
 Bulletin of the

 Dipterists
 Forum

Affiliated to the British Entomological and Natural History Society February 1999Bulletin No. 47

Bulletin No. 47
February 1999

ISSN 1358-5029

Bulletin Editor Darwyn Sumner

Chairman Graham Rotheray
Secretary Alan Stubbs
Treasurer Jon Cole
Membership Secretary
 Liz Howe
Field Meetings Secretary
 Malcolm Smart
Indoor Meetings Secretary

David Heaver
Publicity Officer Patrick Roper

Ordinary Members
JCCBI representative John Dobson
 Stuart Ball
 Steve Falk
 Roger Morris
 Chris Spilling

Unelected Members
BENHS representative
 Peter Chandler
Dipterists Digest Editor
 Peter Chandler

Recording Scheme Organisers
Cranefly Alan Stubbs
Fungus Gnats Peter Chandler
Hoverflies David Iliff
Larger Brachycera Martin Drake
Tephritid Laurence Clemons
Sciomyzid Ian McLean
Conopid David Clements
Empid & Dolichopodid
 Roy Crossley
Anthomyiid Mike Ackland
Articles submitted should be in the form of a word-processed
file on disk or via E-mail (dsumner@leics.gov.uk). Please
submit in native format and Rich Text Format (.rtf). An
accompanying print-out would also be useful. Line artworks are
encouraged.
Darwyn Sumner: 122, Link Road, Anstey, Charnwood,
Leicestershire LE7 7BX.; Biological Records Officer at
Leicestershire Environmental Resources Centre (Leicestershire

 Bulletin of the

 Dipterists

Affiliated to the British Entomological and Natural History Society

Forum

Contents

Editorial ..2
Outgoing Editor ..2
New format ...2

Forum News ..3
News from the schemes..3
Other schemes ..6
Joan Morgan: an appreciation 6
Membership Matters ..7

Review ...8
Microscopical Societies..8
Publications ..9

Conservation ...11
The effect of drainage on Diptera faunas11

Notice board ...12
National Distribution Atlases 12

Meetings ..14
Annual General Meeting ..14
Secretary’s Report ..15
Forthcoming ...16

Summer Field Week 1999 17
Inqui-lines...20
A Review of field meetings 21
Diary 1999 ...26

Fly leaf ...27
And now28

Fly sheets
Anthomyiidae Study Group Newsletter #6
Cranefly Recording Scheme Newsletter #8
Empid & Dolichopodid Study Group Newsheet #15
Hoverfly Recording Scheme Newsletter #27
Picture-winged flies Recording Scheme Newsletter #2
Standing Order payment form
Address List

PUBLISHED TWICE YEARLY Obtainable via subscription to Dipterists Forum. Contact Liz Howe, Ger-y-Parc, Tynygongl, Benllech, Ynys Mon, Gwynedd, LL74 8NS

Dipterists Forum Bulletin

issue #47 FeBruary 19992

Editorial

Outgoing Editor
I am sure I am expressing the appreciation of all members of the Forum
when I offer my thanks to Martin Drake as the outgoing Editor for all the
splendid work he has done in maintaining this bulletin. When Martin started
working on the Bulletin the number of tasks involved were considerably
more than they are now, apparently the task of organising the meetings
also fell to him. I am rather relieved in having avoided the whole gamut of
Martin’s responsibilities and remain thankful that he still retains his helpful
enthusiasm.

Bulletin Editorial
Darwyn Sumner
“Well, yes, okay” I said to Alan when he pinned me down in the classroom
we were using as a laboratory in Dorchester and asked me if I would be will-
ing to become Editor of this Bulletin. I thought he’d come to reprimand me
for prefixing the word “genitalia” to the notice “Examinations in Progress”
pinned to the classroom door. Summer has passed by, the flies are pinned, the
lessons from Jon Cole, Ivan Perry and Richard Underwood on “what to look
out for in a sweep net” partly absorbed, the story about Tom Mawdesley’s
portable commode has almost exhausted its ability to generate mirth and
still all seems quiet on the Editor front. The November AGM arrives and
provides a welcome opportu-
nity to chat to old friends and
lose (or should that be loose)
and loan some of my prize
specimens. A good feed and
a few beers in the town and all
seems fine: too busy chatting I
seem to have missed a couple
of sessions I was interested in
attending but all in all this Edi-
tor job doesn’t seem so bad. I
can’t dispel a little disquiet,
however, when I start to talk to
Martin to find out just what it
is that the Editor does; perhaps
I should have taken notes of
all those excellent talks at the
meeting. Late November and
the format is almost finalised,
a trawl through the previous
Bulletins and realisation begins to dawn as I work out just how much of it
Martin wrote. A handful of E-mails from Martin and the mists clear a little
more as he reveals some more of the inner workings and offers words of
encouragement. The first copy arrives in January from David Iliffe together
with a charming apology for possible lateness. Some real meaty stuff then
arrives from Alan, keeping me busy for some time. A few phone calls achieve
some success, I call David Clements one morning, he writes his items, faxes
them to me and I have them scanned, OCR’d and popped into the Bulletin
within 30 minutes of receiving the fax - the wonders of modern technology!
The same sort of speed is achieved with the various E-mails. As the thing
grows to telephone directory size, my tension begins to abate; it’s everyone
else who is panicking now the copy date looms.
Perhaps Alan was reprimanding me; the punishment seems, on reflection,
to fit the crime.

New format
When I was first offerred the
Editor’s job I anticipated having
to retain the format of the Bul-
letin in much the same way as we
have become accustomed to. This
impression was dispelled quite
thoroughly at the Cardiff AGM
where everyone I spoke to was
anticipating a change.
It would appear, therefore that the
development and maintenance of a
new format was one of the things
expected of your new Editor, so
here it is. Readers of a popular
science weekly will perhaps be
familiar with the style.

Pictures appeal
I have a reasonable library of
suitable pictures at the moment
but this Bulletin is using them

up at a fair pace and they
will soon be exhausted. The
format depends heavily on
such illustrations and I do
not have access to the sort
of picture libraries avail-
able commercially but I feel
confident that we can build
up a good collection of our
own. So good copies of ap-
propriate pictorial material
(insects and habitats etc.)
would be much appreciated
by the Editor, regardless of
their relevance to any textual
accompaniment. These may
include anything that is out
of copyright (75 years now)
or drawings of your own
(perhaps you started to il-

lustrate a key and abondoned the
idea some years ago). Whilst crisp
line drawings are to be preferred I
have had some success in the past
with pencil drawings provided
they do not have too much shad-
ing. As such a computerised clip-
art library develops it could also
be made available to members.
Bear in mind, though, the context
in which any item will be used;
serious illustrated accounts be-

Dipterists Forum Bulletin

issue #47 FeBruary 1999 3

Scheme organisers:
Mike Ackland (Anthomyiidae)
24 The Moors, Kidlington, Oxon.
OX5 2AJ
David Clements (Conopidae)
7 Vista Rise, Radyr Cheyne, Llandaf, Cardiff

CF5 2SD
Alan Stubbs (Craneflies)
181 Broadway, Peterborough PE1 4DS

Roy Crossley (Empids & dollies)
1 The Cloisters, Wilberfoss, York
YO4 5RF
Peter Chandler (Fungus gnats)
43 Eastfield Road, Burnham, Slough
SL1 7EL
David Iliff (Hoverflies)
Green Willows, Station Road, Woodmancote,

Cheltenham, Gloucestershire GL52 4HW
Martin Drake (larger Brachycera)
22 Park Road, Deeping St. James, Peterbor-

ough, Lincolnshire PE6 8ND
Laurence Clemons (Tephritidae)
14 St. John’s Avenue, Sittingbourne, Kent
ME10 4NE

Forum News

News from the schemes
Some scheme organisers might be put off attempting to collate a full news-
letter because they have not accumulated enough material, or perhaps they
have not the time to assemble a full newsletter. I wish to remind them that
the “News from the schemes” offers an additional means of disseminating
snippets of information if that is all they have to hand. The editor would be
pleased to receive even as little as
a couple of sentences dictated over
the telephone. If you have material
for the schemes please pass this on
to the Scheme Organiser and not to
the Bulletin Editor.

Conopid Recording
Scheme
David Clements
It has been a quiet time for conopids,
with records well down over the year
probably reflecting the poor weather
and comparative lack of aculeates.
Interesting records include those
of David Baldock in Surrey, who
reported Myopa fasciata and several
records of Thecophora atra, the latter
all at Lasiogiossum morio sites. Andy
Halstead and Mick Parker both had
Zodion cinereum from several headland sites in Dorset, and Steve Crellin
had Myopa testacea on the Isle of Man. Back-records from Bill Hardwick
included some 1985 records of M.fasciata from Lincolnshire, whilst Jon
Cole reported M.strandi and M.polystigma from Suffolk in 1995. Thanks
go out as always to all who have sent me records or specimens over the last
twelve months or so.
Work on the world checklist is progressing, and I have begun to compile a
world bibliography of taxonomic sources for Conopidae. Eventually the two
will cross-refer. I have been able to see a number of new Myopa species,
including the types of the North African species M.vaulogeri Seguy.
A recent sort through the specimens of ‘M. testacae’ held at the National
Museum of Wales in Cardiff showed the material to comprise in fact a mixture
of that species with M.strandi, M.tessellatipennis and M.extricata. I begin
to suspect that some of the longer-haired specimens of ‘extricata’ which
I have determined without dissection over the last few years may in fact
have been M.strandi, as this species apparently does not always have tergal
hairs which equal or exceed the length of the hind metatarsus, especially
in the female. Any specimens of ‘extricata’ from southeastern England in
which the hairs of the last tergal discs are approaching the length of the hind
metatarsus, and in which the last segment of the proboscis is not about the
same length as the front tarsus (measured from the tip of the pulvillus to the
base of the metatarsus), would merit critical re-examination. Shorter-haired
M.strandi is usually more distinctly reddish on the abdomen than extricata,
but is otherwise superficially very similar indeed. By their naughty bits shall
ye know them!

Dipterists Forum Bulletin

issue #47 FeBruary 19994

Picture-Winged Flies Recording Scheme
 (Ulidiidae, Platystomatidae and Pallopteridae)
David Clements
Records have slowly been accumulating for this interesting group of families, with Andy Halstead, Bill Hardwick,
Chris Palmer, Laurence Clemons, David Gibbs and Jon Cole being, especially meritorious in this regard, Keith
Alexander has published some older records of Dorycera graminum in Worcestershire and London. (Dipt Digest
5(1): 5), both from situations which seem to confirm the association with umbellifers first mooted by Laurence
Clemons in 1994 (Ent Rec 106: 138), This rare fly has also been recorded fairly recently from Hampshire and Kent.
A compilation of older records by Laurence Clemons suggests that June is the time to be looking for this enigmatic
BAP species.
A key to the British and nearby continental Herina species has been produced (Dipt Digest 5(2): 55-67) and work
is progressing on guidance for Melieria. A newsletter will appear when I have enough copy.

Cranefly Recording Scheme
Alan Stubbs
A winter gnat new to Britain has been on hold for several years. It does not seem to correspond with any known
European species. Illustrations have been
sent to Dr. J. Stary in Czechoslovakia for
his advice. The specimen was in a sample
obtained by Peter Chandler in SE Scotland.
It may represent a more widespread species
accounting for earlier problems in identifying
Scottish material from some localities.
John Kramer has been surveying a selection
of springs and flushes in Leicestershire and
has now reviewed data for his first season. A
copy of this report can be obtained by writing
to the author.
Amendments to earlier test keys are given
separately with this Bulletin. Work is in
progress with remaining test keys but the
Larger Brachycera Book has had to take
priority.
The intention is to publish a book on Brit-
ish Craneflies, of which the test keys are a
precursor. This time I want to review the
British literature before writing. An annotated
bibliography arranged by journal and volume
seems a useful way of doing this. I can do
the national journals but need help with the
local ones, even if confirming the absence of data. A sample format is appended to this Bulletin covering Dipterists
Digest. If anyone can help, please contact Alan Stubbs first.

