The State of Britain's Larger Moths 2021

Scarce Silver Y Syngrapha interrogationis is a moorland moth of northern and western Britain, Its abundance has decreased by 69% (1968-2017) and its distribution by 71% (1990-2016).

Executive summary

- Long-running data on insect populations are scarce globally, hampering attempts to assess how these extremely diverse and ecologically vital creatures are faring in the current biodiversity crisis. Larger (macro-) moths in Great Britain are an exception, providing insights into the trends of a species-rich group of invertebrates during a time of unprecedented human pressure on the natural world.
- This report summarises current knowledge of the state of Britain's c.900 species of larger moths, presenting analyses of long-term change based on millions of records gathered through the Rothamsted Insect Survey (RIS) and National Moth Recording Scheme (NMRS).
- The total abundance of larger moths caught in the RIS light-trap network in Britain decreased by 33% over 50 years (1968–2017). Losses were greater in the southern half of Britain (39% decrease) than in the northern half (22%).
- Long-term abundance trends were calculated for 427 species of which 41% (175 species) had decreased and only 10% (42 species) increased, with the remaining 49% (210 species) having trends that did not show statistically significant change. Thus, four times as many moth species decreased in abundance than increased.
- Distribution trends revealed a different picture. Of 511 larger moth species for which long-term trends could be calculated from NMRS data, 32% (165 species) decreased in distribution and 37% (187 species) increased, while 31% (159 species) had non-significant trends. More moth species increased in distribution than declined.
- A multi-species distribution indicator increased in extent by 9% over a 47-year period (1970-2016) and the northern range margins of moths have, on average, shifted northwards by 5km per year (1995–2016).
- Moths that breed in woodland and open grasslands increased in distribution, by an average of 12% and 8% respectively (1970-2016). Species that breed on moorland decreased significantly in distribution, by an average of 13%.
- The pattern of change is complex. The decline in abundance of larger moths is clear, yet the distributions of many species are increasing. It must also be remembered that we do not have trends for most scarce and rare species.
- The warming climate is causing many moth species to emerge earlier in the year compared with the 1970s and some are having larger and

- more regular additional generations. Research indicates that early emergence benefits moths that have more than one generation each year in Britain, but not those with a single annual brood.
- Extinctions are still occurring but the rediscovery of some moth species and natural recolonisation by others has reduced the number believed to have become extinct in Britain since 1900. The total now stands at 51 species (including micro-moths).
- Many more moth species have colonised Britain. Since 1900, 137 moth species (including micro-moths) have become (and remain) established, including 53 this century. Some have arrived naturally expanding their European range in response to climate change, while others have been unwittingly imported through the global trade in plants.
- The precise causes of all these changes remain unclear. Habitat destruction and deterioration remain pressing concerns, driven by land-use change and chemical pollution. Artificial light at night has negative effects on moth development and behaviour, but links to population-level decline are yet to be proved. Climate change is the principal driver of range expansion, but there is also growing evidence of negative impacts, particularly on moths that are adapted to cooler conditions in northern, western and upland Britain.
- Despite the enormous challenge of halting moth declines, there are some signs of hope. Given the necessary resources and the determination and skill of conservationists, landowners and volunteers, moths can be saved from the brink of extinction. Fine-tuned management of individual sites, bold landscapescale conservation projects and the long-term commitment required to recreate biodiverse habitats are forging a brighter future for some of our rarest moths.
- The decline of moths and other insects, both in Britain and elsewhere, is clear and demands an urgent response. We do not need to wait for robust global trends or scientific proof of causes of change. The existing evidence is compelling and clear policy pathways have already been identified; we can and should act now. In Britain, expanding, restoring, connecting and creating habitats that support rich arrays of moths and other wildlife, that improve human wellbeing and that deliver ecosystem services such as carbon storage, flood prevention and cleaner air, is the key to reversing moth declines and confronting the biodiversity and climate crises.

Cover image: Small Elephant Hawk-moth Deilephila porcellus. The distribution of this moth has increased by 147% in Britain (1970-2016). (Bob Eade)

Canary-shouldered Thorn Ennomos alniaria has decreased in abundance by 72% (1968-2017) but increased in distribution by 15% (1970-2016).

Introduction

The world is facing a biodiversity crisis. An estimated one million species are threatened with extinction¹, vertebrate populations decreased by 68% on average between 1970 and 2016² and globally agreed targets to reduce the pressures on biodiversity have not been met3. The trends of insects, which make up at least 60% of all species on Earth4 and contribute vital and valuable ecosystem services, such as decomposition, pest control and pollination, remain poorly understood.

Recently, there has been great public concern about impending 'insect Armageddon', that is the catastrophic loss of insects across the whole world. This concern was ignited by the mass media reporting of recent studies such as those at sites in Germany⁵ and Puerto Rico⁶. Global and continental assessments for insects (and other invertebrates) have generally shown overall declines in abundance of terrestrial species7, but the available evidence is heavily biased towards Europe and North America. Long-term, continuous records of insect abundance and distribution are very rare elsewhere in the world, particularly in the tropics. Even where data exist, analyses are fraught with difficulty8. Thus, while there is considerable evidence for insect declines9, the data are insufficient to support extrapolated conclusions about the scale of the worldwide decreases across all insect groups10.

However, insect biodiversity trends are also complex. Headline figures of decline hide a multitude of winners and losers, as well as variation in trends between different geographical areas and time periods. Sometimes there are conflicting signals from

different measures of change (such as abundance and distribution). This complexity in insect trends is shown in analyses of moths from around the world11. Overall declines in abundance or diversity, or both, have been reported at national, regional or site scales in several European countries including Finland¹², Germany¹³, Hungary¹⁴, the Netherlands¹⁵, Sweden¹⁶ and the United Kingdom (UK)¹⁷.

The previous State of Britain's Larger Moths reports in 2006 and 2013 showed that total moth abundance had decreased, but that around one-third of widespread species had increased, and there was no overall change in the northern half of Britain¹⁸. In addition, more recent assessments of British moths over the same decades found that species had, on average, increased in distribution¹⁹. Similar findings have come from Finland, where moth species' richness has increased but abundance has declined20, and Hungary, where moth diversity has decreased but total abundance has not14.

The few studies of moth populations outside Europe also reflect this heterogeneity with decreases in caterpillar abundance and diversity at a site in Costa Rica21, but no overall decline at monitored sites in Ecuador, Arizona (USA) or Missouri (USA)22.

Given this complex picture and the paucity of long-term data on moths in many parts of the world, The State of Britain's Larger Moths 2021 report offers a new opportunity to assess patterns of biodiversity change for this ecologically important group using the most comprehensive moth datasets in the world.

DEDICATION

This third assessment of *The State of Britain's Larger Moths* is dedicated to Dr Kelvin Conrad who passed away in 2018 at the age of 56. His work on moth population trends at Rothamsted Research was the key driver for the first such report in 2006, which he co-authored. It is also dedicated to all of the RIS light-trap operators/identifiers and NMRS County Moth Recorders, without whose dedication, expertise and hard work such assessments would not be possible.

¹ Díaz et al 2019

² WWF 2020

³ Secretariat of the Convention on Biological Diversity 2020

⁴ Eggleton 2020

⁵ Hallmann et al. 2017

⁶ Lister & Garcia 2018

⁷ Dirzo et al. 2014, Pilotto et al. 2020, van Klink et al. 2020, but see Crossley et al. 2020

⁸ Didham et al. 2020

⁹ Sánchez-Bayo & Wyckhuys 2019, Wagner 2020

¹⁰ Montgomery et al. 2020, Saunders et al. 2020

¹¹ Wagner et al. 2021

¹² Mattila et al. 2006, Antão et al. 2020

¹³ Habel et al. 2019a

¹⁴ Valtonen et al. 2017

¹⁵ Groenendijk & Ellis 2011

¹⁶ Franzén & Johannesson 2007

¹⁷ Conrad et al. 2006. Fox et al. 2014. Dennis et al. 2019.

¹⁸ Fox et al. 2006, Fox et al. 2013

¹⁹ Outhwaite et al. 2020

²⁰ Antão et al. 2020

²¹ Salcido et al. 2020

²² Marquis et al. 2019, Wagner et al. 2021

The evidence base

The UK is fortunate in having a long history of moth recording undertaken by skilled amateur naturalists as well as the most comprehensive data on moth abundance in the world from the Rothamsted Insect Survey (RIS). The latter has been the focus of previous assessments of the state of Britain's larger moths, which showed abundance trends from RIS data for 35-year (1968-2002)23 and 40-year (1968-2007)24 periods. In this new report, we reanalyse the RIS data, extending the time period to 50 years (1968–2017), but also present distribution (occupancy) trends based on sightings collated through the National Moth Recording Scheme. In both cases, the trends presented are for Great Britain (i.e. England, Scotland and Wales) plus the Isle of Man. Utilising these two different data sources provides separate but complementary insights into how species of larger moths have fared.

ROTHAMSTED INSECT SURVEY ABUNDANCE TRENDS

This network of standardised, automated light-traps is the longest-running, large-scale time series of data on insect populations in the world. The first RIS light-trap was operated at Rothamsted Research in Hertfordshire in the 1930s, where analysis has revealed a 71% reduction in average numbers of larger moths at that site between pre-1950 catches and 1960–1979²⁵. Since the 1960s, nightly sampling has taken place at sites across the UK to monitor the relative abundance of nocturnal larger moths²⁶.

Long-term abundance trends for Britain were calculated from the RIS dataset for 427 larger moth species (90 species more than in the previous *State of Britain's Larger Moths* reports) and also for the total abundance of all larger moths. In most cases these trends cover 50 years (1968–2017), but shorter time periods were used for 30 species (mainly pugs *Eupithecia* spp.) due to identification or taxonomic problems early in the series. The shortest trends are for 1986–2017 and cover 32 years.

The analysis techniques used here to calculate trends differ from those used in previous reports, due to statistical advances in recent years. For individual species, new techniques

enable more realistic estimates of missing counts where there are gaps in sampling²⁷, trends to be based on the full site-level data²⁸ and estimates of uncertainty provided for each trend²⁹.

For the analysis of total abundance of all larger moths caught in the RIS network³⁰, two different trend assessments were carried out, one to estimate the long-term change over the whole 50-year time period and the other using non-linear trends to identify significant year-to-year changes³¹.

- RIS light-traps used for analysis of total moth abundance and individual species trends
- Additional RIS light-traps only used in the analysis of individual species trends

The locations of 527 RIS traps that contributed to the 50-year assessment (1968–2017) of moth abundance trends in Britain.

 ²³ Fox et al. 2006
 ²⁴ Fox et al. 2013
 ²⁵ Woiwod & Gould 2008
 ²⁶ Conrad et al.
 2007

²⁷ The Generalised Abundance Index (GAI) approach (Dennis et al. 2016) was used to model annual species flight curves, which were then used to estimate missing count values. All 527 sites in the RIS were included in the species trend analysis.
28 A Poisson generalised linear model was fitted to the imputed annual site totals from the GAI, with site identity as a categorical effect but year as a continuous variable, allowing the species trend to be estimated from the full site-level data (thereby incorporating as much of the original variability as possible), rather than by simply fitting a standard linear model to the final yearly indices.

²⁹ Bootstrapping was used to evaluate the uncertainty associated with each trend and thereby determine statistical significance of the abundance trends. Unreliable

trends resulting from insufficient RIS data were excluded.

³⁰ Only 386 RIS sites with one or more years of 'complete' data (few or no substantial gaps in counts during the year, following Conrad *et al.* 2004) were used for the total abundance analyses. Including sites with larger within-year gaps in recording or only using sites with at least five years of data made no major differences to the results.
³¹ Following the approach of Bell *et al.* 2020, the long-term trend was estimated by fitting a log-linear model with a quasipoisson distribution using restricted maximum likelihood. Non-linear trends to assess year-to-year change were calculated from a generalised additive mixed model using generalised cross validation. Bootstrapping was used to estimate uncertainty around trends.

NATIONAL MOTH RECORDING SCHEME **DISTRIBUTION TRENDS**

The National Moth Recording Scheme (NMRS) was launched by Butterfly Conservation in 2007 to create a UK database of moth records to support conservation³². The database has grown rapidly and was recently used, in collaboration with MothsIreland, to publish the first complete set of distribution maps for all larger moth species across Britain and Ireland33. Sampling for the NMRS is not standardised – participants can record wherever and whenever they choose using a variety of techniques. Most records are of nocturnal adult moths attracted to light-traps, but sightings of any life cycle stage at any time of day can be contributed. Thus, in contrast to the RIS, the NMRS gathers data on all moths, not just nocturnal species that are attracted to light. NMRS records are collated and verified locally by County Moth Recorders.

Over 24 million NMRS records for Britain and the Isle of Man have been used to calculate the fine-scale, long-term distribution (occupancy) trends presented in this report. Because

recording varies considerably from place to place and over time, a simple analysis of species distributions (e.g. the number of grid squares in which a species has been recorded in two different time periods) will be biased by changes in recording effort34. A statistical approach called occupancy modelling was used to account for variation in recording and, therefore, estimate the underlying real changes in species distribution35.

This is the first time that distribution trends have contributed to the State of Britain's Larger Moths assessment. NMRS records for 1970-2016 were used to calculate species distribution trends at $1 \text{km} \times 1 \text{km}$ grid square resolution. After excluding species with insufficient data to generate reliable trends36, change was calculated for 390 larger moths since 1970, a further 58 species since 1980 and an additional 63 since 1990, giving a total of 511 species with long-term distribution trends. Each species trend was then converted to an average change over 10 years, so that species could be directly compared despite change being measured over different time periods.

Published in late 2019, the Atlas of Britain & Ireland's Larger Moths³³ is the first-ever atlas covering all larger moths in Britain, Ireland, the Isle of Man and the Channel Islands.

