

NORTH EAST

ENGLAND BRANCH

BUTTERFLY CONSERVATION

BUTTERFLY SUMMARY

2013
 North East England

 Compiled by Roger Norman, Steve le Fleming & Stephen Lowther
 Butterfly Conservation

 2

CONTENTS

 Page number

 Contents Page ... Inside front cover
 Recorders’ Review .. 3
 Weather Summary .. 5
 Species Accounts: 2013 ... 7

Dingy Skipper Erynnis tages .. 7
Small Skipper Thymelicus sylvestris .. 8
Large Skipper Ochlodes sylvanus.. 9
Orange-tip Anthocharis cardamines ... 10
Large White Pieris brassicae.. 11
Small White Pieris rapae.. 12
Green-veined White Pieris napi.. 13
Clouded Yellow Colias croceus.. 14
Brimstone Gonepteryx rhamni.. 14
Wall Lasiommata megera... 15
Speckled Wood Pararge aegeria ... 16
Large Heath Coenonympha tullia... 17
Small Heath Coenonympha pamphilus .. 18
Ringlet Aphantopus hyperantus ... 19
Meadow Brown Maniola jurtina .. 20
Gatekeeper Pyronia tithonus.. 20
Marbled White Melanargia galathea... 22
Grayling Hipparchia semele ... 23
Small Pearl-bordered Fritillary Boloria selene .. 24
Dark Green Fritillary Argynnis aglaja.. 25
Red Admiral Vanessa atalanta... 26
Painted Lady(Vanessa cardui .. 27
Peacock Aglais io ... 28
Small Tortoiseshell Aglais urticae .. 29
Camberwell Beauty Nymphalis antiopa.. 29
Comma Polygonia c-album .. 30
Small Copper Lycaena phlaeas ... 31
Purple Hairstreak Favonius quercus.. 33
Green Hairstreak Callophrys rubi ... 35
White-letter Hairstreak Satyrium w-album .. 36
Long-tailed Blue Lampides boeticus... 36
Holly Blue Celastrina argiolus .. 38
Brown Argus Aricia agestis ... 39
Northern Brown Argus Aricia artaxerxes .. 39
Common Blue Polyommatus icarus ... 40

 Contributors .. 42
 Flight Period Table .. 44
 Tetrad Occupancy Comparison Table ... 45

Transect analysis from 2000 to 2013 for Wall, Small Heath, Ringlet and Meadow
Brown ... 46

 Submitting Butterfly Records in 2014 Inside back cover
 North East England Branch Committee Members Back cover

 (Front cover: Marbled White, Terry Coult)

The latest annual report, newsletter and Branch details are available on the website:
www.northeast-butterflies.org.uk

 3

RECORDERS’ REVIEW

A new species order has been decreed by Butterfly Conservation and has been implemented
in the layout of this Summary*. Our North-East list still begins with the Skippers, though the
Dingy now leads the field, and the 'Browns' now come before the Vanessids among whom
the Fritillaries now have precedence, while the 'Blues' are dropped to bottom of the list. This
will cause much gnashing of teeth among those of us who are used to finding the Wall Brown
or the Holly Blue 'where it's always been', but the new sequence is designed to become
official and bring consistency where no two handbooks have used the same one.

Also new this year are the temperature, rainfall and sunshine figures for Durham City on
page 5. These generally support the impression that 2013 was a good year, meteorologically
speaking. It was apparently half a degree warmer overall than the 1961-1990 average, but
month by month it was a bit of a rollercoaster: February was much drier and sunnier than the
average, but March was colder, wetter and duller. April was drier, but May had almost twice
the average rainfall for that month. Things then began to look up in June with low figures for
rainfall, though sunshine was below normal. July was three degrees warmer than its
average, 2% wetter, and 12% sunnier. August, September and October were also drier, but
somehow managed to be less sunny than average.

We cannot as yet correlate trends in butterfly numbers directly with monthly weather
statistics; we may hazard a crude connection between the health of a particular species over
the whole region with a meteorological balance sheet of a particular month at a particular
site. Inconveniently, flight periods for individual species of butterfly are not contained within
particular calendar months. Nevertheless, thanks to the dreadful March, some crude
matches can be proposed between some butterflies' anomalous behaviour and the weather:
species which normally fly early in the year were noticeably affected. Green Hairstreak which
usually flies in April or even March, did not appear until 2nd May. Orange Tip likewise was not
seen until late April and Peacock, which comes out of hibernation as soon as the weather
allows and has often been recorded on the wing in January, slept in until 3rd April. As the
species reports which follow this introduction make clear, several other species made
untypically late starts. Perhaps one day we will have daily data for all butterfly sites; we
might then be able to match butterfly activity to the weather precisely. And if only we had
accurate weather forecasts we would know what we were going to see… which would rather
spoil the fun.

Overall, the late spring was made up by the hot weather in July which continued into August.
This gave a welcome boost to the numbers of many species which had been down due to the
poor summers of recent years. The accounts will show that many species bounced back,
one of which was Grayling whose counts had been worryingly low for the last few years.
Northern Brown Argus returned some good counts as did some of our Vanessids, or “garden
butterflies”.

The records we collect aspire to be accurate; we aim to provide data which help to assess
the extent and effects of climate change. We now have a basis of knowledge about the
habits of the thirty-three species which are considered native to this region of England. We
know, on the basis of observations by hundreds of volunteers, when and where these
species are likely to be seen. If a record is submitted which does not conform to the timing of
the butterfly's flight period, say, or to the numbers likely to be seen, we would like to have
corroboration; if a rare species is seen we would like to have a photograph.

*For those of you interested in taxonomy, the reference is: Agassiz, D., Beavan, S.D. & Heckford, R.J. (2013) A
checklist of the Lepidoptera of the British Isles. Royal Entomological Society, St Albans.

 4

We had a rarity in 2013, photographed by the lucky observer: a Long-tailed Blue at West
Cornforth, just south of Durham City. The Long-tailed Blue, like the other reported in this
region, four years ago in 2009, was likely a stowaway in a consignment of fruit and veg,
although remarkably, they bred on the south coast in 2013 so the possibility of a genuine
arrival exists. We have to question difficult records, but are delighted when they appear to be
reliable. Our committee has to reject any that cannot be corroborated or are too unlikely to
be credible.

The number of records received from the 200 or so people who in 2013 submitted their
sightings as casual records, from Wider Countryside Butterfly Survey and regular transect
walkers has bounced back up from the comparatively poor figures for 2012, again a function
of the improved summer weather. The total came to 12904. Thanks to everyone who sent in
records which have contributed data to another year's summary of the butterfly situation in
this region and ultimately in the country. The fuller these summaries become, the more
reliable they will be in reflecting annual fluctuations in butterfly populations, and allowing
causes for these to be identified. This graph shows that our recording effort is continuing at
a level that enables us to assess the health of most of our butterflies. One exception is Large
Heath, whose remote habitat of upland bogs does not get visited nearly enough.
So please keep the records coming in.

North East England: Records & Recorders, 1995-2013

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Year

R
ec

or
ds

0

50

100

150

200

250

R
ec

or
de

rs

Records

Recorders

The total number of tetrads, (2km x2km squares on the National Grid), in the region is around
2229, (depending on how you account for partial tetrads around our borders). In 2013, we
received records from 526 tetrads and since the year 2000, we have now had records from
1791 tetrads. Some of the accounts and the table on page 45 refer to percentages of these
two numbers, not the 2229. Alas some of these tetrads in the more remote western edges of
the region or in apparently unpromising farmland have not been explored. Who knows what
is being missed?
Please note that Roger Norman is stepping down and that Stephen Lowther is now the
Recorder for Northumberland

IMPORTANT NOTICE
The good news is that, following a review of the Br anch’s financial position and the
funding we receive from Headquarters, the committee has decided that we can
continue to produce a printed copy of the annual re port. We are also able to
continue to print two newsletters each year. Membe rs will therefore continue to
receive these at the usual times.
For those non-members for whom we have an email add ress, we will send an
electronic copy of the annual report. Additionally , a small number of printed copies
will be available at a cost of £3, (incl. p&p).

 5

A remarkable
gathering of Holly
Blues, photographed
by Mike Coates at
Northumberland Park,
Tynemouth on 7th
May 2013.

WEATHER SUMMARY: 2013

Durham University Observatory, County Durham

Elevation: 100 metres (328ft), Grid Reference NZ 26 7 415

TEMPERATURE, RAINFALL and SUNSHINE

and DIFFERENCES from 1961 - 1990 AVERAGES

Month Mean (OC) OC Difference Rain (mm) % of Average Sun (hr) % of Average

Jan 3.2 0.2 82 138 56 104
Feb 3.1 -0.1 33.2 80 77.2 118
Mar 2.3 -2.7 59.4 116 61.7 59
Apr 7 -0.1 22.8 48 134.6 101
May 10.1 0.2 100.8 193 144.6 86
Jun 13.4 0.4 38.4 74 144.9 89
Jul 17.9 3.1 52.6 102 174 112
Aug 16 1.3 71.4 106 131.3 84
Sep 12.8 0.1 84.6 152 98.9 80
Oct 11.3 1.5 100.2 191 60.7 65
Nov 5.4 -0.3 54 87 97 147
Dec 6 2.1 65.4 114 68.2 150

2013 9.0 0.5 650.2 118 1249.1 94

We have changed our weather record information to the Observatory in Durham City as it is
slightly more central for the Branch’s area, being more northerly and easterly and is at a
lower altitude, (100m, 328ft) and should therefore be more representative of the weather that
the two counties experience.
Acknowledgments: The Branch is grateful to Professor Tim Burt of the Department of
Geography at Durham University for providing weather data via his website,
(http://www.geography.dur.ac.uk/projects/weather). Please note that the long-term averages
used are those for 1961-1990.

 6

These three graphs show the main features of the weather in 2013. One main feature was
the above average rainfall in spring, in May and in the autumn, in October. However, the
most noticeable aspect of the weather in 2013 was the very welcome spell of hot weather in
July, when temperatures were well above average, especially welcome after the poor
summers of recent years. Many species took advantage of this good weather and
population recoveries were evident.

Monthly temperature at Durham University Weather
Station in 2013

-4

0

4

8

12

16

20

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec
Month

T
e

m
pe

ra
tu

re
, '

C

average monthly
temperature
Difference from long-
term mean

Monthly rainfall at Durham University Weather Stati on
in 2013

0

20

40

60

80

100

120

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

Month

M
on

th
ly

 r
a

in
fa

ll,
 m

m

Monthly rainfall
Long-term mean

Monthly sunshine at Durham University Weather
Station in 2013

0.00

1.00

2.00

3.00

4.00

5.00

6.00

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

Month

S
un

sh
in

e,
 h

rs
/d

a
y

Monthly sunshine
Long-term mean

 7

Dingy Skipper Erynnis tages

2013: The cold spring of 2013 put paid to any hopes of an early emergence by this species
in 2013. Dave Wainwright recorded our region’s first from Hendon Sidings on the relatively-
late date of 9th May. A full week passed before Jonathan Wallace recorded
Northumberland’s first on May 16th at Paradise LNR in Scotswood. Graham Beckwith
recorded Co. Durham’s second on the same date at Wingate Quarry.

