Bat and Moth Walk on Sunday 30th July 2017 
Our thanks to Bill Welch who was responsible for trapping and identifying the moths on this very well-attended event. He has sent us this report and photographs taken at the site. He has also supplied a spreadsheet showing the names of the moths and their larval food plants which can be found on the Wildlife page. 
"There were 27 moths of 13 species, quite good for a short period of trapping with a low-powered trap.  Nothing out of the ordinary arrived, in fact most of the food plants were within arm's reach. The little Straw Grass-veneer on a grass stem I photographed before I set the trap.  There were dozens of them in the grass, easily disturbed by a walker.  All the others were photographed in or on the trap."
The Moths
	 [image: Agapeta zoegana]
	 [image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Blastobasis_adustella_2017.07.30.jpg]
	[image: Cloaked minor] 

	 Agapeta zoegana
	 Blastobasis adustella
	Cloaked minor 

	 [image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Common%20Rustic_agg_2017.07.30.jpg]
	[image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Dark_Fruit-tree_Tortrix_2017.07.30.jpg]
	[image: Dingy Footman]

	[image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Epinotia_nisella_2017.07.30.jpg]
	[image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Eucosma_hohenwartiana_2017.07.30.jpg] 
	[image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Straw%20Dot_2017.07.30.jpg] 

	 Epinotia nisella
	 Eucosma hohenwartiana
	 Straw Dot

	 [image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Straw_Grass-veneer_2017.07.30.jpg]
	[image: http://btckstorage.blob.core.windows.net/site124/Moths/moth_Willow_Beauty_2017.07.30.jpg] 
	[image: http://btckstorage.blob.core.windows.net/site124/Moths/caddis_2017.07.30.jpg] 

	Straw Grass-veneer 
	Willow Beauty 
	caddis fly  - unknown type


The Trap
[bookmark: _GoBack]"The trap was a Skinner type with a 15 watt actinic bulb, which gives off most of its light in the ultra-violet.  The construction is extremely simple and the whole setup, including a battery good enough to power it all night if necessary, folds down into a bag I can carry in one hand.  (It is quite heavy, though.)  The other bag in the photo of the trap contained a couple of moth books.  And I carry my camera in a shoulder-bag."
[image: http://btckstorage.blob.core.windows.net/site124/Moths/trap_jcp_2017.07.30_a.jpg]
By Bill Welch

image6.jpeg


image7.jpeg


image8.jpeg


image9.jpeg


image10.jpeg


image11.jpeg


image12.jpeg


image13.jpeg


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg


image5.jpeg


