


There are
over 2,500
different kinds of
moths found in
Britain. There could
be 100 species
living in your
back garden!

Identify moths and their caterpillars

There are over 100 day-flying moths in the UK, but far more only come out at night so to see them requires some detective work! You could build a moth trap using the instructions on our website, or you could hang up a white sheet with a bright torch shining on it. Many moth caterpillars can be found during the daytime, most commonly from May to September. You can also try looking in your garden with a torch on mild winter nights when some moth caterpillars come out to feed.


Brimstone Moth

This is a common moth and the adults can be found from April to October, depending on the habitat and location.
The caterpillars feed on a range of trees and bushes, including Hawthorn and Blackthorn.


Privet Hawk-moth

This is our largest resident hawk-moth and it is usually found in woodland and gardens.
As its name suggests, the caterpillars feed on Wild Privet, but they will also eat Lilac and Ash.


Most adult moths feed on nectar, but some have no mouth parts so they can only live a few days


Poplar Hawk-moth

This is probably our commonest hawk-moth and has a distinctive shape when at rest, holding its hind wings forward of its front wings. The caterpillars feed on Poplar, Aspen and Willow.


Humming-bird Hawk-moth

This moth gets its name from the way it visits flowers to feed on nectar, hovering in front of them like a Hummingbird. It flies in the daytime, especially on sunny days, and can often be seen feeding on garden flowers such as Fuchsia, while its caterpillars feed on Bedstraw.


Company limited by guarantee, registered in England (2206468) Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QF Tel: 01929 400 209

Charity registered in England & Wales (254937) and in Scotland (SCO39268)


www.munchingcaterpillars.org


Eyed Hawk-moth


This is one of our most beautiful and recognisable moths with its pink and green colouring. Its caterpillar feeds mostly on Rosebay Willowherb and Fuchsia and it is the caterpillar that gives it its name, due to its resemblance to an elephant's trunk.


Jersey Tiger

This moth was once restricted to the Channel Islands but is now found all along the south coast and its range is expanding northwards. It flies during the day and at night from July to September, and its caterpillars eat a wide range of plants including nettles.

The Goat
Moth caterpillar
eats wood and
because it is so hard
to digest it can take
four years to reach
its full size


Mullein

This moth is more commonly seen as a caterpillar than an adult, feeding on Mullein (as the name suggests) or Buddleia in gardens. They are found all over England and Wales, and the adults fly from April to May.


This amazing moth looks just like a snapped twig of Silver Birch when it is resting with its wings closed. It is quite common, especially in southern Britain, broad-leaved trees.

Magpie Moth

This pretty speckled moth flies in July and August and is quite common in Britain, although it is declining in many areas. The caterpillar likes to feed on currant and gooseberry bushes so can be encouraged into gardens.

Did you know? Most moths fly at night but there are some that come out in the daytime


Company limited by guarantee, registered in England (2206468)
Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP
Tal· 01979 400 709


Puss Moth

This fluffy white moth has one of the most bizarre caterpillars found in Britain! It feeds on Aspen, Poplar and Willow, and the adult can be seen flying from May to July.


Cinnabar

This is a fairly widespread moth that can often be seen in the daytime from May to July. Its distinctive black and yellow caterpillars feed on Ragwort; sometimes there are so many caterpillars on each plant that they completely strip all the leaves!


Angle Shades

This is a distinctive moth which is well camouflaged among dead leaves. It can be found throughout Britain in any month of the year but most commonly flies from May to October. The caterpillars feed on a wide range of plants including docks and nettles.


Garden Tiger

This beautiful moth was once common across Britain but has declined over the last few years. The caterpillars, known as 'woolly bears', feed on a wide range of plants, including nettles and docks.


Silver Y

Named after the pale Y-shaped markings on the wings, this moth is very common and can be seen during the day as well as at night. Its caterpillars are not fussy eaters and will feed on nearly any kind of plant.


Did you know that bats are thebiggest predator of moths?

Scarlet Tiger

The Scarlet Tiger is common in southern parts of England and Wales and flies during

the day in May and June. Its caterpillars are not

too fussy and will eat many plants, but they

especially like Common Comfrey.

Butterfly Conservation:

Company limited by guarantee, registered in England (2206468)
Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QP

Charity registered in England & Wales (254937) and in Scotland (SCO39268

www.munchingcaterpillars.org


Tips for looking for moths and caterpillars

Here are some tips to increase your chances of finding what you are looking for...

- Different species of moth like different habitats. Check in a book before you set your trap to choose which area to try.
- Larger moths tend to come out later in the summer than many smaller moths. Try setting a trap in July or August to catch hawk-moths.
- Moth traps need to be placed in a sheltered spot. Make sure there is a cover to stop rain getting in or hitting the bulb.
- Many day-flying moths like to live in grassy meadows, go for a walk on a warm, still day to have the best chance of seeing them.
- Caterpillars can be found low down on plants or among leaf litter as well as higher up in bushes and trees, remember to search all through the vegetation.
- Use a guide to help identify any moths or caterpillars you find.
- If you're not sure what species you have found, try to take a picture and upload it on our website for us to identify.

Visit our Website to find out more!


Find out more about moths...

If you have enjoyed looking for the moths on this sheet and want to find out more about moths, butterflies and their caterpillars there are lots of places to go for more information. There is also a lot you can do to help butterflies and moths, whether you want to make your garden more moth-friendly, send us records of caterpillars you have found or take part in a national survey to help our conservation efforts.

Munching Caterpillars www.munchingcaterpillars.org

Butterfly Conservation www.butterfly-conservation.org

The Big Butterfly Count www.bigbutterflycount.org

UK Moths www.ukmoths.org.uk

The National Moth Recording Scheme www.mothscount.org

Wild About Gardens www.wildaboutgardens.org.uk


Butterfly Conservation:

Company limited by guarantee, registered in England (2206468)
Registered Office: Manor Yard, East Lulworth, Wareham, Dorset, BH20 5QI

harity registered in England & Wales (254937) and in Scotland (SCO39268

www.munchingcaterpillars.org

