

THE COLEOPTERIST'S NEWSLETTER

November 1986

Number 26

With the final "Newsletter" for the year it is once again my duty to remind readers that the subscription for 1987 is due. The good news is that there will be no increase in the subscription rate.

Please make cheques payable to "Coleopterist's Newsletter" and send to Peter Hodge, 8 Harvard Road, Ringmer, Lewes, East Sussex, BN8 5HJ as soon as conveniently possible. Thanking you for your support

Jonathan Cooter.

BREEDING ANTERIBUS RESINOSUS (SCOP.).

I have found this very rare weevil in north Oxfordshire at three sites quite close to Banbury where I live. The beetle was not recorded on the old Victoria County History list of Coleoptera for Oxfordshire, but David Sheppard found it a few years ago hibernating in an old hornet's nest in Wychwood Forest. I found the beetle in April 1984 under old ash bark and John Parry kindly gave me some details of its life history. Upon examining a large ash log with plenty of Daldinia fungus on it, I discovered about 15 adult beetles and decided to have a go breeding them.

I collected pieces of bark with Daldinia on, (the reddish brown fresh fungus is best) and placed these in an aquarium covered with metal gauze together with about 10 of the adults. The beetles were seen to be mating during May and before long I found the typical "C"-shaped weevil larvae inside the fungus. Plenty of fungus is needed as the adults eat it as well. There never seemed to be more than one larva in a piece of fungus, perhaps they are carnivorous.

The larvae grow quickly and are ready to pupate at the end of June or early July. I discovered that they would not pupate in the bark, but wandered around looking lost. The larvae eat their way out of the fungus through the bark and seek wood in which to tunnel and pupate. It is essential, I found, to have a piece of ash log on which to place the bark. This needs to be only a few inches in diameter, but with this underneath the bark the larvae will quite happily bore into it and pupate, emerging through a second hole in two or three weeks. My first adults emerged on July 25th.

This weevil is rare and hard to catch as it has the habit of dropping to the ground and playing dead for a long time. It may be often easier for Coleopterists to find fungus during May and June with the larvae in and breed the adults out. The above notes will perhaps be of use. It is essential to keep the fungus dampened; damp peat at the bottom of the container will help to conserve moisture.

David Copestake, 22 Meadow Way,
Banbury, Oxfordshire, OX16 9SR

AN IDEAL COUNTY LIST ?

A county list of Coleoptera is essentially a summary of all the data relating to the beetles of a given county. An enormous amount of information is required to write such a catalogue, both in terms of species data and background information. Such information can be divided into a series of subject headings and I have attempted to briefly outline each one in turn. I must stress that these are personal views and are not meant to debase the efforts of those who have produced such valuable county lists in the past.

1. Area of Study.

Describe the area and define the boundaries (e.g. V.C., Administrative County) and present a series of maps showing relevant features. These would include: the major towns or cities, as a guide to foreigners, the major collecting areas, perhaps as part of a topographical, geological or land-use map, other major landscape features. There is no shame in producing a list from less than a county, so long as it is honestly presented as such. Just look at the 126 pages of Donisthorpe's "A Preliminary List of the Coleoptera of Windsor Forest" (1939) - and that was not even definitive!

2. Sources of Information.

There are hundreds of volumes of published books and journals that would need to be searched as part of the construction of a comprehensive list. Few people, outside London, have access to all of them. A list of those searched should be presented, together with the date-span of those consulted (eg Entomologist 1900-1969; Entomologist's Monthly Magazine 1930 to date). Any manuscript sources should also be stated, together with their date-span and location (e.g. T.J.Bold diaries 1843-1868 Natural History Society of Northumberland, Hancock Museum, Newcastle-upon-Tyne).

3. Nomenclature.

State which check-list is being used and any up-dates which have been incorporated. (E.g. Kloet & Hincks (2nd edition) 1977 and amendments as published in "Antenna" volumes 1-9, 1977-85).

4. Status.

There are two components of status: abundance and distribution. A species may be widespread in the county, but only present in small numbers throughout. Alternatively, a species may be found in only a very restricted area, but be present there in very large numbers. The terminology used should be defined. The following is suggested:

Resident - species established as breeding colonies (e.g. former resident, current resident, temporary resident, resident re-inforced by migration).

Migrant - species which may breed here, but are dependant on regular replacement from elsewhere.

Vagrant - species caught in the wild but which only usually occur in some distant place and is not known to be migratory.

Introduction - species known to have been brought into the area by man.

Similarly the following definitions are suggested for terms of distribution:

Ubiquitous - occurs throughout the county in all situations.

Widespread - occurs throughout the county in a variety of habitats.

Local - occurs patchily, probably restricted by habitat requirements.

The following definitions are suggested for terms of abundance:

Abundant - 101+ records; Frequent - 51-100 records;

Occasional - 21-50 records; Scarce - 11-20 records; Rare less than 10 records. The latter two, since 1970.

The term "common" should be avoided. It is a term of dispersion, not of abundance. A species might be common to woodland, but may not be particularly abundant there. Phrases such as "locally common" are meaningless and should be expressed more accurately as "locally abundant" or common to habitat x.

5. History.

The history of beetle collecting in the county should be outlined together with notes about extant collections and manuscripts. A brief biography of the major collectors or at least their collecting activities in the county should be given. Always try to give the full name and years of birth and death for each person mentioned (e.g. Thomas John Bold, (1816-1874)).

6. Localities.

The best-worked localities should be described, especially if they have changed or no longer exist. All the localities mentioned in the text should be listed as a gazeteer together with grid references, vice-counties and the initials of the collectors who worked the area.

7. Coverage.

A map showing the geographical spread of records, and preferably the intensity of recording is essential. This not only shows how thorough the recording has been, but highlights those areas still awaiting investigation.

8. Acknowledgements.

Everyone who has personally helped the author should be individually acknowledged, as should all institutions e.g. libraries, museums etc whose resources have been consulted.

9. Contents.

A contents page at the beginning of the work is essential.

10. Index.

A species index should be included. We have not all memorised the sequence in the Check-List.

The following information is required for each species recorded from the county.

History - The date and details of its first capture in the county and references to all published records for the county, with some indication of the name by which it was recorded if that differs from the name used in the list. It is not necessary to include all unpublished records - hopefully there will be too many of them - but perhaps all the records of the rarer species could be included - or perhaps not?

Local Status - The published and unpublished records should be summarised and presented on a distribution map, with some differentiation between recent and historical records (e.g. 3 date classes, pre-1900; 1900-1950; 1951-date). Any changes in distribution should be given together with any changes in this over time.

National Status - A brief comment about the national status helps to put the local status in perspective.

Biology - Some indication of its biology would be useful, or alternatively, some reference to such information.

Variation. - Any regional variation in coloration, morphology, life-cycle or phenology should be noted.

The final county list will probably be surprisingly large if all this information is included. However, the entries for some species will be very brief and for others so large that severe editing will be necessary.

If the project becomes too large, then it is possible to cut back on some sections. The area of study could be reduced, the species coverage could be restricted to Adephage, Polyphaga

or favourite families. The date-span of search could be restricted to post-1950 or unpublished or unverified records ignored altogether. However, I would press for the inclusion of all published species, doubtful or otherwise. This serves to highlight possible, although unlikely new finds and to forewarn users of the mistakes of the past.

Whatever the limitations of the project, it is important to state the parameters so as not to give some pretence of comprehensiveness which can only lead to distrust of the results by later workers who too easily discover the omissions. If the list is provisional and intended to stimulate more recording, this should be clearly stated.

The publication of such a list presents a series of problems and the overall contents and presentation may be restricted by editorial policy. My own view is that local lists should be published locally and thus be available to local enthusiasts. National periodicals are not the place for definitive local lists. However, some notification should be made nationally either by advertisement in a national journal or by a paper on faunal change or new or disputed county records, newly discovered manuscripts etc., thus referring the reader to the definitive work.

No matter how much effort has been put into the construction of the list to ensure geographic coverage and thoroughness of archive search, you may be certain that a few days after publication, a new species hitherto unsuspected or untraceable manuscript will be found. So, after a few moments of self-congratulations, you must sit down and commence the second edition.

David Sheppard, N.C.C.,
Northminster, Peterborough, PE1 1UA

The Antennal Dimensions of Axinotarsus marginalis (Lap.)

It may be that this beetle is now well established in low-lying rank grassy areas in the south-west Midlands, and I encountered several during 1986. Following discussion with John Owen, some doubt has been cast on whether the 5th antennal segment is or is not longer than the 4th, as has been claimed.

To check this, I set the specimens on a Baty Optical Comparator kindly made available for the purpose by Mr John Ravenscroft. Their projected image is moved on a screen (at optimal levels of magnification) between fixed lines, and the lengths of the antennal segments, in this case in microns, is read off digitally.

The results are tabled below. All of the specimens are from Worcestershire, excepting that from Forthampton, which is in Gloucestershire. The specimen from Tiddesley Wood was measured by its finder Mr J.F.Meiklejohn, using an eyepiece graticule.

The specimen from Little Comberton visited a flower of Chrysanthemum 'maximum' in my own garden, and it is clear that the beetle is aerially very mobile.

