
Bulletin No. 64

BULLETIN OF THE

Dipterists
Forum

Affiliated to the British Entomological and Natural History Society

Autumn 2007

Bulletin No. 64
Autumn 2007

ISSN 1358-5029

Bulletin Editor Darwyn Sumner

Chairman John Ismay
Vice Chairman Malcolm Smart
Secretary John Kramer
Treasurer Jon Cole
Membership Sec. Mick Parker
Field Meetings Sec. Roger Morris
Indoor Meetings Sec. David Heaver
Publicity Officer Judy Webb
BAP species Officer Barbara Schulten

Ordinary Members
Chris Spilling, Alan Stubbs

Unelected Members
BENHS rep. Ken Merrifield
Dip. Digest Editor Peter Chandler
co-opted Alan Stubbs
JCCBI representative John Dobson

Recording Scheme Organisers
Cranefly Alan Stubbs
Fungus Gnats Peter Chandler
Hoverflies S.Ball & R.Morris
Larger Brachycera Simon Hayhow
Tephritid Laurence Clemons
Sciomyzidae Ian McLean
Conopid David Clements
Empid & Dollies Adrian Plant
Anthomyiid Michael Ackland
Dixidae R.H.L. Disney
Culicidae K. Snow
Sepsidae Steve Crellin
Tachinid Chris Raper
Stilt & Stalk Darwyn Sumner

Contributions to this Bulletin
Please note the following deadlines for the next two bulletins:

Spring bulletin
Aims to be on your doorstep in the first two weeks of March,
contributions by the end of January, this is printed in February
in time for the March workshop meeting.

Autumn bulletin
Aims to be on your doorstep in late September, contributions
by the end of July. Printed around the time of the Autumn
field meeting and in time to provide details of the Annual
Meeting.
The Bulletin is the Dipterists Forum’s means of reporting on
all of our activities to the membership.
Would contributors please note that it takes a minimumof 4
weeks to compile, edit, reproduce, collate and distribute each
issue.
Minor amendments or insertions may be negotiated during the
2 weeks following these deadlines but major items must be in
by the deadline.

Website
www.dipteristsforum.org.uk/

Forum
www.dipteristsforum.org.uk/index.php

PUBLISHED TWICE YEARLY
Obtainable via subscription to Dipterists Forum:
Annual Membership

Forum - £6 (includes Dipterists Bulletin)
Subscription to Dipterists Digest - £9

Contact Mr M. Parker, 9, East Wyld Road, Weymouth, Dorset, DT4 0RP
- to whom all enquiries regarding delivery of this Bulletin should be addressed
Editor: Darwyn Sumner

122, Link Road, Anstey, Charnwood, Leicestershire LE7 7BX.
0116 212 5075
Darwyn.sumner@ntlworld.com

Articles submitted should be in the form of a word-processed file on disk or E-mail
Please submit in native format and Rich Text Format (.rtf). An accompanying print-out would also be useful. Line artworks are
encouraged.
Please note the rather wide borders used in Dipterists Bulletin. For conformity with style would newsletter compilers please try
to match this format.

BULLETIN OF THE

Dipterists
Affiliated to the British Entomological and Natural History Society

Forum

Contents

Forum news .. 4
Editorial ..4

A Celtic Adventure ... 4
News from the schemes ...5

Hoverfly Recording Scheme .. 5
Larger Brachycera Recording Scheme .. 5
Sepsid Recording Scheme ... 5

Notice board... 6
Biodiversity Action Plans.. 6

Final list of Diptera BAP species including common names 6
Adopt a species .. 8

Membership matters.. 13
Wonderful – the light has dawned on another dipterist 14

Review .. 15
National Federation for Biological Recording............................. 15

Formal recognition for biological recording?.. 15
Meetings... 18

Reports ... 18
Annual General Meeting 2006 .. 18
Spring Workshop 2007 .. 22
Spring Field Meeting 2007 - Norfolk Pingos ... 23
The Dipterist Summer Field Meeting 2007 .. 25

Forthcoming ...26
Annual Meeting and Dipterists Days 2007 .. 26

Income and Expenditure account to 31st December 2006...................... 29
Balance Sheet as at 31st December 2006... 29

And now... .. 31
Fly sheets

Hoverfly Recording Scheme Newsletter #43

Forum News

I s s u e 6 4 A u t u m n 2 0 0 74

Forum news
Editorial
A Celtic Adventure
Up, into the hills. The criss-cross of long forgotten tracks, abandoned wayside huts. The village washing
lines sobbed at the mountain wind. Sheep bleat and ponies whimper from the mountain top.
Then down into the grim vale of y Styx. The blood red beetle drew up at the Aberystyx Hall: the slow, sad
lilt of tear-flecked memories. Uncle Mort sighed deeply and said:
“I wonder who invented hooks.”
“I don’t know.” said Carter.
“Neither do they.”
Then down again into the town festooned and
throttled with consonants. In the summer gales
the gas lamps creaked like an optician’s laugh-
ter. They found a pub with slumbering doors.
They went inside. The pub was glum. “Silence
for sale”, “Joy slashed by 15%”, “No glasses
beyond this point”.
The landlady drew them two pints of thin beer
and they moved to a table under a wide moving
screen of silent fat headed men. She followed
them and sprayed a full can of toilet-freshener
into the smoke-room. The thin head on their
beers twinkled into non-existence.
Carter choked, snatched up his pipe and stum-
bled outside. Huddled on a tiny chair under a
dripping fire escape he found a damp elderly
gentleman wearing a crumpled hat, frayed coat
and concertina trousers. He scratched with damp
matches in the biting wind, a soggy roll-up
clenched between his gums.
“I really feel at home in this place”
“Why?”
“Well look about you. Pessimism run riot, despair run rampant, diptera-dearth in all its glory. Wales isn’t
supposed to be cheerful. It’s the repository of all that is gloomy, melancholic and miserable.” “I’m as
lonely as a hymenopterist’s sock.” “I’m as miserable as a dipterist’s elbows.” “Do you come from these
parts?”

Darwyn Sumner after Peter Tinniswood

Forum News

I s s u e 6 4 A u t u m n 2 0 0 7 5

News from the schemes
A quiet time for the schemes at the moment, most organiser’s efforts are devoted to field work during the
summer and it has been a particularly difficult year to discover anything at all. There are signs, however,
of feverish activity in the background and we should shortly see some of the results of these efforts.
It is most encouraging to see one of the moribund schemes picked up again, many thanks to Steve Crellin
for stepping in to the Sepsidae Recording Scheme. Be prepared to net a few of these over the next season
as I’m sure Steve will be chasing you all for records. Sooner than you think, perhaps: he tells me he intends
to come to the Glasgow Annual Meeting.

Scheme promotion at the Glasgow Annual Meeting
Geoff Hancock, our host at the Glasgow Annual Meeting informs me that he is happy to provide a range
of facilities to enable Scheme organisers to promote their schemes. I asked in particular about display
boards - he has them, microscopes for identification workshop sessions - he has them, a computer
projector for your Powerpoint or other presentations - he has this too!
We had a similar session at Preston Montford a couple of years ago and several of us were kept quite busy
with identifications, so here is your opportunity to do your scheme a good turn.
Don’t forget those Powerpoint scheme outlines I sent out to the Scheme organisers some time ago, they
are ideal for a single poster if that is all you can manage - you could even send a print-out or an electronic
version in your absence.

Hoverfly Recording Scheme

Newsletter # 43 included with this Bulletin
David Iliff

Larger Brachycera Recording Scheme

Simon tells me that his intention is to stand down soon from organiser of this scheme but that he
wishes to see the Atlas through first.

Simon Hayhow

Sepsid Recording Scheme

Steve Crellin has kindly offered to take on this recording scheme,
he tells me:
Records can be in Mapmate or Spreadsheet format
I have managed to get hold of the sepsid records on the NBN
Gateway which are those used for the provisional atlas. So
that is a start at least.
He can be contacted at:

Shearwater, The Dhoor,
Andreas Road, Lezayre,
Ramsey, Isle of Man,
IM74EB,
steve_crellin1@hotmail.co.uk

Steve Crellin

Notice board

6 I s s u e 6 4 A u t u m n 2 0 0 7

Notice board
Biodiversity Action Plans
Final list of Diptera BAP species including common names
Below please find all Diptera species that are currently included in the BAP list. Three of our species
were deleted from the list, so that we have a total of 35 Diptera species being included in the final BAP
list. This list can be downloaded from the BAP webpage (see http://www.ukbap.org.uk/
bapgroupPage.aspx?id=112 for the full report) and is supposed to be the final list of species that are
included.At the moment ministers have not yet agreed to this list (see http://www.ukbap.org.uk/Library.aspx
and follow the “Biodiversity Reporting and Information Group” link)) and therefore further species might
be deleted. It is certain that no more species will be added to the list.
I would like to thank everybody for their generous support over the last 2.5 years during this tedious
process. I appreciated all your help, comments, data and support very much; without which I would not
have been able to attempt this task. Please also note the “thank you” note by Deborah Procter and Ant
Maddock at the end of this article.
The actions necessary for each species are not finalised yet in the BAP process and this might take rather
a long time. Hence, we as dipterists should now move on and start conserving the species we are con-
cerned about. So, if you feel strongly about this, please read my appeal under the heading ‘Adopt a
species’.
According to several sources and requests, we need to have common English names for all BAP species.
It will be very difficult to get publicity in the non-scientific press if the species do not have common
(English) names. The list on the BAP webpage contains common names for all BAP species.As these had
not been finalised when the list was published on the web, we had a chance to comment. However, better
than having these imposed on us, I have asked several of you including the Dipterists Forum Committee
to make suggestions and comment on these. The names given below are mostly based on majority deci-
sions, except if the proposed name had already been used in the press. I have not attempted to change any
names for existing BAP species except for Blera fallax, which will be called ‘Pine Hoverfly’ as these
have already been used in non-scientific publications. I thank all of you very much for your comments
and hope that we can now get on and do something for the species involved.

