

Butterflies & Moths of The Vercors

Naturetrek Tour Report

20 – 27 July 2016

Purple-edged Copper by Paul Richards

Scarce Black-neck by Paul Harnes

Toadflax Pug by Paul Harnes

Sloe Hairstreak by Paul Richards

Report and images compiled by Paul Harnes and Jessica Turner
Photos by Tony Daniels, Paul Richards and Paul Harnes

Mingledown Barn Wolf's Lane Chawton Alton Hampshire GU34 3HJ England

T: +44 (0)1962 733051

E: info@naturetrek.co.uk

W: www.naturetrek.co.uk

Tour Participants Paul Harmes & Jessica Turner (leaders) with nine Naturetrek clients

Day 1

Wednesday 20th July

Travel London Heathrow to Lyon – La Chapelle en Vercors

Nine group members met with Jessica at London Heathrow Terminal 3 to catch the 6.40am British Airways flight BA360 to Lyon St. Exupéry Airport. On our arrival, passport control and baggage reclaim were soon completed, before we made our way out to the arrivals area where Paul was waiting to greet us. While Jessica went off to collect her vehicle, we made our way out into the car park to where Paul's minibus was parked, and began loading our luggage. It was not too long before Jessica returned and, with luggage stowed, we boarded the vehicles for the journey down to the Vercors region.

We drove south-westwards on the A43 and A48 motorways, stopping for a light picnic lunch and a comfort break at the Aire Burcin service area. As we arrived our first butterflies were spotted: Scarce Swallowtail, a second-brood Map Butterfly, Red Admiral, Meadow Brown and Large White.

Leaving the service area, we moved on, leaving the motorway and driving westwards to Grenoble Isère Airport, where we made two stops to explore the area around it. At the first we found Common Blue, Gatekeeper, a fleeting glimpse of a Swallowtail and Small White. In the distance we also saw a male Montagu's Harrier, a young Short-toed Snake Eagle, Western Marsh Harrier and three Red-footed Falcons. Moths included Common Heath and Green Silver-lines for the macros and Common Plume, Brown Plume and the Crambid *Agriphila straminella*, for the micros. At the second location we recorded Small White butterfly and Bright Wave moth, as well as Goldfinch and Common Kestrel.

We now continued our journey up onto the Vercors plateau through St. Marcellin, where we paused for refreshments, and Pont en Royans, soon arriving in La Chapelle en Vercors at the comfortable and friendly Hotel Bellier, our base for the tour. Here we were met by our host's daughter, Sandra, who quickly allocated our rooms. At 6.45pm, we met in the bar, where Jessica and Paul briefly outlined the week ahead for us, before we sat down to dinner. After the meal, Paul set up the moth trap.

Day 2

Thursday 21st July

Font d'Urle – St. Jean en Royans

At 6.30am we met to examine the moth trap. The catch included Black Arches, Common Footman, Silver-Y, Uncertain and Rustic aggregates, Pine Hawk-moth, Rosy Footman and Mottled Beauty for the macros, and Rusty-dot Pearl, the Crambids *Agriphila straminella* and *Catoptria pinella*, the Tortrices *Rhyacionia pinicolana* and *Pseudargyrotoza connagana*, and the Oecophorid *Crassa unitella* for the micros. In addition we also found the attractive Cream-spot Ladybird and some Summer Chafers.

Following a splendid breakfast, we made the short journey to Vassieux, where we visited the cemetery where the victims of a Nazi reprisal against the Resistance in 1944 are buried. A brief examination of the track side to the west revealed Marbled White, Essex Skipper and Meadow Brown, as well as the Blackthorn Aurora moth.

We continued on our way over the Col de la Chau, pausing briefly to examine a seepage spot where we added Great Banded Grayling, Great Sooty Satyr, Pearly Heath, Blue-spot Hairstreak and Apollo. We then completed our journey at the Font d'Urle (1500 metres), a ski station with limestone outcrops and meadows. Here we were soon finding Small Tortoiseshell, Almond-eyed Ringlet, Common Brassy Ringlet, Niobe Fritillary, Dark Green Fritillary, Scarce Copper, Cinquefoil Skipper and Small Heath butterflies. We were also well entertained by a flock of Alpine Chough, together with Northern Wheatear, Water Pipit and Alpine Marmot.

Leaving the Font d'Urle, we made the short hop into the Forêt de Lente for our lunch. Whilst Jessica and Paul set up the meal, the rest of us went to explore the woodland and clearings. There were no new butterfly or moth species, but Martagon Lily, Whorled Solomon's Seal and Yellow Bird's-nest were all seen.

After our meal we set off through the Route Combe Laval, a precipitous road down to St. Jean en Royans, where Jessica and Paul went off to do the week's picnic shopping, while the rest of the group explored a rather rough field. Here we found Gatekeeper, Speckled Wood [subsp. *aegeria*], Provençal Short-tailed Blue, Knapweed Fritillary, Common Blue and Clouded Yellow, before it was time to make our way back to La Chapelle for dinner.

Day 3

Friday 22nd July

Presles – Forêt Domaniale des Coulmes – Pont en Royans

Another early session at the moth trap was curtailed by heavy rain, so we sealed the trap and stored it in the cool of the hotel cellar.

Following breakfast, we left the hotel and drove through the tunnel of the Grand Goulets and down to St. Eulalie en Royans via the Petit Goulets, then north of Pont en Royans, where we turned and began to climb up towards the Route de Presles. This is a magnificent limestone cliff formation, overlooking the Commune de Châtelus and the valley of the River Bourne. We drove over the top of the ridge and on into the Forêt Domaniale des Coulmes, stopping at a quiet picnic area at Pétouze. As we approached our destination, a Black Woodpecker was seen darting in and out of the trees along the road, and flew over the the parking area, calling.

The sun was trying very hard to put in an appearance, as we set off to spend the morning in a meadow within the forest. Early butterflies included Arran Brown, Meadow Brown, Large Skipper and Silver-washed Fritillary. Shaded Broad-bar and the Crambid, *Pyrausta purpuralis* moths were also added. As the sun came out, more insects became active. High Brown Fritillary, Titania's Fritillary and Weaver's Fritillary were among them. As the morning progressed, Pearly Heath, False Heath Fritillary, Large Grizzled Skipper, Painted Lady, Wood White and Brown Argus, were added, together with Brown-line Bright-eye moth.

