
NORTH EAST
ENGLAND BRANCH

 BUTTERFLY CONSERVATION

BUTTERFLY SUMMARY

2010
 North East England

 Compiled by Roger Norman & Steve le Fleming
 Butterfly Conservation

 2

CONTENTS

 Page number

 Contents Page ... Inside front cover
 Recorders’ Review ..3
 Weather Summary ...6
 Species Accounts: 2010 ...8

Small Skipper (Thymelicus sylvestris) ..8
Large Skipper (Ochlodes sylvanus) ..9
Dingy Skipper (Erynnis tages) ..10
Clouded Yellow (Colias croceus)..11
Brimstone (Gonepteryx rhamni)..11
Large White (Pieris brassicae)..12
Small White (Pieris rapae) ..13
Green-veined White (Pieris napi)..14
Orange Tip (Anthocharis cardamines) ..15
Green Hairstreak (Callophrys rubi) ...16
Purple Hairstreak (Neozephyrus quercus)..17
White-letter Hairstreak (Satyrium w-album) ..18
Small Copper (Lycaena phlaeas) ...19
Brown Argus (Plebeius (Aricia) agestis) ..20
Northern Brown Argus (Plebeius (Aricia) artaxerxes)21
Common Blue (Polyommatus icarus) ...22
Holly Blue (Celastrina argiolus) ..24
Red Admiral (Vanessa atalanta) ...25
Painted Lady (Vanessa cardui)...26
Small Tortoiseshell (Aglais urticae) ..27
Camberwell Beauty (Nymphalis antiopa)..28
Peacock (Inachis io) ...28
Comma (Polygonia c-album) ..29
Small Pearl-bordered Fritillary (Boloria selene) ..30
Dark Green Fritillary (Argynnis aglaja)..31
Speckled Wood (Pararge aegeria) ...32
Wall Brown (Lasiommata megera) ...34
Marbled White (Melanargia galathea)...35
Grayling (Hipparchia semele) ...36
Gatekeeper (Pyronia tithonus)..37
Meadow Brown (Maniola jurtina) ..37
Ringlet (Aphantopus hyperantus) ...38
Small Heath (Coenonympha pamphilus) ..39
Large Heath (Coenonympha tullia) ...40

 Contributors ..42
 Flight Period Table ..44
 Tetrad Occupancy Comparison Table ...45
 Graphs showing changes in occupancy for Green-veined White,
 Meadow Brown, Small Skipper & Orange Tip.......................................46
 Submitting Butterfly Records in 2011 Inside back cover
 North East England Branch Committee MembersBack cover

 (Front cover: White-letter Hairstreak, Terry Coult)

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

 3

RECORDERS’ REVIEW

Introduction : The recorded butterfly sightings for 2010 did not quite come up to last year's all-
time record of over 18,500, but the results were excellent. Below we show where the recording
took place in 2010, with a total of 585 tetrads visited.

Recording: Recording is a major contribution to butterfly conservation: the records from the
160-plus contributors who submitted their casual sightings, from other wildlife organisations, the
National Trust and from the transect walkers who submitted records from their weekly surveys of
30 specific sites in the region add up to provide strong indications of changes in butterfly
populations. If thought advisable, habitat restoration work can then be undertaken, organised
by our own conservation officers or in support of local authorities or other wildlife organisations.
All our activities are of course voluntary.

On this last point may we appeal for more volunteers to join the Wider Countryside Butterfly
Survey? WCBS was initiated by Butterfly Conservation two years ago to try to gain a general
picture of butterfly distribution, not just in the hotspots of people's gardens or the sites patrolled
by transect walkers, but in a random scatter of OS grid squares which might or might not contain
any butterflies. Our region is under-represented in the Survey. Volunteers are asked to
choose a square or squares from a list, and are then sent a map of their chosen square(s) and
asked to plot two 1 km. walks on them, ideally parallel and not closer than 200 metres apart.
After obtaining permission if required from landowners they submit the route to B.C. for approval
and undertake a minimum of two walks in the summer, recording all the butterflies in each
sector. This will almost certainly introduce you to a new patch. WCBS was something of an
experiment, but is now planned to continue for at least three more years; volunteers should

NORTHUMBERLAND & DURHAM TETRADS VISITED IN 2010

585 tetrads
visited in
2010

 4

approach our transect co-ordinator Brian Denham whose details are on the back cover of this
booklet or via the website.

2010 was again spoilt for some by a very wet July. Those butterflies whose numbers peak
usually in July suffer badly, unless they can adapt: Small Skipper, here on the northern edge of
its distribution, proved vulnerable, while the ubiquitous Meadow Brown, though down in numbers
even on last year, once again proved resilient (see the individual species reports which follow).
Those species which peak at other times were not generally so badly affected; indeed, perhaps
luckily, rarities including those given priority under the UK Biodiversity Action Plan flourished:
Northern Brown Argus made an early start and thrived, Dingy Skipper had an excellent year, as
did Purple Hairstreak. Small Pearl-bordered Fritillary did well, Grayling was up, recovering
slightly from its previous slump, Dark Green Fritillary ranged further than previously recorded,
and Small Heath peaked in June, earlier than last year and so managed to keep its numbers up.
Large Heath was slightly down, however, as was Green Hairstreak. The southern half of our
region can now include Speckled Wood among its common species and it continues to spread,
Comma reversed its decline, Holly Blue made a tentative start towards recovery from last year's
disastrous slump, and Small Copper was abundant after a relatively late start. Large Skipper
was up slightly despite a poor showing in July, Small Tortoiseshell was on the increase,
apparently not yet hit by the dreaded parasitic Sturmia bella fly, but Large and Small Whites
were apparently not as prolific as usual and Gatekeeper has not yet ventured further north than
the southern corner of our region.

As for immigrants, Painted Lady arrived in smaller numbers than normal, even ignoring the 2009
record year, and Red Admiral was also down. Their relative, the Camberwell Beauty, made a
single reappearance after 4 years. Win some, lose some, but overall it seems we mainly won in
2010.

The graph below shows that our records database grew steadily over the first part of the
Butterflies for the New Millennium Project and that recorders have maintained their enthusiasm
over the subsequent years, with the third highest number of records submitted, despite the
fluctuations in our summer weather that we have experienced recently.

 NORTH EAST ENGLAND: RECORDS & RECORDERS, 1995 - 2 010

0
2,000
4,000
6,000
8,000

10,000
12,000
14,000
16,000
18,000
20,000

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

Year

R
ec

o
rd

s
(c

o
lu

m
n

s)

0

50

100

150

200

250

R
ec

or
de

rs
 (

lin
e

)

Records
Recorders

Given the population of this corner of England and our relatively small membership, this is a
magnificent total and congratulations are due to everyone who took part. Whereas casual
records are used to assess distribution and ranges, transect data is used to assess changes in
abundance from year to year and decade to decade and is a key conservation tool. A record
number of transects were covered in 2010. In the meantime, we trust you will all keep on
recording, particularly of our less common species as without records, we cannot tell how they
are faring.

 5

2009 marked the end of the third five-yearly phase of the Butterflies for the New Millennium
Project. The end of the first phase was marked by the publication of the Millennium Atlas1 and
the end of the second phase by an update2. The latest update is now being prepared, the maps
for which are presented in reference 3.

The map below shows the tetrads from which we have not yet received records since the start of
the BNM project in 1995

There are still 290 tetrads (2km x 2km
squares) among the 2229 which constitute
our region which have never had a
butterfly recorded, so some original
observations can still be made. The more
records we get the happier we are and
there are still tracts of upland in the west
of both counties that have not been visited
since the BNM started in 1995. There
may well be some of our scarcer,
specialist butterflies waiting to be found.

2009 saw the implementation of our North
East England Branch of Butterfly
Conservation website, www.northeast-
butterflies.org.uk, set up and managed by
Jonathan Wallace; interesting sightings
can be e-mailed to him for posting on the
site, as can good photos. News of events
and details of good butterfly sites in the
region, and dates of the AGM, etc. are
also to be found here.

A massive thank you is due to all those recorders who diligently collate and send in their
records, every one of which contributes to the developing picture of the state of our butterflies
and ultimately of our environment in general. Any casual record of a sighting showing species,
number, date and OS grid reference number is welcome; it is helpful if records are submitted
'electronically' as explained on the inside back cover of this Summary, or else by post on the
yellow casual record sheet which came with it. We know the effort this requires, and hope that
in producing this 2010 Butterfly Annual Report, we have done justice to you all. The recorders
would like to thank everyone who sent records and photographs in, without whom, this report
would not be possible. We hope that you find it interesting and a valuable record of the year’s
butterfly action.

Whilst the photographs in the report are in black & white for cost reasons, they can be seen in
colour in the website version which can be downloaded until approximately Easter 2012.

1 Asher, J., Warren, M., Fox, R., Harding, P., Jeffcoate, P., Jeffcoate, S., 2001. The Millennium Atlas of

Butterflies in Britain and Ireland. OUP, Oxford.
2 Fox, R., Asher, J., Brereton, T., Roy, D., Warren, M., 2006. The State of Butterflies in Britain and Ireland.

Pisces Publications, Newbury, Berks.
3 Fox, R., Asher, J., 2010. 2010 Atlas of Butterflies in Britain and Ireland. Butterfly Conservation Report No.

S10-20

NORTHUMBERLAND & DURHAM 1995 – 2010,
TETRADS THAT HAVE NOT BEEN VISITED

 6

WEATHER SUMMARY: 2010

Copley Observatory County Durham

Elevation: 253 metres(830ft) Grid Refere nce NZ 084 254

2010 Temperature (oC) Rain (mm)

Month
Mean
max

Mean
min

Mean Max Date Min Date Rain
Rain
days

Max obs Date

Jan 1.8 -1.9 -0.1 7.4 27 -5.4 09 66.0 20 12.1 05
Feb 3.0 -2.0 0.5 7.0 06 -5.9 21 59.2 22 9.5 26
Mar 8.0 0.8 4.4 13.9 03 -6.8 07 73.2 17 16.2 29
Apr 11.9 2.6 7.3 18.3 28 -4.6 02 16.3 7 6.2 02
May 13.3 3.9 8.6 27.7 22 -4.2 12 30.7 14 6.8 26
Jun 17.8 8.4 13.1 22.6 27 3.3 15 73.1 10 19.3 08
Jul 18.5 10.7 14.6 23.5 10 5.9 06 96.6 16 36.9 20
Aug 17.4 9.1 13.3 21.1 20 4.2 31 47.3 13 13.7 12
Sep 15.9 8.5 12.2 20.0 03 3.6 30 82.1 19 27.7 06
Oct 11.2 5.2 8.2 15.4 04 -1.0 25 63.9 21 14.4 01
Nov 5.8 0.9 3.3 13.6 04 -9.4 28 152.5 24 17.6 11
Dec 1.6 -3.4 -0.9 7.1 11 -10.4 21 42.1 16 11.8 27

2010 SUMMARY: TEMPERATURE, RAINFALL AND SUNSHINE

DIFFERENCES FROM 1971 - 2000 AVERAGES

Month Mean (OC) OC Difference Rain (mm) % Difference Sun (hr/day) % Difference

Jan -0.1 -2.4 66.0 84 2.1 117
Feb 0.5 -1.9 59.2 104 2.4 88
Mar 4.4 0.3 73.2 115 4.6 128
Apr 7.3 1.3 16.3 28 5.2 103
May 8.6 -0.4 30.7 51 5.5 91
Jun 13.1 1.3 73.1 107 7.1 107
Jul 14.6 0.3 96.6 161 4.1 72
Aug 13.3 -1.0 47.3 65 5.3 101
Sep 12.2 0.8 82.1 116 4.5 101
Oct 8.2 0.2 63.9 85 3.3 100
Nov 3.3 -1.5 152.5 205 3.2 151
Dec -0.9 -4.0 42.1 51 2.7 175

2010 7.0 -0.6 803.0 98 4.2 104

Acknowledgments : The Branch is again grateful to Ken Cook of the Copley Climatological Station
(http://copley.website.orange.co.uk) for providing the statistical weather data as shown above.
Ken comments that 2010 was the coldest year since 1986 with high incidences of snowfall and
frost at the beginning and end. It was a dry, sunny year with only July being dull and wet. Much
of the winter precipitation was snow. Given the strong links climate and weather have on
butterflies, this data provides valuable context to the annual report. Butterfly Conservation would
like to thank Ken for collating the data above, and for allowing its subsequent use in this report.