Amiota variegata, The Spotty Sap Fly (Drosophilidae)
Asilus crabroniformis, Hornet Robberfly (Asilidae)
Asindulum nigrum, Fen Flower Gnat (Keroplatidae)
Blera fallax, Pine Hoverfly; this was called ‘a Hoverfly’ before (Syrphidae)
Bombylius minor, Heath bee-fly (Bombyliidae)
Botanophila fonsecai, Fonseca’s Dune Fly (Anthomyiidae)
Callicera spinolae, Golden Hoverfly (Syrphidae)
Campsicnemus magius, Fancy-legged Fly (Dolichopodidae)
Chrysotoxum octomaculatum, Broken-banded Wasp-hoverfly (Syrphidae)
Cliorismia rustica, Southern Silver Stiletto-fly (Therevidae)
Clusiodes geomyzinus, Pine Heart-Wood Fly (Clusiidae)
Dolichopus laticola, Broads Dolly-Fly (Dolichopodidae)
Dolichopus nigripes, Black-footed Dolly-Fly (Dolichopodidae)
Doros profuges, Phantom Hoverfly (Syrphidae)

Notice board

7I s s u e 6 4 A u t u m n 2 0 0 7

Dorycera graminum, Phoenix Fly (Ulidiidae)
Dorylomorpha clavifemora, Clubbed Big-headed Fly (Pipunculidae)
Empis limata, The Borders Dance-Fly (Empididae)
Eristalis cryptarum, Bog hoverfly (Syrphidae)
Gnophomyia elsneri, Royal Cranefly (Limoniidae)
Hammerschmidtia ferruginea, Aspen Hoverfly (Syrphidae)
Idiocera sexguttata, Six-spotted Cranefly (Limoniidae)
Lipara similis, Least Cigar-Gall Fly (Chloropidae)
Lipsothrix ecucullata, Scottish Yellow Splinter (Limoniidae)
Lipsothrix errans, Northern Yellow Splinter (Limoniidae)
Lipsothrix nervosa, Southern Yellow Splinter (Limoniidae)
Lipsothrix nigristigma, Scarce Yellow Splinter (Limoniidae)
Lonchaea ragnari, The Large Birch Lance Fly (Lonchaeidae)
Myolepta potens, Western Wood-vase Hoverfly (Syrphidae)
Neoempheria lineola, Giant Wood-gnat (Mycetophilidae)
Odontomyia hydroleon, Barred Green Colonel (Stratiomyidae)
Phaonia jaroschewskii, Hairy Canary Fly (Muscidae)
Rhabdomastix japonica, A River-shore Cranefly (Limoniidae)
Rhamphomyia hirtula, Mountain Dance-Fly (Empididae)
Salticella fasciata, Dune Snail-killing Fly (Sciomyzidae)
Thyridanthrax fenestratus, Mottled Bee-fly (Bombyliidae)

I received the following e-mail from Deborah Procter several weeks ago. It explains the further process,
but also expresses her’s and Ant Maddock’s gratitude for all the help provided by many people during
this BAP Review.

Dear All
The BAP species list; and the habitats list, have now been published: please see the note below
from Ant Maddock. Please note that the distribution information for invertebrates is not com-
plete, further work to complete the picture is needed. Further work is obviously needed to move
from a list to a series of conservation actions. As I find out more about the process I will let you
know.
I’d like to add my thanks to those expressed by Ant: we could not have done it without you!
All best wishes,

Deborah Procter, Species Advisor, JNCC, Monkstone House, City Road, Peterbor-
ough, PE1 1JY, UK
www.jncc.gov.ukwww.nbn.org.uk www.ukbap.org.uk

Species and Habitat Review Report
Dear all
After a huge amount of work by many people the report to the Partnership on the Species and
Habitats Review is now ready and can be viewed on the UK BAP website (http://
www.ukbap.org.uk/).
The Priority Species and Habitats Review Working Group and the Priorities Review Group
recommend that UK List of Priority Species and Habitats is formally adopted, and authorised

Notice board

8 I s s u e 6 4 A u t u m n 2 0 0 7

for publication as such on the UK BAP website. Information as to the geographical distribution
of species and the signposting of priority action categories is offered as a draft for further
consideration, and it is recommended that these are developed further via a consultative proc-
ess which could also be undertaken via the website.
Once again the Priorities Species and Habitats Review Working Group and the Priorities Re-
view Group thank all those who have contributed their expertise and time to this exercise.
Please forward this email to people who may be interested.
Best wishes
Ant Maddock PRG and BRIG Secretariat

Please don’t forget to read on if you feel strongly about conserving our BAP or RDB species!
Barbara Ismay, BAP and Conservation Officer

Adopt a species
Do you feel that we should stop talking and rather start to help our threatened species? If yes, then please
get in contact – you might be able to help!
If you feel that you would like to work on one or a group of BAP species or RDB species, please contact
me, either by e-mail (schultmay@onetel.com) or by telephone (01844-201433). You could adopt a spe-
cies or a group of species and thus resolve some of the open questions about these species.
Possible tasks
You could visit known sites and observe the species. You might be able to solve questions like where do
they breed, what is their preferred habitat etc. Another option is to monitor the species on known sites and
try and find new sites. But please pass records / or failure to find the species on to the relevant recording
scheme if one exists. Should this be a species without a recording scheme, you might wish to gather
records and help refining the knowledge of their distribution.
Some BAP species are already being worked on and have lead partners coordinating the work. This
project is not intended to duplicate on-going work, but to find people willing to take on additional tasks,
to continue previous work or to work together with the lead partner.
But please contact me first as other people might like to work on the same species / group of species and
you could form a team or divide tasks between you. Also, as the co-ordinator of this project I will bother
you from time to time to remind you to share your progress or problems encountered with more dipterists.
Below please find a list of BAP species and their crude distribution. Please contact me if you feel you
would like to work on a species. I will forward all the information I have gathered on the species to you
or inform you where you can get hold of it (if it’s a report).
Must it be a BAP species?
No, you can also work on RDB species and I will coordinate that as well. However, I might have to refer
you to other dipterists for information on these.
Please don’t hesitate, our species need you and you don’t need to be an expert on them. Others are there
to help!
BAP species and their crude distribution
Amiota variegata, The Spotty Sap Fly (Drosophilidae)

o New Forest, Hampshire and Forest of Dean (Gloucestershire)
o seems to be associated with Cossus (Goat Moth) infested trees

Asilus crabroniformis, Hornet robberfly (Asilidae)
o Existing BAP species, lead partner: Mike Howe, Countryside Council for Wales, further
information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=117)

Notice board

9I s s u e 6 4 A u t u m n 2 0 0 7

o unimproved grassland and heath in southern England and Wales
Asindulum nigrum, Fen Flower Gnat (Keroplatidae)

o Southern England and East Anglia
o This species is found in open wetland habitats (floodplain grazing marsh, fens)

Blera fallax, Pine Hoverfly; this was called ‘a Hoverfly’ before (Syrphidae)
o Existing BAP species, lead partner: Andy Amphlett, Royal Society for the Protection of Birds,

further information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=147)

o native pine woods in Scotland (Speyside)
o Further information might also be available from the Malloch Society

Bombylius minor, Heath bee-fly (Bombyliidae)
o Existing BAP species, lead partner: Dr John Muggleton, British Entomological and Natural His-

tory Society and Stephen R Miles, British Entomological and Natural History Society, further
information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=158#6)

o ENGLAND & ISLE OF MAN – Lowland sandy heathlands and acid coastal sand-dune systems
with Calluna vulgaris in Southern England, and one site on the north coast of the Isle of Man
(IOM).

Botanophila fonsecai, Fonseca’s Dune Fly (Anthomyiidae)
o Only known from one highly threatened site in Scotland (Sutherland) beside a Caravan Park
o was found in dunes

Callicera spinolae, Golden Hoverfly (Syrphidae)
o Existing BAP species, lead partner: Jon Webb, Natural England , further information also avail-

able on the UK BAP webpage (see: http://www.ukbap.org.uk/UKPlans.aspx?ID=180)
o 4 localities in East Anglia
o This species occurs in parklands containing areas of mature woodland and Ivy.

Campsicnemus magius, Fancy-legged Fly (Dolichopodidae)
o Mainly coasts of southern England (Thames estuary)
o This halophilic and thermophilic species needs bare banks for mating (A. Stark, Germany, pers.

comm.) ‘Bare mud beside pools and ditches is a requirement for adults.‘ (quotation from
Empidoidea Review, Falk & Crossley, 2005)‘

Chrysotoxum octomaculatum, Broken-banded Wasp-hoverfly (Syrphidae)
o Existing BAP species, lead partner: Dr John Muggleton, British Entomological and Natural His-

tory Society and Stephen R Miles, British Entomological and Natural History Society, further
information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=214#6)

o ENGLAND – Lowland heathlands in central Southern England, Hampshire, Surrey, Dorset.
o Lowland Heathland and heathland edge habitats.

