

Lanchester Wildlife

An Audit of the Wildlife of Lanchester Parish 2011

Contents

Introduction	3
Landscape History	5
Habitats	7
Plants	11
Birds	19
Mammals	27
Fish	31
Reptiles and Amphibians	33
Invertebrates	35

Authors: Michael Horsley, John Gall, Terry Coult, Angela Horsley,
Fiona Green, Gary Bell, Rachel Jackson.

Published by Lanchester Parish Council 978-0-9571618-1-8

Great Spotted Woodpecker, photo Joe Ridley. Front Cover: Kingfisher, photo Darin Smith

Introduction

by Michael Horsley

Background - Lanchester is a mainly rural parish and, in common with other areas, the wildlife found there has changed and continues to change.

This wildlife audit is a snapshot based on historical and current records. It documents what is known of the wildlife of the parish with some indication of the changes over time. This brings the information together in a single document to illustrate to the people who live here the diversity around them and to provide input for future projects to protect and enhance this wildlife.

Various sites of interest for wildlife are mentioned in this document. Whilst there is public access to many, some of these are on private land and no right of access can be assumed.

Who has contributed - Many people have been involved in various ways, from providing the records of local wildlife sightings in the parish over many years and photographs of this wildlife, to the compilation of the sections of this audit. The sections have all been compiled by volunteers. The organisations listed at the back have also contributed by allowing their data to be used.

Summary - Because of its geography stretching from the Pennine foothills in the west to the gentler farmland in the east, the parish has a wide variety of habitats and supports a wide range of species from plants through to birds, invertebrates and amphibians. Although many are common, some are rare and declining and need help if they are to survive here and maintain the diversity for the enjoyment and benefit of future generations.

Method - Where available specific records from many sources have been brought together by the volunteers involved and analysed to provide a picture of wildlife in the parish. Elsewhere the knowledge of local experts has been drawn on.

Publication - This document has been made available in printed form as a book and can be viewed on-line and downloaded from the Lanchester Parish Council website at: www.lanchesterparish.info.

Lanchester Parish church: photo, Darin Smith

Small Tortoiseshell Butterfly, photo Darin Smith

Small Copper Butterfly, photo Darin Smith

Otter, photo Darin Smith

Peacock Butterfly, photo Darin Smith

Badger, photo Sue Charlton

The Locality Map Project - The compilation and publication of this wildlife audit has been part of a wider project to implement the "Lanchester Locality Map". This is a document compiled by Lanchester Parish Council, Lanchester Partnership and representatives of the farming, wildlife and environment groups of the parish to address rural issues. Funding was obtained for a Project Officer, Sue Charlton, to co-ordinate delivery of the Locality Map Action Plan. Whilst this audit has been in preparation other actions have included:

- A programme of educational visits and activities to connect local children with the environment and where food comes from;
- A monthly practical conservation volunteer team which has undertaken woodland and wetland management, invasive species control and tree planting;
- Support to farmers in securing grants such as English Woodland Grant Scheme and Higher Level Stewardship;
- A skills audit which has informed a programme of training that has included accredited training for young farm workers such as first aid, chainsaw, shearing and hedge laying;
- Training to support the wildlife and heritage audits including botanical survey, use of the Map Mate computer program and archival research;
- Botanical surveys of selected areas in the parish;
- A heritage audit resulting in the publication of 7 walk leaflets through the surrounding landscape that highlight the local heritage.

The Future - It is hoped that it will be possible under the auspices of the Locality Map Project and based on this wildlife audit to identify other sites in the parish which may contain interesting flora and fauna and to conduct survey work on those sites. It would also be beneficial to revisit sites for old records of rare plants to check whether the plants are still there.

By describing the range of local wildlife this audit can help people to develop a more informed knowledge of and interest in the natural environment around them. Anyone can already record interesting old trees on-line through the Woodland Trust website: www.ancient-tree-hunt.org.uk.

As a result of new and draft national planning legislation further local planning documents are in preparation by Durham County Council. The information contained in this audit can provide input to this process.

Landscape History

by John Gall

The pre-Roman occupation of the parish is not well recorded at present, but there have been finds of 'cup and ring' stones and flint tools in the valley and surrounding hills, indicating that there has been at least 4000 years of hunting and farming around Lanchester.

When the Roman legions marched north, leading to the creation of a fort and associated civil settlement of Longovicium, this would have had a considerable effect on the lands around the valley. Five hundred horse, (even small ones), the soldiers and their supporting community would have needed to be fed and watered and this could have involved the clearance of woodland and the cultivation of the best of the drained lands. Dere Street, the stone fort with its associated buildings and vicus would have required major quarrying and there are indications in the parish of extensive iron working which would have necessitated the felling of large areas of woodland in order to provide charcoal.

We know little of the period from the leaving of the Roman Garrison until the arrival of the Normans. There may have been a major estate centred on Lanchester but it does appear that native woodlands would have re-established themselves over much of the Roman farmlands.

With the arrival of Norman overlords activities were centred on the Bishopric and Church at Durham. During this time we have evidence of man's effect on the parish with further clearance of woodlands as well as the establishment of the present village around the church. There was some mediaeval iron working and the outcrop coal seams were worked in a small way. From late mediaeval times until the early 18th century the parish appears to have been a 'backwater' though much of the major woodland seems to have been felled and was replaced by coppice woodland for the production of hazel corf rods for the coal industry.

The lands on the hill tops and to the west of the parish consisted of open fell for the grazing of animals owned by the freeholders and other residents. These lands were gradually enclosed with a major Enclosure Act sweeping up the last of the great open fells, in the late 1700s. Many miles of new fences, stone walls, roads and farm steadings were created or extended during this period. New plantations were developed and the old rough fell lands were cleared and brought into field agriculture. This 'enclosure' shaped the landscape into the form we know today.

The period from the Industrial Revolution of the late 1700s until the 20th century saw major changes with the creation of new communities associated with the exploitation of productive coal seams to the east of the parish. Railways, quarries, brickworks, iron and coke works brought much prosperity which peaked in the early 1900s and then decayed towards the later years of the 20th century.

A desperate shortage of coal in the years from the hard winter of 1947 led to most of the parish's outcrop coal being extracted by opencast or strip mining. In the Lanchester area of the coalfield, up to 50% of the land was ripped up, the coal extracted and the landform re-instated in a very average way, destroying much of the evidence of 4000 years of occupation, together with a loss of many habitats of plant and animal life.

The 21st century sees the parish settling down and recovering from the exploitation of coal and its associated industrial processes. New strategies at a national and European level are encouraging all areas of the community to take greater care of the environment and land we live in. We need to remember that we live in a much damaged landscape and great care is needed to re-instate the quality and diversity of environment of the entire parish.

Bumblebee and Bluebell, photo Darin Smith

Habitats

by Terry Coult

Durham County Council's Landscape Character Assessment places Lanchester mostly in the West Durham Coalfield but rising and stretching far enough west to reach the North Pennines and coincidentally the Area of Outstanding Natural Beauty. The long history of land management in the parish is reflected broadly in the existing modern day habitats. After enclosure, ease of working and drainage along with accessibility produced a pattern of land use which is predominantly arable and pastoral. Some of the open heath survived subsequent tree planting, clearance and grazing towards the west of the parish. The more recent open cast mining made little change to this pattern. In summary land use changes from agricultural in the east of the parish through pastoral to moorland in the west.

Land use history, changes in altitude and a varied topography coupled with the fact that some areas of the parish have not suffered too severely from agricultural intensification means that the parish has a wide range of habitats, including heathland, woodlands, unimproved grasslands, hedgerows, mature trees, rivers, streams and ponds. Such a variety of mature habitats allows the parish to support a diverse range of wildlife.

The parish has suffered in the past from large scale industrial activities such as opencast and deep coal mining and where restoration after coaling has taken place landscapes are often denuded of character and habitats, with subsequent loss of species. The parish does have some brownfield land, land which was previously used for industry but through time has reverted to a more natural state, the railway walks and the Malton Nature Reserve are the best examples of this. Often brownfield land supports many more species than the farmed land around it, with the Malton Nature Reserve possibly being the best example. Land management fashions within the parish are still changing and the areas of heathland shown on the map in the west of the parish are still reducing in size as agricultural intensification continues. In the last few years much of the remaining upper Browney Valley heathland has been ploughed and fertilised with deleterious effect on the resident upland wildlife.

There are no measurable figures for habitats within the parish. It would be useful to say that there are so many miles of hedgerow and so many hectares of woodland and heathland but those figures are not calculated. Perhaps the best way to understand what is present is to just look at the "Landuse Map". It is easy to see that most of the parish is

Heather, photo Darin Smith

pasture land and that most of what little woodland there is, is conifer plantation, there being very little deciduous woodland, with only three recorded patches of ancient woodland in the parish, Deanery Wood at Ornsby Hill, Loves Wood and part of the river bank woodlands at Malton. It is likely that there will be smaller patches of unrecorded ancient woodland scattered around the parish and there are certainly many copses and stands of mature deciduous trees which are not big enough to register on the map, including hedgerow trees. Like many parts of the county and the country these mature trees are not matched in number by younger replacement trees and in years to come there is likely to be a dearth of trees around the parish. The parish has some very rich road verges in the west, verges which act as refuges for plants and animals which once would have occupied the surrounding farmed land but without management these verges will eventually lose their wildlife value.

Lanchester Parish - Broad Character Areas

Broad Character Areas

West Durham Coalfield

- Browney Uplands
- Browney Valley
- Central Coalfield Uplands
- Northern Coalfield Uplands

Urban

North Pennines

- Waskerley & Tunstall Moorland Fringe

Reproduced from the Ordnance Survey large scale digital mapping with the permission of the Controller of Her Majesty's Stationery Office Crown Copyright. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. Lanchester Parish Council 0100052098 2011. Lanchester Parish, Broad Landscape Character Areas

Lanchester Parish - Land Use

Reproduced from the Ordnance Survey large scale digital mapping with the permission of the Controller of Her Majesty's Stationery Office Crown Copyright. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. Lanchester Parish Council 0100052098 2011. Lanchester Parish, Broad Landscape Character Areas

Malton, photo Sue Charlton

Longburn Ford, photo Durham Wildlife Trust

In terms of protected habitats Durham Wildlife Trust has nature reserves at Malton and Longburn Ford at the extreme ends of the parish and at Ragpathside and Burnhope just outside the parish. The Woodland Trust has woodland reserves at Black Plantation near Satley and at Dora's wood in Lanchester itself. The rest of the parish is very much in the hands of those who manage the land.

It is difficult to predict how land use will change in the future. Farming practices are very much driven by the latest fashions in grant aid and there is a very powerful incentive to sacrifice traditional land use and management in favour of diversification into tourism, with consequent increased recreational use of the land. Such changes have consequences for wildlife. Comparison of historical records with current ones show a decline in species and habitats across the parish and it is likely that without a great deal of investment the decline will continue.

Ragpath Heath, photo Durham Wildlife Trust

Wildflowers and Agricultural land, photo Darin Smith

Malton Pond, photo Darin Smith

Plants

by Angela Horsley

For the purposes of this audit some 7000 plant records have been assembled and studied. These have been supplied by:

- John Durkin, Durham County Recorder for the Botanical Society of the British Isles (BSBI)
- Durham Biodiversity Data Service (DBDS)
- Lanchester Wildlife Group (LWG)
- Durham Rare Plant Register published by the BSBI
- Durham Biodiversity Partnership
- Durham County Council.

Most of these records fall in the period 1970-2010 but there were a number of older records from 1945, 1961 and a handful from the mid 1800s.

The records have been made over time by different people and organisations for different purposes and from different features of interest such as Lanchester Valley Walk, nature reserves and Local Wildlife Sites. They are not comprehensive and individual records have not generally been re-visited so it is not known whether plants recorded some years ago are still there. So whilst this section of the audit considers what plants of interest have been recorded in the parish, there is no guarantee that any particular plant still exists where it was recorded.

Special Sites

There are six sites in the parish designated as Local Wildlife Sites (LWSs) by Durham County Council as they contain habitats or species with a special value for biodiversity.

Loves Wood and Malton Nature Reserve NZ180457

This local nature reserve has mixed habitats of woodland, ponds, neutral grassland and scrub. These support a diverse range of plants.

Loves Wood has a central block of mature Oak (*Quercus sp.*) woodland with occasional Birch (*Betula sp.*) in the canopy and an understorey of coppiced Hazel (*Corylus avellana*) and Holly (*Ilex aquifolium*). The ground flora contains Wood Sorrel (*Oxalis acetosella*). The core of oak woodland is surrounded by blocks of conifers – Spruce (*Picea sp.*), Pine (*Pinus sp.*) and Larch (*Larix sp.*) which contain patches of Oak and Ash (*Fraxinus excelsior*). The Larch plantation has a good ground flora.