 7

The three graphs below show the main features of the weather in 2010. Apart from both
winters, temperature was close to average for the butterfly season. The dry spring must have
helped many first broods but unfortunately, the rather wet and dull July was a disappointment.
Just like 2009, this was a hindrance to field-work during what should have been a peak month
for surveying some of our specialist butterflies.

Temperature at Copley Weather Station in 2010

-4
-2
0
2
4
6
8

10
12
14
16

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

Month

T
em

pe
ra
tu
re
,'C

Monthly
temperature
Difference from
long-term mean

Monthly Rainfall at Copley Weather Station in 2010

0

20

40

60

80

100

120

140

160

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

Month

M
on

th
ly
 r
ai
nf
al
l,
m
m

Monthly rainfall

Long-term average

Monthly Sunshine at Copley Weather Station in 2010

0

1

2

3

4

5

6

7

8

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

Month

S
un

sh
in
e,

 h
ou

rs
/d

ay

Monthly sunshine

Long-term average

Small Skipper (Thymelicus sylvestris)

2010: A total of 426 (449) records were received with a total of 3222 (4584) individuals being
recorded. The figures shown in brackets are for the 2009 season. They indicate a 30%
decrease in numbers recorded since the previous year.

The first Durham sighting was by Pippa
Smaling with 6 at the Whinnies LNR near
Darlington on the 11th of June. This was
later than the first sighting in
Northumberland, which was by Mike Coates
with 2 in Northumberland Park, North
Shields on the 5th of the month.

There was one record of 100 in one day,
also by Mike Coates, on the 23rd July at
Longframlington Common in
Northumberland and Hew Ellis recorded 114
on waggonways around Shiremoor on 11th
of the month. The average sighting per
report was 7.5, again this was down on the
2009 of approximately 10 individuals per
report.
The majority of sightings were in July with 2
peaks of approximately 240. The peak
abundance appeared to be on the 23rd July
when 254, (the total of all recorded sightings

on one day) were reported.
Sightings gradually tapered off through August, with the final sighting for Durham being 1 for
Dave Liddle at Burn Hill on the 9th September and the final sighting for Northumberland being
3 for Jim Martin and Eileen Meek at Hauxley NR on the 21st September.

Small Skippers were on the wing for 109 days and recorded on 73 days, i.e. 67% of the time,
compared to 72% in 2009. Of the 140 tetrads in which it was recorded in 2010, 27 were
new, a 4% increase on the 1995-2009 total.

The 2009 Annual Report for the UK Butterfly Monitoring Scheme1 , which is an analysis of
national transect records, showed a steady decline since 1976 although there was a slight
recovery in 2009.
1 Botham, M.S., Brereton, T.M., Middlebrook, I., Cruickshanks, K.L., Zannese, A. & Roy,
D.B. 2009. United Kingdom Butterfly Monitoring Scheme report for 2009. CEH Wallingford.

Small Skipper - 2010

0

50

100

150

200

250

300

Jun Jul Aug Sep

Date

N
um

be
r

SMALL SKIPPER 1995-2010

Recorded in 655
tetrads out of a
total of 2001.
27 new tetrads
in 2010 (+4.3%)

 9

Small Skippers, photo by Alan Davis

Large Skipper (Ochlodes faunus)

2010: A total of two hundred and fifty-five records were received. These recorded 1054
individual butterflies. The number of records received was a little down on the previous year
but the number of individual butterflies seen was slightly up. However, it was still a below
average year for the species.

The first appearance of the year was in
Dalton Piercy, near Hartlepool, where Ian
Bond saw one on 20th May; this is only one
day short of the record earliest sighting for
the region. The first Northumberland
record came from Hewitt Ellis who saw
three at Druridge Bay Country Park on the
Northumberland on 3rd June.
There was quite a pronounced peak to the
season in the second half of June, with
numbers before and after this period quite
low. The highest total anywhere in the
region came from Hewitt Ellis who counted
a notable 33 at near Crow Hall Farm,
Holywell on North Tyneside on 18th June.
The highest total reported from Durham was
only one behind this figure, with Graham
Beckwith seeing 32 at Aykley Wood,
Durham on 30th June.
There were good counts throughout the
flight season from West Park Nature

Reserve near Darlington sent in by Pippa Smaling. Several people also reported good
numbers at The Whinnies and Bishop Middleham Quarry.
The final record of the season for Northumberland came from Mike Coates who saw two at
Brierdene near Whitley Bay on 16th August, quite a late date. The last record for Durham

LARGE SKIPPER 1995-2010

Recorded in 506
tetrads out of a
total of 2001.
11 new tetrads in
2010 (+2.2%)

 10

and for the region came from Frank Barber with one on Raisby Way on 5th September. This
date is the latest ever recorded in the region for this species.
The flight period covered one hundred and nine days and the Large Skipper was seen on
fifty-six (51%) of these days.
Large Skipper was recorded from 92 tetrads throughout the region in 2010 of which eleven
were new.

Large Skipper - 2010

0

20

40

60

80

100

May Jun Jul Aug Sep

Date

N
um

be
r

Dingy Skipper (Erynnis tages)

2010: For once Bob Mawson didn’t report Durham’s first sighting of this species (although he
did record its second). Instead, it was Sid Storey, out on the Raisby Way on May 4th, who
got the season underway. Ten days later, Keith Smith recorded Northumberland’s earliest
when he saw two at Havannah LNR

The region’s first double-figure count was
made on May 17th by Bob Mawson at one of
the region’s most prolific sites: Raisby Way.
Bob was the only person to record a pre-
adult stage, an ova also at Raisby Way.

In total, 42 double figure counts were
recorded; a truly exceptional statistic. Tim
and Dorothy Nelson counted no fewer than
70 during a visit to Bishop Middleham
Quarry on May 22nd. For many recorders,
this would be a once-in-a-lifetime
experience; not so Brian Pollinger, who had
recorded a truly staggering 128 adults the
previous day at Marley Hill. This was easily
the year’s highest count and surpasses any
other single-site count made in our region.

Other double-figure counts are too
numerous to list individually, but one of the
most pleasing aspects was that many were

made at less-recognised sites. These included: Brenkley Old Colliery (36 seen by Roger
Norman) which was Northumberland’s highest count for the year. Many other sites
produced double-figure counts for the first time. Further good news came from Path Head
Quarry, where Brian Pollinger recorded 16 adults, and Simpasture Junction where Dave
Wainwright counted 12. Butterfly Conservation provided guidance on restoration schemes
that were implemented at both sites a few years ago. These counts indicate that habitat
creation is succeeding.

DINGY SKIPPER 1995-2010

Recorded in 187
tetrads out of a
total of 2001.
6 new tetrads in
2010 (+3.3%)

 11

The flight period appeared to peak on May 22nd with a regional total of 204 adults recorded
that day.

Northumberland’s season ended on June 14th, when Derek Hilton-Brown saw one at
Newburn Haugh in western Newcastle. For the second year running, second generation
specimens were seen in County Durham. Following on from Becky Hetherington’s August
22nd 2009 record from Stargate Pond in Blaydon, Tim and Dorothy Nelson recorded two on
16th August at The Whinnies LNR to the east of Darlington. A partial second generation was
reported elsewhere in the UK, although it appears most records derived from locations south
of Northampton.

A total of 1344 adult Dingy Skippers was recorded in 2010. In summary, a superb year for
this species!

Dingy Skipper - 2010

0

50

100

150

200

250

May Jun Jul Aug

Date

N
um

be
r

2010: Clouded Yellow (Colias croceus). For the third year running, there were no reports of
Clouded Yellow received.

Brimstone (Gonepteryx rhamni)

2010: there were only 4 records for this wanderer to our area, with none of the records from
new tetrads.

The first record of the year was on 15th June from
Steve Le Fleming who saw 1 at the Lanchester
Railway Walk. Later in June (28th), R Telfer saw
another in a garden in Tweedmouth and then the
same observer saw another (possibly the same
individual?) on the 7th July 2010.
Finally the last record was on the 26th July and came
from a site that has had records for the species in
most years in recent times – Darlington West Park
Nature Reserve. The record of two was made by
Pippa Smaling who has seen the species here on a
number of occasions.
There is not a great deal to be drawn from the
records apart from the fact that the butterfly is seen in
and around Darlington in most years. This is
perhaps to be expected, being in the south of our
area and nearest to some of the established

populations in North Yorkshire. However, there is nowhere that one can go with the
expectation of seeing the butterfly – it is pretty much pot luck!

Brimstone 1995-2010

Recorded in 36
tetrads out of a
total of 2001.
No new tetrads
in 2010

 12

As has been commented in previous reports, the species is restricted by the distribution of
the larval food plant – Buckthorn species – which is not present in our area to any significant
extent. This makes colonisation of our area very difficult and largely dependent on gardens
and amenity planting.

Large White (Pieris brassicae)

2010: There were 1302 records of the Large White comprising 4714 individual butterflies,
suggesting that this butterfly had a less successful year than in 2009 (when 2061 records
were received and 7875 individuals counted). It was recorded in 235 tetrads of which 11
were new and it was seen on 154 days within an overall flight period that lasted 179 days
(86%).

The first record of the year was by Graham
Beckwith who saw one at Sniperley Park,
Durham on 12th April. The species was
seen in only small numbers throughout April
and only began to pick up in the second half
of May. The peak of the first generation
was reached on 2nd June when there were
12 records comprising 87 individual
butterflies across the two counties. The
highest individual count during the first
generation was 40 butterflies recorded on
Inner Farne on 20th April whilst 25
butterflies, recorded by Mike Coates on 2nd
June at East Holywell, Whitley Bay,
represented the highest count on the
mainland.
The second generation began to emerge
with numbers starting to climb again in the
first week of July. Numbers rose steeply
during the final ten days of July and reached
their peak on 15th August when there were
35 records comprising a total of 180

individual butterflies – somewhat lower than the peak in 2009 when 400 Large Whites were
recorded in 32 separate records . The highest individual count during the second generation
was made by Pippa Smaling who counted 64 at West Park Nature Reserve, Darlington on
26th July. Two other counts of 50 or more individuals were made: 53 Large Whites were
counted on 17th August by Morag Marsden at Gibside, whilst Mike Jefferies recorded 50 at
Ouseburn Farm, Newcastle on 31st August.
Numbers of sightings fell away during September and the final records for County Durham
were on 21st September when singletons were recorded by Frank Barber at Kelloe Garden,
John Hope at Thrislington NNR, Pam Chrisp in Whickam and Pippa Smaling at the Whinnies
LNR. The species persisted on the wing for a further two weeks or so in Northumberland
where there were 6 records in October. Malcolm and Ann Hutcheson claimed the honour of
the final sighting of the year of a singleton at East Ord, Berwick on 7th October.
There were 7 records of immature stages of Large White in 2010. These comprised one
record of ova by Mike Jefferies at Ouseburn Farm, Newcastle, five larval records, including
three from Newcastle, also by Mike Jefferies, plus one each from Dave Wainwright at South
Shields and Bob Mawson from Raisby Way and, finally, one pupal record by Dave
Wainwright in South Shields.