Empid & Dolichopodid Study Group
Roy Crossley
Newsletter accompanies this issue

Fungus Gnat Recording Scheme
Peter Chandler
Peter strives to produce one issue per year of his recording scheme
newsletter, this should accompany the next Bulletin.

Anthomyiidae Study Group
Mike Ackland
Newsletter accompanies this issue

Forum News

Dipterists Forum Bulletin

issue #47 FeBruary 1999 5

Forum News

Hoverfly Recording Scheme
David Iliff
Newsletter accompanies this issue
A note from Alan Stubbs:
Graham Rotheray has added to the British list a species new to science, Platycheirus splendidus which was formerly
confused with Platycheirus scutatus (Entomologist’s Gaz. 49: 271-276.). This species only flies in the spring and
is so far known from both southern and northern Britain, though apparently most frequent in the north.

Pipunculidae Study Group
Alan Stubbs
Life has somewhat been on hold whilst completing the larger Brachycera book,
I hope soon to dust down a draft paper on the distribution of Nephrocerus flavicornis (and N. scutellatus while I am
about it). Some of you kindly sent me records about eight years ago, and a few extras have been published since.
If anyone has further records, these will be very welcome.
One of the suggested hosts is Ledra aurita, for which a distribution map has just been published by BENHS (Br.
J. ent. Nat. Hist. Soc. 11: 167-8).

Larger Brachycera Recording Scheme
Martin Drake
After a spell in the doldrums, I have input more records this winter, and now have about 16,000 records on top of
the 21,000 used to produce the provisional atlas in 1991. There are more still to be entered. The additional records
have been useful in checking the statements on distributions and phenology that Alan and I have given in the forth-
coming book. One of the more conspicuous features of maps based on the recently received records compared to
those used for the atlas (which plotted only a selection of species) is the stability in the distributions - there are no
great surprises such as shrinking or expanding ranges, except for little-known species such as Dioctria cothurnata
which seems to be more frequently recorded now
than ever before. Our previous intention of includ-
ing maps in the book has had to be dropped owing
to its ever-increasing length of the book, but we will
incorporate a few representative examples.
Some of the more interesting records from 1998
are Haematopota subcylindrica from Town Com-
mon near Christchurch, Hampshire (Mick Parker,
2 July), several for both Bombylius minor and
Thyridanthrax fenestratus from the Dorset heaths,
and a female Thereva handlirschi from Linn of Dee,
Aberdeenshire (Andrew Halstead, 8 September
1998). If the last record is correct, it will be the
first for handlirschi since the 1940s.
British Soldierflies and their Allies is in the final
stages of editing, although it takes an unimaginable
amount of time to make sure that c. 300 pages of
A4 are right (this is why there’s still no newsletter).
We ought to give up setting ourselves deadlines since we keep missing them so wildly, but at least we now have
settled on the printer we wish to use so type-setting can start soon (another labour of love, this time undertaken by
Malcolm Storey).

Tephritidae Recording Scheme
Laurence Clemons
Laurence requests that recorders keep sending records in. He is planning to produce an atlas in 5 years time.

Sciomyzidae Recording Scheme
Ian McLean
Interest in this group is currently high and discussions between Ian, Alan Stubbs and myself has resulted in an offer
being made to assist with compilation of newsletters. It will need material from recorders so if you’ve been hanging
on to interesting stuff, awaiting the right moment, now is that moment

Dipterists Forum Bulletin

issue #47 FeBruary 19996

Darwyn Sumner

Small Acalypterate Families Recording Scheme
No organiser as yet
That’s small in terms of numbers of species. This is just a suggestion for a new recording scheme at this stage, it
would include the Nerioidea and Diopsoidea (Families Pseudopomyzidae, Micropezidae, Tanypezidae, Strongyloph-
thalmidae, Megamerinidae & Psilidae), the princely sum of 39 species, most of them Psilids. There is some interest
in these groups amongst members. Perhaps there is a feeling that this should be expanded to include Ephydrids and
Chloropids (that was Michael Ackland’s immediate response when I mentioned “Small Acalypterate Families”).
I await other responses to this suggested scheme. All snippets of information will find their way into the “News
from the schemes” section in the first place. Just to start it off, can I ask what the overall “bag” for Micropezidae
was on our Dorset week ?

Darwyn Sumner

Forum News

Other schemes
Mosquitoes
Prof Keith Snow,
Dept Environmental Sciences, University of East London, Romford Road, London E15 4LZ; email k.r.snow@
uel.ac.uk
European Mosquito Bulletin Number 3 (January 1999) contains three papers which should be of interest to
British recorders. There are keys to the adults, larvae and some pupae and eggs of the species of Portugal, Azores
and Madeira. The distribution of species across Europe is shown in a huge matrix which the authors suggest is
photocopied, trimmed and arranged to form a single sheet, perhaps so that it’s easier to get under your microscope
to read it. An appendix to this paper lists numerous references to the distribution of European mosquitoes. And if
you want to know why mosquitoes are so troublesome, its because they’re only trying to live up to their name (as I
discovered in the article on the names of European mosquitoes). Anyone interested in contributing to or receiving
the European Mosquito Bulletin should contact Keith Snow.

Martin Drake

Joan Morgan: an appreciation
JOAN MORGAN, 1921-1998
It is with great sadness that we report the death of Joan Morgan on 28th December last year after a long period of ill
health. A stalwart of Dipterists Field Weeks from their commencement until the early 1990s, and a regular at Dipterists
Day and Supper until very recently, Joan was a demonstrator in the School of Biological Sciences at the University
of North Wales, Bangor until her retirement about 15 years ago. She had a substantial knowledge of the north Wales
invertebrate fauna and was particularly interested in Neuroptera and Lepidoptera, running a Rothampstead trap for
over 30 years. Her published work covers a wide range of entomological topics including a review of the robberfly
fauna of north Wales in 1981. She also recorded many species new to Wales including Anopheles algeriensis from
Cors Goch on Anglesey in 1987, a mosquito which had not been seen in the UK for over 50 years.
Joan nurtured an interest in entomology in many students passing through the University, several of whom are now
firmly embedded in the ranks of the Dipterists Forum. A stickler for correct setting techniques, she was always
enthusiastic about her subject and would quite happily deal with schoolchildrens’ caterpillars in jars with the same
attention to detail as a request for information from a learned institution. One of the very few ladies in the profes-
sional entomological world, her dedication and knowledge was an inspiration to the rest of us.
Joan amassed a large entomological collection at the University for teaching purposes and, as regional invertebrate
recorder for north Wales and Wales recorder for Neuroptera, she collated and maintained a card index of over
60,000 records which have recently been entered on the Recorder database at the Countryside Council for Wales.
Her collection is likely to be housed at the National Museum of Wales, Cardiff.
Joan’s enthusiasm, knowledge, guidance and friendship will be sadly missed by her many friends and colleagues.

Mike & Liz Howe
David Clements

26 January 1999

Dipterists Forum Bulletin

issue #47 FeBruary 1999 7

Forum News

Membership Matters
Happy New Year to all of you. There are quite a few bits of information to pass on in this Bulletin.
Firstly, you will have noticed a blank standing order form included in the mailing. This should prove to be
a very useful way of paying your subscription to the Forum and Digest. It will mean that you never have to
think about whether you have paid your subs or not, ever
again. In the event of any increase in the subscription rates,
you will merely have to inform your bank of the change.
It should also make my job a little easier in that there will
be less cheques to deal with and less late subs to follow up.
(My postman may also be relieved of a little work). I would
ask all members to complete this form and return it to me.
If you have already paid for 1999, you can modify the form
to cover 2000 onwards, by writing 2000 on the top and I
will retain the form until
after 5th January next year.
These forms were distrib-
uted at Dipterists Day and
I have had about 20 back so
far which will be sent off at
the end of January.
Secondly, it seems a good
idea to re-state the ar-
rangements
for subscrip-
tions. These
run from 1st
January to
31st Decem-
ber. Anyone
joining part way through the year receives
any back issues they have missed for that year.
Please do take note of the date at the top of
a membership form, there have been several
misunderstandings this year with people who
thought they had joined for 1998, but had
filled in 1999 forms. Hopefully these have all
been sorted out now.
Finally, thankyou to all those who have already returned their subscriptions for 1999, I look forward to the
rest arriving soon, especially if they are on standing order forms.

Liz Howe

Liverpool Museum in Dock
An exciting time for our friends and colleagues at Liv-
erpool Museum whilst their department is in dry dock
having a refit. They’ve benefitted from a huge Heritage
Lottery Fund grant which
will allow them to move
out of the famous “Horse-
shoe Gallery” to a more
central location within the
museum. The title of their
proposed new invertebrate
gallery, “The Bug House”
reflects the interest of their
leader, Steve Judd. What
might it have been called
were he a Siphonapterist

(“The Flea Pit”?) or a Dipterist. Their usual program
of entomological events and lectures has subsequently
been disrupted somewhat, although they’ve still man-

aged to squeeze
in a Eumenidae
(Hymenoptera)
session in Febru-
ary and one on
Chloropidae in
March.

Darwyn Sumner

Dipterists Forum Bulletin

issue #47 FeBruary 19998

Review

Microscopical Societies
Manchester Microscopical society

Overheard at the Dorset Meet-
ing this year was a conversation
concerning the Manchester Micro-
scopical Society which brought to
mind the vast amount of interesting
and useful material on the subject
of microscopes I had obtained over
my long years of association with
Microscopical Societies. Foremost
amongst these, in terms of valuable
information, was the Manchester
Microscopical Society. I make no
excuse for the inclusion of such
information in this Bulletin, one
only had to look around the class-
room at the Agricultural College
in Dorchester to see that members
have made a substantial investment
in their instruments. I telephoned
Manchester Microscopical Soci-
ety’s Hon. Secretary and Editor of
their Newsletter Micro Miscellanea
recently and he tells me the Society still thrives in the years since my move
down to the Midlands. They have a membership of 261, such high numbers
having been achieved partly by the quality of their thrice-yearly newsletter.
Roy was kind enough to send me copies of their May and August newslet-
ters and, probably of greatest interest to Dipterists Forum members, their
Microscopists Sales & Wants list (also thrice-yearly).
The newsletter articles cover a range of topics. The majority are concerned
with transmitted light microscopes rather than the incident light stereo mi-
croscopes which we would tend to use. Much space is devoted to the subjects
of obtaining good results from condensers and objectives and to descrip-
tions and discussions of specific microscopes. The actual subject material
tends, as one would expect, towards the truly microscopic such as protozoa,
animalcules, micro-fungi and histology although there are the occasional
items on arthropods. Amongst the other items are an intriguing design for
a device to cut discs of material using a home-made device clamped to a
ringing table (this just might have an application relating to Jon Deeming’s
genitalia preparation technique demonstrated at Cardiff) and a gentle stain-
ing technique using livestock placed into agar gel impregnated with stain.
Previous newsletters have also covered pollen techniques and identification,
and microphotography.
The Microscopists Sales & Wants list has numerous items for sale including
objectives, condensers, mechanical stages and the like. Roy states that some
items are snapped up very rapidly so I doubt that the “Leitz Elvar Stereo
Zoom Microscope, circa 1970s. Magnification x6 to x50, trinocular head.
SVx10 Leitz paired widefield eyepieces, SVx10 Leitz camera eyepiece, 6v 15w
transmitted light source with Swift p.s.u. fibre optic incident cold light source
coupled to above lamp. Mint condition. £400” would still be available by the
time this Bulletin is distributed. Honorary Secretary - Roy Winsby
214 East Lancs. Road, Swinton, Manchester M27 5QJ Membership subscrip-
tion £4 (Europe), £6 elesewhere. Darwyn Sumner

lakeland Microscopes

are located close to our base for the next
Dipterists Field Week:
Holly Bank, Windermere Road, Lin-
dale, Grange-over-Sands, Cumbria,
LA11 6LB. 015 395 34737

The British list in brief
The following species have been
added or are about to be added to
the British list since the publication
of Chandler’s “Checklists of Insects
of the British Isles” Vol 12 Part 1:
Diptera (RES). Emboldened species
are already in Chandler where they
are marked as being “in press”
This column is intended as a guide
only, you should consult the original
publication and look out for more
detailed comments from the appro-
priate Scheme Organisers in their
Newsletters.
Syrphidae:
Platycheirus splendidus sp. n.
Rotheray, 1998. Br.J.Ent.Nat.Hist.
Braulidae:
Braula schmitzi Orosi Pal, 1939,
New GB
Dobson, J.R. Br.J.Ent.Nat.Hist. Vol 11, Jan

1999
Pallopteridae:
Palloptera anderssoni sp.n.
Rotheray & McGowan Br.J.Ent.Nat.Hist. Vol

11, Jan 1999
Agromyzidae:
Aulagromyza lucens New GB
Deeming, J.C. Br.J.Ent.Nat.Hist. Vol 11,

Jan 1999
Tephritidae:
Bactrocera cucurbitae Coquillet
New GB
Allen, A.A. Entomologists Record & Journal

of Variation. Vol. 111 Part1. Jan/Feb 1999. A
pest species of cucurbitaceous fruits taken at
m.v. light in London. For checklist purposes
it would be useful to know the Subfamily
and Tribe of this.