Frog Orchid, photo Michael Horsley

Butterfly Orchid, photo Terry Coult

Malton Nature Reserve has been developed on a reclaimed colliery site with a wide variety of habitats including woodland, ponds, species rich grasslands and scrub showing good examples of succession on colliery shales. There are two ponds with a range of wetland plants, including Bog Bean (*Menyanthes trifoliata*) and adjacent willow carr has several uncommon plants such as Skullcap (*Scutellaria galericulata*). The scarcer Lesser Skullcap (*Scutellaria minor*) has also been recorded on the reserve. There are several small species rich meadows containing Bird's-foot Trefoil (*Lotus corniculatus*), Devil's-bit Scabious (*Succisa pratensis*) and Tormentil (*Potentilla erecta*). An old hedgerow and area of oak woodland contain plants indicative of ancient woodland such as Moschatel (*Adoxa moschatellina*) and Dog's Mercury (*Mercurialis perennis*). Several garden escapes can be found particularly on the southeastern side of the site such as Jacob's Ladder (*Polemonium caeruleum*) and Yellow Archangel (*Lamium galeobdolon*).

Greenwell Ford Meadow NZ166464

When this LWS was surveyed in 1991 the central section of the meadow contained a pond derived from a former oxbow section of the River Browney. This is of great interest as this type of habitat is now scarce in the Browney Valley.

The pond area was surrounded by Alder (*Alnus glutinosa*), Willow (*Salix sp.*), Sessile Oak (*Quercus petraea*), Rowan (*Sorbus aucuparia*), Beech (*Fagus sylvatica*), Large-leaved Lime (*Tilia platyphyllos*) and some conifers. The pond itself contained many plants including Yellow Iris (*Iris pseudacorus*), Marsh Marigold (*Caltha palustris*) and Water-crowfoot (*Ranunculus sp.*).

The central part of the meadow was uncut and ungrazed and was damp in places with a good variety of herbs and grasses including Yellow Rattle (*Rhinanthus minor*), Cuckooflower (*Cardamine pratensis*), Crosswort (*Galium cruciata*) and Great Burnet (*Sanguisorba officinalis*).

Hurbuck Triangle NZ143481

This LWS surveyed in July 2007 comprises a particularly species rich stretch of former railway line which forms part of the Lanchester Valley Walk together with a small triangle of wet grassland adjacent to the railway on the northern side.

The habitat varies along the railway and includes patches of herb rich neutral grassland, acid grassland and areas of wet grassland. Greater Butterfly Orchids (*Platanthera chlorantha*) have been recorded on this site in the past, both on the railway line and within the triangle but none were seen during survey in 2007. There are many species of interest along the railway line including:

Common name

Bladder Campion
Burnet Saxifrage
Common Bird's-foot Trefoil
Common Knapweed
Common Spotted Orchid
Cowslip
Eyebright
Field Scabious
Goatsbeard
Great Burnet
Kidney Vetch
Lady's Bedstraw
Oxeye Daisy
Pale Lady's Mantle
Quaking Grass
Slender St John's Wort
Smooth Lady's Mantle
Tormentil
Zigzag Clover

Specific name

Silene vulgaris
Pimpinella saxifraga
Lotus corniculatus
Centaurea nigra
Dactylorhiza fuchsii
Primula veris
Euphrasia sp
Knautia arvensis
Tragopogon pratensis
Sanguisorba officinalis
Anthyllis vulneraria
Galium verum
Leucanthemum vulgare
Alchemilla xanthochlora
Briza media
Hypericum pulchrum
Alchemilla glabra
Potentilla erecta
Trifolium medium

Towards the eastern end of the site, there are raised banks with thin soils. These are more acidic in nature with Catsear (*Hypochaeris radicata*), Harebell (*Campanula rotundifolia*), Mouse-ear Hawkweed (*Pilosella officinarum*), Sheep's Fescue (*Festuca ovina*), Heath Bedstraw (*Galium saxatile*) and Betony (*Stachys officinalis*).

Cowslip, photo Darin Smith

Mouse-ear-hawkweed, photo Darin Smith

Common Dog Violet, photo Darin Smith

Harebell, photo Darin Smith

Bog Bean, photo Terry Coult

Marsh Marigold, photo Darin Smith

Common Spotted Orchid, photo Darin Smith

Cotton Grass, photo Darin Smith

At the western end of the site, the railway sides slope steeply downwards and the triangle is located at the base of one of these steep slopes on the northern side. It is mostly dominated by Meadowsweet (*Filipendula ulmaria*), with Common Valerian (*Valeriana officinalis*), Wild Angelica (*Angelica sylvestris*) and Rose-bay Willowherb (*Chamerion angustifolium*).

The triangle appears to have lost a number of the species that were previously recorded in it and it requires more management with a heavier grazing level to hopefully restore it.

Stuartfield Moor NZ086447

This LWS lies at the western end of the parish and comprises heathland and woodland habitats. It has three sections and was surveyed in 1992 and 1994.

North Plantation and Stuartfield Lodge is an area of mid-altitude heathland which is the only area of this habitat in the parish. The heathland is dominated by heather and bilberry. A number of uncommon plant species are found along the southern edges of the site including Adder's tongue (*Ophioglossum vulgatum*), Moonwort (*Botrychium lunaria*) and Petty Whin (*Genista anglica*).

South Plantation and Woodburn Plantation – the woodland is dominated by Birch (*Betula pubescens* and *Betula pendula*) with some mature Sessile Oak (*Quercus petraea*) and Rowan (*Sorbus aucuparia*) and a small amount of Spruce (*Picea sp.*) and Larch (*Larix sp.*). The ground flora consists of grasses and Bracken (*Pteridium aquilinum*) with patches of Wood-sorrel (*Oxalis acetosella*) and Foxglove (*Digitalis purpurea*) scattered throughout. Alder (*Alnus glutinosa*) lines the stream with Eared Willow (*Salix aurita*) by a small pond. Wetter patches contain Sharp-flowered Rush (*Juncus acutiflorus*) and Marsh Violet (*Viola palustris*).

High Plantation is an area of mid-altitude heather moor and birch plantation grazed by sheep. The ground layer is Heather (*Calluna vulgaris*) and Bilberry (*Vaccinium myrtillus*) with occasional patches of Cross-leaved Heath (*Erica tetralix*) and Crowberry (*Empetrum nigrum*) with Sphagnum moss and Hare's-tail Cottongrass (*Eriophorum vaginatum*) in wetter areas. Birch (*Betula pubescens* and *B. pendula*) forms open woodland in part of the area while in other parts Birch are scattered together with occasional Scots Pine (*Pinus sylvestris*).

Burnhill Junction and Longburn Ford NZ070444

This LWS comprises several different habitats which are important for the Small Pearl-bordered Fritillary butterfly, that is, acid grassland, meadow and young tree planting. It was surveyed in June 2004.

Burnhill Junction is a section of the Wakerley Way and contains Marsh Violet (*Viola palustris*) in a gutter to the west of the track on which the larvae of the butterfly feed.

Some of the meadows at the apex of the junction have had Violets introduced and appropriate shelter planted in the hope that the butterfly will also establish there. To the east of the junction the field bordering the Browney is quite sheltered at the bottom of the valley and has been planted with enclosures of Alder (*Alnus glutinosa*), Juniper (*Juniperus communis*), Rowan (*Sorbus aucuparia*) and Silver Birch (*Betula pendula*).

Longburn Ford Quarry is also managed for the same butterfly. There are many plants of interest.

Low-lying area to west side of road opposite quarry

Ragged Robin	<i>Lynchis flos-cuculi</i>
Valerian	<i>Valeriana officinalis</i>
Marsh Violet	<i>Viola palustris</i>

On the roadside

Bell Heather	<i>Erica cinerea</i>
Bilberry	<i>Vaccinium myrtillus</i>
Bird's-foot Trefoil	<i>Lotus corniculatus</i>
Dog Violet	<i>Viola canina</i>
Oxeye Daisy	<i>Leucanthemum vulgare</i>
Pignut	<i>Conopodium majus</i>
Quaking Grass	<i>Briza media</i>
Wavy Hair Grass	<i>Deschampsia flexuosa</i>

Field to west of road

Hare's-tail Cottongrass	<i>Eriophorum vaginatum</i>
Heath-spotted Orchid	<i>Dactylorhiza maculata subsp. ericetorum</i>
Star Sedge	<i>Carex echinata</i>

Black Plantation NZ137450

This is now owned by the Woodland Trust and managed as a woodland reserve. It was surveyed in August 1990.

The western section is a wet acid birch wood with a very sparse understorey. The ground flora is mostly grasses (*Holcus mollis* and *Holcus lanatus*) and ferns (*Dryopteris filix-mas*) with Sphagnum moss in the depressions.

The eastern section of the wood is much drier, mainly Birch with a small amount of Sessile Oak (*Quercus petraea*) and a few Beech (*Fagus sylvatica*). The understorey is better developed with a variety of shrub species including Holly (*Ilex aquifolium*), Hazel (*Corylus avellana*), Guelder-rose (*Viburnum opulus*) and Bird Cherry (*Prunus padus*). The herb layer includes Dog's Mercury (*Mercurialis perennis*), Heather (*Calluna vulgaris*) and Bilberry (*Vaccinium myrtillus*).

The woodland also has two large clearings which were surveyed in June 2007 and a total of ten sedges were recorded.

Clearing 1 lies to the west NZ135449 and is kept clear because of overhead pylons. It is mostly an acid grassland community including:

Carnation Sedge	<i>Carex panacea</i>
Devil's-bit Scabious	<i>Succisa pratensis</i>
Field Woodrush	<i>Luzula campestris</i>
Green-ribbed Sedge	<i>Carex binervis</i>
Hairy Woodrush	<i>Luzula pilosa</i>
Heath Bedstraw	<i>Galium saxatile</i>
Heath Woodrush	<i>Luzula multiflora</i>
Marsh Violet	<i>Viola palustris</i>
Pale Sedge	<i>Carex pallescens</i>
Pignut	<i>Conopodium majus</i>
Pill Sedge	<i>Carex pilulifera</i>
Tormentil	<i>Potentilla erecta</i>
Wavy Hair Grass	<i>Deschampsia flexuosa</i>

Clearing 2 lies to the east NZ138449 and is mostly fen habitat. It has many species of interest including eight sedges:

Bay Willow	<i>Salix pentandra</i>
Betony	<i>Stachys officinalis</i>
Bog Stitchwort	<i>Stellaria uliginosa</i>
Bottle Sedge	<i>Carex rostrata</i>
Carnation Sedge	<i>Carex panacea</i>
Common Sedge	<i>Carex nigra</i>
Common Spotted Orchid	<i>Dactylorhiza fuchsii</i>
Common Valerian	<i>Valeriana officinalis</i>
Cuckooflower	<i>Cardamine pratensis</i>
Devil's-bit Scabious	<i>Succisa pratensis</i>
Fen Bedstraw	<i>Galium uliginosum</i>
Glaucous Sedge	<i>Carex flacca</i>
Great Burnet	<i>Sanguisorba officinalis</i>
Greater Tussock Sedge	<i>Carex paniculata</i>
Marsh Bedstraw	<i>Galium palustre</i>
Marsh Valerian	<i>Valeriana dioica</i>
Pale Sedge	<i>Carex pallescens</i>
Purple Moor Grass	<i>Molinia caerulea</i>
Ragged Robin	<i>Lynchnis flos-cuculi</i>

Sanicle
Slender St John's Wort
Star Sedge
Wood Sedge

Sanicula europaea
Hypericum pulchrum
Carex echinata
Carex sylvatica

Road Verges

Five areas of road verge in the parish have been identified as still remaining species-rich and containing many interesting plants.

