miller) Druce. Angular Solomon’s Seal

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb growing in ash woodlands on lime, frequently on limestone
pavements. Nationally its distribution seems to have stabilised after much loss in the
twentieth century. Known in the vice county from a single site on dolerite, where it
was first found in 1829 (incidentally the first English record).

Location Grid Ref Date Recorder
Kyloe NU048391 15/6/1969 Swan, G.A.

Polygonum oxyspermum subsp. raii (Bab.) D.A. Webb and Chater. Ray’s
Knotgrass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Annual or sometime short-lived perennial found on sand or shingle beaches.
Formerly under-recorded nationally its population seems stable. Known in the vice
county since 1868.

Rare Plant Register North Northumberland

67

Location Grid Ref Date Recorder
Holy Island, harbour NU128417 30/8/1969 Swan, G.A.
Boulmer NU267143 30/7/1971 Swan, G.A.
Longhoughton Steel NU264155 2/10/1971 Swan, G.A.
Holy Island NU120436§ 16/8/2008 Metherell, C.

Polygonum rurivagum Jordan ex Boreau. Cornfield Knotgrass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual found in arable fields and road verges. An archaeophyte which is now
better-recorded than in the mid-twentieth century. Many new sites may be due to
tranlsocated topsoil. First recorded in the vice county 1992.

Location Grid Ref Date Recorder
Roundabout on A1 N of Berwick NT990547 21/10/1992 Braithwaite, M.E.
Coupland cross-road NT946316 14/9/1998 Swan, G.A.
Adderstone NU132300 7/10/1998 Swan, G.A.
Brunton Bridge NU230255 6/9/1999 Swan, G.A.
Paxton turning NT973529§ 7/8/2003 Braithwaite, M.E.
A1 NT989546 7/8/2003 Braithwaite, M.E.

Polystichum setiferum (Forsskål) Moore ex.Woynar. Soft Shield Fern

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native semi-evergreen fern growing in deciduous woodland, hedgebanks, streamsides
and also on limestone pavements. Nationally its population is stable.

Location Grid Ref Date Recorder
Horncliffe House NT934505 30/5/1971 Swan, G.A.
Marshall Meadows NT980516 24/4/1976 Swan, G.A.
Marshall Meadows NT980566 24/4/1976 Swan, G.A. & M.
Chainbridge NT95F 3/6/1979 Swan, G.A.
Ford Castle grounds NT945377 22/5/1983 Swan, G.A.
Swinhoe Farm NU090353 1/6/1996 Swan, G.A.
Railway near Lemmington NU11SW 30/7/1999 Hardy, D. & T.
Lucker NU1530 26/10/2006 Durkin, J.L.

Potamogeton coloratus Hornem. Fen Pondweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb of shallow water, found in pools, streams and ditches.
Nationally the species has shown a considerable decline due to darinage and
eutrophication. Known from near Dunstanburgh Castle since 1849. Unfortunately

Rare Plant Register North Northumberland

68

the pond at that site no longer exists and the plant has thus vanished, leaving Newham
Fen as its only location in VC68.

Location Grid Ref Date Recorder
Small pond near Dunstanburgh NU252222 31/1/1984 Swan, G.A.
Newham Fen NU169294§ 15/8/2008 Braithwaite, M.E. & P.

Potamogeton graminius L. Various Leaved Pondweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial found in shallow water bodies, including lakes, pons, rivers, streams
and ditches. The species appears to have declined nationally since 1930 probably due
to eutrophication and the draining of ditches. First found in the vice county on the
Holy Island site as recently as 1961.

Location Grid Ref Date Recorder
Cragside NU00R 6/9/1989 Swan, G.A.
Holy Island, old limestone quarry pond NU131438 3/9/2005 Young, A. & G.

Potamogeton lucens L. Shining Pondweed

National Status: Not Scarce, Endangered.
North Northumberland Status: Scarce.

Native perennial herb growing in relatively deep water in lakes, large rivers and
flooded gravel pits. Nationally there is some evidence of a decline in some areas.
Known in the vice county since 1829, where it is now confined to the Tweed
catchment.

Location Grid Ref Date Recorder
Horncliffe NT94J 9/8/1958 Swan, G.A.
Cornhill West NT83P 10/8/1958 Swan, G.A.
River Tweed, near Twizel station NT870432 3/7/1965 Swan, G.A. & M.
Norham West NT84Y 24/5/1970 Swan, G.A.
Union Bridge,R Tweed NT934511 15/5/1972 Holmes, N.T.H.
Chainbridge NT95F 27/5/1974 Swan, G.A.
R Tweed NT877441 1978 Holmes, N.T.H.
R Tweed NT908482 1978 Holmes, N.T.H.
R Tweed NE of Union Bridge NT934511 14/6/1991 Croft, J.M. & Preston, C.D.
R Tweed near Twizel Boathouse NT870434 25/6/1992 Hollingsworth, P. & Preston, C.D.

Potamogeton obtusifolius Mert and Koch. Blunt Leaved Pondweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb found in standing water and in the backwaters of rivers.
Nationally it appears to have declined throughtou much of his range. Known in the
vice county since 1837.

Rare Plant Register North Northumberland

69

Location Grid Ref Date Recorder
Swinhoe Lake NU077353 13/9/1959 Swan, G.A. & M.
Thropton NU00F 18/10/1964 Swan, G.A.
Barelees Bog NT872385 1/7/1968 Swan, G.A. & M.
Nelly's Moss Lakes NU080023 8/9/1978 Richards, A.J.
Pawston Lake NT82K 24/7/1984 Swan, G.A.
Cragside NU00R 6/9/1989 Swan, G.A.

Potentilla anglica Laicharding. Trailing Tormentil

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb found on heaths, woodland borders and the edges of fields.
Nationally the species appears to have declined since 1950 in the South and East of
England. Known in the vice county since 1837.

Location Grid Ref Date Recorder
Wark NT83NW 16/8/1969 Swan, G.A.
Swarland Wood NU10L 4/8/1973 Swan, G.A.
East Learmouth NT8637 25/8/1973 Swan, G.A.
Longframlington NU10SW 21/8/1977 Swan, G.A.
Kidland Forest Central NT91A 29/7/2004 Hardy, D.and T.H.
Framlington Gate NU10B 24/5/2007 Metherell, C.

Potentilla argentea L. Hoary Cinquefoil

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Rare.

Native perennial herb found in open grasslands, pastures, banks and waste ground.
Nationally it may be in slow decline due to habitat loss. Discovered at its only VC68
site in 1971.

Location Grid Ref Date Recorder
Milfield airfield near Woodbridge NT948334 23/10/1989 Swan, G.A.

Potentilla tabernaemontani Ascherson. Spring Cinquefoil

National Status: Not Scarce, Least Concern..
North Northumberland Status: Rare.

Native perennial herb growing in open habitats, coastal limestone and inland crags on
basic rock. Nationally the species has declined overall. Known from one site in the
vice county since 1829, however it has not been seen since 1992, and a search of the
site in 2009 failed to reveal the plant.

Location Grid Ref Date Recorder
Spindlestone South Hill NU155338 15/5/1992 Swan, G.A.

Rare Plant Register North Northumberland

70

Pseudorchis albida (L.) Á. and D. Löve. Small White Orchid

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Probably Extinct.

Native perennial growing I well-drained hill pastures, streamsides and mountian
grasslands. Nationally the plant appears to have declined substantially. Known in the
vice county since 1879, there appears to be no record since 1970. Almost certainly
extinct.

Location Grid Ref Date Recorder
Alnwick Moor, railway embankment NU11 1970 Thompson, R.S.G.

Pulicaria dysenterica (L.) Bernh. Common Fleabane

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb growing in damp open habitats, water meadows, by
streamsides, ditches, dune slacks, sea cliffs and roadside verges. Nationally its
distribution is stable. Known in the vice county since 1807. The 1999 record refers
to planted specimens.

Location Grid Ref Date Recorder
Greenrigg NU21A 28/8/1971 Swan, G.A.
Twizel Boathouse NT870431 1998 Gornall, R.J.
Horncliffe West NT9249 1998 Gornall, R.J.
Branton NU0416 1999 Hope, J.
Weldon Bridge NZ19J 2/9/2007 Metherell, C.
Kirknewton NT93A 2/5/2008 Metherell, C.
Holy Island NU122432§ 16/8/2008 Braithwaite, M.E.

Pyrola media Swartz. Intermediate Wintergreen

National Status: Scarce, Vulnerable.
North Northumberland Status: Probably Extinct.

Native perennial growing in well-drained soils in woods and on heaths. Appears to
have declined nationally although some older records may be errors for P. minor.
First seen in the vice county in 1829 it may possibly occur on Ross Links where it has
not been observed to flower and thus the identity of the species remains open.

Pyrola rotundiflora subsp. rotundiflora L. Round Leaved Wintergreen

National Status: Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native evergreen perennial growing in fens, disused chalk pits and dune slacks.
Nationally there seems to have been a marked decline in this species. Due to drainage
in the nineteenth century the and the plant was lost from several locations, however

Rare Plant Register North Northumberland

71

the plant is increasing substantially on Holy Island. One site is particularly fragile and
accordingly only restricted information is given.

Location Grid Ref Date Recorder
Ross Links NU132385 30/6/1979 Swan, G.A.
Holy Island NU103436 7/7/1980 Blakemore, J.
North Northumberland NU12§ 20/6/1980 Blakemore, J.
Holy Island Primrose Bank NU099433 18/3/2006 Young, A. & G.
Holy Island Snook NU100434 15/7/2006 Woodall, R.
Holy Island NU099433§ 12/6/2009 Steele, J.

Radiola linoides Roth. Allseed

National Status: Not Scarce, Neat Threatened.
North Northumberland Status: Rare.

Native annual growing in acid grasslands and heaths, by ponds, woodland rides and
dune slacks. The species has declined substantially since 1930 on a national basis.
First recorded in the vice county in 1829, it may now be lost from its one remaining
site in the vice county, not having been found when Ross was surveyed in 2008 and
2009.

