


National Survey of Native Woodlands 2003-2008


Volume 3d: Site reports 1488-2020

Philip Perrin, James Martin, Simon Barron,
Fionnuala O'Neill, Kate McNutt & Aoife Delaney


Botanical, Environmental & Conservation Consultants Ltd. 2008

A report submitted to the National Parks & Wildlife Service

Site no.	<input type="text" value="1488"/>	FIPS no.	<input type="text" value="73550 17201 17202"/>		
Date surveyed	<input type="text" value="22/05/2007"/>				
Woodland name	<input type="text" value="Scartbarry"/>	Townland name	<input type="text" value="Scartbarry, Ballygrady, Ballyglissane"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="80"/>	Grid ref.	<input type="text" value="W795882"/>	6 inch sheet	<input type="text" value="CO 44/53"/>
County	<input type="text" value="Cork"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="11"/>	Max. alt. (m)	<input type="text" value="105"/>
Min. alt. (m)	<input type="text" value="70"/>				
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="20%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="65%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="15%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A strip of woodland 5 km northeast of Watergrasshill, Co. Cork. The majority of the woodland is WN6 wet willow-alder-ash with alder (*Alnus glutinosa*) the main canopy species. Wetter areas support typical wetland herbs such as *Mentha aquatica*, *Valeriana officinalis*, *Cardamine* spp., *Angelica sylvestris* and *Filipendula ulmaria*. Drier areas feature more ash (*Fraxinus excelsior*) in the canopy and occasional hazel (*Corylus avellana*) in the shrub, and are transitional between WN6 and WN2 oak-ash-hazel, with *Hyacinthoides non-scripta* a major feature of the ground flora. The north-western strip of wood is relatively species-poor and difficult to classify, as the main canopy species are WN1 species (*Quercus petraea* and *Betula pubescens*), but the ground flora is more typical of WN2, with *Stellaria holostea*, *H. non-scripta* and *Oxalis acetosella*. Both Hazel and rowan (*Sorbus aucuparia*) are occasional in the shrub layer. *Rubus fruticosus* and *Dryopteris dilatata* are common throughout most areas of this woodland, but holly (*Ilex aquifolium*) is rare and liverworts sparse. Some areas of the wood are infested with *Prunus laurocerasus*, while others have a high concentration of non-native species in the canopy, including beech (*Fagus sylvatica*), sycamore (*Acer pseudoplatanus*), sweet chestnut (*Castanea sativa*) and Scots pine (*Pinus sylvestris*). Such areas have either been excluded or classified as WD1, as appropriate.

Site no.	<input type="text" value="1489"/>	FIPS no.	<input type="text" value="35243, 35242, 74147, 35241, 35244"/>		
Date surveyed	<input type="text" value="18/06/2007"/>				
Woodland name	<input type="text" value="Ballyduhig North"/>	Townland name	<input type="text" value="Ballyduhig N & S, Killanully, Rathmullig West"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="87"/>	Grid ref.	<input type="text" value="W681647"/>	6 inch sheet	<input type="text" value="CO 86"/>
County	<input type="text" value="Cork"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m)	<input type="text" value="110"/>
Min. alt. (m)	<input type="text" value="70"/>				
Sub-soil	<input type="text" value="RckNca/TDSs"/>		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small site located 1 km north of Ballygarvan, Co. Cork. The site mainly consisted of WN2 woodland, apart from a small area which was excluded because it was largely made up of the non-native Sycamore (*Acer pseudoplatanus*). The main canopy species were hazel (*Corylus avellana*) and ash (*Fraxinus excelsior*). There was a diverse field layer including *Geranium robertianum*, *Oxalis acetosella*, *Ajuga reptans*, *Circaea lutetiana* and *Potentilla sterilis*. Ferns such as *Polystichum setiferum*, *Athyrium filix-femina* and *Dryopteris affinis* were abundant. The ground layer included *Eurhynchium striatum*, *Thamnobryum alopecurum* and *Neckera complanata*. Towards the stream grey willow (*Salix cinerea*) became more frequent, accompanied by plants such as *Mentha aquatica* and *Iris pseudacorus*. There was a problem with dumping by the road. A badger sett was seen.

Site no.	<input type="text" value="1490"/>	FIPS no.	<input type="text" value="32645, 101219, 101220"/>		
Date surveyed	<input type="text" value="18/07/2007"/>				
Woodland name	<input type="text" value="Lisdangan"/>	Townland name	<input type="text" value="Lisdangan"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R284053"/>	6 inch sheet	<input type="text" value="CO 22"/>
County	<input type="text" value="Cork"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m)	<input type="text" value="200"/>
Min. alt. (m)	<input type="text" value="145"/>				
Sub-soil	<input type="text" value="RckNCa/A"/>		Soil	<input type="text" value="AminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="85%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="10%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 3 km southwest of Newmarket on a hillside sloping down to the River Owenkeal. The main woodland type is WN1 oak-birch-holly although a small area of young ash (*Fraxinus excelsior*) plantation to the west represents an area of WN2 oak-ash-hazel woodland. The dominant canopy tree is sessile oak (*Quercus petraea*) and for the most part is only accompanied by a scattering of young hazel (*Corylus avellana*) with a field layer dominated by *Luzula sylvatica* with some *Rubus fruticosus* and ferns such as *Blechnum spicant* and *Dryopteris dilatata*. Occasional herbs include *Hypericum pulchrum*, *Stellaria holostea*, *Oxalis acetosella*, *Teucrium scorodonia* and *Hyacinthoides non-scripta*. In one portion of the woodland however, a significant subcanopy of Hazel forms beneath the oak, and rowan (*Sorbus aucuparia*) and ash are occasional. *L. sylvatica* forms only small patches within the field layer here and a more even diversity of herbs, ferns, grasses and low woody species can be found. A small area experiencing impeded drainage occurs near the river and species found here include *Angelica sylvestris*, *Cardamine flexuosa*, *Cirsium palustre*, *Filipendula ulmaria*, *Oenanthe crocata*, *Lythrum salicaria* and *Juncus effusus*. The woodland is natural in character with a fairly high diversity of species and, overall, represents an area of fairly high conservation value.

Site no.	<input type="text" value="1491"/>	FIPS no.	<input type="text" value="16287, 43659, 16662"/>	
Date surveyed	<input type="text" value="06/06/2007"/>			
Woodland name	<input type="text" value="French Wood"/>	Townland name	<input type="text" value="Kilpatrick"/>	
Conservation rating and score	<input type="text" value="Excellent"/> <input type="text" value="85"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="33"/>	
Disco. map	<input type="text" value="86"/>	Grid ref.	<input type="text" value="W519570"/>	6 inch sheet <input type="text" value="CO 96/97"/> County <input type="text" value="Cork"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="1740"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="22"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="RckNCa/A/TDCSsS"/>		Soil <input type="text" value="AminSW/AlluvMIN/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="55%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="40%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A large site located 3 km west of Innishannon, Co. Cork. The strip of woodland north of the road is mostly WN1 woodland, with holly (*Ilex aquifolium*) and sessile oak (*Quercus petraea*) being the main tree species. In general, the field layer for the site is species poor, with *Lonicera periclymenum* and *Hedera helix* covering most of the ground. There is a good diversity of ferns, particularly in the northern part of the site, including *Asplenium trichomanes*, *Blechnum spicant* and *Dryopteris aemula*. The main ground flora species are *Isoetes macrospora* and *Hypnum cupressiforme*. A long strip of land along the river is mown and used as gardens, so much of this part of the site had to be excluded due to ornamental plants and non-native beech (*Fagus sylvatica*) and conifer species which tended to dominate the woodland at the very north of the site, near the road. West of the WN1 woodland, adjacent to the river, there is a small area of WN6 (willow-alder-ash) woodland containing grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*) in the canopy. *Mentha aquatica*, *Phalaris arundinacea*, *Valeriana officinalis* and *Myosotis secunda* are present in the field. South of the river, sessile oak and hazel (*Corylus avellana*) are the main canopy species, *Anemone nemorosa* and *Ajuga reptans* are more frequent here, and in general the ferns and mosses are much less diverse, with *Dryopteris affinis*, *D. dilatata* and *Hypnum cupressiforme* being the main species. This has been classified as WN2, although the presence of sessile oak (*Quercus petraea*) in the canopy makes this more likely to be transitional between WN1 and WN2 woodland. WN1 woodland is also present here, with *Luzula sylvatica* in the field layer and a high proportion of hazel in the understorey, making it difficult to delimit the boundaries between the two woodland types. Small areas on this side of the site were also excluded from the survey as there were blocks of conifers as well as the non-natives *Rhododendron ponticum* and *Prunus laurocerasus*. The south part of the site has a footpath running adjacent to the road to provide an amenity. Parts of the site next to the road suffered from dumping. No signs of grazing were seen.

Site no.	<input type="text" value="1492"/>	FIPS no.	<input type="text" value="78781"/>	
Date surveyed	<input type="text" value="03/08/2006"/>			
Woodland name	<input type="text" value="Lackendarragh South"/>	Townland name	<input type="text" value="Lackendarragh South"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="80"/>	Grid ref.	<input type="text" value="W720879"/>	6 inch sheet <input type="text" value="CO 43/52"/> County <input type="text" value="Cork"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="79"/>	SAC code <input type="text" value="2170"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m) <input type="text" value="120"/> Min. alt. (m) <input type="text" value="100"/>
Sub-soil	<input type="text" value="RckNca/A/TDSs"/>		Soil <input type="text" value="AminSW/AlluvMIN/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This is a uniform stand of oak on steep slopes above the main Cork-Rathcormack road. Sessile oak (*Quercus petraea*) dominates the stand and to the southern part of the site the trees appear to have been cut in the past and many individuals are multistemmed. Hazel (*Corylus avellana*) and rowan (*Sorbus aucuparia*) are also present throughout and occasional ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*) are found near the woodland edge. The field layer is very uniform and dominated by broad buckler-fern (*Dryopteris dilatata*), bramble (*Rubus fruticosus*) and woodrush (*Luzula sylvatica*). The flora is otherwise rather species poor within the main body of the wood and bryophytes are restricted to tree trunks.

Site no.	<input type="text" value="1493"/>	FIPS no.	<input type="text" value="25908"/>		
Date surveyed	<input type="text" value="07/07/2006"/>				
Woodland name	<input type="text" value="Glanatnaw Wood"/>	Townland name	<input type="text" value="Glanatnaw"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="85"/>	Grid ref.	<input type="text" value="W077470"/>	6 inch sheet	<input type="text" value="CO 119"/>
County	<input type="text" value="Cork"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.4"/>	Max. alt. (m)	<input type="text" value="180"/>
Min. alt. (m)	<input type="text" value="160"/>				
Sub-soil	<input type="text" value="RckNCa/TDCSsS"/>		Soil	<input type="text" value="AminSW/AminDW/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This wood is very typical of species poor oak-holly on acid soils. The absence of birch is notable. Rowan (*Sorbus aucuparia*) is common in the canopy and willow (*Salix* spp.) is also locally frequent. The wood appears to have been coppiced until relatively recently with most of the regrown stems c. 40-60 years old. No exotic species (except for a single suppressed sitka spruce) were observed. The wood is only lightly grazed and contains an active badger set.

Site no.	<input type="text" value="1494"/>	FIPS no.	<input type="text" value="81389"/>	
Date surveyed	<input type="text" value="13/07/2006"/>			
Woodland name	<input type="text" value="Gortnascreeny Wood"/>	Townland name	<input type="text" value="Gortnascreeny"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="85"/>	Grid ref.	<input type="text" value="W080467"/>	6 inch sheet <input type="text" value="CO 119"/> County <input type="text" value="Cork"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m) <input type="text" value="150"/> Min. alt. (m) <input type="text" value="120"/>
Sub-soil	<input type="text" value="RckNCa/TDCSsS"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a sessile oak (*Quercus petraea*) dominated stand located on a small hill. The oak appears to have been coppiced formerly and the wood contains old coppice stools whose poles are similarly aged to oak standards throughout. Holly (*Ilex aquifolium*) forms a dense understorey so that outside of canopy gaps, the field layer is restricted and dense litter dominates. Where light levels permit, bramble (*Rubus fruticosus*), ferns, sedges and other plants are abundant. The wood appears to have been used by cattle at some point although the frequency of epicormic growth on bases and of woody plants and seedlings at edges suggest grazing pressure is generally not high. A single seedling of *Cotoneaster* was observed.

Site no.	<input type="text" value="1495"/>	FIPS no.	<input type="text" value="28959, 45683, 45684"/>		
Date surveyed	<input type="text" value="07/06/2006"/>				
Woodland name	<input type="text" value="Camillan Wood"/>	Townland name	<input type="text" value="Muckross"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V948863"/>	6 inch sheet	<input type="text" value="KE 74"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code	<input type="text" value="365"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input checked="" type="checkbox"/>	Nature Reserve	<input type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="Yes"/>				
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="36"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNca/RckCa/TDSs/Water"/>		Soil	<input type="text" value="AminSW/BminSW/AminDW/Water"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Camillan is old oak dominated woodland situated on Muckross peninsula. It overlies old red sandstone but is close to a fault line so that limestone influences are found, especially to the east. As part of the Muckross Demesne, it was managed in the past and species such as beech (*Fagus sylvatica*), sweet chestnut (*Castanea sativa*) and monkey puzzle have been planted in. The ground flora is well developed in more open patches with woodrush (*Luzula sylvatica*), hard fern (*Blechnum spicant*) and bilberry (*Vaccinium myrtillus*) present. Holly (*Ilex aquifolium*) is very abundant in the subcanopy and seedlings are also frequent. The wood was heavily grazed by sika deer until very recently (c. 2004) and evidence of this is the dearth of young trees and saplings outside of experimental exclosures. In addition, *Rhododendron ponticum* infestation was severe in some parts and although this has been largely removed, seedlings are still frequent. Where *rhododendron* infestation was repeatedly sprayed with herbicide recovery of the native vegetation is slow, particularly under oak canopy. With the reduction of grazing pressure to near zero levels the many seedlings present should develop into saplings over the coming years. WN6 wet willow-alder-ash woodland occurs in the low lying area between Doo Lough and Lough Leane. At the time of survey this area was flooded and not accessible for survey. This site is within the same FIPS parcel as site no 1291.

Site no.	<input type="text" value="1496"/>	FIPS no.	<input type="text" value="10011"/>	
Date surveyed	<input type="text" value="23/06/2006"/>			
Woodland name	<input type="text" value="Poulaphuca Wood"/>	Townland name	<input type="text" value="Longford Demesne"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="25"/>	Grid ref.	<input type="text" value="G557302"/>	6 inch sheet <input type="text" value="SL 19A"/> County <input type="text" value="Sligo"/>
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="40"/> Min. alt. (m) <input type="text" value="38"/>
Sub-soil	<input type="text" value="TmP/A"/>		Soil <input type="text" value="AminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="20%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="70%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of old estate woodland, 3 km west of Beltra, currently being managed under the native woodland scheme. The southern part of the site is dominated by ash (*Fraxinus excelsior*), with an understorey of holly (*Ilex aquifolium*), Hawthorn (*Crataegus monogyna*) and *Ulmus* spp. Soils here are rather poorly drained with *Carex remota*, *Ajuga reptans* and *Filipendula ulmaria* frequent. There are also some small pools. *Rubus fruticosus* is abundant. Along the western edge, beech (*Fagus sylvatica*) is dominant on drier soils. Several streams and ditches cross the site. In the northwest part of the site is a species-poor stand of birch (*Betula pubescens*) over holly (*Ilex aquifolium*) with *Dryopteris dilatata* and *R. fruticosus*. This area is on drier soils as well. Exotics have recently been felled throughout the site, and a large (~1 ha) clearing has been replanted with native species. In the northeast corner of the site is a small stand on wet soils with grey alder (*Alnus incana*), ash, grey willow (*Salix cinerea*), *Juncus effusus*, *Iris pseudacorus* and *Glyceria fluitans*. The site is ungrazed apart from a small stand of alder (*A. glutinosa*) and ash to the south.

Site no.	<input type="text" value="1497"/>	FIPS no.	<input type="text" value="50733, 50736, 50737, 50738"/>		
Date surveyed	<input type="text" value="30/08/2006"/>				
Woodland name	<input type="text" value="Bealkelly Woods"/>	Townland name	<input type="text" value="Bealkelly Purdon"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R670828"/>	6 inch sheet	<input type="text" value="CL 29"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="11"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="31.8"/>	Max. alt. (m)	<input type="text" value="70"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="TDSs/Cut"/>		Soil	<input type="text" value="AminDW/AminPDPT/Cu"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="80%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="20%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A reasonably large area of woodland located 3 km southeast of Scariff on a slope leading down to Lough Derg, Co. Clare. The majority of the site is dominated by sessile oak (*Quercus petraea*) with an understorey of Holly (*Ilex aquifolium*). The soils are podzolised, becoming rockier to the west where birch (*Betula pubescens*) becomes increasingly dominant, replacing oak. The field layer is rather sparse, consisting of *Luzula sylvatica*, *Dryopteris aemula*, *D. dilatata*, *Lonicera periclymenum* and *Rubus fruticosus*. At the lower end of the site, to the north, ash (*Fraxinus excelsior*) becomes dominant in the canopy as the soils become gleyed. Hazel (*Corylus avellana*), birch (*Betula pubescens*), hawthorn (*Crataegus monogyna*) and grey willow (*Salix cinerea*) are frequent. The field layer is more diverse including *Glechoma hederacea*, *Geranium robertianum*, *Geum urbanum*, *Ajuga reptans*, *Filipendula ulmaria*, *Circaea lutetiana*, *Veronica* spp and *Carex sylvatica*. The site is used for woodland crafts (CELT) and there is a camp in the east of the wood. Ongoing management has resulted in a thinning of the canopy in a central ash-dominated area and the removal of some holly from the understorey. There is moderately heavy grazing from deer, goats and horses. The site has a high native status, although beech (*Fagus sylvatica*) is locally frequent in the eastern parts. A good site overall due to size and content of native trees.

Site no.	<input type="text" value="1498"/>	FIPS no.	<input type="text" value="52295, 79201"/>	
Date surveyed	<input type="text" value="14/09/2006"/>			
Woodland name	<input type="text" value="Drummin Wood"/>	Townland name	<input type="text" value="Drummin, Derrykeel"/>	
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="17"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R516996"/>	6 inch sheet
			<input type="text" value="GA 129"/>	County
	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="2181"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="39.1"/>	Max. alt. (m)
			<input type="text" value="83"/>	Min. alt. (m)
			<input type="text" value="55"/>	
Sub-soil	<input type="text" value="TDSs/RckNca/L"/>		Soil	<input type="text" value="AminPD/AminSW/Lac"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="85%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="13%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="2%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A very large area of woodland 3 km east of Lough Cutra. The majority of the site is high forest and is dominated by sessile oak (*Quercus petraea*) with an understorey of holly (*Ilex aquifolium*). In these areas birch (*Betula pubescens*) is frequent and rowan (*Sorbus aucuparia*) is occasional. The field layer is rather sparse due to the dense shade of the holly and the heavy litter. It consists largely of *Luzula sylvatica*, *Vaccinium myrtillus*, *Hedera helix*, *Dryopteris dilatata* and *Blechnum spicant*. In lower-lying areas, a mixture of grey willow (*Salix cinerea*), ash (*Fraxinus excelsior*) and birch form the canopy with hazel (*Corylus avellana*) frequent beneath. On these gleyed soils, a highly diverse field layer occurs, including *Geum urbanum*, *Filipendula ulmaria*, *Oxalis acetosella*, *Juncus effusus*, *Carex flacca*, *C. remota*, *C. sylvatica* and *Athyrium filix-femina*. There are also several areas dominated by birch. These include stands with abundant *Molinia caerulea* on the western edge on peaty soils, stands rich in *Pteridium aquilinum* where birch and oak are invading heathland, and taller stands with abundant holly and *Rubus fruticosus* found in the south of the site. There is a natural transition between the observed stand types. Some moderate grazing by deer and horses occurs, and a stream borders the site to the northeast. A high diversity of fungi was observed and would be worthy of further survey. Near the northwest edge, some very large birch and holly trees occur on old banks. One birch individual measured 69 cm dbh. The site is highly native with only a small amount of beech (*Fagus sylvatica*) along the eastern margins. Overall, an excellent site in terms of size, nativeness, structure and diversity, with a range of semi-natural adjacent habitats.

Site no.	<input type="text" value="1499"/>	FIPS no.	<input type="text" value="32374"/>	
Date surveyed	<input type="text" value="15/09/2006"/>			
Woodland name	<input type="text" value="Caher"/>	Townland name	<input type="text" value="Caher (Murphy), Pollaghanumera"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R557948"/>	6 inch sheet <input type="text" value="CL 12/13"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m) <input type="text" value="47"/> Min. alt. (m) <input type="text" value="47"/>
Sub-soil	<input type="text" value="A/Cut"/>		Soil	<input type="text" value="AlluvMIN/Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A small area of Coillte-owned woodland on the shore at the north end of Lough Graney. The canopy is dominated by a mixture of grey willow (*Salix cinerea*), birch (*Betula pubescens*) and alder (*Alnus glutinosa*). The field layer is dominated by *Rubus fruticosus*, *Molinia caerulea*, *Carex remota* and *Agrostis stolonifera*. The soils are gleyed. Several drains traverse the site. The site is bordered by conifer plantation and scrub. There is no obvious grazing and native status is high.

Site no.	<input type="text" value="1500"/>	FIPS no.	<input type="text" value="16793, 16794, 16796, 16797, 16799, 38179, 16816, 17452, 77950, 39586, 100484, 17453, 55721, 77955, 17490"/>	
Date surveyed	<input type="text" value="31/07/2006"/>			
Woodland name	<input type="text" value="Dromore Nature Reserve"/>	Townland name	<input type="text" value="Loughaunnaweelaun, Cahermacrea, Lisheenvickaheeha"/>	
Conservation rating and score	<input type="text" value="Excellent"/> <input type="text" value="85"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R357877"/>	6 inch sheet
				<input type="text" value="17/18/25/2"/>
County	<input type="text" value="Clare"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="32"/>	SAC code
			<input type="text" value="32"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	
Woodland present in the 1840s	<input type="text" value="Yes"/>			
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="330"/>	Max. alt. (m)
			<input type="text" value="45"/>	Min. alt. (m)
	<input type="text" value="15"/>			
Sub-soil	<input type="text" value="RckCa/FenPt"/>		Soil	<input type="text" value="BminSW/FenPt/BminSP"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="98%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="2%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats	<input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A vast expanse of woodland located 2 km east of Ruan, Co. Clare. The woodland is divided into two main blocks by a road. The southern section is situated on deeper soils and consists largely of high forest stands of ash (*Fraxinus excelsior*) with an understorey of Hazel (*Corylus avellana*), wych elm (*Ulmus glabra*) and Hawthorn (*Crataegus monogyna*). Pedunculate oak (*Quercus robur*) is occasional. Significant blocks of conifers (esp. *Larix* spp.) and beech (*Fagus sylvatica*) occur although there has been some removal. The field layer consists of *Hedera helix*, *Phyllitis scolopendrium*, *Dryopteris dilatata*, *Rubus fruticosus* and *Lonicera periclymenum*. Numerous rides and tracks cross this section. The northern section consists of a mosaic of hazel woodland, scrub and limestone pavement. Old plantings of conifers occur occasionally. Hazel and ash dominate the low canopy (7-11 m tall). Hawthorn, spindle (*Euonymus europaeus*), blackthorn (*Prunus spinosa*) and rowan (*Sorbus aucuparia*) are frequent. Several bryophyte species typical of western hazel scrub are present (e.g. *Neckera crispa*, *Breutelia chrysocoma*, *Ctenidium molluscum*). The field layer is largely as the high forest above. A small area of wet woodland occurs on fen peat in a sudden depression. It is dominated by grey willow (*Salix cinerea*) with a field layer of *Filipendula ulmaria*, *Menyanthes trifoliata*, *Galium palustre*, *Carex nigra* and *C. rostrata*. There has been some removal of sycamore (*Acer pseudoplatanus*) in the northern section, but beech is freely regenerating. Notable species at this site include *Epipactis helleborine* and *Galium odoratum*. Overall an excellent site due to its size and diversity of species, but future management needs to attend to the continued presence and regeneration of non-native tree species.

Site no.	<input type="text" value="1501"/>	FIPS no.	<input type="text" value="17496, 17497, 17498, 17499, 44170"/>		
Date surveyed	<input type="text" value="06/09/2006"/>				
Woodland name	<input type="text" value="Moyree Wood"/>	Townland name	<input type="text" value="Moyree Commons"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R366888"/>	6 inch sheet	<input type="text" value="CL 18"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="57"/>	SAC code	<input type="text" value="57"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="30"/>	Max. alt. (m)	<input type="text" value="25"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="RckCa/A"/>		Soil	<input type="text" value="BminSW/AlluvMIN/BminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large area of hazel-ash woodland along the Moyree River 3 km west of Crusheen. The site is located on outcropping limestone and in the northeast consists of a mosaic of open limestone pavement, scrub and woodland, with more mature woodland occurring to the southwest. The canopy is 7-11 m high and dominated by hazel (*Corylus avellana*) with emergent ash (*Fraxinus excelsior*) 13 m high. Hawthorn (*Crataegus monogyna*) is frequent in the canopy, and there are abundant saplings of this species, along with blackthorn (*Prunus spinosa*) and spindle (*Euonymus europaeus*), in the understorey. Grey willow (*Salix cinerea*) is frequent along the river. The diverse field layer contains *Arum maculatum*, *Geum urbanum*, *Primula vulgaris*, *Potentilla sterilis*, *Viola* sp, *Sanicula europaea* and *Brachypodium sylvaticum*. The site contains many internal walls. Grazing by horses occurs, but pressure on the vegetation is low. The vegetation is of high native status. Notable species include *Galium odoratum*, *Melica uniflora* and *Epipactis helleborine*.

Site no.	<input type="text" value="1502"/>	FIPS no.	<input type="text" value="15556"/>	
Date surveyed	<input type="text" value="14/06/2007"/>			
Woodland name	<input type="text" value="Killeen Wood"/>	Townland name	<input type="text" value="Killeen"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="R297910"/>	6 inch sheet <input type="text" value="CL 17"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code <input type="text" value="1926"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="14"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="20"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is an ash-hazel dominated woodland in the grounds of an old house. The wood grades into hazel (*Corylus avellana*) dominated scrub. Mature woodland dominates on the south and south-western end of the wood with scrub occurring in the north. Goats graze the wood and have reduced the diversity of the shrub layer. Many mature trees have been severely damaged by the browsing. Ash forms the canopy with occasional pedunculate oak (*Quercus robur*) and sycamore (*Acer pseudoplatanus*). Hazel forms a dense intermediate layer. There is good diversity in the field layer. The bryophyte layer is well developed in places but is affected by poaching.

Site no.	<input type="text" value="1503"/>	FIPS no.	<input type="text" value="86188, 78069, 86189, 86187, 29210, 33202, 33204, 33183, 29209, 33182"/>		
Date surveyed	<input type="text" value="17/05/2007"/>				
Woodland name	<input type="text" value="Edenvale Wood"/>	Townland name	<input type="text" value="Cahircalla Beg, Ballybeg, Newhall"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R321741"/>	6 inch sheet	<input type="text" value="CL 33/41"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="2091"/>	SAC code	<input type="text" value="2091"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="30"/>	Max. alt. (m)	<input type="text" value="73"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="10%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="90%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a large area of woodland on the southern outskirts of Ennis. It is known locally as Ballybeg Wood and has been managed under the Neighbourwood Scheme. A system of gravelled paths runs through it. The majority of the site is modified woodland dominated by a mixture of ash (*Fraxinus excelsior*) and beech (*Fagus sylvatica*) with hazel (*Corylus avellana*) abundant in the understorey. There is evidence of recent conifer felling and there are several areas of regenerating ash scrub. In the southwest of the site on the slopes of a small limestone hill is an area of woodland with good native status. Here ash forms the canopy with occasional pedunculate oak (*Quercus robur*) above a subcanopy of hazel. Blackthorn (*Prunus spinosa*) is frequent in the shrub layer. The field layer includes *Arum maculatum*, *Fragaria vesca*, *Potentilla sterilis*, *Epipactis helleborine*, *Rubus fruticosus*, *Viola* sp., *Brachypodium sylvaticum* and *Succisa pratensis*. Elsewhere on the site the field layer is typically species-poor in comparison. Woodland to the northeast of the site has been recently cleared for new housing. Long-eared owls were heard near the car park.

Site no.	<input type="text" value="1504"/>	FIPS no.	<input type="text" value="15749, 15748"/>	
Date surveyed	<input type="text" value="07/09/2006"/>			
Woodland name	<input type="text" value="Drummina"/>	Townland name	<input type="text" value="Drummina, Killeenan"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R294836"/>	6 inch sheet <input type="text" value="CL 25"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="20"/>	Max. alt. (m) <input type="text" value="99"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil <input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large area of hazel-ash woodland 4 km south of Corofin, Co. Clare. The area surveyed was that around Drummina House in the north of the site. It is reasonable to assume that similar vegetation occurs across the remainder of the expanse. The canopy is typically 5-7 m high and consists almost entirely of small stature hazel (*Corylus avellana*). Ash (*Fraxinus excelsior*) occurs frequently as a 12-14 m dominant. Moderately high grazing by goats and cattle has resulted in a low but diverse field layer, consisting of *Hedera helix*, *Geum urbanum*, *Oxalis acetosella*, *Potentilla sterilis*, *Primula vulgaris*, *Sanicula europaea*, *Viola* sp, *Carex sylvatica*, *Brachypodium sylvaticum* and *Polystichum setiferum*. Goat willow (*Salix caprea*) is occasional in the canopy. The ground is rocky limestone carpeted by *Eurhynchium striatum*, *Thuidium tamariscinum*, *Thamnobryum alopecurum* and *Cirriphyllum piliferum*. The site is bordered by pasture and a large quarry. Some felling of ash for hurleys (both legal and illegal) has recently happened. The vegetation is highly native, although some large sycamores occur near the top of the hill. Nearby are some large drifts of *Mercurialis perennis* - this is unusual given the non-modified nature of the site. Notable species include *Melica uniflora*, *Epipactis helleborine* and *Galium odoratum*.

Site no.	<input type="text" value="1505"/>	FIPS no.	<input type="text" value="16787, 16788, 16786, 77952, 16789, 16790, 16791"/>		
Date surveyed	<input type="text" value="23/05/2007"/>				
Woodland name	<input type="text" value="Tullyodea"/>	Townland name	<input type="text" value="Tullyodea, Ooankeagh, Rinneen, Bealickania, Cooga"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="57/58"/>	Grid ref.	<input type="text" value="R314879"/>	6 inch sheet	<input type="text" value="CL 25/17"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="52"/>	Max. alt. (m)	<input type="text" value="31"/>
Min. alt. (m)	<input type="text" value="18"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW/BminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large area of hazel-dominated woodland on outcropping limestone 2.5 km southeast of Corofin. Ash (*Fraxinus excelsior*) is frequent in the canopy whilst hawthorn (*Crataegus monogyna*), spindle (*Euonymus europaeus*) and blackthorn (*Prunus spinosa*) are frequent in the shrub layer. The site is quite heavily grazed by cattle with *Rumex sanguineus* being locally abundant. Other field layer species include *Circaea lutetiana*, *Primula vulgaris*, *Viola* sp., *Ranunculus ficaria*, *Geum urbanum* and *Conopodium majus*. There is a large population of *Orchis mascula*. In the north of the site the wood is somewhat fragmented by a number of trackways. There is also what appears to be a turlough bordering the site next to the Fergus river. The Western half of the site was not surveyed in detail. It appears to be scrubbier and encompasses some areas of open pavement. Some clearance of this site has occurred in recent years.

Site no.	<input type="text" value="1507"/>	FIPS no.	<input type="text" value="16225, 16224, 16223"/>		
Date surveyed	<input type="text" value="05/09/2006"/>				
Woodland name	<input type="text" value="Bealnalicka"/>	Townland name	<input type="text" value="Bealnalicka, Nooan"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="57/58"/>	Grid ref.	<input type="text" value="R317851"/>	6 inch sheet	<input type="text" value="CL 25"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="50"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="15"/>				
Sub-soil	<input type="text" value="RckCa/L"/>		Soil	<input type="text" value="BminSW/Lac"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large area of hazel-ash woodland 1.5 km southwest of Ruan, Co. Clare. The site occurs on outcropping limestone and to the west is a mosaic of open pavement, woodland and scrub. To the northwest, a road and a scout camp fragment the wood. The Coillte-owned area is modified with stands of beech (*Fagus sylvatica*) and conifers. The central block of woodland is however substantial and highly native. Hazel (*Corylus avellana*) dominates the canopy (8-10 m high) with hawthorn (*Crataegus monogyna*) and ash (*Fraxinus excelsior*) frequent. Goat willow (*Salix caprea*) and rowan (*Sorbus aucuparia*) are occasional. The field layer consists of *Potentilla sterilis*, *Viola* sp, *Circaea lutetiana*, *Brachypodium sylvaticum* and *Carex sylvatica*. A moderate level of grazing occurs due to goats and horses, and there is frequent bark stripping. A moss carpet of *Eurhynchium striatum*, *Thamnobryum alopecurum* and *Thuidium tamariscinum* is present. Notable species include *Melica uniflora* and *Epipactis helleborine*. The site is bordered by modified woodland and pasture.

Site no.	<input type="text" value="1508"/>	FIPS no.	<input type="text" value="34930, 34931"/>	
Date surveyed	<input type="text" value="13/09/2006"/>			
Woodland name	<input type="text" value="Cloggagh Wood"/>	Townland name	<input type="text" value="Calluragh"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R450911"/>	6 inch sheet <input type="text" value="CL 18/19"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="15"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="46"/>
Sub-soil	<input type="text" value="RckNCa/TDSs"/>		Soil <input type="text" value="AminSW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of rather fragmented woodland on a hillside 3 km northeast of Crusheen. The main area consists of successional birch (*Betula pubescens*) woodland with an understorey of hazel (*Corylus avellana*). The soils are mostly podzolised, except for an area of impeded drainage at the foot of the slope where grey willow (*Salix cinerea*) is abundant. There are also some locally flushed areas. The field layer comprises *Hedera helix*, *Rubus fruticosus*, *Blechnum spicant*, *Vaccinium myrtillus* and *Luzula sylvatica* with *Ajuga reptans*, *Sanicula europaea*, *Agrostis stolonifera* and *Carex remota* on damper soils. In the northern part of the surveyed area is a block of mature sessile oak (*Quercus petraea*) - holly (*Ilex aquifolium*) woodland on well-drained podzols. The southern area of the site is divided by several broad, poached tracks and grazing by cattle is locally heavy. Some of the woodland has been cleared beneath ESB power lines. (To the northeast of the surveyed area, woodland cover extends in a rather patchy nature- not surveyed due to different ownership.)

Site no.	<input type="text" value="1509"/>	FIPS no.	<input type="text" value="80594, 78030, 16268, 16258, 78018, 78017, 38187, 16253"/>		
Date surveyed	<input type="text" value="17/05/2007"/>				
Woodland name	<input type="text" value="Ardcarney"/>	Townland name	<input type="text" value="Ardcarney, Attyterilla, Ballyhee"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R334828"/>	6 inch sheet	<input type="text" value="CL 25"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="No"/>				
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="59"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil	<input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Swallow hole"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 3 km north of Ennis on an area of limestone pavement. The woodland type is WN2 oak-ash-hazel and the main canopy species are hazel (*Corylus avellana*) and ash (*Fraxinus excelsior*), although hawthorn (*Crataegus monogyna*), blackthorn (*Prunus spinosa*) and spindle (*Euonymus europaeus*) are also frequent within the shrub layer. *Rubus fruticosus* is frequent within the field layer although a diversity of herbs such as *Geranium robertianum*, *Fragaria vesca*, *Arum maculatum*, *Oxalis acetosella*, *Ranunculus ficaria*, *Stellaria holostea* and *Sanicula europaea* are also found throughout. *Melica uniflora* and *Deschampsia cespitosa* are frequent as are ferns such as *Dryopteris* spp. and *Phyllitis scolopendrium*. Mosses include *Ctenidium molluscum*, *Rhytidiadelphus triquetrus*, *Thuidium tamariscinum*, *Eurhynchium striatum* and *Pseudoscleropodium purum*. Small clearings occur containing limestone pavement communities of grasses and mosses such as *Sesleria caerulea* and *C. molluscum*. Species of note found on site were *Neottia nidus-avis* at R 33390 83683 \pm 7 and also *Sium latifolium* at R 33430 83543 \pm 2. Overall the site is quite natural with a relatively high diversity of species. The site appears to be currently under threat from an expanding quarry on site.

Site no.	<input type="text" value="1510"/>	FIPS no.	<input type="text" value="77962, 16188, 16214, 78019, 16187"/>	
Date surveyed	<input type="text" value="19/09/2006"/>			
Woodland name	<input type="text" value="Ross"/>	Townland name	<input type="text" value="Ross, Aughrim (Ross) Attylerrilla, Ballyharraghan"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R341849"/>	6 inch sheet <input type="text" value="CL 25"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="32"/>	SAC code <input type="text" value="32"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="40"/>	Max. alt. (m) <input type="text" value="32"/> Min. alt. (m) <input type="text" value="15"/>
Sub-soil	<input type="text" value="RckCa/TLs/L/FenPt"/>		Soil <input type="text" value="BminSW/BminDW/BminSP/Lac/BminPD/FenPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A large area of woodland on the south shore of Dromore Lough, 1.5 km southeast of Ruan, Co. Clare. The canopy is dominated by hazel (*Corylus avellana*) with emergent ash (*Fraxinus excelsior*). Spindle (*Euonymus europaeus*), Hawthorn (*Crataegus monogyna*) and rowan (*Sorbus aucuparia*) are frequent. The field layer consists mainly of *Brachypodium sylvaticum*, *Viola* sp, *Carex flacca*, *Dryopteris filix-mas*, *Fragaria vesca*, *Rubus fruticosus* and *Hedera helix*. The soil is a brown earth over limestone. Grazing by cattle and horses occurs and is locally heavy near the lake. To the west, the wood merges into an area of low hazel scrub. The site is also bordered by semi-natural and improved grassland, reed beds and lake. A good site in terms of size and native status.

Site no.	<input type="text" value="1511"/>	FIPS no.	<input type="text" value="76964, 29192, 33524"/>	
Date surveyed	<input type="text" value="31/08/2006"/>			
Woodland name	<input type="text" value="Ballymacloon East"/>	Townland name	<input type="text" value="Ballymacloon East, Ballymarkahan"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R441729"/>	6 inch sheet <input type="text" value="CL 42/43"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="30"/>	Max. alt. (m) <input type="text" value="35"/> Min. alt. (m) <input type="text" value="25"/>
Sub-soil	<input type="text" value="RckCa/FenPt"/>		Soil	<input type="text" value="BminSW/FenPt"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A large area of hazel woodland on limestone pavement and thin brown earth soils with limestone outcrops 2 km southeast of Quin, Co. Clare. Parts of the original parcel were excluded due to clearance and because some was low scrub. Hazel (*Corylus avellana*) dominates the low (5-7 m) canopy, with Hawthorn (*Crataegus monogyna*) and blackthorn (*Prunus spinosa*) frequent. The field layer is fairly diverse, including *Brachypodium sylvaticum*, *Circaea lutetiana*, *Fragaria vesca*, *Geum urbanum*, *Lysimachia nemorum*, *Potentilla sterilis*, *Primula vulgaris*, *Sanicula europaea*, *Carex sylvatica*, *Viola* sp and *Dactylis glomerata*. Bryophytes include *Neckera crispa*, *Eurhynchium striatum*, *Thamnobryum alopecurum* and *Thuidium tamariscinum*. There is a low level of grazing by cattle and sheep. Some unusual species recorded here were *Galium odoratum*, *Melica uniflora* and *Epipactis helleborine*. Several tracks run through the site, and these are bordered by dense blackthorn thickets. There are also many old stone walls. Overall, a good, large site enhanced by the areas of adjacent scrub and semi-natural grassland.

Site no.	<input type="text" value="1512"/>	FIPS no.	<input type="text" value="51854, 9263, 51835"/>		
Date surveyed	<input type="text" value="21/05/2007"/>				
Woodland name	<input type="text" value="Caher Rice"/>	Townland name	<input type="text" value="Caher Rice, Caher Power"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R552909"/>	6 inch sheet	<input type="text" value="CL 19/20"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="40"/>	Max. alt. (m)	<input type="text" value="160"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="RckNCa/TLPSSs"/>		Soil	<input type="text" value="AminSW/AminPDPT/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This medium sized woodland is situated at the south-western edge of Lough Derg on the grounds of Caher house estate. The canopy is dominated by Beech (*Fagus sylvatica*), sycamore (*Acer pseudoplatanus*), ash (*Fraxinus excelsior*) and pedunculate oak (*Quercus robur*). The shrub layer is predominately holly (*Ilex aquifolium*), Hawthorn (*Crataegus monogyna*) and saplings of the species present in the canopy. The field layer varies throughout the woodland but is dominated by *Ranunculus ficaria*, *Hyacinthoides non-scripta*, *Circaea lutetiana*, *Carex remota* and *Agrostis stolonifera* in drier areas and *Filipendula ulmaria*, *Juncus conglomeratus* and *Galium palustre* in wetter areas. The ground layer was dominated by *Thuidium tamariscinum*, *Thamnobryum alopecurum* with species such as *Atrichum undulatum*, *Plagiomnium undulatum* and *Calliergonella cuspidata* in areas which were damp, particularly beside a stream which ran through the woodland.

Site no.	<input type="text" value="1513"/>	FIPS no.	<input type="text" value="33176, 33177"/>	
Date surveyed	<input type="text" value="28/05/2007"/>			
Woodland name	<input type="text" value="Cahircalla Wood"/>	Townland name	<input type="text" value="Cahircalla More, Coor"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="57/58"/>	Grid ref.	<input type="text" value="R317753"/>	6 inch sheet <input type="text" value="CL 33/41"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1001"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="36"/>	Max. alt. (m) <input type="text" value="65"/> Min. alt. (m) <input type="text" value="20"/>
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil <input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="98%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="2%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large area of woodland 1 km southwest of Ennis on a rocky hill. The canopy is dominated by ash (*Fraxinus excelsior*) and hazel (*Corylus avellana*) and varies in height from 8-9m on rockier ground to 12-14m on deeper soils. The field layer consists of *Hyacinthoides non-scripta*, *Phyllitis scolopendrium*, *Rubus fruticosus*, *Viola* sp., *Circaea lutetiana*, *Geum urbanum*, *Ranunculus ficaria* and *Potentilla sterilis*. The site is divided up by a number of internal walls. The south-western part of the site is heavily cattle grazed and *Rumex sanguineus* and *Alliaria petiolata* are common. There is an abundant bryophyte carpet across the site chiefly composed of *Thamnobryum alopecurum*, *Thuidium tamariscinum* and *Rhytidiadelphus triquetrus*. Running north/south through the site is a steep-sided crevasse. In the north of the site is a small area of willow woodland around a small fen. *Cladium mariscus* is occasional throughout this area. In the north and west of the site beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) are frequent, as is *Clematis vitalba*.

Site no.	<input type="text" value="1514"/>	FIPS no.	<input type="text" value="39209, 36909, 11322, 36907"/>		
Date surveyed	<input type="text" value="24/05/2007"/>				
Woodland name	<input type="text" value="Ballyconry"/>	Townland name	<input type="text" value="Ballyconry, Gleninagh North"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="M209091"/>	6 inch sheet	<input type="text" value="CL 2"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="20"/>	SAC code	<input type="text" value="268"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="26"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil	<input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a mixed ash-hazel (*Fraxinus excelsior*-*Corylus avellana*) woodland with abundant rowan (*Sorbus aucuparia*) in places and holly (*Ilex aquifolium*) in the understorey. The wooded area to the south of the Ballyvaughan road (which intersects the site) is not as extensive as it appears in the aerial photo due to the building of several houses owned by a German family. The releve was taken to the north of the road in an area with a moderate slope and strewn with moss covered boulders and rocks. There are some signs of cattle in the area but their impact appears to be low at present. Powerlines cross the area of woodland running to the north of the road and parallel to it. It is assumed that the wooded area below the lines will be kept low. Much of the wood is overrun with bramble (*Rubus fruticosus*) and poses difficulty for access.

Site no.	<input type="text" value="1515"/>	FIPS no.	<input type="text" value="36464, 36465"/>	
Date surveyed	<input type="text" value="02/08/2006"/>			
Woodland name	<input type="text" value="Garrannon Woods"/>	Townland name	<input type="text" value="Cratloe"/>	
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="8"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R495607"/>	6 inch sheet
			<input type="text" value="CL 62"/>	County
	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1012"/>	SAC code
			<input type="text" value="-"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="27"/>	Max. alt. (m)
			<input type="text" value="53"/>	Min. alt. (m)
			<input type="text" value="20"/>	
Sub-soil	<input type="text" value="TDSs/Cut"/>		Soil	<input type="text" value="AminPD/AminDW/Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="80%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium-sized area of mature woodland 0.5 km east of Cratloe, Co. Clare. The majority of the site lies on a hill south of the road and consists of large oaks (*Quercus petraea*) with a rather sparse understorey of holly (*Ilex aquifolium*). On the top of the hill, *Rubus fruticosus* forms a very dense tangle in the field layer. On the northern slope, this yields to a more diverse mix of *Luzula sylvatica*, *Vaccinium myrtillus*, *Blechnum spicant*, *Dryopteris dilatata* and *D. aemula*. Soils here are podzolised. There are several large sweet chestnut (*Castanea sativa*) trees spread through this part of the site. Some large, recent glades have filled with *Rubus*, rather than promoting regeneration. On the north side of the road is similar vegetation, but more open in the field layer and with hazel (*Corylus avellana*) frequent- this is under a coppice regime. At the bottom of the hill, along a stream, an area of wet woodland occurs on peat. The canopy consists of grey willow (*Salix cinerea*), alder (*Alnus glutinosa*) and ash (*Fraxinus excelsior*), with a field layer of *Filipendula ulmaria*, *Carex flacca*, *C. remota*, *Deschampsia cespitosa*, *Dryopteris dilatata* and *Geum rivale*. A good quality site that would benefit from low-level grazing.

Site no.	<input type="text" value="1516"/>	FIPS no.	<input type="text" value="33543"/>	
Date surveyed	<input type="text" value="23/08/2006"/>			
Woodland name	<input type="text" value="Craggaunowen"/>	Townland name	<input type="text" value="Craggaunowen"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R463735"/>	6 inch sheet <input type="text" value="CL 43"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.1"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="35"/>
Sub-soil	<input type="text" value="RckCa/FenPt"/>		Soil <input type="text" value="BminSW/FenPt/BminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="80%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Boar"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland 3 km east of Quin, Co. Clare. The woodland is part of the Craggaunowen historical centre, and some gravelled paths and replica monuments (a ring fort, crannog, etc) occur in and around the wood. The majority of the wood is dominated by ash (*Fraxinus excelsior*) with an understorey of hazel (*Corylus avellana*) and hawthorn (*Crataegus monogyna*) on thin soils over limestone outcrops and pavement. Beech (*Fagus sylvatica*) and scots pine (*Pinus sylvestris*) are also common. Grazing by deer is relatively high, and is severe with much bark stripping in an enclosure where wild boar is kept. As a result, the field layer is sparse, characterised by ferns, such as *Polystichum setiferum*, *Dryopteris filix-mas* and *Phyllitis scolopendrium*, with other species present, such as *Brachypodium sylvaticum*, *Circaea lutetiana*, *Geranium robertianum*, *Carex sylvatica* and *Veronica chamaedrys*. Mosses are more abundant, with *Eurhynchium striatum*, *Hylocomium brevirostre* and *Thamnobryum alopecurum* dominating. Around Craggaunowen Lough, a wet woodland dominated by alder (*Alnus glutinosa*) with some grey willow (*Salix cinerea*) on fen peat is present. Field layer species include *Angelica sylvestris*, *Deschampsia cespitosa*, *Carex paniculata*, *Iris pseudacorus*, *Lycopus europaeus*, *Mentha aquatica* and *Senecio aquatica*. Overall an interesting site due to its largely native status and mixture of woodland types. Management to remove beech and sycamore (*Acer pseudoplatanus*), reduce grazing pressure and provide more visitor interpretation would be very worthwhile, given its popularity as a tourist attraction.

Site no.	<input type="text" value="1519"/>	FIPS no.	<input type="text" value="62700"/>	
Date surveyed	<input type="text" value="13/06/2006"/>			
Woodland name	<input type="text" value="Feagarroge"/>	Townland name	<input type="text" value="Feagarroge"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R003543"/>	6 inch sheet
			<input type="text" value="CL 67"/>	County
	<input type="text" value="Clare"/>	NPWS region	<input type="text" value="Mid-western"/>	NHA code
	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m)
			<input type="text" value="30"/>	Min. alt. (m)
	<input type="text" value="30"/>	Sub-soil	<input type="text" value="TNSSs"/>	
		Soil	<input type="text" value="AminPD/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a modified Coillte woodland with both beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) frequent in the wood. The invasive shrubs cherry laurel (*Prunus laurocerasus*) and *Rhododendron ponticum* are frequent throughout the site with laurel particularly frequent in the east of the site. Ash (*Fraxinus excelsior*) is more frequent in the east of the site with tree regeneration and species diversity higher in this part of the site. Low woody species such *Rubus fruticosus* and *Hedera helix* are frequent within the field layer whilst other species to be found include *Oxalis acetosella*, *Circea lutetiana* and *Carex remota*. This modified area of native woodland is surrounded by more modified parcels of woodland that are often dominated by conifers and were not surveyed.

Site no.	<input type="text" value="1520"/>	FIPS no.	<input type="text" value="4746"/>		
Date surveyed	<input type="text" value="26/07/2007"/>				
Woodland name	<input type="text" value="Carrowdotia South"/>	Townland name	<input type="text" value="Carrowdotia South"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R034520"/>	6 inch sheet	<input type="text" value="CL 67"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Other State Body"/>	Area (ha)	<input type="text" value="7.9"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="TNSSs"/>		Soil	<input type="text" value="AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

The area of woodland surveyed was an area of modified WN1oak-birch-holly woodland (*Quercus petraea*, *Betula pubescens* and *Ilex aquifolium*) with beech (*Fagus sylvatica*) frequent throughout. The herb layer generally has low diversity, a consequence of the closed beech canopy in places. *Hedera helix* dominates large areas of the field layer. However, the rare grass *Milium effusum* was recorded on the site. A relatively new mixed plantation has been planted along the northern boundary of the native woodland site. This site is located within the Moneypoint ESB generation plant.

Site no.	<input type="text" value="1522"/>	FIPS no.	<input type="text" value="4757"/>	
Date surveyed	<input type="text" value="28/06/2007"/>			
Woodland name	<input type="text" value="Kilmore (Clare)"/>	Townland name	<input type="text" value="Kilmore"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R106538"/>	6 inch sheet <input type="text" value="CL 68"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="2165"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="2"/>
Sub-soil	<input type="text" value="RckNca/TNSSs"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A coastal woodland 10 km east of Kilrush. Considered as WN2, though there is evidence of acid influence. Though adjacent to the River Shannon and part of the Lower River Shannon SAC the river has no direct influence on the wood due to elevation. Ash (*Fraxinus excelsior*) and birch (*Betula pubescens*) form the canopy with occasional beech (*Fagus sylvatica*) and sessile oak (*Quercus petraea*). Hazel (*Corylus avellana*) forms a subcanopy with holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*) in the shrub layer. *Allium ursinum*, *Oxalis acetosella*, *Hyacinthoides non-scripta*, *Blechnum spicant* and *Pteridium aquilinum* occur. *Ophioglossum vulgatum*, *Dactylorhiza fuchsii* and *Listera ovata* are also recorded.

Site no.	<input type="text" value="1527"/>	FIPS no.	<input type="text" value="33051, 33059"/>	
Date surveyed	<input type="text" value="27/06/2007"/>			
Woodland name	<input type="text" value="Magherabaun"/>	Townland name	<input type="text" value="Magherabaun"/>	
Conservation rating and score	<input type="text" value="Moderate"/> <input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R160768"/>	6 inch sheet
			<input type="text" value="CL 31/32"/>	County
			<input type="text" value="Clare"/>	
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>			<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.4"/>	Max. alt. (m)
			<input type="text" value="160"/>	Min. alt. (m)
			<input type="text" value="140"/>	
Sub-soil	<input type="text" value="RckNCa/TNSSs/BktPt/BktPt"/>		Soil	<input type="text" value="AminSP/AminPD/BktPt"/>

<u>Geography</u>		<u>Woodland habitats</u>		<u>Grazing</u>		<u>Hydrological features</u>	
Esker	<input type="checkbox"/>	WN1	<input type="text" value="100%"/>	Deer	<input type="checkbox"/>	Seasonal flooding	<input type="checkbox"/>
Drumlin	<input type="checkbox"/>	WN2	<input type="text" value="0%"/>	Cattle	<input type="checkbox"/>	Springs	<input type="checkbox"/>
Valley	<input checked="" type="checkbox"/>	WN3	<input type="text" value="0%"/>	Sheep	<input type="checkbox"/>	Lakes	<input type="checkbox"/>
Lakeside	<input type="checkbox"/>	WN4	<input type="text" value="0%"/>	Rabbits	<input type="checkbox"/>	Rivers/streams	<input checked="" type="checkbox"/>
Bogland	<input type="checkbox"/>	WN5	<input type="text" value="0%"/>	Hares	<input type="checkbox"/>	Damp clefts/ravines	<input checked="" type="checkbox"/>
Hill	<input type="checkbox"/>	WN6	<input type="text" value="0%"/>	Goats	<input type="checkbox"/>	Other	<input type="text" value=""/>
Plain/Lowlands	<input type="checkbox"/>	WN7	<input type="text" value="0%"/>	Horses	<input type="checkbox"/>		
Island	<input type="checkbox"/>	WS1	<input type="text" value="0%"/>	Other	<input type="text" value=""/>		
Riverside/Floodplain	<input type="checkbox"/>	WD1	<input type="text" value="0%"/>	Grazing level	<input type="text" value="0"/>		
Coastal/Estuary	<input type="checkbox"/>	WD2	<input type="text" value="0%"/>				
		Other habitats	<input type="text" value=""/>				

Field notes

External data source: not all data recorded ☐

An area of mature WN1 woodland on the sides of a series of steep-sided ravines on the south-eastern flank of Slieve Callan 7.5 km southwest of Inagh. The canopy is dominated by sessile oak (*Quercus petraea*) trees which are covered in bryophytes almost the whole way up. The understorey is sparse and consists of hazel (*Corylus avellana*) and rowan (*Sorbus aucuparia*). Hazel dominates in one small area. *Rhododendron ponticum* and *Prunus laurocerasus* form thickets in some areas. The field layer is dominated by *Luzula sylvatica* with some *Hyacinthoides non-scripta*, *Blechnum spicant*, *Dryopteris aemula*, *D. dilatata* and *D. affinis*. This site is not of high diversity but is a fine example of acid oak woodland in an area of Co. Clare which possesses little native woodland. It is surrounded by a very large area of private conifer forestry.

Site no.	<input type="text" value="1534"/>	FIPS no.	<input type="text" value="76753, 32635"/>	
Date surveyed	<input type="text" value="17/05/2007"/>			
Woodland name	<input type="text" value="Muckinish"/>	Townland name	<input type="text" value="Muckinish"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R185820"/>	6 inch sheet <input type="text" value="CL 24/32"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="5.4"/>	Max. alt. (m) <input type="text" value="48"/> Min. alt. (m) <input type="text" value="48"/>
Sub-soil	<input type="text" value="Cut/TNSSs"/>		Soil <input type="text" value="Cut/AminPDPT/AminPD/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This small woodland is situated 2 km from Inagh by a lake and is largely flooded to a depth of between 1 and 3 feet. The canopy is entirely consisting of mature Grey willow (*Salix cinerea*). The ground layer was predominantly *Calliergonella cuspidata* growing under water. The field layer is relatively poor in diversity and cover due to fact that the site is largely submerged in water with *Filipendula ulmaria*, *Lythrum salicaria*, *Valeriana officinalis* and *Galium palustre*. There are large areas of *Phragmites australis* at the transition of the woodland to deep water.

Site no.	<input type="text" value="1535"/>	FIPS no.	<input type="text" value="52502, 37349, 37353"/>	
Date surveyed	<input type="text" value="21/06/2007"/>			
Woodland name	<input type="text" value="Gragan West"/>	Townland name	<input type="text" value="Gragan West"/>	
Conservation rating and score	<input type="text" value="Moderate"/> <input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="R204037"/>	6 inch sheet <input type="text" value="CL 5"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="20"/>	SAC code <input type="text" value="20"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="14"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="70"/>
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil <input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This area of WN2 woodland is dominated by ash (*Fraxinus excelsior*). Hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) are common in the understorey, and to a lesser extent hazel (*Corylus avellana*). Occasional rowan (*Sorbus aucuparia*) and common whitebeam (*S. aria*) are also found. There is a rich field layer with abundant bryophyte cover. The section of woodland that occurs behind Gragan Castle is on sloping ground and has almost impenetrable bramble (*Rubus fruticosus*) cover. The section of woodland to the north of the castle and along the road is on more or less flat ground and has low bramble (*Rubus fruticosus*) cover. There is no evidence of grazing within the woodland.

Site no.	<input type="text" value="1537"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="04/07/2007"/>			
Woodland name	<input type="text" value="Slieve Carran"/>	Townland name	<input type="text" value="Keelhilla"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M331048"/>	6 inch sheet <input type="text" value="CL 6"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code <input type="text" value="1926"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="7.7"/>	Max. alt. (m) <input type="text" value="120"/> Min. alt. (m) <input type="text" value="110"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value="Well"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site is dominated by mature hazel (*Corylus avellana*) scrub which has developed into WN2 oak-ash-hazel woodland. Hazel is the dominant canopy species but ash (*Fraxinus excelsior*) is occasional as an emergent. The field layer is not particularly species-rich but relatively lush considering the area is heavily poached by cattle that appear to take shelter here during the winter. Very little tree regeneration appears to be taking place which is a cause for concern. It was not possible to access the upper boundary of the site which is steeply sloping ground on the mid-slopes of Slieve Carran. A small stream runs through the site and feeds a 'holy well'. The soil is poorly drained in the vicinity of the stream and wetland elements become prominent in the oak-ash-hazel vegetation.

Site no.	<input type="text" value="1538"/>	FIPS no.	<input type="text" value="51959"/>	
Date surveyed	<input type="text" value="14/05/2007"/>			
Woodland name	<input type="text" value="Ballyeighter"/>	Townland name	<input type="text" value="Ballyeighter"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R347939"/>	6 inch sheet <input type="text" value="10/11/17/1"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code <input type="text" value="1926"/> SPA Code <input type="text" value="-"/>
National Park	<input checked="" type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="30"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="20"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="10%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large area of hazel/ash woodland on outcropping limestone 7 km northeast of Corofin. It lies within the southern end of the Burren National Park. The majority of the site is dominated by hazel (*Corylus avellana*) with overtopping ash (*Fraxinus excelsior*). *Larix* spp. are frequently scattered amongst the native trees. Douglas fir (*Pseudotsuga menziesii*) also occurs but predominantly in distinct blocks which have been excluded. The wood forms a natural mosaic with areas of scrub and open pavement, and is bordered to the southeast by improved grassland. The site is grazed by goats; the field layer consists chiefly of *Arum maculatum*, *Fragaria vesca*, *Sesleria caerulea*, *Potentilla sterilis*, *Epipactis helleborine* and *Viola* sp. The rocks are covered by an abundance of mosses including *Thuidium tamariscinum*, *Thamnobryum alopecurum*, *Rhytidiadelphus triquetrus*, *Eurhynchium striatum*, *Hylocomium brevirostre* and *Ctenidium molluscum*. Notable species include *Melica uniflora*, *Listera ovata* and *Rubia peregrina*. A good quality native woodland which would be improved by conifer removal as is planned under EU LIFE funding.

Site no.	<input type="text" value="1539"/>	FIPS no.	<input type="text" value="11509"/>	
Date surveyed	<input type="text" value="17/04/2007"/>			
Woodland name	<input type="text" value="Boulleevin West"/>	Townland name	<input type="text" value="Boulleevin"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M344026"/>	6 inch sheet <input type="text" value="CL 6/7"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code <input type="text" value="1926"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.5"/>	Max. alt. (m) <input type="text" value="150"/> Min. alt. (m) <input type="text" value="100"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="10%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

Hazel-dominated woodland with occasional ash (*Fraxinus excelsior*) and birch (*Betula pubescens*). Hawthorn (*Crataegus monogyna*) and, to a lesser extent, blackthorn (*Prunus spinosa*), form the subcanopy layer. There is a diverse field layer with a high bryophyte cover, especially on rocks and tree boles. There is little evidence of tree regeneration. The woodland gradually transitions into scrub on its western boundary. The scrub has an abrupt boundary with limestone pavement. The woodland occurs on a sloping site on the relatively sheltered east-facing side of a hill. The soil is heavily poached in places, particularly on the eastern side of the woodland.

Site no.	<input type="text" value="1540"/>	FIPS no.	<input type="text" value="37079, 77945"/>	
Date surveyed	<input type="text" value="01/05/2007"/>			
Woodland name	<input type="text" value="Bouleevin East"/>	Townland name	<input type="text" value="Bouleevin"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M347030"/>	6 inch sheet <input type="text" value="CI 6/7"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code <input type="text" value="1926"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="12"/>	Max. alt. (m) <input type="text" value="70"/> Min. alt. (m) <input type="text" value="50"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site consists of a mosaic of open pavement, grassland, scrub and woodland. There is large scale wood clearing on the north-eastern side of the wood as part of a REPs plan (pers. comm. Emma Glanville DCO NPWS). Hazel (*Corylus avellana*) is dominant in the canopy and is occasionally overtopped by mature birch (*Betula pubescens*) and ash (*Fraxinus excelsior*). The Shrub layer is poorly developed with occasional blackthorn (*Prunus spinosa*) and hawthorn (*Crataegus monogyna*). The field layer is locally species-rich particularly in the western section. Notable species include *Ophioglossum vulgatum*. Ash is particularly abundant in the field layer in the western part of the wood. There is a well developed bryophyte layer throughout dominated by *Rhytidiadelphus triquetrus*, *Thamnobryum alopecurum* and *Eurhynchium striatum*. Grazing pressure is more evident in the eastern part of the wood where access is easier. Poaching is the main form of grazing damage.

Site no.	<input type="text" value="1541"/>	FIPS no.	<input type="text" value="52412, 52420"/>	
Date surveyed	<input type="text" value="16/08/2007"/>			
Woodland name	<input type="text" value="Clab"/>	Townland name	<input type="text" value="Clab"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="M296020"/>	6 inch sheet <input type="text" value="CL 6"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code <input type="text" value="1926"/> SPA Code <input type="text" value="-"/>
National Park <input type="checkbox"/>	Nature Reserve <input type="checkbox"/>	Woodland present in the 1840s		<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m) <input type="text" value="200"/> Min. alt. (m) <input type="text" value="150"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="60%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="40%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

The woodland is located on the steep slopes of a valley and occurs in two sections. Hazel (*Corylus avellana*) dominates with occasional ash (*Fraxinus excelsior*) in the canopy. The height of the canopy is checked by the exposed location. The shrub layer is more or less absent. The field layer is species rich. Moss covered boulders dominate the ground layer. There is evidence of past goat damage to tree trunks. Recent damage is not evident. Cattle graze the surrounding land and have access to the more accessible parts of the wood on the lower slopes. The woodland is in mosaic with scrub at the edges and along steep slopes. Most of the site is inaccessible for survey but can be viewed from vantage points.

Site no.	<input type="text" value="1542"/>	FIPS no.	<input type="text" value="36681"/>	
Date surveyed	<input type="text" value="19/06/2007"/>			
Woodland name	<input type="text" value="Knockanira"/>	Townland name	<input type="text" value="Knockanira"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R288701"/>	6 inch sheet <input type="text" value="CL 41"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.6"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="45"/>
Sub-soil	<input type="text" value="RckNCa"/>		Soil <input type="text" value="AminSW/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located about 9 km southwest of Ennis, County Clare. The woodland type is WN2 oak-ash-hazel with alder (*Alnus glutinosa*) and ash (*Fraxinus excelsior*) being the main canopy species. Rowan (*Sorbus aucuparia*) and hawthorn (*Crataegus monogyna*) are also occasional whilst hazel (*Corylus avellana*) is frequent within the shrub and subcanopy. Low woody species such as *Rubus fruticosus* and *Hedera helix* are frequent whilst a diversity of herbs, ferns and grasses also occurs. Typical species include *Dryopteris dilatata* and *Athyrium filix-femina*, *Agrostis stolonifera* and *Brachypodium sylvaticum*, *Hyacinthoides non-scripta*, *Ajuga reptans* and *Veronica montana*. Areas experiencing somewhat impeded drainage occur where species such as *Chrysosplenium oppositifolium*, *Filipendula ulmaria*, *Galium palustre*, *Senecio aquaticus*, *Viola palustre*, *Angelica sylvestris* and *V. beccabunga*. Frequent mosses include *Thuidium tamariscinum*, *Thamnobryum alopecurum*, *Isoetes macrospora*, *Eurhynchium striatum*, *Plagiomnium undulatum*, *Kindbergia praelonga* and *Hookeria lucens*. Despite the small size of this woodland it contains fairly high species diversity and overall is of moderate quality.

Site no.	<input type="text" value="1543"/>	FIPS no.	<input type="text" value="42025, 15473, 66511, 15474"/>		
Date surveyed	<input type="text" value="28/09/2007"/>				
Woodland name	<input type="text" value="Glenmore Wood"/>	Townland name	<input type="text" value="Cool, Ross, Coolishal, Glenmore"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="81/74"/>	Grid ref.	<input type="text" value="R997005"/>	6 inch sheet	<input type="text" value="WA 20"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="1933"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="50"/>	Max. alt. (m)	<input type="text" value="150"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNCa/TDSs"/>		Soil	<input type="text" value="AminSRPT/AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="65%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="2%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="33%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Glenmore Wood is a large, steep, wooded river valley 5 km west northwest of Lismore, Co. Waterford. The valley is rocky in places. Rabbit grazing is a problem in parts of the site. In general the woodland is acid in character, being mostly either WN1 oak-birch-holly or WD1 mixed broadleaved woodland, similar to WN1 but with beech (*Fagus sylvatica*) the main non-native canopy species. Both sessile oak (*Quercus petraea*) and pedunculate oak (*Q. robur*) are present, with sessile oak on the eastern slope and both species on the western slope. Holly (*Ilex aquifolium*) is present in the understorey throughout the woods. Hazel (*Corylus avellana*) is also present, though to a lesser degree. Ground flora includes *Dryopteris aemula*, *Vaccinium myrtillus*, *Luzula sylvatica*, *Blechnum spicant* and bryophytes such as *Thuidium tamariscinum*, *Isoetecium myosuroides* and *Mnium hornum*. The rare liverworts *Dumortiera hirsuta* and *Jubula hutchinsiae* were found. A small area of WN2 oak-ash-hazel woodland is present in the northeast of the site, with hazel, *Stellaria holostea* and *Silene dioica* the most abundant species here. *Prunus laurocerasus* is invading parts of the wood near the river. *Rhododendron ponticum* is also present, particularly in the southeast part of the wood. Overall a high quality site.

Site no.	<input type="text" value="1545"/>	FIPS no.	<input type="text" value="10774, 66521, 66520, 68306, 10776"/>		
Date surveyed	<input type="text" value="15/08/2007"/>				
Woodland name	<input type="text" value="Barranamanoge Wood"/>	Townland name	<input type="text" value="Knocknagappul, Barranamanogue, Southpark"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="42"/>
Disco. map	<input type="text" value="74/81"/>	Grid ref.	<input type="text" value="S020003"/>	6 inch sheet	<input type="text" value="WA 20"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="28"/>	Max. alt. (m)	<input type="text" value="180"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNCA/A/TDSs"/>		Soil	<input type="text" value="AminSRPT/AlluvMIN/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="30%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="70%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site, located 3 km northwest of Lismore, Co. Waterford, is a public amenity with many paths throughout. A number of old estate entrance buildings, e.g. lodges, are still present on site (the Towers). Much of this site was excluded due to the prevalence of non-native species such as beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) in the canopy and *Rhododendron ponticum* and *Prunus laurocerasus* in the understorey. The remainder of the site is predominantly WD1 mixed broadleaf woodland, with beech, ash (*Fraxinus excelsior*) and sycamore the main canopy species, interspersed with small areas of native-only canopy WN2 oak-ash-hazel woodland, with Ash the dominant tree. Ground flora in both cases is similar, with *Viola* sp., *Circaea lutetiana* and *Geum urbanum* the main species on site. Bryophytes include *Thamnobryum alopecurum*, *Plagiochila asplenoides*, *Thuidium tamariscinum*, *Kindbergia praelonga* and *Eurhynchium striatum*. Felling (presumably illegal) of ash trees for hurleys has taken place recently on site, where tree bases have been removed very close to ground level but the rest of the tree has been left. A highly disturbed site.

Site no.	<input type="text" value="1547"/>	FIPS no.	<input type="text" value="16817, 16818, 16819, 16821, 16822, 16823, 16824, 16825, 16826, 76664, 16840, 16841, 16842, 16843, 80630"/>	
Date surveyed	<input type="text" value="01/08/2007"/>			
Woodland name	<input type="text" value="Ballyogan Beg"/>	Townland name	<input type="text" value="Teernea Commons, Caherlough, Ballyogan Beg"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R326897"/>	6 inch sheet <input type="text" value="CL 17"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park <input type="checkbox"/>	Nature Reserve <input type="checkbox"/>	Woodland present in the 1840s		<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil <input type="text" value="BminSW/BminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="95%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="5%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

The area of woodland at this site is adjacent to an extensive area of hazel-dominated scrub. The woodland lies in a slight hollow with deeper soils and less exposed bedrock. The woodland is dominated by ash with abundant hazel in the subcanopy and to a lesser extent, hawthorn (*Crataegus monogyna*). Spindle (*Euonymus europaeus*), holly (*Ilex aquifolium*) and apple are occasional in the understorey. The ground layer is relatively well-developed with abundant bryophyte cover on rocks and tree bases. Grazing and disturbance levels appear to be low.

Site no.	<input type="text" value="1549"/>	FIPS no.	<input type="text" value="3559"/>	
Date surveyed	<input type="text" value="15/05/2007"/>			
Woodland name	<input type="text" value="Cahiracon South"/>	Townland name	<input type="text" value="Cahiracon"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R226540"/>	6 inch sheet
			<input type="text" value="CL 69"/>	County
	<input type="text" value="Clare"/>	NPWS region	<input type="text" value="Mid-western"/>	NHA code
	<input type="text" value="1000"/>	SAC code	<input type="text" value="1000"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m)
			<input type="text" value="50"/>	Min. alt. (m)
	<input type="text" value="5"/>	Sub-soil	<input type="text" value="RckNca"/>	
		Soil	<input type="text" value="AminSW/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="50%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small area of woodland on a steep slope above sea cliffs and a shingle beach 3 km southwest of Killadysert. Along the cliff top is a narrow band dominated by sessile oak (*Quercus petraea*) with *Luzula sylvatica* forming large patches. Hazel (*Corylus avellana*) is frequent in the shrub layer. *Rhododendron ponticum* forms clumps here. The main patch of woodland is upslope. Sessile oak is still dominant but is accompanied by ash (*Fraxinus excelsior*). Hazel is again frequent beneath. The field layer is composed of *Allium ursinum* (abundant), *Rubus fruticosus* and several ferns: *Polystichum setiferum*, *Dryopteris affinis* and *Dryopteris dilatata*. This site has several very large sessile oaks which occur in an unusual combination with wild garlic (*Allium ursinum*).