Salter's Gate to A68 NZ0774542630 – NZ0812843405

This was surveyed in July 2005. It is a wide verge characteristic of this area. Of the 52 species of plants recorded in that stretch of verge, several of interest were:

Bilberry
Goatsbeard
Heather
Lady's Bedstraw
Melancholy Thistle
Oxeye Daisy
Ragged Robin
Sneezewort
Tormentil

Vaccinium myrtillus
Tragopogon pratensis
Calluna vulgaris
Galium verum
Cirsium heterophyllum
Leucanthemum vulgare
Lychnis flos-cuculi
Achillea ptarmica
Potentilla erecta

Oxen Law to Salter's Gate NZ0736443991

46 species were recorded including:

Adder's Tongue
Bilberry
Bird's-foot Trefoil
Harebell
Heather
Quaking Grass
Tormentil
Yellow Rattle

Ophioglossum vulgatum
Vaccinium myrtillus
Lotus corniculatus
Campanula rotundifolia
Calluna vulgaris
Briza media
Potentilla erecta
Rhinanthus minor

Green Lane, north of West Buttsfield NZ1023346078

This was surveyed in July 2005 and 55 species were found including of interest:

Betony
Sweet Cicely
Wood Cranesbill

Stachys officinalis
Myrrhis odorata
Geranium sylvaticum

Devil's Bit Scabious, photo Sue Charlton

Ragged Robin, photo Darin Smith

Quaking Grass, photo Darin Smith

Adder's Tongue, photo Darin Smith

Wood Cranesbill, photo Darin Smith

Bilberry, photo Darin Smith

Road between West Lane and A68 NZ0937644564 – NZ0997344839

This was surveyed in July 2005 and 51 species were found including:

Angelica	<i>Angelica sylvestris</i>
Betony	<i>Stachys officinalis</i>
Common Valerian	<i>Valeriana officinalis</i>
Honeysuckle	<i>Lonicera periclymenum</i>
Knapweed	<i>Centaurea nigra</i>
Sweet Cicely	<i>Myrrhis odorata</i>

West Lane – south facing side NZ0998744843

Again this was surveyed in July 2005 and 53 species were found including:

Bird's-foot Trefoil	<i>Lotus corniculatus</i>
Field Scabious	<i>Knautia arvensis</i>
Harebell	<i>Campanula rotundifolia</i>
Lady's Bedstraw	<i>Galium verum</i>
Sweet Cicely	<i>Myrrhis odorata</i>
Yellow Rattle	<i>Rhinanthus minor</i>

In conjunction with Durham Biodiversity Partnership further road verges in the west of the parish have been surveyed during 2011 and more species rich sections found. The report will not be available until after printing of this audit.

Bird's-foot Trefoil, photo Darin Smith

Marsh Cinquefoil, photo Terry Coult

Oxeye Daisy, photo Darin Smith

Eyebright, photo Terry Coult

Celandine, photo Terry Coult

Harts Tongue Fern, photo Terry Coult

Veteran and Notable Trees

The Woodland Trust has been encouraging the general public to record trees of note in their area. This can be done through www.ancient-tree-hunt.org.uk as individuals. As part of this recording the Durham Biodiversity Partnership has a project to train volunteers in tree identification and recording. The table below sets out the trees recorded so far in the parish although it can in no way be considered complete.

Common	Specific name	Status	Grid ref	Girth (m)	Accessibility
Ash	<i>Fraxinus excelsior</i>	Veteran	NZ16584730	3.60	Public – open access
Ash	<i>Fraxinus excelsior</i>	Veteran	NZ16674765	4.40	Public – footpath
Beech	<i>Fagus sylvatica</i>	Notable	NZ16614772	3.0	Private – garden
Beech	<i>Fagus sylvatica</i>	Notable	NZ18224612	3.0	Public – footpath
Beech	<i>Fagus sylvatica</i>	Notable	NZ18054615	3.15	Private – visible from public access
Beech	<i>Fagus sylvatica</i>	Notable	NZ18104613	3.35	Private – visible from public access
Beech	<i>Fagus sylvatica</i>	Veteran	NZ09394573	3.50	Public – roadside
Beech	<i>Fagus sylvatica</i>	Veteran	NZ16704760	3.90	Private – visible from public access
Beech	<i>Fagus sylvatica</i>	Veteran	NZ16604730	4.50	Public – open access
Beech	<i>Fagus sylvatica</i>	Veteran	NZ14514593	5.50	Private – garden
Oak	<i>Quercus sp</i>	Notable	NZ15884850	3.31	Private – visible from public access
Oak	<i>Quercus sp</i>	Veteran	NZ17714634	4.0	Public – open access

Common	Specific name	Status	Grid ref	Girth (m)	Accessibility
Oak	<i>Quercus sp</i>	Notable	NZ17524754	4.40	Private – visible from public access
Oak	<i>Quercus sp</i>	Veteran	NZ16754767	4.50	Public – footpath
Silver birch	<i>Betula sp</i>	Veteran	NZ17414708	2.10	Private
Sycamore	<i>Acer pseudoplatanus</i>	Veteran	NZ13174610	3.20	Public – roadside
Sycamore	<i>Acer pseudoplatanus</i>	Veteran	NZ06364472	3.50	Public - footpath
Sycamore	<i>Acer pseudoplatanus</i>	Veteran	NZ15094646	3.50	Public – roadside
Sycamore	<i>Acer pseudoplatanus</i>	Veteran	NZ15104647	4.25	Public – roadside
Sycamore	<i>Acer pseudoplatanus</i>	Veteran	NZ16014699	4.30	Public – roadside
Sycamore	<i>Acer pseudoplatanus</i>	Notable	NZ1664447450	2.83	Public – open access
Horse Chestnut	<i>Aesculus hippocastanum</i>	Veteran	NZ1666047475	3.32	Public – open access
Sycamore	<i>Acer pseudoplatanus</i>	Veteran	NZ1667147460	3.32	Public – open access
Horse Chestnut	<i>Aesculus hippocastanum</i>	Notable	NZ1667047445	2.87	Public – open access
Beech	<i>Fagus sylvatica</i>	Veteran	NZ1670547597	3.50 (estimate)	Private – visible from public access
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1672447630	3.50	Public – footpath
Beech	<i>Fagus sylvatica</i>	Veteran	NZ1673544891	3.80	Roadside
Beech	<i>Fagus sylvatica</i>	Veteran	NZ1751344780	3.88	Roadside
Beech	<i>Fagus sylvatica</i>	Veteran	NZ1860145032	3.75 (estimate)	Private
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1792545691	3.42	Private
Silver birch	<i>Betula sp</i>	Veteran	NZ1788545654	1.50	Private
Rowan	<i>Sorbus aucuparia</i>	Veteran	NZ1789045660	2.30	Private
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1791545632	2.80	Private
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1792545627	2.80	Private
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1795945609	2.72	Private
Silver birch	<i>Betula sp</i>	Ancient	NZ1794545637	1.95	Private
Juniper	<i>Juniperus communis</i>	Ancient	NZ1440444695	4.5 circ.	Public – open access
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1398044538	3.0 (estimate)	Roadside
Sessile Oak	<i>Quercus petraea</i>	Notable	NZ1397744516	2.75 (estimate)	Private – visible from public access
Ash	<i>Fraxinus excelsior</i>	Notable	NZ1397944524	2.75 (estimate)	Private – visible from public access
Beech	<i>Fagus sylvatica</i>	Ancient	NZ0882244497	4.90	Private – visible from public access
Beech	<i>Fagus sylvatica</i>	Ancient	NZ0878644485	5.40	Private – visible from public access
Sycamore	<i>Acer pseudoplatanus</i>	Ancient	NZ1299045526	4.50 (estimate)	Private – visible from public access

Oak leaf, photo Thinkstock

Rowan, photo Darin Smith

Juniper, photo Thinkstock

Horse chestnut, photo Thinkstock

Silver birch, photo Thinkstock

Beech, photo Thinkstock

Invasive Plants

The records show two very invasive plants in the parish. The first is Himalayan Balsam (*Impatiens glandulifera*) which is recorded along the Lanchester Valley Walk and by the River Browney in the Malton area of the parish. It is visibly increasing year by year very rapidly in this area.

The second is Japanese Knotweed (*Fallopia japonica*) which is recorded in the Hurbuck Triangle but so far nowhere else in the parish.

There are also a few Rhododendrons (*Rhododendron ponticum*) recorded along the Lanchester Valley Walk near Malton but again they do not seem to be invasive in the parish.

Rare Plants

The Botanical Society of the British Isles (BSBI) has published a number of county Rare Plant Registers which have been prepared by their County Recorders which detail the rarest species in a county. The Durham Rare Plant Register, produced by Durham County Recorder John Durkin, was published in 2010 and contains details of both nationally rare species and locally rare and scarce species. The nationally rare species are those listed in the BSBI / IUCN (International Union for Conservation of Nature) list and are classified according to their level of rarity, for example, critically endangered, endangered, rare, vulnerable, scarce etc. A local species is rare if it has been recorded in 3 or less sites in the county and scarce if it has less than 15 sites in the county.

There are records of a number of Rare Plant Register species in the parish. The national status is shown first for each species followed by the county status:

Coeloglossum viride Frog Orchid **Vulnerable** **Declining**

04 Jun 2003	NZ0742	Salter's Gate	Lanchester Wildlife Group (LWG)
15 Jun 2005	NZ149480	Lanchester Way	A & G Young
10 Jul 2006	NZ0742	Salter's Gate	LWG (13 spikes recorded)

Platanthera chlorantha Greater Butterfly Orchid **Near threatened** **Scarce**

2002	NZ143481	Hurbuck Triangle	Stobbs J. et al
10 Jun 2005	NZ143481	Hurbuck Meadow	A & G Young
15 Jun 2005	NZ143480	Lanchester Way – north side of track	A & G Young

Chenopodium bonus-henricus Good King Henry **Vulnerable** **Declining**

02 Jul 1974	NZ1447	Newbiggin Farm	Mrs M Burnip
-------------	--------	----------------	--------------

Helleborus foetidus Stinking Hellebore **Scarce** **Probably hortals** **(of garden origin)**

15 Jun 2005	NZ164473	Lanchester Way – on wall opposite old station	A & G Young
-------------	----------	---	-------------

Genista anglica Petty Whin **Near Threatened** **Scarce**

27 May 1978	NZ085455	North Plantation	M. Shaw
Feb 1994	NZ0845	Stuartfield Moor LWS	Valerie Standen

Viola canina Heath Dog Violet **Near Threatened** **Scarce**

Jun 2004	NZ070444	Burnhill Junction and Longburn Ford LWS	Stobbs J. et al
----------	----------	---	-----------------

Juniperus communis Juniper **UKBAP** **Durham BAP**

10 Feb 1993	NZ158445	Ragpath	G. Lawson
Jun 2004	NZ070444	Burnhill Junction and Longburn Ford LWS	Stobbs J. et al
29 Sep 2004	NZ063446	Waskerley Way	A & G Young

Polemonium caeruleum Jacob's Ladder **Nationally rare** **Scarce hortals**

There are several records of this plant at Malton Nature Reserve. It is thought to have originated from gardens of the houses that used to be on this site.

1991	NZ182459	Malton Nature Reserve	Mr R. Boyce
1991	NZ183457	Malton Nature Reserve	Mr R. Boyce
1992	NZ1845	Malton Nature Reserve	Mr R. Boyce
30 Aug 2006	NZ183457	Malton CWS 1.29, east field	John Durkin
27 Jun 2008	NZ1845	Malton Nature Reserve	Cleveland Naturalists Field Club

Scutellaria minor Lesser Skullcap **Locally scarce**

10 Aug 2005	NZ1845	Malton Nature Reserve	A & G Young
-------------	--------	-----------------------	-------------

Tilia platyphyllos Large-leaved Lime **Scarce** **Scarce, planted**

Jun 1991	NZ166464	Greenwell Ford Meadow	Valerie Standen
----------	----------	-----------------------	-----------------

Birds

by Fiona Green and Gary Bell

J.W. Fawcett published *Birds of Durham* in 1890 and commented that a total of 126 birds were breeding in the county. Birds which were thought common then included Ring Ouzel (*Turdus torquatus*), Reed Warbler (*Acrocephalus streperus*) and Nightjar (*Caprimulgus europaeus*). Any unusual sightings were invariably shot including a Bewick's Swan shot at Bearpark in 1843.

Despite almost 120 years of conservation work since this inventory was compiled there are 27 species of birds at risk in County Durham. However at the end of this section a list shows 124 species that might be seen in the parish and many of them have been recorded making it a significant area for ornithology.

The landscape of Lanchester Parish rises to upland heath in the west and falls to the River Browney and tributaries. Between these contrasting settings the parish offers a wide variety of habitats including: gardens, farmland, deciduous and coniferous woodland. There are no large bodies of water within the parish.

Records have been sourced from surveys provided by the following groups: Durham Bird Club, Lanchester Wildlife Group and Durham Biodiversity Data Service. Observers include Gen McPartland, Gary Bell, G.W. Heslop, Alan Jones, Tom Oliphant, John Olley and David Sowerbutts.

Almost 500 records have been compiled, dating between 1986 and 2011. They are not comprehensive and vary in detail with some missing six digit grid references. Nevertheless they provide a valuable overview of birdlife in the parish.

Species are mentioned once although they may occur at many of the observation points. Others may not have been mentioned but are included in the list. NB. Durham Biodiversity Action Plan Priority Species are marked (PS).