A handful of single-figure counts continued
to trickle in until Dave Wainwright recorded
a monster haul of 127 adults at Hendon
Sidings on May 25th – only to better this with
a count of 179 on June 2nd at the same site.
These extremely high counts were, as a
whole, atypical for the species in 2013 when
double-figure counts featured less regularly
than in many previous years. However,
there were some others and these came
from some less-than-picturesque sounding
places, such as Brenda Road Sewage
Works (20: Ian Bond), Morrison Busty Pit
Yard (30: Melvyn Conlong) and Brenkley Pit
Head (22: Roger Norman). A count of 25
from the Spetchells, by Keith Smith, was the
highest number recorded at this site for
many years and was also Northumberland’s
highest count during 2013. BC’s Northeast
Branch has been actively managing this site
and it is cheering to report that the butterfly
seems to be responding.

The flight period peaked on June 2nd when in addition to the count of 179 referred to
previously, an additional 56 adults were recorded from around half-a-dozen other sites.

Northumberland’s latest recorded sightings were made by Jonathan Wallace at Paradise on
June 26th; that of County Durham was over a month later, when Garry Whitton recorded a
singleton at Wingate Quarry on August 6th. In some previous years in which flight periods
commenced earlier, a partial second brood may have been suspected. However, given the
lateness of both the spring and the species’ emergence, it seems probable that this butterfly
was a late specimen from the first brood.

A total of 926 adult dingy skippers was recorded in 2013, only 11 fewer than in the previous
year. However, this total is influenced strongly by the two exceptional counts from Hendon
Sidings referred to earlier. If these are excluded, it is apparent that the species did not fare
especially well in 2013, although the widespread distribution of the butterfly and its
recurrence at several sites from which it had not been recorded for many years gives some
cause for optimism.

DINGY SKIPPER 2000-2013

Recorded in
180 tetrads
since 2000.
7 new tetrads
in 2013 (+4%)

 8

Dingy Skipper 2013

0
25
50
75

100
125
150
175
200
225
250

May Jun Jul Aug

Date

D
a
ily

 to
ta

l

Small Skipper Thymelicus sylvestris

2013: As may be expected numbers are up on 2012. The first Durham sighting was by
Howard Ward with four at Billingham Beck Valley Country Park on 8th June. This was 10
days earlier than the 2012 first sighting. The first Northumberland sighting was one at Valley
Park Cramlington on 15th June by Dee McKeown. A surprising early sighting was Daphne
Alpin’s count of 107 at Cowpen Bewley CP on the 16 June.

There was a total count of 647 on one day
by Joe Dobinson at the Rising Sun CP.,
north of Wallsend on the 16th July followed
by a count of 289 on the 26th July also by
Joe at the Rising Sun CP.

The peak daily count for the season was on
16th July when 894 were recorded by 15
recorders. Sightings diminished from the
end of July until the final sightings at the
end of August. For Durham this last record
was 2 by Mark Richardson at Raisby Hill
Grassland on 27th. The last Northumberland
records were one at Ashington Old Pit by
Marty Anderson and Liz Naughton on 26th
August and finally one the next day by
Kevin Redgrave at Newton Links.
A total of 6016 individuals were recorded
over the season compared with 2247 in
2012 and 3684 in 2011. There was an
average of 14.9 per report compared with
8.6 in 2011 and 10 in 2009. Small skippers

were on the wing for 81 days and recorded on 55 days – 68%

Small Skipper 2013

0

200

400

600

800

1000

Jun Jul Aug

Date

D
ai

ly
 to

ta
l

SMALL SKIPPER 2000-2013

Recorded in 588
tetrads since 2000.
19 new tetrads in
2013 (+3%)

 9

Large Skipper Ochlodes faunus

2013: A total of one hundred and ninety-one records were received. These recorded 758
individual butterflies. The flight period covered 56 days and the Large Skipper was seen on
47 of these days, representing 84% of the flight period.

The number of records received was an
increase over the 2012 figures but still a
below average year for the Large Skipper.
The cold and prolonged spring meant the
flight season for the butterfly got off to a late
start with the first sightings not until mid-
June, about a month later than normal.
Hopefully the warm summer weather gave it
the chance to breed successfully and next
year we may see more on the wing.

The first record of the season came from
Steve le Fleming who saw one at Bishop
Middleham Quarry in County Durham on
15th June. Northumberland’s first records
were just a day later from Hew Ellis and
Keith Smith, both seeing Small Skippers in
south-east Northumberland. After this
sightings flooded in for the rest of June and
July. Numbers recorded were generally
high throughout July with a peak of 83

sightings for the region on 5th July.
The highest individual count came from Stanley Straughan who recorded 49 at Ashington
Community Woodland on 16th July. Another good count came from Joe Dobinson with 28 at
Rising Sun Country Park, Wallsend on 5th July.

The flight season ended rather abruptly at the end of July with only a handful of records in
August. In Northumberland the final sighting of the year was from the same site as one of
the first Northumberland record, Northumberland Park in Tynemouth, where Mike Coates
recorded one on 4th August. The final sighting of the year for County Durham and the region
came from John Olley who saw one at Littlewood LNR near Cassop on 9th August.
Large Skipper was recorded in 82 tetrads throughout the region in 2013. It has been
recorded in 420 tetrads (23% of the regions total number of tetrads) in the period 2000-2013.

Large Skipper 2013

0
10
20
30
40
50
60
70
80
90

Jun Jul Aug
Date

D
ai

ly
 to

ta
l

LARGE SKIPPER 2000-2013

Recorded in 420
tetrads since 2000.
11 new tetrads in
2013 (+3%)

 10

Orange-tip Anthocharis cardamines

2013: For a second consecutive year the Orange-tip fell in numbers with 378 records of 966
individuals (respectively 24% and 22% down on 2012). This may be a reflection of the fact
that much of the flight period of this spring flying species was rather cold in 2013. The
species was recorded in 152 tetrads and was on the wing for 57 days, of which it was
recorded on 61%.

The first Orange-tip of the year in
Northumberland was recorded by Jaci
Beaven in Alnwick on 27th April whilst
County Durham had to wait a couple more
days until the 29th when Graham Beckwith
recorded one in Aykley Wood, Durham

Perhaps because of the weather during the
flight period, numbers did not really show a
smooth progression to a single peak but
rather produced a number of ‘peak’ days
against a background of low numbers. The
first of these was on 7th May when there
were 25 records of 91 individuals but the
biggest single day was 31st May when there
were 30 records, comprising a total of 103
individual Orange-tips.

The season was brought to a close by Harry
Eales who recorded an Orange-tip at Byers
Green Sewage Treatment Works on 29th
July whilst the latest Northumberland record

was made by Keith Smith at Silverlink on 6th July. The best count of the year was made by
Joe Dobinson at the Rising Sun Country Park, where he counted 24 on 31st May. Joe also
scored the second highest count of 18, also at the Rising Sun, on 2nd June.

There were 13 records of Orange-tip ova and one larva in 2103 submitted by Hew Ellis.
Jonathan Wallace and Mike Hunter also found ova.

Orange-tip 2013

0

20

40

60

80

100

120

April May June July

Date

D
ai

ly
 to

ta
l

Recorded in 873
tetrads since
2000.
21 new tetrads in
2013 (+2%)

ORANGE-TIP 2000-2013

 11

Large White Pieris brassicae

2013: Large White numbers were substantially higher in 2013 than in the previous year with
a total of 1289 records of 5903 individual butterflies compared to 749 records of 1646
individuals in 2012. 2013 was in fact the best year for this species since 2009 when there
were 2061 records of 7875 individuals. The second generation contributed very strongly to
these figures, reflecting the fine weather experienced in the later part of the summer. Large
White was recorded in 255 tetrads in 2013 and was recorded on 144 days out of a total flight
period of 174 days (83%).

The spring was cold in 2013 and the Large
White did not appear on the wing until
nearly the end of April, the first one being
recorded by Lauren Withrington at the
Gibside Estate on the 26th. Ian Kerr
followed with another singleton on Holy
Island on the 27th. Numbers remained low
throughout May and the first generation
then reached its peak on 3rd June when a
total of 57 butterflies were observed in 14
individual records. As in 2102, the highest
individual count of the first generation was
made by John Corcoran at the Boldon
Downhill Complex where he counted 16
Large Whites on the 9th June.

The second generation began to emerge in
late June but really started to climb in the
third week of July. Its peak was reached on
6th August when there were 28 records and
a total of 382 butterflies was recorded. The
highest individual count was made by

Lauren Withrington who counted 68 Large Whites at Gibside on the 6th August. Whereas the
Large White had a late start in 2013, it made up by having a reasonably long end to its flight
season with reports continuing well into October. The final record of the year was on 16th
October when Ken Dawson spotted one on the approach to the North Pier in Tynemouth.
The only record of an immature stage of the Large White was a pupa found on 27th
December by David Howdon at Winlaton Mill.

Large White 2013

0
50

100

150
200
250
300

350
400

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

Date

D
ai

ly
 to

ta
l

Recorded in 973
tetrads since
2000.
31 new tetrads in
2013 (+3%)

LARGE WHITE 2000-2013

 12

Small White Pieris rapae

2013: A total of 1369 records were received. These recorded 9039 individual butterflies.
The flight period covered one hundred and ninety-five days and the Small White was seen on
one hundred and fifty-five of these days, representing 79% of the flight period.
2013 was a very good year for the Small White. The number of butterflies reported was the
highest since 2009.

 In fact it was the second highest total in the
last ten years. However, numbers in the spring
generation were well down, no doubt due to the
cold and prolonged spring affecting butterflies
coming out of hibernation. This was more than
made up for by a strong second generation
peaking in early August, benefiting from the hot,
dry summer from July onwards.
The first record of the season came from Keith
Smith who saw one at Shiremoor, North
Tyneside on 15th April. Durham’s first record
was a few days later with Derek Mason seeing a
singleton at Stockton on 20th April. These dates
are a little later than usual; the first sightings are
normally in March. Very few first generation
counts were in double figures. Notable
exceptions were the 28 seen by Dave
Wainwright at Hendon Sidings on the 2nd June
and Fiona Aungier of 20 at Tommy-the-Miller’s
Field transect at Berwick the next day.

The emergence of the second generation started in the last week of July with 23rd July seeing
a burst of double figure counts. After this many high counts were reported right up to the end
of August. The highest individual totals for the region were 170 seen by Joe Dobinson on
26th July at Rising Sun County Park, Wallsend and 162 by Gill Young at Tommy the Miller’s
Field on 7th August. In County Durham, Pippa Smaling saw 126 at West Park Nature
Reserve in Darlington on 6th August and Alan Edwards counted 115 at Castle Eden Dene on
4th August.
Smaller numbers were reported throughout September and early October as warm weather
continued into the autumn. In Northumberland the final sighting of the year was from the
same recorder as the first Northumberland record, Keith Smith, who saw one at Newburn,
beside the Tyne on 25th October. The final sighting of the year for County Durham and the
region came from Joe Dobinson just a day later on 26th October; he saw one at the Jewish
Cemetery in Hartlepool.

