
Recording

All of Scotland’s Burnet and Forester moths are under-recorded,

so we welcome any records of sightings. Please post or email details

of species, site name, date, approximate number seen and six-figure

grid reference to our office in Stirling (see address below).

Identification

Burnet moth identification often requires close observation

of several individuals at each colony due to the potential variability

within species, and similarity between species. The approachability

of Burnet moths makes identification from photographs possible

in most situations. Information on identification, habitat requirements

and management of Scotland’s seven Burnet moths and the

Forester moth can be found inside.

There are around 800 species of Burnet and Forester
moth worldwide. Only ten live in the British Isles with
seven in Scotland, (six species of Burnet and one Forester).
Five of these are subspecies that are endemic to Scotland
ie they occur nowhere else in the world!

learn about
Scotland’s Burnet
and Forester moths

c1
49

6
N

ov
em

be
r

20
06

Six-spot Burnet

Forester

Butterfly Conservation Scotland Balallan House 24 Allan Park Stirling FK8 2QG

Email: scotland@butterfly-conservation.org Tel: 0870 7706151

www.butterfly-conservation.org

Text by Tom Prescott
Photographs by Lorne Gill (SNH), Roy Leverton, Mark Parsons, Tom Prescott and Paul Pugh

Butterfly Conservation is a registered charity and non-profit making company, limited by guarantee.
Registered Office: Manor Yard East Lulworth Wareham Dorset BH20 5QP
Registered in England No 2206468 Registered Charity No 254937
Designed and produced by cellcreative 01942 681648

Burnet look-alikes Ruby Tiger left Cinnabar top right Wood Tiger bottom right

The specialised habitat of the Scotch Burnet

Rarity

Scotland’s Burnet moths are some of the

most magnificent and rarest insects in the UK.

The Slender Scotch Burnet only occurs on Mull

and Ulva, the Scotch (or Mountain) Burnet at

2-3 sites in the Cairngorms, the Talsiker Burnet

from four sites on Skye and the New Forest

Burnet, following its extinction in England in

1927, is only known from a single site on

the west coast of Scotland.

General

Burnets and Foresters live in discrete and often

isolated colonies. Thousands of years of isolation

and their limited powers of dispersal, has led to

the development of new geographical races

which differ, often subtly, from each other. Each

species has stringent habitat requirements and

specific caterpillar foodplants. Both adults and

caterpillars frequently bask and therefore require

sunny, sheltered sites.

Recognition

Burnets are readily recognisable with crimson

(or very rarely yellow) streaks/dots/blotches

on a glossy, inky blue/black background.

They have jet-black furry bodies and protruding

thickish club-like black antennae. Confusion

is most likely with the Cinnabar moth which

shares the crimson colouration and is also

day-flying, but has thin, thread-like antennae.

The brightly coloured Tiger moths may also be

confused for Burnets. Male and female Burnets

are very similar but females have fatter, more

rounded bodies, with a pointier end and fly

less strongly on slightly smaller wings.

Identification to species requires careful

examination of the number, size and shape

of the dots/blotches/streaks. See the “On the

spot guide” to Burnet identification inside the

back cover. The Forester’s uniform submetallic

green colouration is diagnostic.

Only the Six-spot Burnet is widespread,
occurring around Scotland’s coasts and
some inland valleys, all other species
have a very localised distribution.

The UK government has listed the
Slender Scotch Burnet and New Forest Burnet
as UK Biodiversity Action Plan Priority species,
in need of urgent conservation action.

In 2006 Butterfly Conservation put forward the
Forester moth as a candidate UK BAP Priority
species due to concerns over its current
conservation status in the UK.

Their day-flying habits, bright, attractive, crimson
warning colours, slow buzzing flight and fondness
for nectar, make Burnet moths very conspicuous.
They are often mistaken for butterflies.

Six-spot Burnet mating pair of adults Scotch Burnet cocoon Six-spot Burnet
freshly emerged adult with empty
pupal case partly visible out of
the top of its papery cocoonRed and yellow for danger !

The day-feeding caterpillars are also brightly coloured with yellow and black dots

on a green or greenish-yellow background. These bright colours are warning signs

to predators as both adults and caterpillars contain distasteful and toxic cyanide.

A hungry bird soon learns this lesson thus reducing predation.

Early stages

The orangey-yellow eggs are laid in batches,

usually on the underside of a leaf, and hatch

in 10-12 days. The caterpillars start feeding

on the leaf surface before eating the rest of the

leaf as they grow larger. All Scotland’s Burnet

and Foresters over-winter as caterpillars,

emerging to resume feeding in the spring,

before pupating in the early summer.

Insurance Policy

A proportion of the caterpillar population

stays in a state of hibernation or diapause

for a second or, rarely, a third winter. This

is a smart tactic for a sun-loving insect

given the vagaries of Scottish summers and

also produces a more genetically diverse

colony by reducing the risks of in-breeding.

