

Melwood Moths Database

last trap recording 2004

Shortcut	Code	Taxon	Vernacular	First Record	Recorder	Latest Record	Recorder	Method	Comment
Hep sylv	15	<i>Hepialus sylvina</i>	Orange Swift	20/08/1989	JR				
Cilix glauc	1651	<i>Cilix glaucata</i>	Chinese Character	07/07/1989	JR				
Habros pyrit	1653	<i>Habrosyne pyritoides</i>	Buff Arches	06/07/1987	JR	31/07/1998	JR	80w sheet	
Teth oc	1654	<i>Tethea ocularis</i>	Figure of Eighty	06/07/1987	JR				
Als aesc	1663	<i>Alsophila aescularia</i>	March Moth	01/04/2004	JR	01/04/2004	JR	6w actinic trap	
1673	1673	<i>Hemistola chrysoprasaria</i>	Small Emerald	<2000	JR			beat for larvae	Larvae on Clematis
1682	1682	<i>Timandra comae</i>	Blood-vein	06/07/1987	JR				
id bis	1702	<i>Idaea biselata</i>	Small Fan-footed Wave	06/07/1987	JR				
Id avers	1713	<i>Idaea aversata</i>	Riband Wave	06/07/1987	JR	31/07/1998	JR	80w Sheet	
Xanth ferrug	1725	<i>Xanthorhoe ferrugata</i>	Dark-barred Twin-spot Carpet	20/08/1989	JR				
Xanth fluct	1728	<i>Xanthorhoe fluctuata</i>	Garden Carpet	20/08/1989	JR				
Lamp suffum	1750	<i>Lampropteryx suffumata</i>	Water Carpet	01/04/2004	JR	01/04/2004	JR	6w actinic trap	
1738	1738	<i>Epirrhoe alternata</i>	Common Carpet	07/05/1988	JR				
Eul pyral	1758	<i>Eulithis pyraliata</i>	Barred Straw	06/07/1987	JR				
Chloro trunc	1764	<i>Chloroclysta truncata</i>	Common Marbled Carpet	19/10/2004	JR			80w sheet	
Cid fulv	1765	<i>Cidaria fulvata</i>	Barred Yellow	06/07/1987	JR				
Colo pect	1776	<i>Colostygia pectinataria</i>	Green Carpet	31/07/1998	JR	15/05/2004	JR	6w actinic trap	
Horis vitalb	1781	<i>Horisme vitalbata</i>	Small Waved Umber	18/06/2000	JR				
Hydrio furc	1777	<i>Hydriomena furcata</i>	July Highflyer	06/07/1987	JR	31/07/1998	JR	80w sheet	
Epirrit dil	1795	<i>Epirrita dilutata</i>	November Moth	24/10/1987	JR	07/11/2004	JR	15w sheet	
Eup haworth	1813	<i>Eupithecia haworthiata</i>	Haworth's Pug	06/07/1987	JR	2007	JR	search for larvae	larvae in flower buds of Clematis
Eup exig	1819	<i>Eupithecia exiguata</i>	Mottled Pug	06/07/1987	JR	15/05/1999	JR	6w trap	
Eup vulg	1834	<i>Eupithecia vulgata</i>	Common Pug	06/07/1987	JR	15/05/1999	JR	6w trap	
Eup tripunct	1835	<i>Eupithecia tripunctaria</i>	White-spotted Pug	18/06/2000	JR				
Eup succent	1839	<i>Eupithecia succenturiata</i>	Bordered Pug	31/07/1998	JR				
1860	1860	<i>Pasiphila rectangulata</i>	Green Pug	07/07/1989	JR				
