

Welcome to our Winter Newsletter

Happy New Year from everyone at Butterfly Conservation!

Contributions to our newsletters are always welcome – please contact Shona
sgreig@butterfly-conservation.org or the postal address below. If you do not wish to
receive our newsletter in the future, simply reply to this message with the word
‘unsubscribe’ in the title – thank you.

Scotland Team (Paul Kirkland, Tom Prescott, Shona Greig, David Hill and
Anthony McCluskey)
Butterfly Conservation Scotland
Balallan House, Allan Park, Stirling, FK8 2QG
t: 01786 447753
e: scotland@butterfly-conservation.org
w: www.butterfly-conservation.org/scotland

Join us on Facebook!
By joining us on Facebook, you can keep up to date with the latest news and
sightings! Send us your photos and let us know what’s going on where you are and
cheer up your newsfeed and compare notes with others passionate about
butterflies, moths and the natural world! Be friends with us at
www.facebook.com/bcscotland

Follow us on Twitter!

We have recently joined Twitter and would love if you would follow us
www.twitter.com/BC_Scotland

DATES FOR YOUR DIARY

Scottish Recorder’s Gathering - Saturday, 19th March 2016
The 2016 Scottish Recorders’ Gathering for those interested in recording butterflies
and moths will take place at the Battleby Conference Centre, by Perth on Saturday
19th March. All welcome - more details will follow very shortly.

Scottish Members’ Day – Saturday, 8th October 2016
Our annual Scottish Members’ Day will be held at the Battleby Conference Centre, by
Perth on Saturday, 8th October 2016. More information will follow in due course.

Winter
Newsletter

January 2016

mailto:sgreig@butterfly-conservation.org
mailto:scotland@butterfly-conservation.org
http://www.butterfly-conservation.org/scotland
http://www.facebook.com/bcscotland
http://www.twitter.com/BC_Scotland
http://www.twitter.com/BC_Scotland

2

BRANCH NEWS

East Branch

East Scotland Branch AGM - Early Notice
Yes, we are going to have an AGM this year!
Date: Saturday 9th April 2016
Venue: Edinburgh Methodist Church room, Nicholson Square
Programme: start 11.00 am, finish 2.30 pm
AGM business + talks on butterflies (Iain Cowe) and moths (Gerald Lincoln)

The programme is provisional at the moment - full details will be circulated nearer the
time, but do make a note in the diary now.
Barry Prater

The State of the UK's Butterflies 2015

After a little hesitation I decided to take a trip down
to London in December for the launch of the UK
Butterflies report. This meant eight hours on the
train that day. Was the effort worth it? The answer
is 'yes it was'.

You can find and download the report here
http://butrfli.es/butterflyreport.

The report itself, although based on much new and
refined data, has a familiar ring to it with good and
bad news heavily weighted towards the latter.
There are some encouraging stories in the report,
such as conservation successes through
landscape-scale projects and the welcome spread
of some species northwards, unaided by man
except probably by climate change.

Amongst the main findings is that both
habitat specialists and wider countryside
species have decreased significantly in
abundance and occurrence since 1976. Of
particular concern is that some of the UK's
wider countryside ("common") butterflies
are experiencing large drops in numbers,
even though for some of them their range
is expanding at the same time. We are
fortunate that the overall picture in
Scotland is much less significant than in
England for the widespread species,
although habitat specialists appear to be
declining here to a similar extent.

 Silver-washed Fritillary – Barry Prater
The report emphasises that climate change is a multiple-edged sword hanging over
our wildlife. We can be pleased to witness the rapid movement of species like the

http://butrfli.es/butterflyreport

3

Small Skipper, Comma and Speckled Wood through parts of Scotland, while in
England there has been a major expansion of the range of the Silver-washed
Fritillary. (Could this butterfly ever become established north of the border? There is
a sprinkling of very old records). Although climate change may be responsible for
some or all of this, the report emphasises that butterflies' responses to climate
change are complex and vary greatly from species to species, with extreme weather
conditions playing a role along with temperature and rainfall trends. The simplistic
view that warmer weather will be better for butterflies is not a valid hypothesis - there
will be winners and losers.

