

Invertebrates recorded on Naphill common, 2010.

<u>Latin name</u>	<u>English name</u>	<u>Date</u>	<u>Biology and status in Britain</u>
Mollusca: Gastropoda <i>Arion ater</i> (L.)	Slugs and snails Black slug	12.9.10	Common and widespread.
Crustacea: Isopoda: Oniscidea <i>Oniscus asellus</i> L. <i>Porcellio scaber</i> Latreille	Woodlice Common shiny woodlouse Common rough woodlouse	30.6.10 30.6.10	Common and widespread. Common and widespread.
Myriapoda: Diplopoda <i>Glomeris marginata</i> (Villers)	Millipedes Pill millipede	30.6.10	Common and widespread.
Arachnida: Opiliones <i>Dicranopalus ramosus</i> (Simon)	Harvestmen A harvestman	12.9.10	Originally a Mediterranean species, now widespread in Britain.
Arachnida: Araneae <i>Araneus diadematus</i> Clerk <i>Diaea dorsata</i> (F.)	Spiders Garden spider A spider	12.9.10 30.6.10	Common and widespread. Local distribution, mainly in southern England.
Dermaptera: Forficulidae <i>Forficula auricularia</i> L.	Earwigs Common earwig	30.6.10	Common and widespread.
Hemiptera: Heteroptera: Acanthosomatidae <i>Elasmucha grisea</i> (L.)	Shieldbugs Parent bug	26.7.10	Feeds on birch and alder. Common and widespread.

<u>Latin name</u>	<u>English name</u>	<u>Date</u>	<u>Biology and status in Britain</u>
Hemiptera:Heteroptera: Pentatomidae			
Shieldbugs			
<i>Pentatoma rufipes</i> (L.)	Forest bug	30.6.10	Nymphs feed mainly on oak. Common and widespread.
Hemiptera: Heteroptera: Anthocoridae			
Flower bugs			
<i>Anthocoris confusus</i> Reuter	A flower bug	26.7.10	Common and widespread.
<i>Anthocoris nemorum</i> (L.)	Common flower bug	30.6.10	Abundant and widespread.
Hemiptera: Heteroptera: Miridae			
Capsid bugs			
<i>Blepharidopterus angulatus</i> (Fallen)	Black-kneed capsid	12.9.10	Feeds on a wide range of deciduous trees. Common and widespread.
<i>Deraeocoris flavilinea</i> (Costa)	A capsid bug	30.6.10	First recorded in Britain in 1996; now well established. Feeds mainly on sycamore and field
<i>Grypocoris stysi</i> Wagner	A capsid bug	30.6.10	Collected on honeysuckle flowers.
<i>Lygocoris pabulinus</i> (L.)	Common green capsid bug	30.6.10	Common and widespread, particularly on nettles.
<i>Orthotylus viridinervis</i> (Kirschbaum)	A capsid bug	30.6.10	Widely scattered.
<i>Pantilius tunicatus</i> (F.)	A capsid bug	12.9.10	Common and widespread in southern Britain, on hazel, alder and birch.
<i>Phylus melanocephalus</i> (L.)	A capsid bug	30.6.10	On oak. Common and widespread.
<i>Phytocoris dimidiatus</i> Kirschbaum	A capsid bug	12.9.10	On a variety of trees, particularly oak. Widespread.
<i>Phytocoris tiliae</i> (F.)	A capsid bug	26.7.10	Feeds on insects and mites on a range of deciduous trees. Widespread.
<i>Psallus betuleti</i> (Fallen)	A capsid bug	30.6.10	On birch. Widely scattered.
<i>Psallus varians</i> (Herrich-Schaeffer)	A capsid bug	30.6.10	On oak. Common and widespread.

<u>Latin name</u>	<u>English name</u>	<u>Date</u>	<u>Biology and status in Britain</u>
Hemiptera: Homoptera: Cicadellidae	Leafhoppers		
<i>Alebra albostriella</i> (Fallen)	A leafhopper	26.7.10	On pedunculate oak. Common and widespread.
<i>Iassus lanio</i> (L.)	A leafhopper	26.7.10	On oak. Common and widespread.
<i>Idiocerus confusus</i> Flor	A leafhopper	12.9.10	Widespread, on willows.
<i>Oncopsis flavicollis</i> (L.)	A leafhopper	30.6.10	Common and widespread, on birch.
<i>Oncopsis tristis</i> (Zetterstedt)	A leafhopper	30.6.10	Common and widespread, on birch.
Hemiptera: Homoptera: Issidae	Planthoppers		
<i>Issus coleoptrata</i> (Geoffroy)	A planthopper	30.7.10	Fairly common in south-east England, on a wide range of woody plants.
Neuroptera: Chrysopidae	Green lacewings		
<i>Chrysoperla lucasina</i> (Lacroix)	A green lacewing	26.7.10	Common and widespread.
<i>Chrysopidia ciliata</i> (Wesmael)	A green lacewing	30.6.10	Widespread and locally common in England.
Lepidoptera: Heterocera	Moths		
<i>Acronicta psi</i> L.	Grey dagger moth	12.9.10	Larva. Common and widespread.
<i>Pseudoips prasinina</i> (L.)	Green silver-lines moth	12.9.10	Larva. Common and widespread.
<i>Stauropus fagi</i> (L.)	Lobster moth	30.7.10	Larva collected on oak. Widespread in southern England.
<i>Cameraria ohridella</i> Deschka & Dimic	Horse chestnut leaf-miner	12.9.10	First British record 2002. Now widespread in southern England.
<i>Phlogophora meticulosa</i> (L.)	Angle shades moth	30.6.10	Common and widespread.
Lepidoptera: Rhopalocera	Butterflies		
<i>Pararge aegeria</i> L.	Speckled wood butterfly	30.6.10	Larvae feed on grasses. Common and widespread.
<i>Pieris napi</i> L.	Green-veined white butterfly	30.6.10	Larvae feed on cruciferae. Common and