Dipterists Forum Bulletin

issue #47 FeBruary 1999 9

Sweep Net
The Editor would welcome any
small items of Internet interest for
this column, even if it only amounts
to alerting me to an interesting Web
site.
Dipterists Forum:

www.ex.ac.uk/~gjramel/dipfor.html
Hoverflies:

majordomo@nottingham.ac.uk
British Hoverfly Recording Scheme:

Publications
New Checklist of Diptera of the British Isles
Chandler,P. Checklists of Insects of the British Isles (New series) Part 1: Diptera. Volume 12. Handbooks for the Identifica-
tion of British Insects. Royal Entomological Society. 1998.
We Dipterists are a fortunate lot. If, like me, you have to deal with checklists for other groups you would realise
just how fortunate we are since no other specialist group has a checklist which remotely resembles the quality of
the list recently prepared by Peter Chandler. Of the handful of other specialist groups keeping their lists up to date
few even get as far as publishing the full authority name. In view of the thoroughness with which Peter has dealt
with this checklist and the sheer volume of work involved it’s a constant surprise to keep discovering that he has
found the time to be involved in other major projects. The care and attention to detail is remarkable, it is so useful
to have the various accounts of why names have been changed and who added species to the British list. He has
even anticipated its being bent over countless photocopiers by giving us a sturdy binding and its getting lost on our
shelves by choosing a bright pink cover. Hard to quibble about anything really; I challenge anyone to discover the
two instances I have so far spotted where taxa are out of alphabetical order and the absence of a Genus name for
the Leptogaster species is a little problematic. It’s a disappointment also that there are not accepted Subfamilial and
Tribal arrangements for some groups (notably Syrphidae). Perhaps Peter’s work will be the spur for the experts to
make progress in these areas.
All in all a terrific piece of work, something to be envied and hopefully emulated by workers in other specialist
groups.

Darwyn Sumner

A checklist of Irish aquatic insects
Ashe,P., O’Connor,J.P. & Murray,D.A. Irish Biogeographical Society. Occasional paper No. 3 (80pp). 1998
This review has involved considerable effort and it is very useful to have these authors analyses available. By their
estimate, there are 1499 species of aquatic insects in Ireland, and 2342 species in Great Britain: 26 species are
known only from Ireland. As regards Diptera, 929 such species are known from Ireland, 1525 from Great Britain:
17 are known from Ireland only.
There are many practical difficulties in defining such a list. The authors do not discuss the basis of their decisions
in the introduction although there are some comments within Family summaries. It is not always easy to define the
cut-off between fully aquatic and wet soil species, including seasonally wet situations; a generous inclusive approach
seems to have been adopted at least in Diptera. For many Diptera there is no direct knowledge of the early stages
or certainly not their precise ecology so some guesstimates have undoubtedly been made.
Thus the limoniid cranefly list is generous but has been annotated where terrestrial situations are likely to be more
typical. Then, looking at the Sciomyzid list, the genus Tetanocera seems mainly associated with snails on emergent
vegetation. Should one count such species as aquatic or not, albeit that the puparia may be able to float ? The list
includes leaf-mining Ephydrids of the Genus Hydrellia but omits reference to the Agromyzids and various other
flies, such as the Dolichopodid genus Thrypticus, which mine floating or emergent plants (perhaps these are not
recorded in Ireland ?).
Inconsistencies were perhaps inevitable at first attempt. The Diptera list for Great Britain would have been longer
had a fully inclusive approach been taken.
Such a list has long been needed. Publication in its present form is an important service in providing a basis on
which others should be challenged to improve the evaluations in their respective specialist Families. Any such
future list needs a classification of aquatic situations, including river bank communities whose conservation has
been neglected for so long.

Alan Stubbs

Review

members.aol.com/hovrecschm/index.htm
Lancashire & Cheshire Entomological

Society:
www.consult-eco.ndirect.co.uk/entomol/
lces/
Set up by Steve McWilliam (stevemc@
consult-eco.ndirect.co.uk) who now returns
to the job of Newsletter Editor for the
LCES.

Asilidae (Fritz Geller-Grimm):
www.th-darmstadt.de/~fgeller

BENHS:
www-dept.cs.ucl.ac.uk/staff/A.Young/
benhs

Dipterists Forum Bulletin

issue #47 FeBruary 199910

Review

Voorlopige Atlas van de Nederlandse Zweevliegen
(Provisional Atlas of the Dutch Hoverflies)
I have received a copy of this excellent little (178 page) soft-bound book for review. After a 16 page introductory

section, the distribution and flight period of each of
308 Dutch hoverfly species is presented, 2 species per
page, in the form of a map (showing records by 10 km
squares in the Netherlands) and bar chart. The latter is
particularly interesting as it clearly shows that many
species have bimodal flight periods.Virtually every spe-
cies found in Britain is covered. A short description of
the important aspects of the records included is given
for each species. The text is, of course, in Dutch but the
main value of the document lies in its graphical content
which can be understood by anyone.

Copies are available to order at the price of N.fl.12.50
(about £5.00) plus postage/delivery.I have volunteered
to collect orders and arrange a bulk shipment of copies
for any Dipterists Forum members who are interested.
Several people already indicated their interest at the
November meeting. If anyone else is interested in
obtaining a copy, they should write to me as soon as
possible at the address below. I will send the order off
at the end of march 1999.

I am prepared to assist anyone who purchases copies
with the translation of small sections of text which
may be of special interest to them (e.g. text relating to
particular species).

Malcolm J. Smart, “Southcliffe”, Pattingham Road,
Perton, Wolverhampton, West Midlands WV6 7HD, Tel:

01902 700228.

Dipterists Forum Bulletin

issue #47 FeBruary 1999 11

The droughts of the 1990s almost certainly caused many
wetland sites to be too dry to support viable populations
of many species of Diptera. Often man made things
worse by lowering water tables, notably by ground-
water and river.abstraction. The fact that 1998 was a
wet summer (what used to be typical) does not mean
that faunas will immediately bounce back, the 1975/76
droughts seemingly taking cranefly faunas 10 years to
recover numbers. The big problem is that once species
have died out, there may be no source of recolonisation
within range of a conservation site that used to contain
scarce species.
In my early cranefly days, I soon recognised that even
minor ditching can have a marked effect on cranefly
faunas. Whilst such minor ditching may accompany
‘improvement’ of pastures and crop fields, more often
substantial deepening is easily achieved with modern
machinery. The really frustrating ditching is that car-
ried out on reserves and amenity areas since no visitor
from town must risk getting muddy shoes. In general
it is doubtful if site managers realise the significant
reduction in species richness that can result from even
minor ditching.
The accompanying histogram stems from the initial
phase of a survey of Ockham and Wisley Common,
Surrey, during the relatively wet and cool period of the
mid 1960s. It was based on a sampling programme of
available habitat options and the results are clear enough.

Even minor ditching results in a species loss of about
50% in wet carr (which was still reasonably wet). It
may be noted that coppicing carr causes an immediate
reduction in fauna, a minor ditch not making much dif-
ference. The cranefly fauna of mature sallow carr was
richer than that of alder carr, and in the former habitat
the effect of ditching was particularly severe.
Further survey showed that there were about 100 spe-
cies of Tipulidae ss at this site (only a pingo site in
Norfolk has more). However, the site has substantially
deteriorated and is now a very poor looking cranefly
site. The reasons for deterioration are varied, including
poor management of public damage to Bolder Mere and
drought plus water level problems effects.
El Nino or some such factor has given us a respite, but
the assumption must be that drought will return. We need
more examples of what happens to invertebrate faunas of
wetlands as a result of drought, and more especially as
to how man makes things worse. Factual examples are
most likely to influence land managers and those who
will seek ever more ground water.

Effect of minor ditching on craneflies at Ockham and Wisley Commons,
Surrey, in the mid 1960s. Number of species occupying seven habitat
options: wet open habitat, alder carr without ditch, alder carr with minor
ditch, sallow coppice without ditch, sallow coppice with minor ditch, mature
sallow carr without ditch, mature sallow carr with ditch. The ditches were
only c.15cm deep. Even before the droughts of the 1990s, minor ditching
reduced faunal richness during relatively wet summers.

Conservation

The effect of drainage on Diptera faunas
Survey: Alan E Stubbs

Dipterists Forum Bulletin

issue #47 FeBruary 199912

Incorporating “exchanges &
wants”, “advice”, “questions and
answers”, “requests”, and so on.
Items for inclusion might comprise
the following:
Appeals for records from specific field meet-

ings, regions, habitats or taxonomic groups.
Providing these were kept brief there would
be no harm in these appeals being repeated
(in shortened form) through several issues
of the Bulletin.

Compilations of and requests for useful
lists of references.

More detailed statements of interests by
Forum members. Such statements are
made by members during Alan Stubb’s
initial interrogation on Dipterists Field
weeks but they are soon forgotten or misin-
terpreted. Serious attempts to detail areas
of interest within the published address
list were attempted at one time but are no
longer published, peoples interests change
over a period of time. It is hoped that such
declarations of interest might lead to im-
proved communications between acolytes
and experts.

Accounts by Museums and other institutions
of the relevant reference collections and
libraries which they have available.

Specific requests for Dipterists Digest and
Bulletin material.

Advice on equipment & techniques
Requests by Local Records Centres for

regional data. Perhaps we could compile
a list of regional lists; not all of them finish
up as a book like Roger Morris’s, some are
in obscure society newsletters. Similarly it
would be useful to compile a list of regional
recording schemes.

Miscellaneous requests.
One or two examples of the above
are included in this section, I look
forward with interest to contribu-
tions from the wider membership
for future Bulletins. Repeat requests
are shortened and italicised. If you
have any success with your requests
please let the Bulletin Editor know
about it.

RefeRence standaRds

There are standard abbreviations for
scientific journal names. Has anyone
compiled a list of those appropriate
to Dipterology which they could let
me have?

Darwyn Sumner

National Distribution
Atlases
Since it is easy to lose track of what
has been published, the following
list may be helpful:
Ball,S.G. & McLean,I.F.G. 1986. Prelimi-

nary Atlas: Sciomyzidae Recording Scheme
Newsletter No.2, 36pp.

Clemons,L. 1997. A provisional atlas of the
Tephritidae (Diptera) of Britain and Ireland.
Tephritidae Newsletter No. 6, 42pp.

Disney,R.H.L. 1975. A key to British Dixi-
dae. Scientific Publication No. 31. Freshwa-
ter Biological Association. 78pp.

Drake,C.M. 1991. Provisional atlas of the
larger Brachycera (Diptera) of Britain & Ire-
land. Biological Records Centre. 131pp.