Site no.	<input type="text" value="1552"/>	FIPS no.	<input type="text" value="51974, 101324, 32497"/>		
Date surveyed	<input type="text" value="13/07/2006"/>				
Woodland name	<input type="text" value="Cahermurphy"/>	Townland name	<input type="text" value="Cahermurphy"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R567945"/>	6 inch sheet	<input type="text" value="CL 13"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="22"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="Yes"/>				
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="12"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="57"/>				
Sub-soil	<input type="text" value="RckNca/TDSs"/>		Soil	<input type="text" value="AminSRPT/AminPDPT/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium-sized woodland (Cahermurphy Wood Nature Reserve) to the east of Lough Graney on a mixture of brown earth and brown podzolic soils. Sessile oak (*Quercus petraea*) is dominant over most of the site, although pedunculate oak (*Q. robur*) and hybrid oaks (*Q. roacea*) also occur. Hazel (*Corylus avellana*) is dominant in the understorey. The topography is heterogeneous with more acidic species on rocky outcrops (*Vaccinium myrtillus*, *Pteridium aquilinum* and *Luzula sylvatica*) and species preferring base-rich/moist conditions in the hollows (*Carex remota*, *Circaea lutetiana* and *Deschampsia cespitosa*). Ash (*Fraxinus excelsior*) and grey willow (*Salix cinerea*) are locally frequent. Grazing by deer and some cattle is occurring, but is not prohibitively high. There are some old stone buildings and quarry holes. Removal of timber from fallen trees has occurred in the past. Signs of badger and pine marten are present. A small area of privately owned woodland is much wetter, being dominated by grey willow over a field layer of *Equisetum telmateia*. Some very large hazels occur near the central track. Overall a wood with high native status, although beech regeneration is frequent.

Site no.	<input type="text" value="1554"/>	FIPS no.	<input type="text" value="51977, 51973, 78881"/>		
Date surveyed	<input type="text" value="01/09/2006"/>				
Woodland name	<input type="text" value="Knocknageeha"/>	Townland name	<input type="text" value="Knocknageeha"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R550944"/>	6 inch sheet	<input type="text" value="12/13/19/2"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="8.2"/>	Max. alt. (m)	<input type="text" value="72"/>
Min. alt. (m)	<input type="text" value="46"/>				
Sub-soil	<input type="text" value="RckNCa/TDSs/A"/>		Soil	<input type="text" value="AminDW/AminSW/TLPSsS/AminPDPT/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="45%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small, modified woodland on the west bank of Lough Graney, 8 km north northwest of Feakle, Co. Clare. The woodland is located on brown earths on steep slopes. The southern part of the woodland is comprised of large sessile oak (*Quercus petraea*) with a tall understorey of Beech (*Fagus sylvatica*). (The most non-native parts have been excluded from the site). Beech becomes less frequent towards the north and birch (*Betula pubescens*) increases in importance. The field layer is dominated by *Vaccinium myrtillus* with *Rubus fruticosus*, *Dryopteris dilatata*, *Pteridium aquilinum* and *Oxalis acetosella*. North of where the main track leaves the lakeshore is a section of wet woodland of grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*). The field layer here includes *Carex paniculata*, *C. remota*, *Osmunda regalis*, *Menyanthes trifoliata*, *Lycopus europaeus* and *Lysimachia vulgaris*. Further inland, the canopy becomes birch-dominated with young oaks and a bramble (*Rubus fruticosus*) field layer. The north-western portion of the woodland is a young ash (*Fraxinus excelsior*) plantation mixed with natural regeneration of willow and birch. Overall, too much of the site is modified to be of high conservation value, although the northern sections have some interest.

Site no.	<input type="text" value="1555"/>	FIPS no.	<input type="text" value="76800, 81043, 78220, 22060, 22059, 10516, 10515"/>		
Date surveyed	<input type="text" value="25/05/2007"/>				
Woodland name	<input type="text" value="Glenomra Wood"/>	Townland name	<input type="text" value="Kilmore, Springmount, Leitrim, Fahy More South"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R610675"/>	6 inch sheet	<input type="text" value="CL 53/44"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1013"/>	SAC code	<input type="text" value="1013"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="47"/>	Max. alt. (m)	<input type="text" value="75"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TDSs/RckNCa/A/Cut/TLPSsS"/>		Soil	<input type="text" value="AminDW/AminPDPT/AminSRPT/AminPD/AlluvMIN/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="50%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="5%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="25%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="20%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 10 km north of Limerick city. The main woodland type is WN1 oak-birch-holly, the canopy of which is dominated by birch (*Betula pubescens*) and sessile oak (*Quercus petraea*) with rowan (*Sorbus aucuparia*), holly and some hazel (*Corylus avellana*) in the shrub and subcanopy. Here the field layer is patchy due to holly creating a dense shade in some areas. The field layer contains many grass species such as *Agrostis canina*, *Anthoxanthum odoratum* and *Molinia caerulea*. Herbs include *Stellaria holostea*, *Potentilla erecta* and *Anemone nemorosa*. Patches of *Rubus fruticosus*, *Vaccinium myrtillus* and *Luzula sylvatica* also occur. The ground layer includes *Rhytidiadelphus triquetrus*, *Thuidium tamariscinum*, *Pseudoscleropodium purum*, *Plagiothecium undulatum*, *Hypnum jutlandicum* and *Dicranum scoparium*. In areas this woodland grades into a wetter character, with the ground layer being dominated by extensive patches of *Sphagnum* spp. This WN7 bog woodland retains the dominance by *B. pubescens*, intermixed with the occasional *Q. petraea*; however *Salix* spp. are also found mixed in with *I. aquifolium* at the shrub and subcanopy level. Amid the extent of *Sphagnum* spp. can be found patches of *Carex remota*, *A. stolonifera*, *M. caerulea*, *L. sylvatica*, *Juncus effusus*, *R. fruticosus* and *V. myrtillus*. Other mosses include *Polytrichum commune*, *D. scoparium* and *P. undulatum*. In the west of the wood there are many areas of WN6 willow-alder-ash woodland. Here there is a greater mix of trees with ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*), birch and sessile oak present in the canopy with *Salix* spp., holly, hazel, rowan and bird cherry (*Prunus padus*) composing the shrub and subcanopy. Here the ground is somewhat water logged and a diversity of herbs are present, including *A. nemorosa*, *Filipendula ulmaria*, *Crepis paludosa*, *Valeriana officinalis*, *Ranunculus flammula*, *Viola palustre*, *Galium palustre*, *Geum rivale* and *Ajuga reptans*. Both *Carex remota* and *C. echinata* are common as are *Dryopteris* spp. and *Athyrium filix-femina*. Mosses here include *T. tamariscinum*, *Rhizomnium punctatum*, *Calliergonella cuspidata*, *Plagiomnium undulatum* and *R. triquetrus*. In the northwest of the wood can be found a small area of WN5 riparian woodland containing trees such as hazel and ash, and with herbs such as *Allium ursinum* and *A. nemorosa* dominating the field layer. Signs of badger and Pine martin were seen as were the common frog. Overall the wood is natural in character and contains a fine diversity of both species and habitats.

Site no.	<input type="text" value="1559"/>	FIPS no.	<input type="text" value="35863, 35874, 101354, 35878"/>		
Date surveyed	<input type="text" value="16/08/2006"/>				
Woodland name	<input type="text" value="Cregg"/>	Townland name	<input type="text" value="Cregg"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R741891"/>	6 inch sheet	<input type="text" value="CL 21/21A"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="16"/>	Max. alt. (m)	<input type="text" value="44"/>
Min. alt. (m)	<input type="text" value="43"/>				
Sub-soil	<input type="text" value="BktPt"/>		Soil	<input type="text" value="BktPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="25%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="75%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium-sized area of woodland around Cregg Lough, 0.5 km west of Whitegate, Co. Clare. The majority of the wood consists of species-poor birch stands on cutover basin peat. Grey willow (*Salix cinerea*) and *S. x multinervis* are frequent. The field layer consists of *Rubus fruticosus*, *Agrostis canina*, *Juncus effusus*, *Molinia caerulea*, *Pteridium aquilinum*, *Blechnum spicant* and *Dryopteris dilatata*. Patches of *Sphagnum* spp are frequent. Around the margins of the lough are stands of low willow woodland on fen peat, with *Galium palustre*, *Lythrum salicaria*, *Menyanthes trifoliata*, *Potentilla palustris*, *Carex rostrata*, *C. nigra* and *Phragmites australis*. The wood merges into areas of tall reed swamp around the lake and, to the rear, into dense bracken, degraded bog, semi-natural grassland and conifer plantation. Grazing by deer and cattle occurs, but is of low pressure. Overall this site has high native status.

Site no.	<input type="text" value="1560"/>	FIPS no.	<input type="text" value="76833"/>	
Date surveyed	<input type="text" value="17/08/2006"/>			
Woodland name	<input type="text" value="Dooros"/>	Townland name	<input type="text" value="Dooros"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="58/59"/>	Grid ref.	<input type="text" value="R720865"/>	6 inch sheet <input type="text" value="CL 29"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="11"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="4058"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.8"/>	Max. alt. (m) <input type="text" value="35"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="TDSs/A"/>		Soil <input type="text" value="AminPD/AminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This small woodland is located 0.5 km southeast of Mountshannon on the shore of Lough Derg. Inland, it is bordered by a caravan park, and a few paths cross the wood. A narrow fringe of wet woodland borders the lake, with a canopy dominated by birch (*Betula pubescens*), grey willow (*Salix cinerea*) and ash (*Fraxinus excelsior*). The understorey is sparse and largely occupied by ash and willow, with some hawthorn (*Crataegus monogyna*) and spindle (*Euonymus europaeus*). The field layer is dense, primarily made up of *Rubus fruticosus*, *Filipendula ulmaria*, *Iris pseudacorus*, *Brachypodium sylvaticum* and a variety of other herbs. The majority of the wood away from the lough is relatively young and dominated by birch; sessile oak (*Quercus petraea*) and rowan (*Sorbus aucuparia*) are frequent. A dense holly (*Ilex aquifolium*) understorey occurs over most of the site and, where absent, is replaced by dense *Rubus fruticosus*. The sparse field layer is characterised by *Oxalis acetosella* and *Dryopteris dilatata*. Overall, this woodland has good native status and the lakeshore fringe is relatively-species rich.

Site no.	<input type="text" value="1561"/>	FIPS no.	<input type="text" value="42617, 50115, 42616, 50088, 101342, 39028, 78785"/>		
Date surveyed	<input type="text" value="24/08/2006"/>				
Woodland name	<input type="text" value="Knockaphort"/>	Townland name	<input type="text" value="Knockaphort, Cappaduff"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R697861"/>	6 inch sheet	<input type="text" value="CL 29"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="11"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="4058"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Other State Body"/>	Area (ha)	<input type="text" value="13.2"/>	Max. alt. (m)	<input type="text" value="32"/>
Min. alt. (m)	<input type="text" value="29"/>				
Sub-soil	<input type="text" value="A/TDSs"/>		Soil	<input type="text" value="AlluvMIN/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="75%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="25%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This medium-sized woodland on fen peat is located 1 km southwest of Mountshannon on the shore of Lough Derg. The area of woodland immediately fringing the lough is very wet, with a canopy of grey willow (*Salix cinerea*), alder (*Alnus glutinosa*) and some ash (*Fraxinus excelsior*). The field layer is dense and species-rich; the more abundant species include *Iris pseudacorus*, *Carex remota*, *Filipendula ulmaria*, *Lycopus europaeus*, *Mentha aquatica*, *Phalaris arundinacea* and *Dryopteris dilatata*. Further inland, the site is drier (due to elevation and drainage ditches), ash, willow and birch (*Betula pubescens*) comprise the canopy and alder is absent. Sitka spruce (*Picea sitchensis*) is occasional. Herbs are less common, and the field layer is characterised by *Rubus fruticosus*, *Deschampsia cespitosa*, *Molinia caerulea* and *Carex remota*. The north-western part of the site (Burnt Grove) is a young birch woodland with a dense understorey of bramble (*Rubus fruticosus*). *Rhododendron ponticum* forms large thickets here and also in some parts of the ash-willow- birch woodland described above. Species of note present in the site include *Thalictrum flavum* and *Galium odoratum*. Overall, the site is of interest because of its species-richness, gradations between stand types and lake and the high native status of the parts adjacent to the lough.

Site no.	<input type="text" value="1562"/>	FIPS no.	<input type="text" value="53623"/>	
Date surveyed	<input type="text" value="22/06/2007"/>			
Woodland name	<input type="text" value="Drummaan South"/>	Townland name	<input type="text" value="Drummaan South"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R773877"/>	6 inch sheet
			<input type="text" value="CL 21"/>	County
			<input type="text" value="Clare"/>	
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="11"/>	SAC code
			<input type="text" value="-"/>	SPA Code
			<input type="text" value="4058"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="12"/>	Max. alt. (m)
			<input type="text" value="35"/>	Min. alt. (m)
			<input type="text" value="35"/>	
Sub-soil	<input type="text" value="RckCa/TDSs/L"/>		Soil	<input type="text" value="BminSW/AminDW/Lac/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="45%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="40%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium-sized area of lakeshore woodland on Lough Derg 2 km southeast of Whitegate. The southern section of the site is dominated by mature pedunculate oak (*Quercus robur*) and beech (*Fagus sylvatica*) with holly (*Ilex aquifolium*) in the understorey. The northern section is dominated by younger ash (*Fraxinus excelsior*) with a field layer including *Carex remota*, *Filipendula ulmaria*, *Rubus fruticosus* and *Deschampsia cespitosa*. The understorey includes hazel (*Corylus avellana*), holly, spindle (*Euonymus europaeus*), guelder-rose (*Viburnum opulus*), hawthorn (*Crataegus monogyna*), blackthorn (*Prunus spinosa*) and purging buckthorn (*Rhamnus cathartica*). Along the shoreline is an area of wet woodland dominated by grey willow which in places broadens out on areas of fen peat. The field layer includes *Iris pseudacorus*, *F. ulmaria*, *Caltha palustris*, *Angelica sylvestris* and *D. caespitosa*. Along the western edge of the wood a broad track has recently been cut involving felling of some hollies.

Site no.	<input type="text" value="1563"/>	FIPS no.	<input type="text" value="78693"/>		
Date surveyed	<input type="text" value="15/08/2006"/>				
Woodland name	<input type="text" value="Aughinish Wood"/>	Townland name	<input type="text" value="Aughinish"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R711823"/>	6 inch sheet	<input type="text" value="CL 29"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="4.6"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TLPSSs/RckNCa"/>		Soil	<input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small block of native woodland 2 km northeast of Ogonnelloe on a hill overlooking Lough Derg. The wood is on brown earths and adjoins Sitka spruce and ash plantations. A fringe of rocky lakeshore wood is present to the east in the same FIPS parcel, but is separated from this woodland by plantation and was not surveyed due to time constraints. The woodland is young with a canopy dominated by birch (*Betula pubescens*) and with pedunculate oak (*Quercus robur*) and European larch (*Larix decidua*) frequently occurring. The understorey is primarily Hazel (*Corylus avellana*), and the relatively sparse field layer includes *Rubus fruticosus*, *Hedera helix*, *Dryopteris dilatata*, *D. affinis*, *Hyacinthoides non-scripta* and *Oxalis acetosella*. Overall, this small woodland has good native status.

Site no.	<input type="text" value="1564"/>	FIPS no.	<input type="text" value="36170, 36173, 36174, 36171, 36172, 44115, 82069"/>		
Date surveyed	<input type="text" value="15/05/2007"/>				
Woodland name	<input type="text" value="Cappaghbaun Park"/>	Townland name	<input type="text" value="Cappaghbaun Park, Magherareagh, Middlelene North"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R660878"/>	6 inch sheet	<input type="text" value="CL 21"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="16"/>	Max. alt. (m)	<input type="text" value="130"/>
Min. alt. (m)	<input type="text" value="80"/>				
Sub-soil	<input type="text" value="TLPSSs/RckNCa/TDSs/A"/>		Soil	<input type="text" value="AminPD/AminSP/AminDW/AminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="5%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located in a river valley 4.5 km west of Mountshannon, Co. Clare. The fairly steep banks are dominated by WN1 oak-birch-holly woodland. Large standards of sessile oak (*Quercus petraea*) are intermixed with birch (*Betula pubescens*) in the canopy, with hazel (*Corylus avellana*) forming a subcanopy in many places. Towards the base of the valley grey willow (*Salix cinerea*) becomes very frequent. The field layer in some areas is dominated by herbs such as *Hyacinthoides non-scripta*, *Geranium robertianum*, *Circaea lutetiana*, *Oxalis acetosella* and *Ranunculus ficaria* whilst other areas are characterised by swards of *Luzula sylvatica* with intermixed *Vaccinium myrtillus* and yet other areas are rich in ferns. Where the floor of the river valley broadens towards the south can be found WN6 willow-alder-ash woodland. Here a diverse field layer occurs containing species such as *Caltha palustris*, *Equisetum telmateia*, *Chrysosplenium oppositifolium*, *Filipendula ulmaria*, *Galium palustre* and *Juncus effusus*. In the southwest of the site can be found a small area of WN7 bog woodland. Here the canopy is dominated by birch and *Rubus fruticosus* and *Dryopteris* spp. form the field layer. Overall the site is very natural in appearance and contains a relatively high diversity of species. Whilst on site the lichen *Lobaria pulmonaria*, frogs and deer tracks were seen.

Site no.	<input type="text" value="1567"/>	FIPS no.	<input type="text" value="76975"/>		
Date surveyed	<input type="text" value="22/09/2006"/>				
Woodland name	<input type="text" value="Maryfort"/>	Townland name	<input type="text" value="Lismeehan or Maryfort"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R525815"/>	6 inch sheet	<input type="text" value="CL 27/35"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="14"/>	Max. alt. (m)	<input type="text" value="75"/>
Min. alt. (m)	<input type="text" value="45"/>				
Sub-soil	<input type="text" value="TLPDSs/Cut"/>		Soil	<input type="text" value="AminDW/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="45%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="40%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium-sized woodland on the sides of a hill 5 km southwest of Feakle. The western section consists of a tall oak canopy (*Quercus petraea* with some *Q. robur*) with a subcanopy of young ash (*Fraxinus excelsior*). Beneath this is an understorey of hazel (*Corylus avellana*) and holly (*Ilex aquifolium*). The field layer is dense and consists of *Rubus fruticosus*, *Luzula sylvatica*, *Blechnum spicant* and *Dryopteris dilatata*. Soils here are podzolised. The eastern section consists of ash and pedunculate oak in the canopy with hazel beneath. Sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) are occasional. The field layer contains *Rubus fruticosus*, *Dryopteris dilatata*, *Circaea lutetiana*, *Geum urbanum*, *Carex sylvatica*, *Dryopteris affinis* and *Polystichum setiferum*. Soils here are brown podzolics. There is a small section of wet woodland near to Maryfort Lough. Willows (*Salix cinerea*) are dominant near the water with ash dominant near the track. Field layer species include *Athyrium filix-femina*, *Equisetum sylvaticum*, *Carex remota*, *Filipendula ulmaria* and *Lythrum salicaria*. Overall a good site in terms of stand and species diversity. It would benefit from removal of non-native trees (beech and sycamore) and shrubs (*Rhododendron ponticum* and cherry laurel, *Prunus laurocerasus*) and the introduction of low-level grazing to open up the field layer.

Site no.	<input type="text" value="1568"/>	FIPS no.	<input type="text" value="76875, 35412, 35390, 35391"/>	
Date surveyed	<input type="text" value="26/09/2006"/>			
Woodland name	<input type="text" value="Leaghort"/>	Townland name	<input type="text" value="Leaghort, Leaghort Beg"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R556893"/>	6 inch sheet <input type="text" value="CL 19/20"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="160"/> Min. alt. (m) <input type="text" value="90"/>
Sub-soil	<input type="text" value="TLPSsS/RckNCa"/>		Soil <input type="text" value="AminDW/AminPDPT/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small, fragmented woodland 3 km northwest of Feakle, Co. Clare. The woodland mainly occupies a steep stream valley but also spreads away from it to form a mosaic with surrounding pastures. Lower down the hill, the canopy is primarily made up of hazel (*Corylus avellana*), grey willow (*Salix cinerea*) and holly (*Ilex aquifolium*) with occasional emergent ash (*Fraxinus excelsior*), pedunculate oak (*Quercus robur*) and beech (*Fagus sylvatica*). With increasing elevation, hawthorn (*Crataegus monogyna*) and eared willow (*Salix aurita*) begin to dominate the low canopy, and rowan (*Sorbus aucuparia*) increases in frequency. The field layer is occupied by such species as *Dryopteris affinis*, *D. dilatata*, *Rubus fruticosus*, *Oxalis acetosella*, *Chrysosplenium oppositifolium*, *Ranunculus repens* and *Deschampsia cespitosa*. Poaching by cattle is frequent. Overall, the woodland is too fragmented to be of much conservation value.

Site no.	<input type="text" value="1569"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="29/06/2007"/>			
Woodland name	<input type="text" value="Caherkinallia Wood"/>	Townland name	<input type="text" value="Caherkinallia"/>	
Conservation rating and score	<input type="text" value="Moderate"/> <input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="R123955"/>	6 inch sheet <input type="text" value="CL 8"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1024"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="80"/>
Sub-soil	<input type="text" value="RckNcA/BktPt"/>		Soil <input type="text" value="AminSRPT/BktPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="98%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="2%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small area of WN1 oak-birch-holly woodland grows on the steep north-facing slope of an escarpment. The canopy is dominated by sessile oak (*Quercus petraea*). Hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) occur in the shrub layer. The main components of the field layer are *Rubus fruticosus*, *Luzula sylvatica* and ferns such as *Dryopteris dilatata*, *D. aemula* and *Blechnum spicant*. Herbs such as *Oxalis acetosella*, *Geranium robertianum* and *Stellaria holostea* are also present. There is a thin strip of wet woodland at the base of the slope, but this habitat type only covers a small area of the site and so no releve was recorded in it. The site was generally quite thin and was less than 40m wide in places. Due to the thin nature of the site the timber data included mature oak trees that were quite small, as they were growing on steep slopes, or in places vertical shale rock faces. This NHA is an important site as it is one of only a few oak woodlands that remain in west Clare. There is new coniferous planting on the bog above the site, but as the conifers are still small no negative impact from the forestry was observed.

Site no.	<input type="text" value="1571"/>	FIPS no.	<input type="text" value="76694, 76695, 12526, 85650, 12506, 85649"/>	
Date surveyed	<input type="text" value="31/05/2007"/>			
Woodland name	<input type="text" value="Poulivaun Wood"/>	Townland name	<input type="text" value="Clifden, Noon"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="8"/>	
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R264893"/>	6 inch sheet
			<input type="text" value="CL 17/16"/>	County
	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code
			<input type="text" value="1926"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="22"/>	Max. alt. (m)
			<input type="text" value="140"/>	Min. alt. (m)
			<input type="text" value="30"/>	
Sub-soil	<input type="text" value="RckCa/RckNCa"/>		Soil	<input type="text" value="BminSW/BminSP/AminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="10%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

The woodland at this site runs along the western and south-western shores of Lough Inchiquin and up the slopes of the hill to the west of the lake. Much of the woodland to the east of the road that runs along the western shore of the lake occurs on steep slopes that are largely inaccessible. Beech is quite abundant in places. Most of the woodland area is dominated by ash (*Fraxinus excelsior*) with abundant hazel in the understorey. The soils are moderately free-draining brown earths. The upper slopes (to the west of the road) have a higher abundance of hazel (*Corylus avellana*) with some willow in places. The soils here are less well-drained and support a slightly different woodland community. Overall grazing levels are low but there is some poaching of soils by cattle, and grazing, in the woods on the upper slopes. There are a couple of small streams running through the woods. The lake shore was inaccessible.

Site no.	<input type="text" value="1573"/>	FIPS no.	<input type="text" value="21795"/>	
Date surveyed	<input type="text" value="27/09/2006"/>			
Woodland name	<input type="text" value="Ballymoloney Woods"/>	Townland name	<input type="text" value="Ballymoloney"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R633705"/>	6 inch sheet <input type="text" value="CL 44"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.7"/>	Max. alt. (m) <input type="text" value="155"/> Min. alt. (m) <input type="text" value="130"/>
Sub-soil	<input type="text" value="RckNCa/TLPSSs"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small woodland 3 km northwest of Bridgetown below an extensive mature beech wood. The canopy is comprised of birch (*Betula pubescens*) and grey willow (*Salix cinerea*), with some ash (*Fraxinus excelsior*). *Salix x multinervis* and Hawthorn (*Crataegus monogyna*) are occasionally found in the understorey. The field layer is dominated by patches of *Rubus fruticosus* or blackthorn (*Prunus spinosa*) and low willows; other species include *Oxalis acetosella*, *Chrysosplenium oppositifolium*, *Geranium robertianum*, *Dryopteris dilatata*, *D. affinis*, *Carex remota* and *Agrostis canina*. Deep ditches and paths maintained by goats cross the site. This woodland is small and young and lacks any features of real interest.

Site no.	<input type="text" value="1574"/>	FIPS no.	<input type="text" value="20620, 20644, 20619, 20621, 20678, 105175, 110099, 106393, 105169"/>		
Date surveyed	<input type="text" value="23/05/2007"/>				
Woodland name	<input type="text" value="Ballygarreen"/>	Townland name	<input type="text" value="Ballygarreen, Knockadeereen, Ballycorney, Lackareagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R666712"/>	6 inch sheet	<input type="text" value="CL 45"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="16"/>	Max. alt. (m)	<input type="text" value="130"/>
Min. alt. (m)	<input type="text" value="80"/>				
Sub-soil	<input type="text" value="A/GLPSsS/TLPSs"/>		Soil	<input type="text" value="AlluMIN/AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located in a river valley about 3 km southwest of Killaloe, Co. Clare. The woodland type is WN2, oak-ash-hazel. Hazel (*Corylus avellana*) and ash (*Fraxinus excelsior*) are the dominant trees, although grey willow (*Salix cinerea*) and Hawthorn (*Crataegus monogyna*) are also very frequent, with rowan (*Sorbus aucuparia*) being occasional. The field layer is relatively consistent throughout the woodland and is composed of *Rubus fruticosus*, *Hedera helix*, and herbs such as *Oxalis acetosella*, *Geum urbanum* and *Primula vulgaris* as well as a diversity of ferns including *Dryopteris* spp., *Athyrium filix-femina* and *Polystichum setiferum*. Large patches of *Luzula sylvatica* also occur throughout the site. Frequent mosses include *Rhytidiadelphus triquetrus*, *Thuidium tamariscinum*, *Isoetes macrospora* and *Neckera complanata*. At the base of the valley adjacent to the river can be found species such as *Mentha aquatica*, *Angelica* (*Angelica sylvestris*) *sylvatica*, *Galium palustre*, *Filipendula ulmaria*, *Succisa pratensis* and *Oenanthe crocata*. Whilst on site a badger was seen towards the northwest of the wood.

Site no.	<input type="text" value="1575"/>	FIPS no.	<input type="text" value="19493, 101259"/>		
Date surveyed	<input type="text" value="27/06/2007"/>				
Woodland name	<input type="text" value="Carrownakilly"/>	Townland name	<input type="text" value="Carrownakilly"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R661772"/>	6 inch sheet	<input type="text" value="CL 37"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)	<input type="text" value="155"/>
Min. alt. (m)	<input type="text" value="110"/>				
Sub-soil	<input type="text" value="RckNCa/TLPSSs"/>		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="95%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="5%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located along part of the Annacarriga Rover valley about 4 km northwest of Killaloe, County Clare. Wet flushes descending the valley sides and areas of impeded drainage adjacent to the river are fairly frequent throughout the woodland. The main woodland type is WN2 oak-ash-hazel with ash (*Fraxinus excelsior*) being the main canopy tree. Some sycamore (*Acer pseudoplatanus*), beech (*Fagus sylvatica*) and alder (*Alnus glutinosa*) also occur to varying extents. Hawthorn (*Crataegus monogyna*) is frequent within the shrub and subcanopy, with rowan (*Sorbus aucuparia*) and holly (*Ilex aquifolium*) also occurring. A high diversity of species occurs within the field layer. Low woody species such as *Rubus fruticosus* and *R. idaeus* are mixed with a variety of ferns and patches of *Luzula sylvatica* and grasses and sedges such as *Carex remota*, *Deschampsia cespitosa* and *Agrostis stolonifera*. A fairly high diversity of herbs occurs throughout, typical species including *Chrysosplenium oppositifolium*, *Filipendula ulmaria*, *Geranium robertianum*, *Heracleum sphondylium*, *Hyacinthoides non-scripta*, *Geum urbanum*, *Ranunculus repens*, *Ajuga reptans*, *Stellaria holostea* and *Hypericum pulchrum*. The northern portion of the woodland experiences somewhat more impeded drainage. *A. glutinosa* and birch (*Betula pubescens*) appear in the canopy and some areas of the field layer include more grass and *Juncus* species. Other areas also include more herbs such as *A. reptans*, *Angelica sylvestris*, *Galium palustre*, *S. uliginosa* and *Valeriana officinalis*. Frequently found bryophytes include *Calliergonella cuspidata*, *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Neckera complanata*, *Plagiomnium undulatum*, *Eurhynchium striatum* and *Rhytidiadelphus triquetrus*. This woodland contains a high diversity of species but is rather small and does contain non-native tree species. Overall it is of moderate conservation value.

Site no.	<input type="text" value="1577"/>	FIPS no.	<input type="text" value="79257, 23372, 79256"/>		
Date surveyed	<input type="text" value="09/08/2006"/>				
Woodland name	<input type="text" value="Doonass Demesne"/>	Townland name	<input type="text" value="Illaunyreagan, Doonass Demesne"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R642615"/>	6 inch sheet	<input type="text" value="53/54/63/63"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2165"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Other State Body"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m)	<input type="text" value="9"/>
Min. alt. (m)	<input type="text" value="9"/>				
Sub-soil	<input type="text" value="Water/Mesc"/>		Soil	<input type="text" value="Water/MarSed"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="100%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input checked="" type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A low-lying river island in the Shannon located 2 km southwest of Castleconnell. The island has been created by the lowering of the river level as water is diverted to Ardnacrusha power station. On the old maps, outcropping rocks at this location are marked Rook Islands. A large number of trees have recently fallen at this site possibly due to flood or storm and have been removed or "tidied up" (possibly by the ESB for safety reasons). The remaining fringe of woodland on the southern side of the island is dominated by grey willow (*Salix cinerea*), *S. alba*, ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*), sycamore (*Acer pseudoplatanus*) and *Aesculus hippocastanum*. The field layer consists mainly of *Oenanthe crocata*, *Carex pendula*, *Rubus fruticosus*, *Hedera helix*, *Filipendula ulmaria* and *Agrostis stolonifera*. Several watercourses run through the low-lying margins of the site. The invasive exotic *Heracleum mantegazzianum* is frequent through the site and *Impatiens glandulifera* is occasional. The site is small and modified, but occupies an interesting topographical position and would benefit from improved management.

Site no.	<input type="text" value="1578"/>	FIPS no.	<input type="text" value="33878, 33882"/>	
Date surveyed	<input type="text" value="21/09/2006"/>			
Woodland name	<input type="text" value="Ballymacdonnell"/>	Townland name	<input type="text" value="Ballymacdonnell, Killuron More"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="17"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R583776"/>	6 inch sheet
			<input type="text" value="CL 36"/>	County
	<input type="text" value="Clare"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)
			<input type="text" value="90"/>	Min. alt. (m)
	<input type="text" value="65"/>			
Sub-soil	<input type="text" value="TDSs/A/RckNCa"/>		Soil	<input type="text" value="AminPD/AlluvMIN/AminSP"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small woodland in a steep valley of the Ballymacdonnell River 5 km north of Broadford. The woodland canopy is low (6-10 m height) and is mainly formed by hazel (*Corylus avellana*) and Hawthorn (*Crataegus monogyna*). Taller birch (*Betula pubescens*) are frequent emergents, with ash (*Fraxinus excelsior*) and rowan (*Sorbus aucuparia*) less common. Soils are clay-rich and poached in many places by cattle. Ferns are characteristic of the patchy field layer, especially *Polystichum setiferum*, *Dryopteris dilatata* and *Dryopteris affinis*; other common species include *Hedera helix*, *Rubus fruticosus*, *Chrysosplenium oppositifolium*, *Geum urbanum* and *Ajuga reptans*. Overall, this site is limited in extent, but has high native status.

Site no.	<input type="text" value="1579"/>	FIPS no.	<input type="text" value="29157, 34809, 76951, 34828"/>	
Date surveyed	<input type="text" value="21/08/2006"/>			
Woodland name	<input type="text" value="Cullaun Woods"/>	Townland name	<input type="text" value="Cloonaherna, Derrymore West, Cullaun"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R478751"/>	6 inch sheet <input type="text" value="35/36/44/4"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1017"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m) <input type="text" value="28"/> Min. alt. (m) <input type="text" value="27"/>
Sub-soil	<input type="text" value="RckCa/Cut"/>		Soil <input type="text" value="BminSRPT/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small, fragmented woodland 2.5 km northwest of Kilkishen on the west shore of Lough Cullaunyeeda. The woodland is bounded by conifer plantation and scrub and is divided by a car park, jetty and patchy scrub. The western part of the wood has a low canopy dominated by birch (*Betula pubescens*), Hawthorn (*Crataegus monogyna*) and *Rhamnus cathartica*. The understorey is dominated by graminoids, particularly *Molinia caerulea*, *Deschampsia cespitosa* and *Carex remota*, and *Myrica gale* is prominent. The canopy of the northern section is dominated by birch (*Betula pubescens*), alder (*Alnus glutinosa*) and Grey willow (*Salix cinerea*). The understorey is dominated by young ash (*Fraxinus excelsior*). Herbs characterise the field layer, including *Mentha aquatica*, *Iris pseudacorus*, *Scutellaria galericulata* and *Lythrum salicaria*, and *Phalaris arundinacea* is also frequent. Away from the lough, limestone outcrops are frequent and the canopy becomes dominated by ash (*Fraxinus excelsior*) with some pedunculate oak (*Quercus robur*) before merging into conifer plantation. Overall, the site is too small and scrappy to be of significant conservation value.

Site no.	<input type="text" value="1580"/>	FIPS no.	<input type="text" value="35083, 35084"/>	
Date surveyed	<input type="text" value="29/08/2006"/>			
Woodland name	<input type="text" value="Ballykelly Woods"/>	Townland name	<input type="text" value="Ballykelly, Snaky Cooper"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>
		<input type="text" value="0"/>		
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R535717"/>	6 inch sheet
			<input type="text" value="CL 43"/>	County
	<input type="text" value="Clare"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="30"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)
			<input type="text" value="85"/>	Min. alt. (m)
	<input type="text" value="37"/>			
Sub-soil	<input type="text" value="TLPSSs/RckNCa/TDSs"/>		Soil	<input type="text" value="AminPD/AminSP/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small woodland 4 km west southwest of Broadford in a steep-sided river valley. It is a mature oak wood on podzol soils. The canopy is dominated by mature sessile oak (*Quercus petraea*) with some ash (*Fraxinus excelsior*) in the subcanopy. The understorey is dominated by holly (*Ilex aquifolium*) and Hazel (*Corylus avellana*). The field layer is characterised by *Vaccinium myrtillus*, *Luzula sylvatica*, *Rubus fruticosus*, *Oxalis acetosella*, *Blechnum spicant* and *Dryopteris dilatata*. Around the numerous flushes and near the stream, species preferring more base-rich and damp conditions occur, including *Carex remota*, *Chrysosplenium oppositifolium*, *Athyrium filix-femina*, *Circaea lutetiana*, *Sanicula europaea* and *Geum urbanum*. Overall, this woodland is of high conservation value due to its maturity and good native status.

Site no.	<input type="text" value="1585"/>	FIPS no.	<input type="text" value="36667, 36668, 104511"/>		
Date surveyed	<input type="text" value="13/06/2007"/>				
Woodland name	<input type="text" value="Cragbrien"/>	Townland name	<input type="text" value="Cragbrien"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R295690"/>	6 inch sheet	<input type="text" value="CL 41/CL 50"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="11"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNCa/RckCa"/>		Soil	<input type="text" value="AminSW/BminSW/AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="10%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This WN2 oak-ash-hazel woodland is located about 9 km southeast of Ennis, Co. Clare. The canopy is dominated by ash (*Fraxinus excelsior*). Pedunculate oak (*Quercus robur*), wych elm (*Ulmus glabra*) and beech (*Fagus sylvatica*) also appear in the canopy whilst Hawthorn (*Crataegus monogyna*), hazel (*Corylus avellana*) and ash make up the subcanopy. The field layer is dominated by woody species such as *Hedera helix* and *Rubus fruticosus* as well as ferns such as *Polystichum setiferum*, *Phyllitis scolopendrium*, *Dryopteris* spp., *Athyrium filix-femina* and *Blechnum spicant*. Herbs include *Hyacinthoides non-scripta*, *Geum urbanum*, *Circaea lutetiana*, *Arum maculatum*, *Allium ursinum*, *Potentilla sterilis* and *Viola* spp. Mosses include *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Eurhynchium striatum*, *Plagiomnium undulatum* and *Rhytidiadelphus triquetrus*. Towards the North of the site the woodland appears to be less mature and to occur on a slightly wetter substrate. Alder (*Alnus glutinosa*) also occurs in this section and herbs such as *Filipendula ulmaria*, *Galium palustre*, *Cardamine flexuosa* and *Chrysosplenium oppositifolium* appear amidst woody and fern species. In the South and East of the site beech and sycamore (*Acer pseudoplatanus*) become more frequent, creating WD1 mixed broadleaf woodland in these areas. In the section of wood East of the road a high level of grazing occurs and this area is more open with abundant grassy species such as *Agrostis* spp., *Holcus lanatus*, *Dactylis glomerata*, *Anthoxanthum odoratum* and *Festuca* spp. More herbs can also be found here including *Bellis perennis*, *Anthriscus sylvestris*, *Galium aparine*, *Geum urbanum*, *Lapsana communis*, *Veronica chamaedrys* and *Primula vulgaris*. Blackthorn (*Prunus spinosa*) creates thickets towards the margins of this grazed section of the woodland.

Site no.	<input type="text" value="1587"/>	FIPS no.	<input type="text" value="49600"/>		
Date surveyed	<input type="text" value="25/07/2006"/>				
Woodland name	<input type="text" value="Derrymore Wood"/>	Townland name	<input type="text" value="Derrymore"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R419842"/>	6 inch sheet	<input type="text" value="CL 26"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="2439"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="20"/>	Max. alt. (m)	<input type="text" value="93"/>
Min. alt. (m)	<input type="text" value="68"/>				
Sub-soil	<input type="text" value="TDSs/BktPt"/>		Soil	<input type="text" value="AminDW/BktPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input checked="" type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a medium-sized woodland 9 km northeast of Ennis situated on a drumlin. The woodland is dominated by mature Sessile oak (*Quercus petraea*). On the less steep slope towards the top of the drumlin, soils are gleyed and heavily poached in places by livestock. Here, *Betula pubescence* and rowan (*Sorbus aucuparia*) are frequent in the subcanopy, while hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) dominate the understorey/shrub layer. *Agrostis stolonifera* is abundant in the field layer, with *Geranium robertianum*, *Circaea lutetiana*, *Oxalis acetosella*, *Dryopteris dilatata* and *Chrysosplenium oppositifolium* the most frequent forbs. Bryophytes are sparse, being mainly *Kindbergia praelonga*, *Eurhynchium striatum* and *Isoetecium myosuroides*. On the lower, steeper slopes, the soils are rocky podzols. Again, birch (*Betula pubescens*) and rowan occupy the subcanopy, but the understorey is comprised of denser holly (*Ilex aquifolium*), and hazel is scarce or absent. *Vaccinium myrtillus*, *Dryopteris dilatata*, *Luzula sylvatica* and *Oxalis acetosella* characterise the relatively sparse field layer. Bryophytes are more abundant and include *Rhytidiadelphus loreus*, *Thuidium tamariscinum* and *Isoetecium myosuroides*. A small, wetter stand occurs on the bottom of the N side of the drumlin, where grey willow (*Salix cinerea*) and *S. aurita* occur with *Sphagnum palustre*. Some woodland clearance has taken place recently (approx 3-5 yrs previously) to expand the central glade at the top of the drumlin. Overall, this site is of high conservation value due to its good native status, mature oaks, diversity of species and natural transitions between stand types.

Site no.	<input type="text" value="1588"/>	FIPS no.	<input type="text" value="78961, 86168, 37350"/>	
Date surveyed	<input type="text" value="03/08/2006"/>			
Woodland name	<input type="text" value="Derrygoul Wood"/>	Townland name	<input type="text" value="Derryvet"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R428856"/>	6 inch sheet <input type="text" value="CL 26"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="2439"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="11"/>	Max. alt. (m) <input type="text" value="100"/> Min. alt. (m) <input type="text" value="85"/>
Sub-soil	<input type="text" value="TDSs/BktPt"/>		Soil	<input type="text" value="AminPDPT/BktPt"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="60%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="40%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small-medium sized woodland 11 km northeast of Ennis located on a hillside among conifer plantations and semi-natural grassland. The western half of the woodland is dominated by sessile oak (*Quercus petraea*) with rowan (*Sorbus aucuparia*) and holly (*Ilex aquifolium*) in the understorey. Soils are rocky podzols. The extreme western lobe is an early successional oak wood on a steep slope with a field layer largely of young holly, *Luzula sylvatica*, *Vaccinium myrtillus*, *Blechnum spicant*, *Dryopteris aemula* and *D. dilatata*. In the central part, the oaks are older, the site is less steep and soils are damper in places. Grey willow (*Salix cinerea*) is more common in the canopy, and in the understorey, holly is less common and hazel (*Corylus avellana*) and Hawthorn (*Crataegus monogyna*) are occasional to frequent. There is a gradual transition to more base-rich brown earth soils towards the east, where species such as *Rubus fruticosus*, *Sanicula europaea*, *Ajuga reptans*, *Geum urbanum* and *Eurhynchium striatum* are common in the field and ground layers. In the eastern half, the canopy is lower and comprised of *Betula pubescens*; hazel, hawthorn and *Salix x multinervis* are abundant in the understorey. Overall, this site is of conservation value due to its good native status, combination of woodland communities and natural early successional acid oak woodland.

Site no.	<input type="text" value="1591"/>	FIPS no.	<input type="text" value="15532, 15534, 15535"/>		
Date surveyed	<input type="text" value="17/05/2007"/>				
Woodland name	<input type="text" value="Commons South"/>	Townland name	<input type="text" value="Coad, Commons South"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="R277916"/>	6 inch sheet	<input type="text" value="CL 17"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1926"/>	SAC code	<input type="text" value="1926"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8.5"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

Ash-dominated woodland with hazel (*Corylus avellana*) and hawthorn in the shrub layer. Spindle (*Euonymus europaeus*) and blackthorn are also present to a lesser extent. A small stream runs through the centre of the site but has minimal impact on the vegetation composition. The field layer is well-developed and relatively rich in terms of herb species composition. Small rocks and boulders are frequent and covered in bryophytes. The woodland is grazed by cattle but grazing levels appear to be low and not a threat to the integrity of the site. The presence of several stone walls throughout the woodland suggests it is relatively recent in origin.

Site no.	<input type="text" value="1594"/>	FIPS no.	<input type="text" value="36995, 36981, 79232, 52510, 52482, 36982, 52454, 52475, 82111, 36967, 36968, 36941, 36943"/>		
Date surveyed	<input type="text" value="14/08/2006"/>				
Woodland name	<input type="text" value="Garryland Wood"/>	Townland name	<input type="text" value="Doonowen, Garryland, Coole Demesne, Knockaunatouk"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="94"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M424038"/>	6 inch sheet	<input type="text" value="GA 122"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="252"/>	SAC code	<input type="text" value="252"/>
SPA Code	<input type="text" value="4107"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="Yes"/>				
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="178"/>	Max. alt. (m)	<input type="text" value="25"/>
Min. alt. (m)	<input type="text" value="8"/>				
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil	<input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="17%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="1%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="5%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="77%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large complex of woodland and turlough 2 km northwest of Gort, Co. Galway. The main body of the woodland is dominated by ash (*Fraxinus excelsior*) mixed with Pedunculate oak (*Quercus robur*). Exotic species comprise an increasing part of the canopy towards the west, including beech (*Fagus sylvatica*), sycamore (*Acer pseudoplatanus*), hornbeam (*Carpinus betulus*), horse-chestnut (*Aesculus hippocastanum*) and conifers. Many of these are freely regenerating, particularly along the numerous paths. The understorey is heterogeneous in distribution and is mainly made up of Hazel (*Corylus avellana*), hawthorn (*Crataegus monogyna*), spindle (*Euonymus europaeus*) and ash saplings. The field layer is typical of native woodlands on limestone. To the east of Coole Lough, the woodland is highly modified. Between Doo Lough and Coole Lough is an area of low hazel woodland around limestone pavement and scrub. Ash is abundant here, and hawthorn (*Crataegus monogyna*), spindle, holly (*Ilex aquifolium*) and yew (*Taxus baccata*) also occur. The field layer is similar to that of the main woodland with the addition of such pavement species as *Epipactis helleborine*, *Mycelis muralis* and *Polypodium cambricum*. On the south and east of Coole Lough is an extensive stand of low *Crataegus monogyna*-*Rhamnus cathartica* woodland. Large pedunculate oak are occasional. The field layer is sparse and dominated by ash seedlings. Scattered about the south-eastern part of the woodland are several stands of yew-dominated woodland, often on limestone knolls. Pedunculate oak is frequent to abundant in these stands. Apart from ivy (*Hedera helix*), the field layer is very sparse, and ground cover is mainly comprised of litter and mosses, especially *Thamnobryum alopecurum*. Overall, this woodland is of high conservation value due to its size and diversity of woodland and non-woodland community types. Control of exotic tree and shrub species is urgently needed.

Site no.	<input type="text" value="1595"/>	FIPS no.	<input type="text" value="52572, 63496"/>	
Date surveyed	<input type="text" value="10/08/2006"/>			
Woodland name	<input type="text" value="Ballynastaig Wood"/>	Townland name	<input type="text" value="Garryland"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M421054"/>	6 inch sheet <input type="text" value="GA 122"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="252"/>	SAC code <input type="text" value="252"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="8"/>	Max. alt. (m) <input type="text" value="20"/> Min. alt. (m) <input type="text" value="8"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="85%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="15%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small area of woodland 4 km northwest of Gort. Next to the road along the western boundary, the site slopes steeply down to a damp declivity dominated by ash (*Fraxinus excelsior*) and Alder (*Alnus glutinosa*). Hawthorn (*Crataegus monogyna*) and spindle (*Euonymus europaeus*) comprise the sparse shrub layer. The field layer is dense and is characterised by *Angelica sylvestris*, *Urtica dioica*, *Rubus fruticosus*, *Filipendula ulmaria*, *Circaea lutetiana* and *Geum urbanum*. Some of this area has been underplanted with Sitka spruce (*Picea sitchensis*). To the east and south, the ground rises abruptly onto limestone boulders and pavement. The low canopy (4-8 m) is dominated by ash and Hazel (*Corylus avellana*), with Hawthorn (*Crataegus monogyna*), spindle and holly (*Ilex aquifolium*) in the understorey. Tall ash and some sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) emerge (to 19 m tall) from the main canopy. The field layer is dominated by *Rubus fruticosus*, *Hedera helix* and mosses, including *Rhytidiadelphus triquetrus*, *Thamnobryum alopecurum*, *Thuidium tamariscinum* and *Hylocomium brevirostre*. Forbs include those typical of base-rich woodlands, such as *Geranium robertianum* and *Primula vulgaris*, and typical limestone pavement species, such as *Rosa pimpinellifolia* and *Mycelis muralis*. The woodland gradually merges into low scrub to the east and into scrubby *Crataegus monogyna*-*Rhamnus cathartica* woodland to the south where it borders a turlough. Notable species present include *Melica uniflora*, *Polystichum aculeatum* and *Epipactis helleborine*. Overall this site is of conservation value due to its native status and diversity of species. However, control of exotic tree species is needed.

Site no.	<input type="text" value="1596"/>	FIPS no.	<input type="text" value="52544, 52597"/>	
Date surveyed	<input type="text" value="11/05/2007"/>			
Woodland name	<input type="text" value="Normangrove"/>	Townland name	<input type="text" value="Normangrove"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M358048"/>	6 inch sheet <input type="text" value="GA 121/122"/>
County	<input type="text" value="Galway"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="45"/>	Max. alt. (m) <input type="text" value="25"/>
Min. alt. (m)	<input type="text" value="9"/>			
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="60%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="40%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site consists of a large area of hazel woodland on outcropping limestone 5km south of Kinvarra. Part of the site is owned by Coillte and has been planted through with conifers including *Larix decidua*. Other parts of the site appear to have been cleared for agriculture. There is some dumping and burning of rubbish in the north of the site. The woodland merges into low hazel scrub in areas. The canopy is dominated by hazel (*Corylus avellana*) and hawthorn (*Crataegus monogyna*) with emergent ash frequent. Spindle (*Euonymus europaeus*), holly (*Ilex aquifolium*) and blackthorn are frequent beneath. The field layer contains *Brachypodium sylvaticum*, *Arum maculatum*, *Carex flacca*, *Epipactis Helleborine*, *Potentilla sterilis* and *Viola* sp. Bryophytes include *Hylocomium brevirostre*, *Neckera crispa* and *Ctenidium molluscum*.

Site no.	<input type="text" value="1597"/>	FIPS no.	<input type="text" value="30742, 52114, 32156, 32155"/>		
Date surveyed	<input type="text" value="20/07/2006"/>				
Woodland name	<input type="text" value="Gortacarnaun"/>	Townland name	<input type="text" value="Gortacarnaun"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="88"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="42"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R504975"/>	6 inch sheet	<input type="text" value="GA 129"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2180"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="83"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="TDSs/BktPt/A"/>		Soil	<input type="text" value="AminPDPT/BktPt/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="80%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="5%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A very large area of woodland 2 km east of Lough Cutra. The wood is located on the undulating lower slopes of a hill with several ridges and hollows. The majority of the site is sessile oak (*Quercus petraea*) dominated with holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) in the understorey. Due to heavy cattle and deer grazing and the dense holly and hazel understorey, the field layer is scanty, being largely *Oxalis acetosella* and *Blechnum spicant*. Soils are predominantly brown podzolics with podzols occurring on rockier outcrops of sandstone. Hazel is less frequent in these areas, being partially replaced by *Betula pubescens*; *Luzula sylvatica* and *Vaccinium myrtillus* are locally frequent. To the northeast, a small area of birch (*Betula pubescens*) woodland occurs on peat with *Molinia* and *Sphagnum* dominant beneath. Along the eastern part of the site are several areas of birch - grey willow (*Salix cinerea*) woodland on fen peat with *Angelica sylvestris* and *Filipendula ulmaria*. A stream runs through the middle of the site and along the northern edge the Derrywee River provides habitat for several different species including black-poplar (*Populus tremula*). *Euphorbia hyberna* is an unusual species (this far north) found occasionally. Several tracks lead through the site. *Rhododendron ponticum* is forming occasional thickets in the north-eastern quarter. Overall, an excellent site in terms of stand and species diversity, size and native status.

Site no.	<input type="text" value="1599"/>	FIPS no.	<input type="text" value="13603, 79008, 79007, 9293"/>	
Date surveyed	<input type="text" value="25/04/2007"/>			
Woodland name	<input type="text" value="Gortnaheen"/>	Townland name	<input type="text" value="Gortnaheen, Garrynagry, Kylemore, Pribbaun"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M189393"/>	6 inch sheet <input type="text" value="GA 55/68"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1271"/>	SAC code <input type="text" value="1271"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="45"/>	Max. alt. (m) <input type="text" value="14"/> Min. alt. (m) <input type="text" value="13"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil <input type="text" value="BminSW/BminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large area of WN2 oak hazel ash woodland on rocky limestone 8.5 km southeast of Oughterard. Only the northern section of the site was surveyed in detail, the remainder was deemed to be of the same vegetation type following external observations, but some variation and additional species are likely to occur. The site was reduced in hectareage as some selected areas were <5 m high and must be deemed scrub. Small stature hazel dominates the woodland canopy, overtopped frequently by ash (*Fraxinus excelsior*). Mature hawthorn is abundant. The field layer is particularly species rich, composed chiefly of *Fragaria vesca*, *Anemone nemorosa*, *Arum maculatum*, *Conopodium majus*, *Oxalis acetosella*, *Ranunculus ficaria*, *Carex flacca* and *Brachypodium sylvaticum*. The rocks are covered mainly by *Hylocomium brevirostre* and *Thuidium tamariscinum*. *Rhytidiadelphus triquetrus* is abundant on the soil whilst *Neckera crispa* clothes many of the pole bases.

Site no.	<input type="text" value="1600"/>	FIPS no.	<input type="text" value="17690, 78770"/>	
Date surveyed	<input type="text" value="02/05/2007"/>			
Woodland name	<input type="text" value="Shannawoneen Wood"/>	Townland name	<input type="text" value="Shannawoneen, Shannagurraun"/>	
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="88"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="8"/>	
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M128248"/>	6 inch sheet
			<input type="text" value="GA 92"/>	County
			<input type="text" value="Galway"/>	
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="2034"/>	SAC code
			<input type="text" value="2034"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="35"/>	Max. alt. (m)
			<input type="text" value="70"/>	Min. alt. (m)
			<input type="text" value="30"/>	
Sub-soil	<input type="text" value="RckNCa/BktPt"/>		Soil	<input type="text" value="AminSRPT/BktPt"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="5%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium sized woodland approx 2 km north of Spiddal, Co. Galway. The woodland is bisected by the Owenbolisky river, and is situated in a relatively steep-sided valley, which is strewn with large boulders. The greater part of the woodland canopy consists of sessile oak (*Quercus petraea*) on the slopes with occasional ash (*Fraxinus excelsior*) and Beech (*Fagus sylvatica*). The shrub layer is dominated by holly (*Ilex aquifolium*) and Hazel (*Corylus avellana*). In wetter areas of the woodland (predominantly the flood plain of the river and some poorly drained areas) the canopy is dominated by grey willow (*Salix cinerea*) and birch (*Betula pubescens*), with hazel (*Corylus avellana*) being the predominant shrub. The ground layer was particularly abundant owing to the presence of frequent large boulders. In drier areas, particularly under sprawling sessile oak the field layer was relatively species poor, dominated by *Hedera helix* and *Rubus fruticosus*. In more open areas the field layer was dominated by *Anemone nemorosa*, *Sanicula europaea* and *Ranunculus ficaria*, with *Galium odoratum*, *Primula vulgaris* and *Conopodium majus*. In those wetter areas of the site the field layer was dominated by *Anemone nemorosa*, with abundant *Filipendula ulmaria*, *Cardamine flexuosa*, *Chrysosplenium oppositifolium*, *Ranunculus flammula* with occasional *Juncus effusus* and *Juncus bulbosus*. The abundance of large boulders throughout the site is worthy of special note due to the diverse assemblage of bryophytes and vascular plants found there. This woodland could be a superb example of a WN1 dominated area of woodland if appropriate management steps are taken, namely the eradication of beech (*Fagus sylvatica*) which is common through much of the woodland in various stages of growth.

Site no.	<input type="text" value="1601"/>	FIPS no.	<input type="text" value="6235"/>	
Date surveyed	<input type="text" value="08/06/2007"/>			
Woodland name	<input type="text" value="Derryclare"/>	Townland name	<input type="text" value="Derryclare"/>	
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="88"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="44/37"/>	Grid ref.	<input type="text" value="L832496"/>	6 inch sheet
			<input type="text" value="GA 37"/>	County
	<input type="text" value="Western"/>	NHA code	<input type="text" value="2031"/>	SAC code
			<input type="text" value="2031"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="10"/>	Max. alt. (m)
			<input type="text" value="25"/>	Min. alt. (m)
	<input type="text" value="10"/>			
Sub-soil	<input type="text" value="BktPt/TMp"/>		Soil	<input type="text" value="BktPt/AminSRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site is a statutory nature reserve located on the western shore of Derryclare Lough 3 km northwest of Recess. The main woodland type is WN1 with the canopy dominated by sessile oak (*Quercus petraea*) and birch (*Betula pubescens*) with occasional ash (*Fraxinus excelsior*). The subcanopy contains hazel (*Corylus avellana*) and a few scattered saplings of Hawthorn (*Crataegus monogyna*). The field layer is heavily grazed by sheep and consists of grasses and well bitten herbs including *Agrostis capillaris*, *Holcus mollis*, *Anthoxanthum odoratum*, *Oxalis acetosella*, *Carex sylvatica*, *Potentilla sterilis* and *Conopodium majus*. *Blechnum spicant* and *Pteridium aquilinum* are locally abundant. Small areas of WN6 wet woodland occur adjacent to the pond at the southwest end of the site and along the southern margin. Here birch and grey willow (*Salix cinerea*) dominate with a field layer chiefly of *Molinia caerulea*, *Filipendula ulmaria*, *Senecio aquatica*, *Carex nigra* and *Carex remota*. Two large wire cages have previously been used in the introduction of Red squirrels. There are also some fenced exclosures. *Melica uniflora* and *Saxifraga spathularis* were found near the stream which tumbles through the middle of the site.

Site no.	<input type="text" value="1602"/>	FIPS no.	<input type="text" value="17334"/>	
Date surveyed	<input type="text" value="12/06/2007"/>			
Woodland name	<input type="text" value="Ballynahinch"/>	Townland name	<input type="text" value="Ballynahinch"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="44"/>	Grid ref.	<input type="text" value="L760473"/>	6 inch sheet
			<input type="text" value="GA 36"/>	County
	<input type="text" value="Western"/>	NHA code	<input type="text" value="2034"/>	SAC code
			<input type="text" value="2034"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="10"/>	Max. alt. (m)
			<input type="text" value="30"/>	Min. alt. (m)
	<input type="text" value="20"/>			
Sub-soil	<input type="text" value="TMp/RckNCa"/>		Soil	<input type="text" value="AminSRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of WN1 woodland within the grounds of Ballynahinch Castle Hotel, West of Recess. The canopy is dominated by sessile oak (*Quercus petraea*) with an understorey of hazel (*Corylus avellana*) and Holly (*Ilex aquifolium*). *Rhododendron ponticum* is dominant in some areas. Adjacent woodland was rejected due to the dominance of beech (*Fagus sylvatica*) and conifers. The field layer chiefly consists of *Oxalis acetosella*, *Blechnum spicant*, *Pteridium aquilinum*, *Luzula sylvatica* and *Vaccinium myrtillus*. The site is grazed by sheep with the field layer being better developed on the northern slopes. Added diversity occurs along the lakeshore with some small inundated areas. This area of remnant woodland is at high risk from *rhododendron* in the short term.

Site no.	<input type="text" value="1603"/>	FIPS no.	<input type="text" value="7009"/>	
Date surveyed	<input type="text" value="06/06/2007"/>			
Woodland name	<input type="text" value="Killymonaun"/>	Townland name	<input type="text" value="Killymonaun"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="37/44"/>	Grid ref.	<input type="text" value="L680501"/>	6 inch sheet <input type="text" value="SA 35/GA 3"/>
County	<input type="text" value="Galway"/>			
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="30"/>			
Sub-soil	<input type="text" value="RckNCa/TMp"/>		Soil <input type="text" value="AminSRPT/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of woodland on a steeply sloping hillside 1 km east of Clifden overlooking the N59. Western portions of the site are dominated by hazel (*Corylus avellana*) with some sessile oak (*Quercus petraea*) and birch (*Betula pubescens*). The field layer here is chiefly *Luzula sylvatica* and various ferns. Eastern portions of the site are scrubbier and on poorly draining ground. *Filipendula ulmaria*, *Juncus effusus*, *Cardamine pratensis* and *Crepis paludosa* occur here together with patches of *Sphagnum* spp. *Corylus* is less dominant here. At the foot of the hill a very small patch of grey willow (*Salix cinerea*) occurs on waterlogged soils. Species of note found on this site include *Saxifraga spathularis*, *Daboecia cantabrica* and *Hymenophyllum tunbridgense*.

Site no.	<input type="text" value="1605"/>	FIPS no.	<input type="text" value="13314"/>		
Date surveyed	<input type="text" value="31/05/2007"/>				
Woodland name	<input type="text" value="Furbogh wood"/>	Townland name	<input type="text" value="Seershin"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M183232"/>	6 inch sheet	<input type="text" value="GA 93"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1267"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="18"/>	Max. alt. (m)	<input type="text" value="25"/>
Min. alt. (m)	<input type="text" value="15"/>				
Sub-soil	<input type="text" value="RckNCa/TGr"/>		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium sized woodland located just north of the coast road in the village of Furbogh. The canopy is a mixture of pedunculate oak (*Quercus robur*) and birch (*Betula pubescens*) with an understorey of hazel (*Corylus avellana*) and Rowan (*Sorbus aucuparia*). *Blechnum spicant* and *Dryopteris dilatata* are abundant in the field layer. *Luzula sylvatica* is locally abundant. *Vaccinium myrtillus* is restricted to a relatively small area in the north of the site. Alder (*Alnus glutinosa*) and grey willow (*Salix cinerea*) occur in small areas of impeded drainage. An associated change in the field layer occurs on these richer soils with *Geranium robertianum*, *Geum urbanum*, *Filipendula ulmaria* and *Ranunculus ficaria* occurring. Along the river which borders the site to the east is a dense band of *Prunus laurocerasus*. A small area of fen borders the site to the northwest where areas of birch scrub have developed also. A particular note was the recording of *Milium effusum* which is scattered throughout the site.

Site no.	<input type="text" value="1606"/>	FIPS no.	<input type="text" value="64578, 78996"/>	
Date surveyed	<input type="text" value="23/04/2007"/>			
Woodland name	<input type="text" value="Ross Demense"/>	Townland name	<input type="text" value="Ross Demense"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M181372"/>	6 inch sheet <input type="text" value="GA 68"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1312"/>	SAC code <input type="text" value="1312"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m) <input type="text" value="8"/> Min. alt. (m) <input type="text" value="6"/>
Sub-soil	<input type="text" value="TLS"/>		Soil	<input type="text" value="BminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A small area of WN6 willow-ash alder woodland on the lakeshore 8 km southeast of Oughterard. The canopy is dominated by ash (*Fraxinus excelsior*) with alder (*Alnus glutinosa*) more frequent towards the lake. Grey alder (*A. incana*) is frequent and freely regenerating. The main soil type is a fen peat with base rich mineral soils away from the lake. The field layer is dominated by *Filipendula ulmaria* with *Rubus fruticosus*, *Cardamine pratensis*, *Athyrium filix-femina* and *Valeriana officinalis*. A small rather scrappy woodland but a good example of a fen carr stand.

Site no.	<input type="text" value="1608"/>	FIPS no.	<input type="text" value="15038, 15000, 76399, 79396, 15028, 15037"/>		
Date surveyed	<input type="text" value="22/08/2006"/>				
Woodland name	<input type="text" value="Derrycrag Wood"/>	Townland name	<input type="text" value="Derrycrag"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="R742991"/>	6 inch sheet	<input type="text" value="31/132/125"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="261"/>	SAC code	<input type="text" value="261"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="Yes"/>				
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="14.4"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="45"/>				
Sub-soil	<input type="text" value="TDSs/A"/>		Soil	<input type="text" value="AminPD/AlluvMIN/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland nature reserve is located 0.5 km southeast of Woodford. The area of native woodland is fragmented by conifer plantations which are being felled and allowed to regenerate naturally. The mature woodland remnants, generally located on sandstone ridges with podzol soils, are dominated by Sessile oak (*Quercus petraea*). Planted scots pine (*Pinus sylvestris*) is abundant, planted and self-seeded beech (*Fagus sylvatica*) is frequent and birch (*Betula pubescens*) occurs occasionally. Holly (*Ilex aquifolium*) forms an understorey in some places. The field layer is dominated by *Vaccinium myrtillus* with some *Luzula sylvatica*, *Pteridium aquilinum* and other ferns. Older clear fells (ca 5-10 yr) now support more or less dense regeneration of such species as grey willow (*Salix cinerea*), birch (*Betula pubescens*), rowan (*Sorbus aucuparia*) and Sessile oak. Leftover and naturally regenerating Sitka spruce (*Picea sitchensis*) also occur. Regenerating clear fells on wetter soils also support *Juncus effusus*, *Molinia caerulea*, *Mentha aquatica* and *Cirsium palustre* in the field layer. Near the stream on the northern boundary, we found *Aquilegia vulgaris*, but none of the other unusual species reported previously from this site. Overall, the remnant mature oak stands have high conservation value, although they are fragmented. Current management to convert the site to native woodland will improve the value of the site in the long term, assuming that natural regeneration of exotic trees is controlled.

Site no.	<input type="text" value="1609"/>	FIPS no.	<input type="text" value="23, 63, 65"/>	
Date surveyed	<input type="text" value="04/09/2006"/>			
Woodland name	<input type="text" value="Rosturra Wood"/>	Townland name	<input type="text" value="Derrylahan"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M759009"/>	6 inch sheet
			<input type="text" value="GA 126"/>	County
	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1313"/>	SAC code
			<input type="text" value="1313"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)
			<input type="text" value="60"/>	Min. alt. (m)
	<input type="text" value="47"/>			
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="75%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="25%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This national Nature Reserve is located 3 km east of Woodford. It is adjoined to the west by an area of mixed Coillte woodland, excluded due to the abundance of conifers. The site is a mosaic of different vegetation types. Most of the reserve consists of regenerating scrub on old conifer clear fell. Progress appears to be slow, however, due to deer grazing. Some stands of birch woodland have established, but Sitka spruce (*Picea sitchensis*) is also regenerating abundantly, particularly in the north of the site beneath a remnant stand of Sessile oak (*Quercus petraea*). Around the edge of the site is a fringe of mature woodland dominated by oak, ash (*Fraxinus excelsior*) and beech (*Fagus sylvatica*). Soils on the higher ground in the centre of the site are acidic, freely draining podzols supporting *Luzula sylvatica*, *Oxalis acetosella*, *Blechnum spicant*, *Dryopteris dilatata* and *Pteridium aquilinum*. Around the edge of the site, the soils are damper, and hazel (*Corylus avellana*) and grey willow (*Salix cinerea*) become more abundant. Some dumping of domestic rubbish was found. Overall this site is of markedly low quality given its status as a nature reserve, and it is urgently in need of improved management. Whilst this site has previously been cited as important for its mixture of yew (*Taxus baccata*) and oak, only a handful of yew trees were found- no more than at many other sites. An unusually large (33 cm dbh) rowan (*Sorbus aucuparia*) individual was noted at M 76567 01088.

Site no.	<input type="text" value="1610"/>	FIPS no.	<input type="text" value="133, 18778, 63550, 149, 79151, 18779, 18780, 63549, 163"/>		
Date surveyed	<input type="text" value="12/07/2006"/>				
Woodland name	<input type="text" value="Pollnaknockaun Wood"/>	Townland name	<input type="text" value="Drumminamuckla North & South, Laughil, Kylagowan"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M739015"/>	6 inch sheet	<input type="text" value="GA 125/126"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="319"/>	SAC code	<input type="text" value="319"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="Yes"/>				
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="65"/>	Max. alt. (m)	<input type="text" value="125"/>
Min. alt. (m)	<input type="text" value="68"/>				
Sub-soil	<input type="text" value="TDSs/RckNca"/>		Soil	<input type="text" value="AminPDPT/AminSRPT/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large woodland northeast of Woodford on thin, rocky podzols. Structurally, the wood is quite heterogeneous, largely because of past planting and clearance of conifers. Large sessile oak (*Quercus petraea*) are dominant over large parts of the site, often with a dense holly (*Ilex aquifolium*) understorey. Under sparse oak canopies and in glades, *Pteridium aquilinum* is often abundant. *Hedera helix*, *Vaccinium myrtillus* and *Luzula sylvatica* are frequent, as is *Carex remota* in damper areas. Dense birch (*Betula pubescens*) thickets are common where conifers have been cleared (distribution more patchy than shown on map), and mature stands of scots pine (*Pinus sylvestris*) are still present. The northern, privately-owned section is of mature birch with a grassy, cattle-grazed understorey. In the east, fringing a small bog, is a stand of mature alder (*Alnus glutinosa*) with young ash (*Fraxinus excelsior*), *Carex remota* and *Mentha aquatica*. Fallow and possibly Sika deer are present, along with signs of sheep and cattle intrusion, but grazing levels are not excessively high at present. Pine marten is present. *Sisyrinchium bermudiana* is locally frequent along the tracks and in an area of acid wet grassland to the northeast of the alder stand. Two abandoned cars and some shotgun shells were seen, but these were old, and there is little current human disturbance. Overall, the woodland is of good native status and is recovering well from past coniferisation.

Site no.	<input type="text" value="1612"/>	FIPS no.	<input type="text" value="38288"/>	
Date surveyed	<input type="text" value="01/05/2007"/>			
Woodland name	<input type="text" value="Killaghmore"/>	Townland name	<input type="text" value="Killaghmore"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M715282"/>	6 inch sheet <input type="text" value="GA 86"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m) <input type="text" value="120"/> Min. alt. (m) <input type="text" value="120"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="95%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland is located at the edge at a stretch of cutover bog approx. 4 km east of Knockbrack, Co. Galway. The predominant woodland type is WN7 bog woodland. Birch (*Betula pubescens*) is dominant in the canopy, although large alder (*Alnus glutinosa*) are frequent and occasional *Quercus* spp. can be found. Some areas of the woodland are subject to a relatively high level of grazing and here grasses such as *Agrostis* spp. dominate. Most of the woodland however has a ground flora dominated by *Rubus fruticosus* with very few grasses or herbs. There is very little shrub or understorey layer except in some places in the wood where *Rhododendron ponticum* and *Prunus laurocerasus* completely take over to the exclusion of most other species. Other areas of the wood are completely full of even the seedlings of these two invasives. The mosses in the woodland are dominated by *Thuidium tamariscinum* with *Kindbergia praelonga*, patches of *Mnium hornum* and occasional *Pseudoscleropodium purum* and *Rhytidiadelphus loreus*. Whilst on site a badger sett was seen and the presence of frogs noted.

Site no.	<input type="text" value="1614"/>	FIPS no.	<input type="text" value="70636, 53787"/>	
Date surveyed	<input type="text" value="17/07/2006"/>			
Woodland name	<input type="text" value="Rinmaher Wood"/>	Townland name	<input type="text" value="Portumna Demesne"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M847026"/>	6 inch sheet <input type="text" value="GA 126/127"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="11"/>	SAC code <input type="text" value="11"/> SPA Code <input type="text" value="4058"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="7.6"/>	Max. alt. (m) <input type="text" value="32"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="TLs/L"/>		Soil	<input type="text" value="BminDW/Lac"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="45%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="50%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland along the shore of Lough Derg within Portumna Forest Park. The ash canopy is fairly open and the stands are somewhat fragmented, resulting in a grassy field layer dominated by *Brachypodium sylvaticum*. Closer to the shore, the wood is seasonally flooded, introducing wetland species such as *Carex remota*, *Mentha aquatica*, *Galium palustre*, *Filipendula ulmaria* and *Calliergonella cuspidata*. Further back, Hazel (*Corylus avellana*), sessile oak (*Quercus petraea*) and beech (*Fagus sylvatica*) occur with *Oxalis acetosella* in the field layer. A small area of willow woodland occurs on fen peat. More unusual species recorded included *Geranium sanguineum*, *Orobanche hederæ* and *Rhamnus cathartica*. One very large *Rhamnus* (18 cm dbh) was found. Overall, the site is too fragmented and modified to be of high quality.

Site no.	<input type="text" value="1616"/>	FIPS no.	<input type="text" value="59062, 59082, 59083"/>	
Date surveyed	<input type="text" value="08/05/2007"/>			
Woodland name	<input type="text" value="Garryduff"/>	Townland name	<input type="text" value="Garryduff, Clonfert (Butson), Clonfert"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="47"/>	Grid ref.	<input type="text" value="M957244"/>	6 inch sheet <input type="text" value="GA 100/101"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="222"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="4097"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="11"/>	Max. alt. (m) <input type="text" value="42"/> Min. alt. (m) <input type="text" value="40"/>
Sub-soil	<input type="text" value="A/Cut"/>		Soil <input type="text" value="AlluvMIN/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="40%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="60%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This medium sized woodland was situated approx 2 km southwest of Shannonbridge, Co. Galway, along the southern bank of the River Suck. The canopy was dominated primarily by birch (*Betula pubescens*), with grey willow (*Salix cinerea*), alder (*Alnus glutinosa*) and ash (*Fraxinus excelsior*) present to various degrees throughout the woodland. The shrub layer was dominated by holly (*Ilex aquifolium*) in large stands, and buckthorn (*Rhamnus cathartica*) also in large stands. Of note was the presence of at least one specimen of *Frangula alnus*. The ground layer was dominated by *Kindbergia praelonga*, *Climacium dendroides* and *Calliergonella cuspidata*. The field layer was species poor in large areas dominated by *Hedera helix* and *Rubus fruticosus*. In areas with less canopy cover, typically in wetter areas the field layer was more species rich with *Filipendula ulmaria*, *Viola palustre*, *Ophioglossum vulgatum* and *Valeriana officinalis*.