Returning to the picnic site at the Fontaine de Pétouze, Jessica and Paul prepared lunch. While they were doing so, some group members explored a small artificial pond, finding Blue Hawker dragonflies emerging.

We now moved back towards the high cliffs of the Route Presles, parking at the upper end of the cliffs, where we explored a scrubby, rough, grassy verge bank, finding Great Banded Grayling, Common Blue, Reverdin's Blue, Rock Grayling, Great Sooty Satyr and Pearly Heath butterflies, as well as Six-spot Burnet moth, a Longhorn Beetle and the red-and-black-striped Shield Bug. After spending half an hour or so exploring, we

drove on down towards Pont en Royans, where we stopped by the River Bourne to explore the river bank *Buddleja* vegetation for more butterflies and moths. We were not disappointed, seeing Scarce Swallowtail, Cleopatra, Silver-washed Fritillary, White-letter Hairstreak, Dark Green Fritillary, Dryad, Dingy Skipper, Brimstone, Lulworth Skipper and Large Skipper butterflies. In addition, there was Humming-bird Hawk-moth, Burnet Companion, Praying Mantis, the Bush Cricket *Eupholidoptera chabrieri* and the occasional Hornet.

Moving into the town of Pont en Royans, we visited the Restaurant Picard and indulged ourselves from their extensive list of ice creams. The river gorge had Cleopatra, Scarce Swallowtail, Gatekeeper and Swallowtail butterflies and Black Redstart, but little else, mainly due to the activity of humans swimming and enjoying the sun.

We now drove back to La Chapelle en Vercors to examine the contents of the moth trap. Brimstone Moth, Sharp-angled Peacock, Black Arches [*f. eremita*], Gurnsey Underwing, Pine-tree Lappet, August Thorn and Marbled Clover represented the macros, and Bird-cherry Ermine, the Pyralid *Synaphe punctalis*, the Tortrix *Epagoge gratiana* and the Elachistid *Agronopteryx nervosa*, the micros.

Day 4

Saturday 23rd July

Col de la Bataille – Col de Bacchus - Gigors.

This morning's haul at the moth trap included the macros Beautiful Hook-tip, Clancy's Rustic, Oak Eggar, Dark Umber, Dark Sword-grass, Silver-Y, Dun-bar, Blair's Mocha and Brown Rustic. For the micros there were Box Tree Moth, the Tortrix *Celypha stiana* and the Crambids *Catoptria falsella* and *Chrysoteuchia culmella*.

Leaving La Chapelle en Vercors in thick mist, we travelled down towards the Col de la Machine then on over the Col de la Bataille towards the village of Leonçal, where the mist started to clear. Here, we turned left and headed south through La Vacherie, over the Col de Bacchus and through Plan de Baix. We turned right on the outskirts of Beaufort sur Gervanne, towards an area of open scrubby grazing land with marginal woodland near Gigors, parking in a pine grove. A recently mown hayfield, surrounded on three sides by woodland, proved very productive. Day-flying moths included Pale Shoulder, Latticed Heath and Bright Wave. Butterfly species were also numerous and diverse, with Spotted Fritillary, Common Blue, Clouded Yellow, Heath Fritillary, Pale Clouded Yellow, Gatekeeper, Darwin's Heath, Large White and Wood White among them.

After eating our picnic, we checked out a warm, sheltered gully, adding Queen of Spain Fritillary, Lulworth Skipper, Meleager's Blue, Sooty Copper and Burnet Companion. We now moved a couple of miles to an area of Lavender fields and arable margins. Here we found Great Banded Grayling, Rock Grayling, Small Heath, Adonis Blue, a female Spotted Fritillary and Scarce Swallowtail butterflies, with Spotted Sulphur and Latticed Heath moths.

We now began to make our way back to La Chapelle, making our last stop near the Col de la Bataille, initially to admire the view now the mist had lifted; we also explored a trackside adding Speckled Wood [subsp. *aegeria*], Wall Brown and Humming-bird Hawk-moth, before completing our journey back to the hotel.

Heavy evening rain meant that we did not set a moth trap.

Day 5

Sunday 24th July

Bois des Mûres - Route Forestale de Molière.

Leaving La Chapelle, in dull overcast weather, we made our way up to the north end of the Vercors plateau, passing through the spectacular Gorges de la Bourne on our way to Lans en Vercors and the forest of the Bois des Mûres. Here, in brightening skies, we checked out a roadside track margin. The Crambids *Mecyna lutealis* and *Udea lutealis* were slowly becoming active, as were Large Blue, Marbled White and Silver-washed Fritillary butterflies. There were also a number of Green Mountain Grasshoppers seen.

We now made our way up along the Route Forestière de Molière, on the way to Autrans. This small road passes through mixed woodland with open glades and meadows. First, we set up our picnic in a wide clearing. Here Marbled White and Silver-washed Fritillary were also becoming active as the day warmed up. We now moved to a second site, a wet, hillside meadow overlooking the valley. A female Chapman's Blue, Almond-eyed Ringlet, Wood White, Scarce Copper, Small Skipper, Olive Skipper and Chalkhill Blue were all seen here, as well as Thistle Ermine, Silver-Y, Shaded Broad-bar and Reticent Burnet moths. Along the adjacent lane verge we added Apollo, Large Wall Brown, Damon Blue, Small Tortoiseshell and Titania's Fritillary, as well as the Tortrices *Celypha lacunana* and *Eucosma tripoliana*, and Horehound Plume.

We now made our way back to the hotel for dinner.

Day 6

Monday 27th July

Reserve Naturelle des Hauts Plateaux du Vercors

Today's catch in the moth trap included Common and Scarce Footman, Barred Straw, Grey Arches, Shark, Knotgrass, Red Twin-spot Carpet, the unusual Langmaid's Yellow Underwing, Dot Moth, Green Arches and a Goat Moth for the macros, and the Tortrices Dark Fruit-tree, *Cydia splendana* and *Celypha striana*, the Crambids Small Magpie and *Catoptria pinella*, the Pyralid *Homosoma nebulella* and the Elachistid *Ethmia dodecea*, for the micros.

With the catch identified and breakfast complete, we left La Chapelle en Vercors and headed south through Vassieux and on down to the Col de Rousset, where, whilst enjoying the view, we recorded Humming-bird Hawk-moth.

We now travelled back to a point to the south of St. Agnan en Vercors before turning right and making our way up along the forest road to the Reserve Naturelle des Hauts Plateaux du Vercors, where we parked in the car park at La Coche. Along the way, we made a brief stop at a viewpoint for photos. Whilst we were here we saw Arran Brown and Large Wall Brown.