Gymno rufi	1862	<i>Gymnoscelis ruffasciata</i>	Double-striped Pug	20/08/1989	JR	15/05/1999	JR	6w trap	
Lomas marg	1887	<i>Lomaspilis marginata</i>	Clouded Border	06/07/1987	JR				
Ennomos alni	1913	<i>Ennomos alniaria</i>	Canary-shouldered Thorn	20/08/1989	JR				
Ennomos fusc	1914	<i>Ennomos fuscantaria</i>	Dusky Thorn	20/08/1989	JR				
Our sam	1922	<i>Ourapteryx sambucaria</i>	Swallow-tailed Moth	06/07/1987	JR				
Colo pen	1923	<i>Colotois pennaria</i>	Feathered Thorn	24/10/1987	JR	07/11/2004	JR	15w sheet	
Biston bet	1931	<i>Biston betularia</i>	Peppered Moth	06/07/1987	JR	15/05/1999	JR	6w trap	
Biston strat	1930	<i>Biston strataria</i>	Oak Beauty	14/04/2003	JR		JR		
Agriop defol	1935	<i>Erannis defoliaria</i>	Mottled Umber	Nov-93	JR				
Agriop aurant	1933	<i>Agriopis aurantiaria</i>	Scarce Umber	Nov-93	JR				
Peri rhomb	1937	<i>Peribatodes rhomboidaria</i>	Willow Beauty	18/06/2000	JR	19/10/2004	JR	80w sheet	
Alcis rep	1941	<i>Alcis repandata</i>	Mottled Beauty	06/07/1987	JR	31/07/1998	JR	80w sheet	
Ectrop crep	1948	<i>Ectropis crepuscularia</i>	Small Engrailed	07/07/1989	JR				separation from E. bistortata questionable
1947	1947	<i>Ectropis bistortata</i>	Engrailed	01/04/2004	JR	01/04/2004	JR	6w actinic trap	
Cabera pus	1955	<i>Cabera pusaria</i>	Common White Wave	07/07/1989	JR				
Cabera exanth	1956	<i>Cabera exanthemata</i>	Common Wave	06/07/1987	JR				
Lomo tem	1958	<i>Lomographa temerata</i>	Clouded Silver	18/06/2000	JR	31/07/1998	JR	80w sheet	
Camp marg	1961	<i>Campaea margaritata</i>	Light Emerald	06/07/1987	JR				
S ligust	1976	<i>Sphinx ligustri</i>	Privet Hawk-moth	18/06/2000	JR				
Lao pop	1981	<i>Laothoe populi</i>	Poplar Hawk-moth	20/08/1989	JR	31/07/1998	JR	80w sheet	
Phal buceph	1994	<i>Phalera bucephala</i>	Buff-tip	06/07/1987	JR				
Pheos trem	2007	<i>Pheosia tremula</i>	Swallow Prominent	15/05/1999	JR				
Pteros palp	2011	<i>Pterostoma palpina</i>	Pale Prominent	18/06/2000	JR				
Clos curt	2019	<i>Clostera curtula</i>	Chocolate-tip	15/05/2004	JR				
Callit pudi	2028	<i>Calliteara pudibunda</i>	Pale Tussock	15/05/1999	JR				
Eil gris	2044	<i>Eilema griseola</i>	Dingy Footman	06/07/1987	JR	31/07/1998	JR	80w sheet	
Eil lurid	2050	<i>Eilema lurideola</i>	Common Footman	06/07/1987	JR	31/07/1998	JR	80w sheet	
Spilos lubric	2060	<i>Spilosoma lubricipeda</i>	White Ermine	18/06/2000	JR				
Spilos lut	2061	<i>Spilosoma luteum</i>	Buff Ermine	06/07/1987	JR	15/05/1999	JR	6w trap	