LARGE WHITE 1995-2010

Recorded in 1206
tetrads out of a
total of 2001.
11 new tetrads in
2010 (+0.9%)

 13

Large White - 2010

0

50

100

150

200

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

Small White (Pieris rapae)

2010: The first record for Small White this year was on the 5th April, This was by Mike
Hunter at Middleton-St-George. This was followed on 7th April by one recorded by David
Blair at Highbury in Newcastle. It was not until the 9th May that double figures were
reached, this was a record of 11 made by Pippa Smaling. at the Whinnies in Darlington

It was not until 15th May before double
figures were seen again with 10 seen by
David Stebbings at the Iris Brickfield site in
Newcastle and 12 at Brierdene by Brian
Robson. Mike Coates had 45 at Harwood
Forest on 19th May, this being the highest
count of the spring generation. The
summer generation started in mid-July and
peaked in mid-August when the largest
peak of the year occurred with a high of 120
recorded by Frank Barber on 9th August at
Coxhoe. Numbers fell away in the second
half of September and the last record was
on 17th October with a singleton seen at
Hartlepool by Julie Mason.
Small White numbers were down on last
year with 7622 individuals reported from
1481 records, compared with 9372 from
1760 records in 2009. The flight period
was 196 days and the butterfly was on the
wing for 165 days, (84%).

Small White - 2010

0

100

200

300

400

500

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

SMALL WHITE 1995-2010

Recorded in 1133
tetrads out of a
total of 2001.
16 new tetrads in
2010 (+1.4%)

 14

Green-veined White (Pieris napi)

2010: A total of 8162 Green-veined Whites, plus five mating pairs, was logged in the region
from 1416 records, representing an increase in reporting levels over 2009 (6668 and 1399
respectively). The butterfly was recorded on 158 of the 180 days (88%) of its reported flight
period (2009 – 84%) and found in 321 tetrads, 25 of them new – over 1% expansion on the
1550 tetrads in which it was logged between 1995 and 2009.

The first reported sighting was of a singleton
by Mike Hunter on 11th April at Dormans
Pool, N. Tees Marshes. Recorders
reported only single figures in April and the
first count of over 20 came only on 17th
May. The spring generation appeared to
peak in late May with a total of 242 seen by
16 observers on 22nd May and 195 on 2nd
June. Few large individual counts of this
widespread butterfly were reported though
Dave Liddle had 98 on 2nd June and 200
were claimed by Brian Galloway at Whittle
Wood on 19th July for the second
generation. In addition, 150 were seen by
Mike Henry at Prestwick Carr on 10th
August. Other high daily totals were
received for 8th August with 348 and 15th
August, with 457. This latter figure was the
largest daily count for the year, comparing
well with the peak of 429 recorded on 6th
August 2009.
Numbers then fell away rapidly, with only a

few reported through September and the last sighting was reported by S. Stone at Brierdene
in Whitley Bay on 7th October.
Mating pairs were seen on 25th April, 4th, 17th and 22nd May, and 2nd August, and eggs found
on 24th May, 2nd June, 27th July and 12th August.

Green-veined White - 2010

0

100

200

300

400

500

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

GREEN-VEINED WHITE 1995-2010

Recorded in 1575
tetrads out of a total
of 2001.
25 new tetrads in
2010 (+1.6%)

 15

Orange Tip (Anthocharis cardamines)

2010: There were 529 records of Orange Tip submitted in 2010, down 6% on 2009, but the
total of 1,705 individuals recorded was 19% up on the previous year. The species was
recorded in 212 tetrads of which 32 were new. The flight period lasted 105 days and the
species was reported on 70 of these days (67%).

Credit for the first sighting of the year goes
to Ann and Gordon Young who reported 4
on the 12th April at Bridge End, Hexham.
Other early season sightings were 2 seen by
Hewitt Ellis at the Rising Sun Country Park
on 16th April, 2 at Wylam Picnic Site by Keith
Smith also on the same day and 1 at
Warkworth seen by John Almond the
following day.

Numbers climbed through the second half of
April and early May reaching a peak on 18th
May when 32 records were made with a
combined total of 163 individuals. Numbers
dropped away in late June and July and the
final record of the season was made on 25th
July when Tim and Dorothy Nelson recorded
4 at Cowpen Bewley Woodland Park.

The highest individual count of the year was
made by Mike Coates who counted 35 in
Harwood Forest, Northumberland on 19

May. There were six other counts of 20 or more individuals. Four of these were at Tanfield
Lea Marsh where Karen Fisher recorded 20 on the 5th May, 24 on the 19th, 23 on the 29th and
23 again on 2nd June. The other two were by Mike Hunter who counted 20 at the Whinnies
LNR on 13th May and John Olley who counted 20 at Binchester on the 18th of the month.

There were 25 records of Orange Tip ova in 2010. 20 of these were from Hew Ellis, four
from Bob Mawson and one from Ken Dawson. Bob Mawson also submitted 6 records of
larvae.

Orange Tip - 2010

0
20
40
60
80

100
120
140
160
180

Apr May Jun Jul

Date

N
um

be
r

ORANGE TIP 1995-2010

Recorded in 965
tetrads out of a
total of 2001.
32 new tetrads in
2010 (+3.4%)

 16

Green Hairstreak (Callophrys rubi)

2010: There were 22 records from 12 separate reporters with records in 5 new Tetrads.

The first record of the year was for the same
site that has posted the first records in
recent years – Dipton Woods. 12 were seen
there by Keith Smith on 22nd April. This is
11 days later than the first record last year,
however given the prevailing early spring
weather, this is perhaps not too surprising.
The peak count was of 24 at the same site
(by the same observer) on the 4th May.
This seems to coincide with the overall
records for the species in saying that the
best period to observe the butterfly is at the
very end of April into early May. However,
records did continue well into May but did
not exceed single figures at any site. There
were 3 separate records of 9 in May:- on
16th at Lamp Hill, on 20th at Dipton Woods,
and on 22nd at West Plantation.
The last record of the year was at a new
location of Prestwick Carr by Roger Norman
on 3rd June.
This is not an obvious butterfly to spot easily

when out in the field and it probably continues to be likely that it is under-recorded in our
area. It is worth checking any sheltered sunny spots where the main larval food plant
(bilberry) grows as there is a good chance this may turn up the species in new locations.

Green Hairstreak - 2010

0

5

10

15

20

25

30

35

Apr May Jun
Date

N
um

be
r

Green Hairstreak, photo by Mike Coates

GREEN-HAIRSTREAK 1995-2010

Recorded in 88
tetrads out of a
total of 2001.
5 new tetrads in
2010 (+6.0%)

 17

Purple Hairstreak (Neozephyrus quercus)

2010: there were 29 records from 9 separate reporters with records in 3 new Tetrads.

These represent more records received
than in recent years and the reports were
also spread across 12 sites which are also
more than in the last 3 years.
The butterfly was recorded over a
reasonably long flight period between the
first record on 21st July and the last record
on the 9th September.

The first record was by Graham Beckwith
of 2 individuals at Aykley Wood. There
were 3 reports of the insect being seen in
double figures – there were all by the same
reporter (Robert Mawson) and were of 11,
23 and 17 individuals on the 7th, 15th & 16th
August respectively. All were from the
same site – Fox Cover near Raisby Way.

It is worth looking for the butterfly in any
woodland containing sheltered, sunny oak
trees as, like all the Hairstreaks in our area,
it is almost certainly under-recorded. Due

to its behaviour of staying largely in the tree canopy, it is a butterfly that has largely to be
actively looked for and therefore few casual records are forthcoming.

Purple Hairstreak - 2010

0

5

10

15

20

25

Jul Aug Sep
Date

N
um

be
r

PURPLE HAIRSTREAK 1995-2010

Recorded in 70
tetrads out of a
total of 2001.
3 new tetrads in
2010 (+4.5%)

 18

White-letter Hairstreak (Satyrium w-album

In 2010, there were 39 records from 16 observers with records coming from 5 new Tetrads.
Three of the new sites were along the Tyne Valley, with the other two in south-east
Northumberland
With one exception, the maximum number seen at any one time was 5 - which is perhaps
typical of this difficult-to-observe butterfly. However there was one excellent record of 20
seen by Ken Dawson on the 13th July near Warden Bridge, Hexham.

Bob Mawson also contributed 12 useful
records of the immature stages of the
species from 4 separate sites, with the bulk
of the records coming from Raisby Way.

Once you know where to look for these, this
can extend the period during which you can
find evidence of the butterfly during the
year. Peak flight for the species appears to
have been during the second half of July.

The species is capable of sustaining itself
on fairly small elm trees (the larval food
plant) and it is worth looking for it anywhere
where these trees occur. The adult
butterflies do occasionally descend from on-
high to nectar on flowers, with bramble and
thistle being popular, so it’s also worth
checking these as well if nearby. The
butterfly can be reasonably mobile and it is
also probably under-recorded in our region.

White-letter Hairstreak - 2010

0

5

10

15

20

25

Jun Jul Aug

Date

N
um

be
r

 WHITE-LETTER HAIRSTREAK 1995-2010

Recorded in
115 tetrads out
of 2001.
5 new tetrads in
2010 (+4.5%)

 19

White-letter Hairstreak, photo by Alan
Davis.

Small Copper (Lycaena phlaeas)

2010: A total of 524 records were received. This is a continuing improvement over the last
two years, when 340 were submitted in 2008 and 389 in 2009. A total of 1768 individual
butterflies were recorded, this was also a gain on 2009 when 981 were recorded. This
increase in individuals was 80% and many observers reported an excellent year.

Once again the first Small Copper was
recorded by Bob Mawson with 4 at Raisby
Way on the 29th April. The first
Northumberland record did not turn up until
the 16th May when the Alnwick Wildlife
Group reported one from Branton Pond near
Powburn.
There were two distinct generations, the
first, quite small one, peaking at the end of
May and the second generation, much
larger one, covering the period from mid
July to early September. By far the highest
daily total for one day was 184 on the 15th
August, with 52 being counted over a 550m
stretch of bridleway at Prestwick Carr by
Roger Norman. On the same day Dave
Stebbings counted 38 at the nearby
Havannah LNR on his transect and Heather
Dunn had 34 at Winlaton.
The last recording for Northumberland was
by Hew Ellis in a garden in Tynemouth on
6th October and Durham’s last record was

by Bob Mawson at Raisby Way on 10th of the month.
Small copper were on the wing for 165 days and recorded on 114 days, (69%). Of the 150
tetrads in which it was reported in 2010, 19 were new ones. The 2009 Annual Report of the
UK Butterfly Monitoring Scheme, (see page 8), shows that numbers have remained almost

SMALL COPPER 1995-2010

Recorded in 685
tetrads out of a
total of 2001.
19 new tetrads in
2010 (+2.9%)

 20

steady since 1976 and in the northeast, Small Copper have done very well over the past
three years

Small Copper - 2010

0
20
40
60
80

100
120
140
160
180
200

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

Small Coppers,
photo by Tim
Nelson.

Brown Argus (Plebeius (Aricia) agestis)

2010: A small number of records of sightings from the south of the region were received
from four observers.