Site no.	<input type="text" value="1617"/>	FIPS no.	<input type="text" value="58305, 58307, 79302"/>		
Date surveyed	<input type="text" value="21/06/2007"/>				
Woodland name	<input type="text" value="Brimnoge Island"/>	Townland name	<input type="text" value="Brimnoge Island, Illaunord"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M946137"/>	6 inch sheet	<input type="text" value="GA 108/109"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="216"/>	SAC code	<input type="text" value="216"/>
SPA Code	<input type="text" value="4096"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Other State Body"/>	Area (ha)	<input type="text" value="1.7"/>	Max. alt. (m)	<input type="text" value="36"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="A"/>		Soil	<input type="text" value="AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input checked="" type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

These wooded islands are located on the River Shannon about 6 km west of Banagher, County Galway. Despite their location within the river the terrain is for the most part well drained and besides the band of *Salix* spp. running around the margins of the islands the canopy is dominated by ash (*Fraxinus excelsior*) and Hawthorn (*Crataegus monogyna*) with a lower shrub of blackthorn (*Prunus spinosa*) taking over in some parts. In the subcanopy and shrub layer can be found saplings of Ash, *C. monogyna* as well as Spindle (*Euonymus europaeus*). For the most part the field layer is dominated by low woody species such as *Hedera helix*, *Rubus fruticosus* and *Rosa arvensis*. A fairly low diversity of herbs occur, these include *Urtica dioica*, *Glechoma hederacea*, *Filipendula ulmaria*, *Galium aparine*, *Angelica sylvestris*, *Ajuga reptans* and *Circaea lutetiana*. *Dryopteris affinis*, *Polypodium vulgare* and *Equisetum x littorale* also occur. Towards open areas *Phalaris arundinacea* and *Calystegia sepium* can be found. As with the herbs, the moss diversity is rather depauperate, *Thamnobryum alopecurum*, *Kindbergia praelonga*, *Isoetecium myosuroides* and *Neckera complanata* being among the few species present. Overall this is a poor quality site.

Site no.	<input type="text" value="1618"/>	FIPS no.	<input type="text" value="58933"/>		
Date surveyed	<input type="text" value="28/05/2007"/>				
Woodland name	<input type="text" value="Clonfert (Seymour) North"/>	Townland name	<input type="text" value="Clonfert (Seymour) North"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="47"/>	Grid ref.	<input type="text" value="M968222"/>	6 inch sheet	<input type="text" value="GA 101"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="216"/>	SAC code	<input type="text" value="216"/>
SPA Code	<input type="text" value="4096"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="80%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="20%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located on the edge of a cut-over peat bog about 3 km south of Shannon bridge, Co. Galway. The predominant woodland type is WN7 bog woodland, with birch (*Betula pubescens*) dominating the canopy interspersed with occasional Rowan (*Sorbus aucuparia*). Holly (*Ilex aquifolium*) is frequent in the shrub layer and yew (*Taxus baccata*) is occasional throughout although it also dominates the subcanopy in the northeast of the site. The field layer comprises *Rubus fruticosus*, *Hedera helix* and *Dryopteris dilatata*. Towards the margins of the wood grass species such as *Molinia caerulea*, *Agrostis* spp., *Anthoxanthum odoratum* become frequent. In some wetter areas near the margin *Carex paniculata*, *Equisetum fluviatile*, *Angelica sylvestris*, *Caltha palustris* and *Lythrum salicaria* also appear. In the northwest corner of the site beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) become frequent and the woodland becomes WD1 mixed broadleaf woodland. There the field layer is composed of a diversity of fern spp., *R. fruticosus* and herbs such as *Circaea lutetiana* and *Heracleum sphondylium*. The ground layer in the woodland includes *Thuidium tamariscinum*, *Rhytidiadelphus triquetrus*, *Calliergonella cuspidata*, *Kindbergia praelonga* and *Pseudoscleropodium purum*. Whilst on site the presence of frogs were noted.

Site no.	<input type="text" value="1619"/>	FIPS no.	<input type="text" value="70600, 42599, 42594"/>		
Date surveyed	<input type="text" value="25/06/2007"/>				
Woodland name	<input type="text" value="Derryvunlam"/>	Townland name	<input type="text" value="Derryvunlam, Rosturra, Cappagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="50"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M757025"/>	6 inch sheet	<input type="text" value="GA 125/126"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="31"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="70"/>				
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site is located at Derryvunlam and Rosturra, Co. Galway, just east of Woodford. The largest area is a block of secondary woodland dominated by birch (*Betula pubescens*), sessile oak (*Quercus petraea*), ash (*Fraxinus excelsior*) and grey willow (*Salix cinerea*) with occasional Sitka spruce (*Picea sitchensis*). The shrub layer consisted largely of holly (*Ilex aquifolium*), birch (*Betula pubescens*), Hawthorn (*Crataegus monogyna*) with occasional Sitka spruce (*Picea sitchensis*). Of note were also a number of yew (*Taxus baccata*) trees in both shrub and canopy. In most of this area the field layer was denuded owing to heavy grazing by deer (Fallow and Sika): the field layer was dominated by various ferns, with *Oxalis acetosella*, *Juncus effusus* and *Agrostis stolonifera*. In the southwest part of the site the canopy consisted of mature sessile oak with an understorey of young birch and some holly and Grey willow. *Luzula sylvatica* dominates the field layer here. A small area in the west of the site is dominated by tall birch trees (15-18m) with ash and willow over a grass- and sedge-dominated sward (*Carex flacca*, *C. remota*, *Agrostis canina*, *A. stolonifera*, *Juncus effusus*). In much of the site, the ground layer was also denuded due to heavy grazing and poaching. In these areas, the ground layer was dominated by *Thuidium tamariscinum* and *Kindbergia praelonga*. In other areas there was more diversity, with *Rhytidiadelphus triquetrus*, *R. loreus*, *Eurhynchium striatum* and *Pseudoscleropodium purum* making up a significant component of the ground flora.

Site no.	<input type="text" value="1621"/>	FIPS no.	<input type="text" value="13129, 13135, 32211"/>		
Date surveyed	<input type="text" value="10/05/2007"/>				
Woodland name	<input type="text" value="Limepark North"/>	Townland name	<input type="text" value="Limepark North, Limepark South, Bullaunagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M502091"/>	6 inch sheet	<input type="text" value="GA 114"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="30"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="25"/>				
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil	<input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input checked="" type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 7 km northeast of Gort. The woodland is all WN2 oak-ash-hazel woodland with ash (*Fraxinus excelsior*) and/or hazel (*Corylus avellana*) dominating the canopy. Hawthorn (*Crataegus monogyna*) and blackthorn (*Prunus spinosa*) are frequent throughout in the shrub layer and actually dominate the canopy towards some marginal areas. In these areas spindle (*Euonymus europaeus*) and buckthorn (*Rhamnus cathartica*) are also frequent and *Rubus fruticosus* dominates the field layer. In the main body of the woodland, however, a rich diversity of herbs and ferns occurs in the field layer. These include *Hyacinthoides non-scripta*, *Arum maculatum*, *Anemone nemorosa*, *Conopodium majus*, *Circaea lutetiana*, *Geranium robertianum*, *Geum urbanum*, *Oxalis acetosella*, *Potentilla sterilis*, *Ranunculus ficaria*, *Sanicula europaea* and *Veronica chamaedrys*. *Carex sylvatica* and *Brachypodium sylvaticum* were common, as were *Dryopteris dilatata* and *Phyllitis scolopendrium*. *Listera ovata* was common and another species of note was *Ophioglossum vulgatum*. In some areas large boulders of limestone rise above the field layer and are covered in moss species such as *Eurhynchium striatum*, *Thamnobryum alopecurum* and *Thuidium tamariscinum*. *Neckera complanata* is abundant on tree trunks. Frogs were seen whilst on site and a hare seen in an adjacent field.

Site no.	<input type="text" value="1622"/>	FIPS no.	<input type="text" value="35440, 35446, 35439, 35441, Non FIPS"/>		
Date surveyed	<input type="text" value="13/04/2007"/>				
Woodland name	<input type="text" value="Horse Shoe Wood"/>	Townland name	<input type="text" value="Castlehacket, Tobermina, Caltrach"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M359485"/>	6 inch sheet	<input type="text" value="GA 42"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1288"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="36.8"/>	Max. alt. (m)	<input type="text" value="167"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="10%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium sized woodland on the northern flank of a large hill, approx. 8 km southwest of Tuam. It is managed as a nature reserve and owned by NPWS. The main stand type is WN2 with ash dominating the canopy and a rather species poor field layer dominated by *Rubus fruticosus* and several fern species. On the western edge of the site is a stand of sessile oak over hazel (*Corylus avellana*) with a carpet of *Luzula sylvatica*. The soil here is podzolised. In the south eastern part of the site is a stand of small hazels and ash (*Fraxinus excelsior*), with old gnarly *Pedunculate* oaks frequent. The canopy here is low and the rocky ground layer is covered by a thin *rendzina* soil. *Sanicula europaea*, *Fragaria vesca* and *Viola riviniana* are scattered amongst the moss carpet. This stand blends into an area of low hazel scrub. Areas of beech dominated woodland were excluded, as was a large clear fell in the east of the site. There has been substantial clearance of *Prunus laurocerasus* in several places: some minor regrowth is occurring. Overall a high quality site which should improve with continued management.

Site no.	<input type="text" value="1624"/>	FIPS no.	<input type="text" value="34357, 34374, 34375, 34356"/>		
Date surveyed	<input type="text" value="14/06/2007"/>				
Woodland name	<input type="text" value="Annaghwood"/>	Townland name	<input type="text" value="Annaghwood"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M111466"/>	6 inch sheet	<input type="text" value="GA 40/54"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="297"/>	SAC code	<input type="text" value="297"/>
SPA Code	<input type="text" value="2138"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="16"/>
Min. alt. (m)	<input type="text" value="6"/>				
Sub-soil	<input type="text" value="TMP"/>		Soil	<input type="text" value="AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="85%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

An area of woodland on a headland 4 km north of Oughterard. The central area is mature oak woodland on a podzol soil dominated by sessile oak (*Quercus petraea*) with some beech (*Fagus sylvatica*). The understorey is dominated by holly (*Ilex aquifolium*) and rowan (*Sorbus aucuparia*), with a ground flora of *Luzula sylvatica*, *Vaccinium myrtillus*, *Blechnum spicant* and *Pteridium aquilinum*. Around the lakeshore a narrow band of wet woodland occurs which is best developed on the eastern tip of the headland. This is highly diverse vegetation with a mixed canopy of ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*), grey willow (*Salix cinerea*) with some birch (*Betula pubescens*) and hazel (*Corylus avellana*). The ground is rocky with a field layer of *Oxalis acetosella*, *Filipendula ulmaria*, *Angelica sylvestris*, *Sanicula europaea*, *Mentha aquatica* and *Primula vulgaris*. Some small clumps of *Rhododendron ponticum* occur and beech is locally dominant but otherwise this is good native woodland. Some unusually large clumps of *Melampyrum pratense* occur at the narrow 'waist' of the headland.

Site no.	<input type="text" value="1625"/>	FIPS no.	<input type="text" value="13815"/>		
Date surveyed	<input type="text" value="19/04/2007"/>				
Woodland name	<input type="text" value="Drumsnauv"/>	Townland name	<input type="text" value="Drumsnauv"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="45/38"/>	Grid ref.	<input type="text" value="M021495"/>	6 inch sheet	<input type="text" value="GA 39"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="297"/>	SAC code	<input type="text" value="297"/>
SPA Code	<input type="text" value="4042"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="5.2"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="70%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="30%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of WN2 ash-hazel woodland on a very steep and rocky hillside, located on a headland 3 km due south of Cornomona. It faces the Hill of Doon. The canopy is chiefly dominated by hazel (*Corylus avellana*) with ash dominant in places. The field layer is composed mainly of *Polystichum setiferum*, *Fragaria vesca*, *Viola riviniana*, *Rubus fruticosus* and *Primula vulgaris*. The ground layer is dominated by *Thamnobryum alopecurum*, *Thuidium tamariscinum* and *Ctenidium molluscum*. The soil is thin, rocky and well drained. Heavy sheep grazing has resulted in erosion over much of the site. Fallen ash trees are very frequent. There are stands of conifers especially in the north of the site. A notable species *Saxifraga spathularis* was found on rock faces at the top of the slope.

Site no.	<input type="text" value="1626"/>	FIPS no.	<input type="text" value="12438, 12436, 12413, 38280, 12380, 12391, 12416, 12371, 76024, 12375 12348, 12350, 76021, 76023, 12442, 11014, 41702, 12407, 38280, 12390, 39675, 42036, 12370, 12377."/>		
Date surveyed	<input type="text" value="09/08/2007"/>				
Woodland name	<input type="text" value="Lismore Woods"/>	Townland name	<input type="text" value="Carrignagower, Cooldrishoge, Glenshask More, Sruh W"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="88"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="74/81"/>	Grid ref.	<input type="text" value="S043006"/>	6 inch sheet	<input type="text" value="WA 21"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="667"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="130"/>	Max. alt. (m)	<input type="text" value="140"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNCa/TDSs/ A"/>		Soil	<input type="text" value="AminSRPT/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="20%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="15%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="65%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A large site 1 km north of Lismore, Co. Waterford. Most of the site is WD1 mixed broadleaved woodland, with *Quercus x rosacea* and beech (*Fagus sylvatica*) in the canopy, and holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) in the understorey. The ground flora consists mostly of *Rubus fruticosus*, *Luzula sylvatica*, *Circaea lutetiana*, *Dryopteris affinis*, *D. dilatata* and *Polystichum setiferum*. Bryophytes include *Isoetes myosuroides*, *Kindbergia praelonga* and *Metzgeria furcata*. Some parts of the site are more characteristic of WN2 oak-ash-hazel woodland, where hazel is the main canopy species and ground flora is dominated in places by *Stellaria holostea*. There are also patches of WN1 oak-birch-holly woodland, where birch (*Betula pubescens*) dominates the canopy and holly (*Ilex aquifolium*) forms the understorey, but there is little ground flora in most of these areas due to abundant leaf litter. The southern tip of the site had to be excluded from the survey as the canopy was not native. Much of the middle of the site was too steep to survey thoroughly; however good road access meant the main canopy species and general ground flora could be seen from the road. There are also several paths running through the site. A badger sett was seen. Overall a high quality site.

Site no.	<input type="text" value="1629"/>	FIPS no.	<input type="text" value="17446, 13655, 17445"/>		
Date surveyed	<input type="text" value="31/05/2007"/>				
Woodland name	<input type="text" value="Clydagh"/>	Townland name	<input type="text" value="Clydagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M224431"/>	6 inch sheet	<input type="text" value="GA 55"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="297"/>	SAC code	<input type="text" value="297"/>
SPA Code	<input type="text" value="4042"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="20"/>	Max. alt. (m)	<input type="text" value="23"/>
Min. alt. (m)	<input type="text" value="5"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="20%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="75%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A 39 ha woodland surrounding Clydagh house southwest of Headford. It is an old estate woodland most of which was cut in the 1940's. Today 18 ha consists of over 50% beech (*Fagus sylvatica*) and has been excluded from the survey area. The remaining area consists mainly of WD1 with smaller areas of WN4. The WD1 area consisted of a large amount of sycamore (*Acer pseudoplatanus*), ash (*Fraxinus excelsior*) and hazel (*Corylus avellana*) with wych elm (*Ulmus glabra*), goat willow (*Salix caprea*) and pedunculate oak in places. The field layer was dominated by *Hedera helix*, *Allium ursinum* and *Polystichum setiferum* over an extensive moss layer. The WN4 areas were dominated by hazel, ash, hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*). The field layer was dominated by *Hedera helix*, *Filipendula ulmaria*, *A. ursinum*, *Anemone nemorosa* and *Geum rivale*. The invasive *Prunus laurocerasus*, present in clumps, dominated less than 5% of the wood, but could pose a threat in the future along with the dominance of beech and sycamore (to a much lesser extent) at the site.

Site no.	<input type="text" value="1630"/>	FIPS no.	<input type="text" value="29226,16458,16437,81814,38193,32878,32833"/>		
Date surveyed	<input type="text" value="03/05/2007"/>				
Woodland name	<input type="text" value="Kilbeg Lower"/>	Townland name	<input type="text" value="Kilbeg lower"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="79"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M092573"/>	6 inch sheet	<input type="text" value="GA 27"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1774"/>	SAC code	<input type="text" value="1774"/>
SPA Code	<input type="text" value="4062"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="11"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="15"/>				
Sub-soil	<input type="text" value="TLPSS:sandstone and shale till"/>		Soil	<input type="text" value="Shallow brown earths and rendzinas"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="40%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="40%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This area of woodland lies on the southern shore of Lough Mask one and a half km north of Clonbur. It consists of three stand types. Around the shoreline of the big island is diverse WN2 type vegetation on rocky soils dominated by ash (*Fraxinus excelsior*), grey willow (*Salix cinerea*) and birch (*Betula pubescens*). Hazel (*Corylus avellana*) and *Prunus avium* compose the understorey and sycamore (*Acer pseudoplatanus*) is frequent. The field layer includes *Allium ursinum*, *Anemone nemorosa*, *Primula vulgaris*, *Sanicula europaea*, *Luzula sylvatica* and *Filipendula ulmaria*. Along the main shoreline to the east a taller stand type dominated by *Fraxinus* and alder (*Alnus glutinosa*) occurs on deeper soils. Hawthorn (*Crataegus monogyna*) and beech (*Fagus sylvatica*) are frequent here. The field layer is patchier and relatively species poor consisting largely of *Filipendula ulmaria* and *Athyrium filix-femina*. Due to the flooding regime this stand may be described as WN4. Further to the east the final stand type is an area of willow carr dominated by grey willow (*Salix cinerea*) with *Carex vesicaria* the chief component of the field layer. Almost all of this area was under water at the time of survey. The site is bordered to the south by conifer plantations.

Site no.	<input type="text" value="1635"/>	FIPS no.	<input type="text" value="8371, 54749"/>	
Date surveyed	<input type="text" value="29/05/2007"/>			
Woodland name	<input type="text" value="Ellis Wood"/>	Townland name	<input type="text" value="Letterfrack, Dawros more"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="37"/>	Grid ref.	<input type="text" value="L063575"/>	6 inch sheet
			<input type="text" value="GA 23"/>	County
	<input type="text" value="Galway"/>	NPWS region	<input type="text" value="Western"/>	NHA code
	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input checked="" type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>	
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m)
			<input type="text" value="20"/>	Min. alt. (m)
	<input type="text" value="10"/>	Sub-soil	<input type="text" value="RckNCa/TMp"/>	
		Soil	<input type="text" value="AminSRPT/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A very small pocket of birch-willow woodland on a hillside in Letterfrack overlooking the estuary. It lies on the margin of Connemara National Park. Grey willow (*Salix cinerea*) and birch (*Betula pubescens*) dominate the canopy with some hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) in the shrub layer. There is some heavy grazing and the field layer is predominantly *Hedera helix*, *Viola riviniana*, *Filipendula ulmaria*, *Athyrium filix-femina* and *Blechnum spicant*. To the south this vegetation gives way to a *Fagus* dominated stand. It has been classified as WN1 rather than WN6 as it appears to be a successional birch stand on damp soils.

Site no.	<input type="text" value="1636"/>	FIPS no.	<input type="text" value="33791, 81913"/>	
Date surveyed	<input type="text" value="11/06/2007"/>			
Woodland name	<input type="text" value="Garbally Demesne"/>	Townland name	<input type="text" value="Garbally Demesne"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="47"/>	Grid ref.	<input type="text" value="M835311"/>	6 inch sheet
			<input type="text" value="GA 87"/>	County
	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1779"/>	SAC code
			<input type="text" value="-"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="13"/>	Max. alt. (m)
			<input type="text" value="50"/>	Min. alt. (m)
			<input type="text" value="45"/>	
Sub-soil	<input type="text" value="BasEsk/L/GLs/TLs"/>		Soil	<input type="text" value="BminSW/Lac"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input checked="" type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="20%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="20%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="30%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="30%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located on an esker found to the southwest of Ballinasloe, County Galway. It is was previously planted although portions of it are clearly native and of natural origin. A dense stand of yew (*Taxus baccata*) had been planted which harbours a rather impoverished field and ground flora, dominated by ivy (*Hedera helix*). A dense stand of beech (*Fagus sylvatica*) has been excluded from survey but nonetheless there is an area of WD1 mixed broadleaf woodland containing Beech and sycamore (*Acer pseudoplatanus*) as well as natives such as ash (*Fraxinus excelsior*), hazel (*Corylus avellana*), pedunculate oak (*Quercus robur*) and holly (*Ilex aquifolium*). Here low woody species such as ivy and *Rubus fruticosus* abound although herbs such as *Primula vulgaris*, *Galium aparine* and *Geum urbanum* can be found. To the east of the esker ridge there is an area of WN2 oak-ash-hazel woodland where hazel, ash and hawthorn (*Crataegus monogyna*) are abundant. A fairly diverse flora is present here, including *Geranium robertianum*, *Sanicula europaea*, *Mycelis muralis*, *Moehringia trinervis*, *Veronica* spp. and *Potentilla sterilis*. As with the WD1 area mosses include *Rhytidiadelphus triquetrus*, *Brachythecium rutabulum*, *Kindbergia praelonga*, *Eurhynchium striatum* and *Plagiomnium undulatum*. Adjacent to the esker an area on impeded drainage supports WN6 willow-alder-ash woodland where Ash, birch (*Betula pubescens*), grey willow (*Salix cinerea*) and *C. monogyna* are found. Here there is a diverse flora comprising herbs such as *Iris pseudacorus*, *Eupatorium cannabinum*, *G. palustre*, *Angelica sylvestris*, *Caltha palustris*, *Filipendula ulmaria*, *Valeriana officinalis* and *Mentha aquatica*. Various fern and *Equisetum* species are also found here as well as a rich assemblage of grasses and sedges which include *Briza media*, *Milium effusum*, *Carex paniculata* and *C. binervis*. Moss species in this wet area include *Calliergonella cuspidata*, *R. triquetrus* and *K. praelonga*. The native portions of this woodland contain a high species diversity and so constitute an area of fairly high conservation value. The woodland as a whole also is of amenity value to walkers and horse-riders.

Site no.	<input type="text" value="1642"/>	FIPS no.	<input type="text" value="13322"/>		
Date surveyed	<input type="text" value="24/04/2007"/>				
Woodland name	<input type="text" value="Barna"/>	Townland name	<input type="text" value="Barna"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M243239"/>	6 inch sheet	<input type="text" value="GA 93"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="268"/>	SAC code	<input type="text" value="268"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m)	<input type="text" value="10"/>
Min. alt. (m)	<input type="text" value="8"/>				
Sub-soil	<input type="text" value="RckNCa/TGr"/>		Soil	<input type="text" value="AminSRPT/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of ash (*Fraxinus excelsior*) dominated woodland just east of Barna village near Galway city. The canopy is high (18-20m) with some syamore. Wych elm (*Ulmus glabra*) is abundant beneath with hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*). The field consists of *Hedera helix*, *Rubus fruticosus*, *Ranunculus ficaria*, *Allium ursinum*, *Arum maculatum* and *Circaea lutetiana*. The ground layer is dominated by *Thamnobryum alopecurum*. Adjacent areas were rejected due to abundance of beech (*Fagus sylvatica*). This small site is of value due to its position as urban woodland. Appropriate management of non-native species would greatly improve it.

Site no.	<input type="text" value="1643"/>	FIPS no.	<input type="text" value="35548, 35549"/>	
Date surveyed	<input type="text" value="01/06/2007"/>			
Woodland name	<input type="text" value="Dernasliggaun Wood"/>	Townland name	<input type="text" value="Tullyconor, Bunowen"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="37"/>	Grid ref.	<input type="text" value="L819615"/>	6 inch sheet
			<input type="text" value="GA 11"/>	County
	<input type="text" value="Galway"/>	NPWS region	<input type="text" value="Western"/>	NHA code
	<input type="text" value="1253"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>	
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)
			<input type="text" value="50"/>	Min. alt. (m)
	<input type="text" value="0"/>	Sub-soil	<input type="text" value="RckNCa/TMp"/>	
		Soil	<input type="text" value="AminSRPT"/>	

<u>Geography</u>		<u>Woodland habitats</u>		<u>Grazing</u>		<u>Hydrological features</u>	
Esker	<input type="checkbox"/>	WN1	<input type="text" value="95%"/>	Deer	<input type="checkbox"/>	Seasonal flooding	<input checked="" type="checkbox"/>
Drumlin	<input type="checkbox"/>	WN2	<input type="text" value="0%"/>	Cattle	<input type="checkbox"/>	Springs	<input type="checkbox"/>
Valley	<input checked="" type="checkbox"/>	WN3	<input type="text" value="0%"/>	Sheep	<input checked="" type="checkbox"/>	Lakes	<input type="checkbox"/>
Lakeside	<input type="checkbox"/>	WN4	<input type="text" value="0%"/>	Rabbits	<input type="checkbox"/>	Rivers/streams	<input checked="" type="checkbox"/>
Bogland	<input type="checkbox"/>	WN5	<input type="text" value="0%"/>	Hares	<input type="checkbox"/>	Damp clefts/ravines	<input type="checkbox"/>
Hill	<input type="checkbox"/>	WN6	<input type="text" value="5%"/>	Goats	<input type="checkbox"/>	Other	<input type="text" value=""/>
Plain/Lowlands	<input type="checkbox"/>	WN7	<input type="text" value="0%"/>	Horses	<input type="checkbox"/>		
Island	<input type="checkbox"/>	WS1	<input type="text" value="0%"/>	Other	<input type="text" value=""/>		
Riverside/Floodplain	<input type="checkbox"/>	WD1	<input type="text" value="0%"/>	Grazing level	<input type="text" value="3"/>		
Coastal/Estuary	<input type="checkbox"/>	WD2	<input type="text" value="0%"/>				
		Other habitats	<input type="text" value=""/>				

Field notes

External data source: not all data recorded ☐

This WN1 oak-birch-holly woodland is situated at the mouth of the Bunowen River about 4km west of Leenaun, Co. Galway. The canopy is dominated by sessile oak (*Quercus petraea*) and is about 16m high, birch (*Betula pubescens*) is also frequent within the woodland. European larch (*Larix decidua*), scots pine (*Pinus sylvestris*) and *Fagus sylvatica* are occasional, with Hawthorn (*Crataegus monogyna*) and hazel (*Corylus avellana*) being occasional within the subcanopy. Whilst a small proportion of the wood to the north and the east are completely choked by dense clumps of *Rhododendron ponticum* the remainder of the wood is very open and submitted to a high level of grazing. *Pteridium aquilinum* contributes significantly to the field layer, although grassy species such as *Agrostis stolonifera*, *A. Capillaris*, *Anthoxanthum odoratum* and *Poa pratensis* are also very evident. Although not abundant, a diversity of herbs occurs throughout the site, these include *Galium saxatile*, *Anagallis tenella*, *Daboecia cantabrica*, *Oxalis acetosella*, *Lysimachia nemorum*, *Juncus bulbosus*, *Luzula multiflora* and *Potentilla erecta*. Mosses include *Leucobryum glaucum*, *Polytrichum formosum*, *Pseudoscleropodium purum*, *Thuidium tamariscinum*, *Dicranum scoparium*, *Hypnum* spp., *Rhytidiadelphus* spp. and *Sphagnum* spp. Adjacent to the river a damper area of WN6 willow-alder-ash contains grey willow (*Salix cinerea*) and Alder (*Alnus glutinosa*). Here can be found species such as *Equisetum fluviatile*, *Iris pseudacorus*, *Angelica sylvestris*, *Filipendula ulmaria*, *Ajuga reptans*, *Ranunculus flammula* and *Viola palustre*. Two species confined to the bare rocks along the river are *Saxifraga spathularis* and the moss *Fontinalis antipyretica*. Whilst on site the presence of frogs was noted.

Site no.	<input type="text" value="1646"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="11/09/2006"/>			
Woodland name	<input type="text" value="Skehanagh"/>	Townland name	<input type="text" value="Skehanagh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="0"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M487077"/>	6 inch sheet
				<input type="text" value="GA 114/123"/>
County	<input type="text" value="Galway"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="2117"/>	SAC code
			<input type="text" value="2117"/>	<input type="text" value="SPA Code"/>
				<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m)
				<input type="text" value="22"/>
				Min. alt. (m)
				<input type="text" value="16"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland on the edge of a turlough basin 1 km west of Peterswell, Co. Galway. The majority of the site is dominated by a low hazel (*Corylus avellana*) canopy in which hawthorn (*Crataegus monogyna*) is abundant and blackthorn (*Prunus spinosa*) and spindle (*Euonymus europaeus*) are frequent. The field layer consists of *Arum maculatum*, *Conopodium majus*, *Geum urbanum*, *Geranium robertianum*, *Viola* sp, *Phyllitis scolopendrium* and *Polystichum setiferum*. The main bryophytes are *Eurhynchium striatum*, *Thuidium tamariscinum* and *Thamnobryum alopecurum*. The soil is a thin brown earth over outcropping limestone. At the bottom of the slope is a thin margin of buckthorn (*Rhamnus cathartica*) and hawthorn scrub. The site is moderately heavily grazed by cattle. An unusual species recorded here is Irish whitebeam (*Sorbus hibernica*).

Site no.	<input type="text" value="1648"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="14/07/2006"/>			
Woodland name	<input type="text" value="Barroughter"/>	Townland name	<input type="text" value="Barroughter"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="33"/>	Threat rating and score	<input type="text" value="Low"/>
		<input type="text" value="8"/>		
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M786036"/>	6 inch sheet
			<input type="text" value="GA 126"/>	County
	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="231"/>	SAC code
			<input type="text" value="231"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3.4"/>	Max. alt. (m)
			<input type="text" value="38"/>	Min. alt. (m)
	<input type="text" value="38"/>			
Sub-soil	<input type="text" value="Cut/TDSs"/>		Soil	<input type="text" value="Cut/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site is a small woodland on cutover bog dominated by birch (*Betula pubescens*) with some grey willow (*Salix cinerea*). The peat is largely well-drained, and *Rubus fruticosus* and *Pteridium aquilinum* dominate the understorey. The well-developed woodland dwindles into birch and gorse (*Ulex europaeus*) scrub to the northeast. Deep drains are common and provide habitat for species preferring wetter conditions and less competition. This is a typical example of young birch woodland on cutover bog.

Site no.	<input type="text" value="1649"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="15/05/2007"/>			
Woodland name	<input type="text" value="Barranny"/>	Townland name	<input type="text" value="Barranny"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="30"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="45/46"/>	Grid ref.	<input type="text" value="M308336"/>	6 inch sheet <input type="text" value="GA 82/69"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="297"/>	SAC code <input type="text" value="297"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m) <input type="text" value="10"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area (~1ha) of birch dominated woodland on the centre of an active raised bog 5 km north of Galway city. The canopy is low, only 4-5 m high and small trees are covered in a variety of lichens. Sphagnum hummocks cover the ground with a field layer of Eriophorum vaginatum, Calluna vulgaris, Juncus effusus, Molinia caerulea and Myrica gale. The stand is associated with a soak system and some small lakes lie nearby. This is a fine example of a rare stand type. At the time of survey a bog fire had occurred over much of the surrounding bog and damaging fringing scrub areas. A newt and a hen harrier were observed with an abundant dragonfly community.

Site no.	<input type="text" value="1650"/>	FIPS no.	<input type="text" value="32010"/>	
Date surveyed	<input type="text" value="19/04/2007"/>			
Woodland name	<input type="text" value="Aghrane"/>	Townland name	<input type="text" value="Ballygar, Aghrane or Castlekelly"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="47"/>	Grid ref.	<input type="text" value="M777537"/>	6 inch sheet
			<input type="text" value="GA 33"/>	County
	<input type="text" value="Galway"/>	NPWS region	<input type="text" value="Mid-western"/>	NHA code
	<input type="text" value="229"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.3"/>	Max. alt. (m)
			<input type="text" value="50"/>	Min. alt. (m)
	<input type="text" value="47"/>	Sub-soil	<input type="text" value="Cut/TLs"/>	
		Soil	<input type="text" value="Cut/BminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="30%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="70%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland lies adjacent to Ballygar Bog. The main woodland type is WN7 bog woodland, the canopy being dominated by birch (*Betula pubescens*) with occasional Scots pine (*Pinus sylvestris*). There is very little subcanopy or shrub layer. The field layer is dominated by *Molinia caerulea* and *Rubus fruticosus* with some *Cirsium palustre* and *Potentilla erecta*. *Thuidium tamariscinum* and *Hylocomium splendens* are common bryophytes. WN6 willow-alder-ash woodland occurs in the south. Here, grey willow (*Salix cinerea*), alder (*Alnus glutinosa*) and birch (*Betula pubescens*) make up the canopy with saplings and Hawthorn (*Crataegus monogyna*) representing a sparse shrub layer. The substrate is very wet with a predominance of the grasses *Molinia caerulea* and *Agrostis stolonifera*. There is a diverse field layer including such species as *Angelica sylvestris*, *Galium palustre*, *Mentha aquatica*, *Potentilla palustre*, *Equisetum arvensis*, *Dryopteris dilatata* and *Potamogeton polygonifolius*. *Calliergonella cuspidata* is the main moss although *Rhizomnium punctatum* and *Climacium dendroides* are also noticeable. The areas of the site running adjacent to the road to the west are mostly choked with *Prunus laurocerasus* and *Rhododendron ponticum*. Dumping of soil material from the road also appears to have introduced species such as *Symphoricarpos albus* and *Fallopia japonica*. The site was noted as having a large amount of frogs.

Site no.	<input type="text" value="1653"/>	FIPS no.	<input type="text" value="35378"/>		
Date surveyed	<input type="text" value="24/04/2007"/>				
Woodland name	<input type="text" value="Ballyglooneen"/>	Townland name	<input type="text" value="Ballyglooneen"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="33"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M465419"/>	6 inch sheet	<input type="text" value="GA 58"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.4"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small patch of WN2 oak-ash-hazel woodland is located about 4 km east of Corrafin, running adjacent to the Abbert River. The main canopy species is ash (*Fraxinus excelsior*), with the native wych elm (*Ulmus glabra*) also being present. Mature examples of sycamore (*Acer pseudoplatanus*), Horse-chestnut (*Aesculus hippocastanum*), beech (*Fagus sylvatica*) and pedunculate oak (*Quercus robur*) are occasional. The subcanopy is composed of wych elm and Hawthorn (*Crataegus monogyna*), and in the southern section of the wood there is also hazel (*Corylus avellana*) and the non-native box (*Buxus sempervirens*). Some individuals of the invasive species *Prunus laurocerasus* were noted to occur within the woodland. The woodland is exposed to quite a high level of grazing from cattle and the field layer is dominated by grassy swards of *Agrostis stolonifera* and *Dactylis glomerata*. Herbs include *Allium ursinum*, *Anthriscus sylvestris*, *Arum maculatum*, *Conopodium majus*, *Geranium robertianum*, *Primula vulgaris*, *Veronica chamaedrys* and *Viola riviniana*. The mosses are dominated by *Brachythecium rutabulum*, *Neckera complanata* and *Thamnobryum alopecurum*.

Site no.	<input type="text" value="1655"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="14/06/2006"/>			
Woodland name	<input type="text" value="Moy Beg"/>	Townland name	<input type="text" value="Moy Beg"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R090848"/>	6 inch sheet <input type="text" value="CL 23"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.9"/>	Max. alt. (m) <input type="text" value="70"/> Min. alt. (m) <input type="text" value="40"/>
Sub-soil	<input type="text" value="RckNca"/>		Soil	<input type="text" value="AminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small non-FIPs woodland on a steep sided slope facing out to sea. The site is dominated by sessile oak (*Quercus petraea*) with a low canopy height of only 6-10 m, this is partly due to the steep slope and also due to the proximity of the site to the sea. At the western end of the wood, at the base of the slope, there is a narrow *Salix* fringe to the wood. This wood is of interest due to its location in west Clare and the fact that it only contains native species. In the west of the site (where the releve was done) there is no grazing, but in the western part cattle can access the site and there are some cattle tracks and a moderate level of grazing. Although the wood has been classed as WN1 oak-birch-holly woodland there are many calcareous species such as hazel (*Corylus avellana*) within the site.

Site no.	<input type="text" value="1656"/>	FIPS no.	<input type="text" value="35424, 78048"/>	
Date surveyed	<input type="text" value="20/04/2007"/>			
Woodland name	<input type="text" value="Sylaun"/>	Townland name	<input type="text" value="Sylaun"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M383536"/>	6 inch sheet <input type="text" value="GA 29"/>
County	<input type="text" value="Galway"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m) <input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="40"/>			
Sub-soil	<input type="text" value="Cut/TLs"/>		Soil	<input type="text" value="Cut/BminPDPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located on the edge of a stretch of cutover bog about 5 km west of Tuam, Co. Galway. The woodland is WN7 bog woodland and the main canopy species are birch (*Betula pubescens*), with alder (*Alnus glutinosa*), grey willow (*Salix cinerea*) and pedunculate oak (*Quercus robur*) being occasional. The shrub and subcanopy layer comprises holly (*Ilex aquifolium*), Hawthorn (*Crataegus monogyna*) and Rowan (*Sorbus aucuparia*). The field layer is dominated by *Hedera helix*, *Rubus fruticosus* and ferns such as *Dryopteris dilatata*, *D. affinis* and *Athyrium filix-femina*. The main moss species are *Rhytidiadelphus triquetrus* and *Brachythecium rutabulum*. Badger setts were found on the site.

Site no.	<input type="text" value="1657"/>	FIPS no.	<input type="text" value="33643, 13227, 70616, 13222, 13221, 55563, 13220, 33658, 70616, 13227"/>		
Date surveyed	<input type="text" value="06/06/2007"/>				
Woodland name	<input type="text" value="Cregballymore"/>	Townland name	<input type="text" value="Creglucas, Frenchpark, Cregballymore, Muggaunagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M404143"/>	6 inch sheet	<input type="text" value="GA 103"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="606"/>	SAC code	<input type="text" value="606"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="42"/>	Max. alt. (m)	<input type="text" value="23"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="70%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input checked="" type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="30%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located on an expanse of limestone pavement about 5 km north northeast of Kinvarra, Co. Galway. The main woodland type is WN2 oak-ash-hazel with both hazel and ash (*Fraxinus excelsior*) being abundant. Trees such as holly (*Ilex aquifolium*), Hawthorn (*Crataegus monogyna*), Sorbus aria and spindle (*Euonymus europaeus*) are frequent in the shrub and subcanopy. Pedunculate oak (*Quercus robur*) is also scattered throughout the site. This vegetation transitions in places to open clearings of Limestone pavement. Large boulders carpeted in bryophytes are frequent. In particular *Neckera crispa* is more or less abundant throughout the site. Grasses such as *Brachypodium sylvaticum*, *Melica uniflora*, *Briza media* and *Sesleria caerulea* are frequent along with a large diversity of herbs. Where the wood grades into scrub species such as *Rubus saxatilis*, *Juniperus communis*, *Pilosella officinarum* and *Galium verum* appear. In the southwest Ash becomes dominant with frequent Wych elm (*Ulmus glabra*). The presence of *Rubus fruticosus* is higher in this area. In an area of WD1 mixed broadleaf woodland both beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) appear in the canopy and the presence of herbs is much diminished, with *Hedera helix* and *R. fruticosus* being abundant. Some notable species on site include *Neottia nidus-avis* and *Equisetum variegatum*. Frogs and badgers are present on site.

Site no.	<input type="text" value="1658"/>	FIPS no.	<input type="text" value="13914, 54756, 28679, 31800"/>		
Date surveyed	<input type="text" value="18/04/2007"/>				
Woodland name	<input type="text" value="Toomard"/>	Townland name	<input type="text" value="Rushestown, Newforest, Toomard"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M686539"/>	6 inch sheet	<input type="text" value="GA 32"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m)	<input type="text" value="75"/>
Min. alt. (m)	<input type="text" value="70"/>				
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input checked="" type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="70%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="30%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is found about 3 km northwest of Newbridge, Co. Galway. The predominant woodland type is WN6 willow-alder-ash woodland, which has regenerated on old cut-over peat. The main canopy species include birch (*Betula pubescens*), grey willow (*Salix cinerea*) and Alder (*Alnus glutinosa*). The surface substrate appears to be very near the water table with pools of water not being uncommon. There is a high diversity of herbs typical of wet areas including swards of *Chrysosplenium oppositifolium* and areas of hummocks of *Molinia caerulea* with also *Carex nigra*, *Succisa pratensis*, *Potentilla palustre*, *Mentha aquatica*, *Filipendula ulmaria*, *Caltha palustris* and *Equisetum fluviatile*. Typical mosses include *Calliergon cordifolium*, *Hylocomium splendens*, *Climacium dendroides* and *Rhizomnium punctatum*. Where the ground became slightly elevated the wood transitioned to WN7 bog woodland which was dominated by birch and ash (*Fraxinus excelsior*) with low woody species such as *Hedera helix* and *Rubus fruticosus* dominating the field layer. The site was notable for the large amounts of frogs that were seen.

Site no.	<input type="text" value="1659"/>	FIPS no.	<input type="text" value="70381"/>		
Date surveyed	<input type="text" value="16/04/2007"/>				
Woodland name	<input type="text" value="Marnellsgrove"/>	Townland name	<input type="text" value="Marnellsgrove"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M672715"/>	6 inch sheet	<input type="text" value="GA 2"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="75"/>				
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="80%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="20%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small WN7 bog woodland is found growing on old cutover bog approx. 2 km west of Ballymoe, Co. Galway. The dominant canopy tree is birch (*Betula pubescens*) although sessile oak (*Quercus petraea*), grey willow (*Salix cinerea*) and ash (*Fraxinus excelsior*) are also occasional. Dominant features of the ground flora comprise *Rubus fruticosus*, *R. idaeus*, *Hedera helix* and *Pteridium aquilinum*, with very little presence of herbs. Prominent ground mosses include *Thuidium tamariscinum* and *Rhytidiadelphus triquetrus*, with *Neckera complanata* being notable on trees. Small areas in the wood are choked by *Rhododendron ponticum* and *Prunus laurocerasus* along the western and northern fringe of the woodland. In these areas are found more exotic tree species such as beech (*Fagus sylvatica*) and Sycamore (*Acer pseudoplatanus*). There is also a discrete patch of *Cornus sericea* bordering a small clearing. According to the owner the site has been cleared in the past and then replanted although the vegetation appears for the most part to be quite natural. Of special note on the site is the presence of frogs and used badger setts.

Site no.	<input type="text" value="1660"/>	FIPS no.	<input type="text" value="13638"/>	
Date surveyed	<input type="text" value="25/04/2007"/>			
Woodland name	<input type="text" value="Abbert Demesne"/>	Townland name	<input type="text" value="Abbert Demesne"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M547418"/>	6 inch sheet <input type="text" value="GA 58"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1280"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="50"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="5%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located on the western flank of Killaclogher bog, about 6 km north of Monivea. The predominant woodland type is WN2 oak-ash-hazel with the canopy dominated by ash (*Fraxinus excelsior*). Alder (*Alnus glutinosa*) is also frequent and Hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) occur in the shrub layer. A few sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) occur at the wood margins. The field layer is dominated by *Ranunculus ficaria* and other herbs are plentiful, including *Arum maculatum*, *Geum urbanum*, *Fragaria vesca* and *Veronica chamaedrys*. The ferns *Athyrium filix-femina* and *Dryopteris dilatata* are also quite frequent. Towards the northwest boundary the woodland becomes more of a WN7 bog woodland dominated by birch (*Betula pubescens*) with *Rubus fruticosus* being evident in the field with large cushions of *Thuidium tamariscinum* and *Polytrichum commune*. Conversely towards the southwest boundary there is an area of WN6 willow-alder-ash woodland which is dominated by alder and ash. There the substrate appears to be submitted to seasonal flooding and herbs such as *Galium palustre*, *Filipendula ulmaria*, *Cardamine pratensis*, *Mentha aquatica* and *Ophioglossum vulgatum* occur. There was a relative abundance of frogs in this diverse, seemingly natural woodland.

Site no.	<input type="text" value="1661"/>	FIPS no.	<input type="text" value="17079, 13676"/>	
Date surveyed	<input type="text" value="17/04/2007"/>			
Woodland name	<input type="text" value="Gowla"/>	Townland name	<input type="text" value="Gowla"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="47"/>	Grid ref.	<input type="text" value="M781443"/>	6 inch sheet <input type="text" value="GA 61"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="55"/>
Sub-soil	<input type="text" value="Cut/GLs/TLs"/>		Soil <input type="text" value="Cut/BminSPPT/BminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="95%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland was situated 3 km southwest of Ballyroan, Co. Galway. The predominant woodland type is WN7, dominated by birch (*Betula pubescens*). Very little herbs present, primarily *Rubus fruticosus* agg. and *Hedera helix*. Natural regeneration of birch on cut-over bog. In the northwest of the site there is a small patch of WN2, dominated by ash (*Fraxinus excelsior*) and Hazel (*Corylus avellana*), with some sessile oak (*Quercus petraea*) and a small number of Beech (*Fagus sylvatica*). There is a richer herb layer here, with *Oxalis acetosella*, *Carex sylvatica* and *Conopodium majus*. There are numerous drainage ditches traversing the site. *Juncus effusus* was present in some of the damper areas. Active badger setts, pine martin droppings and sparrowhawk were observed.

Site no.	<input type="text" value="1664"/>	FIPS no.	<input type="text" value="85659"/>	
Date surveyed	<input type="text" value="27/04/2007"/>			
Woodland name	<input type="text" value="Monivea Demesne"/>	Townland name	<input type="text" value="Monivea Demsne"/>	
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M555360"/>	6 inch sheet <input type="text" value="GA 71/72"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="1709"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="59"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Drains"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small parcel of WN7 bog woodland occurs on the edge of an area of cutover bog within 1 km of Monivea, Co. Galway. The dominant canopy species is birch (*Betula pubescens*), although rowan (*Sorbus aucuparia*) and grey willow (*Salix cinerea*) are also frequent. Holly (*Ilex aquifolium*) is frequent in the shrub and subcanopy layers. The field layer is dominated by *Rubus fruticosus* with herbs being rare, same for a small grassy area in the west of the site which is open to grazing and contains *Agrostis* spp., *Veronica chamaedrys*, *Ranunculus reptans* and *Lysimachia nemorum*. A flooded ditch on site contains *Potamogeton polygonifolius* and *Calliergonella cuspidata*. Across most of the woodland the main moss species are *Thuidium tamariscinum*, *Mnium hornum*, *Kindbergia praelonga* and *Rhytidiadelphus triquetrus*. Whilst on site the presence of frogs, badger setts and possible pine martin scat was noted.

Site no.	<input type="text" value="1665"/>	FIPS no.	<input type="text" value="15485"/>		
Date surveyed	<input type="text" value="03/05/2007"/>				
Woodland name	<input type="text" value="Clooncah"/>	Townland name	<input type="text" value="Clooncah"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M633324"/>	6 inch sheet	<input type="text" value="GA 72D/85"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="97"/>
Min. alt. (m)	<input type="text" value="90"/>				
Sub-soil	<input type="text" value="TLs/Cut"/>		Soil	<input type="text" value="BminPDPT/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="95%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="5%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 4 km northeast From Attymon, Co. Galway. The predominant woodland type is WN2 oak-ash-hazel, although the woodland transitions briefly into a WN4 wet pedunculate oak-ash community in various places, especially along the eastern fringe. In the WN2 woodland there is a high tree diversity with ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) in the canopy along with the occasional pedunculate oak (*Quercus robur*) and birch (*Betula pubescens*). Hazel is abundant in the subcanopy. Hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) are also frequent in the shrub and Subcanopy. There is a high diversity of herbs in the field layer. Certain areas are dominated by swathes of *Hyacinthoides non-scripta*, others by *Anemone nemorosa* and yet others by *Ranunculus ficaria*. Patches of *Conopodium majus* are common and herbs that are common throughout include *Ajuga reptans*, *Geum urbanum*, *Circaea lutetiana*, *Arum maculatum*, *Veronica chamaedrys* and *Rumex sanguineus*. In areas that transition to more of a WN4 woodland type plants such as *Mentha aquatica*, *Senecio aquaticus*, *Galium palustre*, *Chrysosplenium oppositifolium* and *Filipendula ulmaria* become more common, with alder (*Alnus glutinosa*) and *Salix* spp. dominating the canopy. Overall the wood appears to be of relatively ancient origin with a very diverse and natural assemblage. The presence of frogs was noted.

Site no.	<input type="text" value="1666"/>	FIPS no.	<input type="text" value="9336, 9335, 13339, 70547"/>		
Date surveyed	<input type="text" value="09/05/2007"/>				
Woodland name	<input type="text" value="Raford"/>	Townland name	<input type="text" value="Raford, Killarriv, Clashaganny"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M596255"/>	6 inch sheet	<input type="text" value="GA 85/97"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="16"/>	Max. alt. (m)	<input type="text" value="45"/>
Min. alt. (m)	<input type="text" value="42"/>				
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="65%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="35%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland skirts an area of cutover bog 9 km east southeast of Athenry, County Galway. The main woodland type is WN6 willow-alder-ash woodland. The main canopy species are alder (*Alnus glutinosa*), grey willow (*Salix cinerea*) and birch (*Betula pubescens*). Although the ground is not extremely water-logged there are many plants typical of wet woodlands such as *Filipendula ulmaria*, *Angelica* (*Angelica sylvestris*) *sylvatica*, *Galium palustre*, *Mentha aquatica*, *Valeriana officinalis* and *Caltha palustris*. Grasses such as *Molinia caerulea*, *Agrostis stolonifera* and *Deschampsia cespitosa* and ferns such as *Athyrium filix-femina* and *Dryopteris dilatata* are occasional. The fern *Osmunda regalis* is locally frequent. Dominant mosses in the WN6 woodland include *Climacium dendroides*, *Calliergonella cuspidata* and *C. cordifolium*. In drier patches mosses such as *Rhytidiadelphus triquetrus*, *Thamnobryum alopecurum* and *Kindbergia praelonga* are frequent. In the south of the site the main woodland type is WN7 bog woodland. There the ground is less wet and the dominant tree is *B. pubescens* with holly (*Ilex aquifolium*) and Hawthorn (*Crataegus monogyna*) also occasional. The field layer is mostly dominated by *Rubus fruticosus* and *Dryopteris dilatata* although patches of *M. caerulea* also occur. Small pools of water occur in the southern section creating flushes. Badger setts and frogs were noted.

Site no.	<input type="text" value="1668"/>	FIPS no.	<input type="text" value="33590"/>	
Date surveyed	<input type="text" value="18/08/2006"/>			
Woodland name	<input type="text" value="Bog Wood"/>	Townland name	<input type="text" value="Pallas"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M755088"/>	6 inch sheet <input type="text" value="GA 117"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="55"/> Min. alt. (m) <input type="text" value="55"/>
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of Coillte woodland 3 km northeast of Abbey village near Woodford, Co. Galway. The canopy is dominated by ash (*Fraxinus excelsior*) and willow (*Salix cinerea*) with birch (*Betula pubescens*) frequent. The site adjoins an area of conifer plantation and Sitka spruce (*Picea sitchensis*) is locally frequent throughout the native area (which is possibly a failed plantation). Hazel (*Corylus avellana*), hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) are frequent in the shrub layer. The field layer consists largely of *Carex remota*, *C. pendula*, *Filipendula ulmaria*, *Rubus fruticosus*, *Athyrium filix-femina*, *Dryopteris dilatata* and vigorously regenerating ash seedlings and saplings. The soil is highly organic and base-rich and the site appears to be a former fen. The site is wetter at the eastern end where a large drain occurs and less native to the west where sycamore (*Acer pseudoplatanus*) becomes more frequent. There has been some localised incursion by trespassing cattle and some small clumps of old *Prunus laurocerasus*. A small site, but of value due to the unusual situation and abundance of *Carex pendula*.

Site no.	<input type="text" value="1669"/>	FIPS no.	<input type="text" value="9805, 79085"/>	
Date surveyed	<input type="text" value="02/05/2007"/>			
Woodland name	<input type="text" value="Cuscarrick"/>	Townland name	<input type="text" value="Cuscarrick, Curheen"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="High"/>
			<input type="text" value="42"/>	
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="M603155"/>	6 inch sheet
			<input type="text" value="GA 105"/>	County
			<input type="text" value="Galway"/>	
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="304"/>	SAC code
			<input type="text" value="304"/>	SPA Code
			<input type="text" value="4134"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m)
			<input type="text" value="82"/>	Min. alt. (m)
			<input type="text" value="81"/>	
Sub-soil	<input type="text" value="L"/>		Soil	<input type="text" value="Lac"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small site is located on the western fringe of Lough Rea. The woodland type is WN6 although the woodland appears to have dried out in places, possibly due to drainage from a Labyrinthine network of old ditches. Ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) dominate the canopy and a large diversity of trees is found in the subcanopy and understorey, including Hazel (*Corylus avellana*), Hawthorn (*Crataegus monogyna*), *Salix* spp. and *Viburnum opulus*. Regeneration of is abundant, especially for ash. The field layer consists of a diverse mix of species including *Oenanthe crocata*, *Filipendula ulmaria*, *Caltha palustris*, *Angelica sylvestris*, *Geum urbanum* and *Chrysosplenium oppositifolium*. *Rubus fruticosus* and *Dryopteris dilatata* are frequent. In drier patches mosses such as *Thamnobryum alopecurum*, *Thuidium tamariscinum* and *Rhytidiadelphus triquetrus* dominate, whilst in wetter areas *Calliergonella cuspidata*, *C. cordifolium* and *Rhizomnium punctatum* are predominant. Adjacent to the lake edge more species typical of wet habitats appear, these include *Mentha aquatica*, *Menyanthes trifoliata*, *Galium palustre*, *Potamogeton polygonifolius* and *Phragmites australis*. Within the woodland some areas are completely dominated by large clumps of *Rhododendron ponticum* and *Prunus laurocerasus*. A species of note on site is *Ophioglossum vulgatum*. Numerous frogs were seen.

Site no.	<input type="text" value="1670"/>	FIPS no.	<input type="text" value="47839, 47815, 47817, 47845"/>		
Date surveyed	<input type="text" value="11/09/2007"/>				
Woodland name	<input type="text" value="Stradbally Woods"/>	Townland name	<input type="text" value="Woodhouse, Knockadrumalea"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="79"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="50"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="X352978"/>	6 inch sheet	<input type="text" value="WA 24/32"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="1707"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="41"/>	Max. alt. (m)	<input type="text" value="65"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="RckNCa/A/Tbi"/>		Soil	<input type="text" value="AminSW/Alluvmin/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="95%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large area of woodland 2 km west of Stradbally, Co. Waterford. The main woodland type is WD1 mixed broadleaf woodland, with *Quercus x rosacea*, beech (*Fagus sylvatica*) and locally frequent sycamore (*Acer pseudoplatanus*) the main canopy trees. Holly (*Ilex aquifolium*) and occasional hazel (*Corylus avellana*) make up the understorey. Ground flora is patchy, with broadleaf herbs no more than locally frequent, main species being *Luzula sylvatica* and ferns such as *Blechnum spicant*, *Dryopteris dilatata*, *D. affinis* and *Polypodium vulgare*. Low woody species such as *Hedera helix*, *Rubus fruticosus* and occasionally *Vaccinium myrtillus* are also found. A small area of oak-ash-hazel woodland, with *Prunus avium* present in addition to *Q. x rosacea* and ash (*Fraxinus excelsior*), is found on the upper slope of the wood at the western side. Again, ground flora is sparse with *Hedera helix*, *Viola* sp., *Sanicula europaea*, *Geum urbanum* and *Circaea lutetiana* the main species found, although *H. Helix* dominates. The site does not appear to be grazed, despite the overall lack of diversity and cover of the ground flora, which may be due to the heavy canopy. The site is bisected by a river. Several paths run through the site on both sides of the river, and are used locally as an amenity. Dumping is severe in places, particularly on the northeast side of the site. A red squirrel was seen during the survey. Dead freshwater pearl mussels were seen close to a flood point of the river.

Site no.	<input type="text" value="1671"/>	FIPS no.	<input type="text" value="33027, 33008"/>	
Date surveyed	<input type="text" value="29/05/2007"/>			
Woodland name	<input type="text" value="Lavally"/>	Townland name	<input type="text" value="Lavally, Creggananta"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M454218"/>	6 inch sheet <input type="text" value="GA 95/96"/>
County	<input type="text" value="Galway"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="17"/>	Max. alt. (m) <input type="text" value="18"/>
Min. alt. (m)	<input type="text" value="12"/>			
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="95%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A 17 ha area of WN2 woodland located in Lavally southeast of Galway city. The canopy consisted mainly of ash (*Fraxinus excelsior*), hazel and hawthorn interspersed with pedunculate oak (*Quercus robur*) and goat willow (*Salix caprea*). Spindle (*Euonymus europaeus*), holly (*Ilex aquifolium*) and Guelder-rose are frequent beneath the canopy. There is a beech stand (Which has been excluded) running through the centre and south eastern fringe of the site. Consequently beech saplings are frequent at other parts of the site. The field layer consists of *Hedera helix*, *Rubus fruticosus*, *Lonicera periclymenum* and *Viburnum opulus*. The ground layer is dominated by *Eurhynchium striatum*, *Thamnobryum alopecurum* and *Thudium tamariscinum*. This site is surrounded by farmland. Appropriate management of beech (*Fagus sylvatica*) and other non-native species, e.g. Sycamore (*Acer pseudoplatanus*), could greatly improve the site. A striking characteristic of the site is the presence of large moss covered boulders, especially on the western flank.

Site no.	<input type="text" value="1672"/>	FIPS no.	<input type="text" value="17994"/>	
Date surveyed	<input type="text" value="04/05/2007"/>			
Woodland name	<input type="text" value="Mountbellew Demesne"/>	Townland name	<input type="text" value="Mountbellew Demesne"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="46"/>	Grid ref.	<input type="text" value="M657462"/>	6 inch sheet <input type="text" value="GA 46"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m) <input type="text" value="70"/> Min. alt. (m) <input type="text" value="70"/>
Sub-soil	<input type="text" value="TLs"/>		Soil <input type="text" value="BminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This Coillte woodland is found southwest of Mountbellew, within 1 km of the town. The woodland is WN1 oak-birch-holly and the canopy is dominated by a mix of sessile oak (*Quercus petraea*) and Pedunculate oak (*Q. robur*). The canopy is very high approx 19 m, and the woodland is very open. There is a certain amount of shrub and subcanopy created by saplings of Hawthorn (*Crataegus monogyna*), ash (*Fraxinus excelsior*) and some holly and Hazel (*Corylus avellana*). The field layer is dominated by *Rubus fruticosus*, with *Juncus conglomeratus*, *Dryopteris dilatata*, *Athyrium filix-femina*, *Circea lutetiana* and grass species such as *Agrostis canina* and *Deschampsia cespitosa* being common throughout. The mosses are dominated by *Thuidium tamariscinum*, *Kindbergia praelonga*, *Thamnobryum alopecurum* and *Eurhynchium striatum*.

Site no.	<input type="text" value="1673"/>	FIPS no.	<input type="text" value="76035 10834 10901 39965 76036 10903 10835"/>		
Date surveyed	<input type="text" value="25/07/2007"/>				
Woodland name	<input type="text" value="Glenribbeen Wood"/>	Townland name	<input type="text" value="Lyrenacallee E, Glentoun E, Saltersbridge"/>		
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>		
Disco. map	<input type="text" value="74/81"/>	Grid ref.	<input type="text" value="S076006"/>	6 inch sheet	<input type="text" value="WA 21"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="42"/>	Max. alt. (m)	<input type="text" value="170"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TDSs/RckNcCa"/>		Soil	<input type="text" value="AminPD/Amin SRPTAminSP/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="60%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="40%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large site located 3 km west of Cappoquin, Co. Waterford. The majority of the wood is WN1 oak-birch-holly woodland, with sessile oak (*Quercus petraea*), hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) being the main canopy species. Ground flora includes *Luzula sylvatica*, *Rubus fruticosus*, *Viola* sp. and *Oxalis acetosella*. Ferns are diverse and include *Dryopteris dilatata*, *D. affinis*, *D. aemula*, *Hymenophyllum tunbridgense* and *Phyllitis scolopendrium*. The most common moss species are *Isoetes macrospora*, *Kindbergia praelonga* and *Hypnum cupressiforme*. On the west side of the site the canopy features more beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*), as well as ash (*Fraxinus excelsior*) and sessile oak, making it WD1 mixed broadleaved woodland. The ground flora changes slightly, with less *L. sylvatica* and more *Chrysosplenium oppositifolium*, *Arum maculatum* and *Polystichum setiferum*. There is a network of paths and streams throughout the site. Two roads also divide the site and there is a problem with dumping by the west road. A few signs of cattle and rabbit grazing were seen, particularly in the eastern half of the site.

Site no.	<input type="text" value="1674"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="07/06/2007"/>			
Woodland name	<input type="text" value="Ardbear"/>	Townland name	<input type="text" value="Ardbear, Faul"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="37"/>	Grid ref.	<input type="text" value="L653498"/>	6 inch sheet <input type="text" value="GA 35"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10.1"/>	Max. alt. (m) <input type="text" value="40"/> Min. alt. (m) <input type="text" value="0"/>
Sub-soil	<input type="text" value="RckNCa"/>		Soil <input type="text" value="AminSRPT/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of woodland on a hillside overlooking the bay just west of Clifden. The central area of the site occurs on an east facing slope dominated by hazel (*Corylus avellana*) and sprawling sessile oak (*Quercus petraea*). The field layer is relatively diverse for a WN1 site with *Sanicula europaea*, *Hyacinthoides non-scripta* and *Circaea lutetiana*. There is a rich cover of ferns with *Blechnum spicant* and *Arthyrium filix-femina* abundant. Western and eastern parts of the site consist of successional birch (*Betula pubescens*) woodland with grey willow (*Salix cinerea*) frequent. The field layer here is species poor with bramble (*Rubus fruticosus*) and ivy (*Hedera helix*) prevalent. To the west the woodland is heavily grazed by horses and this area of the site opens on to an area of dry heathland. Eastern parts of the site border rough grassland. Around the house and along the track non-native species are prevalent including European larch (*Larix decidua*), *Crocsmia x crocsmia* and *Rhododendron ponticum*.

Site no.	<input type="text" value="1677"/>	FIPS no.	<input type="text" value="10360"/>		
Date surveyed	<input type="text" value="23/04/2007"/>				
Woodland name	<input type="text" value="Conagher"/>	Townland name	<input type="text" value="Conagher"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M427651"/>	6 inch sheet	<input type="text" value="GA 4"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m)	<input type="text" value="55"/>
Min. alt. (m)	<input type="text" value="54"/>				
Sub-soil	<input type="text" value="Cut/TLs"/>		Soil	<input type="text" value="Cut/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="20%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="80%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site was situated 4.5 km southeast of Ballindine, Co. Galway. The site consisted largely of WN7 bog woodland dominated by birch (*Betula pubescens*) in the canopy with occasional ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*) and Sycamore (*Acer pseudoplatanus*). The understorey was dominated by Hawthorn (*Crataegus monogyna*) with occasional Holly (*Ilex aquifolium*). The field layer was relatively rich for the site size with woodland herbs such as *Circaea lutetiana*, *Sanicula europaea* and *Geranium robertianum* in dryer areas. Towards the northern boundary the woodland becomes wetter with frequent ditches and the vegetation transitions into a WN6 willow-alder-ash community which is dominated by grey willow (*Salix cinerea*) and birch (*Betula pubescens*). Here the ground is carpeted by *Calliergonella cuspidata* and in wetter depressions species such as *Oenanthe crocata*, *Cardamine flexuosa* and *Caltha palustris* flourish. *Potamogeton polygonifolius*, *Galium palustre* and *Mentha aquatica* are also frequent. Considering the area covered by the woodland the flora is very diverse and appears to be very natural. Except for a few exotic tree species such as sycamore, beech (*Fagus sylvatica*) and horse-chestnut (*Aesculus hippocastanum*) which represent a minor element in the wood the woodland was free from invasive species. A large number of frogs were noted whilst on site.

Site no.	<input type="text" value="1678"/>	FIPS no.	<input type="text" value="32604"/>	
Date surveyed	<input type="text" value="20/06/2007"/>			
Woodland name	<input type="text" value="Ballyvoe"/>	Townland name	<input type="text" value="Ballyvoe"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="57"/>	Grid ref.	<input type="text" value="R272760"/>	6 inch sheet <input type="text" value="CL 33"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m) <input type="text" value="115"/> Min. alt. (m) <input type="text" value="105"/>
Sub-soil	<input type="text" value="TNSSs"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located about 7 km west of Ennis, County Clare. The woodland type is WN2 oak-ash-hazel. A canopy of ash (*Fraxinus excelsior*) with occasional alder (*Alnus glutinosa*) is underset by a continuous subcanopy of Hazel (*Corylus avellana*). Other occasional species within the shrub and subcanopy include Blackthorn (*Prunus spinosa*), Hawthorn (*Crataegus monogyna*) and Holly (*Ilex aquifolium*). A fairly even diversity of herbs, ferns, grasses and low woody species occurs within the woodland. Frequent species include *Rubus fruticosus*, *Geum urbanum*, *Hyacinthoides non-scripta*, *Circaea lutetiana*, *Conopodium majus*, *Geranium robertianum*, *Oxalis acetosella*, *Sanicula europaea*, *Agrostis capillaris*, *Deschampsia cespitosa*, *Dryopteris affinis* and *Athyrium filix-femina*. Frequent mosses include *Kindbergia praelonga*, *Thuidium tamariscinum*, *Thamnobryum alopecurum*, *Eurhynchium striatum* and *Isoetecium myosuroides*. Some areas experience impeded drainage and support species such as *Chrysosplenium oppositifolium*, *Filipendula ulmaria*, *Iris pseudacorus*, *Lythrum salicaria*, *Senecio aquaticus*, *Viola palustre*, *Valeriana officinalis* and *Glyceria fluitans*. Areas of *P. spinosa* thicket occur in the northern section. Overall this woodland is of moderate conservation value.

Site no.	<input type="text" value="1681"/>	FIPS no.	<input type="text" value="2067"/>		
Date surveyed	<input type="text" value="21/07/2006"/>				
Woodland name	<input type="text" value="Convoy Demesne"/>	Townland name	<input type="text" value="Convoy Demesne"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="6"/>	Grid ref.	<input type="text" value="C198018"/>	6 inch sheet	<input type="text" value="DG 69"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m)	<input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="TmP/RckNCa"/>		Soil	<input type="text" value="AminPD/AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="5%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located 2 km to the west of Convoy. The canopy was dominated by pedunculate oak (*Quercus robur*) whilst hazel (*Corylus avellana*) dominated the understorey. The herb layer was markedly dominated by a dense carpet of *Hyacinthoides non-scripta*. It is of note that *Rubus fruticosus* agg. never becomes dense at any stage and only occurred occasionally. Despite this there was no apparent sign of grazing in the woodland. Two small patches of bird cherry (*Prunus padus*) were located, in total about 10 individuals. One of those patches was within 10 feet of the stream that ran through the site. Signs of badger were evident, including badger setts and shallow excavations apparently in pursuit of bluebell (*Hyacinthoides non-scripta*) bulbs. A kestrel was noted to be nesting in the woodland and caring for young. Sitka spruce (*Picea sitchensis*) and beech (*Fagus sylvatica*) occurred in places but the wood was predominantly native. No invasive species were seen.

Site no.	<input type="text" value="1682"/>	FIPS no.	<input type="text" value="59555"/>		
Date surveyed	<input type="text" value="16/08/2006"/>				
Woodland name	<input type="text" value="Glinsk"/>	Townland name	<input type="text" value="Glinsk"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="2"/>	Grid ref.	<input type="text" value="C144402"/>	6 inch sheet	<input type="text" value="DG 17"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.8"/>	Max. alt. (m)	<input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="19"/>				
Sub-soil	<input type="text" value="RckNCa/TQz/TMp"/>		Soil	<input type="text" value="AminSW/AminPD/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="25%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="65%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located in the remote extremity on the northwest of the Fanad peninsula, bordering Lough Napaste. The woodland runs uphill from the lake edge. The most prominent woodland type is WN2 oak-ash-hazel where hazel (*Corylus avellana*) is the dominant canopy species, with blackthorn (*Prunus spinosa*) and grey willow (*Salix cinerea*) also appearing in the shrub layer. The southwest portion of the wood is heavily grazed by sheep, however in the north-eastern area of the wood where grazing is low typical ground flora for this woodland type can be seen, including *Oxalis acetosella*, *Potentilla sterilis*, *Primula vulgaris*, *Geranium robertianum*, *Hedera helix* and *Chrysosplenium oppositifolium*. Several grasses and ferns are also present including *Agrostis stolonifera*, *Deschampsia cespitosa*, *Dryopteris dilatata*, *Athyrium filix-femina* and *Blechnum spicant*. A moderate diversity of mosses is also present, these being dominated by *Eurhynchium striatum*. Where the woodland approaches the lake shore WN6 wet willow-alder-ash woodland takes over. This is dominated in the canopy by thick stands of Grey willow (*Salix cinerea*). The central neck of the woodland consists of a block of WN1 oak-birch-holly where the canopy is dominated by mature birch (*Betula pubescens*) with occasional mature *Quercus* spp., and also some hazel in the shrub layer. The field layer here is dominated by *Molinia caerulea* and *O. acetosella* with *Agrostis* spp., *Deschampsia flexuosa* and *Rubus fruticosus* also having a strong presence. Mosses are quite abundant, *Thuidium tamariscinum*, *Mnium hornum* and *Hylocomium brevirostre* being the most obvious present. The presence of frogs was noted on site.

Site no.	<input type="text" value="1683"/>	FIPS no.	<input type="text" value="27745"/>		
Date surveyed	<input type="text" value="05/07/2006"/>				
Woodland name	<input type="text" value="Keadew Upper"/>	Townland name	<input type="text" value="Keadew Upper"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="11"/>	Grid ref.	<input type="text" value="H007832"/>	6 inch sheet	<input type="text" value="DG 84"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="3.6"/>	Max. alt. (m)	<input type="text" value="125"/>
Min. alt. (m)	<input type="text" value="95"/>				
Sub-soil	<input type="text" value="RckNCa/BktPt/TMp"/>		Soil	<input type="text" value="AminSRPT/AminSW/BktPt/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of upland woodland on a valley side 8 km northeast of Donegal town. The canopy is dominated by birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) with *Quercus* spp. frequent. The field layer is a grass dominated sward as the site is heavily grazed. The main grass species are *Anthoxanthum odoratum*, *Agrostis capillaris*, *Agrostis canina*, *Deschampsia flexuosa*, *Holcus lanatus* and *Holcus mollis*. *Hyacinthoides non-scripta* is locally abundant, *Oxalis acetosella* is frequent throughout. The site is bordered above by coniferous forestry and below by semi-natural grassland.

Site no.	<input type="text" value="1684"/>	FIPS no.	<input type="text" value="52192, 52183, 30652"/>		
Date surveyed	<input type="text" value="18/07/2006"/>				
Woodland name	<input type="text" value="Lahardaun West"/>	Townland name	<input type="text" value="Derrykeel"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="52"/>	Grid ref.	<input type="text" value="R527982"/>	6 inch sheet	<input type="text" value="GA 129"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.6"/>	Max. alt. (m)	<input type="text" value="67"/>
Min. alt. (m)	<input type="text" value="54"/>				
Sub-soil	<input type="text" value="TDSs/A"/>		Soil	<input type="text" value="AminPDPT/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="35%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="55%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="10%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a small, relatively young woodland with a mixture of tree species forming the canopy. The larger trees appear to have been felled 50 years ago or more. The northern and western parts are on gley soils on level ground. The canopy is mixed and includes sessile oak (*Quercus petraea*), ash (*Fraxinus excelsior*), birch (*Betula pubescens*) and grey willow (*Salix cinerea*), with hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) in the understorey. *Carex remota* and *Oxalis acetosella* are prominent and *Euphorbia hyberna* is occasional. The southeast section is on a rocky hill and is dominated by sessile oak (*Quercus petraea*) with some birch and beech (*Fagus sylvatica*), with an abundant holly understorey. The field layer is characterised by *Luzula sylvatica* and *Vaccinium myrtillus*. Between these woodland types is a wetter band with abundant *Spagnum palustre* and *Carex remota*. Here, grey willow and birch are more prominent, but overall, the canopy is not very different to the northwest section. The woodland is heavily grazed and poached by cattle. Overall this is a small, young woodland of good, native status.