Cliorismia rustica, Southern Silver Stiletto-fly (Therevidae)
o Existing BAP species, lead partner: Mike Williams, Environment Agency, further information

also available on the UK BAP webpage (see: http://www.ukbap.org.uk/UKPlans.aspx?ID=225#6
)

o Unmodified rivers. Extensive sand and shingle bars: North East, North West and South East Eng-
land, South Wales; Welsh distribution: 13 sites including 9 on the R. Usk and 3 on the R. Monnow

Notice board

10 I s s u e 6 4 A u t u m n 2 0 0 7

Clusiodes geomyzinus, Pine Heart-Wood Fly (Clusiidae)
o Scottish Highlands, only two recent records
o Believed to be associated with stumps - Pine woods and plantations
o Further information might also be available from the Malloch Society

Dolichopus laticola, Broads Dolly-Fly (Dolichopodidae)
o Norfolk Broads
o Fens and wet woodlands
o since 1985 only known from 4 sites (Empidoidea Review, Falk & Crossley, 2005)

Dolichopus nigripes, Black-footed Dolly-Fly (Dolichopodidae)
o Bure Valley (Norfolk)
o Fenlands

Doros profuges, Phantom Hoverfly (Syrphidae)
o Existing BAP species, lead partner: Ian Middlebrook, Action for Invertebrates, further informa-

tion also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=270#6)

o Rare in England – scattered localities in the south-east and isolated sites in the south-west and
north-west. On Mull in Scotland, but absent from Wales and Northern Ireland.

o Upland/Lowland Calcareous grasslands Various deciduous woodlands
Dorycera graminum, Phoenix Fly (Ulidiidae)

o Existing BAP species, lead partner: Jon Webb, Natural England, further information also avail-
able on the UK BAP webpage (see: http://www.ukbap.org.uk/UKPlans.aspx?ID=271#6)

o This species has been found on a number of brownfield / grassland sites. Its life history is still
unknown.

o Southern England: in recent years it has been recorded only from Kent, Essex, Oxford, Surrey and
Worcestershire and most sites are unprotected and many are in the Thames Corridor.

Dorylomorpha clavifemora, Clubbed Big-headed Fly (Pipunculidae)
o East Norfolk (3 sites)
o Reedbeds
o Confined to high quality sites with Phragmites beds in East Anglia

Empis limata, The Borders Dance-Fly (Empididae)
o Welsh / English borders of VC 35, 36 & VC 33
o Apparently confined to periglacial sand deposits along and near to the Monnow & Usk rivers and

old parkland at Moccas.
o Endemic species

Eristalis cryptarum, Bog hoverfly (Syrphidae)
o Existing BAP species, lead partner: Norman Baldock, Dartmoor National Park Authority, further

information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=288#6)

o Dartmoor currently; previously south-west England
o On Dartmoor, the species appears to rely on seepages within rhos pasture grassland and moorland

edge that are not too acidic.
o Seepages and perhaps swamps with diverse vegetation, circum-neutral to slightly acid, lightly to

moderately grazed.

Notice board

11I s s u e 6 4 A u t u m n 2 0 0 7

Gnophomyia elsneri, Royal Cranefly (Limoniidae)
o Windsor Forest; High Standing Hill area only
o highly specialised saproxylic species
o Porridge-like wet wood-mound at base of hollow large beech trees
o Lowland Wood-pasture and Parkland

Hammerschmidtia ferruginea, Aspen Hoverfly (Syrphidae)
o Existing BAP species, lead partner: Carl Mitchell, Royal Society for the Protection of Birds,

further information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=349#6)

o Further information might also be available from the Malloch Society
o Scotland: 8 metapopulations, all in NE Scotland, mostly in Strathspey.
o Aspen stands of at least 5ha in extent
o For breeding, fallen aspen timber of minimum size 20cms diameter.

Idiocera sexguttata, Six-spotted Cranefly (Limoniidae)
o Gower and New Forest
o Seepages where vegetation is sparse

Lipara similis, Least Cigar-Gall Fly (Chloropidae)
o 3 sites in East Anglia
o Reedbeds
o The species develops in the stems of Phragmites, destroying the seedhead. It needs reedbeds and

is more abundant in thin Phragmites cover among grasses and scrub
o There is also an inquiline associated with this species, Cryptonevra consimilis, which has the

same distribution and conservation status.
Lipsothrix ecucullata, Scottish Yellow Splinter (Limoniidae)

o Existing BAP species, lead partner: Athayde Tonhasca, Scottish Natural Heritage, further infor-
mation also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=416#6)

o C 15 sites in the Scottish Highlands and fringe.
o Rotten logs on seepages and in streams

Lipsothrix errans, Northern Yellow Splinter (Limoniidae)
o Existing BAP species, but no lead partner, further information also available on the UK BAP

webpage (see: http://www.ukbap.org.uk/SpeciesGroup.aspx?ID=14)
o Wales, northern England and Scotland
o wet rotting fallen trees and branches in shaded, woodland streams

Lipsothrix nervosa, Southern Yellow Splinter (Limoniidae)
o Existing BAP species, lead partner: Mike Howe, Countryside Council for Wales, further informa-

tion also available on the UK BAP webpage (see: http://www.ukbap.org.uk/UKPlans.aspx?ID=418
)

o Mainly South England and southern Wales, scarcer in Midlands. Some rare northerly records
including Scotland

o wet, rotting twigs and branches in seepages in deciduous woodland; it is believed to require con-
tinuous shade and a constant supply of rotting timber.

Lipsothrix nigristigma, Scarce Yellow Splinter (Limoniidae)

Notice board

12 I s s u e 6 4 A u t u m n 2 0 0 7

o Existing BAP species, lead partner: Ian Middlebrook, Action for Invertebrates, further informa-
tion also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=419#6)

o C. 20 sites in North Welsh borders , S Lancashire and Cumbria.
o Woodland streams, where the larvae live in wet, rotting, fallen trees and branches lying in the

stream, especially in log jams.
Lonchaea ragnari, The Large Birch Lance Fly (Lonchaeidae)

o Scottish Highlands
o Mature birch trees in ancient birch woodland.
o Further information might also be available from the Malloch Society

Myolepta potens, Western Wood-vase Hoverfly (Syrphidae)
o Existing BAP species, but no lead partner, further information also available on the UK BAP

webpage (see: http://www.ukbap.org.uk/UKPlans.aspx?ID=464)
o Moccas Park, Herefordshire
o This genus is known to breed in rot holes in trees.

Neoempheria lineola, Giant Wood-gnat (Mycetophilidae)
o New Forest, Cirencester Park
o Lowland beech woodland, lowland mixed deciduous woodland, lowland wood pasture and park-

land
o This species is considered to develop in fallen hollow trunks and old stumps of beech.

Odontomyia hydroleon, Barred Green Colonel (Stratiomyidae)
o Existing BAP species, lead partner: Mike Howe, Countryside Council for Wales, further informa-

tion also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=481#6)

o Open, base-rich seepages which support the larval stage. Suitable nectar sources for adults within
close proximity of breeding seepages.

o Fen and marsh
o 2 sites only; 1 in north Yorkshire and 1 in Ceredigion, west Wales

Phaonia jaroschewskii, Hairy Canary Fly (Muscidae)
o Thin scattering of sites in northern England plus New Forest and Burnham Beeches
o This species is found on sphagnum in healthy wet bog systems.
o Lowland raised bog
o This species is a good indicator for the quality of sphagnum bog, i.e. it disappears when the bog

deteriorates.
Rhabdomastix japonica, A River-shore Cranefly (Limoniidae)

o Unmodified rivers. It is assumed that the larvae needs wet sands of river banks. This species is
thought to occur on banks of rivers where sand shoals are present.

o A species of exposed riverine sediment
o England, Scotland, Wales

Rhamphomyia hirtula, Mountain Dance-Fly (Empididae)
o Very high Scottish mountains in the Cairngorms Massif (above 800 metres)
o This species might be an indicator species for climate change.
o Further information might also be available from the Malloch Society

Notice board

13I s s u e 6 4 A u t u m n 2 0 0 7

Salticella fasciata, Dune Snail-killing Fly (Sciomyzidae)
o Coasts of Southern half of England and Wales: Norfolk (3 sites), Lincolnshire and Pembrokeshire
o Host snails (Helicidae)
o In Britain sparsely vegetated coastal dunes and shingle

Thyridanthrax fenestratus, Mottled Bee-fly (Bombyliidae)
o Existing BAP species, lead partner: Dr John Muggleton, British Entomological and Natural His-

tory Society and Stephen R Miles, British Entomological and Natural History Society, further
information also available on the UK BAP webpage (see: http://www.ukbap.org.uk/
UKPlans.aspx?ID=606#6)

o ENGLAND – Lowland sandy heathlands below 90m in central Southern England only.
o Lowland Heathland below 90 metres on sandy but not gravelly soil. Lowland Heathland with

Coastal Sand Dunes (acid) – one site.
Please note that Buglife is trying to raise more funding to coordinate actions on BAP species from all
invertebrate orders.
Please help these species by getting involved in their active conservation and get in contact. I hope to hear
from you soon.

Barbara Ismay, BAP and Conservation Officer, Co-ordinator of ‘Adopt a Species’
e-mail: schultmay@insectsrus.co.uk or telephone: 01844-201433.