Types of habitat

Recording has taken place at several main observation points, Lanchester village, Dora's Wood, Manor House, Malton Nature Reserve, Malton Picnic Area, Ornsby Hill, Broadwood, Salter's Gate and Stuartfield Lodge.

Red Kite , photo Darin Smith

House Sparrow, photo Darin Smith

Goshawk, photo Darin Smith

Snipe, photo Joe Ridley

Wren, photo Darin Smith

Fieldfare, photo Darin Smith

Barn Owl, photo Joe Ridley

Skylark, photo Darin Smith

Lapwing, photo Darin Smith

Chiff Chaff, photo Darin Smith

Kestrel, photo Darin Smith

Wheatear, photo Darin Smith

The Lanchester Wildlife Group observations are particularly useful for gaining a perspective on garden birds in the parish. The railway line corridor allows birds such as Siskins (*Carduelis spinus*), which congregate in flocks, to visit adjacent gardens.

Garden Birds – Lanchester Village NZ1647

These include ubiquitous species such as Sparrow Hawk (*Accipiter nisus*), Starling (*Sturnus vulgaris*) and Robin (*Erithacus rubecula*). House Sparrow (PS) (*Passer domesticus*) has also been noted. Winter visitors include Waxwing (*Bombycilla garrulus*), Brambling (*Fringilla montifringilla*) and summer visitors include Swift (*Apus apus*) and Spotted Flycatcher (*Muscicapa striata*).

Other species observed between 1986 and 2009 include:

Common name	Specific name	Status in Lanchester Parish
Green Woodpecker	<i>Picus viridis</i>	Resident
Collared Dove	<i>Streptopelia decaocto</i>	Resident
Kestrel	<i>Falco tinnunculus</i>	Resident
Cuckoo	<i>Cuculus canorus</i>	Summer visitor
Wren	<i>Troglodytes troglodytes</i>	Resident

Woodland and Farmland Birds

Dora's Wood – Lanchester Village NZ168469

Dora's Wood (Woodland Trust) lies on the south east side of the village and was planted in 2000. The Smallhope Burn runs to the south and west of the wood. Resident species recorded there include: Dunnock (*Prunella modularis*), Great Spotted Woodpecker (*Dendrocopos major*), Nuthatch (*Sitta europaea*) and Greenfinch (*Carduelis chloris*). Summer visitors include Swallow (*Hirundo rustica*) and Blackcap (*Sylvia atricapilla*). During the winter visiting Fieldfare (*Turdus pilaris*), Redwing (*Trudus iliacus*) and flocks of Long-tailed Tit (*Aegithalos caudatus*) can be seen. Other sightings include:

Goldcrest	<i>Regulus regulus</i>	Resident
Kingfisher	<i>Alcedo atthis</i>	Resident
Snipe	<i>Gallinago gallinago</i>	Resident
Sand Martin	<i>Riparia riparia</i>	Summer visitor
Grasshopper Warbler	<i>Locustella naevia</i>	Summer visitor

Malton Picnic Area – Lanchester Village NZ1746

Malton is a hamlet on the south east side of the parish and is where the Smallhope Burn joins the River Browney. The habitat is mainly woodland but borders farmland. Birds recorded along the water courses include Grey Heron (*Ardea cinerea*), Dipper (*Cinclus cinclus*) and Grey Wagtail (*Motacilla cinerea*). Tawny Owl (*Strix aluco*) and Kestrel (*Falco tinnunculus*) are recorded nesting there. The diverse habitat at Malton draws a wide variety of less common birds including:

Goosander	<i>Mergus merganser</i>	Summer visitor
Cormorant	<i>Phalacrocorax carbo</i>	Winter visitor
Redpoll (sp.)	<i>Carduelis flammea</i>	Winter visitor
Grey Partridge	<i>Perdix perdix</i>	Resident
Peregrine Falcon (PS)	<i>Falco peregrinus</i>	Vagrant
Woodcock	<i>Scolopax rusticola</i>	Resident
Oystercatcher	<i>Haematopus ostralegus</i>	Resident
Tree Sparrow	<i>Passer montanus</i>	Resident
Treecreeper	<i>Certhia familiaris</i>	Resident
Willow Warbler	<i>Phylloscopus trochilus</i>	Summer visitor
Tree Pipit	<i>Anthus trivialis</i>	Summer visitor

Malton Nature Reserve– Lanchester Village NZ183458

The reserve is located south east of Malton hamlet on reclaimed land which was the site of Malton Colliery. Jay (*Garulus glandarius*) and Pheasant (*Phasianus colchicus*) are often seen there. The vegetation consists of scrub and woodland and supports many of the warblers including:

Grasshopper Warbler	<i>Locustella naevia</i>	Summer visitor
Whitethroat	<i>Sylvia communis</i>	Summer visitor
Chiffchaff	<i>Phylloscopus collybita</i>	Summer visitor
Willow Warbler	<i>Phylloscopus trochilus</i>	Summer visitor

Manor House – Lanchester Village NZ1747

This area consists of farmland bordered by woodland and lies north east of the village centre. Woodpigeon (*Columba palumbus*), Mistle Thrush (*Turdus viscivorus*) and Blackbird (*Turdus turdus*) have been recorded. The woodland consists of deciduous and coniferous plantations and is populated by owls including:

Long-eared Owl	<i>Asio otus</i>	Resident
----------------	------------------	----------

Ornsby Hill – Lanchester Village NZ 167483

Ornsby Hill lies on the northern edge of Lanchester and the habitat includes woodland and farmland. Chaffinch (*Fringilla coelebs*), Sparrowhawk (*Accipiter nisus*), Coal Tit (*Periparus ater*), and Yellowhammer (*Emberiza citronella*) have been observed in this area. Also House Martin (*Delichon urbica*) are summer visitors. Less common sightings are listed below:

Barn Owl (PS)	<i>Tyto alba</i>	Resident
Red Kite	<i>Milvus milvus</i>	Vagrant
Garden Warbler	<i>Sylvia borin</i>	Summer visitor
Carrion Crow	<i>Corvus corone</i>	Resident

Red Grouse, photo Joe Ridley

Little Owl, photo Darin Smith

Bullfinch, photo Darin Smith

Great Crested Grebe, photo Darin Smith

Grey Partridge, photo Darin Smith

Stonechat, photo Darin Smith

Goldfinch, photo Joe Ridley

Song Thrush, photo Darin Smith

Marsh Tit, photo Darin Smith

Long Eared Owl, photo Darin Smith

Broadwood – NZ 1245

Broadwood is a small hamlet approximately two miles west of Lanchester. The land is undulating and crossed by the River Browney. Broadwood includes woodland and land which is farmed mostly for sheep and arable crops. Birds recorded in this area include Linnets (PS) (*Carduelis cannabilla*), Skylark (PS) (*Alauda arvensis*) and Song Thrush (PS) (*Turdus philomelos*). More unusual sightings include:

Spotted Flycatcher (PS)	<i>Muscicapa striata</i>	Summer visitor
Tree Sparrow (PS)	<i>Passer montanus</i>	Resident

Salter's Gate – NZ 0743

Salter's Gate is an area of upland heath which is located on the west boundary of the parish. The heath provides a rich, relatively undisturbed, habitat for a wide variety of species many of them at risk. Residents include Common Starling (PS) (*Sturnus vulgaris*). Summer visitors include Cuckoo (*Cuculus canorus*) and Redstart (*Phoenicurus phoenicurus*). Twite (*Carduelis flavirostris*) and Northern Lapwing (PS) (*Vanellus vanellus*) have been recorded there in winter. Other species observed there include Merlin (PS) (*Falco columbarius*), Black Grouse (PS) (*Tetrao tetrix*), Snipe (PS) (*Galinago galinago*), Eurasian Curlew (PS) (*Numenius arquata*) and Common Redshank (PS) (*Tringa totanus*). Other sightings include:

Hen Harrier (PS)	<i>Circus cyaneus</i>	Summer and Winter visitor
Buzzard	<i>Buteo buteo</i>	Resident
Goshawk	<i>Accipiter gentilis</i>	Resident
Brambling	<i>Fringilla montifringilla</i>	Winter visitor

List of the Birds of the Lanchester Parish

Not all birds ever recorded in the parish are listed. There have been rarities such as the Golden Eagle which frequented the western end of the parish for a few days in July 1981 and birds like Raven and Osprey which are occasionally seen overflying the parish. The list attempts to record those birds which might be seen by the informed observer, when they might be seen and the likelihood of seeing them.

Common name	Status in Parish	Common name	Status in Parish
Little Grebe	Winter visitor	Swallow	Common summer resident
Cormorant	Vagrant	House Martin	Common summer resident
Heron	Common resident	Tree Pipit	Summer resident
Mute Swan	Vagrant	Meadow Pipit	Common resident
Greylag Goose	Vagrant	Grey Wagtail	Resident
Canada Goose	Vagrant	Pied Wagtail	Common resident
Pink Footed Goose	Vagrant	Yellow Wagtail	Summer visitor
Reedbunting	Resident	Waxwing	Winter visitor
Mallard	Common resident	Dipper	Common resident

Sand Martin	Summer resident	Wren	Common resident
Goosander	Resident	Duncock	Common resident
Osprey	Summer visitor	Robin	Common resident
Red Kite	Vagrant	Redstart	Summer resident
Buzzard	Resident	Winchat	Summer visitor
Marsh Harrier	Rare vagrant	Stonechat	Scarce resident
Hen Harrier	Rare vagrant	Wheatear	Summer resident
Goshawk	Scarce resident	Ring Ouzel	Summer vagrant
Sparrowhawk	Common resident	Blackbird	Common resident
Kestrel	Common resident	Fieldfare	Common winter visitor
Merlin	Vagrant	Song Thrush	Common resident
Hobby	Rare summer visitor	Redwing	Common winter visitor
Peregrine Falcon	Vagrant	Mistle Thrush	Common resident
Red Grouse	Resident	Grasshopper Warbler	Summer resident
Black Grouse	Vagrant	Sedge Warbler	Summer resident
Pheasant	Common resident	Lesser Whitethroat	Summer resident
Quail	Summer visitor	Whitethroat	Common summer resident
Red - legged Partridge	Resident	Garden Warbler	Common summer resident
Grey Partridge	Common resident	Blackcap	Common summer resident
Water Rail	Winter visitor	Wood Warbler	Rare summer visitor
Moorhen	Common resident	Chiffchaff	Common summer resident
Oystercatcher	Summer resident	Willow Warbler	Common summer resident
Golden Plover	Winter visitor	Goldcrest	Common resident
Lapwing	Common resident	Spotted Flycatcher	Summer resident
Jack Snipe	Winter visitor	Pied Flycatcher	Summer resident
Snipe	Common resident	Marsh Tit	Rare resident
Woodcock	Resident	Willow Tit	Resident
Curlew	Common resident	Coal Tit	Common resident
Redshank	Summer visitor	Blue Tit	Common resident
Greenshank	Rare vagrant	Great Tit	Common resident
Green Sandpiper	Rare vagrant	Long-tailed Tit	Common resident
Common Sandpiper	Summer visitor	Nuthatch	Resident
Black-headed Gull	Common non breeder	Treecreeper	Resident
Common Gull	Common winter visitor	Jay	Common resident
Lesser Black-backed Gull	Summer visitor	Magpie	Common resident
Greater Black-backed Gull	Non breeding resident	Jackdaw	Common resident
Herring Gull	Common vagrant	Rook	Common resident
Collared Dove	Common resident	Carrion Crow	Common resident
Stock Dove	Common resident	Starling	Common resident
Woodpigeon	Common resident	House Sparrow	Resident
Cuckoo	Summer resident	Tree Sparrow	Resident
Barn Owl	Resident	Chaffinch	Common resident
Tawny Owl	Common resident	Brambling	Winter visitor

Hérons, photo Darin Smith

Oystercatcher, photo Darin Smith

Dipper, photo Darin Smith

Long-eared Owl	Scarce resident	Greenfinch	Resident
Short-eared Owl	Winter visitor	Goldfinch	Resident
Little Owl	Resident	Siskin	Resident
Swift	Summer resident	Linnet	Resident
Kingfisher	Resident	Lesser Redpoll	Resident
Green Woodpecker	Resident	Twite	Rare winter visitor
Great-spotted Woodpecker	Common resident	Crossbill	Resident
Lesser-spotted Woodpecker	Rare vagrant	Bullfinch	Common resident
Skylark	Common resident	Yellow Hammer	Common resident

Today birds which Fawcett described as fast disappearing from the countryside such as the Nuthatch (*Sitta europaea*) have increased in numbers, while casual visitors such as Waxwings (*Ampelis garrulous*) continue to appear erratically.