³² Fox et al. 2011

³³ Randle et al. 2019

³⁴ Isaac & Pocock 2015

³⁵ The occupancy modelling approach followed Dennis et al. 2019 and the trends presented are those published in Randle et al. 2019. For a given species and year, occupancy probability was estimated for each 1km x 1km grid square, using records for all species to account for recording effort and phenology to estimate detection probability. The average of these values formed an annual occupancy index for each species, from which linear trends over time were calculated to assess changes in distribution

³⁶ See Randle et al. 2019 for more details.

an Lombar

Over the course of less than 100 years, Clifden Nonpareil Catocala fraxini has colonised Britain, become extinct and recolonised.

Colonisations and extinctions

The moth fauna of Britain is not static. Many native species are under pressure, with their habitats destroyed or altered by human activity³⁷, and some have sadly been lost as resident species. On the other hand, drivers such as climate change, cultivation of non-native plants and the global horticultural trade have provided opportunities for moth species from continental Europe and much further afield to colonise. Most of these are innocuous additions to our biodiversity, but a few present potential problems, such as Oak Processionary *Thaumetopoea processionea* and Box-tree Moth *Cydalima perspectalis*.

The number of moth species (including micro-moths) considered extinct in Britain since 1900 now stands at 51³⁸, which is considerably lower than reported in the previous assessment (63 species)³⁹. This reduction is due to the rediscovery of some species thought to be extinct in Britain, including *Aproaerema vinella*

(recorded after a gap of 23 years since the last British sighting) and *Hypercallia citrinalis* (after a 40-year gap). Furthermore, some species previously lost from Britain have recolonised (e.g. Clifden Nonpareil *Catocala fraxini* and Flame Brocade *Trigonophora flammea*).

Extinctions have continued though. In the last 10 years, there have been no further records of Brighton Wainscot *Oria musculosa*, Bordered Gothic *Sideridis reticulata* or Stout Dart *Spaelotis ravida*, which are now considered extinct in Britain. Three additional species have now been highlighted as potentially extinct: *Aproaerema albipalpella*, *Scythris siccella* and Pale Shining Brown *Polia bombycina*³⁸. Grave concerns for the continued resident status of Speckled Footman *Coscinia cribraria*, which had not been seen at any of its remaining Dorset sites since 2014 despite extensive searches, were tempered when a single adult was recorded in June 2020.

PALE SHINING BROWN Polia bombycina

- Pre-1970
- 1970–1999
- 2000-2016

A very severe distribution decline, especially since the 1970s, reduced the Pale Shining Brown to small areas of Hertfordshire, Norfolk, Oxfordshire and Wiltshire. A lack of sightings from any of these areas since 2017, despite targeted surveys, has raised concerns that the moth may have been lost from Britain as a resident species.

³⁸ Parsons 2020

³⁹ Parsons 2010

While the number of moths considered extinct in Britain has decreased, the number of new colonists continues to rise and the rate seems to be increasing. Since 1900, 137 moth species have colonised Britain and are still extant here, 53 (39%) of which have become established this century (31 in 2000-2009 and 22 in 2010-2019)40. The total from the last decade is expected to rise as there are several other species that require more data to either determine when they first colonised (e.g. Cryptic Fern Horisme radicaria41) or whether they are, as yet, established as a breeding species (e.g. Golden Twin-spot Chrysodeixis chalcites and Radford's Flame Shoulder Ochropleura leucogaster).

Among those recent colonists that appear to have arrived naturally, some, such as Black-spotted Chestnut Conistra rubiginosa, had never been recorded in Britain before while others are long-standing migrants or vagrants that have now also become established in certain parts of the country (e.g. Catoptria verellus and Dusky Hook-tip Drepana curvatula). Climate change, which is causing the distributions of many taxa to expand polewards⁴², is the likely driver of such colonisations.

The other major factor responsible for the establishment of non-native insect species is the global plant trade43. The importation of plants (both native species and exotics) into Britain provides a direct pathway for the increasing arrival of new insect species44. Oak Processionary, for example, had occurred as a scarce immigrant to these shores but all records had been of male moths so the chance of establishment was considered low. However, in the mid-2000s, it was accidentally introduced into London, probably as eggs, with imported oak trees. The species, which can cause allergic reactions in humans and animals, has spread rapidly in spite of a substantial control programme, and climate change modelling suggests that much of Britain will become suitable for the moth by 205045. Butterfly Conservation has objected to the Forestry Commission over the widespread use of pesticides that are toxic to many moth and butterfly caterpillars for control of Oak Processionary, including in Sites of Special Scientific Interest. Less damaging methods of control (removal of larval nests) should be used where necessary. In addition, Butterfly Conservation is working with Defra to highlight the occurrence of scarce species and rich communities of moths (based on NMRS data) in affected areas to support informed decisions about control measures.

Neil Sherman

Three recent colonists: Dusky Hook-tip Drepana curvatula became established in Kent c.2012, Rosy Underwing Catocala electa in Dorset in 2013 and Ringed Border Stegania cararia also in Kent in 2017. All three have reached Britain naturally (having previously occurred as immigrants or vagrants) and use native larval hostplants. Time will tell whether they expand from these small footholds and become a widespread and long-term part of the resident moth fauna.

⁴⁰ Parsons 2020

⁴¹ Smith & Clancy 2019

⁴² Chen et al. 2011

⁴³ Liebhold et al. 2016

⁴⁴ Smith et al. 2018

⁴⁵ Godefroid et al. 2020

Bob Eade

Scorched Wing Plagodis dolabraria shows no long-term change in abundance, but a 71% increase in distribution (1970–2016).

Overall trends in moth abundance and distribution

Over the past five decades the abundance of nocturnal larger moths decreased by 33%, with a greater decline in southern Britain (39%) than in the north (22%). In contrast, larger moths increased in distribution, by an average of 9%, likely driven mainly by climate change.

ABUNDANCE

The total abundance of all larger moths caught in the RIS light-trap network in Britain over a 50-year period (1968–2017) decreased significantly by 33% (Fig.1). This rate of decline is consistent with previous *State of Britain's Larger Moths* reports⁴⁶, which measured change over 35

and 40 years, and other studies⁴⁷. The use of a non-linear trend analysis (Fig. 2) shows that large short-term increases and decreases in moth abundance are common events. Particularly large increases occurred between 1975–1976 and 1994–1996, and these were followed by major decreases between 1976–1978 and 1996–1998. Trends in the total abundance of all larger moths recorded in the RIS were also calculated separately for the northern and southern halves of Britain, defined by the 450km N line of the Ordnance Survey National Grid (which runs from Fleetwood on the west coast of Lancashire, through York to Hornsea on the east coast

Figure 1 Change in the total abundance of all larger moths caught in the RIS light-trap network in Great Britain and the Isle of Man 1968-2017. The plots show the mean annual population index and 95% confidence interval (grey), the linear trend (red) and 95% confidence interval (blue). The long-term linear trend (with 95% confidence intervals) was -33% (-44%, -21%) for Britain, -22% (-36%, -3%) for northern Britain and -39% (-50%, -27%) for southern Britain. All three trends are statistically significant.

⁴⁶ Fox et al. 2006, Fox et al. 2013

⁴⁷ Bell et al. 2020

Figure 2 Change in the total abundance of all larger moths caught in the RIS light-trap network in Great Britain and the Isle of Man 1968–2017 assessed using a flexible non-linear model. Statistically significant short-term increases (dark blue) or decreases (orange) in abundance are superimposed on the long-term trend (black) with 95% confidence intervals (light blue).

Figure 3 Multi-species indicator of change in distribution of larger moths in Great Britain and the Isle of Man 1970-2016, with smoothed indicator (red) and its 95% confidence interval (blue). The long-term trend (with 95% confidence intervals) was 9% (7%, 13%).

of Yorkshire). Moths decreased over the 50-year period, by 22% in northern Britain (113 RIS sites) and by 39% the south (273 sites) (Fig. 1). The finding that moth numbers have decreased in northern Britain is particularly important because previous analyses over 35 and 40 years showed no overall decline for this region.

DISTRIBUTION

A multi-species indicator based on NMRS data provides an overall picture of the changing distribution of larger moth species in Britain. The occupancy models for each of the 511 moth species for which individual long-term trends were produced (see p.5) were combined to produce a single averaged index for each year. A smoothed indicator with confidence intervals was then generated from these annual indices and the distribution trend over time calculated48.

This distribution indicator shows that larger moth species in Britain increased in extent by an average of 9% over the 47-year period (1970-2016) (Fig. 3). This mirrors the pattern of northward shift in range margin and consequent increase in distribution seen among many insect and other arthropod groups in response to climate change 49 . The moth indicator shows that there was a large increase in distribution from the mid-1970s to mid-1990s, but little overall change in the last 20 years. The trend was similar when calculated only from the subset of 390 species with distribution trends for the full time period⁵⁰. In addition, a separate analysis of the

NMRS data, using a different occupancy modelling approach, also concluded that the larger moth distribution indicator had increased by 9%51.

COMPLEX PATTERNS OF CHANGE

The total abundance trends and moth distribution indicator provide different summary measures of how larger moths have fared in Britain. They suggest that moths have declined in abundance while simultaneously expanding their distributions.

This seemingly paradoxical pattern has also been noted in Finland, where a significant decrease in moth abundance over 20 years occurred in parallel with a significant rise in species richness⁵². It might arise simply from variation in trends between species, from dissimilar responses of particular species in different parts of their range (e.g. declines in one area but increases in another, perhaps due to spatially variable impacts of drivers such as intensive land-use and climate change) or from the scale at which trends are measured (populations can decrease hugely in abundance while still appearing as 'present' in a distribution model).

Whatever the causes, the complex overall patterns of change for Britain's larger moths make the development of effective policies to address the biodiversity crisis even more challenging.

⁴⁸ Following the approach of Dennis et al. 2019, the multi-species indicator of moth distribution change was constructed from the geometric mean of annual occupancy indices for 511 individual species. A smoothed indicator was produced posthoc by fitting a generalised additive model to these annual indices. The trend over time was then calculated as a linear regression through the smoothed indicator, with 95% confidence intervals estimated using a parametric bootstrap.

⁵⁰ The distribution indicator trend (with 95% confidence intervals) based on only those 390 species with robust occupancy indices over the full period (1970-2016) was an increase of 6% (5%, 7%). Thus we retained the extra species (58 with trends 1980-2016 and a further 63 with trends 1990-2016) in the indicator to make it as representative as possible of GB larger moths. 51 Outhwaite et al. 2020

⁵² Antão et al. 2020

⁴⁹ Hickling et al. 2006, Mason et al. 2015

Moth species trends

LONG-TERM ABUNDANCE TRENDS

Using standardised counts from the RIS light-trap network, long-term population trends were calculated for 427 species. These tend to be relatively common and widespread species, because scarcer moths are not caught in sufficient numbers across the network to enable robust assessment of population change. Overall, 296 (69%) larger moths had negative trends and 131 (31%) positive trends (Fig. 4). However, because sampling is incomplete and because moth populations vary greatly from year to year, it is prudent to focus on those species trends that are statistically significant. In such cases, we can have high confidence that these species have genuinely changed in abundance over time.

Four times as many moth species declined significantly in abundance than increased significantly in Britain over 50 years. In all, 175 species (41% of the total) had statistically significant decreases compared with only 42 species (10% of the total) with significant population increases (Fig. 4). The remaining 210 species (49%) had non-significant trends.

LONG-TERM DISTRIBUTION TRENDS

Occupancy modelling was used to produce long-term distribution trends for 511 larger moth species. In total, 227 species (44%) had decreased and 284 (56%) had increased (Fig. 5). Those species trends that were statistically significant showed a similar pattern with 165 species (32% of the total) having significant long-term declines in distribution and 187 (37% of the total) significant increases (Fig. 5). Thus, slightly more species had increased in distribution than decreased, while 159 species (31%) had non-significant trends. More moth species have increased in distribution in Britain than have declined since 1970.

Again, this highlights the complexity of biodiversity change over recent decades. While larger moth abundance in Britain has decreased significantly, raising grave concerns for the species themselves and for knock-on impacts on other wildlife, a substantial proportion of moths are bucking that trend, becoming more widespread and, in some cases, also increasing dramatically in numbers.

Figure 4 Long-term abundance trends of 427 species of larger moth. For each species, the size of the abundance change is given as the average 10-year rate of change across the time period assessed, which varies from 32–50 years depending on the species. Statistically significant trends are shown in darker shades and non-significant trends in paler shades.

Figure 5 Long-term distribution trends of 511 species of larger moth. For each species, the size of the distribution change is given as the average 10-year rate of change across the time period assessed, which varies from 27–47 years depending on the species. Statistically significant trends are shown in darker shades and non-significant trends in paler shades.

MONITORING BRITAIN'S **RAREST MOTHS**

In addition to trends derived from the longrunning data of the RIS and NMRS, population monitoring has been carried out on a small number of rare moths in Britain, mainly since the year 2000. Data for some of these species contribute to a UK government indicator of priority species53 and can be used to calculate individual species trends. Currently, annual monitoring takes place for at least some populations of 14 rare moth species, using a variety of methods including transects and timed counts of adults (e.g. for Bright Wave Idaea ochrata and Dark Bordered Beauty Epione vespertaria), counts of larvae or larval cases (e.g. Eudarcia richardsoni and Marsh Moth Athetis pallustris), and egg counts (Fiery Clearwing Pyropteron chrysidiformis).

Butterfly Conservation aims to increase the coverage and quality of rare moth monitoring and has recently identified 40 additional species that could be included 54 . For some of these, little extra effort is required on top of existing work, but for others monitoring methods will have to be designed and trialled, volunteers recruited and trained, and sufficient resources made available. It is likely to take several years for good coverage to be achieved for many of the species. Despite the difficulties of carrying out fieldwork in 2020, as a result of the Covid-19 pandemic, monitoring work started on a few species (e.g. Mountain Burnet Zygaena exulans) and trials were conducted on several others (e.g. Kentish Glory Endromis versicolora and Four-spotted Tyta luctuosa).

