

Your Name Date Pond name (if known)

Square: 4 fig grid reference **Pond: 8 fig grid ref**

e.g. SP1243 (see your map) e.g. SP 1235 4325 (see your map)

METHOD: wetland plants (full species list) survey
Survey a single Focal Pond in each 1km square

Aim: To assess pond quality and conservation value using plants, by recording all wetland plant species present within the pond's outer boundary.

How: Identify the outer boundary of the pond. This is the 'line' marking the pond's highest yearly water levels (*usually in early spring*). It will probably *not* be the current water level of the pond, but should be evident from wetland vegetation like rushes at the pond's outer edge, or other clues such as water-line marks on tree trunks or stones. Within the outer boundary, search all the dry and shallow areas of the pond that are accessible. Survey deeper areas with a net or grapnel hook.

Record wetland plants found by crossing through the names on this sheet – don't record terrestrial species. For each species record its *approximate* abundance as a percentage of the pond's surface area. Where few plants are present, record as '<1%'. If you are not completely confident in your species identification put '?' by the species name. If you are really unsure put '??'.

After your survey please enter the results online: www.freshwaterhabitats.org.uk/projects/waternet/

Aquatic plants (submerged-leaved species)

Arrowhead (*Sagittaria sagittifolia*)
 Arrowhead, Canadian (*Sagittaria rigida*)
 Arrowhead, Narrow-leaved (*Sagittaria subulata*)
 Awlwort (*Subularia aquatica*)
 Bladderwort (*Utricularia australis*)
 Bladderwort grp, Greater (*Utricularia vulgaris* (s.l.))
 Bladderwort grp, Intermed (*U. intermedia* (s.l.))
 Bladderwort, Greater (*Utricularia vulgaris* (s.s.))
 Bladderwort, Intermed. (*U. intermedia* (s.s.))
 Bladderwort, Lesser (*Utricularia minor*)
 Bladderwort, Nordic (*Utricularia stygia*)
 Bladderwort, Pale (*Utricularia ochroleuca*)
 Bur-reed, Floating (*Sparganium angustifolium*)
 Bur-reed, Least (*Sparganium natans*)
 Bur-reed, Unbranched (*Sparganium emersum*)
 Cape-pondweed (*Aponogeton distachyos*)
 Club-rush, Floating (*Eleogiton fluitans*)
 Duck-potato (*Sagittaria latifolia*)
 Fanwort (*Cabomba caroliniana*)
 Hampshire-purslane (*Ludwigia palustris*)
 Hornwort, Rigid (*Ceratophyllum demersum*)
 Hornwort, Soft (*Ceratophyllum submersum*)
 Lobelia, Water (*Lobelia dortmanna*)
 Mare's-tail (*Hippuris vulgaris*)
 Marshwort, Lesser (*Apium inundatum*)
 Moss, Bog (list species if possible) (*Sphagnum* sp.)
 Moss, Willow (*Fontinalis antipyretica*)
 Naiad, Holly-leaved (*Najas marina*)
 Naiad, Slender (*Najas flexilis*)
 Parrot's-feather (*Myriophyllum aquaticum*)
 Pigmyweed, New Zealand (*Crassula helmsii*)
 Pipewort (*Eriocaulon aquaticum*)
 Pondweed species undt. (*Potamogeton* sp.)
 Pondweed, American (*Potamogeton epihydrus*)
 Pondweed, Blunt-leaved (*Potamogeton obtusifolius*)
 Pondweed, Curled (*Potamogeton crispus*)
 Pondweed, Fen (*Potamogeton coloratus*)
 Pondweed, Fennel (*Potamogeton pectinatus*)
 Pondweed, Flat-stalked (*Potamogeton friesii*)
 Pondweed, Grass-wrack (*P. compressus*)
 Pondweed, Hairlike (*Potamogeton trichoides*)
 Pondweed, Horned (*Zannichellia palustris*)
 Pondweed, Lesser (*Potamogeton pusillus*)
 Pondweed, Loddon (*Potamogeton nodosus*)
 Pondweed, Long-stalked (*Potamogeton praelongus*)
 Pondweed, Opp-leaved (*Groenlandia densa*)
 Pondweed, Perfoliate (*Potamogeton perfoliatus*)
 Pondweed, Red (*Potamogeton alpinus*)
 Pondweed, Sharp-leaved (*Potamogeton acutifolius*)
 Pondweed, Shetland (*Potamogeton rutilus*)
 Pondweed, Shining (*Potamogeton lucens*)
 Pondweed, Slender-leaved (*Potamogeton filiformis*)
 Pondweed, Small (*Potamogeton berchtoldii*)
 Pondweed, Various-lvd. (*Potamogeton gramineus*)
 Quillwort (*Isoetes lacustris*)
 Quillwort, Spring (*Isoetes echinospora*)
 Shoreweed (*Littorella uniflora*)
 Stonewort, Bird's-nest (*Tolypella nidifica*)
 Stonewort, Great Tassel (*Tolypella prolifera*)
 Stonewort, Tassel (*Tolypella intricata*)
 Stonewort species undt. (*Chara* sp.)
 Stonewort, Baltic (*Chara baltica*)