Tawny Owl, photo Darin Smith

Sand Martin, photo Darin Smith

Tree Sparrow, photo Darin Smith

Reed Bunting, photo Darin Smith

Sparrowhawk, photo Darin Smith

Short-eared Owl, photo Darin Smith

Meadow Pipit, photo Darin Smith

Yellowhammer, photo Darin Smith

Mammals

by Terry Coult

Mammals are one of the few groups to have a recorded history in Lanchester Parish, principally because some mammal species were perceived to be in direct conflict with human needs and were therefore killed or were hunted for sport. Later, local naturalists published their records in regional journals providing further specialist knowledge of the parish's mammals. As records are rarely parish specific, for the purpose of this text, records in or very close to the parish have been utilised. It is likely that other species occurring, or formerly occurring in the county, will be or have been present in the parish.

Way back in Tudor times it became the responsibility of churchwardens to pay bounty on animals which were perceived to be a threat to human resources. In 1647 the churchwardens of Lanchester decreed that anyone who nailed a fox's head to the church door was to receive of the parish 2 shillings per Fox. Subsequent parish records contain lists of vermin killed, mostly Foxes but in 1652 twelve pence was paid for two Badger heads and again on April the 16th 1661 six pence was paid for a Badger's head. On November the 29th 1760 a Mr William Walton was paid eight pence for a Pine Marten's head. As parish records go the Lanchester Parish records are not all that informative perhaps the churchwardens did not like to pay out or perhaps they just did not keep good records. The adjoining Witton Gilbert Parish records are more detailed and add Otter and Polecat to the list of mammals on which churchwardens paid bounty in the Browney Valley. The Witton Gilbert Parish magazine from September 1901 records that Polecat, Badger and Otter were then still present in the valley.

Around 1847 a hunting pack was formed called the Castleside Hounds, their purpose originally was to hunt the roe deer found in the large woodlands between Salter's Gate and the Derwent Valley. This was at a time when contemporary nineteenth century writers believed that roe were extinct in England, it seems likely that Roe Deer have always had a foothold in north west Durham and that once the Forestry Commission began large scale post war tree planting numbers expanded accordingly and the roe is now quite common in the parish.

In 1840, John Hutchinson of Lanchester (1797-1855), began his manuscript "Durham Fishes, Reptiles and Quadrupeds" which was destined never to be published. The text does however contain some interesting observations on the parish's mammals.

Badger, photo Darin Smith

Brown Hare, photo Darin Smith

Field Vole, photo Darin Smith

Hedgehog, photo Darin Smith

It includes records of Pine Marten from near Butsfield, Waterhouses and Cornsay, Long Eared Bat from Greencroft, Hedgehog from Lanchester and Weasel and Hare from Upper Houses Farm, Lanchester.

J. W. Fawcett the Satley naturalist wrote a series of nature notes in the “Newcastle Weekly Chronicle”. On March 1st 1890 his topic was “The Animals of County Durham” and his text includes records of Red Squirrel from Salter’s Gate and Black Banks and a cream coloured Mole from Satley. Continuing the theme on the 8th of March 1890 he records Water Shrew from Satley. During the 1914-18 war Fawcett sent a post card to George Bolam the Northumberland naturalist and author of several papers on bats, recording the presence of the Whiskered Bat at Satley and Knitsley.

Not all of these mammals are still with us, the Polecat and Pine Marten are now extinct in the county and the Red Squirrel is extinct in the parish although it still does retain a precarious presence in the county.

In the early 1980s Lanchester Wildlife Group produced a “Provisional List of the Mammals of Lanchester” recording those mammals which could then be found around the village. It included:

Common name	Specific name	Common name	Specific name
Common Pipistrelle	<i>Pipistrellus pipistrellus</i>	Wood Mouse	<i>Apodemus sylvaticus</i>
Whiskered Bat	<i>Myotis mystacinus</i>	House Mouse	<i>Mus musculus</i>
Noctule Bat	<i>Nyctalis noctula</i>	Brown Rat	<i>Rattus norvegicus</i>
Long Eared Bat	<i>Plecotus auritus</i>	Red Squirrel	<i>Sciurus vulgaris</i>
Hedgehog	<i>Erinaceus europaeus</i>	Rabbit	<i>Oryctolagus cuniculus</i>
Mole	<i>Talpa europaea</i>	Hare	<i>Lepus capensis</i>
Common Shrew	<i>Sorex araneus</i>	Stoat	<i>Mustela erminea</i>
Pygmy Shrew	<i>Sorex minutus</i>	Weasel	<i>Mustela nivalis</i>
Water Shrew	<i>Neomys fodiens</i>	Badger	<i>Meles meles</i>
Field Vole	<i>Microtus agrestis</i>	American Mink	<i>Mustela vison</i>
Bank Vole	<i>Clethrionomys glareolus</i>	Fox	<i>Vulpes vulpes</i>
Water Vole	<i>Arvicola amphibius</i>	Roe Deer	<i>Capreolus capreolus</i>

Otter, photo Darin Smith

Weasel, photo Darin Smith

Grey Squirrel, photo Darin Smith

Wood Mouse, photo Sue Charlton

Stoat, photo Darin Smith

Bank Vole, photo Darin Smith

The list was produced just too early to catch the invasion of the Grey Squirrel but it did pick up the first of the invading American Mink; the Water Vole and Red Squirrel had not yet been lost from the parish. Also in the 1980s there was a small introduction of the Muntjac Deer (*Muntiacus reevesi*) which seems to have failed, although it is possible that this tiny deer has reached the parish as it spreads from the south into the county from more successful releases. Concomitant with the arrival of the Mink was the decline and eventual extinction of the Water Vole within the parish, although like the Red Squirrel it can still be found in the county; both the Water Vole and Red Squirrel are now under threat of national extinction.

Subsequent changes in the parish's mammal fauna add Otter which colonised Durham in the 1990s and now breeds within the parish, as well as Natterer's, Daubenton's and Brandt's Bat to the parish list. In 1999 the Pipistrelle Bat was separated into two species, the Common Pipistrelle and the Soprano Pipistrelle, both of which are found in the parish.

An up to date list of those wild mammals which can confidently be said to breed in the parish should include:

Common name	Specific name	Common name	Specific name
Hedgehog	<i>Erinaceus europaeus</i>	Grey Squirrel	<i>Sciurus carolinensis</i>
Mole	<i>Talpa europaea</i>	Bank Vole	<i>Clethrionomys glareolus</i>
Common Shrew	<i>Sorex araneus</i>	Field Vole	<i>Microtus agrestis</i>
Pygmy Shrew	<i>Sorex minutus</i>	Brown Rat	<i>Rattus norvegicus</i>
Water Shrew	<i>Neomys fodiens</i>	Wood Mouse	<i>Apodemus sylvaticus</i>
Daubenton's Bat	<i>Myotis daubentoni</i>	House Mouse	<i>Mus musculus</i>
Brandt's Bat	<i>Myotis brandti</i>	Fox	<i>Vulpes vulpes</i>
Noctule	<i>Nyctalis noctula</i>	Stoat	<i>Mustela erminea</i>
Common Pipistrelle	<i>Pipistrellus pipistrellus</i>	Weasel	<i>Mustela nivalis</i>
Soprano Pipistrelle	<i>Pipistrellus pygmaeus</i>	American Mink	<i>Mustela vison</i>
Long Eared Bat	<i>Plecotus auritus</i>	Badger	<i>Meles meles</i>
Whiskered Bat	<i>Myotis mystacinus</i>	Otter	<i>Lutra lutra</i>
Rabbit	<i>Oryctolagus cuniculus</i>	Roe Deer	<i>Capreolus capreolus</i>
Brown Hare	<i>Lepus capensis</i>		

Roe Deer, photo Darin Smith

Rabbit, photo Darin Smith

American Mink, photo Darin Smith

Fish

by Terry Coult

Quantifiable fish data is sparse for the River Browney and its tributaries with only the Environment Agency carrying out regular sampling. In the Lanchester Parish sampling takes place at the Hythe, Partridge Close and near Square House. The Smallhope Burn is sampled in Lanchester itself. Results for wild fish within the parish gathered between 2003 and 2010 include Atlantic Salmon, Brown Trout, Sea Trout, European Eel, Bullhead, Stoneloach, Minnow and Brook Lamprey. Casual records for Malton include Minnow, Stoneloach, Bullhead, Brown Trout and Brook Lamprey which has also been recorded on the Knitsley Burn above Knitsley Mill. Analysis of otter spraint from the Browney in 1998 showed that, in order of preference, otters were eating salmonids (Trout and Salmon), Bullhead, Eel, Stoneloach and Minnow.

There are a number of stocked stillwaters along the River Browney which hold Rainbow Trout (*Oncorhynchus mykiss*), Perch (*Perca sp.*), Tench (*Tinca tinca*), Gudgeon (*Gobio gobio*), Dace (*Leuciscus leuciscus*), Common Bream (*Abramis brama*) and Carp (*Cyprinus sp.*). Within the parish, Knitsley Mill Fishery stocks Rainbow Trout and Lizards Fishery near Lanchester has Brown Trout and unspecified coarse fish. Fishing clubs along the Browney supplement the wild stock with additional Brown Trout and Grayling (*Thymallus thymallus*) and the lower end of the river will have natural populations of Chub (*Squalius aphalus*) and Barbel (*Barbus barbus*).

Salmon, photo Joe Ridley

Perch

Bullhead

Environment Agency Fish Data

River Browney, Hythe, NZ1160044800

2009

Common name

Brown Trout
Sea Trout
Bullhead
Stoneloach

Specific name

Salmo trutta
Salmo trutta
Cottus gobio
Noemacheilus barbatulus

2008

Brown Trout
Sea Trout
European Eel
Stoneloach
Bullhead

Salmo trutta
Salmo trutta
Anguilla anguilla
Noemacheilus barbatulus
Cottus gobio

2007

Brown Trout
Sea Trout
Bullhead
Stoneloach

Salmo trutta
Salmo trutta
Cottus gobio
Noemacheilus barbatulus

River Browney, Partridge Close, NZ1430044900

2010
Brown Trout *Salmo trutta*
Sea Trout *Salmo trutta*
Bullhead *Cottus gobio*
Brook Lamprey *Lampetra planeri*

2009
Brown Trout *Salmo trutta*
Sea Trout *Salmo trutta*

2008
Brown Trout *Salmo trutta*
Sea Trout *Salmo trutta*
Bullhead *Cottus gobio*
Stoneloach *Noemacheilus barbatulus*

2007
Atlantic Salmon *Salmo salar*
Brown Trout *Salmo trutta*
Sea Trout *Salmo trutta*
Bullhead *Cottus gobio*
Stoneloach *Noemacheilus barbatulus*

River Browney, Square House, NZ1580045300

Brown Trout *Salmo trutta*
Sea Trout *Salmo trutta*

Smallhope Burn, Lanchester, NZ

2003
Brown Trout *Salmo trutta*
Minnow *Phoxinus phoxinus*
Stoneloach *Noemacheilus barbatulus*

Brown Trout

Chub

Grayling

Reptiles and Amphibians

by Rachel Jackson and Terry Coult

Reptiles

There are few written records for reptiles within the parish. Writing in "The Naturalist" No. 517, in February 1901, J. W. Fawcett records Grass Snake (*Natrix natrix*) under its old name of Ringed Snake at West Buttsfield in 1883 and at Satley (just outside the parish) in 1886. In the same publication in July 1901, No. 534, he records the Ringed Snake at East Buttsfield in 1900. There are no further records for this snake in the parish and it is now extremely rare, possibly verging on extinction in the county. The western end of the parish still supports Common Lizard (*Zootoca vivipara*), Adder (*Vipera berus*) and Slow Worm (*Anguis fragilis*) although it is likely that as habitats are degraded through neglect, afforestation and agricultural improvement these species are declining.

Amphibians

The Ordnance Survey shows 35 ponds fairly evenly scattered across the parish with several more close to the parish boundary. It is likely that some of these ponds will have been lost through time in line with the national trend of loss of countryside ponds through agricultural improvement. A few new ponds have been created within the parish and there will be garden ponds which are not mapped, so it is possible that the parish pond resource remains quite healthy. Some ponds will have been stocked with fish, which limits their value for wildlife and will eventually lead to the loss of the amphibian population, with the exception of Common Toad (*Bufo bufo*). Few of these ponds have been surveyed, the most regularly recorded will be Durham Wildlife Trust's Malton Nature Reserve ponds which supports five native British amphibians, Common Frog (*Rana temporaria*), Common Toad, Smooth Newt (*Lissotriton vulgaris*), Palmate Newt (*Lissotriton helveticus*) and Great Crested Newt (*Triturus cristatus*). The cluster of ponds in the

Toad, photo Sue Charlton

Adder, photo Sue Charlton

Great Crested Newt, photo Stuart Priestley

Common Lizard, photo Darin Smith

disused quarry at Quickburn, which is just outside the western end of the parish, also supports the same suite of amphibians, so they can be said to be found at both ends of the parish. What is not known is their status in the ponds between. There is a single record of a Great Crested Newt at Woodlands Hall but until systematic survey work is carried out the status of the parish's amphibian population remains mostly unknown.