Cocoons

Most species pupate within a characteristic

parchment-like whitish-yellow spindle/oval

shaped cocoon. Those of the Six-spot and

Narrow-bordered Five-spot Burnets are very

obvious, placed high-up on stems and advertise

the presence of Burnets outwith their flight

period. Pupation lasts around a fortnight with

the males usually emerging before the females.

Adults

Adults are active during warm or sunny weather,

particularly from mid-morning to late afternoon.

In poor weather and at night some species

rest exposed on flowers and stems.

Populations

Colonies can vary in size from 10-10,000+

individuals, whilst there can also be large

fluctuations in populations from year to year.

This is due to weather, site condition and

parasitic flies and wasps whose maggots

feed inside the Burnet moth’s caterpillars!

Transparent Burnet caterpillarTransparent Burnet adultForester adult

Scottish distribution

The Inner Hebrides from Skye to the northern

part of Jura. Also on the mainland around Oban,

Ardnamurchan and the south-west tip of the

Mull of Kintyre (see map).

British Isles distribution

Endemic subspecies to Scotland.

Welsh subspecies went extinct in 1962.

Absent from England. A different subspecies

occurs in the Burren region of western Ireland.

ID - Position of spots (inside back cover)

Spots replaced by three crimson streaks.

ID - Other features

Wings thinly-scaled giving translucent appearance.

ID - Distinction

Large size, lacks any spots with

three crimson streaks.

Habitat

Steep coastal slopes with short turf (<10cm),

and limestone areas inland.

Caterpillar foodplant

Wild thyme.

Preferred adult nectar plants

Wild thyme.

Cocoon position

Concealed low amongst vegetation.

Cocoon shape and texture

Bluntly spindle-shaped, smooth.

Cocoon colour

Dirty white.

Habits

Flies in warm sunshine,

rests exposed in poor weather.

Management

Reliant on instability of slopes to maintain sites

in early-successional stage and/or moderate

grazing to provide bare ground and a short

sward. Over-grazing may reduce nectar plants.

Comments

The thinly-scaled forewings give this species

its name. Can be abundant in some years

and occurs alongside SSB and TaB.

Probably under-recorded.

Scottish distribution

Coasts near Oban including Lismore,

Mull and Jura, south-west Scotland and

old records from the Borders (see map).

British Isles distribution

Local but widely distributed in England

and Wales and west coast of Ireland.

ID - Position of spots

Lacks any spots or red colouration.

ID - Other features

Strong submetallic green sheen to

forewings and body.

ID - Distinction

Green, no red or spots.

Habitat

Damp meadows and coastal marshes.

Caterpillar foodplant

Common sorrel.

Preferred adult nectar plants

Ragged robin, devil's-bit scabious,

marsh thistle and clovers.

Cocoon position

Concealed at base of vegetation.

Cocoon shape and texture

Bluntly spindle-shaped.

Cocoon colour

White.

Habits

Flies in sunshine, during dull weather

rests on vegetation.

Management

Maintanence of a medium-tall sward

with abundant sorrel and nectar plants

is essential. Light grazing is required to

prevent scrub encroachment,

over-grazing can be very detrimental.

Comments

Well camouflaged and thus not as obvious

as the Burnet moths. Probably named after

the "Lincoln Green" supposedly worn by

the foresters in Sherwood Forest.

Forester Adscita statices (FM)

Adult flight period June to mid July
Wingspan mm male 25-31, female 22-25
Status local, probably declining. Candidate UKBAP Priority species

Transparent Burnet Zygaena purpuralis caledonensis (TrB)

Adult flight period early June to July
Wingspan mm 25-34
Status nationally notable - Na (ie occurs in 16-30 10km squares)

Scotch Burnet adult Scotch Burnet caterpillarSix-spot Burnet adult

Six-spot Burnet Zygaena filipendulae stephensi (6SB)

Adult flight period mid June to late August
Wingspan mm 25-39
Status common, not threatened

Scotch (Mountain) Burnet
Zygaena exulans subochracea (SB)
Adult flight period mid June to late July
Wingspan mm 22-33 Status Red Data Book species (RDB3 - Rare)

Scottish distribution

Only known from 2-3 colonies on mountain

slopes in eastern Cairngorms.

British Isles distribution

Only occurs in Scotland.

ID - Position of spots (inside back cover)

Five crimson spots; 6 absent, 1 elongate almost

reaching 3 and distinctly longer than 2.

ID - Other features

Wings thinly-scaled giving translucent

appearance, thickly-haired body.

ID - Distinction

Only montane species, small size.

Habitat

Shortish (5-30cm high) dry grassy heath on

gentle slopes between 700-850m. Areas of open

ground and bare rock may also be important.

