

LONDON BAP PRIORITY SPECIES		UK BAP Priority	UK SCC	UK Red Data List	UK Scarce	London SAP current
Vascular plants						
Annual knawel	<i>Scleranthus annuus</i>	●		●		
Autumn squill	<i>Scilla autumnalis</i>				●	
Basil thyme	<i>Clinopodium acinos</i>	●		●		
Black poplar	<i>Populus nigra betulifolia</i>					●
Borrer's saltmarsh-grass	<i>Puccinellia fasciculata</i>	●		●		
Chalk eyebright	<i>Euphrasia pseudokernerii</i>	●		●	●	
Chamomile	<i>Chamaemelum nobile</i>	●	●	●		
Copse-bindweed	<i>Fallopia dumetorum</i>	●		●	●	
Creeping marshwort	<i>Apium repens</i>	●		●		
Cut-grass	<i>Leersia oryzoides</i>	●		●		
Divided sedge	<i>Carex divisa</i>	●		●		
Dodder	<i>Cuscuta epithymum</i>			●		
Dwarf milkwort	<i>Polygala amarella</i>			●		
Early gentian	<i>Gentianella anglica</i>	●			●	
Fine-leaved sandwort	<i>Minuartia hybrida</i>	●		●		
Fly orchid	<i>Ophrys insectifera</i>	●		●		
Greater yellow-rattle	<i>Rhinanthus angustifolius</i>		●	●		
Green-flowered helleborine	<i>Epipactis phyllanthes</i>				●	
Juniper	<i>Juniperus communis</i>	●				
Lesser calamint	<i>Clinopodium calamintha</i>			●	●	
Man orchid	<i>Aceras anthropophorum</i>	●		●	●	
Marsh sow-thistle	<i>Sonchus palustris</i>				●	
Mistletoe	<i>Viscum album</i>					●
Mudwort	<i>Limosella aquatica</i>				●	
Narrow-fruited cornsalad	<i>Valerianella dentata</i>		●	●		
Narrow-leaved bitter-cress	<i>Cardamine impatiens</i>			●		
Narrow-leaved water-dropwort	<i>Oenanthe silaifolia</i>			●	●	
Pennyroyal	<i>Mentha pulegium</i>	●		●		
River water-dropwort	<i>Oenanthe fluviatilis</i>		●			
Round-leaved wintergreen	<i>Pyrola rotundifolium</i>			●	●	
Slender bedstraw	<i>Galium pumilum</i>	●		●	●	
Tower mustard	<i>Arabis glabra</i>	●		●		●
Wall bedstraw	<i>Galium parisiense</i>			●	●	
White helleborine	<i>Cephalanthera damasonium</i>	●		●		
Yellow bird's-nest	<i>Monotropa hypopitys</i>	●		●	●	

Lower plants					
Veilwort (a liverwort)	<i>Pallavicinia lyellii</i>	●		●	
Fungi					
Bear cockleshell	<i>Lentinellus ursinus</i>		●	●	
Crimson bolete	<i>Rubinoboletus rubinus</i>			●	
Golden-gilled bolete	<i>Phylloporus rhodoxanthus</i>	●		●	
Hedgehog fungus	<i>Hericium erinaceum</i>	●		●	
Nail fungus	<i>Poronia punctata</i>	●		●	
Oak polypore	<i>Piptoporus quercinus</i>	●		●	
Olive earthtongue	<i>Microglossum olivaceum</i>	●		●	
Pink waxcap	<i>Hygrocybe calyptriformis</i>	●		●	
Tiered tooth	<i>Hericium cirrhatum</i>			●	
tooth fungi (grouped)	<i>Hydnum, Phellodon spp.</i>	●		●	
Zoned rosette	<i>Podoscypha multizonata</i>			●	
Invertebrates					
Brown hairstreak (butterfly)	<i>Thecla betulae</i>	●			●
Chalkhill blue (butterfly)	<i>Lysandra coridon</i>		●		
Dark green fritillary (butterfly)	<i>Argynnis aglaja</i>		●		
Dingy skipper (butterfly)	<i>Erynnis tages</i>	●			