Entwistle,P.F. & Stubbs,A.E., 1983. Prelimi-
nary atlas of hoverflies (Diptera: Syrphidae)
of the British Isles. Biological Records Cen-
tre. 34pp (30 maps, 34 selected species)

Goldie-Smith,E.K. 1990. Distribution maps
for Dixidae in Great Britain & Ireland.
Dipterists Digest 3: 8-26.

Pont,A. 1987. Provisional atlas of the Sepsi-
dae (Diptera) of the British Isles. Biological
Records Centre. 33pp.

Snow,K.R., Rees,A.T. & Bulbeck,S.J. 1998.
A provisional atlas to the mosquitoes of
Britain. University of East London. 50pp.

Stubbs,A.E. 1972. A review of the informa-
tion on the distribution of the British species
of Ptychoptera (Diptera: Ptychopteridae).
Entomologist 105: 23-38, 308-312.

Stubbs,A.E. 1992. Provisional atlas of the
long-palped craneflies (Diptera: Tipulinae)
of Britain and Ireland. Biological Records
Centre. 134pp.

Stubbs,A.E. 1993. Provisional atlas of the
ptychopterid craneflies (Diptera: Ptychop-
teridae) of Britain and Ireland. Biological
Records Centre. 34pp.

Alan Stubbs

RecoRds wanted

Liz & Mike Howe have taken on
the responsibility of assembling
the data from the 1995 Ayr and
1998 Dorset meetings. They did
such a good job with the 1997 Ab-
ergavenny records that they have
a reputation to maintain, so please
send them your records.
Status report on the Diptera summer field

meetings: Dipterists Bulletin #46 p 8.

Key impRovements

Wanted: Suggestions for improve-
ments to FBA Dixidae key (1975)
plus ecological data & reared mate-
rial. (Bulletin #45)

Henry Disney

RefeRences wanted

I am just starting to look at some of
the smaller Acalypterate families
and I have the following references
(thanks to Mike Howe):
Chamaemyiidae
Collin, J.E. The British species of Chamae-

myia Mg. (Ochthiphila Fln.) (Diptera).
Transactions of the Society for British
Entomology. Vol. 17 Part IV. pages121-128.
October 1966

Smith, Kenneth G.V. A short synopsis of
British Chamaemyiidae (Dipt.) Transactions
of the Society for British Entomology. Vol.
15 Part VI. pages 103-115. June 1963.

Coggan, B.H. genus Acrometopia. beitrage
zur entomologie heft 2 1978 band 28
pp223.

Coe, R.L. The British species of the Genus
Chamaemyia (Dipt. Chamaemyiidae). Ent
mon. mag. p173-180. August 1942.

Coe, R.L. Chamaemyia juncorum Fall. and
C.herbarum R.-D. (Dipt., Chamaemyi-
idae): A correction to my recent paper on
the British species of the Genus. Ent. mon.
mag. p128-129.

Micropezidae
Collin, J.E. “British Micropezidae” Ento-

mologists Record. 15/10/45
Krivosheina. (Raineria) Studia dipterologica

3 (1996) Heft 1
Psilidae
Collin, J.E. Ent. mon. mag. v80 pp214-224.

1944
Wakerley. 1959. Proc. Royal Ent Soc. v28

p107-108.
Are there any other publications on
these subjects which will help with
identification?

Darwyn Sumner

euRopean asilidae

Loans of specimens still required.
(from Bulletin #43)

Malcolm Smart

Notice board

Dipterists Forum Bulletin

issue #47 FeBruary 1999 13

“QuicKie” distRibution
maps

If you don’t have access to DMap or
Recorder but are in possession of a
reasonably complete set of data and
wish to show distribution for use in
one of the Dipterists Forum publica-
tions (e.g. Alan Stubb’s map on p25)
then I have the facilities to produce
a simple distribution map. Provide
me with a computer list, two or more
columns (name and grid reference -
the “or more” would be a category)
in a spreadsheet, database or ASCII
file. I can currently do county-based
maps for Lancashire, Cheshire, Dor-
set and a large number of counties
centred around the Midlands, oth-
ers I might be able to negotiate. No
major projects please.

Darwyn Sumner

Ha m p s H i R e i n v e Rt e b R at e
GRoup

The Hampshire Wildlife Trust has
taken the initiative to set up a group
to stimulate work on invertebrates
in their county. Hampshire ranks
as one of the most exciting counties
for entomologists since it contains
a diverse array of habitats amenable
to warmth-loving species that do
not thrive even a short way north.
Despite the wealth of insects, there
is a surprising deficiency of records,
especially away from the New For-
est, although even this honey-pot
could be better-worked.
The Trust held an exploratory meet-
ing in January to discuss what the
group should aim to achieve. About
30 people attended. The main out-
comes were resounding support from
local entomologists for the group to
be set up, the Trust’s offer to produce
a newsletter that will advertise meet-
ings and keep the group informed
of goings-on, and a commitment
to organise some field meetings,
perhaps mainly by combining effort
with existing programmes such as
that of the BENHS.
Any dipterists interested in becom-
ing involved in the group and to be
on the mailing list for the group’s
newsletter should contact Debbie
Wicks, Hampshire Wildlife Trust,

Notice board

8 Romsey Road, Eastleigh, Hants
SO50 9AL.

Martin Drake

compilation of Keys

Working group to produce “cut &
paste” (high-tech or low-tech) keys
on obscure groups for distribution
to members. (Bulletin #43)

Martin Drake
Although I am unaware of the for-
mation of any formal working group
so far, there are quite a few such keys
in circulation. Some of these you
might have missed if you didn’t at-
tend the particular lecture, workshop
or field meeting, others are released
to only tiny groups of workers
whilst their authors work towards a
finished publication. These authors
have their own very good reasons
for not publicising these keys more
widely and so I will leave it to them
to announce what they have. Since
Steve Falk offerred to provide copies
of his “Provisional key to British
Cheilosia” at the Cardiff AGM I
have no misgivings about repeating
his offer. Beyond that I can only
present my own attempts. I have
a “high-tech” Sciomyzid key. This
is hopelessly filled with copyright
breaches and cannot really be dis-
tributed, but Alan Stubbs thinks it
could be a sound basis for a British
key if we could get the relevant fig-
ures redrawn. A similar one is under
way on the Micropezids & Psilids
etc. to which it is hoped that Stuart
Ball and Steve Falk will provide ex-
pertise. Some drawings are required
for this; it’s small so the copyright
problems are far fewer and conse-
quently the prospect of publication
higher. I also have some text to the
Chamaemyiidae key (see Hoverfly
Newsletter #21 for a sample of the
style). Without drawings or knowl-
edge of the Chamaemyiidae I can go
no further so I should be pleased to
hear from experts on how to make
progress with this one. Martin says
that typing keys out is tedious but
contact me if you have a key you
wish to develop.

Darwyn Sumner

liteRatuRe & collection
RecoRds (#41)
Requests for data to be abstracted.
(Bulletin #41)

Alan Stubbs

ReQuests foR contacts witH
collectoRs of tacHinidae

An amateur American dipterist, who
has been specialising in Tachinidae
for about three years wishes to
make contact with fellow tachinid
enthusiasts in the British Isles. He
is willing to exchange specimens of
North American brachycerous (in
the broad sense) Diptera, whichever
groups desired, for specimens of
Tachinidae from the British Isles.
No doubt he would also be interested
in making contact with collectors in
other parts of Europe.

Contact Daniel Hansen, 736 Pierce
St. NE, Minneapolis MN 55413. e-mail

genbirch@aol.com

caRR woodland suRveys

Offers: To provide Malaise traps,
gain access permissions, aiding in
sorting & distributing catches for
identification purposes. (Bulletin
#41)

Martin Drake

dixidae

Dr Wesley Nowell, a long standing
member of the Forum has written
asking for help in tracking down a
paper he is interested in with refer-
ence to Dixidae. If anyone has a copy
or knows where to get it please let
him know:
Shcherbakov, D.E., Lukashevich, E.D. &

Blagodarov, V.A. (1995). Triassic Diptera
and the initial radiation of the order. Inter-
national Journal of Dipterological Research
(2): 75-115.

Dr W.Nowell, 357, Reindollar Avenue,
Marina, CA 93933-3639, USA. www.

wrndixid@aol.com

sapRoxylic data

Rearing records in order to compile
list of dead wood species.

Keith Alexander

Schemes revisited
Trawling through back numbers of Dipterists Bulletin reveals a number of good ideas, requests for assistance and
offers of substantial help. A number of these were proposed by Martin Drake. I propose to reiterate these items in
the bulletin on a regular basis and, hopefully, report on progress. If you want your scheme repeated or you have
any progress to report, please send me a brief note.

Dipterists Forum Bulletin

issue #47 FeBruary 199914

Meetings

Annual General Meeting
Dipterists Forum, 14-15 November 1998, The National Museum of Wales,
Cardiff
Agenda: as published in Dipterists Bulletin #46
Chairman: Roy Crossley
Apologies: Mike Ackland, Antony Bainbridge, Austen Brackenbury, Henry Disney, Simon Hayhow, Joan Morgan
& Derek Whiteley.
1. Secretary’s report. Approved, no questions
2. Treasurer’s report. Approved, no questions
3. Membership Secretary’s report
4. Dipterists Digest Editor’s report

Graham Rotheray suggested that Dipterists Digest needs to be covered by more abstracting services.
When asked to elaborate on the possible changes in format, the Editor said that the General Committee had
already decided to investigate costs.
Stuart Ball felt that the existing format should be retained since changes will not help the established image
Roy Crossley invited comments (to him or the Editor) on paper quality

5. Election of officers
The list as published in Dipterists Bulletin #46 (August 1998) was voted in.
The vacant post of Forum representative to BENHS was filled by Roger Morris during the proceedings. He was
then separately voted on to the General Committee.
Graham Rotheray was inaugurated as the new Chairman. He warmly thanked Roy Crossley for so ably acting
as Chairman during the first years of the Society. He additionally thanked all those who had helped with the
running of the various affairs of the society, including Martin Drake who has just stepped down as Bulletin
Editor and representative to BENHS.

Best exhibit prize
An announcement was made that judges would be looking for the best exhibit, the winner
to be announced later in the afternoon. The judging panel were Andrew Godfrey, Peter
Skidmore and the Secretary. There was ready agreement that Malcolm Smart was the
winner for a display of specimens largely from the Dorset field meeting, arranged with
comment by habitat, including colour habitat photographs. This style of presentation was
felt to be attractive and informative, especially for non-specialists.
The judges noted a good number of exhibits (to be reported by Peter Chandler) which
included many very interesting finds that were well worth exhibiting. Photographs were
not deemed essential, and rarity was not the main criterion. Meaning of finds was felt
important since this helps the non-specialist to learn something about what may otherwise
look like drab flies on a pin. Incidentally, displays of photos, charts etc can be just as
relevant and open to judging.
The prize was to have been a store box but Pemberley Books (who had
a stall at the meeting) generously offered to give a book of equivalent
value. Malcolm has swooped at that offer.

Meeting venue overall
Our thanks go to Mike Wilson, Head of Entomology at the Museum,
who invited us and was our host, also to John Deeming, Curator of
Diptera, for being such a warm host in the collections rooms. We also
have to thank Dave Clements who so ably acted as meeting organiser,
no mean task, and to his wife Anne who sat in isolation during much of Saturday as re-
ceptionist for booking in.
The meeting room was fine, and though without daylight it did not get at all stuffy. Next
door was the public canteen where we could get staff rates. Down some corridors were the
collections, easy to find once the layout was understood. The buffet dinner in the University
was very good and we also had a room for our committee room in the University - our
thanks go to Mark Jervis of the Zoology Department for pulling the right strings. B&B
accommodation was plentiful about a mile away, indeed quite a number of us finished up
in a particularly large and inexpensive guesthouse.

