

Review of 2016 non-avian records in the Folkestone and Hythe area

Moths

Migrant micro moths

Although 2016 did not produce the same quality of rarities as last year, there were three records of ***Cydia amplana*** (Vagrant Piercer) in August, at Seabrook on the 24th (Ade Jupp), at Cheriton on the 26th (Brian Harper) and at Seabrook on the 27th (Paul Howe), whilst a ***Loxostege sticticalis*** (Diamond-spot Pearl) was trapped at Seabrook on the 23rd August.

Cydia amplana at Seabrook (Paul Howe)

Loxostege sticticalis at Seabrook (Paul Howe)

It was also another excellent year for some of the more regular immigrant micro moths, the annual and monthly totals of which shown in figure 1.

2016	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2016	2015	2014
<i>P. xylostella</i>					230	14051	300	57	106	24	11	4	14783	263	1716
<i>O. nubilalis</i>							15						15	11	3
<i>U. ferrugalis</i>	1					2	12	70	97	23	17	9	231	98	296
<i>P. vitrealis</i>								2	11	5			18	58	38
<i>N. noctuella</i>						16	5	80	441	69	3		614	287	4
<i>E. limbata</i>						2	17	3	1				23	41	49
Total	1				230	14071	349	212	656	121	31	13	15684	758	2106

Figure 1: Regular migrant micro moths in the Folkestone and Hythe area in 2016

One of the most significant events of the year was the unprecedented influx of *Plutella xylostella* (Diamond-back Moth) with numbers far exceeding those recorded previously. The first of the year was trapped at Hythe on the 15th May with nine at Seabrook on the 30th May, then a total of 220 the next day (41 at Seabrook and 179 at Hythe) providing the first sign that something significant was happening.

The first part of June saw quite exceptional numbers trapped at Hythe and Seabrook with the nightly totals shown in figure 2:

June	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th	11 th	12 th	13 th	14 th
Hythe	520	605	1265	840	410	425	1420	265	58	68	226	116	30	25
Seabrook	64	168	124	578	126	428	1947	243	12	53	184	54	14	21
Total	584	773	1389	1418	536	853	3367	508	70	121	410	170	44	46

Figure 2: Nightly totals of *Plutella xylostella* at Hythe and Seabrook in the early part of June 2016

Many more were found by day, with 150 at Hythe and at least 150 disturbed from the lawn at The Fountain (Seabrook) on the 1st, many thousands at Seabrook on the 2nd, 200 at Fisherman's Beach on the 3rd and 75 at Capel-le-Ferne on the 4th, with smaller numbers elsewhere.

This invasion was recorded on a broad front across much of the country and, given the small areas that were surveyed and the density of insects within them, the likely total of *Plutella xylostella* that were in the area in early June was probably into the millions.

Numbers dwindled fairly quickly in the second half of June and records from the remainder of the year were modest, with little evidence of a second generation, even though several pairs were seen mating.

Plutella xylostella at Cheriton (Brian Harper)

Plutella xylostellas at Hythe (Ian Roberts)

It was also a record year for *Nomophila noctuella* (Rush Veneer). After the first at Hythe on the 23rd June, ones and twos were noted at Hythe and Seabrook on several dates, before numbers began to increase in August. There was an early peak of 17 (8 at Hythe and 9 at Seabrook) on the 13th August but the next double-figure counts were not until September, when there were ten on the 14th, 12 on the 17th, 31 in the traps (8 at Seabrook and 23 at Hythe) on the 18th, when 142 were found by day at Abbotscliffe, and a peak of 42 in the traps (6 at Seabrook and 36 at Hythe) the following night. Good numbers remained until the end of September but decreased fairly quickly in October, with the last on the 14th November.

Nomophila noctuella at Hythe (Ian Roberts)

Udea ferrugalis at Hythe (Ian Roberts)

There was a very early record of *Udea ferrugalis* (Rusty-dot Pearl) at Hythe on the 7th January, but this was not a complete surprise following the late records in 2015. The next record did not occur until the 24th June, with mostly singles in July and the first half of August, with a decent arrival from mid-month, including ten at Hythe on the 18th August, ten (4 at Seabrook and 6 at Hythe) on the 31st August, ten (1 at Seabrook, 2 at Nickolls Quarry and 7 at Hythe) on the 2nd September, 14 (4 at Seabrook and 10 at Hythe) on the 4th September, 11 (including 10 at Hythe) the next night and 12 (1 at Seabrook, 3 at Abbotscliffe and 8 at Hythe) on the 18th September. Smaller numbers were noted into November and December, with the last on the 17th December.

There were a total of 15 *Ostrinia nubilalis* (European Corn-borer) recorded between the 7th and 29th July, with 3 at Hythe and 12 at Seabrook (including 3 there on the 16th), whilst the total of 18 *Palpita vitrealis* (Olive-tree Pearl) was notable, despite being rather modest compared to last year's record total. The first *Palpita vitrealis* were two at Hythe on the 31st August, followed by one at Cheriton on the 5th September, one at Seabrook on the 11th September, a further 8 at Hythe in September (including 3 on the 27th) and another at Seabrook on the 29th. In October there were singles at Hythe on four dates to the 17th and one at Seabrook on the 10th.

Palpita vitrealis at Hythe (Ian Roberts)

The total of *Evergestis limbata* (Dark Bordered Pearl) was only half that of the previous two years but it would still appear to be locally established. Records occurred between the 23rd June and the 6th September, with a peak of 3 (1 at Hythe and 2 at Seabrook) on the 24th July.

Migrant macro moths

There was no repeat of the plethora of rare moths which appeared in 2015 and the clear highlight was the first area record and sixth British record of **Banded Pine Carpet** at Seabrook on the 13th September (Ade Jupp). This is a recent addition to the national list, with the first four recorded in 2014 (two in Kent, one in West Sussex and one on the Isle of Wight), and the other in 2015 (in East Sussex). The 2014 records were all first generation moths, with the Seabrook sighting and the 2015 example being the only second generation insects.

A **Dusky Hook-tip** at Hythe on the 18th August (Ian Roberts) was the 16th area record (all but one has been trapped in the last five years) and this otherwise rare immigrant may now be locally established.

Banded Pine Carpet at Seabrook (Ade Jupp)

Dusky Hook-tip at Hythe (Ian Roberts)

Red-necked Footman was recorded for the third year in a row, but there was just a single record, at Hythe on the 22nd June (with presumably the same re-trapped there on the 24th), and this did not mark the start of another influx.