Melwood Moths Database

last trap recording 2004

Shortcut	Code	Taxon	Vernacular	First Record	Recorder	Latest Record	Recorder	Method	Comment
D mend	2063	<i>Diaphora mendica</i>	Muslin Moth	14/04/2003	JR				
Phrag fulig	2064	<i>Phragmatobia fuliginosa</i>	Ruby Tiger	31/07/1998	JR				
Ag seg	2087	<i>Agrotis segetum</i>	Turnip Moth	20/08/1989	JR	31/07/1998	JR	80w sheet	
Ag exclam	2089	<i>Agrotis exclamatoris</i>	Heart and Dart	06/07/1987	JR	31/07/1998	JR	80w sheet	
Ag ips	2091	<i>Agrotis ipsilon</i>	Dark Sword-grass						
Ag puta	2092	<i>Agrotis puta</i>	Shuttle-shaped Dart	20/08/1989	JR	31/07/1998	JR	80w sheet	
Ax put	2098	<i>Axylla putris</i>	Flame	06/07/1987	JR				
Ochro plecta	2102	<i>Ochropleura plecta</i>	Flame Shoulder	06/07/1987	JR	31/07/1998	JR	80w sheet	
Noc p	2107	<i>Noctua pronuba</i>	Large Yellow Underwing	06/07/1987	JR	19/10/2004	JR	80w sheet	
Noc c	2109	<i>Noctua comes</i>	Lesser Yellow Underwing	07/07/1989	JR	19/10/2004	JR	80w sheet	
Noc f	2110	<i>Noctua fimbriata</i>	Broad-bordered Yellow Underwing	20/08/1989	JR				
Noc j	2111	<i>Noctua janthe</i>	Lesser Broad-bordered Yellow Underwing	20/08/1989	JR	31/07/1998	JR	80w sheet	
Noc l	2112	<i>Noctua interjecta</i>	Least Yellow Underwing	20/08/1989	JR				
2120	2120	<i>Diarsia mendica</i>	Ingrailed Clay	06/07/1987	JR				
D rubi	2123	<i>Diarsia rubi</i>	Small Square-spot	20/08/1989	JR				
Xest c-n	2126	<i>Xestia c-nigrum</i>	Setaceous Hebrew Character	06/07/1987	JR	19/10/2004	JR	80w sheet	
Xest triang	2128	<i>Xestia triangulum</i>	Double Square-spot	06/07/1987	JR	31/07/1998	JR	80w sheet	
Xest sex	2133	<i>Xestia sexstrigata</i>	Six-striped Rustic	20/08/1989	JR				
X xanthog	2134	<i>Xestia xanthographa</i>	Square-spot Rustic	24/10/1987	JR	19/10/2004	JR	80w sheet	
2136	2136	<i>Naenia typica</i>	Gothic	07/07/1989	JR				
2145	2145	<i>Discestra trifolii</i>	Nutmeg	20/08/1989	JR	31/07/1998	JR	80w sheet	
Mam brass	2154	<i>Mamestra brassicae</i>	Cabbage Moth	20/08/1989	JR				
Lacan ol	2160	<i>Lacanobia oleracea</i>	Bright-line Brown-eye	06/07/1987	JR	31/07/1998	JR	80w sheet	
Had riv	2166	<i>Hadena rivularis</i>	Campion	06/07/1987	JR				
2173	2173	<i>Hadena bicurris</i>	Lychnis	06/07/1987	JR				
O goth	2190	<i>Orthosia gothica</i>	Hebrew Character	07/05/1988	JR	14/04/2003	JR	6w trap	
O ceras	2187	<i>Orthosia cerasi</i>	Common Quaker	01/04/2004	JR	14/04/2003	JR	6w trap	
O incert	2188	<i>Orthosia incerta</i>	Clouded Drab	07/05/1988	JR	14/04/2003	JR	6w trap	
O gracil	2186	<i>Orthosia gracilis</i>	Powdered Quaker						
o cruda	2182	<i>Orthosia cruda</i>	Small Quaker	14/04/2003	JR			6w trap	
M imp	2198	<i>Mythimna impura</i>	Smoky Wainscot	06/07/1987	JR	31/07/1998	JR	80w sheet	
M pal	2199	<i>Mythimna pallens</i>	Common Wainscot	06/07/1987	JR	19/10/2004	JR	80w sheet	
2227	2227	<i>Asteroscopus sphinx</i>	Sprawler	07/11/2004	JR				
Litho ornit	2237	<i>Lithophane ornitopus</i>	Grey Shoulder-knot	14/04/2003	JR	01/04/2004	JR	6w actinic trap	
Aporo nig	2232	<i>Aporophyla nigra</i>	Black Rustic	19/10/2004	JR			80w sheet	
X areola	2243	<i>Xylocampa areola</i>	Early Grey	02/04/2004	JR	17/04/2010	JR	found at rest	
Allo ox	2245	<i>Allophyes oxyacanthae</i>	Green-brindled Crescent	24/10/1987	JR	19/10/2004	JR	80w sheet	
Agro macil	2264	<i>Agrochola macilenta</i>	Yellow-line Quaker	24/10/1987	JR	07/11/2004	JR	15w sheet	
Agro lota	2263	<i>Agrochola lota</i>	Red-line Quaker	19/10/2004	JR	19/10/2004	JR	80w sheet	
Agro lit	2266	<i>Agrochola litura</i>	Brown-spot Pinion	24/10/1987	JR	19/10/2004	JR	80w sheet	
Agro lych	2267	<i>Agrochola lychnidis</i>	Beaded Chestnut	24/10/1987	JR	19/10/2004	JR	80w sheet	
Omph lun	2270	<i>Omphaloscelis lunosa</i>	Lunar Underwing	24/10/1987	JR				
Xanth ict	2274	<i>Xanthia ictertia</i>	Sallow	24/10/1987	JR	19/10/2004	JR	80w sheet	
Acro mega	2278	<i>Acronicta megacephala</i>	Poplar Grey	06/07/1987	JR				
Acro aceris	2279	<i>Acronicta aceris</i>	Sycamore	06/07/1987	JR				
Amphi pyram	2297	<i>Amphipyra pyramidea</i>	Copper Underwing	20/08/1989	JR				
Amphi trag	2299	<i>Amphipyra tragopoginis</i>	Mouse Moth	20/08/1989	JR				
Rus ferrug	2302	<i>Rusina ferruginea</i>	Brown Rustic	06/07/1987	JR				
Phlog metic	2306	<i>Phlogophora meticulosa</i>	Angle Shades	20/08/1989	JR	19/10/2004	JR	80w sheet	
Ap mono	2321	<i>Apamea monoglypha</i>	Dark Arches	06/07/1987	JR	31/07/1998	JR	80w sheet	
Ap epomid	2327	<i>Apamea epomidion</i>	Clouded Brindle	07/07/1989	JR				
Ap anceps	2333	<i>Apamea anceps</i>	Large Nutmeg	06/07/1987	JR				
Oligia sp	2337.9	<i>Oligia strigilis</i> agg.	Marbled Minor agg.	06/07/1987	JR				
2340	2340	<i>Oligia fasciuncula</i>	Middle-barred Minor	06/07/1987	JR				
2343	2343	<i>Mesapamea secalis</i>	Common Rustic	06/07/1987	JR				