Location Grid Ref Date Recorder
Ross NU13NW 19/6/1960 Swan, G.A.

Ranunculus baudotii Godron. Brackish Water Crowfoot

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual or perennial herb found in coastal loagoons, ditches and dune slacks.
Its inland sites include flooded mineral workings and canals. Nationally its
population seems to be stable. First recorded in the vice county in 1856.

Location Grid Ref Date Recorder
Seahouses, near quarry pond NU224314 23/6/1959 Swan, G.A. & M.
Howick, pond NU254174 7/7/1959 Swan, G.A. & M.
South Low NU075436 31/7/1965 Swan, G.A. & M.
Cocklawburn Beach NU04J 2/8/1975 Swan, G.A.
Scremerston NU036476 2/8/1975 Swan, G.A. & M.
Ross NU13NW 30/6/1979 Swan, G.A.
Goswick NU054454 17/6/1983 Swan, G.A.
Seahouses NU23SW 4/7/1983 Swan, G.A.
Stamford NU21J 5/6/2004 Craster, E.M. & Herd, E.

Rare Plant Register North Northumberland

72

Ranunculus circinatus Sibth. Fan Leaved Water Crowfoot

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb founding in still or slowly flowing water. Nationally it has
declined across its range due to habitat destruction and eutrophication. This decline
has been reflected in the vice county where it remains in only one site.

Location Grid Ref Date Recorder
Bowmont Water, pond at Mindrummill NT850334 24/7/1984 Swan, G.A.

Ranunculus lingua L. Greater Spearwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb found in fens, marshes, the edges of ditches, ponds and rivers.
Although nationally the plant has declined as a native, it is now frequently introduced
and its distribution is now masked by this. The 1999 record refers to planted
specimens.

Location Grid Ref Date Recorder
Ingram NU01D 14/8/1939 Swan, G.A.
Spindlestone NU1533 31/5/1959 Swan, G.A.
Middleton Hall NU0935 22/8/1968 Swan, G.A.
Holy Island NU100436 11/8/1980 Blakemore, J.
Alnmouth NU249113 27/5/1988 Swan, G.A.
Branton NU0416 1999 Hope, J.
Littlemill reserve NU227172 2/8/2003 Craster, E.M. & Herd, E.
Dunstanburgh pond NU225215§ 23/6/2008 Metherell, C.

Ranunculus sardous Crantz. Hairy Buttercup

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual growing in damp coastal pastures, wet hollows, verges and farm
gateways. Nationally the species has declined inland although its distribution remains
stable on the coast. Known in the vice county since 1837 but not seen since 1979.

Location Grid Ref Date Recorder
Waren Mill NU1434 31/5/1959 Swan, G.A.
Spindlestone NU1533 23/7/1966 Swan, G.A.
Newton Village NU2424 31/8/1972 Swan, G.A.
Holy Island NU14SW 7/7/1979 Swan, G.A.

Rare Plant Register North Northumberland

73

Rhynchospora alba (L.) Vahl. White Beak Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial found in bogs, wet heaths and mires. Nationally its distribution has
been stable since the mid-twentieth century. Known in the vice county since 1828 it
is now only recorded from a single site, where it has only been seen once.

Location Grid Ref Date Recorder
Holburn Moss NU055365 30/9/1967 Swan, G.A.

Ribes spicatum Robson. Downy Currant

National Status: Scarce, Least Concern.
North Northumberland Status: Scarce.

Native shrub found in limestone woods, streamsides, ravines and limestone
pavements. Probably under-recorded nationally and locally.

Location Grid Ref Date Recorder
Denwick NU2014 12/5/1974 Swan, G.A.
N bank of Coquet near Pauperhaugh NU090001 24/5/1989 Swan, G.A.
River Coquet, N bank NZ091999 24/5/1989 Swan, G.A.
River Coquet, N bank near Elyhaugh NZ162003 23/4/1990 Swan, G.A.
River Coquet, N bank at Elyhaugh NZ160999 23/4/1990 Swan, G.A.
Woodland next to Cawledge Burn NU183107 6/10/2002 Groom, Q.

Rosa arvensis Hudson. Field Rose

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Deciduous shrub found on woodland edges, roadside edges, railways and hedgerows.
Nationally the population appears stable. Known in the vice county since 1807.

Location Grid Ref Date Recorder
North Charlton NU12SE 30/7/1971 Swan, G.A.
Preston NU186253 30/7/1971 Swan, G.A. & M.
Preston NU196245 8/9/1994 Swan, G.A.
Fallodon Hall NU205242 11/8/1998 Swan, G.A.

Rosa micrantha Borrer ex.Sm. Small Flowered Sweetbriar

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native deciduous shrub found in woodland, scrub and hedgerows, sea cliffs, disused
quarries and railway embankments. Nationally under-recorded it may have declined

Rare Plant Register North Northumberland

74

somewhat in some areas. A single record since its discovery in the VC in 1878,
where it at it is northern limit as a native.

Location Grid Ref Date Recorder
Weldon NZ139993 17/8/1994 Swan, G.A.

Rosa tomentosa Sm. Harsh Downy Rose

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native deciduous shrub found on woodland edges, hedgerows, scrub, rough grassland,
heaths and disused quarries. Probably under-recorded due to identification
difficulties. A single record in the vice county in 1994.

Location Grid Ref Date Recorder
Alnmouth, near Waterside House NU239107 12/10/1994 Swan, G.A. & M.

Rubus saxatalis L. Stone Bramble

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb growing on crags, in ravines and rocky woodland. Nationally
the distribution is fairly stable. First recorded in the vice county in 1849.

Location Grid Ref Date Recorder
Roddam NU0220 23/6/1963 Swan, G.A.
Bizzle South West NT8921 14/6/1975 Swan, G.A.
Hill Head NU11A 12/7/1975 Swan, G.A.
Dueshill Wood NT970006 1990 Barber & Cooke
Bizzle Burn North NT82W 19/7/2006 NHS Botany Group

Rumex maritimus L. Golden Dock

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual or short-lived perennial growing on the margins of ponds and lakes,
rivers and ditches, and in marshy hollows in fields. Nationally the distribution of this
species appears stable, losses being balanced by the plant's spread to new sites.
Known in the vice county since 1832.

Location Grid Ref Date Recorder
Palinsburn NT83Z 22/7/1972 Swan, G.A.
Wark NT83NW 20/8/1984 Swan, G.A.
River Till at Etal NT927396 5/8/1995 Swan, G.A.

Rare Plant Register North Northumberland

75

Rumex pulcher L. Fiddle Dock

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native biennial or perennial herb of dry coastal pastures and disturbed grasslands and
roadsides. Nationally it is found as a native in the south and its occurrence in North
Northumberland may be as a casual. The only Vice County record is from Holy
Island, published in 1972.

Ruppia maritima L. Beaked Tasselweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Submerged native annual or perennial, growing in brackish waters, in ponds on
saltmarshes and creeks and ditches near the sea. Nationally many sites have been lost
through coastal developments and the species is declining. First recorded in the vice
county in 1850.

Location Grid Ref Date Recorder
Yarrow Slake NT987531 23/8/1988 Swan, G.A.
Lowmoor Point NU095399 1/10/1996 Swan, G.A.
River Tweed, top of saltmarsh NT977527 8/1999 Groom, Q.
Berwick NT95W 1/9/2004 McKay, M.

Ruscus aculeatus L. Butcher’s Broom

National Status: Not Scarce,Least Concern.
North Northumberland Status: Scarce.

Native evergreen shrub, growing in dry woods and hedgerows and on cliffs and rocks
near the sea. Native in southern England, it has been known in the Vice County since
the middle of the nineteenth century.

Location Grid Ref Date Recorder
Berrington NU04B 5/8/1972 Swan, G.A.
Roddam NU0220 2/5/1984 Swan, G.A.
Preston NU12X 9/5/1984 Swan, G.A.
Etal NT93J 14/9/1998 Swan, G.A.

Salix myrsinifolia Salisb. Dark Leaved Willow

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native shrub or small tree found on rocks or gravelly river banks, lake shores and
occasionally by wet woodland margins. Nationally its distribution is stable. First
recorded in the vice county in 1829.

Rare Plant Register North Northumberland

76

Location Grid Ref Date Recorder
Pauperhaugh Wood NZ0999 19/5/1957 Swan, G.A.
Barrowburn NT867107 17/5/1959 Swan, G.A.
Holy Island NU096437 6/6/1964 Swan, G.A.
Harthope Burn NT92SE 1970 Howitt, R.C.L.
Bowsden NT94SE 23/5/1984 Swan, G.A.
Newham Fen NU169293§ 15/8/2008 Braithwaite, M.E. & P.

Salix phylicifolia L. Tea Leaved Willow

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native shrub or small tree found by ponds, streams, and in damp rocky places.
Nationally the population seems stable. A single record from Holy Island.

Location Grid Ref Date Recorder
Snook West NU0943 7/7/1979 Swan, G.A.

Salix triandra L. Almond Willow

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native small shrub or tree growing in damp or wet places, by rivers, streams and
ponds and in marshes. An archaeophyte it has been much planted for basketry and
other purposes. Nationally its population is stable. Single record since 1867.

Location Grid Ref Date Recorder
River Tweed, near St Cuthbert's NT862411 29/6/1968 Swan, G.A.

Salsola kali subsp. kali L. Prickly Saltwort

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

Native annual found on sandy and shingly beaches, frequently on or about the drift
line. Nationally the plant has declined substantially over the second half of the
twentieth century, perhaps mainly through recreational pressure on its habitats.
Known in the Vice County since 1807 its distribution seems stable.