There was however a substantial influx of **Convolvulus Hawk-moths**, with up to 33 recorded between the 3rd September and the 10th October, with one at Sandgate (on the 13th September), up to 11 at Seabrook and up to 21 at Hythe, but there may be some duplication from re-trapping.

Convolvulus Hawk-moths at Hythe (Ian Roberts, left) and Seabrook (Paul Howe, right)

The other more regular migrants were recorded in reasonable numbers but most failed to reach the excellent totals of last year, as shown in figure 3:

2016	J	F	M	A	M	J	J	A	S	O	N	D	2016	2015	2014
Convolvulus H-m.									26	7			33	2	2
Hummingbird H-m.							1	1	4	2			8	15	11
The Vestal								2	4				6	70	1
The Gem						1		1	1	2			5	9	6
Four-spot. Footman							1		5	1			7	7	7
Silver Y	1		1	1	12	116	157	187	157	27		6	665	750	373
Bordered Straw						1	1		1				3	63	0
Sc. Bordered Straw									5	5			10	39	5
Tree-lichen Beauty							4	2					6	5	12
Sm. Mottled Willow									4				4	42	0
Clancy's Rustic									3	3			6	19	1
The Delicate									4	4			8	8	3
White-speck									2	1	1	1	5	0	0
Pearly Underwing									7	4			11	39	16
Dark Sword-grass	3				1		4	5	10	14	8		45	77	84
Total	4	0	1	1	13	118	168	198	233	70	9	7	822	1145	521

Figure 3: Regular migrant macro moths in the Folkestone and Hythe area in 2016

The first **Hummingbird Hawk-moth** was at Hythe on the 23rd July, with one at Seabrook on the 25th August, two at Folkestone and singles at Lympne and Seabrook in September, and singles at Hythe and Seabrook in October.

There were single **Vestals** at Cheriton and Seabrook on the 27th August, with a further four at the latter site in September, whilst **Gems** were taken at Seabrook on the 27th August, Hythe on the 13th September and Seabrook again on the 16th and the 21st October. A **Four-spotted Footman** was trapped at Heane Wood on the 29th July with singles at Seabrook on six dates between the 13th September and the 3rd October.

Hummingbird Hawk-moths at Seabrook (Paul Howe, left) and Lymgne (Philip Sharp, right)

Just three **Bordered Straws** were recorded, singles at Hythe on the 26th June, 6th July and 3rd September, but there were ten **Scarce Bordered Straws**, singles at Hythe on three dates between the 16th and 29th September, six at Seabrook between the 29th September and the 12th October (including 2 on the 7th October) and a further single at Hythe on the 21st October.

All records of **Tree-lichen Beauty** came from Seabrook, where there were six trapped between the 25th July and the 5th August, including 2 on the latter date, whilst all four **Small Mottled Willow** were at Hythe, between the 1st and the 5th September, though these are likely to contain some duplication, particularly with the latter species. Single **Clancy's Rustics** were at both Hythe and Seabrook on the 28th September with up to a further four recorded until the 31st October, whilst a total of 8 **Delicates** were trapped between the 22nd September and the 14th October, 3 at Seabrook and 5 at Hythe. There were records of **White-speck** from Seabrook on the 27th and 29th September, 22nd November and 10th December, and Hythe on the 24th October.

Clancy's Rustic at Hythe (Ian Roberts)

White-speck at Seabrook (Paul Howe)

The Gem at Seabrook (Paul Howe)

The Vestal at Cheriton (Brian Harper)

Bordered Straw at Hythe (Ian Roberts)

Scarce Bordered Straw at Seabrook (Paul Howe)

Tree-lichen Beauty at Seabrook (Paul Howe)

Small Mottled Willow at Hythe (Ian Roberts)

Up to 11 Pearly Underwings, all singles, were trapped between the 4th September and the 24th October, with one at Seabrook and up to ten at Hythe. There were three particularly early records of Dark Sword-grass, singles at Seabrook on three nights between the 24th and the 27th January. These were followed by an isolated record at Seabrook on the 31st May and regular sightings from the 21st July, with ones and twos on many nights until the 29th November. There were totals of 18 at Seabrook and 23 at Hythe, with singles at Nickolls Quarry, Cowtye Wood, Cheriton and Folkestone.

There were notably early Silver Ys at Hythe on the 14th January, 23rd March and 21st April, with regular records there and at other sites from the 6th May until the end of October. Counts included 31 (10 at Seabrook and 21 at Hythe) on the 23rd June, 20 (including 19 at Hythe) on the 11th August and 34 (7 at Seabrook and 27 at Hythe) on the 8th September. Although there were no records in November, six were noted in December, including two (singles at Hythe and Seabrook) on the 2nd and the last was at Hythe on the 17th.

Resident micro moths

A single *Bohemannia quadrimaculella* (Four-spot Pigmy) was at Seabrook on the 23rd August and *Psychoides filicivora* (Fern Smut) were recorded from Hythe in May and Seabrook in June, whilst a *Bucculatrix nigricomella* (Daisy Bent-wing) was at Seabrook on the 27th July.

Records of note amongst the *Gracillariidae* included a *Caloptilia betulicola* (Red Birch Slender) at Seabrook on the 8th May, a *Caloptilia rufipennella* (Small Red Slender) at Hythe on the 24th July, a *Caloptilia alchimiella* (Yellow-triangle Slender) at Seabrook on the 25th August, *Caloptilia robustella* (New Oak Slender) at Cowtye Wood on the 11th August and Seabrook on the 24th August, *Caloptilia falconipennella* (Scarce Alder Slender) at Seabrook on the 15th and 24th August and *Aspilapteryx tringipennella* (Ribwort Slender) at Abbotscliffe on the 30th April and 15th May.

Aspilapteryx tringipennella at Abbotscliffe
(Ian Roberts)

Caloptilia robustella at Cowtye Wood
(Ian Roberts)

Choreutis pariana (Apple Leaf Skeletonizer) was recorded from Cheriton on the 31st August and Cowtye Wood on the 24th October whilst a single *Tinagma ocherostomella* (Bugloss Spear-wing) was trapped at Seabrook on the 17th May. Notable among the *Argyresthia* were *A. trifasciata* (Triple-barred Argent) at Seabrook in May and August, *A. brockeella* (Gold-ribbon Argent) at Seabrook and Heane Wood in July, *A. goedartella* (Golden Argent) at Heane Wood, Hythe and Seabrook in July/August, *A. spinosella* (Blackthorn Argent) at Nickolls Quarry in May and Hythe and Seabrook in June, and singles of *A. pruniella* (Cherry Fruit Moth) and *A. albistria* (Purple Argent) in July.

