Manor Vale Study 2015

Species lists below

During 2015 Manor Vale was the subject of a study by Ryenats. Two visits, in May and July, were made by members in order to gain a more comprehensive knowledge of flora and fauna within the area. The last time Ryenats came here was seven years earlier for a dawn chorus on 10 May 2008. Eleven members met on a dry and relatively warm afternoon on 10 May 2015 and eight members attended on a glorious summer's day on 4 July 2015 with temperatures in the low twenties. Independent reports are also available for each visit.

Common dog violet (left)

Primrose, cowslip and the hybrid between them

- False oxlip (right)

Manor Vale is owned by Kirkbymoorside Town Council having been purchased in 1993 and a Management Committee was formed to look after the wood, which includes members of Ryenats. Manor Vale is an ancient woodland having been part of a medieval deer park. It is situated at the northern edge of Kirkbymoorside, SE692873 and forms a Y shape valley. There is a private road running north through the valley bottom to the Golf Club. There is full public access to the wood and a bridleway runs along the eastern edge along the top of the slope and a footpath runs E-W back towards the road.

Toothwort (parasitic on hazel roots)

Early purple orchid growing in woodland

The slopes of the wood are predominantly limestone with smaller pockets of more acidic ground. Manor Vale is a wood at its best in spring and this was evident during the first visit with spring flora in full flow. Dog's mercury was a dominant species along with goldilocks, wood anemone, bluebells and primroses to name the more common ones. We were very pleased to see toothwort still on show with a particularly large spread in one area. We were unable to locate the two other less common species; green hellebore and lily of the valley but it is recorded here historically. We did locate two areas of early purple orchid, the only orchid recorded for this site. The Management Committee have 176 species recorded at Manor Vale from the 1990s and our total for both visits was 148 and is detailed below. Only five butterflies were seen on the early visit but conditions were not in their favour: orange tip, green-veined white, small white, peacock and speckled wood.

As the season progresses the wood becomes dense with vigorous growth as we found on our second visit in July. Foliage of dog's mercury, ransoms and cow parsley dominate unfortunately. Field rose and dog rose in flower were

welcome additions along the eastern side. There were plenty of speckled wood butterflies in the sunny glades along this route.

Hoverfly *Volucella pellucens*, Fly *Chloromyia formosa*,
Ringlet butterflies and Meadow cranesbill

At the north eastern edge the small area of grassland revealed small pockets of salad burnet in flower and lady's bedstraw just coming into flower. It was disappointing not to find other limestone-loving plants or common spotted orchids. It is understood that volunteers have started to work on this area and have already conducted one cut and clear at the end of last year's season. This may prove fruitful in encouraging other flora. This area did harbour numerous ringlet butterflies as well as chimney sweeper moths. The only other butterflies were a comma and two red admirals.

Birds were singing well during our spring visit but we did not record a large number. Although redstart is recorded here historically it has not been seen in recent years. The bird boxes are monitored by a Ryenats member and were occupied. Bird numbers were slightly up during our July visit with 23 species recorded. A nuthatch in the ancient ash was a treat

During the May visit we did find one spread of St George's mushroom on the northern slope which was quite extensive. Other fungi noted were birch bracket, King Alfred's Cakes (growing on the ancient ash) and a large bracket growing on dead timber.

Ash is one of the most common trees here at Manor Vale and we did visit the ancient ash at the northeast boundary. We measured the girth at 5.4m (17'8") (in the traditional way, using a piece of string).

Measuring the girth of the ancient Manor Ash

The Manor Ash

We also visited the young ash planted in memory of the late Ryenats member, Don Smith, whose contribution to recording at Manor Vale is very much appreciated by the Management Committee.