Site no.	<input type="text" value="1686"/>	FIPS no.	<input type="text" value="8739, 74382, 27343, 27342"/>		
Date surveyed	<input type="text" value="31/08/2006"/>				
Woodland name	<input type="text" value="Crolly Bridge Woods"/>	Townland name	<input type="text" value="Crolly, Cronaguiggy, Killindarragh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="1"/>	Grid ref.	<input type="text" value="B832194"/>	6 inch sheet	<input type="text" value="DG 41"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="1102"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8"/>	Max. alt. (m)	<input type="text" value="55"/>
Min. alt. (m)	<input type="text" value="25"/>				
Sub-soil	<input type="text" value="TQz/RckNCa/BktPt"/>		Soil	<input type="text" value="AminPD/AminSW/BktPt/AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located at Crolly, Co. Donegal, where it runs along the Gweedore River. One of the most striking aspects of the woodland is the number of large boulders (up to 2m high) which are covered with an abundance of bryophytes (especially *Rhytidiadelphus loreus*) and *Hymenophyllum wilsonii*. Although the wood is classified as WN1 oak-birch-holly, typical ground flora for this type is lacking, partly due to the boulders. Where suitable habitat does exist, grasses predominate: *Molinia caerulea* is locally abundant, and *Agrostis* spp. (particularly *A. capillaris*), *Anthoxanthum odoratum* and *Holcus lanatus* are also commonly found. Small areas with more typical WN1 species, such as *Vaccinium myrtillus* and *Deschampsia flexuosa*, are found. Canopy species are characteristic of this woodland type: sessile oak (*Quercus petraea*), birch (*Betula pubescens*), rowan (*Sorbus aucuparia*) and holly (*Ilex aquifolium*). Although not a major component of the understorey, mature individuals of *I. aquifolium* are found throughout the wood, particularly near the river. Mature grey willow (*Salix cinerea*) trees are dominant near the river.

Site no.	<input type="text" value="1690"/>	FIPS no.	<input type="text" value="5482"/>		
Date surveyed	<input type="text" value="05/09/2006"/>				
Woodland name	<input type="text" value="Roxborough Glebe"/>	Townland name	<input type="text" value="Roxborough Glebe"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="10"/>	Grid ref.	<input type="text" value="G587776"/>	6 inch sheet	<input type="text" value="DG 90/96"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="1"/>				
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="70%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="30%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input checked="" type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located on a slope beside an estuary 1 km south of Carrick in the southwest of Co. Donegal. The predominant type of woodland is WN1 oak-birch-holly. In places this is comprised of almost pure sessile oak (*Quercus petraea*) stands whilst elsewhere some hazel (*Corylus avellana*), rowan (*Sorbus aucuparia*) and birch (*Betula pubescens*) is mixed through as well. The trees are mostly mature with little presence of any shrub or distinct subcanopy. The ground layer is comprised of many grasses such as *Anthoxanthum odoratum*, *Deschampsia flexuosa*, *Agrostis capillaris* and *A. canina* with herbs such as *Potentilla erecta*, *Oxalis acetosella*, *Lathyrus linifolius* and *Solidago virgaurea* also mixed in among the grasses. Mosses are present underneath the vegetation with *Hylocomium brevirostre*, *Hypnum cupressiforme*, *Thuidium tamariscinum*, *Isoetecium myosuroides*, *Rhytidiadelphus triquetrus* and *R. loreus* being the main species. Patches of WN2 oak-ash-hazel occur in places where hazel becomes the dominant tree species. Here the ground flora is comprised of species such as *Primula vulgaris*, *Oxalis acetosella*, *Viola* sp., *Lysimachia nemorum* and *Athyrium filix-femina*. A couple of small streams flow through the site creating flushes of species such as *Iris pseudacorus*, *Mentha aquatica* and *Filipendula ulmaria*. The site gives onto a rocky shore where species such as *Osmunda regalis* and *Armeria maritima* can be found. Old badger setts were noted as was the presence of frogs.

Site no.	<input type="text" value="1691"/>	FIPS no.	<input type="text" value="3094"/>	
Date surveyed	<input type="text" value="17/08/2006"/>			
Woodland name	<input type="text" value="Barkillew"/>	Townland name	<input type="text" value="Barkillew"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="10"/>	Grid ref.	<input type="text" value="G699896"/>	6 inch sheet <input type="text" value="DG 82"/> County <input type="text" value="Donegal"/>
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="190"/>	SAC code <input type="text" value="190"/> SPA Code <input type="text" value="-"/>
National Park <input type="checkbox"/>	Nature Reserve <input type="checkbox"/>	Woodland present in the 1840s		<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m) <input type="text" value="120"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="RckNCa"/>		Soil <input type="text" value="AminSRPT/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="10%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="70%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="20%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text"/>			

Field notes

External data source: not all data recorded ☐

This woodland is located at the foot of Glengesh Hill, 4 km west of Ardara, Co. Donegal. The ground slopes steeply, and sheep graze the site, leading to a grassy ground flora. Several streams run through the site and botanical diversity, particularly among ferns, is higher adjacent to these watercourses. The main woodland type is WN2 oak-ash-hazel, but typical ground flora is lacking, being dominated by grasses such as *Holcus lanatus*, *Agrostis capillaris* and *Anthoxanthum odoratum*. Hazel (*Corylus avellana*) and birch (*Betula pubescens*) are the main tree species, with sessile oak (*Quercus petraea*) and ash (*Fraxinus excelsior*) occasional. On higher slopes *B. pubescens* becomes dominant and Hazel merely occasional, the incidence of *Sphagnum* spp. increases and the woodland grades into WN7 bog woodland, with *Molinia caerulea* becoming more frequent. On these higher slopes, the woodland forms a diffuse boundary with open areas of upland bog, in which *Myrica gale* and *Narthecium ossifragum* are found. Boulders and rocks are abundant on the site and harbour many bryophyte species, including *Scapania* spp. Ferns of note found on site were *Oreopteris limbosperma*, *Phegopteris connectilis* and *Hymenophyllum wilsonii*.

Site no.	<input type="text" value="1692"/>	FIPS no.	<input type="text" value="27919, 19142"/>	
Date surveyed	<input type="text" value="01/08/2006"/>			
Woodland name	<input type="text" value="Bracky"/>	Townland name	<input type="text" value="Bracky, Edergole"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="10"/>	Grid ref.	<input type="text" value="G729893"/>	6 inch sheet <input type="text" value="DG 82"/> County <input type="text" value="Donegal"/>
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="25"/>
Sub-soil	<input type="text" value="TmP/A"/>		Soil <input type="text" value="AminPD/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="5%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This woodland is located 1.5 km south southwest of Ardara, Co. Donegal, mostly along the Bracky River. The main canopy species are silver birch (*Betula pendula*) and downy birch (*B. pubescens*), with grey willow (*Salix cinerea*) also frequent. Hazel (*Corylus avellana*) is locally frequent in a small area, and holly (*Ilex aquifolium*) is occasional throughout, including many mature individuals. The ground flora is predominantly grassy (*Holcus lanatus*, *Agrostis* spp., with *Molinia caerulea* locally abundant in a wetter WN7 bog woodland area), but a diversity of other herb species such as *Oxalis acetosella*, *Viola* sp., *Senecio aquaticus* and *Athyrium filix-femina* was also found. Bryophytes are not especially abundant, but diversity is high. Sphagnum species are locally abundant in the wetter WN7 area. Adjacent to the river a greater diversity of species was noted, including *Iris pseudacorus*, montbretia (*Crocasmia x crocasmia*), *Angelica sylvestris*, *Chrysosplenium oppositifolium*, *Filipendula ulmaria* and *Galium palustre*. There are signs of bark stripping on *I. aquifolium* but this may not necessarily be of recent origin. A species of note on site was *Oreopteris limbosperma*. Several large frogs were seen on site. An old badger sett was seen at the west of the site.

Site no.	<input type="text" value="1694"/>	FIPS no.	<input type="text" value="27326"/>		
Date surveyed	<input type="text" value="24/08/2006"/>				
Woodland name	<input type="text" value="Derrynamansher"/>	Townland name	<input type="text" value="Derrynamansher"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="1"/>	Grid ref.	<input type="text" value="B817215"/>	6 inch sheet	<input type="text" value="DG 41"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="1141"/>	SAC code	<input type="text" value="1141"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="TQz/RckNCa"/>		Soil	<input type="text" value="AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small riverside woodland situated on the side of a hill/cliff 3km northeast of Annagary, Co. Donegal. The main woodland type is WN1 oak-birch-holly. However, the holly component is merely occasional, with hazel (*Corylus avellana*) and rowan (*Sorbus aucuparia*) being the main understorey species. Birch (*Betula pubescens*) and sessile oak (*Quercus petraea*) make up the canopy. The ground flora is dominated by *Luzula sylvatica*, which forms swathes in places. *Oxalis acetosella* is also frequent. Fringing the river is an area of dense grey willow (*Salix cinerea*) with *Pteridium aquilinum* and *Rubus fruticosus*, this was not deemed large enough for a relevé. The site is rocky, with many large loose granite boulders as well as several old stone walls. Bryophytes cover the rock surfaces, especially *Kindbergia praelonga*, *Thuidium tamariscinum*, *Rhytidiadelphus loreus* and *Hylocomium brevirostre*. Grazing is low but there are signs of sheep, and old bark stripping was noted. There is an almost sheer cliff through the middle of the site, running parallel to the river. The woodland is free of invasive species and appears to be completely natural.

Site no.	<input type="text" value="1695"/>	FIPS no.	<input type="text" value="5716, 5715"/>	
Date surveyed	<input type="text" value="25/07/2006"/>			
Woodland name	<input type="text" value="Carrow Cashel"/>	Townland name	<input type="text" value="Carrow Cashel, Ardrumman"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>
		<input type="text" value="17"/>		
Disco. map	<input type="text" value="6"/>	Grid ref.	<input type="text" value="C244176"/>	6 inch sheet
			<input type="text" value="DG 46"/>	County
			<input type="text" value="Donegal"/>	
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="166"/>	SAC code
			<input type="text" value="2287"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)
			<input type="text" value="30"/>	Min. alt. (m)
			<input type="text" value="1"/>	
Sub-soil	<input type="text" value="TMP"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Water pipe"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small woodland located 8 km east of Letterkenny, giving onto the rocky shore of Lough Swilly. The type of woodland is mixed broadleaf. The main species of tree are sessile oak (*Quercus petraea*), holly (*Ilex aquifolium*), beech (*Fagus sylvatica*) and Hazel (*Corylus avellana*). Birch (*Betula pubescens*) is locally frequent, whilst rowan (*Sorbus aucuparia*) is occasional. The south-western part of the site is fenced off whilst the north-eastern part of the site is subject to grazing and has recently been cleared of *Rhododendron ponticum* (brash piles) so has less ground flora. The southwest portion of the site has *Circaea lutetiana*, *Lonicera periclymenum*, *Ajuga reptans*, *Hyacinthoides non-scripta*, *Geum urbanum*, *Carex sylvatica* and *Oxalis acetosella*. The site is dissected by a small stream. The level of coarse woody debris and rocks covered in moss is noteworthy. There is old badger activity evident and a buzzard was seen over the site.

Site no.	<input type="text" value="1697"/>	FIPS no.	<input type="text" value="28329"/>		
Date surveyed	<input type="text" value="11/09/2006"/>				
Woodland name	<input type="text" value="Norrira"/>	Townland name	<input type="text" value="Norrira"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="33"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="3"/>	Grid ref.	<input type="text" value="C457503"/>	6 inch sheet	<input type="text" value="DG 4"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="2012"/>	SAC code	<input type="text" value="2012"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m)	<input type="text" value="15"/>
Min. alt. (m)	<input type="text" value="5"/>				
Sub-soil	<input type="text" value="RckNCa/TMp"/>		Soil	<input type="text" value="AminSW/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is found less than 1 km northwest of the village of Malin, Co. Donegal on the estate of Malin Hall. Much of the surrounding woodland is predominantly a mix of beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*). The site itself can be classified as WD1 mixed broadleaf woodland. Whilst mature sycamore are frequent and beech can also be found. Birch (*Betula pubescens*) is frequent as mature trees. Mature alder (*Alnus glutinosa*), sessile oak (*Quercus petraea*) and ash (*Fraxinus excelsior*) are also occasional. Rowan (*Sorbus aucuparia*) is locally frequent in the shrub and the canopy. Thick clumps of *Rhododendron ponticum* are present and there is also some *Prunus laurocerasus*. The ground flora is mostly comprised of *Rubus fruticosus*, *Lonicera periclymenum*, *Oxalis acetosella* and *Kindbergia praelonga*. A badger sett was seen on site.

Site no.	<input type="text" value="1699"/>	FIPS no.	<input type="text" value="59873"/>		
Date surveyed	<input type="text" value="18/08/2006"/>				
Woodland name	<input type="text" value="Carrowmore"/>	Townland name	<input type="text" value="Carrowmore or Glentogher"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="3"/>	Grid ref.	<input type="text" value="C247438"/>	6 inch sheet	<input type="text" value="DG 20"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)	<input type="text" value="160"/>
Min. alt. (m)	<input type="text" value="100"/>				
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located approximately 7 km south of Carndonagh, Co. Donegal. It is situated on the side of a steep hill and is grazed heavily, mainly by sheep. The wood is entirely WN2 oak-ash-hazel woodland, with the hazel component dominating. Occasional ash (*Fraxinus excelsior*) is found, but the other main canopy species are birch (*Betula pubescens*) and Silver birch (*B. pendula*). The woodland is notable for the presence of many fine mature trees, especially of Hazel (*Corylus avellana*), holly (*Ilex aquifolium*) and Silver birch (*Betula pendula*). Ground flora is sparse in many places, although *Oxalis acetosella*, *Conocephalum conicum* and *Pellia epiphylla* are also locally abundant in damp places. Species of note recorded on site include *Oreopteris limbosperma* and *Hymenophyllum tunbridgense*. Buzzard and possibly raven were also seen.

Site no.	<input type="text" value="1702"/>	FIPS no.	<input type="text" value="6722"/>	
Date surveyed	<input type="text" value="07/09/2006"/>			
Woodland name	<input type="text" value="Cranny Upper"/>	Townland name	<input type="text" value="Cranny Upper"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="11"/>	Grid ref.	<input type="text" value="G831802"/>	6 inch sheet <input type="text" value="DG 92"/> County <input type="text" value="Donegal"/>
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m) <input type="text" value="50"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="TLPSSs/A"/>		Soil <input type="text" value="AminPD/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small Coillte woodland is located about 1 km northeast of Inver, Co. Donegal. All of the woodland is WN2 oak-ash-hazel with hazel (*Corylus avellana*) being the dominant tree found throughout the woodland. Mature birch (*Betula pubescens*), holly (*Ilex aquifolium*) and alder (*Alnus glutinosa*) are also frequent throughout with ash (*Fraxinus excelsior*) and Hawthorn (*Crataegus monogyna*) also being occasional. Typical ground flora species on this site include herbs such as *Filipendula ulmaria*, *Geranium robertianum*, *Geum urbanum*, *Oxalis acetosella*, *Primula vulgaris*, *Sanicula europaea* and *Circaea lutetiana*. Grassy swards are also frequent containing species such as *Agrostis capillaris*, *A. stolonifera*, *Deschampsia cespitosa*, *Carex sylvatica* and *C. remota*. An even diversity of moss species is also present with *Thuidium tamariscinum* and *Eurhynchium striatum* being the main moss species. Several wet flushes occur and in these areas species such as *Chrysosplenium oppositifolium* and *Equisetum sylvaticum* appear. The site is bordered by a river as well as by sycamore (*Acer pseudoplatanus*) and conifer plantations. There is only a low level of grazing by sheep and there is evidence of old bark stripping. Several adult frogs were seen on site.

Site no.	<input type="text" value="1705"/>	FIPS no.	<input type="text" value="3047"/>	
Date surveyed	<input type="text" value="31/07/2006"/>			
Woodland name	<input type="text" value="Feddyglass Northeast"/>	Townland name	<input type="text" value="Feddyglas"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="6"/>	Grid ref.	<input type="text" value="C304038"/>	6 inch sheet <input type="text" value="DG 62/70"/> County <input type="text" value="Donegal"/>
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="1129"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m) <input type="text" value="35"/> Min. alt. (m) <input type="text" value="9"/>
Sub-soil	<input type="text" value="TMp/RckNcCa"/>		Soil <input type="text" value="AminPD/AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="90%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland in Co. Donegal is located 6 km northwest of Strabane. The main woodland type is WN4 wet pedunculate oak-ash woodland, with the main canopy species being ash (*Fraxinus excelsior*) and grey willow (*Salix cinerea*), with hazel (*Corylus avellana*) in the understorey. Bird cherry (*Prunus padus*) is frequent throughout the site, including a small number of mature trees. Ground flora is dominated by *Filipendula ulmaria*, *Equisetum sylvaticum* and *Carex remota*. Other frequent species include *Oxalis acetosella*, *Circaea lutetiana* and *Ajuga reptans*. *Plagiomnium undulatum* and *Thuidium tamariscinum* are the main moss species. A drier strip of WN2 oak-ash-hazel woodland is present along the western boundary, where the ground flora has a higher proportion of *Hedera helix*. There is also a small area of WD1 mixed broadleaved woodland in the north of the site. This is dominated by sycamore (*Acer pseudoplatanus*) and Hazel, with some Ash. A pond is found in the eastern portion of the wood, with *Lemna minor* the only species seen growing in it. Signs of badger activity (setts) were seen towards the north of the site. At the southernmost tip of the woodland at the access point, there is a mound/pit of rotting organic material of unknown origin, approximately 3 m x 7 m, which was seen to be leaching effluent.

Site no.	<input type="text" value="1706"/>	FIPS no.	<input type="text" value="59606"/>		
Date surveyed	<input type="text" value="18/09/2006"/>				
Woodland name	<input type="text" value="Knockbrack"/>	Townland name	<input type="text" value="Knockbrack"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="2"/>	Grid ref.	<input type="text" value="C228384"/>	6 inch sheet	<input type="text" value="DG 18"/>
County	<input type="text" value="Donegal"/>				
NPWS region	<input type="text" value="Northern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="Bedrock at surface & blanket peat"/>		Soil	<input type="text" value="Basin Peat"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located 1.5 km south southwest of Portsalon, Co. Donegal. The main canopy species is birch (*Betula pubescens*), with grey willow (*Salix cinerea*) also frequent, particularly along the edge of the site. Rowan (*Sorbus aucuparia*) is occasional throughout. Diversity overall is low, the ground flora being dominated by *Rubus fruticosus* and *Dryopteris dilatata*, with *Kindbergia praelonga* the dominant moss. Soil is peaty and overall the soil moisture regime is moderately free, although impeded areas do occur, in which *Sphagnum* sp. and *Juncus effusus* are found. Classification of the wood is problematic as this combination of canopy species, ground flora and soil moisture regime does not conform to existing classifications. Grazing in general is low, but sheep grazing in the north-eastern point of the wood is higher. Garden exotics have been planted in a small area in the west of the site.

Site no.	<input type="text" value="1707"/>	FIPS no.	<input type="text" value="34742"/>	
Date surveyed	<input type="text" value="20/09/2006"/>			
Woodland name	<input type="text" value="Doon Island Wood"/>	Townland name	<input type="text" value="Doon"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R547743"/>	6 inch sheet <input type="text" value="CL 43/44"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="337"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="2.8"/>	Max. alt. (m) <input type="text" value="23"/> Min. alt. (m) <input type="text" value="22"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="85%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland on gley soils 3 km northwest of Broadford on Doon Lough. The canopy is dominated by alder (*Alnus glutinosa*), birch (*Betula pubescens*) and ash (*Fraxinus excelsior*). Grey willow (*Salix cinerea*) and hazel (*Corylus avellana*) are occasional to frequent in the understorey. Some Norway spruce (*Picea abies*) have been underplanted. The field layer is dominated by *Rubus fruticosus*. Species characteristic of damp mineral soils are typical, such as *Carex remota*, *Ajuga reptans*, *Filipendula ulmaria*, *Ranunculus repens* and *Urtica dioica*. At the lakeshore, *Carex paniculata*, *Thalictrum flavum* and other wet woodland species occur. Some cattle incursions have occurred, but the woodland is generally only lightly grazed. Overall, this woodland is of some conservation interest due to its setting and largely native status.

Site no.	<input type="text" value="1708"/>	FIPS no.	<input type="text" value="100485"/>	
Date surveyed	<input type="text" value="25/09/2006"/>			
Woodland name	<input type="text" value="Violethill"/>	Townland name	<input type="text" value="Violethill"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="High"/> <input type="text" value="42"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R571747"/>	6 inch sheet <input type="text" value="CL 44/L 36"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="337"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.4"/>	Max. alt. (m) <input type="text" value="95"/> Min. alt. (m) <input type="text" value="70"/>
Sub-soil	<input type="text" value="TLPSSs/TDSs/RckNCa"/>		Soil <input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="85%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland on brown earth soils 1 km north of Broadford. The canopy over most of the woodland is comprised of large widely-spaced sessile oak (*Quercus petraea*), but birch (*Betula pubescens*) is also locally dominant and rowan (*Sorbus aucuparia*) is frequent. Hazel (*Corylus avellana*) forms a largely continuous understorey and comprises the canopy in the absence of taller trees. Holly (*Ilex aquifolium*) is also frequent. The ground is heavily poached by cattle over most of the site, and rocky areas occur occasionally. The sparse field layer is characterised by *Oxalis acetosella*, *Blechnum spicant*, *Dryopteris dilatata* and occasional herbs, including *Circaea lutetiana*, *Ajuga reptans*, *Chrysosplenium oppositifolium* and *Geum urbanum*. On steeper, rocky slopes, *Vaccinium myrtillus* and *Luzula sylvatica* occur and holly replaces hazel in the understorey. A riparian strip of large oaks is contiguous with the site to the northeast, bordering conifer plantation. The wood is of good native status, although it suffers from overgrazing.

Site no.	<input type="text" value="1709"/>	FIPS no.	<input type="text" value="83052"/>	
Date surveyed	<input type="text" value="17/07/2007"/>			
Woodland name	<input type="text" value="Ballynacourty Wood"/>	Townland name	<input type="text" value="Ballynacourty"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="73"/>	Grid ref.	<input type="text" value="R702191"/>	6 inch sheet
			<input type="text" value="LI 56"/>	County
	<input type="text" value="Limerick"/>	NPWS region	<input type="text" value="Southern"/>	NHA code
	<input type="text" value="2087"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8"/>	Max. alt. (m)
			<input type="text" value="235"/>	Min. alt. (m)
	<input type="text" value="185"/>	Sub-soil	<input type="text" value="RckNca/TLPSSs"/>	
		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small WN1 oak-birch-holly woodland lies about 3 km southeast of Kilfinnane, County Limerick. The canopy is dominated by sessile oak (*Quercus petraea*) although birch (*Betula pubescens*), rowan (*Sorbus aucuparia*) and beech (*Fagus sylvatica*) are also occasional. Grey willow (*Salix cinerea*) and ash (*Fraxinus excelsior*) also occur in certain areas, especially towards the wood margin. Hazel (*Corylus avellana*) forms a subcanopy in many areas. Most of the oaks appear to have been coppiced in the past, many having very large stools. The field layer in much of the wood consists of swathes of *Luzula sylvatica* mixed with low woody species such as *Rubus fruticosus*, *Lonicera periclymenum*, *Hedera helix* and *Vaccinium myrtillus*. Ferns also occur; these include *Dryopteris* spp., *Blechnum spicant*, *Polystichum setiferum*, *Pteridium aquilinum*, *Athyrium filix-femina* and *Polypodium vulgare*. The occasional herbs that occur include *Stellaria holostea*, *Hypericum pulchrum*, *Hyacinthoides non-scripta*, *Oxalis acetosella* and *Digitalis purpurea*. The occasional patches of grasses include the species *Agrostis capillaris*, *Holcus lanatus*, *Arrhenatherum elatius* and *Dactylis glomerata*. A small area of WN2 oak-ash-hazel occurs in the south of the wood containing pedunculate oak (*Q. robur*) and Hazel. The field layer here contains more herbs, including *Ajuga reptans*, *Veronica chamaedrys*, *Viola* sp., *Ranunculus repens*, *Epilobium montanum*, *Conopodium majus* and *Euphorbia hyberna*. Moss was abundant within the woodland; species include *Isoetes macrospora*, *Polytrichum formosum*, *Thuidium tamariscinum*, *Hypnum cupressiforme*, *Eurhynchium striatum*, *Hypnum jutlandicum*, *Kindbergia praelonga*, *Dicranum scoparium*, *Atrichum undulatum*, *Mnium hornum* and *Rhytidiadelphus loreus*. *Rhododendron ponticum* is beginning to encroach in the northern parts of the woodland and quarrying activities to the north also appear to pose threat. The presence of frogs on site was noted, as was the presence of an active badger sett (R 70323 19237 \pm 8.2). The wood is a fine example of oak woodland and indeed is probably one of the largest stands of oak woodland in this area. Overall the conservation value is fairly high.

Site no.	<input type="text" value="1710"/>	FIPS no.	<input type="text" value="34036, 42272"/>	
Date surveyed	<input type="text" value="06/09/2007"/>			
Woodland name	<input type="text" value="Ballintlea Wood"/>	Townland name	<input type="text" value="Glenanair East, Glenanair West"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="73"/>	Grid ref.	<input type="text" value="R638150"/>	6 inch sheet <input type="text" value="LI 59"/> County <input type="text" value="Limerick"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="2086"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="17"/>	Max. alt. (m) <input type="text" value="250"/> Min. alt. (m) <input type="text" value="160"/>
Sub-soil	<input type="text" value="RckNCa/TDSs"/>		Soil <input type="text" value="AminSRPT/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="5%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of woodland in an upland stream valley on the south side of the Ballyhoura Mountains 5.5 km south of Ardpark. It occupies the northeast side of the main valley and both sides of an adjoining valley. The canopy is a mixture of sessile oak, ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*) with an understorey dominated by hazel (*Corylus avellana*) with some holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*). Grey willow (*Salix cinerea*) and beech are frequent. The field layer consists largely of *Luzula sylvatica*, *Rubus fruticosus*, *Dryopteris dilatata* and *D. affinis*. Greater diversity occurs in wet flushes and along the stream with *Filipendula ulmaria*, *Chrysosplenium oppositifolium* and *Ajuga reptans*. *Prunus laurocerasus* forms small but dense thickets in some streamside areas. Southern section is of poor native quality with conifers being frequent. Some rough paths run through part of the site and a footbridge is being constructed. Red squirrel was observed. *Euphorbia hyberna* is frequent. Overall a sizeable and good quality site, but has rather too many non-native trees.

Site no.	<input type="text" value="1711"/>	FIPS no.	<input type="text" value="69448, 63020"/>	
Date surveyed	<input type="text" value="10/07/2007"/>			
Woodland name	<input type="text" value="Ballyseedy Wood"/>	Townland name	<input type="text" value="Ballyseedy, Caherbreagh"/>	
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="85"/>	Threat rating and score	<input type="text" value="Low"/>
		<input type="text" value="17"/>		
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q868127"/>	6 inch sheet
			<input type="text" value="KE 29/38"/>	County
	<input type="text" value="Kerry"/>			
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="2112"/>	SAC code
		<input type="text" value="2112"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Local Authority"/>	Area (ha)	<input type="text" value="40"/>	Max. alt. (m)
			<input type="text" value="24"/>	Min. alt. (m)
	<input type="text" value="10"/>			
Sub-soil	<input type="text" value="TLs/TNSSs/A/RckNCa"/>		Soil	<input type="text" value="BminDW/AminDW/AlluvMW/BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="40%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="15%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="45%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large area of woodland 2 km east of Tralee, a large part of which follows the River Lee. A wide variety of stand types occurs at the western end of the site along the river and on higher ground to the south is a large area of modified woodland dominated by ash (*Fraxinus excelsior*), beech (*Fagus sylvatica*) and hazel (*Corylus avellana*). Thickets of *Rhododendron ponticum*, *Prunus laurocerasus* and *Symphoricarpos albus* occur here, and it is of relatively low quality. Adjacent to a small area of dry grassland a stand of alder (*Alnus glutinosa*) and grey willow occurs with a field layer of *Carex remota*, *Filipendula ulmaria* and *Iris pseudacorus* plus *Deschampsia cespitosa*, *Mentha aquatica* and *Agrostis stolonifera*. To the east of this is a larger area dominated by ash and alder (*Alnus glutinosa*) with some pedunculate oak (*Quercus robur*) and an understorey of hazel and hawthorn (*Crataegus monogyna*). The field layer here is chiefly *Carex strigosa*, *Ranunculus repens*, *Agrostis stolonifera* and *Athyrium filix-femina*. Further east is a narrow strip of ash-dominated woodland by *C. strigosa*, *C. pendula* and *Allium ursinum*. Alder is rare here whilst horse-chestnut (*Aesculus hippocastanum*) is frequent. To the east of this is a break in the woodland where power lines cross. Beyond this is a stand of alder, ash and willow (*Salix cinerea*) with *Oenanthe crocata* and *Filipendula ulmaria* in the field layer with *I. pseudacorus* and *R. repens*. East again is a very wet willow stand with *Apium nodiflorum* frequent. This area was not surveyed in detail due to the smell of sewage: it is in close proximity to Ballyseedy Hotel. Finally along the eastern boundary and the river in this section is an area of ash-alder- birch woodland with a field layer dominated by *C. pendula*, *A. ursinum* and some *C. strigosa*. All of the wet woodland stands occur on gleyed soils. Notable species recorded include *Equisetum sylvaticum*, *E. hyemale* (eastern end) and *C. strigosa*, which is abundant. *Salix myrsinifolia* has previously been recorded from this site but was not observed during this survey. Recently this site has been opened to the public through the neighbourwood scheme, and a system of paths has been laid; these are rather broad and municipal (>3m) for the size and stature of the site, but they do not go through any of the high quality wet woodland areas. Overall this is an excellent site spoilt partly by the frequency of exotics.

Site no.	<input type="text" value="1712"/>	FIPS no.	<input type="text" value="69560, 45558, 39127, 45560, 45559"/>		
Date surveyed	<input type="text" value="26/09/2007"/>				
Woodland name	<input type="text" value="Glanlough Woods"/>	Townland name	<input type="text" value="Gurteen, Gullaba, Shandrum"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="85/79"/>	Grid ref.	<input type="text" value="W014700"/>	6 inch sheet	<input type="text" value="KE 94"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2315"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="13"/>	Max. alt. (m)	<input type="text" value="150"/>
Min. alt. (m)	<input type="text" value="70"/>				
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Glanlough Wood is an oak-birch-holly woodland on very steep slopes above the Glashagoruv river, a tributary of the Slaheny River, southwest of Kilgarvan. Standard oaks form a tall closed canopy with a tall subcanopy of birch (*Betula pubescens*) and holly (*Ilex aquifolium*). Other tree species present include rowan (*Sorbus aucuparia*) and locally hazel (*Corylus avellana*) and grey willow (*Salix cinerea*). The field layer contains bramble (*Rubus fruticosus*), woodrush (*Luzula sylvatica*), wood sorrel (*Oxalis acetosella*), golden rod (*Solidago virgaurea*), violets (*Viola* sp.) and ferns. Adjacent field systems are grazed by cattle that have access to the upper parts of the wood. Adjacent to the river, Japanese knotweed (*Fallopia japonica*) dominates small areas, but this is spreading downstream to the east of the site. Snowberry (*Symphoricarpos albus*) is present at the woodland edge to the northeast. Badgers are active in the woodland. Silage baling has blown into/been dumped into the site.

Site no.	<input type="text" value="1715"/>	FIPS no.	<input type="text" value="69663, 46066, 64551"/>		
Date surveyed	<input type="text" value="02/07/2007"/>				
Woodland name	<input type="text" value="Drombane"/>	Townland name	<input type="text" value="Drombane, Lickeen"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V058849"/>	6 inch sheet	<input type="text" value="KE 72"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code	<input type="text" value="365"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="21.6"/>	Max. alt. (m)	<input type="text" value="100"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSRPTAminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site comprises WN1 oak-birch-holly woodland on east-facing slopes south of Caragh Lake. Most of the site is strewn with large boulders, many of which are clothed with bryophytes, filmy ferns (*Hymenophyllum tunbridgense*) and the Lusitanian St Patrick's Cabbage (*Saxifraga spathularis*). The wood is grazed by deer and while seedlings of many species are present, saplings are rare and a low shrub layer of bilberry (*Vaccinium myrtillus*) and bramble (*Rubus fruticosus*) is very restricted. Ferns such as hard fern (*Blechnum spicant*), lady-fern (*Athyrium filix-femina*) and hay-scented buckler-fern (*Dryopteris aemula*) are widespread and herbs such as wood sorrel (*Oxalis acetosella*), foxglove (*Digitalis purpurea*), wood anemone (*Anemone nemorosa*) and speedwell (*Veronica* spp.) are also present. To the south of the site, lower slopes are somewhat waterlogged and contain a higher proportion of birch (*Betula pubescens*) and grey willow (*Salix cinerea*) than elsewhere. Local flushes support remote sedge (*Carex remota*), purple-moor grass (*Molinia caerulea*) and near one stream, the rare narrow-leaved helleborine (*Cephalanthera longifolia*). While small patches of *Rhododendron ponticum* are present in the adjacent conifer stands, none was observed within the native woodland area.

Site no.	<input type="text" value="1717"/>	FIPS no.	<input type="text" value="73204"/>	
Date surveyed	<input type="text" value="29/06/2007"/>			
Woodland name	<input type="text" value="Lackdotia"/>	Townland name	<input type="text" value="Lackdotia"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="79"/>	Grid ref.	<input type="text" value="W306862"/>	6 inch sheet <input type="text" value="CO 79"/> County <input type="text" value="Cork"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m) <input type="text" value="220"/> Min. alt. (m) <input type="text" value="220"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small site located 6 km southeast of Millstreet, Co. Cork. The woodland type is wet willow-alder-ash (WN6), with alder (*Alnus glutinosa*) the dominant canopy and shrub species. Grey willow (*Salix cinerea*) and *S. multinervis* are occasional. Canopy is low, ranging between 4 and 8m for most of the site. Ground flora is composed mainly of *Rubus fruticosus*, *Vaccinium myrtillus*, *Molinia caerulea*, *Holcus lanatus*, *Juncus effusus*, *Equisetum fluviatile* and *Dryopteris dilatata*. Bryophytes include *Sphagnum* spp., *Thuidium tamariscinum*, *Kindbergia praelonga* and thick mats of *Frullania teneriffae* on horizontal tree branches. The site is surrounded on three sides by coniferous plantation.

Site no.	<input type="text" value="1719"/>	FIPS no.	<input type="text" value="13070, 69691"/>	
Date surveyed	<input type="text" value="06/06/2007"/>			
Woodland name	<input type="text" value="Farrandalouge"/>	Townland name	<input type="text" value="Farrabdalouge, Fermoye"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="70"/>	Grid ref.	<input type="text" value="Q552111"/>	6 inch sheet <input type="text" value="KE 35"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="2070"/>	SAC code <input type="text" value="2070"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m) <input type="text" value="70"/> Min. alt. (m) <input type="text" value="5"/>
Sub-soil	<input type="text" value="Mbs/TDSs/RckNcCa"/>		Soil <input type="text" value="MarSands/AminPDPT/AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="40%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="60%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland comprises two distinct communities. North of the road, which bisects the site, the flat ground is flooded and supports wet willow-alder wood, dominated by alder (*Alnus glutinosa*) and grey willow (*Salix cinerea*). The ground is flooded and the field layer contains iris (*Iris pseudacorus*), remote sedge (*Carex remota*), common reed (*Phragmites australis*), bogbean (*Menyanthes trifoliata*) and meadowsweet (*Filipendula ulmaria*). Ash (*Fraxinus excelsior*) and holly (*Ilex aquifolium*) are occasional and purple moor grass (*Molinia caerulea*) occurs in some places. On the steep and terraced slopes south of the road, the woodland is dominated by pollarded hollies and alders; this appears to be abandoned silvipasture. The trees are of sizeable girth (up to 50-60 cm) and quite widely spaced. Below, bracken (*Pteridium aquilinum*) and other ferns dominate. St Patrick's Cabbage (*Saxifraga spathularis*) is abundant in this part of the wood.

Site no.	<input type="text" value="1720"/>	FIPS no.	<input type="text" value="33716, 1349, 1350"/>		
Date surveyed	<input type="text" value="20/06/2007"/>				
Woodland name	<input type="text" value="Burnham Woodland"/>	Townland name	<input type="text" value="Burnham East, Cloosmore"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="42"/>
Disco. map	<input type="text" value="70"/>	Grid ref.	<input type="text" value="V424998"/>	6 inch sheet	<input type="text" value="KE 53"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="1960"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.3"/>	Max. alt. (m)	<input type="text" value="10"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPD/AminSW/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="80%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

The site surveyed here comprises a strip of woodland along the northern shore of Burnham Inlet. It adjoins the larger stands of woodland surrounding Colaiste Ide, south of the inlet (see *). The site is composed of scattered old elms (*Ulmus glabra*) some of which have dbh > 50cm, and large sitka spruce (*Picea sitchensis*), below which ash (*Fraxinus excelsior*), sycamore (*Acer pseudoplatanus*) and alder (*Alnus glutinosa*) are present. Ash and sycamore dominate the canopy to the northeast of the site. The field layer is dominated by hogweed (*Heracleum sphondylium*), bramble (*Rubus fruticosus*), speedwells (*Veronica* spp.), herb robert (*Geranium robertianum*) and nettle (*Urtica dioica*). To the southwest, alder-ash stands occur with remote sedge (*Carex remota*) and iris (*Iris pseudacorus*) more frequent in the field layer. Small patches of Japanese knotweed (*Fallopia japonica*) occur, particularly to the northeast. Grazing appears to be absent and regeneration of ash, sycamore and wych elm is present. Some dumping of garden waste is present. * The woods at Colaiste Ide, Burnham Inlet - reputedly planted c. 1890, the woods surrounding Burnham House (now Colaiste Ide) contain a wide variety of exotic tree and shrub species. In the canopy sycamore, monterey pine (*Pinus radiata*), turkey oak (*Quercus cerris*) and others dominate, with some ash and wych elm present in lesser amounts. The shrub layer is also dominated by non-natives and includes Escallonia macrantha, spotted laurel (*Aucuba japonica*), Rhododendron ponticum and griselinia. Bamboos and Japanese knotweed (*Fallopia japonica*) also dominate large areas, as does Crocosmia x crocosmia, particularly under ash. The grounds contain several very large elms, many of which appear to remain healthy, though many have also been lost to disease. The very exotic nature of both canopy and understorey eliminated these woods from inclusion in the Native Woodland Survey.

Site no.	<input type="text" value="1722"/>	FIPS no.	<input type="text" value="69687"/>	
Date surveyed	<input type="text" value="26/06/2007"/>			
Woodland name	<input type="text" value="Liscarney"/>	Townland name	<input type="text" value="Liscarney"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="70"/>	Grid ref.	<input type="text" value="Q531109"/>	6 inch sheet <input type="text" value="KE 35"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.7"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="TDSs/A"/>		Soil <input type="text" value="AminDW/AlluvMIN/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This stand of woodland occupies the flat banks of an island within the Scrid river. It is dominated by mature stools of holly (*Ilex aquifolium*), many of which are multi-stemmed. Hawthorn (*Crataegus monogyna*) and ash are occasional in the canopy and grey willow (*Salix cinerea*) occurs along the woodland edges. The field layer is quite diverse and contains speedwell (*Veronica chamaedrys*), bluebell (*Hyacinthoides non-scripta*), remote sedge (*Carex remota*), bramble (*Rubus fruticosus*), sanicle (*Sanicula europaeus*) and ivy (*Hedera helix*). The introduced montbretia (*Crocasmia x crocosmia*) is scattered throughout and is locally abundant in places. The kidney leaved saxifrage (*Saxifraga hirsuta*) is notably abundant and some St Patrick's Cabbage (*S. spathularis*) is also present. A very small amount of juvenile filmy fern (*Hymenophyllum* sp.) was observed. Bryophytes, especially *Mnium hornum*, are abundant. The site appears to be cattle grazed to a moderate degree, probably in the winter months. Regeneration of ash (*Fraxinus excelsior*), hawthorn (*Crataegus monogyna*), holly (*Ilex aquifolium*) and blackthorn (*Prunus spinosa*) is frequent.

Site no.	<input type="text" value="1724"/>	FIPS no.	<input type="text" value="18269"/>	
Date surveyed	<input type="text" value="18/07/2007"/>			
Woodland name	<input type="text" value="Derrymore East"/>	Townland name	<input type="text" value="Derrymore East"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="High"/>
		<input type="text" value="42"/>		<input type="text" value="42"/>
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q759115"/>	6 inch sheet
			<input type="text" value="KE 37"/>	County
			<input type="text" value="Kerry"/>	
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="2070"/>	SAC code
			<input type="text" value="2070"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.9"/>	Max. alt. (m)
			<input type="text" value="5"/>	Min. alt. (m)
			<input type="text" value="3"/>	
Sub-soil	<input type="text" value="TDSs/Mesc"/>		Soil	<input type="text" value="AdminPD/MarSed"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="100%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small patch of woodland along the banks of the Derrymore East river, just as it enters the sea at Bealathaleen Creek, Tralee Bay. The soils are sandy alluvium and the site floods regularly, with erosion gullies present throughout and subsidence into the river at places! The canopy is dense but low (c. 12 m) and is dominated by grey willow (*Salix cinerea*), with frequent and sometimes emergent birch (*Betula pubescens*). Holly (*Ilex aquifolium*) is frequent and the occasional hawthorn (*Crataegus monogyna*) and hazel (*Corylus avellana*) are also present. The wood is heavily grazed by sheep and to a lesser extent, cattle, so that the field layer is severely checked. Creeping bent (*Agrostis stolonifera*), chickweed (*Stellaria media*) and violets (*Viola* sp.) are the most abundant species. Gorse (*Ulex europaeus*) and bramble (*Rubus fruticosus*) are very restricted and seedlings and saplings are rare. The site is reputed (by the owner) to have been wooded for >200 years and although grazed and used for some firewood extraction, contains some large old sallows and birches.

Site no.	<input type="text" value="1725"/>	FIPS no.	<input type="text" value="34417"/>		
Date surveyed	<input type="text" value="25/07/2007"/>				
Woodland name	<input type="text" value="Ballyheigue"/>	Townland name	<input type="text" value="Ballyheigue"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="27"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q747287"/>	6 inch sheet	<input type="text" value="KE 14"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="Made"/>		Soil	<input type="text" value="Made"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A very small area of modified woodland in the centre of a golf course in Ballyheigue Village. The canopy is a mixture of ash (*Fraxinus excelsior*), birch (*Betula pubescens*) and sycamore (*Acer pseudoplatanus*) in the main. Wych elm (*Ulmus glabra*) is frequent in the understorey. The field layer is chiefly *Rubus fruticosus*, *Dryopteris dilatata* and *D. affinis* with some *Hyacinthoides non-scripta*, *Primula vulgaris*, *Phyllitis scolopendrium* and *Galium aparine*. The bryophyte flora is extremely poor. The northern part of the site contains *Rhododendron ponticum* thickets. Other areas of the woodland on the course were excluded due to beech (*Fagus sylvatica*) or sycamore (*Acer pseudoplatanus*) dominance. This is a low quality site of value due to its position in west Kerry. The occurrence of wych elm is of some note.

Site no.	<input type="text" value="1727"/>	FIPS no.	<input type="text" value="69650"/>	
Date surveyed	<input type="text" value="02/08/2007"/>			
Woodland name	<input type="text" value="Reacaslagh Wood"/>	Townland name	<input type="text" value="Knockaneyouloo"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="83"/>	Grid ref.	<input type="text" value="V556865"/>	6 inch sheet
			<input type="text" value="KE 70"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code
			<input type="text" value="365"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.7"/>	Max. alt. (m)
			<input type="text" value="100"/>	Min. alt. (m)
	<input type="text" value="RckNCa/BktPt/TDSs"/>	Soil	<input type="text" value="AminPD/AminSW/BktPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises a young stand of WN1 oak-birch-holly woodland on the lower western slopes of Knocknabobar Mtn near Kells on the north of the Iveragh Peninsula. The canopy is dominated by relatively tall (c 14 m) birches (*Betula pubescens*) with a dense subcanopy of holly (*Ilex aquifolium*). Sessile oaks (*Quercus petraea*) are frequent as poles but only occasional in the canopy top. The wood is winter grazed by cattle and so the field layer is somewhat limited. Bilberry (*Vaccinium myrtillus*), tormentil (*Potentilla erecta*), golden rod (*Solidago virgaurea*) and wavy hair grass (*Deschampsia flexuosa*) are common. Large boulders are present throughout and in places support St Patrick's Cabbage (*Saxifraga spathularis*). A stream runs along the western boundary and close to this a narrow band of alder (*Alnus glutinosa*) is present. There is some *Rhododendron ponticum* at the woodland edge and there has been some dumping into the wood at the upper part. There is some expansion of woodland onto adjacent heath to the east of the site.

Site no.	<input type="text" value="1729"/>	FIPS no.	<input type="text" value="12197"/>		
Date surveyed	<input type="text" value="08/08/2007"/>				
Woodland name	<input type="text" value="Cloghane"/>	Townland name	<input type="text" value="Cloghane"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="83"/>	Grid ref.	<input type="text" value="V494818"/>	6 inch sheet	<input type="text" value="KE 69"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.3"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="TDSs/RckNca"/>		Soil	<input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Pigs"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site comprises recent secondary woodland on former farmland and surrounding two old farmhouses. To the east, close to the houses, exotics such as spruce, sycamore (*Acer pseudoplatanus*), *Griselinia littoralis*, *Rhododendron ponticum*, *Fuchsia magellanica* and *Crocodymia x crocodymia* are present. Over the larger area of the site WN6 wet willow-alder-ash woodland is present, with willow (*Salix cinerea*) largely confined to the woodland margin. While large old alders (*Alnus glutinosa*) are present (with a good lichen flora) most of the trees are less than thirty years old. The soils are poorly drained and the field layer is dominated by creeping bent grass (*Agrostis stolonifera*), buttercup (*Ranunculus repens*), meadowsweet (*Filipendula ulmaria*) and marsh bedstraw (*Galium palustre*). In damper patches, iris (*Iris pseudacorus*) and sweet floating grass (*Glyceria fluitans*) are present. Four pot-bellied pigs forage in the wood but are also fed by their owners. Regeneration of ash (*Fraxinus excelsior*), hawthorn (*Crataegus monogyna*) and in some places sycamore (*Acer pseudoplatanus*) is present.

Site no.	<input type="text" value="1730"/>	FIPS no.	<input type="text" value="47142, 52859"/>		
Date surveyed	<input type="text" value="03/08/2007"/>				
Woodland name	<input type="text" value="Killaclohane"/>	Townland name	<input type="text" value="Killaclohane, Ballyoughtragh North"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="42"/>
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q833007"/>	6 inch sheet	<input type="text" value="KE 47"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.5"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="TNSSs/RckNCa"/>		Soil	<input type="text" value="AminDW/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site occupies the grounds of Glenellen, a large old house in Milltown, Co. Kerry. The woodland occurs in a valley bottom and is bound by a small tributary of the River Maine. The soils are poorly drained throughout and most of the area is dominated by ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*). On drier banks at the woodland edge, and in the avenue that adjoins the wood, very large old beeches (*Fagus sylvatica*) and some sycamore (*Acer pseudoplatanus*) are present. Both are regenerating within the greater woodland area, especially sycamore. The field layer is luxuriant and diverse with golden-saxifrage (*Chrysosplenium oppositifolium*), creeping bent (*Agrostis stolonifera*), angelica (*Angelica sylvestris*), lady-fern (*Athyrium filix-femina*) and marsh violet (*Viola palustris*). The site is ungrazed apart from very occasional incursion by stray sheep. *Rhododendron ponticum* and other *Rhododendron* species are present in large amounts in the avenue and have invaded the wood to some extent. However, spread is mostly vegetative owing to the wet substrate.

Site no.	<input type="text" value="1731"/>	FIPS no.	<input type="text" value="47060"/>	
Date surveyed	<input type="text" value="14/08/2007"/>			
Woodland name	<input type="text" value="Tulligealane"/>	Townland name	<input type="text" value="Tulligealane"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="83/78"/>	Grid ref.	<input type="text" value="V648784"/>	6 inch sheet
			<input type="text" value="KE 81"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>		<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="3.9"/>	Max. alt. (m)
			<input type="text" value="140"/>	Min. alt. (m)
			<input type="text" value="110"/>	
Sub-soil	<input type="text" value="RckNca/A"/>		Soil	<input type="text" value="AminSRPT/AminSW/AminPDPT/AlluvMIN"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a stand of WN1 oak-birch-holly woodland on the lower, boulder strewn slopes of Colly mountain. The canopy contains large old sessile oaks (*Quercus petraea*) among which coppiced hazel stools (*Corylus avellana*) and birch (*Betula pubescens*) are present. The field layer is checked by grazing, shade and the rocky terrain. Bryophytes are abundant and the flora includes wood sorrel (*Oxalis acetosella*), creeping bent grass (*Agrostis stolonifera*), hard fern (*Blechnum spicant*) and filmy ferns (*Hymenophyllum* spp.). St Patrick's Cabbage (*Saxifraga spathularis*) and Irish spurge (*Euphorbia hyberna*) are present. The woodland is surrounded by conifer plantation and rough grassland into which woodland expansion is underway. A badger sett and a well-used network of badger trails are present.

Site no.	<input type="text" value="1733"/>	FIPS no.	<input type="text" value="65218, 69609, 65219"/>	
Date surveyed	<input type="text" value="13/08/2007"/>			
Woodland name	<input type="text" value="Derreeny"/>	Townland name	<input type="text" value="Derreeny"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V773773"/>	6 inch sheet
			<input type="text" value="KE 82"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code
			<input type="text" value="365"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.4"/>	Max. alt. (m)
			<input type="text" value="110"/>	Min. alt. (m)
			<input type="text" value="70"/>	
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="Amin SRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises WN1 oak-birch-holly woodland on boulder-strewn sloping ground at the base of Knockaunattin and near Lough Brin. The canopy is dominated by tall birches (*Betula pubescens*), many of which are quite old (dbh >50 cm), and old sessile oaks (*Quercus petraea*) are also scattered throughout. The subcanopy contains many hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) and while small seedlings of all tree species present were seen, saplings are very rare. The terrain is sloping and boulder-strewn and the site is grazed by both sheep and cattle so the field layer is very grassy and dominated by creeping bent (*Agrostis stolonifera*), sweet vernal (*Anthoxanthum odoratum*) and cocksfoot (*Dactylis glomerata*). Other species present include wood sorrel (*Oxalis acetosella*), bracken (*Pteridium aquilinum*), scaly male-fern (*Dryopteris affinis*) and foxglove (*Digitalis purpurea*). Bryophytes are frequent and *Sphagnum* is present in small damp depressions adjacent to streams. A small amount of St Patrick's Cabbage (*Saxifraga spathularis*) and hay-scented buckler-fern (*Dryopteris aemula*) are present.

Site no.	<input type="text" value="1734"/>	FIPS no.	<input type="text" value="69657, 44040, 64566, 64565"/>	
Date surveyed	<input type="text" value="29/08/2007"/>			
Woodland name	<input type="text" value="Drom East"/>	Townland name	<input type="text" value="Drom East, Lickeen"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V698861"/>	6 inch sheet <input type="text" value="KE 72"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code <input type="text" value="365"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="15.6"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="40"/>
Sub-soil	<input type="text" value="RckNca/TDSs"/>		Soil <input type="text" value="AminSRPT/Amin PDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Donkeys"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises WN1 oak-birch-holly woodland on acid soils on rocky outcrops and boulder slopes in the vicinity of the Meelagh River. The canopy is rather open and the woodland boundary is diffuse. Large sessile oaks (*Quercus petraea*) are scattered and birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) are abundant in the subcanopy. An understorey of holly (*Ilex aquifolium*) is present. Regeneration of all species was noted with seedlings (<0.5 m) and pole stage trees present. Many of the hollies are damaged by deer/sheep - some are completely ring barked. The flora is typical of open acid woods with bracken (*Pteridium aquilinum*), hard fern (*Blechnum spicant*), tormentil (*Potentilla erecta*), bent grasses (*Agrostis* spp.) and the mosses, forest star (*Mnium hornum*) and mouse-tail (*Isoetes myosuroides*). Filmy ferns (*Hymenophyllum* spp.), St Patrick's Cabbage (*Saxifraga spathularis*) and Irish spurge (*Euphorbia hyberna*) are present. A single large seeding bush of *Rhododendron ponticum* was observed.

Site no.	<input type="text" value="1735"/>	FIPS no.	<input type="text" value="52928, 46138, 28750, 52929, 52930, 52937"/>		
Date surveyed	<input type="text" value="27/06/2007"/>				
Woodland name	<input type="text" value="Carrig East"/>	Townland name	<input type="text" value="Carrig East, Carrig West, Dunkerron, Reen, Letter"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V874747"/>	6 inch sheet	<input type="text" value="KE 83"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="17.1"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="80"/>				
Sub-soil	<input type="text" value="BktPt/RckNcA/TDSs"/>		Soil	<input type="text" value="BktPt/AminSW/AminPD/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="1%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="50%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="49%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland site occurs along the Finnihy river and its tributary, northwest of Kenmare. To the south of the site the woodland appears to be occasionally flooded and a mixed canopy of sessile oak (*Quercus petraea*), ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*), holly (*Ilex aquifolium*), hazel (*Corylus avellana*) and hawthorn (*Crataegus monogyna*) is present. Some cattle use has maintained only local development of bramble (*Rubus fruticosus*) and the field layer is diverse, with wood sorrel (*Oxalis acetosella*), garlic (*Allium ursinum*), anemone (*Anemone nemorosa*), Irish spurge (*Euphorbia hyberna*), speedwell (*Veronica* spp.), ferns and a significant abundance of primrose (*Primula vulgaris*). North of the main river, the woodland extends along a tributary of the main river. The land here is water logged and bog woodland has developed. Birch (*Betula pubescens*), alder (*Alnus glutinosa*) and sally dominate the canopy and the field layer contains purple-moor grass (*Molinia caerulea*), remote and star sedge (*Carex remota* and *C. echinata*), sweet vernal grass (*Anthoxanthum odoratum*) and valerian (*Valeriana officinalis*). Sphagnum moss is common here and scattered tussocks of greater tussock sedge (*Carex paniculata*) are also present. A small ridge to the east of the site has drier soils and support oak/holly woodland. Stands to the north and east of the site are dominated by scots pine (*Pinus sylvestris*) and were excluded from survey. Regeneration of ash is frequent throughout the site. A very small amount of *Rhododendron ponticum* is present. Some dumping of domestic waste occurs adjacent to the roadside. Occasional cattle grazing occurs and red deer tracks are abundant.

Site no.	<input type="text" value="1736"/>	FIPS no.	<input type="text" value="82976"/>		
Date surveyed	<input type="text" value="05/06/2007"/>				
Woodland name	<input type="text" value="Oolagh East"/>	Townland name	<input type="text" value="Oolagh East"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V735906"/>	6 inch sheet	<input type="text" value="KE 64"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code	<input type="text" value="365"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="13.5"/>	Max. alt. (m)	<input type="text" value="140"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="TDSs/RckNca/TDSs"/>		Soil	<input type="text" value="AminPD/AminSRPT/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This wood occupies slopes to the east of Lough Caragh. Over much of the site, the woodland forms an open mosaic with heath and rough grassland. Birch (*Betula pubescens*) is the most frequent canopy species with holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) forming the understorey. At the base of the slope the woodland is better developed and oaks (*Quercus petraea*) are more frequent in the canopy. The network of old walls and the presence of a significant number of apple trees (*Malus* spp.) suggest that the area was inhabited in the past. The wood currently contains a growing population of feral goats, and while seedling numbers are high, and many young trees (pole stage) are present, damage to tree trunks is widespread and younger saplings are very scarce. The field layer is somewhat checked by grazing and contains bilberry (*Vaccinium myrtillus*), woodrush (*Luzula sylvatica*), honeysuckle (*Lonicera periclymenum*) and abundant bracken (*Pteridium aquilinum*) and other ferns. The rare lesser twayblade (*Listera cordata*) was observed (4 stems) in the wood (c. V 73631 90774 +/- 7.8 m). The owners plan to create new native woodland to link this stand with another woodland stand of theirs, southwest of the site. A small stream runs through the site. Mature stands of *Rhododendron ponticum* are present immediately southeast of the site and some encroachment into the wood has taken place. A very small amount of Japanese knotweed (*Fallopia japonica*) was noted. The owners report that red squirrels have been seen here over the past 4 years.

Site no.	<input type="text" value="1737"/>	FIPS no.	<input type="text" value="52872, 52873"/>	
Date surveyed	<input type="text" value="11/09/2007"/>			
Woodland name	<input type="text" value="Graigues"/>	Townland name	<input type="text" value="Graigues, Tooreenyduneen"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="84"/>	Grid ref.	<input type="text" value="V590649"/>	6 inch sheet
			<input type="text" value="KE 99/98"/>	County
	<input type="text" value="Kerry"/>			
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code
		<input type="text" value="365"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="11"/>	Max. alt. (m)
			<input type="text" value="53"/>	Min. alt. (m)
	<input type="text" value="30"/>			
Sub-soil	<input type="text" value="RckNcA/TDSs"/>		Soil	<input type="text" value="AminSRPT/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises WN1 oak-birch-holly woodland on undulating boulder-strewn slopes surrounding several small streams flowing into Isknagahiny Lough. Sessile oak (*Quercus petraea*) dominates the canopy. Birch (*Betula pubescens*) and rarely ash (*Fraxinus excelsior*) are also present in the canopy. The subcanopy contains holly (*Ilex aquifolium*), hazel (*Corylus avellana*), and rarely, rowan (*Sorbus aucuparia*). The wood is compartmentalised by well kept fences and appears to be sometimes used for sheep grazing/shelter. The field layer is rather checked with only small plants of bramble (*Rubus fruticosus*), ivy (*Hedera helix*) and honeysuckle (*Lonicera periclymenum*) present. Ferns such as hard fern (*Blechnum spicant*) and lady-fern (*Athyrium filix-femina*) are frequent and bent grasses (*Agrostis* spp.) and bryophytes are abundant. Seedlings and small saplings of many tree species are widespread. St Patrick's Cabbage (*Saxifraga spathularis*) and Irish spurge (*Euphorbia hyberna*) are present, as is Wilson's filmy fern (*Hymenophyllum wilsonii*). The rare liverwort *Jubula hutchinsiae* is also present. No invasive alien species were observed.

Site no.	<input type="text" value="1739"/>	FIPS no.	<input type="text" value="45498"/>		
Date surveyed	<input type="text" value="18/09/2007"/>				
Woodland name	<input type="text" value="Kilgortaree Wood"/>	Townland name	<input type="text" value="Kilgortaree"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V967720"/>	6 inch sheet	<input type="text" value="KE 93"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="TDSs/RckNCa/A"/>		Soil	<input type="text" value="AminDW/AminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="80%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Kilgortaree Wood occupies undulating slopes above the Roughty River just southwest of Kilgarvan. The site surveyed comprises the western half of a larger stand of woodland; the eastern part has been afforested with conifers and some plantation of ash (*Fraxinus excelsior*). Immediately west of the survey area planting of eucalyptus and other exotics has taken place. The site comprises two woodland types. On flat ground close to the river, alders (*Alnus glutinosa*) and willows (*Salix cinerea*) dominate, with some hazel (*Corylus avellana*), oak (*Quercus* spp.) and birch (*Betula pubescens*) also present. Marsh bedstraw (*Galium palustre*), marsh violet (*Viola palustris*) and lady-fern (*Athyrium filix-femina*) are present in the field layer, but this is severely checked by cattle grazing. On the slopes above this flat area, oak-birch-holly woodland with hazel coppice is present. Large old rowans (*Sorbus aucuparia*) and crab apples (*Malus sylvestris*) are occasional in the canopy. As with the lower area, the woodland here is severely grazed and the ground is poached and largely bare of vegetation. Occasional bark damage, presumably wrought by deer, is visible on tree trunks. Components of the field layer include hard fern (*Blechnum spicant*), bramble (*Rubus fruticosus*), bilberry (*Vaccinium myrtillus*), foxglove (*Digitalis purpurea*), woodrush (*Luzula sylvatica*) and Irish spurge (*Euphorbia hyberna*). Wilson's filmy fern (*Hymenophyllum wilsonii*) are also present.

Site no.	<input type="text" value="1742"/>	FIPS no.	<input type="text" value="10247, 35012"/>	
Date surveyed	<input type="text" value="19/09/2007"/>			
Woodland name	<input type="text" value="Drombeg"/>	Townland name	<input type="text" value="Drombeg, Bedford"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="63"/>	Grid ref.	<input type="text" value="Q990374"/>	6 inch sheet <input type="text" value="KE 10"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="2165"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.5"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="25"/>
Sub-soil	<input type="text" value="A/TNSSs/RckCa"/>		Soil <input type="text" value="AlluvMIN/AminPD/BminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland is found beside the Galey River about 3 km north of Listowel, County Kerry. The woodland type is WN2 oak-ash-hazel. Ash (*Fraxinus excelsior*) is the main canopy species although sycamore (*Acer pseudoplatanus*) is also occasional. Blackthorn (*Prunus spinosa*) is fairly frequent within the shrub layer, with Hawthorn (*Crataegus monogyna*) and hazel occurring occasionally. Low woody species such as *Rubus fruticosus* and *Hedera helix* are frequent within the field layer, as are ferns such as *Dryopteris affinis*, *D. dilatata* and *Phyllitis scolopendrium*. Frequent herbs include *Geranium robertianum*, *Iris pseudacorus*, *Geum urbanum*, *Filipendula ulmaria*, *Primula vulgaris*, *Ranunculus repens*, *Chrysosplenium oppositifolium* and *Veronica* spp. Grasses and sedges that occur include *Agrostis stolonifera*, *Brachypodium sylvaticum*, *Dactylis glomerata*, *Carex remota*, *C. laevigata* and *C. sylvatica*. Frequently occurring bryophytes include *Thamnobryum alopecurum*, *Eurhynchium striatum*, *Plagiomnium undulatum*, *Neckera complanata* and *Brachypodium rutabulum*. The woodland is subject to edge effects due to its small size and the canopy becomes rather scrappy in some marginal areas. Overall the woodland is of low quality.

Site no.	<input type="text" value="1743"/>	FIPS no.	<input type="text" value="4681"/>	
Date surveyed	<input type="text" value="15/08/2007"/>			
Woodland name	<input type="text" value="Tarbert"/>	Townland name	<input type="text" value="Tarbert"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R072485"/>	6 inch sheet
			<input type="text" value="KE 3"/>	County
	<input type="text" value="Kerry"/>			
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="1386"/>	SAC code
		<input type="text" value="2165"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m)
			<input type="text" value="25"/>	Min. alt. (m)
	<input type="text" value="5"/>			
Sub-soil	<input type="text" value="TNSSs"/>		Soil	<input type="text" value="AminDW/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is found amidst agricultural land and the shores of the lower River Shannon about 1 km north of Tarbert, County Kerry. The wood is entirely WD1 mixed broadleaf woodland with sessile oak (*Quercus petraea*) being the main canopy species, with ash (*Fraxinus excelsior*), beech (*Fagus sylvatica*) and also sycamore (*Acer pseudoplatanus*) being frequent. Holly (*Ilex aquifolium*) and Hazel (*Corylus avellana*), as well as young ash and sycamore form the shrub and subcanopy layers. Low woody species such as *Hedera helix*, *Rubus fruticosus* and *Lonicera periclymenum* are abundant within the field layer whilst ferns such as *Athyrium filix-femina*, *Dryopteris dilatata* and *Polystichum setiferum* are also frequent. Patches of *Luzula sylvatica* can be found and herbs that occur occasionally include *Circaea lutetiana*, *Sanicula europaea*, *Geranium robertianum*, *Hyacinthoides non-scripta* and *Veronica* spp. Small patches of areas experiencing somewhat impeded drainage can be found and here species such as *Chrysosplenium oppositifolium*, *Filipendula ulmaria* and *Carex remota* can be found. Frequent bryophytes include *Thamnobryum alopecurum*, *Polytrichum formosum*, *Mnium hornum*, *Hookeria lucens*, *Atrichum undulatum*, *Kindbergia praelonga* and *Isoetes macrospora*. Overall this woodland is of fairly moderate quality due to the presence of non-native species.

Site no.	<input type="text" value="1745"/>	FIPS no.	<input type="text" value="3970"/>		
Date surveyed	<input type="text" value="01/08/2007"/>				
Woodland name	<input type="text" value="Banemore Wood"/>	Townland name	<input type="text" value="Banemore"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q955271"/>	6 inch sheet	<input type="text" value="KE 16"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="110"/>
Min. alt. (m)	<input type="text" value="80"/>				
Sub-soil	<input type="text" value="RckNCa/TNSSs"/>		Soil	<input type="text" value="AminSW/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This WN1 oak-birch-holly woodland is found amidst undulating agricultural land about 7 km southwest of Listowel, County Kerry. The canopy is dominated by sessile oak (*Quercus petraea*) and hazel (*Corylus avellana*) is frequent in the shrub and subcanopy. Holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*) are also occasional. The field layer is dominated by *Luzula sylvatica* for the most part, although the low woody species *Rubus fruticosus* and *Lonicera periclymenum* as well as the ferns *Dryopteris* spp., *Pteridium aquilinum*, *Blechnum spicant* and *Phyllitis scolopendrium* are also frequent. Occasional herbs include *Hypericum* spp., *Geranium robertianum*, *Oxalis acetosella*, *Potentilla erecta*, *Teucrium scorodonia*, *Solanum dulcamara*, *Euphorbia hyberna* and *Stellaria holostea*. Sedges and grasses that occur include *Carex remota*, *Agrostis* spp., *Anthoxanthum odoratum*, *Deschampsia cespitosa* and *Brachypodium sylvaticum*. In the northern section of the wood *L. sylvatica* is only occasional and low woody species such as *R. fruticosus*, *Calluna vulgaris* and *Erica tetralix* are more frequent, as are the herbs *S. dulcamara*, *T. scorodonia* and *P. erecta*. A thicket of blackthorn (*Prunus spinosa*) also occurs under which a very poor field layer composed primarily of *Hedera helix* is found. Overall the woodland is fairly natural in character and can be considered to be of moderate conservation value.

Site no.	<input type="text" value="1746"/>	FIPS no.	<input type="text" value="37530"/>		
Date surveyed	<input type="text" value="22/08/2007"/>				
Woodland name	<input type="text" value="Braumaddra"/>	Townland name	<input type="text" value="Braumaddra"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R005242"/>	6 inch sheet	<input type="text" value="KE 23"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2165"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.7"/>	Max. alt. (m)	<input type="text" value="115"/>
Min. alt. (m)	<input type="text" value="90"/>				
Sub-soil	<input type="text" value="RckNCa/TNSSs/A"/>		Soil	<input type="text" value="AminSP/AminPD/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="60%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="40%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is found on a slope running down to the Smearlagh River about 8 km south of Listowel. The eastern portion is WN2 oak-ash-hazel whilst the western portion is WN1 oak-birch-holly. In the former pedunculate oak (*Quercus robur*) and hazel (*Corylus avellana*) make up the canopy with Hawthorn (*Crataegus monogyna*) being occasional. Low woody species such as *Rubus fruticosus* and *Lonicera periclymenum*, and ferns such as *Dryopteris affinis*, *D. filix-mas* and *Blechnum spicant* are fairly frequent. A diversity of herbs occurs including *Teucrium scorodonia*, *Potentilla sterilis*, *Stellaria holostea*, *Primula vulgaris*, *Lysimachia nemorum*, *Geum urbanum* and *Veronica chamaedrys*. Grasses that can be found include *Agrostis* spp. and *Brachypodium sylvaticum*. The WN1 part of the woodland is dominated by sessile oak (*Q. petraea*) in the canopy with birch (*Betula pubescens*) occurring frequently and hazel varying from constituting a fairly sparse shrub layer to creating a continuous subcanopy. Rowan (*Sorbus aucuparia*) and hawthorn also occur occasionally. The field layer is dominated for the most part by swathes of *Luzula sylvatica*. *R. fruticosus* and *Hedera helix* are fairly frequent as are ferns such as *Dryopteris* spp., *Polypodium vulgare* and *B. spicant*. *P. interjectum* was also found. Herbs are fairly sparse but include *Hyacinthoides non-scripta*, *P. erecta* and *T. scorodonia*. In one part of the WN1 woodland, *B. pubescens* becomes the dominant canopy species and *Vaccinium myrtillus* and *Calluna vulgaris* appear within the field layer and herbs such as *P. erecta*, *T. scorodonia*, *Solidago virgaurea* and *Euphorbia hyberna* become more frequent. Frequent bryophytes within the woodland include *Thuidium tamariscinum*, *Polytrichum formosum*, *Hypnum* spp., *Kindbergia praelonga*, *Isoetes myosuroides* and *Atrichum undulatum*. Whilst on site a large badger sett was found at R 00529 24243 ± 13.7m. Overall this woodland contains a high diversity of species and habitats and can be considered to be of high conservation value.

Site no.	<input type="text" value="1747"/>	FIPS no.	<input type="text" value="4554, 69409"/>	
Date surveyed	<input type="text" value="21/08/2007"/>			
Woodland name	<input type="text" value="Dromin Upper"/>	Townland name	<input type="text" value="Dromin Upper, Ballygologe"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="17"/>	
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R008335"/>	6 inch sheet
			<input type="text" value="KE 11"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="2165"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.8"/>	Max. alt. (m)
			<input type="text" value="50"/>	Min. alt. (m)
			<input type="text" value="30"/>	
Sub-soil	<input type="text" value="RckNCa/A"/>		Soil	<input type="text" value="AminSP/AlluvMIN"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="30%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="70%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is found within a kilometre to the east of Listowel, County Kerry, occurring on a slope that leads down to the River Feale. The site is predominantly WD1 mixed broadleaf woodland although small areas of WN1 oak-birch-holly woodland can be found. The main canopy species is sessile oak (*Quercus petraea*) with ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*) also occurring frequently. Hazel (*Corylus avellana*), wych elm (*Ulmus glabra*) and holly (*Ilex aquifolium*) are frequent within the shrub and subcanopy, with Hawthorn (*Crataegus monogyna*) also occurring. Low woody species such as *Rubus fruticosus* and *Hedera helix*, and ferns species such as *Polystichum setiferum*, *Dryopteris dilatata* and *Phyllitis scolopendrium* are all frequent within the field layer. *Luzula sylvatica* occurs in patches. Herbs that can be found include *Hyacinthoides non-scripta*, *Viola* sp., *Circaea lutetiana*, *Geranium robertianum*, *Veronica* spp., *Silene dioica* and *Teucrium scorodonia*. At the base of the slope an area of impeded drainage occurs and here swathes of *Carex laevigata*, *C. strigosa* and *C. remota* occur with *Chrysosplenium oppositifolium*, *Filipendula ulmaria* and *Iris pseudacorus* also occurring. Frequently found bryophytes include *Thamnobryum alopecurum*, *Thuidium tamariscinum* and *Polytrichum formosum*. Whilst on site a badger sett was found at R 00942 33634 \pm 16.5 m. Overall the site is of moderate quality.