Yponomeuta plumbella (Black-tipped Ermine) was recorded at Hythe and Seabrook in July and an *Yponomeuta cagnagella* (Spindle Ermine) was at the latter site on the 23rd August. The *Ypsolophidae* were represented by singles of *Ypsolopha dentella* (Honeysuckle Moth) and *Ypsolopha scabrella* (Wainscot Smudge) at Folks' Wood on the 16th August, *Ypsolopha sylvella* (Wood Smudge) at Hythe on the 17th September and *Ypsolopha parenthesella* (White-shouldered Smudge) at Seabrook on the 28th August.

Argyresthia albistria at Hythe (Ian Roberts)

Ypsolopha dentella at Folks' Wood (Brian Harper)

Ypsolopha scabrella at Folks' Wood (Ian Roberts)

Ypsolopha sylvella at Hythe (Ian Roberts)

A *Plutella porrectella* (Grey-streaked Smudge) was taken at Seabrook on the 16th July, with an *Orthotelia sparganella* (Reed Smudge) there on the 15th August and an *Acrolepia autumnitella* (Bittersweet Smudge) at Hythe on the 16th November. A single *Epermenia aequidentellus* (Carrot Lance-wing) was recorded at Seabrook on the 23rd June.

Orthotelia sparganella at Seabrook (Paul Howe)

Epermenia aequidentellus at Seabrook (Paul Howe)

Coleophora galbulipennella (Kent Case-bearer) was again recorded at Hythe, with a total of up to 14 there in July, and others trapped at Seabrook on three nights in July and at Samphire Hoe on the 11th July, suggesting that its range extends beyond the known site of Hythe Ranges – the food-plant Nottingham Catchfly (*Silene nutans*) is well distributed along the cliffs. *Coleophora lixella* (Downland Case-bearer) was noted at Cheriton Hill on the 1st August, *Elachista rufocinerea* (Red-brindled Dwarf) were taken at Hythe and Seabrook in July with an *Elachista freyerella* (Broken-barred Dwarf) at the latter site on the 30th August.

Elachista rufocinerea at Hythe (Ian Roberts)

Coleophora galbulipennella at Hythe (Ian Roberts)

A ***Bisigna procerella*** (Kent Tubic) was trapped at Seabrook on the 17th July, whilst there were *Batia lambdella* (Greater Tawny Tubic) at Hythe and Seabrook in July/August and a total of up to 15 *Metalampra italica* (Italian Tubic) were noted at Hythe and Seabrook between June and September.

Metalampra italica at Seabrook (Paul Howe)

Bisigna procerella at Seabrook (Paul Howe)

There were single *Alabonia geoffrella* (Common Tubic) at Hythe Ranges and Capel-le-Ferne in late May. Noteworthy amongst the *Depressariidae* were singles of *Agonopterix alstromeriana* (Brown-spot Flat-body) at Seabrook on the 5th April, *Agonopterix ocellana* (Red-letter Flat-body) at Nickolls Quarry on the 2nd September and *Agonopterix liturosa* (Large Purple Flat-body) at Folkestone Warren on the 14th July.

Alabonia geoffrella at Capel-le-Ferne (Ian Roberts)

Agonopterix alstromeriana at Seabrook (Paul Howe)

Ethmia terminella (Five-spot Ermel) were recorded from Hythe again in June/July, with a wanderer at Seabrook on the 17th June, whilst an *Ethmia dodecea* (Dotted Ermel) and an *Ethmia bipunctella* (Bordered Ermel) were trapped at Folkestone Warren on the 16th July, and there was an excellent series of records of *Ethmia quadrillella* (Comfrey Ermel) at Seabrook, where a total of up to 41 were noted between the 23rd July and the 25th August.

Ethmia terminella at Hythe (Ian Roberts)

Ethmia quadrillella at Seabrook (Paul Howe)

A single *Metzneria lappella* (Burdock Neb) was trapped at Seabrook on the 19th July, whilst *Metzneria aestivella* (Carline Neb) were recorded from Samphire Hoe and Folkestone Warren in July. There were singles of *Altenia scriptella* (Horse-shoe Groundling) and *Pexicopia malvella* (Hollyhock Seed Moth) at Seabrook on the 7th July and 22nd May respectively, whilst a *Caryocolum marmorea* (Beautiful Groundling) was taken at Hythe on the 8th August. *Neofriseria peliella* (White-spot Groundling), *Sophronia semicostella* (White-shouldered Sober) and *Anarsia spartiella* (Small Crest) were taken at Samphire Hoe on the 11th July and an ***Anarsia lineatella*** (Peach Twig-borer) was at Seabrook on the 16th July, whilst *Brachmia blandella* (Gorse Crest) were seen at Hythe, Seabrook and Folkestone Warren in July/August.

Metzneria aestivella at Folkestone Warren
(Rob Lee)

Sophronia semicostella at Samphire Hoe
(Ian Roberts)

A *Mompha raschkiella* (Little Cosmet) was caught at Seabrook on the 8th September and *Limnaecia phragmitella* (Bulrush Cosmet) were at Hythe and Nickolls Quarry in July. Notable Tortrix moths included *Phtheochroa inopiana* (Plain Conch) at Samphire Hoe and Folkestone Warren in July, *Phtheochroa rugosana* (Rough-winged Conch) at Seabrook on three dates between the 27th May and 1st July and a *Cochylimorpha alternana* (Kentish Conch) at Folkestone Warren on the 16th July.

Agapeta zoegana (Knapweed Conch) were recorded at Seabrook, Folkestone Warren and Samphire Hoe in July, with *Aethes tesserana* (Downland Conch) at the latter site also in July and at Peene Quarry in August. *Aethes cnicana* (Thistle Conch) was noted at Seabrook in July/August, with *Aethes rubigana* (Burdock Conch) at Heane Wood and Folkestone Warren in July and *Aethes francillana* (Long-barred Yellow Conch) at Hythe in August.