The first sighting was from Tim and Dorothy
Nelson who saw one at Dormans Pool in the Tees
estuary on 3rd June. It was not until 3rd August
that the next report came in with Daphne Aplin
finding one on her Cowpen Bewley 2 transect.
The transect then produced three more sightings,
the last on 3rd September. Robert Wood also
reported one, at New Road, Billingham on 25th
August. The only other sightings were from
Robert Mawson who sent in several reports from
Raisby Way in late August and early September.
The peaks were 6 on 31st August and 5 on 3rd
September.
His final record was one seen on 15th September.
Robert Mawson also sent in sightings of eggs and
larvae also from Raisby Way through September,
October and November.

BROWN ARGUS 1995-2010

Recorded in 10
tetrads out of a
total of 2001.
1 new tetrad in
2010 (+11%)

 21

It is possible that this butterfly is widespread throughout the south of our region in areas of
suitable habitat, but is probably at a low density, so that finding it is purely a matter of
chance. Furthermore, the likelihood is that it may be mis-identified as female Common Blue
or the closely related Northern Brown Argus unless it is examined closely, so it is possibly still
under-recorded. Recorders are urged to report sightings to the County Recorder or
Assistant Recorders as soon as they are made, and to try and photograph the butterfly so
that a positive I.D. can be made.

Records at known Northern Brown Argus sites during the flight period of Northern
Brown Argus must be supported by documentation, pre ferably photographs.

Brown Argus - 2010

0

1

2

3

4

5

6

7

Jun Jul Aug Sep

Date

N
um

be
r

Northern Brown Argus (Aricia artaxerxes)

2010: A total of 264 Northern Brown Argus adults was posted for 2010, slightly lower the
corresponding figure for 2009. Dave Wainwright recorded a single larva at Blackhall Rocks
on April 17th, the only coastal record for the species and also the only recorded sighting of a
pre-adult stage.

Unlike some previous years, a fair number of
inland sites were visited during the flight
period. Steve Le Fleming recorded the
season’s first on the early date of May 20th –
nine days earlier than any previous record.
Steve spotted this individual at Bishop
Middleham Quarry. John Hope recorded the
region’s second on June 2nd from Thrislington
Plantation, a much more typical date. As
usual, it was these two sites that provided the
bulk of the year’s records. John Hope made
the best annual count of 36 adults at
Thrislington on June 26th.
Apart from these sites, the species was also
recorded from Raisby Hill Grassland on
different dates by Mark Dinning and Mark
Richardson, from Little Wood LNR by Bob
Mawson, from Hastings Hill by Barry & Jean
Robinson and from Sherburn Hill by Dave
Wainwright.

Following on from the rediscovery of the species at Hastings Hill in 2009, Dave Wainwright
visited Pittington Hill and found seven adults. The species had not been seen here since
1997 and has presumably recolonised from Sherburn Hill, which lies some 2.5km to the

NORTHERN BROWN ARGUS 1995-2010

27 recorded
tetrads out of a
total of 2001.
No new tetrads
in 2010

 22

south. The return of the species to these two sites is extremely good news, given that there
are a number of other sites where it has not been recorded recently.

John Hope’s sighting of a single adult at Thrislington on August 25th wrapped up the season.

Northern Brown Argus - 2010

0
10
20
30
40
50
60
70
80

May Jun Jul Aug

Date

N
um

be
r

Common Blue (Polyommatus icarus)

2010: A total of 4204 Common Blues was recorded from 538 reports, a decrease on the
4537 from 579 reports in 2009, and the 5041 and 660, respectively, in 2008. The butterfly
was seen on 113 days (76%) of its reported flight period of 148 days. It was found in 135
tetrads in the region in 2010, 15 new, expanding its known range in the region by just over
2% over the 688 in which it had been observed between 1995 and 2009.

The first three specimens were reported on
18th May by Tim and Dorothy Nelson at
Dormans Pool, North Tees Marshes, who
also found 65 at Bowesfield Marsh, Stockton
on 22nd. However, only 8 counts of
between 20 and 30 were made in the next
month, though a total of 145 was reached
by 19 butterfly watchers on 21st June, and
Paul Tankard found 40 on 22nd June at
Bishop Middleham, contributing to that day's
tally of 119. Late June saw the highest
counts: Molly Hardie counted 77 at
Cocklawburn Dunes contributing to 25th
June's total of 142 from 8 observers; 13
observers recorded 197 specimens on 26th,
12 saw 152 on 28th and 17 saw 324 on 30th.
156 were reported on 2nd July and 237 on
3rd. Numbers of sightings then declined
except for 23rd July when 102 were counted
and in August, Ian Bond recorded 100 on
11th at Seaton Dunes and Tim and Dorothy

Nelson found 165 on 18th at Tees Barage, making that day's total 172.

Otherwise August and September provided only modest counts and the last sighting was
reported by Hew Ellis on 12th October at Silverlink, North Shields.

COMMON BLUE 1995-2010

Recorded in 703
tetrads out of a
total of 2001.
15 new tetrads in
2010 (+2.2%)

 23

The pattern of occurrences was similar to 2009, with the population peaking at the end of
June and the start of July but with a secondary peak in mid-August, - could this be a small
second generation we are seeing?

Common Blue - 2010

0

50

100

150

200

250

May Jun Jul Aug Sep Oct

Date

N
um

be
r

Brown Argus, photo by Bob
Mawson.

Female Common Blue, photo by Bob
Mawson.

 24

Holly Blue (Celastrina argiolus)

2010: 2010 was a much better year than 2009, when only 7 individuals were recorded. The
year produced 51 records, of 70 individual butterflies, ten times better than 2009! Mr A C
Edwards spotted the first of the spring brood at the SAFC Academy on 21st May; 4 individuals
were reported as far apart as Billingham and Gosforth Park followed this within two days.
No other sightings of the first brood were recorded, and the next sightings were not made
until 3rd July.

Tim and Dorothy Nelson were the best
recorders, seeing Holly Blue in their
Stockton garden at intervals from 19th July
through until 4th September. They also
reported 5 butterflies on 5th August at
Preston Park, Stockton, followed by 7
individuals on 11th August at the same
location. Of the 70 butterflies counted for
the entire north-east region, 29 were
reported from Tim and Dorothy’s garden,
and with another 12 sighted at Preston
Park, they are the Holly Blue champions of
the year with over half the numbers being
recorded within their immediate area.

The butterfly was reported as on the wing
on 35 days out of a recorded flight period of
115 days. This is only 30% of the available
flight time, but twice as long as in 2009.

The Holly Blue hardly penetrated

Northumberland in 2010, the furthest north in 2010 being Tynemouth, and Jesmond and
Gosforth, in Newcastle, The butterfly has clearly recovered somewhat after the disastrous
year of 2009, although numbers were still only half of those reached in 2008 and only a
quarter of its peak year of 2007 when 284 were recorded.

The good news is that the butterfly was recorded in 4 new tetrads during 2010, bringing the
total to 127 for our branch area. The not so good news is that it was spotted in only 20 of
those tetrads. Let us hope that the recovery continues in 2011 and it resumes its expansion
in the region.

Holly Blue - 2010

0

2

4

6

8

10

May Jun Jul Aug Sep

Date

N
um

be
r

HOLLY BLUE 1995-2010

Recorded in 127
tetrads out of a
total of 2001.
4 new tetrads in
2010 (+3.3%)

 25

Holly Blue, photo by Tim Nelson.

Red Admiral (Vanessa atalanta)

2010: The first Red Admiral was sighted on 21st March, by Mike Coates at Whitley Lodge,
Whitley Bay, and the last was reported by Neville Stead on 17th November, also at Whitley
Bay. A total of 992 records have been received, which is 165 less than in 2009. The
butterfly flew on 140 days out of a possible total of 242 days, and 2943 individual butterflies
were counted, including a magnificent 323 Red Admirals over the season on the Farne
Islands. This is a total increase of 295 insects on last year, however, there have been fewer
reports from the north of the region, the furthest north being those from Berwick-upon-Tweed.

Of the total number of records submitted,
944 were for single figure sightings, 573 of
those were for individual butterflies. Most
butterflies were recorded flying between 20th
August and 20th September, when a total of
1771 were seen, but Tom Thirlaway counted
213 individuals in his Gilsland Garden, from
28th June until 11th October, and Graham
Mitchell, supplied 29 records from Hardwick
Hall between 11th June and 31st August,
totalling 202 butterflies.

Ian Findlay holds this year’s record for the
most Red Admirals seen at a site on one
day, with 41 individuals reported in Upper
Teesdale on 3rd September. The best over-
all day was 31st August when 140 insects
were reported from as far apart as
Smeafield Farm near Belford,
Northumberland and Upper Teesdale to
Corbridge.

The Red Admiral has been recorded on 24 new tetrads in 2010, bringing the total number to
1138 for the branch area. However, the butterfly was only reported from 230 of these in
2010. Once again, the concentration of sightings has been in County Durham, Cleveland
and Tyne and Wear, presumably reflecting where observers live. Inland Northumberland
remains under-recorded for even this relatively common species.

RED ADMIRAL 1995-2010

Recorded in 1138
tetrads out of a
total of 2001.
24 new tetrads in
2010 (+2.2%)

 26

Red Admiral - 2010

0
20
40
60
80

100
120
140
160

M
ar

A
pr

M
ay

Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

Date

N
um

be
r

Painted Lady (Vanessa cardui)

2010: A comparatively small total of 163 records were received, which detailed 246
individual butterflies. Painted Lady was on the wing for a total of 186 days but was seen on
only 74 (40%) of these days.

After the bumper year for this species in
2009 it was a very poor year in 2010. The
number of individual butterflies seen in 2010
represented a 97% drop on the 2009 total!
This often happens that poor years follow
good years for this species. Its migration is
notoriously erratic.

The first record for the region came in from
John Almond who saw two at Ellington in
Northumberland on 19th April. This was
over a month before the second record.
The first record for Durham was one seen
by Yolanda Paciorek at Howden le Wear on
24th May.

From late May sightings were reported from
all over the region but in very low numbers.
The majority of records were of single
butterflies only. The highest count for the
year was fifteen which were reported by the
Alnwick Wildlife Group at Smeafield Farm in

north Northumberland on 24th June. The only other count in double figures was from Ian
Davidson who saw fourteen at Newton Point, also in north Northumberland, on 25th August.

The last records for County Durham were one seen by Gordon Simpson at West Auckland
and one spotted by Peter Webb at Bishop Auckland both on 23rd September. The final
record for Northumberland and for the region was from Ann and Malcolm Hutcheson who
saw one at East Ord just outside Berwick on 21st October.
The Painted Lady was recorded in 89 tetrads in the region and despite the poor year it was
recorded in three new tetrads 2010.

PAINTED LADY 1995-2010

Recorded in 880
tetrads out of a
total of 2001.
3 new tetrads in
2010 (+0.3%)

 27

Painted Lady - 2010

0

5

10

15

20

25

30

35

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

Small Tortoiseshell (Aglais urticae)

2010: Small Tortoiseshell appears to have a better year in 2010 than in 2009. There
were1524 records of 4357 individuals, both figures being up on the previous year, when the
totals were 1420 records and 3509 individuals respectively. It was recorded in 290 tetrads,
of which 17 were new.

The first record for this butterfly was on the
28th January and was seen by John Day at
County Hall in Durham. The second was
by Brian Robson at Killingworth on 28th
February and there was then a steady flow
of reports though March. The highest total
for the first generation and indeed for the
year was on 10th April when 164 were
recorded, with Heather Dunn counting 25 at
Winlaton and Roslyn Tanner, 21 at
Brierdene Farm at Whitley Bay.