In bright sunshine we set off to explore the forest tracks and woodland clearings, and it was not long, less than 20 yards, before we made our first sighting: Large Ringlet. Black-veined White, Scarce Copper and False Heath Fritillary soon followed. For the moths, Chimney Sweeper, Six-spot Burnet and Silver-Y were not infrequent. As we progressed, Scotch Argus, Chapman's Blue, Dark Green Fritillary, Brown Argus, Apollo, Scarce Swallowtail, Swallowtail and Spotted Fritillary were added. Along the main track a small pile of horse droppings had Heath and False Heath Fritillaries, Large Blue, Provençal Short-tailed Blue and Chalkhill Blue on them. Returning to La Coche, we set up our picnic with some shade from the warm sun.

After lunch we tried our luck on the eastern side of the plateau, stopping in an area of boulder-strewn meadows and scrub. Here we added a new species for this tour, Sloe Hairstreak, as well as Mountain Argus, Mazarine Blue, Olive Skipper, Apollo and Small Tortoiseshell.

Our final stop of the day was on a quiet verge at Les Munières. Here we added another new species for the tour, Southern Small White, in addition to Wood White and Small Skipper, before returning to La Chapelle en Vercors.

Day 7

Tuesday 28th July

Pas de l'Ouille – Gorges de la Bourne

The final moth trap of the week produced Smokey Wainscot, Peppered Moth, Clay, Fan-foot, Tawny Speckled Pug, Heart and Dart, Cloaked Minor, Green Arches, Clancy's Rustic, Pretty Pinion and Purple Treble-bar for the macros. Micros included Willow Ermine, Larch Tortrix, the Tortrix *Agapeta hamana* and the Nut Bud Moth.

Today we made our way, once again, up through the Gorges de la Bourne to Villard de Lans. The principal objective was to make a day-long visit up towards the Pas de l'Ouille. We arrived at the low-level cable-car station at Le Balcon Côte 2000, and caught the 9.05am lift to L' Altitude 2000 upper station at 1,720 metres. We began to make our way up the well-signposted track, in light and initially fresh breeze; as we went we observed several small flocks of Citril Finch feeding, and a few Alpine Choughs. Insect life was just beginning to become active, as the sun put in an appearance. The first butterfly recorded was Common Brassy Ringlet, and this species proved to be the most numerous of the day. As we progressed we found Large Ringlet, Clouded Yellow and Small Tortoiseshell. The path to the Pas de l'Ouille was uneven, but not too difficult. Alpine Marmot occasionally uttered their distinctive whistles and by the end of the day we had all had clear views. Our first new species of the day was Geranium Argus, along with Large Blue, Mountain Clouded Yellow, and Purple-edged Copper, which, later in the day, obligingly sat posing on a grass stems for the photographers. As we moved higher, we added, Brown Argus, Arran Brown, False Heath Fritillary, Almond-eyed Ringlet, Mazarine Blue and Dingy Skipper. We stopped to eat our packed lunch in an area of broken limestone boulders, enjoying our picnic with the addition of stunning views.

It was not until we began to make our descent that we found our third target species, the rather dainty Mountain Ringlet, together with the day-flying moths Common Wave and Silver-Y. Additional birds included Northern Raven, Water Pipit, Coal Tit and Goldfinch. By now it was time to continue our descent back to the cable-car station for refreshments at the Café Altitude Côte 2000, before catching the 3pm cable car back down, to rejoin our vehicle.

We made a brief stop in the Gorges de la Bourne on the way back to the hotel. Here, we added White Admiral, Small White, Large Wall Brown and Speckled Wood [subsp. *aegeria*]. We completed our journey back to La Chapelle in time to pack, before dinner, for tomorrow's homeward journey.

Day 8

Wednesday 24th July

Lyon St. Exupery – London Heathrow.

Following a final splendid breakfast at 5am, and saying goodbye to Fabienne Bellier and her daughters, we set off, retracing our route through Pont en Royans to the A49 Motorway and north to Lyon St Exupery Airport in time for our British Airways flight BA363, back to Heathrow.

Receive our e-newsletter

Join the Naturetrek e-mailing list and be the first to hear about new tours, additional departures and new dates, tour reports and special offers. Visit www.naturetrek.co.uk to sign up.

Naturetrek Facebook

We are delighted to launch the Naturetrek Facebook page so that participants of Naturetrek tours can remain in touch after the holiday and share photos, comments and future travel plans.

Setting up a personal profile at www.facebook.com is quick, free and easy. The [Naturetrek Facebook page](#) is now live; do please pay us a visit!

Apollo - Tony Daniels

Species Lists

Butterflies (✓=recorded but not counted)

