

Habitat management for the Forester

This species occurs in a variety of habitats and its precise requirements are poorly understood. However, open conditions are needed, with a good supply of nectar sources within close proximity of the larval foodplant. This is probably best maintained on many grassland sites through grazing, but with a break in summer aiming to retain floristic diversity and ensuring the availability of nectar sources. In the Brecks, ground disturbance through, for example, rotovation has created nectar rich habitats frequented by the adult, with Sheep's Sorrel also appearing in some plots.

How to survey/monitor

The adult can be readily found by day, particularly in sunny conditions. As a consequence these can be counted as part of a traditional butterfly transect, or timed counts could be undertaken to assess how a population is faring. Care should be taken as, despite their iridescent colour, adults can be easily overlooked.

above Forester habitat in Argyll

top Damp grassland habitat for Forester in Dorset

bottom Habitat in the Brecks with nectar plants utilised by the Forester

**Butterfly
Conservation**

Saving butterflies, moths and our environment

Head Office Manor Yard East Lulworth Wareham Dorset BH20 5QP
Telephone: 01929 400209 Email: info@butterfly-conservation.org

www.butterfly-conservation.org

Compiled by Mark Parsons, with assistance from Tony Davis & Tom Prescott. The map was produced by Les Hill (Butterfly Conservation). Data were provided from the National Moth Recording Scheme, courtesy of Butterfly Conservation. Map produced by MapMate™ using Digital Map Data © HarperCollins-Bartholomew 2013. Photographs by Sharon Hearle, Mark Parsons & Tom Prescott.

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

Registered office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP. Charity registered in England and Wales (254937) and in Scotland (SC039268).

February 2013. Designed by www.nectarcreative.com 01942 681648.

This leaflet has been produced with funding from Natural England