Site no.	<input type="text" value="1748"/>	FIPS no.	<input type="text" value="Non FIPS"/>		
Date surveyed	<input type="text" value="11/09/2007"/>				
Woodland name	<input type="text" value="Glanageenty"/>	Townland name	<input type="text" value="Glanageenty, Kilbane, Ballineedora, Rathannny"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q941148"/>	6 inch sheet	<input type="text" value="KE 30"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="14.3"/>	Max. alt. (m)	<input type="text" value="160"/>
Min. alt. (m)	<input type="text" value="110"/>				
Sub-soil	<input type="text" value="RckNCa/A/TNSSs"/>		Soil	<input type="text" value="AminSP/AlluvMIN/AminPD/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This long river valley woodland is located about 8 km east of Tralee, County Kerry. The main woodland type is WN1 oak-birch-holly, with sessile oak (*Quercus petraea*) being the main canopy species, although hazel (*Corylus avellana*) is also frequent, and indeed abundant in many places. Birch (*Betula pubescens*) is occasional, although locally frequent on one of the south-western slopes of the valley. Holly (*Ilex aquifolium*) is frequent in the shrub layer. Hawthorn (*Crataegus monogyna*) and rowan (*Sorbus aucuparia*) also occur occasionally throughout. The field layer is dominated in many places by swathes of *Luzula sylvatica* although *Rubus fruticosus* and fern species such as *Dryopteris dilatata*, *D. affinis*, *Blechnum spicant* and *Phyllitis scolopendrium* are also very frequent. Herbs are fairly sparse in these WN1 areas, however species that occur include *Euphorbia hyberna*, *Geranium robertianum*, *Oxalis acetosella*, *Veronica chamaedrys*, *Viola* sp., *Solidago virgaurea*, *Stellaria holostea* and *Circaea lutetiana*. Sedges and grasses such as *Carex remota*, *Carex flacca* and *Brachypodium sylvaticum* also can be found. Typical bryophyte species include *Thuidium tamariscinum*, *Isoetes myosuroides*, *Rhytidiadelphus triquetrus*, *Eurhynchium striatum*, *Neckera complanata* and *Plagiochila porelloides*. In many areas along the base of the valley WN6 willow-alder-ash woodland can be found. Here the terrain experiences impeded drainage and the canopy is composed of alder (*Alnus glutinosa*), grey willow (*Salix cinerea*) and *S. x multinervis*. *R. fruticosus* is fairly frequent and a greater diversity of herbs can be found, these include *Chrysosplenium oppositifolium*, *Angelica sylvestris*, *Cardamine pratensis*, *Cirsium palustre*, *Filipendula ulmaria*, *Iris pseudacorus*, *Geum urbanum*, *Galium palustre*, *Viola palustre*, *Valeriana officinalis* and *Stellaria uliginosa*. *Equisetum sylvaticum* is fairly frequent as are ferns such as *D. affinis*, also *C. remota* and *Juncus effusus*. *C. pendula* can be found in some areas. Frequent bryophyte species include *Calliergonella cordifolium*, *Rhizomnium punctatum*, *Plagiomnium undulatum* and *Hookeria lucens*. Immediately adjacent to the stream can be found bryophyte species such as *Hycomium armoricum* and *H. lucens*. On the southern slope of the valley an area has been planted with Sitka spruce (*Picea sitchensis*) and also another small area with ash (*Fraxinus excelsior*). Overall, however, the woodland is fairly natural in character and is a good example of acid oak woodland.

Site no.	<input type="text" value="1749"/>	FIPS no.	<input type="text" value="4366"/>	
Date surveyed	<input type="text" value="31/07/2007"/>			
Woodland name	<input type="text" value="Dooneen Wood"/>	Townland name	<input type="text" value="Dooneen"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R015130"/>	6 inch sheet <input type="text" value="KE 31"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="1349"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.7"/>	Max. alt. (m) <input type="text" value="165"/> Min. alt. (m) <input type="text" value="95"/>
Sub-soil	<input type="text" value="RckNCa/TNSSs"/>		Soil <input type="text" value="AminSP/AminPD/AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of oak woodland in a steep-sided stream valley 2.5 km north of Castle Island. The sides of the valley are dominated by pedunculate oak (*Quercus robur*) with rowan (*Sorbus aucuparia*) and, in central and southern areas, hazel (*Corylus avellana*) in the understorey. The field layer is a carpet of *Luzula sylvatica* accompanied by *Dryopteris dilatata* and *Rubus fruticosus*. *Euphorbia hyberna*, *Blechnum spicant* and *Hyacinthoides non-scripta* are frequent. At the bottom of the valley, along the main stream ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*) and grey willow (*Salix cinerea*) replace the oak canopy. *Luzula* is still abundant but is accompanied by species of wet soils including *Chrysosplenium oppositifolium*, *Iris pseudacorus* and *Angelica sylvestris*. Several tributary streams join through steep ravines with cascades. In the southern part of the site an old stagnant reservoir occurs. The site is relatively undisturbed although some illegal dumping was noted in the south-western corner. The south-western section of the wood is also rather open as a track runs through it; it appears some felling may have occurred in this section in the past. Soils include brown podzolics and gleys. The site is unusual in that pedunculate oak dominates rather than sessile oak (*Q. petraea*) which is only occasional at best.

Site no.	<input type="text" value="1751"/>	FIPS no.	<input type="text" value="45217, 69491"/>		
Date surveyed	<input type="text" value="25/06/2007"/>				
Woodland name	<input type="text" value="Beheenagh"/>	Townland name	<input type="text" value="Beheenagh, Lisnagrave"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="79"/>	Grid ref.	<input type="text" value="W103898"/>	6 inch sheet	<input type="text" value="KE 68"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="4.4"/>	Max. alt. (m)	<input type="text" value="140"/>
Min. alt. (m)	<input type="text" value="120"/>				
Sub-soil	<input type="text" value="RckNca/TDSs/A"/>		Soil	<input type="text" value="AminSW/AminDW/Amin PDPT/AlluvMN/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="99%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="1%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This stand of woodland occurs on the south-western slope above the Beheenagh river. It is dominated by mature coppiced hazel (*Corylus avellana*) with occasional hawthorn (*Crataegus monogyna*). Occasional ash (*Fraxinus excelsior*) emerges above the hazel canopy. The field layer is dominated by bluebell (*Hyacinthoides non-scripta*), wood sorrel (*Oxalis acetosella*), bramble (*Rubus fruticosus*) and various ferns. Irish spurge (*Euphorbia hyberna*) is occasional within the woodland. Although cattle and deer use parts of the wood, grazing levels are low with seedlings of hazel, hawthorn and ash frequent. A small part of the wood, closest to the river is wetter and contains more willows with some alder (*Alnus glutinosa*).

Site no.	<input type="text" value="1754"/>	FIPS no.	<input type="text" value="69555, 45920"/>	
Date surveyed	<input type="text" value="12/07/2007"/>			
Woodland name	<input type="text" value="Gortnaskeagh"/>	Townland name	<input type="text" value="Gortnaskeagh, Gortacreenteen"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>
		<input type="text" value="0"/>		
Disco. map	<input type="text" value="85"/>	Grid ref.	<input type="text" value="W019675"/>	6 inch sheet
			<input type="text" value="KE 94/103"/>	County
	<input type="text" value="Kerry"/>			
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="383"/>	SAC code
		<input type="text" value="-"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.6"/>	Max. alt. (m)
			<input type="text" value="160"/>	Min. alt. (m)
	<input type="text" value="110"/>			
Sub-soil	<input type="text" value="TDSs/BktPt/RckNca"/>		Soil	<input type="text" value="AminPDPT/BktPt/AminSRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This stand of woodland occupies the steep upper slopes below the road, alongside a tributary of the Slaheny River and more gentle lower slopes closer to the main river. In the upper part the canopy is very open and the woodland occurs in mosaic with rough *Molinia caespitosa* and bracken grassland. Throughout, the canopy is dominated by birch (*Betula pubescens*) and grey willow (*Salix cinerea*). Hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) are also common and occasional alder (*Alnus glutinosa*), ash (*Fraxinus excelsior*) and sessile oak (*Quercus petraea*) are also present. The field layer is quite varied but where the woodland is best developed it is dominated by star sedge (*Carex echinata*), bent grasses (*Agrostis* spp.), Sphagnum mosses and wood sorrel (*Oxalis acetosella*). On steeper slopes, better drained slopes, tall woodland canopy is quite confined to the immediate bounds of the river and elsewhere scrubby Gorse (*Ulex europaeus*) with bracken (*Pteridium aquilinum*) and low grey willow predominate. The wood appears to be occasionally grazed by sheep and cows. Seedlings of many tree species are frequent but saplings are rare.

Site no.	<input type="text" value="1755"/>	FIPS no.	<input type="text" value="52653, 52657"/>	
Date surveyed	<input type="text" value="23/05/2007"/>			
Woodland name	<input type="text" value="Whitefield"/>	Townland name	<input type="text" value="Whitefield, Tullig"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V836929"/>	6 inch sheet <input type="text" value="KE 57/65"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="5.4"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="A/GDSs"/>		Soil	<input type="text" value="Alluvium/AminSP"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input checked="" type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This stand of woodland occurs over sandy deposits adjacent to the Gaddagh River. It is dominated by alder (*Alnus glutinosa*) and birch (*Betula pubescens*), with grey willow (*Salix cinerea*) occasional immediately next to the river. Occasional mature sycamores (*Acer pseudoplatanus*) are regenerating freely. The field layer is dominated by bramble (*Rubus fruticosus*) with some patches of woodrush (*Luzula sylvatica*) and bracken (*Pteridium aquilinum*). Small local depressions contain hemlock water-dropwort (*Oenanthe crocata*). The wood is moderately grazed by sika deer, and the eastern-most part is also apparently used by cattle for over-wintering.

Site no.	<input type="text" value="1756"/>	FIPS no.	<input type="text" value="12935, 12934, 12936"/>	
Date surveyed	<input type="text" value="29/08/2007"/>			
Woodland name	<input type="text" value="Ballynamuddagh"/>	Townland name	<input type="text" value="Ballynamuddagh, Liss, Knockalassa"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="R918046"/>	6 inch sheet
				<input type="text" value="O 28/WA 1"/>
County	<input type="text" value="Cork/Waterford"/>			
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code
				<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="22"/>	Max. alt. (m)
				<input type="text" value="220"/>
Min. alt. (m)	<input type="text" value="85"/>			
Sub-soil	<input type="text" value="RckNCa/TDSs/A"/>		Soil	<input type="text" value="AminSW/AminDW/AlluvMIN"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A large area of mature woodland in an upland stream valley on the Cork/Waterford border, 1.5 km southwest of Araglin. The canopy is dominated by sessile oak (*Quercus petraea*), with an understorey of holly (*Ilex aquifolium*) and hazel (*Corylus avellana*), although this is sparser on the western side. Birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) are frequent. The field layer is composed chiefly of *Luzula sylvatica*, *Blechnum spicant*, *Rubus fruticosus*, *Dryopteris dilatata*, *D. affinis* and *Athyrium filix-femina*. *Vaccinium myrtillus* is occasional. On wetter soils near the stream and in flushed areas, *Chrysosplenium oppositifolium* and *Carex remota* occur. There are several waterfalls and small cascades, and at some points higher up sheer-sided ravines are formed. The vertical wet rock faces support luxurious bryophyte and fern communities. *Euphorbia hyberna* is occasional at this site. Overall this is an excellent example of acid oak woodland with mature trees, regeneration and a reasonable ground flora. There is an added interest in the geological and botanical element of the ravines.

Site no.	<input type="text" value="1758"/>	FIPS no.	<input type="text" value="19375, 30077, 19367, 19368"/>		
Date surveyed	<input type="text" value="26/07/2007"/>				
Woodland name	<input type="text" value="Ballynagaul"/>	Townland name	<input type="text" value="Ballynagaul, Ballycurreen, Lackenroe, Ballyvisteale"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="80"/>	Grid ref.	<input type="text" value="W767760"/>	6 inch sheet	<input type="text" value="CO 64"/>
County	<input type="text" value="Cork"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10"/>	Max. alt. (m)	<input type="text" value="70"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="TDSs/RckNcCa"/>		Soil	<input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="2%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="96%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="2%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small area of predominantly wet woodland (WN6) 5 km northeast of Glanmire, Co. Cork. Ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) are the main canopy species with grey willow (*Salix cinerea*) locally frequent. The site is criss-crossed by a number of stream/river channels. *Chrysosplenium oppositifolium* is locally abundant. Other herb species include *Oenanthe crocata*, *Filipendula ulmaria*, *Carex remota* and *Ranunculus repens*. Ferns include *Dryopteris dilatata*, *D. affinis*, *Athyrium filix-femina* and *Osmunda regalis*. Bryophytes are typical of wet flushes, including *Conocephalum conicum*, *Pellia epiphylla*, *Rhizomnium punctatum*, *Oxyrrhynchium hians* and *Plagiomnium undulatum*. Old planting of beech (*Fagus sylvatica*) and common lime (*Tilia x europaea*) has taken place in the drier areas near the road. North of the road is a small area of Ash and Hawthorn (*Crataegus monogyna*) wood, with occasional sycamore (*Acer pseudoplatanus*), where the ground flora is dominated by grasses, particularly *Agrostis stolonifera*.

Site no.	<input type="text" value="1759"/>	FIPS no.	<input type="text" value="52947, 52952"/>	
Date surveyed	<input type="text" value="27/09/2007"/>			
Woodland name	<input type="text" value="Ardagh Wood"/>	Townland name	<input type="text" value="Ardagh, Cloonydonigan Lower, Dromdoohig More"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V942968"/>	6 inch sheet <input type="text" value="KE 58"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="13"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="60"/>
Sub-soil	<input type="text" value="A/RckNCa/TNSSs"/>		Soil <input type="text" value="AlluvMIN/AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="40%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises several types of woodland which occur in the Glanooragh River valley. They are interrupted by a main route railway line, a main road and the river itself. To the south and west of the site ash-hazel woodland, WN2, occurs on a north facing slope in a fairly narrow band along the main road. Here the canopy comprises ash (*Fraxinus excelsior*) and sessile oak (*Quercus petraea*), with an understorey of multi-stemmed hazel (*Corylus avellana*). The field layer comprises bramble (*Rubus fruticosus*), ivy (*Hedera helix*), bluebell (*Hyacinthoides non-scripta*), wood sorrel (*Oxalis acetosella*) and various ferns. On a steep hill to the north of the river oak-holly- birch woodland is present. Sessile oak dominates the canopy, with hazel and birch (*Betula pubescens*) in the subcanopy. The field layer includes woodrush (*Luzula sylvatica*), bramble (*Rubus fruticosus*), herb robert (*Geranium robertianum*) and hard fern (*Blechnum spicant*). Deer tracks are present within this area. At the bottom of this slope alongside the river, poorly drained areas contain stands of tall alders with spreading grey willows (*Salix cinerea*) below, WN6 wet willow-alder-ash woodland. The field layer reflects the poor drainage and contains iris (*Iris pseudacorus*), meadowsweet (*Filipendula ulmaria*), angelica (*Angelica sylvestris*) and greater tussock sedge (*Carex paniculata*). An area bound by the railway to the south and river to the north could not be accessed but appears to contain younger birch-willow stands.

Site no.	<input type="text" value="1760"/>	FIPS no.	<input type="text" value="46941, 46939, 46940"/>		
Date surveyed	<input type="text" value="16/05/2007"/>				
Woodland name	<input type="text" value="Brennan's Glen"/>	Townland name	<input type="text" value="Coolbawn, Ballydeenlea"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V949979"/>	6 inch sheet	<input type="text" value="KE 58"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10.6"/>	Max. alt. (m)	<input type="text" value="120"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TNSSs/A"/>		Soil	<input type="text" value="AminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="99%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="1%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland occupies the northeast facing slopes of a small hill, above a tributary of the Gweestin River. The wood is dominated by oaks (*Quercus* spp.) with an understorey of hazel (*Corylus avellana*). Ash (*Fraxinus excelsior*), birch (*Betula pubescens*), holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*) are also present, but not in any abundance. In most places, the oak-hazel canopy extends to the river bank, along most of which there is an earthen bank on which an older generation of oaks occurs. In some small patches, where the river is close to the N22, willows (*Salix* spp.) are present and the ground flora comprises remote sedge (*Carex remota*), iris (*Iris pseudacorus*) and meadowsweet (*Filipendula ulmaria*) among bramble (*Rubus fruticosus*). Over the greater part of the wood the ground flora is dominated by woodrush (*Luzula sylvatica*) with bluebell (*Hyacinthoides non-scripta*), lesser celandine (*Ranunculus ficaria*) and various ferns. There are deer tracks along the south-western edge of the wood and occasional bark damage to tree trunks. Small seedlings of ash and, to a lesser extent, hawthorn and hazel are widespread. No invasive species were recorded.

Site no.	<input type="text" value="1763"/>	FIPS no.	<input type="text" value="42491, 23885, 24212, 24225, 24178, 71308, 81195, 71314, 24199, 23676, 24209, 24211, 64075"/>		
Date surveyed	<input type="text" value="14/05/2007"/>				
Woodland name	<input type="text" value="Pontoon Woods"/>	Townland name	<input type="text" value="Terrybaun, Laughil, Loosky ls, Carrickbarrett, Knockag"/>		
Conservation rating and score		<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	
				<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="G203043"/>	6 inch sheet	<input type="text" value="MA 60/48"/>
				County	<input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="519"/>	SAC code	<input type="text" value="2298"/>
				SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	
				<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="108"/>	Max. alt. (m)	<input type="text" value="90"/>
				Min. alt. (m)	<input type="text" value="0"/>
Sub-soil	<input type="text" value="RckNca/TGr"/>		Soil	<input type="text" value="AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="98%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="2%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a huge site with very steep ground and rocky escarpments in places, located on a hillside and lakeshore in Co. Mayo. Most of the site consists of sessile oak wood (*Quercus petraea*) with a holly (*Ilex aquifolium*) and rowan (*Sorbus aucuparia*) subcanopy and plentiful woodrush (*Luzula sylvatica*) and bilberry (*Vaccinium myrtillus*). An area of very rich and diverse wet woodland where downy birch (*Betula pubescens*) is dominant lies along the river under Corryosla bridge. The field layer here contains abundant *Osmunda regalis* and *Filipendula ulmaria*. Several owners made access difficult in places. Some recent clear fell was seen on adjacent lands.

Site no.	<input type="text" value="1768"/>	FIPS no.	<input type="text" value="14120"/>	
Date surveyed	<input type="text" value="04/07/2007"/>			
Woodland name	<input type="text" value="Barnarinia"/>	Townland name	<input type="text" value="Kilbride"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="72"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M062598"/>	6 inch sheet <input type="text" value="A 116A/120"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1774"/>	SAC code <input type="text" value="1774"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="p informati"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="28.3"/>	Max. alt. (m) <input type="text" value="100"/> Min. alt. (m) <input type="text" value="20"/>
Sub-soil	<input type="text" value="TLPSSs"/>		Soil	<input type="text" value="AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a medium sized site on a wet hillside in Co. Mayo. The main canopy species is sessile oak (*Quercus petraea*), and holly (*Ilex aquifolium*) also occurs in the shrub layer. *Vaccinium myrtillus*, *Melampyrum pratense*, *Luzula sylvatica* and *Pteridium aquilinum* occur in the field layer. The site is divided by small road. It has several landowners. Some areas more grazed than others. There is plenty of natural regeneration but the field layer quite patchy in some areas. There has been some coppicing in the past and recent timber removal in parts. *Pteridium aquilinum* forms dense stands in open areas.

Site no.	<input type="text" value="1769"/>	FIPS no.	<input type="text" value="29232, 32971, 64105, 32970"/>		
Date surveyed	<input type="text" value="16/05/2007"/>				
Woodland name	<input type="text" value="Raheens"/>	Townland name	<input type="text" value="Raheens"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M106893"/>	6 inch sheet	<input type="text" value="MA 78"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="27.7"/>	Max. alt. (m)	<input type="text" value="71"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="TLPSSs/RckNCa"/>		Soil	<input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Seepage"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Coillte-managed woodland with trees of different age gives a planting mixture in different sub-compartments. There is some crown die-back of alder (*Alnus glutinosa*) in the southwest and wind damage on top of the hill to the south. The canopy varies from birch/hazel/willow (*Betula pubescens*/*Corylus avellana*/*Salix cinerea*) dominated to hazel dominated with *Luzula sylvatica*/*Hyacinthoides non-scripta*/*Anemone nemorosa* in field layer giving a transitional appearance between WN1 oak-birch-holly and WN2 oak-ash-hazel. Although overall the vegetation tends towards more of a WN1 community type character. There is now woodland clearance in operation to north due to road development. Badgers present.

Site no.	<input type="text" value="1770"/>	FIPS no.	<input type="text" value="15757, 71296"/>	
Date surveyed	<input type="text" value="04/07/2007"/>			
Woodland name	<input type="text" value="Kilbride"/>	Townland name	<input type="text" value="Kilbride"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="75"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M061606"/>	6 inch sheet <input type="text" value="MA 116A"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1774"/>	SAC code <input type="text" value="1774"/> SPA Code <input type="text" value="4062"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="p informati"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="26.7"/>	Max. alt. (m) <input type="text" value="120"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="TLPSSs/RckNCa"/>		Soil <input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

Although hazel (*Corylus avellana*) is frequent throughout and may have been coppiced widely in the past, the canopy and field layers are typical of WN1 oak-birch-holly woodland. *Luzula sylvatica* is dominant in the field layer, largely excluding other species. There has been little recent management. There is extensive natural regeneration, particularly of sessile oak (*Quercus petraea*), holly (*Ilex aquifolium*) and rowan (*Sorbus aucuparia*) on site. The subcompartment containing beech (*Fagus sylvatica*) is not significant on site.

Site no.	<input type="text" value="1772"/>	FIPS no.	<input type="text" value="10797"/>	
Date surveyed	<input type="text" value="18/04/2007"/>			
Woodland name	<input type="text" value="Portroyal"/>	Townland name	<input type="text" value="Portroyal"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M164742"/>	6 inch sheet <input type="text" value="MA 99"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1774"/>	SAC code <input type="text" value="1774"/> SPA Code <input type="text" value="4051"/>
National Park <input type="checkbox"/>	Nature Reserve <input type="checkbox"/>	Woodland present in the 1840s		<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="24.7"/>	Max. alt. (m) <input type="text" value="20"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input checked="" type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text"/>			

Field notes

External data source: not all data recorded ☐

This is a large site on limestone pavement by a lake in Co. Mayo, on fairly freely draining mineral soil. Over all, it is a low growing hazel-dominated (*Corylus avellana*) wood with downy birch (*Betula pubescens*) and hawthorn (*Crataegus monogyna*) in the canopy, and hazel and hawthorn in the subcanopy. Hazel occurs in the shrub layer. *Fragaria vesca*, *Oxalis acetosella* and *Primula vulgaris* occur in the field layer. The site is probably old coppice, but there has been little recent management. It has been left to regenerate naturally with dense blackthorn scrub externally. There is a large goat population in the area. Moss-covered boulders are abundant.

Site no.	<input type="text" value="1774"/>	FIPS no.	<input type="text" value="77167/14074"/>		
Date surveyed	<input type="text" value="23/04/2007"/>				
Woodland name	<input type="text" value="Creevagh North"/>	Townland name	<input type="text" value="Creevagh north, Creevagh middle"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M151580"/>	6 inch sheet	<input type="text" value="MA 120"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="21.6"/>	Max. alt. (m)	<input type="text" value="45"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a large low-growing hazel wood on freely draining mineral soil in Co. Mayo. It is probably old coppice and grows to a maximum of 6m with occasional emergent ash (*Fraxinus excelsior*). Blackthorn (*Prunus spinosa*) and hawthorn (*Crataegus monogyna*) occur in the shrub layer, and there is a field layer with *Rubus fruticosus* agg., *Arum maculatum* and *Potentilla sterilis*, among a good vernal display of herbs. There has not been any recent management. The site is very difficult to access. There is a rich bryophyte flora, with species such as *Rhytidiadelphus loreus*, *Rhytidiadelphus triquetrus*, and *Thuidium tamariscinum*.

Site no.	<input type="text" value="1775"/>	FIPS no.	<input type="text" value="64492, 81206, 42487"/>		
Date surveyed	<input type="text" value="02/05/2007"/>				
Woodland name	<input type="text" value="Coolcraun"/>	Townland name	<input type="text" value="Coolcraun, Sraheen"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="24"/>	Grid ref.	<input type="text" value="G256084"/>	6 inch sheet	<input type="text" value="MA 48"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="20.5"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="RckNCa/TGr"/>		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large downy birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) wood on moderately freely draining mineral soil on a hillside in Co. Mayo. Rowan and holly (*Ilex aquifolium*) occur in the shrub layer, and the field layer contains *Blechnum spicant*, *Dryopteris dilatata*, *Oxalis acetosella* and *Agrostis canina*. The wood is divided by a railway. Access is made very difficult due to heavy *Rhododendron ponticum* infestation. There has been little recent management. Several open areas occur, with *Ulex europaeus*, *Calluna vulgaris* and *Molinia caerulea*. The lower slopes have more mature trees and more hazel (*Corylus avellana*).

Site no.	<input type="text" value="1777"/>	FIPS no.	<input type="text" value="77344, 31166, 77343, 31163"/>	
Date surveyed	<input type="text" value="16/04/2007"/>			
Woodland name	<input type="text" value="Brackloon Woods"/>	Townland name	<input type="text" value="Brackloon"/>	
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="85"/>	Threat rating and score	<input type="text" value="Low"/>
		<input type="text" value="8"/>		
Disco. map	<input type="text" value="31/38"/>	Grid ref.	<input type="text" value="L976795"/>	6 inch sheet
			<input type="text" value="A 87/88/97/9"/>	County
	<input type="text" value="Mayo"/>			
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="471"/>	SAC code
		<input type="text" value="471"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
			<input type="checkbox"/>	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="22"/>	Max. alt. (m)
			<input type="text" value="100"/>	Min. alt. (m)
	<input type="text" value="60"/>			
Sub-soil	<input type="text" value="TLPSS/A"/>		Soil	<input type="text" value="AminDW/AlluvMIN"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="80%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="10%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a large and very diverse site with large-scale conifer clearance and *Rhododendron ponticum* control having apparently been carried out over previous years. Large areas are planted with oak (*Quercus* spp.) and left with mature native seed bearers following exotic control. There is a large amount of natural regeneration of birch (*Betula pubescens*), rowan (*Sorbus aucuparia*) and ash (*Fraxinus excelsior*). The field layer comprises low woody species such as *Rubus fruticosus* and/or *Vaccinium myrtillus* and in many places swathes of *Luzula sylvatica*. Ferns such as *Dryopteris aemula*, *D. dilatata* and *Blechnum spicant* are also frequent. Small pockets of wet woodland occur along the river with birch, ash and sessile oak (*Q. petraea*) comprising the canopy and species such as *Molinia caerulea*, *Filipendula ulmaria* and rushes and sedges within the field layer. *Sphagnum* spp. occur in the ground layer here. Birch wood can also be found in low-lying areas. Some areas of immature woodland were excluded from the overall site.

Site no.	<input type="text" value="1778"/>	FIPS no.	<input type="text" value="7255, 7453"/>	
Date surveyed	<input type="text" value="03/07/2007"/>			
Woodland name	<input type="text" value="Oldhead Wood"/>	Townland name	<input type="text" value="Oldhead Wood"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="30"/>	Grid ref.	<input type="text" value="L830825"/>	6 inch sheet
			<input type="text" value="MA 86"/>	County
	<input type="text" value="Mayo"/>			
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="532"/>	SAC code
		<input type="text" value="532"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	Woodland present in the 1840s
			<input type="text" value="Yes"/>	
Ownership	<input type="text" value="NPWS"/>	Area (ha)	<input type="text" value="17"/>	Max. alt. (m)
			<input type="text" value="140"/>	Min. alt. (m)
	<input type="text" value="20"/>			
Sub-soil	<input type="text" value="RckNca"/>		Soil	<input type="text" value="AminSPPT/AminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

Site divided in two by roadway to private dwelling and young birch woodland. There has been conifer clearance in the past and beech control (control of regenerating beech) although there are still substantial areas of beech (*Fagus sylvatica*). The canopy becomes quite stunted on upper slopes. The WN1 oak-birch-holly woodland is very diverse. The field layer is dominated by woodrush (*Luzula sylvatica*) and bracken and broad buckler-fern (*Dryopteris dilatata*). There is plenty of natural regeneration of natives.

Site no.	<input type="text" value="1779"/>	FIPS no.	<input type="text" value="39571"/>	
Date surveyed	<input type="text" value="28/05/2007"/>			
Woodland name	<input type="text" value="Ardogommon Wood"/>	Townland name	<input type="text" value="Ardogommon"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M026830"/>	6 inch sheet <input type="text" value="MA 88"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1470"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8.1"/>	Max. alt. (m) <input type="text" value="75"/> Min. alt. (m) <input type="text" value="40"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

Some recent timber removal on site. Plenty of beech (*Fagus sylvatica*) present and naturally regenerating. Generally unused site with abundant bluebell (*Hyacinthoides non-scripta*) in the field layer. Mature woodland easily accessed with tall shrub layer enabling access. There is mix of oak (*Quercus* spp.) and hazel (*Corylus avellana*), however given the abundance of birch (*Betula pubescens*), holly (*Ilex aquifolium*) with bluebell and woodrush (*Luzula sylvatica*) in the field it was judged to be WN1 oak-birch-holly woodland.

Site no.	<input type="text" value="1785"/>	FIPS no.	<input type="text" value="35841, 35843, 77922"/>		
Date surveyed	<input type="text" value="27/06/2007"/>				
Woodland name	<input type="text" value="Treanlaur"/>	Townland name	<input type="text" value="Treanlaur, Treanbeg"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="F972011"/>	6 inch sheet	<input type="text" value="MA 57"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="15"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="TMp/TDCSs/Bkt Pt"/>		Soil	<input type="text" value="Amin PD/Bkt Pt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="5%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This medium sized woodland comprises WN1 oak-birch-holly woodland. Sessile oak (*Quercus petraea*) and birch (*Betula pubescens*) are abundant within the canopy whilst holly (*Ilex aquifolium*) is abundant within the shrub and subcanopy. *Rubus fruticosus* is the main species found within the field layer. The site is currently under management to remove *Rhododendron ponticum* on a phased basis with some areas quite open following exotic removal leaving just a few mature, native seed bearers. In other areas (shaded on map) rhododendron is too dense for access but the canopy is still largely native. There are mixed exotic broadleaves and conifers located mainly to the south of the hostel. There are also some small wetter areas dominated by alder (*Alnus glutinosa*) that host wetland species such as *Filipendula ulmaria*, *Mentha aquatica* and *Angelica sylvestris*.

Site no.	<input type="text" value="1786"/>	FIPS no.	<input type="text" value="71225, 71226, 43882"/>		
Date surveyed	<input type="text" value="23/05/2007"/>				
Woodland name	<input type="text" value="Rosturk"/>	Townland name	<input type="text" value="Rosturk"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="30"/>	Grid ref.	<input type="text" value="L872959"/>	6 inch sheet	<input type="text" value="MA 66"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="13"/>	Max. alt. (m)	<input type="text" value="15"/>
Min. alt. (m)	<input type="text" value="0"/>				
Sub-soil	<input type="text" value="TDCSs/BktPt"/>		Soil	<input type="text" value="Amin PD/BktPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a medium sized WN6 wet willow-alder-ash woodland with alder (*Alnus* spp.) and sycamore (*Acer pseudoplatanus*) being the main canopy species, and ash (*Fraxinus excelsior*) also occurring occasionally. *Rhododendron ponticum* poses a serious threat to biodiversity within the woodland. There has been rhododendron clearance in a large unit in the east of site with the result of abundant ash regeneration. There is a large quantity of sycamore in this area. There is a large amount of alder (*Alnus glutinosa*) crown die-back in small units to the west with dense rhododendron making access difficult. The field layer has a grassy character in many places with species such as *Agrostis* spp., *Holcus lanatus*, *Carex remota* and *Juncus effusus*. Other species to be found include *Ajuga reptans*, *Ranunculus repens*, *Viola* sp. and *Galium palustre*. The introduced *Rubus spectabilis* also occurred. The presence of badgers is likely. The woodland is generally low growing due to exposure on the the coast.

Site no.	<input type="text" value="1789"/>	FIPS no.	<input type="text" value="76054"/>	
Date surveyed	<input type="text" value="04/07/2007"/>			
Woodland name	<input type="text" value="Ballinknockane"/>	Townland name	<input type="text" value="Ballinknockane"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q699094"/>	6 inch sheet
			<input type="text" value="KE 36/37"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="2070"/>	SAC code
			<input type="text" value="2070"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m)
			<input type="text" value="50"/>	Min. alt. (m)
			<input type="text" value="20"/>	
Sub-soil	<input type="text" value="RckNca/A/TDSs"/>		Soil	<input type="text" value="AminSW/AlluvMIN/AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland occurs on the steep, freely draining, boulder strewn slopes above the Finglas River, just north of Curraduff bridge in Camp village, County Kerry. The canopy is mixed, with ash (*Fraxinus excelsior*), sessile oak (*Quercus petraea*) and sycamore (*Acer pseudoplatanus*). Wych elm (*Ulmus glabra*) is locally frequent. Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) form a fairly dense subcanopy so that the field layer is rather shaded. Ivy (*Hedera helix*) dominates, with abundant *Thamnobyrium alopecurum* also widespread. Lady-fern (*Athyrium filix-femina*), broad buckler-fern (*Dryopteris dilatata*), hard fern (*Blechnum spicant*) and hart's tongue (*Phyllitis scolopendrium*) are present and violet (*Viola* sp.), sanicle (*Sanicula europaeus*) and speedwell (*Veronica montana*) are also here in small amounts. The site does not appear to be grazed. Some dumping occurs from the bridge and the introduced montbretia (*Crocasmia x crocosmia*) and *Polygonum campanulata* are locally abundant. Kidney-leaved saxifrage (*Saxifraga hirsuta*) is abundant in patches. Only the southern half of the site was surveyed.

Site no.	<input type="text" value="1790"/>	FIPS no.	<input type="text" value="36814"/>	
Date surveyed	<input type="text" value="08/08/2007"/>			
Woodland name	<input type="text" value="Carrigeen Wood"/>	Townland name	<input type="text" value="Carrigeen Wood"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R133194"/>	6 inch sheet <input type="text" value="KE 24"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="2165"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.3"/>	Max. alt. (m) <input type="text" value="140"/> Min. alt. (m) <input type="text" value="110"/>
Sub-soil	<input type="text" value="RckNCA/A"/>		Soil <input type="text" value="AminSP/AminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small WN1 oak-birch-holly woodland is located on the slope of the Clydagh River Valley 1 km north of Brosna, County Kerry. The canopy is dominated by sessile oak (*Quercus petraea*), although the occasional pedunculate oak (*Q. robur*) and ash (*Fraxinus excelsior*) can also be found. Hazel (*Corylus avellana*) can be found in the shrub and subcanopy, whilst willows (*Salix* spp.) can also be found towards the base of the slope and blackthorn (*Prunus spinosa*) can be found on some of the woodland edges. The field layer is dominated by *Luzula sylvatica*, with low woody species such as *Hedera helix*, *Rubus fruticosus* and ferns such as *Dryopteris* spp. and *Blechnum spicant* also being frequent. Herbs that occur include *Solidago virgaurea*, *Teucrium scorodonia*, *Oxalis acetosella*, *Hyacinthoides non-scripta*, *Stellaria holostea*, *Euphorbia hyberna* and *Potentilla erecta*. Marshy areas occur at the base of the slope and small streams traverse the site. In these areas species that can be found include *Angelica sylvestris*, *Chrysosplenium oppositifolium*, *Filipendula ulmaria*, *Geranium robertianum*, *Lythrum salicaria*, *Oenanthe crocata*, *Juncus* spp. and *Equisetum sylvestris*. Sedges and grasses such as *Carex remota*, *C. laevigata*, *C. vesicaria*, *Agrostis* spp., *Deschampsia* spp., *Glyceria fluitans*, *Brachypodium sylvaticum* and *Anthoxanthum odoratum* can also be found. This woodland can be considered to be of moderate-high conservation value.

Site no.	<input type="text" value="1791"/>	FIPS no.	<input type="text" value="47128, 47129"/>		
Date surveyed	<input type="text" value="16/07/2007"/>				
Woodland name	<input type="text" value="Farrantooreen"/>	Townland name	<input type="text" value="Farrantooreen, Ardmoreel"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="50"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V780960"/>	6 inch sheet	<input type="text" value="KE 56"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="343"/>	SAC code	<input type="text" value="343"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.4"/>	Max. alt. (m)	<input type="text" value="10"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="A"/>		Soil	<input type="text" value="AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland consists of grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*) with crack willow (*Salix fragilis*) and occasional ash (*Fraxinus excelsior*). It occurs on water logged soils on the south-western shores of the Laune Estuary, just south of Killorglin town. The site appears to flood regularly and occurs in mosaic with marshland, dominated by greater tussock sedge (*Carex paniculata*) and common bulrush (*Typha latifolia*), in which some willows are establishing. Where canopy cover is better developed the field layer contains of hemlock water-dropwort (*Oenanthe crocata*), meadowsweet (*Filipendula ulmaria*) and angelica (*Angelica sylvestris*). There is abundant dumping in the wood, both from the car park to the north of the site and into the edge along the main road. The aliens skunk cabbage and Japanese knotweed (*Fallopia japonica*) are scattered throughout the site. The woodland on the slopes immediately northwest and southwest of the road were excluded as it was dominated by sycamore (*Acer pseudoplatanus*) with beech (*Fagus sylvatica*) and some ash and elm (*Ulmus glabra*) present.

Site no.	<input type="text" value="1792"/>	FIPS no.	<input type="text" value="4492"/>		
Date surveyed	<input type="text" value="02/08/2007"/>				
Woodland name	<input type="text" value="Glanbalyma"/>	Townland name	<input type="text" value="Glanbalyma"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q910236"/>	6 inch sheet	<input type="text" value="KE 22"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="100"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="RckNCa/TNSSs/A"/>		Soil	<input type="text" value="AminSW/AminDW/AminSP/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="80%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This river valley woodland is located along the Shannon River about 9 km northeast of Tralee. The main woodland type is WN1 oak-birch-holly, with WN6 wet willow-alder-ash woodland being found in the valley basin. The former is dominated by large standards of sessile oak (*Quercus petraea*) in the canopy. Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) also occur in the shrub layer. The field layer is dominated by swathes of *Luzula sylvatica*, however low woody species such as *Rubus fruticosus*, *Lonicera periclymenum* and *Hedera helix* and also ferns such as *Blechnum spicant*, *Dryopteris affinis* and *D. dilatata* are also frequent. *Polypodium vulgare* is frequent as an epiphyte. *Vaccinium myrtillus* is also occasional. Herbs such as *Hypericum* spp., *Teucrium scorodonia*, *Euphorbia hyberna* and *Solidago virgaurea* occur occasionally. On some of the smaller southern slopes of the valley Hazel dominates the canopy with sessile oak and ash (*Fraxinus excelsior*) occurring only occasionally. Here *L. sylvatica* becomes less dominant and a diversity of herbs such as *Geranium robertianum*, *Sanicula europaea*, *Circaea lutetiana*, *Geum urbanum*, *Veronica chamaedrys* and *Lysimachia nemorum* are frequent within the field layer. In these WN1 woodland areas common mosses include *Thuidium tamariscinum*, *Kindbergia praelonga*, *Eurhynchium striatum*, *Polytrichum formosum* and *Mnium hornum*. *Isoetes myosuroides* and *Hypnum cupressiforme* are frequent upon the trees. The base of the river valley is more or less flat and rather water-logged in most parts. Here the canopy is dominated by large mature coppices Hazel with tangled stems of mature grey willow (*Salix cinerea*) also being very prominent. Blackthorn (*Prunus spinosa*) is frequent in localised areas. The field layer includes a rich diversity of herbs, ferns and low woody species. Typical herbs include *Filipendula ulmaria*, *Chrysosplenium oppositifolium*, *G. robertianum*, *S. europaea*, *Ranunculus repens*, *Oxalis acetosella*, *Angelica sylvestris*, *Ajuga reptans*, *C. lutetiana*, *Galium palustre*, *Iris pseudacorus*, *Mentha aquatica*, *Urtica dioica* and *Valeriana officinalis*. Ferns and fern allies include *Dryopteris* spp., *Athyrium filix-femina*, *B. spicant*, *Polystichum setiferum* and *Equisetum sylvaticum*. As in the WN1 part of the woodland low woody species are fairly frequent. *Carex remota* and *Glyceria fluitans* are grasses that can be found. Similar moss species are found as in the WN1 woodland with the addition of species such as *Hookeria lucens*, *Plagiomnium undulatum*, *Thamnobryum alopecurum* and *Rhizomnium punctatum*. As an aside both frogs and sparrowhawks were noted whilst on site. Overall the site presents a typical example of old acid oak woodland, in addition wetter parts of the woodland and adjacent semi-natural grassland contribute extra conservation value.

Site no.	<input type="text" value="1793"/>	FIPS no.	<input type="text" value="44758"/>		
Date surveyed	<input type="text" value="07/06/2007"/>				
Woodland name	<input type="text" value="Old Pike Wood"/>	Townland name	<input type="text" value="Ballycasheen"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V990905"/>	6 inch sheet	<input type="text" value="KE 67"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.8"/>	Max. alt. (m)	<input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="GDSs"/>		Soil	<input type="text" value="AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This stand of WN1 oak-birch-holly woodland occupies the steep slopes above the N22 just east of Killarney town. It adjoins a larger Coillte owned area under mixed deciduous and coniferous woodland. The site is dominated by tall sessile oaks (*Quercus petraea*) with an understorey of holly (*Ilex aquifolium*) and occasional hazel (*Corylus avellana*) and hawthorn (*Crataegus monogyna*). The field layer is dominated by woodrush (*Luzula sylvatica*). Bramble (*Rubus fruticosus*), bracken (*Pteridium aquilinum*), honeysuckle (*Lonicera periclymenum*) and pignut (*Conopodium majus*) are also present. *Rhododendron ponticum* forms large clumps throughout the wood. Pheasantberry (*Leycesteria Formosa*) and Japanese knotweed (*Fallopia japonica*) are present along the north-eastern boundary. Sika deer are present but grazing pressure appears to be low, with seedlings and saplings quite frequent. Sycamore (*Acer pseudoplatanus*) regeneration is abundant in some places.

Site no.	<input type="text" value="1794"/>	FIPS no.	<input type="text" value="84097"/>		
Date surveyed	<input type="text" value="09/08/2007"/>				
Woodland name	<input type="text" value="Mucksna Wood"/>	Townland name	<input type="text" value="Mucksna"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="85"/>	Grid ref.	<input type="text" value="V906695"/>	6 inch sheet	<input type="text" value="KE 93"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="1371"/>	SAC code	<input type="text" value="1371"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="12.8"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="0"/>				
Sub-soil	<input type="text" value="TDSs/RckNca"/>		Soil	<input type="text" value="AminDW, AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Mucksna Wood is a mixed woodland sloping to the sea just south of Kenmare town. The canopy contains a wide variety of tree species. Sessile oak (*Quercus petraea*) is present throughout and is well represented in all age classes. Ash (*Fraxinus excelsior*) and hazel (*Corylus avellana*) are scattered throughout and holly (*Ilex aquifolium*) forms a widespread understorey. Beech (*Fagus sylvatica*) and to a lesser extent sycamore (*Acer pseudoplatanus*) are also here, and the former is regenerating freely and in places dominates the lower canopy. Scots pine (*Pinus sylvestris*) is also present and many seedlings of silver fir (*Abies alba*) are scattered, presumably deriving from adjacent conifer stands. The field layer is quite diverse although suppressed by shade in much of the site. In more open areas bracken (*Pteridium aquilinum*), heather (*Calluna vulgaris*), bilberry (*Vaccinium myrtillus*) and bramble (*Rubus fruticosus*) are present. Elsewhere ferns (lady-fern (*Athyrium filix-femina*), hard fern (*Blechnum spicant*) and scaly male-fern (*Dryopteris affinis*) are abundant. Very small amounts of *Rhododendron ponticum* and pheasantberry (*Leycesteria Formosa*) are present and there is some dumping into the wood from the main road. There is some evidence of very light deer grazing.

Site no.	<input type="text" value="1795"/>	FIPS no.	<input type="text" value="17740, 17738"/>	
Date surveyed	<input type="text" value="28/05/2007"/>			
Woodland name	<input type="text" value="Kinlooeey"/>	Townland name	<input type="text" value="Deerpark"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M039815"/>	6 inch sheet <input type="text" value="MA 88"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1518"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="6.3"/>	Max. alt. (m) <input type="text" value="50"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="Bmin DW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input checked="" type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small site on well drained mineral soil on a hill in Co. Mayo. The canopy is dominated by downy birch (*Betula pubescens*), and hazel (*Corylus avellana*) is found with hawthorn (*Crataegus monogyna*) in the shrub layer. *Eurhynchium striatum*, *Thuidium tamariscinum*, *Allium ursinum*, *Hyacinthoides non-scripta* and *Anemone nemorosa* are abundant in the ground and field layers. The wood has been left unmanaged with natural regeneration providing a range of structural diversity. Many beech (*Fagus sylvatica*) were planted in the past and possibly some hazel coppicing may have taken place. Cattle have access at present. The site is quite rocky in places.

Site no.	<input type="text" value="1796"/>	FIPS no.	<input type="text" value="14344, 14343, 14337, 77205"/>		
Date surveyed	<input type="text" value="18/04/2007"/>				
Woodland name	<input type="text" value="Derrymore"/>	Townland name	<input type="text" value="Derrymore, Furnace, Newtown"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M137729"/>	6 inch sheet	<input type="text" value="MA 99/109"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1774"/>	SAC code	<input type="text" value="1774"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="16"/>	Max. alt. (m)	<input type="text" value="22"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNca/TDSs/A/Cut"/>		Soil	<input type="text" value="AminSW/AminPD/AlluvMIN/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="5%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input checked="" type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a medium sized wood on moderately freely draining soil by a river in Co. Mayo. Most of the canopy is composed of ash (*Fraxinus excelsior*) and downy birch (*Betula pubescens*), and holly (*Ilex aquifolium*) occurs in the shrub layer. The field layer is sparse. There is a very narrow riparian area along the river which is dominated by grey willow (*Salix cinerea*). *Phalaris arundinacea*, *Carex* sp., *Mentha aquatica* and *Lycopus europaeus* occur here. The woodland has developed by natural regeneration over the years with young birch scrub encroaching to north and northwest. The site was very dry at the time of survey. There is plenty of holly regeneration. The body of a pine martin was seen on an adjacent road, so the site is likely host this animal. The wood has a diverse structure with little evidence of recent management.

Site no.	<input type="text" value="1797"/>	FIPS no.	<input type="text" value="36712"/>	
Date surveyed	<input type="text" value="13/06/2007"/>			
Woodland name	<input type="text" value="Carrowrevagh"/>	Townland name	<input type="text" value="Carrowrevagh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="L975759"/>	6 inch sheet <input type="text" value="MA 97/98"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.8"/>	Max. alt. (m) <input type="text" value="130"/> Min. alt. (m) <input type="text" value="95"/>
Sub-soil	<input type="text" value="TLPSSs"/>		Soil	<input type="text" value="Amin PD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small sessile oak (*Quercus petraea*) wood on moderately freely draining mineral soil in Co. Mayo. Under the canopy, the site is very open, with little natural regeneration. There is a field layer containing *Oxalis acetosella*, *Potentilla erecta*, *Galium saxatile* and grasses including *Anthoxanthum odoratum*, *Agrostis canina* and *A. capillaris*. Bryophytes are abundant, and include *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Isoetecium myosuroides*, *Hypnum cupressiforme* and *Eurhynchium striatum*. The wood is grazed by sheep and some cattle.

Site no.	<input type="text" value="1798"/>	FIPS no.	<input type="text" value="17724"/>		
Date surveyed	<input type="text" value="13/06/2007"/>				
Woodland name	<input type="text" value="Lankill"/>	Townland name	<input type="text" value="Lankill"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M007794"/>	6 inch sheet	<input type="text" value="MA 88/98"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.8"/>	Max. alt. (m)	<input type="text" value="70"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="TLPSSs/Cut"/>		Soil	<input type="text" value="AminDW/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a small wood on very poorly drained mineral soil in Co. Mayo. The wood is located on the lower slopes of a hill and in a depression. The main canopy species are sessile oak (*Quercus petraea*) and downy birch (*Betula pubescens*). The shrub layer contains rowan (*Sorbus aucuparia*) and holly (*Ilex aquifolium*), and there is a field layer with *Galium saxatile*, *Oxalis acetosella* and *Anthoxanthum odoratum*. The site suffers severely from overgrazing and is poorly managed. No regeneration was observed.

Site no.	<input type="text" value="1799"/>	FIPS no.	<input type="text" value="36355, 77327, 36356"/>		
Date surveyed	<input type="text" value="20/06/2007"/>				
Woodland name	<input type="text" value="Aillebaun"/>	Townland name	<input type="text" value="Aillebaun"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="L963683"/>	6 inch sheet	<input type="text" value="MA 107"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1932"/>	SAC code	<input type="text" value="1932"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="18.5"/>	Max. alt. (m)	<input type="text" value="70"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="GLPSs/A/RckNCa"/>		Soil	<input type="text" value="AminSRPT/AlluvMIN/AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Site appears to be undergoing some management to enhance regeneration by planting natives in exclosures. Outside the exclosures little regeneration is possible due to heavy sheep grazing and dense bracken (*Pteridium aquilinum*). There are abundant bryophytes dominated by *Rhytidiadelphus loreus* and *Hylocomium splendens*. This site would benefit from underplanting of natives and sheep exclusion in places as oaks are becoming senescent. There are many small mountain streams and flushes present throughout.

Site no.	<input type="text" value="1800"/>	FIPS no.	<input type="text" value="20031, 70767, 20030, 95048, 38070, 70766, 20035, 95047, 20071, 20032, 20036, 20062"/>		
Date surveyed	<input type="text" value="21/05/2007"/>				
Woodland name	<input type="text" value="Prospect"/>	Townland name	<input type="text" value="Prospect, Inishcoe, Kildavaroge, Cloonkelly, Cabragh"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="23"/>	Grid ref.	<input type="text" value="G139146"/>	6 inch sheet	<input type="text" value="MA 38"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="519"/>	SAC code	<input type="text" value="2298"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="52"/>	Max. alt. (m)	<input type="text" value="10"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="TLs/Cut"/>		Soil	<input type="text" value="BminDW/Cut/BminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="60%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="40%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This large estate woodland is managed under native woodland scheme to a large extent. There has been plenty of *Rhododendron ponticum* and exotic clearance with underplanting of natives in open spaces. Some areas are very wet; here ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*), grey willow (*Salix cinerea*) and pedunculate oak (*Quercus robur*) form WN6 wet willow-alder-ash woodland on gleyed soil. Species such as *Carex remota*, *Filipendula ulmaria*, *Iris pseudacorus*, *Rubus fruticosus* and *Molinia caerulea* occur within the field layer. In drier areas alder, ash, birch (*Betula pubescens*) and holly (*Ilex aquifolium*) form WN4 wet pedunculate oak-ash woodland. In the field layer can be found *Dryopteris dilatata*, *F. ulmaria*, *Hypericum androsaemum*, *Ranunculus ficaria* and *Sanicula europaea*. There is easy access throughout with good phased management in place to maintain native trees and access.

Site no.	<input type="text" value="1802"/>	FIPS no.	<input type="text" value="14103, 14105"/>	
Date surveyed	<input type="text" value="23/04/2007"/>			
Woodland name	<input type="text" value="Cahermush"/>	Townland name	<input type="text" value="Cahermush, Cashlancran"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M210588"/>	6 inch sheet
			<input type="text" value="MA 121"/>	County
			<input type="text" value="Mayo"/>	
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)
				<input type="text" value="30"/>
		Min. alt. (m)	<input type="text" value="30"/>	
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small 'Wildlife Sanctuary' has had some recent exotic broadleaf planting in places. It is dominated by ash (*Fraxinus excelsior*) with a spindle (*Euonymus europaeus*) and hawthorn (*Crataegus monogyna*) understorey and blackthorn (*Prunus spinosa*) scrub at the edges. There are plenty of bryophyte-covered walls throughout and ivy (*Hedera helix*) and honeysuckle (*Lonicera periclymenum*) lianas. The field layer includes *Rubus fruticosus*, *Filipendula ulmaria*, *Arum maculatum*, *Potentilla sterilis* and *Viola* sp. There is quite a lot of sycamore (*Acer pseudoplatanus*) on site.

Site no.	<input type="text" value="1803"/>	FIPS no.	<input type="text" value="24191, 24192"/>	
Date surveyed	<input type="text" value="09/07/2007"/>			
Woodland name	<input type="text" value="Palmerstown"/>	Townland name	<input type="text" value="Doonamona"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="24"/>	Grid ref.	<input type="text" value="G170317"/>	6 inch sheet <input type="text" value="MA 14"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park <input type="checkbox"/>	Nature Reserve <input type="checkbox"/>	Woodland present in the 1840s		<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.5"/>	Max. alt. (m) <input type="text" value="15"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="TLs/Cut/A"/>		Soil <input type="text" value="BminDW/Cut/Alluvmin"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text"/>			

Field notes

External data source: not all data recorded ☐

This small woodland is part of an estate and plenty of exotics are present throughout. The area around the house is dominated by beech (*Fagus sylvatica*). The woodland is quite open in places, particularly to the south by the road. Cattle grazing has limited natural regeneration. There are bryophyte/fern-covered banks throughout and a dense pocket of beech to the southwest. The site was quite wet on the day of the survey and vegetation was indicative of WN4 wet pedunculate oak-ash woodland including ash (*Fraxinus excelsior*), alder (*Alnus glutinosa*), *Ranunculus repens*, *Chrysosplenium oppositifolium*, *Carex remota* and occasional oak (*Quercus robur*). No recent management on site.

Site no.	<input type="text" value="1804"/>	FIPS no.	<input type="text" value="38483"/>		
Date surveyed	<input type="text" value="20/06/2007"/>				
Woodland name	<input type="text" value="Tawnyinlough"/>	Townland name	<input type="text" value="Tawnyinlough"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="37"/>	Grid ref.	<input type="text" value="L845661"/>	6 inch sheet	<input type="text" value="MA 115"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1932"/>	SAC code	<input type="text" value="1932"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10.3"/>	Max. alt. (m)	<input type="text" value="100"/>
Min. alt. (m)	<input type="text" value="27"/>				
Sub-soil	<input type="text" value="RckNCa/BktPt"/>		Soil	<input type="text" value="Amin SRPT/BktPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="45%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="55%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This wood is nestled at the base of the valley that runs between Ben Gorm and Mweelrea in the Mweel Rea Mountains, county Mayo, about 4 km northwest of Leenaun. The wood is adjacent to the Owengarr River and Fin Lough. Much of the woodland lies upon poorly drained mineral soil. The site comprises a mixture of both mixed exotic and native broadleaf and also conifer woodland. There is a stand of dead and dying Larch (*Larix* spp.) to the north of site along the river. In the eastern section of the wood the canopy is very open with little regeneration underneath. The mixed woodland areas contain species such as beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*). The more native components in the canopy include alder (*Alnus glutinosa*), grey willow (*Salix cinerea*) and birch (*Betula pubescens*). The field layer includes species such as *Molinia caerulea*, *Juncus effusus*, *Carex remota*, *Galium palustre*, *Ranunculus flammula*, *Potentilla erecta* and *Valeriana officinalis*. Pockets of dense rhododendron (*Rhododendron ponticum*) infestation occur and *Cotoneaster* (*Cotoneaster* sp.) is also present although to a much lesser extent. Little recent management is evident although the owner did express an interest in the Native Woodland Scheme.

Site no.	<input type="text" value="1805"/>	FIPS no.	<input type="text" value="28775"/>	
Date surveyed	<input type="text" value="04/06/2007"/>			
Woodland name	<input type="text" value="Culliagh Wood"/>	Townland name	<input type="text" value="Culliagh"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="32"/>	Grid ref.	<input type="text" value="M543925"/>	6 inch sheet <input type="text" value="MA 73"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="16.2"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="80"/>
Sub-soil	<input type="text" value="BasEsk/Cut/TDCSs"/>		Soil <input type="text" value="BminSW/Cut/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input checked="" type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This medium sized wood is located amidst agricultural lowland about 9 km southwest of Ballaghderreen. The wood lies on a relatively well drained mineral soil. The canopy is dominated by pedunculate oak (*Quercus robur*) and hazel (*Corylus avellana*) although ash (*Fraxinus excelsior*) is frequent, as is holly (*Ilex aquifolium*) within the shrub layer. There is a herb-rich field layer including species such as *Hyacinthoides non-scripta*, *Luzula sylvatica*, *Anemone nemorosa* and *Sanicula europaea*. Bryophytes are frequent including species such as *Thuidium tamariscinum* and *Thamnobryum alopecurum*. There does not appear to be any recent management, although old coppice appears to occur. Cherry laurel (*Prunus laurocerasus*) is present and may pose a threat to the woodland. There is a large badger presence within the wood.

Site no.	<input type="text" value="1806"/>	FIPS no.	<input type="text" value="71123"/>		
Date surveyed	<input type="text" value="05/06/2007"/>				
Woodland name	<input type="text" value="Clooneen (Mayo)"/>	Townland name	<input type="text" value="Clooneen"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="31/32"/>	Grid ref.	<input type="text" value="M322952"/>	6 inch sheet	<input type="text" value="MA 71"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="TLs/Cut"/>		Soil	<input type="text" value="BminPD/Cut"/>	

<u>Geography</u>		<u>Woodland habitats</u>		<u>Grazing</u>		<u>Hydrological features</u>	
Esker	<input type="checkbox"/>	WN1	<input type="text" value="0%"/>	Deer	<input type="checkbox"/>	Seasonal flooding	<input type="checkbox"/>
Drumlin	<input type="checkbox"/>	WN2	<input type="text" value="0%"/>	Cattle	<input type="checkbox"/>	Springs	<input type="checkbox"/>
Valley	<input type="checkbox"/>	WN3	<input type="text" value="0%"/>	Sheep	<input type="checkbox"/>	Lakes	<input type="checkbox"/>
Lakeside	<input type="checkbox"/>	WN4	<input type="text" value="0%"/>	Rabbits	<input type="checkbox"/>	Rivers/streams	<input type="checkbox"/>
Bogland	<input checked="" type="checkbox"/>	WN5	<input type="text" value="0%"/>	Hares	<input type="checkbox"/>	Damp clefts/ravines	<input type="checkbox"/>
Hill	<input type="checkbox"/>	WN6	<input type="text" value="0%"/>	Goats	<input type="checkbox"/>	Other	<input type="text"/>
Plain/Lowlands	<input type="checkbox"/>	WN7	<input type="text" value="100%"/>	Horses	<input type="checkbox"/>		
Island	<input type="checkbox"/>	WS1	<input type="text" value="0%"/>	Other	<input type="text"/>		
Riverside/Floodplain	<input type="checkbox"/>	WD1	<input type="text" value="0%"/>	Grazing level	<input type="text" value="0"/>		
Coastal/Estuary	<input type="checkbox"/>	WD2	<input type="text" value="0%"/>				
		Other habitats	<input type="text"/>				

Field notes

External data source: not all data recorded ☐

This wood has developed on low-lying cut-over bog by natural regeneration about 5 km southwest of Swinford, county Mayo. The wood lies upon poorly drained peaty soils. Downy birch (*Betula pubescens*) and grey willow (*Salix cinerea*) are the main canopy species with some hawthorn (*Crataegus monogyna*) and elder (*Sambucus nigra*) occurring in the shrub layer. The wood is very overgrown in places with patchy growth at the edges. *Rubus fruticosus* agg. is very dense making internal access difficult. The field layer also contains many ferns. Access is via the roadside.

Site no.	<input type="text" value="1807"/>	FIPS no.	<input type="text" value="12330, 63964"/>		
Date surveyed	<input type="text" value="11/06/2007"/>				
Woodland name	<input type="text" value="Coolaght"/>	Townland name	<input type="text" value="Coolaght"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="31/32"/>	Grid ref.	<input type="text" value="M322849"/>	6 inch sheet	<input type="text" value="MA 91"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="9.6"/>	Max. alt. (m)	<input type="text" value="70"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="TLs/cut"/>		Soil	<input type="text" value="Bmin PD/cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="96%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="4%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This wood is located beside a small lake amidst low-lying agricultural land about 4 km south of Kiltamagh, county Mayo. For the most part the woodland lies upon relatively well drained peaty soils. The site is a mosaic of birch (WN7) to oak-birch-holly (WN1) transitional woodland with sessile oak (*Quercus petraea*) and birch (*Betula pubescens*) being the main canopy species with holly (*Ilex aquifolium*) occurring in the subcanopy. The field layer is dominated by low woody species such as *Rubus fruticosus* agg. and *Vaccinium myrtillus*, with ferns such as *Dryopteris dilatata* and *Blechnum spicant* also being frequent. There is also a small amount of wet woodland at the lake edge with birch (*Betula pubescens*) and alder (*Alnus glutinosa*) in the canopy underlain by a subcanopy of grey willow (*Salix cinerea*) and alder. The field layer is composed of a diversity of herbs including *Valeriana officinalis*, *Epilobium palustre*, *Galium palustre*, *Filipendula ulmaria* and *Caltha palustris*. *Equisetum fluviatile* and *Osmunda regalis* also occur. There are some open areas in the privately owned part used for turf extraction. Access is difficult throughout due to lack of management and extensive *Rubus fruticosus* agg. and *Vaccinium myrtillus* growth.

Site no.	<input type="text" value="1808"/>	FIPS no.	<input type="text" value="22448, 81078"/>	
Date surveyed	<input type="text" value="10/07/2007"/>			
Woodland name	<input type="text" value="Knockbaun"/>	Townland name	<input type="text" value="Knockbaun, Muckanagh"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M074962"/>	6 inch sheet <input type="text" value="MA 68A/69"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="13.6"/>	Max. alt. (m) <input type="text" value="50"/> Min. alt. (m) <input type="text" value="20"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is an old wood established about 400 years ago on rolling lowlands with a river and streams running throughout. It is located between the base of the Croaghmoyle mountain and Beltra Lough, about 7 km northwest of Castlebar, county Mayo. For the most part the wood lies upon well drained mineral soils. The site is bordered by conifer plantation to the north. The canopy comprises sessile oak (*Quercus petraea*), downy birch (*Betula pubescens*) with some rowan (*Sorbus aucuparia*) in the subcanopy. The field layer is rich in grass and herb species such as *Holcus lanatus*, *Agrostis capillaris*, *Oxalis acetosella* and *Galium saxatile*. In wetter areas alder takes over the canopy with some downy birch (*Betula pubescens*) and grey willow (*Salix cinerea*). The field layer is especially diverse in these wetter areas with species such as *Carex echinata*, *Glyceria fluitans*, *Crepis paludosa*, *Galium palustre*, *Mentha aquatica* and *Filipendula ulmaria* occurring. There are stone walls covered in bryophytes and the wood is lichen-rich throughout. There is some natural regeneration of sessile oak, birch and alder (*Alnus glutinosa*). Dense *Pteridium aquilinum* stands occur in more open areas. Both cattle and sheep are present although grazing level is low and no recent management (except fencing) was observed. *Cornus sericea* and *Symphoricarpos albus* are present at low levels.

Site no.	<input type="text" value="1810"/>	FIPS no.	<input type="text" value="10419"/>		
Date surveyed	<input type="text" value="26/06/2007"/>				
Woodland name	<input type="text" value="Creggarve"/>	Townland name	<input type="text" value="Creggarve"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M241724"/>	6 inch sheet	<input type="text" value="MA 110"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9.1"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil	<input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located amidst low-lying agricultural land about 8 km northeast of Ballinrobe, county Mayo. The woodland lies upon well drained mineral soils. Old coppiced hazel (*Corylus avellana*) is abundant, with blackthorn (*Prunus spinosa*) and hawthorn (*Crataegus monogyna*) also plentiful. Spindle (*Euonymus europaeus*) also occurs. Bryophyte-covered boulders abound throughout, *Thamnobryum alopecurum* and *Eurhynchium striatum* being typical species. Low woody species such as *Rubus fruticosus* agg. as well as herbs such as *Conopodium majus*, *Geranium robertianum* and *Oxalis acetosella* are frequent. Slightly younger woodland is also located immediately to south containing the same species. Little recent management is evident although there is some shooting and also cattle access. There is quite a lot of low-growing blackthorn making access difficult to east and west.

Site no.	<input type="text" value="1811"/>	FIPS no.	<input type="text" value="36674, 36673, 77118, 39202"/>		
Date surveyed	<input type="text" value="26/06/2007"/>				
Woodland name	<input type="text" value="Liskilleen"/>	Townland name	<input type="text" value="Coolylaughnan, Rocksborough N & S, Liskilleen"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M201691"/>	6 inch sheet	<input type="text" value="MA 110"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="11.1"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This medium-sized wood is located amidst low-lying agricultural land not far from the eastern shore of Lough Carra and about 4 km north of Ballinrobe, county Mayo. The wood lies upon well drained mineral soils. The canopy is dominated by hazel (*Corylus avellana*), possibly old coppice, with ash (*Fraxinus excelsior*) also being frequent. Hawthorn (*Crataegus monogyna*) and sycamore (*Acer pseudoplatanus*) also occur occasionally within the subcanopy. Cattle/sheep have grazed heavily to the west, poaching soil and hindering regeneration. To the east, herbs and bryophytes are abundant, with many moss-covered rocks to be found. The field layer includes species such as *Sanicula europaea*, *Carex sylvatica*, *Fragaria vesca*, *Hyacinthoides non-scripta* and *Lapsana communis*. Common bryophytes include *Thuidium tamariscinum*, *Thamnobryum alopecurum* and *Eurhynchium striatum*, *Plagiomnium undulatum* and *Homalathecium sericeum*. Low woody species such as *Rubus fruticosus* agg. and *Hedera helix* are also frequent. There is some dumping of old cars to the southwest and access is difficult in places owing to unstable, tall stone walls to northeast.

Site no.	<input type="text" value="1812"/>	FIPS no.	<input type="text" value="4222, 70702, 4213, Non FIPS"/>		
Date surveyed	<input type="text" value="02/05/2007"/>				
Woodland name	<input type="text" value="Ballycong"/>	Townland name	<input type="text" value="Ballycong, Ardrass"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="24"/>	Grid ref.	<input type="text" value="G276113"/>	6 inch sheet	<input type="text" value="MA 39/40"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="14.5"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="RckNCa/TMp"/>		Soil	<input type="text" value="AminSW/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="4%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="96%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This medium sized wet woodland runs along the Bunnafinglas River as well as the shore of the Carrowkeribly Lough about 7 km south of Ballina, county Mayo. The woodland lies upon very poorly drained gleyed soils and is subject to flooding in parts. The higher ground holds scrub and very open downy birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) wood but this is neither wide enough nor has enough cover to have warranted a relev. The wet wood is dominated by alder (*Alnus glutinosa*), ash (*Fraxinus excelsior*) and willow (*Salix cinerea*) with *Filipendula ulmaria*, *Carex remota* and *Rubus fruticosus* agg. in the field layer. Above the flooding mark more herbs are found. Bryophytes such as *Calliergonella cuspidata* and *Thuidium tamariscinum* are frequent. Only a low level of grazing is evident.

Site no.	<input type="text" value="1814"/>	FIPS no.	<input type="text" value="42520"/>	
Date surveyed	<input type="text" value="04/06/2007"/>			
Woodland name	<input type="text" value="Barcull"/>	Townland name	<input type="text" value="Barcull"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="32"/>	Grid ref.	<input type="text" value="M463928"/>	6 inch sheet <input type="text" value="MA 72"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.5"/>	Max. alt. (m) <input type="text" value="100"/> Min. alt. (m) <input type="text" value="100"/>
Sub-soil	<input type="text" value="Cut/BasEsk"/>		Soil <input type="text" value="Cut/BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland is located amidst undulating lowland just over 2 km to the east of the village of Kilkeely, county Mayo. The main soil type is brown earth. Hazel (*Corylus avellana*) is abundant within the canopy with rowan (*Sorbus aucuparia*) also being frequent. Other trees species present include pedunculate oak (*Quercus robur*) and holly (*Ilex aquifolium*). There is a diverse herb layer present considering its small size. Species include *Ajuga reptans*, *Oxalis acetosella* and *Geum urbanum* as well as various fern species. Cattle damage seems to become a problem to the west of the site. No recent management is evident although there may be old coppicing. A roadway runs through the centre of the site.

Site no.	<input type="text" value="1816"/>	FIPS no.	<input type="text" value="8929, 80210, 8928, 8950, 8946, 66619, 66618, 66571 One excluded"/>		
Date surveyed	<input type="text" value="10/09/2007"/>				
Woodland name	<input type="text" value="Ballyhamlet"/>	Townland name	<input type="text" value="Ballyhamlet, Tircullen Upr, Hunthill, Racecourse"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="79"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="42"/>
Disco. map	<input type="text" value="81"/>	Grid ref.	<input type="text" value="X019913"/>	6 inch sheet	<input type="text" value="WA 28/33"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="33.5"/>	Max. alt. (m)	<input type="text" value="100"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNCa/A/TDSs"/>		Soil	<input type="text" value="AminSW/AlluvMIN/AminPD/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="83%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="15%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="2%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A river valley woodland 2.5 km southeast of Tallow, Co. Waterford. The wood is heavily grazed by fallow deer. The main woodland type is WN1 oak-birch-holly, best exemplified in the northern part of the site east of the river, where the canopy is almost pure *Quercus x rosacea* and the understorey is Holly (*Ilex aquifolium*). *Vaccinium myrtillus*, *Luzula sylvatica*, *Rubus fruticosus*, *Hedera helix* and ferns such as *Blechnum spicant*, *Dryopteris dilatata* and *D. affinis* are the main ground flora components, together with bryophytes such as *Kindbergia praelonga*, *Isoetecium myosuroides*, *Rhytidiadelphus loreus* and *Hypnum cupressiforme*. WN2 oak-ash-hazel woodland features predominantly hazel (*Corylus avellana*) in the canopy and occasional ash (*Fraxinus excelsior*). *Quercus x rosacea* is also present in some WN2 areas, and areas transitional between WN1 and WN2 also contain birch (*Betula pubescens*). Typical ground flora species in WN2 woodland are *Circaea lutetiana*, *Sanicula europaea*, *Oxalis acetosella*, *Viola* sp., *Geranium robertianum* and *Hyacinthoides non-scripta*. Bryophytes such as *Plagiomnium undulatum*, *Eurhynchium striatum* and *Neckera complanata* are also found. Small areas of WN6 wet willow-alder-ash woodland exist near the river in marshy ground. Grey willow (*Salix cinerea*), ash and alder (*Alnus glutinosa*) all feature in the canopy. Ground flora species include *Mentha aquatica*, *Filipendula ulmaria*, *Chrysosplenium oppositifolium* and *Oenanthe crocata*, as well as *Carex remota* and *Agrostis stolonifera*. Bryophytes here include *Rhizomnium punctatum*, *Calliergonella cuspidata*, *Pellia epiphylla* and *Conocephalum conicum*. Red squirrels, frogs and badger setts were all seen in this site, as well as a small group of fallow deer.

Site no.	<input type="text" value="1818"/>	FIPS no.	<input type="text" value="13057, 1566, 66522 13039 13040"/>		
Date surveyed	<input type="text" value="27/09/2007"/>				
Woodland name	<input type="text" value="White Well Wood"/>	Townland name	<input type="text" value="Ballygally W, Ballygally, Glen Beg, Glencairn"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="81"/>	Grid ref.	<input type="text" value="W995984"/>	6 inch sheet	<input type="text" value="WA 20"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="73"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="23"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="RckNCa/TDSs"/>		Soil	<input type="text" value="BminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="10%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="90%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium-sized T-shaped site, 5 km west of Lismore, Co. Waterford. The woodland contains much sycamore (*Acer pseudoplatanus*), beech (*Fagus sylvatica*) and occasional other exotics, in addition to abundant ash (*Fraxinus excelsior*) and occasional pedunculate oak (*Quercus robur*), with non-native species varying locally in percentage from 0% to >50%. Understorey species include hazel (*Corylus avellana*), holly (*Ilex aquifolium*) and wych elm (*Ulmus glabra*), with spindle (*Euonymus europaeus*) present mainly in the field layer. A small amount of WN2 oak-ash-hazel woodland is found, mainly in the southern arm of the wood. Ground flora in both WN2 and WD1 modified broadleaf woodland areas is similar, with *Glechoma hederacea*, *Hedera helix* and *Phyllitis scolopendrium* locally abundant. Other species include *Melica uniflora*, *Urtica dioica*, *Ranunculus repens*, *Dryopteris affinis*, *Polystichum setiferum*, *Geranium robertianum*, *Veronica* spp., *Oxalis acetosella* and *Hyacinthoides non-scripta*. *Sanicula europaea* was only recorded in the western section (central west portion excluded due to access permission difficulties). *Isoetes macrospora* is also less frequent than other similar woods, with main bryophytes present being *Thamnobryum alopecurum*, *Eurhynchium striatum*, *Kindbergia praelonga* and *Neckera complanata*. Many trees in the eastern section are coming to the end of their lifespan, with limb snaps and tree falls more frequent in this area than to the west. Invasive species and rabbit grazing pose a threat here and in the southern arm. Woodland management varies significantly between the two parts of the site surveyed, with the smaller western section appearing to be largely unmanaged, apart from cutting back *Prunus laurocerasus*, and having therefore more *Rubus fruticosus* and tree saplings, especially sycamore and ash. The part to the east and south is highly managed by keeping paths passable, planting tree saplings (native and exotic), clearing ivy from trees and cutting *P. laurocerasus*. Red squirrel was seen during the survey.