Figure 6 Abundance trends from larval monitoring of Sussex Emerald Thalera fimbrialis at Dungeness, Kent (significant decrease of 66% in abundance 2000-2019) and Netted Carpet Eustroma reticulata across its Lake District and north Lancashire colonies (significant increase of 906% in abundance 2000-2018).

Patrick Clement

Rosy Minor Litoligia literosa: 92% decrease in abundance (1968-2017) and 21% decrease in distribution (1970-2016).

Moths in decline

Many species of larger moths have declined in Britain over the past five decades. Long-term trends show that 41% of species decreased significantly in abundance and 32% suffered significant reductions in distribution.

Tables 1 and 2 show the 30 species with the most severe rates of abundance and distribution decrease. These are expressed as rates of change over an average 10-year period, so that valid comparisons can be made between species with trends measured over different durations. The full percentage change over the whole time period assessed is given, for example species, elsewhere in the text but with the full date period shown.

Some species have high rates of decline in both abundance and distribution, such as Golden

Plusia Polychrysia moneta, Garden Dart Euxoa nigricans and Lappet Gastropacha quercifolia, but others show large decreases in only one of the two measures. This is in part because not all species have trends for both abundance and distribution - Stout Dart Spaelotis ravida, for example, has the highest rate of abundance decline but, while it has clearly suffered a catastrophic distribution decrease (and may be extinct in Britain, p.6), there are insufficient data to calculate a long-term trend. Alternatively, a species' abundance and distribution trends may differ substantially for reasons including time lags between population-level decline and reduction in distribution or different responses around Britain (e.g. abundance decline in the core part of the species' distribution, but range expansion at the northern edge).

TABLE 1

Thirty species of larger moths with the highest (statistically significant) rates of decrease in abundance measured over an average 10-year period.

Species	Abundance trend Average 10-year % change
Stout Dart Spaelotis ravida	-81
Golden Plusia Polychrysia moneta	-58
Garden Dart Euxoa nigricans	-54
V-Moth Macaria wauaria	-54
Large Thorn Ennomos autumnaria	-53
Lappet Gastropacha quercifolia	-53
Oak Lutestring Cymatophorina diluta	-52
Figure of Eight Diloba caeruleocephala	-48
Lead Belle Scotopteryx mucronata	-48
Dusky-lemon Sallow Cirrhia gilvago	-47
Spinach Eulithis mellinata	-47
Dusky Thorn Ennomos fuscantaria	-47
Double Dart Graphiphora augur	-45
Hedge Rustic Tholera cespitis	-44
Juniper Pug Eupithecia pusillata	-44

Large Nutmeg Apamea anceps	-44
Small Autumnal Moth Epirrita filigrammaria	-44
Maple Pug Eupithecia inturbata	-44
Brindled Ochre Dasypolia templi	-42
Anomalous Stilbia anomala	-41
Beaded Chestnut Agrochola lychnidis	-41
Dot Moth Melanchra persicariae	-40
Dark-barred Twin-spot Carpet Xanthorhoe ferrugata	-40
Broad-barred White Hecatera bicolorata	-40
White-line Dart Euxoa tritici	-39
Satyr Pug Eupithecia satyrata	-38
Lackey Malacosoma neustria	-38
Red Carpet Xanthorhoe decoloraria	-38
Larch Pug Eupithecia lariciata	-38
Broom-tin Chesias rufata	-38

TABLE 2 Thirty species of larger moths with the highest (statistically significant) rates of decrease in distribution measured over an average 10-year period.

Species	Distribution trend Average 10-year % change
Netted Pug Eupithecia venosata	-64
Ruddy Carpet Catarhoe rubidata	-57
Plain Pug Eupithecia simpliciata	-54
Brown-veined Wainscot Archanara dissoluta	-50
White Colon Sideridis turbida	-42
Northern Deep-brown Dart Aporophyla lueneburgensis	-41
Orange Moth Angerona prunaria	-40
Ruddy Highflyer Hydriomena ruberata	-38
Bilberry Pug Pasiphila debiliata	-36
Mocha Cyclophora annularia	-35
Scarce Silver Y Syngrapha interrogationis	-35
Lead-coloured Drab Orthosia populeti	-31
Garden Dart Euxoa nigricans	-31
Juniper Carpet Thera juniperata	-30
Clouded Buff Diacrisia sannio	-30

Crinan Ear Amphipoea crinanensis	-30
Grass Wave Perconia strigillaria	-30
Sand Dart Agrotis ripae	-29
Shore Wainscot Mythimna litoralis	-29
Larch Pug Eupithecia lariciata	-29
Angle-barred / Ash / Tamarisk Pug Eupithecia innotata	-29
Gold Swift Phymatopus hecta	-29
Blossom Underwing Orthosia miniosa	-29
Cloaked Carpet Euphyia biangulata	-29
Crescent Striped Apamea oblonga	-28
Ochreous Pug Eupithecia indigata	-28
Grey Mountain Carpet Entephria caesiata	-28
Golden Plusia Polychrysia moneta	-28
Barred Hook-tip Watsonalla cultraria	-28
Double Dart Graphiphora augur	-26

Lappet Gastropacha quercifolia: 98% decrease in abundance (1968–2017) and 61% decrease in distribution (1980–2016).

Dark Spinach Pelurga comitata: 90% decrease in abundance (1968–2017) and 52% decrease in distribution (1970–2016).

DOUBLE DART

Graphiphora augur

- -96% abundance (1968-2017)
- -79% distribution (1970-2016)

Double Dart has decreased severely over the past 50 years, particularly in southern Britain. Its abundance declined sharply until the late 1990s, by which time it was very scarce in the RIS network, and has remained so. It is a moth of broadleaved woodland and scrubby habitats, where its caterpillars feed on common trees such as willows, Blackthorn and birches, as well as herbaceous plants. The causes of its decline are unknown.

RED CARPET

Xanthorhoe decoloraria
-92% abundance (1968–2017)
-62% distribution (1970–2016)

Red Carpet is a northern species, restricted to higher altitudes in Britain, except in Orkney and Shetland where it occurs at lower elevations. It typically occurs on grassy hillsides with rocky outcrops and the larvae feed on lady's-mantles. The steep declines of this moth are most pronounced in the southern half of its range, which is consistent with a negative response to climate change.

FLOUNCED CHESTNUT

Agrochola helvola

- -87% abundance (1968-2017)
- -55% distribution (1970-2016)

Although it does not feature in the 30 most rapidly decreasing species for abundance or distribution, Flounced Chestnut has undergone severe declines. Its numbers at RIS sites decreased steeply until the turn of the century, but have since shown little overall change. Recent distribution declines seem to be concentrated in south-east England and the Midlands. It is associated with woody plants and is found in broadleaved woodland and scrub, as well as on heaths and moors.

STAYING COOL

Many larger moths that have a northern and western distribution in Britain, and are associated with cool, damp climates, appear to be retreating. Examples include Grey Mountain Carpet Entephria caesiata (81% decrease in distribution 1970–2016) and Glaucous Shears Papestra biren (38% decrease 1970–2016) (both shown below), Autumn Green Carpet Chloroclysta miata (38% decrease

1970–2016), Grey Chi Antitype chi (57% decrease 1970–2016) and Brindled Ochre Dasypolia templi (76% decrease 1970–2016). Most of these species also appeared to be shifting to higher altitude in a study in Yorkshire⁵⁵. While the causes are not known with complete certainty, these distribution declines are in keeping with expected responses to climate change.

All of the species with long-term RIS and NMRS trends are relatively common and widespread, or at least were for a substantial part of the time period assessed. In general, reliable trends cannot be calculated for scarcer species, unless specific population monitoring has been carried out (e.g. for rare, conservation-priority species p.11). However, the decrease of widespread larger moths is perhaps more worrying than declines of scarce species, and certainly presents a greater conservation challenge, as it suggests a pervasive, insidious deterioration of the environment.

Abundant and widespread species contribute disproportionately to both biomass (i.e. food for other organisms) and ecosystem functioning (e.g. pollination), so their declines may have severe impacts on other species⁵⁶. In addition, because most interactions between people and moths occur with widespread species, these declines are a factor in the 'extinction of experience'57, whereby people are no longer

familiar with moths that used to be common. Writing more than a century ago, Richard South observed that the Garden Tiger Arctia caja was a moth that "few persons living in the country and at all interested in the natural objects around them, will fail to recognize"58. Sadly, after a 90% decline in abundance since the late 1960s, as well as a significant reduction in distribution (24% decrease since 1970), many people are no longer familiar with this spectacular moth or its "woolly bear" caterpillars.

This disconnect is linked with another phenomenon called 'shifting baseline syndrome', whereby people who did not experience higher levels of wildlife abundance in the past accept the current depleted populations as the norm⁵⁹. Together, these have negative implications for conservation; people who are detached from nature or unaware of the scale of change are unlikely to support ambitious efforts to restore it.

⁵⁵ Fletcher 2018

⁵⁶ Kleijn et al. 2015, Winfree et al. 2015

⁵⁷ Soga & Gaston 2016

⁵⁸ South 1907

⁵⁹ Soga & Gaston 2018

Coronet Craniophora ligustri: 220% increase in abundance (1968-2017) and 54% increase in distribution (1980-2016).

Moths on the increase

While there is clear evidence of decline among Britain's larger moths over the past 50 years, a substantial number of species have bucked the trend; a modest 10% of species had statistically significant increases in abundance, but 37% had significant, positive distribution trends.

Some of the most rapidly increasing species are recent colonists, such as Cypress Carpet Thera cupressata, which was first recorded in Sussex in 1984, and White-point Mythimna albipuncta, which became established in the 1980s, or $immigrant\ moths\ (e.g. Gem\ \textit{Nycterosea}\ obstipata).$ Most, however, are long-term resident species that have undergone dramatic increases in abundance and/or distribution over recent decades.

Particularly interesting are species that were formerly highly restricted in their British distribution, but have expanded into many new areas. Devon Carpet Lampropteryx otregiata and Jersey Tiger Euplagia quadripunctaria, for example, were historically restricted to south-west Britain, while Webb's Wainscot Globia sparganii was principally a coastal species.

Tables 3 and 4 show the 30 species with the greatest rates of abundance and distribution increase (measured as rates of change over an average 10-year period so that species with trends of different durations can be compared). Total rates of change over the whole time period assessed are given elsewhere in the text but always with the full date period shown.

TABLE 3

Thirty species of larger moths with the highest (statistically significant) rates of increase in abundance measured over an average 10-year period.

Species	Abundance trend Average 10-year % change
Buff Footman Eilema depressa	237
Least Carpet Idaea rusticata	131
Orange Footman Eilema sororcula	115
Dingy Footman Eilema griseola	110
Spruce Carpet Thera britannica	92
Straw Dot Rivula sericealis	64
Small Rufous Coenobia rufa	49
Red-green Carpet Chloroclysta siterata	45
Treble Brown Spot Idaea trigeminata	44
Broad-bordered Yellow Underwing Noctua fimbriata	43
Devon Carpet Lampropteryx otregiata	40
Scarce Footman Eilema complana	38
Dotted Chestnut Conistra rubiginea	36
Oak Nycteoline Nycteola revayana	32
Dingy Shell Euchoeca nebulata	32

Green Carpet Colostygia pectinataria	31
Double-striped Pug Gymnoscelis rufifasciata	31
Peacock Moth Macaria notata	30
Satin Beauty Deileptenia ribeata	30
Blair's Shoulder-knot Lithophane leautieri	28
Rosy Footman Miltochrista miniata	28
Juniper Carpet Thera juniperata	28
Copper Underwing Amphipyra pyramidea	27
Vapourer Orgyia antiqua	27
Grey Shoulder-knot Lithophane ornitopus	26
Lesser Cream Wave Scopula immutata	25
Dwarf Cream Wave Idaea fuscovenosa	25
Coronet Craniophora ligustri	24
Clay Triple-lines Cyclophora linearia	20
Black Arches Lymantria monacha	19

TABLE 4 Thirty species of larger moths with the highest (statistically significant) rates of increase in distribution measured over an average 10-year period.

Species	Distribution trend Average 10-year % change
Cypress Carpet Thera cupressata	273
Marsh Oblique-barred Hypenodes humidalis	137
Jersey Tiger Euplagia quadripunctaria	119
Orange Footman Eilema sororcula	66
Buff Footman Eilema depressa	58
Webb's Wainscot Globia sparganii	52
Red-green Carpet Chloroclysta siterata	49
Cream-bordered Green Pea Earias clorana	45
Spruce Carpet Thera britannica	45
Scarlet Tiger Callimorpha dominula	44
Pinion-streaked Snout Schrankia costaestrigalis	42
Festoon Apoda limacodes	39
White-point Mythimna albipuncta	39
Six-spot Burnet Zygaena filipendulae	37
Dingy Footman Eilema griseola	37

Humming-bird Hawk-moth Macroglossum stellatarum	35
Old Lady Mormo maura	33
Edinburgh / Freyer's / Mere's Pug Eupithecia intricata	33
Blair's Shoulder-knot Lithophane leautieri	32
Dotted Chestnut Conistra rubiginea	32
Black Arches Lymantria monacha	32
Golden-rod Pug Eupithecia virgaureata	32
Gem Nycterosea obstipata	31
Maiden's Blush Cyclophora punctaria	30
Straw Dot Rivula sericealis	27
Burnet Companion Euclidia glyphica	27
Vine's Rustic Hoplodrina ambigua	26
Treble Brown Spot Idaea trigeminata	25
Scarce Footman Eilema complana	24
Varied Coronet Hadena compta	24

Black Arches *Lymantria monacha*: 161% increase in abundance (1968–2017) and 307% increase in distribution (1970-2016).

Dotted Chestnut *Conistra rubiginea*: 439% increase in abundance (1968–2017) and 124% increase in distribution (1990–2016).