Stonewort, Bearded (*Chara canescens*)
 Stonewort, Bristly (*Chara hispida*)
 Stonewort, Clustered (*Tolypella glomerata*)
 Stonewort, Common (*Chara vulgaris*)
 Stonewort, Convergent (*Chara connivens*)
 Stonewort, Coral (*Chara tormentosa*)
 Stonewort, Dark (*Nitella opaca*)
 Stonewort, Delicate (*Chara globularis*)
 Stonewort, Dwarf (*Nitella tenuissima*)
 Stonewort, Few-branched (*Nitella spanioclema*)
 Stonewort, Foxtail (*Lamprothamnium papulosum*)
 Stonewort, Fragile (*Chara globularis*)
 Stonewort, Hedgehog (*Chara pedunculata*)
 Stonewort, Intermediate (*Chara intermedia*)
 Stonewort, Least (*Nitella confervacea*)
 Stonewort, Lesser Bearded (*Chara curta*)
 Stonewort, Many-branched (*Nitella hyalina*)
 Stonewort, Mossy (*Chara muscosa*)
 Stonewort, Naked (*Chara denudata*)
 Stonewort, Opposite Stonewort (*Chara contraria*)
 Stonewort, Pointed (*Nitella mucronata*)
 Stonewort, Rough (*Chara aspera*)
 Stonewort, Rugged (*Chara rudis*)
 Stonewort, Slender (*Nitella gracilis*)
 Stonewort, Slimy-fruited (*Nitella capillarlis*)
 Stonewort, Smooth (*Nitella flexilis*)
 Stonewort, Starry (*Nitellopsis obtusa*)
 Stonewort, Strawberry (*Chara fragifera*)
 Stonewort, Translucent (*Nitella translucens*)
 Tapegrass (*Vallisneria spiralis*)
 Water-crowfoot species undt. (*Ranunculus* sp.)
 Water-crowfoot, Brackish (*Ranunculus baudotii*)
 Water-crowfoot, Common (*Ranunculus aquatilis*)
 Water-crowfoot, Fan-leaved (*Ranunculus circinatus*)
 Water-crowfoot, Pond (*Ranunculus peltatus*)
 Water-crowfoot, River (*Ranunculus fluitans*)
 Water-crowfoot, Stream (*Ranunculus penicillatus*)
 Water-crowfoot (*R. penicillatus* spp. *penicillatus*)
 Water-crowfoot, Thread-lvd. (*R. trichophyllum*)
 Water-crowfoot, Three-lobed (*R. tripartitus*)
 Water-dropwort, River (*Oenanthe fluviatilis*)
 Water-milfoil, Alternate (*Myriophyllum alterniflorum*)
 Water-milfoil, Spiked (*Myriophyllum spicatum*)
 Water-milfoil, Whorled (*Myriophyllum verticillatum*)
 Water-soldier (*Stratiotes aloides*)
 Water-starwort species undt. (*Callitriche* sp.)
 Water-starwort, Autumnal (*C. hermaphrodita*)
 Water-starwort, Blunt-fruited (*C. obtusangula*)
 Water-starwort, Common (*Callitriche stagnalis*)
 Water-starwort, Intermediate (*Callitriche hamulata*)
 Water-starwort, no English name (*C. palustris*)
 Water-starwort, Short-leaved (*Callitriche truncata*)
 Water-starwort, Various-lvd. (*Callitriche platycarpa*)
 Water-violet (*Hottonia palustris*)
 Waterweed, Canadian (*Elodea canadensis*)
 Waterweed, Curly (*Lagarosiphon major*)
 Waterweed, Esthwaite (*Hydrilla verticillata*)
 Waterweed, Large-flowered (*Egeria densa*)
 Waterweed, Nuttall's (*Elodea nuttallii*)
 Waterweed, South American (*Elodea callitrichoides*)
 Waterwort, Eight-stamened (*Elatine hydropiper*)
 Waterwort, Six-stamened (*Elatine hexandra*)