The second generation emerged at the end
of June and they were then recorded
through until the last, seen on 2nd November
by Jack Mawson near Wheatley Hill. The
second generation peaked between mid
July and mid August with the maximum daily
total being 136 on 13th July. High numbers
were seen in July with 60 by John Olley on
16th July at Old Stillington and another 50 at
Castle Lake/Bishop Middleham on 24th July,

again by John Olley. Mike Henry recorded Northumberland’s highest count with 46 at
Prestwick Carr on 10th August.

The flight period, including the two early records, was 279 days and the butterfly was on the
wing for 187 of those, (67%). So far, we do not seem to be witnessing any of the declines
that are occurring in the south of the country as a result of the parasitism that is causing
concern. Twenty-seven records were received of ova and larvae from four recorders.

SMALL TORTOISESHELL 1995-2010

Recorded in 1431
tetrads out of a
total of 2001.
17 new tetrads in
2010 (+1.2%)

 28

Small Tortoiseshell - 2010

0
20
40
60
80

100
120
140
160
180

Ja
n

F
eb M
ar

A
pr

M
ay Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

Date

N
um

be
r

Camberwell Beauty (Nymphalis antiopa)

2010: After a gap of three years, one was recorded by a lucky observer. Andy Caesar saw
one whilst on holiday at Middle Skerr near Cocklawburn on the north Northumberland coast
on 14th August. The previous records for the county for this rare wanderer from the east
were for five or perhaps six in the autumn of 2006. A total of either 17 or 18 have now been
recorded in the last 16 years, with all but four in either 1995 or 2006.

Peacock (Inachis io)

2010: Although the numbers look good, at 4772 individual butterflies being recorded, this is
a drop of over 900 on 2009. A total of 1431 records of Peacock sightings were submitted.
The peacock flew on 157 days out of a total of 232 days, only 68% of the available time, and
although it was reported on 24 new tetrads, it was only seen on 280 out of a possible 1266
for our branch area. Looking at the maps, the majority of sightings are from south of the
Tyne, and large areas in north Northumberland would appear to be under-recorded. Of the
records sent less than 250 came from Northumberland, and very few from the north of the
county. Berwick-upon Tweed supplied the butterfly’s most northerly reports.

The first Peacock to be seen in 2010 was
spotted by Stanley Straughan in his garden
in Ashington on 15th March, and the last by
Kevin Redgrave, on 1st November at
Brunton near Embleton. The butterfly was
seen regularly throughout the flight period
for each generation, but the best two days
were 15th and 31st August when 264 and
300 individuals respectively, were recorded.

Michael Holmes reported the largest
number when he counted 100 butterflies at
Slaley Hall on 31st August, and Ian Findlay
had 71 individuals in Upper Teesdale on 3rd
September. The highest point came
between 15th August and 8th September,
when 2513 individual butterflies were noted,
and 481 individual records were submitted.
Single insect sightings amounted to 665;
these were spread throughout the flight
period.

PEACOCK 1995-2010

Recorded in 1266
tetrads out of a
total of 2001.
24 new tetrads in
2010 (+1.9%)

 29

Pam Crisp sent 48 sightings, reporting 119 individuals, 46 records with 138 individuals came
from an Alnwick garden, but Michael Holmes counted 286 butterflies, and 27 records from
Slaley.

Peacock - 2010

0

50

100

150

200

250

300

350

M
a
r

A
pr

M
a
y

Ju
n

Ju
l

A
u
g

S
e
p

O
ct

N
o
v

Date

N
um

be
r

Comma (Polygonia c-album)

2010: 836 individual Comma butterflies were recorded between 8th March and 10th
November 2010, an increase of 82 from 2009. During this time, 307 of these sightings were
of a single butterfly, spread out throughout the Branch area, although not very many reports
have come from the north of the Branch area, 5 were seen in Berwick-upon-Tweed, between
27th July and 21st September these being the most northerly records. A total of 9 individuals
were reported by Kevin Redgrave from a garden in Brunton near Embleton, and 6 were seen
in Alnwick. Further south, the spread of reports were much more uniform. The Havannah
Nature Reserve at Hazlerigg produced 85 individuals over a period of several months from
9th April to 18th September. The butterfly was seen on 132 days out of a flying time of 248, a
percentage time of 53%.

Keith Smith spotted the first Comma at
Newburn, on 8th March and Steve Austin
recorded the last at Hawthorne Dene on
10th November. There were only 4 records
where double figures were reported, from
Prudhoe on 14th July, Derwent Walk
Country Park on 2nd August, Castle Eden
Dene NNR on 22nd August (where 11
individuals were counted at each site), and
Castle Eden Dene NNR again, on 1st
September, where 12 Commas were seen.

Throughout April records of sighting were
very regular, then there was a dip when only
15 reports were sent between the beginning
of May and the end of June, but from 1st
July, when the second generation emerged,
371 records were submitted throughout the
next three months. The best two days of
the season were on 31st August and 1st
September when 30 and 32 individual
butterflies were counted. Numbers

continued well into October, and there were 4 reports in November.

COMMA 1995-2010

Recorded in 646
tetrads out of a
total of 2001.
18 new tetrads in
2010 (+2.9%)

 30

The Comma was reported on 18 new tetrads, and our Branch area has now recorded the
butterfly on 646 tetrads. However, in 2010, it was only seen on 146 of these. There is a
clear pattern showing that the butterfly is becoming well established in the southern areas of
the Branch, but that it has yet to penetrate into the north in any significant numbers.

Comma - 2010

0

5

10

15
20

25

30

35

M
ar

A
pr

M
ay

Ju
n

Ju
l

A
ug

S
ep O
ct

N
ov

Date

N
um

be
r

Small Pearl-bordered Fritillary (Boloria selene)

2010: The 2010 season proved to be a good one for this species, which benefited from fine
weather, from spring right through the flight period. It was recorded from 5 new tetrads in
Northumberland.

The first record came from the A68 sites via
Dave Liddle and Karen Fisher, where 9
were seen on 11th June. This was followed
on the 12th, with 3 being seen by Dave
Stebbings near Castleside. Keith Smith
had the first Northumberland record, with 2
at Crozier Hill, in the Wark Forest area near
the Pennine way on the 15th of the month.
The Burn Hill area on the Waskerley Way
proved the most productive site in June,
with 39 on 21st, 35 on 23rd and an
impressive 104, seen by Dave Liddle on the
26th. The highest count for Northumberland
came from Hewett Ellis, who had 19 near
Sweethope Lough.
Keith Smith had more records near the
Pennine Way, with 14 at Ladyhill and 17 by
Gofton Burn, both on the 29th. The most
noteworthy records were from Debdon, near
Rothbury by Graham Beckwith, who found a
total of three butterflies at two closely

adjacent sites. Four other new sites were found, two by Roger Norman, south and east of
Sweethope, and the others by Hew Ellis and David Stebbings, at sites to the north of
Sweethope. The number of sites now found in Central Northumberland suggests that there
are more colonies to be found in this area. The last record of the season came again via
Dave Liddle, of 13 by the Waskerley Way on 13th July.

SMALL PEARL-BORDERED FRITILLARY 1995-2010

Recorded in 69
tetrads out of a
total of 2001.
5 new tetrads in
2010 (+7.8%)

 31

Small Pearl-bordered Fritillary - 2010

0
20
40
60
80

100
120
140
160

Jun Jul

Date

N
um

be
r

Dark Green Fritillary (Argynnis aglaja)

2010: There were 66 records of Dark Green Fritillary in 2010, an increase of 16% from the
previous year, whilst the number of individuals recorded was 759, an increase of 13%
compared to 2009. In an encouraging year for the species, it was recorded in 26 tetrads of
which 10 were new. The flight period lasted from 23rd June until 31st August and the species
was recorded on 35 of the possible 70 days within this period (50%).

The first record of the year, on 23rd June,
was in the Waskerley area by Dave
Wainwright. Numbers built steadily through
July and peak numbers were recorded on
23rd July when a total of 246 individuals
were counted. The highest individual count
of the year came from the Waskerley area
where Dave Liddle, Shona O’Neill and
Sarah Hunter counted 128 on 13th July,
underlining the remarkable expansion of the
species in this area over the past three
years.
Holy Island, as usual, also provided large
numbers of Dark Green Fritillary and Keith
Smith recorded a total of 137 there on 23
July, split into three separate counts on
adjoining sections of the island. Other high
counts, all on Holy Island were 85 counted
by Stanley Straughan on 10th July, 56
counted on 6th by A Craggs and 74 counted
by Ian Kerr on 23rd July (and therefore

possibly overlapping the count by Keith Smith on the same day).
As well as the usual smattering of records along the North Northumberland coast, it was
encouraging to see a small number of records from a variety of inland sites in 2010. In
addition to the Waskerley records already mentioned, other noteworthy sightings included
several records in three new tetrads in Upper Teesdale by Dave Wainwright on 23rd July, Ian
Cook’s record of a single individual in a new tetrad at Plankey Mill on the River Allen, two
new tetrad records close to Rothbury by Graham Beckwith on 27th June and 6th July and
Dave O’Brien’s record of a single individual in Bishop Middleham Quarry on 28th June which
was also a new tetrad record. Roger Norman counted 12 at a colony in Harwood Forest on
24th July that had previously been reported in 2005. Also of note was a record of a single

DARK GREEN FRITILLARY 1995-2010

Recorded in 105
tetrads out of a
total of 2001.
10 new tetrads in
2010 (+10.5%)

 32

individual made by the National Trust wardens on Brownsman Island on 5th July. This was
only the 7th record of the species in the Farne Islands since 2000.
Small numbers were seen throughout August and the final records of the year on 31st August
were, made by Ian Findlay in Upper Teesdale and Kevin Redgrave at Newton Links,
Northumberland.

Dark Green Fritillary - 2010

0

50

100

150

200

250

300

Jun Jul Aug

Date

N
um

be
r

Speckled Wood (Pararge aegeria)

2010: A total of 956 records were received and these recorded 3339 individual butterflies,
this was up from 2832 butterflies in 2009. The flight period lasted 204 days and Speckled
Wood was seen flying on 158 (77%) of these days.
Record numbers of Speckled Wood were seen yet again in 2010, and the butterfly continues
to be spreading more widely through the region

Robert Mawson reported finding larvae and
pupae at Trimdon pit heap through February
and March, but the flight season started on
10th April in 2010. On that day Mike Hunter
saw one at Middleton St George near
Darlington, and Tim and Dorothy Nelson
also saw one at Preston Park in Stockton.

Northumberland’s first record came in six
days later and unsurprisingly from the south
of the region. This was from Keith Smith
who saw two at the Spetchells near
Prudhoe on 16th April. The spring brood
counts were generally in single figures with
the few double figure counts coming from
the south of the region.

There was a peak in numbers at the end of
June and beginning of July, with a total of
74 individuals being counted on 30th June.
During this mid-summer peak, Mike

Nattrass reported 29 from Preston Cemetery, North Shields on 21st June and James Lyall
saw 20 at Thrislington on 10th July.

SPECKLED WOOD 1995-2010

Recorded in 310
tetrads out of a
total of 2001.
71 new tetrads in
2010 (+29.7%)

 33

The highest counts for the region came in September after the summer generation had
emerged. The highest came from Stanley Straughan who saw an impressive 73 in woods
just north of Ashington on 17th September. The highest count for Durham was 51 seen by
Tim and Dorothy Nelson at Preston Park Stockton on 14th September.