RED-GREEN CARPET Chloroclysta siterata 653% abundance (1968-2017) 667% distribution (1970-2016) Red-green Carpet has fared extremely well in Britain over recent decades. Its abundance started to increase rapidly at RIS sites from the early 1980s and the moth has been recorded much more widely across Britain, particularly this century. This is predominantly a woodland species, using a wide

range of broadleaved trees as

larval foodplants, but it also occurs in more open places

including gardens.

DOUBLE-STRIPED PUG

Gymnoscelis rufifasciata 151% abundance (1986-2017) 165% distribution (1970-2016)

Pug species were not assessed in the previous State of Britain's Larger Moths reports, but some, such as Double-striped Pug, have undergone major changes over recent decades. This species, which occurs in a wide range of habitats from gardens to upland moors, has increased in distribution, particularly in Scotland and northern England. It has also become regularly double-brooded in the north and partially triple-brooded in the south, which will have contributed to the large increase in abundance.

SPREADING NORTH

The distributions of larger moth species that reach a northern limit to their range within Britain have, on average, expanded northwards at an increasing rate since the 1960s60. Using NMRS data, we re-examined range margin shifts over recent years, using only heavily recorded 10km squares to minimise bias caused by variation in recording effort⁶¹. Of 487 larger moth species with sufficient data and the potential to spread northwards, the mean range margin change was a northward shift of 5.1km per year over the period 1995-2016 (Fig. 7). In all, 346 species (71% of the total) had statistically significant rates of northward expansion.

Devon Carpet Lampropteryx otregiata has undergone a rapid range expansion from south-west Britain northwards to reach southern Scotland. Its northern range margin has shifted northwards at 16km per year (1995-2016). The distribution of this moth has more than doubled (118% increase 1980-2016) and its abundance increased greatly (526% increase 1968-2017).

Figure 7 Annual rates of latitudinal shifts in the northern range margins of 487 larger moth species in Britain and the Isle of Man (1995-2016). Statistically significant trends are shown as a darker shade and non-significant trends as a lighter shade. Positive values equate to northwards shifts, negative values to southward shifts. The mean response was a northward shift of 5.1km per year (red line).

⁶⁰ Mason et al. 2015

⁶¹ Our methodology followed Macgregor et al. 2019a. Only data from 501 heavily recorded 10km squares were included in the analysis and species were excluded if they had been recorded in <20 squares during the period, if their range margin in 1995-1999 occurred within 100km of the northern tip of mainland Britain, or if their distribution had a mean elevation of >200m (as upland species might shift uphill rather than north). The northern range margin of each species was calculated each year as the mean latitude of the 10 most northerly occupied squares.

FOOTMEN MARCH ON

Previous *State of Britain's Larger Moths* reports have highlighted the large increases in abundance of many of the footman species, which have larvae that feed on lichens and algae. These trends have continued and the assessment of distribution change shows that they have also expanded their ranges greatly in recent decades, probably in response to reduced air pollution and climate change (see p.26). The maps below show

the historical distributions of four footman species up to 1999 and the new 10km squares where the species has been recorded for the first time from the year 2000 onwards. The total increases in distribution are: Red-necked Footman *Atolmis rubricollis* 66% increase (1990–2016), Buff Footman *Eilema depressa* 524% (1980–2016), Dingy Footman *E. griseola* 391% (1970–2016) and Orange Footman *E. sororcula* 330% (1990–2016).

Beautiful Yellow Underwing Anarta myrtilli is a moth of moorland and heaths, which has decreased in distribution by 62% (1980-2016).

Patterns of change

Considering the inherent characteristics (often termed 'traits') or ecological preferences that are shared by species exhibiting similar changes in abundance or distribution can reveal patterns that improve our understanding of the causes of trends. They also provide information on the likely implications for ecosystems and enable predictions to be made about which other species might be similarly affected. This approach is widely used in ecological studies of insects 62 and moths are no exception, although the results can present a complex and sometimes contradictory picture.

The most frequently reported correlation is between species trend and number of larval foodplants; highly specialised moths with caterpillars that only eat a small range of plant species are more likely to have decreased or to be at risk of extinction, while more generalist species tend to have fared well63. Large wingspan was found to be the best predictor of moth declines in studies in Britain and Finland⁶⁴, although urbanisation seems to favour larger moths⁶⁵. Some studies found that moth species overwintering as eggs tended to have fared badly over recent decades, while those spending the winter as adults have done well on average66. Other traits linked to moth declines include univoltinism (having a single generation each year), short flight seasons and low dispersal ability. Noctuid moth species in which wing patterns vary between individuals had lower risks of extinction in Sweden⁶⁷. However, to complicate matters, this trait is also correlated with several others previously associated with positive species trends, including a greater number of larval hostplants, although not with overwintering stage68. These interrelationships (the fact that many traits are correlated with each other) make it very challenging to determine which aspects of traits are the causal factors of trends in moth distribution or abundance.

To examine patterns of change in moth distribution according to different habitat preferences, multi-species indicators were constructed (following the method used on p.9) and long-term trends estimated for the period 1970-2016. Moth species were classified according to whether they breed in different broad habitat types in Britain and the distribution trends of individual species combined to produce indicators for woodland, open grassland, moorland and heathland (Fig. 8). Some species that breed in a range of habitats were included in multiple indicators, but species that are dependent on non-native hostplants were excluded.

Moths that breed in woodland (which includes those associated with more open vegetation in clearings and rides) increased significantly in distribution by an average of 12%. This trend remained almost identical when species that use coniferous trees as larval hostplants were excluded. Moths that breed in open grassland habitats also increased significantly in distribution, by 8% on average. In contrast, moth species that breed on moorland in Britain decreased significantly in distribution, with an average 13% reduction over the period 1970-2016. The heathland indicator showed no significant change (Fig. 8).

Given that the overall indicator of distribution change (Fig. 3, p.9) shows a significant increase, the decrease among moths that breed on moorland is notable. More research is required to understand the causes, especially since some of the species in the moorland indicator may also breed in other habitats such as heathland and woodland. However, climate change is one possible driver, given that much of Britain's moorland habitat occurs in cooler damper areas and at moderate to high altitude. Increased nitrogen deposition is another possible cause,

⁶³ Mattila et al. 2008, Öckinger et al. 2010, Betzholtz et al. 2017, Valtonen et al. 2017

⁶⁴ Mattila et al. 2009, Coulthard et al. 2019

⁶⁵ Merckx et al. 2018

⁶⁶ Conrad et al. 2004, Groenendiik & Ellis 2011

⁶⁷ Betzholtz et al. 2017

given that moorland plant communities on nutrient-poor soils may be severely impacted by this chemical pollution69. Changes in moorland management, including the intensity of livestock grazing and frequency of burning, may also be a factor. A recent RSPB analysis showed that moor burning was the biggest identified cause of damage to Sites of Special Scientific Interest in England⁷⁰. There is evidence that high levels

of livestock grazing on moors have negative effects on moth communities71, but the impact of moorland burning has not been studied in Britain, although fire has caused declines in moth abundance and species richness in other habitats around the world72. Research is needed to identify the extent to which management by burning is linked to the distribution decreases of moorland moths.

Figure 8 Multi-species indicators of change in distribution of moths that breed in various broad habitat types in Britain and the Isle of Man (1970-2016). The line and shading on each plot shows the smoothed indicator and 95% confidence interval. The long-term trends (with 95% confidence intervals) were: woodland 12% (11%, 17%), grassland 8% (5%, 13%), moorland -13% (-17%, -7%), heathland 1% (-3%, 7%).

⁶⁹ Field et al. 2014

⁷⁰ rspb.org.uk/about-the-rspb/about-us/media-centre/press-releases/new-analysis-shows-thatburning-of-moorlands-is-the-biggest-threat-to-englands-most-important-places-for-wildlife/

⁷¹ Littlewood et al. 2006

⁷² e.g. Banza *et al.* 2019

The second generation of **Burnished Brass** Diachrysia chrysitis has become more numerous and occurred further north since the 1970s.

Phenology change

Changes to phenology, the timing of life cycle events, have been widely documented as species respond to rising temperatures73. In Britain, moth flight periods have, on average, shifted earlier in the year over time, with the largest advances among species that fly in the first half of the year74. For example, the mean flight dates of species such as Water Carpet Lampropteryx suffumata, Oak-tree Pug Eupithecia dodoneata, Grey Birch Aethalura punctulata (Fig. 9), Great Prominent Peridea anceps and Common Quaker Orthosia cerasi have advanced by at least 13 days since the 1970s75. Mirroring this change, some autumn-flying moths, such as Anomalous Stilbia anomala and Pink-barred Sallow Xanthia togata, are now flying later in the year compared with the 1970s. Recent research found that emerging earlier in the year appeared to benefit some moth and butterfly species in Britain but not others76. In species that have more than one generation each year, the earlier emergence of the first generation led to greater abundance in the second brood and was associated with long-term population increases. In contrast, there

was no evidence of a positive relationship between earlier emergence and abundance trends for univoltine (single-brooded) species. Indeed, for those univoltine species that are also habitat specialists, earlier emergence was correlated with decreasing abundance.

It is important to note that the changing phenology of moth life cycles is not happening in isolation. The phenology of their foodplants, predators and parasitoids is also changing, but rates vary from species to species, creating the potential for temporal mismatches77. For example, while Winter Moth Operophtera brumata eggs hatch earlier in warmer springs to remain synchronised with the earlier appearance of oak leaves78, insectivorous birds have not adjusted their egg-laying dates sufficiently to keep up with shifts in the peak of caterpillar biomass79. Despite numerous examples of phenological mismatches across a wide range of species, there is insufficient evidence at present to link such divergence to impacts on populations80.

Figure 9 The flight period of Grey Birch Aethalura punctulata has advanced considerably since the 1970s.

⁷³ Cohen et al. 2018

⁷⁴ Bell et al. 2019, Randle et al. 2019

⁷⁵ Randle et al. 2019

⁷⁶ Macgregor et al. 2019a

⁷⁷ Thackeray et al. 2016, Tougeron et al. 2020

⁷⁸ Buse et al. 1999

⁷⁹ Both et al. 2009, Burgess et al. 2018

⁸⁰ Samplonius et al. 2021

Patterns of voltinism among moths are also changing in response to climate change, with increased incidence of multiple broods per year 81. There has been an increase in the size of second generations (relative to the first brood) since the 1970s for species such as Green Carpet Colostygia pectinataria, Sharp-angled Peacock Macaria alternata (Fig. 10), Lilac Beauty Apeira syringaria, Burnished Brass Diachrysia chrysitis, Campion Sideridis rivularis and Common Wainscot Mythimna pallens. In many cases, these second generations are also occurring further north than they did previously. In other species, traditionally considered to be single-brooded in Britain, a small second generation has become evident or more frequent over recent decades (e.g. Buff Arches Habrosyne pyritoides, Swallow-tailed Moth Ourapteryx sambucaria and White-line Snout Schrankia taenialis). The consequences of such changes are not yet understood but could form 'development traps', as individuals contend with lower-quality foodplants and deteriorating climatic conditions later in the year 82.

Figure 10 The second generation of Sharp-angled Peacock Macaria alternata has become relatively more abundant since the 1970s.

Dixon; cc-by-sa

Drivers of change

Much remains to be discovered about the factors driving the changing state of Britain's moths, the relative importance of each and how they interact with each other. Nevertheless, progress has been made in recent years, particularly in understanding the potential impacts of artificial light at night and nitrogen pollution.

LAND USE

Both the destruction of habitats and major changes in management intensity are considered the key drivers of long-term moth declines⁸³, particularly those associated with the intensification of agriculture⁸⁴. More sympathetic management (e.g. through agri-environment schemes) often leads to increased abundance and species richness. For example, reduced frequency and intensity of hedgerow cutting in GB agricultural landscapes benefited Lepidoptera communities⁸⁵. Urbanisation is linked to reductions in moth numbers and diversity, particularly the loss of habitat specialist species, but also favours larger, more mobile moths⁸⁵.

CLIMATE CHANGE

Substantial effects of climate change on moths, butterflies and other insects are evident in Britain and around the world⁸⁷. New species have colonised (see p.7) and moths with northern range margins in Britain have spread northwards at an increasing rate since the 1960s⁸⁸. A climatic risk assessment predicted that >60% of 422 moth species could increase in distribution this century due to climate change⁸⁹. However, the extent to which species are able to expand through fragmented British landscapes is limited by habitat availability⁹⁰. Other studies have found evidence of negative climatic impacts on moth abundance⁹¹ and distribution⁹².

CHEMICAL POLLUTION

The UK's soils and water bodies are increasingly enriched with mineral nutrients emanating from chemical fertilizers, farm and urban effluent and pollution from vehicles and industry. Nitrogen enrichment, in particular, is expected to affect moths via changes to the chemistry, structure and composition of plant communities93.

⁸³ Fox 2013

⁸⁴ Burns et al. 2016, Mangels et al. 2017

⁸⁵ Staley et al. 2016, Froidevaux et al. 2019

⁸⁶ Merckx et al. 2018, Merckx & Van Dyck 2019

⁸⁷ Wilson & Fox 2020

⁸⁸ Mason et al. 2015

⁸⁹ Pearce-Higgins et al. 2017

⁹⁰ Platts et al. 2019

⁹¹ Martay et al. 2017, Palmer et al. 2017

⁹² Fox et al. 2014, Fletcher 2018

⁹³ Nijssen et al. 2017, Stevens et al. 2018

Moths with larval hostplants that thrive in high-nutrient conditions tend to have more positive trends in Britain94 and Finland95 and are spreading northwards more rapidly in Sweden⁹⁶ compared to those using plants adapted to nutrient-poor environments. Increased larval mortality of Blood-vein Timandra comae and Straw Dot *Rivula sericealis*, as well as several widespread butterfly species, has been recorded when hostplants were given nitrogen fertilizer in quantities typically applied in agriculture97.