Caterpillar foodplant

Mainly crowberry but also cowberry, blaeberry

and heather.

Preferred adult nectar plants

Common bird's-foot trefoil, cowberry and

mountain everlasting.

Cocoon position

Concealed low amongst vegetation.

Cocoon shape and texture

Bluntly spindle-shaped, rough.

Cocoon colour

Yellowish-white.

Habits

Flies strongly in sunshine and rests concealed

low down in vegetation in poor weather.

Management

Severe wind exposure probably maintains sites

in the absence of grazing. However, light grazing

especially by deer and hares, may be beneficial

in preventing heather shading out crowberry.

Comments

First discovered in 1871, possibly under-recorded

and occurs on other hills in the area.

Despite localised distribution not believed

to be threatened, although climate change

may pose a threat. The Scotch Burnet is

also known as the Mountain Burnet.

Scottish distribution

Widespread on Scottish mainland coasts,

including parts of the Hebrides and warm

inland valleys (see map).

British Isles distribution

Common in central and southern England

with more coastal distribution in Wales,

northern England and Ireland.

ID - Position of spots (inside back cover)

Six separate crimson spots, but 1 and 2

are close together.

ID - Other features

Forewings thickly-scaled and opaque.

ID - Distinction

Only species with six spots. Large size,

commonest species in Scotland.

Habitat

Wide variety of habitats including

dune grasslands, roadside verges

and flower-rich meadows.

Caterpillar foodplant

Bird’s-foot trefoil.

Preferred adult nectar plants

Ragwort, angelica, thistles, knapweed.

Cocoon position

Exposed on grass and other stems.

Cocoon shape and texture

Spindle-shaped, irregularly ribbed.

Cocoon colour

Bright yellow to dirty white.

Habits

Flies in warm sunshine and is attracted to a wide

variety of flowers. Rests exposed in poor weather.

Management

Requires maintenance of flower-rich areas

for nectaring adults and more open areas for

caterpillar's foodplant. Many coastal sites do

not require management, relying on erosion

and deposition. Light grazing is required

on more inland/stable sites.

Comments

Britain's commonest Burnet moth but with

a distinctly coastal distribution in Scotland.

Can occur in huge colonies.

New Forest Burnet adultNew Forest Burnet caterpillarSlender Scotch Burnet adultSlender Scotch Burnet caterpillar

Scottish distribution

Only known from one site on west coast.

British Isles distribution

Only known from Scotland where

subspecies is endemic.

ID - Position of spots (inside back cover)

Five crimson spots; 6 absent, spot 4 larger

than 3 which is small and elongate.

ID - Other features

Forewings thickly-scaled and opaque.

Body thickly-haired.

ID - Distinction

Small size, five clearly defined spots.

Habitat

Steep south-facing grassy slopes

with short vegetation (c10cm).

Caterpillar foodplant

Meadow vetchling.

Preferred adult nectar plants

Wild thyme.

Cocoon position

Concealed low amongst vegetation.

Cocoon shape and texture

Spindle-shaped, strongly ribbed.

Cocoon colour

Pale yellow.

Habits

Flies in strong sunshine. In poor weather

rests low down and can be difficult to find.

Management

Light grazing to promote caterpillar foodplant

and prevent vegetation getting too rank,

however, over-grazing can be detrimental.

Comments

Became extinct in the New Forest in

1927 and first discovered in western Scotland in

1963. Sympathetic management has increased

the population from about 20 in 1990 to over

8,000 in 2005.

Scottish distribution

Only known at 4-5 sites on Mull and Ulva.

British Isles distribution

Only known from Scotland,

where subspecies is endemic.

ID - Position of spots (inside back cover)

Five crimson spots; 5 and 6 merged to

form kidney shaped blotch.

ID - Other features

Wings thinly-scaled giving translucent

appearance, thickly-haired body.

ID - Distinction

Yellowish-brown legs, merged outer kidney

shaped blotch and translucent wings.

Habitat

South or south-west facing slopes/undercliffs

near sea, on short (<25cm) herb-rich grassland,

associated with basalt rocks.

Caterpillar foodplant

Common bird’s-foot trefoil.

Preferred adult nectar plants

Common bird’s-foot trefoil, milkwort,

cat's ear and wild thyme.

Cocoon position

Concealed amongst vegetation on/near ground.

Cocoon shape and texture

Oval-shaped, smooth.

Cocoon colour

Dirty white.

Habits

Flies in strong sunshine. In poor weather

rests low down and can be difficult to find.

Management

Requires short turf and bare ground. This can

be provided in part by inherent instability of sites

(ie natural rockfalls/land slips). However, grazing,

ideally by cattle, is desireable to poach the gound

and prevent vegetation getting too rank.