The last sighting for Durham came from Tim and Dorothy Nelson who saw 3 at Tylery Wood
on 21st October. The last record for Northumberland was from Keith Smith with two at
Backworth in North Tyneside on 30th October.

Speckled Wood was recorded from 191 tetrads throughout the region in 2010 of which 71
were new, a 30% increase in recorded tetrads for the species, showing it is continuing to
expand throughout the region.

Note: Due to a data processing error, the printed version of the text for Speckled Wood contained errors. The
above text, map and graph have been corrected.

Speckled Wood - 2010

0
20
40
60
80

100
120
140

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

Speckled Wood, photo by
Mike Coates.

 34

Wall Brown (Lasiommata megera)

2010: A total of seven hundred and thirty nine records were received, these recorded 3234
individual butterflies. These figures are well down on the very good year of 2009 but are
about normal for the species. The flight period lasted 133 days and the Wall was seen flying
on 98 (74%) of these days, a little below average for recent years.

The first sighting in the region came from
Kevin Redgrave who saw one at Newton
Links on the north Northumberland coast on
the 12th May. Durham’s first record came
just two days later on 14th May when Robert
Mawson reported sighting one on the
Raisby Way. These are later than average
dates for the first sightings of Wall and are
probably due to the cold winter and spring
meaning the over wintering caterpillars did
not start feeding again until later in the
spring. The spring generation peaked at
the very end of May and early June. The
highest count for the spring generation
came from Graham Beckwith who saw 27 at
Running Waters Quarry near Durham on
31st May, a good count for the first brood.
There were only a handful of sightings in
July as the second generation developed.
Reports then started to come in again in the
second week of August. The second
generation peaked in the second half of

August and the first week of September.
Northumberland’s highest count was a very creditable 102 from Mike Coates at Brierdene
Farm, Whitley Bay on 22nd August. The highest number seen in County Durham came from
Steve Austin who counted 27 at Blackhall Rocks, north of Hartlepool also on 22nd August.
Good numbers were seen in the first half of September, but the season ended rather
suddenly and a little earlier than in recent years. For County Durham the last record was
from John Olley who saw six at Castle Lake, Bishop Middleham on the 20th September. The
final record for Northumberland was from Ian Davidson who saw one at Annstead Dunes
near Seahouses on 21st September.
Wall was recorded from 192 tetrads throughout the region in 2010 of which twenty were new.

Wall Brown - 2010

0

50

100

150

200

250

300

May Jun Jul Aug Sep

Date

N
um

be
r

WALL BROWN 1995-2010

Recorded in 628
tetrads out of a
total of 2001.
20 new tetrads in
2010 (+3.3%)

 35

Wall Brown, photo by Bob Mawson.

Marbled White (Melanargia galathea)

2010: Marbled White was again confined to its 2000 release site of Wingate Quarry, so no
new tetrads were recorded.

A total of 85 individuals were recorded by 7
observers who made 10 visits in total on 9
days, (23% of the butterfly's reported flight
period of 39 days), between 29th June and
6th August. Bob Mawson saw the butterfly
first on 29th June, and the highest 'individual'
sighting was of 18 by Tim and Dorothy
Nelson on 13th July, but Gary Whitton found
17 on 6th August – the butterfly's final
appearance in the year. The butterfly does
not appear to have lost further ground from
its very poor showing in 2009 (83 sightings,
compared with 164 in 2008). There were
no records from the south of the region,
where individuals, presumably from
populations further south in Yorkshire, had
been recorded in previous years.

Marbled White -2010

0

5

10

15

20

Jun Jul Aug

Date

N
um

be
r

MARBLED WHITE 1995-2010

Recorded in 10
tetrads out of
2001.
No new tetrads
in 2010

 36

Grayling (Hipparchia semele)

2010: The first confirmed sighting, comprising two adults seen on 23rd June, was made at
Dorman’s Pool, a very productive brownfield site on Teesside. Tim and Dorothy Nelson
were the lucky recorders. Almost two weeks elapsed before A. Craggs recorded
Northumberland’s first from Lindisfarne on July 6th. By this point, Tim and Dorothy Nelson,
revisiting Dorman’s Pool, had already recorded the region’s highest count of 72 on 3rd July.
A further visit, on 9th July, yielded a count of 69

The only other sites to record double-figure
counts were Greenabella Marsh (Robert
Woods, 47 on 13th July) and Cambois (Mike
Coates, 11 on 16th July).

Numbers declined rapidly after the end of
July with only one double-figure count being
made at Dorman’s Pool. Durham’s latest
sighting was made by Robert Woods at Seal
Sands on 10th August; Ian Bond recorded
Northumberland’s six days later in the dunes
at Bamburgh.

Overall, the Grayling appears to have
attained a rather mediocre level of
abundance in 2010. The annual total of
349 was more than twice that of 2009 but
was only a fraction of the totals recorded in
2005 and 2006. Poor July weather may
partially explain this recent decline in
numbers, although research, undertaken by

one of Yorkshire’s eminent lepidopterists, has shown that many moth species that pupate
within subterranean cocoons have also declined recently, possibly indicating that other
factors are involved.

Grayling - 2010

0
10

20
30
40

50
60

70
80

Jun Jul Aug
Date

N
um

be
r

GRAYLING 1995-2010

Recorded in 60
tetrads out of a
total of 2001.
3 new tetrads in
2010 (+5.3%)

 37

Grayling, photo by Bob Mawson.

Gatekeeper (Pyronia tithonus)

2010: The Gatekeeper is a species that one would expect to be spreading northwards
through our region, following the ‘trend’ set by others such as the Small Skipper in the 1990s,
and the Speckled Wood in the last few years.

However, records are, so far, largely confined to a
handful of sightings in the south of the region.
There were three records for 2010, the first one
was at a new site at the new Wynyard Woodland
Park transect by Sue Wyman on 26th July, this is a
typical date.

The other two records were also of singles, seen
by Pippa Smaling at West Park Nature Reserve,
near Darlington on 26th August and 2nd
September.

These latter two sightings are remarkably late,
with all previous records for the region being in the
last two weeks of July and the first two weeks of
August.

Meadow Brown (Maniola jurtina)

2010: A total of 12,455 Meadow Browns, plus two mating pairs, was logged in the region
from 948 records, representing a decrease in reporting levels over 2009 (16,678 from 1089
records). The butterfly was recorded on 99 of the 173 days (57%) of its reported flight period
(2009: 87 out of 110 = 79%) and found in 13 new tetrads (a 1% increase in its reported
distribution since 1995). The butterfly was seen on 99 days (57% of its reported flight period
of 173 days)

GATEKEEPER 1995-2010

Recorded in 14
tetrads out of a
total of 2001.
1 new tetrad in
2010 (+7.7%)

 38

The first sighting was by Tom Iviston on 22nd
April at Newton Hall Junction on the outskirts
of Durham; this was a month earlier than last
year's first on 25th May. The next was seen
on 9th May. Numbers built up slowly with only
single-figure counts until 22nd June when 11
and 15 were seen by two observers and the
day's total came to 60 from 14 observers.

The year's peak came on 30th June with a
total of 749 seen by 32 observers, this was
down on the peak count of 1118 from 36
observers in 2009. The butterfly was
sporadically prolific in July with individual
counts of over 100 on 3rd, 6th, 10th 14th, 20th
and 21st, suggesting a fairly healthy
population for this ubiquitous species in
unfavourable weather.

Top scorer was Dave Stebbings with 156 on
20th July. No counts of over 15 came in after

mid August. The penultimate sightings for 2010 were on 20th September, but the last record
of the year by Graham Beckwith in Gateshead on 11th October was a month later than 2009.
Mating pairs were reported on 15th and 19th July.

The 'extra' months at the start and end of the season were a surprise, but were not reflected
in the overall figures for the butterfly's numbers.

Meadow Brown - 2010

0

200

400

600

800

Apr May Jun Jul Aug Sep Oct

Date

N
um

be
r

Ringlet (Aphantopus hyperantus)

2010: Although Ringlet has been expanding its range regionally over the last few years, it
had a relatively poor year in 2010. A total of 504 records were received and a total of 5830
individual Ringlets were recorded. This was a 29% decrease on the 8178 individuals
recorded in 2009. The butterfly was on the wing for 73 days and recorded on 54 days (74%)

MEADOW BROWN 1995-2010

Recorded in 1315
tetrads out of a
total of 2001.
13 new tetrads in
2010 (+1.0%)

 39

The first records were for the 21st June
when six recorders all reported Ringlet:
Frank Barber at Raisby, Keith Smith at
Earsdon Junction, Matt Hawking at Jarrow,
Jack Mawson at Pit Pond, John Hope at
Thrislington NNR, and 7 by Bob Mawson at
Raisby Way. The start of the season was
11 days later than 2009, perhaps surprising
given the dry spring.

From the first recording there were then
regular low numbers of sightings until the
end of June when there was a peak of 442
on the 30th of the month, (total of all records
in one day). This was followed by another
peak of 634 on the 6th of July and a third
peak of 318 on the 23rd July.

There was one individual record of 159 in
one day on the 10th July at Burn Hill by
Dave Liddle with another 4 recorders each
sighting over 100 in one day.

Numbers gradually fell until the last sighting was a single Ringlet at Smeafield Farm on the 1st
September by Alnwick Wildlife Group.

The 2009 Annual Report indicates that Ringlets have steadily increased since 1976 and it is
also increasing its range. In the north east the distribution has previously shown a distinct
gap between records from north Northumberland and from County Durham. This gap is
slowly closing with 37 of the 158 tetrads where the butterfly was recorded in 2010 being new
and many of them being located in this gap.

Ringlet - 2010

0
100

200
300
400
500

600
700

Jun Jul Aug Sep

Date

N
um

be
r

Small Heath (Coenonympha pamphilus)

2010: Small Heath appears to have had a similar year to 2009. A total of 496 records were
received with a total of 4300 individuals being recorded. (4350 in 2009). The first sightings
were by Tim & Dorothy Nelson at Coatham Woods and the Whinnies LNR near Darlington on

RINGLET 1995-2010

Recorded in 845
tetrads out of a
total of 2001.
37 new tetrads in
2010 (+4.6%)

 40

the 4th May – 6 days earlier than last year. The first Northumberland recording was by Kevin
Redgrave at Newton Links on the 21st May.

Numbers were low until the last week in
May and they gradually increased with daily
totals of 100 to 200 through mid June to mid
July. Sightings then gradually reduced
over the rest of the summer with the final
sighting being a single Small Heath by
Pippa Smaling at the Whinnies LNR on the
30th of September.

There was one individual record of 75 in
one day on the 13th July by Kevin Redgrave
at Newton Links. This was the largest
single count of the year, and two other
notable counts were by Robert Woods with
62 at New Road, Billingham on 30th June
and by Keith Smith at War Carr near
Greenhead of 60 on 25th June. The
average individual count for the year was
about 8.5.

Small Heath was on the wing for 150 days
and recorded on 109 days, (73%).

The 2009 Annual Report for 2009 for the UK Butterfly Monitoring Scheme, (see page 8),
indicated a general steady national decline since 1976 although it is doing better in Scotland.
It is not clear whether this is reflected in our region.

Small Heath - 2010

0

50

100

150

200

250

May Jun Jul Aug Sep

Date

N
um

be
r

Large Heath (Coenonympha tullia)

2010: The Large Heath was recorded in 7 tetrads in 2010 of which none were new. There
were 18 records in total and the number of individual butterflies counted was 153. It was on
the wing for 38 days and was recorded on 12 of these (32%).
These numbers were all slightly down on 2009, (when there were 26 records of 176
individual butterflies), but the low observer effort on this species means that it is not possible
to draw any conclusions as to whether or not this reflects any actual population trends.
Because of the number of sites and the difficulties of accessing them, it is very difficult for
one or two observers to cover all of the potential sites within a summer and so some of the
sites visited in 2009 were not visited in 2010 so that other sites could be checked for the
presence of the species.