Phtheochroa rugosana at Seabrook (Paul Howe)

Cochylimorpha alternana at F. Warren (Ian Roberts)

Agapeta zoegana at Seabrook (Paul Howe)

Aethes francillana at Hythe (Ian Roberts)

Eupoecilia angustana (Marbled Conch) were trapped at Samphire Hoe on the 11th July and Seabrook on the 24th August, whilst an *Eupoecilia ambiguella* (Vine Moth) was taken at Folkestone Warren on the 16th July, with a *Cochylidia implicitana* (Chamomile Conch) at Seabrook on the 24th August and singles of *Cochylis roseana* (Rosy Conch) at Nickolls Quarry and Heane Wood in July, and Peene Quarry in August. *Archips crataegana* (Brown Oak Tortrix) was noted at Lympne Park Wood in June, with *Aleimma loeflingiana* (Yellow Oak Button) and *Tortrix viridana* (Green Oak Tortrix) at Bargrove Wood, Hythe and Seabrook in June/July, *Acleris forsskaleana* (Maple Button) at Seabrook and Cowtye Wood in July/August, *Acleris holmiana* (White-triangle Button) at Folkestone Warren and Seabrook in July and *Acleris laterana* (Dark-triangle Button) at Cowtye Wood and Heane Wood in July/August.

Acleris holmiana at Folkestone Warren (Ian Roberts)

Acleris laterana at Heane Wood (Ian Roberts)

Acleris sparsana (Ashy Button) was recorded at Seabrook in October/November and two *Acleris aspersana* (Ginger Button) were at Cheriton Hill on the 1st August, whilst singles of ***Acleris permutana*** (Buff Button) at Samphire Hoe on the 11th July and Seabrook on the 14th July were of particular note. *Acleris kochiella* (Elm Button) was recorded from Seabrook in July and September.

An *Acleris umbrana* (Dark-streaked Button) was taken in Folkestone Warren on the 16th July and an *Acleris emargana* (Notch Wing Tortrix) was at Cowtye Wood on the 17th October. *Celypha cespitana* (Thyme Marble) were recorded from Seabrook in July and Hythe in September whilst singles of *Piniphila bifasciana* (Pine Marble) were at Seabrook on the 3rd and 19th July.

Acleris permutana at Seabrook (Paul Howe)

Acleris kochiella at Seabrook (Paul Howe)

Acleris umbrana at Folkestone Warren (Rob Lee)

Acleris emargana at Hythe (Ian Roberts)

Hedya salicella (White-backed Marble) was taken at Nickolls Quarry in July, with *Apotomis turbidana* (White-shouldered Marble) at Heane Wood in July and *Apotomis capreana* (Sallow Marble) at Bargrove Wood and Hythe in July.

An *Epinotia bilunana* (Crescent Bell) was trapped at Folks' Wood on the 12th June, whilst an *Epinotia nisella* (Grey Poplar Bell) was at Seabrook on the 16th September, *Epinotia caprana* (Large Sallow Bell) were at Hythe and Cheriton in September/October and an *Epinotia cruciana* (Willow Tortrix) was noted at Samphire Hoe on the 11th July. Both *Epinotia brunnichana* (Large Birch Bell) and *Epinotia solandriana* (Variable Bell) were trapped at Heane Wood in July.

Ancyliis diminutana at Folks' Wood (Ian Roberts)

Ancyliis laetana at Folks' Wood (Ian Roberts)

Epinotia cruciana at Samphire Hoe (Ian Roberts)

Epinotia brunnichana at Heane Wood (Ian Roberts)

Crociosema plebejana (Southern Bell) were trapped at Seabrook regularly between May and November, with small numbers at Hythe in September/October, whilst *Zeiraphera isertana* (Cock's-head Bell) were at Bargrove Wood in July and Cowtye Wood in August. There were *Epiblema foenella* (White-foot Bell) at Nickolls Quarry and Seabrook in July, *Epiblema costipunctana* (Ragwort Bell) at Hythe in July, *Eucosma campoliliana* (Marbled Bell) at Hythe and Seabrook in July and *Eucosma hohenwartiana* (Bright Bell) and *Eucosma obumbratana* (Two-coloured Bell) at Seabrook in July.

Two *Spilonota laricana* (Larch-bud Moth) were taken at Seabrook on the 11th August, whilst singles of *Rhyacionia pinivorana* (Spotted Shoot Moth) and *Enarmonia formosana* (Cherry Bark Tortrix) were at Hythe on the 12th June and 5th July respectively.

Eucosma campoliliana at Seabrook (Paul Howe)

Rhyacionia pinivorana at Hythe (Ian Roberts)

Cydia microgrammana (Rest-harrow Piercer) was noted at Samphire Hoe in July, whilst there was a *Pammene fasciana* (Acorn Piercer) at Hythe on the 15th July. A *Cydia strobilella* (Spruce Seed Moth) at Hythe on the 8th May might have been an immigrant as it was recorded some distance from the nearest food-plant and others were noted on the coasts of Sussex, Hampshire and Dorset at around the same time.

Pammene fasciana at Hythe (Ian Roberts)

Cydia strobilella at Hythe (Ian Roberts)

Notable among the Plume moths were a single *Capperia britanniodactyla* (Wood Sage Plume) at Hythe on the 23rd June, *Marasmarcha lunaedactyla* (Crescent Plume) at Hythe, Seabrook and Samphire Hoe in July, *Merrifieldia baliodactylus* (Dingy White Plume) at Folkestone Warren in July, *Adaina microdactyla* (Hemp Agrimony Plume) at Seabrook, Folkestone Warren and Samphire Hoe in July/August and *Stenoptilia bipunctidactyla* (Twin-spot Plume), *Stenoptilia pterodactyla* (Brown Plume) and *Pterophorus pentadactyla* (White Plume) at Seabrook in August/September.

Capperia britanniodactyla at Hythe (Ian Roberts)

Adaina microdactyla at Seabrook (Paul Howe)

Chilo phragmitella (Reed Veneer) were trapped at Seabrook in July and September, whilst a single *Calamotropha paludella* (Bulrush Wainscot) was at Hythe on the 9th August. Other noteworthy *Crambinae* included an *Agriphila latistria* (White-streak Grass-veneer) at Hythe on the 2nd September, *Catoptria pinella* (Pearl Grass-veneer) at Hythe, Seabrook and Folkestone Warren in July, *Pediasia contaminella* (Waste Grass-veneer) at Hythe and Seabrook in July, a *Platytes alpinella* (Hook-tipped Grass Veneer) at Hythe on the 31st August and *Platytes cerussella* (Little Grass-veneer) at Hythe in June.

Catoptria pinella at Seabrook (Paul Howe)

Platytes alpinella at Hythe (Ian Roberts)

Scoparia basistrigalis (Base-lined Grey) were found at Lympe Park Wood in June, Bargrove Wood in July and Cowtye Wood in August and *Eudonia lineola* (White-line Grey) were trapped at Seabrook and Samphire Hoe in July. An *Evergestis pallidata* (Chequered Pearl) was taken at Cowtye Wood on the 11th August whilst *Cynaeda dentalis* (Starry Pearl) were recorded from Hythe, Folkestone Warren and Samphire Hoe in July. *Pyrausta nigrata* (Wavy-barred Sable) was found by day at Folkestone Downs on the 1st and 17th August.