	Common name	Scientific name	July							
			20	21	22	23	24	25	26	27
1	Swallowtail	<i>Papilio machaon</i>	✓	✓	✓	✓		✓	✓	
2	Scarce Swallowtail	<i>Iphiclides podalirius</i>	✓	✓	✓	✓		✓		
3	Apollo	<i>Parnassius apollo</i>		✓			✓	✓	✓	
4	Black-veined White	<i>Aporia crataegi</i>					✓	✓		
5	Large White	<i>Pieris brassicae</i>	✓	✓	✓	✓		✓	✓	
6	Small White	<i>Pieris rapae</i>	✓		✓	✓	✓	✓	✓	
7	Southern Small White	<i>Pieris mannii</i>						✓		
8	Mountain Clouded Yellow	<i>Colias phicomone</i>						✓	✓	
9	Pale Clouded Yellow	<i>Colias hyale</i>				✓				
10	Clouded Yellow	<i>Colias crocea</i>	✓	✓	✓	✓		✓	✓	
11	Berger's Clouded Yellow	<i>Colias alfacariensis</i>			✓			✓		
12	Brimstone	<i>Gonepteryx rhamni</i>	✓	✓	✓	✓				
13	Cleopatra	<i>Gonepteryx cleopatra</i>		✓	✓					
14	Wood White	<i>Leptidea sinapis</i>			✓	✓	✓	✓		
15	Sloe Hairstreak	<i>Satyrus acaciae</i>						✓		
16	Blue-spot Hairstreak	<i>Satyrus spini</i>		✓						
17	White Letter Hairstreak	<i>Satyrus w-album</i>			✓					
18	Scarce Copper	<i>Lycaena virgaureae</i>		✓	✓		✓	✓		
19	Sooty Copper	<i>Lycaena tityrus</i>				✓			✓	
20	Purple-edged Copper	<i>Lycaena hippothoe</i>		✓					✓	
21	Provencal Short-tailed Blue	<i>Cupido alcetas</i>		✓				✓		
22	Little Blue	<i>Cupido minimus</i>			✓		✓	✓		
23	Large Blue	<i>Phengaris arion</i>			✓		✓	✓	✓	
24	Silver-studded Blue	<i>Plebejus argus</i>			✓			✓	✓	
25	Reverdin's Blue	<i>Plebejus argyrognomon</i>			✓					
26	Geranium Argus	<i>Aricia eumedon</i>							✓	
27	Brown Argus	<i>Aricia agrestis</i>		✓	✓	✓	✓	✓	✓	
28	Mountain Argus	<i>Aricia artaxerxes</i>					✓	✓		
29	Mazarine Blue	<i>Cyaniris semiargus</i>		✓		✓	✓	✓	✓	
30	Damon Blue	<i>Polyommatus damon</i>					✓			
31	Chapman's Blue	<i>Polyommatus thersites</i>					✓	✓		
32	Meleager's Blue	<i>Polyommatus daphnis</i>				✓				
33	Chalk-hill Blue	<i>Polyommatus coridon</i>					✓	✓		
34	Adonis Blue	<i>Polyommatus bellargus</i>			✓	✓				
35	Common Blue	<i>Polyommatus icarus</i>	✓	✓	✓	✓	✓	✓	✓	
36	Southern White Admiral	<i>Limenitis reducta</i>						✓		
37	White Admiral	<i>Limenitis camilla</i>							✓	
38	Peacock Butterfly	<i>Aglais io</i>		✓						
39	Red Admiral	<i>Vanessa atalanta</i>	✓		✓			✓		
40	Painted Lady	<i>Vanessa cardui</i>		✓	✓	✓		✓	✓	
41	Small Tortoiseshell	<i>Aglais urticae</i>		✓			✓	✓	✓	
42	Comma Butterfly	<i>Polygonia c-album</i>						✓		
43	Map Butterfly	<i>Araschnia levana</i>	✓							
44	Silver-washed Fritillary	<i>Argynnis paphia</i>			✓		✓		✓	
45	Dark Green Fritillary	<i>Argynnis aglaja</i>		✓	✓			✓		
46	High Brown fritillary	<i>Argynnis adippe</i>			✓					
47	Niobe Fritillary	<i>Argynnis niobe</i>		✓						
48	Queen of Spain Fritillary	<i>Issoria lathonia</i>				✓				

	Common name	Scientific name	July							
			20	21	22	23	24	25	26	27
49	Pearl-bordered Fritillary	<i>Boloria euphrosyne</i>						✓		
50	Titania's Fritillary	<i>Boloria titania</i>			✓		✓	✓		
51	Weaver's Fritillary	<i>Boloria dia</i>			✓					
52	Knapweed Fritillary	<i>Melitaea phoebe</i>		✓						
53	Spotted Fritillary	<i>Melitaea didyma</i>				✓		✓		
54	False Heath Fritillary	<i>Melitaea diamina</i>		✓	✓			✓	✓	
55	Heath Fritillary	<i>Melicta athalia</i>		✓	✓		✓	✓		
56	Marbled White	<i>Melanargia galathea</i>	✓	✓	✓	✓	✓	✓	✓	
57	Rock Grayling	<i>Hipparchia alcyone</i>		✓		✓	✓			
58	Great Sooty Satyr	<i>Satyrus ferula</i>		✓	✓					
59	Dryad	<i>Minois dryas</i>			✓					
60	Great Banded Grayling	<i>Brintesia circe</i>		✓	✓	✓		✓		
61	Arran Brown	<i>Erebia ligea</i>			✓	✓		✓	✓	
62	Large Ringlet	<i>Erebia euryale</i>						✓	✓	
63	Yellow-spotted Ringlet	<i>Erebia manto</i>							✓	
64	Mountain Ringlet	<i>Erebia epiphron</i>							✓	
65	Scotch Argus	<i>Erebia aethiops</i>		✓				✓	✓	
66	Almond-eyed Ringlet	<i>Erebia albertanus</i>		✓			✓	✓	✓	
67	Common Brassy Ringlet	<i>Erebia cassioides</i>		✓				✓	✓	
68	Bright-eyed Ringlet	<i>Erebia oeme</i>		✓						
69	Piedmont Ringlet	<i>Erebia meolans</i>		✓			✓	✓	✓	
70	Meadow Brown	<i>Maniola jurtina</i>	✓	✓	✓	✓	✓	✓		
71	Ringlet	<i>Aphantopus hyperantus</i>		✓	✓	✓		✓		
72	Gatekeeper	<i>Pyronia tithonus</i>	✓		✓	✓	✓	✓		
73	Small Heath	<i>Coenonympha pamphilus</i>	✓	✓	✓	✓	✓	✓		
74	Pearly Heath	<i>Coenonympha arcania</i>		✓	✓		✓	✓		
75	Darwin's Heath	<i>C. gardetta f. darwiniana</i>				✓				
76	Southern' Speckled Wood	<i>Pararge aegeria aegeria</i>	✓	✓	✓	✓		✓	✓	
77	Wall Brown	<i>Lasiommata megera</i>			✓	✓		✓		
78	Large Wall Brown	<i>Lasiommata maera</i>					✓	✓	✓	
79	Grizzled Skipper	<i>Pyrgus malvae</i>						✓		
80	Large Grizzled Skipper	<i>Pyrgus alveus</i>			✓					
81	Cinquefoil Skipper	<i>Pyrgus cirsii</i>		✓		✓				
82	Olive Skipper	<i>Pyrgus serratulae</i>					✓	✓		
83	Red-underwing Skipper	<i>Spialia sertorius</i>						✓		
84	Mallow Skipper	<i>Carcharodus alceae</i>	✓			✓				
85	Dingy Skipper	<i>Erynnis tages</i>			✓	✓	✓			
86	Lulworth Skipper	<i>Thymelicus acteon</i>		✓		✓				
87	Essex Skipper	<i>Thymelicus lineolus</i>		✓	✓		✓	✓	✓	
88	Small Skipper	<i>Thymelicus sylvestris</i>		✓	✓	✓	✓	✓		
89	Large Skipper	<i>Ochlodes sylvanus</i>			✓			✓		