Dipterists Forum Bulletin

issue #47 FeBruary 1999 15

Lloyd Knutson attended the dinner. He may not be known to many of you, but his name is familiar on the world
stage for his studies on Sciomyzidae. His Danish key to Sciomyzidae was for many years the essential means of
identifying the British species, and he was one of the first to try to gather the British data together and was the
catalyst behind an embryonic recording scheme that still runs. After some years in America, somewhat distracted
onto other things, he is now retired in France and is active again on Sciomyzidae.
One innovation was the presence of Pemberley Books, a well-established entomological supplier of new and
second-hand books. For most dipterists this was a rare chance to see and purchase the books on display and many
non-diptera books were also available, some at special cut price. Judging from the bee-hive cluster of dipterists
on one wall of the meeting room this was a very popular facility. Ian Johnson and his wife, who joined in the
dinner, deserve our thanks for coming from West London for the event. If anyone wants to contact them, the
address is Pemberley Books, P.O. box 334, Hayes, Middlesex, UB4 0XX (tel/fax 0181 561 5494).

Alan Stubbs

Secretary’s Report
Given to the Dipterists Forum AGM, 14 November 1998.
As promised last year, there have been some new initiatives during the year and more are planned.
This year’s Annual General Meeting was in Cardiff, the first time the event has been held outside London (since
1972). As an experiment, it covered both the Saturday and the Sunday. It was reassuring to see good attendance.
Our thanks go to Cardiff Museum for their offer to host the meeting without charge, to the co-operation of Mark
Jarvis of Cardiff University for help in arranging a committee room and smoothing the way to holding the Dipter-
ists Supper in the university, and to Dave Clements as local organiser for our event.
Fortunately David Heaver stepped in to take over the vacant post of workshop organiser. Last March our weekend
workshop at Preston Montford had good attendance for the course on craneflies though the introductory course on
recording flies did not attract as many new people as we had hoped. Next March a workshop on larger Brachycera
is planned. Our wider advertising of events needs improving.
The main summer meeting at Dorchester was very well attended and proved a very pleasant occasion. The weather
was cool but fairly typical of 1998. Results seemed to keep everyone happy and already two possible candidate
species new to Britain have been reported. Our thanks go to Mick Parker who as local organiser did a magnificent
job in having over 100 sites all arranged and mapped out for us.
The autumn field meeting was one of the best attended. The venue was moved to Herefordshire to fit in with the
National Trust sequence of surveys. Despite almost daily doom on the weather forecasts, we had pretty good condi-
tions. Twenty three 10Km squares were visited, probably an autumn meeting record.
The long vacant post of Field Meetings Secretary was filled by Malcolm Smart at the last AGM. Summer field
meeting venues have to be booked a year in advance. Thus he has concentrated on planning for the 1999 meeting
which will be held at Grange-over-Sands.
The Bulletin and Dipterists Digest have kept to schedule; various newsletters and some keys have also been pro-
duced. The new Dipterists Digest Editor, Peter Chandler, deserves particular thanks for taking over so efficiently
and for ensuring such interesting content. The provisional atlas
to hoverflies is still being polished, though delayed.
The Forum needs to better promote itself and the Dipterists
Digest. Our Publicity Officer has placed advertisements in
Butterfly News (journal of the Butterfly Conservation with
about 10,000 readers) and the Bulletin of the Amateur Ento-
mologist’s Society.
The 4th International Dipterological Congress at Oxford in
September also gave opportunity to promote the Forum, and
our Chairman did a grand job as sales agent for Dipterists
Digest. The British Entomological & Natural History Society
and its publication British Hoverflies, was also promoted.
At the last AGM there was anguish over the delay within JNCC
over publication of four National Reviews on the status of parts
of the British Diptera fauna. Accordingly your Secretary wrote
to the Chief Executive of JNCC about the concern expressed
by our membership (both authors and the many who had given
information). The existing reviews are rapidly becoming out of
date and the Forum would prefer rapid publication in current
form without editing delays. The reply from JNCC pointed

Meetings

Dipterists Forum Bulletin

issue #47 FeBruary 199916

to lack of staff resources and insisted that editing was necessary but gave hope that at least one review would be
polished by March 1998. Since nothing has visibly happened, the Chief Executive was invited to state the JNCC
position for this AGM. The response is much as last year, with a re-statement that one review would be progressed
soon. JNCC has also sat on the Starter Pack, held up for about a year (BRC is under contract to JNCC) but I have
been offerred a meeting to discuss substantail reformatting (!). In essence progress is in the hands of one very busy
person in JNCC who lacks the appropriate support staff and who will have to spend much of his own time to shift
these documents.
A meeting with BRC and JNCC on the National Biodiversity Network has unfortunately been postponed. The idea
is to review the state of the schemes and see how the NBN may assist. Whether any meaningful help can materialise
within the next 3-5 years remains to be seen. Processing data, back-logs included, will be a central issue.
There have been a number of conservation issues that have cropped up which I have dealt with in a multi-hatted
fashion. Hard lobbying led to entomological points being accepted within The Wild Mushroom pickers Code of
Conduct and associated booklet The Conservation of Wild Mushrooms, prepared by a consortium of organisations
and published by English Nature in late August 1998. The code is not tough enough but notes the threats to insect
faunas (~700 Diptera are currently dependent upon fungi, mostly in soft fungi). Scottish National Heritage has been
carrying out consultation over re-introducing the European Beaver to Scotland. Beaver are likely to relish the aspen
stands supporting Hammerschmidtia ferruginea and other rare saproxylic Diptera. However, the recently issued
consultants report fails to even mention that a BAP Priority Action Plan species, and associated fauna, would be
threatened, nor was any measure suggested to avoid impact on the key aspen stands. A rocket has been sent to the
SNH. There have been many other conservation issues and I shall shortly be attending a meeting on the limitations
and need for revision of legislation. John Dobson represents the Forum on the Joint Committee for the Conservation
of British Invertebrates. The Forum will shortly be invited, in common with many other Societies and conserva-
tion organisations, to give its blessing in principle to the setting up of an Invertebrate Conservation Trust or other
mechanism for advancing the cause.
The new British Checklist of Diptera, prepared by Peter Chandler and officially a Forum project, has just been
published by the Royal Entomological Society. Arrangements have been made for Forum members to obtain the
RES members discount.
Administration of membership needs improving. There have been too many people that have had to be chased for
forgetting renewal of subscriptions and subsequent difficulties in ensuring that all late payers receive the printed ma-
terial that they expect. Accordingly, a mechanism for Standing Orders is to be introduced with effect from 1999.
Taken overall, the Forum has had a good year both as regards events and publications.

Alan Stubbs

Forthcoming
Preston Montford Larger Brachycera Workshop

Several places were still available on this
course at the end of January so contact David
Heaver now if you want to try for a last minute
booking.
Persons booked on the course should already
have the Preston Montford “glossies” and be
aware of the arrangements. Dave tells me that
you should aim to arrive at around 5:30 p.m.
on Friday 12th March. The evening meal com-
mences at 6:30. The event tends to wind down
between 1:00 and 2:00 p.m. on Sunday.
It will cost you £80 for the weekend (all inclu-
sive) and if you want to just visit for the day
there is a charge for a day’s laboratory use of
£12.50 (i.e. non-residential rate)
There are advanced and introductory work-
shops run by Martin Drake, Alan Stubbs and
Stuart Ball with Roger Morris also being a

distinct possibility - so now is the time to begin searching through your collection for the difficult specimens.
David tells me that the Larger Brachycera book is unlikely to be ready in time for this event.

Meetings

Dipterists Forum Bulletin

issue #47 FeBruary 1999 17

Meetings

Summer Field Week 1999
Grange-over-Sands (Cumbria) - 12 to 20 June 1999
Preparations are well in hand for a very exciting meeting with a large number of potential recording sites already
identified in a very wide range of habitats.
As announced in the previous bulletin, the 8 night meeting (Saturday 12/6/99 - Saturday 19/6/99 inclusive) will be
based at the Castle Head Field Centre (operated by the Field Studies Council). Firm bookings have been made for
all those who have already paid their deposit.
The Field Centre have now offered their remaining rooms to another Group, but it may nevertheless still be pos-
sible for some additional interested dipterists to be accommodated, either in the Field Centre or in nearby B & B
accommodation. Anyone considering joining the party is urged to contact me urgently to enable me to find them
accommodation. For accommodation in the Field Centre, the following charges will apply:
 Total Deposit Due Balance due
 Price Immediately 12/04/1999
Shared Room £240.88 £50.00 £190.88
Single Room £299.63 £60.00 £239.63

The Castle Head Centre prices quoted above are inclusive of full board and lodging with a packed lunch each day
(self served/packed buffet-style after breakfast from provided ingredients) and use of a laboratory. The centre has
confirmed that at least 1.5m of laboratory bench space plus one electric socket will be available per person. The
establishment also has a bar (opening time to suit group, e.g. for pre-dinner drinks, closing time 23.00 hrs).
Anyone staying in B & B accommodation will have to pay the going rate at the establishment involved.
Castle Head can provide full or partial meal service and use of facilities for anyone wishing to attend as a nonresi-
dent or staying in outside accommodation. The charge will depend on the meals required but would be of the order
of £11 per day (incl. VAT @ 17.5%) for packed lunch & dinner.
Enquiries should be directed to me at the following address: “Southcliffe”, Pattingham Rd., Perton, Wolverhampton,
West Midlands, WV6 7HD. Tel.: 01902 700228

Field Meetings Secretary: Malcolm J. Smart
Need some microscope gear whilst you are in Grange-over-sands ?
By a fortunate coincidence we are staying in the same village, just outside Grange-over-sands that the mail-order
company “Lakeland Microscopes” are based. An opportunity too good not to take advantage of, I have contacted
their representative, Joyce Best. They do not have a showroom but Joyce tells me that the company is prepared to
bring some equipment into the Castle Head Field Centre whilst we are there and give us a demonstration. From
their catalogue it appears that they deal with the Zenith range plus fibre optic lighting and CCD camera systems.
She obviously cannot demonstrate everything they have available so some sort of feedback from Forum members
about the kind of things they would like to see would be useful. Call me on 0116 235 5524.

Darwyn Sumner

Quo vadis ?
I’ve heard the location variously described as “Cumbria” and “Lake District” but this is one of the regions that has
suffered from changes in administrative boundaries over the years. Grange-over-sands is situated on the eastern
edge of a region once part of Lancashire (now Cumbria, never Cumberland) and many of the older indigenes I have
spoken to still consider themselves Lancastrians. Its status as a legitimate target for the North West Invertebrate
Recording Scheme initiative set up by the Lancashire & Cheshire Entomological Society was debated in 1993. This
region comprises the whole of the Furness peninsula, bounded in the west by the River Duddon and to the north
by the River Brathay until it meets the top end of Windermere. The eastern border is a little trickier, running along
the western edge of Lake Windermere and then half way up the eastern edge, descending to the Kent estuary via
the western borders of the parishes of Crosthwaite, Witherslack and Meathop. All of it is in Vice County 69, as
are the parishes of Witherslack, Meathop and, curiously - since it is on the other side of the Kent estuary - Arnside.
These three parishes were also considered legitimate Lancashire targets by past Lancastrian entomologists. East
and south of Arnside still is Lancashire, Vice County 60. No doubt there will be much straying outside these areas
but the regional recorders will still like to be kept informed of your finds; that’s Simon Hayhow (15 Brookfield
Road, Thornton, Cleveleys, Lancashire, FY5 4DR) for Lancashire Diptera except Hoverflies - which I suppose is
still me.

Darwyn Sumner

Dipterists Forum Bulletin

issue #47 FeBruary 199918

Meetings

Lancashire Hot-spots
The potential area which we might cover on the Dipterists Field Week is vast; there are innumerable sites worthy
of visiting from our base in Lindale. A number of people are busily contributing to the compilation of lists of sites
likely to be the most fruitful and this task is being coordinated by Neil Robinson under the watchful eye of Malcolm
Smart. Should you wish to buy a useful set of maps before setting off then Neil suggests that at 1:50,000 you can
cover every eventuality with Nos. 89, 90, 91, 96, 97, 98, 102 & 103. Conversely, since there are a large number
of excellent sites very close to base (a selection of which are illustrated below), a good coverage can be obtained
at the higher definition with the Outdoor Leisure No. 7 (S.E. Lake District) and Pathfinder Nos. 626, 627 and 636
which cover the area south from the Lake District map towards Morecambe Bay. You will probably have to order
these last three well in advance. There will, of course be the usual plethora of maps at the venue but there’s nothing
like being able to scribble on your own.