Small White was recorded in 262 tetrads throughout the region in 2013. It has been recorded
in 910 tetrads, (51% of the region’s total number of visited tetrads) in the period 2000-2013.

SMALL WHITE 2000-2013

Recorded in
910 tetrads
since 2000.
28 new tetrads
in 2013 (+3%)

 13

Small White 2013

0
100
200
300
400
500
600
700
800
900

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

Date

D
ai

ly
 to

ta
l

Green-veined White Pieris napi

2013: Thanks to a half-decent summer sightings of Green-veined White rose from the 2230
individuals reported in the 732 records submitted in 2012 to 7132 reported in 1147 records in
2013: over three times more from less than twice as many records. The butterfly was first
reported on 19th April by A. Edwards at SAFC Academy and by Keith Smith at Shiremoor.

There was a week's pause before the first
brood began to show itself in earnest, daily
totals increasing sporadically in May and
June; over 100 were counted on 7th, 25th
and 31st May and on 4th June. Numbers fell
through June, except for a flush of counts
between 16th and 20th June. None were
reported on 28th and 29th June, nor on 10th
and 11th July, before the second, more
numerous brood took over: 118 were seen
on July 17th and on July 20th Ian Cowe
reported 500 from four sites on Lindisfarne.
There were six daily totals in the 200s
before the end of the butterfly's observed
flight period on 5th October, singletons being
reported by Harry Eales at Witton Gilbert
and by Keith Smith (again!) at Lemington.
The butterfly had been seen on the wing on
135 (79%) of the 170 days spanning its
recorded adult life. Mating pairs were seen
on 3rd August and 4th and 23rd September.
Our most widespread species, Green-

veined White has been recorded in 1275 (71%) of the 1794 tetrads that have been visited
since 2000.

Green-veined White 2013

0

100

200

300

400

500

600

Apr May Jun Jul Aug Sep Oct

Date

D
ai
ly
 to

ta
l

GREEN-VEINED WHITE 2000-2013

Recorded in 1275
tetrads since 2000.
27 new tetrads in
2013 (+2%)

 14

Clouded Yellow Colias croceus

2013: There was only one report of Clouded Yellow in 2013. This is despite there being a
large influx into the south of the country. Approximately 80% of records in the region in the
past decade have occurred in National Grid square NZ and to the south of Seaton Sluice.
The lucky observer was John Bridges on 4th August at South Hetton.

Brimstone Gonepteryx rhamni

2013: As in 2012 there were only two records of
Brimstone submitted in 2013; both of single insects.
Dave Chrisp saw the first on 21st July in Whickham.
The second individual was found on 4th September
at Havannah by Dave Stebbings.

Brimstone, photographed by Dave
Stebbings at Havannah LNR on 4th
September 2013.

Brimstone 2000- 2013

Recorded in 37
tetrads since
2000.
1 new tetrad in
2013 (+3%)

 15

Wall Lasiommata megera

2013: A total of five hundred and seventy five records were received which detailed 2910
individual butterflies. The numbers recorded were the highest since 2010 but still below the
average of the last ten years, thus continuing a worrying long term decline for this species.

The flight period lasted 158 days and the
Wall was seen flying on 88 (56%) of these
days.
The first sighting in the region came from
Nick Rossiter who saw one at Hyons Wood,
south of Prudhoe on 20th April, quite an
early date considering the cold spring of
2013. The next records were not until May
with Jonathan Wallace seeing one at
Paradise LNR in Newcastle on 6th May.
Durham’s first sightings were not until late
May with Dave Wainwright seeing one at
Hendon Sidings, Sunderland and Daphne
Aplin spotting one at Cowpen Woodland
Park near Billingham, both on 25th May.
These are relatively late dates and probably
reflect the cold and prolonged spring of
2013.
The spring generation was considerably
later and fewer in number than normal, not
peaking until June, rather than May, again
probably due to the cold spring. Only one

count of the spring generation was in double figures.
There was the normal lull in reports during the height of the summer as the second
generation was developing. The second generation started to appear in the first week of
August reaching a peak in the second half of August and early September. There were some
notable counts recorded in August. Graham Beckwith had the region’s highest individual
count with 82 at Wingate Quarry on 25th August. Other high counts came from Jane
Lancaster who spotted 68 at Newton Point on the Northumberland coast on 22nd August and
Dave Stebbings 50 at Havannah LNR on 26th August.
The flight season ended rather abruptly after the first week of September, with only a few
records after this. The last record for Northumberland was from Philip Jordan and Jane Gray
who saw one at Low Newton on 22nd September. Mark Richardson spotted the last one for
County Durham and also for the region at Bishop Middleham Quarry on 24th September.
Wall was recorded from 174 tetrads throughout the region in 2013. It has been recorded in
632 tetrads (35% of the region’s total number of visited tetrads) in the period 2000-2013.

Wall 2013

0

50

100

150

200

250

300

Apr May Jun Jul Aug Sep

Date

D
ai
ly
 to

ta
l

WALL 2000-2013

Recorded in 632
tetrads since
2000.
21 new tetrads in
2013 (+3%)

 16

Speckled Wood Pararge aegeria

2013: Speckled Wood has had a better year than in 2012. There were several peaks in
recorded numbers with the most notable occurring this year in mid-August and continues its
long-term expansion in the region.

A total of 1068 records were received, (a 9% increase from 2012) and these included 4675
individual butterflies, (a 62% increase from 2012). The flight period was, however, slightly
shorter than in 2012 lasting only 201 rather than 215 days and the butterfly was seen flying
on only 158 of those days.

The first record of the year was made in
Durham by Derek Mason who had a
singleton on 26th April in Stockton.
Northumberland’s first record of the year
was made by Hewitt Ellis, a single specimen
on 30th April at Silverlink CP, North Shields.

The first double figure count came from
Dave Wainwright with 10 at Hendon Sidings
on 2nd June. There were a further 121
records of 10 or more individuals and of
these, 10 were counts of more than 30.

Higher counts started to appear in July but
the peak in population occurred in mid-
August and the highest count of the year
was 54, recorded by Stanley Straughan on
21st at Ashington Community Woodland
who also had 51 at the same site on the
29th.

The last record from Northumberland came

from Neville Stead who had two at Whitley Bay on 24th October but the last record for the
season came from County Durham. Steve le Fleming recorded a singleton near Bear Park on
12th November.

Speckled Wood 2013

0
20
40
60
80

100
120
140
160
180

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

Date

D
ai

ly
 to

ta
l

SPECKLED WOOD 2000-2013

Recorded in
417 tetrads
since 2000.
43 new tetrads
in 2013 (+11%)

 17

Large Heath Coenonympha tullia

2013: This might have been a good year for records for many of our butterflies but this was
not true of the Large Heath in our region. Indeed the good weather also failed to bring out
the number and frequency of those willing to explore the bogs and moorlands of
Northumberland in search of this butterfly.

Only 3 recorders submitted records on 3
separate days – one by Joe Dobinson on 7th July
at Steng Moss, recording 15 individuals that day;
the second by Ken Dawson on 9th July at Muckle
Moss, when only a single individual was
recorded; and the third by Graham Beckwith on
22nd July near Rothbury recording just two
individuals.
Sightings of the Large Heath in our region are
traditionally low, but 2013 was exceptional in this
regard – only 18 individuals recorded compared
to 130 individuals in 2011 for example.

One possible explanation for this may be that the
warm summer weather resulted in the earlier
completion of the single generation of the
butterfly with few adults still on the wing after the
first week in July. However, it seems likely that a
lack of observers has contributed to the low level
of sightings.

Adults were seen on the wing for only 16 days between the 7th and 22nd of July, recorded on
only 19% of these 16 days. However, given the paucity of records and data for the species
in 2013, it is hard to draw any significant conclusions. By way of comparison, the earliest
records in 2011 and 2012 were respectively, the 28th June and 7th July, the latest, the 8th and
14th August.

In 2013, the Large Heath was seen in only 3 tetrads, not a true reflection of the species
distribution or abundance and a wider search over a longer period would almost certainly
have found it in many more tetrads.

Large Heath 2013

0

2
4

6

8

10
12

14

16

July

Date

D
ai

ly
 to

ta
l

LARGE HEATH 2000-2013

Recorded in 94
tetrads since
2000.
No new tetrads
in 2013.

 18

Small Heath Coenonympha pamphilus

2013: A total of three hundred and sixty-four records were received. These recorded 4090
individual butterflies. The flight period covered one hundred and sixteen days and the Small
Heath was seen on seventy-eight of these days, representing 67% of the flight period.
The Small Heath had a reasonable year in 2013, just over four thousand butterflies recorded
in the region is only slightly below average for the species. However, given the splendid
weather during its main flight period of July, one might have expected more.

The first record of the season came from
Barry and Jean Robinson who saw one at
Hylton Castle, Sunderland on 31st May. For
Northumberland the first sighting came from
Laura Scott who saw seven at Lindisfarne
NNR on 8th June. These dates are much
later than average for the first records, no
doubt due to the cold and prolonged spring
of 2013.
Numbers build steadily through June and
July, reaching a peak on 22nd July with 345
reported that day before tailing off through
August. The highest count of the season in
Northumberland was from Kevin Redgrave
with 68 at Newton Links, north
Northumberland on 9th July. Several higher
counts were recorded in County Durham
particularly from Wingate Quarry where
Dave Wainwright saw 75 on 15th July;
Graham Beckwith counted 114 and Garry
Whitton 106 both at Wingate on 16th July.
Other observers recorded good counts

there right through into August. Dave Liddle also chipped in with a count of 89 from Burn Hill
on 22nd July.
The end of August marked the end of the flight season proper with only eight records
received in September. For Northumberland the last record was from Dave Stebbings with
one at Havannah LNR, just north of Newcastle on 4th September. In Durham the last sighting
was by Neville Stead who saw one at Wingate Quarry on 23rd September.
Small Heath was recorded from 100 tetrads throughout the region in 2013. It has been
recorded in 602 tetrads (34% of the region’s total number of visited tetrads) in the period
2000-2013.

.

Small Heath 2013

0

50

100

150

200

250

300

350

May Jun Jul Aug Sep
Date

D
ai

ly
 to

ta
l

Recorded in 602
tetrads since 2000.
19 new tetrads in
2013 (+3%)

SMALL HEATH 2000-2013

 19

Ringlet Aphantopus hyperantus

2013: In the wet summer of 2012, nationally, the Ringlet was reported as bucking the trend
for most butterfly species by faring better, allegedly because the lush grasses which make up
the larval food plants, did particularly well. We didn’t see this in our region, with recorded
adult numbers falling by over 10%, to 7216 compared to 2011.