Floating-leaved species

Bistort, Amphibious (*Persicaria amphibia*)
 Crystalwort, Channelled (*Riccia canaliculata*)
 Crystalwort, Lizard (*Riccia bifurca*)
 Duckweed, non-native sp. (*Lemna aequinoctialis*)
 Duckweed, a non-native sp. (*Spirodela oligorrhiza*)
 Duckweed, Common (*Lemna minor*)
 Duckweed, Fat (*Lemna gibba*)
 Duckweed, Greater (*Spirodela polyrhiza*)
 Duckweed, Ivy-leaved (*Lemna trisulca*)
 Duckweed, Least (*Lemna minuta*)
 Duckweed, non-native sp. (*Lemna valdiviana*)
 Duckweed, Red (*Lemna turionifera*)
 Duckweed, Rootless (*Wolffia arrhiza*)
 Frogbit (*Hydrocharis morsus-ranae*)
 Liverwort, floating sp. (*Riccia fluitans*)
 Liverwort, floating sp. (*Ricciocarpos natans*)
 Pennywort, Floating (*Hydrocotyle ranunculoides*)
 Pondweed, Bog (*Potamogeton polygonifolius*)
 Pondweed, Broad-leaved (*Potamogeton natans*)
 Spatter-dock (*Nuphar advena*)
 Water Fern (*Azolla filiculoides*)
 Water-lily, Fringed (*Nymphoides peltata*)
 Water-lily, Least (*Nuphar pumila*)
 Water-lily, non native sp. (*Nymphaea* sp.)
 Water-lily, White (*Nymphaea alba*)
 Water-lily, Yellow (*Nuphar lutea*)
 Water-plantain, Floating (*Luronium natans*)

Emergent plant species

Angelica, Garden (*Angelica archangelica*)
 Angelica, Wild (*Angelica sylvestris*)
 Arrowgrass, Marsh (*Triglochin palustre*)
 Arum, Bog (*Calla palustris*)
 Asphodel, Bog (*Narthecium ossifragum*)
 Asphodel, Scottish (*Tofieldia pusilla*)
 Avens, Water (*Geum rivale*)
 Balsam, Indian (*Impatiens glandulifera*)
 Balsam, Orange (*Impatiens capensis*)
 Balsam, Touch-me-not (*Impatiens noli-tangere*)
 Beak-sedge, Brown (*Rhynchospora fusca*)
 Beak-sedge, White (*Rhynchospora alba*)
 Bedstraw, Common Marsh (*Galium palustre*)
 Bedstraw, Fen (*Galium uliginosum*)
 Bedstraw, Northern (*Galium boreale*)
 Bedstraw, Slender Marsh (*Galium constrictum*)
 Beggarticks (*Bidens frondosa*)
 Bent, Creeping (*Agrostis stolonifera*)
 Bent, Velvet (*Agrostis canina*)
 Bird's-foot-trefoil, Greater (*Lotus pedunculatus*)
 Bitter-cress, Large (*Cardamine amara*)
 Bittersweet (*Solanum dulcamara*)
 Bladder-moss, Norfolk (*Physcomitrium eurystomum*)
 Blinks (*Montia fontana*)
 Blood-drop-emlets (*Mimulus luteus*)
 Bogbean (*Menyanthes trifoliata*)
 Bog-rosemary (*Andromeda polifolia*)
 Bog-rush, Black (*Schoenus nigricans*)
 Bog-rush, Brown (*Schoenus ferrugineus*)
 Bog-Sedge, Tall (*Carex magellanica*)
 Brooklime (*Veronica beccabunga*)
 Brookweed (*Samolus valerandi*)
 Bryum, Matted (*Bryum calophyllum*)
 Bryum, Sea (*Bryum warneum*)