The map shows 1Km squares containing localities drawn from Neil Robinson’s recommendations, only the central
area is shown, there are plenty more further afield. In addition, sites are shown from expeditions mounted by con-
tributors to the North West Regional Hoverfly Recording Group on which Nationally Notable or scarcer Syrphidae
have been taken. These include sites at which Albert E. Wright & J.D. Ward found “goodies” between the Wars;
some, alas, not so pristine as when they hunted. Ward recorded Chrysotoxum cautum at Arnside on 8th June 1922
and 27th July 1922; this the last historical rarity remaining unrecorded in recent years. I offer this as a challenge
to this year’s hunters.

Dipterists Forum Bulletin

issue #47 FeBruary 1999 19

Meetings

Darwyn Sumner

Malloch Society
Fieldwork in 1998 was dominated by trying to find breeding sites of various saproxylic Diptera. These included
Blera fallax for which we were grateful to David Phillips of SNH for continued financial support. We had mixed
success in the field, finding larvae of several Lonchaeid and other species on our hit list but were unable to discover
more sites for B.fallax. Nonetheless, we have written a species recovery plan for B.fallax and are hopeful of further
support from SNH in 1999 to put this into action.
1998 was a special year for the Malloch Society. It was our 10th anniversary and with our visitors and special guests
which included Peter Chandler selling the new checklist, we celebrated in style at our usual venue for the AGM
and Meeting - Perth Museum, for which grateful thanks to Mike Taylor. We enjoyed a lively round of afternoon
talks from our guest speakers, Keith Alexander and Francis Gilbert followed by a discussion on the conservation of
saproxylic Diptera. During the evening dinner the DOTY (Dipterist of the Year) was presented by last year’s winner,
Sabine Bressin, to Kenn Watt, the originator of the award. Kenn is now to look after it on behalf of the Society.
We are now well into publishing results and descriptions of new species have started to appear. Plans for fieldwork
in 1999 include visits to Deeside, Wester Ross and Nairnshire, all looking for rare saproxylics and following up
on previous leads. However, David Robertson knows better, he manages to find rare species only metres from his
front door in the middle of Edinburgh!

We shall, in 1999, continue to be concerned and make representations to SNH and others about the possible reintro-
duction of the beaver to Scotland which, because it is likely to cause extensive damage to aspen, is a real threat to
the richest saproxylic Diptera community (including Hammerschmidtia ferruginea - Ed .) we know - fallen aspen.
It would be tragic to lose aspen, just after having discovered how important it is, and to a project led by the very
agency which is supposed to protect the environment!

Graham Rotheray

Dipterists Forum Bulletin

issue #47 FeBruary 199920

Inqui-lines
Honey Pot Challenge III
During 27 June-3 July 1998, 28 entomologists gathered at Kingston Maurwood College in Dorset to compete for
the fabulous honey pot prize. For the
uninitiated, this is a cunning plan to
divert the dipterists and aculeate hy-
menopterists that attend the week-long
field meeting from their usual interests
and get them to record sawflies (Hy-
menoptera: Symphyta). Specimens of
adults, larvae or recognisable signs of
sawfly feeding are brought back to the
Lab for identification, with points being
scored for each species collected from
a site. Bonus points are awarded for the
less common species. The prize for the
person with most points at the end of the
week is a one pound jar of honey.
In 1998 a record 20 entomologists were
persuaded to become sawfly hunters but
despite their best efforts the sawfly list was disappointing. Seventy three species were recorded compared with 112
at Abergavenny the previous year. This was due to some days with cool weather and it being a generally poor year
for sawflies rather than the quality of the sites visited. Altogether 230 sawfly records were made from 83 sites (500
from 103 sites during the Abergavenny week). Star find of the week was a female Cimbex luteus at Winfrith Heath.
This golden yellow bumblebee-sized sawfly is much less common than the identification key suggests and was the
only specimen I have seen in some 20 years of studying sawflies. Several sites produced Athalia rosae which seems
to have had a good year in 1998. This is a migrant species that is often absent but in the past has occasionally pro-
duced some mass invasions of Britain of biblical proportions. It has a common name of turnip sawfly as the larvae
feed on the foliage of this and other Cruciferae plants. Other noteworthy species were Tenthredo mandibularis at
West Compton Meadows, Rhogogaster chambersi at Lyscombe Hill and Pristiphora geniculata (larvae) at Mer-
ritown Heath. The last mentioned site was also the most productive with 15 species (c.f. Blaen y Cwm, Mynydd
Du Forest in 1997 with 38 species).
Tension mounted as the week progressed and the scores edged forwards. Careful selection of sites can make all the
difference - do not, as one contender did, spend your last collecting day in sawfly-barren terrain such as shingle
beds! At the final count the placings were Brian Formstone and Ivan Perry (equal 6th), Chris Spilling (5th), Alan
Stubbs (4th), Malcolm Smart (3rd), Richard Underwood (2nd) and the winner at a canter, Peter Chandler. In 1999
the honey pot challenge moves north to Grange-over-Sands - practice your sawfly collecting techniques now!

Andrew Halstead
BWARS Field Trip to Ireland, Summer 1999
The Bees, Wasps and Ants Recording Society, (BWARS) would like to extend an offer to Dipterists to join them on
their Summer 1999 field trip to the Republic of Ireland. There are a few places still available and if any Dipterists
would like to join this meeting, then they should register with Stuart Roberts by the end of February at the latest.
The trip is scheduled to take place from Saturday 10 July until Saturday 17 July 1999.
The location is the south east of Ireland (i.e. Cos. Wexford, Waterford, Wicklow and Carlow). The meeting will be
based in Ballyhack, a short distance from the ferry port of Rosslare.
The aim is to visit many of the coastal sites visited earlier this century by A.W. Stelfox. Detailed up-to-date knowl-
edge of this corner of Ireland is largely lacking for all groups of insects,
Cost is expected to be in the region of £200 (Sterling). This does not include ferry charges. Details of projected
costings available from Stuart Roberts.
Allocation of places will be on a strictly first come first served basis.
A deposit of £50 will be required with your registration (cheque made payable to BWARS).
The balance of the payment will fall due on 26 March 1999.
If there are any questions that need to be answered, please contact Stuart Roberts in the first instance.

Stuart Roberts, 22 Belle Vue Road, Salisbury, Wilts. SP1 3YG. E-mail spmr@msn.com

Meetings

Dipterists Forum Bulletin

issue #47 FeBruary 1999 21

A Review of field meetings
held by the Diptera Recording Schemes, including an analysis of species added
to the British list.
Alan Stubbs
Since field meetings began in 1973, there have been 68 of them to the close of 1998. It is becoming increasingly
difficult to keep track of all these events so a collated list should prove a useful reference. The opportunity is also
taken to list the species new to Britain and some other outstanding finds gained on these meetings
The history of the origin of such field meetings has already been outlined (Stubbs, 1990, Dipt. Dig. No 6:2-6).

For the first three years the Cranefly Recording Scheme arranged the meetings, continued subsequently under the
auspices of the wider range of recording schemes that were launched in 1976. As from 1995, the Dipterists Forum
have run the meetings. Throughout, a wide range of Diptera families have been recorded, the more so in latter years
as more people’s interests have broadened.
Production of this list will hopefully prompt correction to any errors.
It is uncertain whether all the listed day meetings actually took place. In particular there must have been more spe-
cies new to Britain (including phorids).
New to Britain is here taken to mean that a species was recognised as a direct consequence of the meeting (even
if earlier specimens were subsequently located in collections) or literally the first specimen taken in Britain as
revealed from more recent studies.
Other important finds deserving recognition are species new to a country (England, Scotland or Wales), 2nd or third
British records, or species re-found after a long gap in British records. There may be other deserving categories.
I am trying to annotate the size of party, number of sites/10km squares visited and species totals for some schemes.
At present the figures given are erratic (and it is likely that uniform treatment cannot be achieved).
Our endeavours are without precedent in scale of survey. After all that effort, it would be nice to think that a proper
record is left to posterity. A reasonable objective should be to complete a revised statement embracing the 1999 field
meetings, thus rounding off the century. To that end I shall welcome note of any corrections or additions.
We have of course the great task of trying to assemble data as a whole from as many meetings as possible, but that
is a different objective. I am currently assembling maps illustrating the coverage of 10 km squares from our field
meetings, which are quite impressive.

Meetings

Dipterists Forum Bulletin

issue #47 FeBruary 199922

Meetings

1973

18-24 Aug - Forest of Dean (Glos/Heref/Gwent) 11
people

Dicranomyia frontalis (Staeger) Lim New GB (A
Stubbs)

Platycephala umbraculata (F.) Chlor 1st firm GB (J
Cole: Cole & Ismay, 1976))

Neoempheria winnertzi Edwards Mycet New GB (Hutson
& Kidd, 1975)1974

18 May - Darenth Valley, Kent
18-34 July - Rogate W Sussex c. 20 dipterists

Mycetophila autumnalis Lundstrom Mycet New GB (Chandler,
1977)

Tasiocera jenkinsoni Freeman Tip 2nd GB (A
Stubbs)

Geranomyia bezzii Alex. & Leonard Tip 3rd GB (A Hutson)
Hemyda vittata (Meigen) Tach 2nd GB (P

Chandler)1975

9-13 Oct - Dolgellau, West Central Wales 8 dipter-
ists

Agathomyia lundbecki Chandler Platy New GB but 1
earlier record located (A.Stubbs)

Anatella dampfi Landrock Mycet New GB
(Chandler, 1977)

Phronia egregia Dziedzicki Mycet New GB
(Chandler, 1987)

Phronia electa Dziedzicki Mycet New GB (Chandler,
1992)

Exechia styriaca Strobl Mycet New GB (Chandler,
1977)1976

11-17 July - Maentwrog, N Wales
7-10 Oct - Ashdown Forest, E Sussex

 Microsania straeleni Collart Plat New GB (I McLean:
McLean & Chandler, 1982)1977

21-28 May - Hereford
Docosia setosa Landrock Mycet New GB (Hutson,

Ackland & Kidd, 1980)
Docosia sp indet Mycet New GB (Hutson,

Ackland & Kidd, 1980)
Chalcosyrphus eunotus (Loew) Syrph 3rd GB

2-10 July - Dundee, E Scotland
10-17 July - Ballater, Dee Valley, E Scotland
20-21 Aug - Breckland & N. Norfolk coast
7-12 Oct - Brecon Beacons, S Wales

Aganthomyia lundbecki Chandler Platy 3rd GB1978

27 May- 4 June - Bovey Tracey, S Devon
Monocentrota favonii Chandler Mycet 2nd GB, paratype
Eurina lurida Meigen. Chlor 1st since 1933

(Cole, 1980)
5-8 Oct - Newbridge on Wye, Radnorshire

Aganthomyia lundbecki Chandler Platy 4th GB1979

8-15 June - Rogate, West Sussex
Nephrocerus scutellatus (Mcq.) Pip New GB

(Stubbs, 1980)

23-24 June - Breckland and Broadland, Norfolk
6-21 July - Newton Stewart, Galloway
10-14 Oct - Nympsfield, Glos

Brevicornu sp. nov. Mycet New GB,
undescribed sp.

