

		Collated by Mick Ball	The last 30 years.	
B & F	Decimal	Taxon	Vernacular	Status
15	3.001	<i>Triodia sylvina</i>	Orange Swift	Common
17	3.002	<i>Korscheltellus lupulina</i>	Common Swift	Common
18	3.003	<i>Korscheltellus fusconebulosa</i>	Map-winged Swift	Local
16	3.004	<i>Phymatopus hecta</i>	Gold Swift	Common
14	3.005	<i>Hepialus humuli</i>	Ghost Moth	Common
161	50.002	<i>Zeuzera pyrina</i>	Leopard moth	Scarce
371	52.003	<i>Sesia bembeciformis</i>	Lunar Hornet Moth	Scarce
381	52.007	<i>Synanthedon culiciformis</i>	Large Red-belted Clearwing	Uncommon
374	52.012	<i>Synanthedon vespiformis</i>	Yellow-legged Clearwing	Rare
373	52.013	<i>Synanthedon tipuliformis</i>	Current Clearwing	Locally common
382	52.014	<i>Bembecia ichneumoniformis</i>	Six-belted Clearwing	Rare
163	54.002	<i>Adscita statices</i>	The Forester	Scarce
164	54.003	<i>Adscita geryon</i>	Cistus Forester	Local
169	54.008	<i>Zygaena filipendula</i>	Six-spot Burnet	Common
171	54.009	<i>Zygaena lonicerae</i>	Narrow-bordered Five-spot Burnet	Local
1645	65.001	<i>Falcaria lacertinaria</i>	Scalloped Hook-tip	Scarce
1646	65.002	<i>Watsonalla binaria</i>	Oak Hook-tip	Common
1647	65.003	<i>Watsonalla cultaria</i>	Barred Hook-tip	Scarce
1648	65.005	<i>Drepana falcataria</i>	Pebble Hook-tip	Common
1651	65.007	<i>Cilix glaucata</i>	Chinese Character	Common
1652	65.008	<i>Thyatira batis</i>	Peach Blossom	Common
1653	65.009	<i>Habrosyne pyritoides</i>	Buff Arches	Common
1654	65.010,	<i>Tethea ocularis</i>	Figure of Eighty	Uncomon, RDB
1657	65.013	<i>Ochropacha duplaris</i>	Common Lutestring	Uncommon
1658	65.014	<i>Cymatophorina diluta</i>	Oak Lutestring	Scarce
1659	65.016	<i>Achyla flavicorni</i>	Yellow Horned	Locally common
1631	66.001	<i>Poecilocampa populi</i>	December Moth	Locally common
1632	66.002	<i>Trichiura crataegi</i>	Pale Eggar	Local
1634	66.003	<i>Malacosoma neustria</i>	The Lackey	Scarce
1637	66.007	<i>Lasiocampa quercus</i>	Oak Eggar	Uncommon
1637	66.007	<i>Lasiocampa quercus f.callunae</i>	Northern Eggar	Local
1638	66.008	<i>Macrothylacia rubi</i>	Fox Moth	Local
1640	66.010,	<i>Euthrix potatoria</i>	The Drinker	Local
1643	68.001	<i>Saturnia pavonia</i>	Emperor Moth	Common
1979	69.001	<i>Mimas tiliae</i>	Lime Hawk-moth	Common
1980	69.002	<i>Merinthus ocellata</i>	Eyed Hawk-moth	Common
1981	69.003	<i>Laothoe populi</i>	Poplar Hawk-moth	Common
1972	69.004	<i>Agrius convolvuli</i>	Convolvulus Hawk-moth	Rare Migrant
1973	69.005	<i>Acherontia atropos</i>	Death's-head Hawk-moth	Rare Migrant
1976	69.006	<i>Sphinx ligustri</i>	Privet Hawk-moth	Very Rare
1978	69.007	<i>Sphinx pinastri</i>	Pine Hawk-Moth	Very Rare
1983	69.009	<i>Hemaris fuciformis</i>	Broad-bordered Bee Hawk-moth	Rare Vagrant
1984	69.010,	<i>Macroglossom stellatarum</i>	Hummingbird Hawk-moth	Immigrant
1985	69.011	<i>Dapnis nerii</i>	Oleander Hawk-moth	Rare Vagrant
1987	69.014	<i>Hyles gallii</i>	Bedstraw Hawk-moth	Rare Vagrant
1990	69.015	<i>Hyles livornica</i>	Striped Hawk-moth	Rare Vagrant
1991	69.016	<i>Deilephila elpenor</i>	Elephant Hawk-moth	Common
1992	69.017	<i>Deilephila porcellus</i>	Small Elephant Hawk-moth	Uncommon

1699	70.004	<i>Idaea rusticata</i>	Least Carpet	Poss. Immigrant
1705	70.006	<i>Idaea fuscovenasa</i>	Dwarf Cream Wave	Scarce
1707	70.008	<i>Idaea seriata</i>	Small Dusty Wave	Common
1709	70.009	<i>Idaea subsericiata</i>	Satin Wave	Very Scarce
1708	70.011	<i>Idaea dimidiata</i>	Single-dotted Wave	Common
1702	70.013	<i>Idaea biselata</i>	Small Fan-footed Wave	Locally common
1712	70.015	<i>Idaea emarginata</i>	Small Scallop	Local, Scarce
1713	70.016	<i>Idaea aversata</i>	Riband Wave	Common
1715	70.018	<i>Idaea straminata</i>	Plain Wave	Local, Scarce
1689	70.023	<i>Scopula marginepunctata</i>	Mullein Wave	Rare Migrant
1690	70.024	<i>Scopula imitaria</i>	Small Blood-vein	Locally common
1692	70.025	<i>Scopula imutata</i>	Lesser Cream Wave	Local, Uncommon
1694	70.026	<i>Scopula ternata</i>	Smoky Wave	Scarce
1693	70.027	<i>Scopula flosiactata</i>	Cream Wave	Scarce