Membership matters
Members are again reminded that Subscription Rates from the 1stJanuary 2005, are now as follows:

Home : Dipterists Forum £6 per annum and Dipterists Digest £9 per annum
Overseas : Dipterists Forum £7 per annum and Dipterists Digest £10 per annum

Unfortunately there are still a small number of members & subscribers who have paid at the old rate, I
would be grateful, if those who have yet to top up their membership fees could please do so or pay me in
person if you wish, I plan to be at all the main entomological events this autumn.
Also, updated Bankers Order Forms are available on request either by post or by e-mail attachment.
The Numbers of Members & Subscribers on the 28th July 2007 is as follows :

Dipterists Forum Members 270 as on 28thJuly 2007
Dipterists Digest Subscribers 257 as on 28th July 2007

These figures include some 20 New Dipterists Forum Members, 19 of whom are also Dipterists Digest
Subscribers
There are still some 41 former (2006) Members of the Dipterists Forum and some 40 Subscribers to the
Dipterists Digest, who have yet to renew for this year, and are currently off the mailing list, those indi-
viduals will be sent reminders towards the autumn, (if they haven’t renewed by then!) But, besides that,
the Membership outlook is good and I expect Dipterists Forum Membership to exceed 300 by the end of
this year.
There will also be a Dipterists Forum stall at the Amateur Entomologists Exhibition at Kempton Park
Racecourse, On Saturday the 22nd September 2007, Starting at 11.00am. This will be manned by various
Committee members, and advice on a wide range of issues including all membership issues can possibly
be resolved here, back issues of the Dipterists Digest will also be on sale, all members & potential
members are welcome to introduce themselves.

Mick Parker, Membership Secretary

Notice board

14 I s s u e 6 4 A u t u m n 2 0 0 7

Wonderful – the light has dawned on another dipterist
Barbara (now Ismay) has stepped into the elephant trap of common v scientific names. Excellent, for that
means I am not alone.
In relation to the BAP species list revision she has written to a small group of people concerned thus:-

Having lived in the US, Canada and now in the UK, but being German I find it rather difficult
to learn all the different common names and often get confused which species people talk about
when they only use the common name. Hence, I prefer the scientific name for insects. However,
having talked to journalists I know that they often don’t like using scientific names or even omit
these from articles for the general public. Therefore, it could be useful to have common names
as well as scientific names. But before proposing the umptienth name for the same scientific
species you might like to check the following webpage of the Entomological Society of America:
http://www.entsoc.org/Pubs/Common_Names/index.htm. If you follow the link ‘Use and Sub-
mission of Common Names’ you will discover that they have introduced rules for Common
Names already early last century and that for more than 2000 insects such names exist. It might
be useful to check first whether a common name already exists for one of our species before
introducing another one. I also heard rumours that Australia has similar rules. Should we
perhaps adopt these rules before bringing more confusion than clarification? Even generic
names can be confusing as Hoverflies are Flowerflies in the US.

Never mind the USA or Australia, Barbara should be lobbying the Dipterists Forum Chairman, her hus-
band, that we should have our own registration site for English names. This is the big opening I have been
seeking. I can now formalise my common names for hoverflies, and of course craneflies. Alexander only
gave scientific names to 10,500 species, a number I can easily exceed for common species even in the
first year.
Anyone want to sponsor me?

Alan Stubbs

Review

15I s s u e 6 4 A u t u m n 2 0 0 7

Review
National Federation for Biological Recording
The National Federation for Biological Recording is the UK organisation for practitioners involved in
biological recording. It draws together people from a wide range of sectors who are involved in biologi-
cal recording: suppliers, managers and users of information about species, habitats and wildlife sites. It
offers a forum for discussion (e.g. a Recorder conference in 2008) and the sharing of knowledge, pro-
motes the importance of biological information in many areas and, significantly for us, represents the
biological recording community. The following article, from the retired head of the Biological Records
Centre, Paul Harding, is typical of the kind of work that NFBR are doing to promote best practise in all
issues surrounding biological recording. I am much indebted to Paul for taking the trouble to write the
following “Dipterists Forum” version of his paper first presented to NFBR.

Formal recognition for biological recording? 1

Paul T. Harding 2 pha@ceh.ac.uk
There appear to be no explicitly formal or binding obligations under present or European legislation, or
through international agreements, which require any organisation in the UK to make, compile and
maintain biological records (Burnett, et al. 1995). 3

Background
This carefully worded statement of fact in the CCBR Report is as true today as it was in 1995. However
anodyne it may be, this crucially important statement avoided the main issue: whether or not legislation
should be introduced to formalise biological recording. The main sponsoring organisation (DoE) would
not sanction any suggestion in the report regarding the need for legislation. The subsequent establishment
of the NBN Trust, the NBN Gateway to over 27 million biological records, and NBN’s developmental
work with local records centres (LRCs) and national societies and schemes, have done little to improve
formal recognition of any form of biological recording, including LRCs.
This issue was certainly not new in 1995 and the need for a legislative basis for biological recording has
been repeated many times, and in many places, in subsequent years. The whole edifice that is biological
recording in the UK is built on the sands of informal relationships and trust. Although typically British,
this is not a sustainable, 21st century approach to the supply and delivery of biological records.

Comparison with other environmental information 4

In the UK, information is collected, compiled, maintained and disseminated, as a matter of explicit gov-
ernmental policy (usually formalised by legislation), on all aspects of the environment. For example,
these include agricultural production, archaeological features, cartographic information, human demog-
raphy, land ownership, protected wildlife sites and habitats, and weather records. The list is almost end-
less, but notably excludes conventional biological records.
Perhaps the most appropriate comparisons to biological recording are the maintenance both of archives
and archaeological Sites and Monuments Records (SMRs). The maintenance of archives has always been
a statutory function, including those held at a county level, surviving through many changes in local
governmental structures. The existence of SMRs (also known as Historical Environmental Records -
HERs) is enshrined in separate legislative instruments for England and Wales, and for Scotland. How-
ever, as Fraser (1993) 5 observed, the structural weakness of SMRs is that they are dependent on the
continued existence of their parent authorities, and local government is in a continual state of review.
The same weakness applies to LRCs, but without even the benefit of a legislative basis. Country and
national organisations are also in a continual state of review leading to similar structural weakness with

Review

16 I s s u e 6 4 A u t u m n 2 0 0 7

regard to their own databases and those that they may sponsor or support, such as LRCs. Whether the
forthcoming White Paper Heritage Protection in the 21st Century will improve the lot of HERs has yet to
be seen, but it certainly provides a model for how biological records should be considered in legislation.

Demand, but no supply?
A need for biological records is increasingly
enshrined in legislation in the UK, but only rarely
is the supply of such information even consid-
ered.
Defra recently published their Guidance for
Local Authorities on Implementing the
Biodiversity Duty. Appendix 2 of this Guidance
lists 29 separate items of legislation relating to
the Biodiversity Duty (2 International, 7 Euro-
pean, 20 England and Wales). In the section on
Forward Planning (4.5) the need for local au-
thorities to develop a good evidence base rec-
ognises, albeit tangentially, that Local and/or Re-
gional Record Centres can provide a vital role
in enabling local authorities to obtain good
quality baseline information on habitats and
species. This is probably the most explicit state-
ment to come from any governmental source
regarding the existence of LRCs in relation to
local authorities! The same section (Box 4.2:
Useful Sources of Baseline Information) states
thatLocal and/or Regional Record Centres pro-
vide information on local biodiversity and goes
on to state that NFBR provides a UK wide or-
ganisation for those involved in biological re-
cording.
Another recent (2006) Defra document Local
sites: guidance on their identification, selection
and management, similarly identifies a role for
LRCs in this context, but avoids placing a com-
mitment on local authorities to have any respon-
sibilities for biodiversity data.

Opportunity for action?
There has probably not been a better time to attempt to raise again the issue of the need for a legislative
basis for biological recording and, especially, for LRCs. NFBR should take a lead on this, preferably in
close association with NFBR’s natural partners, including ALERC, BRISC and ALGE. In the case of
LRCs, important aspects should be that LRCs must be user-driven, and the desirability and benefits of
common standards for LRCs.

Distribution of Local Records Centres

Review

17I s s u e 6 4 A u t u m n 2 0 0 7

What NFBR will do
At a recent meeting of NFBR Council it was agreed that a small working group would be formed under
the chairmanship of Paul Harding. The objective would be to inform NFBR (and partners) on opportuni-
ties to target action, based on a joined-up approach to piecemeal activities. The working group will:

· include representatives of partner organisations and call on other advisers as necessary;
· promote the need for formal recognition for biological recording;
· prepare or commission a concise review 6 of current activities in this and related areas;
· seek advice on the most suitable ways to approach governmental organisations to lobby for action.

Can you help?
Offers of help or advice or constructive comments would be greatly appreciated. Please contact Paul
Harding by email pha@ceh.ac.uk

Notes
1 “Biological recording” as defined in the CCBR Report (Vol. 1, p 145), with the products being “biological records”.
2 I am very grateful to Charles Copp, Martin Hicks and Trevor James for their help in developing this paper.
3 Burnett, Copp & Harding (1995) Biological recording in the UK: Present practice and future development. Summary Report.

