

Highdown Species List

'red' = those species that were absent
 'yellow' = those species who's numbers remained the same
 'green' = those showing an increase

CORE SURVEY LIST		Jul-09	Jul-10	Jul-11	Aug-12	Jun-13	Jul-14	Jul-15	Jul-16
The Snout	<i>Hypena proboscidalis</i>	11	4		2	3		2	2
Mother of Pearl	<i>Pleuroptya ruralis</i>	9	11	3	3	4	2	4	2
Willow Beauty	<i>Peribatodes rhomboidaria</i>	7	6	3	6	8	4	9	1
Ruby Tiger	<i>Phragmatobia fuliginosa</i>			2	1	2	2	3	2
Buff Ermine	<i>Spilosoma luteum</i>	8	6	2		2	9	1	3
Muslin Moth	<i>Diaphora mendica</i>	12	6	2			1		
Broad-bordered Yellow Underwing	<i>Noctua fimbriata</i>	5	2	6	2	1	3	1	1
The Coronet	<i>Craniophora ligustri</i>	4	3	1	1	4	7	2	5
The Sycamore	<i>Acronicta aceris</i>	2	3	2	3	2	3	2	
Burnished Brass	<i>Diachrysa chrysis</i>	6	3	2	3	3	2		
Chinese Character	<i>Cilix glaucata</i>	1	3	1			2	1	
Grey Pine Carpet	<i>Thera obeliscata</i>	7	4			3	3	3	
<i>Carcina quercana</i>		2	3						1
The Miller	<i>Acronicta leporine</i>	6	8			6	4	2	
Swallow-tailed Moth	<i>Oourapteryx sambucaria</i>	9	5	1		6	2	4	3
Small Emerald	<i>Hemistola chrysoprasaria</i>	8	1			2	3	2	
The Drinker	<i>Euthrix potatoria</i>			1		1	2		2
Swallow Prominent	<i>Pheasia tremula</i>	4		3	4	2	1	2	
Rosy Footman	<i>Miltchrista miniata</i>	41	18	2	2	4	9	4	6
White Ermine	<i>Spilosoma lubricipeda</i>	7	9	1		3	6	2	3
True Lover's Knot	<i>Lycophotia porphyrea</i>		1						
Knot Grass	<i>Acronicta rumicis</i>	12	7	3		5		2	
Angle Shades	<i>Phlogophora metuculosa</i>	8	4	1	1	4	1	2	1
Nut-tree Tussock	<i>Colocasia coryli</i>	4		4		3	3	4	1
Brown-tail	<i>Euproctis chrysothoea</i>	7		2			2		4
Blood-vein	<i>Timandra comae</i>	7	2		1	1	1	2	
Slender Pug	<i>Eupithecia tenuiata</i>	2	4			5		1	
Brimstone Moth	<i>Opisthograptis luteolata</i>	11	19	2	7	12	6	6	4
Purple Thorn	<i>Selenia tetralunaria</i>		1						2
Peppered Moth	<i>Biston betularia</i>	7	5	1	2	6	2	5	3
Buff Arches	<i>Habrosyne pyritoides</i>	5	3	2		4	4	6	4
Setaceous Hebrew Character	<i>Xestia c-nigrum</i>	9	10	2	9	10	5	21	6
<i>Udea olivalis</i>		2	1			5	5	7	
<i>Phlyctaenia coronata</i>			1		2	3	2	4	
<i>Lozotaeniodes formosanus</i>		4		2		1	2		
<i>Synaphe punctalis</i>		8	14	1		5	6	3	
Large Yellow Underwing	<i>Noctua pronuba</i>	29	20	20	23	18	14	9	8
Lesser Broad-bordered Yellow Underwing	<i>Noctua janthe</i>	8	5		2	3	2		
The Dun-bar	<i>Cosmia trapezina</i>	7	16	3	3	6	4	6	2
The Spectacle	<i>Abrostola tripartite</i>	6	6		2	4	2	3	2
Black Arches	<i>Lymantria monacha</i>	7	3	1	4	4	2	1	1
Scorched Carpet	<i>Ligdia adustata</i>		3			3		2	
The Magpie	<i>Abraxas grossulariata</i>	1			1		2	1	
Scalloped Hook-tip	<i>Falcaria lacertinaria</i>					1	1		
Barred Hook-tip	<i>Drepana cultraria</i>	2	2			4			
Peach Blossom	<i>Thyatira batis</i>	3			2	2	1	1	
<i>Acleris forsskalaeana</i>		4			4	2	2		1
Common Footman	<i>Eilema lurideola</i>	29	15	16	15	7	26	12	5
Green Oak Tortrix	<i>Tortrix viridana</i>	8	3	1		3	2		1
Small Waved Umber	<i>Horisme vitalbata</i>	5	5	2	3	3	3	2	1
Gold Spot	<i>Plusia festucae</i>	3	1		1				
Iron Prominent	<i>Notodonta dromedaries</i>	1		1	1	2	1		1
Round-winged Muslin	<i>Thumatha senex</i>	2		1			2		
Marbled Beauty	<i>Cryphia domestica</i>	1				1			
Poplar Hawk moth	<i>Lathoe populi</i>	2	3	1	1	2	5	1	1
Elephant Hawk-moth	<i>Deilephila elpenor</i>	4	4	1		7	3	1	2
Privet Hawk-moth	<i>Sphinx ligustri</i>		2	2		2		2	1
Tree-lichen Beauty	<i>Cryphia algae</i>	4	4	1	1	4	1	1	
Scalloped Oak	<i>Crocallis elinguaris</i>	2	4	1		2	2		1
Lime-speck Pug	<i>Eupithecia centaureata</i>	6	1		2	5	4	3	2
Oak Hook-tip	<i>Drepana binaria</i>	1	1	2	2	6		1	
Copper Underwing	<i>Amphipyra pyramidea</i>	1	2		6		1		
Straw Dot	<i>Rivula sericealis</i>	5	2		4	2	3	4	2
Flame Shoulder	<i>Ochropleura plecta</i>	7	4		1	6	3	2	
Shuttle-shaped Dart	<i>Agrotis puta</i>	11	14	3	6	11	15	11	
The Uncertain	<i>Hopladrina alsines</i>	4	4	30	2	4	9	4	3
The Mocha	<i>Cyclophora annulata</i>	1				1	1		1
Chequered Fruit-tree Tortrix	<i>Pandemis corylana</i>	4	2	1	5	10	5	8	2
European Corn-borer	<i>Ostrinia nubilalis</i>	3							
Light Brown Apple Moth	<i>Epiphyas postvittana</i>							1	
Yellow Shell	<i>Campotogramma bilineata</i>		2			1	3		
Pretty Chalk Carpet	<i>Melanthia procellata</i>	14	9	2	2		4	2	2
Poplar Grey	<i>Acronicta megacephala</i>	3	4	4	2	5		2	
Purple Bar	<i>Cosmorhoe ocellata</i>	5	2		4	3		1	
		428	310	145	146	255	227	188	95