1682	70.029	<i>Timandra comae</i>	Blood-vein	Common
1680	70.036	<i>Cyclophora punctaria</i>	Maiden's Blush	Very Rare
1681	70.037	<i>Cyclophora linearia</i>	Clay Triple-lines	Rare
1716	70.038	<i>Rhodometra sacraria</i>	The Vestal	Rare Immigrant
1733	70.040,	<i>Scotopteryx mucronata</i>	Lead Belle	Scarce
1734	70.041	<i>Scotopteryx luridata</i>	July Belle	Locally common
1731	70.043	<i>Scotopteryx bipunctaria</i>	Chalk Carpet	Local
1732	70.045	<i>Scotopteryx chenopodiata</i>	Shaded Broad-bar	Locally common
1719	70.046	<i>Orthonama vittata</i>	Oblique Carpet	Very Rare
1720	70.047	<i>Nycterosea obstipata</i>	The Gem	Rare Immigrant
1723	70.048	<i>Xanthorhoe decoloraria</i>	Red Carpet	Uncommon
1728	70.049	<i>Xanthorhoe fluctuata</i>	Garden Carpet	Common
1724	70.051	<i>Xanthorhoe spadicearia</i>	Red Twin-spot Carpet	Local
1725	70.052	<i>Xanthorhoe ferrugata</i>	Dark-barred Twin-spot Carpet	Locally common
1722	70.053	<i>Xanthorhoe designata</i>	Flame Carpet	Common
1727	70.054	<i>Xanthorhoe montanata</i>	Silver-ground Carpet	Common
1726	70.055	<i>Xanthorhoe quadrifasiata</i>	Large Twin-spot Carpet	Uncommon
1742	70.059	<i>Camptogramma bilineata</i>	Yellow Shell	Uncommon
1737	70.060,	<i>Epirrhoe tristata</i>	Small Argent and Sable	Very local
1738	70.061	<i>Epirrhoe alternata</i>	Common Carpet	Common
1740	70.063	<i>Epirrhoe galiata</i>	Gallium Carpet	Locally common
1793	70.064	<i>Ephyia biangulata</i>	Cloaked Carpet	Scarce Nb
1746	70.066	<i>Earophila badiata</i>	Shoulder Stripe	Locally common
1747	70.067	<i>Anticlea derivata</i>	The Streamer	Local, Uncommon
1748	70.068	<i>Mesoleuca abicillata</i>	Beautiful Carpet	Rare
1749	70.069	<i>Pelurga comitata</i>	Dark Spinach	Rare
1745	70.070,	<i>Larentia clavaria</i>	The Mallow	Scarce
1744	70.072	<i>Entephria caesiata</i>	Grey Mountain Carpet	Locally common
1777	70.074	<i>Hydriomena furcata</i>	July Highflyer	Locally common
1778	70.075	<i>Hydriomena impluviata</i>	May Highflyer	Locally common
1779	70.076	<i>Hydriomena ruberata</i>	Ruddy Highflyer	Unknown
1769	70.079	<i>Thera britannica</i>	Spruce Carpet	Common
1768	70.081	<i>Thera obeliscata</i>	Grey Pine Carpet	Locally common
1771	70.082	<i>Thera juniperata</i>	Juniper Carpet	Locally common
1766	70.084	<i>Plemyria rubiginata</i>	Blue-bordered Carpet	Uncommon
1765	70.086	<i>Cidaria fulvata</i>	Barred yellow	Uncommon

1773	70.087	<i>Electrophaes corylata</i>	Broken-barred Carpet	Locally common
1752	70.087	<i>Cosmorhoe ocellata</i>	Purple Bar	Uncommon
1754	70.089	<i>Eulithis prunata</i>	The Phoenix	Uncommon
1755	70.090,	<i>Eulithis testata</i>	The Chevron	Locally common
1756	70.091	<i>Eulithis populata</i>	Northern Spinach	Common
1757	70.092	<i>Eulithis mellinata</i>	The Spinach	Uncommon
1758	70.093	<i>Gandaritis pyraliata</i>	Barred Straw	Locally common
1759	70.094	<i>Ecliptopera silaceata</i>	Small Phoenix	Common
1760	70.095	<i>Chloroclysta siterata</i>	Red-green Carpet	Common
1761	70.096	<i>Chloroclysta miata</i>	Autumn Green Carpet	Local, Uncommon
1764	70.097	<i>Dysstroma truncata</i>	Common Marbled Carpet	Common
1762	70.098	<i>Dysstroma citrata</i>	Dark Marbled Carpet	Common
1776	70.100,	<i>Colostygia pectinataria</i>	Green Carpet	Locally common
1775	70.101	<i>Colostygia multistrigaria</i>	Mottled Grey	Locally common
1753	70.102	<i>Coenotephria salicata</i>	Striped Twin-spot Carpet	Locally common
1750	70.103	<i>Lampropteryx suffumata</i>	Water Carpet	Local, Uncommon
1751	70.104	<i>Lampropteryx otregiata</i>	Devon Carpet	Rare
1800	70.105	<i>Operophtera fagata</i>	Northern Winter Moth	Locally common
1799	70.106	<i>Operophtera brumata</i>	Winter Moth	Common
1795	70.107	<i>Epirrita dilutata</i>	November Moth	Common
1796	70.108	<i>Epirrita Chrystyi</i>	Pale November Moth	Rare
1797	70.109	<i>Epirrita autumnata</i>	Autumnal Moth	Local, Uncommon
1798	70.110,	<i>Epirrita filigrammaria</i>	Small Autumnal Moth	Locally common
1875	70.111	<i>Asthena albulata</i>	Small White Wave	Local, Uncommon
1874	70.112	<i>Euchoeca nebulata</i>	Dingy Shell	Very Scarce