So it was really pleasing to see numbers
soar in 2013 to 12,865, an increase of 78%.
These totals were from 630 records, only
slightly up on the previous year, evidence
that the butterfly fared really well and
discounting any notion that it was due to
more recording taking place because of the
beautiful summer.
The first record for Ringlet in the region was
a single specimen on 25th May by Barry and
Jean Robinson on Tunstall Hills, 11 days
later than in 2012, itself a record for the
earliest sighting in the North East. The last
recorded sighting was late in the year for
the region, of 4 adults on the wing, by Paul
Tindall on 18th September at Sherburn
Railway. The earliest and latest sightings in
2013 were well short of the previous records
for the species, of 14th May 2012 and 2nd
October 2001, respectively.

The flight period from 25th of May to 18th

September, was 117 days and the butterfly was recorded on 53% of days during this period.
The former was only one day shorter than the 118 day flight period the year before and
exactly the same as recorded in 2011. In 2013, the percentage of days recorded during the
flight period was very similar to the last two summers.
There were a few massive, three figure records on a single day in one location – the first, of
457 individuals by Joe Dobinson at the Rising Sun Country Park on 5th July, and again by the
same recorder at the same location on the 11th July, of 544 individuals. Graham Beckwith
recorded 374 at Wingate Quarry on the 16th July, the same day that Joe Dobinson recorded
another high figure of 292 at the Rising Sun Country Park. These totals compared very
favourably with the highest record of Roger Norman’s 206 at Harwood Forest on 27th July
2012.
The butterfly is now a common and widespread species and continuing its long-term increase
across the region, numbers on transects are shown on page 46.

Ringlet 2013

0

200

400

600

800

1000

1200

1400

May Jun Jul Aug Sep

Date

D
ai

ly
 to

ta
l

RINGLET 2000-2013

Recorded in
827 tetrads
since 2000.
45 new
tetrads in
2013 (+6%)

 20

Meadow Brown Maniola jurtina

2013: After low counts in 2012, sightings of this normally very common species more than
doubled in 2013: from a total of 9077 Meadow Browns logged in 2012 the total jumped in
2013 to 23383 (plus two mating pairs) while the number of records submitted by observers
was up relatively modestly from 816 to 927. While in 2012 observers had seen an average of
11 Meadow Browns per outing, in 2013 the average was over 25, reflecting the fine summer.

Reflecting the cold spring, however, the
butterfly made a rather late start; the first
report (of 8 Meadow Browns) came from
Stephen Lowther at Thrislington on June 6th.
As if making up for lost time this was
followed on June 15th by a count of 176 by
Daphne Alpin. But even this was modest in
comparison with several later counts:
recorded numbers peaked on July 16th
when a total of 1983 Meadow Browns was
seen by 17 recorders, including Joe
Dobinson who found 640 at Rising Sun
Countryside Centre in North Tyneside. The
season lasted until October 3rd when I.S.
Davidson logged the last of 2013's bumper
crop at Long Nanny, Beadnell Bay. The
butterfly was recorded on 78 days, 65% of
its flight period of 120 days, and was seen
in 232 tetrads (44% of the 526 covered by
recorders in 2013).

Meadow Brown 2013

0

500

1000

1500

2000

Jun Jul Aug Sep Oct

Date

D
ai

ly
 to

ta
l

Gatekeeper Pyronia tithonus

2013: There were no records this year of this butterfly for which we are on the very northern
fringe of its range.

MEADOW BROWN 2000-2013

Recorded in 1037
tetrads since
2000.
25 new tetrads in
2013 (+2%)

 21

Small Heath, photographed by Jonathan Wallace

Meadow Brown photographed by Jim Asher

 22

Marbled White Melanargia galathea

2013: Marbled White's assisted colonisation of Wingate Quarry nature reserve has proved
enduring, but it remains isolated. The butterfly has not strayed any distance from the site
which climate change had apparently made suitable climatically and which possessed the
appropriate vegetation and shelter for the 500 individuals that were released in 2000. This
was in a monitored, university experiment to determine whether a species could be moved to
a carefully chosen new habitat beyond its natural range and survive.

In 2013, 5 recorders made 11 visits to
Wingate Quarry on 9 days over a 30-
day period (30%). Gary Whitton was
the first to see the butterfly (2
individuals) on July 9th. Dave
Wainwright and Neville Stead saw 45
and 50 respectively on July 15th, but the
highest single count was of 58 by Gary
on July 16th. Steve Austin was last to
report a sighting (of 2) on August 7th.
The low total of 269 Marbled Whites
sighted, compared with 447 in 2012, is
due to the lower number of visits in
2013, (11 against 27 in 2012). The
average number of the butterfly seen
per visit was up, however, from 16.6 to
24.5.

Marbled White 2013

0

20

40

60

80

100

Jul Aug

Date

D
ai

ly
 to

ta
l

MARBLED WHITE 2000-2013

Recorded in 10
tetrads since
2000.
No new tetrads
in 2013

 23

Grayling Hipparchia semele

2013: Tim and Dorothy Nelson recorded our region’s first Graylings on July 9th, one day
earlier than the previous year. The eight specimens recorded by Tim and Dorothy were Co.
Durham’s first and were seen at Greatham Creek. Keith Smith recorded Northumberland’s
first at Cambois Dunes two days later.

A pleasing aspect of the 2013 flight season
was the number of double-figure counts that
were made; these almost equalled the
number of single-figure ones. Sites
occupied by the Grayling are never amongst
the most-visited in our region, therefore the
fact that surveyors found the species in
good numbers during many of their visits
suggests that the species did, in fact,
experience a reasonably good year.

Notable counts included 20 by Mike Coates
at Cambois, 26 at Greatham Creek by
Stephen Lowther, 12 at Portrack Marsh by
Tim and Dorothy Nelson, 49 and 15 by
Roger Norman at Cambois and Holy Island
respectively, and the season’s best (97) by
Derek Charlton at Greatham Creek. The
latter count was made on July 19th which
was around the peak of the flight season.

Counts deteriorated fairly quickly thereafter; Northumberland’s last sighting was a singleton
at Cambois by Steve Holliday on August 26th; Durham’s last came a day later when Mike
Leakey spotted one on his North Gare transect.

The Grayling has fared poorly in recent years. This species is extremely sensitive to poor
weather during its flight period and its numbers can decrease dramatically in response.
Conversely, it is capable of increasing both its range and its numbers when conditions are
good – which they most definitely were during July 2013. While the year came nowhere near
being one of the species’ best, it was encouraging to see its numbers improve at many of its
core sites. Should the weather of July 2014 be equally good, the year could be a very
special one for the Grayling!

Grayling 2013

0

25

50

75

100

125

150

Jul Aug

Date

D
ai

ly
 to

ta
l

GRAYLING 2000-2013

Recorded in 50
tetrads since
2000.
No new tetrads
in 2013

 24

Small Pearl-bordered Fritillary Boloria selene

2013: A total of twenty-seven records were received. These recorded 361 individual
butterflies. The flight period covered thirty-nine days and the butterfly was seen on
seventeen of these days, representing 44% of the flight period. The number of records
received was low compared to recent years; however the number of individual butterflies
seen was quite high meaning that recorders were seeing more butterflies at the visited sites.
In fact some quite high counts were received from the traditional sites in central
Northumberland and North West Durham.

The flight season got off to a late start no
doubt due to the cold and prolonged spring
of 2013. The first sighting of the year was
by Graham Beckwith at Debdon Plantation
near Rothbury, who saw 7 on 16th June.
Durham’s first were just a day later with
Dave Liddle seeing 2 at Burn Hill on 17th
June. The peak of the flight period was also
much later than normal, being in the first
week of July rather than late June, again
probably a knock on effect of the cold
spring.

The highest individual count came from
Dave Liddle who recorded seventy-two on
the Burn Hill transect on 7th July. Burn Hill
produced some other good counts and the
Small Pearl is surely benefiting from all the
hard work put into improving and extending
the habitat for the butterfly in this area.

Good counts were also received from Dave

Wainwright at several sites in Wark Forest on 6th July and from a number of recorders in the
Sweethope Lough area also in early July.
The final sighting of the year in Northumberland came from Keith Smith who saw 5 at Rushy
Dene near Sweethope Lough on 12th July. The last record from County Durham was on 24th
July from Simon Hodgson who saw one on the Tees Railway Walk. This was an interesting
sighting as it is well away from other known sites for the species. However, it may have just
been a stray individual.

Small Pearl-bordered Fritillary 2013

0

20

40

60

80

100

June July

Date

D
ai

ly
 to

ta
l

SMALL PEARL-BORDERED FRITILLARY 2000-2013

Recorded in 57
tetrads since
2000.
3 new tetrads in
2013 (+6%)

 25

Dark Green Fritillary Argynnis aglaja

The Dark Green Fritillary experienced a better year in 2013 than it had in the previous year
with a total of 55 records (9% up) of 727 individual butterflies (35% up), reflecting the rather
better weather conditions encountered in 2013. The species was on the wing for a total of 51
days and was seen in 21 tetrads.

The first Dark Green Fritillary record of the
year was produced by John Almond/Alnwick
Natural History Society who recorded four at
Newton Links, Northumberland on 4th July
and this was followed a day later by Chris
Powell who recorded two at Lane Heads
Quarry.

Peak numbers were reached on 20th July
when 106 butterflies were recorded, all by
Iain Cowe on Lindisfarne (three separate
counts on different parts of the island).
Numbers fell away in August and the last
record of the year was recorded on 23rd
August on Lindisfarne.

Durham’s last record was made one day
prior to this on the 22nd August when Ian
Findlay recorded one Dark Green Fritillary
in Upper Teesdale.

The highest individual count of the year was

at Lindisfarne on 27th July for Ian Kerr with 76 and indeed, of the top fourteen counts, only
one was not at Lindisfarne. The highest count away from Lindisfarne was made by Dave
Liddle who recorded 39 in the Waskerley area on 12th July.

Dark Green Fritillary 2013

0

20

40

60

80

100

120

July August

Date

D
ai

ly
 to

ta
l

DARK GREEN FRITILLARY 2000-2013

Recorded in 110
tetrads since
2000.
6 new tetrads in
2013 (+6%)

 26

Red Admiral Vanessa atalanta

2013: If 2012 was a poor year for this migrant, 2013 was even worse. Only 546 individuals
were recorded in comparison with 910 in 2012 and exactly 200 fewer reports (363) were
received during the season. The flight period was also a lot shorter with a total of 190 days
opposed to 238 in the previous year. The butterfly flew on 112 of those available days, 59%.

The first one to be recorded was by
Stephen Lowther on 3rd June at Blackhall
Rocks. This is three months later than in
2012, due entirely to the very cold spring
and early summer.

The butterfly did not recover even as the
weather warmed up in July and August,
although, the last insect was reported at
Seaton Carew by Tim and Dorothy Nelson
on 9th December, which is a month and a
half later than the year before.

September was the marginally better month
for sightings with 96 reports compared to
August when 86 records being submitted.

There were 266 records of individual insects
from Holy Island to Teesmouth, with only
one report of a double figure sighting (12)
on 8th October at Preston Cemetery, North
Shields, seen by Hewett Ellis.

The Red Admiral flew on 124 of the 526 tetrads recorded in 2013, a total of 24%. The
butterfly has previously been reported on 1022 of the 1794 tetrads visited since 2000.