Reduced air pollution in Britain may also be indirectly driving some positive species trends. Moths with larvae that feed on lichens, e.g. Brussels Lace Cleorodes lichenaria, Dingy Footman Eilema griseola and Marbled Green Nyctobrya muralis, have fared well and this has been linked to the recovery of lichen populations following air-quality improvements, particularly the reduction in sulphur dioxide pollution98.

There is currently very little evidence of impact on moths for other chemical pollutants. Insecticides and herbicides clearly have the potential to damage moth populations, at least locally, but disentangling such effects from other aspects of intensive management is challenging, particularly given the lack of toxicity information for non-target Lepidoptera99. One short-term

field experiment found negative effects of insecticide application on moth caterpillar abundance in field margins, but no effect of herbicide treatment¹⁰⁰.

ARTIFICIAL LIGHT AT NIGHT

The global extent and intensity of artificial light are both increasing at c.2% per year 101 and 83% of the human population now lives under light-polluted skies102. Research into the impacts of artificial light on wildlife has proliferated in recent years¹⁰³, revealing diverse direct effects on moths throughout the life cycle¹⁰⁴ as well as potentially via changes to the growth and phenology of larval hostplants¹⁰⁵.

Artificial light can disrupt pheromone production in Cabbage Moth Mamestra brassicae¹⁰⁶, reduce mating in Winter Moth Operophtera brumata¹⁰⁷, decrease larval growth in Rustic Shoulder-knot Apamea sordens¹⁰⁸ and inhibit feeding in adult moths including Common Marbled Carpet Dysstroma truncata¹⁰⁹. It has also been shown to alter nocturnal pollination by moths¹¹⁰. As yet there is limited evidence for a direct causative link between artificial light and population change in moths; experimental illumination of woodland edges with LED lighting caused a 14% decrease in total moth abundance but only after several years111.

SHINING A LIGHT

Butterfly Conservation has been involved in and helped to fund research into the impacts of artificial light at night on moth populations and ecosystem functioning through two NERC PhD research projects in partnership with Newcastle University and the UK Centre for Ecology & Hydrology. The first project, undertaken by Callum Macgregor, found impacts of artificial light on pollen transport by nocturnal moths¹¹² and pollination of White Campion¹¹³, as well as discovering that between 23% and 34% of moths were carrying pollen in farm field margins in Oxfordshire and Yorkshire respectively114. In the second project, which is ongoing, Douglas Boyes is investigating the impacts of light pollution on the abundance, development and behaviour of moth caterpillars and their parasitoids.

⁹⁴ Fox et al. 2014

⁹⁵ Pöyry et al. 2017

⁹⁶ Betzholtz et al. 2013

⁹⁷ Kurze et al. 2018

⁹⁸ Pescott et al. 2015

⁹⁹ Braak et al. 2018

¹⁰⁰ Hahn et al. 2015

¹⁰¹ Kyba *et al.* 2017

¹⁰² Falchi et al. 2016 103 Sanders et al. 2021

¹⁰⁴ Boyes et al. 2020

¹⁰⁵ Bennie et al. 2016, ffrench-Constant et al. 2016

¹⁰⁶ Van Geffen et al. 2015a

¹⁰⁷ Van Geffen et al. 2015b

¹⁰⁸ Grenis & Murphy 2019 109 Van Langevelde et al. 2017

¹¹⁰ Macgregor et al. 2019b, Giavi et al. 2020

¹¹¹ van Grunsven et al. 2020

¹¹² Macgregor et al. 2017

¹¹³ Macgregor et al. 2019b

¹¹⁴ Macgregor et al. 2019c

Straw Belle Aspitates gilvaria is an endangered species with a declining distribution that is restricted to Kent

and Surrey.

Extinction risk and conservation priority

The resources available for conservation are limited and should be targeted at the species that are most in need and where we have the knowledge and ability to make an effective difference. Assessing the status of species is the starting point for this process of prioritisation. Population and range size (rarity), abundance and distribution trends (such as those described in this report) and threats all help to inform species status. The Red List process developed by the International Union for Conservation of Nature (IUCN) provides an international standard for assessing the extinction risk of species at global, continental, national and even regional scales115.

Being listed as threatened in a Red List is not sufficient justification, by itself, for prioritising conservation action for a species115. Other factors, such as an understanding of the ecological requirements of species, access to sites, effective habitat management techniques, costs and likelihood of success may all influence the selection of priorities. Thus, the widely held view that Red Listing is equivalent to a conservation

prioritisation process is incorrect¹¹⁶. Nevertheless, by providing key status information and by generating public and political awareness, Red Lists often catalyse conservation initiatives¹¹⁷.

RED LIST STATUS OF LARGER MOTHS IN BRITAIN

Over recent years all resident or formerly resident larger moth species in Britain have been evaluated using the IUCN criteria to assess their status¹¹⁸. Twenty-three species (3% of the total) were categorised as Regionally Extinct and 55 (7%) listed as threatened, comprising three Critically Endangered (Possibly Extinct) species (Brighton Wainscot Oria musculosa, Orange Upperwing Jodia croceago, Bordered Gothic Sideridis reticulata), five Critically Endangered species (New Forest Burnet Zygaena viciae, Black-veined Moth Siona lineata, Speckled Footman Coscinia cribraria, Reddish Buff Acosmetia caliginosa, Stout Dart Spaelotis ravida), 25 Endangered and 22 Vulnerable moth species. An additional 58 species (8% of the total assessed) were classified as Near Threatened and 628 (82%) as Least Concern (Fig.11)119.

RED LIST

Figure 11 The proportion of resident and former resident larger moth species in each Red List category in Britain.

¹¹⁵ Mace et al. 2008

¹¹⁶ Collen et al. 2016 117 Rodrigues et al. 2006, Hoffmann et al. 2008, Azam et al. 2016

¹¹⁸ Fox et al. 2019

¹¹⁹ In addition, Fen Square-spot Diarsia florida was listed as Data Deficient, as the status of this taxon is uncertain, and three species that became established due to accidental human importation (Common Forest Looper Pseudocoremia suavis, Oak Processionary Thaumetopoea processionea, Gypsy Moth Lymantria dispar) were treated as Not Applicable in accordance with IUCN rules

MOTH CONSERVATION PRIORITIES IN BRITAIN

Drawing on the data and trends from the NMRS and RIS, as well as international designations (such as the EU Habitats Directive), Butterfly Conservation has recently reassessed its conservation priorities for larger moths in the UK₁₂₀. Sixty-four species were identified as being High Priority for conservation action. These include 15 species afforded High Priority status for the first time, such as Marsh Carpet Gagitodes sagittata, Scarce Blackneck Lygephila craccae and Fisher's Estuarine Moth Gortyna borelii. A further 45 species have been listed in a new category of Medium Priority for conservation action. This includes some species downgraded from former High Priority status, such as Narrow-bordered Bee Hawk-moth *Hemaris tityus*, Dark Crimson Underwing Catocala sponsa and Fenn's Wainscot Protarchanara brevilinea. These downgraded species include moths whose known distributions have increased in recent years, as well as others that remain scarce but show no signs of decline.

Within these two Priority categories, species are further divided according to the urgency and geographical extent of the required conservation actions. In addition, a separate group of widespread but rapidly declining moths has been identified as being at high or medium priority for research to better understand the causes of their trends.

Conserving moths

In addition to being beautiful, fascinating creatures in their own right, moths play numerous roles in ecosystems and so their conservation is important for maintaining ecological functions. Moths and, in particular, their caterpillars are essential in the diets of a wide range of predators, including bats121 and many birds122, and act as hosts for a huge diversity of parasitoid flies and wasps. Moth caterpillars are important herbivores, while adult moths have under-studied and under-valued roles as pollinators of plants123. Recent studies in Britain have revealed that moths transport pollen from a wide variety of native and cultivated plants124 and some wildflowers rely almost entirely on moth pollination, such as Greater and Lesser Butterfly-orchids125.

Butterfly Conservation has been working hard to conserve the UK's moths over the past three decades, in collaboration with numerous partner organisations, volunteers and landowners. Rare and threatened moths have been the focus of much of this action, but much more work will be required to reverse the declines of widespread species. The following case studies illustrate the variety of different approaches that have been successfully employed to conserve Britain's moths.

¹²¹ Vaughan 1997

¹²² Denerley et al. 2019, Rytkönen et al. 2019

¹²³ Macgregor et al. 2015

¹²⁴ Macgregor et al. 2019c, Walton et al. 2020

¹²⁵ Nilsson 1983

Planting Barberry to create habitat for the endangered **Barberry Carpet** Pareulype berberata.

Landscape-scale conservation for Barberry Carpet

Over recent decades, the conservation of threatened species has been revolutionised by a shift away from piecemeal work at individual sites to a landscape-scale approach, where habitat management is co-ordinated across networks of sites that either have existing populations or which could be colonised naturally. Butterfly Conservation has pioneered this approach, driven by metapopulation theory, in its work on threatened butterflies in over 50 landscapes across the UK126. Landscape-scale conservation is equally applicable to moths and is being implemented in a Back from the Brink project focused on Barberry Carpet Pareulype berberata. This endangered species has just 12 remaining colonies in Britain, many of which are vulnerable because they are small and isolated.

Historically, the moth was more widespread, but its sole larval foodplant, Barberry, was systematically removed from farm hedgerows, as it is a host for a rust fungus that can affect cereal crops. Populations of the moth can also be damaged by hedge-cutting in early autumn when the caterpillars are feeding on Barberry leaves.

The project, led by Butterfly Conservation, is creating new habitat for the moth by planting more than 4,000 Barberry bushes in Dorset, Gloucestershire and Wiltshire to increase moth numbers at existing sites and link up colonies through the landscape. The moth appears unable to colonise sites that are distant from source populations. By creating lots of stepping stones of suitable habitat, we hope to facilitate spread by increasing the overall population size and the number of colonies, all of which will reduce the Barberry Carpet's risk of extinction.

The conservation work has been a community effort. Specialist growers have provided the thousands of native Barberry saplings for planting. Community groups, conservation organisations and private landowners have provided locations for habitat creation away from arable fields and volunteers have been heavily involved with the planting and essential aftercare of the delicate new shrubs. These volunteers will be vital to the long-term ambitions of the project and the benefits it will hopefully bring to the Barberry Carpet.

Black-veined Moth Siona lineata.

Agri-environment schemes: Black-veined Moth in Kent

Black-veined Moth Siona lineata is a critically endangered species restricted to chalk downland in a small area of east Kent. Since the 1990s, when only three remaining colonies were known, Natural England has led intensive conservation efforts to maintain the long-turf conditions required by the moth at its existing sites, supported by annual population monitoring co-ordinated by Butterfly Conservation. Vital though this has been, threats to individual colonies from extreme weather, erratic overgrazing by rabbits and occasional management issues meant that a more ambitious approach was necessary to secure the moth's long-term survival.

For over 20 years, Natural England's vision has been to create a new generation of species-rich grasslands from intensive farmland using agri-environment scheme (AES) funding for arable reversion and grassland restoration. To date, around 250ha of arable reversion has been instigated under AES agreements, spread across 60 sites on 18 farms in the Stour Valley landscape (with 20 sites in the 'core' moth area). This long-term commitment is beginning to reap rewards, with a suite of new grasslands in the landscape that have developed sufficient plant diversity and structural complexity to provide habitat for the moth and other rare species such as Duke of Burgundy butterfly Hamearis lucina. Indeed, two reversion sites have been colonised by Black-veined Moth in the last few years and the greater number of botanically diverse grasslands may also have facilitated the moth's movement through the landscape to colonise existing, isolated areas of downland. The moth now occupies 10 discrete sites, the greatest number of known colonies since at least 1990.

AES funding has been essential, providing farmers with the financial flexibility to achieve this vision of a more wildlife-rich and resilient landscape, as well as paying for one-off costs such as spreading green hay, sowing native provenance wildflower mixes, scrub management and fencing to enable grazing. Long-term, trusted relationships and regular one-to-one contact between advisers and farmers have been critical to success. Bringing in new farms, schemes and reversion/seeding projects each year has enabled a network of developing biodiverse grasslands to be built 'piece by piece' through the landscape.

Other arable conversion projects funded by AES have also produced successful results for moths in Britain¹²⁷. In addition, smaller-scale, more broadly applicable management practices that are encouraged within AES, such as wide field margins¹²⁸ and reduced frequency of hedge cutting¹²⁹ also benefit moth communities. We hope that greatly increased funding to support targeted wildlife-friendly farming will become available over the next few years through the reshaping of AES. This will provide major opportunities to benefit threatened moths and improve biodiversity generally consistent with the principle of 'public money for public goods'.

¹²⁷ Alison et al. 2017

¹²⁸ Merckx et al. 2012, Alison et al. 2016

¹²⁹ Stalev et al. 2016, Froidevaux et al. 2019

Alan Watson Featherstone

Choreutis diana.

Volunteers and the conservation of rare moths

Volunteers are at the heart of Butterfly Conservation's work and play vital roles in the conservation of many threatened moths across the UK. Whether through recording and monitoring, detailed research into life cycles and ecology, or habitat management and site protection, volunteers have made important contributions to many of the case studies presented in this report. Participants themselves benefit from the positive social, educational, health and wellbeing aspects of volunteering and greater connections with nature foster a stronger commitment to conservation in the conservation.

Over the last decade or so, volunteers have been critical in improving the conservation status of one of our rarest moths *Choreutis diana*. In the UK, this micro-moth is only known from Glen Affric in the Scottish Highlands, where it had been recorded sporadically over the past century, sometimes with gaps of several decades between sightings. A breakthrough came in 2007 when expert volunteer Bob Heckford, an eminent micro-lepidopterist, was the first to discover *C. diana* larvae in the glen and noted the characteristic feeding signs they make on the upper surface of birch leaves¹³². This provided an

effective survey method, as well as a better understanding of the moth's habitat requirements. Subsequent searches suggested that *C. diana* was restricted to just a handful of trees around one of the glen's car parks, some of which were inadvertently felled to open up the view and make space for a picnic bench.