1876	70.114	<i>Hydrelia flammeolaria</i>	Small Yellow Wave	Very Scarce
1873	70.115	<i>Venusia cambrica</i>	Welsh Wave	Common
1872	70.116	<i>Venusia blomeri</i>	Blomer's Rivulet	Local, Uncommon
1791	70.118	<i>Philereme vetulata</i>	Brown Scallop	Local, Uncommon
1792	70.119	<i>Philereme transversata</i>	Dark Umber	Local, Uncommon
1787	70.120,	<i>Rheumaptera hastata</i>	Argent & Sable	Very local
1789	70.121	<i>Hydria undulata</i>	Scallop Shell	Local, Scarce
1788	70.122	<i>Hydria cervinalis</i>	Scarce Tissue	Rare
1790	70.123	<i>Triphesa dubitata</i>	The Tissue	Local, Scarce
1781	70.126	<i>Horisme vitalbata</i>	Small Waved Umber	Very Rare
1782	70.127	<i>Horisme tersata</i>	The Fern	Very Rare
1784	70.128	<i>Melanthia procellata</i>	Pretty Chalk Carpet	Very Rare
1870	70.130,	<i>Odezia atrata</i>	Chimney Sweeper	Locally common
1809	70.131	<i>Mesotype didymata</i>	Twin-spot Carpet	Locally common
1802	70.132	<i>Perizoma affinitata</i>	The Rivulet	Locally common
1803	70.133	<i>Perizoma alchemillata</i>	Small Rivulet	Locally common
1807	70.137	<i>Perizoma albulata</i>	Grass Rivulet	Local, Uncommon
1808	70.138	<i>Perizoma flavafasciata</i>	Sandy Carpet	Locally common
1801	70.139	<i>Martania taeniata</i>	Barred Carpet	Local, Scarce
1862	70.141	<i>Gymnoscelis rufifasciata</i>	Double-striped Pug	Local, Uncommon
1858	70.142	<i>Chloroclystis v-ata</i>	The V-Pug	Uncommon
1859	70.143	<i>Pasiphila chloerata</i>	Sloe Pug	Uncertain
1860	70.144	<i>Pasiphila rectangulata</i>	Green Pug	Common
1818	70.146	<i>Eupithecia haworthiata</i>	Haworth's Pug	Local
1811	70.147	<i>Eupithecia tenuiata</i>	Slender Pug	Local, Uncommon

1812	70.148	<i>Eupithecia inturbata</i>	Maple Pug	Local, rare
1816	70.150,	<i>Eupithecia linariata</i>	Toadflax Pug	Local, Uncommon
1817	70.151	<i>Eupithecia pulchellata</i>	Foxglove Pug	Locally common
1822	70.154	<i>Eupithecia pygmaeata</i>	Marsh Pug	Local, Uncommon
1823	70.155	<i>Eupithecia venosata</i>	Netted Pug	Local, Uncommon
1852	70.156	<i>Eupithecia abbreviata</i>	Brindled Pug	Local
1853	70.157	<i>Eupithecia dodoneata</i>	Oak-tree Pug	Local, Scarce
1954	70.158	<i>Eupithecia pusillata</i>	Juniper Pug	Locally common
1835	70.160,	<i>Eupithecia tripunctaria</i>	White-spotted Pug	Common
1851	70.161	<i>Eupithecia virguariata</i>	Golden-rod Pug	Common
1857	70.162	<i>Eupithecia tantillaria</i>	Dwarf Pug	Locally common
1856	70.163	<i>Eupithecia lariciata</i>	Larch Pug	Locally common
1824	70.164	<i>Eupithecia egenaria</i>	Pauper Pug	Unknown
1845	70.165	<i>Eupithecia pimpinellata</i>	Pimpinel Pug	Local, Uncommon
1842	70.166	<i>Eupithecia simplicata</i>	Plain Pug	Local, Scarce
1846	70.168	<i>Eupithecia nanata</i>	Narrow-winged Pug	Common
1848	70.169	<i>Eupithecia innotata</i>	Angle-barred Pug (Ash Pug)	Common
1844	70.171	<i>Eupithecia indigata</i>	Ochreous Pug	Very Scarce
1843	70.172	<i>Eupithecia distinctaria</i>	Thyme Pug	Locally common
1825	70.173	<i>Eupithecia centaureata</i>	Lime-speck Pug	Locally common
1826	70.175	<i>Eupithecia trisignaria</i>	Triple-spotted Pug	Common
1827	70.176	<i>Eupithecia intricata</i>	Freyer's Pug	Common
1830	70.179	<i>Eupithecia absinthiata</i>	Wormwood Pug	Locally common
1821	70.181	<i>Eupithecia valerianata</i>	Valerian Pug	Uncertain
1832	70.182	<i>Eupithecia assimilata</i>	Current Pug	Locally common
1834	70.183	<i>Eupithecia vulgata</i>	Common Pug	Locally common
1819	70.184	<i>Eupithecia exiguata</i>	Mottled Pug	Common
1838	70.187	<i>Eupithecia icterata</i>	Tawny-speckled Pug	Local
1839	70.188	<i>Eupithecia succentauriata</i>	Bordered Pug	Common
1837	70.190,	<i>Eupithecia subfuscata</i>	Grey Pug	Common
1867	70.192	<i>Aplocera plagiata</i>	Treble-bar	Local, Uncommon
1868	70.193	<i>Aplocera efformata</i>	Lesser Treble-bar	Locally common
1864	70.195	<i>Chesias legatella</i>	The Streak	Locally common
1879	70.198	<i>Lobophora halterata</i>	The Seraphim	Local, Scarce
1883	70.200,	<i>Acasis viretata</i>	Yellow-barred Brindle	Local, Scarce