Red Admiral 2013

0

5

10

15

20

25

30

35

Jun Jul Aug Sep Oct Nov Dec

Date

D
ai

ly
 to

ta
l

RED ADMIRAL 2000-2013

Recorded in 1017
tetrads since 2000.
8 new tetrads in
2013 (+0.8%)

 27

Painted Lady Vanessa cardui

2013: After the last two very poor years, 2013 bucked the downward trend and Painted Lady
was, by comparison, much more successful. There were 145 records, (45 in 2012) and 184,
(53 in 2012) individual butterflies. Most records, (81%), were for single butterflies. The
species was on the wing for 139 days but was only seen on 59, - 42% of these days.

Daphne Alpin saw the season’s first in
County Durham at Cowpen Woodland Park
on 31st May with the first Northumberland
record coming from Joe Dobinson who had
a singleton at the Rising Sun Country Park
on 2nd June.

Numbers peaked in late August with the
highest daily count of the year being 15 on
26th August when the highest individual
count was made by Steve Stone at
Brierdene, Whitley Bay. The next highest
count was by John Scarr at his Thrislington
transect on 22nd August.

The last specimen recorded in Durham was
by Pam Chrisp at Whickham on 14th
September and the last in Northumberland
and of the season was by Ken Dawson at
Tynemouth North Pier on 16th October.

Painted Lady 2013

0

2

4

6

8

10

12

14

16

May Jun Jul Aug Sep Oct

Date

D
ai

ly
 to

ta
l

PAINTED LADY 2000-2013

Recorded in 792
tetrads since
2000.
15 new tetrads in
2013 (+2%)

 28

Peacock Aglais io

2013: Reported from Teesmouth to Tweedmouth, the Peacock has made a remarkable
recovery since 2012. In that year, 2312 individual butterflies were seen, whereas in 2013,
the total number of recorded sightings rose to 4631, an increase of 100%. This increase is
surely a reflection of the superb weather we had in July and into August.

The flight period was only five days longer
in 2013 (254 days), although the first one
seen was by Graham Mitchell on 3rd April at
Sherburn, nearly two months later than the
earliest report for 2012. Similarly, the last
record, Ken Dawson’s sighting at
Seahouses on 12th December was a month
later than the previous year. The butterfly
was recorded on 136 days of that flight
period, (54%).

Overall, the Peacock was been reported in
a total of 1151 tetrads, 67% of those visited
between 2000 and 2013, (1794) and was
seen in 264 (47%) of the 563 tetrads visited
in 2013.
However, the beginning of the year was not
auspicious. As mentioned, the first sighting
was not until early April and it was not until
31st July that the butterfly was seen in
double figures. There were 470 records for
single individuals throughout the season.

The highest count seen at one location was by Garry Whitton at Wingate Quarry on 20th
August, when 72 individuals were recorded. This was closely followed by Michael Holmes at
Slaley Hall, with 71 butterflies seen on 26th August and by Den Gregson, 70 insects at Low
Burnhall on 13th August. These counts show that August was by far the most prolific month
for the Peacock. There were 580 records yielding 3547 sightings spread throughout the
month. Records after this tailed away rapidly during the last four months of the year.
In early 2013, with the weather being so cold for so long, the anticipated butterfly counts were
predicted to be much lower than they have proved, especially in the case of the Peacock.
This insect has certainly shown the capacity to bounce back after climatic setbacks.
Hopefully, this is a good indication for 2014.

.

Peacock 2013

0
50

100
150
200
250
300
350
400
450

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

D
ec

Date

D
ai

ly
 to

ta
l

PEACOCK 2000-2013

Recorded in
1145 tetrads
since 2000.
13 new tetrads
in 2013 (+1%)

 29

Small Tortoiseshell Aglais urticae

2013: A total of 1184 records were received of 4127 butterflies which is 2 records more than
last year yet 1649 more butterflies. As in 2012, almost all of these records were in single
figures, with only 79 in double figures, compared with 23 in double figures last year.

The highest individual count in the first flight
period was of 12 on 6th May at Holywell by
Mike Coates.
The second brood highest counts were of
78 by John Olley on 19th July at Littlewood
LNR for Durham and the highest count of
the year of 80 by John Almond and Alnwick
Natural History Society on 30th August at
Tughall, Northumberland.

In 2013 the highest joint totals recorded in
any one day were 54 on 30th April and 243
on 31st July. This is a tremendous increase
from 2012 when the highest joint total
recorded in any one day was 125 on 27th
March.

The first Small Tortoiseshell seen in 2013
was by Keith Smith on 30th January at
Seghill and the last recorded was seen by
John Almond and Alnwick Natural History
Society at Warkworth on 14th November.

Small Tortoiseshells were recorded on 173 days being 60% of the 289 days flight period.
They were seen in 274 tetrads in 2013 compared with 260 in 2012. The total number of
tetrads that they have now been recorded in since 2000 stands at 1182 with 19 new in 2013,
an increase of 2% compared with 29 new in 2012, which was an increase of 3%.

Considering how poor the weather was during previous breeding seasons, 2013 was an
encouraging year for this species that had declined in recent years in the south and
midlands, due to the attentions of a parasitic fly, Sturmia bella.

Small Tortoiseshell 2013

0

50

100

150

200

250

Ja
n

F
eb

M
ar

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

Date

D
ai

ly
 to

ta
l

Camberwell Beauty Nymphalis antiopa

2013: There were no records of this dramatic vagrant from the east in 2013.

SMALL TORTOISESHELL 2000-2013

Recorded in 1182
tetrads since
2000.
19 new tetrads in
2013 (+2%)

 30

 Comma Polygonia c-album

2013: David Stebbings recorded the first sighting of Comma at Havannah Nature Reserve
on 13th April, a month and a half later than in 2012. The last, seen at Druridge Pools on 10
November by Paul Tankard, was at virtually the same date as last year (14th November).
However, in spite of a later start, the numbers reported rose by 231, double the total for the
previous year, to 451 individuals.

The butterfly was reported as flying on 102
days during a flight period of 212 days, at
48% of the available time, (this compares to
the 69 days of flight in 2012).

306 records were submitted over the flight
period. There were 226 single insect
sightings from Berwick-upon-Tweed to
Saltholme during the year and the maximum
seen at any one location was 7, by Joe
Dobinson at the Rising Sun CP on 6th
August.

Comma was recorded on only 22% of the
visited 526 tetrads visited by recorders.
This is better than 2012, when only 15% of
visited tetrads revealed the butterfly.

There were no clear “best days” or top
recorders, although the butterfly was seen
most often during August when 128 reports
were sent to the Recorders. Only 18

individuals were seen to the north of Morpeth, so the species is concentrated in County
Durham and Tyne and Wear.

Comma 2013

0

5

10

15

20

25

30

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

Date

D
ai

ly
 to

ta
l

COMMA 2000-2013

Recorded in 578
tetrads since
2000.
13 new tetrads in
2013 (+2%)

 31

Small Copper Lycaena phlaeas

2013: As may be expected numbers are up on 2012. The first Durham sighting was one at
Washingwell Wood on 16th April by Ian Davidson and the first Northumberland sighting was
by Jonathan Wallace with one at Paradise, Scotswood Road on the same day.
The maximum seen on any day was on 20th August when a total of 78 were recorded by 16
recorders.

Prior to that there were three peaks – 36 on
31st July, 50 on 7th August and 62 on 14th
August. The daily total only once reached
10 once before early August

Sightings diminished from mid September to
single figures except for the recording of 20
at Seahouses on 8th October by David Blair.

The last Northumberland record was then
one by David Blair at Bamburgh the next
day. The last Durham record was four by
Joe Dobinson at the Jewish cemetery,
Hartlepool on 26th of October

A total of 852 individuals were recorded
over the season compared with 427 in 2012
and 1435 in 2011.

There was an average of 2.7 Small Coppers
per report. They were on the wing for 194

days and recorded on 89 days – 46%.

Small Copper 2013

0
10
20
30
40
50
60
70
80

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

Date

D
ai

ly
 to

ta
l

SMALL COPPER 2000-2013

Recorded in
569 tetrads
since 2000.
22 new
tetrads in
2013 (+4%)

 32

An unusual variant of Small Copper, (var alba), photographed by at Crimdon Dene by

Sue Evison on 18th June2013.

Small tortoiseshell, photographed by Mike Coates.

 33

Purple Hairstreak Favonius quercus

2013: Purple Hairstreak had a better year than in 2012. 79 individuals from 18 records in
2013 was an increase of 126% and 38% respectively from 2012.

The first record of 2013 came courtesy of
Graham Beckwith who recorded two
individuals at site at Belmont, just off of the
A690 on 19th July. The final record of the
year came from Dave Wainwright who
recorded a single individual at Low Barns on
2nd September.

The largest count of the year was reported
by Nick Rossiter who recorded a
remarkable 24 at Towsbank on 2nd August.
Purple Hairstreak was on the wing for 46
days in 2013 compared with 66 days in
2012, and was recorded on 16 of those
days, (35%) compared to 10, (15%) in 2012.

Mention must be made of the records by
Ray Craig who found Purple Hairstreak at a
new site in the Coquet valley, substantially
further to the north-west of its previously
recorded range in Northumberland and the
first record in grid square NT. He

comments that warm sunny evenings after 6 pm, (when most observers have stopped
recording!) are the best time to find them.

Purple Hairstreak 2013

0

5

10

15

20

25

30

Jul Aug Sep

Date

D
ai

ly
 to

ta
l

PURPLE HAIRSTREAK 2000-2013

Recorded in 82
tetrads since
2000.
6 new tetrads in
2013 (+8%)

 34

Purple and White-letter Hairstreaks, photographed by Jim Asher

 35

Green Hairstreak Callophrys rubi

2013: Only 15 reports were received covering 6 tetrads. In total only 46 individuals were
recorded on 13 days between 2nd May and 25th June making this the worst year for Green
Hairstreak since 2008. An exceptionally cold and late spring resulted in the poor numbers,
and compared with recent years, the late appearance of this butterfly.

The first record of the year was 4 individuals
seen by Keith Smith in Dipton Woods on 2nd
May. Keith also recorded the largest
number for the year at Dipton Woods with 7
individuals on 16th May. The majority of this
year’s records came from three sites.

18 butterflies were recorded from Dipton
Woods, 7 by Graham Beckwith at Rothbury,
and 16 by Dave Liddell at Burn Hill. Gordon
Simpson recorded 4 in Wark Forest, Bryan
Galloway 1 at a new site, Blind Burn in
Coquetdale, and Dave Liddle 1 at Pow Hill.

The numbers of Green Hairstreaks recorded
each year appears to depend on the spring
weather. The dry and sunny Spring of 2011
resulted in 526 individuals being recorded
but the poor spring weather of 2012 and
2013 saw a dramatic decrease in numbers.

With only 7 reporters in 2013 and two of the

tetrads providing 10 of the 16 reports, it is difficult to draw conclusions. Green Hairstreak
remains an under-recorded species which is great pity for such a charming spring butterfly.