Grayling (butterfly)	<i>Hipparchia semele</i>	●			
Grizzled skipper (butterfly)	<i>Pyrgus malvae</i>	●			
Heath fritillary (butterfly)	<i>Melicta athalia</i>	●		●	
Small blue (butterfly)	<i>Cupido minimus</i>	●	●		
Small heath (butterfly)	<i>Coenonympha pamphilus</i>	●			
Wall (butterfly)	<i>Lasiommata megera</i>	●			
White admiral (butterfly)	<i>Ladoga camilla</i>	●			
White-letter hairstreak (butterfly)	<i>Strymonidia w-album</i>	●			●
August thorn (moth)	<i>Ennomos quercinaria</i>	●			
Autumnal rustic (moth)	<i>Eugnorisma glareosa</i>	●			
Balsam carpet (moth)	<i>Xanthorhoe biriviata</i>			●	
Beaded chestnut (moth)	<i>Agrochola lychnidis</i>	●			
Blood-vein (moth)	<i>Timandra comae</i>	●			
Brindled beauty (moth)	<i>Lycia hirtaria</i>	●			
Broom moth	<i>Melanchra pisi</i>	●			
Broom-tip (moth)	<i>Chesius rufata</i>	●			
Brown-spot pinion (moth)	<i>Agrochola litura</i>	●			
Buff ermine (moth)	<i>Spilosoma luteum</i>	●			
Centre-barred sallow (moth)	<i>Atethmia centrago</i>	●			
Cinnabar (moth)	<i>Tyria jacobaeae</i>	●			
Crescent (moth)	<i>Celaena leucostigma</i>	●			
Dark spinach (moth)	<i>Pelurga comitata</i>	●			
Dark-barred twin-spot carpet (moth)	<i>Xanthorhoe ferrugata</i>	●			
Deep-brown dart (moth)	<i>Aporophyla lutulenta</i>	●			
Dot moth	<i>Melanchra persicariae</i>	●			
Double dart (moth)	<i>Graphiphora augur</i>	●			
Double line (moth)	<i>Mythimna turca</i>				●
Dusky brocade (moth)	<i>Apamea remissa</i>	●			
Dusky thorn (moth)	<i>Ennomos fuscantaria</i>	●			

Dusky-lemon sallow (moth)	<i>Xanthia gilvago</i>	●				
Ear moth	<i>Amphipoea oclea</i>	●				
Feathered gothic (moth)	<i>Tholera decimalis</i>	●				
Figure-of-eight (moth)	<i>Diloba caerlecephala</i>	●				
Flounced chestnut (moth)	<i>Agrochola helvola</i>	●				
Forester (moth)	<i>Adscita stances</i>	●			●	
Galium carpet (moth)	<i>Epirrhoe galiata</i>	●				
Garden dart (moth)	<i>Euxoa nigricans</i>	●				
Garden tiger (moth)	<i>Arctia caja</i>	●				
Ghost moth	<i>Hepialus humuli</i>	●				
Goat moth	<i>Cossus cossus</i>	●	●		●	
Grass rivulet (moth)	<i>Perizoma albulata</i>	●				
Green-brindled crescent (moth)	<i>Allophytes oxyacanthae</i>	●				
Grey dagger (moth)	<i>Acronicta psi</i>	●				
Heath rustic (moth)	<i>Xestia agathina</i>	●				
Hedge rustic (moth)	<i>Tholera cespitis</i>	●				
Knot grass (moth)	<i>Acronicta rumicis</i>	●				
Lackey (moth)	<i>Malacosoma neustria</i>	●				
Large nutmeg (moth)	<i>Apamea anceps</i>	●				
Latticed heath (moth)	<i>Chiasmia clathrata</i>	●				
Minor shoulder-knot (moth)	<i>Brachylomia viminalis</i>	●				
Mottled rustic (moth)	<i>Caradrina morpheus</i>	●				
Mouse moth	<i>Amphipyra tragopoginis</i>	●				
Mullein wave (moth)	<i>Scopula marginepunctata</i>	●				
Oak hook-tip (moth)	<i>Drepana binaria</i>	●				