Singles of *Anania verbascalis* (Golden Pearl) at Folkestone Warren on the 16th July, *Anania crocealis* (Ochreous Pearl) at Hythe on the 12th September and *Udea lutealis* (Pale Straw Pearl) at Creteway Down on the 1st August were noteworthy. *Mecyna asinalis* (Coastal Pearl) was recorded from Folkestone Warren and Samphire Hoe in July, whilst *Dolicharthria punctalis* (Long-legged China-mark) was noted at Hythe and Folkestone Warren.

Cynaeda dentalis at Folkestone Warren (Rob Lee)

Anania crocealis at Hythe (Ian Roberts)

The only *Aglossa pinguinalis* (Large Tabby) was at Hythe on the 8th July, whilst *Galleria mellonella* (Wax Moth) were recorded at Seabrook in July and Hythe in August and single *Achroia grisella* (Lesser Wax Moth) were at Hythe in July and Seabrook in August. An *Anerastia lotella* (Sandhill Knot-horn) was taken at Hythe on the 16th July whilst a *Cryptoblabes bistriga* (Double-striped Knot-horn) was recorded at Cowtye Wood on the 11th August.

Other notable pyralids included a *Pempelia genistella* (Gorse Knot-horn) at on the 24th July, singles of *Pempeliella ornatella* (Ornate Knot-horn) and *Moitrelia obductella* (Kent Knot-horn) at Folkestone Warren on the 16th July, *Nephopterix angustella* (Spindle Knot-horn) at Hythe, Seabrook and Cheriton in August/September and a *Plodia interpunctella* (Indian Meal Moth) at Hythe on the 20th March.

Pempeliella ornatella at Folk. Warren (Ian Roberts)

Moitrelia obductella at Folk. Warren (Ian Roberts)

Resident macro moths

There were single records of Ghost Moth at Seabrook on the 26th June, 27th June and 2nd July, with one found dead in Folkestone on the latter date and another at Samphire Hoe on the 11th July. Gold Swift was again recorded at Bargrove Wood, with two trapped there on the 8th July, and a Map-winged Swift was taken at Folks' Wood on the 12th June. Three Six-belted Clearwings were attracted to a pheromone lure at Hythe Ranges on the 23rd July and a pair were found in a garden in Cheriton on the 31st July. A Fox Moth larva was found in Folkestone on the 26th September.

Ghost Moth at Seabrook (Paul Howe)

Gold Swift at Bargrove Wood (Ian Roberts)

Peach Blossom was recorded from Nickolls Quarry, Palmarsh, Heane Wood, Cowtye Wood and Folkestone Warren between June and September, whilst there were single Figure of Eighty at Seabrook in June and Palmarsh in July. Common Lutestrings were trapped at Lympe Park Wood, Bargrove Wood and Seabrook in June/July, with Poplar Lutestrings at Hythe and Nickolls Quarry in July and Satin Lutestrings at Folks' Wood and Bargrove Wood in June/July.

Grass Emeralds were trapped at Seabrook in June and Hythe and Nickolls Quarry in July, whilst two Large Emeralds were at Bargrove Wood on the 8th July. A total of up to 22 **Sussex Emeralds** were trapped at Hythe between the 4th and 29th July, with a peak of three on the 23rd. This represented a reduction on the 47 last year but was very similar to the total for 2014 of 21. A search for larvae was conducted under licence at the site where one was found last year but none were located.

Six-belted Clearwing at Hythe Ranges (Ian Roberts)

Figure of Eighty at Seabrook (Paul Howe)

Poplar Lutestring at Hythe (Ian Roberts)

Satin Lutestring at Seabrook (Paul Howe)

Large Emerald at Bargrove Wood (Ian Roberts)

Sussex Emerald at Hythe (Ian Roberts)

A **Mocha** was trapped at Cowtys Wood on the 11th August but none were noted this year at Lympe Park Wood, whilst Clay Triple-lines were seen at Hythe in June and July and Seabrook in August and September. It was a good year for **Sub-angled Wave**, with one trapped at Samphire Hoe on the 11th July, two netted by day in Folkestone Warren on the 12th July and ten attracted to light there on the 16th July.

The Mocha at Cowtys Wood (Ian Roberts)

Clay Triple-lines at Seabrook (Paul Howe)

There were single Flame Carpets at Seabrook in June, July and August, and at Hythe on the 27th July, whilst Large Twin-spot Carpets were trapped at Bargrove Wood on the 8th July and Hythe on the 16th July. Chalk Carpets were noted in Folkestone Warren and at Folkestone Downs and a Ruddy Carpet was caught at Hythe on the 8th July. The only records of Wood Carpet and Galium Carpet were both at Samphire Hoe on the 11th July.

Sub-angled Wave at Folk. Warren (Paul Howe)

Ruddy Carpet at Hythe (Ian Roberts)

Shoulder-stripe was trapped at Seabrook on four dates in late March/April and The Streamer was recorded there on five nights in May, whilst there were singles of Purple Bar at Seabrook on the 4th June and Hythe on the 27th June. The Phoenix was recorded from Lympne Park Wood on the 27th June, Folkestone Warren on the 16th July and Seabrook on the 16th July and the 5th August, whilst a single Spinach was at Seabrook on the 21st June and there were Blue-bordered Carpets there on the 8th and 21st July. The only Grey Pine Carpet was at Seabrook on the 19th May.

Shoulder-stripe at Seabrook (Paul Howe)

The Streamer at Seabrook (Paul Howe)

White-banded Carpet was again recorded at Seabrook, for the fourth consecutive year, with singles on the 17th July, 25th July and 30th August, whilst local residency of this species was confirmed when seven were trapped at Heane Wood on the 29th July. A single Dark Umber was taken at Hythe on the 26th July. The Rivulet was trapped at Seabrook in May and June, with Small Rivulets at Heane Wood on the 3rd June and Seabrook on the 25th August and there were Sandy Carpets at Seabrook on five dates between the 7th May and 9th August, with four at Heane Wood on the 3rd June. A single Twin-spot Carpet was at Bargrove Wood on the 8th July.