Micro Moths (LM = Leaf Mines; T = Trap; F = Field; C = Caterpillar)

1	Prunus Leaf-miner	<i>Stigmella plagicolella</i>				LM				
2	Horse-chestnut Leaf-miner	<i>Cameraria ohridella</i>				LM				
3	Adelid	<i>Nemophora metallica</i>					F			
4	Gracillariid	<i>Gracillaria syringella</i>							T	
5	Bird-cherry Ermine	<i>Yponomeuta evonymella</i>		T	T	T		T	T	
6	Willow Ermine	<i>Yponomeuta rorella</i>							T	
7	Yponomeutid	<i>Zelleria hepariella</i>			T					
8	Yponomeutid	<i>Paraswammerdamia nebulella</i>			T					

	Common name	Scientific name	July							
			20	21	22	23	24	25	26	27
9	Diamond-backed Moth	<i>Plutella xylostella</i>						T		
10	Oecophorid	<i>Crassa tinctella</i>							T	
11	Oecophorid	<i>Crassa unitella</i>		T					T	
12	Elachistid	<i>Agonopterix nervosa</i>			T					
13	Elachistid	<i>Ethmia dodeceea</i>						T		
14	Coleophorid	<i>Coleophora albitarsella</i>		T		T				
15	Coleophorid	<i>Colophorid sp.</i>							T	
16	Brown Plume	<i>Stenoptilia pterodactyla</i>	F	F	T		F			
17	White Plume Moth	<i>Pterophorus pentadactyla</i>		F	F					
18	a Plume	<i>Calyciphora nephelodactyla</i>					F			
19	Common Plume	<i>Emmelina monodactyla</i>	F					T		
20	an Epermeniid	<i>Epermenia sp.</i>			T					
21	Tortrix	<i>Agapeta hamana</i>			T				T	
22	Tortrix	<i>Pseudargyrotoza comwagana</i>		T						
23	Tortrix	<i>Epagoge grotiana</i>			T					
24	Dark Fruit Tree Tortrix	<i>Pandemis heparana</i>						T		
25	Tortrix	<i>Celypha striana</i>		T	T	T		T	T	
26	Tortrix	<i>Celypha lacunana</i>					F			
27	Nut Bud Moth	<i>Epinotia tenerana</i>							T	
28	Larch Tortrix	<i>Zeiraphera griseana</i>							T	
29	Tortrix	<i>Eucosma tripoliana</i>					F			
30	Tortrix	<i>Notocelia cynosbatella</i>						T		
31	Tortrix	<i>Rhyacionia pinicolana</i>		T						
32	Beech Moth	<i>Cydia fagiglandana</i>							T	
33	Tortrix	<i>Cydia splendana</i>						T	T	
34	Tortrix	<i>Cydia pomonella</i>						T		
35	Pyalid	<i>Synaphe punctalis</i>		T	T	T		T	T	
36	Pyalid	<i>Dioryctria abietella</i>							T	
37	Pyalid	<i>Dioryctria sp.</i>			T			T		
38	Pyalid	<i>Acrobasis advenella</i>							T	
39	Thistle Ermine	<i>Myelois circumvoluta</i>					F			
40	Pyalid	<i>Assara terebrella</i>			T					
41	Pyalid	<i>Homoeosoma nebulella</i>						T		
42	Pyalid	<i>Homoeosoma sinuella</i>		F					T	
43	Crambid	<i>Scoparia pyralella</i>		T						
44	Crambid	<i>Eudonia lacustrata</i>						T		
45	Box Tree Moth	<i>Cydalima perspectalis</i>				T		T		
46	Box Tree Moth [Dark form]	<i>Cydalima perspectalis</i>						T		
47	Garden Grass Veneer	<i>Chrysoteuchia culmella</i>	F	T	T	T		T		
48	Crambid	<i>Agriphila straminella</i>	F	T	T	T	F	T	T	
49	Crambid	<i>Catoptria pyramidellus</i>							F	
50	Crambid	<i>Catoptria pinella</i>		T				T	T	
51	Crambid	<i>Catoptria falsella</i>		T	T	T		T		
52	Crambid	<i>Pyrausta coracinalis</i>					F			
53	Crambid	<i>Pyrausta purpuralis</i>			F					
54	Crambid	<i>Sitochroa verticalis</i>					F			
55	Small Magpie	<i>Anania hortulata</i>		T				T		
56	Crambid	<i>Anania crocealis</i>			T					
57	Crambid	<i>Udea lutealis</i>					F			
58	Rusty-dot Pearl	<i>Udea ferrugalis</i>		T		T		T	T	
59	Crambid	<i>Palpeta vitrealis</i>		T	T					

	Common name	Scientific name	July							
			20	21	22	23	24	25	26	27
60	Rush Veneer	<i>Nomophila noctuella</i>								