1881	70.202	<i>Trichopteryx carpinata</i>	Early Tooth-striped	Common
1661	70.203	<i>Archiearis parthenias</i>	Orange Underwing	Locally common
1884	70.205	<i>Abraxus grossulariata</i>	The Magpie	Locally common
1885	70.206	<i>Abraxus sylvata</i>	Clouded Magpie	Locally common
1887	70.207	<i>Lomaspilis marginata</i>	Clouded Border	Locally common
1888	70.208	<i>Ligdia adustata</i>	Scorched Carpet	Local, Scarce
1889	70.211	<i>Macaria notata</i>	Peacock Moth	Unknown
1893	70.214	<i>Macaria liturata</i>	Tawny-barred Angle	Locally common
1897	70.215	<i>Macaria wauaria</i>	The V-moth	Uncommon
1894	70.218	<i>Chiasmia clathrata</i>	Latticed Heath	Local, Uncommon
1902	70.222	<i>Petrophora chlorosata</i>	Brown Silver-line	Common
1903	70.223	<i>Plagodis pulveraria</i>	Barred Umber	Uncertain
1904	70.224	<i>Plagodis dolabraria</i>	Scorched wing	Local, Uncommon
1906	70.226	<i>Opisthograptis luteolata</i>	Brimstone Moth	Common
1907	70.227	<i>Epione repandaria</i>	Bordered Beauty	Local, Scarce

1909	70.229	<i>Pseudopanthera macularia</i>	Speckled Yellow	Local, Scarce
1910	70.031	<i>Apeira syringaria</i>	Lilac Beauty	Uncommon
1911	70.232	<i>Ennomos autumnaria</i>	Large Thorn	Uncertain
1912	70.233	<i>Ennomos quercinaria</i>	August Thorn	Local, Scarce
1913	70.234	<i>Ennomos alniaria</i>	Canary-shouldered Thorn	Locally common
1914	70.235	<i>Ennomos fuscantaria</i>	Dusky Thorn	Local, RDB
1915	70.236	<i>Ennomos erosaria</i>	September Thorn	Local, Uncommon
1917	70.237	<i>Selenia dentaria</i>	Early Thorn	Common
1918	70.238	<i>Selenia lunularia</i>	Lunar Thorn	Scarce
1919	70.239	<i>Selenia tetralunaria</i>	Purple Thorn	Local, Uncommon
1920	70.240,	<i>Odontopera bidentata</i>	Scalloped Hazel	Common
1921	70.241	<i>Crocalis elingauria</i>	Scalloped Oak	Common
1922	70.243	<i>Ourapteryx sambucaria</i>	Swallow-tailed Moth	Locally common
1923	70.244	<i>Colotois pennaria</i>	Feathered Thorn	Common
1663	70.245	<i>Alsophila aescularia</i>	March Moth	Common
1926	70.247	<i>Phigalia pilosaria</i>	Pale Brindled Beauty	Locally common
1927	70.248	<i>Lycia hirtaria</i>	Brindled Beauty	Locally common
1930	70.251	<i>Biston strataria</i>	Oak beauty	Local, Uncommon
1931	70.252	<i>Biston betularia</i>	Peppered Moth	Common
1932	70.253	<i>Agriopsis leuchophaearia</i>	Spring Usher	Locally common
1933	70.254	<i>Agriopsis aurantiaria</i>	Scarce Umber	Locally common
1934	70.255	<i>Agriopsis marginaria</i>	Dotted Border	Locally common
1935	70.256	<i>Erannis defoliaris</i>	Mottled Umber	Common
1936	70.257	<i>Menophra abruptaria</i>	Waved Umber	Uncommon
1937	70.258	<i>Peribatodes rhomboidaria</i>	Willow Beauty	Common
1940	70.264	<i>Deileptenia ribeata</i>	Satin Beauty	Very Rare
1941	70.265	<i>Alcis repandata</i>	Mottled Beauty	Locally common
1944	70.268	<i>Hypomecis punctinalis</i>	Pale Oak Beauty	Very Rare
1947	70.270,	<i>Ectropis crepuscularia</i>	The Engrailed	Locally common
1951	70.274	<i>Aethalura punctulata</i>	Grey Birch	Common
1952	70.275	<i>Ematurga atomaria</i>	Common Heath	Common
1954	70.276	<i>Bupalus piniaria</i>	Bordered White	Locally common
1955	70.277	<i>Cabera pusaria</i>	Common White Wave	Locally common
1956	70.278	<i>Cabera exanthemata</i>	Common Wave	Uncommon
1957	70.279	<i>Lomographa bimaculata</i>	White-pinion Spotted	Local, Scarce
1958	70.280,	<i>Lomographa temerata</i>	Clouded Silver	Locally common
1960	70.282	<i>Theria primaria</i>	Early Moth	Common
1995	71.003	<i>Cerura vinula</i>	Puss Moth	Locally common
1997	71.005	<i>Furcula furcula</i>	Sallow Kitten	Uncommon
1996	71.006	<i>Furcula bicuspis</i>	Alder Kitten	Uncommon
1998	71.008	<i>Furcula bifida</i>	Poplar Kitten	Local, Scarce
2014	71.010,	<i>Drymonia dodonaea</i>	Marbled Brown	Local, rare
2015	71.011	<i>Drymonia ruficornis</i>	Lunar Marbled Brown	Local, Scarce
2000	71.012	<i>Notodonta dromedarius</i>	Iron Prominent	Locally common
2003	71.013	<i>Notodonta ziczac</i>	Pebble prominent	Locally common
2007	71.017	<i>Pheosia tremula</i>	Swallow Prominent	Local, Uncommon