Species lists

Plants

Latin name	English name
Acer campestre	Maple, field
Acer pseudoplatanus	Sycamore
Achillea millefolium	Yarrow
Aegopodium podagraria	Ground elder
Aesculus hippocastanum	Chestnut, horse
Ajuga reptans	Bugle
Alchemilla sp.	Lady's mantle
Alchemilla xanthochlora	Lady's mantle
Alliaria petiolata	Hedge Garlic or Jack by the Hedge
Allium ursinum	Ramsons
Anemone nemorosa	Wood anemone
Anthriscus sylvestris	Cow parsley
Aphanes arvensis	Parsley piert
Arctium minus	Burdock

Arrhenatherum elatius	False oat
Arum maculatum	Cuckoo pint or Lords and Ladies
Bellis perennis	Daisy
Brachypodium sylvaticum	Slender False Brome
Bromus ramosus (Bromopsis ramosa)	Brome, Hairy
Calystegia sylvatica ?	Bindweed, large
Capsella bursa-pastoris	Shepherd's purse
Cardamine flexuosa	Bittercress, wavy
Cardamine hirsuta	Bittercress, hairy
Carex sylvatica	Wood sedge
Centaurea nigra	Knapweed, common
Chamerion angustifolium	Willowherb, rosebay or Fireweed
Circaea lutetiana	Enchanter's nightshade
Cirsium vulgare	Spear thistle
Conium maculatum	Hemlock
Conopodium majus	Pignut
Corylus avellana	Hazel
Crataegus monogyna	Hawthorn
Crepis capillaris	Smooth hawksbeard
Cruciata laevipes	Crosswort
Cynosurus cristatus	Crested dogstail
Dactylis glomerata	Cocksfoot
Deschampsia caespitosa	Tufted hair grass
Dryopteris affinis	Golden Scale Fern
Dryopteris filix-mas	Male Fern
Elymus repens (Elytrigia)	Couch
Epilobium ciliatum	American willowherb
Epilobium montanum	Broad-leaved willowherb
Epilobium obscurum?	Short-fruited willowherb?
Fagus sylvatica	Beech
Fallopia japonica	Japanese knotweed
Festuca gigantea = Schedonorus giganteus	Giant fescue
Filipendula ulmaria	Meadowsweet
Fraxinus excelsior	Ash
Galanthus nivalis	Snowdrop
Galium aparine	Cleavers
Galium odoratum	Woodruff
Galium verum	Lady's bedstraw
Geranium pratense	Cranesbill, meadow
Geranium robertianum	Herb robert

Geum rivale	Avens, water
Geum sp. (G. × intermedium)	Avens, hybrid
Geum urbanum	Avens, wood
Glechoma hederacea	Ground ivy
Hedera helix	lvy
Heracleum sphondylium	Hogweed
Holcus lanatus	Yorkshire fog
Hyacinthoides non-scripta	Bluebell
Hypericum androsaemum	Tutsan
llex aquifolium	Holly
Lamium album	White dead nettle
Lamium purpureum	Red dead nettle
Lapsana communis	Nipplewort
Lathraea squamaria	Toothwort
Lathyrus pratensis	Meadow vetchling
Leontodon hispidus	Rough hawkbit
Lolium perenne	Perennial rye grass
Lonicera periclymenum	Honeysuckle
Lotus corniculatus	Common birdsfoot trefoil
Luzula campestris	Woodrush, field
Malus sylvestris	Crab apple
Matricaria discoidea	Pineapple weed
Medicago lupulina	Black medick
Melica uniflora	Wood melick
Mercurialis perennis	Dog's mercury
Moehringia trinerva	Three nerved sandwort
Myosotis arvensis	Forgetmenot, field
Myosotis sylvatica	Forgetmenot, wood
Orchis mascula	Orchid, early purple
Oxalis acetosella	Wood sorrel
Papaver rhoeas	Field poppy
Petasites hybridus	Butterbur
Phleum pratense	Timothy
Phyllitis scolopendrium = Asplenium scolopendrium	Hartstongue
Pilosella aurantiaca	Fox and cubs
Plantago lanceolata	Plantain, ribwort
Plantago major	Plantain, greater
Poa nemorosa?	Wood meadow grass?
Poa trivialis	Rough meadow grass
Polygonum aviculare agg	Knotgrass