Given the moth's great rarity and high conservation priority, Butterfly Conservation Scotland organised volunteer training and survey events in Glen Affric during 2019.

Exactly 100 years to the day from the moth's original discovery, these events culminated with over 20 people searching for the day-flying adults. In addition to sightings of adult moths at two locations, searches during the year found evidence of larvae on 42 trees over 10km of the glen, showing the moth to be more widespread than previously thought.

In 2020, transects were established to monitor the moth's population and further surveys are planned to see if *C. diana* occurs in adjacent glens. We continue to work closely with Forestry and Land Scotland who own and manage Glen Affric.

¹³⁰ Merenlender et al. 2016, Richter et al. 2018, Coventry et al. 2019

¹³¹ Lewandowski & Oberhauser 2017, Soga & Gaston 2018

¹³² Heckford 2010

Grass Wave Perconia strigillaria.

Site management for moths

Many rare and threatened moths are now restricted to small, isolated patches of habitat and subject to multiple human impacts such as chemical and light pollution, climate change and radical shifts in farm and forestry management. Mitigating these effects in order to give moth populations the best chance of long-term survival often requires active intervention. Every year, Butterfly Conservation and its partners carry out a huge amount of habitat management to benefit moths, other species and the wider environment.

THE BOG SQUAD

Peat bogs are valuable wildlife habitats and provide important ecosystem services, such as carbon storage and flood prevention. However, many UK bogs are in a poor state having been damaged by peat extraction for horticultural use, planted with conifers or drained leading to scrub encroachment. As well as impacting on specialist species, such damage may cause the release of huge amounts of carbon into the atmosphere, thus exacerbating the climate crisis.

To address these twin issues on lowland raised bogs across Scotland, Butterfly Conservation formed the Bog Squad, a group of volunteers that undertakes practical management to re-wet damaged sites, promoting the growth of sphagnum mosses and restarting the slow process of peat formation. Since 2014, the Bog

Squad, supported by NatureScot's Peatland ACTION Fund, has undertaken nearly 100 work parties involving over 280 volunteers at 26 peatland sites. Over 330ha of scrub has been removed and 196 dams installed to block artificial drainage ditches.

At Butterfly Conservation's Wester Moss nature reserve, for example, the open bog habitat has been increased by 15% through the removal of scrub and by blocking old ditches. Moths such as Marsh Oblique-barred *Hypenodes humidalis* and Grass Wave *Perconia strigillaria* are benefiting, along with the Large Heath butterfly *Coenonympha tullia* and a rare spider, the Bog Sun-jumper *Heliophanus dampfi*.

Woodland and scrub has been kept around the fringes of the reserve for moths, including Silvery Arches *Polia hepatica*, Lunar Hornet Moth *Sesia bembeciformis* and Scarce Prominent *Odontosia carmelita* and has the added benefit of screening the reserve from surrounding intensive land-use. Some young birch seedlings are retained on the bog to provide habitat for the nationally scarce micro-moth *Atemelia torquatella*.

The ongoing work of the Bog Squad exemplifies Butterfly Conservation's goal of managing important sites for Lepidoptera to deliver wider benefits for biodiversity and environmental gains such as carbon capture and flood control.

Patrick Clement

RETAINING OPEN SPACE IN WOODLAND FOR DRAB LOOPER

Woodland is one of the few semi-natural habitat types that has increased in extent in the UK over the past century. However, the amount of open space, such as glades and rides, within woodland has declined dramatically and this has, in turn, driven decreases of insects that require sunny, sheltered conditions133.

Drab Looper Minoa murinata is a scarce day-flying moth that is dependent on Wood Spurge (the only larval foodplant) growing in sunny conditions and, therefore, on the regular woodland management that enables the plant to flourish. One of the moth's remaining strongholds is in the ancient woodlands of south-east Wales, where it occurs at 10 sites. For the past decade, Butterfly Conservation Wales has been working with Natural Resources Wales, which manages most of these woodlands, to increase the breeding habitat for Drab Looper. For example, at Hendre Wood, near Monmouth, scrub and young trees have been cleared (by contractors and volunteers) from 3.6km of rides to create open, sheltered areas where the plant and moth can thrive. Thanks to habitat management at this and other sites, such as Slade Wood near Caldicot and Highmeadow Woods near Monmouth, the status of Drab Looper in Wales is more secure. However, a long-term commitment to regular woodland management is essential to safeguard the moth's future.

New Forest Burnet Zygaena viciae.

Tom Prescott

Emergency action for threatened moths

A few UK moths are restricted to a single known site. Such rarity inevitably puts the species at risk of extinction here (although they survive elsewhere in the world) as a result of human actions or extreme weather. *Scythris siccella*, for example, appears to have been lost from Britain after its only known site on Chesil Beach, Dorset, was inundated with seawater during storms and impacted by an effluent leak. Protecting such populations is not always possible, but emergency action by Butterfly Conservation can make a difference, as in the case of New Forest Burnet *Zygaena viciae*.

Despite its name, the only known UK population of New Forest Burnet is at a remote location on the west coast of Argyll¹³⁴. When discovered in 1963, this Scottish population was quite widespread on the grassy undercliffs, but by 1990, following heavy grazing by sheep, it was restricted to around 15 individual moths on a small ledge inaccessible to livestock. A fence was erected to exclude sheep from the site, allowing the vegetation to recover, and the moth responded impressively - its population fluctuates but peaked at around 12,000 in 2012. Unfortunately, major landslips in 2014 ripped through the perimeter fence, allowing sheep back onto the site. Volunteers from Butterfly Conservation's Highland Branch stepped in and undertook emergency repairs to the fence.

The following year, thanks to funding through the Scottish Landfill Communities Fund and Butterfly Conservation's Match Pot Appeal,

a 900m perimeter fence was erected. This huge task, undertaken by a local fencing contractor, required materials to be delivered by helicopter.

In 2018 the population was estimated at 2,800, but declined to just 400 the following year, probably due to poor weather. No counts were possible in 2020 because of Covid-19 restrictions but, thanks to the extraordinary efforts of Butterfly Conservation and others, the colony continues to survive.

Butterfly Conservation's nature reserves

The only British site for Coleophora wockeella is Butterfly Conservation's Oaken Wood nature reserve in Surrey.

Nature reserves and other protected areas have traditionally been the foundation of biodiversity conservation efforts in the UK and around the world. Although designation of protected areas does not guarantee better population trends or even prevent local extinction¹³⁵, nature reserves provide refuges for rare species and wildlife-rich habitats, stepping stones for species responding to climate change¹³⁶ and important opportunities for people to interact with the natural world¹³⁷.

Butterfly Conservation manages 35 nature reserves across the UK and works in partnership on others. Many of these reserves support populations of rare and threatened moths.

Oaken Wood in Surrey supports the only known British colonies of two micro-moth species: Coleophora wockeella and C. calycotomella. The latter was only discovered in Britain in 2004 at this site. Recent management work on the reserve has increased the amount of foodplant for both species. Other scarce moths that breed in Oaken Wood include Drab Looper Minoa murinata, Light Orange Underwing Archiearis notha and Small Black Arches Meganola strigula.

Catfield Fen in Norfolk supports a range of specialist wetland moths typical of high-quality habitat in the Broads. Of particular note are Pseudopostega auritella, which is extremely local even within the Broads, and Monochroa divisella. The remarkable list of nationally rare moths seen at the reserve also includes Reed Leopard Phragmataecia castaneae, Scarce Vapourer Orgyia recens, Dotted Footman Pelosia muscerda, Small Dotted Footman P. obtusa and Fenn's Wainscot Protarchanara brevilinea. Thanks to major funding from the Environment Agency and Natural England, work is under way to protect and improve the site's biodiversity by increasing the flow of alkaline water into the fen.

Another important reserve for moths is Rough Bank, a limestone grassland in Gloucestershire. Volunteers have recorded 689 moth species on the site, including 39 nationally scarce and four nationally rare species: Glaucolepis headleyella, Epermenia profugella, Coleophora niveicostella and Phalonidia gilvicomana. Grazing by Belted Galloway cattle and careful removal of encroaching scrub maintains the flower-rich habitat that supports so many moths.

Nature reserves offer many opportunities and benefits. As well as harbouring important wildlife, Butterfly Conservation's reserves provide real-world demonstrations of habitat restoration success (e.g. chalk downland at Magdalen Hill, Hampshire, heathland at Prees Heath, Shropshire and raised bog at Wester Moss, Stirling), outdoor classrooms for life-long learning, benefits for health and wellbeing, and locations for applied ecological research.

¹³⁵ Geldmann et al. 2013, Rada et al. 2019

¹³⁶ Thomas et al. 2012

¹³⁷ Soga & Gaston 2016

Portland Moth Actebia praecox was among many species that faced habitat loss at Coul Links.

Protection through planning

In the planning system, the anticipated social and economic benefits of housing and infrastructure development often outweigh resulting damage to wildlife and the environment, despite the plethora of targets and duties to protect biodiversity at UK, national and local levels. This tendency is even greater when the biodiversity interest of a development site is dominated by insects rather than mammals or birds. It is very heartening, therefore, when the presence of important populations of Lepidoptera do prompt mitigation measures or sway the outcome of planning decisions.

Butterfly Conservation opposes any weakening of the environmental protections provided by the planning system. Housing, commercial and infrastructure development is necessary but has been a major contributor to the climate crisis, biodiversity decline and localised problems such as flooding. Moving forward, built development must provide net benefits for the environment, for wildlife and for carbon emissions as part of a green economic recovery.

COUL LINKS

A wide variety of rare habitats and species found in this unspoilt dune system near Embo, in East Sutherland, was threatened by proposals to build a new "world-class" golf course. Butterfly Conservation joined forces with other environmental organisations to form the Coul Links Conservation Coalition and oppose the development.

In addition to national (Site of Special Scientific Interest), European (Special Protection Area) and international (Ramsar site) conservation

Manley

designations, Butterfly Conservation was able to show that Coul Links holds an important assemblage of Lepidoptera; 227 moth species (and 19 butterflies) had been recorded there by local and visiting enthusiasts, including several rare and scarce species such as Caryocolum blandelloides, Stigmella spinosissimae, Aproaerema sangiella, Portland Moth Actebia praecox and Lyme Grass Longalatedes elymi.

The campaign to save the site and its biodiversity culminated in a month-long public inquiry in March 2019. Dr Mark Young, renowned microlepidopterist, County Moth Recorder and former trustee of Butterfly Conservation, stood as an expert witness, making a strong, evidence-based case that the development posed a significant threat to the site's important Lepidoptera

communities. Thankfully, the Scottish government refused permission for the golf course and in their letter to the developer, Scottish Ministers specifically cited the adverse impact on important populations of invertebrates, especially the particularly rich range of butterflies and moths.

This notable victory owes its success not only to Mark Young, Butterfly Conservation and others directly involved in the campaign, but also to all of the recorders over the years who took the time to submit their moth and butterfly sightings from Coul Links to County Recorders and into the UK recording schemes. Without the hard evidence of these records, the outcome might have been very different.

SUNDERLAND POINT

At Sunderland Point in Lancashire, plans to install cables to one of the world's largest offshore wind farms risked damaging part of the saltmarsh habitat of the only remaining English colony of Belted Beauty Lycia zonaria. Through positive engagement by Butterfly Conservation and Lancashire Moth Group, first with the developers and later also with the Planning Inspectorate, the original plans to cut up to five large trenches across the site were modified to installation by tunnelling under the saltmarsh - a more expensive option but considered far less damaging to the surface habitat and the survival of the moth.

In granting development consent, the Secretary of State mentioned the Belted Beauty and required the cable to be laid by tunnelling. As recommended in the planning decision, the developers commissioned detailed surveys of the moth's population over several years and monitoring by Lancashire Moth Group volunteers has continued. While no short-term impacts were detected following the laying of the cables, Belted Beauty numbers fluctuate considerably from year to year and further studies are needed to determine whether there are any longer lasting impacts on the moth.

Chevron Eulithis testata is a widespread but declining moth in Britain. Its abundance has decreased by 74% (1968-2017) and its distribution by 40% (1970-2016).

Conclusions

Thanks to the dedication and skill of many thousands of volunteer recorders and the organisations that support them, Britain is one of the few places in the world with long-term data on the abundance and distribution of moths. The analyses presented in this report, based on five decades of distribution recording and population monitoring of larger moths, provide an up-to-date assessment of trends for this species-rich group of insects. Moths are a beautiful and substantial part of our wildlife, vital for the functioning of ecosystems, for example being major nocturnal pollinators of wild plants and playing a central role in many food chains.

As in previous assessments¹³⁸ the overall picture is that larger moths have decreased in abundance in Britain, with declines both in the total abundance of all moths caught in the RIS network and in many individual species. However, while moths are decreasing in number, the NMRS data show that many species are increasing in distribution, mainly in response to climate change. A typical moth enthusiast in Britain may be recording a wider range of species on their patch as species become more widespread or colonise from overseas, but may also have noticed a general reduction in numbers. The appearance of a new species is

striking and memorable whereas, because the abundance of most moth species fluctuates considerably from generation to generation, declines can easily go unnoticed. Long-term data are essential to detect such trends.

The headline results conceal a complex pattern of change, driven by radical changes to the environment and climate caused by human activity. More ecologically specialised and larger bodied moths are faring badly, while small, generalist species prosper, but there are many exceptions.

These findings do not reflect the recent 'insect Armageddon' narrative or apocalyptic predictions of insect extinction139, even in the highly modified landscapes of a densely populated island. Nevertheless, the evidence of declines in larger moths and other insects, both in Britain and elsewhere 140, is compelling and demands an urgent policy response¹⁴¹. We can and should act now. While some positive steps have been taken, such as Highways England's plan to create biodiverse, low-nutrient grasslands on all new road schemes, much more must be done.