Location Grid Ref Date Recorder
Alnmouth NU21K 6/8/1966 Swan, G.A.
Holy Island South NU14F 24/8/1974 Swan, G.A.
Beal NU04SE 2/8/1975 Swan, G.A.
Beadnell NU22NW 26/9/1983 Swan, G.A.
Goswick NU04M 10/9/1987 Swan, G.A.
Waren Mill NU13M 19/7/1989 Swan, G.A.
Berwick East NU05SW 4/8/1997 Swan, G.A.
Alnmouth NU21SW 4/10/1997 Swan, G.A.
Seahouses NU23SW 10/10/1998 Swan, G.A.

Rare Plant Register North Northumberland

77

Snook West NU0943 23/7/2006 Metherell, C.
Warkworth Dunes SE NU2605 29/7/2006 Metherell, C.
Bamburgh Moor NU1735 30/7/2006 Metherell, C.
Ross Links N Central NU1338 14/8/2008 Aungier, F.
Ross Links Northern Tip NU1339 14/8/2008 Aungier, F.
Ross Links NU145377§ 14/8/2008 Ellis, R.W.
Ross Links NU146375§ 14/8/2008 Ellis, R.W.
Ross Links NU146376§ 14/8/2008 Braithwaite, M.E.
Ross Links NU147374§ 14/8/2008 Braithwaite, M.E.
Ross Links NU147375§ 14/8/2008 Ellis, R.W.
Ross Links NU148373§ 14/8/2008 Braithwaite, M.E.
Ross Links NU148372§ 14/8/2008 Braithwaite, M.E.
Ross Links NU135390§ 14/8/2008 Metherell, C.
Ross Links NU138388§ 14/8/2008 Metherell, C.
Ross Links NU138389§ 14/8/2008 Metherell, C.
Ross Links NU139385§ 14/8/2008 Metherell, C.
Ross Links NU139386§ 14/8/2008 Metherell, C.
Ross Links NU142381§ 14/8/2008 Metherell, C.
Ross Links NU143379§ 14/8/2008 Metherell, C.
Ross Links NU143380§ 14/8/2008 Metherell, C.
Ross Links NU144379§ 14/8/2008 Metherell, C.
Holy Island NU118435§ 16/8/2008 Braithwaite, M.E.
Newton Links NU232266§ 29/8/2009 Metherell, C.

Salvia verbenaca L. Wild Clary

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb found in open grassland, sand dunes and roadsides. Nationally
the species is declining, particularly in the north of its range. Although known in the
vice county since 1769, the plant has recently been rediscovered on Holy Island.

Location Grid Ref Date Recorder
Holy Island NU131419§ 14/8/2008 Ellis, R.W.

Sambucus ebulus L. Dwarf Elder

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial found in hedgerows, roadsides and waste ground. An archaeophyte, its
national population is stable. Known in the vice county since 1769.

Location Grid Ref Date Recorder
Ford NT93N 22/5/1983 Swan, G.A.
Hethpool NT8928 2000 Hope, J.

Rare Plant Register North Northumberland

78

Samolus valerandi L. Brookweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native deciduous short-lived perennial found in permanently wet flushes, ditches,
lagoons and lake shores. Nationally it has declined inland although it seems stable in
its more coastal range. Known in the vice county since 1805.

Location Grid Ref Date Recorder
Embleton Bay NU22L 18/8/1970 Swan, G.A.
Holy Island NU099433 7/7/1980 Blakemore, J.
Holy Island NU100436 11/8/1980 Blakemore, J.
N of Howick NU259183 21/8/1982 Swan, G.A.
Howick NU2517 2/9/1985 Swan, G.A.
Dunstanburgh NU2521 2/9/1985 Swan, G.A.
Holy Island, near Snook House NU102435 17/6/2006 Metherell, C.
Ross Links NU141375§ 14/8/2008 Ellis, R.W.
Ross Links NU142375§ 14/8/2008 Metherell, C.
Holy Island NU120433§ 16/8/2008 Braithwaite, M.E.
Holy Island NU121433§ 16/8/2008 Braithwaite, M.E.
Holy Island NU121431§ 16/8/2008 Braithwaite, M.E.
Holy Island NU122432§ 16/8/2008 Braithwaite, M.E.
Holy Island Slack 9 NU094437§ 16/8/2008 Metherell, C.
Holy Island NU121433§ 16/8/2008 Metherell, C.
Holy Island NU122432§ 16/8/2008 Metherell, C.
Holy Island Slack 9 NU094375§ 16/8/2008 Stead, M.
Holy Island Slack 9 NU094376§ 16/8/2008 Stead, M.
Holy Island Slack 9 NU094377§ 16/8/2008 Stead, M.
Holy Island Slack 9 NU095378§ 16/8/2008 Stead, M.
Holy Island NU095433§ 16/8/2008 Walker, K.
Holy Island NU095434§ 16/8/2008 Walker, K.
Holy Island Slack 18 NU096436§ 16/8/2008 Walker, K.
Holy Island NU097432§ 16/8/2008 Walker, K.
Holy Island NU129437§ 17/8/2008 Metherell, C.
Holy Island NU130437§ 17/8/2008 Metherell, C.

Sanguisorbia officinalis L. Great Burnet

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb of unimproved pastures, hay meadows, marshy grassland, river
abnks and lake shores and flushes. Nationally its distribution is stable. Known in the
vice county since 1835. The 1999 record refers to planted specimens.

Location Grid Ref Date Recorder
Wooler NT988269 16/7/1990 Swan, G.A.
Roadside near to Weldon NZ138993 27/10/1990 Swan, G.A.
Holy Island NU130437 28/5/1992 Aitchison & Crowther

Branton NU0416 1999 Hope, J.
Bamburgh NU13SE 16/5/2006 Wilkinson, M. & Steele J.

Rare Plant Register North Northumberland

79

Saussurea alpina (L.) DC. Alpine Saw Wort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb found on screes and occasionally in flushes, rocky stream banks
and river shingle. No evidence of decline nationally. Known from a single site in the
vice county on Cheviot.

Location Grid Ref Date Recorder
Hen Hole NT893201§ 4/8/2008 Young, A. & G.

Saxifraga hypnoides L. Mossy Saxifrage

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Rare.

Native perennial herb growing on moist rocks, screes, cliffs and by mountain streams.
Occasionally found on sand dunes. Nationally the population appears stable. Known
from Cheviot since 1831, it is now limited to two ravines.

Location Grid Ref Date Recorder
Bizzle NT898223 26/8/1988 Swan, G.A.
Bizzle Burn, spring on tributary NT896221 5/7/1991 Swan, G.A.
Bizzle Burn, tributary NT897224 6/7/1992 Swan, G.A.
Bizzle Burn NT898217§ 17/6/2008 Metherell, C.
Bizzle Burn NT899218§ 17/6/2008 Metherell, C.
Bizzle Burn NT899219§ 17/6/2008 Metherell, C.
Bizzle Burn NT899216§ 17/6/2008 Metherell, C.
Bizzle Burn NT899215§ 17/6/2008 Metherell, C.
Bellyside Burn NT900214§ 17/6/2008 Metherell, C.

Saxifraga tridactylites L. Rue Leaved Saxifrage

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual of sandy grassland, limestone pavement and rock ledges, cliffs, screes
and mortared walls. Nationally the species seems stable. Known in the vice county
since 1830.

Location Grid Ref Date Recorder
Limestone near Ratcleugh NU230153 20/5/1972 Swan, G.A.
Ratcheugh NU2214 4/5/1985 Swan, G.A.

Rare Plant Register North Northumberland

80

Scabiosa columbaria L. Small Scabious

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb growing in pastures, hill slopes and banks, and occasionally on
cliffs and disused quarries. Nationally the species has declined due to loss of
grassland and changes in grazing practice. Known in the vice county since 1829.

Location Grid Ref Date Recorder
Dunstanburgh NU2521 11/7/1963 Swan, G.A.
Embleton Bay NU22L 18/8/1970 Swan, G.A.
New Water Haugh NT95R 19/7/1975 Swan, G.A.
Howdiemont Sands NU262158 15/7/1988 Woolven, S.C.
Craster NU21NE 6/8/2003 Young, A. & G.

Schonoplectus tabernaemontani (C.C.Gmel) Palla. Grey Club Rush

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb growing in brackish water in rivers, lagoons and dune slacks,
and also occurring in saltmarshes and wet pasture. Inland it is found by lakes, ponds,
flooded quarries and by rivers and streams. Nationally the species seems to be
increasing. Recorded from the the vice county since 1920.

Location Grid Ref Date Recorder
Embleton Links NU2423 19/6/1960 Swan, G.A.
Newton Pool NU241244 19/6/1960 Swan, G.A. & M.
River Tweed, near Carham NT810394 16/8/1969 Swan, G.A. & M.
Longhoughton quarry NU235155 26/7/1970 Swan, G.A. & M.
Goswick NU058453 5/8/1972 Swan, G.A. & M.
Alnmouth NU21SW 12/7/1984 Swan, G.A.
Holy Island Lough NU1342 19/6/1989 Swan, G.A.
Holy Island Slack 18 NU096436 16/8/2008 Walker, K.
Newton Point pond NU243252§ 29/8/2009 Metherell, C.
Newton Point pond NU243253§ 29/8/2009 Metherell, C.

Scilla verna Hudson. Spring Squill

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial growing in short turf near the sea, cliff tops and rocky slope.
Nationally the species appears stable. The sites in the vice county represent the
plant's only native stations on the east coast of England. The plant is presently
restricted to two areas, coastal links between Craster and Dunstanburgh where the
plant occurs in several patches, and Cullernose Point. The Hips Heugh site was
searched in 2008 without success and it may be that the plant has been lost there due
to gorse encroachment.