The London event went through the findings in the report in some detail, but for me
the key part was an address by Chris Packham, one of Butterfly Conservation's Vice
Presidents. Well known for his unsentimental championing of wildlife, Chris was
uncompromising in his analysis of the report and what Butterfly Conservation's
reaction to it should be. On the one hand he praised the quality of the data generated
by thousands of volunteers and the excellence of the report itself and, furthermore,
BC can be proud of its conservation successes and growing media presence. But it
should be remembered that all the latest measured declines are on top of previous
reductions, so we are seeing losses on losses and this echoes people's perceptions
over the generations that there used to be many more butterflies around. Yes you
can go to places where you will see tens or hundreds of butterflies, but away from
such sites you may see depressingly few or even none.

So, apart from wringing our hands in despair, what can we all or each do about the
situation? There is a danger that we become complacent because Scotland is faring
better than the southern half of Britain, but despite the intensive recording of
butterflies which now happens it's still quite possible for major declines to go
unnoticed until they become very serious and potentially irreversible. For example,
the Common Blue is not as common now as before and there are parts of the country
where it's not been recorded for a few years.

Chris Packham was urging Butterfly Conservation and its members to be more
assertive about all the issues in the report. The actions needed to help butterflies are
as relevant and important here in Scotland as elsewhere in the UK. We could all try
to:

 recruit some more Butterfly Conservation members - the louder our voice the

more we get listened to

 educate people - tell them how important our butterflies & moths are - in

particular harness some of the energy and enthusiasm of younger people

who may have wider interests than conservation

 get to a larger audience through the local paper or local radio

 tell local government officers if proposed developments or other actions on

land might have an adverse impact on butterflies - even common species -

because when they're gone they're gone

 use social media to spread the word and help re-connect many people with

the environment

 have some fun by volunteering to do survey and conservation work!

Above all, perhaps, is the need to challenge the view that green fields and trees in
the countryside mean that all is well with 'nature'. We have so many different species
and they all have different needs; the more we iron out variations in our countryside
the more species we squeeze out. As Tom Brereton (Head of Monitoring at Butterfly

4

Conservation) said at the report's launch, what we want to see is many more browner
fields in the country (and a lot less tidiness).
Barry Prater
Chair – East Scotland Branch

The Angus Moth Project

VC90 Angus, which follows the boundaries of the historic county of Forfarshire, is a
bit of a white hole for moth records, few seem to have reached the National Moth
Recording Scheme. At nearly every Recorder’s Gathering, Angus stands out for
having gaps in coverage. Current recording is being addressed by a small but active
band of recorders.

However there also appears to be a lack of historical records.

As I work in a museum, it occurred to me that there may be information in collections
in the museums of Angus. A survey revealed that there were moth collections in
Montrose Museum, managed by Angus Alive, the University of Dundee’s collection
and those of Dundee City Council, managed by Leisure and Culture Dundee.
However to look at this information it has to be read from labels on the pins of moth
specimens. Between them the collections span over 100 years of recording and
collecting.

To abstract this information and make it available was difficult with the resources
currently available to the three museum services. However a solution was found by
applying for a grant from Museums and Galleries Scotland.

A partnership of the three museum services was formed and applied to the Strategic
Investment Fund. This fund is available for a museum or a group of museums to look
at new ways of working together and to develop joint
collections management policies and methods.

Fortunately we were awarded a grant in mid-2015 and
recently appointed a project officer, Georgia Carr, who
will work for 18 months researching the collections,
digitising the data and making it more widely available.

This data will be digitised for two main reasons,
1. To help compile historic moth records.
2. To help us better manage the combined

collections.
When the project is finished, the collections will be
stored in safer conditions, will be properly catalogued
and the specimens will not need to be handled as
much. Georgia Carr getting to grips

 with the Robertson collection

The information collected will be digitised onto the computer collections management
programmes that we use to keep track of museum objects. It will also be made
available to the National Moth Recording Scheme in time to be used for the new
National Atlas to be published in 2018.

Part of the project will be to compare our collections and to see what we have in
common, and develop joint future plans for the collections.

5

The main part of the work will be to abstract information from the three collections. In
Dundee City Council collections we are concentrating on the collections of Dr Derek
Robertson who was collecting and recording from the 1960s to the 1990s. Dr
Robertson published some of the first articles on the status of Angus moths in a local
publication during the 1970s. Dundee University’s collection has specimens from the
mid-20th century which were used as a teaching resource and Montrose have a
collection made around the late 19th, early 20th century.