Date	Locality	Sex	5th	4th	Ratio 5th:4th
			Length	antennal segs	
28.6.85	Tiddesley Wd	♂	156	133	10:8.4
30.6.86	Broadway	♂	140	146	10:10.4
9.7.86	Broadway	♀	150	148	10:9.8
11.7.86	Broadway	♀	120	118	10:9.8
13.7.86	Litt Comberton	♂	152	146	10:9.5
20.7.86	Forthampton	♀	132	138	10:10.4

The suggestion is that the 5th and 4th antennal segments may be of similar length, but not invariably so.

P.F.Whitehead, Little Comberton, Pershore, Worcs.

An Aberrational Silpha atrata L. ? A right elytron of Silpha atrata collected at Sunbiggin Tarn, Cumbria, on 21.7.1983 deviates so widely from the "norm" that it seems worth mentioning. The elytron is strongly swollen, being almost twice as tumid as all others I have seen in England. The puncturation is also less strong and deep, and the elytral keels half as high as usual. The blackish elytron has a well developed clear red zone medially, and another at the lateral apex. Dr M.L.Cox has kindly confirmed that the specimen should be regarded as Silpha atrata.

P.F.Whitehead, Little Comberton, Worcs.

Coleopterist's Meeting NOVEMBER 22nd, 1986

There will be a Coleopterist's Meeting at the Liverpool Museum on 22nd November, 1986 between 2pm and 5pm. This is organised by the Museum and the Lancashire and Cheshire Entomological Society primarily for the coleopterists in the north-west of England, but anybody is most welcome to attend.

Stan Bowstead will be talking on "The Coleoptera associated with nests of mammals, birds and insects in the N.W. of England" and Paul Hyman will be talking about the NCC's National Review of Coleoptera.

The Museum's extensive collections will also be available for consultation and can be viewed on appointment on the morning of the meeting.

Please contact: Stephen J dd, Invertebrate Zoology Department, Liverpool Museum, National Museums and Galleries on Merseyside, William Brown Street, Liverpool, L3 8EN if you would like to attend.

Wester Ross, Scotland, August 1986. The object of these notes is to record the salient findings or assemblages made during a family trip to the area of Ben Eighe near Kinlochewe. Complete notes are being prepared for the NCC, Ben Eighe being a NNR. Some of these findings still require specialist ratification.

** Summit of Ben Eighe 18/952607, 24th August. Species poor in most groups but at 2600ft fine scree from Torridonian good with Stenus brunnipes Stph., S.niveus Fauv., Quedius brevis Er., Q.fulvicollis Stph., Arpedium brachypterum (Gr.). John Owen has kindly agreed to confirm Aleochara villosa Mannh. Large populations on this fine moss-covered scree (with Alchemilla alpina L. and Gnaphalium supinum L.) of Hypnoidus riparius (F.) with some Byrrhus pilula L. and Notaris acridulus L.

It is interesting that this habitat produces such red and brown forms of Carabidae, some Patrobus septentrionis Dj. being almost clear red. Between 600ft and 2600ft I encountered a number of rather small unmetallic adult Carabus problematicus Hb. having dark brown elytra. This form has not previously been recorded (information from Martin Luff).

** Coinneach Mhor 18/645603, ca 3000ft. Specimens passed to me by Mr Richard Pennington from his spider traps. P.sententrionis dominant carab outnumbering Nebria gyllenhali (Sch.) 5:1 in a sample of 62. Also Loricera pilicornis (F.) 1, Trechus obtusus Er. 6, Lesteva monticola Kies. 2, Otiorrhynchus auropunctatus Gylli. 1. It is possible that this last is extremely rare even at the site and it may have been seen only twice before: in 1964 at Stac Pollaidh, Ross, and in 1976 in the Cambrian Mountains (information from Paul Hyman).

** Gairloch Dunes 18/8175. Interseting little dune system easily missed with a good flora near southern rock outcrop, and good syrphid fauna. Anostylus maritimus Thon., Sericia brunnea L., Otiorrhynchus atroapterus (Dg.). Dragonfly Sympetrum nigrescens Lucas.

- ** Ben Eighe. Transect across footslopes below 1000ft, dissected by pine-clad gorges. Calluna moor, with Trichophorum/Molinia bogs. 26th August. Limax cineroniger Wolf. on Hebeloma fungus in ancient silver birch stand. Viviparous lizard amongst torrent boulders. Scaphidion punctulatum Drap., Geodromicus nigrita (Müll.), expected series of Agabus, Anacaena, Trechus, Bradyceillus. Ocalea ?rivularis Miller, Galeruca tanaceti (L.) at about 500ft Heteropterans seemingly rare, only Stygnocoris pedestris (Fall.) on Calluna moor with grazed stunted juniper.
- ** Picea abies L above Loch Carron 18/8835. Cleared slopes of plantations, 27 August. Good carab fauna with Leistus fulvibarbis Dj. At stumps Dendrophagus crenatus Sch. (evidently not averse to monocultures) and ever impressive the ichneumonid Rhyssa persuasoria (L.).
- ** Broadford Beach 18/6925 (Skye) 27th August. Stunning coast where soft Jurassic Limestones meet the sea. Lagoon and fixed shingle at HWYK. Famous for its Lauria/Pyranidula mollusc fauna (if you can drag your eyes away from the scenery!). Anara lunicollis Sch., Cyprus caraboides L. under strandline (this and population of Arianta arbustorum (L.) on exposed rocks presumably due to high rainfall), Clivina fessor L., Staphylinus winkleri Bern., Mantholius glabratus Gr., O. rugifrons Gyll.
- ** Coillee Na Glass-Leitre 18/995650. Ancient Scots Pine and Silver Birch Forest, 28th August. Terrain so difficult everything larger than a springtail overtakes at speed - keep to the path! Just recognised Carabus glabratus Pk. as it rushed past! Melanotus erythropus (Gmelin) (on pine) Dalopius marginatus L., Rhagium bifasciatum F. (breeding), one Bradyceillus ruficollis Stph. deep in heartwood of felled pine. Staphylinus aenocephalus Dg. at road level. Dragonflies Cordulegaster boltoni (Don.) generally, and larvae of Libellula quadrimaculata (L.) in inch deep pool in birch wood. At this site Mnsr Jean-Yves Busson and Mlle. C.Vien Vial recorded 3 adult Nicrophorus species. (I recorded interruptus nearby) burrying a dead toad.

Choleva elongata (Paykull) new to Britain. Until such time I am able to finish writing a proper article, followed no doubt by the current frustrating delay until publication, I thought it might be appropriate to use the "Newsletter" to announce the presence of another Leioidid in our midst. (That is, it may be of interest to those few collectors who haven't already heard through the amazing Coleopterist's Grapevine, the workings of which I have yet to fully understand!)

I have found two specimens in a mole's nest in East Norfolk and a further one in flood refuse from the River Waveney, which separates Norfolk from Suffolk. It seems likely therefore that this species is widespread in East Anglia, if not in other regions of the country.

I am grateful to Mr A.A. Allen for initially identifying C. elongata, using "Freude, Harde & Lohse" in which it keys out fairly readily. Externally, both males and females may be recognised by the shape of the pronotum which is obviously widest in front of middle and contracted to base almost in a straight line. The aedeagus differs markedly from any other British species by having a narrow, parallel sided tip, which is angled dorsally.

Females or undissected males could easily exist undetected in collections and I would be very interested to hear if any are discovered - to which end I would be willing to check doubtful specimens, if accompanied by return postage.

Martin Collier, 67 Church Lane, Homersfield,
Harleston, Norfolk, IP20 0EU

Thoughts on Cornwall, August 1986. The south-west peninsula's dolerite headlands, a rock more basic than the adjacent granite, permits more diverse plant associations. Near St. Ives, carpets of Agrostis stolonifera (L.), hung vertically from saturated cliffs. Stenodema laevigatum (L.) looking remarkably like mobile caryopses, fed on the real thing. Amongst the endless drip of water Stenus guttula Müll. and a few Quedius humeralis Stph. lurked. In gravel below, catching the spray from highest tides, all the Lesteva agreed with hanseni Lohse.

Higher up, where roots of Ameria gripped drier rock, the association of animal life inculded abundant slow-worms, Megasternum, Pterostichus madidus F., Anara similata Gyll., Stenus brunnipes Stph., Sepedophilus marshani Stph., Staphylinus winkleri Bernh., and the mollusc Cochlicella acuta (Mull.), a myriapod Cylindroiulus brittanicus/late-striatus, and the ant-like Mirid Myrmecoris gracilis (Sahl.).

At Cape Cornwall, a corresponding facies of this fauna includes Anara lunicollis Sch., Harpalus rufitarsis Duft., H.aeneus F., Calathus melanocephalus L., Platydracus stercorearius Ol., Staphylinus olens Müll., S.winkleri Bernh., and Oulema melanopa L. in its natural habitat on a drift of Yorkshire Fog Grass. Here too a Tingid Derephysia foliacea (Fallen) (? out looking for ivy), the myriapod Cylindroiulus teutonicus (Pocock), and under a stone Silpha obscura L.

At Gurnard's Head a Cetonia aurata L. was not within sight of anything purporting to be a tree, and it is interesting how many taxa occur on these exposed Cornish cliffs. that would otherwise, perhaps, seek the humidity of woodland. Occurring on exposed weathered rock we found Abax, the centipede Lithobius variegatus Leach, and the molluscs Clausillia bidentata (Strom) and Milax gagates (Drap.).