Green Hairstreak 2013

0

2

4

6

8

10

May Jun

Date

D
ai

ly
 to

ta
l

GREEN-HAIRSTREAK 2000-2013

Recorded in 77
tetrads since
2000.
4 new tetrads in
2013 (+5%)

 36

White-letter Hairstreak Satyrium w-album

2013: There were 13 records totalling 31 individuals. This compares to 12 records of 25
individuals in 2012.

Dave Wainwright saw the first on 14th July
at Pig Hill with a day’s total of 4 individuals.
The last of the year was recorded by
Jonathan Wallace on 13th August at Bywell
Bridge, Northumberland. The largest daily
count came from Steve Austin who
recorded 6 near to the A1 Chester-le-Street
roundabout. This site holds good potential
for this species as Graham Beckwith also
recorded a count of 5 from there.
As the graph below shows, sightings of
White-letter Hairstreak peaked in late July
with the highest counts being recorded
between 22nd July and 31st July. The flight
period lasted for 31 days with the species
on the wing for 9 days (29%) of this period.
This compares to a flight period of only 21
days in 2012, however the species was on
the wing for 52% of that time.

This is an under-recorded species which
needs to be searched for where elms are present and where their tree-tops can be viewed
during July and August.

White-letter Hairstreak 2013

0

2

4

6

8

10

July August

Date

D
ai

ly
 to

ta
l

Long-tailed Blue Lampides boeticus

2013: An individual was photographed in a garden at West Cornforth in Co. Durham by
Lynne Kennedy on 23rd July. Most Long-tailed Blues are considered to have arrived as
larvae, accidentally imported in fruit and vegetables. However, breeding was reported on the
south coast in 2013, so there is a possibility this might have been a genuine vagrant.

.

 WHITE-LETTER HAIRSTREAK 2000- 2013

Recorded in
103 tetrads
since 2000.
5 new tetrads in
2013 (+5%)

 37

Long-tailed Blue,
photographed by Lynne
Kennedy at West Cornforth on
23rd July 2013.

Ringlet, photographed by
Andrew Warrior near Stockton
on 3rd July 2013

 38

Holly Blue Celastrina argiolus

2013: This was a very disappointing year for Holly Blues in our region with only 33 records
received of 56 butterflies compared with 128 records and 162 butterflies in 2012 despite that
year’s appalling wet weather.

Numbers had increased in our region in
recent years, only one individual was
recorded in 2001, three in 2002 increasing
to 284 individuals in 2007, then crashing to
only 7 recorded in 2009 with numbers
increasing again each year since.

Of the 2013 records 21 were single
specimens, 6 were twos, 5 were threes then
only one higher record of eight. This
highest individual count was by Mike Coates
of 8 on 7th May at Northumberland Park,
North Shields.

Of the 56 recorded, 5 were south of the
Tyne, 7 in Newcastle, 42 in North Tyneside,
1 in Morpeth and the furthest north was 1 at
Hauxley.
The first Holly Blue seen in 2013 was by
Hew Ellis on 27th April at Tynemouth and
the last recorded was seen by Marty
Anderson and Liz Naughton in Morpeth on

28th August.

The first brood was seen on the wing from 27th April until 21st June with 36 individuals
recorded. There were then almost six weeks without records before the second brood, which
was only recorded for four weeks from 27th July until 28th August with a disappointing total
count of only 20 individuals.

Holly Blues were recorded on 23 days, being 19% of the 124 days flight period. They were
only seen in a disappointing 14 Tetrads in 2013 compared with 31 in 2012. The total number
of tetrads that they have now been recorded in stands at 133 since 2000.

Holly Blue 2013

0

2

4

6

8

10

12

14

16

Apr May Jun Jul Aug

Date

D
ai

ly
 to

ta
l

Erratum The larvae were omitted and erroneous numbers of ova for Holly Blue were given in the
2012 report. Correct numbers reported by Hew Ellis were one larva and seven ova at Preston
Cemetery, North Shields on 6th September and one ovum at Monkseaton the next day.

HOLLY BLUE 2000-2013

Recorded in 133
tetrads since
2000.
5 new tetrads in
2013 (+4%)

 39

Brown Argus Aricia agestis

2013: There were no accepted records for Brown Argus in 2013.

As in previous years, records of Brown Argus at kno wn Northern Brown Argus sites
during the flight period of Northern Brown Argus mu st be supported by
documentation, preferably photographs.

Northern Brown Argus Aricia artaxerxes

2013: A total of 343 Northern Brown Argus adults was posted for 2013, a substantial
improvement on 2012 which was itself an improvement on 2011. The 2013 total was inflated
by targeted surveys of our inland sites by various branch members but even allowing for
these additional efforts the species appeared to experience a reasonably good year.

Stephen Lowther recorded the year’s first
specimens with eight at Thrislington on June 6th
– a fairly typical date for this species although no
more were seen until June 15th when Steve le
Fleming recorded a singleton while walking his
Bishop Middleham Quarry transect.

The flight period was a fairly protracted affair.
The season’s peak was reached on July 5th
when a total of 55 was recorded from four
different sites. The bulk of this total derived from
Dave Wainwright’s count of 45 at Silent Bank
(the year’s highest) which is by far and away the
highest number ever recorded from this site
where typically only the odd egg is found. Forty-
seven adults were recorded from a variety of
sites on July 15th which provides an indication
that the species was still around in good
numbers at its inland sites on that date.

In addition to sites mentioned previously, there were records from Quarrington Hill (Dave
Liddle), Pittington Hill (Derek Charlton, Dave Stebbings & Roger Norman), Sherburn Hill
(Dave Stebbings & Roger Norman), Littlewood LNR (John Olley), Raisby Hill Grassland
(Mark Richardson), Rough Furze Quarry (Dave Wainwright) and Hastings Hill (Barry
Robinson).

A couple of coastal records were also received. Dave Wainwright recorded six at Hart
Warren Dunes while the year’s last record came from Foxholes, near Easington, where Barry
Robinson recorded a singleton on August 3rd. The latest record from an inland site was of a
pair seen by John Scarr at Thrislington Plantation the previous day.

The Branch is continuing to re-survey a large numbe r of Northern Brown Argus sites
in 2014 for this important species. Very roughly, these surveys will take place in June
(inland sites) and July (coastal sites). If you wo uld like to help – and full training will
be provided – contact either Michael Harris or Dave Wainwright, - see back cover for
the contact details.

NORTHERN BROWN ARGUS 2000-2013

Recorded in 24
tetrads since
2000.
No new tetrads in
2013.
Two sites in
Northumberland
omitted

 40

Northern Brown Argus 2013

0

10

20

30

40

50

60

June July August

Date

D
ai

ly
 to

ta
l

Common Blue Polyommatus icarus

2013: There were 496 reports in 2013 from 117 tetrads with 4970 individuals recorded
between 3rd June and 8th October. After a slow start to the flight period records increased
rapidly in July and the species appeared to have recovered after the poor summer of 2012
when only 2766 individuals were recorded.

The first records of the year came from S.J.
Lowther, a single at Crimdon Beach on 3rd
June followed by 26 at Thrislington
Plantation on 6th June. 58 were recorded
from Stargate Ponds and Bewes Hill on 19th
June by Jill Stewart and 38 at Bishop
Middleham Quarry by Tim and Dorothy
Nelson on 18th June.

473 individuals were recorded on 9th July at
18 sites including the highest record of the
year, 143 by Kevin Redgrave at Newton
Links. Kevin also recorded 129 at Dunstan
Heughs, near Craster on 24th July and 44 at
the same site on 6th August. Dave
Wainwright recorded 94 at Hendon Sidings
on 13th July.

Although the coastal localities provided a
good number of records, Bishop Middleham
and Wingate Quarries also saw steady
numbers throughout the summer. Gary

Whitton recorded 84 at Wingate on 16th July.

During August, Mike Leakey recorded 33 at North Gare on 21st August and 25 at the same
site on 27th August. Mark Richardson recorded 23 at Bishop Middleham Quarry on 27th
August and 24 at the same site on 3rd September. Otherwise August and September
numbers provided only modest counts suggesting there was a small second generation.

The last sightings were reported by Marty Anderson at Scotswood Road and John Lawson at
Stillington Park on 8th October

COMMON BLUE 2000-2013

Recorded in
565 tetrads
since 2000.
13 new tetrads
in 2013 (+2%)

 41

Common Blue 2013

0
50

100
150
200
250
300
350
400
450
500

Jun Jul Aug Sep Oct
Date

D
ai

ly
 to

ta
l

Acknowledgements We would like to thank our species writers for assisting in the
preparation of the annual report: Jaci Beaven, (Red Admiral, Peacock & Comma), Mike
Coates, (Holly Blue & Small Tortoiseshell), Brian Denham, (Small Skipper & Small Copper),
Steve le Fleming, (Green-veined White, Marbled White & Meadow Brown), Michael Harris,
(Ringlet & Large Heath), Stephen Lowther, (Brimstone, Purple Hairstreak & White-letter
Hairstreak), Barry Robinson, (Painted Lady & Speckled Wood), Dave Stebbings, (Large
Skipper, Brown Argus, Small White, Small Pearl-bordered Fritillary, Small Heath & Wall
Brown), Dave Wainwright, (Dingy Skipper, Northern Brown Argus & Grayling), Jonathan
Wallace, (Large White, Orange Tip & Dark Green Fritillary), and Peter Webb, (Green
Hairstreak & Common Blue). We are looking for more volunteers, to write up one or perhaps
two species for 2014. We are also always looking to receive more photographs for inclusion
in the report, (as JPEG files please). Please contact the Recorders.

Painted Lady, photographed by Roger Norman in Kenton, Newcastle

 42

J.M. Almond, Gloria & Neville Anderson, Lyn Anderson, Marty Anderson, Daphne Aplin, Fiona
Aungier, Steve Austin, Nina Barr, Jaci Beaven, Graham Beckwith, Dave Blair, Stephen Block, Ian
Bond, Graeme Bowman, John Bridges, Pam Campion, V. Carnell, Derek Charlton, Dave Chrisp, Pam
Chrisp, Mike N. Coates, Trixie Collins, Melvyn Conlong, John Corcoran, Anne Corrigan, Terry Coult,
Iain Cowe, Chris Cox, A. Craggs, Ray Craig, Ian Davidson, Alan Davis, Ken Dawson, Brian Denham,
Mark Dinning, Joe Dobinson, Harry Eales, Alan Edwards, Arthur Edwards, Hewitt Ellis, Margaret
Evens, Sue Evison, Ian H. Findlay, Steve le Fleming, Dave Foster, Jeff Fowler, Andrew Fox, M.
Gallon, Jane Gray, Neil Gregory, Den Gregson, C. Hales, J. Hall, Molly Hardie, Jacqui Harle, Brian
Harle, Marney Harris, Mike Harris, L.C. Hodgson, Simon Hodgson, Julie Hogg, Steve Holliday,
Michael Holmes, D. Howdon, Denise & Mike Hunter, Ann & Malcolm Hutcheson, Steven Hutchinson,
Tom Ivison, H. Jackson, Iain Johnson, Pam Johnson, A.J. Johnston, Philip Jordan, Lynne Kennedy,
Ian Kerr, Tim Kell, David Lacey, Jane Lancaster, John Lawson, Mike Leakey, Dave Liddle, Mrs. V.
Livingston, Graham Lonsdale, S. J. Lowther, Ann & Derek Mason, Barbara Mason, Julie C. Mason,
Helen McDonald, Dee McKeown, John McKillop, Graham Mitchell, Fran Mudd, Mike Nattrass, Liz
Naughton, Tim & Dorothy Nelson, Coralie Niven, Kaye Norman, Roger Norman, Nick Rossiter, John
Olley, Russell Pannell, Helen Passey, Brian Pollinger, Chris Powell, Ed Pritchard, John Rae, Kevin
Redgrave, Mark Richardson, Trevor Richardson, Mr B.A. Robinson, Mrs J.A. Robinson, John Scarr,
Ian Schofield, Laura Scott, Gordon Sirmond, Gordon Simpson, P. Simpson, Pippa Smaling, Keith
Smith, Dr Valerie Standen, Neville Stead, David Stebbings, Jill Stewart, Les Stobbs, Steve Stone, S.
Straughan, Paul Tankard, Roslyn Tanner, Paul Tindall, D. Turnbull, Enid Turnbull, Dave Wainwright,
Jonathan Wallace, Kyra Wallace, K Walton, Howard Ward, Andrew Warrior, Elizabeth Waterston,
Margaret Weddell, Gary Whitton, Nathan Wilkie, M. Williams, John Wilson, Lauren Withrington, J. H.
Wood, Hannah Woodhouse, Ann & Gordon Young, Gill Young, Alnwick Wildlife Group, Alnwick &
District Natural History Society, Berwick Wildlife Group, Natural England, The National Trust, with
apologies for any accidental omissions.

