

Stonebridge Wild River Reserve Moth List

Current species total 356

29/06/11 (18 species recorded)

Ghost Moth
Common Swift
Drinker
Eudonia mercurella
Single-dotted Wave
Spinach
Green Carpet
Swallow-tailed Moth
Common Wave
Buff Ermine
Heart and Dart
Large Yellow Underwing
Double Square-spot
Smoky Wainscot
Dark Arches
Light Arches
Rustic
Pale Mottled Willow

24/09/11 (14 new species recorded)

Mother of Pearl
Garden Carpet
Brimstone
Flame Shoulder
Lesser Yellow Underwing
Setaceous Hebrew Character
Square Spot Rustic
Black Rustic
Brown Spot Pinion
Sallow
Rosy Rustic
Bulrush Wainscot
Large Wainscot
Silver Y

24/05/12 (17 new species recorded)

Syndemis musculana
Celypha lacunana
Silver-ground Carpet
Common Pug
Peppered Moth
Eyed Hawkmoth
Lime Hawkmoth
Poplar Kitten
Lesser Swallow Prominent
Swallow Prominent
Pale Tussock

White Ermine
Hebrew Character
Knot Grass
Cloud-bordered Brindle
Treble Lines
Nut-tree Tussock

21/07/12 (34 new species recorded)

Cydia splendana
Garden Grass-veneer
Dark Spinach
Barred Straw
Poplar Hawkmoth
White Satin
Cinnabar
Common Wainscot
Small Dotted Buff
Crambus perlella
Red Twin-spot Carpet
Phoenix
Grass Rivulet
Round-winged Muslin
Poplar Grey
Coronet
Common Rustic
Uncertain
Helcystogramma rufescens
Dark Fruit-tree Tortrix
Cyclamen Tortrix
Scoparia ambigualis
Pyrausta aurata
Small Magpie
Udea lutealis
Pebble Hook-tip
Small Fan-footed Wave
Clouded Border
Scalloped Oak
Scarce Footman
Garden Tiger
Lesser Broad-bordered Yellow Underwing
Dingy Shears
Burnished Brass

17/08/12 (27 new species recorded)

Apple Ermine
Epermenia falciformis
Carcina quercana
Agonopterix arenella
Agapeta hamana
Chequered Fruit-tree Tortrix
Barred Fruit-tree Tortrix
Catoptria falsella

Trachycera advenella
Phycita roborella
Willow Beauty
Sallow Kitten
Dingy Footman
Common Footman
Ruby Tiger
Broad-bordered Yellow Underwing
Ingrailed Clay
Flounced Rustic
Leek Moth
Batia unitella
Agriphila geniculea
Euzophera pinguis
September Thorn
Copper Underwing
Mouse Moth
Straw Dot
Snout

Other (2 new species recorded)

Scarlet Tiger
Rush Veneer

03/05/13 (3 new species recorded)

Powdered Quaker
Pebble Prominent
Common Quaker

08/06/13 (3 new species recorded)

Spectacle
Iron Prominent
Bryotropha domestica

03/08/13 (12 new species recorded)

Palpita vitrealis
Elephant Hawkmoth
Agriphila inquinatella
Shears
Dun – bar
Dusky Sallow
Buff Arches
Riband Wave
Engrailed
Early Thorn
Lesser Cream Wave
Cloaked Carpet

06/09/13 (1 new species recorded)

Light brown apple moth

04/10/13 (9 new species recorded)

Common marbled carpet
Redline quaker
Barred sallow
Prays fraxinella
Red-green carpet
Light emerald
Canary-shouldered thorn
Double-striped pug
Emmelina monodactyla

15/04/14 (1 new species recorded)

Clouded drab

02/06/14 (1 new species recorded)

Nettle - tap

06/06/14 (5 new species recorded)

Double lobed
Marbled minor
Figure of 80
Middle barred minor
Clouded silver

08/06/14 (1 new species recorded)

Privet hawkmoth

29/06/14 (1 new species recorded)

Puss moth

01/07/14 (2 new species recorded)

Stigmella marginicolella
Cydia aurana

14/07/14 (43 new species recorded)

Lobesia abscisana
Eudonia lacustrata
Eucosma cana
Crassa unitella
Cydia fagiglandana
Agriphila straminella
Clepsis spectrana
Pammene fasciana
Udea prunalis
Aganopterix heracliana
Bryotropha terrella
Bee moth
Eucosma campoliliana
Acentria ephemerella
Celypha rivulana
Small elephant hawkmoth
Miller
Dark dagger

Grey dagger
Sycamore
Cloaked minor
Rufous minor
Dot
Clay
Shuttle-shaped dart
Gothic
Bordered sallow
Lesser common rustic
Purple clay
Small fan-foot
Fan-foot
Slender brindle
Blackneck
Bright-line brown-eye
Barred hook-tip
Common white wave
Fern
Mottled beauty
Small rivulet
Common emerald
Large twinspace carpet
Pale prominent
Leopard moth