Allodia westerholti Caspers Mycet New GB
Gymnophora integralis Schmitz Phor New GB (Chandler

& McLean: Disney, 1981)1980

June - July Isle of Wight
Dicranomyia lackschewitziana Edw. Lim New GB (A Stubbs)

July - Forest of Dean (8, incl hym)
8-12 Oct - Bovey Tracey, South Devon1981

20-27 June - Middleton in Teesdale, North Pen-
nines

Oxycera dives Loew Strat rare England
(P Skidmore)

18-25 July - Ashford, Kent
15-18 Oct - Monmouth, Gwent

55 cranefies, 110 gnats1982

12-20 June - NETHY BRIDGE, Spey Valley
Platypalpus melancholicus (Collin) Hybot 1st since 1910?
Medetera veles Loew Doli New GB

(Cole, 1989)
Ernoneura argus (Zetterstedt) Scath Ist since 1933?
Alliopsis albipennis (Ringdahl) Anth 2nd GB
Hydrotaea pandellei Stein Musc 2nd GB (Cole,

1985)
25-26 Sept - Epping Forest
6-10 Oct - New Forest

132 gnats1983

4-5 June - Hainault Forest, Essex
2-10 July - St Agnes, Cornwall
16-17 July - Suffolk Coast
12-16 Oct - Norwich

111 gnats1984

2-3 June - New Forest
20 dipt/col

9-17 June -Tarradale, Muir of Ord
18 dipterists
Dicranomyia halterata Osten-Sacken Lim 2 n d G B
(Vane-Wright & Stubbs))
Oedalea sp. New GB [check]
Botanophila fonsecai Ackland Anth 3rd GB record

from only site; described as sp. nov. 1989.
18-19 Aug - Otley and Ashberry Pastures, York-
shire
11-14 Oct - WYRE FOREST (based at Stourport-on
-Severn)1985

5 May - Brannets Wood, Essex
18-19 May - Great Breach Wood, Dorset
I June - Thompson Common, Norfolk

Prionocera subserricornis (Zett) Tip 2nd GB record (J
Stubbs)

Dipterists Forum Bulletin

issue #47 FeBruary 1999 23

Meetings

Odontomyia angulata (Panz.) Strat Larvae, 1st GB
for c. 50 yrs

1-2 June - New Forest
22-23 June - Woodwalton & Bedford Purlieus, mod-
ern Cambs
29 June- 7 July - Charterhouse in Mendip, Somer-
set

132 gnats (one site with 78 species)
2-9 Oct - Leyburn, North Yorkshier 1 2 5
gnats

Trichonta brigantia Chandler Mycet New GB sp.
nov. (Chandler, 1992)

Mycetophila czizekii Land. Mycet 3rd GB1986

23-26 May - Wyre Forest, Worcestershire
5-13 July - Carmarthen

Monocentrota favonii Chandler Kero New GB, sp. nov.
(Chandler, 1987)

6-7 September - Thornham Magna, Suffolk
15-19 Oct - Mendips, Somerset

Anatella ahkeli Plassmann Mycet New GB
(Chandler, 1994)

Exechia chandleri Caspers Mycet New GB
Sceptonia pilosa Bukowski Mycet New GB

(Chandler, 1991)1987

30-31 May - Weald Edge Hangers, Hampshire
5-7 June - Wyre Forest, Worcestershire
6-7 June - New Forest
4-12 July - Bangor, Caernarvonshire & Anglesey

Anatella alpina Plassmann Mycet 2nd GB
(Chandler, 1994)

Phronia sudetica Dziedzicki Mycet New GB
(Chandler, 1992a)

Leia longiseta Barendant Mycet New GB
(Chandler, 1992b)

Neurigona biflexa Strobl Doli New GB
(Cole, 1991)

Paregle atrisquama Ringd. Anth New GB
(Ackland, 1989)

14-18 Oct - Newcastle, Shropshire1988

28-29 May - Weald Edge Hangers, Hampshire
4 June - Whippendell Wood & Cassiobury Park,
Watford
4-5 June - New Forest
18 June - Sutton Park, Warwickshire
25-26 June - Rye Harbour, East Sussex
2 July - Chippenham Fen
9-17 July - Galashiels, SE Scotland

Orthoceratium lacustre (Scop.) Doli 1st Scottish rec.
Dorylomorpha haemorrhoidalis Zett. Pip New GB (R. Crossley;

Stubbs, 1988)
[16-23 July - Carmarthen BWARS meeting, mainly
dipterists]
12-16 Oct - Bideford, N Devon1989

21 May - Pamber Forest, N Hampshire
10-18 June - Bideford, N Devon

Mycetophila uliginosa Chandler Mycet 3rd GB

Sphaerophoria potentillae (Claus.) Syrph New GB
(Stubbs, 1989)

Pherbellia rozkosnyi Verb. Scio New GB
(Perry, 1990)

25 June - Winnal Moors, S Hampshire
Syneches muscarius (F.) Hybot. 3rd GB

8 July - Wicken Fen,
22 July - Sutton Park, Warwickshire
5 Aug - Allerthorpe Common, Yorks [with YNU]
11-15 Oct - Rogate, W. Sussex

Agathomyia lundbecki Chandler Plat new to England1990

12 May - Wicken Fen, Cambridgeshire
19 May - Sutton Park, Warwickshire
3 June - Cothill Fens, Oxfordshire
7-15 July - Winchester, Hampshire

32 dipterists (+ 5 local & Hym), 37 sq, 101 tips, 97 gnats, 100
syrph etc.
Eudorylas fusculus Zett. Pip New GB (Ackland)
Microcephalops vestitus Becker Pip New GB (Stubbs, 1992)
Pipunculus oldenberi Collin Pip New GB (Dobson:

Dobson & Stubbs, 1992))
10-14 Oct - North York Moors1991

6-13 July - Skye
Eudicrana nigriceps (Lundstrom) Mycet 2nd GB

(Stubbs)
Mycomyia denmax Vaisanen Mycet New GB

(Stubbs: Chandler, 1992)
Szaboiella hibernica (Tonnoir) Psych New to Scotland
Stemonocera cornuta (Scopoli) Tephr New to Scotland

13-20 July - Tarradale, Muir of Ord, E Ross
Stratiomys chamaeleon (Linnaeus) Strat 1st recent

Scotland
9-13 Oct - Bakewell, Peak District1992

13-20 July - Stirling
17 dipterists, 60 sq, 115 hoverflies, 152 craneflies

7-11 Oct - Bowness, Lake District1993

23-26 April - Gower [with BWARS]
4-11 July - East Norfolk

34 people, 40 sq.
Clastobasis alternans (Winnertz) Mycet New GB
Odontomyia angulata (Panzer) Strat 1st recent Broads
Germaria angustata (Zetterstedt) Tach 1st since 1937

(Cole)
13-17 Oct - Dorset1994

20-27 May - Preston Montford, Shropshire
25 people, 126 craneflies
Lipsothrix nigristigma Edwards Tip 3rd GB

12-16 Oct - Mold, NE Wales
Exechia cincinnata Johannen Mycet New GB

(Chandler)1995

2-9 July 1995 - Ayr
20 dipterists, 60+ sq,
Micropygus vagans (Zett.) Doli New GB

(Crossley)

Dipterists Forum Bulletin

issue #47 FeBruary 199924

Sciapus maritimus Becker Doli New GB
(Crossley, 1998)

Chrysopilus erythrophthalmus Rhag New Scotland
Lyciella mihalyii Papp Laux New GB, 2nd

spec. (Cole)
11-15 July - Llandeilo, S Wales

7 people, 20 sq, 1996

13-20 July - York
c. 20 people, 59 sq, 137 tips, 135 gnats
Tasiocera halesus Tip New GB

(Stubbs)
Allodiopsis korolevi Zaitzev Mycet New GB

(Stubbs)
Clastobasis alternans (Winnertz) Mycet 3rd GB
Mycetophila stricklandi (Laffoon) Mycet New GB

(Chandler)
16-20m Oct - Southwold, E Suffolk

10 dipterists, 45 tips, 99 gnats1997

7-15 June - Abergavenny, S Wales
Symplecta pusilla (Schiner) Tip 1st GB since

1911
Tasiocera muscula (Schmid) Tip New GB

(Perry, det A.S.)
Chrysopilus erythrophthalmus Rhag New Wales
Sciapus basilicus M. & G. Doli New GB

(Cole)
Sphegina sibirica Stackelberg Syr New Wales
Cosmetopus dentimanus (Zett.) Scath 1st outside Hants
Loewia submetallica (Macquart) Tach 1st post 1960

10-15 Oct - Staffordshire
1998

27 June - 4 July - Dorchester. Dorset
Campsicnemus umbripennis (Loew) Doli New GB (Perry)
Atherigona varia Musc New GB

(Grainger)
9-13 Oct - Herefordshire

Important records by Family totals
 sp. new 2nd 3rd 1st New
 nov GB GB GB recent country

Limoniidae 4 3 2 1
Keroplatidae 1
Mycetophilidae 2 19 3 3
Psychodidae 1
Rhagionidae 2
Hybotidae 1
Empididae 1
Dolichopodidae 6 1
Platypezidae 2 1 1
Phoridae 1
Syrphidae 1 1 1
Pipunculidae 5
Tephritidae 1
Sciomyzidae 1
Lauxaniidae 1
Chloropidae 1 1
Scathophagidae 1 1
Anthomyiidae 1 1 1
Muscidae 1 1
Tachinidae 1 2
TOTALS 2 44 9 9 6 8

Main long Field Meetings by Country
Meetings are repated where they strandled more than
one country (England and Wales).
Time of visit is shown as:- May (for very early ones), S
= summer, A = Autumn. Where there are return summer
visits, a diferent time period has been chosen

SCOTLAND
1977 2-10 July 1977 - Dundee, E Scotland
S
 10-17 July 1977 - Ballater, Dee Valley, E Scotland
S
1979 6-21 July 1979 - Newton Stewart, Galloway
S
1982 12-20 June 1982 - NETHY BRIDGE, Spey Valley
S
1984 9-17 June 1984 - Muir of Ord (Tarradale) E. Ross
S
1988 9-17 July 1988 - Galashiels, SE Scotland
S
1991 6-13 July 1991 - Skye
S
 13-20 July 1991 - Muir of Ord (Tarradale) E. Ross
S
1992 13-20 July 1992 - Stirling
S

WALES
1973 18-24 Aug 1973 - Forest of Dean (Glos/Heref/Gwent)
S
1975 9-13 Oct 1975 - Dolgellau, West Central Wales
A
1976 11-17 July 1976 - Maentwrog, N Wales
S
1977 7-12 Oct 1977 - Brecon Beacons, S Wales
A
1978 5-8 Oct 1978 - Newbridge on Wye, Radnorshire
A
1981 15-18 Oct 1981 - Monmouth, Gwent
A
1986 5-13 July 1986 - Carmarthen
S
1987 4-12 July 1987 - Bangor, Caernarvonshire & Anglesey
S
 14-18 Oct 1987 - Newcastle, Shropshire
A
1994 12-16 Oct 1994 - Mold, NE Wales
A
1995 11-15 July 1995 - Llandeilo, S Wales
A
1997 7-15 June 1997 - Abergavenny, S Wales

Meetings

Dipterists Forum Bulletin

issue #47 FeBruary 1999 25

S

ENGLAND (by Regions)
South East, Hampshire & Isle of Wight
1974 34 July 1974 - Rogate, W Sussex
S
1976 7-10 Oct 1976 - Ashdown Forest, E Sussex
A
1979 8-15 June 1979 - Rogate, West Sussex
S
1979 10-14 Oct 1979 - Nympsfield, Glos
A
1980 June - July 1980 Isle of Wight
S
1981 18-25 July 1981 - Ashford, Kent
S

Meetings

The distribution of Diptera re-
cording schemes field meetings,
1973 to 1998.
Summer residential are of a week of
7 or 8 days, autumn residential field
meetings usually of 4 or 5 field days.
In the case of the day field meet-
ings a few are masked by the main
meeting symbols. The symbols are
located at the accommodation base
but the area of survey extended far
beyond, typically 16 10km squares
for an autumn meeting and about 30
(or even up to 60) 10 km squares for
a summer meeting.