At Bosygran's famous cliffs with Harpalus latus L., Othius myrmecophilus Kies., and Lathrobium multipunctum Gr., a stream descends a steep cliff-gorge, away from all herbivorous mammals. Full of lush Angelica, Lythrum, and Eupatorium it

too surprised us with its capsule of life. Here Pholidoptera, Leptophyes, Evacanthus (Auchenorrhynchan), and the fly Sicus ferrugineus L.

Our faunal list for August 13th was comparatively small mainly because it was producing the kind of fine, invigorating, insistent drizzle that prevented us, on Hayle Beach, from seeing the ground. In this atrocious visibility we knew that the black beetle below us was Broscus in preference to Aegialia because it was devouring an Orchestia gammarella (Pal.), but it was progressively less easy to believe that the large beetle walking along the beach was a male Lampyris noctiluca L., and the even larger one was actually Arhopalus rusticus (L.). We can only presume that this was a true vagrant from some pine stakes set in the back of the beach. A couple of days spent at Sennen Cove produced a fauna of such richness that it can hardly be dealt with in a "Newsletter" and it will be put on ice for the present.

And Thoughts on Staphylinus ater Gr. ... Whilst in Cornwall I was able to add to my knowledge of this interesting insect. It occurs sometimes as the third large invertebrate in an association of the Isopod Ligia oceanica (L.) and the Bristle-tail Petrobius maritimus (Leach). It is probably a major predator of the Isopod. This fauna occurs amongst cliff-rubble descending almost to beach-level at St. Ives, and at Mayon Cliff, near Sennen. Here fine trickles and seepages traverse bare granite about 200ft O.D. with patches of Aster tripolium L., Armeria maritima (Mill.) Willd., and Plantago corobopus L. The site could hardly be more uncompromising. My inland records of S. ater include it in a compost heap, but also from a dry garden frame; hunting at night on a garden path; in a greenhouse; in a house; and in gardens on a suburban estate. So it may be that S. ater tolerates the austerity of our immediate surroundings and is attracted by their sometimes large numbers of few species. In so doing, S. ater passes sobering judgement on our own habitat.

P. Whitehead, Little Comberton, Worcs.

A Second Record of Meloe rugosus Marsh. in Worcestershire.

On the 10th December 1984 I found a gravid female of M. rugosus at Broadway, Worcestershire. Full details are in the press. On the 3rd October 1986 I found a further female in the same area. It was large (17mm) and active and was released after scrutiny. Its behaviour was rather passive and hard to define, but it was frequenting an area with ornamental Helianthemum favoured by the bee Anthophora plumipes (Pallas) in spring. This is probably the host. Meloe rugosus may be an "October species" when it was found in Oxfordshire in 1927 and Wiltshire in 1976. I am grateful to Paul Hyman for advice and comment.

P. Whitehead, Little Comberton, Pershore, Worcs.

SUBSCRIPTIONS FOR 1987 ARE DUE NOW. PLEASE SEND YOUR CHEQUE OR POSTAL ORDER TO PETER HODGE, 8 HARVARD ROAD, RINGMER, LEWES, EAST SUSSEX, BN8 5HJ THE RATE HAS ONCE AGAIN BEEN HELD AT £2-00p.

PLEASE MAKE PAYABLE TO "COLEOPTERIST'S NEWSLETTER"

THANK YOU FOR YOUR SUPPORT

BACKNUMBERS

These Days I duplicate 110 copies of the "Newsletter" and as a result I only rarely get any extra copies.

On sorting out some piles of papers recently I came across a few backnumbers:

May 1985 (number 20)

November 1985 (number 22)

January 1986 (number 23)

May 1986 (number 24)

August 1986 (number 25).

List of Subscribers

Burying Beetles - A Bibliography

Key to Apion species (translated from Freude, Harde & Lohse)

Should anyone require copies, please send a 12p stamp per copy to cover return postage or for the Apion key 4 x 12p stamps.

J.Cooter, 23 Meyrick Street, Hereford, HR4 0DY

Will anyone be prepared to organise a field meeting during 1987 ? Is anyone organising indoor meetings for 1987 ? If so, please let me know well in advance if you require the venture to be publicised in the "Newsletter"

J.Cooter,

RADNORSHIRE FIELD MEETING 6th 8th JUNE 1986

"The boundary counties of Wales are also promising and comparatively virgin hunting grounds." So wrote E.C. Rye in "On Collecting and mounting Coleoptera" in "Hardwicke's Science Gossip" in 1866. Little did he realise that it would be 122 years before anything would be done to rectify the situation. During this one weekend in June, thirty four coleopterists put in more man-hours of entomological work in the county of Radnorshire than in the whole of that intervening period.

That the meeting was a great success there can be no doubt. After the appalling spring monsoon, the sun broke through on the Thursday before the meeting and the whole of the spring beetle season was compressed into the couple of days that we were in the counties of Radnor and Brecon. "Goodies" started turning up before the meeting was officially started. Furcipes rectirostris turned up both to Colin Johnson and Peter Skidmore and to my own party during the early part of Friday. This species, occurring on bird cherry and new to Britain from the Lake District in 1979, turned out to be quite common in Radnor and was new to Wales. Pyrhodius sanguineus (another "star" of the weekend which turned up in a number of places), Schizotus pectinicornis (new to Wales) and Threalus liebatus all turned up while waiting around the field centre for the first participants to arrive.

The rest of the weekend continued in a similar vein. Perhaps the most productive location turned out to be the extensive sand and shingle beds at Glasbury-on-Wye, where a full complement of riparian species turned up including rarities like Perileptus areolatus, Thalassophilus longicornis, Pidesmus minutissimus, Georhissus crenulatus, Negastria sabulicola and Flautiaxellus maritimus as well as 16 species of Bembidion. Many thanks to the owner, Major de Winton, for allowing us access to the site for the weekend. The old oak woodlands of Coed Cnwh at Elan Village (mostly in Breconshire) also produced an excellent range of dead wood species including Pyrhodium, Schizotus, Threalus, Apolcneumus nigricornis and Xyloterus signatus, as well as Callosoma inquisitor in abundance and yet another site for Furcipes. Bailey Einon Wood also turned up many rarities and a never-to-be-forgotten sight there was all three British cardinal beetles within an area of a few square yards. Not quite a "first" but a great rarity was Selatosomus angustulus, found in abundance in meadows by the River Ithon at Disserth by Tom Eccles and co. This species was previously known only from its original locality in Shropshire in the 1930s and a single specimen I had found at Llandeilo Graban in Radnorshire in 1983.

So productive was the first day that certain coleopterists were out and about by 7.30 a.m. on the Sunday to make the most of their remaining time in the field, despite a very late night/early morning after the Coleopterists' Dinner at the New Inn in Newbridge-on-Wye the night before.

I have taken the unusual step of including all records supplied to me in the following list, the "goodies" (as defined in the latest edition of Paul Hyman's national coleoptera review) underlined. My main reason for including all records is that both counties are so poorly known to coleopterists that the list almost adds up to a summary of current knowledge - breaking most of the rules suggested in Dave Sheppard's article above (all records are held in a computer database on Radnor Coleoptera, with a view to producing a "proper" fauna in the fullness of time). Any information that anyone has on beetles in the county would obviously be most welcome.

My thanks to everyone who contributed to the success of the weekend (especially to those who relieved Rosy and I of the burden of cooking breakfast and washing up afterwards) and to those who contributed their records. Some of the spellings of Welsh place names gave great amusement and caused some confusion! My apologies to those Coleopterists whom I have been badgering for lists in the last couple of weeks but was finally unable to include their records (working on the I.S.R. is good training at pestering people for information!). Jonathon gave me a strict deadline for the report for the newsletter which I had to stick to. I promise faithfully that I will include all subsequent records in a supplement in the next newsletter, so please let me have any further information resulting from the weekend.

It seems that we have put Radnorshire firmly on the Coleopterists' map, and I gather that there have already been a couple of follow-up visits to the county and at least one major beetle expedition is planned for 1987. Keep up the good work!

Roger Key. Invertebrate Site Register. N.C.C. Peterborough.

COED GLANNAU Y CWM COED SN9064 etc.
described by most as barren old woods.
Mainly oak woodland on hillside by
reservoir. Streams and Sphagnum flushes.