Site no.	<input type="text" value="1819"/>	FIPS no.	<input type="text" value="10756, 10757, 66576"/>		
Date surveyed	<input type="text" value="01/08/2007"/>				
Woodland name	<input type="text" value="The Grove"/>	Townland name	<input type="text" value="Castlelands, Glenmorrishmeen"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="81"/>	Grid ref.	<input type="text" value="X028986"/>	6 inch sheet	<input type="text" value="WA 20/21"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="73"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="4094"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckCa/ A/TDSs"/>		Soil	<input type="text" value="BminSW/AlluvMIN/ AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="1%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="99%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A mixed woodland 1 km west of Lismore, Co. Waterford. Some of the site (most of the western half) was excluded due to cherry laurel (*Prunus laurocerasus*) infestation. A small block of ash (*Fraxinus excelsior*) and wych elm (*Ulmus glabra*) dominated WN2 oak-ash-hazel woodland is found at the western end of the site. Ground flora is dominated by *Rubus fruticosus*, *Dryopteris affinis* and *Polystichum setiferum*. The majority of the site, however, is WD1 mixed broadleaf woodland, with sessile oak (*Quercus petraea*), beech (*Fagus sylvatica*) and ash the main canopy species, with holly (*Ilex aquifolium*) and occasional hazel (*Corylus avellana*) and wych elm (*Ulmus glabra*) in the understorey. *Rubus fruticosus* and *Hedera helix* are abundant in the ground flora. *Luzula sylvatica* is frequent and ferns are well represented by species such as *Phyllitis scolopendrium*, *Polystichum setiferum* and *Polypodium* spp. Dominant bryophytes include *Thamnobryum alopecurum*, *Eurhynchium striatum*, *Kindbergia praelonga* and *Isoetecium myosuroides*. Native woodland scheme plantings of sessile oak and ash have been carried out in a number of areas in the south of the site. Some felling of exotic species has also been undertaken. These areas are due to be planted with native species.

Site no.	<input type="text" value="1820"/>	FIPS no.	<input type="text" value="48748"/>		
Date surveyed	<input type="text" value="24/09/2007"/>				
Woodland name	<input type="text" value="Killeeshal"/>	Townland name	<input type="text" value="Knocknacrooha Lower, Ballynamindra Upper"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="X184964"/>	6 inch sheet	<input type="text" value="WA 30"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="A/Water/ GDSs/TDSs"/>		Soil	<input type="text" value="AlluvMIN/Water/AminSP/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is an area of WN6 wet willow-alder-ash woodland approximately 5 km northwest of Dungarvan, Co. Waterford. The main canopy species is alder (*Alnus glutinosa*), but ash (*Fraxinus excelsior*) and grey willow (*Salix cinerea*) also feature. Ground flora dominants include *Carex paniculata* and *C. remota*, with *Filipendula ulmaria*, *Galium palustre*, *Phalaris arundinacea*, *Agrostis stolonifera* and *Cardamine flexuosa* also common. *Ribes nigrum* is also locally frequent. Bryophytes include *Calliergonella cuspidata* and *Climacium dendroides*. Much of the site originally selected was excluded due to dense *Rhododendron ponticum* growth, particularly in and around the lake areas.

Site no.	<input type="text" value="1821"/>	FIPS no.	<input type="text" value="22180, 22181"/>	
Date surveyed	<input type="text" value="26/07/2007"/>			
Woodland name	<input type="text" value="Knocknaree"/>	Townland name	<input type="text" value="Knocknaree"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="High"/> <input type="text" value="42"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S256144"/>	6 inch sheet <input type="text" value="WA 7"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="668"/>	SAC code <input type="text" value="668"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="19"/>	Max. alt. (m) <input type="text" value="210"/> Min. alt. (m) <input type="text" value="130"/>
Sub-soil	<input type="text" value="RckNCa/A/TDSs"/>		Soil <input type="text" value="AminSRPT/AlluvMIN/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="10%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This steeply sloping wood straddles a tributary of the river Nier on the western slopes of the Comeraghs. The soil is mainly podzolic, but areas close to the stream are gleyed. Pedunculate oak (*Quercus robur*) and birch (*Betula pubescens*) dominate the canopy in most of the wood, with frequent Rowan (*Sorbus aucuparia*). Here, the shrub layer is sparse and the field layer consists primarily of *Vaccinium myrtillus*, *Luzula sylvatica* and *Melampyrum pratense*. Small clumps of *Rhododendron ponticum* occur. Along the banks of the stream, there is a strip of WN4 wet oak-ash woodland. Hazel (*Corylus avellana*) dominates, with emergent ash (*Fraxinus excelsior*) and some pedunculate oak (*Quercus robur*) and Grey willow (*Salix cinerea*). The field layer is dominated by *Agrostis stolonifera*, and *Oxalis acetosella* and *Chrysosplenium oppositifolium* occur. *Dryopteris aemula* was found in a damp cleft, while *Euphorbia hyberna* is located on the southern bank of the stream. Some old badger activity is apparent, and a red squirrel was observed during the survey.

Site no.	<input type="text" value="1822"/>	FIPS no.	<input type="text" value="22188"/>		
Date surveyed	<input type="text" value="25/07/2007"/>				
Woodland name	<input type="text" value="Knockaunbrandaun"/>	Townland name	<input type="text" value="Knockaunbrandaun"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S246136"/>	6 inch sheet	<input type="text" value="WA 6"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="668"/>	SAC code	<input type="text" value="668"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="18"/>	Max. alt. (m)	<input type="text" value="230"/>
Min. alt. (m)	<input type="text" value="130"/>				
Sub-soil	<input type="text" value="RckNCA/TDSs"/>		Soil	<input type="text" value="AminSRPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Flush"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located on a northwest facing hillside on the northern side of the Monavullagh mountains. The over all type is WN1 oak-birch-holly, and it can be separated into oak (*Quercus robur*) dominated and birch (*Betula pubescens*) dominated areas. There is a sparse shrub layer of holly (*Ilex aquifolium*) and rowan (*Sorbus aucuparia*) occurs in the subcanopy. The field layer is varied, with a thick covering of *Vaccinium myrtillus* and *Luzula sylvatica* and *Rubus fruticosus* on steep ground to the east of the site. Elsewhere grasses are more common. A number of species characteristic of acid oak woodland occur, such as *Melampyrum pratense*, *Blechnum spicant* and *Hyacinthoides non-scripta*. The ground layer is varied, in part due to the presence of streams and a flush. Deer were seen in the wood, and probably contribute, along with cattle, to a high level of grazing in some areas. These areas are poached and have few herbs present. The soil is a thin podzol.

Site no.	<input type="text" value="1823"/>	FIPS no.	<input type="text" value="39436, 23522, 66203"/>		
Date surveyed	<input type="text" value="05/07/2007"/>				
Woodland name	<input type="text" value="Mountbolton"/>	Townland name	<input type="text" value="Mountbolton, Killowen"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S467190"/>	6 inch sheet	<input type="text" value="WA 4"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="402"/>	SAC code	<input type="text" value="2137"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="17"/>	Max. alt. (m)	<input type="text" value="5"/>
Min. alt. (m)	<input type="text" value="4"/>				
Sub-soil	<input type="text" value="A"/>		Soil	<input type="text" value="AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="100%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Tidal flooding"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a wet willow dominated wood along the south bank of the tidal zone of the River Suir. It is subject to daily inundation. There is a canopy of osier (*Salix viminalis*) and almond willow (*S. triandra*), with emergent white willow (*S. alba*) and occasional hazel (*Corylus avellana*). The shrub layer is made up of smaller osier, hazel (*Corylus avellana*) and almond willow. Other *Salix* spp. which occur are crack willow (*S. fragilis*) and bay willow (*S. pentandra*). Although the rich alluvial soil supports a robust field layer, which reaches 2 metres in parts, bare ground is abundant. The field layer is dominated by *Senecio aquaticus*, *Oenanthe crocata* and *Angelica sylvestris*. Rich bryophyte and lichen floras are found on both living and deadwood. The wood has been coppiced for osier in the past, but this appears to have ceased. Paths have been cut into the wood in the recent past, and rubbish is present, some of which may wash in with the tide. The southern boundary is diffuse, and willow may be expanding into adjacent grassland. The roadside site boundary comprises a thick hedge of hazel with occasional *Quercus* and holly (*Ilex aquifolium*) on a high bank above the high water mark. The site extends to the northwest of the bridge over the Suir in a tidal strip between the road and the river.

Site no.	<input type="text" value="1824"/>	FIPS no.	<input type="text" value="10481, 10480"/>	
Date surveyed	<input type="text" value="17/07/2007"/>			
Woodland name	<input type="text" value="Dromana"/>	Townland name	<input type="text" value="Dromana"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="81"/>	Grid ref.	<input type="text" value="X105965"/>	6 inch sheet
			<input type="text" value="WA 29"/>	County
	<input type="text" value="Southern"/>	NHA code	<input type="text" value="72"/>	SAC code
			<input type="text" value="2170"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="5.5"/>	Max. alt. (m)
			<input type="text" value="10"/>	Min. alt. (m)
			<input type="text" value="0"/>	
Sub-soil	<input type="text" value="A"/>		Soil	<input type="text" value="AlluvMIN"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="100%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small site located 3 km south of Cappoquin, Co. Waterford. This is WN5 riparian woodland, with the canopy being composed of several *Salix* species (*S. viminalis*, *S. triandra*, *S. fragilis* and *S. x sericans*). Herbs are dominant, with *Impatiens glandulifera*, *Filipendula ulmaria*, *Angelica sylvestris*, *Calystegia sepium* and *Solanum dulcamara* being the most common species. *Carex pendula* and *C. riparia* are frequent throughout. Ferns are scarce, with *Polypodium vulgare* and *Polystichum setiferum* being the most common. Bryophytes include *Calliergonella cuspidata*, *Homalia trichomanoides*, *Brachythecium rutabulum* and *Frullania dilatata*. Parts of the site are covered with debris and waste (mostly glass bottles) deposited when the river is high. The area by the road suffers from dumping.

Site no.	<input type="text" value="1826"/>	FIPS no.	<input type="text" value="17630"/>	
Date surveyed	<input type="text" value="13/06/2007"/>			
Woodland name	<input type="text" value="Ballyeelinan Wood"/>	Townland name	<input type="text" value="Ballyeelinan"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="X210809"/>	6 inch sheet <input type="text" value="WA 38"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="1692"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.3"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="RckNCa/TDSs"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium sized site, approximately 4 km from Ardmore, Co. Waterford. Due to limited permission for site access, only the parts of the site east of the river/stream were surveyed. All of this part of the site was uniform in its composition, and displayed clear characteristics of WN2 woodland, with ash (*Fraxinus excelsior*) and hazel (*Corylus avellana*) being the main canopy species, and wych elm (*Ulmus glabra*) and hawthorn (*Crataegus monogyna*) frequent in the understorey (the former particularly on steep slopes). *Lonicera periclymenum* and *Rubus fruticosus* were frequent throughout. There was a diverse field layer, including *Geranium robertianum*, *Chrysosplenium oppositifolium*, *Conopodium majus* and *Potentilla sterilis*. Ferns were also diverse, with *Dryopteris* spp., *Polystichum setiferum*, *Phyllitis scolopendrium* and *Polypodium vulgare* all found. The boundary wall also supported *Asplenium* spp. Mosses included *Thamnobryum alopecurum* and *Neckera complanata*, but *Isoetes myosuroides* was not recorded. A species of *Malus* was found, most probably as a result of an old apple orchard on the opposite side of the road. There was a problem with dumping in parts of the site adjacent to the road. Signs of cattle were seen, but grazing pressure was not noticed. The owner of the wood asked us not to go too far into the wood because the cows grazing there might be dangerous at this time of year.

Site no.	<input type="text" value="1827"/>	FIPS no.	<input type="text" value="66364"/>		
Date surveyed	<input type="text" value="03/07/2007"/>				
Woodland name	<input type="text" value="Bohadoon South"/>	Townland name	<input type="text" value="Bohadoon South"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="S232005"/>	6 inch sheet	<input type="text" value="WA 22"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.4"/>	Max. alt. (m)	<input type="text" value="100"/>
Min. alt. (m)	<input type="text" value="70"/>				
Sub-soil	<input type="text" value="TDSs/A"/>		Soil	<input type="text" value="AminDW/AlluvMIN"/>	

<u>Geography</u>		<u>Woodland habitats</u>		<u>Grazing</u>		<u>Hydrological features</u>	
Esker	<input type="checkbox"/>	WN1	<input type="text" value="90%"/>	Deer	<input checked="" type="checkbox"/>	Seasonal flooding	<input checked="" type="checkbox"/>
Drumlin	<input type="checkbox"/>	WN2	<input type="text" value="10%"/>	Cattle	<input type="checkbox"/>	Springs	<input type="checkbox"/>
Valley	<input checked="" type="checkbox"/>	WN3	<input type="text" value="0%"/>	Sheep	<input type="checkbox"/>	Lakes	<input type="checkbox"/>
Lakeside	<input type="checkbox"/>	WN4	<input type="text" value="0%"/>	Rabbits	<input type="checkbox"/>	Rivers/streams	<input checked="" type="checkbox"/>
Bogland	<input type="checkbox"/>	WN5	<input type="text" value="0%"/>	Hares	<input type="checkbox"/>	Damp clefts/ravines	<input type="checkbox"/>
Hill	<input type="checkbox"/>	WN6	<input type="text" value="0%"/>	Goats	<input type="checkbox"/>	Other	<input type="text" value=""/>
Plain/Lowlands	<input type="checkbox"/>	WN7	<input type="text" value="0%"/>	Horses	<input type="checkbox"/>		
Island	<input type="checkbox"/>	WS1	<input type="text" value="0%"/>	Other	<input type="text" value=""/>		
Riverside/Floodplain	<input type="checkbox"/>	WD1	<input type="text" value="0%"/>	Grazing level	<input type="text" value="1"/>		
Coastal/Estuary	<input type="checkbox"/>	WD2	<input type="text" value="0%"/>				
		Other habitats	<input type="text" value=""/>				

Field notes

External data source: not all data recorded ☐

A small woodland found along the valley of the Colligan river, 8 Km north northeast of Dungarvan, Co. Waterford. The main woodland type is WN1 oak-birch-holly, with hazel (*Corylus avellana*) rather than holly (*Ilex aquifolium*) being the main understorey species. Sessile oak (*Quercus petraea*) is the main canopy species, and birch (*Betula pubescens*) is also frequent. Ground flora features *Rubus fruticosus* (locally abundant), *Luzula sylvatica*, *Dryopteris* spp., including *D. aemula*, *Blechnum spicant* and *Vaccinium myrtillus*. WN2 oak-ash-hazel woodland is found mostly at the edge of the site (upper & lower slopes), where ash (*Fraxinus excelsior*) becomes more frequent, and ground flora species such as *Oxalis acetosella*, *Geum urbanum*, *Lysimachia nemorum*, *Viola* sp. and *Geranium robertianum* appear. Transition zones between both woodland types are also found. A badger sett was seen.

Site no.	<input type="text" value="1830"/>	FIPS no.	<input type="text" value="12794, 13000"/>	
Date surveyed	<input type="text" value="12/06/2007"/>			
Woodland name	<input type="text" value="Knockafrehane"/>	Townland name	<input type="text" value="Knockafrehane, Lyre East"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="S110031"/>	6 inch sheet <input type="text" value="WA 21"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park <input type="checkbox"/>	Nature Reserve <input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8.3"/>	Max. alt. (m) <input type="text" value="165"/> Min. alt. (m) <input type="text" value="110"/>
Sub-soil	<input type="text" value="RckNca/TDSs"/>		Soil <input type="text" value="AminSP/AminPD/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small/medium sized block of woodland approx. 5 km north of Cappoquin, Co. Waterford. The main canopy species are sessile oak (*Quercus petraea*) and birch (*Betula pubescens*) with occasional/locally frequent ash (*Fraxinus excelsior*). The main understorey species throughout is Hazel (*Corylus avellana*). Ground flora, however, includes more acidic species such as *Luzula sylvatica*, *Dryopteris aemula*, *Vaccinium myrtillus* and *Rhytidadelphus triquetrus*, in addition to more typical WN2 species such as *Viola* sp. and *Eurhynchium striatum*. *Rubus fruticosus* is also abundant. *Hyacinthoides non-scripta* is locally abundant. The wood is difficult to classify but appears to be WN1, with calcareous elements. A small area of WN2 oak-ash-hazel woodland occurs near the centre of the site (*Oxalis acetosella*, *Viola* sp., *Geranium robertianum*, *Circaea lutetiana*); close to an area almost exclusively birch. The wood is grazed, probably by deer. A badger sett was found near where the releve was laid.

Site no.	<input type="text" value="1831"/>	FIPS no.	<input type="text" value="50907, 50911, 50385"/>		
Date surveyed	<input type="text" value="27/07/2007"/>				
Woodland name	<input type="text" value="Ballymacarbry"/>	Townland name	<input type="text" value="Ballymacarbry, Toorala"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="S186140"/>	6 inch sheet	<input type="text" value="WA 5"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2137"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="11.4"/>	Max. alt. (m)	<input type="text" value="65"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="TDSs/A"/>		Soil	<input type="text" value="AminPD/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="65%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="35%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This somewhat modified woodland lies on flat to gently sloping ground in the lower part of the Nire valley. Several streams run through the site and the water table is at or close to the surface in much of the site. This area is covered by willow-alder-ash type woodland, while the larger drier area supports WN1 oak-birch-holly woodland. Wetter areas are dominated by grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*) with ash (*Fraxinus excelsior*) and hazel (*Corylus avellana*). The field layer is patchy due to flooding and heavy poaching by deer, and is dominated by *Carex remota*, *Agrostis stolonifera* and *Glyceria fluitans*. Soils in this area are gleys, overlain by fine alluvial material where seasonal flooding occurs. Drier areas support an acid woodland type, a striking feature of which is the presence of large, well formed Pedunculate oak (*Quercus robur*). The structure of these trees suggests that they matured in parkland setting, prior to the development of the woodland. Birch (*Betula pubescens*) is abundant in this area, along with frequent ash. Holly (*Ilex aquifolium*) is frequent and locally dominant in one small area. The field layer is impoverished, being dominated by *Rubus fruticosus*. Bare ground is frequent. The wood adjoins planted mature broadleaf shelter belt, parkland, grassland and scrub, as well as non-native forestry.

Site no.	<input type="text" value="1832"/>	FIPS no.	<input type="text" value="20412"/>	
Date surveyed	<input type="text" value="06/07/2007"/>			
Woodland name	<input type="text" value="Tower Wood"/>	Townland name	<input type="text" value="Kilcomma"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="S178203"/>	6 inch sheet <input type="text" value="WA 1"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="8.9"/>	Max. alt. (m) <input type="text" value="210"/> Min. alt. (m) <input type="text" value="150"/>
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is an area of acid oak woodland surrounded by conifer forestry on a hill northwest of the Comeragh Mountains. It is on a peaty soil with some exposed boulders. The canopy is dominated by pedunculate/sessile oak hybrids (*Quercus x rosacea*). There is no general shrub layer, but holly (*Ilex aquifolium*), rowan (*Sorbus aucuparia*) and *Rhododendron ponticum* individuals do occur. The field layer consists mainly of *Luzula sylvatica* with *Dryopteris dilatata* and *Vaccinium myrtillus*. The presence of many trees with multiple stems suggests that coppicing may have occurred in the past. The lack of a shrub layer is likely to be the result of a history of *rhododendron* infestation and grazing by deer. The woodland has been managed by Coillte and An Taisce to remove *rhododendron* in the past 10 to 20 years. It is occasionally used as an educational resource by local schools. *Melampyrum pratense* occurs at the margins of the wood.

Site no.	<input type="text" value="1833"/>	FIPS no.	<input type="text" value="19911"/>		
Date surveyed	<input type="text" value="22/06/2007"/>				
Woodland name	<input type="text" value="Kilmacomma"/>	Townland name	<input type="text" value="Kilmacomma"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="S176211"/>	6 inch sheet	<input type="text" value="WA 1"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2137"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.2"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="RckNca/GDSs/TDSs"/>		Soil	<input type="text" value="AminSRPT/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Wet rock face"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a slightly modified linear wood on steeply sloping ground, on a shallow brown earth soil over sandstone bedrock. The native woodland is in two blocks separated by mature mixed broadleaf/conifer planting, and is bordered by a main road and improved grassland, as well as coniferous forestry. The canopy is dominated by ash (*Fraxinus excelsior*), with occasional sessile oak (*Quercus petraea*) and birch (*Betula pubescens*). Beech (*Fagus sylvatica*) is occasional to locally abundant in a few small areas. There is a discontinuous subcanopy of ash with occasional rowan (*Sorbus aucuparia*) and locally frequent hazel (*Corylus avellana*). The shrub layer is sparse, comprising Hawthorn (*Crataegus monogyna*), hazel and occasional Holly (*Ilex aquifolium*). The field layer is dominated by ferns, primarily *Polystichum setiferum*, *Dryopteris affinis* and *Phyllitis scolopendrium*. Cover of herbaceous species is low and of limited diversity. There is abundant deadwood throughout and a layer of organic material overlies the soil. Bare ground is frequent but mainly confined to deer paths. Bark stripping is evident in the wood. A wet rock face in the eastern block of the wood provides a bryophyte rich micro-habitat. Non native ornamental shrubs have been planted along the road in this area.

Site no.	<input type="text" value="1834"/>	FIPS no.	<input type="text" value="19832, 19831, 80853"/>		
Date surveyed	<input type="text" value="01/08/2007"/>				
Woodland name	<input type="text" value="Lyranearla"/>	Townland name	<input type="text" value="Lyranearla, Poulboy, Tikincor Upper"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S240217"/>	6 inch sheet	<input type="text" value="WA 2"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2137"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)	<input type="text" value="120"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="A/TDSs/RckNcCa"/>		Soil	<input type="text" value="AlluvMIN/AminDW/AminSW/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This strip of acid oak woodland lies along the valley of the Aughnablauhee stream, east of Clonmel. While most of the woodland is on moderately sloping ground, the river bank is steep to vertical. A brown earth soil overlies a schist - type bedrock which outcrops along the river. The canopy is dominated by large mature Pedunculate oak (*Quercus robur*). Although these are widely spaced, canopy cover is continuous. The subcanopy comprises scattered holly (*Ilex aquifolium*) and beech (*Fagus sylvatica*), while the sparse shrub layer is dominated by Holly (*Ilex aquifolium*). The field layer is very open due to deer grazing. *Vaccinium myrtillus* is occasional, while *Dryopteris dilatata* and *Dryopteris affinis* are frequent. Bryophytes are locally abundant on rocks and boulders as are epiphytes, but are sparse on the ground due to trampling and deep litter cover. Native woodland cover on the east bank of the river comprises a relatively narrow strip, bounded by a Coillte forest track. The track is used as an amenity and some of this amenity use is evident in the native woodland, where campfires have been lit close to the track.

Site no.	<input type="text" value="1835"/>	FIPS no.	<input type="text" value="1799"/>	
Date surveyed	<input type="text" value="03/09/2007"/>			
Woodland name	<input type="text" value="Clonea"/>	Townland name	<input type="text" value="Clonea"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S392142"/>	6 inch sheet <input type="text" value="WA 7"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="2137"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="60"/>
Sub-soil	<input type="text" value="RckNCa/A"/>		Soil <input type="text" value="AminSp/AminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This linear wood lies on a steep hillside overlooking Clonea. It is composed of a WN1 oak- birch -holly type community. Birch (*Betula pubescens*) is the most common canopy species, and pedunculate oak (*Quercus robur*) and rowan (*Sorbus aucuparia*) also occur here. There is a shrub layer of holly (*Ilex aquifolium*) and hazel (*Corylus avellana*), with occasional hawthorn (*Crataegus monogyna*). The field layer is composed largely of *Luzula sylvatica*, *Dryopteris dilatata* and *Dryopteris affinis*, as well as *Blechnum spicant*. Low woody species such as *Rubus fruticosus* are sparse. Herbaceous species including *Oxalis acetosella*, *Hyacinthoides non-scripta* and *Viola* sp. also occur, but again these are sparse. The wood is on a freely draining brown earth soil. There was evidence of cattle on the site, and numerous entrances to badger sets.

Site no.	<input type="text" value="1837"/>	FIPS no.	<input type="text" value="51069, 51070, 51064"/>	
Date surveyed	<input type="text" value="02/08/2007"/>			
Woodland name	<input type="text" value="Ballindysert"/>	Townland name	<input type="text" value="Ballindysert, Sheskin, Corragina"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>	
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S371200"/>	6 inch sheet <input type="text" value="WA 3"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="50"/>
Sub-soil	<input type="text" value="RckNca/A/TDSs"/>		Soil <input type="text" value="AminSW/AlluvMIN/AminSP/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This is a WN1 oak-birch-holly wood on brown earth. The eastern part of the wood slopes steeply down to the Aughnabrone stream. The canopy is dominated by pedunculate oak (*Quercus robur*) and birch (*Betula pubescens*), and ash (*Fraxinus excelsior*) and beech (*Fagus sylvatica*) are also present. Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) dominate the shrub layer. The field layer is varied, with species such as *Hyacinthoides non-scripta*, *Oxalis acetosella* and *Luzula sylvatica*, as well as ferns such as *Dryopteris dilatata*, *Athyrium filix-femina* and *Blechnum spicant*. Parts of the wood are open to adjacent fields, and evidence of horses and deer was found inside the wood. Some of the larger oaks have been removed from the northern part of the wood, but this has not changed the character of the wood to a great extent. There is a very narrow strip of wetter land along parts of the stream, where species such as alder (*Alnus glutinosa*) and *Oenanthe crocata* are found. Coppiced stools occurred in the western part of the site.

Site no.	<input type="text" value="1838"/>	FIPS no.	<input type="text" value="29160, 34202"/>	
Date surveyed	<input type="text" value="27/09/2007"/>			
Woodland name	<input type="text" value="Amberhill"/>	Townland name	<input type="text" value="Amberhill, Blacknock"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S506081"/>	6 inch sheet <input type="text" value="WA 16"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m) <input type="text" value="40"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="A/RckNCa/Tav"/>		Soil <input type="text" value="AlluvMIN/AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="2%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="98%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small site approximately 7 km west southwest of Waterford city. The dominant woodland type is WN6 wet willow-alder-ash, with all three of these species present: grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*) in the canopy and ash (*Fraxinus excelsior*) mostly in the understorey. The ground flora is characterised by abundant broadleaved herbs such as *Ranunculus repens*, *Filipendula ulmaria*, *Mentha aquatica*, *Angelica sylvestris* and *Urtica dioica*, as well as grasses such as *Agrostis stolonifera*, *Glyceria fluitans* and *Poa trivialis*. *Equisetum arvense* is also present, as are ferns such as *Athyrium filix-femina* and *Dryopteris* spp. A small amount of drier WN2 oak-ash-hazel woodland is present, mostly along the edge of the site on the banks that run along the river, with hazel (*Corylus avellana*), holly (*Ilex aquifolium*) and ash all present, as well as herbs such as *Oxalis acetosella*, *Geranium robertianum* and *Geum urbanum*.

Site no.	<input type="text" value="1839"/>	FIPS no.	<input type="text" value="22297, 68438, 22282, 66124"/>		
Date surveyed	<input type="text" value="19/09/2007"/>				
Woodland name	<input type="text" value="Ballycanvan Big"/>	Townland name	<input type="text" value="Ballycanvan Big, Faithlegg, Carriglea"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="76"/>	Grid ref.	<input type="text" value="S667114"/>	6 inch sheet	<input type="text" value="WA 10"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2137"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="5"/>				
Sub-soil	<input type="text" value="RckNCa/Tav"/>		Soil	<input type="text" value="AminSW/AminDW/AminPD/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="50%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="50%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small site located 3 km east of Waterford city. Much of the original site had to be excluded due to a dense understorey of *Prunus laurocerasus* or *Rhododendron ponticum*. What remained of the west of the site was WD1 mixed broadleaf woodland, with *Quercus x rosacea*, ash (*Fraxinus excelsior*), sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) in the canopy. The main species found in the field layer were *Viola* sp., *Dryopteris aemula*, *Luzula sylvatica*, *Brachypodium sylvaticum* and *Polystichum setiferum*. Towards the east of the site, by the river, there was an equally large section of WN6 wet willow-alder-ash woodland, where alder (*Alnus glutinosa*) was abundant in the canopy, along with ash. Grey willow (*Salix cinerea*) was also found here. The field layer increased in diversity, and herbs included *Angelica sylvestris*, *Filipendula ulmaria*, *Chrysosplenium oppositifolium*, *Ajuga reptans* and *Sanicula europaea*. *Carex pendula* was locally abundant here and *C. remota* was also common. Ferns were diverse, including *Athyrium filix-femina*, *Blechnum spicant* and *D. dilatata*. Bryophytes included *Metzgeria furcata*, *Kindbergia praelonga*, *Neckera complanata* and *Eurhynchium striatum*. A second releve could not be conducted in the WD1 part of the wood due to restrictions of *R. ponticum* and the width of the site here. The site was next to a tidal river/estuary.

Site no.	<input type="text" value="1842"/>	FIPS no.	<input type="text" value="68658"/>		
Date surveyed	<input type="text" value="19/07/2007"/>				
Woodland name	<input type="text" value="Cladagh"/>	Townland name	<input type="text" value="Cladagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="X168841"/>	6 inch sheet	<input type="text" value="WA 38"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="18"/>	Max. alt. (m)	<input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="TDSs/A/RckNCa"/>		Soil	<input type="text" value="AminPD/AminDW/AminSRPT/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="25%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="60%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="15%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium sized woodland 7 km north northeast of Ardmore, Co. Waterford. The majority of the wood is WN2 oak-ash-hazel, with hazel (*Corylus avellana*) the main canopy species in parts. This casts dense shade and consequently *Hedera helix* is the main species in the ground flora, with lesser amounts of *Oxalis acetosella*, *Geum urbanum*, *Polystichum setiferum*, *Hyacinthoides non-scripta* and *Dryopteris dilatata*, with *Circaea lutetiana* and *Chrysosplenium oppositifolium* in damp/wet flushes. Other areas have ash (*Fraxinus excelsior*) in the canopy and a hazel understorey. These areas are dominated by *Rubus fruticosus* in the ground flora. Sycamore (*Acer pseudoplatanus*) is locally frequent in some WN2 areas. Small areas of *Salix x multinervis* scrub are present at the north end of the site. WN1 woodland is present in a number of parts of the site, intergrading with WN2 in places. *Luzula sylvatica*, *Vaccinium myrtillus*, *Dryopteris aemula* and *Thuidium tamariscinum* are characteristic species, though not all are frequent throughout. Pedunculate oak (*Quercus robur*) is the main canopy species, with birch (*Betula pubescens*) and *Ilex aquilinum* locally abundant. Beech (*Fagus sylvatica*) is present near some of these WN1 areas, becoming locally frequent in places. Low woody species, particularly *Rubus fruticosus*, dominate the ground flora of much of the site. *Carex acuta* and *C. pallescens*, both relatively scarce in Ireland, were recorded on site.

Site no.	<input type="text" value="1844"/>	FIPS no.	<input type="text" value="7583, 7582, 7581, 7578, 38465, 7580, 68393"/>		
Date surveyed	<input type="text" value="10/07/2007"/>				
Woodland name	<input type="text" value="Rincrew Wood"/>	Townland name	<input type="text" value="Stael, Templemichael, Rincrew"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="81"/>	Grid ref.	<input type="text" value="W083813"/>	6 inch sheet	<input type="text" value="WA 37"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="72"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="25"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="RckNca/TDSs"/>		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="25%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="70%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large, steeply-sloping site about 3 km north northeast of Youghal, Co. Cork (site is located in Co. Waterford). The site is owned by Coillte and the extreme northwest tip has been planted recently (1992) with ash (*Fraxinus excelsior*). *Rubus fruticosus* is abundant here. Adjacent to this is an area of ash and sycamore (*Acer pseudoplatanus*) dominated WD1 mixed broadleaf woodland with ground flora resembling WN2 oak-ash-hazel woodland (*Viola* sp., *Circaea lutetiana*, *Lysimachia nemorum*, *Geum urbanum*, *Veronica montana*). Hazel (*Corylus avellana*) is the main understorey species. The woodland then changes to *Quercus x rosacea* and beech (*Fagus sylvatica*) dominated WD1 modified broadleaf woodland, with *R. fruticosus*, *Luzula sylvatica* and *Dryopteris* spp. in the ground flora. This is separated from an area of WN1 by pure stands of beech, which were excluded. The WN1 oak-birch-holly area is floristically similar to the oak and beech WD1, except that holly (*Ilex aquifolium*) is more frequent (many very old trees) and rowan (*Sorbus aucuparia*) is also present. Several badger setts and numerous rabbit burrows were seen.

Site no.	<input type="text" value="1846"/>	FIPS no.	<input type="text" value="66670, 66671"/>	
Date surveyed	<input type="text" value="11/06/2007"/>			
Woodland name	<input type="text" value="Ballynatray Demesne West"/>	Townland name	<input type="text" value="Ballynatray Demesne"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="81"/>	Grid ref.	<input type="text" value="X075845"/>	6 inch sheet <input type="text" value="WA 37"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="72"/>	SAC code <input type="text" value="2170"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="19"/>	Max. alt. (m) <input type="text" value="110"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="A/RckNa/TDSs"/>		Soil <input type="text" value="Alluvmin/AminSW/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="85%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="15%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium sized site in Co. Waterford, located 6 km north northwest of Youghal, Co. Cork. The majority of the site is WN1 oak-birch-holly woodland, with sessile oak (*Quercus petraea*), hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) being the dominant tree species. The field layer was often species poor, with *Luzula sylvatica*, *Dryopteris dilatata*, *D. aemula* and *Hyacinthoides non-scripta* being the most common species. The ground layer was comparatively diverse, with species including *Isoetes myosuroides* and *Mnium hornum*. The composition of the site changed to WN2 oak-ash-hazel woodland in parts, where sessile oak, ash (*Fraxinus excelsior*) and hazel became the dominant tree species. Here the field layer was more diverse, with species such as *Anemone nemorosa*, *Arum maculatum*, *Oxalis acetosella*, *Veronica montana*, *D. affinis*, *Phyllitis scolopendrium* and *Polystichum setiferum*. The site ran adjacent to a stream and road and there were various paths running through it as if occasionally walked. There were also signs of grazing.

Site no.	<input type="text" value="1849"/>	FIPS no.	<input type="text" value="91117, 91118, Non FIPS"/>		
Date surveyed	<input type="text" value="20/09/2007"/>				
Woodland name	<input type="text" value="Kilcannon"/>	Townland name	<input type="text" value="Kilcannon, Ballynagorkagh"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="S500998"/>	6 inch sheet	<input type="text" value="WA 25"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="3"/>
Min. alt. (m)	<input type="text" value="3"/>				
Sub-soil	<input type="text" value="A/Tav"/>		Soil	<input type="text" value="AlluvMIN/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input checked="" type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small area of WN6 wet willow-alder-ash woodland 7 km west of Tramore, Co. Waterford. The site adjoins reed swamp and is treacherous in places, making navigation through the site difficult. The dominant canopy species is grey willow (*Salix cinerea*), with Hawthorn (*Crataegus monogyna*) occasional. Canopy is low (4-6metres) so a shrub layer is virtually absent. Ground flora consists of *Osmunda regalis*, *Carex paniculata*, *C. remota*, *Galium palustre*, *Ranunculus repens*, *Filipendula ulmaria* and *Urtica dioica*, as well as grasses such as *Agrostis stolonifera* and *Glyceria fluitans*. *Calliergonella cuspidata* is the most plentiful bryophyte on the ground, with *Ulota phyllantha*, *Frullania dilatata* and *Metzgeria furcata* all frequent on trees. Lichens are also abundant on trees. Many trees appear to be stressed, and standing dead trees are frequent.

Site no.	<input type="text" value="1851"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="17/09/2007"/>			
Woodland name	<input type="text" value="Blenheim"/>	Townland name	<input type="text" value="Blenheim"/>	
Conservation rating and score		<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score
		<input type="text" value="Moderate"/>	<input type="text" value="33"/>	
Disco. map	<input type="text" value="76"/>	Grid ref.	<input type="text" value="S648106"/>	6 inch sheet
			<input type="text" value="WA 10/ 31"/>	County
	<input type="text" value="Waterford"/>			
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code
		<input type="text" value="2137"/>	SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.5"/>	Max. alt. (m)
		<input type="text" value="15"/>	Min. alt. (m)	<input type="text" value="2"/>
Sub-soil	<input type="text" value="RckNCa/Tav"/>		Soil	<input type="text" value="AminSW/AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="95%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small site located 5 km east of Waterford city centre, Co. Waterford. The main canopy species were ash (*Fraxinus excelsior*) and *Quercus x rosacea*, and the understorey was made up of holly (*Ilex aquifolium*), spindle (*Euonymus europaeus*) and hazel (*Corylus avellana*). The field layer was largely made up of *Hedera helix*, *Polystichum setiferum* and *Rubus fruticosus*. Despite the general lack of diversity, the rare *Sorbus devoniensis* was found scattered along the site (grid reference S64936 10458). The majority of the wood was WN2 oak-ash-hazel woodland, although a small patch at the eastern end of the site contained enough beech (*Fagus sylvatica*) to form a patch of WD1 woodland. The site was quite steep in places, and descended down onto saltmarsh. Several badger setts were seen and the wood appeared to be used as an amenity. There was a slight amount of dumping. Parts of the wood were less than 40m wide, although steepness of slope made width difficult to judge. *Q. x rosacea*, while frequent in the site, was not in the releve due to constraints of slope, site width and, in places, dense understorey. Parts of the wood were less than 40m wide, although steepness of slope made width difficult to judge.

Site no.	<input type="text" value="1852"/>	FIPS no.	<input type="text" value="79337"/>		
Date surveyed	<input type="text" value="01/08/2007"/>				
Woodland name	<input type="text" value="Toor Wood"/>	Townland name	<input type="text" value="Poulavone"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="75"/>	Grid ref.	<input type="text" value="S289193"/>	6 inch sheet	<input type="text" value="WA 2"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="1708"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="3.8"/>	Max. alt. (m)	<input type="text" value="200"/>
Min. alt. (m)	<input type="text" value="150"/>				
Sub-soil	<input type="text" value="RckNca/TLPS"/>		Soil	<input type="text" value="AminSW/AminSP/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This acid oak wood is on a tributary of the River Glasha outside Kilsheelan, and is surrounded by beech (*Fagus sylvatica*) and conifer forestry. The canopy is dominated by sessile oak (*Quercus petraea*), and is underlain by a shrub layer of holly (*Ilex aquifolium*) and hazel (*Corylus avellana*), with occasional rowan (*Sorbus aucuparia*). The main species in the field layer are *Luzula sylvatica*, *Vaccinium myrtillus* and *Rubus fruticosus*. Ferns are frequent and include *Blechnum spicant*, *Dryopteris dilatata*, *Dryopteris affinis* and *Athyrium filix-femina*. A stream runs through the wood, adding to the habitat diversity. *Chrysosplenium oppositifolium* occurs in a damp cleft. The wood is on a shallow brown soil. There is evidence of deer and badger activity and the wood is used as a local amenity.

Site no.	<input type="text" value="1853"/>	FIPS no.	<input type="text" value="41872"/>		
Date surveyed	<input type="text" value="21/09/2007"/>				
Woodland name	<input type="text" value="Hazel Wood (Waterford)"/>	Townland name	<input type="text" value="Gardenmorris"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="S440024"/>	6 inch sheet	<input type="text" value="WA 25"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m)	<input type="text" value="70"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TAv"/>		Soil	<input type="text" value="AminPD/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="20%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="50%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="30%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small site 13 km west of Tramore, Co. Waterford. This woodland comprises several different types of woodland, including WN4 wet pedunculate oak-ash, WD1 mixed broadleaf and WN1 oak-birch-holly. WN4 woodland has a canopy of *Quercus x rosacea* and ash (*Fraxinus excelsior*), and a shrub layer of hazel (*Corylus avellana*), ash and occasional grey willow (*Salix cinerea*). Field layer is characterised by species of wetter habitats, including *Carex remota*, *Angelica sylvestris* and *Filipendula ulmaria*, as well as "drier" species like *Sanicula europaea* and *Geum urbanum*. WD1 woodland is similar to WN4 wet pedunculate oak-ash woodland, with *C. remota* forming much of the field layer, but with a higher incidence of grasses such as *Holcus lanatus* and *Agrostis stolonifera*, possibly due to grazing effects. Beech (*Fagus sylvatica*) is a notable component of the canopy here. WN1 woodland covers a smaller area, with *Q. x rosacea* the main canopy species and hazel forming the shrub layer. *Luzula sylvatica* and *Rubus fruticosus* are co-dominant in the field layer. This area in particular shows signs of management, with ivy (*Hedera helix*) removal having taken place within the last couple of years, and old signs also of tree removal (species unknown), possibly due to over-maturity. Some young oak trees were found in this area, possibly planted to replace trees felled. Small areas of conifer plantation in the west of the site were excluded.

Site no.	<input type="text" value="1855"/>	FIPS no.	<input type="text" value="49442"/>	
Date surveyed	<input type="text" value="27/06/2007"/>			
Woodland name	<input type="text" value="Carrigmoorna Wood"/>	Townland name	<input type="text" value="Carrigmoorna"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="82"/>	Grid ref.	<input type="text" value="X309995"/>	6 inch sheet <input type="text" value="WA 23"/> County <input type="text" value="Waterford"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m) <input type="text" value="164"/> Min. alt. (m) <input type="text" value="120"/>
Sub-soil	<input type="text" value="RckNCa/TDSs"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="5%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="95%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small to medium site located 4 km southwest of Lemybrien, Co. Waterford. Much of the original site area had to be excluded from the survey due to scrub or due to exotic species. The remainder of the site was WD1 modified broadleaf woodland, with pedunculate oak (*Quercus robur*) and holly (*Ilex aquifolium*) the main tree species. The non-native sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) were also locally frequent. In general the ground flora lacked diversity, and included *Rubus fruticosus*, *Hyacinthoides non-scripta*, *Umbilicus rupestris* and *Veronica serpyllifolia*. Ferns included *Dryopteris dilatata* and *Athyrium filix-femina*. Bryophytes were also low in diversity, with the main species being *Isoetecium myosuroides* and *Kindbergia praelonga*. Rabbits were seen during the survey and cattle were allowed onto some areas of the site. There was an obvious lack of vegetation in these areas. There was a small enclosure for rearing pheasants in the middle of the site, and there were also many paths running through the woodland from the house.

Site no.	<input type="text" value="1856"/>	FIPS no.	<input type="text" value="54927, 54925, 54926"/>		
Date surveyed	<input type="text" value="06/07/2007"/>				
Woodland name	<input type="text" value="Cappanahanaagh"/>	Townland name	<input type="text" value="Cappanahanaagh, Ashroe, Annagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="65"/>	Grid ref.	<input type="text" value="R708580"/>	6 inch sheet	<input type="text" value="LI 6"/>
County	<input type="text" value="Limerick"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="34.3"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="38"/>				
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="20%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="80%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a large area of woodland, predominantly on cut peat, 5 km south of Newport. The north-eastern part of the site is birch-dominated on well-drained peat, with grey willow (*Salix cinerea*) and *S. x multinervis* in the understorey. The field layer is species poor being chiefly *Rubus fruticosus*, *Dryopteris dilatata* and *Pteridium aquilinum*. The southern part of the site contains numerous flooded cuttings and drains and on the whole is wetter. Birch (*Betula pubescens*) and the two willows are again the main trees, but Hawthorn (*Crataegus monogyna*), pedunculate oak (*Quercus robur*) and holly (*Ilex aquifolium*) also occur. The field layer is more varied with *R. fruticosus*, *Galium palustre*, *Holcus lanatus*, *Carex rostrata*, *C. remota*, *Succisa pratensis*, *Agrostis canina*, *Potentilla palustris* and *Molinia caerulea*. In the west of the site is an area of birch and willow woodland on fen peat, which is floating in some areas. The field layer is dominated by *Equisetum fluviatile*, *Osmunda regalis*, *Mentha aquatica*, *Menyanthes trifoliata*, *C. panicea* and *Filipendula ulmaria*. The site is bordered by wet grassland and fen. A highly native site with a good range of species and vegetation types. *Rhododendron ponticum* forms thickets along the northern margins of the site.

Site no.	<input type="text" value="1857"/>	FIPS no.	<input type="text" value="42482, 39431, 23355"/>		
Date surveyed	<input type="text" value="05/07/2007"/>				
Woodland name	<input type="text" value="Newgarden North"/>	Townland name	<input type="text" value="Newgarden North"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="70"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R647613"/>	6 inch sheet	<input type="text" value="LI 1/6"/>
County	<input type="text" value="Limerick"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2165"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8.8"/>	Max. alt. (m)	<input type="text" value="10"/>
Min. alt. (m)	<input type="text" value="1"/>				
Sub-soil	<input type="text" value="TLs/RckCa/Mesc/Water"/>		Soil	<input type="text" value="BminPD/BminSP/MarSed/Water"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="50%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input checked="" type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This area of woodland occurs on the southern bank of the River Shannon 1 km west of CastleConnell. It consists of two distinct parts. On the actual bank is an area of hazel dominated woodland with some ash (*Fraxinus excelsior*), wych elm (*Ulmus glabra*) and hawthorn (*Crataegus monogyna*). The field layer chiefly comprises *Geum urbanum*, *Brachypodium sylvaticum*, *Carex sylvatica*, *Arum maculatum* and *Potentilla sterilis*. Through this area running parallel with the river is an old canalway which probably serviced the old mill found to the west. The bank on which the hazel occurs is probably artificial in origin. In the actual river is an unusual area of wet woodland. This occurs on outcroppings of the river bed which have been exposed by a lowering of the water level as a result of the hydroelectric plant at Arnacrusha. The canopy is fairly continuous and comprises grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*). The field layer is largely *Oenanthe crocata*, *Iris pseudacorus*, *C. pendula*, *Filipendula ulmaria* and *Urtica dioica*. *Heracleum mantegazzianum* is abundant throughout much of the wet woodland. Notable species include *Orobanche hederæ* and *Elymus caninus*. At the eastern end of the site is a small area of alder (*Alnus glutinosa*) and ash.

Site no.	<input type="text" value="1858"/>	FIPS no.	<input type="text" value="74882, 74881, 54401, 54400, 63437, 63438, 81526, 53728, 53729, 53730, 63436"/>		
Date surveyed	<input type="text" value="04/09/2007"/>				
Woodland name	<input type="text" value="Aughnaglanny Valley"/>	Townland name	<input type="text" value="Glenlough Lower, Carrowkeale, Carrow, Doorish"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="85"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R966510"/>	6 inch sheet	<input type="text" value="TI 45/46/52"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="948"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="57"/>	Max. alt. (m)	<input type="text" value="210"/>
Min. alt. (m)	<input type="text" value="125"/>				
Sub-soil	<input type="text" value="TLPDSs/ A/ RckNCa"/>		Soil	<input type="text" value="AminDW/AlluvMIN/AminPD/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="35%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="40%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="25%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Waterfall"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A very large river valley woodland 4 km north of Dundrum, Co. Tipperary. It is a mosaic of several different vegetation types. The canopy is chiefly composed of hazel (*Corylus avellana*) and birch (*Betula pubescens*). In the north of the site, upstream, areas with *Luzula sylvatica* dominant in the field layer occur, interposed with wetter areas with *Carex flacca*, *Deschampsia cespitosa* and *Equisetum telmateia*. Willows (*Salix cinerea* and *S. x multinervis*) occur on these wetter slopes. In lower parts of the site, ash (*Fraxinus excelsior*) becomes frequent especially along the riverside, with a field layer including *Circaea lutetiana*, *Geum urbanum* and *Sanicula europaea* although *L. sylvatica* is still plentiful. In the southern half of the site an area dominated solely by birch occurs on the upper eastern slope, on dry soils. Holly (*Ilex aquifolium*) is frequent here forming thickets in places: the field layer is scanty with some *Vaccinium myrtillus*, *L. sylvatica* and *Rubus fruticosus*. At the bottom of the slope back from the river, birch is still dominant but on much wetter soils. Hazel (*Corylus avellana*), ash and willow form the understorey here with a diverse field layer including *Ranunculus repens*, *Filipendula ulmaria*, *Carex remota*, *C. paniculata* and *Carex flacca*. This site supports several species of *Equisetum* including a large population of *E. hyemale* about half way up the site on the eastern bank. Some cattle grazing occurs in the north of the site where heavily poached tracks allow access to the stream. Areas of wet grassland also occur along the river in this section. *Leycesteria formosa* is frequent throughout the site but is not as yet forming large thickets. A single plant of *Heracleum mantegazzianum* was found. The site is bounded by conifer plantations and farmland. In the southern half on the eastern side of the valley there has been substantial dumping of old vehicles into the valley, apparently several years ago. This is an excellent site with a large diversity of species and a range of stand types.

Site no.	<input type="text" value="1859"/>	FIPS no.	<input type="text" value="74613, 60387, 60388, 60391, 60392"/>		
Date surveyed	<input type="text" value="06/06/2007"/>				
Woodland name	<input type="text" value="Grove Wood"/>	Townland name	<input type="text" value="Grove, Drumdeel"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="67"/>	Grid ref.	<input type="text" value="S220331"/>	6 inch sheet	<input type="text" value="TI 70"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="954"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="44"/>	Max. alt. (m)	<input type="text" value="125"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TNSSs/RckNCa"/>		Soil	<input type="text" value="AminDW/AminPD/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="10%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a mature acid wood located on a moderate to steeply sloping sandstone hill southeast of Fethard. Parts of the hill have been planted with exotic conifers, small pockets of which are found within the native wood. The native woodland type is WN1 oak-birch-holly, and can be further divided into two areas. The northern slope is dominated by sessile oak (*Quercus petraea*) and downy birch (*Betula pubescens*), with an open shrub layer and a field layer dominated by woodrush (*Luzula sylvatica*), bramble (*Rubus fruticosus* agg.) and ferns. The eastern side of the hill is dominated by ash (*Fraxinus excelsior*) with frequent pedunculate oak (*Quercus robur*). Hazel is abundant in the shrub layer. Species typical of acid oak woodland occur in the field layer, including hard fern (*Blechnum spicant*) and wood sage (*Teucrium scorodonia*). Parts of this area of woodland are close in character to the WN2 oak-ash-hazel vegetation type. The presence of multi-stemmed oak may indicate that coppicing occurred in the past. At least one large badger set is found on the site.

Site no.	<input type="text" value="1860"/>	FIPS no.	<input type="text" value="53689, 53688"/>	
Date surveyed	<input type="text" value="07/08/2007"/>			
Woodland name	<input type="text" value="Cappamurragh"/>	Townland name	<input type="text" value="Clonkelly, Cappamurragh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="17"/>	
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="S007462"/>	6 inch sheet
			<input type="text" value="TI 52"/>	County
	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="31.9"/>	Max. alt. (m)
			<input type="text" value="91"/>	Min. alt. (m)
			<input type="text" value="89"/>	
Sub-soil	<input type="text" value="Cut/TLPDSs"/>		Soil	<input type="text" value="Cut/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="95%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of woodland on degraded bog 4 km east of Dundum, Co. Tipperary. The woodland, which is dominated by birch (*Betula pubescens*) with some pedunculate oak (*Quercus robur*), occurs in a ring around a central area of open bog. The well-drained peat supports a field layer chiefly composed of *Rubus fruticosus*, *Pteridium aquilinum* and *Dryopteris dilatata*. In the southwest part of the site it is very narrow and bog plants such as *Sphagnum capillifolium*, *Vaccinium oxycoccus* and *Erica tetralix* occur along the scrubby margins. In the northwest section the wood spreads onto mineral soils and ash (*Fraxinus excelsior*) and hazel are locally dominant. In the northern section numerous flooded peat cuttings occur and support species such as *Carex rostrata*, *Glyceria fluitans* and *Apium nodiflorum*. The site is notable for the frequency of regenerating oak. The area to the east of the track was excluded due to conifers.

Site no.	<input type="text" value="1861"/>	FIPS no.	<input type="text" value="63525, 53872, 53871, 53909, 68156"/>		
Date surveyed	<input type="text" value="14/09/2007"/>				
Woodland name	<input type="text" value="Knockanavar Wood"/>	Townland name	<input type="text" value="Lough, Glengar, Toomalina Upper"/>		
Conservation rating and score	<input type="text" value="Excellent"/>	<input type="text" value="82"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R861503"/>	6 inch sheet	<input type="text" value="TI 45/50"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="961"/>	SAC code	<input type="text" value="2165"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="20.3"/>	Max. alt. (m)	<input type="text" value="160"/>
Min. alt. (m)	<input type="text" value="110"/>				
Sub-soil	<input type="text" value="A/RckNCa/TLPSsS/TDSs"/>		Soil	<input type="text" value="AlluvMIN/AminSW/AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Flushes"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a predominantly acid oak wood which straddles the Cahernahallia River west of Doon. The northern edge of the wood is dominated by willow scrub, and there are areas of wet woodland close to the river. Alder (*Alnus glutinosa*) dominates the canopy here, and grey willow (*Salix cinerea*) and birch (*Betula pubescens*) also occur. The shrub layer consists of grey willow and *S. x multinervis*. Species which occur in the field layer include *Agrostis stolonifera*, *Dryopteris affinis*, *D. dilatata*, *Carex remota*, *Luzula sylvatica* and *Chrysosplenium oppositifolium*. Acid oak woodland predominates on the steep slopes of the river valley. On the eastern side of the river, a mixture of pedunculate oak (*Quercus robur*) and sessile (*Q. petraea*) dominates the canopy, with occasional birch. There is a sparse hazel (*Corylus avellana*) and rowan (*Sorbus aucuparia*) shrub layer. The field layer is dominated by *Vaccinium myrtillus* and *L. sylvatica* with *Rubus fruticosus*. Sessile oak dominates the canopy on the western side of the valley and birch and ash (*Fraxinus excelsior*) also occur. The shrub layer consists of hazel and holly (*Ilex aquifolium*), and the field layer consists primarily of *R. fruticosus* and *L. sylvatica*. This western slope is more intermediate in its flora and has a more mature structure than the acidic eastern slope. There are wet flushes on the western slope, at least one of which is a petrifying spring with tufa formation. Further investigation is warranted to establish whether other such springs occur. The petrifying flush occupies an area of about 8 x 8m and the moss species *Palustriella commutatum* occurs here. A large active sett indicates badger activity and there is evidence of cattle and sheep grazing on the western slope.

Site no.	<input type="text" value="1864"/>	FIPS no.	<input type="text" value="50475, 63639"/>	
Date surveyed	<input type="text" value="09/08/2007"/>			
Woodland name	<input type="text" value="Glengarve Wood"/>	Townland name	<input type="text" value="Hopkinsrea"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="30"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="R922200"/>	6 inch sheet <input type="text" value="TI 80"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m) <input type="text" value="120"/> Min. alt. (m) <input type="text" value="110"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPDPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

An area of old oak plantation at the foot of the Ballyhoura Mountains 6 km north of Ballyporeen. The canopy consists of pedunculate oak (*Quercus robur*) with trees in the southern section being markedly larger as they come from an older planting. Holly (*Ilex aquifolium*) forms dense stands in some areas. The field layer is species poor, consisting of *Oxalis acetosella*, *Pteridium aquilinum*, small *Vaccinium myrtillus* and *Hedera helix*; it is low and scanty. Some regeneration of conifers and beech (*Fagus sylvatica*) is occurring. Overall, this is a poor site with low species diversity and an unnatural stand structure. Note that the rest of Glengarve Valley was rejected due to a combination of *Rhododendron ponticum*, conifers and narrowness of stands.

Site no.	<input type="text" value="1865"/>	FIPS no.	<input type="text" value="12386, 70983, 70984, 12385"/>		
Date surveyed	<input type="text" value="11/06/2007"/>				
Woodland name	<input type="text" value="Hollowpark"/>	Townland name	<input type="text" value="Hollowpark, Corvickremon"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M224814"/>	6 inch sheet	<input type="text" value="MA 90"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="8.2"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="35"/>				
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small and narrow broadleaf woodland occurs on a hillside amidst undulating lowlands about 4 km southeast of the village of Balla, county Mayo. The soil type is mainly brown earth. The canopy comprises sessile oak (*Quercus petraea*), ash (*Fraxinus excelsior*) and beech (*Fagus sylvatica*), with ash, hazel (*Corylus avellana*), holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*) appearing in the shrub and subcanopy layers. Mature trees are frequent and there is plenty of natural regeneration particularly of the ash and hazel. The field layer contains *Rubus fruticosus* agg. as well as various grass and herb species such as *Agrostis* species, *Circaea lutetiana* and *Geum urbanum*. Sheep and cattle have damaged field layer with no recent management being evident. No livestock was apparent in the southern section however (different landowner). Some standing dead trees and fallen trees providing excellent saproxylic habitat.

Site no.	<input type="text" value="1866"/>	FIPS no.	<input type="text" value="81331, 24960, 24962, 25178"/>		
Date surveyed	<input type="text" value="30/04/2007"/>				
Woodland name	<input type="text" value="Gortnafolla"/>	Townland name	<input type="text" value="Gortnafolla, Erriff"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M205924"/>	6 inch sheet	<input type="text" value="MA 70"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="24"/>	Max. alt. (m)	<input type="text" value="38"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="TLs/Cut/GLs"/>		Soil	<input type="text" value="BminPD/Cut/BminSW/BminSP/BminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="50%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This large woodland is located on rolling lowland about 4 km east of Castlebar, county Mayo. Areas of clear fell and young spruce plantation occur adjacent to the site. There are two distinct woodland types within the site. Mixed broadleaf woodland occurring mostly on gley has a canopy which is dominated by beech (*Fagus sylvatica*) and ash (*Fraxinus excelsior*). In the shrub layer wych elm (*Ulmus glabra*), hazel (*Corylus avellana*) and hawthorn (*Crataegus monogyna*) occur. A rich herb layer occurs including species such as *Allium ursinum*, *Anemone nemorosa* and *Ranunculus ficaria*. The second woodland type is dominated by old coppiced hazel (*Corylus avellana*) and birch (*Betula pubescens*). Although this area is submitted to grazing by livestock the field layer also contains species such as *Anemone nemorosa* and *Ranunculus ficaria* and also *Oxalis acetosella*, *Hyacinthoides non-scripta* and *Sanicula europaea*. Badgers are present on site. Another notable species to be found includes *Neottia nida-avis*.

Site no.	<input type="text" value="1870"/>	FIPS no.	<input type="text" value="11137"/>	
Date surveyed	<input type="text" value="10/05/2007"/>			
Woodland name	<input type="text" value="Scregg"/>	Townland name	<input type="text" value="Scregg"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="30"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M533775"/>	6 inch sheet <input type="text" value="MA 103"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m) <input type="text" value="110"/> Min. alt. (m) <input type="text" value="110"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This very small woodland is located in a hilly district about 4 km southeast of Ballyhaunis, county Mayo. Old hazel coppice is evident with hazel (*Corylus avellana*) dominating the canopy, although some oak (*Quercus robur*) also occurs. The subcanopy and shrub layer include hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*). There is a well developed field and ground layer containing such species as *Ranunculus ficaria*, *Stellaria holostea*, *Oxalis acetosella*, *Geranium robertianum* and *Dryopteris* species. Bryophytes include *Eurhynchium striatum*, *Atrichum undulatum* and *Kindbergia praelonga*. Stone walls occur throughout although no recent management is evident. Plenty of blackthorn (*Prunus spinosa*) scrub occurs along the edges of the site.

Site no.	<input type="text" value="1871"/>	FIPS no.	<input type="text" value="37041"/>		
Date surveyed	<input type="text" value="25/04/2007"/>				
Woodland name	<input type="text" value="Newtown Wood (Mayo)"/>	Townland name	<input type="text" value="Killeen"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="42"/>
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M365680"/>	6 inch sheet	<input type="text" value="MA 111/112"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m)	<input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Deep drains"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located within a kilometre of Balindine, county Mayo, amidst a low-lying agricultural landscape. The woodland lies on peaty soil, with an adjacent clear fell causing plenty of wind damage along the edge. Mature birch (*Betula pubescens*) dominates the canopy, although other species include rowan (*Sorbus aucuparia*) and grey willow (*Salix cinerea*). There is abundant bryophyte cover whilst *Rubus fruticosus* agg. dominates the field layer. Some ferns and *Vaccinium myrtillus* also occur. Severe *Rhododendron ponticum* infestation makes access to the wood difficult.

Site no.	<input type="text" value="1872"/>	FIPS no.	<input type="text" value="41544"/>		
Date surveyed	<input type="text" value="30/05/2007"/>				
Woodland name	<input type="text" value="Lissard More"/>	Townland name	<input type="text" value="Lissard More"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="24"/>	Grid ref.	<input type="text" value="G306144"/>	6 inch sheet	<input type="text" value="MA 40"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="45"/>				
Sub-soil	<input type="text" value="Tm/Cut"/>		Soil	<input type="text" value="AminDW/Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small wood is located about 5 km southeast of Ballina, county Mayo, amidst undulating lowland. The site is found adjacent to a lake and lies on a relatively well drained mineral soil. The site is apparently unmanaged and appears to have been left to naturally regenerate with a low-growing area of grey willow (*Salix cinerea*) and alder to the east. Cattle have caused widespread damage to vegetation and soil. Access to the site is not difficult. The canopy is dominated by alder (*Alnus glutinosa*) and ash (*Fraxinus excelsior*) with an understorey dominated by both willow (*Salix* spp.) and rowan (*Sorbus aucuparia*). There are also beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) on site. The field layer contains much *Rubus fruticosus* as well as species such as *Ajuga reptans*, *Agrostis canina*, *Anthriscus sylvestris* and various ferns.

Site no.	<input type="text" value="1873"/>	FIPS no.	<input type="text" value="35995"/>		
Date surveyed	<input type="text" value="30/05/2007"/>				
Woodland name	<input type="text" value="Cloonta"/>	Townland name	<input type="text" value="Cloonta"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="24"/>	Grid ref.	<input type="text" value="G305216"/>	6 inch sheet	<input type="text" value="MA 31"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.5"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="Cut/GLs"/>		Soil	<input type="text" value="Cut/BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats	<input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland is located on lowland about 5 km northeast of Ballina, county Mayo. The wood appears to have naturally regenerated on peat and mineralized peat in wet hollows with the wood gradually spreading through neglect. Adjacent habitat includes conifer plantation. Access to the site is easy, although several old drains run throughout the site. The canopy is dominated by ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) with an understorey dominated by grey willow (*Salix cinerea*) and rowan (*Sorbus aucuparia*). Ferns, bramble (*Rubus fruticosus*) and bryophytes (particularly *Thuidium tamariscinum*) dominate field and ground layers. *Symphoricarpos albus* is present in low levels.

Site no.	<input type="text" value="1876"/>	FIPS no.	<input type="text" value="54438, 54461, 54451, 54452"/>		
Date surveyed	<input type="text" value="13/08/2007"/>				
Woodland name	<input type="text" value="Moyaliff"/>	Townland name	<input type="text" value="Moyaliff"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="73"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="S050553"/>	6 inch sheet	<input type="text" value="TI 46"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="15"/>	Max. alt. (m)	<input type="text" value="78"/>
Min. alt. (m)	<input type="text" value="75"/>				
Sub-soil	<input type="text" value="A/TLs"/>		Soil	<input type="text" value="Alluvmin/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="10%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="70%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="20%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium-sized area of Coillte woodland located 4 km west of Holycross. At the eastern end of the site alder (*Alnus glutinosa*) and willow (*Salix* spp.) dominated woodland occurs on gleyed soils with pools and seasonal flooding. Ash (*Fraxinus excelsior*) is frequent. The canopy is quite low (9-10m). The field layer is dominated by *Carex riparia* (which forms monospecific stands in some areas), *Solanum dulcamara*, *Iris pseudacorus*, *Angelica sylvestris*, *Galium palustre*, *Circaea lutetiana*, *Urtica dioica* and *Valeriana officinalis*. Adjacent to this stand is an area of scrub. Towards the road which divides the site in two, the soils become drier and ash is more frequent. Just to the west of the road is a further area of wet woodland but here grey alder (*Alnus incana*) is locally abundant. Conifers are abundant on this side of the road and most of the northern part of this section was excluded from survey. In the southern part a mixed area of birch (*Betula pubescens*), oak, ash, holly (*Ilex aquifolium*) and conifers was included. In the far south is an area of birch dominated woodland on gleyed soils with an understorey of regenerating ash, pedunculate oak (*Quercus robur*), sitka spruce and holly. The field layer here includes *Rubus fruticosus* (abundant), *Geranium robertianum*, *C. lutetiana*, *Agrostis stolonifera*, *Geum urbanum*, *Filipendula ulmaria* and *Deschampsia cespitosa*. To the west of this stand is a small area dominated by ash and willow. Species of note include *Thalictrum flavum* and *Rhamnus cathartica*. There is some grazing by cattle and horses. Overall, the main value of this site lies in the excellent example of wet woodland in the east of the site.

Site no.	<input type="text" value="1878"/>	FIPS no.	<input type="text" value="34431, 54430, 54428, 54427, 54429, 54432, 74877"/>		
Date surveyed	<input type="text" value="13/07/2007"/>				
Woodland name	<input type="text" value="Drum Wood"/>	Townland name	<input type="text" value="Drumwood, Brockagh"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="S006525"/>	6 inch sheet	<input type="text" value="TI 46"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="30"/>	Max. alt. (m)	<input type="text" value="150"/>
Min. alt. (m)	<input type="text" value="90"/>				
Sub-soil	<input type="text" value="TLPDSs"/>		Soil	<input type="text" value="AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="85%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="15%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A large area of woodland on the lower slopes of Ring Hill 8 km northeast of Dundrum. Sections in the northwest and southeast were excluded due to conifer dominance. Most of the remainder is dominated by sessile oak (*Quercus petraea*) with birch (*Betula pubescens*) and an understorey of holly (*Ilex aquifolium*). The field layer consists of *Luzula sylvatica*, *Dryopteris dilatata* and *Rubus fruticosus* with *Vaccinium myrtillus* frequent. Conifers of various species are occasional. On flatter ground toward the road is a stand of pedunculate oak (*Q. robur*), *Larix kaempferi* and grey willow (*Salix cinerea*) with an understorey of hazel (*Corylus avellana*) and Blackthorn (*Prunus spinosa*). The soils here are more moist with *Rhytidiadelphus triquetrus* abundant. Overall this site has in its favour its size and population of mature oaks but suffers from the prevalence of conifers.

Site no.	<input type="text" value="1881"/>	FIPS no.	<input type="text" value="37694"/>		
Date surveyed	<input type="text" value="09/07/2007"/>				
Woodland name	<input type="text" value="Faha"/>	Townland name	<input type="text" value="Faha"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="39"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V663910"/>	6 inch sheet	<input type="text" value="KE 63"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="A"/>		Soil	<input type="text" value="AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland occurs along the Behy River, due north of Behy bridge, Glenbeigh and at the foot of Faghtshee mountain. It is a narrow band, with abundant holly (*Ilex aquifolium*) and frequent grey willow (*Salix cinerea*) in the canopy. Pedunculate oak (*Quercus robur*), birch (*Betula pubescens*) and ash (*Fraxinus excelsior*) are occasional. The dense shade cast by the holly has resulted in a generally poor ground flora; this is dominated by ivy (*Hedera helix*). Herbs are present in small amounts and include bugle (*Ajuga reptans*), wood sorrel (*Oxalis acetosella*), bluebell (*Hyacinthoides non-scripta*) and herb robert (*Geranium robertianum*). Ferns are more abundant and include hay-scented buckler-fern (*Dryopteris aemula*), scaly male-fern (*Dryopteris affinis*) and hard fern (*Blechnum spicant*). Although the wood does not appear heavily grazed, there is some old evidence of antler damage to holly trunks. Small patches of Japanese knotweed (*Fallopia japonica*) occur along the river bank edge.

Site no.	<input type="text" value="1884"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="14/08/2007"/>			
Woodland name	<input type="text" value="Ballyhorgan"/>	Townland name	<input type="text" value="Ballyhorgan"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="63"/>	Grid ref.	<input type="text" value="Q885350"/>	6 inch sheet <input type="text" value="KE 9"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m) <input type="text" value="10"/> Min. alt. (m) <input type="text" value="10"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small patch of woodland is located adjacent to a farmhouse about 1 km east of Ballyduff, County Kerry. The canopy is up to 17 m tall and is dominated by alder (*Alnus glutinosa*), with ash (*Fraxinus excelsior*) also being frequent. The subcanopy and shrub layer is made up of wych elm (*Ulmus glabra*), hawthorn (*Crataegus monogyna*), hazel (*Corylus avellana*) and sycamore (*Acer pseudoplatanus*). Ash saplings are also fairly frequent. The field layer is dominated by the low woody species *Rubus fruticosus* and *Hedera helix*, with ferns such as *Athyrium filix-femina*, *Dryopteris* spp. and *Phyllitis scolopendrium* being frequent also. Herbs that can be found include *Filipendula ulmaria*, *Geum urbanum*, *Heracleum sphondylium*, *Urtica dioica*, *Circaea lutetiana*, *Primula vulgaris* and *Veronica chamaedrys*. A series of muddy ditches traverse the woodland and here species such as *Oenanthe crocata*, *Valeriana officinalis*, *Angelica sylvestris* and *Apium nodiflorum* can be found. The moss flora is rather poor and includes *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Atrichum undulatum*, *Plagiomnium undulatum* and *Kindbergia praelonga*. Overall the site is of low conservation value.

Site no.	<input type="text" value="1891"/>	FIPS no.	<input type="text" value="54489, 28699, 54476, 40189, 54478, 54477"/>		
Date surveyed	<input type="text" value="24/09/2007"/>				
Woodland name	<input type="text" value="Turaheen"/>	Townland name	<input type="text" value="Turaheen Upper, Turaheen Lower, Gortahoola"/>		
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>		
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R984544"/>	6 inch sheet	<input type="text" value="TI 46"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="15"/>	Max. alt. (m)	<input type="text" value="250"/> Min. alt. (m) <input type="text" value="180"/>
Sub-soil	<input type="text" value="TLPSSs/RckNCa/A/TLPDSs"/>		Soil	<input type="text" value="AminPD/AminSW/AminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is found about 12 km west southwest of Thurles, County Tipperary. The woodland follows the Turaheen River valley and some of its tributaries. The woodland type is entirely WN1 oak-birch-holly. Large sessile oak (*Quercus petraea*) are frequent in the canopy, as are birch (*Betula pubescens*) and ash (*Fraxinus excelsior*), with alder (*Alnus glutinosa*) also occurring occasionally. Hazel (*Corylus avellana*) is abundant within the subcanopy, with hawthorn (*Crataegus monogyna*) being frequent and grey willow (*Salix cinerea*) and rowan (*Sorbus aucuparia*) also occurring. *Luzula sylvatica* is abundant within the field layer although many other species are mixed throughout it. *Rubus fruticosus* is frequent, as are ferns such as *Dryopteris dilatata*, *Blechnum spicant* and *D. affinis*. Herbs such as *Ajuga reptans*, *Geranium robertianum*, *Geum urbanum*, *Fragaria vesca*, *Oxalis acetosella*, *Viola* sp., *Chrysosplenium oppositifolium* and *Stellaria holostea* can be found as well as grasses and sedges such as *Deschampsia cespitosa*, *Agrostis* spp., *Carex remota* and *Glyceria fluitans*. Frequent bryophytes include *Rhytidiadelphus* spp., *Polytrichum formosum*, *Hypnum jutlandicum*, *Pellia* spp. and *Plagiochila porelloides*. Despite some adjacent land being used as plantation woodland, overall the site is natural in character with fairly high species diversity and can be considered to be of moderate conservation value. A disused badger sett was found on-site.