Polystichum aculeatum	Hard Shield Fern
Potentilla anserina	Silverweed
Potentilla sterilis	Strawberry, barren
Primula veris	Cowslip
Primula vulgaris	Primrose, common
Primula × polyantha	False oxlip
Prunella vulgaris	Self heal
Prunus domestica	Wild plum
Prunus spinosa	Blackthorn
Quercus sp.	Oak
Ranunculus acris	Meadow buttercup
Ranunculus auricomus	Buttercup, goldilocks
Ranunculus ficaria	Celandine, lesser
Ranunculus repens	Buttercup, creeping
Raphanus raphanistrum	Wild radish
Ribes rubrum	Currant, red
Ribes uva-crispa	Gooseberry
Rosa arvensis	Rose, field
Rosa canina	Rose, dog
Rubus fruticosus agg.	Bramble
Rubus idaeus	Raspberry
Rumex acetosa	Sorrel, common
Rumex obtusifolius	Dock, broad leaved
Rumex sanguineus	Dock, wood
Sagina procumbens	Mossy or procumbent pearlwort
Sambucus nigra	Elder
Sanguisorba minor = Poterium sanguisorba	Salad burnet
Sanicula europaea	Sanicle
Scrophularia nodosa	Common figwort
Senecio vulgaris	Common groundsel
Silene dioica	Campion, red
Sinapis arvensis	Charlock
Sonchus arvensis	Corn sowthistle
Sorbus aucuparia	Rowan
Stachys sylvatica	Woundwort, hedge
Stellaria holostea	Stitchwort, greater
Symphytum sp.	Comfrey
Tamus communis	Black bryony
Taraxacum sp.	Dandelion
Trifolium pratense	Clover, red

Trifolium repens	Clover, white
Trisetum flavescens	Yellow oat
Ulmus glabra	Elm, wych
Urtica dioica	Nettle, common
Veronica arvensis	Speedwell, wall
Veronica chamaedrys	Speedwell, germander
Veronica montana	Speedwell, wood
Vicia sativa	Common vetch
Vicia sepium	Vetch, bush
Viola arvensis	Field pansy
Viola odorata	Violet, sweet
Viola reichenbachiana	Violet, early dog or Wood dog
Viola riviniana	Violet, common dog
Viola × bavarica	Violet, hybrid common x wood

Birds

Blackbird, Buzzard, Collared dove, Crow, Stock dove, Dunnock, Jay, Song Thrush, Robin, Chaffinch, Wren, Wood pigeon, Chiffchaff, Blackcap, Magpie, Marsh tit, Nuthatch, Jackdaw, Cuckoo, Goldfinch, Coal Tit, Blue Tit, Starling, Swift, Swallow, Sparrowhawk, Goldcrest, Garden warbler, and Yellow Wagtail (seen by Keith).

Thanks to Jim for this list.

Insects

Orange tip, Comma, Green-veined White, Small White, Peacock, Red admiral, Ringlet and Speckled Wood butterflies, Chimney sweeper moth, Buff-tailed and White-tailed bumblebees, Hoverflies (*Eristalis sp.* and *Volucella pellucens*). *Chloromyia formosa* Fly – thanks to Stuart Dunlop for these IDs.

Sawfly (*Tenthredopsis litterata*) and a Scorpion fly (*Panorpa sp.*) – see below.

FungiKing Alfred's cakes, St. George's mushroom, birch bracket, ?Ganoderma sp, (bracket fungus)

St. George's Mushroom (part of a large fairy ring)

Bracket fungus on dead wood, possibly a Ganoderma species

Comma butterfly

Speckled wood butterfly

Detail of Enchanter's nightshade flower