Macro Moths

1	Goat Moth	<i>Cossus cossus</i>						T		
2	Blackthorn Aurora Moth	<i>Rhagades pruni</i>		F						
3	Six-spot Burnet	<i>Zygaena filipendulae</i>		F	F			F		
4	Five-spot Burnet	<i>Zygaena trifolii</i>			F		F			
5	Chalk Burnet	<i>Zygaena fausta</i>				F				
6	Retinent Burnet	<i>Zygaena romeo</i>					F			
7	Oak Eggar	<i>Lasiocampa quercus</i>		T		T				
8	Pine-tree Lappet	<i>Dendrolimus pini</i>			T					
9	Large Emerald	<i>Geometra papilionaria</i>		T						
10	Blair's Mocha	<i>Cylophora pupillaria</i>				T				
11	Middle Lace Border	<i>Scopula decorata</i>				F				
12	Tawny Wave	<i>Scopula rubiginata</i>				F				
13	Orange Wave	<i>Idaea flaveolaria</i>			F					
14	Riband Wave	<i>Idaea aversata f. remutata</i>		T	T	T		T		
15	Bright Wave	<i>Idaea ochrata cantata</i>	F		F	F				
16	Ochraceous Wave	<i>Idaea serpentata</i>	F		T	F	F			
17	Small Fan-footed Wave	<i>Idaea biselata</i>				T				
18	Single-dotted Wave	<i>Idaea dimidiata</i>		T	T	T				
19	Purple-barred Yellow	<i>Idaea purpuraria</i>				F				
20	Red Twin-spot Carpet	<i>Xanthorhoe spadicearia</i>						T	T	
21	Silver-ground Carpet	<i>Xanthorhoe montanata</i>					F			
22	Shaded Broad-bar	<i>Scotopteryx chenopodiata</i>		F	T/F	T/F	F	T/F	T/F	
23	Purple Bar	<i>Cosmorhoe ocellata</i>				T				
24	Barred Straw	<i>Eulithis mellinata</i>			T			T		
25	Barred Yellow	<i>Cidaria fulvata</i>		T						
26	Green Carpet	<i>Colostygia pectinataria</i>			T					
27	July Highflyer	<i>Hydriomena furcata</i>		T						
28	Dark Umber	<i>Philereme transversata</i>				T				
29	Geometrid	<i>Mesotype verberata</i>							F	
30	Pretty Pinion	<i>Perizoma blandiata</i>							T	
31	Toadflax Pug	<i>Eupithecia linariata</i>				T		T		
32	Tawny Speckled Pug	<i>Eupithecia icterata</i>		T					T	
33	Thyme Pug	<i>Eupithecia distinctaria</i>				T				
34	Double-striped Pug	<i>Gymnoscelis rufifasciata</i>						T		
35	Treble-bar	<i>Aplocera plagiata</i>		F					T	
36	Purple Treble-bar	<i>Aplocera praeformata</i>							T	
37	Chimney Sweeper	<i>Odezia atrata</i>						F		
38	Drab Looper	<i>Minoa murinata</i>		F						
39	Sharp-angled Peacock	<i>Macaria alternata</i>			T	T				
40	Latticed Heath	<i>Chiasmia clathrata clathrata</i>		T	T	F	F	F		
41	Brimstone Moth	<i>Opisthograptis luteolata</i>		T	T	T				
42	August Thorn	<i>Ennomos quercinaria</i>			T					
43	Swallow-tailed Moth	<i>Ourapteryx sambucaria</i>						F		
44	Peppered Moth	<i>Biston betularia</i>							T	
45	Willow Beauty	<i>Peribatodes rhomboidaria</i>		T	T			T		
46	Mottled Beauty	<i>Alcis repandata</i>		T				T	T	
47	Mottled Beauty	<i>Alcis repandata f. conversaria</i>						T		
48	Geometrid	<i>Peribatodes secundaria</i>							T	

	Common name	Scientific name	July							
			20	21	22	23	24	25	26	27
49	Common Heath	<i>Ematurga atomaria atomaria</i>	F	F						
50	Common Wave	<i>Cabera exanthemata</i>						T	F	
51	Barred Red [Green forme]	<i>Hylaea fasciata f. prasinaria</i>		T						
52	Annulet type	<i>Charissa onustaria</i>			T					
53	Annulet type	<i>Charissa abiguata</i>			T					
54	Yellow Banded	<i>Psodos quadrifaria</i>							F	
55	Pine Hawk-moth	<i>Hyloicus pinasti</i>		T	T					
56	Hummingbird Hawk-moth	<i>Macroglossum stellatarum</i>		F	F	F		F		
57	Pine Processionary Moth	<i>Thaumetopoea pityocampa</i>			T					
58	Black Arches	<i>Lymantria monacha</i>			T					
59	Black Arches	<i>Lymantria monacha f. eremita</i>		T						
60	Rosy Footman	<i>Miltochrista miniata</i>		T						
61	Dingy Footman	<i>Eilema griseola</i>		T						
62	Scarce Footman	<i>Eilema complana</i>				T		T	T	
63	Common Footman	<i>Eilema lurideola</i>		T	T			T	T	
64	Buff Footman	<i>Eilema depressa</i>				T				
65	Four-spotted Footman	<i>Lithosia quadra</i>				T				
66	Wood Tiger	<i>Parasemia plantaginis</i>						F		
67	Handmaid	<i>Dysauxes ancilla</i>						T		
68	Heart and Dart	<i>Agrotis exclamationis</i>		T	T	T		T	T	
69	Dark Sword-grass	<i>Agrotis ipsilon</i>				T				
70	Large Yellow Underwing	<i>Noctua pronuba</i>			T					
71	Broad-bordered Y U	<i>Noctua fimbriata</i>			T					
72	Langmaid's Yellow Underwing	<i>Noctua janthina</i>						T		
73	Lesser Broad-bordered Y U	<i>Noctua janthe</i>		T	T					
74	Setaceous Hebrew Character	<i>Xestia c-nigrum</i>			T					
75	Green Arches	<i>Anaplectoides prasina</i>							T	
76	Grey Arches	<i>Polia nebulosa</i>						T		
77	Dot Moth	<i>Melanchra persicariae</i>		T	T			T	T	
78	Beautiful Brocade	<i>Lacanobia contigua</i>						T		
79	Pale-shouldered Brocade	<i>Lacanobia thalassina</i>						T		
80	Brown-line Bright-eye	<i>Mythimna conigera</i>		T/F	T/F	T		T	T	
81	Clay	<i>Mythimna ferrago</i>						T	T	
82	Smokey Wainscot	<i>Mythimna impura</i>							T	
83	Shark	<i>Cucullia umbratica</i>		T				T	T	
84	Striped Lychnis	<i>Shargacucullia lychnitis</i>						C		
85	Water Betony	<i>Shargacucullia scrophulariae</i>					C			
86	Sycamore	<i>Acronicta aceris</i>				T				
87	Grey Daggar	<i>Acronicta psi</i>			T					
88	Knot Grass	<i>Acronicta rumicis</i>						T		
89	Tree-lichen Beauty	<i>Cryphia algae</i>							T	
90	Brown Rustic	<i>Rusina ferruginea</i>				T				
91	Guernsey Underwing	<i>Polyphaenis sericata</i>			T	T		T		
92	Dingy Shears	<i>Parastichtis ypsilon</i>						T		
93	Dun-bar	<i>Cosmia trapezina</i>						T	T/F	
94	Dark Arches	<i>Apamea monoglypha</i>			T			T	T	
95	Reddish Light Arches	<i>Apamea sublustis</i>				T				
96	Clouded Brindle	<i>Apamea epomidion</i>							T	
97	Dusky Brocade	<i>Apamea remissa</i>							T	
98	Marbled Minor agg.	<i>Oligia strigilis</i>		T	T	T			T	
99	Cloaked Minor	<i>Mesologia furuncula</i>							T	