Site no.	<input type="text" value="1892"/>	FIPS no.	<input type="text" value="56522, 85654, 56523, 56524"/>	
Date surveyed	<input type="text" value="23/07/2007"/>			
Woodland name	<input type="text" value="Longorchard"/>	Townland name	<input type="text" value="Longorchard, Derryville"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="60"/>	Grid ref.	<input type="text" value="S201693"/>	6 inch sheet <input type="text" value="TI 30/36"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="20.3"/>	Max. alt. (m) <input type="text" value="128"/> Min. alt. (m) <input type="text" value="125"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="80%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="20%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of woodland on degraded bog 2 km southeast of Templetohy. A small stream runs through the centre of the site. To the east of this the wood is fairly scrubby and dominated by downy birch (*Betula pubescens*) with grey willow (*Salix cinerea*). The soil is locally impeded with *Carex paniculata*, *Menyanthes trifoliata*, *Filipendula ulmaria*, *Galium palustre* and *Phragmites australis* occurring. *Rubus fruticosus* dominates in drier areas to the west of the stream where the soils are drier. *Vaccinium myrtillus* is locally abundant, whilst *Molinia caerulea* and *R. fruticosus* are abundant throughout. The wood here merges into heathy vegetation on the open areas of degraded bog. Along the western edge of the site is an area on mineral soils dominated by sycamore (*Acer pseudoplatanus*). Overall a rather scrubby site but with good stand diversity.

Site no.	<input type="text" value="1893"/>	FIPS no.	<input type="text" value="61813, 83973"/>	
Date surveyed	<input type="text" value="30/07/2007"/>			
Woodland name	<input type="text" value="Kilduff"/>	Townland name	<input type="text" value="Kilduff"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="S065749"/>	6 inch sheet <input type="text" value="TI 28"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="934"/>	SAC code <input type="text" value="934"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.4"/>	Max. alt. (m) <input type="text" value="290"/> Min. alt. (m) <input type="text" value="260"/>
Sub-soil	<input type="text" value="TLPSS/A/RckNCa"/>		Soil <input type="text" value="AminPD/AlluvMIN/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="10%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="90%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of alder dominated woodland on a heavily gleyed hillside 5 km northwest of Templemore. The canopy is low, only 6-12 m high with hawthorn (*Crataegus monogyna*) and hazel (*Corylus avellana*) in the understorey. The field layer is species rich including *Ajuga reptans*, *Crepis paludosa*, *Filipendula ulmaria*, *Mentha aquatica*, *Holcus lanatus*, *Deschampsia cespitosa*, *Agrostis stolonifera*, *Carex echinata*, *Carex flacca* and *Molinia caerulea*. A stream runs down through the site, adjacent to which cattle poaching is frequent. At the top of the site is a small stand of pedunculate oak (*Quercus robur*), heavily grazed beneath. This is a small but interesting site occurring as it does at high altitude.

Site no.	<input type="text" value="1894"/>	FIPS no.	<input type="text" value="56922"/>		
Date surveyed	<input type="text" value="30/08/2007"/>				
Woodland name	<input type="text" value="Ballycrenode Wood"/>	Townland name	<input type="text" value="Ballycrenode"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R920740"/>	6 inch sheet	<input type="text" value="TI 27"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="8"/>	Max. alt. (m)	<input type="text" value="84"/>
Min. alt. (m)	<input type="text" value="80"/>				
Sub-soil	<input type="text" value="TLs/A"/>		Soil	<input type="text" value="BminPD/AlluvMIN/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="80%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Wet hollow"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="20%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This predominantly WN2 oak-ash-hazel wood is located beside the Nenagh River and surrounded by pasture land about 5 km northeast of Dolla, County Tipperary. The canopy is dominated by ash (*Fraxinus excelsior*) with frequent grey willow (*Salix cinerea*) and pedunculate oak (*Quercus robur*). Beech (*Fagus sylvatica*) is locally frequent and European larch (*Larix decidua*) and scots pine (*Pinus sylvestris*) also occur. There is a subcanopy of wych elm (*Ulmus glabra*) and hawthorn (*Crataegus monogyna*). The shrub layer is composed of hazel (*Corylus avellana*), spindle (*Euonymus europaeus*) and blackthorn (*Prunus spinosa*). Low woody species such as *Hedera helix*, *Rubus fruticosus* and *Ribes rubra* are frequent, as are ferns such as *Polystichum setiferum* and *Dryopteris dilatata*. A fairly even diversity of herbs occurs, typical species include *Arum maculatum*, *Circaea lutetiana*, *Filipendula ulmaria* and *Geum urbanum*. *Equisetum* spp. are frequent within the vicinity of the rivers edge. An area of WD1 mixed broadleaf woodland occurs in the western section where beech is locally frequent. Here the field layer is slightly less diverse than elsewhere within the woodland, with *R. fruticosus* and *C. lutetiana* being more frequent. Frequent moss species include *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Kindbergia praelonga* and *Eurhynchium striatum*. Overall the woodland is of low to moderate conservation value. A badger sett was located at R 92287 74156.

Site no.	<input type="text" value="1895"/>	FIPS no.	<input type="text" value="74887, 56136, 56137, 56135, 56134"/>		
Date surveyed	<input type="text" value="12/06/2007"/>				
Woodland name	<input type="text" value="Killough Hill"/>	Townland name	<input type="text" value="Aughnagomann, Sallsquarter, Gaile"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="S113513"/>	6 inch sheet	<input type="text" value="TI 47"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="959"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="22"/>	Max. alt. (m)	<input type="text" value="200"/>
Min. alt. (m)	<input type="text" value="110"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is an ash-hazel wood on brown soil over a limestone outcrop surrounded by pasture. The canopy is dominated by ash (*Fraxinus excelsior*) and hazel (*Corylus avellana*) with occasional grey willow (*Salix cinerea*) and sycamore (*Acer pseudoplatanus*). Beneath the canopy, bramble (*Rubus fruticosus* agg.), guelder-rose (*Viburnum opulus*) and spindle (*Euonymus europaeus*) are frequent, and the field layer is characterized by broad buckler-fern (*Dryopteris dilatata*), male-fern (*Dryopteris filix-mas*) and hart's tongue (*Phyllitis scolopendrium*), along with bluebell (*Hyacinthoides non-scripta*). The ground is covered by a dense layer of moss. More notably, woodruff (*Galium aparine*) is occasional throughout. Killough Quarry has expanded in recent years, which has resulted in the removal of the central part of the wood. The remaining woodland is restricted to a narrow band on the lower slopes of the hill. The removal of mature ash has left a patchy canopy. The presence of recently felled mature ash stems and concave stumps indicates exploitation for hurley ash (*Fraxinus excelsior*). A red squirrel was observed in adjacent coniferous woodland.

Site no.	<input type="text" value="1896"/>	FIPS no.	<input type="text" value="83437"/>	
Date surveyed	<input type="text" value="20/08/2007"/>			
Woodland name	<input type="text" value="Friar's Lough Wood"/>	Townland name	<input type="text" value="Annagh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M904047"/>	6 inch sheet <input type="text" value="TI 4"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="933"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m) <input type="text" value="35"/> Min. alt. (m) <input type="text" value="33"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="90%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium-sized woodland on the western side of Friar's Lough 5 km east of Portumna. The majority of the site is dominated by birch (*Betula pubescens*) with some grey willow (*Salix cinerea*). Holly (*Ilex aquifolium*) and young pedunculate oak (*Quercus robur*) are frequent in the understorey. The field layer is species poor consisting chiefly of *Rubus fruticosus* and *Pteridium aquilinum*. Towards the lake a narrow band of poorly defined vegetation occurs with grey willow, hazel (*Corylus avellana*) and sycamore (*Acer pseudoplatanus*) being dominant. The most noteworthy feature of this site is the substantial alder buckthorn (*Frangula alnus*) population present in the northeast corner. Adjacent land has recently been planted with native species including oak, alder (*Alnus glutinosa*) and birch (*Betula pubescens*), and a deer fence has been erected. Most of the site is on fairly well-drained basin peat.

Site no.	<input type="text" value="1897"/>	FIPS no.	<input type="text" value="54638, 28674"/>	
Date surveyed	<input type="text" value="13/08/2007"/>			
Woodland name	<input type="text" value="Lehinch"/>	Townland name	<input type="text" value="Lehinch"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M861028"/>	6 inch sheet
			<input type="text" value="TI 3"/>	County
			<input type="text" value="Tipperary"/>	
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="11"/>	SAC code
			<input type="text" value="2241"/>	SPA Code
			<input type="text" value="4058"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="15.2"/>	Max. alt. (m)
			<input type="text" value="35"/>	Min. alt. (m)
			<input type="text" value="30"/>	
Sub-soil	<input type="text" value="TLs/RckCa"/>		Soil	<input type="text" value="BminSW/BminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="10%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located within 2 km southeast of Portumna, running around the margin of a peninsula of the Lough Derg shoreline. The main woodland type is WN2 oak-ash-hazel with the canopy mainly comprising ash (*Fraxinus excelsior*) and pedunculate oak (*Quercus robur*), although beech (*Fagus sylvatica*), wych elm (*Ulmus glabra*), *Q. petraea* and sycamore (*Acer pseudoplatanus*) may also be found. Hazel (*Corylus avellana*), hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) are frequent within the shrub and subcanopy layers, with crab apple (*Malus sylvestris*) and grey willow (*Salix cinerea*) also being occasional. Low woody species such as *Rubus fruticosus* and *Hedera helix* are fairly frequent within the field layer. A diversity of herbs and grasses also occur, including *Geranium robertianum*, *Glechoma hederacea*, *Veronica* spp., *Rumex sanguineus*, *Sanicula europaea*, *Ranunculus repens*, *Geum urbanum*, *Ajuga reptans*, *Carex sylvatica*, *Festuca gigantea*, *Bromopsis ramosa*, *Brachypodium sylvaticum* and *Agrostis* spp. Frequent mosses include *Thamnobryum alopecurum*, *Hypnum* spp., *Eurhynchium striatum*, *Isoetecium myosuroides* and *Neckera complanata*. Overall this woodland is not of a any particularly great conservation value due to the presence of non-native species and the edge effects resulting from the linear shape of the woodland.

Site no.	<input type="text" value="1898"/>	FIPS no.	<input type="text" value="83390"/>		
Date surveyed	<input type="text" value="12/07/2007"/>				
Woodland name	<input type="text" value="Inchinsquillib Wood"/>	Townland name	<input type="text" value="Inchinsquillib"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R912499"/>	6 inch sheet	<input type="text" value="TI 45/51"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="956"/>	SAC code	<input type="text" value="2137"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.2"/>	Max. alt. (m)	<input type="text" value="200"/>
Min. alt. (m)	<input type="text" value="150"/>				
Sub-soil	<input type="text" value="RckNca/TLPSSs/A"/>		Soil	<input type="text" value="AminSW/AminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Inchinsquillib Wood is an area of acid oak woodland on a hillside and is surrounded by agricultural grassland. The canopy is dominated by sessile oak (*Quercus petraea*) with ash (*Fraxinus excelsior*) and birch (*Betula pubescens*). There is a shrub layer of hazel (*Corylus avellana*) and some holly (*Ilex aquifolium*). The field layer is dominated by patches of bramble (*Rubus fruticosus*), greater woodrush (*Luzula sylvatica*) and bluebell (*Hyacinthoides non-scripta*). A number of small streams run down slope, and these provide habitat for opposite-leaved golden-saxifrage (*Chrysosplenium oppositifolium*) as well as a varied liverwort flora. There is also a system of banks, on which are found a variety of ferns, such as hart's-tongue (*Phyllitis scolopendrium*) and hard fern (*Blechnum spicant*). Other fern species located throughout the wood include lady-fern (*Athyrium filix-femina*), broad buckler-fern (*Dryopteris dilatata*) and scaly male-fern (*D. affinis*).

Site no.	<input type="text" value="1901"/>	FIPS no.	<input type="text" value="11555"/>	
Date surveyed	<input type="text" value="04/05/2007"/>			
Woodland name	<input type="text" value="Powers Wood"/>	Townland name	<input type="text" value="Derryluskon"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="S176381"/>	6 inch sheet <input type="text" value="TI 62"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="969"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="90"/> Min. alt. (m) <input type="text" value="90"/>
Sub-soil	<input type="text" value="TNSSs"/>		Soil	<input type="text" value="AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="90%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="10%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a damp wood on gley soil. Small drier areas close to the site boundaries are dominated by beech (*Fagus sylvatica*) with locally abundant bluebell (*Hyacinthoides non-scripta*). Elsewhere, ash (*Fraxinus excelsior*) dominates with frequent pedunculate oak (*Quercus robur*), and downy birch (*Betula pubescens*) is locally frequent. Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) are abundant in the shrub layer. Guelder-rose (*Viburnum opulus*) is abundant in the field layer, along with locally abundant bugle (*Ajuga reptans*) and water avens (*Geum rivale*). Other notable species include early purple orchid (*Orchis mascula*), goldilocks (*Ranunculus auricomus*) and wood anemone (*Anemone nemorosa*). There is a dense ground layer of bryophytes. Hydrological features include a drain running through the site as well as small natural depressions. The site lies in the grounds of Coolmore Stud Farm, and is surrounded by pasture and arable land.

Site no.	<input type="text" value="1902"/>	FIPS no.	<input type="text" value="78299, 19901"/>	
Date surveyed	<input type="text" value="08/05/2007"/>			
Woodland name	<input type="text" value="Scaragh Woods East"/>	Townland name	<input type="text" value="Lissava, Raheen"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="S028247"/>	6 inch sheet <input type="text" value="TI 75/81"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="971"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="130"/> Min. alt. (m) <input type="text" value="90"/>
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Gully"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a mature wood dominated by oak hybrid (*Quercus x rosacea*) with abundant holly (*Ilex aquifolium*) on shallow peaty soil. The field layer consists of bilberry (*Vaccinium myrtillus*) with bracken (*Pteridium aquilinum*) and great woodrush (*Luzula sylvatica*). Diversity of herbs is low, but there is good bryophyte diversity. Dense rhododendron (*Rhododendron ponticum*) occurs in patches across the site, particularly in the north and east. Opposite leaved golden-saxifrage (*Chrysosplenium oppositifolium*) and some liverworts are found where a small stream has cut a deep gully through the site. Standing and fallen dead wood also adds to the habitat diversity of the site.

Site no.	<input type="text" value="1903"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="16/07/2007"/>			
Woodland name	<input type="text" value="Killavalla Wood"/>	Townland name	<input type="text" value="Killavalla, Lackenavorna"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R950716"/>	6 inch sheet <input type="text" value="TI 27"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="1178"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10.7"/>	Max. alt. (m) <input type="text" value="225"/> Min. alt. (m) <input type="text" value="145"/>
Sub-soil	<input type="text" value="RckNCA/TLPSsS"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="90%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="10%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

Killavalla Wood is situated at the base of Knockadigeen Hill, some 5 km to the east of the Silvermine Mountains. This NHA woodland contains some areas of beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) but is mostly WN2 oak-ash-hazel woodland. Ash (*Fraxinus excelsior*) tends to dominate the canopy, although pedunculate oak (*Quercus robur*) is also frequent and hazel (*Corylus avellana*) forms a subcanopy throughout much of the wood. The field layer is well developed with swathes of *Hyacinthoides non-scripta* in some areas and a mix of herbs such as *Veronica* spp., *Ajuga reptans*, *Lysimachia nemorum*, *Geranium robertianum* and *Circaea lutetiana* occurring throughout. Ferns such as *Polystichum setiferum*, *Dryopteris affinis* and *Athyrium filix-femina* are also frequent. A small stream runs through the site, beside which species such as *Chrysosplenium oppositifolium*, *Senecio aquatica*, *Cardamine flexuosa* and *Galium palustre* can be found. A dense thicket of *Prunus laurocerasus* also dominates an area near the stream. *Carex pendula* may be found in the north of the site. This woodland has a natural appearance in many parts of it despite obvious planting in the past. Overall it is of moderate conservation value.

Site no.	<input type="text" value="1904"/>	FIPS no.	<input type="text" value="62569"/>		
Date surveyed	<input type="text" value="13/09/2007"/>				
Woodland name	<input type="text" value="Longford Wood"/>	Townland name	<input type="text" value="Longford"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="S089802"/>	6 inch sheet	<input type="text" value="TI 23"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m)	<input type="text" value="180"/>
Min. alt. (m)	<input type="text" value="145"/>				
Sub-soil	<input type="text" value="TLPSSs"/>		Soil	<input type="text" value="AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This wood is located amidst agricultural land at the foot of the Borrisnoe Mountain, about 5 km east of Moneygall, County Tipperary. The woodland type is WN1 oak-birch-holly and the canopy is composed mostly of sessile oak (*Quercus petraea*) and birch (*Betula pubescens*) with ash (*Fraxinus excelsior*) also being fairly frequent. Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) are frequent within the shrub and subcanopy layers, with grey willow (*Salix cinerea*) also being occasional. The field layer is made up of a fairly even mix of low woody species such as *Rubus fruticosus* and *Hedera helix* as well as herbs, grasses and ferns such as *Ajuga reptans*, *Chrysosplenium oppositifolium*, *Geranium robertianum*, *Agrostis stolonifera*, *Deschampsia cespitosa*, *Circaea lutetiana*, *Carex remota*, *Dryopteris* spp., *Athyrium filix-femina* and *Pteridium aquilinum*. Large patches of *Luzula sylvatica* can be found throughout. Frequent bryophyte species include *Thuidium tamariscinum*, *Plagiothecium undulatum*, *Kindbergia praelonga*, *Isoetecium myosuroides*, *Hypnum jutlandicum* and *Polytrichum formosum*. The woodland is bordered on one side by a deforested plantation and on another by a wide avenue of non-native species which encroach into the woodland to a certain extent. Overall the woodland is fairly natural in character but the presence of non-native species and its small size make it of relatively low conservation value.

Site no.	<input type="text" value="1905"/>	FIPS no.	<input type="text" value="61411"/>	
Date surveyed	<input type="text" value="07/06/2007"/>			
Woodland name	<input type="text" value="Kyle"/>	Townland name	<input type="text" value="Kyle"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="67"/>	Grid ref.	<input type="text" value="S306431"/>	6 inch sheet <input type="text" value="TI 63"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.5"/>	Max. alt. (m) <input type="text" value="150"/> Min. alt. (m) <input type="text" value="130"/>
Sub-soil	<input type="text" value="RckNCa/TNSSs"/>		Soil <input type="text" value="AminSW/AminPD/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Wet depression"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a predominantly damp oak-ash-hazel woodland on a gentle slope, surrounded by improved farmland. Damp hollows are dominated by creeping buttercup (*Ranunculus repens*) and remote sedge (*Carex remota*). Great horsetail (*Equisetum telmateia*) is locally frequent. Drier raised areas support bluebell (*Hyacinthoides non-scripta*), wood dock (*Rumex sanguineus*) and enchanter's nightshade (*Circea lutetiana*) (*Circaea lutetiana*). Abundant nettle (*Urtica dioica*) and common cleavers (*Galium aparine*) and broadleaved dock (*Rumex obtusifolius*) indicate some nutrient enrichment in the site, possibly due to the presence of grazers in the recent past. Mature oak are primarily found along the boundary bank at the edge of the wood, however a small number are also found within the wood. The canopy is dominated by ash (*Fraxinus excelsior*). The presence of large stumps within the wood indicates that felling occurred here in the past.

Site no.	<input type="text" value="1906"/>	FIPS no.	<input type="text" value="76244"/>		
Date surveyed	<input type="text" value="21/06/2007"/>				
Woodland name	<input type="text" value="Kyatlea"/>	Townland name	<input type="text" value="Ballinruan"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="67"/>	Grid ref.	<input type="text" value="S338346"/>	6 inch sheet	<input type="text" value="TI 71"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m)	<input type="text" value="150"/>
Min. alt. (m)	<input type="text" value="100"/>				
Sub-soil	<input type="text" value="TDSS"/>		Soil	<input type="text" value="AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a birch-hazel woodland on the northern foothills of Slievenamon, surrounded by conifer plantation, grassland and dense bracken with encroaching scrub. Sandstone and conglomerate bedrock outcrops at the surface and is overlain by a shallow brown podzolic soil. The canopy is dominated by birch (*Betula pubescens*) with occasional large mature oak (*Quercus robur*), as well as ash (*Fraxinus excelsior*) and mature wild cherry (*Prunus avium*). The understorey is dominated by hazel (*Corylus avellana*). The field layer is very open due to the high level of cattle grazing, the main species being rough meadow grass (*Poa trivialis*), greater stitchwort (*Stellaria holostea*), herb robert (*Geranium robertianum*), enchanter's nightshade (*Circea lutetiana*) (*Circaea lutetiana*) and bluebell (*Hyacinthoides non-scripta*). Poached bare ground is widespread. Mosses are locally abundant on large boulders. Hares may be present, as indicated by small areas of bark stripping close to the ground. A small number of large mature wild cherry trees are found within the wood and on its boundaries, and continue into the surrounding wood.

Site no.	<input type="text" value="1907"/>	FIPS no.	<input type="text" value="61902"/>		
Date surveyed	<input type="text" value="08/06/2007"/>				
Woodland name	<input type="text" value="Deer Park"/>	Townland name	<input type="text" value="Deerpark"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="30"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="67"/>	Grid ref.	<input type="text" value="S312567"/>	6 inch sheet	<input type="text" value="T1 43"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="5.7"/>	Max. alt. (m)	<input type="text" value="210"/>
Min. alt. (m)	<input type="text" value="190"/>				
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input checked="" type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

Located on the lower slopes of the Slieveardagh hills, this wood is bounded on two sides by forestry and on the other two sites by agricultural grassland. It comprises a 60 m wide strip of mature oak (*Quercus robur*) woodland with frequent beech (*Fagus sylvatica*). The shrub layer is sparse with occasional Sitka spruce (*Picea sitchensis*). The field layer is also sparse and open, with bramble (*Rubus fruticosus*), grasses and broad buckler-fern (*Dryopteris dilatata*) the most frequent species, along with occasional wood sorrel (*Oxalis acetosella*) and bluebell (*Hyacinthoides non-scripta*). Shallow drains run through the wood, which provide habitat for some mosses and opposite-leaved golden-saxifrage (*Chrysosplenium oppositifolium*). It appears that Coillte may be managing this block as native amenity woodland by removing the spruce. While this appears to be allowing the field layer to recover, tree regeneration is almost absent, partly due to deer and hare grazing.

Site no.	<input type="text" value="1908"/>	FIPS no.	<input type="text" value="12215"/>		
Date surveyed	<input type="text" value="12/06/2007"/>				
Woodland name	<input type="text" value="Drom"/>	Townland name	<input type="text" value="Drom East, Drom West"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="70"/>	Grid ref.	<input type="text" value="Q524115"/>	6 inch sheet	<input type="text" value="KE 35"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="2070"/>	SAC code	<input type="text" value="2070"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="13.2"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="5"/>				
Sub-soil	<input type="text" value="RckNca"/>		Soil	<input type="text" value="AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site occupies the steep slopes of Drom Hill which is directly above the sea at the Owenmore River inlet at Brandon Bay. Numerous small streams run through the site resulting in rather impeded drainage of the clayey soil. A relatively low canopy of downy birch (*Betula pubescens*) and grey willow is present with occasional emergent ash trees. The field layer comprises remote sedge (*Carex remota*), meadowsweet (*Filipendula ulmaria*), lady-fern (*Athyrium filix-femina*), iris (*Iris pseudacorus*) and primrose (*Primula vulgaris*). Bramble (*Rubus fruticosus*) is also present throughout, and over much of the site rendered access impossible. Some sheep use evidently occurs as tracks and sheep's wool are present but overall grazing levels are low. Some regeneration of hazel (*Corylus avellana*), ash (*Fraxinus excelsior*) and hawthorn is present. The rare bird's nest orchid was found at two locations (Q 52850 11644 +/- 8.8 m, 7 stems; Q 52824 11611 +/- 7.6 m, 3 stems) and kidney saxifrage is abundant throughout.

Site no.	<input type="text" value="1909"/>	FIPS no.	<input type="text" value="35331, 35332"/>	
Date surveyed	<input type="text" value="26/09/2007"/>			
Woodland name	<input type="text" value="Keam"/>	Townland name	<input type="text" value="Keam, Cahercullenagh Lower"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="71"/>	Grid ref.	<input type="text" value="Q930155"/>	6 inch sheet <input type="text" value="KE 30"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m) <input type="text" value="155"/> Min. alt. (m) <input type="text" value="90"/>
Sub-soil	<input type="text" value="RckNCa/A"/>		Soil <input type="text" value="AminSP/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located in a river valley 7 km west of Tralee, County Kerry. It is WN1 oak-birch-holly woodland with large sessile oak (*Quercus petraea*) forming a canopy up to 20 m in height underset by a near continuous subcanopy of hazel (*Corylus avellana*). Holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*) also occur occasionally. *Luzula sylvatica* is frequent within the field layer, as are ferns such as *Dryopteris dilatata*, *D. affinis* and *Blechnum spicant* and also low woody species such as *Rubus fruticosus*, *Hedera helix* and *Lonicera periclymenum*. *Vaccinium myrtillus* also occurs occasionally. Herbs, grasses and sedges that occur occasionally but consistently include *Solidago virgaurea*, *Euphorbia hyberna*, *Oxalis acetosella*, *Hyacinthoides non-scripta*, *Geranium robertianum*, *Primula vulgaris*, *Agrostis capillaris*, *Dactylis glomerata*, *Deschampsia cespitosa*, *Brachypodium sylvaticum* and *Carex sylvatica*. Other herbs that occur but less frequently include *Teucrium scorodonia*, *Stellaria holostea*, *Hypericum pulchrum* and *Sanicula europaea*. Along the base of the river valley a long narrow strip of WN6 willow-alder-ash woodland occurs. Here grey willow (*Salix cinerea*) and *S. multinervis* dominate with the occasional ash (*Fraxinus excelsior*), hazel and sessile oak. This area experiences impeded drainage and besides *L. sylvatica* and *R. fruticosus* that encroach into this area from the slope frequent species include *Chrysosplenium oppositifolium*, *Iris pseudacorus*, *Angelica sylvestris*, *Cardamine flexuosa*, *Geum urbanum*, *Filipendula ulmaria* and *Ranunculus repens*. *Thamnobryum alopecurum* is the dominant moss in this area. Frequently occurring bryophytes throughout the woodland include *Hylocomium brevirostre*, *Eurhynchium striatum*, *Thuidium tamariscinum*, *Isoetecium myosuroides*, *Mnium hornum*, *Polytrichum formosum*, *Neckera complanata*, *Plagiomnium undulatum* and *Plagiochila porelloides*. Several damp clefts and ravines occur which are covered with *Fissidens* spp., *Pellia* spp., *M. Hornum*, *Conocephalus conicum* and *Hyocomium armoricum*. Overall this is a large site with a diversity of species and a high native content. It is a fine example of this habitat type and can be considered to be of high conservation value.

Site no.	<input type="text" value="1910"/>	FIPS no.	<input type="text" value="4645"/>	
Date surveyed	<input type="text" value="15/08/2007"/>			
Woodland name	<input type="text" value="Rusheen"/>	Townland name	<input type="text" value="Rusheen"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="30"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="63"/>	Grid ref.	<input type="text" value="Q994460"/>	6 inch sheet <input type="text" value="KE 2"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="2165"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m) <input type="text" value="10"/> Min. alt. (m) <input type="text" value="5"/>
Sub-soil	<input type="text" value="TNSSs/Mesc"/>		Soil <input type="text" value="AminPD/MarSed"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This small WD1 mixed broadleaf woodland is located amidst agricultural lowland about 1 km north of Ballylongford, County Kerry. The canopy reaches about 24 m in height and is composed of pedunculate oak (*Quercus robur*), ash (*Fraxinus excelsior*) and beech (*Fagus sylvatica*), with common lime (*Tilia x europaea*) also being occasional. Very little subcanopy occurs, instead a rather low shrub being found, this made up of elder (*Sambucus nigra*) and holly (*Ilex aquifolium*), with some blackthorn (*Prunus spinosa*) and hawthorn (*Crataegus monogyna*) also occurring. The field layer is made of low woody species such as *Rubus fruticosus*, *Lonicera periclymenum* and *Hedera helix*, ferns such as *Dryopteris* spp., *Polystichum setiferum* and *Athyrium filix-femina*, and herbs such as *Arum maculatum*, *Rumex sanguineus*, *Circaea lutetiana*, *Geum urbanum* and *Filipendula ulmaria*. Few mosses occur, those that are found include *Kindbergia praelonga*, *Atrichum undulatum* and *Mnium hornum*. Overall the site contains a low biodiversity and is of low conservation value.

Site no.	<input type="text" value="1914"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="27/06/2007"/>			
Woodland name	<input type="text" value="Formoyle West"/>	Townland name	<input type="text" value="Formoyle West"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="M163082"/>	6 inch sheet <input type="text" value="CL 1/2"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="20"/>	SAC code <input type="text" value="20"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.7"/>	Max. alt. (m) <input type="text" value="110"/> Min. alt. (m) <input type="text" value="95"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW/BminSP"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A large area of hazel scrub, but only 1.5 ha of the woodland was considered to have a high enough canopy to be included within the survey. The site is owned by Carl Wright, who has surveyed the site botanically himself and has recorded *Adoxa moschatellina*, which was not seen during this survey. The wood is interesting as the owner knows that it is 40 years old and old walls were found within the survey area and some ruined dwellings can still be found in scrub around the wood. The site contained many *Listera ovata* and *Epipactis helleborine* and outside the woodland areas there were good examples of orchid-rich calcareous grassland.

Site no.	<input type="text" value="1915"/>	FIPS no.	<input type="text" value="37453"/>		
Date surveyed	<input type="text" value="28/08/2007"/>				
Woodland name	<input type="text" value="Ballymalis"/>	Townland name	<input type="text" value="Ballymalis"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V843937"/>	6 inch sheet	<input type="text" value="KE 57"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.8"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="20"/>				
Sub-soil	<input type="text" value="A/GDSs"/>		Soil	<input type="text" value="AlluvMIN/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site comprises a stand of WN6 wet willow-alder-ash woodland on the northern bank of the River Laune. Most of the site is dominated by young multi-stemmed alder (*Alnus glutinosa*) with grey willow (*Salix cinerea*) present at the edges. Ash is rare and a handful of very large old oaks (*Quercus petraea*) are present on the perimeter bank of a ring fort within the wood. The field layer is well grazed by horses and cattle and is rather grassy in appearance with creeping bent (*Agrostis stolonifera*), creeping buttercup (*Ranunculus repens*), lesser spearwort (*Ranunculus flammula*), water forget-me-not (*Myosotis scorpioides*), fen bedstraw (*Galium uliginosum*), mint (*Mentha aquatica*) and yellow flag iris (*Iris pseudacorus*). Woody species such as ivy (*Hedera helix*), bramble (*Rubus fruticosus*) and blackthorn (*Prunus spinosa*) are rare, as is tree regeneration. There is a notable abundance and diversity of lichens on this site.

Site no.	<input type="text" value="1916"/>	FIPS no.	<input type="text" value="69606, 46998"/>		
Date surveyed	<input type="text" value="05/09/2007"/>				
Woodland name	<input type="text" value="Maulcallee"/>	Townland name	<input type="text" value="Dromore Old, Maulcallee"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="76"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="84/78"/>	Grid ref.	<input type="text" value="V794701"/>	6 inch sheet	<input type="text" value="KE 91/92"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2173"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="7"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="A/TDS"/>		Soil	<input type="text" value="AlluvMIN/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="50%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises woodland on the western bank of the R. Blackwater (in Kerry), at Dromore Old. The woodland occupies the very gently sloping banks on alluvial till which appear to be very rarely inundated or waterlogged by flood waters. To the north, the woodland comprises hazel (*Corylus avellana*) coppice with occasional emergent ash (*Fraxinus excelsior*) and pedunculate oaks (*Quercus robur*). The wood here is grazed by cattle and the field layer severely checked. To the south, WN1 oak-birch-holly woodland has developed with larger old pedunculate oaks on banks and closer to the river. Younger oaks and also birch (*Betula pubescens*), willow (*Salix* spp.), rowan (*Sorbus aucuparia*) and holly (*Ilex aquifolium*) are present. The field layer is quite luxuriant and diverse and includes hard fern (*Blechnum spicant*), lady-fern (*Athyrium filix-femina*), hay-scented buckler-fern (*Dryopteris aemula*), woodrush (*Luzula sylvatica*), bramble (*Rubus fruticosus*), bluebell (*Hyacinthoides non-scripta*), ivy (*Hedera helix*), speedwell (*Veronica* spp.) and mosses such as *Mnium hornum* and the liverwort *Pellia epiphylla*. A single seedling of *Rhododendron ponticum* was observed and some stands of *Crocodylus x crocodylus* are present at the river's edge. Guelder-rose is present and regenerating freely in the southern part. There is evidence of past removal of trees and many old stumps are host to regrowth/establishment of new trees. This part of the River Blackwater is an important fishery and a well used track extends through the wood along the river's edge.

Site no.	<input type="text" value="1918"/>	FIPS no.	<input type="text" value="4516"/>	
Date surveyed	<input type="text" value="12/09/2007"/>			
Woodland name	<input type="text" value="Beheens Wood"/>	Townland name	<input type="text" value="Beheens East"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="8"/>	
Disco. map	<input type="text" value="71/72"/>	Grid ref.	<input type="text" value="Q996287"/>	6 inch sheet
			<input type="text" value="KE 17"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="2165"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.4"/>	Max. alt. (m)
			<input type="text" value="90"/>	Min. alt. (m)
			<input type="text" value="60"/>	
Sub-soil	<input type="text" value="RckNca/A/TNSSs"/>		Soil	<input type="text" value="AminSRPT/AminSP/AlluvMIN/AminPDPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located on a slope adjacent to the Smearlagh River about 4 km south of Listowel. The woodland is entirely WN1 oak-birch-holly, with sessile oak (*Quercus petraea*) being the dominant tree, attaining a height of 30 m in many places. Many of the trees bear heavy ivy (*Hedera helix*). Only a few ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*) can also be found in the canopy. The woodland is very open with relatively small Ash saplings 3-7 m in height being found in the shrub and subcanopy along with the occasional saplings of hawthorn (*Crataegus monogyna*) and hazel (*Corylus avellana*). Some holly (*Ilex aquifolium*) can also be found and blackthorn (*Prunus spinosa*) is found around the woodland margins. The field layer is often dominated by swathes of *Luzula sylvatica* although *Rubus fruticosus* and ferns such as *Dryopteris* spp., *Athyrium filix-femina* and *Blechnum spicant* are also very frequent. Occasional herbs that are found include *Stellaria holostea*, *Circaea lutetiana*, *Geranium robertianum*, *Hyacinthoides non-scripta*, *Lysimachia nemorum*, *Oxalis acetosella* and *Sanicula europaea*. Sedges and grasses that also occur occasionally include *Carex laevigata*, *C. remota*, *C. sylvatica*, *Brachypodium sylvaticum*, *Festuca gigantea* and *Dactylis glomerata*. Frequent bryophytes include *Eurhynchium striatum*, *Thuidium tamariscinum* and *Thamnobryum alopecurum*. Overall the site is of high quality.

Site no.	<input type="text" value="1919"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="12/07/2007"/>			
Woodland name	<input type="text" value="Foaty South"/>	Townland name	<input type="text" value="Foaty Island"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="87"/>	Grid ref.	<input type="text" value="W793709"/>	6 inch sheet
			<input type="text" value="CO 75"/>	County
	<input type="text" value="Cork"/>	NPWS region	<input type="text" value="Southern"/>	NHA code
	<input type="text" value="1058"/>	SAC code	<input type="text" value="1058"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.9"/>	Max. alt. (m)
			<input type="text" value="10"/>	Min. alt. (m)
	<input type="text" value="0"/>	Sub-soil	<input type="text" value="MESC/TLs"/>	
		Soil	<input type="text" value="MarSed/BminDW/BminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="95%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland located on the south side of Fota Island, Co. Cork. The main woodland type is WN4 wet pedunculate oak-ash, with ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) dominating the canopy. Pedunculate oak (*Quercus robur*) is also frequent. Grey willow (*Salix cinerea*) is locally frequent. Chilean myrtle (*Luma apiculata*) saplings are present throughout the wood, doubtless an escape from nearby Fota Arboretum. Ground flora includes *Carex remota*, *C. pendula*, *Solanum dulcamara*, *Brachypodium sylvaticum*, *Rubus fruticosus*, *Dryopteris dilatata* and *Ligustrum vulgare*, which is frequent to abundant. Other locally frequent herbs include *Lysimachia vulgaris* and *Lycopus europaeus*. Most common bryophytes are *Thamnobryum alopecurum* on the ground and *Metzgeria furcata* on trees. A small area of drier WD1 modified broadleaf woodland is also found, with Beech (*Fagus sylvatica*), sycamore (*Acer pseudoplatanus*) and *Laurus nobilis* found in addition to ash and Pedunculate oak. *Hedera helix* dominates the ground flora here. The rare introduced moss *Calypstrochaeta apiculata* (possibly first record for Ireland) was found in the releve, grid reference W79427 70945.

Site no.	<input type="text" value="1920"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="09/07/2007"/>			
Woodland name	<input type="text" value="Foaty North"/>	Townland name	<input type="text" value="Foaty Island"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="81/87"/>	Grid ref.	<input type="text" value="W795723"/>	6 inch sheet
			<input type="text" value="CO 75"/>	County
	<input type="text" value="Cork"/>	NPWS region	<input type="text" value="Southern"/>	NHA code
	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9.4"/>	Max. alt. (m)
			<input type="text" value="20"/>	Min. alt. (m)
	<input type="text" value="10"/>	Sub-soil	<input type="text" value="MESC/TLs/RckCa"/>	
		Soil	<input type="text" value="BminDW/MarSed/BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input checked="" type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small to medium site located on the northeast of Fota Island, 10 km east of Cork city. Most of the area which was originally selected had to be excluded from the survey, as many non-native broadleaves and conifers dominated the wood. A remaining 6 hectares still contained enough native canopy cover to make this a WD1 modified broadleaf woodland, with pedunculate oak (*Quercus robur*), ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*) being the main canopy species. Elder (*Sambucus nigra*) was also frequent in the understorey. Low woody species were abundant, with *Hedera helix* dominating the ground flora. *Rhododendron ponticum* and *Prunus laurocerasus* were locally frequent. Herbs included *Hyacinthoides non-scripta*, *Circaea lutetiana* and *Veronica montana*. Ferns included *Dryopteris dilatata*, *D. affinis*, *Polystichum setiferum* and *Pteridium aquilinum*. Mosses were scarce under the dominating *Hedera helix* but *Kindbergia praelonga*, *Hypnum cupressiforme* and *Thuidium tamariscinum* were some of those found. The site was surrounded by a well maintained golf course and there were several paths running through the wood. A badger sett and signs of rabbits were seen and some coastal plant species were recorded due to the saltmarsh areas around the island adjacent to the wood.

Site no.	<input type="text" value="1922"/>	FIPS no.	<input type="text" value="68687, 22211, 22212"/>		
Date surveyed	<input type="text" value="25/09/2007"/>				
Woodland name	<input type="text" value="Ballydavid"/>	Townland name	<input type="text" value="Cooltegin, Woodstown Lower"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="76"/>	Grid ref.	<input type="text" value="S682064"/>	6 inch sheet	<input type="text" value="WA 18"/>
County	<input type="text" value="Waterford"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m)	<input type="text" value="20"/>
Min. alt. (m)	<input type="text" value="5"/>				
Sub-soil	<input type="text" value="Tav/A"/>		Soil	<input type="text" value="AminDW/AlluvMIN/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="35%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="55%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland 7 km southeast of Waterford city. Much of the area originally selected was rejected due to heavy infestation by *Prunus laurocerasus* and/or predominance of non-native species. The remaining area is almost equally divided between WN2 oak-ash-hazel and WD1 mixed broadleaf woodland. Canopy in the WN2 area is dominated by ash (*Fraxinus excelsior*), with hazel (*Corylus avellana*), hawthorn (*Crataegus monogyna*) and English elm (*Ulmus procera*) in the understorey. Ground flora consists of herbs such as *Geranium robertianum*, *Geum urbanum*, *Oxalis acetosella*, *Primula vulgaris* and *Carex sylvatica*. WD1 woodland features beech (*Fagus sylvatica*), sessile oak (*Quercus petraea*) and ash in the canopy and hazel in the understorey. Ground flora species are similar to those in the WN2 area. In addition a small area of WN6 wet willow-alder-ash woodland is found in marshy ground at the southeast of the site. Here, alder (*Alnus glutinosa*) and grey willow (*Salix cinerea*) are the main canopy species, with the ground flora composed of *Glyceria fluitans*, *Mentha aquatica*, *Ranunculus repens*, *Filipendula ulmaria* and *Juncus effusus*.

Site no.	<input type="text" value="1923"/>	FIPS no.	<input type="text" value="56108"/>		
Date surveyed	<input type="text" value="12/04/2007"/>				
Woodland name	<input type="text" value="Corville"/>	Townland name	<input type="text" value="Corville"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="High"/>	<input type="text" value="50"/>
Disco. map	<input type="text" value="60"/>	Grid ref.	<input type="text" value="S155880"/>	6 inch sheet	<input type="text" value="TI 17"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="14"/>	Max. alt. (m)	<input type="text" value="110"/>
Min. alt. (m)	<input type="text" value="105"/>				
Sub-soil	<input type="text" value="Cut/GLS"/>		Soil	<input type="text" value="Cut/BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="15%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="85%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

An area of Coillte-owned woodland occupying a ridge 2 km southeast of Roscrea. It is predominantly a stand of relatively young secondary woodland dominated by ash (*Fraxinus excelsior*) and beech (*Fagus sylvatica*) with frequent European larch (*Larix decidua*) and Douglas fir (*Pseudotsuga menziesii*). Hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) occupy the understorey. The soils are freely-draining brown earths and support a field layer of *Hyacinthoides non-scripta*, *Hedera helix*, *Dryopteris affinis*, *D. dilatata*, *Arum maculatum*, *Anemone nemorosa* and *Viola riviniana*. In the northwest of the site is a lower lying area on basin peat where alder (*Alnus glutinosa*), downy birch (*Betula pubescens*) and grey willow (*Salix cinerea*) are frequent. The site is bordered by commercial conifer plantations and mixed woodland to the south and by improved farmland on the other sides. Overall, this site has a rather large complement of non-native trees, but it is a reasonably large area with strong vernal flora aspect.

Site no.	<input type="text" value="1924"/>	FIPS no.	<input type="text" value="72688, 39539, 82185"/>	
Date surveyed	<input type="text" value="11/05/2007"/>			
Woodland name	<input type="text" value="Patrickswell"/>	Townland name	<input type="text" value="Marlfield, Inishloughnaught"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="33"/>	
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="S169224"/>	6 inch sheet <input type="text" value="TI 82/83"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="1981"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4"/>	Max. alt. (m) <input type="text" value="40"/> Min. alt. (m) <input type="text" value="25"/>
Sub-soil	<input type="text" value="TNSSs/RckCa/A"/>		Soil <input type="text" value="AminDW/BminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="45%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="55%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This wood lies on the eastern side of Marlfield Lake, near Clonmel. It ranges from permanently waterlogged WN6 wet willow-alder-ash woodland to well drained WN2 oak-ash-hazel woodland on a steep slope. The WN6 woodland is dominated in the canopy by ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) although pedunculate oak (*Quercus robur*), birch (*Betula pubescens*) and sycamore (*Acer pseudoplatanus*) are also present. The field layer in the wet woodland is dominated by yellow iris (*Iris pseudacorus*), hemlock water-dropwort (*Oenanthe crocata*), and lesser water parsnip (*Berula erecta*). In the dry woodland mature beech (*Fagus sylvatica*) is frequent in the canopy along with ash and pedunculate oak. Holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*) occur in the subcanopy. Ivy (*Hedera helix*), hart's tongue (*Phyllitis scolopendrium*) and soft shield-fern (*Polystichum setiferum*) are frequent in the field layer, and Ivy broom rape (*Orobancha hederaceae*) is locally frequent. Marlfield Lake is a popular local amenity, and the wood is accessible but infrequently used.

Site no.	<input type="text" value="1925"/>	FIPS no.	<input type="text" value="56070"/>	
Date surveyed	<input type="text" value="20/06/2007"/>			
Woodland name	<input type="text" value="Taylor's wood"/>	Townland name	<input type="text" value="Ballinure"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="S151448"/>	6 inch sheet <input type="text" value="TI 53"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="10.3"/>	Max. alt. (m) <input type="text" value="200"/> Min. alt. (m) <input type="text" value="150"/>
Sub-soil	<input type="text" value="RckNca/TNSSs"/>		Soil <input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value="Drains"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a WN2 oak-ash-hazel woodland on the moderately steep north-facing slope of a low hill. Drainage is slightly impeded and the woodland is on a gley soil. The relatively sparse ash (*Fraxinus excelsior*) canopy is underlain by a dense hazel (*Corylus avellana*) shrub layer. The field layer is open with locally abundant bramble (*Rubus fruticosus*). Greater stitchwort (*Stellaria holostea*), bluebell (*Hyacinthoides non-scripta*) and wood sorrel (*Oxalis acetosella*) are the most abundant herbs throughout the wood. A number of streams and drains flow down slope resulting in damp conditions along the northern boundary, which support species such as remote sedge (*Carex remota*) and opposite-leaved golden-saxifrage (*Chrysosplenium oppositifolium*). The mixture of species of neutral/calcareous conditions (e.g. Hazel (*Corylus avellana*)) along with those of acid woodlands, such as birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*), suggests that this site is of intermediate type. The open field layer, as well as evidence of past poaching, indicates that the wood was grazed by cattle at least 2 years ago. Badger setts are frequent throughout the wood.

Site no.	<input type="text" value="1926"/>	FIPS no.	<input type="text" value="74570, 61944, 61945, 61946"/>		
Date surveyed	<input type="text" value="11/06/2007"/>				
Woodland name	<input type="text" value="Ballyphilip"/>	Townland name	<input type="text" value="Lisnamrock, Ballyphillip, Killeheen"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="67"/>	Grid ref.	<input type="text" value="S278494"/>	6 inch sheet	<input type="text" value="TI 55"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>		
Woodland present in the 1840s	<input type="text" value="Yes"/>				
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.7"/>	Max. alt. (m)	<input type="text" value="170"/>
Min. alt. (m)	<input type="text" value="160"/>				
Sub-soil	<input type="text" value="TNSSs/ A/RckNCa"/>		Soil	<input type="text" value="AminPD/ AlluvMIN/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="50%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="50%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats	<input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This wood lies along a stream close to the lower slopes of the Slieveardagh hills, and is surrounded by pasture. It comprises areas of drier hazel (*Corylus avellana*) and ash (*Fraxinus excelsior*) scrub woodland and water logged alder (*Alnus glutinosa*) scrub woodland. Canopy cover and height are variable, and the shrub layer is patchy due to cattle grazing. The field layer is diverse but somewhat suppressed due to grazing, particularly in the dry areas. Species of interest include helleborine (*Epipactis* sp.), slender tufted sedge (*Carex acuta*) water avens (*Geum rivale*) and marsh hawk's-beard (*Crepis paludosa*). Soils range from a well drained brown earth in dry areas to a wet organic type in water logged areas.

Site no.	<input type="text" value="1927"/>	FIPS no.	<input type="text" value="62183, 62181"/>		
Date surveyed	<input type="text" value="19/07/2007"/>				
Woodland name	<input type="text" value="Kilcooly Abbey"/>	Townland name	<input type="text" value="Kilcooly Abbey"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="67"/>	Grid ref.	<input type="text" value="S289570"/>	6 inch sheet	<input type="text" value="TI 43"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="8.5"/>	Max. alt. (m)	<input type="text" value="145"/>
Min. alt. (m)	<input type="text" value="145"/>				
Sub-soil	<input type="text" value="TLs/A"/>		Soil	<input type="text" value="BminPD/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="95%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="5%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This block of WN2 oak-ash-hazel woodland is found on the estate of Kilcooly Abbey, about 6 km south of Urlingford, County Tipperary. The majority of the wood is planted pedunculate oak (*Quercus robur*) gaining over 20 m in canopy height. The woodland is clearly grazed by deer and the field layer is low in diversity with *Brachypodium sylvaticum*, *Agrostis stolonifera* and *Urtica dioica* being the main species present. Some *Carex remota*, *Juncus effusus*, *Athyrium filix-femina* and *Dryopteris affinis* can also be found. Mosses include *Thuidium tamariscinum*, *Thamnobryum alopecurum*, *Polytrichum formosum*, *Atrichum undulatum*, *Hylocomium brevirostre* and *Hypnum jutlandicum*. The woodland is very open with very few trees constituting a shrub or subcanopy layer. In the eastern portion of the woodland a young ash (*Fraxinus excelsior*) plantation and a small stream occur. The field layer is somewhat more developed here, including species such as *Angelica sylvestris*, *Mentha aquatica*, *Primula vulgaris*, *Potentilla sterilis*, *Ranunculus repens*, *Sanicula europaea*, *Lysimachia nemorum*, *Geranium robertianum* and *Arum maculatum*. This area of Ash runs into a young sycamore (*Acer pseudoplatanus*) plantation which was excluded from the survey. Despite the high percentage of mature native trees the woodland contains relatively low species diversity. Whilst on site several juvenile sparrowhawks were seen.

Site no.	<input type="text" value="1928"/>	FIPS no.	<input type="text" value="81942, 34223, 77525, 77523"/>		
Date surveyed	<input type="text" value="30/04/2007"/>				
Woodland name	<input type="text" value="Straheeny Grove"/>	Townland name	<input type="text" value="Currarevagh, Shanbally More"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="45"/>	Grid ref.	<input type="text" value="M104466"/>	6 inch sheet	<input type="text" value="GA 40"/>
County	<input type="text" value="Galway"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="297"/>	SAC code	<input type="text" value="297"/>
SPA Code	<input type="text" value="4042"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m)	<input type="text" value="8"/>
Min. alt. (m)	<input type="text" value="7"/>				
Sub-soil	<input type="text" value="TMP"/>		Soil	<input type="text" value="AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small strip of woodland along the lakeside 4 km north of Oughterard. The canopy is dominated by alder (*Alnus glutinosa*), ash (*Fraxinus excelsior*) and grey willow (*Salix cinerea*) with a field layer of *Filipendula ulmaria*, *Anemone nemorosa*, *Crepis paludosa*, *Valeriana officinalis*, *Ranunculus ficaria* and *Athyrium filix-femina*. The soil is largely freely draining alluvium but to north is a small area on fen peat. The rest of the block of woodland was excluded due to the non-natives beech (*Fagus sylvatica*) and *Rhododendron ponticum*. Overall, a small site of limited value but with a good diversity of species.

Site no.	<input type="text" value="1929"/>	FIPS no.	<input type="text" value="110163, 101472, 4800"/>		
Date surveyed	<input type="text" value="16/05/2007"/>				
Woodland name	<input type="text" value="Cahiracon North"/>	Townland name	<input type="text" value="Cahiracon"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R230562"/>	6 inch sheet	<input type="text" value="CL 59"/>
County	<input type="text" value="Clare"/>				
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="3.8"/>	Max. alt. (m)	<input type="text" value="80"/>
Min. alt. (m)	<input type="text" value="55"/>				
Sub-soil	<input type="text" value="BktPt/TNSSs/RckNCa"/>		Soil	<input type="text" value="BktPt/AminDW/AminSRPT/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="50%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="50%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A small area of woodland on a hillside 3 km southwest of Killadysert. The western part of the site slopes down to a small stream which borders the site. Drainage here is heavily impeded and the soils are gleyed. The canopy is dominated by ash (*Fraxinus excelsior*) and birch (*Betula pubescens*) with an understorey containing holly (*Ilex aquifolium*), hazel (*Corylus avellana*), ash and *Salix x multinervis*. The diverse field layer comprises chiefly *Deschampsia cespitosa*, *Dryopteris dilatata*, *Brachypodium sylvaticum*, *Agrostis stolonifera*, *Dryopteris affinis*, *Carex remota*, *Chrysosplenium oppositifolium*, *Filipendula ulmaria*, *Circaea lutetiana*, *Rubus fruticosus* and *Angelica sylvestris*. *Hyacinthoides non-scripta* is locally abundant. The eastern parts of the site are birch-dominated with a relatively species-poor field layer of ferns and bramble (*Rubus fruticosus*) on drier peaty soils. The site is bordered by an area of young ash plantation and, on the top of the hill by a large expanse of dense bracken.

Site no.	<input type="text" value="1930"/>	FIPS no.	<input type="text" value="77016"/>	
Date surveyed	<input type="text" value="13/06/2007"/>			
Woodland name	<input type="text" value="Ballynahinch Headland"/>	Townland name	<input type="text" value="Ballynahinch"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="33"/>	
Disco. map	<input type="text" value="44"/>	Grid ref.	<input type="text" value="L760482"/>	6 inch sheet <input type="text" value="GA 36"/> County <input type="text" value="Galway"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="2034"/>	SAC code <input type="text" value="2034"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2"/>	Max. alt. (m) <input type="text" value="30"/> Min. alt. (m) <input type="text" value="22"/>
Sub-soil	<input type="text" value="RckNCa/TMp"/>		Soil	<input type="text" value="AminSRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of WN1 oak-birch-holly woodland on a headland at the western end of Ballynahinch Lake. It is bordered to the west by a conifer plantation. The canopy is dominated by sessile oak (*Quercus petraea*) with an understorey of holly (*Ilex aquifolium*) and hazel (*Corylus avellana*). The field layer is scanty, being heavily grazed by sheep. The chief species are *Blechnum spicant*, *Pteridium aquilinum*, *Oxalis acetosella* and *Anthoxanthum odoratum*. Wet patches with *Carex remota* occur and birch (*Betula pubescens*) is fairly frequent around the lakeshore. This is a wood with a good natural status: *Rhododendron ponticum* is very limited in its cover here.

Site no.	<input type="text" value="1931"/>	FIPS no.	<input type="text" value="34732"/>	
Date surveyed	<input type="text" value="03/07/2007"/>			
Woodland name	<input type="text" value="Doon Lough East"/>	Townland name	<input type="text" value="Drimmeenagun"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="33"/>	
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R559744"/>	6 inch sheet
			<input type="text" value="CL 36/44"/>	County
	<input type="text" value="Clare"/>	NPWS region	<input type="text" value="Mid-western"/>	NHA code
	<input type="text" value="337"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	National Park	<input type="checkbox"/>	Nature Reserve
	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>	
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="1"/>	Max. alt. (m)
			<input type="text" value="23"/>	Min. alt. (m)
	<input type="text" value="20"/>	Sub-soil	<input type="text" value="Cut"/>	
		Soil	<input type="text" value="Cut"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site is located on fen peat on the shore of Doon Lough, Co. Clare. The majority of the site was dominated by alder (*Alnus glutinosa*), ash (*Fraxinus excelsior*) and grey willow (*Salix cinerea*) in the canopy, with a greater concentration of grey willow towards the lake edge. The shrub layer was dominated by the same mix of species. It is important to note that, at the western part of the site, there was a small area dominated by grey willow and birch (*Betula pubescens*) which was very heavily grazed. In contrast, the rest of the site (which was separated by a ditch) appeared to be ungrazed. Here, the field layer was dominated by *Filipendula ulmaria*, *Valeriana officinalis*, *Lysimachia vulgaris* and *Phalaris arundinacea*, with occasional *Iris pseudacorus*, *Lycopus europaeus*, *Myosotis scorpioides* and *Galium palustre*. The ground layer was relatively poor, dominated by *Calliergonella cuspidata*, *Climacium dendroides* and *Kindbergia praelonga*.

Site no.	<input type="text" value="1932"/>	FIPS no.	<input type="text" value="53452, 75015, 53478, 53474, 53472, 53473, 38958"/>		
Date surveyed	<input type="text" value="26/09/2007"/>				
Woodland name	<input type="text" value="Marl Bog"/>	Townland name	<input type="text" value="Dundrum, Gortrusa, Garryduff West"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="25"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R960447"/>	6 inch sheet	<input type="text" value="TI 51"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="950"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="18.5"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="88"/>				
Sub-soil	<input type="text" value="FenPt/TLPDSs"/>		Soil	<input type="text" value="FenPt/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A relatively large area of wet woodland on fen peat located within a Coillte property just 0.5 km southwest of Dundrum. There are extensive areas of standing water where alder (*Alnus glutinosa*), birch (*Betula pubescens*) and grey willow (*Salix cinerea*) dominate the canopy with ash (*Fraxinus excelsior*) regenerating beneath. *Carex riparia* forms almost monospecific stands in the field layer accompanied by occasional *Filipendula ulmaria*, *Sparganium erectum* and *Lythrum salicaria*. On drier but still waterlogged soils, ash is more abundant forming a canopy with alder and birch. Grey alder (*Alnus incana*) is regenerating freely in some of these areas. The field layer here is dominated by *Carex remota* with *F. ulmaria*, *Viola* sp., *Dryopteris dilatata*, *Juncus effusus* and *Rubus fruticosus*. On the southern side of a footpath which bisects the site, stands dominated by grey willow (*Salix cinerea*) occur with a field layer dominated by *Carex riparia* and *Phragmites australis*. *Equisetum fluviatile*, *E. palustre*, *Mentha aquatica* and *Epilobium hirsutum* also occur here. *Calliergonella cuspidata* is frequent throughout the site, with *Sphagnum* spp. being locally dominant. *Rhododendron ponticum* forms thickets in a central area. Some light grazing by deer occurs. Some stands of conifers were excluded. A petrifying spring was found at R95725 44628 with *Palustriella commutata*. Overall, an excellent site with high species diversity and several stand types.

Site no.	<input type="text" value="1933"/>	FIPS no.	<input type="text" value="71011"/>		
Date surveyed	<input type="text" value="25/04/2007"/>				
Woodland name	<input type="text" value="Carrowkilleen"/>	Townland name	<input type="text" value="Carrowkilleen"/>		
Conservation rating and score	<input type="text" value="Poor"/>	<input type="text" value="36"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M362729"/>	6 inch sheet	<input type="text" value="MA 101"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.1"/>	Max. alt. (m)	<input type="text" value="60"/>
Min. alt. (m)	<input type="text" value="60"/>				
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminPD"/>	

<u>Geography</u>		<u>Woodland habitats</u>		<u>Grazing</u>		<u>Hydrological features</u>	
Esker	<input type="checkbox"/>	WN1	<input type="text" value="0%"/>	Deer	<input type="checkbox"/>	Seasonal flooding	<input type="checkbox"/>
Drumlin	<input type="checkbox"/>	WN2	<input type="text" value="0%"/>	Cattle	<input type="checkbox"/>	Springs	<input type="checkbox"/>
Valley	<input type="checkbox"/>	WN3	<input type="text" value="0%"/>	Sheep	<input type="checkbox"/>	Lakes	<input type="checkbox"/>
Lakeside	<input type="checkbox"/>	WN4	<input type="text" value="0%"/>	Rabbits	<input type="checkbox"/>	Rivers/streams	<input checked="" type="checkbox"/>
Bogland	<input checked="" type="checkbox"/>	WN5	<input type="text" value="0%"/>	Hares	<input type="checkbox"/>	Damp clefts/ravines	<input type="checkbox"/>
Hill	<input type="checkbox"/>	WN6	<input type="text" value="0%"/>	Goats	<input type="checkbox"/>	Other	<input type="text" value=""/>
Plain/Lowlands	<input type="checkbox"/>	WN7	<input type="text" value="100%"/>	Horses	<input type="checkbox"/>		
Island	<input type="checkbox"/>	WS1	<input type="text" value="0%"/>	Other	<input type="text" value=""/>		
Riverside/Floodplain	<input type="checkbox"/>	WD1	<input type="text" value="0%"/>	Grazing level	<input type="text" value="0"/>		
Coastal/Estuary	<input type="checkbox"/>	WD2	<input type="text" value="0%"/>				
		Other habitats	<input type="text" value=""/>				

Field notes

External data source: not all data recorded ☐

This is a small, naturally regenerated downy birch (*Betula pubescens*) wood on cutover bog in Co. Mayo. Grey willow (*Salix cinerea*) forms the shrub layer. The canopy is very gappy in places, with an abundance of *Rubus fruticosus* agg. Access to the site is relatively easy. Badgers are present. There is a large ditch/stream to the north.

Site no.	<input type="text" value="1934"/>	FIPS no.	<input type="text" value="70999"/>		
Date surveyed	<input type="text" value="14/05/2007"/>				
Woodland name	<input type="text" value="Clogher (Mayo)"/>	Townland name	<input type="text" value="Clogher"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="31"/>	Grid ref.	<input type="text" value="M190923"/>	6 inch sheet	<input type="text" value="MA 70"/>
County	<input type="text" value="Mayo"/>				
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.8"/>	Max. alt. (m)	<input type="text" value="40"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This is a small hazel (*Corylus avellana*) woodland with ash (*Fraxinus excelsior*) on freely draining mineral soil in Co. Mayo. The wood may an old coppice. The field layer is diverse and abundant with *Allium ursinum* and *Anemone nemorosa*. There is a good ground layer, with limestone rocks well covered with bryophytes. The area to west of the dwelling house is more open with scrub (<50% canopy cover) and emergent ash (8-10m). There is no oak present in the wood.

Site no.	<input type="text" value="1935"/>	FIPS no.	<input type="text" value="14341"/>	
Date surveyed	<input type="text" value="10/05/2007"/>			
Woodland name	<input type="text" value="Lugboy Demesne"/>	Townland name	<input type="text" value="Lugboy Demesne"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="High"/> <input type="text" value="42"/>
Disco. map	<input type="text" value="39"/>	Grid ref.	<input type="text" value="M473729"/>	6 inch sheet <input type="text" value="MA 103"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.6"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="60"/>
Sub-soil	<input type="text" value="Cut/TMp"/>		Soil	<input type="text" value="Cut/AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This is a small wood on moderately freely draining soil in Co. Mayo. Alder (*Alnus glutinosa*) and birch (*Betula pubescens*) dominate the canopy, and hawthorn (*Crataegus monogyna*) is found in the shrub layer. Woodland heavily grazed by cattle which has reduced the herb layer and poached the soil. The canopy is dense, which creates heavy shade with some beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*).

Site no.	<input type="text" value="1936"/>	FIPS no.	<input type="text" value="25177"/>	
Date surveyed	<input type="text" value="18/06/2007"/>			
Woodland name	<input type="text" value="Largan More"/>	Townland name	<input type="text" value="Largan More"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="23"/>	Grid ref.	<input type="text" value="F904223"/>	6 inch sheet <input type="text" value="MA 27"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="476"/>	SAC code <input type="text" value="476"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="2.4"/>	Max. alt. (m) <input type="text" value="100"/> Min. alt. (m) <input type="text" value="70"/>
Sub-soil	<input type="text" value="TDCSs"/>		Soil	<input type="text" value="AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This is a small site on moderately freely draining soil on a hill in Co. Mayo. It is a narrow wood running along a roadway, and may once have been hazel coppice. The canopy is dominated by hazel (*Corylus avellana*) and downy birch (*Betula pubescens*), with rowan (*Sorbus aucuparia*) in the subcanopy. The herb layer is composed of species including *Oxalis acetosella*, *Primula vulgaris*, *Dactylis glomerata*, *Circaea lutetiana*, *Anthoxanthum odoratum* and *Agrostis capillaris*. There is a very diverse bryophyte layer, with *Eurhynchium striatum*, *Thuidium tamariscinum* and *Rhytidiadelphus loreus*, among other species. There is a steep-sided ravine to the eastern boundary with stream running through it. Several wet flushes occur throughout.

Site no.	<input type="text" value="1950"/>	FIPS no.	<input type="text" value="83431"/>	
Date surveyed	<input type="text" value="24/09/2007"/>			
Woodland name	<input type="text" value="Bounla Island"/>	Townland name	<input type="text" value="Bounla Island"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="R826979"/>	6 inch sheet
			<input type="text" value="TI 6"/>	County
	<input type="text" value="Southern"/>	NHA code	<input type="text" value="11"/>	SAC code
			<input type="text" value="2241"/>	SPA Code
			<input type="text" value="4058"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="9"/>	Max. alt. (m)
			<input type="text" value="32"/>	Min. alt. (m)
			<input type="text" value="30"/>	
Sub-soil	<input type="text" value="TLs"/>		Soil	<input type="text" value="BminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="100%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

An area of wet woodland on Bounla Island and adjacent shoreline 2.5 km west of Ballinderry. The canopy is dominated by alder (*Alnus glutinosa*) and ash (*Fraxinus excelsior*), with birch (*Betula pubescens*) and grey willow (*Salix cinerea*) locally abundant. The field layer chiefly consists of *Filipendula ulmaria*, *Carex remota*, *Lycopus europaeus*, *Iris pseudacorus*, *Rubus saxatilis*, *Galium palustre* and *Phalaris arundinacea*. *Calliergonella cuspidata* and *Kindbergia praelonga* are the most frequent components of the ground layer. The width of the site varies from narrow strips on mineral soils to broader areas on fen peat. The site merges into fen with *Cladium mariscus* in the central part of the island. On the island, areas dominated by conifers and sycamore were excluded. Overall, a good example of lakeside wet woodland.

Site no.	<input type="text" value="1951"/>	FIPS no.	<input type="text" value="55650"/>		
Date surveyed	<input type="text" value="21/08/2007"/>				
Woodland name	<input type="text" value="Ballinahinch"/>	Townland name	<input type="text" value="Ballinahinch"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="R998942"/>	6 inch sheet	<input type="text" value="TI 11"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="936"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="14.6"/>	Max. alt. (m)	<input type="text" value="140"/>
Min. alt. (m)	<input type="text" value="80"/>				
Sub-soil	<input type="text" value="RckNCa/TLPDSs"/>		Soil	<input type="text" value="AminSW/AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

A medium-sized woodland on a hillside 5 km northwest of Shinrone. The canopy is dominated by oak, these being mostly pedunculate oak (*Quercus robur*) although several sessile oak (*Q. petraea*) and hybrids (*Q. x rosacea*) can be found. Ash (*Fraxinus excelsior*) is locally dominant in the west and birch (*Betula pubescens*) is frequent. The understorey consists chiefly of holly (*Ilex aquifolium*) and hawthorn (*Crataegus monogyna*). The field layer is heavily grazed, consisting of *Geranium robertianum*, *Geum urbanum*, *Oxalis acetosella*, *Dryopteris dilatata* and *Rubus fruticosus*. Grass species dominate locally. A stream runs through the site and there are several waterlogged areas: chanterelle mushrooms were frequent near these parts. The site is part of Fairymount Farm, who have established a walking route through the wood. Overall, a good quality site with a mature canopy which suffers rather from overgrazing.

Site no.	<input type="text" value="1952"/>	FIPS no.	<input type="text" value="55071"/>	
Date surveyed	<input type="text" value="09/08/2007"/>			
Woodland name	<input type="text" value="Johnstown"/>	Townland name	<input type="text" value="Johnstown"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="33"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R834892"/>	6 inch sheet <input type="text" value="TI 9"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="2241"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6.2"/>	Max. alt. (m) <input type="text" value="60"/> Min. alt. (m) <input type="text" value="35"/>
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil <input type="text" value="BminSW/BminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located on a hill side amidst agricultural land about 3 km south of Portumna, County Tipperary. The woodland type is WD1 mixed broadleaf woodland. The canopy is composed mainly of ash (*Fraxinus excelsior*) although sycamore (*Acer pseudoplatanus*) and pedunculate oak (*Quercus robur*) are also fairly frequent, and grey willow (*Salix cinerea*) and beech (*Fagus sylvatica*) can also be found. Hazel (*Corylus avellana*), hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) are additional species that occur fairly frequently within the shrub and subcanopy layers. The field layer is mostly made up of low woody species such as *Rubus fruticosus* and *Hedera helix* as well as fern species such as *Dryopteris* spp., *Phyllitis scolopendrium* and *Polystichum setiferum*. Herbs that occur include *Hyacinthoides non-scripta*, *Arum maculatum*, *Circaea lutetiana*, *Geranium robertianum*, *Geum urbanum*, *Lysimachia nemorum*, *Sanicula europaea*, *Viola* sp. and *Veronica* spp. Frequent mosses include *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Kindbergia praelonga*, *Eurhynchium striatum*, *Isoetes myosuroides* and *Hypnum* spp. Overall this woodland is not of particularly high conservation value.

Site no.	<input type="text" value="1953"/>	FIPS no.	<input type="text" value="42427, 50612"/>	
Date surveyed	<input type="text" value="07/08/2007"/>			
Woodland name	<input type="text" value="Castlelough"/>	Townland name	<input type="text" value="Castlelough"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="79"/>	Threat rating and score	<input type="text" value="Moderate"/>
		<input type="text" value="25"/>		
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R734833"/>	6 inch sheet
			<input type="text" value="TI 13"/>	County
	<input type="text" value="Tipperary"/>	NPWS region	<input type="text" value="Southern"/>	NHA code
	<input type="text" value="11"/>	SAC code	<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="17"/>	Max. alt. (m)
			<input type="text" value="40"/>	Min. alt. (m)
	<input type="text" value="30"/>	Sub-soil	<input type="text" value="TLPDSs"/>	
		Soil	<input type="text" value="AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="60%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="40%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This Coillte woodland is located about 3 km northwest of Portroe, County Tipperary, occurring as a band running around the shore of Lough Derg with non-native plantations bordering it from behind. The main woodland type is WN1 oak-birch-holly with sessile oak (*Quercus petraea*) and ash (*Fraxinus excelsior*) being frequent within the canopy, and other species such as birch (*Betula pubescens*), grey willow (*Salix cinerea*), rowan (*Sorbus aucuparia*), beech (*Fagus sylvatica*) and sycamore (*Acer pseudoplatanus*) also occurring occasionally. Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) are fairly frequent within the shrub and subcanopy layers. Low woody species are fairly abundant. Patches of *Luzula sylvatica* occur and a diversity of herbs, ferns, grasses and sedges occur, including *Teucrium scorodonia*, *Viola* sp., *Geum urbanum*, *Oxalis acetosella*, *Glechoma hederacea* and *Circaea lutetiana*, *Brachypodium sylvaticum*, *Carex sylvatica*, *Polystichum setiferum*, *Phyllitis scolopendrium* and *Dryopteris* spp. Immediately on the shore can be found such species as *Oenanthe crocata*, *Filipendula ulmaria*, *Mentha aquatica*, *C. paniculata*, *Galium palustre*, *Lythrum salicaria* and *Valeriana officinalis*. On the western shore an area of WN6 willow-alder-ash can be found. Here ash, alder (*Alnus glutinosa*), grey willow and sycamore make up the canopy. Hazel, Hawthorn (*Crataegus monogyna*) and spindle (*Euonymus europaeus*) are frequent within the shrub layer. A more even diversity of species occurs within the field layer, frequent species including *B. sylvaticum*, *F. ulmaria*, *G. hederacea*, *Angelica sylvestris*, *C. paniculata* and *C. sylvatica*, *Potentilla sterilis*, *R. fruticosus*, *Vicia sepium* and *Dryopteris* spp. Overall the woodland is not of any great conservation value but can, however, be seen to be used frequently for walking, picnicking and horse-riding.

Site no.	<input type="text" value="1954"/>	FIPS no.	<input type="text" value="74344, 88161, 88160, 88162, 88163"/>		
Date surveyed	<input type="text" value="31/07/2007"/>				
Woodland name	<input type="text" value="Garrynatineel"/>	Townland name	<input type="text" value="Garrynatineel"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="58"/>	Grid ref.	<input type="text" value="R702705"/>	6 inch sheet	<input type="text" value="TI 25"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2105"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="18"/>	Max. alt. (m)	<input type="text" value="44"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW/BminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located on the eastern shore of Lough Derg about 1 km south of Ballina, County Tipperary. The woodland is predominantly WN2 oak-ash-hazel. For the most part ash (*Fraxinus excelsior*) is the dominant canopy species, although sycamore (*Acer pseudoplatanus*), alder (*Alnus glutinosa*), pedunculate oak (*Quercus robur*) and grey willow (*Salix cinerea*) also occur. The understorey comprises Hazel (*Corylus avellana*), Hawthorn (*Crataegus monogyna*) and Ash regeneration. Many parts of the woodland seem to experience impeded drainage and a fairly even diversity of species may be found throughout the field layer. Typical species include *Rubus fruticosus*, *Geranium robertianum*, *Geum urbanum*, *Chrysosplenium oppositifolium*, *Veronica chamaedrys*, *Ajuga reptans*, *Filipendula ulmaria*, *Stellaria holostea*, *Brachypodium sylvaticum*, *Deschampsia cespitosa*, *Carex remota* and *Polystichum setiferum*. Areas of planted Ash and *Q. robur* monocultures occur to the east of the woodland. Here *R. fruticosus* is frequent to abundant within the field layer, ferns are frequent and herbs such as *Urtica dioica*, *Ranunculus* spp., *Cardamine pratensis*, *Agrostis stolonifera* and *Juncus effusus* can be found. Overall this woodland contains a fairly high diversity of species and despite the presence of non-native trees should be considered to be of moderate conservation value.