The project has only just started and we hope to provide updates on progress as it
develops.
David Lampard
East Scotland Branch – Angus Co-ordinator

Glasgow & South West Scotland Branch

Butterfly Conservation Scotland branded clothing & other
merchandise
Looking for a present for yourself or someone else?
Want to look smart at your event/survey or simply show your support for the cause?
How about some nice, new high quality clothing with an embroidered BCS logo?
Once again with the help of our supplier we are pleased to announce that we have
managed to avoid increasing prices. :D

Standard products
Polo shirt (100% cotton, Fruit of the Loom 63202) with embroidered BCS logo £12.50
Polo with pocket (FotL 63308) with embroidered BCS logo £13.50
Long sleeved Polo shirt (100% cotton, FotL 63306) with embroidered BCS logo
£14.50
Sweatshirt (FotL 62216) with embroidered BCS logo £15.00
Full Zip Fleece (FotL 62510) with embroidered BCS logo £20.00
Sizes available: S-XXL (S=35-37", M=38-40", L=41-43", Xl=44-46", XXL=47-49")
XS, XXXL & XXXXL sizes also available but may
involve a product change.
Colours available: Black, Navy, Bottle Green, Royal
Blue, Red
We can get pretty much anything made with the logo
so if you don’t see what you want please ask.
We also have direct accounts with a no. of publishers
so are usually able to supply many reference books
etc. at prices that match or better the best available.
Similarly we are very competitive on specimen tubes.
Profits go to branch funds & thence to support our
work.
Goods can either be collected at meetings such as the Recorders Gathering or
posted out for actual cost.
We would also be interested in suggestions for other items that you would like us to
be able to supply & that would also help branch funds.
For orders, queries & suggestions please contact bcs_clothing@hotmail.co.uk

mailto:bcs_clothing@hotmail.co.uk

6

PROJECT UPDATES

Introducing the Urban Butterfly Project
Some of you might have heard the
news already, but I’d like to formally
introduce the Urban Butterfly Project.
As the Project Officer for this project,
I’m very excited about the next three
years of working to promote the
monitoring of butterflies in urban areas
of Central Scotland.

Generously funded by Scottish Natural
Heritage and Heritage Lottery Fund, the
project will involve the training of
dozens of new butterfly recording
volunteers. There will be a focus on
urban areas, which are relatively poorly
recorded but can nevertheless be
havens for butterflies and moths. It is
hoped that by bringing the joy of
butterflies to new audiences, we can
understand the true value of urban sites
such as parks, allotments and nature
reserves for wildlife. Beauties such as the Small Copper, Common Blue and Green
Hairstreak have all been recorded in urban areas, so this project will hopefully
produce some interesting new records and give our researchers more information on
the state of urban butterfly populations.

I’ll also be working with local authorities to improve these places for butterflies,
especially where volunteer recorders find that there are few butterflies currently.
Initially I’ll be focussing on Stirling and Glasgow, but will soon expand the project into

other areas. This project has a strong
element of volunteer involvement, and
I hope to meet members of the various
Scottish branches in the coming
months. In particular I’d like to co-
ordinate events, seek help from
volunteers, and hear your views on
how best to approach butterfly ID
training with members of the general
public, many of whom will be complete
beginners in butterfly identification.

 Small Copper – Jim Black

My background is with those other much-loved four-winged insects; bumblebees. I
spent three years at Bumblebee Conservation Trust in Stirling where I was the
Outreach Officer and was responsible for all elements of engaging with the public,
including running bumblebee ID workshops. I then spent seven months volunteering
with the National Trust for Scotland at Ben Lawers NNR (famous for its Mountain
Ringlets and wildflowers), before coming to Butterfly Conservation. I am originally
from Northern Ireland, and obtained my bachelor’s and master’s degrees from
Queen’s University, where I took the odd (to some) decision of studying bumblebees
for my dissertations, while everyone else chose birds, mammals and parasites. But

7

that decision has taken me here to this role, and I can’t wait to get out in the spring to
see butterflies and begin spreading the word!