The conservation case studies in this report demonstrate that threatened moth populations and the sites at which they occur can be safeguarded through concerted, evidence-based action that also delivers wider benefits to the environment and to people. Tackling the wider biodiversity and climate crises requires the expansion, restoration and creation of habitats that support wildlife, improve human wellbeing and deliver ecosystem services (e.g. carbon storage and flood prevention). Government commitments for greatly increased woodland cover (although not at the expense of important open habitats) and farm subsidies for environmental benefits, as well as growing interest in the rewilding¹⁴² of land with little biodiversity value, promise a brighter future for widespread and common moths¹⁴³.

The broader, global pathway to halting and reversing the decline of moths and other insects has been mapped out144 but until politicians, policy-makers, communities, land owners and individuals take bold strides along it, moths and a multitude of other insect species will continue to decline, with potentially dire consequences for ecosystems.

¹³⁸ Fox et al. 2006. Fox et al. 2013

Wagner 2020, Wagner et al. 2021

¹³⁹ Sánchez-Bayo & Wyckhuys 2019 140 Pilotto et al. 2020, van Klink et al. 2020,

¹⁴¹ Cardoso et al. 2020

¹⁴² Pettorelli et al. 2018, Sandom et al. 2019

¹⁴³ Fuentes-Montemayor et al. 2011, Merckx et al. 2012, Fuentes-Montemayor et al. 2015, Merckx 2015

References

Alison J, et al. (2016) Spatial targeting of habitat creation has the potential to improve agrienvironment scheme outcomes for macro-moths. Journal of Applied Ecology 53, 1814-1822.

Alison J, et al. (2017) Successful restoration of moth abundance and species-richness in grassland created under agri-environment schemes. Biological Conservation **213**, 51–58.

Altermatt F (2010) Climatic warming increases voltinism in European butterflies and moths. Proceedings of the Royal Society B 277, 1281-1287.

Antão LH, et al. (2020) Contrasting latitudinal patterns in diversity and stability in a high-latitude species-rich moth community. Global Ecology and Biogeography 29, 896-907.

Azam CS, et al. (2016) National and subnational Red Lists in European and Mediterranean countries: current state and use for conservation, Endangered Species Research 30, 255-266.

Banza P, et al. (2019) Wildfire alters the structure and seasonal dynamics of Mediterranean nocturnal pollen transport networks. Functional Ecology 33, 1882-1892.

Bell JR, et al. (2019) Spatial and habitat variation in aphid, butterfly, moth and bird phenologies over the last half century. Global Change Biology 25, 1982-1994.

Bell JR, et al. (2020) Are insects declining and at what rate? An analysis of standardised, systematic catches of insect abundances across Great Britain. Insect Conservation and Diversity 13, 115-126.

Bennie J, et al. (2016) Ecological effects of artificial light at night on wild plants. Journal of Ecology 104,

Betzholtz P-E, et al. (2013) With that diet, you will go far: trait-based analysis reveals a link between rapid range expansion and a nitrogen-favoured diet. Proceedings of the Royal Society B 280, 20122305.

Betzholtz P-E, et al. (2017) Colour pattern variation can inform about extinction risk in moths. Animal Conservation 20, 72-79.

Both C, et al. (2009) Climate change and unequal phenological changes across four trophic levels: constraints or adaptations? Journal of Animal Ecology 78, 73-83.

Boyes DH, et al. (2020) Is light pollution driving moth population declines? A review of causal mechanisms across the life cycle. Insect Conservation and Diversity DOI: 10.1111/icad.12447

Braak N, et al. (2018) The effects of insecticides on butterflies - a review. Environmental Pollution 242, 507-518

Burgess MD, et al. (2018) Tritrophic phenological match-mismatch in space and time. Nature Ecology & Evolution 2, 970-975.

Burns F, et al. (2016) Agricultural management and climatic change are the major drivers of biodiversity change in the UK. PLoS One 11, e0151595.

Buse A, et al. (1999) Effects of elevated temperature on multi-species interactions: the case of Pedunculate Oak, Winter Moth and Tits. Functional Ecology 13, 74-82.

Cardoso P, et al. (2020) Scientists' warning to humanity on insect extinctions. Biological Conservation 242, 108426.

Chen I-C, et al. (2011) Rapid range shifts of species associated with high levels of climate warming. Science 333, 1024-1026.

Cohen JM, et al. (2018) A global synthesis of animal phenological responses to climate change. Nature Climate Change 8, 224-228.

Collen B, et al. (2016) Clarifying misconceptions of extinction risk assessment with the IUCN Red List. Biology Letters 12, 20150843.

Conrad KF, et al. (2004) Long-term population trends in widespread British moths. Journal of Insect Conservation 8, 119-136.

Conrad KF, et al. (2006) Rapid declines of common, widespread British moths provide evidence of an insect biodiversity crisis. Biological Conservation **132**, 279-291.

Conrad KF, et al. (2007) Monitoring biodiversity: measuring long-term changes in insect abundance. Insect Conservation Biology, (ed. AJA Stewart, TR New & OT Lewis), pp203-225. CABI, Wallingford, UK.

Coventry PA, et al. (2019) The mental health benefits of purposeful activities in public green spaces in urban and semi-urban neighbourhoods: a mixed-methods pilot and proof of concept study. International Journal of Environmental Research and Public Health 16, 2712.

Crossley MS, et al. (2020) No net insect abundance and diversity declines across US Long Term Ecological Research sites. Nature Ecology & Evolution 4, 1368-1376.

Coulthard E, et al. (2019) Ecological traits predict population changes in moths. Biological Conservation 233, 213-219.

Denerley C, et al. (2019) Breeding ground correlates of the distribution and decline of the Common Cuckoo Cuculus canorus at two spatial scales. Ibis 161.346-358.

Dennis EB, et al. (2016) A generalized abundance index for seasonal invertebrates. Biometrics 72, 1305-1314.

Dennis EB, et al. (2019) Trends and indicators for quantifying moth abundance and occupancy in Scotland. Journal of Insect Conservation 23, 369-380.

Díaz S, et al. (2019) Pervasive human-driven decline of life on Earth points to the need for transformative change. Science 366, eaax3100.

Dicks LV, et al. (2016) Ten policies for pollinators. Science 354, 975-976.

Didham RK, et al. (2020) Interpreting insect declines: seven challenges and a way forward. Insect Conservation and Diversity 13, 103-114.

Dirzo R, et al. (2014) Defaunation in the Anthropocene. Science 345, 401-406.

Eaton MA, et al. (2015) The priority species indicator: measuring the trends in threatened species in the UK. Biodiversity 16, 108-119.

Eggleton P (2020) The state of the world's insects. Annual Review of Environment and Resources 45, 61-82.

Ellis S, et al. (2011) Landscape-scale conservation in practice: lessons from northern England, UK. Journal of Insect Conservation 15, 69-81.

Falchi F, et al. (2016) The new world atlas of artificial night sky brightness. Science Advances 2, e1600377.

ffrench-Constant RH, et al. (2016) Light pollution is associated with earlier tree budburst across the United Kingdom. Proceedings of the Royal Society B **283**, 20160813.

Field CD, et al. (2014) The role of nitrogen deposition in widespread plant community change across semi-natural habitats. Ecosystems 17, 864-877.

Fletcher CH (2018) The case of the missing Lunar Thorns - a twenty-year study of altitudinal change amongst Yorkshire's moths. Entomologist's Record and Journal of Variation 130, 145-154.

Forister ML, et al. (2019) Declines in insect abundance and diversity: We know enough to act now. Conservation Science and Practice 1, e80.

Forsman A, et al. (2020) Variable colour patterns indicate multidimensional, intraspecific trait variation and ecological generalization in moths. Ecography 43.823-833.

Fox R (2013) The decline of moths in Great Britain: a review of possible causes. Insect Conservation and Diversity 6, 5-19.

Fox R, et al. (2006) The State of Britain's Larger Moths. Butterfly Conservation and Rothamsted Research, Wareham, UK.

Fox R, et al. (2011) Moths Count: recording moths for conservation in the UK. Journal of Insect Conservation 15, 55-68.

Fox R, et al. (2013) The State of Britain's Larger Moths 2013. Butterfly Conservation and Rothamsted Research, Wareham, UK.

Fox R, et al. (2014) Long-term changes to the frequency of occurrence of British moths are consistent with opposing and synergistic effects of climate and land use changes. Journal of Applied Ecology 51, 949-957.

Fox R, et al. (2019) A review of the status of the macro-moths of Great Britain. Butterfly Conservation report to Natural England. Butterfly Conservation, Wareham, UK,

Franzén M & Johannesson M (2007) Predicting extinction risk of butterflies and moths (Macrolepidoptera) from distribution patterns and species characteristics. *Journal of Insect Conservation* **11**, 367–390.

Froidevaux JSP, et al. (2019) Moth responses to sympathetic hedgerow management in temperate farmland. Agriculture, Ecosystems & Environment 270–271, 55–64.

Fuentes-Montemayor E, et al. (2011) The effectiveness of agri-environment schemes for the conservation of farmland moths: assessing the importance of a landscape-scale management approach. Journal of Applied Ecology 48, 532–542.

Fuentes-Montemayor E, et al. (2015) Are woodland creation schemes providing suitable resources for biodiversity? Woodland moths as a case study. Biodiversity and Conservation **24**, 3049–3070.

Geldmann J, et al. (2013) Effectiveness of terrestrial protected areas in reducing habitat loss and population declines. *Biological Conservation* **161**, 230–238.

Giavi S, et al. (2020) Artificial light at night can modify ecosystem functioning beyond the lit area. Scientific Reports 10, 11870.

Godefroid M, et al. (2020) Current and future distribution of the invasive oak processionary moth. *Biological Invasions* **22**, 523–534.

Grenis K & Murphy SM (2019) Direct and indirect effects of light pollution on the performance of an herbivorous insect. *Insect Science* **26**, 770–776.

Groenendijk D & Ellis WN (2011) The state of the Dutch larger moth fauna. *Journal of Insect Conservation* **15**, 95–101.

Habel JC, et al. (2019a) Long-term large-scale decline in relative abundances of butterfly and burnet moth species across south-western Germany. Scientific Reports 9, 14921.

Habel JC, et al. (2019b) Mitigating the precipitous decline of terrestrial European insects: Requirements for a new strategy. *Biodiversity and Conservation* **28**, 1343–1360.

Hahn M, et al. (2015) The effects of agrochemicals on Lepidoptera, with a focus on moths, and their pollination service in field margin habitats. Agriculture, Ecosystems & Environment 207, 153–162.

Hallmann CA, et al. (2017) More than 75 percent decline over 27 years in total flying insect biomass in protected areas. *PLoS One* **12**, e0185809.

Harvey JA, et al. (2020) International scientists formulate a roadmap for insect conservation and recovery. Nature Ecology & Evolution 4, 174–176.

Hayhow DB, et al. (2019) The State of Nature 2019. The State of Nature partnership, UK.

Heckford RJ (2010) A note on the biology of *Choreutis diana* (Hübner, 1822) (Lepidoptera: Choreutidae) in the British Isles. *Entomologist's Gazette* **61**, 177–184.

Hickling R, et al. (2006) The distributions of a wide range of taxonomic groups are expanding polewards. *Global Change Biology* **12**, 450–455.

Hoffmann M, et al. (2008) Conservation planning and the IUCN Red List. Endangered Species Research 6, 113–125.

Isaac NJB & Pocock MJO (2015) Bias and information in biological records. *Biological Journal of the Linnean Society* **115**, 522–531.

Kerr NZ, et al. (2020) Developmental trap or demographic bonanza? Opposing consequences of earlier phenology in a changing climate for a multivoltine butterfly. Global Change Biology 26, 2014–2027.

Kleijn D, et al. (2015) Delivery of crop pollination services is an insufficient argument for wild pollinator conservation. *Nature Communications* **6**, 7414.

Kurze S, et al. (2018) Nitrogen enrichment in host plants increases the mortality of common Lepidoptera species. *Oecologia* **188**, 1227–1237.

Kyba CC, et al. (2017) Artificially lit surface of Earth at night increasing in radiance and extent. Science Advances 3, e1701528.

Lewandowski EJ & Oberhauser KS (2017) Butterfly citizen scientists in the United States increase their engagement in conservation. *Biological Conservation* **208**, 106–112.

Liebhold AM, et al. (2016) Global compositional variation among native and non-native regional insect assemblages emphasizes the importance of pathways. *Biological Invasions* **18**, 893–905.

Lister BC & Garcia A (2018) Climate-driven declines in arthropod abundance restructure a rainforest food web. *Proceedings of the National Academy of Sciences of the USA* **115**, E10397–E10406.

Littlewood NA, et al. (2006) Moorland restoration aids the reassembly of associated phytophagous insects. *Biological Conservation* **132**, 395–404.

Mace GM, et al. (2008) Quantification of extinction risk: IUCN's system for classifying threatened species. Conservation Biology 22, 1424–1442.

Macgregor CJ, et al. (2015) Pollination by nocturnal Lepidoptera, and the effects of light pollution: a review. *Ecological Entomology* **40**, 187–198.

Macgregor CJ, et al. (2017) The dark side of street lighting: impacts on moths and evidence for the disruption of nocturnal pollen transport. Global Change Biology 23, 697–707.

Macgregor CJ, et al. (2019a) Climate-induced phenology shifts linked to range expansions in species with multiple reproductive cycles per year. *Nature Communications* **10**, 4455.

Macgregor CJ, et al. (2019b) Effects of street lighting technologies on the success and quality of pollination in a nocturnally pollinated plant. *Ecosphere* **10**, e02550.

Macgregor CJ, et al. (2019c) Construction, validation, and application of nocturnal pollen transport networks in an agro-ecosystem: a comparison using light microscopy and DNA metabarcoding. *Ecological Entomology* **44**, 17–29.

Mangels J, et al. (2017) Diversity and trait composition of moths respond to land-use intensification in grasslands: generalists replace specialists. *Biodiversity and Conservation* **26**, 3385–3405.