21/07/14 (2 new species recorded)

Stigmella microtheriella
Coleophora limosipennella

23/07/14 (15 new species recorded)

Orchard ermine
Aspilapteryx tringipennella
Plutella xylostella
Monopis laevigella
Zeiraphera isertana
Least yellow underwing
Herald
Svensson's copper underwing
Old lady
Straw underwing
Olive
Yellow-tail
Latticed heath
July highflyer
Oak hook-tip

07/08/14 (8 new species recorded)

Mompha epitobiella
Pseudargyrotoza conwagana
Agriphila tristella

Bactra lancealana
Yellow shell
Twin spot carpet
White spotted pug
Orange swift

06/09/14 (4 new species recorded)

Eudonia pallida
Dusky thorn
Feathered gothic
Flame

20/09/14 (5 new species recorded)

Red underwing
Pink-barred sawfly
Lunar underwing
White-shouldered house moth
Epiphyas postvittana

01/11/14 (1 new species recorded)

Blair's shoulder-knot

04/04/15 (2 new species recorded)

Small quaker
Diurnea fagella

09/05/15

Depressaria pastinacella (2 new species recorded)
Pine hawkmoth

05/06/15

Nematopogon schwarziellus (1 new species recorded)

06/06/15

Glyphipterix simpliciella

26/06/15

Depressaria daucella (2 new species recorded)
Aphelia paleana

11/07/15 (24 new species recorded)

Mottled rustic
Sandy carpet
Green pug
Small seraphim
Reddish light arches
Brown scallop
Common lutestring
Mompha ochraceella
Celypha striana
Scoparia pyralella
Small emerald

Marbled white spot
Tawny marbled minor
Shoulder-striped wainscot
Cnephasia asseclana
Dusky brocade
Cnephasia stephensiana
Small yellow wave
Hellinsia lienigiana
Yponomeuta evonymella
Phycitodes binaevella
Endothenia gentianeana
Coleophora peribenanderi
Coleophora deauratella

29/08/15 (14 new species recorded)

Purple bar
Small square spot
Vapourer
Six-striped rustic
Flame carpet
Elachista maculicerusella
Brown house moth
Scrobipalpa costella
Dark sword-grass
Lime-speck pug
Hedya ochroleucana
Blastobasis adustella
Acleris laterana
Cochylinomorpha staminea

08/04/16 (2 new species recorded)

Early grey
Agonopterix alstroemeriana

07/05/16 (1 new species)

Oak nycteoline

03/06/16 (5 new species)

Grey pug
Rustic shoulder knot
Least black arches
Marbled brown
Small clouded brindle

01/07/16 (1 new species)

Beautiful golden Y

17/08/16 (6 new species)

Agriphila tristella
Blood vein

Acrobasis advenella
Maiden's blush
Elbow striped Grass veneer
Nem noctuella

30/09/16 (2 new species)

Stigmella plagicolella
Udea ferrugalis

16/06/17 (4 new species)

Syncopacma cinctella
Freyer's pug
Coleophora alticolella
Gypsonoma oppressana

16/08/17 (1 new species)

Stigmella aurella

28/09/17 (4 new species)

Coleophora gryhipennella
Stigmella floslactella
Parornix anglicella
Emmetia marginea (also known as Coptotriche marginea)

13/10/17 (1 new species)

Large ranunculus

??/18

(1 new species)

Hummingbird hawkmoth

23/06/18 (17 new species)

Clepsis consimilana
Udea olivalis
Four dotted footman
Scorched wing
Large fruit tree tortrix
Green oak tortrix
Phlytaenia perlucidalis
Beautiful hooktip
Sharp-angled peacock
Double line
Lobster moth
Plain golden Y
Coleophora kuehnella
Coleophora flavipennella
Aliimma loeflingiana
Memet
Eucosma hohenwartiana

27/07/18 (32 new species)

Water veneer

Scorched carpet

Gold spot

Ancylis badiana

Spindle ermine

Lobesia abscisana

Gold triangle

Scoparia subfusca

Cloroclystis v-ata

Yellow barred brindle

Dipleurina lacustrata

Elachista maculicerusella

Briotropha affinis

Blastobrisis adustella

Plain pug

Bird-cherry ermine

Small phoenix

Acleris forsskaleana

Holly tortrix

Gypsonoma minutana

Phyllonorycter dubitella

Maple pug

Larch pug

Celypha rivulana

Gypsonoma aceriana

Acleris shepherdana

Bryotropha basaltinella

Caloptilia robustella

Mirificarma mulinella

Stenolechia gemmella

Scrobipalpa acuminatella

Aproaerema anthyllidella