Whilst maps show a good spread of ponds across the parish they do not include the many garden ponds which provide an important distribution network for amphibians. Due to the loss of countryside ponds, garden ponds assume a much greater value as amphibian habitat.

All of the parish's reptiles and amphibians are under threat and in decline as a result of agricultural and farming practice changes, the draining of ponds, stocking ponds with fish and the general trend to "tidy" the countryside.

Slow Worm, photo Terry Coult

Invertebrates

by Terry Coult

There are few historical invertebrate records for the Lanchester Parish, with the exception of butterflies and moths which were once the passion of collectors and therefore reasonably well recorded historically and in the current day. Otherwise, both historical and current records for many invertebrate groups are scarce and so casual as to make them valueless as indicators or measures of change within the parish. This section therefore deals with invertebrate groups which are well known to local naturalists and the public and/or have sufficient records to justify their inclusion. Some groups like the moths have so many records that they can't be accommodated in a document such as this; there are over two and a half thousand moth records for the parish alone and as a result this text does not seek to record every single invertebrate but hopefully records all species within each group which have been recorded in the parish. Durham has a regional records centre, the Environmental Records Information Centre (ERIC), based at the Great North Museum Hancock in Newcastle upon Tyne and anyone wanting details of records can find them there.

The Lanchester Parish has a diverse range of habitats ranging from upland moorlands and heathland in the west, through farmland, deciduous and conifer woodland, wetland, scrub, hedgerow and species rich grasslands. As a result it has a very diverse invertebrate fauna including species peculiar to all habitats.

Dragonflies

Like moths and butterflies there has been an increase in dragonfly species recorded in the parish and county over the last several years, mostly southern species moving north. There has also been an increase in migrant species reaching the parish. Dragonflies like the Broad-bodied Chaser and the Four-spotted Chaser are recent arrivals to breed and there has been an increase in migrant species like the Migrant Hawker reaching the parish.

The dragonfly family is separated into the damselflies (*Zygoptera*) which are generally smaller with a weak fluttering flight and the dragonflies (*Anisoptera*) much bigger flies, with a strong flight. Those species recorded in the Lanchester Parish are:

Common name	Specific name	Status in Parish
Banded Demoiselle	<i>Calopteryx splendens</i>	Rare vagrant
Emerald Damselfly	<i>Lestes sponsa</i>	Breeding
Large Red Damselfly	<i>Pyrrhosoma nymphula</i>	Breeding
Azure Damselfly	<i>Coenagrion puella</i>	Breeding
Common Blue Damselfly	<i>Enallagma cyathigerum</i>	Breeding
Blue-tailed Damselfly	<i>Ischnura elegans</i>	Breeding
Common Hawker Dragonfly	<i>Aeshna juncea</i>	Breeding
Migrant Hawker Dragonfly	<i>Aeshna mixta</i>	Migrant visitor
Southern Hawker Dragonfly	<i>Aeshna cyanea</i>	Breeding
Emperor Dragonfly	<i>Anax imperator</i>	Vagrant
Golden-ringed Dragonfly	<i>Cordulegaster boltonii</i>	Breeding
Four-spotted Chaser Dragonfly	<i>Libellula quadrimaculata</i>	Breeding
Broad-bodied Chaser Dragonfly	<i>Libellula depressa</i>	Breeding
Common Darter Dragonfly	<i>Sympetrum striolatum</i>	Breeding
Ruddy Darter Dragonfly	<i>Sympetrum sanguineum</i>	Breeding
Black Darter Dragonfly	<i>Sympetrum danae</i>	Probable breeder
Yellow-winged Darter Dragonfly	<i>Sympetrum flaveolum</i>	Rare migrant visitor
Red-veined Darter Dragonfly	<i>Sympetrum fonscolombii</i>	Rare migrant visitor

Migrant Hawker Dragonfly, photo Darin Smith

Golden Ring Dragonfly in wheel, photo Terry Coult

Large Red Damselfly, photo Sue Charlton

Ruddy Darter Dragonfly, photo Darin Smith

Broad Bodied Chaser Dragonfly, photo Dean Heward

Hoverflies

Hoverfly records are mainly confined to the extreme east of the parish and having no common names are not easy for the general public to relate to but as so many have been recorded in the parish the list is included.

Baccha sp
Melanostoma mellinum
Melanostoma scalare
Platycheirus albimanus
Platycheirus angustatus
Platycheirus clypeatus
Platycheirus manicatus
Platycheirus scambus
Platycheirus scutatus
Pryophaena granditarsa
Pryophaena rosarum
Paragus haemorrhous
Chrysotoxum arcuatum
Chrysotoxum bicinctum
Dasysyrphus albostrigatus
Dasysyrphus lunulatus
Dasysyrphus tricinctus
Dasysyrphus venustus
Dasysyrphus friulensis
Didea fasciata
Epistrophe eligans
Epistrophe grossulariae
Episyrphus balteatus
Leucozona glaucia
Leucozona lucorum
Megasyrphus annulipes
Melangyna compositarum
Melangyna lasiophthalma
Melangyna quadrimaculata
Melangyna meligramma
Meliscaeva cinctella
Metasyrphus corollae
Metasyrphus latifasciatus
Metasyrphus luniger
Parasyrphus punctulatus
Scaeva pyrastris
Sphaerophora menthastri
Sphaerophora sp.
Syrphus ribesii
Syrphus torvus

Syrphus vitripennis
Cheilosia albitarsis
Cheilosia bergenstammi
Cheilosia grossa
Cheilosia illustrata
Cheilosia pagana
Cheilosia variabilis
Cheilosia vernalis
Cheilosia nebulosa
Ferdinandia cuprea
Portevinia maculata
Rhingia campestris
Chrysogaster hirtella
Chrysogaster solstitialis
Chrysogaster chalybeata
Lejogaster metallina
Spehgina clunipes
Neoascia podagrica
Anasymia contracta
Eristalinus sepulchralis
Eristalis arbustorum
Eristalis horticola
Eristalis intricarius
Eristalis pertinax
Eristalis tenax
Helophilus pendulus
Helophilus trivittatus
Myathropa florea
Merodon equestris
Pipizella varipes
Arctophila fulva
Sericomyia lappona
Sericomyia silentis
Vollucella bombylans
Vollucella pellucens
Criorhina ranunculi
Criorhina berberina
Syritta pipiens
Xylota segnis
Xylota sylvarum

Bumblebees

Most of the bumblebee species recorded in the parish are common and widespread with the exception of *Bombus monticola*, sometimes called the Bilberry Bumblebee because of its close association with the plant. This bumblebee has been found in recent years in the west of the parish and is possibly increasing in numbers. The other species are the common or garden ones, to some extent actually depending on flower rich gardens to support their numbers. Some bumblebees, the Cuckoo Bumblebees, parasitise the nests of other bumblebees killing the queen and replacing her eggs with their own, two of these species have been recorded in the parish. Bumblebee records for the parish are:

Common name

Red Tailed Bumblebee
Bilberry Bumblebee
Early Bumblebee
Bufftailed Bumblebee
White Tailed Bumblebee
Garden Bumblebee
Cuckoo Bumblebee
Cuckoo Bumblebee
Common Carder Bumblebee

Specific name

Bombus lapidarius
Bombus monticola
Bombus pratorum
Bombus terrestris
Bombus lucorum
Bombus hortorum
Bombus bohemicus
Bombus sylvestris
Bombus pascuorum

Shieldbugs

Only a handful of shieldbugs have been recorded in the parish, the rare one being *Picromerus bidens*. The list for the parish is:

Birch Shieldbug
Parent Bug
Hawthorn Shieldbug
Gorse Shieldbug
Blue Shieldbug
Forest Shieldbug
Spined Shieldbug

Elasmotethus interstinctus
Elasmucha grisea
Acanthosoma haemorrhoidale
Piezodorus lituratus
Zircrona caerulea
Pentatoma rufipes
Picromerus bidens

Grasshoppers

The list of grasshoppers for the parish is very short:

Common Field Grasshopper
Mottled Grasshopper
Meadow Grasshopper
Common Green Grasshopper

Chorthippus brunneus
Myrmeleotettix maculatus
Chorthippus parallelus
Omocestus viridulus

Bilberry Bumblebee, photo Terry Coult

Buff Tailed Bumblebee, photo Darin Smith

Spined Shieldbug, photo Stuart Priestley

Common Field Grasshopper, photo Darin Smith

Common Green Grasshopper, photo Darin Smith

Butterflies

J. W. Fawcett published "A History of the Parish of Dipton" in 1911. Within it is a list of "The Butterflies of Dipton and District" supplied by Mr Thomas Gatiss. His list extends into the Lanchester Parish and provides early records of Orange Tip, Common Blue, Dark Green Fritillary, Pearl Bordered Fritillary and Dingy Skipper. Writing in "The Vasculum" Vol. XX, No. 3 in August 1934, J. W. Heslop Harrison under the heading "Three Notable Days" records a July 1st visit to Lanchester where he and his colleagues found Small Heath, Meadow Brown, Small Pearl Bordered Fritillary and Pearl Bordered Fritillary. The latter two butterflies described as in their thousands at just this one site.

Today the Lanchester Parish holds almost all of the last few of the Small Pearl Bordered Fritillary colonies in the county. The Pearl Bordered Fritillary is extinct in the county and is in severe decline nationally. The Dark Green Fritillary remains in the parish and the county but in much reduced numbers. All of the other species recorded by Gatiss and Heslop Harrison are declining with the Dingy Skipper possibly declining the most quickly of all.

In recent years the Purple Hairstreak and the Speckled Wood have been newly recorded in the parish. The former may just have been overlooked as it can be hard to find but the latter is a butterfly returning to the north of England and to Lanchester Parish after over a hundred years of absence.

As a result of the diversity of habitats and because the parish has not suffered too severely from agricultural intensification the list of butterfly species breeding in the parish is still good, containing:

Common name	Specific name	Common name	Specific name
Small Skipper	<i>Thymelicus sylvestris</i>	Red Admiral	<i>Vanessa atalanta</i>
Large Skipper	<i>Ochlodes venata</i>	Painted Lady	<i>Cynthia cardui</i>
Dingy Skipper	<i>Erynnis tages</i>	Small Tortoiseshell	<i>Aglais urticae</i>
Large White	<i>Pieris brassicae</i>	Peacock	<i>Inachis io</i>
Small White	<i>Pieris rapae</i>	Comma	<i>Polygonia c-album</i>
Green Veined White	<i>Pieris napi</i>	Small Pearl Bordered Fritillary	<i>Boloria selene</i>
Orange Tip	<i>Anthocharis cardamines</i>	Dark Green Fritillary	<i>Argynnis aglaja</i>
Green Hairstreak	<i>Callophrys rubi</i>	Speckled Wood	<i>Pararge aegeria</i>
Purple Hairstreak	<i>Quercusia quercus</i>	Wall	<i>Lasiommata megera</i>
White Letter Hairstreak	<i>Strymonidia w-album</i>	Meadow Brown	<i>Maniola jurtina</i>
Small Copper	<i>Lycaena phlaeas</i>	Small Heath	<i>Coenonympha pamphilus</i>
Common Blue	<i>Polyommatus icarus</i>	Ringlet	<i>Aphantopus hyperantus</i>
Holly Blue	<i>Celastrina argiolus</i>		

As well as the breeding species there are a few none residents which occasionally visit the parish. Brimstone (*Gonepteryx rhamni*) occasionally wanders north from Yorkshire into the county and has been seen in the parish and both Clouded Yellow (*Colias croceus*) and the Camberwell Beauty (*Nymphalis antiopa*) have been recorded in the parish as migrants, the latter very rarely.

Common Blue butterfly, photo Darin Smith

Large Skipper butterfly, photo Darin Smith

Orange Tip butterfly, photo Darin Smith

Green Hairstreak Butterfly, photo Darin Smith

Small Pearl Bordered Fritillary, photo Sue Charlton

Wall butterfly, photo Darin Smith

Comma butterfly, photo Darin Smith

Small Skipper butterfly, photo Darin Smith

Moths

Like the butterflies the parish has a diversity of moth species because it incorporates so many habitats. It has however only two real claims to fame in the moth world, the Large Red Belted Clearwing moth and the Lead Coloured Drab both of which are very rare. Over the last few years moths such as the Red Underwing, Svensson's Copper Underwing and Blair's Shoulder Knot have colonised the county and parish from the south. Whether this is a reflection of global warming is unknown but it is true that some resident moth species are changing their flight times and appearing earlier or later in the year.