Oak lutestring (moth)	<i>Cymatophorima diluta</i>	●				
Powdered quaker (moth)	<i>Orthosia gracilis</i>	●				
Pretty chalk carpet (moth)	<i>Melanthia procellata</i>	●				
Rosy minor (moth)	<i>Mesoligia literosa</i>	●				
Rosy rustic (moth)	<i>Hydraecia micacea</i>	●				
Rustic (moth)	<i>Hoplodrina blanda</i>	●				
Sallow (moth)	<i>Xanthia icteritia</i>	●				
September thorn (moth)	<i>Ennomos erosaria</i>	●				
Shaded broad-bar (moth)	<i>Scotopteryx chenopodiata</i>	●				
Shoulder-striped wainscot	<i>Mythimna comma</i>	●				
Small emerald (moth)	<i>Hemistola chrysoprasaria</i>	●				
Small phoenix (moth)	<i>Ecliptopera silaceata</i>	●				
Small square-spot (moth)	<i>Diarsia rubi</i>	●				
Spinach (moth)	<i>Eulithis mellinata</i>	●				
Sprawler (moth)	<i>Asteroscopus sphinx</i>	●				
Star-wort (moth)	<i>Cucullia asteris</i>		●		●	
Streak (moth)	<i>Chesias legatella</i>	●				
V-moth	<i>Macaria wauaria</i>	●				
White ermine (moth)	<i>Spilosoma lubricipeda</i>	●				
Horehound long-horn (micromoth)	<i>Nemophora fasciella</i>	●			●	
Scarce emerald damselfly	<i>Lestes dryas</i>		●	●		
a cardinal click beetle	<i>Ampedus cardinalis</i>		●	●		
a false click beetle	<i>Eucnemis capucina</i>	●		●		

a wood-boring weevil	<i>Dryophthorus corticalis</i>	●		●		
a click beetle	<i>Elater ferrugineus</i>	●		●		
a ground beetle	<i>Calosoma inquisitor</i>	●			●	
Poplar leaf-rolling weevil	<i>Byctiscus populi</i>	●		●		
Violet oil-beetle	<i>Meloe violaceus</i>	●			●	
Streaked bombardier beetle	<i>Brachinus sclopeta</i>	●		●		
Saltmarsh shortspur (beetle)	<i>Anisodactylus poeciloides</i>	●		●		
Stag beetle	<i>Lucanus cervus</i>	●			●	●
Brown-banded carder bee	<i>Bombus humilis</i>	●				●
Long-horned mining bee	<i>Eucera longicornis</i>	●			●	
Sea-aster Colletes (bee)	<i>Colletes halophilus</i>	●			●	
Shrill carder bee	<i>Bombus sylvarum</i>	●			●	
Five-banded tailed digger wasp	<i>Cerceris quinquefasciata</i>	●		●		
Black-backed meadow ant	<i>Formica pratensis</i>	●		●		
Southern wood-ant	<i>Formica rufa</i>	●				
Southern yellow splinter (a crane fly)	<i>Lipsothrix nervosa</i>	●				
Hornet robber-fly	<i>Asilus crabroniformis</i>	●			●	
Phoenix (a picture-winged) fly	<i>Dorycera graminum</i>	●		●		
Duffey's bell-head spider	<i>Baryphyma duffeyi</i>	●		●		
Serrated tongue-spider	<i>Centromerus serratus</i>	●			●	
a spider	<i>Ero aphana</i>		●	●		
Depressed river mussel	<i>Pseudanodonta complanata</i>	●			●	
Desmoulin's whorl-snail	<i>Vertigo moulinsiana</i>	●			●	
German hairy snail	<i>Perforatella rubiginosa</i>			●		
Little whirlpool ram's-horn snail	<i>Anisus vorticulus</i>	●		●		
Swollen spire snail	<i>Pseudamnicola confusa</i>	●	●	●		
Thames/two-lipped door snail	<i>Laciniaria biplicata</i>			●		
Birds				Red	Amber	
Bittern	<i>Botaurus stellata</i>	●		●		