Department of the Environment. [The CCBR Report]
4 Environmental is taken here to mean anything relating to the natural or anthropogenic environment.
5 Fraser, D. 1993. The British archaeological database. In: Archaeological resource management in the UK: an introduction,

edited by J.Hunter & I. Ralston, 19-29. Stroud: Alan Sutton.
6As a minimum the review should cover: Defra’s recent guidance documents (see above); several recent reviews relating to LRCs

and biodiversity data needs; the results of and response to the LRC funding petition; forthcoming Heritage White Paper; NBN-
related documentation on LRCs, including proposals for accreditation.

Meetings

18 I s s u e 6 4 A u t u m n 2 0 0 7

Meetings
Reports
Annual General Meeting 2006
(please note that the report of the Annual Meeting, the entire 3-day event, was published in Bulletin #62/
3)

Oxford University Museum of Natural History
3.00pm on Saturday 25th November 2006.
Chair: Malcolm Smart. About 45 members were present.
1. Apologieswere received from Peter Boardman, Austin Brackenbury, Simon Hayhow, and Gill Mears,
2. Minutes and Matters arising.
The minutes of the AGM held at Preston Montford Field Study Centre, Shropshire, on Saturday 19
November, 2005 were distributed and accepted unanimously by the meeting as a correct record.
3. Proposed Changes to the Constitution.
The Committee recommended the following changes to the Constitution for ratification by the Annual
General Meeting of members:

a) The Chairman be elected for two years, and for the two years following the period of office may
serve on the committee as Vice Chairman.

b) Up to three ordinary members should stand down from the committee each year, after serving a two
year term of office, to be re-elected or replaced. When ordinary members are appointed to specific
offices during their term they need not stand down, but stand for annual election as is customary.

The secretary explained that Paragraph a) was to formalise what happened at present, with the former
president remaining on the Committee. It would have the additional benefit that, in the absence of the
Chairman, the Vice- Chairman would fill that role. Paragraph b) was due to the moves of Committee
members to newly created offices. The original number of six members, alternately elected three and
three had now been lost.
The proposed changes were accepted unanimously by the meeting.
4. Secretary’s Report.
During the past year, Forum meetings have included our Spring workshop (17-19 March) at Preston
Montford, this year on Empididae and Dolichopodidae, led by Roy Crossley and Adrian Plant.
The Summer Field Meeting (24 June – 1 July) was based at the Plumpton College, Lewes. The Autumn
Field Meeting in Radnorshire, (18-22 October) was based at Llandrindod Wells.
There were also a Spring Field Meeting in Herefordshire, an Autum meeting in Radnorshire, based at
Llandrindod Wells, and a very enjoyable Field Meeting in France in June, organised by Phil Withers and
based in La Dombes region, about 25km north of Lyon. In addition, an attempt to carry out field work on
the north Norfolk coast was defeated by severe wet weather.
The Committee met in March, June and November. Some topics will be raised in the reports of Officers
but others discussed were as follows:
PUBLICITY AND RECRUITMENT
At last year’s AGM we appealed for someone to fill the then vacant post of Publicity Officer. At the end
of that meeting Judy Webb volunteered and was immediately and gratefully co-opted on to the committee.

Meetings

19I s s u e 6 4 A u t u m n 2 0 0 7

Since then Judy has done an excellent job. One result is the beautiful new 3-fold publicity leaflet which
was first used on November 11, at the BENHS Exhibition, and will be used at similar future events.
Recruitment to the Committee was another issue, and two vacancies for ‘Ordinary Members’ now exist for
election to the committee next year. These will be advertised in the Spring Bulletin.
PUBLICATIONS
Apart from the publicity leaflet, there have been no major publications by the forum this year. With two of
the Reviews of Scarce and threatened Species published, the third Review on the Acalyptrates is close to
being finished, while the Calyptrate Review still requires significant work.Areview of the Status of British
Hoverflies has been undertaken by Stuart Ball and Roger Morris.
RECORDINGSCHEMES
Work on the Cranefly Atlas continues and useful maps are now accessible on the NBN Gateway.
(www.searchnbn.net). Some members had said that records which they had sent in were not mapped, and
when this was raised with Gavin Broad he said that a further process was required after Excel spreadsheets
were submitted, and this took time. For the Fungus Gnats Recording Scheme work has started at the NBN
to enter about 150-200,000 records from Peter Chandler’s record cards, an estimated six months work, so
that distribution maps will also be available for this group on the Gateway.
FUTURE MEETINGS
The Spring Workshop will be held from 16-19 March 2007 at Preston Montford Field Study Centre,
Shropshire. It will be on Sciomyzidae and Scathophagidae and led byAlan Stubbs, Stuart Ball and Darwyn
Sumner. The Spring Meeting will study the Norfolk Pingos from 19-20 May. The Summer Field Meeting
will be held at Aberystwyth from 13-20 July, while the Autumn meeting will be based in the Charnwood
Forest Area, based at Loughborough from 17-21 October.
Points of Information were raised as follows:

Roger Morris flagged up the Spring 2006 weekend field meeting, omitted from the Secretary’s
Report, which was held in Herefordshire (13-14 May), and also that historic data had been
added to the Hoverflies database, including the records from Summer Field Meeting in York in
1996.
Stuart Ball said that it took about 2 weeks to enter data, received as an Excel spreadsheet, on to
the NBN Gateway.

5. Treasurer’s Report Jon Cole
Jon presented his Account of Income and Expenditure to the Meeting and it was accepted unanimously.
He also highlighted a decision by the committee to grant up to £50, with prior permission of the commit-
tee, to cover the transport costs of any committee member travelling to a meeting such as the AES annual
meeting, or the Kettering Entomological Fair, for the purposes of recruitment,
6. Membership Secretary’s Report Mick Parker
Mick reported that there were 289 DF members and 277 DD subscribers on 22 November 2006. There
are also 5 new members for Jan 2007.
7. Dipterists Digest Editor’s Report –Peter Chandler
Peter reported that 2 editions of the Dipterists Digest had been published during 2006, but just one of
Volume 13, so we needed to catch up. Following problems with blank pages, and poor quality of some
colour printing, our printers have now been changed to Henry Ling, who print the BENHS journal. The
first part of volume 13 was printed by them in August with satisfactory results. The paper quality is better
and we have reverted to stapling to enable the journal to lay flat when opened. Peter asked for comments
regarding members’ preferences for centre stapling over Perfect Binding. PJC then commented on the
need for more contributions to the next issue of which publication early in 2007 is expected. Only 30
pages were complete and although a number of other papers were in the pipeline including two with
colour plates, more copy was necessary to achieve an issue.

Meetings

20 I s s u e 6 4 A u t u m n 2 0 0 7

8. Report from the Conservation & BAP Species Officer - Barbara Schulten
After the last AGM several organisations including the Statutory Agencies were invited to comment on
the draft of the BAP Review. Subsequently, the number of accepted Diptera species changed during the
year and we were consulted several times for additional information. Therefore, I would like to thank you
for all your help.
The final BAP Invertebrate List was submitted to the Priority Review Group on 25th October 2006. The
numbers at the moment are as follows:

6

33
21

39 34
41

89

113

64

189

0

20

40

60

80

100

120

140

160

180

200total
no.
of

species

Lepidoptera

Coleoptera

Hymenopter
a

Diptera
Aranea

BAP Invertebrate Species
(2004 / 2006 - preliminary)

Key - stripes: 2004, yellow: preliminary 2006
Currently, the data for Diptera is as follows: old: 21 species, all retained. New: 18 species.
Total: 39 species. Rejected: 13 species
Please bear in mind, these figures are preliminary and can change.
What comes next? The Priority Review Group will assess all taxa including botany, mammals, birds etc.
and choose the most appropriate action. They will also consider whether grouping species together is
possible. They aim to produce a list before Christmas so that they can consult the experts again. The final
list is supposed to be finalised some time next year.
But please don’t forget that other species need your help as well! We have many species that could not be
included in the BAP Review, but are threatened and as such are included in the recently published Spe-
cies Status Reviews. So please don’t forget to work on these as well.

Meetings

21I s s u e 6 4 A u t u m n 2 0 0 7

9. Election of Officers:
It was proposed by Roy Crossley that the proposed Officers of the General Committee listed below be
elected en bloc. This was seconded by Chris Spilling and the members elected unanimously.

Chairman: John Ismay
Vice-Chairman: Malcolm Smart
Secretary: John Kramer
Treasurer: Jon Cole
Membership Secretary: Mick Parker
Field Meetings Secretary: Roger Morris
Indoor Meetings Secretary: David Heaver
Bulletin Editor: Darwyn Sumner
Publicity Officer: Judy Webb
Website Manager: Stuart Ball
Conservation/BAP Officer: Barbara Schulten
Committee Members: Alan Stubbs

Malcolm thanked the Committee for their work and the new Chairman took the Chair. John Ismay then
thanked Malcolm for all his work on behalf of the Dipterists’ Forum. John also thanked all of the Oxford
Museum staff who had helped us and said that they would also be thanked by letter. John also said that he
Museum is very keen to encourage people to use the facilities, including the library, and hoped that
members of the Dipterists Forum would avail themselves of the offer.
The next AGM will take place in Glasgow in November 2007
10. Any Other Business.

a) There was a request from Adrian Plant that Recording Scheme and Study Group organisers
send in reports of progress and information from their groups. DS said that the Forum had
started off as recording groups, and yet signs of this activity in the Bulletin, with a few notable
exceptions, had dwindled to a fraction of its initial size. Even a paragraph from each group would
be appreciated.
b) Darwyn Sumner said that, in order to have improved access to the NBN datasets, the Dipterists’
Forum could sign up as a group, instead of individually, and that he would raise this, together
with the question of the administration of the field meeting datasets, at the next committee
meeting.

