NOTES ON SOME INSECTS ON LUNDY

By

A. J. PARSONS Barnfield, Crewkerne, Somerset

Thysanura Petrobius brevistylis (Carpenter)

Odonata Ischnura elegans (van der Linden)

Enallagma cyathigerum (Charpentier)

Sympetrum striolatum (Charpentier)

Dictyoptera Ectobius panzeri (Stephens)

Neuroptera Chrysopa carnea (Stephens)

Hemiptera: Heteroptera Piezodorus lituratus (Fab.)

Hemiptera: Homoptera Psammotettix confinis (Dahlbom) Thamnotettix confinis (Zett.)

Eupteryx urticae (Fab.) Cixius pilosus (Oliv.) Drepanosiphum platanoidis (Schrank) Cavariella pastinacae (L.)

Trichoptera Plectorcnemia geniculata (McLach).

Limnephilus hirsutus (Pictet) Limnephilus sparsus (Curtis)

Beraea maurus (Curtis)

Lepidoptera: Butterflies Maniola jurtina (L.) Meadow Brown

Coenonympha pamphilus (L.) Small Heath

Vanessa atalanta (L.) Red Admiral Cynthia cardui (L.) Painted Lady

Aglais urticae (L.) Small Tortoiseshell

I took the opportunity of examining one large male which came out of the hot water tap in Big St. Johns and which proved to conform to this species.

Rocket Pond and adjacent pool, and common at Pondsbury (maximum count of nine together on 280683) common at Pondsbury (maximum count of six together on 190683) emergence at Tibbetts Pool on 230683 (eighteen found) and 260683 (one found); one on 010783, High Street.

nymphs found in Landing Bay and Millcombe

Millcombe

frequent in south-east of island

very common, south-west cliffs common, Millcombe and St. Johns Valley very common common common on sycamores common on Pastinaca in village

St. Johns Valley. A rather local species nationally, which was emerging here in small numbers during the afternoons and early evenings of 240683 to 260683 inclusive. Male, St. Johns Valley, 220683 Male under stone, Quarter-wall Cot-

tages, 200683 common, St. Johns Valley and below Quarry Pool

first seen 240683; up to four on several dates, rising to ten on 020783 singles on 200683, 300683, 010783 and 020783 (Pondsbury, Middle Park and Quarry Pool) three on 200683 total of eight on four dates between 190683 and 280683 only one, 010783 Polyommatus icarus (Rott.) Common Blue up to five on several dates, 190683 to

Lycaena phlaeas (L.) Small Copper

Callophrys rubi (L.) Green Hairstreak

Pieris brassicae (L.) Large White

Pieris rapae (L.) Small White

Pieris napi (L.) Green-veined White

Lepidoptera: Moths

Bembecia muscaeformis (Esp.) Thrist Clearwing

Anthophila fabriciana (L.) Nettle-nap Artia villica (L.) Cream-spot Tiger

Coleoptera

Cicindela campestris (L.) Carabus granulatus (L.) Notiophilus biguttatus (Fab.) Abax parallelepipedus (Pill. & Mitt.) Agonum albipes (Fab.) Othius punctulatus (Goeze) Quedius fuliginosus (Grav.) Typhaeus typhoeus (L.)

Geotrupes stercorosus (Scriba) Aphodius ater (Degeer) Cetonia aurata (L.) Melanotus erythropus (Gmel.) Athous haemorrhoidalis (Fab.) Actenicerus sjaelandicus (Muller)

Prosternon tessellatum (L.) Cantharis cryptica (Ashe) Brachypterus urticae (Fab.) 020783

up to three on several dates between 190683 and 020783, in many areas of southern half

I found and photographed one on 220683 at the bottom of Millcombe 'lawn'. Almost immediately I found what I am sure was a second individual (although I did not see both together). I searched the area again on two occasions during the following ten days but was unable to find them again. I am not aware that this species has been recorded previously but it is highly likely that there is a small, resident population at this site. The species is an unlikely candidate for migration.

up to ten on several dates, 180683 to 020783

occasional but not common; most small white species identified were P.napi

common, particularly in St. Johns Valley, where twenty to thirty were present on several occasions

abundant on cliffs (this is a very local species - I've never seen it as common as it is on Lundy)

common by 020783

three on 200683, VC Quarry; two on 290683, Quarry Pool and south-west cliffs

very common Pondsbury and Gannets Combe quarries Millcombe and East Sidelands common quarries quarries common; apart from six live ones, ten dead ones were found, several of which appeared to have been killed by gulls one dead and two live common occasional from 210683 to 010783 230683, Pondsbury very common 210683, Pondsbury. (This would appear to be the first record of this large 'click-beetle') 230683, Pondsbury Millcombe and above Ladies Beach very common

Meligethes viridescens (Fab.) Cylindronotus laevioctostriatus (Goeze)

Otiorhynchus sulcatus (Fab.)

Hymenoptera: Symphyta SAtrongylogaster lineata (Christ) Aneugmenus padi (L.)