Comments

Believed to be extinct on Morvern (last recorded

in 1945). Undiscovered colonies may exist on

Mull's remote coastline. Invasion by cotoneaster

and bracken is a problem at some sites.

Slender Scotch Burnet Zygaena loti scotica (SSB)

Adult flight period mid June to early July
Wingspan mm 25-30
Status Red Data Book species (RDB3 - Rare) - proposed for full protection
UKBAP Priority species

New Forest Burnet Zygaena viciae argyllensis (NFB)

Adult flight period July
Wingspan mm 21-31
Status Red Data Book species (RDB3 - Endangered) - fully protected
UKBAP Priority species

Talisker Burnet a typical site showing steep maritime cliffsTalisker Burnet caterpillar Talisker Burnet adult

Scottish distribution

Four isolated colonies all on Skye.

British Isles distribution

Only known from Scotland where

subspecies is endemic.

ID - Position of spots (inside back cover)

Five separate crimson spots; 6 absent, 3 small,

4 and 5 large. However, often the spots are

suffused and occasionally confluent.

ID - Other features

Forwings thickly-scaled and opaque.

Body thickly-haired.

ID - Distinction

Large size, five spots, thickly-haired body,

only known from Skye. Spots larger (especially

4 and 5), more suffused and often confluent

compared to NB5SB.

Habitat

South to south-west facing steep

ungrazed maritime undercliffs with

short to tall (5-90cm) vegetation.

Caterpillar foodplant

Primarily meadow vetchling but occasionally

bird's-foot trefoil and clover.

Preferred adult nectar plants

Knapweed, ragwort, devil's-bit scabious,

wild thyme, hemp agrimony.

Cocoon position

Exposed on grass and other stems.

Cocoon shape and texture

Spindle-shaped, irregularly ribbed, rough.

Cocoon colour

Pale whitish-yellow.

Habits

Flies in warm sunshine,

rests exposed in poor weather.

Management

Natural rock falls and soil slippage usually keep

occupied sites in suitable condition. The natural

instability of sites is therefore important.

Comments

Only recognised as a subspecies with its original

discovery on Skye in 1961. Doing well at core

site but satelite colonies are probably very small.

Talisker Burnet Zygaena lonicerae jocelynae (TaB)

Adult flight period end of June through July
Wingspan mm 22-40
Status Red Data Book species (RDB3 - Rare) - proposed for full protection

Narrow-bordered Five-spot Burnet adult

Scottish distribution

Increasing, with around a dozen colonies in the

Borders and Dumfries and Galloway (see map).

British Isles distribution

Common in England and parts of north

and south Wales. Subspecies insularis is

widespread in the northern part of Ireland.

ID - Position of spots (see opposite)

Five separate crimson spots;

6 absent, 3 small.

ID - Other features

Forewings thickly-scaled and opaque.

ID - Distinction

Large size, five separate clearly defined spots,

body not as hairy as TaB.

Habitat

Roadside verges/embankments

and flower-rich grasslands.

Caterpillar foodplant

Primarily meadow vetchling but occasionally

bird's-foot trefoil and clover.

Preferred adult nectar plants

Ragwort, angelica, thistles, knapweed.

Cocoon position

Exposed on grass and other stems.

Cocoon shape and texture

Spindle-shaped, irregularly ribbed, rough.

Cocoon colour

Pale whitish-yellow.

Habits

Flies in warm sunshine and is

attracted to a wide variety of flowers,

rests exposed in poor weather.

Management

Late summer cutting of verges/embankments

and light seasonal grazing of meadows to

promote flower-richness.

Comments

Slowly colonising and increasing in the

Borders and Dumfries and Galloway.

Narrow-bordered Five-spot Burnet
Zygaena lonicerae latomarginata (NB5SB)
Adult flight period late June through July
Wingspan mm 22-40 Status common, not threatened

‘On the spot’ guide to
Burnet identification

5 CLEAR SPOTS (fig a)

Scotch Burnet

Five crimson spots; 6 absent, 1 elongate

almost reaching 3 and distinctly longer than 2.

Slender Scotch Burnet

Five crimson spots; 5 and 6 merged

to form kidney shaped blotch.

New Forest Burnet

Five crimson spots; 6 absent, spot 4

larger than 3 which is small and elongate.

Talisker Burnet

Five crimson spots; 6 absent, 3 small, 4 and

5 large. Spots larger (especially 4 and 5),

more suffused and often confluent

compared to NB5SB.

Narrow-bordered Five-spot Burnet

Five separate clearly defined crimson spots;

6 absent, 3 small, 4 and 5 large.

6 CLEAR SPOTS (fig b)

Six-spot Burnet

Six separate crimson spots;

but 1 and 2 can be close together.

MERGED SPOTS (fig c)

Transparent Burnet

Spots replaced by three crimson streaks;

1 streak, 2 and 4 streak, 3, 5 and 6 streak.