John Kramer, Secretary

Meetings

22 I s s u e 6 4 A u t u m n 2 0 0 7

Spring Workshop 2007
Sciomyzidae (Alan Stubbs & Darwyn Sumner), Scathophagidae (Stuart Ball)

This was my second
Spring Workshop, having
attended last year ’s
Empid and Doli work-
shop. I had enjoyed that
one so much that I en-
rolled for this year’s work-
shop on Scathophagids
and Sciomyzids. Coming
as a complete beginner to
the groups, I was a little
apprehensive that I would
struggle with them. My
main experience with
diptera so far has been
with the hoverflies and
larger Brachycera. How-
ever I need not have wor-
ried, there was always
someone on hand to help
when there was a question about a particular feature in the keys.
On Friday evening we had we had an introductory presentation from Darwyn Sumner and a talk fromAlan
Stubbs on Sciomyzids followed by a very informative talk on the Scathophagids from Stuart Ball and after
dinner he then gave us an illustrated talk on his recent visit to the Falklands whilst we enjoyed a pint of the
excellent beer from the centre’s bar. Saturday was spent in the laboratory looking at specimens of
Scathophagids, testing out the key that Stuart had prepared and working through Sciomyzidae specimens
using the key that Darwyn Sumner had prepared. Stuart’s key worked very well indeed and the excellent
colour photographs really helped, Darwyn’s key too was straightforward to follow and well illustrated.
Where anyone had difficulty the point was noted and the keys will be updated to clarify the couplet.
Both Stuart and Darwyn are to be congratulated on producing such good results. It must have taken a lot
of hard work. Some of the real strengths of these workshops, I have found, is the helpfulness of every-
body there. If you get stuck someone will explain the terminology or show you the key feature and
compare it to the other half of the couplet. The other strength is the availability of so many specimens to
look at. You can really get a feel for the groups and can compare similar species so that the wording in the
couplets really does make sense. Trying to do this on your own with just a few specimens can be really
disheartening if you get stuck.
The weekend is not all hard work and peering down microscopes. The centre provides excellent meals, the
rooms are comfortable and everyone is very welcoming. The bar provides a pleasant place to relax in the
evening and the rooms are basic but comfortable. I would recommend these weekends to anyone who
wants to develop their diptera identification skills. If I had one criticism, it would be that the laboratory
was very crowded and if these workshops continue to grow in popularity a second room will be needed.
However that is a minor criticism. I thoroughly enjoyed the weekend and look forward to the 2008
workshop. The programme for that is not yet fixed but suggestions included: an introduction to the
Diptera families; Tachinids; Sarcophagids plus “the Bottles” or Tephritids.
Make sure you keep mid-March 2008 free in your diary for the next workshop. I shall.

John Showers

Meetings

23I s s u e 6 4 A u t u m n 2 0 0 7

Spring Field Meeting 2007 - Norfolk Pingos
17-20th May

Based in the lovely village of Castle Acre, near
Swaffham, this was a very successful and enjoy-
able meeting. Almost every guest house in Castle
Acre must have been occupied by Dipterists, as
there was an excellent turn out. Full credit to Roger
Morris for managing to squeeze everyone in and
for arranging visits to some really interesting local
sites.
The main focus of the meeting was the Pingo ar-
eas. So what’s a Pingo? Simply put it is a ‘periglacial
feature’ which means they formed long ago around
the main ice sheet front when Britain was in the
grip of the last ice age. ‘Pingo’ means ‘small hill’ in
Inuit. The important thing from the dipterist’s point
of view is that these are a diverse set of small
wetland areas with a long uninterrupted history
back 10,000 years to their formation at the end of
the last glaciation. Each started as an ice mound
(like a blister) within the soil, fed by a spring or soil
water flow from below. As the ice core continued
to increase in size, so the surface soil was pushed
up into a mound – some reached considerable size.
At the end of the glacial period, the ice front re-
treated and the ice that formed the blister core of

the pingo melted, soil on top of the pingo slid down the sides to land in a ring-shaped bank known as a
‘rampart’ around the hole were the ice had been, now a small lake or pond. Life colonised the lake and over
the thousands of years, sediment and peat accumulated so that the hollow filled up, leaving marsh, fen,
swamp or bog vegetation on the surface today. Some have been cut over to remove peat in the past and
have thus been artificially put back to an earlier stage in succession, meaning they have open water or
inaccessible swamp vegetation today (that is inaccessible to every body except Malcolm Smart with his
very long net).
The erratic cutting history and random colonisation events mean that the Pingos may be very varied in
botanical character – one might be moss mat with sphagnum and marsh lousewort, whilst the next open
water with floating aquatics like lilac water violet, yellowcress and potamogeton. Yet others were domi-
nated solely by huge sedge tussocks separated by black deep water, or nothing but common reed or
another dominated by just tubular water-dropwort. The ones dominated by carr woodland were the most
spectacular to me – true primeval swamp with floating fern mats, blackcurrant bushes, and black water
pools with fallen rotting trees at crazy angles. Here as one swept the marginal vegetation, clouds of
mosquitoes were disturbed. These wetlands of great antiquity and botanical diversity are known for their
very diverse dipteran fauna – being very rich in craneflies, stratiomyids and sciomyzids.
East Walton Common and Thompson Common are classic pingo sites. We also made forays to East
Winch Common (mainly heath land), Roydon Common (a part with moist heath woodland, very wet poor
fen meadow and carr) and Laziate Pits (disused sandpits). On the final day we included a site in the middle
of the Breck, near Thetford: Barnham Cross Common (a mosaic of calcareous and acid grassland plus
patches of scrub and young oak trees).

Meetings

24 I s s u e 6 4 A u t u m n 2 0 0 7

Now to some news on finds. Many people will not have had time to fully work through their catches, but
here follows a few early comments. Julie Locke captured Odinia boletina from Barnham Cross Common
(must be some good bracket fungi there that I missed!). John Showers took the stratiomyid Odontomyia
tigrina (Nb) from both East Walton and Thompson Common. Ken and Rita Merrifield took Lipara lucens
(the large chloropid that breeds in galls on common reed) from East Walton Common. Roger Morris
reports: some nice flies – at East Walton Common - Orthonevra brevicornis (Nb). The last time I saw it
was in the 1980s but I got it at E. Walton on both Friday and Saturday. Also Xylota abiens (Nb). East
Winch Common -Trichopsomyia flavitarsis (also seen at Thompson Common) - not rare but quite local.
Laziate Pits - the conopid Conops vesicularis (Nb) A good total of 20 species of hoverflies taken at
Roydon Common.
Malcolm Smart was pleased to see Pherbellia dubia, a first for him, from Barnham Cross Common and
at East Walton Common he recorded Tropidia scita which he had not seen for many years. Roy Crossley
reports: Thompson Common on the Sunday morning was lovely, but a little early in the season for dolies
and possibly a little too late for the spring empids! I only recorded 8 species of each, which for mid-late
May was an unexpectedly small number - perhaps I had lost the plot. The one nice thing I found there was
the sciomyzid Pherbellia griseola (Nb) which was new to me. East Walton Common produced only 7
empidoids - pathetic, but the wind didn’t help, and I know it is a super site. Roydon Common produced
10spp. and nothing out of the ordinary - again the weather was against it.
Alan Stubbs reports: I noted a fair number of species but goodies were sparse due to the difficult season
of an exceptionally dry April. At East Walton Common (SSSI) the best find was the RDB1 tortoise beetle
Cassida denticollis (det Mark Pavett but I forget who nabbed it). In a beetle status review in 1992 (JNCC)
the last record was in 1963 in Kircudbright and there are no old records for East Anglia. To my surprise
I found Pelidnoptera nigripennis (millipede parasite) which is normally northern (rather than the com-
mon P. fuscipennis): West Norfolk (pingoes included) is noted for northern species. Craneflies were
below full fettle for the time of year: Tipula pabulina was found on the dry ground within the alder carr
area, a local species previously recorded here. Others found the horsefly Hybomitra bimaculatus. East
Winch Common (SSSI, Norfolk Wildlife Trust NR) plus Cassida denticollis again, just one (det Mark
Pavett). From Laziate Common sand pit area some captures by others that I saw: - Jon Cole caught
Nephrotoma crocata (cranefly, likes sandy soil but way out geographic record). Jon was also pleased to
see a pair of Brachypalpoides lentus in cop. Yet others recorded Lasiopogon cinctus (robberfly, good
geographic record). From Castle Acre where we were staying, Andrew Halstead gave me a cranefly
sample from a field by the priory: a Trimicra pilipes may be new to Norfolk and quite probably East
Anglia. It is probably elusive rather than genuinely rare, far more easily found in a light trap than by day-
time search. Roydon Common (NR, possibly outside NNR). In the north-east sector with alder carr I
found the cranefliesThaumastoptera calceata and Molophilus bihamatus, plus the sciomyzid Pherbellia
pallida. In a wet meadow with a boardwalk: the cranefly Phylidorea abdominalis (some East Anglian
records but still a good find). At Thompson Common (SSSI, NR) Cordilura aemula, a pingo pool speci-
ality as far as East Anglia is concerned. This was taken by quite a few people. At Barnham Cross Com-
mon (SSSI) Dolichopus micans, a Breckland speciality.
From that wet meadow next to Castle Acre priory Andrew Halstead also found some good stratiomyids -
Odontomyia tigrina and the rarer O. argentata (RDB 2) also the sciomyzid Psacadina zernyi (RDB 2)
from both East Walton Common and Thompson Common.
On a non Diptera point, some of us were impressed by the numbers of ticks at these sites. Andy Brown
reports pulling no less than 7 from his person upon returning home!
My own memories of the trip – finding the Pingo with sheets of water violet (Hottonia palustris) in flower.
I have been looking to see and photograph this beautiful lilac flowered member of the primrose family for
some years. As for Diptera – the capture of the spectacular large striped hoverfly Sericomyia silentis