Eutomostethus luteiventris (Klug) Stethomostus fuliginosus (Schrank)

Tenthredposis coqueberti (Klug)

Hymenoptera: Parasitica Barichneumon deceptor (Scop.) Andricus fecundator (Hartig) Andricus kollari (Hartig) Andricus lignicola (Hartig)

All these three Andricus spp. were on Quercus robur in St. Helens Copse.

Hymenoptera: Aculeata Myrmica ruginodis (Nylander) Formica fusca (L.) Lasius niger (L.) Ancistrocerus oviventris hibernicus (Bluthgen) Crossocerus dimidiatus (Fab.)

Andrena nigroaenea (Kirby) Bombus lucorum (L.) Bombus pascuorum (Scop)

Diptera Tipula cava (Riedel)

Tipula maxima (Poda)

Symmerus annulatus (Mg.) Macrocera crassicornis (Winnertz) Landing Bay male under sycamore bark, St. Helens Copse, 300683 quarries

one female, 210683, Gannets Combe females in Millcombe, 190683 and St. Johns Valley, 220683

three females, 220683, St. Johns Valley male and female in St. Johns Valley, 180683. This species is said to breed on Ranunculus sceleratus (Celery-leaved Buttercup) which does not occur on the island. In St. Johns Valley there are large quantities of R. flammula and some R. repens. The specimens were on R. flammula and are probably breeding on this species (which does not appear to be recorded).

male, 220683 and female, 270683, Millcombe. Female, 290683, village.

one female, 250683 galls common galls common

several galls. (Only known in Britain for certain since 1972, although I found the first galls in Somerset as long ago as 1977 and I assume that the species will have been previously recorded from Devon).

very common abundant abundant common, particularly south-east cliffs.

males, 220683, Millcombe and 010783, VC Quarry male, 180683, Millcombe frequent

common

a male and female in the south-east, 210683

total of five noted on separate occasions and at separate sites

female, Big St. Johns, 250683

a male and female in cop. on the Beach Road, 220683. This mycetophilid is a new record for Devon, the identity was confirmed by Tony Hutson at the British Museum and the specimens are in the Museum Collection. The species has only been recorded from three other counties in Britain. Chloromyia formosa (Scop.) Haematopota crassicornis (Wahl.) Thereva nobilitata (Fab.) Pachymeria tessellata (Fab.) Dolichopus atratus (Mg.) Dolichopus vitripennis (Mg.) Hercostomus cupreus (Fall.) Aphrosylus celtiber (Hal.) Syrphus ribesii (L.) Metasyrphus corollae (Fab.) Scaeva pyrastri (L.) Melanostoma mellinum (L.) Pyrophaena granditarsa (Forster)

Pyrophaena rosarum (Fab.)

Chrysogaster hirtella (Loew) Lejogaster metallina (Fab.) Neoascia podagrica (Fab.) Volucella bombylans (L.) Syritta pipiens (L.)

Helophilus pendulus (L.) Eristalis nemorum (L.)

Eristalis tenax (L.) Eristalinus aeneus (Scop.)

Calliphora vicina (Rob.) — Desv. Calliphora vomitoria (L.) Scathophaga stercoraria (L.) Fannia sociella (Zett.) Morellia simplex (Loew)

St. Johns Valley

occasional frequent common, West Sidelands very common common one female, Quarry Pool, 290683 one female, 220683 abundant around the base of Rat Island occasional frequent two on 220683 very common and widespread frequent in St. Johns Valley, and one at Pondsbury one on 180683, two on 220683, St. Johns Valley Quarterwall Cottages, 200683 three plus, Quarterwall east, 200683 very common in St. Johns Valley two on 220683, Millcombe (var. typica) extremely common and widespread (very common everywhere this year in particular) common, St. Johns Valley two males, 220683, holding territories in Millcombe frequent frequent on cliffs, by Battery and Landing Bay/Rat Island frequent frequent very common very common common

This is an excellent and unique feature of Lundy's natural history, holding a very good fauna of which I have only brushed the surface. I believe that it may have deteriorated recently in value due to the extent of tussocks and invading scrub, although even this benefits a number of species. I feel, however, that the planting of very large numbers of trees along the valley was a severe mistake ecologically, as these will eventually destroy most of the present site value and transform it into an arm of Millcombe. Its main value lies in its open, but often sheltered, marshy nature resulting in an interesting resident fauna and attracting migrant species. With some degree of management its value could have been retained and possibly increased (for example, the lower end could make an ideal site for bird ringing). I fully realise that no action can be taken regarding the situation other than the possible expressions of disapproval but, once again, I would have expected the Society to be consulted regarding the plantings. I believe that further examination of the fauna of the valley before the trees take over would be worthwhile, as a number of species will undoubtably disappear from the site in due course.

Incidentally, I also noted a tree guard at Pondsbury from which the unknown trees species was mysteriously missing. The planting of trees at a superb site like Pondsbury is, to my mind, absolutely crazy — even one tree could cause immense damage here, although whether the Society can do anything to prevent it I don't know.

A. J. PARSONS Barnfield Tower Hill Road Crewkerne Somerset