

Name: **Heath fritillary butterfly**

Melitaea athalia

UK status: [UK BAP Priority](#). Rare, RDB2 (Shirt, 1987). Severe historic decline.

London status: Recently introduced to 1 site.

Protected status:

- W&CA, Schedule 5 (full protection)
'Species of principal importance for the conservation of biological diversity in England' (CRoW Act, 2000)

Relevant London HAPs: Woodland

Citation:

The heath fritillary was until recently considered the UK's most endangered butterfly, although this dubious title now has further contenders. At one time it was reduced to just a handful of sites in east Kent and the West Country, although determined conservation action has halted the decline and even modestly expanded this beautifully-marked little butterfly's national range. In Greater London the heath fritillary has recently been introduced to Ruislip Woods National Nature Reserve (LB Hillingdon), under a conservation licence issued by English Nature. This

© Mike Waite

was considered an ideal introduction site as it supports a large and thriving colony of common cow-wheat *Melampyrum pratense*, the species' main larval foodplant. At present it is too early to state the success of the introduction in terms of the butterfly maintaining a self-sustaining population here. Managing authority; Hillingdon Borough Council/Ruislip & District Natural History Society

Conservation priorities:

- Continue optimum management at Ruislip Woods NNR for *Melitaea athalia*
- Monitor establishment from introduced stock within Ruislip Woods NNR

References:

[Butterfly Conservation, species data account](#)

Asher J et al. (2001). *The Millenium atlas of butterflies in Britain and Ireland*. Butterfly

George A M (2002). *The Heath Fritillary Project*. Journal of the Ruislip & District Nat. Hist. Soc. 31; 66-72

George A M (2006). *The Heath Fritillary Project*. Journal of the Ruislip & District Nat. Hist. Soc. 32; 50-57

Conservation/Centre for Ecology and Hydrology (Oxford University Press)

Plant C W (1987). *The butterflies of the London Area*. (London Natural History Society)

Shirt, D B (ed.). (1987). *British Red Data Books: 2. Insects*. JNCC