I’ll be giving updates in future newsletters, and there will be a slightly more public
project launch in early spring, but if you’d like to contact me for more information
about the project, my email address is amccluskey@butterfly-conservation.org
Anthony McCluskey
(Urban Butterfly Project Officer)

The Bog Squad in 2015
The Bog Squad continued its quest to restore peatland habitats during 2015 with 19
volunteer work parties taking place during the year. A total of ten different bogs
across Scotland benefitted from the volunteers efforts including sites in the
Highlands, Perthshire, Angus and throughout the central belt. During the year Bog
Squad volunteers have…………………

….built 59 ditch-blocking dams…. …….cleared 9 hectares of scrub…….

Narrow-bordered Bee Hawk-moth by John Knowler

…..contributed over 800 hours of effort..… …..and recorded three of these!

mailto:amccluskey@butterfly-conservation.org

8

Our spring work parties will begin with a day at Fannyside Muir near Cumbernauld on
31st January. More information & updates can be found at:
http://bogsquad.weebly.com

If you would like to join us on a work party please get in touch, we are always looking
for helping hands!

Get in touch with us via: peatproject@btconnect.com or 01786 447753.
David Hill (Peatland Project Officer)

CONSERVATION NEWS

Scottish moth maps and flight times updated
You may have seen the distribution maps and flight time histograms on the East
Scotland Butterfly Conservation website. Butterfly Conservation provided a refresh of
the macro moth data in the National Moth Recording Database and so the web
pages have been updated with the latest data available.

The page can be found at this link
<http://eastscotland-butterflies.org.uk/mothflighttimes.html>. You may need to force a
"refresh" of the page as your browser may have taken a cached copy.

Also updated is the NMRS atlas web page that shows the number of species
recorded for every 10km square in Scotland and also the page that lists the new
species recorded recently for each vice county.

You should note that there can be a significant lag between a moth being recorded, it
being sent to a County Moth Recorder, it being submitted to the NMRS and it then
being imported into the NMRS database. I deliberately get the NMRS database
extract at this time of year as this coincides with when every vice county's data
submitted to the NMRS will have been imported. The majority of these data will cover
records to the end of 2014 with a few VCs up to the autumn of 2015, but some still
only to the end of 2013.

There is a great focus on the Macro Moth Atlas and hovering your mouse over the
NMRS atlas map on the web site shows the equivalent 2012 map and you'll be able
to see your great progress made in recording coverage in that time. Still gaps and
areas of poor coverage though...

http://bogsquad.weebly.com/
mailto:peatproject@btconnect.com
http://eastscotland-butterflies.org.uk/mothflighttimes.html

9

Here is the map showing species totals since 2000.

In order to see how much difference we could make as individuals I thought that I
would look at the database a bit further. I found that since the beginning of the year
2000, there are at least 2,000 recorder names in the National Moth Recording
Scheme’s database for Scottish vice-counties. This excludes initials only and multiple
recorder records. On average each recorder has added about 50 species dots onto
the NMRS maps which total about 114,000, so far.

So what if you “go for it” and join those who are very active and mobile either within a
vice-county or travel across many VCs. You can really add a disproportionate
number of atlas dots. Four recorders have added dots in more than twenty VCs
which is remarkable. Even more amazing is that the top ten recorders have added
just over 20% of all of those dots added since 2000. Within the top ten there is a
mixture of professional and amateur moth-ers.

With a year to go in the NMRS atlas there is still time to make a further significant
individual contribution. The record number of dots added in a year, in fact he holds
the top two annual totals, is Tony Mainwood with a best of 695 new 10k square
species in 2012. The chart below shows the number of dots added and the number
of VCs covered by the top ten recorders.

10

Mark Cubitt

‘The Gelechiids’ – coming to a moth trap near you?
When you first get bitten by the bug of running a moth-trap you can be certain of one
thing - the smaller moths will get over-looked. It’s a fact of life that when presented
with a large and impressively colourful Elephant Hawk-moth or the delicate colour
combinations and unusual contours of the Prominent moths, it is easy to overlook (or
ignore) the much smaller, sometimes duller insects around them.

As each season passes and familiarity with the larger moths increase, your eyes will
start to wander elsewhere within the trap. Into focus (often following a mad scramble
for a pair of glasses) will come the smaller creatures nestling in the crevices of your
egg trays, be they parasitic wasps, assorted flies, ladybirds, or perhaps even tiny
moths. And suddenly your recording world is turned upside down. What you have
been missing is that well over half of Britain’s moth fauna are, in fact, micromoths,
and that by taking time and care to look at and identify them, the possibility of
significantly adding to your garden moth list has just taken a giant leap forward.