Buckler-fern, Crested (*Dryopteris cristata*)
 Buckthorn, Alder (*Frangula alnus*)
 Bulrush (*Typha latifolia*)
 Bulrush, Lesser (*Typha angustifolia*)
 Bur-marigold, London (*Bidens connata*)
 Bur-marigold, Nodding (*Bidens cernua*)
 Bur-marigold, Trifid (*Bidens tripartita*)
 Bur-reed, Branched (*Sparganium erectum*)
 Butterbur (*Petasites hybridus*)
 Butterbur, Greater (*Petasites japonicus*)
 Buttercup, Celery-leaved (*Ranunculus sceleratus*)
 Butterwort, Alpine (*Pinguicula alpina*)
 Butterwort, Common (*Pinguicula vulgaris*)
 Butterwort, Pale (*Pinguicula lusitanica*)
 Canary-grass, Reed (*Phalaris arundinacea*)
 Celendine, Lesser (*Ranunculus ficaria*)
 Celery, Wild (*Apium graveolens*)
 Centaury, Yellow (*Cicendia filiformis*)
 Chickweed, Water (*Myosoton aquaticum*)
 Cinquefoil, Marsh (*Potentilla palustris*)
 Clubmoss, Marsh (*Lycopodiella inundata*)
 Club-rush, Bristle (*Isolepis setacea*)
 Club-rush, Common (*Schoenoplectus lacustris*)
 Club-rush, Grey (*Schoenoplectus tabernaemontani*)
 Club-rush, Round-headed (*S. holoschoenus*)
 Club-rush, Sea (*Bolboschoenus maritimus*)
 Club-rush, Sharp (*Schoenoplectus pungens*)
 Club-rush, Triangular (*Schoenoplectus triquetus*)
 Club-rush, Tufted (*Isolepis cernua*)
 Comfrey, Common (*Symphytum officinale*)
 Coral-necklace (*Illecebrum verticillatum*)
 Cottongrass, Broad-ld (*Eriophorum latifolium*)
 Cottongrass, Common (*Eriophorum angustifolium*)
 Cottongrass, Hare's-tail (*Eriophorum vaginatum*)
 Cottongrass, Slender (*Eriophorum gracile*)
 Cowbane (*Cicuta virosa*)
 Creeping-Jenny (*Lysimachia nummularia*)
 Crowfoot, Ivy-leaved (*Ranunculus hederaceus*)
 Crowfoot, Round-leaved (*Ranunculus omiophyllus*)
 Cuckooflower (*Cardamine pratensis*)
 Cudweed, Marsh (*Gnaphalium uliginosum*)
 Cut-grass (*Leersia oryzoides*)
 Deergrass (*Trichophorum cespitosum*)
 Deergrass (*Trichophorum cespitosum*)
 Dock, Golden (*Rumex maritimus*)
 Dock, Marsh (*Rumex palustris*)
 Dock, Scottish (*Rumex aquaticus*)
 Dock, Water (*Rumex hydrolapathum*)
 Fen-sedge, Great (*Cladium mariscus*)
 Fern, Marsh (*Thelypteris palustris*)
 Fern, Royal (*Osmunda regalis*)
 Figwort, Green (*Scrophularia umbrosa*)
 Figwort, Water (*Scrophularia auriculata*)
 Flat-sedge (*Blysmus compressus*)
 Fleabane, Common (*Pulicaria dysenterica*)
 Fleabane, Small (*Pulicaria vulgaris*)
 Flowering-rush (*Butomus umbellatus*)
 Forget-me-not, Creeping (*Myosotis secunda*)
 Forget-me-not, Pale (*Myosotis stolonifera*)
 Forget-me-not, Tufted (*Myosotis laxa*)
 Forget-me-not, Water (*Myosotis scorpioides*)
 Fox-sedge, False (*Carex otrubae*)
 Fox-sedge, True (*Carex vulpina*)
 Foxtail, Alpine (*Alopecurus borealis*)
 Foxtail, Marsh (*Alopecurus geniculatus*)