Rare Plant Register North Northumberland

81

Location Grid Ref Date Recorder
Dunstanburgh NU259217 30/5/1985 Swan, G.A.
Near Craster NU260194 19/5/1986 Swan, G.A.
Hips Heugh NU251187 16/6/1986 Swan, G.A.
Craster NU258205§ 19/5/2008 Metherell, C.
Craster NU258205§ 19/5/2008 Metherell, C.
Craster NU258205§ 19/5/2008 Metherell, C.
Craster NU288205§ 19/5/2008 Metherell, C.
Cullernose Point NU260190§ 20/5/2008 Metherell, C.
Cullernose Point NU260187§ 20/5/2008 Metherell, C.
Cullernose Point NU260189§ 20/5/2008 Metherell, C.
Cullernose Point NU260188§ 20/5/2008 Metherell, C.
Cullernose Point NU262187§ 20/5/2008 Metherell, C.
Dunstanburgh NU258218§ 2/6/2008 Metherell, C.

Scleranthus annuus L. Annual Knawel

National Status: Not Scarce, Endangered.
North Northumberland Status: Not Scarce.

Annual or biennial herb found on heaths, commons, waste ground, arable fields and
occasionally on river or even maritime shingle. Nationally the species has declined
substantially throughout its range. First recorded in the vice county in 1807.

Location Grid Ref Date Recorder
Kirknewton NT93A 7/1938 Swan, G.A.
Ingram NU01D 14/8/1939 Swan, G.A.
Carey Burn NT9725 29/9/1957 Swan, G.A.
Hethpool Linn NT9028 5/8/1961 Swan, G.A.
Ryle Lodge NU0212 7/10/1962 Swan, G.A.
Waren Mill NU13M 25/6/1966 Swan, G.A.
Thrunton Wood, forest road NU074091 23/10/1966 Swan, G.A.
Milfield airfield, near Woodbridge NT950334 31/5/1971 Swan, G.A.
Bamburgh NU13SE 17/6/1972 Swan, G.A.
Lanton NT93F 8/10/1972 Swan, G.A.
Calder NU01E 30/6/1973 Swan, G.A.
Camp Hill NT83G 12/8/1978 Swan, G.A.
Kilham NT83SE 16/8/1978 Swan, G.A.
Hethpool Linn NT92E 21/7/1979 Swan, G.A.
Middleton Hall NT92X 5/7/1980 Swan, G.A.
Prendwick NU0012 16/5/1982 Swan, G.A.
Ridlees NT80NW 2/8/1987 Swan, G.A.
Midlem Hill NT9110 8/8/1987 Swan, G.A. & M.
Old Yeavering NT9230 22/7/1988 Swan, G.A.
Craster NU257201 9/7/1991 Swan, G.A.
Spindlestone NU1533 2/7/1993 Swan, G.A.
Linbriggs NT885076§ 26/7/2008 Metherell, C.
Linbriggs NT891064 2/8/2009 Richards, A.J.

Rare Plant Register North Northumberland

82

Scrophularia auriculata L. Water Figwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb found in wet places on the margins of lakes, rivers and streams
and in ditches, marshes and wet woodland. Nationally the population seems stable.
First recorded in the vice county in 1969.

Location Grid Ref Date Recorder
Carham Hall NT83E 16/8/1969 Swan, G.A.
Alnwick NU11W 19/8/1971 Swan, G.A.
NU119137 NU119137 2/10/1971 Swan, G.A.
Lesbury NU2311 8/10/2006 Durkin, J.L.
Lowick Mill NU0241 16/10/2006 Durkin, J.L.

Scutellaria minor Hudson. Lesser Skullcap

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare

Native perennial herb of bogs and wet, acid heaths. Nationally the plant exhibits a
southern and western distribution and the North Northumberland records represent
something of an outlier. That, combined with the nature of the sites themselves make
the records rather doubtful.

Location Grid Ref Date Recorder
Newton Links NU22I 1980 Thompson, R.G.S.
Craster Links NU22K 1980 Thompson, R.G.S.

Sedum anglicum Hudson. English Stonecrop

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial growing on rocks, dunes, shangle and occasionally on dry grassland.
Nationally its native range seems stable. First recorded on the Heugh, Holy Island in
1807 where it probably still occurs and recently discovered at Bamburgh.

Location Grid Ref Date Recorder
Holy Island SW NU1441 31/7/1965 Swan, G.A.
Holy Island NU125416 27/6/1987 Swan, G.A.
Bamburgh North NU1835 23/5/2006 Beamsley, N & Wilkinson,M.

Rare Plant Register North Northumberland

83

Sedum rosea (L.) Scop. Roseroot

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb found on sea cliffs and on moist rock ledges in mountains.
Nationally its distribution is stable. Known from only one site in VC68, where it was
first recorded in 1831. A record for Seaton appears to be an introduction and is
omitted.

Location Grid Ref Date Recorder
Hen Hole NT892201§ 30/7/2007 Harle,B.& Young,G.
Hen Hole, steep wet gully NT892200§ 30/7/2007 Young, A. & G.

Sedum teliphium L. Orpine

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb of wood borders, hedge banks, roadsides, and rocky banks.
Nationally the native range of this species has become entirely obscured by garden
escapes. Known in the vice county since 1789.

Location Grid Ref Date Recorder
Longframlington NU10F 1954 Heslop-Harrison, J.W.

Warkworth Dunes NU20NW 1980 Thompson, R.S.G.
Norham West NT84NE 17/8/1984 Swan, G.A.

Sedum villosum L. Hairy Stonecrop

National Status: Scarce, Near Threatened.
North Northumberland Status: Not Scarce.

Native perennial, or somtime biennial with a Northern distribution. It prefers stony,
slightly base-rich flushes dominated by bryophytes, on more or less level ground.
Locally frequent in the Southern Uplands of Scotland, it is also found in Cumbria and
the Craven Pennines. Although its population appears to be declining this may be due
to under re-recording in upland areas.

Location Grid Ref Date Recorder
Carshope NT8411 12/7/1959 Swan, G.A.
Barrowburn NT81Q 25/6/1961 Swan, G.A.
Makendon NT8009 7/6/1975 Swan, G.A.
Wedder Hill NT71SE 7/6/1975 Swan, G.A.
Bush Knowe NT9314 5/6/1976 Swan, G.A.
Low Bleakhope NT91H 5/6/1976 Swan, G.A.
Waren Mill NU1434 14/5/1977 Swan, G.A.
Kidland Forest N Central NT91B 4/6/1977 Swan, G.A.
Birnie Brae NT82I 5/8/1978 Swan, G.A.
Linbriggs NT80Y 24/7/1982 Swan, G.A.
Blind Burn NT822130 13/7/1984 Swan, G.A.

Rare Plant Register North Northumberland

84

Spindlestone NU1533 16/6/1986 Swan, G.A.
Chew Green NT70Z 9/7/1987 Swan, G.A.
Standrop Burn. NT936182 30/7/1987 Swan, G.A.
Standrop Burn. NT937181 30/7/1987 Swan, G.A.
Harbottle NT90SW 18/8/1987 Swan, G.A.
Hedgehope Hill NT91NW 3/8/1991 Swan, G.A.
Spindlestone NU1533 2/7/1993 Swan, G.A.
Hen Hole NT894202 31/8/1993 Swan, G.A.
Uswayford NT893143 16/8/2002 Steele, J.
River Coquet NT801087 26/6/2006 Lansdown, R.V.
Hen Hole, flush NT894202§ 30/7/2007 Harle,B. & Young,G.

Senecio erucifolius L. Hoary Ragwort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native perennial herb found in grassland and disturbed habitats. Nationally its
distribution appears stable. The number of new records in 2006 may suggest that it is
under-recorded in the vice county.

Location Grid Ref Date Recorder
Snipe House NU172091 29/8/1982 Swan, G.A.
Craster N Heughs NU255205 5/6/2006 Beamsley, N & Wilkinson,M.

Hips Heugh NU2518 6/6/2006 Beamsley

Craster NU21P 7/6/2006 Beamsley

Easington NU13H 15/6/2006 Wilkinson, M. & Steele J.

Shada Plantation NU164344 16/6/2006
Beamsley N, Wilkinson M &
Steele J.

Serratula tinctoria L. Saw Wort

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial herb growing on grassland, fen meadows, wet heaths, scrub,
woodland, lake shores and cliff tops and also found on verges and railway banks.
Nationally the species has declined due to pasture improvement and loss of grassland.
First recorded from its single remaining VC68 station in 1868.

Location Grid Ref Date Recorder
Craster, Black Hole NU259191 28/5/2005 Young, A. & G.

Sesleria caerulea (L.) Ard. Blue Moor Grass

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial grass growing in open habitats on limestone, including heaths, screes
and cliffs. Nationally the population appears stable. Known at its single extant VC68
site since 1868.

Rare Plant Register North Northumberland

85

Location Grid Ref Date Recorder
Ratcheugh Crag NU224143§ 19/5/2009 Metherell, C.

Silene noctiflora L. Night Flowering Catchfly

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

Native annual archaeophyte of cultivated and occasionally waste land. Nationally its
distribution is centered towards the South and East, with a stronghold in East Anglia,
however its range extends up the East coast to the North of the Firth of Tay. This
species has declined markedly since the 1950s with the increase of herbicides and
ferilisers.

Location Grid Ref Date Recorder
Wooler NT92NE 3/8/1958 Swan, G.A.
Etal NT93J 9/8/1958 Swan, G.A.
Pressen Hill West NT8134 10/8/1958 Swan, G.A.
Oxford NU04D 20/8/1958 Swan, G.A.
field NU038276 14/7/1960 Swan, G.A.
Felton NU10SE 23/7/1960 Swan, G.A.
Chainbridge NT95SW 27/7/1965 Swan, G.A.
Newton Point NU2426 10/6/1967 Swan, G.A.
Holy Island W NU1242 13/7/1974 Swan, G.A.

Silybum marianum (L.) Gaertner. Milk Thistle

National Status: Not Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual or biennial growing in rough pasture, banks, hedgerows and waste
ground. An archaeophyte whose national distribution seems stable. First recorded in
the vice county in 1807.