Site no.	<input type="text" value="1955"/>	FIPS no.	<input type="text" value="60211, 28578, 56988, 56994"/>		
Date surveyed	<input type="text" value="23/07/2007"/>				
Woodland name	<input type="text" value="Moanroan"/>	Townland name	<input type="text" value="Lissenhall, Moanroan"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R830762"/>	6 inch sheet	<input type="text" value="TI 20"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="25"/>	Max. alt. (m)	<input type="text" value="52"/>
Min. alt. (m)	<input type="text" value="50"/>				
Sub-soil	<input type="text" value="Cut/TDSs"/>		Soil	<input type="text" value="Cut/AminPDPT"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland lies on an area of old cutover bog about 4 km southwest of Nenagh. The woodland type is entirely WN7 bog woodland, with the dominant canopy species being birch (*Betula pubescens*), hawthorn (*Crataegus monogyna*) and ash (*Fraxinus excelsior*) also being frequent within the shrub layer. Alder (*Alnus glutinosa*), pedunculate oak (*Quercus robur*), rowan (*Sorbus aucuparia*) and grey willow (*Salix cinerea*) occur occasionally. The field layer is dominated by low woody species such as *Rubus fruticosus* and *Lonicera periclymenum* with fern species such as *Blechnum spicant*, *Dryopteris dilatata* and *Phyllitis scolopendrium* occurring throughout. *Carex remota* and the grasses *Molinia caerulea*, *Agrostis stolonifera*, *Deschampsia cespitosa* and *Anthoxanthum odoratum* are also fairly frequent. Herbs such as *Potentilla erecta*, *Lathyrus pratensis*, *Teucrium scorodonia* and *Hypericum tetrapetrum* also occur occasionally throughout. Towards the southwest of the site marshy clearings occur, with this marshy ground grading into the woodland. Here *S. cinerea* becomes more prevalent amidst the *B. pubescens* in the canopy and a greater diversity of species occurs within the field layer, including *Menyanthes trifoliata*, *Osmunda regalis*, *Equisetum fluviatile*, *Potentilla palustris*, *Eupatorium cannabinum*, *Filipendula ulmaria*, *Galium palustre*, *Mentha aquatica*, *C. paniculata*, *Glyceria fluitans* and *Briza media*. Small flooded depressions also become somewhat more frequent, containing species such as *Ranunculus flammula*, *Potamogeton polygonifolius* and *Calliergon cordifolium*. Common mosses throughout the site include *Pseudoscleropodium purum*, *Kindbergia praelonga*, *Thuidium tamariscinum*, *Hylocomium brevirostre*, *Calliergonella cuspidata*, *Hypnum jutlandicum*, *Rhytidiadelphus triquetrus* and *Polytrichum formosum*. Patches of *Sphagnum* can also be found. Overall this woodland is fairly natural in character, the marshy areas adding significantly to the diversity and interest of the site. The woodland appears to be encroaching upon the neighbouring heath habitat to the west of the site. Frogs were seen on site.

Site no.	<input type="text" value="1958"/>	FIPS no.	<input type="text" value="56503, 56504, 56505"/>		
Date surveyed	<input type="text" value="29/08/2007"/>				
Woodland name	<input type="text" value="Kilvilcorris"/>	Townland name	<input type="text" value="Kilvilcorris, Clonbrassil, Rathleasty"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="S064671"/>	6 inch sheet	<input type="text" value="TI 34"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="7.1"/>	Max. alt. (m)	<input type="text" value="112"/>
Min. alt. (m)	<input type="text" value="110"/>				
Sub-soil	<input type="text" value="Cut/TLs"/>		Soil	<input type="text" value="Cut/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="5%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="95%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This WN7 bog woodland is located on an area of old cutover bog about 3 km east of Borrisoleigh, County Tipperary. The canopy is dominated by birch (*Betula pubescens*) although grey willow (*Salix cinerea*) also occurs fairly frequently. Rowan (*Sorbus aucuparia*) and Hawthorn (*Crataegus monogyna*) are occasional within the subcanopy and saplings of ash (*Fraxinus excelsior*) are fairly frequent throughout the shrub layer. The field layer is fairly consistent throughout the woodland. Low woody species such as *Rubus fruticosus*, *Hedera helix* and *Rosa canina* are frequent throughout, as is *Phragmites australis*. The grasses *Molinia caerulea* and *Agrostis* spp. are frequent, as are the ferns *Dryopteris dilatata* and *Polystichum setiferum* and the horsetail *Equisetum fluviatile*. Herbs are fairly frequent throughout and are especially concentrated in old flooded cut-out holes in the bog which occur regularly throughout the woodland. Frequent herbs include *Filipendula ulmaria*, *Galium palustre*, *Valeriana officinalis*, *Potentilla palustre*, *Angelica sylvestris*, *Caltha palustris*, *Eupatorium cannabinum*, *Lythrum salicaria* and *Mentha aquatica*. Frequent mosses include *Thuidium tamariscinum*, *Pseudoscleropodium purum*, *Kindbergia praelonga*, *Hypnum* spp., *Calliergonella cuspidata*, *Rhytidiadelphus* spp. and *Plagiomnium undulatum*. At the northeast corner of the wood can be found a small area of grazed WN2 oak-ash-hazel woodland composed of ash, hawthorn and blackthorn (*Prunus spinosa*) with a field layer containing species such as *Geum urbanum*, *Anthriscus sylvestris*, *Arum maculatum*, *Geranium robertianum*, *Potentilla sterilis*, *Ranunculus repens* and *Veronica chamaedrys*. The main moss species here is *Thamnobryum alopecurum* and *Eurhynchium striatum*. Although quite a young woodland it is, overall, quite natural in character and contains a diverse suite of species typical of rather wet habitats.

Site no.	<input type="text" value="1959"/>	FIPS no.	<input type="text" value="21640, 21641"/>		
Date surveyed	<input type="text" value="25/07/2007"/>				
Woodland name	<input type="text" value="Kilross"/>	Townland name	<input type="text" value="Kilross, Mooresfort"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R807327"/>	6 inch sheet	<input type="text" value="TI 66"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.3"/>	Max. alt. (m)	<input type="text" value="125"/>
Min. alt. (m)	<input type="text" value="120"/>				
Sub-soil	<input type="text" value="TDSs/L"/>		Soil	<input type="text" value="AminDW/AminPD/Lac"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 8 km west southwest of Tipperary town amidst lowland pasture on the Mooresfort Estate. A small stream runs through the woodland and overall the terrain experiences a rather impeded drainage. The canopy is dominated by ash (*Fraxinus excelsior*), although sycamore (*Acer pseudoplatanus*) is fairly frequent and some other species that can be found include alder (*Alnus glutinosa*), Horse-chestnut (*Aesculus hippocastanum*), *Salix* spp., birch (*Betula pubescens*) and Pedunculate oak (*Quercus robur*). Elder (*Sambucus nigra*) and hawthorn (*Crataegus monogyna*) are fairly frequent within the shrub layer, although *Ligustrum vulgaris* can also be found and both blackthorn (*Prunus spinosa*) and red-osier dogwood (*Cornus sericea*) create localised thickets within the woodland. Some areas of dry ground occur where low woody species such as *Hedera helix* and *Rubus fruticosus* occur along with ferns such as *Dryopteris dilatata* and *Polystichum setiferum* and *Phyllitis scolopendrium* as well as herbs such as *Circaea lutetiana*, *Viola* sp. and *Veronica chamaedrys*. Most of the terrain is rather marshy however and a diversity of species can be found, including *Carex remota*, *Glyceria fluitans*, *Galium palustre*, *Filipendula ulmaria*, *Angelica sylvestris*, *Cardamine* spp., *Chrysosplenium oppositifolium*, *Geranium robertianum*, *Equisetum* spp., *Ajuga reptans*, *Caltha palustris*, *Mentha aquatica*, *Valeriana officinalis*, *Urtica dioica*, *Juncus effusus* and *Phalaris arundinacea*. Frequent moss species include *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Kindbergia praelonga*, *Plagiomnium undulatum*, *Calliergonella cordifolium*, *Hypnum* spp., *C. cuspidatum* and *Rhytidiadelphus* spp. Despite containing quite a high diversity of species within such a small area the woodland is of quite low quality due to the presence of *C. sericea* and various non-native species. The presence of frogs was noted whilst on site.

Site no.	<input type="text" value="1960"/>	FIPS no.	<input type="text" value="46594"/>		
Date surveyed	<input type="text" value="06/09/2007"/>				
Woodland name	<input type="text" value="Kilcarron"/>	Townland name	<input type="text" value="Kilcarron"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="0"/>
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="R955123"/>	6 inch sheet	<input type="text" value="TI 86"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.7"/>	Max. alt. (m)	<input type="text" value="110"/>
Min. alt. (m)	<input type="text" value="90"/>				
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminDW/AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located amidst pastureland at the base of the Knockmealdon Mountains, a few kilometres southeast of Ballyporeen, County Tipperary. The canopy is dominated by birch (*Betula pubescens*) although alder (*Alnus glutinosa*), rowan (*Sorbus aucuparia*) and grey willow (*Salix cinerea*) are also frequent. *Quercus* spp. are occasional within the canopy. Holly (*Ilex aquifolium*) is frequent in the shrub layer, with Hawthorn (*Crataegus monogyna*), hazel (*Corylus avellana*) and ash (*Fraxinus excelsior*) also being occasional. Cattle clearly have access to the woodland and as such much of the field layer has a rather grassy character. The main grass species are *Agrostis stolonifera*, *A. capillaris*, *A. canina*, *Molinia caerulea*, *Holcus lanatus* and *Glyceria fluitans* and *Festuca vivipara*. Ferns such as *Dryopteris dilatata*, *Phyllitis scolopendrium* and *Blechnum spicant* are fairly frequent within the grassier areas of the site. Much of the site experiences an impeded drainage and contains a diversity of herbs such as *Angelica sylvestris*, *Ranunculus flammula*, *Mentha aquatica*, *Filipendula ulmaria*, *Galium palustre*, *Lychnis flos-cuculi*, *Chrysosplenium oppositifolium*, *Cardamine flexuosa*, *Senecio aquatica*, *Stellaria uliginosa* and *Callitriche stagnalis*. *Juncus effusus*, *J. bulbosus* and *Equisetum sylvestris* are frequent, as are the sedges *Carex remota*, *Carex flacca* and *C. riparia*. In the somewhat drier grassier areas, *Thuidium tamariscinum*, *Hypnum jutlandicum*, *Pseudoscleropodium purum*, *Polytrichum* spp. and *Sphagnum* spp. are the main mosses. Whilst in the more marshy areas *Calliergonella cuspidata*, *Rhizomnium punctatum* and *Hookeria lucens* become more common along with liverworts such as *Scapania* spp., *Pellia* spp., *Conocephalum conicum* and *Trichocolea tomentella*. Overall the site is very natural in character and has fairly high species diversity.

Site no.	<input type="text" value="1962"/>	FIPS no.	<input type="text" value="78547"/>	
Date surveyed	<input type="text" value="16/08/2007"/>			
Woodland name	<input type="text" value="Glencoshabinnia"/>	Townland name	<input type="text" value="Glencoshabinnia"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="74"/>	Grid ref.	<input type="text" value="R878267"/>	6 inch sheet <input type="text" value="TI 74"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.3"/>	Max. alt. (m) <input type="text" value="180"/> Min. alt. (m) <input type="text" value="150"/>
Sub-soil	<input type="text" value="TDSs/RckNCa/A"/>		Soil <input type="text" value="AminPDPT/AminSRPT/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland is located about 3 km southeast of Lisvarrinane, set amidst conifer plantations, heathland and pastureland at the base of Cush Mountain. The woodland type is WN7 bog woodland with birch (*Betula pubescens*) being the main canopy species, although alder (*Alnus glutinosa*), rowan (*Sorbus aucuparia*), ash (*Fraxinus excelsior*) and *Salix x multinervis* also occur. Most of the terrain experiences impeded drainage and a diversity of species occur within the field layer. Grasses and herbs are frequent, including species such as *Filipendula ulmaria*, *Galium palustre*, *Mentha aquatica*, *Valeriana officinalis*, *Angelica sylvestris*, *Chrysosplenium oppositifolium*, *Agrostis* spp., *Molinia caerulea*, *Holcus lanatus* and *Glyceria fluitans*. Several *Juncus* species can be found, as can *Luzula sylvatica*. Sedge species include *Carex echinata*, *C. laevigata* and *C. remota*. Ferns include *Athyrium filix-femina*, *Blechnum spicant* and *Dryopteris dilatata*. Low woody species to be found include *Rubus fruticosus*, *Ulex europaeus*, *Calluna vulgaris* and *Vaccinium myrtillus*. Frequent bryophytes include *Calliergonella cuspidata*, *Hylocomium brevirostre*, *H. splendens*, *Hypnum jutlandicum*, *Polytrichum* spp., *Pseudoscleropodium purum*, *Rhytidiadelphus* spp. and *Sphagnum palustre*. The wood contains a fairly high diversity of species but being rather small and subject to edge effects is, overall, of moderate quality.

Site no.	<input type="text" value="1963"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="10/08/2007"/>			
Woodland name	<input type="text" value="Cornalack"/>	Townland name	<input type="text" value="Cornalack"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="R842999"/>	6 inch sheet <input type="text" value="TI 6"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="11"/>	SAC code <input type="text" value="2241"/> SPA Code <input type="text" value="4058"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.4"/>	Max. alt. (m) <input type="text" value="35"/> Min. alt. (m) <input type="text" value="30"/>
Sub-soil	<input type="text" value="RckCa/TLs"/>		Soil <input type="text" value="BminSW/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="100%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This small woodland is located on the eastern shore of Lough Derg, about 2 km west of Terryglass, County Tipperary. This site is included in the Lough Derg, northeast shore SAC. The woodland type is WN3 yew woodland. Yew (*Taxus baccata*) and ash (*Fraxinus excelsior*) are abundant within the canopy. Crab apple (*Malus sylvestris*), Spindle (*Euonymus europaeus*), blackthorn (*Prunus spinosa*) and grey willow (*Salix cinerea*) are also occasional, the latter being locally frequent immediately adjacent to the lake edge. Also found here are species such as *Angelica sylvestris*, *Valeriana officinalis*, *Calystegia sepium*, *Chamaerion angustifolium*, *Filipendula ulmaria* and *Viccia sepium*, with *Phalaris arundinacea* and *Phragmites australis* also encroaching from the lake. The woodland is rather patchy with several small clearings of limestone pavement occurring. *Ulex europaeus*, *Juniperus communis* and *Rosa pimpinellifolia* can be found where the woodland borders these clearings as well as herbs and grasses such as, *Geranium sanguineum*, *Sesleria albicans*, *Briza media*, *Campanula rotundifolia*, *Schoenus nigricans*, *Mycelis muralis*, *Potentilla erecta* and *Teucrium scorodonia*. Low woody species such as *Hedera helix*, *Lonicera periclymenum* and *Rubus fruticosus* are frequent throughout the woodland and indeed dominate the field layer in areas where the canopy is entirely *T. baccata*. Herbs found within the woodland include *Potentilla sterilis*, *Primula vulgaris*, *Viola. Sp.*, *Veronica chamaedrys*, *Glechoma hederacea*, *Arum maculatum* and *Geranium robertianum*. Grasses such as *Agrostis stolonifera*, *Brachypodium sylvaticum*, *Dactylis glomerata* and *Anthoxanthum odoratum* occur as well as the ferns *Dryopteris dilatata* and *D. affinis*. Despite the small size of the site a high conservation value can be attributed to the yew woodland, with extra diversity being added from the lakeside and limestone pavement habitats.

Site no.	<input type="text" value="1964"/>	FIPS no.	<input type="text" value="57883, 57882"/>	
Date surveyed	<input type="text" value="03/09/2007"/>			
Woodland name	<input type="text" value="Ballyoughter"/>	Townland name	<input type="text" value="Ballyoughter"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M993097"/>	6 inch sheet <input type="text" value="TI 2"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="564"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="11.6"/>	Max. alt. (m) <input type="text" value="35"/> Min. alt. (m) <input type="text" value="34"/>
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input checked="" type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

An area of woodland on degraded bog 5 km south of Banagher, Co. Tipperary. The canopy is dominated by birch (*Betula pubescens*) with some grey willow (*Salix cinerea*) especially in wetter areas. The field layer is exceptionally poor consisting of *Rubus fruticosus*, *Agrostis* spp., *Pteridium aquilinum*, *Dryopteris dilatata* and *Anthoxanthum odoratum*. The soil is a dry peat. Several deep ditches run through the site adding floral diversity. Some grazing by deer occurs. It is bordered by degraded bog and the callows grassland of the Little Brosna.

Site no.	<input type="text" value="1967"/>	FIPS no.	<input type="text" value="29/696"/>	
Date surveyed	<input type="text" value="16/07/2007"/>			
Woodland name	<input type="text" value="Templemore Demesne"/>	Townland name	<input type="text" value="Templemore Demesne"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="33"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="S105720"/>	6 inch sheet <input type="text" value="TI 29"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="942"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Local Authority"/>	Area (ha)	<input type="text" value="10"/>	Max. alt. (m) <input type="text" value="114"/> Min. alt. (m) <input type="text" value="112"/>
Sub-soil	<input type="text" value="A/TLs"/>		Soil <input type="text" value="AlluvMIN/BminPD/BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input checked="" type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A medium-sized area of woodland on the north side of Templemore town. The canopy is dominated by pedunculate oak (*Quercus robur*) and ash (*Fraxinus excelsior*) with hawthorn (*Crataegus monogyna*) in the understorey. The field layer is composed of *Filipendula ulmaria*, *Dryopteris dilatata*, *Athyrium filix-femina*, *Circaea lutetiana* and *Carex strigosa*. The abundance of *C. strigosa* is a noteworthy feature of the site. The soils are heavy gleys and numerous ditches cross the site. Beech (*Fagus sylvatica*) and horse-chestnut (*Aesculus hippocastanum*) are fairly frequent and eastern parts of the wood were excluded due to non-native canopy. *Epipactis helleborine* is frequent here. Overall, this site is an excellent example of WN4 wet pedunculate oak/ash woodland which suffers slightly from non-native trees and shrubs (*Prunus laurocerasus*, *Rhododendron ponticum*).

Site no.	<input type="text" value="1968"/>	FIPS no.	<input type="text" value="74852, 53877"/>		
Date surveyed	<input type="text" value="10/09/2007"/>				
Woodland name	<input type="text" value="Shanacloon (Fox Covert)"/>	Townland name	<input type="text" value="Shanacloon"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="8"/>
Disco. map	<input type="text" value="66"/>	Grid ref.	<input type="text" value="R865491"/>	6 inch sheet	<input type="text" value="TI 50"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.3"/>	Max. alt. (m)	<input type="text" value="150"/>
Min. alt. (m)	<input type="text" value="138"/>				
Sub-soil	<input type="text" value="RckNCa/TLPDSs/A"/>		Soil	<input type="text" value="AminSW/AminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="95%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value="Unknown"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located amidst pastureland a few kilometres west of Cappaghwhite, County Tipperary. The main woodland type is WN1 oak-birch-holly with sessile oak (*Quercus petraea*) dominating the canopy and both birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) also being occasional. Holly (*Ilex aquifolium*) is fairly frequent in the shrub and subcanopy layers, whilst hazel (*Corylus avellana*) was locally frequent in the northern section of the wood. The field layer is dominated in most areas by swathes of *Luzula sylvatica*, although *Rubus fruticosus* also dominates an area to the north and is frequent throughout. Ferns are occasional and include species such as *Polystichum setiferum*, *Dryopteris dilatata* and *Blechnum spicant*. *Vaccinium myrtillus* occurs in patches throughout. Frequent mosses in these areas include *Rhytidiadelphus* spp., *Pseudoscleropodium purum*, *Polytrichum formosum*, *Hypnum jutlandicum*, *Thuidium tamariscinum* and *Dicranella heteromalla*. Several areas in the woodland experience impeded drainage and a diverse suite of species can be found here. Frequent species include *Carex remota* and *C. paniculata*, *Juncus effusus*, *Glyceria fluitans* and herbs such as *Angelica sylvestris*, *Ajuga reptans*, *Galium palustre*, *Epilobium obscurum*, *Lychnis flos-cuculi*, *Iris pseudacorus*, *Mentha aquatica*, *Senecio aquatica* and *Valeriana officinalis*. *Pellia* spp. and *Plagiomnium* spp. are amongst the most frequent bryophytes found in these impeded areas. Some very small areas of WN6 willow-alder-ash woodland occur on site, where grey willow (*Salix cinerea*) and alder (*Alnus glutinosa*) are the main tree species. Overall the woodland is natural in character and contains a fairly diverse array of species. This is a typical example of acid oak woodland and can be considered to be of conservation importance.

Site no.	<input type="text" value="1969"/>	FIPS no.	<input type="text" value="60887"/>	
Date surveyed	<input type="text" value="30/08/2007"/>			
Woodland name	<input type="text" value="Garryglass"/>	Townland name	<input type="text" value="Garryglass"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R926664"/>	6 inch sheet <input type="text" value="TI 33"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="4.7"/>	Max. alt. (m) <input type="text" value="270"/> Min. alt. (m) <input type="text" value="205"/>
Sub-soil	<input type="text" value="TLPSSs"/>		Soil	<input type="text" value="AminDW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="70%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="30%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

A fragmented area of woodland high in the hills 3.5 km southwest of Templederry. It occurs in a series of steep-sided stream valleys and is surrounded for the most part by conifer plantations with some adjacent pasture in lower sections. The main stand type is dominated by hazel (*Corylus avellana*) with some birch (*Betula pubescens*) and rowan (*Sorbus aucuparia*) and a field layer of *Luzula sylvatica*, *Rubus fruticosus*, *Blechnum spicant* and *Dryopteris* spp. On wetter soils a low stand type of *Salix x multinervis* and grey willow (*Salix cinerea*) occurs above a field layer of *Carex flacca*, *Filipendula ulmaria* and *Ajuga reptans*; this stand merges into scrub in places. Overall, a rather scrappy site most notable for its high altitude.

Site no.	<input type="text" value="1970"/>	FIPS no.	<input type="text" value="57003"/>		
Date surveyed	<input type="text" value="20/08/2007"/>				
Woodland name	<input type="text" value="Rathurles"/>	Townland name	<input type="text" value="Rathurles"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R909801"/>	6 inch sheet	<input type="text" value="TI 21"/>
County	<input type="text" value="Tipperary"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.2"/>	Max. alt. (m)	<input type="text" value="75"/>
Min. alt. (m)	<input type="text" value="65"/>				
Sub-soil	<input type="text" value="TLs/A"/>		Soil	<input type="text" value="BminDW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="70%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="20%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is located beside the Ollatrim River about 3 km east of Nenagh, County Tipperary. The main woodland type is WN2 oak-ash-hazel, the main canopy species being pedunculate oak (*Quercus robur*) and ash (*Fraxinus excelsior*), with hawthorn (*Crataegus monogyna*) also being occasional. The latter also occurs in the shrub and subcanopy along with Hazel (*Corylus avellana*), Wych elm (*Ulmus glabra*), blackthorn (*Prunus spinosa*) and Ash. Low woody species such as *Hedera helix* and *Rubus fruticosus* are frequent, as are herbs such as *Conopodium majus*, *Circaea lutetiana*, *Filipendula ulmaria*, *Geum urbanum*, *Primula vulgaris*, *Sanicula europaea* and *Viola* spp. Mosses include *Thamnobryum alopecurum*, *Mnium hornum*, *Atrichum undulatum* and *Isoetecium myosuroides*. In the west of the site some WD1 mixed broadleaf woodland occurs where additional canopy species include Beech (*Fagus sylvatica*), Horse-chestnut (*Aesculus hippocastanum*), a few common lime (*Tilia x europaea*) and sycamore (*Acer pseudoplatanus*). Elder (*Sambucus nigra*) occurs in the shrub layer here and low woody species are abundant. In a small area beside the river some WN6 willow-alder-ash is found with alder (*Alnus glutinosa*) and ash in the canopy, whilst species within the field layer include *Caltha palustris*, *Chrysosplenium oppositifolium*, *Iris pseudacorus*, *Senecio aquatica*, *Glyceria fluitans* and *Carex remota*. Overall the woodland is of low quality. Frogs were noted whilst on site.

Site no.	<input type="text" value="1972"/>	FIPS no.	<input type="text" value="53419"/>	
Date surveyed	<input type="text" value="09/07/2007"/>			
Woodland name	<input type="text" value="Woodpark"/>	Townland name	<input type="text" value="Woodpark"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="33"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>	
Disco. map	<input type="text" value="59"/>	Grid ref.	<input type="text" value="R868885"/>	6 inch sheet <input type="text" value="TI 9"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="943"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="1.3"/>	Max. alt. (m) <input type="text" value="65"/> Min. alt. (m) <input type="text" value="65"/>
Sub-soil	<input type="text" value="BasEsk"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input checked="" type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input checked="" type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This small woodland occurs on an esker approximately 9 km north of Nenagh, Co. Tipperary. Little of the esker remains, seemingly converted to agricultural land. Although an area planted with beech (*Fagus sylvatica*) occurs adjacent to the site, beech was only occasionally found throughout the site. The canopy is dominated by ash (*Fraxinus excelsior*) with some pedunculate oak (*Quercus robur*) and occasional beech and sycamore (*Acer pseudoplatanus*). The shrub layer is dominated by hazel (*Corylus avellana*) to different degrees throughout the site, with hawthorn (*Crataegus monogyna*) and holly (*Ilex aquifolium*) scattered throughout the site and several young yew (*Taxus baccata*). The field layer is relatively poor due to grazing, dominated by *Agrostis stolonifera*, *Urtica dioica* and *Geranium robertianum* with some *Hyacinthoides non-scripta* and *Rumex sanguineus*. The ground layer too is relatively poor, the dominant species on the ground being *Thamnobryum alopecurum* and *Kindbergia praelonga*, and tree-growing moss almost entirely *Neckera complanata*. Although field and ground layers are poorly developed due to grazing, the basics of a decent ground and field layer are present.

Site no.	<input type="text" value="1973"/>	FIPS no.	<input type="text" value="54181"/>	
Date surveyed	<input type="text" value="23/08/2007"/>			
Woodland name	<input type="text" value="Borris Wood"/>	Townland name	<input type="text" value="Rathmore"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="33"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="25"/>	
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="R906954"/>	6 inch sheet <input type="text" value="TI 7"/> County <input type="text" value="Tipperary"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.2"/>	Max. alt. (m) <input type="text" value="65"/> Min. alt. (m) <input type="text" value="60"/>
Sub-soil	<input type="text" value="TLs"/>		Soil <input type="text" value="BminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This WN2 oak-ash-hazel woodland is located amidst a landscape of agricultural land about 1 km northwest of Borrisokane, County Tipperary. The canopy is dominated by large ash (*Fraxinus excelsior*) which attain up to 30 m in height. Pedunculate oak (*Quercus robur*) is also frequent. Within the subcanopy and shrub layers both hawthorn (*Crataegus monogyna*) and hazel (*Corylus avellana*) are frequent. Holly (*Ilex aquifolium*), blackthorn (*Prunus spinosa*) and crab apple (*Malus sylvestris*) also occur. The woodland is clearly submitted to quite a high level of grazing, being rather grassy and open in character. Low woody species such as *Rubus fruticosus* and *Hedera helix* are rather sparse in the field layer, which is dominated by the grasses *Agrostis stolonifera* and *A. capillaris*. Herbs are also frequent, these include *Geranium robertianum*, *Geum urbanum*, *Potentilla sterilis*, *Rumex sanguineus*, *Urtica dioica*, *Veronica chamaedrys*, *Arum maculatum*, *Circaea lutetiana* and *Viola* spp. Common mosses include *Thamnobryum alopecurum*, *Kindbergia praelonga*, *Plagiomnium undulatum*, *Hypnum* spp., *Brachythecium undulatum* and *Isoetecium myosuroides*. Overall the woodland is of low conservation value.

Site no.	<input type="text" value="1979"/>	FIPS no.	<input type="text" value="4659"/>		
Date surveyed	<input type="text" value="03/09/2007"/>				
Woodland name	<input type="text" value="Mullagh"/>	Townland name	<input type="text" value="Mullagh"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R285466"/>	6 inch sheet	<input type="text" value="LI 19"/>
County	<input type="text" value="Limerick"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="40"/>				
Sub-soil	<input type="text" value="RckCa/FenPt"/>		Soil	<input type="text" value="BminSW/FenPt"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 5 km southwest of Askeaton on an area of lowland. The main woodland type is WN2 oak-ash-hazel. Large standards of ash (*Fraxinus excelsior*) are frequent, emerging from a subcanopy dominated by hazel (*Corylus avellana*) interspersed with frequent hawthorn (*Crataegus monogyna*). Grey willow (*Salix cinerea*) is occasional within the subcanopy and saplings of spindle (*Euonymus europaeus*) and blackthorn (*Prunus spinosa*) are occasional within the shrub layer. Black-poplar (*Populus tremula*) occurred along some of the northern boundary of the woodland. Holly (*Ilex aquifolium*) was also occasional within the shrub layer. The field layer is dominated by low woody species such as *Hedera helix* and *Rubus fruticosus* although herbs are also frequent. The latter include *Circaea lutetiana*, *Geranium robertianum*, *Epilobium montanum*, *Mycelis muralis*, *Lapsana communalis*, *Primula vulgaris*, *Sanicula europaea*, *Viola* sp. and *Veronica chamaedrys*. Moss species are frequent, and indeed dominate in some areas of the more rocky areas. Frequent species include *Thamnobryum alopecurum*, *Thuidium tamariscinum*, *Eurhynchium striatum*, *Rhytidiadelphus triquetrus*, *Neckera complanata* and *Hypnum resupinatum* and *Brachythecium rutabulum*. *Ctenidium molluscum* and *Homalothecium sericeum* and *Plagiomnium undulatum* also occur. Overall the site is of moderate conservation value.

Site no.	<input type="text" value="1984"/>	FIPS no.	<input type="text" value="4642, 4650"/>	
Date surveyed	<input type="text" value="04/09/2007"/>			
Woodland name	<input type="text" value="Nantinan"/>	Townland name	<input type="text" value="Nantinan, Feeagh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="High"/>
		<input type="text" value="42"/>		
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R351461"/>	6 inch sheet
			<input type="text" value="LI 20"/>	County
	<input type="text" value="Limerick"/>			
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="6"/>	Max. alt. (m)
			<input type="text" value="30"/>	Min. alt. (m)
	<input type="text" value="20"/>			
Sub-soil	<input type="text" value="RckCa/Mrl"/>		Soil	<input type="text" value="BminSW/BminSP/AlluvMRL"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="10%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="85%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a small site located amidst pastureland about 4 km north of Rathkeale, County Limerick, beside a dis-used railway line and the Nantinan estate house. The majority of the site is WD1 mixed broadleaf woodland with ash (*Fraxinus excelsior*), sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) being the main canopy species. Wych elm (*Ulmus glabra*), hawthorn (*Crataegus monogyna*) and *Prunus laurocerasus* are all frequent in the understorey. Low woody species such as *Rubus fruticosus* and *Ribes* spp. are fairly abundant. Herbs include *Arum maculatum*, *Circaea lutetiana*, *Geum urbanum* and *Geranium robertianum*. Ferns are low in abundance, but include *Dryopteris dilatata*, *D. filix-mas* and *Phyllitis scolopendrium*. Bryophytes include *Thamnobryum alopecurum*, *Eurhynchium striatum*, *Kindbergia praelonga* and *Thuidium tamariscinum*. Small patches of WN2 oak-ash-hazel woodland occur throughout where ash dominates the canopy. A small section to the south of the site is WN6 wet willow-alder-ash woodland, here grey willow (*Salix cinerea*), *Angelica sylvestris*, *Carex paniculata*, *Cirsium palustre*, *Eupatorium cannabinum*, *Lythrum salicaria* and *Calliergonella cuspidata* are all characteristic species. There are signs of cattle grazing with poaching in some areas. Overall the site is of fairly low conservation value.

Site no.	<input type="text" value="1985"/>	FIPS no.	<input type="text" value="53371"/>	
Date surveyed	<input type="text" value="28/08/2007"/>			
Woodland name	<input type="text" value="Lough Gur"/>	Townland name	<input type="text" value="Lough Gur"/>	
Conservation rating and score	<input type="text" value="Poor"/> <input type="text" value="33"/>	Threat rating and score	<input type="text" value="Moderate"/> <input type="text" value="33"/>	
Disco. map	<input type="text" value="65"/>	Grid ref.	<input type="text" value="R647408"/>	6 inch sheet
			<input type="text" value="LI 32"/>	County
			<input type="text" value="Limerick"/>	
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="437"/>	SAC code
			<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>			<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.9"/>	Max. alt. (m)
			<input type="text" value="120"/>	Min. alt. (m)
			<input type="text" value="80"/>	
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="4"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of woodland on a limestone hill 4 km north of Bruff. The canopy consists of ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*). The site is heavily grazed by cattle which has resulted in a disturbed field layer of *Urtica dioica*, *Heracleum sphondylium*, *Circaea lutetiana*, *Agrostis stolonifera* and *Polystichum setiferum*. Elder is abundant in the understorey. Large areas of bare and poached soil occur. *Polypodium cambricum* was recorded in the northern part of the site. Overall a rather poor example of dry, calcareous woodland due to non-natives and overgrazing. The area next to Bouchiers castle and farm was excluded due to non-natives.

Site no.	<input type="text" value="1986"/>	FIPS no.	<input type="text" value="46325, 82926, 4744, 4731, 46305, 46330, 102475, 46315, 4715, 75590, 4720, 46299, 37687, 46298, 4725, 46329, 37668, 4687"/>		
Date surveyed	<input type="text" value="20/07/2007"/>				
Woodland name	<input type="text" value="Curraghchase Forest park"/>	Townland name	<input type="text" value="Curraghchase, Curraghchase North"/>		
Conservation rating and score		<input type="text" value="Excellent"/>	<input type="text" value="94"/>	Threat rating and score	
				<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="64/65"/>	Grid ref.	<input type="text" value="R409498"/>	6 inch sheet	<input type="text" value="LI 11/20"/>
				County	<input type="text" value="Limerick"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="174"/>	SAC code	<input type="text" value="174"/>
				SPA Code	<input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	
				<input type="text" value="Yes"/>	
Ownership	<input type="text" value="Coillte"/>	Area (ha)	<input type="text" value="33"/>	Max. alt. (m)	<input type="text" value="40"/>
				Min. alt. (m)	<input type="text" value="20"/>
Sub-soil	<input type="text" value="RckCa/TLs/Mrl"/>		Soil	<input type="text" value="BminSW/BminDW/BminSP/BminPD/AlluvMRL"/>	

<u>Geography</u>		<u>Woodland habitats</u>		<u>Grazing</u>		<u>Hydrological features</u>	
Esker	<input type="checkbox"/>	WN1	<input type="text" value="0%"/>	Deer	<input type="checkbox"/>	Seasonal flooding	<input checked="" type="checkbox"/>
Drumlin	<input type="checkbox"/>	WN2	<input type="text" value="20%"/>	Cattle	<input type="checkbox"/>	Springs	<input type="checkbox"/>
Valley	<input checked="" type="checkbox"/>	WN3	<input type="text" value="5%"/>	Sheep	<input type="checkbox"/>	Lakes	<input checked="" type="checkbox"/>
Lakeside	<input checked="" type="checkbox"/>	WN4	<input type="text" value="5%"/>	Rabbits	<input type="checkbox"/>	Rivers/streams	<input checked="" type="checkbox"/>
Bogland	<input type="checkbox"/>	WN5	<input type="text" value="0%"/>	Hares	<input type="checkbox"/>	Damp clefts/ravines	<input type="checkbox"/>
Hill	<input checked="" type="checkbox"/>	WN6	<input type="text" value="15%"/>	Goats	<input type="checkbox"/>	Other	<input type="text" value=""/>
Plain/Lowlands	<input type="checkbox"/>	WN7	<input type="text" value="5%"/>	Horses	<input type="checkbox"/>		
Island	<input type="checkbox"/>	WS1	<input type="text" value="0%"/>	Other	<input type="text" value=""/>		
Riverside/Floodplain	<input type="checkbox"/>	WD1	<input type="text" value="50%"/>	Grazing level	<input type="text" value="0"/>		
Coastal/Estuary	<input type="checkbox"/>	WD2	<input type="text" value="0%"/>				
		Other habitats	<input type="text" value=""/>				

Field notes

External data source: not all data recorded ☐

Curraghchase is an extremely large Coillte property located 6km northwest of Adare. The majority of the site is species-poor beech (*Fagus sylvatica*) dominated woodland or mixtures of beech and non-native conifers. These areas were excluded. A diversity of small semi-natural woodland stands occur scattered across the site. These were surveyed along with a relatively large area of modified beech-ash woodland in the centre of the site which has some ecological value. This stand has a sparse field layer containing *Primula vulgaris*, *Carex sylvatica*, *Viola* sp. and *Arum maculatum*. The canopy is dominated by ash (*Fraxinus excelsior*), beech and sycamore (*Acer pseudoplatanus*) with a diverse understorey of wych elm (*Ulmus glabra*), hazel (*Corylus avellana*), hawthorn (*Crataegus monogyna*), spindle (*Euonymus europaeus*) and hornbeam (*Carpinus betulus*). Near Blue Lough in the north of the site is an area of wet woodland on peat merging into open fen. The canopy is dominated by downy birch (*Betula pubescens*) and grey willow (*Salix cinerea*) with a field layer of *Cladium mariscus*, *Carex paniculata*, *Filipendula ulmaria* and *Menyanthes trifoliata* and a ground layer of *Calliergonella cuspidata*. South of this area is a stand of downy birch (*Betula pubescens*) and grey willow (*Salix cinerea*) with hawthorn and ash and fewer fen species. Here the field layer comprises chiefly *Iris pseudacorus*, *Mentha aquatica*, *Filipendula ulmaria* and *Agrostis stolonifera*. Other small stands of wet woodlands occur throughout the site associated with lake margins. A small stand of yew (*Taxus baccata*) and beech woodland occurs on a rocky slope in the centre of the site. The field layer is extremely poor. There has been considerable clearance of *Prunus laurocerasus* in this area. Also surveyed were several areas of young ash woodland. Overall, the main value in this site is the rare yew stand and the excellent areas of wet woodland.

Site no.	<input type="text" value="1989"/>	FIPS no.	<input type="text" value="4664"/>		
Date surveyed	<input type="text" value="05/09/2007"/>				
Woodland name	<input type="text" value="Glin Demesne"/>	Townland name	<input type="text" value="Glin Demesne"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R115471"/>	6 inch sheet	<input type="text" value="LI 17"/>
County	<input type="text" value="Limerick"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.5"/>	Max. alt. (m)	<input type="text" value="30"/>
Min. alt. (m)	<input type="text" value="5"/>				
Sub-soil	<input type="text" value="TNSSs"/>		Soil	<input type="text" value="AminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="100%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This WN4 wet pedunculate oak-ash woodland is located amidst low-lying agricultural land adjacent to the Shannon Estuary. The canopy is dominated by ash (*Fraxinus excelsior*), although alder (*Alnus glutinosa*) and sycamore (*Acer pseudoplatanus*) are also frequent with oak (*Quercus* spp.) and birch (*Betula pubescens*) being occasional within the canopy. Both hazel (*Corylus avellana*) and holly (*Ilex aquifolium*) are frequent within the shrub and subcanopy with hawthorn (*Crataegus monogyna*) also occurring. Both well drained areas and areas experiencing impeded drainage occur in patches throughout the woodland. *Rubus fruticosus*, *Ribes rubra* and *Hedera helix* are frequent within the field layer as are ferns such as *Dryopteris* spp. and *Polystichum setiferum*, *Phyllitis scolopendrium* and *Athyrium filix-femina*. Areas experiencing impeded drainage tend to be more herb-rich. Herbs include *Angelica sylvestris*, *Circaea lutetiana*, *Filipendula ulmaria*, *Oenanthe crocata*, *Veronica montana*, *Chrysosplenium oppositifolium*, *Allium ursinum* and *Ajuga reptans*. Frequent bryophytes include *Thamnobryum alopecurum*, *Plagiomnium undulatum*, *Rhizomnium punctatum*, *Eurhynchium striatum*, *Pellia* spp. and *Trichocolea tomentella*. An area in the northeast of the woodland was excluded due to a high percentage of *A. pseudoplatanus*. A badger sett is located at R 11654 47197 \pm 7.5 m. Overall the woodland is of moderate conservation value.

Site no.	<input type="text" value="1993"/>	FIPS no.	<input type="text" value="68287"/>		
Date surveyed	<input type="text" value="04/07/2007"/>				
Woodland name	<input type="text" value="Glenma"/>	Townland name	<input type="text" value="Glenma"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="65"/>	Grid ref.	<input type="text" value="R537342"/>	6 inch sheet	<input type="text" value="LI 39"/>
County	<input type="text" value="Limerick"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="4.1"/>	Max. alt. (m)	<input type="text" value="50"/>
Min. alt. (m)	<input type="text" value="30"/>				
Sub-soil	<input type="text" value="TLs/A"/>		Soil	<input type="text" value="BminDW/AlluvMIN/BminPD"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input checked="" type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This small woodland is found on a hill sloping down to the River Maigue about 4 km north of Bruree, County Limerick. The woodland is entirely WN2 oak-ash-hazel with the canopy being dominated by ash (*Fraxinus excelsior*), many of which attain 20 m in height. Hazel (*Corylus avellana*), *Crataegus monogyna*, elder (*Sambucus nigra*) and, to a lesser extent, spindle (*Euonymus europaeus*) create a subcanopy ranging from 5 to 10 m in height. Blackthorn (*Prunus spinosa*) also occurs towards the northern margin of the wood. Low woody species such as *Rubus fruticosus*, *Hedera helix* and *Lonicera periclymenum* are abundant in the field layer. *Urtica dioica*, *Anthriscus sylvestris*, *Carex pendula* and ferns such as *Polystichum setiferum*, *Dryopteris affinis* and *Phyllitis scolopendrium* are also frequent within the field layer. Herbs such as *Galium aparine*, *Arum maculatum*, *Rumex sanguineus*, *Heracleum sphondylium*, *Filipendula ulmaria*, *Geranium robertianum* and *Circaea lutetiana* are frequent. Mosses include *Thamnobryum alopecurum*, *Neckera complanata*, *Kindbergia praelonga* and *Rhytidiadelphus triquetrus*. The woodland appears to be spreading to the south where *Populus tremula* is encroaching onto an adjacent field. The woodland contains a high percentage of native species; however, relative to other WN2 woodlands it contains a rather low diversity of species. Overall the conservation value is moderate.

Site no.	<input type="text" value="1995"/>	FIPS no.	<input type="text" value="29509"/>		
Date surveyed	<input type="text" value="28/08/2007"/>				
Woodland name	<input type="text" value="Gortnaskehy"/>	Townland name	<input type="text" value="Gortnaskehy, Toornafulla"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="67"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R227246"/>	6 inch sheet	<input type="text" value="LI 43"/>
County	<input type="text" value="Limerick"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2165"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m)	<input type="text" value="175"/>
Min. alt. (m)	<input type="text" value="150"/>				
Sub-soil	<input type="text" value="RckNCa/A"/>		Soil	<input type="text" value="AminSW/AlluvMIN"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="90%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input checked="" type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="10%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This woodland is located about 10 km west northwest of Abbeyfeale on a slope running down to the Allaghaun River. The main woodland type is WN1 oak-birch-holly, the canopy being dominated by sessile oak (*Quercus petraea*) with a shrub layer containing hazel (*Corylus avellana*) and hawthorn (*Crataegus monogyna*). The field layer is dominated by swathes of *Luzula sylvatica* although low woody species such as *Rubus fruticosus* and *Hedera helix* are also fairly frequent. Occasional herbs include *Euphorbia hyberna*, *Stellaria holostea*, *Teucrium scorodonia* and *Hyacinthoides non-scripta*. Mosses include *Thamnobryum alopecurum*, *Eurhynchium striatum* and *Polytrichum formosum*. At the base of the slope a strip of WN6 wet willow-alder-ash woodland occurs. Here the canopy is composed of grey willow (*Salix cinerea*), *S. x multinervis*, hazel and blackthorn (*Prunus spinosa*). The terrain here experiences impeded drainage and the field layer is diverse and varied. Species include *Glyceria fluitans*, *Deschampsia cespitosa*, *Juncus* spp., *Angelica sylvestris*, *Chrysosplenium oppositifolium*, *Caltha palustris*, *Cardamine pratensis*, *Filipendula ulmaria*, *Galium palustre*, *Iris pseudacorus*, *Oenanthe crocata*, *Valeriana officinalis*. Mosses here include *Calliergonella cuspidata*, *C. cordifolium*, *Rhizomnium punctatum*, *Plagiomnium undulatum* and *T. alopecurum*. Overall this woodland can be considered to be of fairly high conservation value.

Site no.	<input type="text" value="1996"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="26/07/2007"/>			
Woodland name	<input type="text" value="Craggs"/>	Townland name	<input type="text" value="Craggs, Ballyclogh, Mulderricksfield"/>	
Conservation rating and score	<input type="text" value="Very Good"/> <input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="8"/>	
Disco. map	<input type="text" value="64"/>	Grid ref.	<input type="text" value="R299486"/>	6 inch sheet <input type="text" value="LI 819"/> County <input type="text" value="Limerick"/>
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.7"/>	Max. alt. (m) <input type="text" value="66"/> Min. alt. (m) <input type="text" value="55"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil <input type="text" value="BminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This woodland surrounds a turlough located about 4 km southwest of Askeaton, County Limerick. The woodland type is entirely WN2 oak-ash-hazel, with hazel (*Corylus avellana*) dominating the canopy. Hawthorn (*Crataegus monogyna*) is also frequent in the canopy, with ash (*Fraxinus excelsior*) and rowan (*Sorbus aucuparia*) also occurring. Elder (*Sambucus nigra*), spindle (*Euonymus europaeus*) and holly (*Ilex aquifolium*) occur within the shrub layer. Around the margins of the turlough can be found buckthorn (*Rhamnus cathartica*), Blackthorn (*Prunus spinosa*), crab apple (*Malus sylvestris*) and grey willow (*Salix cinerea*). Towards the south of the site the woodland grades into a shrub of blackthorn, hazel and *Ulex europaeus*. The field layer is fairly consistent throughout. Low woody species such as *Rubus fruticosus*, *R. saxatilis*, *Hedera helix* and *Rosa* spp. are frequent, as are a diversity of ferns such as *Dryopteris* spp., *Athyrium filix-femina* and *Polystichum setiferum*. Herbs include *Circaea lutetiana*, *Geranium robertianum*, *Geum urbanum*, *Fragaria vesca*, *Viola* spp. and *Oxalis acetosella*. Also in proximity to the turlough can be found *Scrophularia auriculata*, *Mycelis muralis*, *Lythrum salicaria*, *Myosotis scorpioides*, *Solanum dulcamara* and *Stachys sylvatica*. *Carex sylvatica* and *Brachypodium sylvaticum* are frequent throughout the woodland and *Melica uniflora* is also occasional. The woodland floor is often strewn with moss covered boulders, *Thamnobryum alopecurum*, *Thuidium tamariscinum* and *Eurhynchium striatum* being frequent mosses. *Rhytidiadelphus triquetrus*, *Plagiochila porelloides* and *Hylocomium brevirostre* are also fairly frequent and *Neckera complanata* grows abundantly upon the trees. A species of note on site is *Neottia nidus-avis*, located at R 29993 48481 \pm 15.4. Considerable woodland clearance is evident in the west and the southwest of the site and may pose a future threat. This site is natural in character, is apparently free of non-native species and benefits from the added interest of the adjacent turlough. Overall the conservation value of this site is high.

Site no.	<input type="text" value="1997"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="23/07/2007"/>			
Woodland name	<input type="text" value="Aghinish"/>	Townland name	<input type="text" value="Aghinish"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="38"/>	Grid ref.	<input type="text" value="M161679"/>	6 inch sheet <input type="text" value="MA 109"/> County <input type="text" value="Mayo"/>
NPWS region	<input type="text" value="Western"/>	NHA code	<input type="text" value="1774"/>	SAC code <input type="text" value="1774"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.7"/>	Max. alt. (m) <input type="text" value="20"/> Min. alt. (m) <input type="text" value="20"/>
Sub-soil	<input type="text" value="TLs/RckCa"/>		Soil	<input type="text" value="Bmin PD/BminSRPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="100%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☐

This isolated small juniper (*Juniperus communis*) and birch (*Betula pubescens*) woodland has likely developed by natural regeneration on fen adjacent to Lough Mask and Keel Canal. It is relatively diverse for its small size. It has undergone no management and hosts local deer population (which have not caused serious damage). The canopy is dominated by birch with reasonable natural regeneration. The shrub layer hosts some juniper, rowan (*Sorbus aucuparia*), holly (*Ilex aquifolium*), hawthorn (*Crataegus monogyna*), blackthorn (*Prunus spinosa*) and heather (*Calluna vulgaris*). The field layer is dominated by grasses with some *Carex* species. There are several bryophyte species present typical of woodlands of this type.

Site no.	<input type="text" value="1998"/>	FIPS no.	<input type="text" value="17179"/>		
Date surveyed	<input type="text" value="28/05/2007"/>				
Woodland name	<input type="text" value="Curraghprevin"/>	Townland name	<input type="text" value="Curraghprevin"/>		
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="61"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="80"/>	Grid ref.	<input type="text" value="W785885"/>	6 inch sheet	<input type="text" value="CO 44/53"/>
County	<input type="text" value="Cork"/>				
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="2170"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.6"/>	Max. alt. (m)	<input type="text" value="90"/>
Min. alt. (m)	<input type="text" value="75"/>				
Sub-soil	<input type="text" value="RckNaCa"/>		Soil	<input type="text" value="AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="15%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="80%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="5%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A linear strip of woodland running along a river about 5 km northeast of Watergrasshill, Co. Cork. The main woodland type is WN4 wet pedunculate oak-ash woodland with pedunculate oak (*Quercus robur*), ash (*Fraxinus excelsior*) and alder (*Alnus glutinosa*) all frequent. Ground flora includes *Filipendula ulmaria*, *Ranunculus repens*, *Chrysosplenium oppositifolium*, *Carex remota*, *Lysimachia nemorum* and *Circaea lutetiana*. *Dryopteris* spp. are also frequent, as well as grasses such as *Poa trivialis* and *Agrostis stolonifera*. WN2 oak-ash-hazel woodland is found at the southern extremity of the site, with hazel (*Corylus avellana*) locally abundant here, and a canopy of pedunculate oak (*Quercus robur*) and ash (*Fraxinus excelsior*). *Hyacinthoides non-scripta*, *Geranium robertianum*, *Circaea lutetiana* and *Ranunculus ficaria* are all frequent in the ground flora. *Hedera helix* is particularly abundant on the ground. Sycamore (*Acer pseudoplatanus*) seedlings carpet much of the WN2 area. A portion of the site is infested with *Prunus laurocerasus*. An additional area of woodland across the river which was selected has been felled, and has thus been excluded.

Site no.	<input type="text" value="1999"/>	FIPS no.	<input type="text" value="80733"/>		
Date surveyed	<input type="text" value="17/07/2007"/>				
Woodland name	<input type="text" value="Burnham East"/>	Townland name	<input type="text" value="Burnham East"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="52"/>	Threat rating and score	<input type="text" value="Moderate"/>	<input type="text" value="33"/>
Disco. map	<input type="text" value="70"/>	Grid ref.	<input type="text" value="V424991"/>	6 inch sheet	<input type="text" value="KE 53"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="3.4"/>	Max. alt. (m)	<input type="text" value="45"/>
Min. alt. (m)	<input type="text" value="10"/>				
Sub-soil	<input type="text" value="TDSs"/>		Soil	<input type="text" value="AminDW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input checked="" type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input checked="" type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="100%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site consists of a strip of mixed woodland plantation on low-lying ground near to Dingle Bay. The canopy comprises ash (*Fraxinus excelsior*) with wych elm (*Ulmus glabra*) and some sycamore (*Acer pseudoplatanus*). A subcanopy of holly (*Ilex aquifolium*) is present in varying density through the site. The field layer is well developed to the east of a deep ravine which bisects the site. Here, bramble (*Rubus fruticosus*), hogweed (*Heracleum sphondylium*), herb robert (*Geranium robertianum*) and speedwells (*Veronica spp.*) dominate. Opposite-leaved golden-saxifrage (*Chrysosplenium oppositifolium*), primrose (*Primula vulgaris*) and wood sedge (*Carex sylvatica*) are also frequent. West of the ravine, cattle have access to the site and the herb layer is less luxurious. Elm appears to be regenerating here with several tall saplings observed. Sycamore regeneration is also abundant and small areas are dominated by bamboo and some *Rhododendron ponticum* is also present. A small amount of dumping into the wood from the roadside was observed.

Site no.	<input type="text" value="2000"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="25/06/2007"/>			
Woodland name	<input type="text" value="Ballynahown"/>	Townland name	<input type="text" value="Ballynahown"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="46"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="51"/>	Grid ref.	<input type="text" value="M108024"/>	6 inch sheet <input type="text" value="CL 4"/> County <input type="text" value="Clare"/>
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="20"/>	SAC code <input type="text" value="20"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="2.7"/>	Max. alt. (m) <input type="text" value="130"/> Min. alt. (m) <input type="text" value="110"/>
Sub-soil	<input type="text" value="RckCa"/>		Soil	<input type="text" value="BminSW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="100%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This is a hazel woodland 4 km northwest of Lisdoonvarna. Hazel (*Corylus avellana*) dominates with hawthorn (*Crataegus monogyna*) and blackthorn (*Prunus spinosa*) frequent throughout. A good native flora recorded with *Fuchsia magellanica* the only non-native occurring. *Phyllitis scolopendrium* and *Polystichum setiferum* are frequent, as are *Hyacinthoides non-scripta* and *Oxalis acetosella*. A large area to the west was surveyed but excluded from site due to scrubby nature and low canopy. The adjacent scrub and extensive nature of the management means the woodland here may expand over time.

Site no.	<input type="text" value="2001"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="15/08/2007"/>			
Woodland name	<input type="text" value="Templeglentan West"/>	Townland name	<input type="text" value="Templeglentan West, Killaculleen"/>	
Conservation rating and score	<input type="text" value="Very Good"/>	<input type="text" value="64"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="8"/>	
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R193248"/>	6 inch sheet
			<input type="text" value="LI 43"/>	County
	<input type="text" value="Southern"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="2165"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="7.9"/>	Max. alt. (m)
			<input type="text" value="135"/>	Min. alt. (m)
			<input type="text" value="120"/>	
Sub-soil	<input type="text" value="RckNCa/A/TNSSs"/>		Soil	<input type="text" value="AminSPPT/AlluvMIN/AminPD/AminPDPT"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A medium-sized woodland in a stream valley about 6 km east of Abbeyfeale. On the valley side sessile oak (*Quercus petraea*) and hazel (*Corylus avellana*) are the dominant tree species with hawthorn (*Crataegus monogyna*) frequent in the understorey. The field layer here is species poor consisting chiefly of *Rubus fruticosus*, *Hedera helix*, *Dryopteris dilatata* and *Luzula sylvatica*. Along the streamside grey willow (*Salix cinerea*) and blackthorn (*Prunus spinosa*) are more frequent forming dense scrub in some areas. The field layer is more diverse with *Deschampsia cespitosa*, *Carex remota*, *Ajuga reptans*, *Chrysosplenium oppositifolium* and *Filipendula ulmaria* occurring on the wetter soils. A note-worthy species recorded here is *Euphorbia hyberna*. Overall a good quality site with high native status and many very mature oaks.

Site no.	<input type="text" value="2002"/>	FIPS no.	<input type="text" value="44261"/>	
Date surveyed	<input type="text" value="19/09/2007"/>			
Woodland name	<input type="text" value="Dromore North"/>	Townland name	<input type="text" value="Dromore North"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="58"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="80"/>	Grid ref.	<input type="text" value="W544941"/>	6 inch sheet <input type="text" value="CO 42"/> County <input type="text" value="Cork"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="2.5"/>	Max. alt. (m) <input type="text" value="110"/> Min. alt. (m) <input type="text" value="85"/>
Sub-soil	<input type="text" value="TDSs/RckNcCa"/>		Soil <input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="70%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="30%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of heterogeneous woodland in a shallow stream valley located 3km south of Mallow. Alder (*Alnus glutinosa*) and grey willow (*Salix cinerea*) are frequent along the valley bottom with wet ground species such as *Filipendula ulmaria*, *Iris pseudacorus*, *Oenanthe crocata*, *Ajuga reptans* and *Chrysosplenium oppositifolium* occurring. On the drier soils of the valley sides, beech (*Fagus sylvatica*), pedunculate oak (*Quercus robur*) and sessile oak (*Q. petraea*) dominate the canopy with an understorey of hazel (*Corylus avellana*), rowan (*Sorbus aucuparia*) and birch (*Betula pubescens*). Field layer species here include *Luzula sylvatica*, *Dryopteris dilatata*, *D. affinis*, *Teucrium scorodonia*, *Primula vulgaris* and *Hyacinthoides non-scripta*. A notable species recorded here is *Euphorbia hyberna*. The site is grazed by cattle and badger setts were found. Areas along the stream to the west were excluded largely due to their scrubby nature.

Site no.	<input type="text" value="2003"/>	FIPS no.	<input type="text" value="32887"/>	
Date surveyed	<input type="text" value="20/09/2007"/>			
Woodland name	<input type="text" value="Cappagh"/>	Townland name	<input type="text" value="Cappagh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="0"/>
Disco. map	<input type="text" value="80"/>	Grid ref.	<input type="text" value="W647976"/>	6 inch sheet <input type="text" value="CO 34"/> County <input type="text" value="Cork"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code <input type="text" value="-"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5"/>	Max. alt. (m) <input type="text" value="100"/> Min. alt. (m) <input type="text" value="75"/>
Sub-soil	<input type="text" value="TDSs/RckNCa"/>		Soil <input type="text" value="AminDW/AminSW"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input checked="" type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="2"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small area of mature oak woodland on a hillside 3 km south of Killavullen. The canopy is dominated by sessile oak (*Quercus petraea*) and birch (*Betula pubescens*) with some pedunculate oak (*Q. robur*). Holly (*Ilex aquifolium*) and hazel (*Corylus avellana*) comprise the understorey. The field layer is fairly species poor containing *Rubus fruticosus*, *Luzula sylvatica*, *Dryopteris dilatata*, *D. affinis*, *Oxalis acetosella* and *Blechnum spicant*. At the top of the site is a heavily grazed area with abundant poaching and *Digitalis purpurea*. Hazel is more abundant towards the top of the hill. A track marks the lower boundary of the site; below this is an area of beech (*Fagus sylvatica*) and conifers (excluded). *Euphorbia hyberna* occurs along this track. Red squirrel and hare were observed. Overall this is a small site but a fine example of acid oak woodland.

Site no.	<input type="text" value="2012"/>	FIPS no.	<input type="text" value="43410, 26000"/>	
Date surveyed	<input type="text" value="03/09/2007"/>			
Woodland name	<input type="text" value="Scartaglin"/>	Townland name	<input type="text" value="Scartaglin, Gortnacappul"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Low"/>
			<input type="text" value="8"/>	
Disco. map	<input type="text" value="72"/>	Grid ref.	<input type="text" value="R044034"/>	6 inch sheet
			<input type="text" value="KE 49"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code
			<input type="text" value="-"/>	SPA Code
			<input type="text" value="-"/>	
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Multiple"/>	Area (ha)	<input type="text" value="2.6"/>	Max. alt. (m)
			<input type="text" value="140"/>	Min. alt. (m)
			<input type="text" value="100"/>	
Sub-soil	<input type="text" value="RckNCa"/>		Soil	<input type="text" value="AminSP"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This stand of woodland occupies the steep slope below the main Tralee-Ballydesmond road in the valley of the brown Flesk river. The stand is remarkably uniform, comprising young (dbh <40 cm) sessile oaks (*Quercus petraea*) with hazel (*Corylus avellana*) coppice below. Other tree species are rare although grey willow (*Salix cinerea*) and hawthorn (*Crataegus monogyna*) are present at the southern edge. The field layer comprises bramble (*Rubus fruticosus*), honeysuckle (*Lonicera periclymenum*), ivy (*Hedera helix*) and hard fern (*Blechnum spicant*). A single large *Rhododendron ponticum* plant was observed. Badgers are active in the wood and rabbits were also seen.

Site no.	<input type="text" value="2013"/>	FIPS no.	<input type="text" value="69527, 46835"/>	
Date surveyed	<input type="text" value="10/09/2007"/>			
Woodland name	<input type="text" value="Derrylea"/>	Townland name	<input type="text" value="Derrylea"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="54"/>	Threat rating and score	<input type="text" value="Low"/> <input type="text" value="17"/>
Disco. map	<input type="text" value="78"/>	Grid ref.	<input type="text" value="V866790"/>	6 inch sheet <input type="text" value="KE 83"/> County <input type="text" value="Kerry"/>
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="365"/>	SAC code <input type="text" value="365"/> SPA Code <input type="text" value="-"/>
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s <input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="15.4"/>	Max. alt. (m) <input type="text" value="150"/> Min. alt. (m) <input type="text" value="100"/>
Sub-soil	<input type="text" value="RckNCa/BktPt"/>		Soil	<input type="text" value="AminSRPT/BktPt"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input checked="" type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input checked="" type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input checked="" type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input checked="" type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="3"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

This site comprises WN1 woodland, on south facing boulder strewn slopes above the Owenreagh River, just west of Killarney National Park. The woodland is rather open and occurs in mosaic with blanket bog. The canopy is dominated by sessile oaks (*Quercus petraea*). Many of these are large old coppiced stools, and younger maiden stems and poles are also present. Birch (*Betula pubescens*) and holly (*Ilex aquifolium*) are frequent in the understorey, rowan (*Sorbus aucuparia*) is occasional and hazel (*Corylus avellana*) and ash (*Fraxinus excelsior*) are rare. The wood is grazed by deer and sheep and only small patches of bramble (*Rubus fruticosus*) and bilberry (*Vaccinium myrtillus*) are present. The field layer is dominated by bent grasses (*Agrostis* spp.), tormentil (*Potentilla erecta*), hard fern (*Blechnum spicant*) and small seedlings of rowan, holly and oak. The lusitanian St Patrick's Cabbage (*Saxifraga spathularis*) is present and despite its abundance in neighbouring woods of KNP, *Rhododendron ponticum* is absent. Bark damage to holly stems is frequent.

Site no.	<input type="text" value="2014"/>	FIPS no.	<input type="text" value="2225"/>		
Date surveyed	<input type="text" value="12/09/2007"/>				
Woodland name	<input type="text" value="Ballahacommane"/>	Townland name	<input type="text" value="Ballahacommane"/>		
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="42"/>	Threat rating and score	<input type="text" value="Low"/>	<input type="text" value="17"/>
Disco. map	<input type="text" value="79"/>	Grid ref.	<input type="text" value="W035896"/>	6 inch sheet	<input type="text" value="KE 67"/>
County	<input type="text" value="Kerry"/>				
NPWS region	<input type="text" value="South Western"/>	NHA code	<input type="text" value="-"/>	SAC code	<input type="text" value="-"/>
SPA Code	<input type="text" value="-"/>				
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s	<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="5.2"/>	Max. alt. (m)	<input type="text" value="160"/>
Min. alt. (m)	<input type="text" value="120"/>				
Sub-soil	<input type="text" value="RckNCa/TDSs/GDSs"/>		Soil	<input type="text" value="AminSW/AminDW/AminSP"/>	

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="100%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input checked="" type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input checked="" type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="1"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
Other habitats <input type="text" value=""/>			

Field notes

External data source: not all data recorded ☐

This site occupies the lower very steep slopes of Ballahacommane, a small hill west of Killarney town. The woodland comprises a low (c. 10-12 m) dense canopy of young (dbh typically 12-40 cm) sessile oaks with an understorey of holly (*Ilex aquifolium*). Other tree species are only occasional: birch (*Betula pubescens*), rowan (*Sorbus aucuparia*) and hazel (*Corylus avellana*) occur in the understorey; ash (*Fraxinus excelsior*), sycamore (*Acer pseudoplatanus*) and beech (*Fagus sylvatica*) are rare and occur on banks on the northern edge of the wood. The field layer is dominated by woodrush (*Luzula sylvatica*) and ferns are quite frequent. Bramble (*Rubus fruticosus*) dominates locally. An active badger sett is present. A handful of *Rhododendron ponticum* plants are present, a few of which are flowering. The wood has been cleared and the stone quarried out along much of the southern boundary and many new houses and garages (car sales) are now present here. Saplings of sessile oak (*Quercus petraea*), holly and hazel are present. Sycamore (*Acer pseudoplatanus*) is regenerating abundantly in some patches to the north of the wood.

Site no.	<input type="text" value="2018"/>	FIPS no.	<input type="text" value="66145"/>	
Date surveyed	<input type="text" value="18/09/2007"/>			
Woodland name	<input type="text" value="Belle Lake"/>	Townland name	<input type="text" value="Ballyloughmore"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="48"/>	Threat rating and score	<input type="text" value="Moderate"/>
			<input type="text" value="25"/>	
Disco. map	<input type="text" value="76"/>	Grid ref.	<input type="text" value="S668052"/>	6 inch sheet
			<input type="text" value="WA 18"/>	County
	<input type="text" value="Waterford"/>			
NPWS region	<input type="text" value="Southern"/>	NHA code	<input type="text" value="659"/>	SAC code
			<input type="text" value="-"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="Yes"/>
Ownership	<input type="text" value="Private - Single"/>	Area (ha)	<input type="text" value="4.5"/>	Max. alt. (m)
			<input type="text" value="30"/>	Min. alt. (m)
	<input type="text" value="20"/>			
Sub-soil	<input type="text" value="Tav"/>		Soil	<input type="text" value="AminPD / Amin DW"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input checked="" type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input checked="" type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="2%"/>	Goats <input type="checkbox"/>	Other <input type="text" value=""/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text" value=""/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="98%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text" value=""/>		

Field notes

External data source: not all data recorded ☐

A small lakeside site 6 km northwest of Dunmore East, Co. Waterford. This is an area of WD1 mixed broadleaved woodland, with ash (*Fraxinus excelsior*) abundant in the canopy and pedunculate oak (*Quercus robur*), alder (*Alnus glutinosa*) and beech (*Fagus sylvatica*) appearing occasionally. Sycamore (*Acer pseudoplatanus*) is also locally frequent. *Rubus fruticosus* and *Hedera helix* are abundant. Herbs are few, but include *Geum urbanum*, *Primula vulgaris* and *Veronica chamaedrys*. Ferns were diverse and *Polystichum setiferum*, *Dryopteris aemula*, *Athyrium filix-femina* and *Phyllitis scolopendrium* were among those found. Bryophytes include *Metzgeria furcata*, *Kindbergia praelonga* and *Neckera complanata*. Along the lake side there is a small strip of WN6 wet willow-alder-ash woodland, where alder becomes more frequent in the canopy and flora is more diverse. Species here include *Juncus effusus*, *J. conglomeratus*, *Angelica sylvestris*, *Filipendula ulmaria*, *Lycopus europaeus* and *Mentha aquatica*. Several drains have been dug throughout the site and man-made banks have thus been created running along these. There were a few small paths found, apparently leading to and from the nearby waterworks.

Site no.	<input type="text" value="2019"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="13/10/2004"/>			
Woodland name	<input type="text" value="Cloonmoylan"/>	Townland name	<input type="text" value="Rosturra"/>	
Conservation rating and score	<input type="text" value="No rating"/>	<input type="text" value="0"/>	Threat rating and score	<input type="text" value="No rating"/>
				<input type="text" value="0"/>
Disco. map	<input type="text" value="53"/>	Grid ref.	<input type="text" value="M774009"/>	6 inch sheet
				<input type="text" value="GA 126"/>
County	<input type="text" value="Galway"/>			
NPWS region	<input type="text" value="Mid-western"/>	NHA code	<input type="text" value="248"/>	SAC code
			<input type="text" value="248"/>	<input type="text" value="248"/>
SPA Code	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text"/>	Area (ha)	<input type="text" value="0.3"/>	Max. alt. (m)
				<input type="text" value="0"/>
Min. alt. (m)	<input type="text" value="0"/>			
Sub-soil	<input type="text" value="Cut"/>		Soil	<input type="text" value="Cut"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☒

This small WN7 bog woodland is located amidst lowlying land in County Galway. The canopy is dominated by birch (*Betula pubescens*). The field layer is grassy in character with species such as *Molinia caerulea*, *Deschampsia cespitosa*, *Agrostis stolonifera* and *Juncus effusus*. Low woody species are also fairly frequent and include *Rubus fruticosus*, *Hedera felix* and *Lonicera periclymenum*.

Site no.	<input type="text" value="2020"/>	FIPS no.	<input type="text" value="Non FIPS"/>	
Date surveyed	<input type="text" value="21/03/2005"/>			
Woodland name	<input type="text" value="Sheheree Bog"/>	Townland name	<input type="text" value="Sheheree, Ballydrisheen, Ardagh"/>	
Conservation rating and score	<input type="text" value="Moderate"/>	<input type="text" value="40"/>	Threat rating and score	<input type="text" value="No rating"/>
			<input type="text" value="0"/>	
Disco. map	<input type="text" value="79"/>	Grid ref.	<input type="text" value="W020984"/>	6 inch sheet
			<input type="text" value="KE 66/67"/>	County
	<input type="text" value="South Western"/>	NHA code	<input type="text" value="382"/>	SAC code
			<input type="text" value="382"/>	SPA Code
	<input type="text" value="-"/>			
National Park	<input type="checkbox"/>	Nature Reserve	<input checked="" type="checkbox"/>	Woodland present in the 1840s
				<input type="text" value="No"/>
Ownership	<input type="text"/>	Area (ha)	<input type="text" value="2.7"/>	Max. alt. (m)
			<input type="text" value="315"/>	Min. alt. (m)
	<input type="text" value="315"/>			
Sub-soil	<input type="text" value="BktPt/TDSs"/>		Soil	<input type="text" value="BktPt/AminDW/AminPD"/>

<u>Geography</u>	<u>Woodland habitats</u>	<u>Grazing</u>	<u>Hydrological features</u>
Esker <input type="checkbox"/>	WN1 <input type="text" value="0%"/>	Deer <input type="checkbox"/>	Seasonal flooding <input type="checkbox"/>
Drumlin <input type="checkbox"/>	WN2 <input type="text" value="0%"/>	Cattle <input type="checkbox"/>	Springs <input type="checkbox"/>
Valley <input type="checkbox"/>	WN3 <input type="text" value="0%"/>	Sheep <input type="checkbox"/>	Lakes <input type="checkbox"/>
Lakeside <input type="checkbox"/>	WN4 <input type="text" value="0%"/>	Rabbits <input type="checkbox"/>	Rivers/streams <input type="checkbox"/>
Bogland <input type="checkbox"/>	WN5 <input type="text" value="0%"/>	Hares <input type="checkbox"/>	Damp clefts/ravines <input type="checkbox"/>
Hill <input type="checkbox"/>	WN6 <input type="text" value="0%"/>	Goats <input type="checkbox"/>	Other <input type="text"/>
Plain/Lowlands <input type="checkbox"/>	WN7 <input type="text" value="0%"/>	Horses <input type="checkbox"/>	
Island <input type="checkbox"/>	WS1 <input type="text" value="0%"/>	Other <input type="text"/>	
Riverside/Floodplain <input type="checkbox"/>	WD1 <input type="text" value="0%"/>	Grazing level <input type="text" value="0"/>	
Coastal/Estuary <input type="checkbox"/>	WD2 <input type="text" value="0%"/>		
	Other habitats <input type="text"/>		

Field notes

External data source: not all data recorded ☒

This small and very wet WN7 bog woodland is located in County Kerry. The canopy is dominated by birch (*Betula pubescens*). The field layer comprises *Molinia caerulea*, *Juncus effusus*, *Myrica gale*, *Potentilla erecta*, *Eriophorum vaginatum*, *Vaccinium oxycoccus*, *Osmunda regalis* and *Carex rostrata*. The ground layer includes many *Sphagnum* spp. as well as *Pleurozium schreberi*, *Aulacomnium palustre* and *Pseudoscleropodium purum*.