The Dingy and Grizzled Skipper project
During the twenty years up to the turn of the century, across the country as a whole, there was a decrease in excess of 40% in the number of sites and abundance of both Dingy and Grizzled Skipper butterflies. In recognition of the decline locally, the

Dingy and Grizzled Skipper project was established with the aim of halting and then reversing their decline in East Midlands.

Initially, known sites were surveyed and many of the landowners were contacted to try to ensure management techniques were sympathetic to the survival of these species. Butterfly enthusiasts were encouraged to monitor known sites and actively to search for potential new sites.

Dingy Skipper

Our experience with the Dingy Skipper over the years could not have been predicted. The butterfly has made a remarkable comeback as much by fortune as by plan. The project began soon after the wholesale closure of the East Midlands coalfields since when changing conditions on and around the spoil tips has provided ideal habitat by the Dingy Skipper. To take just one example, on the old Linby Colliery in Nottinghamshire in 2010 a single Dingy Skipper was recorded whereas this year no fewer than 22 were seen on a single day.

Following the expansion through the old coalfields, and mainly during the present decade, the young woodland in the National Forest has also provided new opportunities for the Dingy Skipper. This was first recognised in South Derbyshire where the butterfly was noted to have spread from its stronghold in Swadlincote Woods which supported large numbers of the Dingy Skipper. The expansion in the south of Derbyshire has been followed by a spread in recent years, including this year, to several new sites in the west of Leicestershire. It is very likely that diligently searches would reveal more sites around the mineral workings around Coalville. In Rutland the Dingy Skipper appears to be stable in limestone quarries. An encouraging figure of 15 new sites was reported in 2016. These sites were spread across each of the four counties with Lowland Derbyshire accounted for more than half.

Grizzled Skipper

The Grizzled Skipper may not be as resilient as the Dingy Skipper but the earlier losses have largely, if not totally, halted. A small expansion of range has occurred beyond the previously known northern limit.

The natural spread of the Dingy Skipper has allowed the bulk of our conservation effort to be concentrated on the rarer and more local Grizzled Skipper. The Nottinghamshire Biodiversity Action Group (NottsBAG) Grizzled Project began four years ago with the help of a grant from the SITA Trust. The project is now solidly established with virtually all known sites in Nottinghamshire monitored regularly. Each winter volunteers carry out conservation tasks according to a pre-planned programme of events.

The Nottinghamshire project has been followed by a sister, and connected, project in the north of Leicestershire. The Vale of Belvoir Grizzled Skipper project was also initially supported by a grant from the SITA Trust. Parts of a disused railway in the north of Leicestershire, where six years ago loppers or secateurs were essential to allow progress, have been cleared to allow sunlight to reach the track bed. This has resulted in a remarkable resurgence of Creeping Cinquefoil, the local caterpillar food plant for the Grizzled Skipper. This coming winter it is planned that at the most northern extremity a clear connection will be made with the Nottinghamshire Grizzled Skipper project.

The Grizzled Skipper has been absent from Lowland Derbyshire for some years and has become very local and vulnerable in Leicestershire. A photograph of an egg provided the exciting confirmation of the butterfly’s survival at a site in the extreme west of Leicestershire. An initiative has already begun to try to ensure the butterfly’s survival there. In Rutland the Grizzled Skipper is more or less restricted to a few disused limestone quarries.

2016

We usually see the emergence of both the Dingy and Grizzled Skipper from around the middle of April but, because of dismal spring weather, the flight period did not begin until the end of the first week of May. Both species had virtually disappeared a mere four weeks later.

The short season and the depressingly inclement weather meant that recording was more difficult than usual. Despite this many sites were visited, and as mentioned above, some new ones discovered. Numbers naturally fluctuate from year to year and from site to site. Generally, it was about an average year for Dinger Skippers and while numbers of Grizzled Skippers may have been slightly below average they were recorded in most of the usual locations.

Conclusion

Over the duration of the ongoing Dingy and Grizzled Skipper project the Dingy Skipper has thrived. The large population of Dingy Skippers at Swadlincote Woods may well have been the key to the expansion through the National Forest. Ten years ago counts of up to 100 or more were not unusual. Growth of closely planted saplings to mature trees has resulted in the loss of sunlit open grassland that is essential for Dingy Skippers to breed. This year numbers had fallen to low single figures. There is no room for complacency.

Recording continues to be of utmost importance. It is difficult to visit each site regularly, however this remains the aim. It was comprehensive recording that made possible the NottsBAG Grizzled Skipper Project which in turn has led to the project in the Vale of Belvoir in north Leicestershire. The discovery of more colonies again this year illustrates the importance of ad hoc searches well away from known locations.

The Branch will continue to support the Grizzled Skipper projects. Last winter volunteer work parties on the NottsBAG Grizzled Skipper project were better attended than ever. If you wish to join in please contact Chris Jackson, christopher.jackson@nottscc.gov.uk
The Vale of Belvoir will continue to develop through branch supported contract work. We would very much welcome a volunteer to lead one or more work parties during the winter season. If you have a first-aid certificate and would like to help please contact me, rwilliambacon@gmail.com
Bill Bacon