2006	71.018	<i>Pheosia gnoma</i>	Lesser Swallow Prominent	Locally common
2011	71.020,	<i>Pterostoma palpina</i>	Pale Prominent	Local, Uncommon
2008	71.021	<i>Ptilodon capucina</i>	Coxcomb Prominent	Common
1994	71.025	<i>Phalera bucephala</i>	Buff-tip	Locally common

2019	71.027	<i>Clostera curtula</i>	Chocolate-tip	Very Rare
2469	72.001	<i>Scoliopteryx libatrix</i>	The Herald	Locally common
2474	72.002	<i>Rivula sericealis</i>	Straw Dot	Local, Uncommon
2477	72.003	<i>Hypena proboscidalis</i>	The Snout	Common
2476	72.007	<i>Hypena crassilis</i>	Beautiful Snout	Uncertain
2301	72.009	<i>Leucoma salicis</i>	White Satin Moth	Local, Scarce
2033	72.010,	<i>Lymandria monacha</i>	Black Arches	Rare Migrant
2029	72.012	<i>Euproctis chrysorrhoea</i>	Brown-tail	Unknown
2030	72.013	<i>Euproctis similis</i>	Yellow-tail	Common
2028	72.015	<i>Callitearia pudibunda</i>	Pale Tussock	Uncommon
2026	72.017	<i>Orgyia antiqua</i>	The Vapourer	Locally common
2061	72.019	<i>Spilosoma lutea</i>	Buff Ermine	Common
2060	72.020,	<i>Spilosoma lubricipeda</i>	White Ermine	Common
2063	72.022	<i>Diaphora mendica</i>	Muslin Moth	Uncommon
2064	72.024	<i>Phragmatobia fuliginosa</i>	Ruby Tiger	Locally common
2056	72.025	<i>Parasemia plantaginis</i>	Wood Tiger	Locally common
2057	72.026	<i>Arctia caja</i>	Garden Tiger	Locally common
2068	72.029	<i>Callimorpha dominula</i>	Scarlet Tiger	Rare
2069	72.031	<i>Tyria jacobaeae</i>	The Cinnabar	Locally common
2038	72.036	<i>Nudaria mundana</i>	Muslin Footman	Locally common
2039	72.042	<i>Atolmis rubricollis</i>	Red-necked Footman	Uncertain
2049	72.043	<i>Eilema depressa</i>	Buff Footman	Local, Uncommon
2044	72.044	<i>Eilema griseola</i>	Dingy Footman	Unknown
2050	72.045	<i>Eilema lurideola</i>	Common Footman	Locally common
2047	72.046	<i>Eilema complana</i>	Scarce Footman	Local, Uncommon
2043	72.049	<i>Eilema sorocula</i>	Orange Footman	Unknown
2489	72.053	<i>Herminia tarsipennalis</i>	The Fan-foot	Common
2492	72.055	<i>Herminia grisealis</i>	Small Fan-foot	Locally common
2485	72.060,	<i>Hypenodes humidalis</i>	Marsh Oblique-barred	Uncertain
2484	72.061	<i>Schrankia costaestrigalis</i>	Pinion-streaked Snout	Local, rare
2466	72.063	<i>Lygephila pastinum</i>	The Blackneck	Unknown
2473	72.069	<i>Lasperryia flexula</i>	Beautiful Hook-tip	Rare
2451	72.076	<i>Catocala fraxini</i>	Clifden Nonpareil	Rare Migrant
2452	72.078	<i>Catocala nupta</i>	Red Underwing	Common
2463	72.083	<i>Euclidia glyphica</i>	Burnet Companion	Scarce
2462	72.084	<i>Euclidia mi</i>	Mother Shipton	Uncommon
2450	73.001	<i>Abrostola tripartita</i>	The Spectacle	Common
2449	73.002	<i>Abrostola triplasia</i>	Dark Spectacle	Uncommon
2432	73.003	<i>Trichoplusia ni</i>	The NI Moth	Rare Migrant
2434	73.012	<i>Diachrysia chrysitis</i>	Burnished Brass	Common
2437	73.014	<i>Polychrysia moneta</i>	Golden Plusia	Scarce
2441	73.015	<i>Autographa gamma</i>	Silver Y	Immigrant
2442	73.016	<i>Autographa pulchrina</i>	Beautiful Golden Y	Common
2443	73.017	<i>Autographa jota</i>	Plain Golden Y	Common
2444	73.018	<i>Autographa bractea</i>	Gold Spangle	Uncommon
2447	73.021	<i>Syngrapha interrogationis</i>	Scarce Silver Y	Locally common
2439	73.022	<i>Plusia festucae</i>	Gold Spot	Common
2440	73.023	<i>Plusia putunami</i>	Lempke's Gold Spot	Scarce
2410	73.024	<i>Deltote pygarga</i>	Marbled White Spot	Very Scarce
2425	73.032	<i>Colocasia coryli</i>	Nut-tree Tussock	Local, Uncommon

2420	73.033	<i>Diloba caeruleocephala</i>	Figure of Eight	Common
2281	73.036	<i>Acronicta alni</i>	Alder Moth	Uncommon
2283	73.037	<i>Acronicta tridens</i>	Dark Dagger	Unknown
2284	73.038	<i>Acronicta psi</i>	Grey Dagger	Unknown
2279	73.039	<i>Acronicta aceris</i>	The Sycamore	Uncommon
2280	73.040,	<i>Acronicta leporina</i>	The Millar	Uncommon
2286	73.042	<i>Acronicta menyanthidis</i>	Light Knot Grass	Uncommon
2289	73.045	<i>Acronicta rumicis</i>	Knot Grass	Common
2278	73.046	<i>Subacronicta megacephala</i>	Poplar Grey	Local, Uncommon
2291	73.047	<i>Craniophora ligustri</i>	The Coronet	Scarce