Marquis RJ, et al. (2019) Declines and resilience of communities of leaf chewing insects on Missouri oaks following spring frost and summer drought. Frontiers in Ecology and Evolution 7, 396.

Martay B, *et al.* (2017) Impacts of climate change on national biodiversity population trends. *Ecography* **40**, 1139–1151.

Mason SC, et al. (2015) Geographical range margins of a wide range of taxonomic groups continue to shift polewards. *Biological Journal of the Linnean Society* **115**, 586–597.

Mattila N, et al. (2006) Ecological determinants of distribution decline and risk of extinction in moths. Conservation Biology **20**,1161–1168.

Mattila N, et al. (2008) The use of ecological traits in extinction risk assessments: a case study on geometrid moths. *Biological Conservation* **141**, 2322–2328

Mattila N, et al. (2009) Interactions between ecological traits and host plant type explain distribution change in noctuid moths. Conservation Biology 23, 703–709.

Merckx T (2015) Rewilding: pitfalls and opportunities for moths and butterflies. *Rewilding European Landscapes*, (ed. HM Pereira & LM Navarro), pp 107–125. Springer, Cham, Switzerland.

Merckx T, et al. (2012) Hedgerow trees and extended-width field margins enhance macro-moth diversity: implications for management. *Journal of Applied Ecology* **49**, 1396–1404.

Merckx T, et al. (2018) Increased body size along urbanization gradients at both community and intraspecific level in macro-moths. Global Change Biology 24, 3837–3848.

Merckx T & Van Dyck H (2019) Urbanization-driven homogenization is more pronounced and happens at wider spatial scales in nocturnal and mobile flying insects. *Global Ecology and Biogeography* **28**, 1440–1455.

Merenlender AM, et al. (2016) Evaluating environmental education, citizen science, and stewardship through naturalist programs. Conservation Biology **30**, 1255–1265.

Montgomery GA, et al. (2020) Is the insect apocalypse upon us? How to find out. *Biological Conservation* **241**, 108327.

Nijssen ME, et al. (2017) Pathways for the effects of increased nitrogen deposition on fauna. *Biological Conservation* **212**, 423–431.

Nilsson LA (1983) Processes of isolation and introgressive interplay between *Platanthera bifolia* (L.) Rich. and *P. chlorantha* (Custer) Reichb. (Orchidaceae). *Botanical Journal of the Linnean Society* **87**, 325–350.

Öckinger E, et al. (2010) Life-history traits predict species responses to habitat area and isolation: a cross-continental synthesis. *Ecology Letters* **13**, 969–979

Outhwaite CL, et al. (2020) Complex long-term biodiversity change among invertebrates, bryophytes and lichens. *Nature Ecology & Evolution* **4**, 384–392.

Palmer G, et al. (2017) Climate change, climatic variation and extreme biological responses. Philosophical Transactions of the Royal Society B **372**, 20160144.

Parsons M (2010) The changing moth and butterfly fauna of Britain - the first decade of the twenty-first century (2000–2009). Entomologist's Record and Journal of Variation 122, 13-22.

Parsons MS (2020) The changing moth and butterfly fauna of Britain - the second decade of the twenty-first century (2010-2019). Entomologist's Record and Journal of Variation 132, 53-62.

Pearce-Higgins JW, et al. (2017) A national-scale assessment of climate change impacts on species: assessing the balance of risks and opportunities for multiple taxa. Biological Conservation 213, 124-134.

Pescott OL, et al. (2015) Air pollution and its effects on lichens, bryophytes, and lichen-feeding Lepidoptera: review and evidence from biological records. Biological Journal of the Linnean Society **115**, 611-635.

Pettorelli N, et al. (2018) Making rewilding fit for policy. Journal of Applied Ecology 55, 1114-1125.

Pilotto F, et al. (2020) Meta-analysis of multidecadal biodiversity trends in Europe. Nature Communications 11, 3486.

Platts PJ, et al. (2019) Habitat availability explains variation in climate-driven range shifts across multiple taxonomic groups. Scientific Reports 9, 15039.

Pöyry J, et al. (2011) Climate-induced increase of moth multivoltinism in boreal regions. Global Ecology and Biogeography 20, 289-298.

Pöyry J, et al. (2017) The effects of soil eutrophication propagate to higher trophic levels. Global Ecology and Biogeography 26, 18-30.

Rada S, et al. (2019) Protected areas do not mitigate biodiversity declines: A case study on butterflies. Diversity and Distributions 25, 217-224.

Randle Z, et al. (2019) Atlas of Britain & Ireland's Larger Moths. Pisces Publications, Newbury, UK.

Richter A, et al. (2018) The social fabric of citizen science - drivers for long-term engagement in the German butterfly monitoring scheme. Journal of Insect Conservation 22, 731-743.

Rodrigues ASL, et al. (2006) The value of the IUCN Red List for conservation. Trends in Ecology and Evolution 21, 71-76.

Rytkönen S. et al. (2019) From feces to data: A metabarcoding method for analyzing consumed and available prey in a bird-insect food web. Ecology and Evolution 9, 631-639.

Salcido DM, et al. (2020) Loss of dominant caterpillar genera in a protected tropical forest. Scientific Reports 10, 410-422.

Samplonius JM, et al. (2021) Strengthening the evidence base for temperature-mediated phenological asynchrony and its impacts. Nature Ecology & Evolution 5, 155-164.

Samways MJ. et al. (2020) Solutions for humanity on how to conserve insects. Biological Conservation **242**, 108427.

Sánchez-Bayo F & Wyckhuys KAG (2019) Worldwide decline of the entomofauna: A review of its drivers. Biological Conservation 232, 8-27.

Sanders D, et al. (2021) A meta-analysis of biological impacts of artificial light at night. Nature Ecology & Evolution 5, 74-81.

Sandom CJ, et al. (2019) Rewilding in the English uplands: Policy and practice. Journal of Applied Ecology 56, 266-273.

Saunders ME, et al. (2020) Moving On from the insect apocalypse narrative: engaging with evidence-based insect conservation. BioScience 70. 80-89.

Secretariat of the Convention on Biological Diversity (2020) Global Biodiversity Outlook 5. Secretariat of the Convention on Biological Diversity, Montreal,

Smith GJ & Clancy SP (2019) The first British records of Horisme radicaria (La Harpe, 1855) (Lep.: Geometridae): an overlooked or new British species? Entomologist's Record and Journal of Variation 131, 261-268.

Smith RM, et al. (2018) Recent trends in nonnative, invertebrate, plant pest establishments in Great Britain, accounting for time lags in reporting. Agricultural and Forest Entomology 20, 496-504.

Soga M & Gaston KJ (2016) Extinction of experience: the loss of human-nature interactions. Frontiers in Ecology and the Environment 14, 94-101.

Soga M & Gaston KJ (2018) Shifting baseline syndrome: causes, consequences, and implications. Frontiers in Ecology and the Environment 16, 222-230

South R (1907) The Moths of the British Isles. Frederick Warne & Co. Ltd., London, UK.

Staley JT, et al. (2016) Little and late: How reduced hedgerow cutting can benefit Lepidoptera. Agriculture, Ecosystems & Environment 224, 22-28.

Stevens CJ, et al. (2018) Atmospheric nitrogen deposition in terrestrial ecosystems: Its impact on plant communities and consequences across trophic levels. Functional Ecology 32, 1757-1769.

Thackeray SJ, et al. (2016) Phenological sensitivity to climate across taxa and trophic levels. Nature **535**, 241-245.

Thomas CD, et al. (2012). Protected areas facilitate species' range expansions. Proceedings of the National Academy of Sciences of the USA 109, 14063-14068.

Thomas JA, et al. (2015) Recent trends in UK insects that inhabit early successional stages of ecosystems. Biological Journal of the Linnean Society 115, 636-646.

Tordoff GM (2020) Monitoring the UK's priority moths: an assessment of opportunities. Butterfly Conservation, Wareham, UK.

Tordoff GM. et al. (2020) Macro-moth status assessment review. Butterfly Conservation, Wareham, UK.

Tougeron K, et al. (2020) How climate change affects the seasonal ecology of insect parasitoids. Ecological Entomology 45, 167-181.

Valtonen A, et al. (2017) Long-term species loss and homogenization of moth communities in Central Europe. Journal of Animal Ecology 86, 730-738.

Van Dyck H, et al. (2015) The lost generation hypothesis: could climate change drive ectotherms into a developmental trap? Oikos 124, 54-61.

Van Geffen KG, et al. (2015a) Artificial night lighting disrupts sex pheromone production in a Noctuid moth. Ecological Entomology 40, 401-408.

Van Geffen KG, et al. (2015b) Artificial light at night inhibits mating in a Geometrid moth, Insect Conservation and Diversity 8, 282–287.

van Grunsven RH, et al. (2020) Experimental light at night has a negative long-term impact on macromoth populations. Current Biology 30, R694-695.

van Klink R, et al. (2020) Meta-analysis reveals declines in terrestrial but increases in freshwater insect abundances. Science 368, 417-420.

Van Langevelde F, et al. (2017) Artificial night lighting inhibits feeding in moths. Biology Letters 13,

Vaughan N (1997) The diets of British bats (Chiroptera). Mammal Review 27, 77-94.

Wagner DL (2020) Insect declines in the Anthropocene. Annual Review of Entomology 65, 457-480.

Wagner DL, et al. (2021). A window to the world of global insect declines: moth biodiversity trends are complex and heterogeneous. Proceedings of the National Academy of Sciences of the USA 118, e2002549117.

Walton RE, et al. (2020) Nocturnal pollinators strongly contribute to pollen transport of wild flowers in an agricultural landscape. Biology Letters 16, 20190877.

Wilson RJ & Fox R (2020) Insect responses to global change offer signposts for biodiversity and conservation. Ecological Entomology DOI: 10.1111/ een.12970

Winfree R. et al. (2015) Abundance of common species, not species richness, drives delivery of a real-world ecosystem service. Ecology Letters 18, 626-635.

Woiwod IP & Gould PJL (2008) Long-term moth studies at Rothamsted. The Moths of Hertfordshire, (ed. CW Plant), pp31-44. Hertfordshire Natural History Society, Welwyn Garden City, UK.

Wong MK, et al. (2019) Trait-based ecology of terrestrial arthropods. Biological Reviews 94, 999-1022.

WWF (2020) Living Planet Report 2020 - Bending the curve of biodiversity loss. WWF, Gland, Switzerland.

Butterfly Conservation is the UK charity dedicated to saving butterflies, moths and our environment. Our research provides advice on how to conserve and restore habitats. We run projects to protect more than 100 threatened species and we are involved in conserving hundreds of sites and reserves. We also run the annual Big Butterfly Count, the world's largest insect citizen science survey involving over 111,000 people in 2020.@savebutterflies.

butterfly-conservation.org

This report should be referenced as:

Rothamsted Research is the longest running agricultural research station in the world, providing cutting-edge science and innovation since 1843. We focus on strategic agricultural science to deliver the knowledge and new practices to increase crop productivity, quality and environmental sustainability. Rothamsted Research is home to three unique National Capabilities, one of which is the Rothamsted Insect Survey and its light-trap network, funded by BBSRC.

ROTHAMSTED

RESEARCH

rothamsted.ac.uk

UK Centre for Ecology & Hydrology

The UK Centre for Ecology & Hydrology (UKCEH) is a centre for excellence in environmental science across water, land and air. Our 500 scientists work to understand the environment, how it sustains life and the human impact on it - so that together, people and nature can prosper. UKCEH is a strategic delivery partner for the Natural Environment Research Council, part of UK Research and Innovation.

ceh.ac.uk / @UK_CEH

Fox R, Dennis EB, Harrower CA, Blumgart D, Bell JR, Cook P, Davis AM, Evans-Hill LJ, Haynes F, Hill D, Isaac NJB, Parsons MS, Pocock MJO, Prescott T, Randle Z, Shortall CR, Tordoff GM, Tuson D & Bourn NAD (2021) The State of Britain's Larger Moths 2021. Butterfly Conservation, Rothamsted Research and UK Centre for Ecology & Hydrology, Wareham, Dorset, UK.

ACKNOWLEDGEMENTS

We are extremely grateful to all of the volunteer contributors to the Rothamsted Insect Survey and National Moth Recording Scheme, particularly the County Moth Recorders, without whom these analyses and assessment would not have been possible. We also thank Mick A'Court, Douglas Boyes, Graham Collins, Chris Corrigan, Jon Curson, Bill Downey, Mike Gasson, Paul Hatcher, Sharon Hearle, Russel Hobson, Kate Merry, Steve Palmer, Gillian Power, Steve Wheatley and Paul Wheeler for assistance and to all of the photographers for kindly allowing us to use their images: Douglas Boyes, Patrick Clement, Andrew Cooper, Peter Creed, Oliver Dixon, Bob Eade, Brian Eversham, Alan Watson Featherstone, Dave Green, Fiona Haynes, David Hill, Alex Hyde, Nigel Jarman, Paul Kirkland, Robbie Labanowski, Iain H Leach, Dan Lombard, James Lowen, Chris Manley, Peter Maton, Mark Parsons, Tom Prescott, Melissa Shaw, Neil Sherman, Keith Tailby, George Tordoff, Dan Tuson, John Walters, Andrew Weston, Steve Williams and Rob Wolstenholme.

The Rothamsted Insect Survey, a National Capability, is funded by the Biotechnology and Biological Sciences Research Council (BBSRC) under the Core Capability Grant BBS/E/C/000J0200. The National Moth Recording Scheme is funded by Butterfly Conservation and Natural England. The production of species abundance trends was supported by the UK Natural Environment Research Council (NERC) National Capability awards NE/R016429/1, UK-SCAPE and NE/N018125/1, ASSIST. ASSIST is an initiative jointly supported by NERC and BBSRC.

We are also very grateful to Natural England for contributing financially to the production of this report.