SMALL HEATH 1995-2010

Recorded in 816
tetrads out of a
total of 2001.
16 new tetrads in
2010 (+2.0%)

 41

As in 2009, the bulk of the records came
from two sources: Keith Smith and the
National Trust Ranger Team (namely John
Taylor, D Berrie and H Wakley) who
between them provided all but one of the
records. The one record that was not
made by either the National Trust team or
Keith Smith was made by Graham Beckwith
who saw 3 Large Heaths at Harbottle Crags
on 6th July.
The first record of the year was on 22 June
when Keith Smith counted 5 on Simonburn
Common. Keith also made the highest
count of the year with 37 recorded at War
Carr near Greenhead. Double figure
counts were also made by the National
Trust at Crag Lough with 26 on 26th June
and 17 counted on 12th July and at Castle
Nick, near Once Brewed with 14 on the 26th
June. The final record of the year was from
Castle Nick where D Berrie recorded a

singleton.
As noted above, the Large Heath is a significantly under-recorded species yet, as a UK BAP
species that that is potentially vulnerable to climate change, it is important that its population
should be monitored. In order to be able to track its fortunes more effectively the recorders
are keen to receive more records of this species and would be very pleased to hear from
anyone who might be interested in visiting the moors in July.

Large Heath - 2010

0
5

10
15
20

25
30
35

40
45

Jun Jul

Date

N
um

be
r

Acknowledgements We would like to thank our species writers for assisting in the preparation of the
annual report: Jaci Beaven, (Holly Blue, Red Admiral, Peacock & Comma), Ken Dawson, (Small
Pearl-bordered Fritillary & Gatekeeper), Brian Denham, (Small Skipper, Small Copper, Ringlet &
Small Heath), Cliff Evans, (Small White & Small Tortoiseshell), Steve le Fleming, (Green-veined
White, Common Blue, Marbled White & Meadow Brown), Steve Kirtley, (Brimstone, Green Hairstreak,
Purple Hairstreak & White-letter Hairstreak), Roger Norman, (Camberwell Beauty), Dave Stebbings,
(Large Skipper, Brown Argus, Painted Lady, Speckled Wood & Wall Brown), Dave Wainwright, (Dingy
Skipper, Northern Brown Argus & Grayling).and Jonathan Wallace, (Large White, Orange Tip, Dark
Green Fritillary & Large Heath) We are looking for more volunteers, to write up one or perhaps two
species for 2011. We would also like to receive more photographs for inclusion in the report, (as
JPEG files please). Please contact the Recorders.

LARGE HEATH 1995-2010

Recorded in 127
tetrads out of a
total of 2001.
No new tetrads in
2010

 42

J. M. Almond, Martyn Anderson, Daphne Aplin, Fiona Aungier, Steve Austin, Frank Barber, Jaci
Beaven, Graham Beckwith, D Berrie, Dave Blair, Stephen Block, Ian Bond, Arthur Bowes,
Graeme Bowman, Andrew Bunten, Neil Burton, Andy Caesar, Vicky Catley, Dave Chrisp,
Pam Chrisp, Ken Churchman, P. Clark, Mike N. Coates, Jamie Coleman, Melvyn Conlong,
Ian Cook, Mike Cook, A. Craggs, Ian Davidson, Alan Davis, Ken Dawson, John Day, Mark
Dinning, Geoff Dobbins, Paul Drummond, Maria Drummond, Mrs. A. Dunk, Heather Dunn,
Arthur Edwards, Amanda Edwards, Hewitt Ellis, Ian H Findlay, Karen Fisher, Steve le
Fleming, Margaret Fletcher, Jeff Fowler, B. Galloway, Molly Hardie, Jacqui Harle, Brian
Harle, Mike Hein-Hartmann, M. Henry, Rebecca Hetherington, Matt Hawking, E. Hawkins,
Derek Hilton-Brown, Richard Hockin, Simon Hodgson, Michael Holcombe, Steve Holliday,
Michael Holmes, John Hope, David Howdon Mike Hunter, Sarah Hunter, Ann & Malcolm
Hutcheson, Steven Hutchinson, Tom Iviston, H Jackson, Mike Jeffries, Philip Jordan, Ian
Kerr, David Laing, Simon Lamplough, Jane Lancaster, Dr Ronald Lane, John Lawson, Dave
Liddle, Jenny Loring, James Lyall, Peter Maddison, David Major, Roger Manning, Morag
Marsden, Jim Martin, Julie C Mason, Jack Mawson, Joan Mawson, Robert Mawson, Doug
McCutcheon, Dee McKeown, Helen McDonald, B. Mclean, Chris McLaren, Eileen Meek,
Peter Minnikin, Graham Mitchell, Ian Moorhouse, Francis Mudd, Bob & Collette Murphy, Mike
Nattrass, Liz Naughton, Dorothy Nelson, Tim Nelson, David Nicol, Coralie Niven, Kaye
Norman, Roger Norman, Dave O’Brien, John Olley, Shona O’Neil, Andrew Paciorek, Yolanda
Paciorek, Russell Pannell, Brian Pollinger, Mrs J. Pollinger, S. Poole, Stuart Priestly, John
Rae, Kevin Redgrave, John Richards, Mark Richardson, Paul Robins, Mr B.A. Robinson, Mrs
J.A. Robinson, Ian Robinson, Brian Robson, Mora Rolley, Les Rowell, Mike Russell, Ian
Scott, Peter Shield, Gordon Simpson, Pippa Smaling, Keith Smith, Graham Smith, Neville
Stead, David Stebbings, David Steel, Les Stobbs, S. Stone, Sid Storey, S. Straughan, Paul
Tankard, Roslyn Tanner, John Taylor, Rena Telfer, Tom & Joan Thirlaway, D. Turnbull, Enid
Turnbull, Dave Wainwright, H Wakley, Jonathan Wallace, Elizabeth Waterston, Stephen
Watson, C. Watts, Peter Webb, Gary Whitton, John Wilson, Lauren Withrington, Robert
Woods, Sue Wyman, Ann Young, Gordon Young, Alnwick Wildlife Group, 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. Butterfly Conservation would like to thank the following transect
walkers:

Recorder Transect
 David Laing............................... Billingham Beck Country Park
 Mark Dinning, Steve Le Fleming, Mark Richardson Bishop Middleham Quarry
 Dave Liddle............................... Burn Hill
 Arthur Bowes Castle Eden Dene NNR – West end
 Berwick Wildlife Group* Cocklawburn Dunes
 Daphne Aplin Cowpen Bewley 2 (Woodland Park)
 Vicky Catley, Chris McLaren,.... Derwent Walk Country Park
 Morag Marsden, Helen McDonald, Lauren Withrington Gibside (National Trust)
 Dave Stebbings Havannah LNR
 Dave Wainwright....................... Hedleyhope Fell & Inkerman
 A. Craggs, C. Watts (Natural England) Lindisfarne NNR
 Stephen Hutchinson, John Wilson, Melvyn Conlong Morrison Busty Pit Yard
 Coralie Niven, Les Stobbs, Tom Iviston Newton Hall Junction
 Kevin Redgrave (National Trust) Newton Links
 Jane Lancaster Newton Point
 Mark Richardson, Mark Dinning Raisby Hill Grassland
 Rebecca Hetherington, Brian Pollinger Stargate Ponds and Bewes Hills

CONTRIBUTORS

 43

 John Lawson............................. Stillington Forest Park
 Karen Fisher, Dave Liddle Tanfield Lea, near Stanley
 Simon Hodgson Tees Railway Walk
 Pippa Smaling........................... The Whinnies LNR, (near Darlington)
 John Hope Thrislington Plantation
 Berwick Wildlife Group** Tommy-the-Miller’s Field, Berwick
 Ian H. Findlay............................ Upper Teesdale NNR
 Pippa Smaling........................... West Park, Darlington
 Gary Whitton,............................ Wingate Quarry

 Sue Wyman Wynyard Woodlands Park
 P. Clark, David Major................ Wynyard Woodlands Park – Thorpe Wood
 Jeff Fowler Wynyard Woodlands Park – Pickards Meadow

* Fiona Aungier, Molly Hardie, John Rae & Enid Turnbull,
** Fiona Aungier, Stephen Block & Enid Turnbull.

Brian Pollinger from Gateshead Council’s Countryside Management Team is thanked for co-
ordinating records for the Gateshead region through Thornley Woodland’s Centre. Bob
Mawson is credited for submitting records from a small, but enthusiastic band of recorders in
the Trimdon area and Kevin Redgrave for sending in transect counts from the National Trust
for the Northumberland coast. Thank you to the following for the photographs and
illustrations used in this report.

Front Cover White-letter Hairstreak Terry Coult
Page 9 Small Skipper Alan Davis
Page 16 Green Hairstreak Michael Coates
Page 19 White-letter Hairstreak Alan Davis
Page 20 Small Copper Tim Nelson
Page 23 Brown Argus & Common Blue Bob Mawson
Page 25 Holly Blue Tim Nelson
Page 33 Speckled Wood Michael Coates
Page 35 Wall Brown Bob Mawson
Page 37 Grayling Bob Mawson

We always need new photos, send yours in to appear in the next annual report – and
in colour on the website version!

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 or
descriptions in support of the following five species should be sent with each record: Brown
Argus, Large Tortoiseshell, Camberwell Beauty, Gatekeeper and Brimstone. In the absence
of any photographs, a detailed description in support of the sighting should be submitted. In
addition to these species, any record of Essex Skipper will need to be fully documented.

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.

Feedback

When processing and analysing over sixteen 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. The Branch would welcome any
feedback or suggestions to improve future editions of the Annual Report. Please send us
photographs, line drawings and articles for both the newsletters and annual reports. They
are always welcome.

 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 2008 to 2010. 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 – 2010 are included in the last two
columns. Only four earliest and two latest record dates were beaten or equalled. One or
two dates may differ from previous tables due to additional records or reappraisal.