Over the last decade or so there has been a large increase in the number of moth
enthusiasts looking at ‘the micros’. Digital photography and email have played a vital
role in this revolution, as have moth-related websites such as UK Moths
(www.ukmoths.org.uk) and, more recently, the publishing of the Field Guide to the
Micromoths of Great Britain and Ireland by P. Sterling, M. Parsons and R. Lewington
in 2012. National Recording Schemes covering certain families or groups of micros
have also played their part, as well as benefitting considerably from this upsurge in
interest. One of the more recent Schemes on the scene has been the Gelechiid
Recording Scheme (GRS). It initially got off the ground in 2001, run by Graham
Irving, who included a few other closely related moth families within his scheme, but
this unfortunately only lasted a couple of years. In late 2011, with the support of
Butterfly Conservation and the Centre for Ecology and Hydrology (CEH), my wife,
Carolyn, and I took the opportunity to restart the scheme covering the 162 species of
the Gelechiidae family. The addition of a website in 2012, www.gelechiid.co.uk with
distribution maps, detailed text and an increasing number of photos provided a big
boost for the Scheme and large sets of records started pouring in from across the
British Isles.

http://www.ukmoths.org.uk/
http://www.gelechiid.co.uk/

11

Since then the GRS has gone from strength to strength with well over 123,000
records now held on the Scheme database. To spread the word it has been
advertised at national moth events over the last few years and various articles have
been published, most recently in Atropos, issue 53 (2014). The Scheme relies
completely on the goodwill and hard work of Britain’s many Vice County Moth
Recorders (VCMRs) who send in your records. This includes those in Scotland who
have contributed well over 50,000 records up to the end of 2015. All the data is fed
into the CEH computer allowing the display of provisional distribution maps for every
British Gelechiid species at a 10km level on the Scheme website. As an example the
provisional dot map for Bryotropha galbanella, an iconic Scottish moth, is displayed
here with a photograph of the moth kindly provided by Roy Leverton.

Bryotropha galbanella, provisional distribution December 2015
Map produced using MapMate

As part of our efforts to provide information back to those recording Gelechiid moths
in Scotland, we recently approached Mark Cubitt with a view to making Scottish
Gelechiid data available for inclusion on the brilliant East Scotland Branch of BC’s
website www.eastscotland-butterflies.org.uk/sm_Gelechiidae.html Mark very kindly
agreed to this and a few days later had the records uploaded, the bugs sorted and
provisional distribution maps (at 10km level) on-line alongside the VC maps – how
impressive is that?

We are always keen to increase the photographic content of the site, particularly
those covering the larval stages of moths, their feeding signs and habitat, as well as
the adult moths themselves. If you can help with any of these please do get in touch
via email s.palmer12@btopenworld.com

0784 Bryotropha galbanella

Jan Feb Mar Apr May Jun Jly Aug Sep Oct Nov Dec

Records max of 13 in week 29

http://www.eastscotland-butterflies.org.uk/sm_Gelechiidae.html
mailto:s.palmer12@btopenworld.com

12

Records of this family are welcomed from all parts of Scotland as are annual updates
of each Vice County datasets, while details of those already submitted can be seen
in the ‘Data Received’ section of the website. We look forward to receiving records
from as many VCMRs as possible and any submitted before the end of February
2016 will be included in the next distribution map update due in April 2016. If you
want to find out more about the Gelechiid Recording Scheme or particular Gelechiid
moths then do please visit the website which will be undergoing a major face-lift
during January 2016 (remaining at the same address).

In Scotland, the Scheme has benefitted greatly from the experience and assistance
of Mark Young and Keith Bland. Keith looked after us during our many visits to
Edinburgh Museum whilst examining specimens and researching records. Mark
(together with Bob Palmer) was the one who got me into micromoth recording during
the years Carolyn and I lived in Aberdeenshire, more years ago than we’d all care to
remember!
Stephen and Carolyn Palmer

Butterfly Conservation Company, limited by guarantee, registered in England (2206468). Registered

Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP. Charity registered in England &

Wales (254937) and in Scotland (SCO39268)