<u>Latin name</u>	<u>English name</u>	<u>Date</u>	<u>Biology and status in Britain</u>
<i>Maniola jurtina</i> L.	Meadow brown butterfly	30.6.10	Larvae feed on grasses. Common and widespread.
Diptera: Dolichopodidae <i>Dolichopus unguatus</i> (L.)	Long-legged flies A long-legged fly	30.6.10	Common and widespread.
Diptera: Tabanidae <i>Haematopota pluvialis</i> (L.)	Horseflies Notch-horned cleg	30.6.10	Collected near ponds. Common and widespread.
Hymenoptera: Formicidae <i>Myrmica ruginodis</i> (Nylander)	Ants An ant	30.6.10	Woodland, nesting in dead wood. Common and widespread.
Coleoptera: Carabidae <i>Abax parallelepipedus</i> (Piller & Mitterpacher)	Ground beetles A ground beetle	12.9.10	Widespread and abundant.
<i>Cychrus caraboides</i> (L.)	A ground beetle	12.9.10	Feeds on snails. Widespread and abundant.
<i>Dromius quadrimaculatus</i> (L.)	A ground beetle	26.7.10	Predatory, on and under tree bark. Widespread and abundant.
<i>Pterostichus madidus</i> (F.)	A ground beetle	12.9.10	Ubiquitous, often extremely abundant.
Coleoptera: Geotrupidae <i>Geotrupes stercorosus</i> (Scriba)	Dung beetles A dung beetle	5.10.10	Common.
Coleoptera: Cantharidae <i>Malthodes marginatus</i> (Latreille)	Soldier beetles A soldier beetle	30.6.10	Common and widespread, especially near woods.

<u>Latin name</u>	<u>English name</u>	<u>Date</u>	<u>Biology and status in Britain</u>
<i>Rhagozycha lignosa</i> (Muller)	A soldier beetle	30.6.10	On trees and shrubs. Common and widespread.
Coleoptera: Coccinellidae	Ladybirds		
<i>Anatis ocellata</i> (L.)	Eyed ladybird	12.9.10	On conifers, particularly Scots pine. Common and widespread.
<i>Calvia 14-guttata</i> (L.)	Cream-spot ladybird	30.6.10	On broadleaved trees. Common and widespread.
<i>Propylea 14-punctata</i> (L.)	14-spot ladybird	12.9.10	On tall herbaceous vegetation. Common and widespread.
<i>Harmonia axyridis</i> (Pallas)	Harlequin ladybird	30.6.10	First British record 2004. Common and widespread.
<i>Halyzia 16-guttata</i> (L.)	Orange ladybird	30.6.10	Feeds on mildew on trees. Common and
Coleoptera: Cerambycidae	Longhorn beetles		
<i>Grammoptera ruficornis</i> (F.)	A longhorn beetle	30.6.10	Larvae feed in dead twigs. Common and widespread.
Coleoptera: Silphidae	Burying or sexton beetles		
<i>Nicrophorus vespilloides</i> Herbst	Common Sexton beetle	3.8.10	Collected on old oyster fungus. Common and widespread.
<i>Nicrophorus investigator</i> Zetterstedt	A burying or sexton beetle	3.8.10	Collected on old oyster fungus. Fairly common.
Coleoptera: Attelabidae	Weevils		
<i>Deporaus betulae</i> (L.)	Birch leaf-roller	30.6.10	Rolls leaves, particularly on birch and hazel.
Coleoptera: Curculionidae	Weevils		

<u>Latin name</u>	<u>English name</u>	<u>Date</u>	<u>Biology and status in Britain</u>
<i>Otiorhynchus singularis</i> (L.)	A weevil	26.7.10	On wide range of trees and shrubs. Common and widespread.
<i>Phyllobius argentatus</i> (L.)	A weevil	30.6.10	On wide range of trees and shrubs. Common and widespread.
<i>Polydrusus tereticollis</i> (De Geer)	A weevil	30.6.10	On wide range of trees, particularly birch. Common and widespread.
<i>Sitona lineatus</i> (L.)	A weevil	30.7.10	Common and widespread.
<i>Strophosoma melanogrammum</i> (Forster)	A weevil	12.9.10	On wide range of trees, particularly oak and hazel. Common and widespread.
Coleoptera: Anobiidae	Wood-boring beetles		
<i>Ptilinus pectinicornis</i> (L.)	A wood-boring beetle	30.6.10	Locally common. Larvae feed in dead wood, particularly beech.

John Tyler
December 2010