Location Grid Ref Date Recorder
North of Longhoughton NU243154 6/7/1974 Swan, G.A.
Embleton NU22SW 20/5/1978 Swan, G.A.
Castle Hills NT9853 3/6/1979 Swan, G.A.
Redbarns Links NU1934 9/6/1983 Swan, G.A.
Spindlestone NU132347 2/7/1993 Swan, G.A.
Holy Island SW NU128417 23/7/2006 Metherell, C.
Boulmer NU265140§ 21/5/2009 Metherell, C.

Sinapsis alba subsp. alba L. White Mustard

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Annual weed of arable land, roadsides and waste ground. An archaeophyte formerly
grown for mustard. Nationally the native distribution of this species is entirely
obscured by its spread as an introduction. First recorded in the vice county in 1807.

Rare Plant Register North Northumberland

86

Location Grid Ref Date Recorder
Holy Island W NU1242 19/9/1970 Swan, G.A.
Ord NT95Q 8/6/1988 Swan, G.A.
Boathouse Plantation NT848399 15/6/1996 Swan, G.A.

Spargarnium natans L. Least Bur Reed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial found in shallow water at the edges of lakes, ponds, slow moving
streams and ditches. Nationally the plant has declined substantially due to drainage,
particularly in the south of its range. First recorded in the vice county in 1853.

Location Grid Ref Date Recorder
Swinhoe Lakes NU0735 13/9/1959 Swan, G.A.

Spergula arvensis L. Corn Spurrey

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

Annual archaeophyte (save in the Channel Islands where it is native) of open, often
disturbed habitats, most frequently in arable fields. Although widespread nationally it
is in decline due to changes in agricultural practice. Said (Swan 1993 at p112) to be
widespread and frequent, this does not appear to be borne out by the records shown
below. However only localised records are shown, and it is known that 10km records
exist for every 10km square in the Vice County!

Location Grid Ref Date Recorder
Wooler NT92NE 7/1938 Swan, G.A.
River Aln NU215128 1978 Saddler & Booth
Holy Island W NU1242 25/5/2003 Groom, Q.
Bogend NT9755 30/7/2003 Braithwaite, M.E.
Ewart Park West NT93K 15/6/2006 Groom, Q.
Milfield Airfield NT93L 15/6/2006 Groom, Q.
Hawkhill NU2212 12/10/2006 Durkin, J.L.
North Low NU0544 26/10/2006 Durkin, J.L.
Ross Links NU137178§ 14/8/2008 Ellis, R.W.
Ross Links NU139375§ 14/8/2008 Ellis, R.W.
Ross Links NU135380 20/8/2008 Young, A. & G.
Ross Links NU138375 20/8/2008 Young, A. & G.

Stachys arvensis (L.) L. Field Woundwort

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Rare.

Annual found in arable fields, gardens, road verges and waste ground. An
archaeophyte, formerly a major arable weed. Nationally in substantial decline.

Rare Plant Register North Northumberland

87

Known in the vice county since 1807. Searches at the Howick Scar location in 2008
and 2009 failed to reveal the plant.

Location Grid Ref Date Recorder
Fenham le Moor NU0939 2/7/1960 Swan, G.A.
Roadside near Howick Scar NU254189 17/7/1982 Swan, G.A.
Newton Village NU2424 30/7/2006 Metherell, C.

Teesdalia naudicaulis (L.) R. Br. Shepherd’s Cress

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Not Scarce.

A native winter annual which occurs on sandy soils and gravels, often on disturbed
ground. Populations can fluctuate wildly from year to year, however it appears to
have a very short-lived seed bank and as a result once it disappears from a site it is
unlikely to return. Nationally the species, although widespread, is decreasing as a
result of land use changes.

Location Grid Ref Date Recorder
Cheviot West NT82SE 16/4/1961 Swan, G.A.
Westnewton NT9030 9/6/1962 Swan, G.A.
Commonburn House NT92I 4/8/1962 Swan, G.A.
Wooler Common NT92V 31/8/1963 Swan, G.A.
Thrunton Wood NU074091 23/10/1966 Swan, G.A.
Wooler South West NT9827 30/5/1970 Swan, G.A.
Middleton Hall NT92X 15/8/1970 Swan, G.A.
Harrowbog NT8927 11/8/1972 Swan, G.A.
Westnewton NT9030 11/8/1972 Swan, G.A.
Hethpool Linn NT92E 11/8/1972 Swan, G.A.
Humbleton NT92U 27/5/1973 Swan, G.A.
Brandon NU01N 30/6/1973 Swan, G.A.
Gallow Law NU01U 26/6/1977 Swan, G.A.
Wooler NT92NE 22/7/1978 Swan, G.A.
Harthope Burn NT92SE 9/6/1979 Swan, G.A.
Thrunton Wood NU00U 27/11/1982 Swan, G.A.
Heugh Head NU02D 5/6/1983 Swan, G.A.
Brandon NU01N 22/7/1988 Swan, G.A.
Thrunton NU01V 21/5/1996 Swan, G.A.
River Breamish NT995164 6/8/1999 Swan, G.A.
King's Chair NT984272 17/6/2006 Groom, Q.

Torilis arvensis (Hudson) Link. Spreading Hedge Parsley

National Status: Scarce, Endangered.
North Northumberland Status: Rare.

Annual or occasionally biennial herb found in arable fields, and occasionally on waste
and other disturbed ground. An archaeophyte, it has dramatically declined nationally
as a result of changes in farming practice. In VC68 the single record has not
subsequently been refound.

Rare Plant Register North Northumberland

88

Location Grid Ref Date Recorder
Budle NU13M 1980 Thompson, R.S.G.

Torilis nodosa (L.) Gaertner. Spreading Hedge Parsley

National Status: Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual growing on open grassland, banks, sea walls, cliff tops, arable fields
and waste ground. Nationally it appears to have declined inland although it is stable
at its coastal sites. First recorded in the vice county in 1807.

Location Grid Ref Date Recorder
Cocklawburn Beach NU04J 20/8/1958 Swan, G.A.
Berwick NT95SE 7/1997 Knapp, A.G.
Holy Island, edge of footpath NU133417§ 9/6/2007 Young, A. & G.
Holy Island, near lime kilns NU137417§ 9/6/2007 Young, A. & G.
Holy Island NU134417§ 14/8/2008 Ellis, R.W.
Dunstanburgh NU256217§ 14/8/2008 Richards, A.J.
Dunstanburgh NU255219§ 15/8/2008 Braithwaite, M.E. & P.

Trifolium fragiferum L. Strawberry Clover

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Perennial herb found in coastal areas behind saltmarshes, on sea walls and grazing
marshes. Inland it grows in pastures and by tracks and paths. Nationally the
population shows losses in some areas. First reported in the vice county since 1835.
the 1990 record may be an introduction, or perhaps from a dormant seed.

Location Grid Ref Date Recorder
Ord, roadside near to garden centre NT977514 22/8/1990 Swan, G.A.

Trifolium micranthum Viv. Slender Trefoil

National Status: Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual found on the coast in sandy or gravelly grassland, pastures, paths,
verges and also as a weed in lawns. Nationally the species appears to be increasing.
First recorded in the vice county in 1868. The Craster site has been destroyed.

Location Grid Ref Date Recorder
Near to Dunsheugh NU226142 27/6/1983 Swan, G.A.
Dunstanburgh NU22K 12/7/1985 Swan, G.A.
Craster NU257201 9/7/1991 Swan, G.A.
Bamburgh NU185350 15/8/1991 Swan, G.A.
Spindlestone NU154338§ 30/5/2007 Young, A. & G.

Rare Plant Register North Northumberland

89

Trifolium scabrum L. Rough Clover

National Status: Scarce, Least Concern.
North Northumberland Status: Scarce.

Native annual found in thin soils, and in dry cliff top grasslands. Nationally the
population appears to be stable. Known in the vice county since 1805 at its Holy
Island sites.

Location Grid Ref Date Recorder
East Learmouth NT83T 9/6/1962 Swan, G.A.
Newton Pool NU246253 1/8/1981 Swan, G.A.
Holy island, The Heugh NU125416§ 9/6/2007 Young, A. & G.
Holy Island, near lime kilns NU137417§ 9/6/2007 Young, A. & G.

Ulex galii Planchon. Western Gorse

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Native shrub growing on heaths, sea cliffs, scrubby banks and waste ground.
Nationally the population of the species appears stable. Known in the vice county
since 1853.

Location Grid Ref Date Recorder
Wooler Common NT92V 1955 Swan, G.A.
Common Road NT945269 20/9/1970 Swan, G.A.
Threestoneburn NT92Q 27/10/1982 Swan, G.A.
Common Road NT940267 9/9/1988 Swan, G.A.

Utricularia vulgaris L. Greater Bladderwort

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Native perennial found in lakes, ponds, ditches and pools. Nationally distributional
changes are difficult to discern due to difficulties in identification and potential under-
recording. First recorded in the vice county in 1829 and last seen in 1963.

Location Grid Ref Date Recorder
Newham Fen NU1629 1963 Richards, A.J.

Vaccinium microcarpum (Turcz. Ex. Rupr.) Schmalh. Small Cranberry

National Status: Scarce, Least Concern.
North Northumberland Status: Rare.

Native shrub found in Sphagnum mires, typically on the tops of hummocks.
Nationally its population appears to be stable. However it is suggested that the plant
may in fact be difficult to identify with certainty.

Rare Plant Register North Northumberland

90

Location Grid Ref Date Recorder
Black Moss NU062059 1987? Swan, G.A.
Harehope Burn NU099205 1987? Swan, G.A.

Vaccinium uliginosum L. Bog Bilberry

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native shrub found in upland heaths and blanket bog, and occasionally on montane
ledges. Nationally its population now seems stable. First found in the vice county in
1952, it is confined to the Cheviot.

Location Grid Ref Date Recorder
Cheviot NT909205 20/6/1994 Swan, G.A.

Valerianella dentata (L.) Pollich. Narrow Fruited Cornsalad

National Status: Not Scarce, Endangered.
North Northumberland Status: Rare.