Meetings

25I s s u e 6 4 A u t u m n 2 0 0 7

sunning on a log in the carr area of a pingo at East Walton was a good moment and I was very impressed
by the very hairy asilid Dysmachus trigonus shown to me by Alan at Laziate Pits. When I got home there
was more fun in store. Rearings from thePolyporus squamosus (Dryad’s Saddle) bracket fungus found for
me by Roger Morris at Thompson Common. It was so pristine, fresh and apparently un-colonised by
Diptera that I nearly didn’t bother to set it up to rear. What a mistake that would have been, because as it
disintegrated, loads of things started to emerge. Amongst the numerous mycetophilids I was most im-
pressed by male drosophilids of the species Leucophenga maculata. These are good sized beasts for
drosophilids, with spotted abdomens and spectacular silvering of the head and entire thorax. They looked
like a lot of tiny little searchlights, wandering around in the rearing pot with their typical ambling drosophilid
gait.
Apart from the flies, there was also the social aspect to the meeting. As several people commented, the
company was excellent, the B & Bs were great and the socialising pub meals very enjoyable. Well done all
round again to Roger as organiser, I think!

Judy Webb

The Dipterist Summer Field Meeting 2007
A Beginner’s Impression

I took 13:00hrs coach from London Victoria. It was quite a long journey, but it made arriving all that more
special. Aberystwyth is a small coastal town in north Wales which boasts a castle and a university. We
were staying at the latter. Accommodation was comfortable and rates reasonable with cooked breakfast
and dinner included.
My intention was to learn about field techniques in which I am a complete novice and there was ample
opportunity to build up on theory. Did you know that it is not uncommon for female flies to have their eyes
situated further apart than the males? I also learnt about how to remove a biting tick using flat ended
tweezers and alcohol.
Everyone was really approachable and helpful even supplying me with equipment. I was really struck by
how friendly and considerate people were. The university had an arts centre and I seized the opportunity
to view a film.
The Dipterist Forum does important work recording fly distribution for conservation purposes. The
experience has inspired me to hopefully join the beginner’s workshop and Summer Field meeting 2008.

Karen Clarke

Meetings

26 I s s u e 6 4 A u t u m n 2 0 0 7

Forthcoming
Annual Meeting and Dipterists Days 2007
Hunterian Museum (Zoology), Glasgow University
Friday, Saturday & Sunday, 23rd, 24th & 25th November, 2007

PLEASE BRING AN EXHIBIT IF YOU CAN
ALSO BRING SPECIMENS FOR IDENTIFICATION

Any material relevant to the Diptera will be welcomed. This might include drawings, photos of specimens
and habitats, as well as specimens. Larvae are a neglected area, and the apparatus used for keeping them.
Any new publications, or websites would also add interest. As usual there will be a book-voucher as a
prize for the exhibit judged to be the best. Displays can be laid out in the museum where there is plenty of
space; the building is not open to the public on a Saturday.

DIPTERIST DAYS PROGRAMME

Friday 23 November 2007
The museum is open to the public until 5.00pm and will remain available thereafter for those attending the
Dipterists’ Forum meeting.
Anyone wishing to examine the collections and have the facilities to study them (microscopes, etc)
should make contact in advance.

Sat 24 November 2007
10:00AM

Assemble and set out exhibits.
The exhibits may be viewed during the coffee and lunch break.

10:30AM

Programme of Talks:
1. Geoff Hancock – The Hunterian Museum, its history and contents.
2. Steve Hewitt – Riverine Flies

11:30 AM

Coffee Break
12:00

3. Craig Macadam – Invertebrate Conservation in Scotland
4. Iain McGowan – The Conservation of Lonchaeid Flies.

1:15 - 2:30PM

Break for Lunch
Bring sandwiches, or use the local restaurants.

3:00-3:30PM

ANNUAL GENERAL MEETING

Meetings

27I s s u e 6 4 A u t u m n 2 0 0 7

See below for the Agenda

4:00PM

Awarding of exhibit prize and Close of Afternoon Session
The building must be vacated by 4.45pm

7:00 - 9:00PM

Dipterists’ Supper
It will be possible to organise a buffet-style meal with drinks on Saturday evening for a reasonable fixed
price. This will be within the museum premises. Please let Geoff Hancock know if you wish to attend.
Details of the museum and its collections, location, etc., can be supplied in advance by contacting:
Geoff Hancock, Curator of Entomology, Hunterian Museum (Zoology), Graham Kerr Building, University
of Glasgow, Glasgow, G12 8QQ.
Tel: 0141 330 2194 Fax: 0141 330 5971 email: ghancock@museum.gla.ac.uk

Sunday 20th November
10.00AM

Studying the collections can continue, if required.

Recording Group & Study Group Meetings & Presentations

Bring your specimens for identification by the Scheme organisers
A number of facilities have been made available by the museum to support presentations and workshops
by any of the Recording Groups or Study Groups who wish to participate. These include boards for poster
presentations, facilities for hands-on workshops and projector/screen/laptop for showing off you pic-
tures. Dipterists Forum Scheme Organisers are currently being contacted by the Secretary so we have as
yet no clear idea how many Schemes will be taking part (we have at least the Stilt & Stalk Fly + Cranefly +
Hoverflies + Sciomyzids at the moment) but this is an ideal opportunity for any scheme organiser to do a
bit of advertising, we don’t often get such superb facilities so do make the most of them.

Meetings

28 I s s u e 6 4 A u t u m n 2 0 0 7

ANNUAL GENERAL MEETING
Sat 24th November 2007
The Chairman will open theAGM at 3.00pm

Agenda
1. Apologies
2. Minutes of the last AGM and matters arising.
3. Secretary’s Report.
4. Treasurer’s Report.
5. Membership Secretary’s Report.
6. Dipterists Digest Editor’s Report.
7. Election of Officers:
The Chairman, Secretary and Treasurer and other elected officers with specific responsibilities (detailed
below) require annual election. The constitution (7c) requires nominations 120 days in advance of the
AGM.
Ordinary elected committee members serve for two years, half of the team standing down each year (7f)
The Officers and General Committee proposed for election or re-election this year are as follows:

Secretary John Kramer
Treasurer To be decided
Membership Secretary Mick Parker
Field Meetings Secretary Roger Morris
Indoor Meetings Secretary David Heaver
Bulletin Editor Darwyn Sumner
Publicity Officer Judy Webb
Web Manager Stuart Ball
Conservation/BAP Officer Barbara Schulten
CommitteeMembers 1. Chris Spilling

2. Vacancy
3. Vacancy

Please note that the full list of Officers is to be found on the first page of every Bulletin.
8. Any other business.

John Kramer, Secretary

Meetings

29I s s u e 6 4 A u t u m n 2 0 0 7

Income and Expenditure account to 31st December 2006
2006 (£) 2005 (£)

INCOME
Subscriptions

Forum 1906 1521
Digest 2870 2469

4776 3990
Dipterists Digest back issues 367 62
JNCC grant for hoverfly review 1000 -
Interest 199 223
Total Income 6342 4275
EXPENDITURE
Dipterists Digest 12.2 (1611)

13.1 (1211)
(2822) (2796)

Bulletin 61 (443) (1243)
Publicity
Leaflets (181)
AES exhibition tables (29)

(210) (200)
Hoverfly status review expenses (865) -
Buglife subscription (10) (10)
Forum website - (48)
Workshop (276) (120)
Subscription refunds (142) (183)
Membership secretary’s expenses (196) (135)
Treasurer’s expenses (2) (5)
TotalExpenditure (4966) (4740)

Surplus of Income over Expenditure 1376 (465)

Balance Sheet as at 31st December 2006
2006 (£) 2005 (£)

Cash Deposits
Alliance & Leicester current account 2688 1510
“ “ deposit account 10856 10658

13544 12168
General Fund
Balance at 1st January 2006 12168 12633
Surplus for year 1376 (465)

13544 12168
Jonathan Cole, Honorary Treasurer

Meetings

30 I s s u e 6 4 A u t u m n 2 0 0 7

Field Meetings 2007-2009
The programme of field meetings is gradually progressing and there are bookings and tentative ideas for
meetings until 2010. Bookings are sought for all meetings as far ahead as Summer 2008.

Autumn 2007
Charnwood Forest, 17-21 October
This meeting is geared to those who don’t want to hang their nets up too early and may appeal to those
interested in leafminers. The group is usually small and is based in guest houses.

Spring 2008
Swaledale, 24-25 (26) May 2008
This is an excellent opportunity to visit the Swaledale area and associated MoD land. Habitats include
limestone grasslands and woodland, together with the Swale itself. Accommodation will be in guest
houses either in Richmond or Reeth (we have yet to decide where). Early indications of interest are
sought in order that we can make bookings for accommodation. The meeting coincides with the Whitsuntide
Bank Holiday and as a result it will be possible to extend the meeting to a third day (if people so wish).
However, this may also mean there will be competition for accommodation so early booking is needed.
Expressions of interest plus a deposit of £20.00 please.