A Darby T Eccles P Hodge D Prance
P Whitehead

Carabus problematicus (Herbst)
Calosoma inquisitor (Linnaeus)
Notiophilus biguttatus (Fabricius)
Loricera pilicornis (Fabricius)
Nebria brevicollis (Fabricius)
Bembidion lampros (Herbst)
Bembidion dentellum (Thunberg)
Pterostichus madidus (Fabricius)
interesting variety P. Whitehead
Pterostichus niger (Schaller)
Pterostichus oblongoscutatus (F.)
Pterostichus vernalis (Panzer)
Abax parallelepipedus (Fill & Mitt)
Calathus micropterus (Dufschmid)
Calathus piceus Marsham
Agonum marginatum (Linnaeus)
Agenus assimilis (Paykull)
Araea plebeja (Gyllenhal)
Cercyon melanocephalus (Linnaeus)
Hister impressus Fabricius
Ptenidium nitidum (Heer)
Eurytillus saxonicus (Gyllaeister)
Ptiliolum fuscum (Erichson)
Baeocara variolosa Muls. & Rey
Acrotrichis cognata (Matthews)
Acrotrichis fascicularis (Herbst)
Anisotoma humeralis (Fabricius)
Necrodes littoralis (Linnaeus)
Dendroxena quadrimaculata (Scopoli)
Neuraphes elongatulus (Mueller & Kunze)
Stenichnus collaris (Mueller & Kunze)
Acrulia inflata (Gyllenhal)
Phloeocharis subtilissima Mannerheim
Atrechus affinis (Paykull)
Philonthus marginatus (Strca)
Philonthus varians (Paykull)
Quedius xanthopus Erichsen
Bolitochara obliqua Erichson
Aleochara curvula (Eoeze)
Aleochara lanuginosa Gravenhorst
Bibloporus biccicr (Denny)
Sinodendron cylindricum (Linnaeus)
Geotrupes stercrosus (Scriba)
Aphodius fossor (Linnaeus)
Aphodius depressus (Kucelann)
Melanotus erythrocopus (Gaelin)
Athous haemorrhoidalis (Fabricius)
Ctenicera cuprea (Fabricius)
Dalopius marginatus (Linnaeus)
Denticollis linearis (Linnaeus)
Cantharis obscura Linnaeus
Rhagonycha lignosa (Muller)
Thymalus limbatus (Fabricius)
Ooicnemus nigricornis (Fabricius)
Rhizophagus dispar (Paykull)
Rhizophagus ferrugineus (Paykull)
Atcmaria nitidula (Marsham)
Atcmaria ruficornis (Marsham)
Atcmaria fuscata (Echoenherr)
Atcmaria apicalis Erichson
Atcmaria berolinensis Kraatz
Cerylon ferrugineum Stephens
Enicmus testaceus (Stephens)
Octotanus glabriculus (Gyllenhal)
Cis hispidus (Paykull)
Cis boleti (Scopoli)
Cis festivus (Panzer)
Cis bidentatus (Olivier)
Rhinoscius ruficollis (Linnaeus)
Rhinoscius planirostris (Fabricius)
Schizotus pectinicornis (Linnaeus)
Rhagium bifasciatum Fabricius
Rhagius ardax (Degeer)
Pvrrhidius sanguineum (Linnaeus)
Lochmaea crataegi (Forster)
Rhynchos aequatus (Linnaeus)
Barypithes arenigiformis (Schrank)
Furcipes rectirostris (Linnaeus)
Scolytus intricatus (Fatzeburg)
Dryocetinus villosus (Fabricius)
Xyloterus domesticus (Linnaeus)
Xyloterus signatus (Fabricius)

COED CEFN CENNARTH SN9576
R.A.N.T. Reserve
Sessile oak woodland.

M Darby

Acrotrichis fraterna Johnson
Acrotrichis intermedia (Gyllaeister)

COED CNWCH, ELAN VILLAGE SN9364
On Brecon/Wadens border. Mostly in Brecon.
Oak woodland with very old trees.
Not public access woods as we thought!

M Darby M Collier P Hyman C Johnson
D Lott P Skidmore

Calosoma inquisitor (Linnaeus)
Emblethis decorum (Zenker)
Pterostichus nigrita (Paykull)
Pterostichus oblongopunctatus (Fabr.)

Pterostichus cupreus (Linnaeus)
Abax parallelepipedus (Fill & Mitt)
Dromius quadrimaculatus (Linnaeus)

Ptenidium nitidum (Heer)
Ptiliolum fuscum (Erichson)
Baeocara variolosa Muls. & Fey

Acrotrichis grandicollis (Mannerheim)
Acrotrichis intermedia (Gyllaeister)
Anisotoma humeralis (Fabricius)

Agathidium seminulum (Linnaeus)
Eusphalarum sorbi (Gyllenhal)

Acrulia inflata (Gyllenhal)
Phloeoncus punctipennis Thoesson

Phlaocharis subtilissima Mannerheim
Gabrius splendidulus (Gravenhorst)

Leptusa fumida Kraatz
Leptusa pulchella (Mannerheim)

Bolitochara obliqua Erichson
Atheta atricolor (Sharp)

Atheta sordidula (Erichson)
Oxypoda lividipennis Mannerheim

Aleochara intricata Mannerheim
Sincedron cylindricum (Linnaeus)

Geotrupes stercrosus (Scriba)
Aphodius equestris (Panzer)

Aphodius pusillus (Herbst)
Aphodius fumatus (Linnaeus)

Aphodius ater (Degeer)
Apedus balteatus (Linnaeus)

Melanotus erythrocopus (Gaelin)
Athous haemorrhoidalis (Fabricius)

Denticollis linearis (Linnaeus)
Cantharis obscura Linnaeus

Thymalus limbatus (Fabricius)
Roicchneus nigricornis (Fabricius)

Rhizophagus dispar (Paykull)
Rhizophagus ferrugineus (Paykull)

Atcmaria nitidula (Marsham)
Atcmaria ruficornis (Marsham)

Atcmaria fuscata (Echoenherr)
Atcmaria apicalis Erichson

Atcmaria berolinensis Kraatz
Cerylon ferrugineum Stephens

Enicmus testaceus (Stephens)
Octotanus glabriculus (Gyllenhal)

Cis hispidus (Paykull)
Cis boleti (Scopoli)

Cis festivus (Panzer)
Cis bidentatus (Olivier)

Rhinoscius ruficollis (Linnaeus)
Rhinoscius planirostris (Fabricius)

Schizotus pectinicornis (Linnaeus)
Rhagium bifasciatum Fabricius

Rhagius ardax (Degeer)
Pvrrhidius sanguineum (Linnaeus)

Lochmaea crataegi (Forster)
Rhynchos aequatus (Linnaeus)

Barypithes arenigiformis (Schrank)
Furcipes rectirostris (Linnaeus)

Scolytus intricatus (Fatzeburg)
Dryocetinus villosus (Fabricius)

Xyloterus domesticus (Linnaeus)
Xyloterus signatus (Fabricius)

Euspidion harpaloides Serville
Bembidion tibiale (Dufschmid)

Megarthrus depressus (Paykull)
Coryphium angusticolle Stephens

LLANGADORN FLYVYDD SN9707

Prunus padus by river Ithon

C Johnson P Skidmore

Malthodes fibulatus Kiesenwetter
Meigethes atratus (Olivier)
Phytoclecta pallida (Linnaeus)
Anthonomus bituberculatus Thomsen
Anthonomus pedicularius (Linnaeus)
Furcipes rectirostris (Linnaeus)

DOLOCWLOD ESTATE SN9959 Brecons
Private parkland with big old oaks.

K Alexander R Key D Shirt

Pterostichus niger (Schaller)
Abax parallelepipedus (Fill. & Mitt.)
Anisotoma hueralis (Fabricius)
Atrechus affinis (Paykull)
Quedius aesculinus (Marsham)
Tachyporus nitidulus (Fabricius)
Tachinus signatus (Gravenhorst)
Cypha laeviuscula (Mannerheim)
Sinodendron cylindricum (Linnaeus)
Geotrupes stercorarius (Linnaeus)
Aphodius equestris (Panzer)
Aphodius erraticus (Linnaeus)
Aphodius fossor (Linnaeus)
Aphodius prodromus (Brahm)
Onthophagus similis (Scriba)
Cantharis cryptica Ashe
Cantharis nigricans (Muller)
Cantharis pellucida Fabricius
Rhagonycha lignosa (Muller)
Rhagonycha femoralis (Brulle)
Ctesias serra (Fabricius)
Gryncius planus (Fabricius)
Thysanus limbatus (Fabricius)
Euparea selina Erichson
Rhizophagus nitidulus (Fabricius)
Cerylon ferrugineum Stephens
Bitoma crenata (Fabricius)
Pvrcchrea coccinea (Linnaeus)
Schizotus pectinicornis (Linnaeus)
Pyrrnidium sanguineum (Linnaeus)
Lochmaea crataegi (Forster)
Phyllobius pyri (Linnaeus)
Anthonomus pedicularius (Linnaeus)
Furcipes rectirostris (Linnaeus)

LLYSDINAM ESTATE SO0056 Brecons
park, gardens & woodland

A Drane D Lott D Shirt

Margus velox (Spence)
Scydmaenus tarsatus (Muller & Kunze)
Oaodium rivulare (Paykull)
Anotylus tetracarinatus (Block)
Lithocharis nigriceps Kraatz
Philonthus fumatus (Gravenhorst)
Philonthus varians (Paykull)
Autalia rivularis (Gravenhorst)
Atheta terrima (Gravenhorst)
Atheta intermedia (Thomson)
Atheta cadaverina (Brisout)
Atheta trinotata (Kraatz)
Atheta harwoodi Williams
Atheta boreella Brundin
Melolontha melolontha (Linnaeus)
Hyleccetus dermestoides (Linnaeus)
Pyrrhidium sanguineum (Linnaeus)
(records 1993-95)

ELYN FORD SN9665 (Brecons)
River banks at confluence of Wye & Elan

C Johnson P Skidmore

Euspidion harpaloides Serville
Bembidion tibiale (Dufschmid)
Megarthrus depressus (Paykull)
Coryphium angusticolle Stephens

ABERTIRION TURBARY SO0157

H.E.R.N.I. Reserve
Basin mire with floating Sphaerum, fen
and carr, surrounded by meadow with
hawthorns.