White-banded Carpet at Heane Wood (Ian Roberts)

Sandy Carpet at Seabrook (Paul Howe)

The highlight amongst the pugs was the first area records of **Channel Islands Pug** (though these have since been pre-dated by one which has been retrospectively identified at Saltwood on the 1st July 2013). Up to 20 were trapped at Seabrook between the 4th August and 6th October, with a peak of four on the 23rd August, whilst two were taken at Hythe on the 16th August. It will be interesting to see if 2017 brings further records of this species which has been spreading along the south coast – the food-plant Tamarisk (*Tamarix gallica*) is well established locally in coastal areas.

Also of note were Tawny Speckled Pugs at Hythe on the 11th August and Seabrook on the 4th September, a Bordered Pug at Seabrook on the 5th August, a Shaded Pug at Samphire Hoe on the 11th July, a Plain Pug at Hythe on the 30th July, Oak-tree Pugs at Seabrook on the 6th May and 7th June and singles of Larch Pug and Dwarf Pug there on the 27th July and 9th May respectively.

Channel Islands Pug at Hythe (Ian Roberts)

Oak-tree Pug at Seabrook (Paul Howe)

A Dingy Shell was trapped at Seabrook on the 24th August, with a Small White Wave there on the 11th May. Small Yellow Waves were taken at Folks' Wood on the 12th June and Hythe on the 5th July.

A **Barred Tooth-striped** at Seabrook on the 3rd April was an excellent record and considered to be a primary immigrant, whilst a Latticed Heath was trapped at Hythe for the third year running (on the 20th July), and is also likely to have been an immigrant. A Tawny-barred Angle was recorded at Cheriton on the 29th August and single **White Spot** were at Hythe on the 9th and 15th May.

Small Yellow Wave at Folks' Wood (Ian Roberts)

Barred Tooth-striped at Seabrook (Ade Jupp)

Singles of Lilac Beauty were caught at Samphire Hoe on the 11th July and Seabrook on the 22nd July, with a Large Thorn at Hythe on the 1st September and there three Lunar Thorns at Seabrook in August. Orange Moths were again present in good numbers at Folkestone Warren, with a peak of eight on the 16th July, and Scarce Umber was again recorded at Hythe in November, and at Seabrook in December.

Latticed Heath at Hythe (Ian Roberts)

White Spot at Hythe (Ian Roberts)

Lilac Beauty at Samphire Hoe (Ian Roberts)

Lunar Thorn at Seabrook (Paul Howe)

Barred Red was recorded at Seabrook in July and September, and Hythe in September. Straw Belles were found by day in Folkestone Warren and along the Folkestone Downs, whilst Yellow Belles were recorded from Hythe Ranges, Hythe, Seabrook and Samphire Hoe.

Bordered White at Hythe (Ian Roberts)

Straw Belle at Folk. Warren (Alfie Gay)

At least two Puss Moths were recorded at Seabrook in May and a Lobster Moth was trapped at Hythe on the 7th July. Coxcomb Prominent was taken at Hythe in June and August, and at Cowtye Wood in August, whilst Maple Prominents were at Seabrook in July and August.

A Lunar Marbled Brown was trapped at Seabrook on the 5th May and Chocolate-tips were noted at Seabrook in May and August, and Nickolls Quarry in July. A Dark Tussock was taken at Seabrook on the 1st July and a Round-winged Muslin was caught at Cheriton on the 27th July.

Lobster Moth at Hythe (Ian Roberts)

Chocolate-tip at Seabrook (Paul Howe)

Dark Tussock at Seabrook (Paul Howe)

Round-winged Muslin at Cheriton (Brian Harper)

Dew Moths were noted along the cliffs between Capel-le-Ferne and Samphire Hoe from the 23rd April to the 11th June, with an excellent peak of 208 along a 2.5km stretch of cliff-top at Abbotscliffe on the 15th May. A **Dotted Footman** was trapped at Seabrook on the 29th July – this inhabitant of fenland areas is more or less restricted in Britain to the Norfolk Broads and so was likely to have been an immigrant. Orange Footman was recorded from Heane Wood, Hythe and Seabrook in May/June, whilst Hoary Footman was taken at Nickolls Quarry, Seabrook and Samphire Hoe in July/August. Up to seven **Pigmy Footman** were trapped at Hythe in July, with another at Seabrook on the 20th July, and Buff Footman were recorded from Heane Wood in July and Seabrook in August. Cream-spot Tigers were again noted at Samphire Hoe as were Clouded Buff at Crete Road West.

Jersey Tiger is now well established as a resident species with up to 84 recorded and a peak of 11 at Hythe on the 18th August. Kent Black Arches were recorded from Nickolls Quarry, Seabrook, Folkestone Warren and Samphire Hoe in July and Langmaid's Yellow Underwings were identified at Seabrook on 3 dates in July/August.

Single Dotted Clay were trapped at Folkestone Warren in July and at Hythe in August and up to six Green Arches were recorded at Seabrook in June/July, whilst Grey Arches were at Hythe on the 27th June and Folkestone Warren on the 16th July.

Dew Moth at Abbotscliffe (Ian Roberts)

Dotted Footman at Seabrook (Paul Howe)

Pigmy Footman at Hythe (Ian Roberts)

Cream-spot Tiger larva at Samphire Hoe (Paul Holt)

Clouded Buff at Crete Road West (Ian Roberts)

Green Arches at Seabrook (Paul Howe)

A Broom Moth was trapped at Seabrook on the 9th June. Three Small Ranunculus were recorded at Hythe in July, with another on the 13th August, whilst single Antler Moths were at Seabrook on the 5th and 8th August, with a Hedge Rustic at Hythe on the 1st September.

Broom Moth at Seabrook (Paul Howe)

Antler Moth at Seabrook (Paul Howe)

Single Powdered Quakers were trapped at Seabrook on the 19th April and 13th May, and at Hythe on the 27th April, whilst Twin-spotted Quakers were at the former site on the 23rd March and 2nd April. Southern Wainscots were noted at Seabrook on the 26th July and at Hythe the following night, and there were Obscure Wainscots at Seabrook on two dates in June and on the 11th July.

Southern Wainscot at Seabrook (Paul Howe)

Obscure Wainscot at Seabrook (Paul Howe)

The Shark was noted at Hythe and Samphire Hoe in June/July, with The Mullein at Hythe and Seabrook in April/May and two Toadflax Brocades were trapped at Hythe in June with another two in August. A Minor Shoulder-knot was taken at Bargrove Wood on the 8th July and a Sprawler was caught Seabrook on the 27th November.