FLIGHT PERIOD TABLE

 2008 2009 2010 Record earliest
Record
 latest

Small Skipper 7-Jun 21-Sep 8-Jun 1-Sep 5-Jun 21-Sep 5-Jun-10 10-Oct-01

Large Skipper 31-May 15-Aug 24-May 17-Aug 20-May 5-Sep 19-May-07 5-Sep-10

Dingy Skipper 9-May 27-Jun 25-Apr 22-Aug 4-May 16-Aug 18-Apr-03 22-Aug-09

Clouded Yellow 13-Jun 1-Jul 23-May-06 15-Oct-00

Brimstone 10-May 1-Jul 31-May 4-Aug 15-Jun 26-Jul 5-Apr-07 5-Sep-97

Large White 1-Apr 13-Oct 18-Mar 12-Oct 12-Apr 7-Oct 17-Mar-99 31-Oct-07

Small White 3-Apr 8-Oct 17-Mar 18-Oct 5-Apr 17-Oct 3-Mar-99 30-Oct-05

Green-veined White 27-Apr 9-Oct 30-Mar 4-Oct 11-Apr 7-Oct 9-Mar-97 18-Oct-97

Orange Tip 31-Mar 24-Jun 31-Mar 3-Jul 12-Apr 25-Jul 30-Mar-03 10-Sep-06

Green Hairstreak 6-May 27-May 11-Apr 3-Jun 22-Apr 3-Jun 11-Apr-97/03/09 27-Jul-98/08

Purple Hairstreak 21-Jul 23-Aug 14-Jul 27-Aug 21-Jul 9-Sep 6-Jul-03 12-Sep-05

White-letter Hairstreak 19-Jul 28-Aug 1-Jul 13-Aug 17-Jun 5-Aug 16-Jun-05 28-Aug-96/08

Small Copper 20-Apr 12-Oct 25-Apr 12-Oct 29-Apr 10-Oct 13-Apr-03 28-Oct-07

Brown Argus 29-May 27-Sep 31-May 19-Aug 3-Jun 15-Sep 29-May-08 27-Sep-08

Northern Brown Argus 5-Jun 15-Aug 1-Jun 27-Aug 20-May 25-Aug 20-May-10 29-Aug-07

Common Blue 7-May 26-Oct 21-May 3-Oct 18-May 12-Oct 28-Apr-07 26-Oct-08

Holly Blue 13-Apr 20-Sep 18-Apr 28-May 21-May 12-Sep 1-Apr-99 21-Oct-06

Red Admiral 28-Jan 15-Nov 17-Mar 28-Nov 21-Mar 17-Nov 23-Jan-06 28-Dec-07

Painted Lady 8-May 19-Sep 12-Apr 29-Oct 19-Apr 21-Oct 4-Apr-07 7-Nov-03

Small Tortoiseshell 11-Feb 25-Nov 9-Jan 31-Oct 28-Jan 2-Nov 1-Jan-05 27-Dec-05

Camberwell Beauty 14-Aug 14-Aug 6-Jul-06 10-Sep-06

Peacock 22-Jan 6-Dec 10-Mar 4-Nov 15-Mar 1-Nov 8-Jan-96 23-Dec-05

Comma 13-Mar 18-Nov 13-Mar 11-Nov 8-Mar 10-Nov 3-Feb-07 18-Nov-08

Small Pearl-bordered Frit. 11-Jun 21-Jul 10-Jun 15-Jul 11-Jun 13-Jul 1-Jun-03 21-Aug-07

High Brown Fritillary 30-Jul-06 30-Jul-06

Dark Green Fritillary 2-Jul 29-Aug 22-Jun 26-Aug 23-Jun 31-Aug 7-Jun-06 7-Sep-07

Speckled Wood 16-Apr 20-Oct 2-Apr 11-Oct 10-Apr 30-Oct 2-Apr-09 11-Nov-07

Wall Brown 8-May 11-Oct 19-Apr 1-Oct 12-May 21-Sep 4-Apr-07 21-Oct-07

Marbled White 1-Jul 26-Aug 30-Jun 13-Aug 29-Jun 6-Aug 25-Jun-03 26-Aug-08

Grayling 13-Jul 2-Sep 5-Jul 22-Aug 23-Jun 16-Aug 23-Jun-10 11-Sep-05

Gatekeeper 21-Jul 11-Aug 23-Jul 11-Aug 26-Aug 2-Sep 14-Jul-06 2-Sep-10

Meadow Brown 4-Jun 1-Oct 25-May 11-Sep 22-Apr 11-Oct 4-Apr-99 14-Oct-95

Ringlet 14-Jun 30-Aug 10-Jun 25-Aug 21-Jun 1-Sep 15-May-00 2-Oct-01

Small Heath 21-May 16-Oct 11-May 24-Sep 4-May 30-Sep 4-May-10 16-Oct-08

Large Heath 1-Jul 23-Jul 24-Jun 11-Jul 22-Jun 8-Jul 4-Jun-96 14-Aug-96

 45

TETRAD OCCUPANCY IN NORTHEAST ENGLAND -

COMPARISONS FOR THE
BUTTERFLIES OF THE NEW MILLENNIUM PROJECT (PHASES 1 , 2, 3 & 4)

Tetrads in 2007
(% of all 639

recorded
tetrads

Tetrads in 2008
(% of all 524

recorded
tetrads

Tetrads in 2009
(% of all 635

recorded
tetrads

PHASE 4
Tetrads in 2010

(% of all 585
recorded
tetrads)

Species

Phases 1,2,3 and 2010
(1995 – 2010)

(% of all
2001 recorded tetrads)

238 (37%) 207(40%) 276 (43%) 321 (55%) Green-veined White 1575 (79%)

266 (42%) 238 (45%) 296 (47%) 290 (50%) Small Tortoiseshell 1431 (72%)

287 (45%) 242 (46%) 240 (38%) 226 (39%) Meadow Brown 1315 (66%)

305 (48%) 282 (54%) 302 (48%) 280 (48%) Peacock 1266 (63%)

203 (32%) 224 (43%) 297 (47%) 235 (40%) Large White 1206 (60%)

198 (31%) 191 (36%) 266 (42%) 223 (38%) Small White 1133 (57%)

255 (40%) 196 (37%) 250 (39%) 230 (39%) Red Admiral 1138 (57%)

197 (31%) 171 (33%) 171 (27%) 212 (36%) Orange-tip 965 (48%)

165 (26%) 43 (8%) 324 (51%) 89 (15%) Painted Lady 880 (44%)

180 (28%) 167 (32%) 171 ((27%) 171 (29%) Ringlet 845 (42%)

108 (17%) 116 (22%) 113 (18%) 135 (23%) Small Heath 816 (41%)

120 (19%) 118 (23%) 132 (21%) 135 (23%) Common Blue 703 (35%)

135 (21%) 104 (20%) 104 (16%) 150 (26%) Small Copper 685 (34%)

130 (20%) 136 (26%) 130 (20%) 140 (24%) Small Skipper 655 (33%)

175 (27%) 131 (25%) 136 (21%) 146 (25%) Comma 646 (32%)

164 (26%) 156 (30%) 192 (30%) 193 (33%) Wall Brown 628 (31%)

121 (19%) 75 (14%) 105 (17%) 92 (16%) Large Skipper 506 (25%)

76 (12%) 99 (19%) 138 (22%) 191 (33%) Speckled Wood 310 (15%)

39 (6%) 32 (6%) 43 (7%) 55 (9%) Dingy Skipper 187 (9%)

1 (0.2%) 4 (0.8%) 13 (2%) 7 (1%) Large Heath 127 (6%)

57 (9%) 40 (8%) 7 (1%) 20 (3%) Holly Blue 127 (6%)

23 (4%) 8 (2%) 20 (3%) 16 (3%) White-letter Hairstreak 115 (6%)

19 (3%) 18 (3%) 21 (3%) 26 (4%) Dark Green Fritillary 105 (5%)

4 (0.6%) - - - Clouded Yellow 85 (4%)

7 (1%) 6 (1%) 7 (1%) 10 (2%) Green Hairstreak 88 (4%)

9 (1%) 8 (2%) 9 (1%) 12 (2%) Purple Hairstreak 70 (3%)

14 (2%) 12 (2%) 10 (2%) 14 (2%) Small Pearl-bord. Frit. 69 (3%)

13 (2%) 12 (2%) 9 (1%) 11 (2%) Grayling 60 (3%)

4 (0.6%) 2 (0.4%) 3 (0.5%) 3 (0.5%) Brimstone 36 (2%)

3 (0.5%) 6 (1%) 4 (0.6%) 9 (2%) Northern Brown Argus 27 (1%)

1 (0.2%) 4 (0.8%) 1 (0.2%) 2 (0.3%) Gatekeeper 14 (0.7%)

- - - 1 (0.2%) Camberwell Beauty 12 (0.6%)

1 (0.2%) 6 (1%) 1 (0.2%) 1 (0.2%) Marbled White 10 (0.5%)

3 (0.5%) 2 (0.4%) 3 (0.5%) 4 (0.7%) Brown Argus 10 (0.5%)

- - - - High Brown Fritillary 1 (0.05%)

33

32

32

33
 Tetrads
Species

2001

Phase 4 records are for the first year only (2010). Occupancy figures for the previous phases are given in previous
reports

 46

These graphs illustrate the distribution of four of our commoner species over the life of the
Butterflies for the New Millennium Project. Whilst Green-veined White and Meadow Brown
are both broadly stable, Small Skipper and Orange Tip both appear to be slowly becoming
more widespread.

Green-veined White, tetrad occupancy from 1995-2010

0

10

20

30

40

50

60

70

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

Year

T
et
ra
d
oc

cu
pa

nc
y,
 %

Meadow Brown, tetrad occupancy from 1995-2010

0

10

20

30

40

50

60

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

Year

T
et
ra
d
oc

up
an

cy
,
%

Small Skipper, tetrad occupancy from 1995-2010

0

5

10

15

20

25

30

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

Year

T
et
ra

d
oc

up
an

cy
,
%

Orange Tip, tetrad occupancy from 1995-2010

0

5

10

15

20

25

30

35

40

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

Year

T
et
ra
d
oc

cu
pa

nc
y,
 %

 47

SUBMITTING BUTTERFLY RECORDS IN 2011

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-2011 Large

White
7

2 Name/s of
recorder/s

 NZ196858 Morpeth
 (riverside)

 24-Sep-2011 Peacock 2 Very worn

3 Name/s of
recorder/s

 NZ2514 Baydale Beck
 Darlington

 1-Jul-2011 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 name of the species seen.
Column F - Please give the actual number seen if possible , we no longer use letters for
abundance, (A, B, C etc). 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 2010 Annual Report is 30 November 2010.
Depending on where you live, please send all record s to:

 DURHAM NORTHUMBERLAND

 Steve Le Fleming Roger Norman
 � 7 Albert Street, � 1 Prestwick Gardens, Kenton,
 Durham, DH1 4RL Newcastle-upon-Tyne, NE3 3DN
 � 0191 386 7309 � 0191 285 8314
 � lsklef@aol.com � roger@norman784.plus.com

 pleas e note this is a new email address

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

BUTTERFLY CONSERVATION: NORTH EAST ENGLAND BRANCH
 COMMITTEE MEMBERS FOR 2011

Branch Organiser, Secretary and Treasurer

Steve Kirtley
Tel: 01325 460 198

Email: stephen@skirtley.fsnet.co.uk

 Butterfly Recorder (Northumberland)
Roger Norman

See inside back cover for address
Tel: 0191 285 8314

Email: roger@norman784.plus.com

 Butterfly Recorder (Durham)
Steve le Fleming

See inside back cover for address
Tel: 0191 386 7309

Email: lsklef@aol.com

Transect Co-ordinator
Brian Denham

Tel: 01325 263 449
Email: brian.denham@ntlworld.com

Website Manager
Jonathan Wallace

Tel: 0191 274 4303
Email: jonathan@cherryburn.com

Branch website:

www.northeast-butterflies.org.uk

Committee Member
Peter Webb

Tel: 01833 650 772.
Email: apwebb@uwclub.net

 Chairman

Cliff Evans
Tel 01325 466 471

Email: cgevans@talktalk.net

Moth Recorder
Keith Dover

Tel: 0191 388 9640
Email: k.dover879@btinternet.com

Membership Secretary & Newsletter Editor
Jaci Beaven

Tel: 01665 510 713
Email: jacquelinebeaven@btinternet.com

Conservation Officer (Durham)
Michael Harris.

Tel: 0191 522 0160.
Email: michaelharris@talktalk.net

Conservation Officer (Northumberland)

David Stebbings
Tel: 0191 285 9097

Email: david.stebbings@blueyonder.co.uk

Committee Member
Ken Dawson

Tel: 01661 852 928,
Email: kdaw27@uwclub.net

Committee Member

Robert Woods
Email: rwoods1163@aol.com

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)

 MMXI©