K Alexander M Darby D Hemingway P Hodge
C Johnson D Lott P Stidmore

Elaphrus cupreus Duftschmid
Leistus ferrugineus (Linnaeus)
Nebria brevicollis (Fabricius)
Loricera pilicornis (Fabricius)
Bembidion doris (Panzer)
Bembidion varium (Olivier)
Pterostichus strenuus (Panzer)
Pterostichus minor (Gyllenhal)
Pterostichus madidus (Fabricius)
Pterostichus nigrita (Paykull)
Agenus aestuus (Duftschmid)
Agenus gracile Sturm
Agenus viduum (Panzer)
Agenus piceum (Linnaeus)
Agenus albipes (Fabricius)
Agenus fuliginosum (Panzer)
Amara piebeja (Gyllenhal)
Amara ovata (Fabricius)
Amara familiaris (Duftschmidt)
Acupalpus dubius Schilsky
Agabus unguicularis Thomson
Tityus ater (Degeer)
Ptenidium nitidum (Heer)
Filiolum fuscum (Erichson)
Acrotrichis sitkaensis (Motschulsky)
Acrotrichis insularis (Maklin)
Acrotrichis intermedia (Gillmeister)
Oxytelus laqueatus (Marsham)
Stenus rogeri Kraatz
Stenus laevifrons Erichson
Stenus bimaculatus Gyllenhal
Stenus juno (Paykull)
Sphaesthetus ruficapillus Bois. & Lacc.
Iathrobium terminatum (Gravenhorst)
Philonthus fumarius (Gravenhorst)
Quedius mauricrus (Gravenhorst)
Myllena intermedia Erichson
Myllena dubia (Gravenhorst)
Atheta intermedia (Thomson)
Atheta cinnamocotera (Thomson)
Atheta laevana (Muls. & Rey)
Deudorix pictina (Aude)
Ocyusa aura (Erichson)
Aphodius equestris (Panzer)
Aphodius sphacelatus (Panzer)
Microcara testacea (Linnaeus)
Cyphon padi (Linnaeus)
Craxos luridus (Erichson)
Athous vittatus (Fabricius)
Cantharis rustica Fallen
Cantharis decipiens Baudi
Cantharis nigricans (Muller)
Shagonycha lignosa (Muller)
Kataretes rufilabris (Latrelle)
Eurysa distincta (Eriksen)
Coccidula rufa (Herbst)
Anisosticta 19-punctata (Linnaeus)
Rhagium bifasciatum Fabricius
Rhagium cordax (Degeer)
Plateumaris sericea (Linnaeus)
Donacia impressa Paykull
Quiesa melanopa (Linnaeus)
Lema cyanella (Linnaeus)
Crypsotina staphylea (Linnaeus)
Gastrophysa viridula (Degeer)
Phaeton cochleariae (Fabricius)
Phyllocoptes vulgarissima (Linnaeus)
Hydrothassa marginella (Linnaeus)
Galerucella tenella (Linnaeus)
Galerucella sagittariae (Gyllenhal)
Lochmaea crataegi (Forster)
Lochmaea suturalis Thomson
Dercocrepis rufipes (Linnaeus)
Chalcoites fulvicornis (Fabricius)
Chaetocnema concinna (Marsham)

ABERTIRION TURBARY SO0157

Apion ervi Kirby
Strophosoma nebulosum Stephens
Phyllobius oblongus (Linnaeus)
Liancaris sp.
Miccotrogus pictirostris (Fabricius)
Rhynchaenus fagi (Linnaeus)

GORSE-Y-LLYN SO0155

National Nature Reserve
Double basin mire with floating Sphaerum
Dwarfed pines. Meadow & pond.

D Hemingway

Cicindela campestris (Linnaeus)
Noticophilus biguttatus (Fabricius)
Loricera pilicornis (Fabricius)
Clivina fossor (Linnaeus)
Pterostichus madidus (Fabricius)
Pterostichus nigrita (Paykull)
Donacia simplex Fabricius
Plateumaris discolor (Panzer)
Phaeton cochleariae (Fabricius)
Lochmaea capreae (Linnaeus)
Chalcoites fulvicornis (Fabricius)

DISSEARTH SO0359

Meadows and hedges with Prunus padus
by River Ithon with sand & shingle banks.

T Eccles H Henson P Hodge P Hyatt D Lott
P Whitehead

Bembidion punctulatum Drapiez
Bembidion tetracolum Say
Deleaster dichrous (Gravenhorst)
Stenus rogeri Kraatz
Philonthus marginatus (Stroem)
Aphodius predaceous (Erae)
Zorochrus minimus (Bois. & Lacc.)
Selatosoma incanum (Gyllenhal)
Selatosoma anaeustulus (Kiesenwetter)
Denticollis linearis (Linnaeus)
Cantharis rustica Fallen
Phagonycha lignosa (Muller)
Galerucella lineola (Fabricius)
Gastrophysa viridula (Degeer)
Dercocrepis rufipes (Linnaeus)
Polydrusus pterygonalis Boheman
Ceutorhynchus litura (Fabricius)
Furcifer rectirostris (Linnaeus)

DOL BACUT WOOD SO0862

Mixed deciduous woodland with big old
oaks. Pasture & hedges by R Ithon.

A Drane H Henson

Clivina collaris (Herbst)
Clivina fossor (Linnaeus)
Pterostichus madidus (Fabricius)
Calathus melanocephalus (Linnaeus)
Helophorus avernicus Mulsant
Eusphalaram sorbi (Gyllenhal)
Melolontha melolontha (Linnaeus)
Aphodius erraticus (Linnaeus)
Athous haemorrhoidalis (Fabricius)
Ctesias serra (Fabricius)
Meligethes atratus (Olivier)
Byturus sp.
Propylea 14-punctata (Linnaeus)
Schizotus pectinicornis (Linnaeus)
Anaspis numeralis (Fabricius)
Anaspis regiabarti Schilsky
Anaspis maculata Fourcroy
Rhagium cordax (Degeer)
Hippuriphila sedeeri (Linnaeus)
Furcifer rectirostris (Linnaeus)

BAILEY EITHON WOOD SO0861

H.E.R.N.I. Reserve

Mixed deciduous woodland on steep slope
Shingle & sand banks by River Ithon.

A Drane, H.Henson, K.Alexander, D Shirt
D.Bilton, R.Key

Carabus granulatus Linnaeus
Elaphrus cupreus Duftschmid
Elaphrus riparus (Linnaeus)
Clivina collaris (Herbst)
Clivina fossor (Linnaeus)
Asaphidion flavipes (Linnaeus)
Bembidion punctulatum Drapiez
Bembidion dentellum (Thunberg)
Bembidion decorum (Zenker)
Bembidion harpaloides Serville
Bembidion tetracolum Say
Bembidion tibiale (Duftschmid)
Bembidion variua (Olivier)
Pterostichus nigrita (Paykull)
Pterostichus cupreus (Linnaeus)
Pterostichus madidus (Fabricius)
Abax parallelepipedus (Pill. & Mitt.)
Calathus melanocephalus (Linnaeus)
Agenus assimilis (Paykull)
Agenus fuliginosus (Panzer)
Agenus muelleri (Herbst)
Amara familiaris (Duftschmidt)
Eodorissus crenulatus (Rossi)
Feicchorus avernicus Mulsant
Hydrena gracilis bermar
Agathidium nigripenne (Fabricius)
Oiceoptoma thoracicum (Linnaeus)
Proteinus ovalis Stephens
Lesteva longoelytra (Goede)
Stenus bobos Ljungb
Stenus guttula Muller
Gyrophaena affinis Mannerheim
Gyrophaena gentilis Erichson
Gyrophaena munsteri Strand
Sinodendron cylindricum (Linnaeus)
Melolontha melolontha (Linnaeus)
Heterocerus marginatus (Fabricius)
Oulanius tuberculatus (Muller)
Zorochrus minimus (Bois. & Lacc.)
Athous haemorrhoidalis (Fabricius)
Athous vittatus (Fabricius)
Agriotes pallidulus (Illiiger)
Denticollis linearis (Linnaeus)
Cantharis pellucida Fabricius
Cantharis nigricans (Muller)
Rhagonycha fulva (Scopoli)
Meligethes atratus (Olivier)
Eurysa ?neglecta (Heer)
Eurysa melanocephala (Marsham)
Blischochilus quadriguttatus (Fabricius)
Cervion ferruginneum Stephens
Anisosticta 19-punctata (Linnaeus)
Adalia 10-punctata (Linnaeus)
Coccinella 7-punctata (Linnaeus)
Propylea 14-punctata (Linnaeus)
Rhinosimus planirostris (Fabricius)
Pyrochroa coccinea (Linnaeus)
Pyrochroa serraticornis (Scopoli)
Schizotus pectinicornis (Linnaeus)
Orchesia undulata Kraatz
Abdera biflexuosa (Curtis)
Pyrnidium sanguineum (Linnaeus)
Lema cyanella (Linnaeus)
Oulema lichenis Voet
Chrysolina polita (Linnaeus)
Gastrophysa viridula (Degeer)
Phaeton armoraciae (Linnaeus)
Hydrothassa marginella (Linnaeus)
Phytodecta pallida (Linnaeus)
Agaricoides globosa (Illiiger)
Notoceroda orbiculata (Marsham)
Sciaphilus asperatus (Boscovrff)
Barynotus aerens (Fabricius)
Leiosoma deflexum (Panzer)
Notaris acridulus (Linnaeus)
Rhinoncus pericarpinus (Linnaeus)
Furcifer rectirostris (Linnaeus)
Syloterus signatus (Fabricius)

GLASSBURY SHINGLE BEDS SO1840

Partly vegetated shingle & sand beds.
+ surrounding river banks with old
trees and hawthorns.