Annual found on arable land, typically in field corners and edges. An archaeophyte
known in the UK since the bronze age. Nationally, like many arable weeds, it has
substantially declined. Known in the vice county since 1831, there is a single modern
record. Not however seen since 1983.

Location Grid Ref Date Recorder
Craster NU2519 22/7/1983 Swan, G.A.

Veronica catenata Pennell. Pink Water Speedwell

National Status: Not Scarce, Least Concern.
North Northumberland Status: Rare.

Native annual herb found in shallow water and on the muddy edges of streams, lakes
and ponds. Also in dune slacks and pits. Nationally its population seems stable.
Known at its Holy Island site since 1955, however no records for the VC for over 30
years.

Location Grid Ref Date Recorder
Holy Island E NU1342 29/7/1967 Swan, G.A.
Embleton Links NU2423 17/7/1971 Swan, G.A.
South Middleton NU02B 10/7/1977 Swan, G.A.

Rare Plant Register North Northumberland

91

Viola canina subsp. canina L. Heath Dog Violet

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Not Scarce.

Native perennial growing an a wide variety of acid habitats including heaths, dunes
and riversides. Nationally the species has declined markedly since 1950, mainly due
to habitat loss. In North Northumberland the plant is now confined to the coastal strip
although it was recorded far inland in the nineteenth century.

Location Grid Ref Date Recorder
Hound Dean NU2306 6/5/1949 Morton, J.K.
Holy Island Links NU125434 24/5/1969 Swan, G.A.
Newton Links House NU229268 21/6/1969 Swan, G.A.
Bamburgh West NU13S 17/6/1972 Swan, G.A.
Kirkley Hall NU13I 16/8/1972 Swan, G.A.
Holy Island Snook NU04W 11/8/1973 Swan, G.A.
Holy Island W Central NU1242 22/6/1974 Swan, G.A.
Holy Island Snook NU04W 13/7/1974 Swan, G.A.
Holy Island South NU14F 24/8/1974 Swan, G.A.
Redbarns Links NU1934 9/6/1983 Swan, G.A.
Hips Heugh NU2518 10/6/1983 Swan, G.A.
Embleton NU22G 20/6/1983 Swan, G.A.
Seahouses NU23SW 4/7/1983 Swan, G.A.
Scremerston NU04E 21/7/1987 Swan, G.A.
Bamburgh East NU13X 19/5/1999 Young, A. & G.
Ross Links NU146374 14/8/2008 Braithwaite, M.E.
Ross Links NU146374 14/8/2008 Braithwaite, M.E.
Holy Island Slack 9 NU093436 16/8/2008 Stead, M.

Viola tricolor subsp. tricolor L. Mountain Pansy

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native annual or perennial of dunes and other sandy areas, also found on heaths and
acidic grassland Nationally there appears to have been a widespread decline in the
last half of the twentieth century, particularly in the south. First recorded in North
Northumberland in 1807, records of V. tricolor sens.latu. although almost certainly
relating to this subspecies have been omitted.

Location Grid Ref Date Recorder
Tiptoe NT94A 19/5/1987 Swan, G.A. & M.
Old Yeavering NT9230 22/7/1988 Swan, G.A.
Calder NU01E 24/7/1991 Swan, G.A.
Ratcheugh NU21H 3/9/1994 Swan, G.A.
Hepburn Wood NU069232 2/6/1995 Swan, G.A.
Earle NT92Y 2/8/1999 Swan, G.A.
Ewart Park West NT93K 15/6/2006 Groom, Q.
Milfield Airfield NT93L 15/6/2006 Groom, Q.
Earle NT92Y 19/6/2006 Richards, A.J.

Rare Plant Register North Northumberland

92

Vulpia fasciculata (Forsskål) Frtisch. Dune Fescue

National Status: Not Scarce,Least Concern.
North Northumberland Status: Rare.

Native annual grass growing on sand dunes and sandy shingle. Nationally this species
appears to be increasing. The vice county record represents the plant's northerly limit
in the UK.

Location Grid Ref Date Recorder
St Aidan's Dunes NU208331 4/7/1996 Swan, G.A.

Zostera marina L. Eelgrass

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Scarce.

Native perennial growing in the sub-tidal zone, usually on gravel or sandy mud.
Nationally the picture is difficult to assess as the plant grows to a depth of four
metres. However it is probably declining.

Location Grid Ref Date Recorder
Seahouses NU23SW 1931 Blackburn, K.
Waren Mill NU13M 23/6/1959 Swan, G.A.
Fenham NU088411 4/7/1959 Swan, G.A. & M.
Lowmoor Point NU097398 30/9/1962 Swan, G.A. & M.
Holy Island NU104432 30/9/1962 Swan, G.A. & M.
Fenham NU089408 19/7/1970 Swan, G.A. & M.
Holy Island NU118428 19/9/1970 Swan, G.A. & M.
Ross NU13NW 30/6/1979 Swan, G.A.
Lowmoor Point NU098399 23/7/1985 Swan, G.A.
Holy Island, in rock pools NU139424 23/6/1990 Swan, G.A. & M.
Holy Island near Bible Law NU139420§ 9/6/2007 Young, A. & G.
Holy Island near Bible Law NU139421§ 9/6/2007 Young, A. & G.
Holy Island South Shore NU120429§ 20/9/2008 Metherell, C.
Holy Island South Shore NU121428§ 20/9/2008 Metherell, C.

Zostera noltii Hornem. Dwarf Eelgrass

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

Native perennial found at higher shore levels than Z. marina. Found in shelters
estuaries and harbours on sand or mud. Nationally the population of this species
seems stable.

Location Grid Ref Date Recorder
Fenham NU088411 4/7/1959 Swan, G.A.
Holy Island NU118428 19/9/1970 Swan, G.A. & M.
NU260053 NU260053 6/7/1974 Swan, G.A.
Elwick NU13D 8/8/1985 Swan, G.A.
Lowmoor Point NU095399 1/10/1996 Swan, G.A.

Rare Plant Register North Northumberland

93

Holy Island South Shore NU116431§ 20/9/2008 Metherell, C.
Holy Island South Shore NU117431§ 20/9/2008 Metherell, C.
Holy Island South Shore NU118430§ 20/9/2008 Metherell, C.
Holy Island South Shore NU120429§ 20/9/2008 Metherell, C.
Holy Island South Shore NU121429§ 20/9/2008 Metherell, C.
Holy Island South Shore NU121428§ 20/9/2008 Metherell, C.
Holy Island South Shore NU122428§ 20/9/2008 Metherell, C.
Holy Island South Shore NU122427§ 20/9/2008 Metherell, C.
Holy Island South Shore NU122426§ 20/9/2008 Metherell, C.
Holy Island South Shore NU123426§ 20/9/2008 Metherell, C.
Holy Island South Shore NU132426§ 20/9/2008 Metherell, C.

Rare Plant Register North Northumberland

94

Extinct Species.

Apera spica-venti (L.) Beauv. Loose Silky Bent

National Status: Scarce, Near Threatened.
North Northumberland Status: Extinct.

An archaeophyte annual arable weed with a South-Eastern distribution nationally,
being found South-East of a line between the Humber and the Bristol Channel, with
outliers in other parts of the country. Considered by some to be native in the East
Anglia. Seen in VC67 at a disused colliery site (NZ236739) in 1990, it has not been
recorded in VC68 since 1893 and is considered extinct.

Anacamptis morio (L.) R.M. Bateman Green Winged Orchid

National Status: Scarce, Near Threatened.
North Northumberland Status: Extinct.

Perennial of hay meadows and pastures, sand dunes, heaths and roadsides. Also
found in quarries, churchyards and even lawns. Nationally the species has shown a
steady decline for the last two hundred years. Not seen in VC68 since 1893. Extinct.

Asplenium septentrionale (L.) Hoffm. Forked Spleenwort

National Status: Scarce, Near Threatened.
North Northumberland Status: Extinct.

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. The latter appears to be the cause of its presumed
demise in VC68, where historically it was only known from whin (dolerite) crags at
Kyloe. However the site is overrun with gorse and the plant has not been seen since
1931 and must be considered extinct.

Betula nana L. Dwarf Birch

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct.

Perennial shrub of wet upland heaths and blanket bogs. Effectively confined to the
Scottish Highlands where it is locally common. In VC68 there is one old record
which refers to a specimen deposited by Nathaniel Winch in the herbarium of the
Linnean Society. The specimen has not been found. The species is presumed extinct
in the VC.

Rare Plant Register North Northumberland

95

Bidens triparta L. Trifid Bur Marigold

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Last recorded in VC68 in 1893 at Budle and presumed extinct.

Bromus commutatus Schrader. Meadow Brome

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

A native annual grass of unimproved damp meadows although also found on the
verges of lanes and tracks. Nationally it has a mainly South-Eastern distribution.
There is a single record in 1869 for the VC where it is presumed to be extinct.

Bromus secalinus L. Rye Brome

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

An annual grass which has been present in the UK as an archaeophyte since
prehistoric times. Frequently recorded nationally during the 19th and early 20th
centuries it underwent a substantial decline. There is a single 19th century site for the
species which must be considered extinct in the VC.

Calamagrostis epigegjos (L.) Roth. Wood Small Reed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct

Tufted perennial of damp woods, fens and lightly grazed grassland. Also occurs on
sea-cliffs and sand dune and occasionally in old quarries and on roadsides. No record
in VC68 since 1893. Extinct.

Carex limosa L. Bog Sedge

National Status: Scarce, Vulnerable.
North Northumberland Status: Extinct.

Native perennial sedge confined to sphagnum bogs and peaty pools. It was recorded
at two sites within the vice-county in the 19th century. One site was in Learmouth
Bog which was drained in the late 1860s and the plant extinguished and it has not
been refound at the second site. Extinct.

Rare Plant Register North Northumberland

96

Carum carvi L. Caraway

National Status: Scarce, Endangered.
North Northumberland Status: Extinct.