Tawny Pinion were recorded at Hythe and Seabrook in March/April with Pale Pinion at both sites in April, whilst there were Grey Shoulder-knot at Seabrook in March and October. Up to nine Merveille du Jour were recorded at Seabrook between the 19th October and the 5th November, with another at Cowtye Wood on the 24th October.

Sprawler at Seabrook (Paul Howe)

Merveille du Jour at Seabrook (Paul Howe)

Single Brindled Green were at Hythe on the 18th and 22nd September with up to four Brown-spot Pinion at Seabrook in late September/October. The Suspected were trapped at Seabrook on the 7th July and Heane Wood on the 29th July. An Orange Sallow was taken at Hythe on the 22nd September, with Pink-barred Sallow at Seabrook on the 2nd and 11th October, and Hythe on the 16th October, and a Dusky-lemon Sallow at Seabrook on the 3rd November.

Pink-barred Sallow at Hythe (Ian Roberts)

Dusky-lemon Sallow at Seabrook (Paul Howe)

Alder Moths were trapped at Heane Wood and Seabrook in June, whilst Reed Daggers were recorded at Palmarsh and Seabrook in August and single Bird's Wing were at Seabrook on the 22nd June and 21st July. Small Angle Shades were noted at Heane Wood, Hythe, Seabrook and Folkestone Warren in June/July and Lesser Spotted Pinions were at Seabrook on the 14th and 26th August. A Reddish Light Arches and a Dusky Brocade were trapped at Samphire Hoe on the 11th July, whilst Clouded-bordered Brindles were at Seabrook on the 7th June and Folkestone Warren on the 16th July.

Alder Moth at Heane Wood (Ian Roberts)

Bird's Wing at Seabrook (Paul Howe)

Slender Brindles were trapped at Seabrook and Folkestone Warren in July and a Double Lobed was caught at Hythe on the 21st July, as were a Small Wainscot on the 29th July and a Saltern Ear on the 17th August. Bulrush Wainscot was recorded at Seabrook on two nights in August, with singles at Hythe in August and September, whilst Twin-spotted Wainscot was trapped on three nights at both sites in August.

Slender Brindle at Seabrook (Paul Howe)

Bulrush Wainscot at Seabrook (Paul Howe)

A Brown-veined Wainscot was taken at Seabrook on the 24th August and there Webb's Wainscots there on three dates between the 31st July and 5th September.

It was another good autumn for Large Wainscot with a total of up to 39 (16 at Hythe and 23 at Seabrook) trapped between the 12th September and 15th November. Fen Wainscots were at Nickolls Quarry, Hythe and Seabrook in July, with Small Rufous at Hythe and Seabrook in July/August.

Twin-spotted Wainscot at Hythe (Ian Roberts)

Brown-veined Wainscot at Seabrook (Paul Howe)

A **Small Yellow Underwing** found by day at Folkestone Downs on the 15th June was an excellent record, as was a **Silver Hook** trapped at Seabrook on the night of the 14th June, whilst Marbled White Spots were at Folks' Wood and Folkestone Warren in June/July, with a Green Silver-lines at the former site on the 12th June.

Small Y. Underwing at Folk. Downs (James Hunter)

Silver Hook at Seabrook (Paul Howe)

A Gold Spot was trapped at Seabrook on the 4th August, with up to three at Hythe later in the month, whilst single Plain Golden Y were at Folkestone Warren on the 16th July and Seabrook on the 23rd July and Red Underwings were recorded from Hythe, Princes Parade and Seabrook in August/September.

A **Four-spotted** attracted to light at Hythe on the 14th June was probably an immigrant and there were no records again from Hythe Roughs, whilst a Blackneck was taken at Seabrook on the 17th July.

Gold Spot at Seabrook (Paul Howe)

The Four-spotted at Hythe (Ian Roberts)

Bloxworth Snout continues to increase and spread with up to 49 recorded at Hythe (between April and December), 6 at Seabrook and singles at Cheriton and Folkestone, and Pinion-streaked Snouts were recorded from Nickolls Quarry, Hythe and Seabrook. Plumed Fan-foot is also increasing, with up to 26 at Hythe and 5 at Seabrook in July/August. **Olive Crescent** was recorded for the second successive year, with one at Cowtye Wood on the 11th August, and so does appear to be locally resident.

Bloxworth Snout at Seabrook (Paul Howe)

Olive Crescent at Cowtye Wood (Ian Roberts)

Figure 4 shows the number of species recorded in each month of 2016:

2016	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Total
Micros	5	4	7	19	56	120	210	150	86	24	10	9	323
Macros	8	8	20	31	106	181	243	188	131	63	28	12	397
Total	13	12	27	50	162	301	453	338	217	87	38	21	720

Figure 4: Moth species at Folkestone and Hythe in 2016

The 323 micro moth and 397 macro moth species were lower than the very good totals of 2015 (335 micros, 418 macros) but still higher than both of the preceding two years (305 micros and 386 macros in 2014 and 286 micros and 371 macros in 2013).

Butterflies

It was an unremarkable year for immigrant butterflies, as demonstrated by figure 5. A total of 13 Clouded Yellows were noted, with three singles at Samphire Hoe in April, singles at Seabrook in May and June then a further eight at various localities between mid-August and the end of October, including three at Samphire Hoe on the 18th September.

Red Admirals were noted between the 6th May and the 14th December, with counts included at least five flying east at Seabrook in one hour on the 8th May, three at Hythe on the 31st August, seven at Abbotscliffe on the 18th September and three at Mill Point on the 21st October. Also of note was one attracted to an mercury vapour light overnight at Seabrook on the 3rd September.

There was a small arrival of Painted Ladies in June, including at least two at Samphire Hoe on the 4th, three in off the sea at Seabrook the next day, “good numbers” at Mill Point on the 6th and two at Beachborough Lakes on the 7th. A smaller but more protracted arrival occurred between the 12th August and the 10th October, with seven records being well scattered in terms of both timing and location.

Clouded Yellow at Samphire Hoe (Phil Smith)

Painted Lady at Samphire Hoe (Phil Smith)

The totals for the year of the regular immigrant butterflies are shown in figure 5:

2016	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	2016	2015	2014
Clouded Yellow	3	1	1		3	3	2			13	12	20
Red Admiral		14	2	3	4	10	12	4	1	50	35	58
Painted Lady			15+	1	2	4	1			23+	61	11
Total	3	15	18+	4	9	17	15	4	1	86+	108	89

Figure 5: Regular migrant butterflies in the Folkestone and Hythe area in 2016

Silver-spotted Skipper at Folk. Downs (Mark Varley)

Silver-washed Fritillary at Folk's Wood (Ian Roberts)

There was a reasonable showing of the scarcer resident species. A single **Silver-spotted Skipper** was seen at Folkestone Downs on the 15th August, both **Silver-washed Fritillary** and **White Admiral** were recorded again from Folk's Wood, with at least two of each present in June/July, two **White-letter Hairstreaks** were seen along the canal west of Hythe on the 15th July and **Chalk Hill Blues** were found at Cheriton Hill and Wingate Hill on the 1st August.