By kind permission of Major de Winton.

D Bilton M Collier M Darby A Drane
T Eccles H Henson P Hodge P Hyman
C Johnson R Key D Lott A Mendel
M Morris D Prance P Skidmore P Whitehead

Notiochilus biguttatus (Fabricius)

Elaeonus cuoreus (Duftschmid)

Elaeonus riparius (Linnaeus)

Clivina collaris (Herbst)

Ferrileptus areolatus (Kreutzer)

Malassezophilus longicornis (Sturm)

Eamodion laevos (Herbst)

Bembidion punctulatum Drapiez

Bembidion guttula (Fabricius)

Bembidion quadriacutatum (Linnaeus)

Bembidion atrocaeruleum Stephens

Bembidion denticola Sturm

Bembidion dentellum (Thunberg)

Bembidion tibiale (Duftschmid)

Bembidion decorum (Zenter)

Bembidion lunulatum (Fourcroy)

Bembidion harpaloides Serville

Bembidion fessoratum Sturm

Bembidion fluviatile Dejean

Pterostichus vernalis (Panzer)

Pterostichus nigrita (Paykull)

Pterostichus cuoreus (Linnaeus)

Agonus albipes (Fabricius)

Agonus assimilis (Paykull)

Agonus fuliginosus (Panzer)

Agonus acestus (Duftschmid)

Agonus obscurum Herbst

Agonus aicans Nicolai

Aeara plebeja (Gyllenhal)

Aeara aenea (Degeer)

Harpalus rufipes (Degeer)

Harpalus affinis (Schrank)

Desetrias atricapillus (Linnaeus)

Ridessus minutissimus (Eenari)

Oreocetes septentrionalis (Zahlberg)

Orectochilus villosus (Muller)

Helochrus avernicus Mulsant

Cercyon atcarius (Fabricius)

Cryptopleurum minutum (Fabricius)

Laccobius sp.

Paralister carbonarius (Heffmann)

Lienebius truncatellus (Thunberg)

Hydrenna rufipes Curtis

Ptenidium longicornis Russ

Ptenidium nitidum (Heer)

Ptenidium pusillum (Gyllenhal)

Acrotrichis atomaria (Degeer)

Acrotrichis grandicollis (Mannerheim)

Megarthrus denticollis (Beck)

Eusphalerum primitae (Steohens)

Lesteva longoelytra (Eeze)

Omalias rivularis (Faykull)

Ochthephilus omalinus (Erichson)

Ochthephilus sp ind.

Thinodromus arcuatus (Steohens)

Carelinus rivularis (Motschulsky)

Stenus rogeri Kraatz

Stenus juno (Paykull)

Stenus guttula Muller

Stenus maculatus Gyllenhal

Stenus comma LeConte

Stenus pallitarsis Stehens

Stenus tarsalis Ljungh

Stenus beccs Ljungh

Diancus coeruleuscens (Gyllenhal)

GLASSBURY SHINGLE BEDS SO1840 cont.

Lathrobium angusticolle (cois. & Lacc.)

Lathrobium multipunctatum Gravenhorst

Medon ripicola (Kraatz)

Gyrinus tracticornis (Muller)

Philonthus atratus (Gravenhorst)

Philonthus varius (Gyllenhal)

Philonthus aicans (Gravenhorst)

Philonthus sanguinolentus (Gravenhorst)

Tachyporus hypnorum (Fabricius)

Tachyporus chrysocaelinus (Linnaeus)

Tachyporus obtusus (Linnaeus)

Tachinus signatus Gravenhorst

Autalia rivularis (Gravenhorst)

Cordalia obscura (Gravenhorst)

Tachysa constricta Erichson

Tachysa atra (Gravenhorst)

Tachysa leucopus (Marsham)

Hydroscapha subtilissima (Kraatz)

Gnypeta velata (Erichson)

Dinarea aequata (Erichson)

Atheta fungi (Gravenhorst)

Atheta aterrima (Gravenhorst)

Atheta scridula (Erichson)

Atheta laticollis (Stephens)

Chilopora longitarsis (Erichson)

Oxypoda sp.

Tinotus acron (Gravenhorst)

Aleochara bipustulata (Linnaeus)

Aphodius erraticus (Linnaeus)

Esolus parallelepipedus (Muller)

Hypnoidus riparius (Fabricius)

Fleutiauxellus marginatus (Curtis)

Neogaster sabulicola (Bonnean)

Zecrochrus minus (Bois. & Lacc.)

Athous haemorrhoidalis (Fabricius)

Selatosoma incanum (Gyllenhal)

Agriotes obscurus (Linnaeus)

Agriotes pallidulus (Illiger)

Cantharis nigricans (Muller)

Iestobius rufovillosum (Degeer)

Dasytes aeratus Stephens

Hyleggetus dermestoides (Linnaeus)

Kateretes bipustulatus (Paykull)

Byturus clementosus (Degeer)

Dacne bipustulata (Thunberg)

Dacne rufifrons (Fabricius)

Subcoccinella 24-punctata (Linnaeus)

Rhyzobius litura (Fabricius)

Coccinella 7-punctata Linnaeus

Propylea 14-punctata Linnaeus

Enicmus transversus (Olivier)

Corticarina fuscula (Gyllenhal)

Mycetophagus multipunctatus Fabricius

Eleona agricola (Herbst)

Pyronota serraticornis (Scopoli)

Anaspis humeralis (Fabricius)

Anaspis regiabarti Schilsky

Anaspis frontalis (Linnaeus)

Anaspis maculata Fourcroy

Mordellistena abdominalis (Fabricius)

Ischnocera sanguinicollis (Fabricius)

Ischnocera caerulea (Linnaeus)

Rhagium cordax (Degeer)

Brachoptera ruficornis (Fabricius)

Leiopus nebulosus (Linnaeus)

Stenostola ferrea (Schrank)

Tetrops praestata (Linnaeus)

Oulema lichenis Voet

Oulema melanopa (Linnaeus)

Chrysolina polita (Linnaeus)

Gastrophysa viridula (Degeer)

Phaeton cochleariae (Fabricius)

Hydrothassa marginella (Linnaeus)

Prasocuris junci Brahm

Phylloptreta undulata Kutschera

Chaetocnema concinna (Marsham)

Chaetocnema hortensis (Fourcroy)

GLASSBURY SHINGLE BEDS SO1840 cont.

Chalcides piatus (Latreille)

Psylliodes affinis (Paykull)

Psylliodes picina (Marsham)

Cassida rubiginosa Muller

Rhynchites germanicus Herbst

Apion hydrolapathi (Marsham)

Apion ulicis (Forster)

Apion siniatum Geraar

Apion curtiostre Geraar

Phyllobius pomaceus Gyllenhal

Phyllobius calcaratus (Fabricius)

Phyllobius pyri (Linnaeus)

Phyllobius roboretanus Eredler

Licophloeus tessulatus (Muller)

Barypithes pellucidus (Echeman)

Leiosoma deflexum (Panzer)

Hypera rumicis (Linnaeus)

Oryctes ictor (Herbst)

Cionorhinus 4-maculatus (Linnaeus)

Ceutorhynchus pollinarius (Forster)

Ceutorhynchus quadridens (Panzer)

Ceutorhynchus floralis (Paykull)

Ceutorhynchus alliaiae Briscut

Rhiononcus assimilis (Paykull)

Rhiononcus pericarpium (Linnaeus)

Anthocnus pedicularius (Linnaeus)

Curculio salicivorus Paykull

Dryocctenus villosus (Fabricius)

LAWEFORD HILL SO1448

Moorland with hillstreams & Sphagnum bc

A Drane H Henson P Whitehead

Carabus arvensis (Herbst)

Carabus granulatus Linnaeus

Carabus problematicus (Herbst)

Hebria salina Faire, & Lab.

Hebria gyllenhali (Schoenherr)

Hebria brevicollis (Fabricius)

Notiphilus aquaticus (Linnaeus)

Notiphilus substriatus Waterhouse

Stomis pumicatus (Panzer)

Pterostichus cupreus (Linnaeus)

Pterostichus versicolor (Sturm)

Pterostichus adstrictus Eschscholtz

Pterostichus radicans (Fabricius)

Pterostichus nigrita (Paykull)

Abax parallelepipedus (Fill & Mitt)

Calathus melanocephalus (Linnaeus)

Agonum muelleri (Herbst)

unusual variety P Whitehead

Agonum albipes (Fabricius)

Harpalus affinis (Schrank)

Harpalus rufipes (Degeer)

Hydrocorpus pubescens (Gyllenhal)

Anacaena globulus (Paykull)

Cercyon haemorrhoidalis (Fabricius)

Cercyon melanocephalus (Linnaeus)

Lianebius truncatellus (Thunberg)

Microchorus vespillo (Linnaeus)

Thanetophilus rugosus (Linnaeus)

Lesteva longoelytra (Eeze)

Stenus guttula Muller

Stenus boops Ljungh

Stenus guyanensis (J. du Vall)

Dianous coerulescens (Gyllenhal)

Iantholinus linearis (Pluvier)

Philonthus sanguinolentus (Gravenhorst)

Stachylinus aeneocephalus Degeer

Aphodius ater (Degeer)

Aphodius prodromus (Brahm)

Ctenicera cuprea (Fabricius)

Selatosoma aeneum (Linnaeus)

Dalopius marginatus (Linnaeus)

Locusta suturalis Thomsen

Acalles otinoides (Marsham)

CILIAU DINGLE SO1042

Edge of fast stream (Bach Hawey Brook)
Mixed deciduous woodland, partly
underplanted with conifers.
A number of records from Llandeilo
Scarborough Road verge are probably included
here as some recorders did not
differentiate the two sites.