1982 6-10 Oct 1982 - New Forest
A
1989 11-15 Oct 1989 - Rogate, W. Sussex
A
1990 7-15 July 1990 - Winchester, Hampshire
S

South West
1978 27 May- 4 June - Bovey Tracey, S Devon
S
 8-12 Oct 1980 - Bovey Tracey, South Devon
A
1983 2-10 July 1983 - St Agnes, Cornwall
S
1985 29 June- 7 July - Charterhouse in Mendip, Som.
S
1986 15-19 Oct 1986 - Mendips, Somerset
A
1988 12-16 Oct 1988 - Bideford, N Devon
A

Dipterists Forum Bulletin

issue #47 FeBruary 199926

Meetings

Diary 1999
March

6 NMGM Identification & biology of British Chloropid flies.
Dr. John Ismay

10 BENHS How midges play a key role in our understanding of
global climate change. RES rooms, London. Steve Brooks

12-14 Dipterists Forum Preston Montford Larger Brachycera
workshop.

20 LCES Exhibition Frodsham Community Centre. Fluin Lane,
off the A56 Warrington to Chester Road.april

May

1 BENHS Icknield Way, The King’s Forest, SUFFOLK. MV.
Tony Prichard (01473 270047). 20:00 @ TL788716

8 BENHS Wye Valley woodlands, GLOS. MV. Roger Gaunt
(01594 530475). 11:00 & 20:00 @ ST553984

15 BENHS Marks Hall Estate, Coggeshall, ESSEX. MV. Joe
Firmin (01206 241389), Nigel Cuming & David Warner.
11:00 & 20:30 @ TL839252

29 BENHS South-east Scotland. MV. contact Keith Bland (0131
6677013)June

5 BENHS Cranwich Camp, NORFOLK. MV. Gerry Haggett
(01953 483526). 14:30 & 20:30 at TL775942

12-20 Dipterists Forum Summer Field Week Lindale, Grange-
over-Sands (Cumbria/Old Lancashire/Furness plus bits of
Yorkshire)

12 BENHS Simonsbath, Exmoor National Park, SOMERSET.
MV. Keith Brown (01963 32763). 20:30 @ SS774393

19 BENHS Tuddenham & Cavenham Heaths, SUFFOLK, MV.
Tony Prichard (01473 270047)

19 BENHS Chippenham Fen, CAMBS. Adrian Colston (Prop-
erty Manager, 01353 720274). 14:00 & 21:00 @ TL757727

20 BENHS Wicken Fen, CAMBS. Adrian Colston (Property
Manager, 01353 720274). 09:30 @ TL565705

25-27 BENHS Isle of Arran. CLYDE ISLES. MV. Mark Young (w:
01358 789631, h:01651 872395)

26 BENHS Great Torrington woodlands, DEVON. MV. Roy
McCormick (01626 779543). 20:30 @ SS522171July

3 BENHS New Forest, HAMPSHIRE. MV. David Green
(01264 735385)

9 BENHS Newton Abbot Racecourse, DEVON. MV. Roy Mc-
Cormick (01626 779543)

10 BENHS Hartslock BBONT reserve, OXFORDSHIRE. MV.
Martin Harvey (01491 671889) and Chris Raper (0118
9843574). 11:00 & 21:00 @ SU603806

10 BENHS Gilfach Farm SSSI, RADNORSHIRE. MV. Tony
Davis (01252 874346). 14:00 & 20:30 @ SN965716

10 BENHS For venue contact Michael Salmon (01725 513165)
and Alan Stewart (01273 476243)

? BENHS DERBYSHIRE, For date & venue contact Ian Viles
(0115 9179219)

17 BENHS Martlesham Heath, SUFFOLK. MV. Tony Prichard
(01473 270047). 20:30 at TM243453

24 BENHS Wicken Fen, CAMBRIDGESHIRE. MV. Adrian
Colston (Property Manager, 01353 720274) & David Wilson
(01353 624843). 10:30 & 20:30 @ TL565705

24/25 BENHS Hamsterley Forest, Co. DURHAM. MV. Alan &
Jeri Coates (01388 488474)

31 BENHS Castle & Hightae Lochs LNR, DUMFRIESSHIRE.
MV. Richard Mearns (01387 710031). 14:30 & 20:30 @
NY087812august

7 BENHS Stonefield Farm, KINTYRE. MV. Graham Irving
(0141 579 1088). 14:00 & 20:00 @ NR674865

14 BENHS New Forest, HAMPSHIRE. MV. David Green
(01264 735385)

21 BENHS The Gower, GLAMORGAN. MV. Barry Stewart
(01792 539447)

28 BENHS Cock Marsh, BERKSHIRE. MV. Martin Harvey
(01491 671889). 11:00 & 19:30 @ SU870860septeMber

4 BENHS Minsmere RSPB reserve, SUFFOLK. MV. Tony
Prichard (01473 270047). 19:00 @ TM473671

11 BENHS Slapton Ley Nature Reserve, DEVON. MV. Roy
McCormick (01626 779543). 19:30 @ SX825447

12-14 RES Entomology 99 & RES 20th Symposium - Insect Move-
ment, Imperial College, London. ian.woiwod@bbsrc.ac.uk

18 BENHS Walton Naze SSSI and nature reserve, ESSEX. MV.
Joe Firmin (01206 241389), Chris Gibson (01206 796666)
& Kevin Marsden (Tendring District Council’s Conservation
Officer). 11:00 & 19:30 @ TM264233

25 BENHS Moor Copse, BERKS. Ian Sims (0118 9665583).
11:00 @ SU634739 OctOber

2 Amateur Entomologists Society Annual Exhibition, SW
London

16 BENHS Bladon Heath Wood, OXON. MV. Martin Townsend
(01865 777810)nOveMber

6 DF ANNUAL GENERAL MEETING, Natural History
Museum, London

 No Dipterists Supper unless there is a volunteer organiser
20 BENHS Annual Exhibition, Imperial College, London

BRITISH ENTOMOLOGICAL AND NATURAL HIS-
TORY SOCIETY - FIELD MEETINGS PROGRAMME
1999

May 1 Icknield Way, The King’s Forest, SUFFOLK. MV. Tony
Prichard (01473 270047)

LCES = Lancashire & Cheshire Entomological Society. Exhibition
Secretary Julia Hancell, 4 Priory Close, Halton, Runcorn,
Cheshire, WA7 2BN

NMGM = Liverpool Museum. National Museums & Galleries on
Merseyside, William Brown Street, Liverpool L3 8EN. Con-
tact Steve Judd on 0151 478 4233.

DF = Dipterists Forum
BENHS = British Entomological & Natural History Society.
Contact Peter Chandler

Whose meetings get included in this diary ? Unless I am strongly
urged otherwise I shall inlude our own, our affiliate’s, any Society
which makes specific arrangements with the Dipterists Forum or our
affiliates for a joint meeting, major events and exhibitions of a broad
entomological nature (e.g. the AES meeting) and any Societies lecture
on the subject of Diptera. Please contact the editor with details of any
such event.

Dipterists Forum Bulletin

issue #47 FeBruary 1999 27

The icing on the cake
In the 1890s Sir William Henry
Flower described natural history
as “about the worst paid and least
appreciated of all professions” and
taxonomy still finds itself some-
where near the bottom of the pile
of such natural history sub-
jects when it comes to cash
and understanding. It
would appear to be this
century-old principle
which influences the
BBC’s taxonomic
guidelines. Listeners
to Radio 2 just after
our Cardiff meeting

Fly on the window
Do you find it annoying when the
phone rings, just as you are sitting
down to eat, or watching your fa-
vourite TV programme? Especially
when the voice at the other end says
“ This is
something
or o the r
r e p l a c e -
ment win-
dows, and
we have a
special of-
fer…”
At first you
think that
it might be
Bill Gates
drumming
up sales of
the latest soft-
ware, but quickly
realize it is the glass
variety. “No thanks”
you reply, or “please don’t
ring again.” Depending on the
number of times this has occurred
recently, you might say, “I’ve just
had them done”, or “I live in a sub-
terranean house,” or even just put
the phone down.
The last time it happened, I thought:
here is a good opportunity to try
something new.
“Hullo” the voice said.
Before the sales pitch started, I re-

Fly leaf

plied “Can I interest you in subscrib-
ing to the Dipterists Forum ?”
“What’s that?”
It’s a group of people who are
interested in flies; they go to each

other’s houses, and, using a little
sucking device, remove all the flies
from their windows. Some of them
are quite rare.”
Sounds of choking at the other end.
I continued “Perhaps you could get
your fitters to suck up all the flies
when they do their survey ? Its valu-

able scientific research, and I expect
we could persuade English Nature to
allow you to put ‘By appointment’
on your letter heading.
I suddenly realized that the caller

had rung
off. This
has hap-
p e n e d
s e v e r a l
times in
the past
week . I
a m b e -
g i n n i n g
t o f e e l
s l i gh t ly
unwant-
ed , and

wonder if
I could start

a list of replace-
ment window firms,

so that I could telephone
them in the evenings to see

if they are interested in my idea.
Of course, as I am so busy sorting

out all the flies I have collected by
this method, I would not be able to
ring them until very late, perhaps
even after midnight.
Did I hear the phone ring ?

Michael Ackland

will have heard comments about
the cake (nothing else, just the cake)
which was described as “sponge”.

Classification of cakes is not my
strong point, but surely the form

of icing necessary to obtain
the crisp, well defined illus-

trations thereon, requires
a much firmer sub-

strate than cakes of
the “sponge” family
and that it was, in
fact, of the family
“Dundee”.

Darwyn Sumner

Dipterists Forum Bulletin

issue #47 FeBruary 199928

And now ...
...... a domicile fit for a fly
That long-running radio programme, Desert Island disks, asks famous people
for their choice of favourite records and what special item they would take to
a desert island. I sometimes wonder what a dipterist would choose; perhaps
a recording of the hum of their favourite hoverflies and a fully equipped
laboratory with all the field equipment one could possibly need.
But what if you were invited to come up with the highest profile, ultimate
choice to put in the Millenium Dome. There has been no shortage of hype
about some of the ‘good’ ideas. Will you go to the Dome because it has
two huge figures embracing with an escalator going up one arm ? Wow !!
Anyway, you can stop thinking because the choice has already been made
for you - maggots.
According to a newspaper article, so it must be right, especially since it
is in the Independent (Nov. 3rd 1998), “larvae of the green-bottle will be
displayed as an example of a ground-breaking product that will change
the way we live in the 21st century”.
Product indeed ! Have maggots now been patented ? Even the fishermen
did not think of patents, but perhaps they could offer a choice of colours,
or a wriggling kaleidoscopic confusion. And what are they the product of,
surely millions of years of evolution or the hand of God, or both ? Well they
are still looking for a Spirit Zone theme, though green-bottles have been
doing their thing for much more than 2,000 years. Perhaps there is to be a
Maggot Zone.
So there we have it. You will be celebrating the Millenium of the Maggot.
Those brilliant highly paid designers have, it seems, just caught up with
the fact that maggots can be used to clean up wounds and ulcers. I rather
thought that was well known in pre-computer, pre-man-on-the-Moon days.
However, to be fair, none of us dipterists put in an alternative suggestion
for Diptera to be part of the Millenium Dome Experience.
There is an alternative option. Ignore the Dome, and instead use the time to
go out and look for the flies, or indeed maggots, of your choice. No hype,
no escalators, no maddening crowds, no fancy lighting and definitely no
Experience musak.

Alan Stubbs

Contributors
Many thanks to all those contribut-
ing to this issue and I do hope that
the new format will encourage con-
tributions from a whole new batch
of readers.
Authors are reminded that the dead-
line for contributions to be included
in the March bulletins is the end of
January, it is printed in February (in
time for the Preston Montford Meet-
ing). Deadline for August bulletin;
contributions by 24th July, printed
in August.

Acknowledgements
There are several organisations to
whom thanks should be expressed,
they have been providing assistance
with the production of the Dipter-
ists Bulletin for some time now.
Particular thanks are due on this and
future occasions to Leicestershire
Museums, Arts & Records Service,
where your Editor works as Biologi-
cal Records Officer, who have been
kind enough to allow some of his
time and their resources to be spent
on the production of this Bulletin.

Fly leaf