NEW ID IN 2009		2009	2010	2011	2012	2013	2014	2015	2016
Pale Tussock	<i>Calliteara pudibunda</i>	1							2
Lesser Yellow underwing	<i>Noctua comes</i>	8							
	<i>Agapeta zoegana</i>	1				2	6	4	
Silky Wainscot	<i>Chilodes maritimus</i>	1							
Barred Rivulet	<i>Perizoma bifaciata</i>	2		2					
August Thorn	<i>Ennomos quercinaria</i>	2			2				
Riband Wave	<i>Idaea aversata</i>	1		6	1		4		5
Light Emerald	<i>Campaea margaritata</i>	1	Sept						1
Large Thorn	<i>Ennomos autumnaria</i>	2	Sept						
Black Rustic	<i>Aporophyla nigra</i>	3	Sept						
L-album Wainscot	<i>Mythimna l-album</i>	1	Sept				1	1	1
Frosted Orange	<i>Gortyna flavago</i>	2	Sept						
Garden Carpet	<i>Xanthorhoe fluctuate</i>	1	Sept						
Beaded Chestnut	<i>Agrochola lychnidis</i>	2	Sept						
Feathered Gothic	<i>Tholera decimalis</i>	9	Sept						
Lunar Underwing	<i>Omphaloscelis lunosa</i>	6	Sept						
Four-spotted Footman	<i>Lithosia quadra</i>	1	Sept				3	2	2