Black redstart	<i>Phoenicurus ochrurus</i>		●		●	●
Bullfinch	<i>Pyrrhula pyrrhula</i>	●		●		
Corn bunting	<i>Miliaria calandra</i>	●		●		
Cuckoo	<i>Cuculus canorus</i>	●			●	
Dunnock	<i>Prunella modularis</i>	●			●	
Grasshopper warbler	<i>Locustella naevia</i>	●	●	●		
Grey partridge	<i>Perdix perdix</i>	●		●		
Hawfinch	<i>Coccothraustes coccothraustes</i>	●			●	
Herring gull	<i>Larus argentatus</i>	●			●	
House sparrow	<i>Passer domesticus</i>	●		●		●
Lapwing	<i>Vanellus vanellus</i>	●			●	
Lesser redpoll	<i>Carduelis flammea</i>	●			●	
Lesser spotted woodpecker	<i>Dendrocopos minor</i>	●		●		
Linnet	<i>Carduelis cannabina</i>	●		●		
Marsh tit	<i>Parus palustris</i>	●	●	●		
Marsh warbler	<i>Acrocephalus palustris</i>	●		●		
Peregrine	<i>Falco peregrinus</i>		●		●	●
Reed bunting	<i>Emberiza schoeniclus</i>	●		●		
Sand martin	<i>Riparia riparia</i>		●		●	●

Skylark	<i>Alauda arvensis</i>	●		●		
Song thrush	<i>Turdus philomelos</i>	●		●		
Spotted flycatcher	<i>Muscicapa striata</i>	●		●		
Starling	<i>Sturnus vulgaris</i>	●		●		
Tree pipit	<i>Anthus trivialis</i>	●		●		
Tree sparrow	<i>Passer montanus</i>	●		●		
Turtle dove	<i>Streptopelia turtur</i>	●		●		
Wood warbler	<i>Phylloscopus sibilatrix</i>	●			●	
Yellow wagtail	<i>Motacilla flava</i>	●			●	
Yellowhammer	<i>Emberiza citrinella</i>	●	●	●		
Reptiles, Amphibians, Mammals & Fish						
Adder	<i>Vipera berus</i>	●	●			●
Common lizard	<i>Lacerta vivipara</i>	●				●
Common toad	<i>Bufo bufo</i>	●				
Grass snake	<i>Natrix natrix</i>	●	●			●
Slow-worm	<i>Anguis fragilis</i>	●	●			●
Great crested newt	<i>Triturus cristatus</i>	●				
Brown hare	<i>Lepus europaeus</i>	●				
Brown long-eared bat	<i>Plecotus auritus</i>	●	●			●
Common dormouse	<i>Muscardinus avellanarius</i>	●				
Common pipistrelle (bat)	<i>Pipistrellus pipistrellus</i>	●				●
Daubenton's bat	<i>Myotis daubentoni</i>		●			●
Harvest mouse	<i>Micromys minutus</i>	●				
Hedgehog	<i>Erinaceus europaeus</i>	●				
Leisler's bat	<i>Nyctalus leisleri</i>		●		●	●
Nathusius' pipistrelle (bat)	<i>Pipistrellus nathusii</i>		●	●		●
Natterer's bat	<i>Myotis nattereri</i>		●			●
Noctule (bat)	<i>Nyctalus noctula</i>	●	●			●
Otter	<i>Lutra lutra</i>	●				
Serotine (bat)	<i>Eptesicus serotinus</i>		●		●	●
Soprano pipistrelle (bat)	<i>Pipistrellus pygmaeus</i>	●				●
Water vole	<i>Arvicola terrestris</i>	●				●
Whiskered & Brandt's bats	<i>Myotis mystacinus, M.brandtii</i>		●			●
Atlantic salmon	<i>Salmo salar</i>	●				
European eel	<i>Anguilla anguilla</i>	●				
River lamprey (fish)	<i>Lampetra fluviatilis</i>	●				
Sea lamprey (fish)	<i>Petromyzon marinus</i>	●				
Smelt (fish)	<i>Osmerus eperlanus</i>	●	●			
Sea/Brown trout	<i>Salmo trutta</i>	●				
Twaite shad (fish)	<i>Allosa phallax</i>	●				

● = reviewed status