

Moths at Home Community moth trapping results - Event summary

Location Dalry
Date 7/27/2019

No. of traps set: 6
No. of taxa recorded: 110
No. of species recorded: 102

Species list

Macro/micro	ABH	Common Name	Taxon	Scottish List Status	Abundance	No. of traps recorded from
Micro	-	Eudonia/Scoparia species	Eudonia/Scoparia sp.		9	3
Micro	-	Yponomeuta species	Yponomeuta sp.		16	4
Micro	16.001	Bird-cherry Ermine	Yponomeuta evonymella		65	5
Micro	16.020	Hawthorn Ermine	Paraswammerdamia nebullella		1	1
Micro	20.012	Golden Argent	Argyresthia goedartella		1	1
Micro	31.001	Long-horned Flat-body	Carcina quercana		1	1
Micro	35.040	Cinereous Neb	Bryotropha terrella		1	1
Micro	41.003	London Dowd	Blastobasis lacticolella		1	1
Micro	49.166	Common Marble	Celypha lacunana		8	3
Micro	49.265	Hoary Bell	Eucosma cana		1	1
Micro	63.005	Staw-barred Pearl	Pyrausta despicata		2	1
Micro	63.007	Common Purple & Gold	Pyrausta purpuralis		5	1
Micro	63.033	Pale Straw Pearl	Udea lutealis		2	1
Micro	63.034	Dusky Pearl	Udea prunalis		7	3
Micro	63.038	Mother of Pearl	Pleuroptya ruralis		5	3
Micro	63.060	Chequered Pearl	Evergestis pallidata		1	1
Micro	63.067	Little Grey	Eudonia lacustrata		5	2
Micro	63.074	Small Grey	Eudonia mercurella		1	1
Micro	63.080	Garden Grass-veneer	Chrysoteuchia culmella		1	1
Micro	63.088	Satin Grass-veneer	Crambus perlella		1	1
Micro	63.089	Common Grass-veneer	Agriphila tristella		24	6
Micro	63.090	Barred Grass-veneer	Agriphila inquinatella		1	1
Micro	63.093	Straw Grass-veneer	Agriphila straminella		11	4
Micro	63.099	Pearl Grass-veneer	Catoptria pinella		5	3
Micro	63.114	Brown China-mark	Elophila nymphaeata		1	1
Micro Total					176	6
Macro	-	Amphipoea species	Amphipoea sp.		1	1
Macro	-	Pug sp.	Eupithecia sp.		3	2
Macro	3.001	Orange Swift	Triodia sylvina	Widespread but local	4	2
Macro	69.016	Elephant Hawk-moth	Deilephila elpenor	Common after range increase	2	2
Macro	70.011	Single-dotted Wave	Idea dimidiata	Widespread in S, mainly coastal.	2	2
Macro	70.013	Small Fan-footed Wave	Idea biselata	Common	6	4
Macro	70.016	Riband Wave	Idea aversata	Common	16	4
Macro	70.052	Dark-barred Twin-spot Carpet	Xanthorhoe ferrugata	Common in W, scarce or absent in E	4	3
Macro	70.053	Flame Carpet	Xanthorhoe designata	Common	1	1
Macro	70.061	Common Carpet	Epirrhoe alternata	Common	3	3
Macro	70.074	July Highflyer	Hydriomena furcata	Common	9	4
Macro	70.087	Purple Bar	Cosmorhoe ocellata	Common	2	1
Macro	70.091	Northern Spinach	Eulithis populata	Common	4	1
Macro	70.093	Barred Straw	Gandaritis pyraliata	Common	4	3
Macro	70.094	Small Phoenix	Ecliptopera silaceata	Common	4	3
Macro	70.098	Dark Marbled Carpet	Dysstroma citrata	Abundant	1	1
Macro	70.100	Green Carpet	Colostygia pectinataria	Common	4	3
Macro	70.121	Scallop Shell	Hydria undulata	Local & scarce, SW; one in VC81, 2014	1	1
Macro	70.132	Rivulet	Perizoma affinitata	Common	1	1
Macro	70.133	Small Rivulet	Perizoma alchemillata	Common	15	5
Macro	70.142	V-Pug	Chloroclystis v-ata	Widespread W and Central Belt, absent from most of E	4	3
Macro	70.147	Slender Pug	Eupithecia tenuiata	Widespread	1	1
Macro	70.187	Tawny Speckled Pug	Eupithecia icterata	Common	1	1
Macro	70.207	Clouded Border	Lomaspilis marginata	Common	6	3
Macro	70.226	Brimstone Moth	Opisthograptis luteolata	Common	5	4
Macro	70.237	Early Thorn	Selenia dentaria	Common	6	3
Macro	70.241	Scalloped Oak	Crocallis elinguaris	Common	11	5
Macro	70.243	Swallow-tailed Moth	Ourapteryx sambucaria	Common S, absent N, but range expanding	1	1
Macro	70.278	Common Wave	Cabera exanthemata	Common	1	1
Macro	70.283	Light Emerald	Campaea margaritaria	Common	3	3
Macro	70.284	Barred Red	Hylaea fasciaria	Common	2	2
Macro	71.013	Pebble Prominent	Notodonta ziczac	Common	4	2
Macro	71.021	Coxcomb Prominent	Ptilodon capucina	Common	1	1
Macro	71.025	Buff-tip	Phalera bucephala	Common	2	1
Macro	72.002	Straw Dot	Rivula sericealis	Common W, scarcer E	8	3
Macro	72.003	Snout	Hypena proboscidalis	Common	3	1
Macro	72.026	Garden Tiger	Arctia caja	Common, no obvious decline in numbers	3	3
Macro	72.043	Buff Footman	Eilema depressa	Arrived SW & SE in 2008 - now up to Central Belt!	13	2
Macro	72.045	Common Footman	Eilema lurideola	Clusters in SW, E coast and inner Moray Firth	36	6
Macro	72.053	Fan-foot	Herminia tarsipennalis	Widespread S & E, absent NW	3	2
Macro	72.060	Marsh Oblique-barred	Hypenodes humidalis	Widely scattered W, increasing and spreading E	1	1
Macro	72.061	Pinion-streaked Snout	Schrankia costaeatrigalis	Widespread W, scarcer in E but spreading	4	2
Macro	73.012	Burnished Brass	Diachrysis chrysis	Common	32	5
Macro	73.015	Silver Y	Autographa gamma	Immigrant, often abundant; breeds annually	3	3
Macro	73.016	Beautiful Golden Y	Autographa pulchrina	Common	1	1
Macro	73.017	Plain Golden Y	Autographa jota	Widespread, but often infrequent	6	4
Macro	73.018	Gold Spangle	Autographa bractea	Common	2	2
Macro	73.023	Lempke's Gold Spot	Plusia putnami	Common after recent increase and spread	14	5
Macro	73.0381	Dark/Grey Dagger agg.	Acrionicta tridens/psi		1	1
Macro	73.096	Uncertain	Hoplodrina octogenaria	Scattered but local and infrequent	2	1
Macro	73.0961	Uncertain/Rustic agg.	Hoplodrina octogenaria/blanda		2	1