2397	73.048	<i>Panemeria tenebrata</i>	Small Yellow Underwing	Locally common
2211	73.050,	<i>Cucullia absinthii</i>	The Wormwood	Local, Uncommon
2216	73.052	<i>Cucullia umbratica</i>	The Shark	Uncommon
2214	73.053	<i>Cucullia chamomillae</i>	Chamomile Shark	Uncommon
2221	73.058	<i>Cucullia verbasci</i>	The Mullein	Uncommon
2297	73.062	<i>Amphipyra pyramidea</i>	Copper Underwing	Local, Uncommon
2298	73.063	<i>Amphipyra berbera</i>	Svensson's Copper Underwing	Common
2299	73.064	<i>Amphipyra tragopoginis</i>	Mouse Moth	Common
2227	73.065	<i>Asteroscopus sphinx</i>	The Sprawler	Local, Uncommon
2245	73.068	<i>Allophyes oxacanthae</i>	Green-brindled Crescent	Locally common
2243	73.069	<i>Xylocampa areola</i>	Early Grey	Locally common
2399	73.070,	<i>Pyrrhia umbra</i>	Bordered Sallow	Local, Scarce
2403	73.074	<i>Heliothis peltigera</i>	Bordered Straw	Scarce immigrant
2400	73.076	<i>Helicoverpa armigera</i>	Scarce Bordered Straw	Scarce immigrant
2293	73.084	<i>Bryophila domestica</i>	Marbled Beauty	Common
2385	73.087	<i>Spodoptera exigua</i>	Small Mottled Willow	Scarce immigrant
2387	73.092	<i>Caradrina morpheus</i>	Mottled Rustic	Common
2389	73.095	<i>Caradrina clavipalpis</i>	Pale Mottled Willow	Common
2381	73.096	<i>Hoplodrina octogenaria</i>	The Uncertain	Common
2382	73.097	<i>Hoplodrina blanda</i>	The Rustic	Uncommon
2384	73.099	<i>Hoplodrina ambigua</i>	Vine's Rustic	Scarce
2391	73.100,	<i>Chilodes maritima</i>	Silky Wainscot	Unknown
2380	73.101	<i>Charanyca trigrammica</i>	Treble Lines	Locally common
2302	73.102	<i>Rusina ferruginea</i>	Brown Rustic	Locally common
2301	73.105	<i>Dypterygia scabriuscula</i>	Bird's Wing	Local, Uncommon
2300	73.107	<i>Morma maura</i>	Old Lady	Local, Uncommon
2303	73.109	<i>Thalpophila matura</i>	Straw Underwing	Common
2306	73.113	<i>Phlogophora meticulosa</i>	Angle Shades	Common
2305	73.114	<i>Euplexia lucipara</i>	Small Angle Shades	Common
2367	73.118	<i>Celaena haworthii</i>	Haworth's Minor	Locally common
2368	73.119	<i>Helotropha leucostigma</i>	The Crescent	Local, Scarce
2352	73.120,	<i>Eremobia ochroleuca</i>	Dusky Sallow	Uncommon
2364	73.121	<i>Gortyna flavago</i>	Frosted Orange	Locally common
2361	73.123	<i>Hydraecia micacea</i>	Rosy Rustic	Common
2362	73.124	<i>Hydraecia petasitis</i>	The Butterbur	Local, Uncommon
2358	73.126	<i>Amphipoea fucusa</i>	Saltern Ear	Uncertain
2357	73,127	<i>Amphipoea lucens</i>	Large Ear	Locally common
2360	73.128	<i>Amphipoea oculea</i>	Ear Moth	Locally common
2353	73.131	<i>Luperina testacea</i>	Flounced Rustic	Common
2375	73.134	<i>Rhizedra lutosa</i>	Large Wainscot	Local, Uncommon

2369	73.136	<i>Nonagria typhae</i>	Bulrush Wainscot	Locally common
2377	73.137	<i>Arenostola phragmitidis</i>	Fen Wainscot	Very Rare
2370	73.139	<i>Lenisa geminipunctata</i>	Twin-spotted Wainscot	Unknown
2371	73.141	<i>Archanara dissoluta</i>	Brown-veined Wainscot	Local, Uncommon
2379	73.142	<i>Coenobia rufa</i>	Small Rufous	Uncertain
2350	73.144	<i>Denticucullus pygmina</i>	Small Wainscot	Locally common
2345	73.147	<i>Photedes minima</i>	Small Dotted Buff	Locally common
2330	73.154	<i>Apamea remissa</i>	Dusky Brocade	Common
2327	73.155	<i>Apamea epomidion</i>	Clouded Brindle	Local, Uncommon
2326	73.156	<i>Apamea crenata</i>	Clouded Bordered Brindle	Common
2333	73.157	<i>Apamea anceps</i>	Large Nutmeg	Local
2334	73.158	<i>Apamea sordens</i>	Rustic Shoulder-knot	Common
2331	73.159	<i>Apamea unanimitis</i>	Small Clouded Brindle	Uncommon
2335	73.160,	<i>Apamea scolopacina</i>	Slender Brindle	Local, Uncommon
2321	73.162	<i>Apamea monoglypha</i>	Dark Arches	Common
2322	73.163	<i>Apamea lithoxylaea</i>	Light Arches	Locally common
2329	73.165	<i>Apamea furva</i>	The Confused	Common
2336	73.166	<i>Apamea ophiogramma</i>	Double Lobed	Local, Uncommon
2343	73.169	<i>Mesapamea secalis</i>	Common Rustic	Common
2343a	73.170,	<i>Mesapamea didyma</i>	Lesser Common Rustic	Uncertain
2342	73.171	<i>Litoligia literosa</i>	Rosy Minor	Common
2341	73.172	<i>Mesoligia furuncula</i>	Cloaked Minor	Locally common