Moths are divided into macro and micro moths and the micro moths do not generally have common names. The following list includes all 574 moth species ever recorded in the parish. What it doesn't do is record location or status, ERIC is the place to find out those details.

Common Name	Specific name	Common Name	Specific name
	<i>Micropterix calthella</i>	Large Emerald	<i>Geometra papilionaria</i>
	<i>Eriocrania subpurpurella</i>	Small Fan-footed Wave	<i>Idaea biselata</i>
	<i>Eriocrania unimaculella</i>	Small Dusty Wave	<i>Idaea seriat</i>
	<i>Eriocrania sparrmannella</i>	Single-dotted Wave	<i>Idaea dimidiata</i>
	<i>Eriocrania sangii</i>	Riband Wave	<i>Idaea aversata</i>
	<i>Eriocrania semipurpurella</i>	Flame Carpet	<i>Xanthorhoe designata</i>
Ghost Moth	<i>Hepialus humuli</i>	Red Carpet	<i>Xanthorhoe decoloraria</i>
Orange Swift	<i>Hepialus sylvina</i>	Silver-ground Carpet	<i>Xanthorhoe montanata</i>
Gold Swift	<i>Hepialus hecta</i>	Garden Carpet	<i>Xanthorhoe fluctuata</i>
Common Swift	<i>Hepialus lupulinus</i>	Shaded Broad-bar	<i>Scotopteryx chenopodiata</i>
Map-winged Swift	<i>Hepialus fusconebulosa</i>	July Belle	<i>Scotopteryx luridata</i>
	<i>Ectoedemia atricollis</i>	Small Argent & Sable	<i>Epirrhoe tristata</i>
	<i>Ectoedemia occultella</i>	Common Carpet	<i>Epirrhoe alternata</i>
	<i>Ectoedemia minimella</i>	Yellow Shell	<i>Camptogramma bilineata</i>
	<i>Ectoedemia albifasciella</i>	Grey Mountain Carpet	<i>Entephria caesiata</i>
	<i>Trifurcula immundella</i>	Shoulder Stripe	<i>Anticlea badiata</i>
	<i>Stigmella aurella</i>	Streamer	<i>Anticlea derivata</i>
	<i>Stigmella sorbi</i>	Beautiful Carpet	<i>Mesoleuca albicillata</i>
	<i>Stigmella plagiolella</i>	Dark Spinach	<i>Pelurga comitata</i>
	<i>Stigmella salicis</i>	Water Carpet	<i>Lampropteryx suffumata</i>
	<i>Stigmella obliquella</i>	Purple Bar	<i>Cosmorhoe ocellata</i>
	<i>Stigmella trimaculella</i>	Chevron	<i>Eulithis testata</i>
	<i>Stigmella floslactella</i>	Northern Spinach	<i>Eulithis populata</i>
	<i>Stigmella tityrella</i>	Spinach	<i>Eulithis mellinata</i>
		Barred Straw	<i>Eulithis pyraliata</i>
		Small Phoenix	<i>Ecliptopera silaceata</i>
	<i>Stigmella perpygmaeella</i>		
	<i>Stigmella hemargyrella</i>		

Dark Marbled Carpet

Rose Leaf Miner

Six-spot Burnet

Narrow-bordered Five-spot Burnet

Cork Moth

Common Clothes Moth

Apple Leaf Miner

Stigmella atricapitella
Stigmella ruficapitella
Chloroclysta citrata
Stigmella svenssoni
Stigmella anomalella
Stigmella hybnerella
Stigmella oxyacanthella
Stigmella nylandriella
Stigmella magdalenae
Stigmella regiella
Stigmella crataegella
Stigmella betulicola
Stigmella microtheriella
Stigmella alnetella
Stigmella lapponica
Stigmella confusella
Tischeria ekebladella
Emmetia marginea
Incurvaria praelatella
Nematopogon swammerdamella
Nematopogon schwarziellus
Nemophora degeerella
Adela reaumurella
Zygaena filipendulae

Zygaena lonicerae latomarginata
Nemapogon cloacella
Triaxomera fulvimitrella
Monopis weaverella
Monopis fenestratella
Tineola bisselliella
Tinea flavescenscella
Tinea semifulvella
Tinea trinotella
Ochsenheimeria urella
Lyonetia clerkella
Caloptilia elongella
Caloptilia betulicola
Caloptilia rufipennella
Caloptilia alchimiella
Caloptilia syringella
Aspilapteryx tringipennella
Eucalybites auroguttella

Red-green Carpet
Autumn Green Carpet

Common Marbled Carpet
 Barred Yellow
 Pine Carpet
 Grey Pine Carpet
 Spruce Carpet
 Juniper Carpet
 Broken-barred Carpet
 Beech-green Carpet
 Mottled Grey
 Green Carpet
 July Highflyer
 May Highflyer
 November Moth agg.
 Autumnal Moth
 Small Autumnal Moth
 Winter Moth
 Northern Winter Moth
 Rivulet
 Small Rivulet
 Grass Rivulet
 Sandy Carpet

Twin-spot Carpet
 Slender Pug
 Toadflax Pug
 Foxglove Pug
 Marbled Pug
 Marsh Pug
 Triple-spotted Pug
 Wormwood Pug
 Common Pug
 White-spotted Pug
 Grey Pug
 Narrow-winged Pug
 Brindled Pug
 Dwarf Pug
 Green Pug
 Streak
 Manchester Treble-bar
 Chimney Sweeper

Chloroclysta siterata
Chloroclysta miata

Chloroclysta truncata
Cidaria fulvata
Thera firmata
Thera obeliscata
Thera britannica
Thera juniperata
Electrophaes corylata
Colostygia olivata
Colostygia multistrigaria
Colostygia pectinataria
Hydriomena furcata
Hydriomena impluviata
Epirrita dilutata agg.
Epirrita autumnata
Epirrita filigrammaria
Operophtera brumata
Operophtera fagata
Perizoma affinitata
Perizoma alchemillata
Perizoma albulata
Perizoma flavofasciata

Perizoma didymata
Eupithecia tenuiata
Eupithecia linariata
Eupithecia pulchellata
Eupithecia irriguata
Eupithecia pygmaeata
Eupithecia trisignaria
Eupithecia absinthiata
Eupithecia vulgata
Eupithecia tripunctaria
Eupithecia subfuscata
Eupithecia nanata
Eupithecia abbreviata
Eupithecia tantillaria
Pasiphila rectangulata
Chesias legatella
Carsia sororiata
Odezia atrata

Silver-Y Moth, photo Darin Smith

Common Heath Moth, photo Darin Smith

Chimney Sweeper Moth, photo Darin Smith

Parornix anglicella
Parornix devoniella
Deltaornix torquillella
Phyllonorycter roboris
Phyllonorycter quercifoliella
Phyllonorycter messaniella
Phyllonorycter oxyacanthae
Phyllonorycter sorbi
Phyllonorycter blancardella
Phyllonorycter maestingella
Phyllonorycter rajella
Phyllonorycter nigrescentella
Phyllonorycter ulmifoliella
Phyllonorycter nicellii
Sesia bembeciformis
Synanthedon culiciformis
Anthophila fabriciana
Glyphipterix simplicella
Glyphipterix fuscoviridella
Glyphipterix thrasonella
Argyresthia brockeella
Argyresthia goedartella
Argyresthia sorbiella
Argyresthia curvella
Argyresthia conjugella
Argyresthia semifusca
Yponomeuta evonymella
Yponomeuta padella
Swammerdamia compunctella
Paraswammerdamia nebulella
Cedestis gyssemiella
Cedestis subfasciella
Ypsolopha dentella
Ypsolopha scabrella
Ypsolopha parenthesesella
Ypsolopha ustella
Plutella xylostella
Plutella porrectella
Epermenia chaerophyllella
Schreckensteinia festaliella
Coleophora lutipennella
Coleophora gryphipennella
Coleophora flavipennella

Lunar Hornet Moth
Large Red-belted Clearwing

Cocksfoot Moth

Apple Fruit Moth

Bird-cherry Ermine
Orchard Ermine

Honeysuckle Moth

Diamond-back Moth

Welsh Wave
Small Yellow Wave
Early Tooth-striped
Yellow-barred Brindle

Magpie Moth
Clouded Border
Tawny-barred Angle
Latticed Heath
V-Moth
Brown Silver-line
Barred Umber
Brimstone Moth
Lilac Beauty
Canary-shouldered Thorn

Dusky Thorn
Early Thorn
Lunar Thorn
Scalloped Hazel
Scalloped Oak
Swallow-tailed Moth
Feathered Thorn
Pale Brindled Beauty
Oak Beauty
Peppered Moth
Spring Usher
Scarce Umber
Dotted Border
Mottled Umber
Willow Beauty
Mottled Beauty
Engrailed
Grey Birch
Common Heath
Bordered White
Common White Wave
Common Wave
Clouded Silver
Early Moth
Light Emerald
Barred Red
Grey Scalloped Bar
Poplar Hawk-moth

Venusia cambrica
Hydrelia flammeolaria
Trichopteryx carpinata
Acasis viretata

Abraxas grossulariata
Lomaspilis marginata
Macaria liturata
Chiasmia clathrata
Macaria wauaria
Petrophora chlorosata
Plagodis pulveraria
Opisthograptis luteolata
Apeira syringaria
Ennomos alniaria
Ennomos fuscantaria
Selenia dentaria
Selenia lunularia
Odontopera bidentata
Crocallis elinguarina
Ourapteryx sambucaria
Colotois pennaria
Phigalia pilosaria
Biston strataria
Biston betularia
Agriopis leucophaearia
Agriopis aurantaria
Agriopis marginaria
Erannis defoliaria
Peribatodes rhomboidaria
Alcis repandata
Ectropis bistortata
Aethalura punctulata
Ematurga atomaria
Bupalus piniaria
Cabera pusaria
Cabera exanthemata
Lomographa temerata
Theria primaria
Campaea margaritata
Hylaea fasciaria
Dyscia fagaria
Laothoe populi

Large Red Belted Clearwing, photo Keith Dover

Oak Beauty Moth, photo Terry Coult

5 Spot Burnet Moth, photo Darin Smith

Larch Case-bearer

Coleophora serratella
Coleophora mayrella
Coleophora laricella
Coleophora lixella
Coleophora albicosta
Coleophora discordella
Coleophora caespitiella
Elachista atricomella
Elachista luticomella
Elachista albifrontella
Elachista canapennella
Elachista rufocinerea
Elachista cerusella
Elachista argentella
Hofmannophila pseudospretella
Endrosia sarcitrella
Carcina quercana
Diurnea fagella
Agonopterix heracliana
Agonopterix ciliella
Agonopterix alstromeriana
Agonopterix arenella
Agonopterix ocellana
Agonopterix assimilella
Agonopterix angelicella
Metzneria metzneriella
Eulamprotes atrella
Exoteleia dodecella
Carpatolechia notatella
Carpatolechia proximella
Teleiopsis diffinis
Bryotropha affinis
Bryotropha terrella
Mirificarma mulinella
Aroga velocella
Neofaculta ericetella
Caryocolum fraternella
Caryocolum blandella
Caryocolum tricolorella
Syncopacma sangiella
Syncopacma cinctella
Acompsia cinerella
Hypatima rhomboidella

Brown House Moth

White-shouldered House Moth

Humming-bird Hawk-moth
Bedstraw Hawk-moth
Elephant Hawk-moth
Small Elephant Hawk-moth
Buff-tip
Puss Moth
Sallow Kitten
Poplar Kitten
Iron Prominent
Pebble Prominent
Lesser Swallow Prominent
Swallow Prominent
Coxcomb Prominent
Scarce Prominent
Pale Prominent
Lunar Marbled Brown
Figure of Eight
Vapourer
Muslin Footman
Red-necked Footman
Common Footman
Wood Tiger
Garden Tiger
White Ermine
Buff Ermine
Muslin Moth
Ruby Tiger
Cinnabar
Short-cloaked Moth
Least Black Arches
White-line Dart
Garden Dart
Turnip Moth
Heart and Club
Heart and Dart
Dark Sword-grass
Shuttle-shaped Dart
Flame Shoulder
Dotted Rustic
Large Yellow Underwing
Broad-bordered Yellow Underwing
Lesser Broad-bordered Yellow Underwing
Least Yellow Underwing