Location Dalry
Date 7/27/2019

No. of traps set: 6
No. of taxa recorded: 110
No. of species recorded: 102

Species list

Macro/micro	ABH	Common Name	Taxon	Scottish List Status	Abundance	No. of traps recorded from
Macro	73.097	Rustic	Hoplodrina blanda	Widespread on low ground and coast	2	2
Macro	73.118	Haworth's Minor	Celaena haworthii	Common	1	1
Macro	73.144	Small Wainscot	Denticucullus pygmina	Common	28	6
Macro	73.154	Dusky Brocade	Apamea remissa	Common	3	2
Macro	73.160	Slender Brindle	Apamea scolopacina	Recent arrival, now widespread S & E to VC106	4	1
Macro	73.162	Dark Arches	Apamea monoglypha	Common	91	6
Macro	73.163	Light Arches	Apamea lithoxylaea	Common	1	1
Macro	73.169	Common Rustic	Mesapamea secalis	Common	1	1
Macro	73.1691	Common Rustic agg.	Mesapamea secalis agg.		22	6
Macro	73.171	Rosy Minor	Litologia literosa	Common SW & E, mainly coastal; scarce in NW	1	1
Macro	73.1731	Marbled Minor agg.	Oligia strigilis agg.		5	2
Macro	73.216	Dun-bar	Cosmia trapezina	Common, except in NW	6	3
Macro	73.254	Antler Moth	Cerapteryx graminis	Common	17	5
Macro	73.261	Grey Arches	Polia nebulosa	Common W, absent most of E	1	1
Macro	73.267	Bright-line Brown-eye	Lacanobia oleracea	Common	2	1
Macro	73.290	Brown-line Bright Eye	Mythimna corigera	Common SW & E, scarcer in W	3	2
Macro	73.293	Smoky Wainscot	Mythimna impura	Abundant	47	6
Macro	73.298	Clay	Mythimna ferrago	Common	23	6
Macro	73.317	Heart and Dart	Agrotis exclamationis	Widespread at lower altitudes, but not often numerous	2	2
Macro	73.328	Flame	Axylia putris	Widespread S and Central Belt, scarcer northwards	2	2
Macro	73.331	Barred Chestnut	Diarsia dahlia	Common	1	1
Macro	73.332	Purple Clay	Diarsia brunnea	Common	1	1
Macro	73.333	Ingrailed Clay	Diarsia mendica	Common	2	2
Macro	73.338	True Lover's Knot	Lycophotia porphyrea	Common	28	4
Macro	73.342	Large Yellow Underwing	Noctua pronuba	Common	253	6
Macro	73.343	Broad-bordered Yellow Underwing	Noctua fimbriata	Widespread, but never numerous	1	1
Macro	73.345	Lesser Yellow Underwing	Noctua comes	Common	2	2
Macro	73.346	Least Yellow Underwing	Noctua interjecta	Widespread SW & SE, also confirmed in Outer Hebrides	1	1
Macro	73.348	Lesser Broad-bordered Yellow Underwing	Noctua janthe	Common	17	5
Macro	73.353	Dotted Clay	Xestia baja	Common	51	6
Macro	73.358	Six-striped Rustic	Xestia sexstrigata	Common	1	1
Macro	73.360	Triple-spotted Clay	Xestia ditrapezium	Common W, absent E	8	3
Macro	73.361	Double Square-spot	Xestia triangulum	Common	64	6
Macro	73.368	Gothic	Naenia typica	Widespread but not numerous	4	2
Macro Total					965	6
Grand Total					1141	6