2337	73.173	<i>Oligia strigilis</i>	Marbled Minor	Common
2339	73.174	<i>Oligia latruncula</i>	Tawny Marbled Minor	Common
2338	73.175	<i>Oligia versicolor</i>	Rufous Minor	Common
2340	73.176	<i>Oligia fasciuncula</i>	Middle-barred Minor	Common
2271	73.179	<i>Tiliacea citruga</i>	Orange Sallow	Local, Uncommon
2272	73.180,	<i>Tiliacea aurago</i>	Barred Sallow	Local, Uncommon
2273	73.181	<i>Xanthia togata</i>	Pink-barred Sallow	Locally common
2274	73.182	<i>Cirrhia icteritia</i>	The Sallow	Common
2275	73.183	<i>Cirrhia gilvago</i>	Dusky-lemon Sallow	Uncommon, RDB
2267	73.186	<i>Agrochola lychnidis</i>	Beaded Chestnut	Common
2266	73.187	<i>Agrochola litura</i>	Brown-spot Pinion	Common
2265	73.188	<i>Agrochola helvola</i>	Floenced Chestnut	Common
2263	73.189	<i>Agrochola lota</i>	Red-line Quaker	Common
2264	73.190,	<i>Agrochola macilenta</i>	Yellow-line Quaker	Uncommon
2262	73.192	<i>Agrochola circellaris</i>	The Brick	Locally common
2270	73.193	<i>Omphaloscelis lunosa</i>	Lunar Underwing	Common
2258	73.194	<i>Conistra vacinii</i>	The Chestnut	Common
2259	73.195	<i>Conistra ligula</i>	Dark Chestnut	Locally common
2235	73.200,	<i>Lithophane semibrunnea</i>	Tawny Pinion	Uncommon
2236	73.201	<i>Lithophane socia</i>	Pale Pinion	Uncommon
2237	73.202	<i>Lithophane ornitopus</i>	Grey Shoulder-knot	Uncommon
2240	73.206	<i>Lithophane leautieri</i>	Blair's Shoulder-knot	Common
2233	73.207	<i>Xylena solidaginis</i>	Golden-rod Brindle	Locally common
2241	73.209	<i>Xylena vetusta</i>	Red Sword-grass	Rare
2256	73.210,	<i>Eupsilia transversa</i>	The Satellite	Locally common
2313	73.211	<i>Enargia paleacea</i>	Angle-striped Sallow	Local, Rare Nb
2312	73.213	<i>Ipimorpha subtusa</i>	The Olive	Local, Uncommon
2317	73.214	<i>Cosmia diffinis</i>	White-spotted Pinion	Local, Rare


2316	73.215	<i>Cosmia affinis</i>	Lesser-spotted Pinion	Local, Rare
2318	73.216	<i>Cosmia trapezena</i>	The Dun-bar	Common
2319	73.217	<i>Cosmia pyralina</i>	Lunar-spotted Pinion	Uncertain
2269	73.219	<i>Atethmia centrago</i>	Centre-barred Sallow	Locally common
2225	73.220,	<i>Brachylomia viminalis</i>	Minor Shoulder-knot	Local, Uncommon
2268	73.221	<i>Parastichtis suspecta</i>	The Suspected	Local, Uncommon
2314	73.222	<i>Apterogenum ypsilon</i>	Dingy Shears	Local, Uncommon
2247	73.224	<i>Gripesia aprilina</i>	Merveille du Jour	Local, Uncommon
2248	73.225	<i>Dryobotodes eremita</i>	Brindled Green	Local, Uncommon
2254	73.228	<i>Antitype chi</i>	Grey Chi	Locally common
2231	73.231	<i>Aporophyla lutulenta</i>	Deep Brown Dart	Scarce vagrant
2331a	73.232	<i>Aporophyla lueneburgensis</i>	Northern Deep-brown Dart	Uncertain
2232	73.233	<i>Aporophyla nigra</i>	Black Rustic	Uncertain
2229	73.234	<i>Dasypolia templi</i>	Brindled Ochre	Locally common
2255	73.235	<i>Polymixis lichenea</i>	Feathered Ranunculus	Local, Scarce
2250	73.238	<i>Mniotype adusta</i>	Dark Brocade	Locally common
2179	73.241	<i>Panolis flammea</i>	Pine Beauty	Locally common
2188	73.242	<i>Orthosia incerta</i>	Clouded Drab	Common
2187	73.244	<i>Orthosia cerasi</i>	Common Quaker	Common
2182	73.245	<i>Orthosia cruda</i>	Small Quaker	Locally common
2185	73.246	<i>Orthosia populeti</i>	Lead-coloured Drab	Local, Uncommon
2186	73.247	<i>Orthosia gracilis</i>	Powdered Quaker	Common
2190	73.249	<i>Orthosia gothica</i>	Hebrew Character	Common
2189	73.250,	<i>Anorthoa munda</i>	Twin-spotted Quaker	Common
2177	73.252	<i>Tholera cespitis</i>	Hedge Rustic	Uncommon, RDB
2178	73.253	<i>Tholera decimalis</i>	Feathered Gothic	Locally common
2176	73.254	<i>Cerapteryx graminis</i>	Antler Moth	Common
2145	73.255	<i>Anarta trifolii</i>	The Nutmeg	Locally common
2142	73.257	<i>Anarta myrtilli</i>	Beautiful Yellow Underwing	Locally common
2150	73.261	<i>Polia nebulosa</i>	Grey Arches	Locally common
2158	73.264	<i>Lacanobia thalassina</i>	Pale-shouldered Brocade	Common
2160	73.267	<i>Lacanobia oleracia</i>	Bright-line Brown-eye	Common
2155	73.270,	<i>Melanchra persicariae</i>	Dot Moth	Common