 Foxtail, Orange (*Alopecurus aequalis*)
 Galingale (*Cyperus longus*)
 Galingale, Brown (*Cyperus fuscus*)
 Galingale, Pale (*Cyperus eragrostis*)
 Germander, Water (*Teucrium scordium*)
 Gipsywort (*Lycopus europaeus*)
 Golden-saxifrage, Alt.-leaved (*C. alternifolium*)
 Golden-saxifrage, Opp.-leaved (*C. oppositifolium*)
 Grass-of-Parnassus (*Parnassia palustris*)
 Grass-poly (*Lythrum hyssopifolia*)
 Hair-grass, Tufted (*Deschampsia caespitosa*)
 Hawk's-beard, Marsh (*Crepis paludosa*)
 Heath, Cross-leaved (*Erica tetralix*)
 Helleborine, Marsh (*Epipactis palustris*)
 Hemlock (*Conium maculatum*)
 Hemp-agrimony (*Eupatorium cannabinum*)
 Horsetail, Marsh (*Equisetum palustre*)
 Horsetail, Water (*Equisetum fluviatile*)
 Iris, Yellow (*Iris pseudacorus*)
 Lobelia, Heath (*Lobelia urens*)
 Loosestrife, Lake (*Lysimachia terrestris*)
 Loosestrife, Tufted (*Lysimachia thyrsiflora*)
 Loosestrife, Yellow (*Lysimachia vulgaris*)
 Lousewort, Marsh (*Pedicularis palustris*)
 Marsh-marigold (*Caltha palustris*)
 Marshwort, Creeping (*Apium repens*)
 Meadow-rue, Common (*Thalictrum flavum*)
 Meadowsweet (*Filipendula ulmaria*)
 Milk-parsley (*Peucedanum palustre*)
 Mint, Round-leaved (*Mentha suaveolens*)
 Mint, Water (*Mentha aquatica*)
 Monkeyflower (*Mimulus guttatus*)
 Moor-grass, Purple (*Molinia caerulea*)
 Mudwort (*Limosella aquatica*)
 Musk (*Mimulus moschatus*)
 Myrtle, Bog (*Myrica gale*)
 Orchid, Bog (*Hammarbya paludosa*)
 Orchid, Common Spotted (*Dactylorhiza fuchsii*)
 Orchid, Early Marsh (*Dactylorhiza incarnata*)
 Orchid, Fen (*Liparis loeselii*)
 Orchid, Heath Spotted (*Dactylorhiza maculata*)
 Orchid, Lapland Marsh (*Dactylorhiza lapponica*)
 Orchid, Narrow-ld Marsh (*D. traunsteinerioides*)
 Orchid, Northern Marsh (*Dactylorhiza purpurella*)
 Orchid, Southern Marsh (*Dactylorhiza praetermissa*)
 Orchid, Western Marsh (*Dactylorhiza majalis*)
 Pea, Marsh (*Lathyrus palustris*)
 Pearlwort, Procrumbent (*Sagina procumbens*)
 Pennyroyal (*Mentha pulegium*)
 Pennywort, Marsh (*Hydrocotyle vulgaris*)
 Persicaria, Pale (*Persicaria lapathifolia*)
 Petalwort (*Petalophyllum ralfsii*)
 Pigmyweed (=rare native) (*Crassula aquatica*)
 Pillwort (*Pilularia globulifera*)
 Pimpernel, Bog (*Anagallis tenella*)
 Pond-sedge, Greater (*Carex riparia*)
 Pond-sedge, Lesser (*Carex acutiformis*)
 Poplar (list if species known) (*Populus spp.*)
 Purple-loosestrife (*Lythrum salicaria*)
 Ragged-Robin (*Lychnis flos-cuculi*)
 Ragwort, Broad-leaved (*Senecio fluviatilis*)
 Ragwort, Fen (*Senecio paludosus*)
 Ragwort, Marsh (*Senecio aquaticus*)
 Rannoch-rush (*Scheuchzeria palustris*)
 Reed, Common (*Phragmites australis*)
 Rush, Blunt-flowered (*Juncus subnodulosus*)
 Rush, Bulbous (*Juncus bulbosus*)
