

Clouded Silver
May-Jul

Oak Hook-tip
May-Sep

Bright-line Brown-eye
May-Sep

Magpie
Jun-Aug

Angle Shades
May-Oct

Large Yellow Underwing
Jun-Nov

Swallow Prominent
Apr-Aug

Burnished Brass
Jun-Sep

Ruby Tiger
Apr-Sep

Poplar Hawk-moth
May-Sep

Peach Blossom
May-Sep

Buff Arches
Jun-Aug

Buff-tip
May-Jul

White Ermine
May-Oct

Buff Ermine
May-Jul

Pink-barred Sallow
Aug-Oct

Light-brown Apple Moth
May-Oct

Scalloped Oak
Jul-Aug

Canary-shouldered Thorn
Jul-Oct

Grey Dagger
May-Oct

Privet Hawk-moth
Jun-Jul

Shark
Jun-Aug

Further information

There is plenty of help to identify moths, and other information, on the Moths Count website at www.mothscount.org, which also has links to further sources. The books below are good identification guides:

**British Moths (second edition)
A photographic guide.**
Manley, C. 2015 (Bloomsbury)

Concise Guide to the Moths of Great Britain and Ireland.
Townsend, M., Waring, P. & Lewington, R. 2007 (British Wildlife Publishing)

Field Guide to the Moths of Great Britain and Ireland.
Waring, P., Townsend, M. & Lewington, R. 2009 (British Wildlife Publishing)

The Colour Identification Guide to Moths of the British Isles.
Skinner, B. 2009 (Apollo Books)

Butterfly Conservation is working to save butterflies, moths and their habitats. Why not become a member? More information at www.butterfly-conservation.org

The ongoing Moths Count project is supported financially by Butterfly Conservation, Natural England, Natural Resources Wales, Scottish Natural Heritage, Northern Ireland Environment Agency, The Royal Entomological Society and many individual donors, as well as business partners Nectar Creative and Watkins & Doncaster.

www.mothscount.org

Manor Yard East Lulworth
Wareham Dorset BH20 5QP

Phone 01929 400209
info@butterfly-conservation.org

Text by Susan Anders.
Photographs by Robert Thompson, Roy Leverton, Shane Farrell, Dave Green, Chris Harlow, Les Hill, Ian Kimber, Mike Lawrence, Mark Parsons and Paul Pugh.

Butterfly Conservation
Company limited by guarantee, registered in England (2206469)
Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP
Charity registered in England & Wales (254937) and in Scotland (SC039268)

Printed on 100% recycled stock using vegetable based inks.

mc16 Designed and produced by www.nectarcreative.com 01942 681648

Elephant Hawk-moth May-Aug

R. Thompson

garden moths some common species

Your garden is home to many beautiful moths which have important roles in the garden ecosystem.

Hummingbird Hawk-moth Apr-Dec

S. Farrell

Moths and gardens

Gardens are important for moths. While most butterflies, birds and other wildlife just visit to look for food, our gardens provide a year-round home for many moths, throughout their life-cycles. Moths are also important for gardens. They are a vital part of the garden ecosystem, pollinating flowers and providing food for other garden wildlife like birds, bats, toads and hedgehogs. For example, each brood of Blue Tit chicks will eat about 15,000 moth caterpillars!

Many of the UK's 2,500 species of moths can be found in gardens. In general, gardens with a greater mix of plants and more diverse structure (i.e. shrubs and trees as well as grass and flowers) will support a wider variety of moths. This is because some moth caterpillars only feed on tree leaves, some only on grasses, and others on herbaceous plants. Native trees like oak and willow are especially good for moths, even if they're pruned to limit size.

Blood-vein
May-Nov

You can also increase moth numbers through simple sensitive gardening practices such as reducing chemical use; having plants rather than concrete, decking or gravel; leaving an area for long grass and wild plants; and not tidying up all dead plant matter at the end of the year (caterpillars and pupae spend the winter here). Even a small garden can easily support over a hundred species, and you may find many more if yours adjoins other suitable gardens or has trees nearby. This leaflet shows only a selection of the moths that could be in your garden, but the back page gives sources of information about more species.

Many moths, including garden species, are in serious decline. For example, Garden Tiger numbers have decreased by 92% since the late 1960s. Butterfly Conservation has established the Moths Count project and its National Moth Recording Scheme to raise awareness and improve knowledge and conservation of UK moths. You can contribute to this work by passing on your sightings (records) of garden moths. Records from gardens are very important to help build a picture of which moths are faring well and which are in decline.

For more information about moths, moth recording and the Moths Count project visit www.mothscount.org

Species illustrated are relatively common and most are widespread in Britain and Ireland. They are not to scale. Flight periods are given for guidance but may vary to the north and south.

Foxglove Pug
May-Aug

Eyed Hawk-moth
May-Jul

Merveille du Jour
Sep-Oct

Willow Beauty
Jun-Oct

Spectacle
May-Sep

Light Emerald
May-Sep

Early Grey
Mar-May

Flame Shoulder
Apr-Sep

Chinese Character
Apr-Sep

Heart & Dart
May-Sep

Drinker
Jul-Aug

Swallow-tailed Moth
Jun-Aug

Mint Moth
May-Aug

Garden Tiger
Jul-Aug

Frosted Orange
Aug-Oct

Common Swift
May-Jul

Flame
Apr-Sep

Common Footman
Jul-Aug

Setaceous Hebrew Character
May-Oct

Herald
Mar-Nov

Lackey
Jul-Aug

Common Rustic
Jul-Aug

Dot Moth
Jun-Aug

Brimstone Moth
Apr-Oct

Riband Wave
Jun-Oct

Green Carpet
May-Sep

Garden Carpet
Apr-Sep

Green Silver-lines
May-Jul

Pale Tussock
May-Jun

Snout
Jun-Oct

Peppered Moth
May-Aug

Yellow Shell
Jun-Aug

Dark Arches
Jun-Nov

Red Underwing
Aug-Oct

Garden Carpet
Apr-Sep

Snout
Jun-Oct

Lackey
Jul-Aug

Peppered Moth
May-Aug

Yellow Shell
Jun-Aug

Garden Carpet
Apr-Sep

Snout
Jun-Oct

Lackey
Jul-Aug

Peppered Moth
May-Aug