	Common name	Scientific name	July							
			20	21	22	23	24	25	26	27
100	Uncertain	<i>Hoplodrina alsines</i>		T	T	T		T	T	
101	Rustic	<i>Hoplodrina blanda</i>		T	T	T		T	T	
102	Clancy's Rustic	<i>Caradrina kadenii</i>		T		T		T		
103	Small Mottled Willow	<i>Paradrina clavipalpis</i>						T		
104	Bordered Sallow	<i>Pyrrhia umbra</i>				T				
105	Scarce Bordered Straw	<i>Helicoverpa armigera</i>		T						
106	Marbled Clover	<i>Heliothis virescens</i>			T	T				
107	Bordered Straw	<i>Heliothis peltigera</i>			T/F	F				
108	Spotted Sulphur	<i>Emmelia trabealis</i>	F	F		F				
109	Pale Shoulder	<i>Acontia lucida</i>				F				
110	Green Silver-lines	<i>Pseudoips prasinaria</i>	F							
111	Silver Y	<i>Autographa gamma</i>		T	T/F		F	T/F	T	
112	Spectacle	<i>Abrostola tripartita</i>				T				
113	Mother Shipton	<i>Callistege mi</i>			F					
114	Burnet Companion	<i>Euclidia gylphica</i>			F		F	F		
115	Scarce Blackneck	<i>Lygephila cracca</i>				T				
116	Small Purple-barred	<i>Phytometra viridaria</i>		T						
117	Beautiful Hook-tip	<i>Laspeyria flexula</i>				T				
118	Fan-foot	<i>Zanclognatha tarsipennalis</i>		F					T	

Other Invertebrates (H = Heard; T = Moth Trap)

1	Blue Hawker	<i>Aeshna cyanea</i>			✓				✓	
2	Brilliant Emerald	<i>Somatochlora metalica</i>	✓							
3	Keeled Skimmer	<i>Orthetrum coerulescens</i>				✓				
4	Green Mountain Grasshopper	<i>Miramella alpina</i>		✓			✓	✓		
5	Red-winged Grasshopper	<i>Oedipoda germanica</i>						✓		
6	Great Green Bush-cricket	<i>Tettigonia viridissima</i>	✓			✓	✓	✓		
7	Sword-tailed Bush-cricket	<i>Polysarcus denticauda</i>		✓						
8	Bush-cricket	<i>Eupholdidoptera chabrieri</i>			✓					
9	Field Cricket	<i>Gryllus campestris</i>		H		✓				
10	Praying Mantis	<i>Mantis religiosa</i>			✓					
11	a Shield Bug	<i>Graphosoma lineata</i>		✓	✓					
12	Forest Bug	<i>Pentatoma rufipes</i>		✓		T		T	T	
13	Black-shouldered Shield Bug	<i>Carpocoris purpureipennis</i>				✓				
14	Gendarme Bug	<i>Lydaeus equestris</i>		✓						
15	Mirid Bug	<i>Calocoris roseomaculatus</i>						✓		
16	Cicada	<i>Tibicen plebejus</i>			H	✓				
17	Green Lacewing	<i>Chrysopa perla</i>							T	
18	Scorpion-fly	<i>Panorpa meridionalis</i>		✓						
19	a Horse Fly	<i>Tabanus sp.</i>			✓					
20	Cleg-fly	<i>Haematopota pluvialis</i>		✓						
21	Pellucid Hover-fly	<i>Volucella pellucens</i>					✓			
22	Sawfly	<i>Tenthredo notha</i>					✓			
23	Ichneumon Wasp	<i>Ophion luteus</i>		T	T			T	T	
24	Wood Ant	<i>Formica rufa</i>			✓	✓	✓	✓		
25	Common Wasp	<i>Vespula vulgaris</i>		T					T	
26	Hornet	<i>Vespa crabro</i>			✓					
27	Honey Bee	<i>Apis mellifera</i>	✓	✓	✓	✓	✓	✓	✓	
28	White-tailed Bumblebee	<i>Bombus lucorum</i>								
29	Buff-tailed Bumblebee	<i>Bombus terrestris</i>			✓	✓	✓		✓	
30	Red-tailed Bumblebee	<i>Bombus lapidarius</i>		✓	✓	✓	✓	✓	✓	
31	Common Carder Bee	<i>Bombus pascuorum</i>			✓		✓			

	Common name	Scientific name	July								
			20	21	22	23	24	25	26	27	
32	Burying Beetle	<i>Necrodes littoralis</i>				T					
33	a Chafer	<i>Hoplia argentea</i>							✓		
34	Bee Beetle	<i>Trichius fasciatus</i>			✓				✓		
35	Rose Chafer	<i>Cetonia aurea</i>		✓	✓		✓	✓			
36	a Chafer	<i>Cetonia cuprea</i>						✓	✓		
37	Summer Chafer	<i>Amphimallon solstitialis</i>		T	T			T	T		
38	Click Beetle	<i>Ampedus sanguineus</i>			✓						
39	Soldier Beetle	<i>Cantharis rustica</i>		T	T		✓	✓	T		
40	Soldier Beetle	<i>Trichodes apiarius</i>		✓							
41	Glow-worm	<i>Lampyris noctiluca</i>		✓	✓	✓		✓			
42	Seven-spot Ladybird	<i>Coccinella 7-punctata</i>	✓		T			✓	✓		
43	Eyed Ladybird	<i>Anatis ocellata</i>			T						
44	Ten-spot Ladybird	<i>Adalia 10-punctata</i>		T							
45	Cream-spot Ladybird	<i>Calvia 14-guttata</i>		T	T	T					
46	Harlequin Ladybird	<i>Harmonia axyridis</i>		T	T			T	T		
47	Longhorn Beetle	<i>Strangalia maculata</i>			✓		✓		✓		
48	Longhorn Beetle	<i>Pachyta quadrimaculata</i>			✓		✓				
49	Longhorn Beetle	<i>Leptura 6-guttata</i>							✓		
50	Longhorn Beetle	<i>Stenopteris rufus rufus</i>		✓	✓			✓	✓		
51	Araneidae sp.	<i>Zilla diodea</i>				✓					
52	Crab Spider	<i>Misumena vatia</i>		✓	✓	✓		✓	✓		
53	Wasp Spider	<i>Agriope bruennichi</i>				✓					
54	Nursery-web Spider	<i>Pisaura mirabilis</i>				✓					