 Rush, Compact (*Juncus conglomeratus*)
 Rush, Frog (*Juncus ambiguus*)
 Rush, Hard (*Juncus inflexus*)
 Rush, Jointed (*Juncus articulatus*)
 Rush, Leafy (*Juncus foliosus*)
 Rush, Pigmy (*Juncus pygmaeus*)
 Rush, Round-fruited (*Juncus compressus*)
 Rush, Sharp-flowered (*Juncus acutiflorus*)
 Rush, Soft (*Juncus effusus*)
 Rush, Toad (*Juncus bufonius* (s.s))
 Rush, Toad and Frog grp. (*Juncus bufonius* (s.l))
 Sedge species undt. (*Carex spp.*)
 Sedge, Bladder (*Carex vesicaria*)
 Sedge, Bog (*Carex limosa*)
 Sedge, Bottle (*Carex rostrata*)
 Sedge, Brown (*Carex disticha*)
 Sedge, Carnation (*Carex panicea*)
 Sedge, Common (*Carex nigra*)
 Sedge, Curved (*Carex maritima*)
 Sedge, Cyperus (*Carex pseudocyperus*)
 Sedge, Dioecious (*Carex dioica*)
 Sedge, Elongated (*Carex elongata*)
 Sedge, Flea (*Carex pulicaris*)
 Sedge, Glaucous (*Carex flacca*)
 Sedge, Pendulous (*Carex pendula*)
 Sedge, Slender (*Carex lasiocarpa*)
 Sedge, Smooth-stalked (*Carex laevigata*)
 Sedge, Spiked (*Carex spicata*)
 Sedge, Star (*Carex echinata*)
 Sedge, Tawny (*Carex hostiana*)
 Sedge, Tufted (*Carex elata*)
 Sedge, Water (*Carex aquatilis*)
 Sedge, White (*Carex curta*)
 Skullcap (*Scutellaria galericulata*)
 Skullcap, Lesser (*Scutellaria minor*)
 Small-reed, Narrow (*Calamagrostis stricta*)
 Small-reed, Purple (*Calamagrostis canescens*)
 Small-reed, Scandinavian (*Calamagrostis purpurea*)
 Small-reed, Scottish (*Calamagrostis scotica*)
 Small-reed, Wood (*Calamagrostis epigejos*)
 Sneezewort (*Achillea ptarmica*)
 Sow-thistle, Marsh (*Sonchus palustris*)
 Spearwort, Adder's-tongue (*R. ophioglossifolius*)
 Spearwort, Creeping (*Ranunculus reptans*)
 Spearwort, Greater (*Ranunculus lingua*)
 Spearwort, Lesser (*Ranunculus flammula*)
 Speedwell, Marsh (*Veronica scutellata*)
 Spike-rush, Common (*Eleocharis palustris*)
 Spike-rush, Few-flowered (*Eleocharis quinqueflora*)
 Spike-rush, Many-stalked (*Eleocharis multicaulis*)
 Spike-rush, Needle (*Eleocharis acicularis*)
 Spike-rush, Northern (*Eleocharis mamillata*)
 Spike-rush, Slender (*Eleocharis uniglumis*)
 St Johns-wort, Marsh (*Hypericum elodes*)
 St Johns-wort, Square-stalked (*H. tetrapterum*)
 St Johns-wort, Wavy (*Hypericum undulatum*)
 Starfruit (*Damasonium alisma*)
 Stitchwort, Bog (*Stellaria uliginosa*)
 Stitchwort, Marsh (*Stellaria palustris*)
 Strapwort (*Corrigiola litoralis*)
 Sundew, Great (*Drosera anglica*)
 Sundew, non-native species (*Drosera binata*)
 Sundew, non-native species (*Drosera capensis*)
 Sundew, Oblong-leaved (*Drosera intermedia*)
 Sundew, Round-leaved (*Drosera rotundifolia*)
 Sweet-flag (*Acorus calamus*)
 Sweet-grass species undt. (*Glyceria sp.*)
 Sweet-grass, Floating (*Glyceria fluitans*)