Perennial archaeophyte, introduced in the UK before 1375. It is now found as a
naturalised plant on verges and banks, meadows and even sand dunes. Included in
this register due to a pre-20th century record (1893). Extinct save as a garden escape.

Chenopodium ficifolium L. Fig Leaved Leaved Goosefoot

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Annual herb of waste and disturbed ground. Included as an archaeophyte. One
nineteenth century record only and the plant is probably now extinct.

Chenopodium glacum L. Oak Leaved Goosefoot

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Annual herb of waste and disturbed ground. Included as an archaeophyte first
recorded in the wild in the UK in 1713. One nineteenth century record only and the
plant is probably now extinct.

Chenopodium murale L. Nettle Leaved Goosefoot

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Annual herb of waste and disturbed ground. Included as an archaeophyte which has
been in the UK since Roman times. Several nineteenth century records only and the
plant is probably now extinct.

Chenopodium polyspermum L. Many Seeded Goosefoot

National Status: Not Scarce, Least concern.
North Northumberland Status: Extinct.

Annual herb of waste and disturbed ground. Included as an archaeophyte. Several
nineteenth century records only and the plant is probably now extinct.

Chenopodium urbicum L. Upright Goosefoot

National Status: Rare, Critically Endangered.
North Northumberland Status: Extinct.

Annual herb of waste and disturbed ground. Included as an archaeophyte occurring as

Rare Plant Register North Northumberland

97

a seed impurity. Several nineteenth century records only and the plant is probably
now extinct.

Cicuta virosa L. Cowbane

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct

Perennial herb growing in shallow water, either still or slowly moving or occasionally
on mats of floating vegetation. Also on marshy pasture and mud. No recent VC68
records and now considered extinct. However it occurs just over the western border
of VC68 in VC80 Roxburgh.

Cladium mariscus (L.) Pohl. Great Fen Sedge

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial normally growing on peat. Found in swamps and at the edges of
lakes and streams. It was recorded at Learmouth Bog which was drained in the late
1860s and the plant extinguished.

Crambe maritima L. Sea Kale

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial herb growing on shingle beaches and occasionally on dunes where
these rest on shingle. Recorded in the VC on one occasion post 1945 but not seen
since 1947 and presumed extinct.

Cuscuta epilinum Weihe. Flax Dodder

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Native annual reported from Flax fields in the nineteenth century but not seen since,
presumably due to better seen cleaning and control. Extinct.

Cuscuta epithymum (L.) L. Dodder

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Native annual herb, parasitic on the stems of a large range of shrubs and herbs. Not
seen in the VC since the middle of the nineteenth century. Extinct.

Rare Plant Register North Northumberland

98

Cuscuta europaea L. Greater Dodder

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct.

Native annual herb, parasitic on the stems of (normally) Urtica dioica. Only one
published record from Alnwick Moor in 1934. A species with a strictly south eastern
distribution it has however also been recorded from southern Scotland. The VC68
record may well represent an introduction. Extinct.

Cypripedium calceolus L. Lady’s Slipper Orchid

National Status: Rare, Critically Endangered.
North Northumberland Status: Extinct.

This celebrated native plant is included in this Register out of historical interest. John
Wallis, writing in 1769 referred to a record by no less an authority than William
Turner of an occurrence of the plant near Newton-on-the-Moor, although the
specimen was no longer there in Wallis’ day. A further reference in 1893 may
perhaps represent the same site. The record has long been rejected (see for example
Swan 1993 at p297), and does not seem to appear on any national database, although
it is difficult to believe that Turner could have mistaken such an obvious plant.
Whatever the position, if it was there it is now long extinct.

Drypoteris aemula (Aiton) O. Kunze. Hay Scented Buckler Fern

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Fern growing in well-drained soils, banks, sea cliffs and wooded slopes. No apparent
recorded changes in distribution nationally. The only records from the vice county
date from the nineteenth century and it must be considered to be extinct

Eleocharis aciularis (L.) Roemer and Schultes. Needle Spike Rush

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial herb growing on the margins of lakes, ponds and rivers. Although
often lost through drainage of its habitat it is well able to colonise new sites and its
national distribution is probably fairly stable. In the vice county found only at one
site in the nineteenth century which was lost through drainage. Extinct.

Rare Plant Register North Northumberland

99

Eleogiton fluitans (L.) Link. Floating Club Rush

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Perennial herb growing on the margins of streams and pools and ditches. Also found
in disused sand and gravel pits. Nationally it appears to be declining, particularly due
to the drainage of lowland heaths in the early twentieth century. Known in the vice
county since 1807 it has been lost from all of its sites through drainage. Extinct.

Gagea lutea (L.) Ker-Gawler. Yellow Star of Bethlehem

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Perennial herb found in moist woods, hedgerows, pastures and river banks.
Nationally the population appears to be stable. In VC68 it was first recorded in 1831,
however it has not been seen since the beginning of the twentieth century save for a
probably horticultural record in 1980. Extinct.

Galeopsis angustifolia Ehrend. Red Hemp Nettle

National Status: Scarce, Critically Endangered.
North Northumberland Status: Extinct.

Annual archeophyte of arable land, also found on coastal sand and shingle. Cleaner
seed and changes in farming practice have led to a substantial decline nationally. Not
seen in the vice county since the nineteenth century. Extinct.

Galium tricornutum Dandy. Corn Cleavers
National Status: Rare, Critically Endangered.
North Northumberland Status: Extinct.

An annual archaeophyte of arable fields and disturbed ground, the species has
declined substantially on a national basis due to changes in farming practice. Not
seen in the vice county since 1866. Extinct.

Helminthotheca echioides (L.) Holub. Bristly Oxtongue

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native annual or biennial herb found in open grassland, roadsides, field margins and
waste places. An archaeophyte its national distribution appears stable. First recorded
in the vice county in 1807, it had not been seen since 1929.

Rare Plant Register North Northumberland

100

Hordeum marinum Hudson. Sea Barley

National Status: Scarce, Vulnerable.
North Northumberland Status: Extinct.

Native annual grass growing on the margins of dried up pools, tracks, sea walls and
upper saltmarshes. Nationally a decreasing species, due to the increasing importance
of sea defences and the draining of coastal grazing marshes. Not certainly recorded in
the VC since the nineteenth century. Extinct.

Hypopitys monotropa Crantz Yellow Bird’s Nest

National Status: Not Scarce, Endangered.
North Northumberland Status: Extinct.

Saprophytic perennial growing in shaded woodlands and dune slacks. Nationally the
species appears to be declining markedly. A single record from the vice county in
1946, where it must now be considered extinct.

Iberis amara L. Wild Candytuft

National Status: Scarce, Vulnerable.
North Northumberland Status: Extinct.

Native annual, occasionally biennial plant of chalk grassland. It favours steep, south
facing slopes where there are areas of bare ground. Confined as a native to the south,
it is (or was) widespread as an introduction, although the records may be somewhat
overstated due to confusion with other species. Two casual nineteenth century
records only. Extinct.

Jasione montana L. Sheep’s Bit

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native biennial herb growing on sea cliffs, maritime grasslands and sand dunes.
Inland it is found on heaths, stone walls, hedge banks and cuttings. Nationally the
species is in decline. Single record for the vice county, not seen since 1953. Extinct.

Linum bienne Miller. Pale Flax

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native annual, occasionally a short lived perennial growing in dry grass or scrubland,
often near the sea. It is also found on cliffs, in quarries and roadsides. Nationally, its
concentration as a native in the south west, although it is also found around the Welsh
coast and occasionally elsewhere. Its population appears to be stable. Not seen in the

Rare Plant Register North Northumberland

101

Vice County since the late nineteenth century, when it was presumably casual.
Extinct.

Lithospermum arvense L. Field Gromwell

National Status: Not Scarce, Endangered.
North Northumberland Status: Extinct.

Native annual archaeophyte growing in arable fields and occasionally on waste and
other disturbed ground. Nationally it has been in substantial decline since the 1950s
due to changes in agricultural practices. Common in the vice county in the nineteenth
century it now appears to be Extinct.

Lithospermum officinale L. Common Gromwell

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial herb of grasslands, hedgerows and woodland edges, favouring base
rich soils. Nationally the species seems to be declining, particularly in Scotland and
the north. Not apparently seen in the Vice County since 1938, early records seem to
be as a native rather than a casual. Extinct.

Lolium tementulum L. Darnel

National Status: Rare, Critically Endangered.
North Northumberland Status: Extinct.

Annual, very persistent weed of arable land, it is now a rare casual. An archaeophyte,
it was first recorded in the UK in 1548. It has entirely vanished as an arable weed
nationally. Not recorded in the vice county since 1893. Extinct.

Marrubium vulgare L. White Horehound

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct.

A native perennial in southern and western coastal areas, it is extremely unlikely that
this plant is native in VC68. Widely cultivated for both its medicinal properties and
as a garden plant, its native national distribution is somewhat masked by its
abundance as an introduced species. However it was regularly recorded from 1769
onwards until 1926, since when it has not been seen. Extinct.

Rare Plant Register North Northumberland

102

Mertensia maritima (L.) S.F.Gray. Oysterplant

National Status: Scarce, Near Threatened.
North Northumberland Status: Extinct.

Perennial herb found on gravelly beaches and shingle. Nationally the species seems
to be expanding at the north of its range and contracting to the south. No records for
the vice county since 1928. Extinct.

Minuartia verna (L.) Hiern. Spring Sandwort

National Status: Scarce, Near Threatened.
North Northumberland Status: Extinct.

Native perennial herb growing in short grassland over lime, limestone scars and scree.
It also grows on metal rich soils, foe example on mining spoil. Nationally its
distribution is stable. First recorded in the vice county in 1853 its has not been seen
1919. Extinct.