Molluscs

1	Large Black Slug	<i>Arion ater</i>			✓					
2	Roman Snail	<i>Helix pomatia</i>				✓	✓			
3	Garden Snail	<i>Cornu aspersum</i>		✓		✓	✓			

Birds

1	Mute Swan	<i>Cygnus olor</i>	✓							
2	Egyptian Vulture	<i>Neophron percnopterus</i>					✓			
3	Griffon Vulture	<i>Gyps fulvus</i>		✓						
4	Short-toed Snake Eagle	<i>Circaetus gallicus</i>	✓			✓				
5	Golden Eagle	<i>Aquila chrysaetos</i>		✓					✓	
6	Eurasian Sparrowhawk	<i>Accipiter nisus</i>	✓							
7	Western Marsh Harrier	<i>Circus aeruginosus</i>	✓							
8	Montagu's Harrier	<i>Circus pygargus</i>	✓							
9	Black Kite	<i>Milvis migrans</i>								
10	Common Buzzard	<i>Buteo buteo</i>	✓	✓	✓		H	✓	✓	
11	Rock Dove [Feral]	<i>Columba livia feral</i>	✓		✓	✓	✓	✓	✓	
12	Common Wood Pigeon	<i>Columba palumbus</i>	✓		✓	✓	✓	✓	✓	
13	Eurasian Collared Dove	<i>Streptopelia decaocto</i>	✓			✓				
14	Tawny Owl	<i>Strix aluco</i>							H	
15	Alpine Swift	<i>Tachymarptis melba</i>	✓	✓					✓	
16	Common Swift	<i>Apus apus</i>	✓		✓	✓	✓	✓	✓	
17	Great-spotted Woodpecker	<i>Dendrocopus major</i>			✓					
18	Black Woodpecker	<i>Dryocopus martius</i>			✓					
19	European Green Woodpecker	<i>Picus viridis</i>			H	H	H			
20	Grey-headed Woodpecker	<i>Picus canus</i>			H			H		
21	Common Kestrel	<i>Falco tinnunculus</i>	✓			✓		✓	✓	
22	Red-footed Falcon	<i>Falco vespertinus</i>	✓							
23	Red-backed Shrike	<i>Lanius collurio</i>				✓				

	Common name	Scientific name	July								
			20	21	22	23	24	25	26	27	
24	Eurasian Jay	<i>Garrulus glandarius</i>			✓	✓			H		
25	Eurasian Magpie	<i>Pica pica</i>	✓			H	✓	✓	✓		
26	Alpine Chough	<i>Pyrrhocorax graculus</i>		✓					✓		
27	Carrion Crow	<i>Corvus corone</i>	✓		✓	✓	✓	✓	✓		
28	Northern Raven	<i>Corvus corax</i>							✓		
29	Coal Tit	<i>Periparus ater</i>			H			✓	✓		
30	Eurasian Blue Tit	<i>Cyanistes caeruleus</i>					H				
31	Great Tit	<i>Parus major</i>	H		✓	✓	✓	✓			
32	Eurasian Skylark	<i>Alauda arvensis</i>				H					
33	Barn Swallow	<i>Hirundo rustica</i>	✓	✓	✓	✓	✓	✓	✓		
34	Common House Martin	<i>Delichon urbicum</i>	✓		✓	✓	✓	✓	✓		
35	Common Chiffchaff	<i>Phylloscopus collybita</i>			H	H		H			
36	Common Grasshopper Warbler	<i>Locustella naevia</i>						H			
37	Eurasian Blackcap	<i>Sylvia atricapilla</i>	H	H	H	H	H	H	H		
38	Common Firecrest	<i>Regulus ignicapilla</i>					✓	✓			
39	Eurasian Wren	<i>Troglodytes troglodytes</i>		H	H	H	H	H			
40	Common Starling	<i>Sturnus vulgaris</i>	✓			✓					
41	Common Blackbird	<i>Turdus merula</i>	✓	✓	✓	✓	✓	✓	✓		
42	Mistle Thrush	<i>Turdus viscivorus</i>				✓					
43	European Robin	<i>Erithacus rubecula</i>						✓			
44	Black Redstart	<i>Phoenicurus ochruros</i>	✓	✓	✓	✓	✓	✓	✓		
45	European Stonechat	<i>Saxicola rubicola</i>	✓								
46	Northern Wheatear	<i>Oenanthe oenanthe</i>		✓							
47	House Sparrow	<i>Passer domesticus</i>	✓	✓	✓	✓	✓	✓	✓		
48	Grey Wagtail	<i>Motacilla cinerea</i>				✓	✓	✓	✓		
49	White Wagtail	<i>Motacilla alba</i>			✓	✓	✓	✓	✓		
50	Water Pipit	<i>Anthus spinoletta</i>		✓					✓		
51	Common Chaffinch	<i>Fringilla coelebs</i>	✓	✓	H	✓	H	✓	✓		
52	Eurasian Bullfinch	<i>Pyrrhula pyrrhula</i>						✓			
53	European Greenfinch	<i>Chloris chloris</i>	H	H				H			
54	European Goldfinch	<i>Carduelis carduelis</i>	H	✓	✓	✓	✓	H	✓		
55	Citril Finch	<i>Carduelis citrinella</i>							✓		
56	European Serin	<i>Serinus serinus</i>			H		H	H	H		
57	Yellowhammer	<i>Emberiza citrinella</i>				✓					
58	Common Reed Bunting	<i>Emberiza schoeniclus</i>									

Mammals

1	Common Pipistrelle Bat	<i>Pipistrellus pipistrellus</i>	✓	✓	✓	✓	✓	✓	✓	
2	Stoat	<i>Mustela erminea</i>				✓		✓		
3	European Roe Deer	<i>Capreolus capreolus</i>	✓		✓				✓	
4	Alpine Ibex	<i>Capra ibex</i>							✓	
5	Alpine Chamois	<i>Rupicapra rupicapra</i>							✓	
6	Mouflon	<i>Ovis musimon</i>							✓	
7	Alpine Marmot	<i>Marmota marmota</i>		✓					✓	
8	Brown Hare	<i>Lepus capensis</i>						✓		
9	Bank Vole	<i>Clethrionomys glareolus</i>	✓							
10	Snow Vole	<i>Chionomys nivalis</i>							✓	

Reptiles

1	Common Lizard	<i>Zootoca vivipara</i>		✓						
2	Common Wall Lizard	<i>Podarcis muralis</i>			✓					