Macroglossum stellatarum
Hyles gallii
Deilephila elpenor
Deilephila porcellus
Phalera bucephala
Cerura vinula
Furcula furcula
Furcula bifida
Notodonta dromedarius
Notodonta ziczac
Pheosia gnoma
Pheosia tremula
Ptilodon capucina
Odontostia carmelita
Pterostoma palpina
Drymonia ruficornis
Diloba caeruleocephala
Orgyia antiqua
Nudaria mundana
Atolmis rubricollis
Eilema lurideola
Parasemia plantaginis
Arctia caja
Spilosoma lubricipeda
Spilosoma luteum
Diaphora mendica
Phragmatobia fuliginosa
Tyria jacobaeae
Nola cucullatella
Nola confusalis
Euxoa tritici
Euxoa nigricans
Agrotis segetum
Agrotis clavis
Agrotis exclamationis
Agrotis ipsilon
Agrotis puta
Ochropleura plecta
Rhyacia simulans
Noctua pronuba
Noctua fimbriata
Noctua janthe
Noctua interjecta

White Ermine Moth, photo Terry Coult

6 Spot Burnet Moth, photo Terry Coult

Poplar Hawk Moth, photo Terry Coult

Blastobasis lacticolella
Mompha raschkiella
Blastodacna hellerella

Cochylimorpha straminea
Agapeta hamana
Aethes cnicana
Aethes rubigana
Eupoecilia angustana
Falseuncaria ruficiliana
Pandemis cerasana
Pandemis cinnamomeana
Pandemis heparana
Syndemis musculana

Barred Fruit-tree Tortrix

Dark Fruit-tree Tortrix

Timothy Tortrix

Aphelia paleana
Aphelia unitana
Clepsis consimilana
Lozotaenia forsterana
Capua vulgana
Pseudargyrotoza conwagana
Olindia schumacherana
Isotrias rectifasciana
Eulia ministrana

Grey Tortrix

Flax Tortrix

Light Grey Tortrix

Cnephasia stephensiana
Cnephasia asseclana
Cnephasia incertana
Tortricodes alternella
Exapate congelatella
Neosphaleroptera nubilana

Green Oak Tortrix

Tortrix viridana
Acleris forsskaleana
Acleris laterana

Strawberry Tortrix

Acleris comariana
Acleris sparsana

Rhomboid Tortrix

Garden Rose Tortrix

Acleris rhombana
Acleris variegana
Acleris hastiana
Acleris literana
Acleris emargana
Olethreutes schulziana
Olethreutes palustrana

Common Wainscot

Mythimna pallens
Celypha lacunana

Double Dart
 Autumnal Rustic
 True Lover's Knot
 Ingrailed Clay
 Barred Chestnut
 Purple Clay
 Small Square-spot
 Setaceous Hebrew Character
 Triple-spotted Clay
 Double Square-spot

Dotted Clay
 Six-striped Rustic
 Square-spot Rustic
 Gothic
 Green Arches

Red Chestnut
 Beautiful Yellow Underwing
 Shears
 Cabbage Moth
 Pale-shouldered Brocade
 Bright-line Brown-eye
 Glaucous Shears
 Broom Moth
 Broad-barred White
 Champion
 Lychnis
 Antler Moth
 Feathered Gothic
 Pine Beauty
 Small Quaker
 Lead-coloured Drab
 Powdered Quaker
 Common Quaker
 Clouded Drab
 Twin-spotted Quaker
 Hebrew Character
 Brown-line Bright Eye
 Clay
 Smoky Wainscot

Shoulder-striped Wainscot

Graphiphora augur
Eugnorisma glareosa
Lycophotia porphyrea
Diarsia mendica
Diarsia dahlii
Diarsia brunnea
Diarsia rubi
Xestia c-nigrum
Xestia ditrapezium
Xestia triangulum

Xestia baja
Xestia sexstrigata
Xestia xanthographa
Naenia typica
Anaplectoides prasina

Cerastis rubricosa
Anarta myrtilli
Hada nana
Mamestra brassicae
Lacanobia thalassina
Lacanobia oleracea
Papestra biren
Melanchnra pisi
Hecatera bicolorata
Hadena rivularis
Hadena bicruris
Cerapteryx graminis
Tholera decimalis
Panolis flammea
Orthosia cruda
Orthosia populeti
Orthosia gracilis
Orthosia cerasi
Orthosia incerta
Orthosia munda
Orthosia gothica
Mythimna conigera
Mythimna ferrago
Mythimna impura

Mythimna comma

Plume Moth, photo Terry Coult

Orange Underwing Moth, photo Terry Coult

Mother Shipton Moth, photo Terry Coult

Plum Tortrix
Marbled Orchard Tortrix

Hedya pruniana
Hedya nubiferana
Orthotaenia undulana
Apotomis turbidana
Apotomis betuletana
Endothenia nigricostana
Lobesia littoralis
Bactra lancealana
Ancylis geminana
Ancylis laetana
Ancylis badiana
Epinotia bilunana
Epinotia ramella
Epinotia immundana
Epinotia tetraquetra
Epinotia nisella
Epinotia tedella
Epinotia cruciana
Epinotia trigonella
Epinotia caprana
Epinotia brunnichana
Zeiraphera ratzeburgiana
Zeiraphera isertana
Gypsonoma dealbana
Epiblema cynosbatella
Epiblema uddmanniana
Epiblema trimaculana
Epiblema roborana
Epiblema scutulana
Epiblema cirsiana
Epiblema costipunctana
Eucosma hohenwartiana
Eucosma cana
Lathronympha strigana
Grapholita jungiella
Grapholita lunulana
Cydia ulicetana
Dichrorampha plumbagana
Dichrorampha plumbana
Dichrorampha sedatana
Alucita hexadactyla
Chrysoteuchia culmella
Crambus lathoniellus

Willow Tortrix

Spruce Bud Moth

Bramble Shoot Moth

Twenty-plume Moth
Garden Grass-veneer

Shark
Minor Shoulder-knot
Deep-brown Dart
Northern Deep-brown Dart
Black Rustic
Pale Pinion
Blair's Shoulder-knot
Early Grey
Green-brindled Crescent
Merveille du Jour
Brindled Green
Dark Brocade
Grey Chi
Satellite
Chestnut
Dark Chestnut
Brick
Red-line Quaker
Yellow-line Quaker
Flounced Chestnut
Brown-spot Pinion
Beaded Chestnut
Suspected
Centre-barred Sallow
Lunar Underwing
Pink-barred Sallow
Sallow
Poplar Grey
Miller
Alder Moth
Dark Dagger / Grey Dagger
Knot Grass
Marbled Beauty
Svensson's Copper Underwing
Mouse Moth
Old Lady
Brown Rustic
Small Angle Shades
Angle Shades
Olive
Dingy Shears
Dun-bar
Dark Arches

Cucullia umbratica
Brachylomia viminalis
Aporophyla lutulenta
Aporophyla lueneburgensis
Aporophyla nigra
Lithophane hepatica
Lithophane leautieri
Xylocampa areola
Allophyes oxyacanthae
Dichonia aprilina
Dryobotodes eremita
Blepharita adusta
Antitype chi
Eupsilia transversa
Conistra vaccinii
Conistra ligula
Agrochola circellaris
Agrochola lota
Agrochola macilentata
Agrochola helvola
Agrochola litura
Agrochola lychnidis
Parastichtis suspecta
Atethmia centrago
Omphaloscelis lunosa
Xanthia togata
Xanthia icteritia
Acronicta megacephala
Acronicta leporina
Acronicta alni
Acronicta tridens/psi
Acronicta rumicis
Cryphia domestica
Amphipyra berbera
Amphipyra tragopoginis
Mormo maura
Rusina ferruginea
Euplexia lucipara
Phlogophora meticulosa
Ipimorpha subtusa
Parastichtis ypsilon
Cosmia trapezina
Apamea monoglypha

Northern Winter Moth, photo Terry Coult

Elephant Hawk Moth, photo Stuart Priestley

Earl Grey Moth, photo Stuart Priestley

Water Veneer

Agriphila straminella
Agriphila tristella
Agriphila inquinatella
Agriphila latistria
Catoptria falsella
Acentria ephemerella
Scoparia pyralella
Scoparia ambigualis
Dipleurina lacustrata
Eudonia angustea
Eudonia mercurella
Elophila nymphaeata
Evergestis forficalis

Brown China-mark
Garden Pebble

Small Magpie

Pyrausta despicata
Eurrhpara hortulata
Udea lutealis
Udea prunalis
Udea olivalis
Nomophila noctuella
Pleuroptya ruralis
Galleria mellonella
Aphomia sociella
Platyptilia gonodactyla
Platyptilia pallidactyla
Stenoptilia bipunctidactyla
Stenoptilia pterodactyla
Pterophorus pentadactyla
Poecilocampa populi
Lasiocampa quercus f. callunae
Macrothylacia rubi
Euthrix potatoria
Saturnia pavonia
Drepana falcataria
Cilix glaucata
Thyatira batis
Habrosyne pyritoides
Tethea ocularis
Ochropacha duplaris
Achlya flavicornis
Archiearis parthenias
Alsophila aescularia
Pseudoterpna pruinata

Rush Veneer
Mother of Pearl
Wax Moth
Bee Moth

White Plume Moth
December Moth
Northern Eggar
Fox Moth
Drinker
Emperor Moth
Pebble Hook-tip
Chinese Character
Peach Blossom
Buff Arches
Figure of Eighty
Common Lutestring
Yellow Horned
Orange Underwing
March Moth
Grass Emerald

Light Arches
Clouded-bordered Brindle
Dusky Brocade
Rustic Shoulder-knot
Slender Brindle
Double Lobed
Marbled Minor agg.
Rufous Minor
Middle-barred Minor
Cloaked Minor
Rosy Minor
Common Rustic agg.
Small Dotted Buff
Small Wainscot
Flounced Rustic
Ear Moth agg.
Rosy Rustic
Frosted Orange
Bulrush Wainscot
Uncertain
Rustic
Mottled Rustic
Pale Mottled Willow
Small Yellow Underwing
Green Silver-lines
Oak Nycteoline
Burnished Brass
Gold Spot
Lempke's Gold Spot
Silver Y
Beautiful Golden Y
Plain Golden Y
Gold Spangle
Dark Spectacle
Spectacle
Red Underwing
Mother Shipton
Herald
Small Purple-barred
Straw Dot
Snout
Fan-foot
Small Fan-foot

Apamea lithoxylaea
Apamea crenata
Apamea remissa
Apamea sordens
Apamea scolopacina
Apamea ophiogramma
Oligia strigilis agg.
Oligia versicolor
Oligia fasciuncula
Mesoligia furuncula
Mesoligia literosa
Mesapamea secalis agg.
Photodes minima
Chortodes pygmina
Luperina testacea
Amphipoea oculea agg.
Hydraecia micacea
Gortyna flavago
Nonagria typhae
Hoplodrina alsines
Hoplodrina blanda
Caradrina morpheus
Paradrina clavipalpis
Panemeria tenebrata
Pseudoips prasinana
Nycteola revayana
Diachrysis chrysitis
Plusia festucae
Plusia putnami gracilis
Autographa gamma
Autographa pulchrina
Autographa jota
Autographa bractea
Abrostola triplasia
Abrostola tripartita
Catocala nupta
Callistege mi
Scoliopteryx libatrix
Phytometra viridaria
Rivula sericealis
Hypena proboscidalis
Zanclognatha tarsipennalis
Herminia grisealis

Vapourer Moth, photo Terry Coult

Burnished Brass Moth, photo Stuart Priestley

Pebble Hook Tip Moth, photo Stuart Priestley

Reproduced from the Ordnance Survey large scale digital mapping with the permission of the Controller of Her Majesty's Stationery Office Crown Copyright. Unauthorised reproduction infringes Crown Copyright and may lead to prosecution or civil proceedings. Lanchester Parish Council 0100052098 2011. Lanchester Parish, Broad Landscape Character Areas

Acknowledgements:

- Botanical Society of the British Isles (BSBI)
- Durham Bat Group
- Durham Biodiversity Partnership
- Durham Biodiversity Data Service (DBDS)
- Durham Bird Club
- Durham County Council
- Durham County Recorder for the BSBI, John Durkin
- Durham Wildlife Trust
- Environmental Records Information Centre (ERIC) based at the Great North Museum Hancock in Newcastle upon Tyne
- Lanchester Wildlife Group (LWG)
- Observers including Gen McPartland, G.W. Heslop, Alan Jones, Tom Oliphant, John Olley and David Sowerbutts.

Common Carder Bee, photo Darin Smith

Wood Anemone, photo Darin Smith

Hoverfly, photo Terry Coult

Dark Green Fritillary Butterfly, photo Sue Charlton

Toad, photo Darin Smith