Summer 2008
Glenmore Lodge, Cairngorm, 28 June To 5 July 2008
This is a major opportunity to visit the classic Scottish sites. Glenmore Lodge is a comfortable outward
bound centre located close to Loch Morlich on the Cairngorm road. Accommodation is in single and twin
rooms (not en-suite). Current prices in the order of £32.00 for shared rooms and £42.00 for single rooms,
subject to inflation. The costs will include accommodation and meals. Thirty rooms have been reserved
with the intention of opening the meeting to a wider membership of the BENHS to ensure full utilisation
of accommodation. So far I have confirmed bookings from sixteen members and indications of interest
from a further four, which means that vacant places may become much sought-after in the near future. A
deposit of £35.00 (payable to Roger Morris) is sought – first-come first-served.

Autumn 2008 & Spring 2009 TO BE CONFIRMED

Summer 2009
Swansea – dates to be confirmed
This is a tentative venue, subject to confirmation with Halls of Residence in Swansea. The location gives
excellent access to The Gower, the major dune system at Kenfig and to parts of eastern Pembrokeshire.

Bookings and further information: Roger Morris , 7 Vine Street, Stamford, Lincs. PE9 1QE.
roger.morris@dsl.pipex.com

Meetings

31I s s u e 6 4 A u t u m n 2 0 0 7

And now...
... publicity

Yes, the Dipterists Forum takes
this subject very seriously. So
seriously that we have a Pub-
licity Officer. Why? Well, our constitution says we promote the study of flies. One of the big challenges
facing us and akin societies is how to attract the next generation of naturalists to take up the study of the
less popular wildlife.
Our PO, Judy Webb, has inadvertently revealed a hidden talent that could be the perfect solution. Heard
of the ‘Ugly Bug’ song? Well, I hadn’t but that may be a generation thing about watching kids TV. To the
amazement of some of us, Judy led a group of about 10 kids through the recorded song, with actions,
leading to great acclamation from the adults present.
Now, with little effort, the Dipterists Forum should be able to adapt the tune and wording to create the
‘Ugly Maggot’song, with actions devised by Judy. She is passionate about getting kids enthusiastic about
insects - who knows, the next Malcolm Smart, still in shorts, could be out there, eager to take part.
Summer field meetings would need to be based at seaside tourist resorts, with advanced billing of twice
daily renditions of the ‘Ugly Maggot’. Of course, the police would have to close roads to traffic and
provide special parking for all the coach tours. The state of the tide would have to be right to enable the
over-flow of kids from the promenade to be on the beach. It could also be a wow feature at rock concerts.
The possibilities are huge. The Last Night of the Proms could cast aside all those out-moded patriotic
bits: instead the London Symphony Orchestra will play ‘the Ugly Maggot’, whilst on stage ‘the fat lady’
belts out the words and Judy does the actions: the cameras pan onto the rabble going wild dancing ‘the
Ugly Maggot’. The encores will be endless and the international viewing figures will go through the roof.
That does not let the rest of the committee off the hook. How about line-sweeping to music whilst going
down Exhibition Road during the BENHS annual do at South Kensington)? Ah, our next AGM is in
Glasgow - I am sure we could create a media sensation there - led my massed bag-pipes playing the ‘Ugly
Maggot’.
Perhaps you have a more down to earth approach. I am sure our Publicity Officer is open to ideas.

Alan Stubbs

Bulletin of the Dipterists Forum

33Issue 64 Autumn 2007

SchemeOrganisers
Please notify Dr Mark Hill of changes:
BRC (CEH)
Monks Wood, Abbots Ripton, Huntingdon, Cambridgeshire PE28 2LS
(Tel. 01487 772413)
brc@ceh.ac.uk

Recording Schemes
Whilst all schemes will readily accept records in written form the
following symbols are used to indicate some of the known (or surmised)
methods by which Scheme Organisers may currently receive records
electronically:

 Recorder
 MapMate
 Microsoft Access
 Spreadsheet (Excel)
Square brackets indicate that the organiser can handle records in the
format indicated.

Potential recorders really need to know your preferred recording
format so please inform the Bulletin Editor in time for an update of
this guide in the future issues

Conopidae, Lonchopteridae, Ulidiidae & Pallopteridae


Mr D K Clements
7 Vista Rise, Radyr Cheyne, Llandaff, Cardiff CF5 2SD

dave.clements1@ntlworld.com

Culicidae - Mosquitoes

Prof. K Snow
Dept. Environmental Sciences University of East London Romford
Road London E15 4LZ

k.r.snow@uel.ac.uk

Dixidae - Meniscus midges

Acting scheme organiser

Dr R H L Disney
University department of Zoology, Downing Street Cambridge CB2 3EJ

Drosophilidae - Fruit Flies

Dr B Pitkin
Dept of Entomology, Natural History Museum, Cromwell Road London
SW7 5BD

Sepsidae

[]
Steve Crellin
Shearwater, The Dhoor, Andreas Road, Lezayre, Ramsey, Isle of Man,
IM7 4EB

steve_crellin1@hotmail.co.uk

Tachinid

[3.3][][][]
Chris Raper
22 Beech Road, Purley-on-Thames, Reading, Berks RG8 8DS

chris.raper@hartslock.org.uk
Matthew Smith
24 Allnatt Avenue, Winnersh, Berks RG41 5AU

MatSmith1@compuserve.com

Larger Brachycera


Simon Hayhow
15 Brookfield Road, Thornton Cleveleys, Lancashire FY5 4DR

simon.hayhow@btinternet.com

Mycetophilidae and allies - Fungus gnats

Mr Peter J Chandler (see Dipterists Digest)

Tipuloidea & Ptychopteridae - Cranefly

Mr A E Stubbs
181 Broadway Peterborough PE1 4DS

 [][]
co-organiser: John Kramer
31 Ash Tree Road

Oadby, Leicester, LE2 5TE

Sciomyzidae - Snail-killing Flies


Dr I F G McLean
109 Miller Way, Brampton, Huntingdon, Cambs PE28 4TZ

ian_mclean@jncc.gov.uk
ianmclean@waitrose.com
[][]
Darwyn Sumner

Hoverflies

 [][][]
Dr S G Ball
255 Eastfield Road Peterborough PE1 4BH

stuart.ball@dsl.pipex.com
Mr R K A Morris
roger.morris@dsl.pipex.com

Newsletter editor -
David Iliff
Green Willows, Station Road, Woodmancote, Cheltenham, Gloucester-
shire GL52 9HN

davidiliff@talk21.com

Tephritid Flies

3.x [][]
Mr Laurence Clemons
14 St John's Avenue

Sittingbourne

Kent ME10 4NE

Stilt & Stalk Fly

 [][][]
Darwyn Sumner
122, Link Road, Anstey, Charnwood, Leicestershire LE7 7BX. 0116
212 5075

Darwyn.sumner@ntlworld.com

Bulletin of the Dipterists Forum

34 Issue 64 Autumn 2007

Study groups
Anthomyiidae

Mr Michael Ackland
5 Pond End, Pymore, Bridport, Dorset, DT6 5SB

mackland@btinternet.com

Empid & Dolichopodid

[]
Dr Adrian Plant

Curator of Diptera
Department of Biodiversity and Systematic Biology
National Museum & Galleries of Wales

Cathays Park, CARDIFF
CF10 3NP

Tel. 02920 573 259
Adrian.Plant@nmgw.ac.uk

Chironomidae

Dr P.P. Roper
South View Sedlescombe Battle East Sussex TN33 0PE

Pipunculidae

Mr A E Stubbs (see Tipulids)
Mr Michael Ackland (see Anthomyiidae)

Simulidae

Dr R. Crosskey
c/o Dept of Entomology Natural History Museum Cromwell Road
London SW7 5BD

Workshops
David Heaver
5 Albert Road, Ledbury, Herefordshire HR8 2DN

davyh@bluebottle.com

Field Meetings
Mr. R.K.A.Morris
7 Vine Street, Stamford, Lincolnshire PE9 1QE

roger.morris@dsl.pipex.com

Membership
Mr M. Parker
9 East Wyld Road, Weymouth, Dorset, DT4 0RP

jmparker_87@hotmail.com

Conservation / BAP
Barbara Ismay schultmay@insectsrus.co.uk

Dipterists Bulletin Editor
Darwyn Sumner
122, Link Road, Anstey, Charnwood, Leicestershire LE7 7BX.

0116 212 5075

Darwyn.sumner@ntlworld.com

Dipterists Digest Editor
Peter Chandler
606B Berryfield Lane, Melksham, Wilts SN12 6EL 01225-708339

chandgnats@aol.com

BENHS Representative
Ken Merrifield kenmerrifield@yahoo.co.uk

Publicity
Judy Webb
judy.webb@virgin.net
01865 377487

Secretary
John Kramer
31 Ash Tree Road, Oadby, Leicester, Leicestershire, LE2 5TE.

jk@chezejog.demon.co.uk

Treasurer
Jon Cole jon.cole@ukonline.co.uk

WebManager
Stuart Ball
255 Eastfield Road Peterborough PE1 4BH

stuart.ball@dsl.pipex.com

Website www.dipteristsforum.org.uk/