Both ‘casual’ records and transect counts are important for assessing the health of our
butterfly populations. We would like to thank the following transect walkers:

Recorder Transect
 Howard Ward Billingham Beck Country Park
 Mark Dinning, Steve Le Fleming, Mark Richardson Bishop Middleham Quarry
 Stephen Hutchinson, Coralie Niven Brass Castle
 Dave Liddle, Coralie Niven............ Burn Hill, and Byerley House
 Alan Edwards Castle Eden Dene NNR – West end
 Ian Schofield, Coralie Niven Cater House Colliery
 Berwick Wildlife Group*................. Cocklawburn Dunes
 Daphne Aplin Cowpen Bewley 2 (Woodland Park)
 Dave Liddle Dolly’s Wood
 M. Gallon, Kevin Redgrave............ Dunstanburgh Heughs
 Helen McDonald, Lauren Withrington Gibside (National Trust)
 Hannah Woodhouse...................... Hart to Haswell
 Dave Stebbings............................. Havannah LNR
 Dave Wainwright Hedleyhope Fell, and Inkerman
 Chris Powell ………………………… Lanehead Quarry
 A. Craggs, Laura Scott, (Natural England) Lindisfarne NNR
 Tom Ivison, John Olley.................. Littlewood LNR
 Nina Barr, Chris Cox, Brian Pollinger, Milkwellburn Wood
 Melvyn Conlong, Coralie Niven, John Wilson, Morrison Busty Pit Yard
 David Lacey, Jane Lancaster, Coralie Niven, Les Stobbs, Newton Hall Junction
 Ian Findlay, Kevin Redgrave (National Trust) Newton Links
 Jane Lancaster (National Trust), ... Newton Point
 Mike Leakey, Hannah Woodhouse North Gare, Teesmouth NNR
 Mark Richardson, Mark Dinning Raisby Hill Grassland
 John McKillop, Ed. Pritchard, Nathan Wilkie RSPB Saltholme
 Graham Lonsdale, Graham Mitchell, Paul Tindall Sherburn Railway
 Jill Stewart…………………………… Stargate Ponds & Bewes Hill

CONTRIBUTORS

 43

 John Lawson………………………... Stillington Forest Park
 Dave Liddle, Coralie Niven………… Tanfield Lea Marsh
 Simon Hodgson............................. Tees Railway Walk
 Pippa Smaling The Whinnies LNR, (near Darlington)
 John Scarr…………………………… Thrislington
 Berwick Wildlife Group** Tommy-the-Miller’s Field, Berwick
 Ian H. Findlay................................ Upper Teesdale NNR
 Alan Davis, Paul Tankard.............. Weetslade Country Park
 Pippa Smaling West Park, Darlington
 Gary Whitton Wingate Quarry
 Jeff Fowler Wynyard Woodland Park - Pickards Meadow

* Pam Campion, Trixie Collins, Molly Hardie, John Rae, P. Simpson, M Williams.
** Fiona Aungier, Stephen Block, John Rae, Enid Turnbull, Gill Young.

We would like to thank Kevin Redgrave for sending in transect counts from the National Trust for the
Northumberland coast and to the following for the photographs and illustrations used in this report.

Front Cover Marbled White Terry Coult
Page 5 Holly Blues Mike Coates
Page 14 Brimstone Dave Stebbings
Page 21 Small Heath Jonathan Wallace
Page 21 Meadow Brown Jim Asher
Page 32 Small Copper Sue Evison
Page 32 Small Tortoiseshell Mike Coates
Page 34 Purple & White-letter Hairstreaks Jim Asher
Page 37 Long-tailed Blue Lynne Kennedy
Page 37 Ringlet Andrew Warrior
Page 41 Painted Lady Roger Norman

We always need new photos. The Branch would also welcome any feedback or suggestions
to improve future editions of the Annual Report. Please send us photographs, line drawings,
suggestions and articles for both the newsletters and annual reports. They are always
welcome. Whilst the photographs are in black & white in the printed version of the annual
report, (for cost reasons), they are in colour in the website version which can be downloaded.

Accepting Records

With the increasing number of butterfly records now being submitted, and with it the
increasing chances of finding locally rare species, a reminder that photographs and
descriptions in support of Brown Argus, Camberwell Beauty, Gatekeeper, Brimstone and any
other more unusual butterfly are essential. In the absence of any photographs, a detailed
description for rare species should be submitted. A brief description should also accompany
any out of place records, such as a species seen outside its normal flight period, e.g. a Small
Skipper seen in the first week of June or earlier, or a species seen well outside its currently
known range, for example Northern Brown Argus in Northumberland.

The Records Committee may look at any record, particularly for rarer species or species
seen at unusual times or places or in unusual numbers. The Committee will assess such
records and may decline to accept them.

Feedback

When processing and analysing almost thirteen thousand records, plus comparisons to
previous years, it is almost inevitable some mistakes will slip through. If anyone does notice
any errors please inform your Butterfly Recorders.

 44

FLIGHT PERIOD TABLE

This table relates to both Durham and Northumberland, and records the first and last flying
record of each species for the three-year period 2010 to 2013. Insects found in undisturbed
hibernation or in the larval stage have been excluded. For ease of reference, any record
early / late sightings during the BNM project period 1995 – 2013 are included in the last two
columns. Apart from the Small Blue sighting, no earliest and only 3 latest record dates,
(shown in bold) were beaten or equalled in 2013. One or two dates may differ from previous
tables due to additional records or reappraisal.

FLIGHT PERIOD TABLE

 2011 2012 2013
Record
earliest

Record
 latest

Dingy Skipper 22-Apr 5-Aug 28-Apr 22-Jul 9-May 6-Aug 18-Apr-03 22-Aug-09

Small Skipper 29-May 27-Aug 19-Jun 17-Sep 8-Jun 27-Aug 29-May-11 10-Oct-01

Large Skipper 19-May 2-Sep 27-May 11-Sep 15-Jun 18-Aug 19-May-07/11 11-Sep-12

Orange-tip 5-Mar 27-Jun 22-Mar 9-Sep 27-Apr 29-Jul 5-Mar-11 10-Sep-06

Large White 8-Mar 23-Oct 11-Mar 7-Oct 26-Apr 27-Dec 8-Mar-11 27-Dec-13

Small White 5-Mar 1-Nov 19-Mar 9-Oct 15-Apr 26-Oct 3-Mar-99 1-Nov-11

Green-veined White 8-Mar 28-Oct 26-Mar 26-Sep 19-Apr 5-Oct 8-Mar-11 28-Oct-11

Clouded Yellow 28-Jun 11-Oct 23-May-06 15-Oct-00

Brimstone 19-Apr 28-Sep 22-Apr 4-Jul 21-Jul 4-Sep 5-Apr-07 28-Sep-11

Wall Brown 23-Apr 12-Nov 3-May 15-Oct 20-Apr 8-Oct 4-Apr-07 12-Nov-11

Speckled Wood 5-Mar 29-Oct 22-Mar 22-Oct 26-Apr 12-Nov 5-Mar-11 12-Nov-13

Large Heath 28-Jun 6-Aug 7-Jul 14-Aug 7-Jul 22-Jul 4-Jun-96 14-Aug-96/12

Small Heath 22-Apr 28-Oct 14-May 21-Oct 31-May 29-Sep 22-Apr-11 28-Oct-11

Ringlet 19-May 12-Sep 14-May 8-Sep 25-May 18-Sep 14-May-12 2-Oct-01

Meadow Brown 15-May 29-Sep 14-May 22-Sep 6-Jun 3-Oct 4-Apr-99 14-Oct-95

Gatekeeper 14-Jul-06 2-Sep-10

Marbled White 22-Jun 5-Aug 7-Jul 15-Aug 9-Jul 7-Aug 22-Jun-11 26-Aug-08

Grayling 18-Jun 25-Aug 10-Jul 21-Aug 9-Jul 27-Aug 18-Jun-11 11-Sep-05

Small Pearl-bordered Frit. 15-May 30-Jun 18-Jun 8-Aug 16-Jun 24-Jul 15-May-11 21-Aug-07

Dark Green Fritillary 14-Jun 4-Sep 18-Jun 9-Sep 4-Jul 30-Aug 7-Jun-06 9-Sep-12

Red Admiral 22-Mar 24-Nov 28-Feb 22-Oct 3-Jun 9-Dec 23-Jan-06 28-Dec-07

Painted Lady 27-Mar 15-Oct 10-May 1-Oct 31-May 30-Oct 27-Mar-11 7-Nov-03

Peacock 16-Jan 20-Nov 31-Jan 1-Nov 3-Apr 12-Dec 8-Jan-96 23-Dec-05

Small Tortoiseshell 4-Jan 22-Nov 11-Jan 10-Nov 30-Jan 14-Nov 1-Jan-05 27-Dec-05

Camberwell Beauty 6-Jul-06 10-Sep-06

Comma 5-Mar 12-Nov 28-Feb 14-Nov 13-Apr 14-Nov 3-Feb-07 18-Nov-08

Small Copper 12-Apr 29-Oct 26-Mar 21-Oct 16-Apr 30-Oct 26-Mar-12 30-Oct-13

Purple Hairstreak 4-Jul 22-Aug 5-Jul 8-Sep 19-Jul 2-Sep 4-Jul-11 12-Sep-05

Green Hairstreak 9-Apr 26-May 29-Mar 29-May 2-May 25-Jun 29-Mar-12 27-Jul-98/08

White-letter Hairstreak 15-Jun 5-Aug 24-Jul 13-Aug 14-Jul 13-Aug 15-Jun-11 28-Aug-96/08

Holly Blue 6-Apr 27-Aug 26-Mar 19-Sep 27-Apr 28-Aug 26-Mar-12 21-Oct-06

Brown Argus 23-Apr 4-Sep 26-Aug 21-Oct 23-Apr-11 21-Oct-12

Northern Brown Argus 19-May 1-Sep 4-Jun 2-Sep 6-Jun 3-Aug 19-May-11 2-Sep-12

Common Blue 15-Apr 15-Oct 14-May 17-Oct 3-Jun 8-Oct 15-Apr-11 26-Oct-08
New earliest and latest dates in 2013 are shown in bold print.