2163	73.271	<i>Ceramica pisa</i>	Broom Moth	Locally common
2162	73.272	<i>Papestra biren</i>	Glaucous Shears	Common
2147	73.273	<i>Hada plebeja</i>	The Shears	Locally common
2154	73.274	<i>Mamestra brassicae</i>	Cabbage Moth	Common
2166	73.276	<i>Sideridis rivularis</i>	The Champion	Uncommon
2164	73.279	<i>Hecatera bicolorata</i>	Broad-barred White	Common
2165	73.280,	<i>Hecatera dysodea</i>	Small Ranunculus	Scarce
2173	73.281	<i>Hadena bicruris</i>	The Lychnis	Common
2170	73.281	<i>Hadena compta</i>	Varied Coronet	Common
2171	73.282	<i>Hadena confusa</i>	Marbled Coronet	Local, Uncommon
2167	73.283	<i>Hadena perplexa</i>	Tawny Shears	Local, Uncommon
2192	73.286	<i>Mythimna conigera</i>	Brown-line Bright-eye	Common
2199	73.290,	<i>Mythimna pallens</i>	Common Wainscot	Common
2198	73.293	<i>Mythimna impura</i>	Smoky Wainscot	Common
2197	73.294	<i>Mythimna straminea</i>	Southern Wainscot	Local, Uncommon
2193	73.298	<i>Mythimna ferrago</i>	The Clay	Common
2205	73.301	<i>Leucania comma</i>	Shoulder-striped Wainscot	Locally common

2204	73.302	<i>Leucania obsoleta</i>	Obscure Wainscot	Unknown
2081	73.313	<i>Euxoa tritici</i>	White-line Dart	Local, Scarce
2082	73.314	<i>Euxoa nigricans</i>	Gardendart	Uncommon
2084	73.316	<i>Agrotis cinerea</i>	Light-feathered Rustic	Scarce
2089	73.317	<i>Agrotis exclamationis</i>	Heart & Dart	Common
2087	73.319	<i>Agrotis segetum</i>	Turnip Moth	Locally common
2088	73.320,	<i>Agrotis clavis</i>	Heart & Club	Rare
2092	73.325	<i>Agrotis puta</i>	Shuttle-shaped Dart	Common
2091	73.327	<i>Agrotis ipsilon</i>	Dark Sword-grass	Uncommon migrant
2098	73.328	<i>Axylia putris</i>	The Flame	Common
2102	73.329	<i>Ochropleura plecta</i>	Flame Shoulder	Common
2121	73.331	<i>Diarsia dhalii</i>	Barred Chestnut	Uncommon
2122	73.332	<i>Diarsia brunnea</i>	Purple Clay	Locally common
2120	73.333	<i>Diarsia mendica</i>	Ingrailed Clay	Common
2123	73.334	<i>Diarsia rubi</i>	Small Square-spot	Locally common
2139	73.336	<i>Cerastris rubricosa</i>	Red-chestnut	Locally common
2140	73.337	<i>Cerastris leucographa</i>	White-marked	Rare vagrant
2118	73.338	<i>Lycophotia perphyrea</i>	True Lover's Knot	Common
2105	73.339	<i>Rhyacia simulans</i>	Dotted Rustic	Rare Migrant
2104	73.341	<i>Standfussiana lucenea</i>	Northern Rustic	Local, Uncommon
2107	73.342	<i>Noctua pronuba</i>	Large Yellow Underwing	Common
2410	73.343	<i>Noctua fimbriata</i>	Broad-bordered Yellow Underwing	Uncommon
2109	73.345	<i>Noctua comes</i>	Lesser Yellow Underwing	Common
2112	73.346	<i>Noctua interjecta</i>	Least Yellow Underwing	Local, Uncommon
2111	73.348	<i>Noctua janthe</i>	Lesser Broad-bordered Yellow Underwing	Common
2137	73.350,	<i>Eurois occulta</i>	Great Brocade	Rare immigrant
2114	73.351	<i>Graphiphora augur</i>	Double Dart	Rare
2138	73.352	<i>Anaplectoides prasina</i>	Green Arches	Local, Uncommon
2130	73.353	<i>Xestia baja</i>	Dotted Clay	Locally common
2131	73.354	<i>Xestia stigmatica</i>	Square-spotted Clay	Uncertain
2132	73.355	<i>Xestia castanea</i>	Neglected Rustic	Locally common
2135	73.356	<i>Xestia agathina</i>	Heath Rustic	Uncertain
2134	73.357	<i>Xestia xanthographa</i>	Square-spot Rustic	Common
2133	73.358	<i>Xestia sexstigata</i>	Six-striped Rustic	Locally common
2126	73.359	<i>Xestia c-nigrum</i>	Setaceous Hebrew Character	Locally common
2127	73.360,	<i>Xestia ditrapezium</i>	Triple-spotted Clay	Local, Uncommon
2128	73.361	<i>Xestia triangulum</i>	Double Square-spot	Local, Uncommon
2117	73.365	<i>Eugnorisma glareosa</i>	Autumnal Rustic	Common RDB
2136	73.368	<i>Naenia typica</i>	The Gothic	Uncommon
2077	74.003	<i>Nola cuclatella</i>	Short-cloaked Moth	Locally common
2078	74.004	<i>Nola confusalis</i>	Least Black Arches	Very local
2421	74.007	<i>Bena bicolorana</i>	Scarce Silver-lines	Local, Uncommon
2422	74.008	<i>Pseudoips prasinana</i>	Green Silver-lines	Local, Uncommon
2423	74.009	<i>Nycteola revayana</i>	Oak Nycteoline	Local, Uncommon
2418	74.011	<i>Earias clorana</i>	Cream-bordered Green-pea	Very rare Nb