 Sweet-grass, Plicate (*Glyceria notata*)
 Sweet-grass, Reed (*Glyceria maxima*)
 Sweet-grass, Small (*Glyceria declinata*)
 Tasselweed, Beaked (*Ruppia maritima*)
 Tasselweed, Spiral (*Ruppia cirrhosa*)
 Thistle, Marsh (*Cirsium palustre*)
 Thistle, Meadow (*Cirsium dissectum*)
 Thread-moss, Knowlton's (*Bryum knowltonii*)
 Threadwort, Toothed (*Cephaloziella dentata*)
 Tormentil (*Potentilla erecta*)
 Tufted-sedge, Slender (*Carex acuta*)
 Tussock-sedge, Greater (*Carex paniculata*)
 Tussock-sedge, Fibrous (*Carex appropinquata*)
 Tussock-sedge, Lesser (*Carex diandra*)
 Valerian, Marsh (*Valeriana dioica*)
 Violet, Fen (*Viola persicifolia*)
 Violet, Marsh (*Viola palustris*)
 Viper's-grass (*Scorzonera humilis*)
 Water-plantain (*Alisma plantago-aquatica*)
 Water-cress (*Rorippa nasturtium-aquaticum* (s.l.))
 Water-cress (*Rorippa nasturtium-aquaticum* (s.s))
 Water-cress, Fool's (*Apium nodiflorum*)
 Water-cress, Narrow-fruited (*Rorippa microphylla*)
 Water-dropwort, Corky-fruited (*O. pimpinelloides*)
 Water-dropwort, Fine-leaved (*Oenanthe aquatica*)
 Water-dropwort, Hemlock (*Oenanthe crocata*)
 Water-dropwort, Narrow-leaved (*Oenanthe silaifolia*)
 Water-dropwort, Parsley (*Oenanthe lachenalii*)
 Water-dropwort, Tubular (*Oenanthe fistulosa*)
 Water-parsnip, Greater (*Sium latifolium*)
 Water-parsnip, Lesser (*Berula erecta*)
 Water-pepper (*Persicaria hydropiper*)
 Water-pepper, Small (*Persicaria minor*)
 Water-pepper, Tasteless (*Persicaria mitis*)
 Water-plantain, Lesser (*Baldellia ranunculoides*)
 Water-plantain, Narrow-leaved (*Alisma lanceolatum*)
 Water-plantain, Ribbon-leaved (*Alisma gramineum*)
 Water-purslane (*Lythrum portula*)
 Water-Speedwell, Blue (*Veronica anagallis-aquatica*)
 Water-Speedwell, Pink (*Veronica catenata*)
 Whorl-grass (*Catabrosa aquatica*)
 Willowherb species undt. (*Epilobium sp.*)
 Willowherb, Alpine (*Epilobium anagallidifolium*)
 Willowherb, American (*Epilobium ciliatum*)
 Willowherb, Chickweed (*Epilobium alsinifolium*)
 Willowherb, Great (*Epilobium hirsutum*)
 Willowherb, Hoary (*Epilobium parviflorum*)
 Willowherb, Marsh (*Epilobium palustre*)
 Willowherb, New Zealand (*Epilobium brunnescens*)
 Willowherb, Short-fruited (*Epilobium obscurum*)
 Willowherb, Square-stalked (*Epilobium tetragonum*)
 Wintergreen, Round-leaved (*Pyrola rotundifolia*)
 Wood-rush, Great (*Luzula sylvatica*)
 Wood-rush, White (*Luzula luzuloides*)
 Woundwort, Marsh (*Stachys palustris*)
 Yellow-cress, Great (*Rorippa amphibia*)
 Yellow-cress, Marsh (*Rorippa palustris*)
 Yellow-cress, Northern (*Rorippa islandica*)
 Yellow-sedge ssp. (*C. viridula ssp. brachyrrhyncha*)
 Yellow-sedge ssp. (*C. viridula ssp. oedocarpa*)
 Yellow-sedge ssp. (*C. viridula ssp. viridula*)