White Admiral at Folk's Wood (Ian Roberts)

White-letter Hairstreak at Hythe (Ian Roberts)

Small Blues were again present at Samphire Hoe in May and Brimstones were recorded from West Hythe on the 25th March (2) and Seabrook on the 20th April.

Adonis Blue, Dingy Skipper, Green Hairstreak and Wall butterflies were noted at their usual haunts at Samphire Hoe, along the cliffs between Round Down and Capel-le-Ferne, in Folkestone Warren, and along Folkestone Downs.

Small Blue at Samphire Hoe (Phil Smith)

Brimstone at West Hythe (Nick Hollands)

A total of 33 species were recorded in 2016, the same as in the previous year. The first dates for these, compared to 2015, are provided as figure 6. A positive difference indicates that a species emerged earlier than the previous year, whereas a negative difference indicates a later emergence.

	2016	2015	Difference
Dingy Skipper	19 Apr	21 Apr	-2
Essex Skipper	-	07 Jul	-
Small Skipper	28 Jun	25 Jun	+3
Silver-spotted Skipper	15 Aug	-	-
Large Skipper	27 May	05 Jun	-9
Orange Tip	02 May	13 Apr	19
Large White	12 Apr	13 Apr	-1
Small White	15 Mar	17 Mar	-2
Green-veined White	28 Apr	07 Apr	+21
Clouded Yellow	11 Apr	28 Apr	-17
Brimstone	25 Mar	17 Mar	+8
Wall	28 Apr	24 Apr	+4
Speckled Wood	08 Apr	10 Apr	-2
Small Heath	07 May	13 May	-6
Ringlet	04 Jul	29 Jun	+5
Meadow Brown	26 May	20 Jun	-25
Gatekeeper	08 Jun	07 Jul	-29
Marbled White	03 Jul	25 Jun	+8
Silver-washed Fritillary	20 Jul	11 Jul	+9
White Admiral	03 Jul	11 Jul	-8
Red Admiral	08 May	04 Mar	+65
Painted Lady	04 Jun	02 Apr	+63
Peacock	13 Mar	01 Jan	+71
Small Tortoiseshell	11 Mar	27 Feb	+12
Large Tortoiseshell	-	28 Jun	-
Comma	25 Jan	17 Mar	-51
Small Copper	11 Apr	27 Apr	-16
Green Hairstreak	28 Apr	04 May	-6
White-letter Hairstreak	15 Jul	03 Jul	+12
Small Blue	17 May	25 May	-8
Holly Blue	18 Apr	09 Apr	+9
Brown Argus	17 Aug	-	-
Common Blue	06 May	13 May	-7
Adonis Blue	17 May	08 May	+9
Chalk Hill Blue	01 Aug	11 Sep	-41

Figure 6: First dates for butterflies at Folkestone and Hythe in 2016

Dingy Skipper at Samphire Hoe (Phil Smith)

Adonis Blue at Samphire Hoe (Phil Smith)

Red Admiral at Nickolls Quarry (Ian Roberts)

Wall at Samphire Hoe (Phil Smith)

Gatekeeper at Princes Parade (Nigel Webster)

Peacock at Princes Parade (Nigel Webster)

Marbled White at Princes Parade (Nigel Webster)

Other arthropods

Dragonflies and damselflies remain relatively understudied but a record of pair of **Banded Demoiselles** at Beachborough Lakes on the 18th July was notable (the site at Fairmead Farm (Westenhanger) was not checked this year).

The fifth area record of **Western Conifer Seed Bug** was at Hythe on the 13th September and the 14th to 16th records of **Southern Oak Bush-cricket** were at the same site between the 15th September and the 6th October.

The mercury vapour light traps which intend to catch moths invariably attract other insects of interest and these included at Seabrook singles of Black Sexton Beetle in April and Brassica Shieldbug in June, and at Hythe a *Colymbetes fuscus* in February and large numbers of Strawberry Seed Beetle, with a peak of 82 on the 17th July.

Also of note were Red and Black Froghoppers at Abbotscliffe and Capel-le-Ferne in May, Rose Chafers at Abbotscliffe and Samphire Hoe in June, a Glow-worm in Folkestone Warren on the 16th July, an Eyed Ladybird at Heane Wood on the 29th July, a Lesser Stag Beetle at Saltwood on the 30th July and up to six Hornets at Cowtye Wood in October.

Wasp Spiders were seen near Stutfall Castle and along the Downs between Folkestone and Samphire Hoe.

Following the first area record of **Rambur's Pied Shieldbug** at Botolph's Bridge last year, four were found on the north bank of the canal at Seabrook on the 5th June.

Banded Demoiselle at Beachborough Lakes
(Steve Tomlinson)

Southern Oak Bush-cricket at Hythe
(Ian Roberts)

Wasp Spider at Samphire Hoe
(David Featherbe)

Western Conifer Seed Bug at Hythe
(Ian Roberts)

Mammals

A single (Short-beaked) Common Dolphin was seen offshore from Abbotscliffe on the 21st March and a pod of seven was noted there on the 13th April.

Harbour Porpoises were seen occasionally offshore anywhere between the Willop Outfall and Samphire Hoe, with at least 25 records of 44 animals noted. Peak counts were six off Folkestone Pier on the 13th July and Samphire Hoe on the 29th October. There were several reports of seals, not all identified to species, but both Common and Grey were recorded.

On land there were regular sightings of Brown Hare in the Donkey Street/Willop Basin area.

Common Dolphin at Abbotscliffe (Ian Roberts)

Harbour Porpoise at Folkestone Pier (Dale Gibson)

Flora

Orchid counts included 60 Early Spiders at Abbotscliffe and 4,740 at Samphire Hoe in April/May, 11 Man and 134 Late Spiders at Folkestone Downs in May/June and 5 Lizards at Pedlinge in June.

Early Spider Orchid at Samphire Hoe
(David Featherbe)

Late Spider Orchids at Folkestone Downs
(Ian Roberts)

Man Orchids at Folk. Downs (Ian Roberts)

Lizard Orchid at Pedlinge (Ian Roberts)