M Collier M Darby P Hodges P Hyman
D Lott H Mendel M Morris D Prince

Motophilus biguttatus (Fabricius)
Elaphrus cupreus Duftschmid
Bembidion atrocaeruleum Stehens
Bembidion guttula (Fabricius)
Pterostichus madidus (Fabricius)
Pterostichus nigrita (Paykull)
Abax parallelepipedus (Pill & Mitt)
Amaria aenea (Degeer)
Amaria plebeja (Gyllenhal)
Anacaena globulus (Paykull)
Hister striola Sahlberg
Lianebius truncatellus (Thunberg)
Ptenidius nitidus (Heer)
Ptiliolum fuscum (Erichson)
Colenis ismunda (Sturm)
Scapniatus querinaeaculatus (Linnaeus)
Lesteva longicelytra (Goeze)
Eusphalerum primulae (Stephens)
Stenus flavipes Stephens
Stenus picipes Stephens
Stenus bimaculatus Gyllenhal
Stenus impressus Geraar
Stenus similis (Herbst)
Stenus fulvicornis Stephens
Stenus tarsalis Linne
Stenus beccas Linne
Diancus caeruleascens (Gyllenhal)
Quedius unicolor Erichson
Mycetophorus lepidus (Gravenhorst)
Tachyphorus hyenorum (Fabricius)
Tachyphorus chrysomelinus (Linnaeus)
Tachyphorus solitus Erichson
Tachyphorus obtusus (Linnaeus)
Tachinus signatus Gravenhorst
Callicerus rigidicornis (Erichson)
Atheta fungi (Gravenhorst)
Atheta crassicornis (Fabricius)
Aleochara brevipennis Gravenhorst
Sinocendren cylindricum (Linnaeus)
Phyllocoertha horticola (Linnaeus)
Elodes marginata (Fabricius)
Bvrrhus pilula (Linnaeus)
Melanotus erythreus (Eeelin)
Athous vittatus (Fabricius)
Athous haemorrhoidalis (Fabricius)
Selatosoma incanum (Gyllenhal)

(*Selatosoma bicostulatum* (Linnaeus))

(recorded in 1955 NSK)

Ctenicera cuprea (Fabricius)
Agrilotes obscurus (Linnaeus)
Agrilotes pallidulus (Illiger)
Agrilotes acuminatus (Stephens)
Agrilotes lineatus (Linnaeus)
Dalopius marginatus (Linnaeus)
Denticellis linearis (Linnaeus)
Pedobius alpinus (Paykull)
Ancistrenyscha abdominalis (Fabricius)

Cantharis rustica Rallent

Cantharis decipiens Baudi

Cantharis nigricans (Muller)

Cantharis pellucida Fabricius

Rhagonycha testacea (Linnaeus)

Rhagonycha lignosa (Muller)

Malthodes fibulatus Kiesenwetter

Malthodes marginatus (Latreille)

Hydnoceras derestoides (Linnaeus)

Kateretes opipustulatus (Paykull)

Meligethes bidens Brisout

Cychramus luteus (Fabricius)

Bvturus tomentosus (Degeer)

Cerylon ferruginneum Stephens

CILIAU DINGLE SO1042 cont.

Subcoccinella 24-punctata (Linnaeus)
Coccinella 7-punctata Linnaeus
Adalia 10-punctata (Linnaeus)
Propylea 14-punctata Linnaeus
Calvia 14-guttata (Linnaeus)
Octoteenus glabriculus (Gyllenhal)
Myctecophagus quadripustulatus (Linnaeus)
Pyrochroa serraticornis (Scopoli)
Orchesia minor Walker
Ichnocera sanguinicollis (Fabricius)
Oedemeria lurida (Marsham)
Stenostola ferrea (Schrank)
Oulema lichenis Voet
Oulema melanopa (Linnaeus)
Chrysolina staphylea (Linnaeus)
Gastrophysa viridula (Degeer)
Hydrothassa marginella (Linnaeus)
Phytodecta pallida (Linnaeus)
Phyllobecta laticollis Suffrian
Galerucella lineola (Fabricius)
Dercopris rufipes (Linnaeus)
Chalcolepidius aurata (Marsham)
Altica sp ind
Chaetocnema hortensis (Fourcroy)
Chaetocnema concinna (Marsham)
Chaetocnema arida Foudras
Apteropeda diccosa (Illiger)
Psylliodes napi (Fabricius)
Cassida flaveola Thunberg
Cassida rubiginosa Muller
Rhynchites aeneovirens (Marsham)
Rhynchites aequatus (Linnaeus)
Apion punctigerum (Paykull)
Apion oncopodi Kirby
Apion ervi Kirby
Apion trifolii (Linnaeus)
Apion curtirostre Germar
Apion ebeninum Kirby
Otiorhynchus singularis (Linnaeus)
Phyllobius argentatus (Linnaeus)
Phyllobius pomaceus Gyllenhal
Phyllobius roboretanus Gredler
Phyllobius calcaratus (Fabricius)
Phyllobius pyri (Linnaeus)
Phyllobius oblongus (Linnaeus)
Polydrusus cervinus (Linnaeus)
Polydrusus pterygomalis Boheman
Polydrusus undatus (Fabricius)
Strophosoma nebulosum Stephens
Strophosoma melanogramma (Forster)
Sitona suturalis Stephens
Sitona regensteinensis (Herbst)
Sitona striatellus Gyllenhal
Sitona sulcifrons (Thunberg)
Larinus olanus (Fabricius)
Cicnus nortulanus (Fourcroy)
Anoplus plantaris (Haezen)
Doryctes rufatus (Bedel)
Coeloides dryades (Eeelin)
Cidnorhinus 4-maculatus (Linnaeus)
Ceuthorhynchidius troglodytes (Fabr.)
Ceuthorhynchus quadridens (Panzer)
Ceuthorhynchus eudorbiae Brisout
Rhinoncus castor (Fabricius)
Rhinoncus pericarpus (Linnaeus)
Anthonus pedicularius (Linnaeus)
Curculio pyrrhoceras Marsham
Curculio venosus (Gravenhorst)
Curculio salicivorus Paykull
Miccaotrogus picrostis (Fabricius)
Mecinus pyraster (Herbst)
Evanetron veronicae (Germar)
Rhynchaenus avellanae (Donovan)
Rhynchaenus ciliatus (Fabricius)
Rhynchaenus quercus (Linnaeus)
Rhynchaenus rusci (Herbst)
Rhynchaenus salicis (Linnaeus)
Rhynchaenus fagi (Linnaeus)

LLANDEILO-GRAEBAN ROAD VERGE SO104416

SO104416

H.A.R.N.T. Reserve

Species rich grassland on road verge.
Many species recorded under Ciliau Ding
Bay refer to this site.

M Morris

(Selatosoma angustulus (Kiesenwetter))

(recorded 1955 NSK)

Rhynchites aequatus (Linnaeus)
Rhynchites germanicus Herbst
Apion hydrolacathi (Marsham)
Aoicon loti Kirby
Apion violaceum Kirby
Apion fuscirostre (Fabricius)
Apion striatum (Marsham)
Apion cuncticerum (Paykull)
Apion ervi Kirby
Apion acicans Herbst
Apion trifolii (Linnaeus)
Apion curtirostre Germar
Otiorhynchus singularis (Linnaeus)
Phyllobius argentatus (Linnaeus)
Phyllobius pomaceus Gyllenhal
Phyllobius roboretanus Gredler
Phyllobius calcaratus (Fabricius)
Phyllobius pyri (Linnaeus)
Phyllobius oblongus (Linnaeus)
Polydrusus cervinus (Linnaeus)
Polydrusus pterygomalis Boheman
Polydrusus undatus (Fabricius)
Strophosoma nebulosum Stephens
Strophosoma melanogramma (Forster)
Sitona suturalis Stephens
Sitona regensteinensis (Herbst)
Sitona striatellus Gyllenhal
Sitona sulcifrons (Thunberg)
Larinus olanus (Fabricius)
Cicnus nortulanus (Fourcroy)
Anoplus plantaris (Haezen)
Doryctes rufatus (Bedel)
Coeloides dryades (Eeelin)
Cidnorhinus 4-maculatus (Linnaeus)
Ceuthorhynchidius troglodytes (Fabr.)
Ceuthorhynchus quadrivittatus (Panzer)
Ceuthorhynchus eudorbiae Brisout
Rhinoncus castor (Fabricius)
Rhinoncus pericarpus (Linnaeus)
Anthonus pedicularius (Linnaeus)
Curculio pyrrhoceras Marsham
Curculio venosus (Gravenhorst)
Curculio salicivorus Paykull
Miccaotrogus picrostis (Fabricius)
Mecinus pyraster (Herbst)
Evanetron veronicae (Germar)
Rhynchaenus avellanae (Donovan)
Rhynchaenus ciliatus (Fabricius)
Rhynchaenus quercus (Linnaeus)
Rhynchaenus rusci (Herbst)
Rhynchaenus salicis (Linnaeus)
Rhynchaenus fagi (Linnaeus)

POUGHFOOD BY RIVER WYE SO133364

Bare & vegetated banks of River Wye.