Oenanthe fistulosa L. Tubular Water Dropwort

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Perennial herb of damp and wet habitats - meadows, pastures, marshes, fens and at the
edges of rivers, streams, lakes and ponds. Nationally the species has declined through
drainage and conversion of pasture to arable use. Not recorded in the vice county
since 1893. Extinct

Orobanche rapum-genistae Thuill. Greater Broomrape

National Status: Scarce, Near Threatened.
North Northumberland Status: Extinct.

Native perennial parasite of leguminous shrubs, especially Ulex. The species suffered
a dramatic decline in the nineteenth and early twentieth centuries. Not seen in the
vice county since 1868. Extinct.

Papaver hybridum L. Rough Poppy

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Archaeophyte of arable fields and disturbed habitats, favouring calcareous substrates.
Nationally it has a south eastern distribution although many individual sites occur as
far north as central Scotland. Single record from the mid-nineteenth century in North
Northumberland. Extinct.

Rare Plant Register North Northumberland

103

Persicaria minor (Hudson) Opiz. Small Water Pepper

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Annual growing in marshy places, beside ponds and ditches and in damp pastures.
Nationally its distribution is fairly stable. Single record from the vice county in 1936.
Presumed extinct.

Platanthera chlorantha (Custer) Reichenb. Greater Butterfly Orchid

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Extinct.

Native perennial herb found in a wide variety of habitats - downland, hay meadows,
scrub, woods and sand dunes. Nationally there have been some losses during the
twentieth century. Recorded in the nineteenth century, There are no modern records
from the vice county although it does (or did recently) occur just across the border
with VC67. Extinct

Potamogeton alpinus Balbis. Red Pondweed

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial found in still or slow waters - lakes, rivers, canals and ditches. The
species has declined nationally during the twentieth century due to drainage of ponds
and ditches. The picture is replicated in the vice county where it has not been
recorded since 1868. Extinct.

Pucinellia rupestris (With.) Fernald and Weatherby. Stiff Saltmarsh Grass

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct.

Native annual or perennial grass found in bare areas above the tidal limit, behind sea
walls and occasionally on muddy shingle. Nationally the species has declined
substantially, particularly in the North of England. This is reflected in the vice county
where the species has not been seen since the nineteenth century. Extinct.

Ranunculus arvensis L. Corn Buttercup

National Status: Scarce, Critically Endangered.
North Northumberland Status: Extinct.

Native annual growing in arable fields. An archaeophyte which has been in the UK
since Roman times. Nationally the species has declined dramatically due to changes
in farming practice. Not seen in the vice county since the nineteenth century. Extinct.

Rare Plant Register North Northumberland

104

Ranunculus omiophyllus Ten. Round Leaved Crowfoot

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native annual or short-lived perennial growing in shallow water or on wet soil
including the margins of ponds and rivers and damp depressions and flushes.
Nationally a plant with a western distribution it appears to have declined at the edges
of its range. Only two records in the vice county from 1925 and 1936. Extinct.

Rhinanthus minor subsp. monticola (Sterneck) O.Schwartz.
Yellow Rattle

National Status: Not Scarce, Data Deficient.
North Northumberland Status: Extinct.

Native annual hemiparasite growing in basic grassland and rock ledges. Nationally
this subspecies is probably under-recorded, however its distribution is probably stable.
Single site in the vice county, however only seen once on Cheviot in 1938 and
probably now extinct.

Scandix pecten-veneris L. Shepherd’s Needle

National Status: Scarce, Critically Endangered.
North Northumberland Status: Extinct.

Native annual weed of arable land. Nationally a mainly lowland species which was
once widespread but suffered a population crash as a result of the introduction of
chemical herbicides in the later 1950s. Only once recorded in the Vice County,
published in 1807. Extinct.

Sium latifolium L. Greater Water Parsnip

National Status: Scarce, Endangered.
North Northumberland Status: Extinct.

Native perennial herb of wet tall herb fen, ditches and ditch banks. Nationally the
species has declined substantially due to drainage and habitat destruction. This is
reflected in the vice county where it has not been seen since 1938. Extinct.

Smyrnium oluastrum L. Alexanders

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Perennial herb growing on hedge banks, cliffs, roadsides and waste ground. An
archaeophyte, introduced into the UK in Roman times, it was widely cultivated until

Rare Plant Register North Northumberland

105

the 15th century. Nationally its distribution appears stable. A single nineteenth
century record. Extinct.

Stellaria palustris Retz. Marsh Stitchwort

National Status: Not Scarce, Vulnerable.
North Northumberland Status: Extinct.

Native perennial herb found in damp and wet places, pastures, fens and marshes.
Nationally it is declining substantially. This is reflected in the vice county where its
sites have been lost through drainage and drying out. Extinct. A 1994 record from
the River Coquet is unconfirmed.

Thalictrum flavum L. Common Meadow Rue

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial, favouring fens, streamsides and ditches and also found in wet
meadows. Nationally the species has declined over the last 80 years due to
agricultural improvement and drainage. Two nineteenth century records only in
North Northumberland. Extinct.

Thelypteris palustris Schott. Marsh Fern

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial fern found in open fen where the ground is permanently wet.
Nationally its population is fairly stable. It was previously found in Learmouth Bog
which was drained in the late 1860s and the plant extinguished. A 1937 record is
almost certainly an error. Extinct.

Tofieldia pusilla (Michx.) Pers. Scottish Asphodel

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Perennial native, favouring calcareous flushes. Nationally it is confined to the
Highlands of Scotland, with outliers in the Pennines. First recorded in Britain by John
Ray in 1671, the site was thought to be just over the border in Scoland, however
recent work by M.E. Braithwaite has shown that the plant was, in all probability,
found just on the English side of the border in North Northumberland. Unfortunately
the only record for the Vice County. Extinct.

Rare Plant Register North Northumberland

106

Utricularia minor L. Lesser Bladderwort

National Status: Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial growing in shallow water, bog pools, lake edges, ditches and small
ponds. Nationally the species is declining substantially. Not seen in the vice county
since 1893, due to destruction of sites through drainage. Extinct.

Verbena officinalis L. Vervain

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native perennial herb found on bare ground in rough grassland, scrub, roadsides,
coastal cliffs and occasionally in quarries and gravel pits. An archaeophyte which has
been in the UK since the Neolithic. Nationally its population shows a substantial
decline. Not seen in the vice county since the nineteenth century. Extinct.

Vicia orobus DC. Wood Bitter Vetch

National Status: Not Scarce, Near Threatened.
North Northumberland Status: Extinct.

Perennial herb found on banks and the edges of fields. Nationally it is declining due
to grassland improvement and reclamation, as well as changes in grazing practice. No
record since 1837. Extinct.

Viola tricolor subsp. curtsii (E.Forster) Syme. Seaside Pansy

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Perennial herb of sand dunes and coastal grassland. Nationally the distribution seems
fairly stable. Not seen in the vice county since 1919. Extinct.

Viscum album L. Mistletoe

National Status: Not Scarce, Least Concern.
North Northumberland Status: Extinct.

Native hemiparasite of a range of trees in orchards, hedgerows, parks and gardens.
Nationally its native range is entirely obscured by introductions. It is likely that the
only VC68 record represents such an introduction. In any event not seen since the
nineteenth century. Extinct.

Rare Plant Register North Northumberland

107

Appendix A. Excluded Species.

The following have been excluded from the foregoing list. This has been done on the
basis that the records, the majority of which date from the nineteenth century, relate to
errors of identification or in some cases escapes from gardens.

Alisma lanceolatum With. Narrow Leaved Water Plaintain
Althea officinalis L. Marsh Mallow
Aquilegia vulgaris L. Columbine
Briza minor L. Lesser Quaking Grass
Bromus racemosus L. Smooth Brome
Carex aquatilis Wahlenb. Water Sedge
Carum carvi L. Caraway
Chenopodium chenopodoides (L.) Aellen. Saltmarsh Goosefoot
Cirsium dissectum (L.) Hill. Meadow Thistle
Cochlearia officinalis subsp. scotica (Druce) P.S. Wyse Jacks
Corynephorus canescens (L.) P. Beauv. Grey Hair Grass
Crithmum maritimum L. Rock Samphire
Daboeca cantabrica (Huds.) K. Koch. St Dabeocc’s Heath
Draba muralis L. Wall Whitlowgrass
Dryopteris cristata (L.) A. Gray. Crested Buckler Fern
Erodium maritimum (L.) L’Hér. Sea Stork’s Bill
Euphorbia amygdaloides (L.) Wood Spurge
Fritillaria meleagris L. Fritillary
Fumaria valantii Loisel. Few Flowered Fumitory
Juncus acutus L. Sharp Rush
Juncus compressus Jacq. Round Fruited Rush
Juniperus communis subsp. nana (Hook) Syme
Lathyrus niger (L.) Bernh. Black Pea
Lathyrus nissolia L. Grass Vetchling
Limonium humile Mill. Lax Flowered Sea Lavender
Lycopodiella inundata (L.) Holub. Marsh Clubmoss
Maianthemum bifolium (L.) F.W. Schmidt. May Lily
Melampyrum sylvaticum L. Small Cow Wheat
Nymphoides peltata Kuntze. Fringed Water Lily
Oenanthe pimpinelloides L. Corky Fruited Water Dropwort
Oenanthe silaifolia M. Bieb. Narrow Leaved Water Dropwort
Ophioglossum azoricum C. Presl. Small Adder’s Tongue
Ononis spinosa L. Spiny Restharrow
Poa glauca Vahl. Glaucous Meadow Grass
Potentilla cranzii (Crantz) Beck ex Fristch Alpine Cinquefoil
Puchinellia distans subsp. borealis (Holmb.) W.E. Hughes.
Rumex palustris Sm. Marsh Dock
Saxifraga hirculus L. Marsh Saxifrage
Scheuchzeria palustris L. Rannoch Rush
Thymus pulegiodes L. Large Thyme
Trifolium ochroleucon Huds. Sulphur Clover
Turritis glabra L. Tower Mustard
Veronica spicata L. Spiked Speedwell