Melwood Moths Database

last trap recording 2004

Shortcut	Code	Taxon	Vernacular	First Record	Recorder	Latest Record	Recorder	Method	Comment
Mesap sec/didy	2343.9	<i>Mesapamea secalis</i> agg.	Common Rustic agg.	07/07/1989	JR	31/07/1998	JR	80w sheet	
Erem ochro	2352	<i>Eremobia ochroleuca</i>	Dusky Sallow	31/07/1998	JR				
Lup test	2353	<i>Luperina testacea</i>	Flounced Rustic	20/08/1989	JR				
Hyd mic	2361	<i>Hydraecia micacea</i>	Rosy Rustic	20/08/1989	JR				
Gort flav	2364	<i>Gortyna flavago</i>	Frosted Orange	20/08/1989	JR				
R lutosa	2375	<i>Rhizedra lutosa</i>	Large Wainscot	Nov-93	JR				
Hoplo alsin	2381	<i>Hoplodrina alsines</i>	Uncertain	06/07/1987	JR	31/07/1998	JR	80w sheet	
Hoplo blanda	2382	<i>Hoplodrina blanda</i>	Rustic	06/07/1987	JR	31/07/1998	JR	80w sheet	
Carad morph	2387	<i>Caradrina morpheus</i>	Mottled Rustic	06/07/1987	JR				
2389	2389	<i>Paradrina clavipalpis</i>	Pale Mottled Willow	20/08/1989	JR				
2434	2434	<i>Diachrysia chrysitis</i>	Burnished Brass	07/07/1989	JR				
Auto gamma	2441	<i>Autographa gamma</i>	Silver Y	06/07/1987	JR	19/10/2004	JR	80w Sheet	
Auto jota	2443	<i>Autographa jota</i>	Plain Golden Y						
Abros tripart	2450	<i>Abrostola tripartita</i>	Spectacle	20/08/1989	JR	15/05/1999	JR	6w trap	
Scoliop lib	2469	<i>Scoliopteryx libatrix</i>	Herald	07/05/1988	JR				
Lasp flex	2473	<i>Laspeyria flexula</i>	Beautiful Hook-tip	07/07/1989	JR				
Riv seric	2474	<i>Rivula sericealis</i>	Straw Dot	06/07/1987	JR				
Hyp probosc	2477	<i>Hypena proboscidalis</i>	Snout	06/07/1987	JR				
Z tarsi	2489	<i>Zanclognatha tarsipennalis</i>	Fan-foot	06/07/1987	JR				
Hermin gris	2492	<i>Herminia grisealis</i>	Small Fan-foot	06/07/1987	JR				