M Darby M Morris

Ptenidium longicorne Fuss

Apion curtirostre Germar

Phyllobius calcaratus (Fabricius)

Sitona suturalis Stephens

Ceuthorhynchidius troglodytes (Fabr.)

Ceuthorhynchus floralis (Paykull)

ABERFELDY FOCKS & FIVEFANKS SO0848/0847

Walled basic rock outcrops rising to bilberry/heather moorland above confluence of R Edw and R Wye.

K Alexander R Key D Shirt P Whitehead

Leistus spinibarbis (Fabricius)
Bembidion tibiale (Duftschmid)
Bembidion decorum (Zenter)
Aconus assimile (Paykull)
Agonus albipes (Fabricius)
Aeara tibialis (Paykull)
Stenichnus collaris (Muller & Kunze)
Lesteva pubescens Mannerheim
Stenus beccus Loungh
Stenus guttula Muller
Iantholinus longiventris Haer
Ectruipes vernalis (Linnaeus)
Geotrupes stercorarius (Linnaeus)
Aphodius fosser (Linnaeus)
Aphodius haemorrhoidalis (Linnaeus)
Aphodius luridus (Fabricius)
 almost black variety DBS.
Aphodius merdarius (Fabricius)
Aphodius pusillus (Herbst)
 new to Wales? DBS.
Aphodius ater (Degeer)
Aphodius sphacelatus (Panzer)
Melolontha melolontha (Linnaeus)
Sericia brunnea (Linnaeus)
Cantharis obscura Linnaeus
Cantharis decipiens Baudi
Cantharis nigricans (Muller)
Cantharis pellucida Fabricius
Rhagonycha lignosa (Muller)
Lamprobyrrhulus noctiluca (Linnaeus)
Agyrpus aurinus (Linnaeus)
Athous haemorrhoidalis (Fabricius)
Prosternon tessalatum (Linnaeus)
Selatosoma aeneum (Linnaeus)
Agriotes pallidulus (Illiger)
Trixagus dermestoides (Linnaeus)
Adalia 10-punctata (Linnaeus)
Anaspis frontalis (Linnaeus)
Gnoderus lugerus (Herbst)
Chalcocoris fulvicornis (Fabricius)
Derocrepis rufipes (Linnaeus)
Strophosoma nebulosum Stephens
Phyllobius calcaratus (Fabricius)
Barypithecus areniformis (Schrank)

BUFFA BOGLAYOS SO072612

H.W.R.N.T. Reserve
 Flood meadow and marsh by stream.

R Key

Elaphrus cupreus Duftschmid
Eusphalerum sinutum (Fabricius)
Cantharis pallida Goeze
Rhagonycha femoralis (Brulle)
Selatosoma incanum (Gyllenhal)
Denticollis linearis (Linnaeus)
Brachypterus glaber (Stephens)
Anaspis regiabarti Schilsky
Anaspis humeralis (Fabricius)
Apion violaceum Kirby

RHOS-BOCH SO1948

National Nature Reserve
 Raised peat bog with *Sphagnum* hollows
 heather and birch/sallow carr, grading
 into poor fen.

K Alexander M Collier A Drane
 D Hemingway H Henson P Whitehead

Nebria brevicollis (Fabricius)
Blethisa multipunctata (Linnaeus)
Claonrus cupreus Duftschmid
Loricera pilicornis (Fabricius)
Bembidion doris (Panzer)
Bembidion aeneum Germa
Pterostichus melanarius (Illiger)
Pterostichus diligens (Sturm)
Pterostichus minor (Gyllenhal)
Pterostichus nigrita (Paykull)
Pterostichus vernalis (Panzer)
Agonus aestuus (Duftschmid)
Agonus muelleri (Herbst)
Agonus gracile Sturm
Agonus viduum (Panzer)
Agonus thoreyi Dejean
Agonus piceum (Linnaeus)
Agonus albipes (Fabricius)
Amara aenea (Degeer)
Amara familiaris (Duftschmidt)
Trichocellus placidus (Gyllenhal)
Acupalpus dubius Schilsky
Coelostoma orbiculare (Fabricius)
Cercyon melanocephalus (Linnaeus)
Enochrus coarctatus (Gredler)
Stenus juno (Paykull)
Atrechus affinis (Paykull)
Philonthus sanguinolentus (Gravenhorst)
Philonthus marginatus (Sturm)
Philonthus varians (Paykull)
Trissemus impressa (Panzer)
Aphodius merdarius (Fabricius)
Aphodius haemorrhoidalis (Linnaeus)
Aphodius equestris (Panzer)
Aphodius sphacelatus (Panzer)
Hydrothassa marginella (Linnaeus)
Notaris acridulus (Linnaeus)

BOUGHROOD ROADSIDE SO141367

M Morris

Apion fuscirostre (Fabricius)
Apion seniculus Kirby
Apion loti Kirby
Apion assimile Kirby
Phyllobius roboretanus Gredler
Sitona regensteinensis (Herbst)
Hypera plantaginis (Degeer)

CILKENNY DINGLE SO1741

Mixed deciduous woodland in gorge.
 By kind permission of Major de Winton.

M Darby

Ptenidium nitidum (Heer)
Acrotrichis grandicollis (Mannerheim)

THE 1986 COLEOPTERIST'S MEETING AT MONKS WOOD (18-20 April)

Following the highly successful Coleopterist's Weekend at Monks Wood in 1980 (from which this Newsletter was born!) recent feelings among coleopterist's have indicted that it has been long overdue for another similar event. So occurred the 1986 meeting.

Following the arrival of many participants on the evening of Friday 18, the meeting "kicked off" on the Saturday with numerous workshops and displays in the morning followed by a number of short talks in the afternoon and a dinner that evening. The Sunday was left open for site visits.

Briefly the agenda was as follows:-

Saturday 19 April Morning Session

Workshops were presented by: Colin Welch (Staphylinidae); Peter Hammond (Staphylinidae); Mike Cox (Chrysomelidae and Bruchidae); Howard Mendel (Elateridae - Eucnemidae); Garth Foster (aquatic Coleoptera); Andy Foster (aquatic Coleoptera); Dave Shirt (Scarabaeidae) and Roger Booth (Tachyporus Gravenhorst). Displays included: S.E.M. 'photos of Ptilidae, Pselaphidae etc (Ian McClenaghan); a display of specimens and 'photos from the Merseyside area, including Euplectus bonvouloiri Reitter (recently added to the British list) and an as yet un-named species of staphylinid (Tom Eccles); the biology of Cionus Clairville species (John Bullock); recording beetles in Leicestershire (Derek Lott); a display on the Balfour-Browne Club (Garth Foster); the fauna of dead wood (Keith Alexander) and a display on the Invertebrate Site Register (Nature Conservancy Council). Apologies if I've missed anybody out.

Afternoon Session

Talks presented were:-

John Muggleton - An illustrated report on the distribution of many of our Coccinellidae with an update on progress in the recording scheme.

Tom Eccles - A talk and slide show on Coleoptera in the Merseyside area.

Dave Shirt - News reports of the forthcoming Insect Red Data Book and A Coded Checklist of British Insects.

Howard Mendel - A talk and slide show on the biology and ecology of some of our Elateridae with hints on rearing.

Mike Cox - An illustrated talk on the taxonomy and distribution of the genus Longitarsus Berthold.

Roger Key - An update on the work of the Invertebrate Site Register plus an illustrated guide to the Llysddinam field meeting (see pages 17 - 22).

Paul Hyman - An introduction and progress report on the National Review of Coleoptera (it's come a long way since then).

Peter Hammond - An enlightening talk on the role of the British Museum (Natural History) in relation to other organisations and individuals.

In addition to the talks, 4 new recording schemes were launched and 1 relaunched. These are:- Scarabacoidae (Dave Shirt); Euprestoidea and Cantharoidea (Keith Alexander); Orthocerous weevils [Nemonychidae - Apionidae] (Paul Hyman); Cleroidea, Lymexyloidea and Heteromera [in part] (Roger Key) and Cerambycidae (relaunched by Peter Twinn).

Sunday 20 April

The whole of this day was given over to field work mainly in Huntingdonshire and Cambridgeshire with the emphasis on 'new', little known and under-recorded sites rather than the 'famous' ones such as Woodwalton Fen etc. It is hoped that species lists for these sites will be presented in a forthcoming Newsletter (when I've got all the info!).

In conclusion I would like to thank everyone who helped, contributed and attended this 1986 meeting and perhaps in another five years or so, or hopefully earlier, we may have another such meeting. Certainly if attendance figures are a mark of success then the participation of 58 people for this meeting may certainly be regarded as such.

PAUL HYMAN
PETERBOROUGH
CAMBS