Other species: High Brown Fritillary – 30-July-2006, Long-tailed Blue – 12 / 13-March 2009 and 23-July 2013

 45

TETRAD OCCUPANCY IN NORTHEAST ENGLAND -

COMPARISONS FOR THE
BUTTERFLIES OF THE NEW MILLENNIUM PROJECT (PHASES 2 , 3 & 4)

PHASE 4
Tetrads in 2010

(% of all 585
recorded
tetrads

PHASE 4
Tetrads in 2011

(% of all 542
recorded
tetrads

PHASE 4
Tetrads in 2012

(% of all 505
recorded
tetrads)

PHASE 4
Tetrads in 2013

(% of all 526
recorded
tetrads)

Species

Phases 2, 3 and 4
(2000 – 2013)

(% of all
 1791 recorded tetrads)

321 (55%) 278 (51%) 210 (42%) 285 (54%) Green-veined White 1275 (71%)

290 (50%) 296 (55%) 260 (51%) 274 (52%) Small Tortoiseshell 1182 (66%)

280 (48%) 254 (47%) 249 (49%) 236 (45%) Peacock 1145 (64%)

226 (39%) 224 (41%) 191 (38%) 232 (44%) Meadow Brown 1037 (58%)

230 (39%) 248 (46%) 158 (31%) 124 (24%) Red Admiral 1017 (57%)

235 (40%) 221 (41%) 165 (33%) 243 (46%) Large White 973 (54%)

223 (38%) 211 (39%) 167 (33%) 262 (50%) Small White 910 (51%)

212 (36%) 216 (40%) 161 (32%) 154 (29%) Orange-tip 873 (49%)

171 (29%) 184 (34%) 178 (35%) 197 (37%) Ringlet 827 (46%)

89 (15%) 61 (11%) 34 (7%) 78 (15%) Painted Lady 792 (44%)

193 (33%) 158 (29%) 134 (27%) 174 (33%) Wall Brown 632 (35%)

135 (23%) 129 (24%) 93 (18%) 100 (19%) Small Heath 602 (34%)

140 (24%) 118 (22%) 108 (21%) 134 (27%) Small Skipper 588 (33%)

146 (25%) 116 (21%) 78 (15%) 117 (22%) Comma 578 (32%)

150 (26%) 136 (25%) 85 (17%) 116 (22%) Small Copper 569 (32%)

135 (23%) 136 (25%) 97 (19%) 117 (22%) Common Blue 565 (32%)

92 (16%) 107 (20%) 73 (14% 81 (15% Large Skipper 420 (23%)

191 (33%) 146 (27%) 164 (32%) 195 (37%) Speckled Wood 417 (23%)

55 (9%) 46 (8%) 44 (9%) 46 (9%) Dingy Skipper 180 (10%)

20 (3%) 16 (3%) 31 (6%) 14 (3%) Holly Blue 133 (7%)

26 (4%) 22 (4%) 22 (4%) 21 (4%) Dark Green Fritillary 110 (6%)

16 (3%) 13 (2%) 10 (2%) 12 (2%) White-letter Hairstreak 103 (6%)

7 (1%) 7 (1%) 5 (1%) 3 (0.6%) Large Heath 94 (5%)

12 (2%) 14 (3%) 13 (3%) 13 (2%) Purple Hairstreak 82 (5%)

- 3 (0.6%) - - Clouded Yellow 79 (4%)

10 (2%) 17 (3%) 9 (2%) 6 (1%) Green Hairstreak 77 (4%)

14 (2%) 15 (3%) 8 (2%) 13 (2%) Small Pearl-bord. Frit. 57 (3%)

11 (2%) 14 (3%) 6 (1%) 12 (2%) Grayling 50 (3%)

3 (0.5%) 6 (1%) 2 (0.4%) 2 (0.4%) Brimstone 37 (2%)

9 (2%) 11 (2%) 6 (1%) 10 (2%) Northern Brown Argus 24 (1%)

4 (0.7%) 3 (0.6%) 2 (0.4%) - Brown Argus 11 (0.6%)

1 (0.2%) 1 (0.2%) 1 (0.2%) 1 (0.2%) Marbled White 10 (0.6%)

2 (0.3%) - - - Gatekeeper 8 (0.4%)

1 (0.2%) - - - Camberwell Beauty 7 (0.4%)

33

32

31

30

 Tetrads
Species

1791

Phase 4 records are for the first four years only of phase 4 of the Butterflies for the New Millennium Project, i.e. 2010-
2013. Occupancy figures for the previous phases, (1995-1999, 2000-2004, 2005-2009) are given in previous reports.
Other species: High Brown Fritillary - 1 tetrad in 2006, Long-tailed Blue - 1 tetrad in 2009 and 1 tetrad in 2013.

 46

The four graphs on this page provide an analysis of the results of the region’s transects.
They show indices of abundance starting at an arbitrary value of 100 in the year 2000.
Ringlet shows a 71% increase since 2000, the trend for Small Heath is uncertain, whilst
Meadow Brown shows a 43% decline since 2000. Worryingly Wall Brown shows a decrease
of 80%. This decline does not appear to be fully reflected in the casual records over this
period and the reasons for this apparent difference between transect results and casual
records will be looked by the Recorders. These and graphs for many other species will
appear in the forthcoming Butterflies of Northeast England, which is in preparation. We are
grateful to Ian Middlebrook of Butterfly Conservation’s headquarters for carrying out the
analysis.

Wall, regional transect abundance

0

20

40

60

80

100

120

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Small Heath, regional transect abundance

0

20

40

60

80

100

120

140

160

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Ringlet, regional transect abundance

0

20

40

60

80

100

120

140

160

180

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

Meadow Brown, regional transect abundance

0

20

40

60

80

100

120

140

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

 47

SUBMITTING BUTTERFLY RECORDS IN 2014

Records are the bedrock of conservation and the North East Branch welcomes records of
all species, for all dates and places, and of course for all forms.

As in previous years, there are two ways of sending your records in. For those without a
home computer, the existing yellow paper casual record sheets will continue unchanged.
However, if you have a PC, the Branch would strongly urge you to send in your records
using a spreadsheet such as Microsoft Excel or equivalent. Each record should occupy
one line and the format of the spreadsheet should look something like the following
example:

 A B C D E F G
1 Name/s of

recorder/s
 NZ274423 Palace Green,

 Durham City
 22-Aug-2012 Large

White
7

2 Name/s of
recorder/s

 NZ196858 Morpeth
 (riverside)

 24-Sep-2012 Peacock 2 Very worn

3 Name/s of
recorder/s

 NZ2514 Baydale Beck
 Darlington

 1-Jul-2012 Comma 1 Hutchinsoni
form

Column A - Recorder/s names.
Column B - Grid reference, which should be two letters, (NT, NU, NY or NZ), followed by
four or six numbers. The first two (or three) numbers are the Easting, read from the top or
bottom of OS maps, the last two, (or three) numbers represent the Northing, read from
either side of the map.
Column C - Site name. For obscure place names please include a nearby town or village.
Column D - Date-please try to follow the format shown, (this is really important)
Column E - The full name, not abbreviated, of the species seen.
Column F - Please give the actual number seen if possible , we prefer not to use letters
for abundance, (A,B,C,D,E). For larva (L), ova (O), pupa (P) or mating (M) records, please
use the appropriate code letter, optionally adding numbers seen.
Column G - For any comments you may wish to add.
Optionally, you can add a habitat code to an extra column, (column H), if you wish.

A blank spreadsheet, with the date formatted, is available, if needed, from the recorders.
Electronic records are most easily sent as an email attachment. However, you can also
send them in by post on floppy disc, memory stick or CD. The deadline for records to be
included, and credited, in the 2013 Annual Report is 30 November 2013.
Depending on where you live, please send all your records to either :

 DURHAM NORTHUMBERLAND

 Steve Le Fleming or Stephen Lowther
 � 7 Albert Street, � 16 Clarence Street, Bowburn

Durham, DH1 4RL Durham, DH6 5BB
 � 0191 386 7309 � 0191 377 0682
 � lsklef@aol.com � stelow4@live.co.uk

 please note: Stephen is the new Recorder!

To avoid records being lost on the internet, we wil l try to acknowledge all emails within 14
days. If you do not hear from us please telepho ne us.

 48

aaaaaa

Branch Treasurer Chairman
Steve Kirtley Peter Webb
Tel: 01325 460 198 Tel: 01833 650 772
Email: stephen@skirtley.fsnet.co.uk Email: apwebb@uwclub.net

Butterfly Recorder (Northumberland) Butterfly Rec order (Durham)
Stephen Lowther Steve le Fleming
See inside back cover for address See inside back cover for address
Tel: 0191 377 0682 Tel 0191 386 7309
Email: stelow4@live.co.uk Email: lsklef@aol.com
Please note: Stephen is the new recorder!

Moth Recorder (Durham) Membership Secretary & Ne wsletter Editor
Keith Dover Jaci Beaven
Tel: 0191 388 9640 Tel: 01665 510 713
Email: k.dover@btinternet.com Email: jacquelinebeaven@btinternet.com

Conservation Officer (Northumberland) Conservation Officer (Durham)
David Stebbings Michael Harris
Tel: 0191 285 9097 Tel: 0191 522 0160
Email; david.stebbings@blueyonder.co.uk michaelharris@talktalk.net

Website Manager Transect & Wider Countryside Bu tterfly
Jonathan Wallace (WCBS) Co-ordinator
Tel: 0191 274 4303 Brian Denham
Email: jonathan@cherryburn.com Tel: 01325 263 449
 Email: brian.denham@ntlworld.com
Committee Members
Ken Dawson Tel: 01661 852 928 Email: kdaw27@uwclub.net
Roger Norman Tel: 0191 285 8314 Email: roger@norman784.plus.com
Helen McDonald Email: helen.mcdonald02@gmail.com
Stephen Inglis Email: stephen.inglis7@tiscali.co.uk
Coralie Niven Email: coralie.niven@durham.gov.uk

Butterfly Conservation: Regional Office (Northern E ngland)
Dr. D. Wainwright, Butterfly Conservation, Low Barns,

Witton-le-Wear, Bishop Auckland, Co. Durham, DL14 0AG
Tel: 01388 488 428 Email: dwainwright@butterfly-conservation.org

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)

MMXIV©

BRANCH COMMITTEE FOR 2014

Branch website www.northeast-butterflies.org.uk

