

Port Meadow – all photographs copyright Judith A Webb
Informal Wildlife Report on observations 2009-2013

North western drier area with dandelions, site of most fungal interest, spring 2012

Cows in a creeping marshwort area, south Port Meadow, 2012

Rare Plants Group record creeping marshwort in the 12m x 30m permanent quadrat, S Port Meadow, 2011

North western drier area, bank of Thames, and geese grazing, 2013

Winter flooding shows up archaeology (ring ditch)
in middle of meadow, spring 2013

Port Meadow normal winter flooding of southern end in
November 2011, seen from Thames-side

All photographs copyright Judith A Webb

FUNGI

Meadow coral *Clavulinopsis corniculata*, 2012

Yellow club *Clavulinopsis helvola*, 2012

Toasted waxcap *Hygrocybe colemanniana*, 2012

Oily waxcap *Hygrocybe quieta*, 2012

Undetermined pink-gill sp
(*Entoloma* sp.), 2012

Parrot waxcap *Hygrocybe psittacina*, 2012

All photographs copyright Judith A Webb

A blewit *Lepista panaeolus (luscina)*

Blue roundhead *Stropharia caerulea*, 2013

Dung-loving psilocybe *Psilocybe coprophila*, 2012

Lead grey puffball *Bovista plumbea*, 2012

A blewit *Lepista sordida*, 2012

Field blewit or blue leg *Lepista saeva*, 2013

All photographs copyright Judith A Webb

FLOWERING PLANTS

Spring sedge *Carex caryophylla* abundant flowering on Port Meadow, spring 2013

Strawberry clover *Trifolium fragiferum*, seed head

Round-fruited rush *Juncus compressus*, seed heads

Creeping marshwort *Apium repens*

Creeping marshwort *Apium repens*, flowers

Flowering rush *Butomus umbellatus*

All photographs copyright Judith A Webb

Normal (left) and all-red variant of common bird's foot trefoil *Lotus corniculatus*, 2012

Marsh arrowgrass ('arrow' seed heads) *Triglochin palustre*, 2012

Woolly thistle *Cirsium eriophorum*, 2012

Slender spike-rush *Eleocharis uniglumis*, 2012

Tubular water dropwort *Oenanthe fistulosa*, 2012

Adder's tongue fern *Ophioglossum vulgatum*, 2013

All photographs copyright Judith A Webb