

Some of the most important invertebrates in the Lye Valley SSSI & LWS areas including mostly fens (old Hogley Bog)

J A Webb 2015

This species list includes a large number of common invertebrates. These are just the ones that are scarce-to-rare locally or nationally and thus of conservation concern. Many remain as yet unidentified. Note that proper surveys for moths and beetles have not yet been carried out, so there will be more important species to add to these groups.

KEY to Conservation Statuses:

RDB = Red Data Book listed (1 = Endangered, 2 = Vulnerable, 3 = Rare) **NT** = Near threatened

BAP = Biodiversity Action Plan Species (now known as Section 41 species)

**Shading =
of most conservation concern**

Scientific name	Common name	Group	Wetland/Dryland species	Local/national status	Comment
<i>Thecla betulae</i>	Brown hairstreak	Butterfly	Scrub	RDB/BAP Section 41	In scrub with blackthorn
<i>Lasius fuliginosus</i>	Jet ant	Ant	Scrub/trees	Local	Nests in hollow tree, rare other insect species associated
<i>Andrena labiata</i>	Girdled mining bee	Bee	Wetland/scrub/grassland	Notable / Nat scarce	
<i>Coelioxys elongata</i>	Dull-vented Sharp-tail	Bee	Wetland/scrub/grassland	Local	
<i>Hylaeus pictipes</i>	Solitary bee	Bee	Wetland/scrub/grassland	Notable / Nat Scarce	
<i>Colletes hederæ</i>	Ivy bee	Bee	Scrub	Local in S England	Increasing species, feeds only on ivy flowers
<i>Eubria palustris</i>	Water penny beetle	Beetle	Wetland	RDB 3 Rare	Needs very short vegetation, warm wet fen
<i>Phytoecia cylindrica</i>	Umbellifer longhorn beetle	Beetle	Wetland/scrub/grassland	Notable/ Nat Scarce	Breeds in umbellifers (Apiaceae)
<i>Actenicerus sjaelandicus</i>	Marsh click beetle	Beetle	Wetland as larva	Local	
<i>Lampyrus noctiluca</i>	Glow-worm	Beetle	Wetland/scrub/grassland	Local	Feeds on snails

Some of the most important invertebrates in the Lye Valley SSSI & LWS areas including mostly fens (old Hogley Bog) J A Webb 2015

Scientific name	Common name	Group	Wetland/Dryland species	Local/national status	Comment
<i>Agrilus viridis</i>	Beech splendour beetle	Beetle	Scrub	Notable / Nat Scarce	Breeds in dead wood
<i>Glaphyra umbellatarum</i>	Pear short-wing beetle	Beetle	Scrub/trees	Notable / Nat Scarce	Breeds in dead wood
<i>Pholidoptera griseoaptera</i>	Dark bush cricket	Cricket (orthoptera)	Wetland, scrub	Local	
<i>Aulacigaster leucopeza</i>	A fly	Fly (Aulacigastridae)	Trees	Notable / Nat Scarce	A sap-run species
<i>Gaurax sp cf. maculipennis</i>	A small chloropid fly	Fly (Chloropid)	Scrub (breeds in fungi)	? New to Britain	Reared from fungus on willow, name to be confirmed
<i>Cryptonevra nigratarsis</i>	A chloropid fly	Fly (Chloropid)	Wetland	Notable / Nat Scarce	
<i>Dicraeus tibialis</i>	A chloropid fly	Fly (Chloropid)	Wetland	Notable / Nat Scarce	
<i>Lipara lucens</i>	A reed gall fly	Fly (Chloropid)	Wetland	Local	In reeds
<i>Lipara rufitarsis</i>	A reed gall fly	Fly (Chloropid)	Wetland	Notable / Nat Scarce	In reeds
<i>Paraclusia tigrina</i>	A clusiid fly	Fly (clusiid)	Dead wood	RDB 3 Rare	
<i>Dicranomyia lucida</i>	Spotted beauty	Fly (cranefly)	Wetland as larva	Notable / Nat Scarce	
<i>Lipsothrix nervosa</i>	Southern yellow splinter	Fly (cranefly)	Wetland as larva	Nat Scarce/ BAP/ Section 41	
<i>Molophilus corniger</i>	A cranefly	Fly (cranefly)	Wetland as larva	Notable / Nat Scarce	
<i>Thaumastoptera calceata</i>	A cranefly	Fly (cranefly)	Wetland as larva	Notable / Nat Scarce	
<i>Tipula maxima</i>	Giant cranefly	Fly (cranefly)	Wetland as larva	Local	
<i>Triogma trisulcata</i>	Dimple-cheeked damsel	Fly (cranefly)	Wetland as larva	RDB 3 Rare	Needs short, warm, wet mossy fen

Some of the most important invertebrates in the Lye Valley SSSI & LWS areas including mostly fens (old Hogley Bog) J A Webb 2015

Scientific name	Common name	Group	Wetland/Dryland species	Local/national status	Comment
<i>Greenomyia mongolica</i>	A fungus gnat	Fly (fungus gnat)	Unknown	Recent colonist to Britain	Unknown life cycle
<i>Rutylapa ruficornis</i>	A fungus gnat	Fly (fungus gnat)	Wetland as larva	Nationally scarce	
<i>Chalcosyrphus nemorum</i>	A hoverfly	Fly (hoverfly)	Wetland	Local	Breeds in waterlogged dead wood
<i>Cheilosia barbata</i>	A hoverfly	Fly (hoverfly)	Scrub, grassland	Notable / Nat Scarce	
<i>Orthonevra brevicornis</i>	A hoverfly	Fly (hoverfly)	Wetland as larva	Very Local	
<i>Cnemacantha muscaria</i>	A lauxaniid fly	Fly (lauxaniid fly)	Wetland/scrub/grassland	RDB 3 Rare	
<i>Paloptera scutellata</i>	A Pallopterid fly	Fly (pallopterid)	Wetland	Notable / Nat Scarce	Lives in rushes (Juncus)
<i>Dorycera graminum</i>	Phoenix fly	Fly (picture wing fly, Ulidiidae)	Dryland, scrub	RDB 3 / Near Threatened / BAP/ Section 41	In LWS scrub on golf course
<i>Pherbellia annulipes</i>	A snail-killing fly	Fly (snail-killing fly)	Wetland	Notable / Nat Scarce	Depends on snails
<i>Pherbellia nana</i>	A snail-killing fly	Fly (snail-killing fly)	Wetland	Notable / Nat Scarce	Depends on snails
<i>Spania nigra</i>	Liverwort snipefly	Fly (snipefly)	Wetland as larva	Notable / Nat Scarce	Depends on liverworts
<i>Oxycera morrisii</i>	White-barred soldier	Fly (soldierfly)	Wetland as larva	Notable / Nat Scarce / Local	Recordings of this fly are increasing Therefore status down
<i>Oxycera pygmaea</i>	Pygmy soldier	Fly (soldierfly)	Wetland as larva	Notable / Nat Scarce	
<i>Oxycera rara</i>	Four-barred major	Fly (soldierfly)	Wetland as larva	Local	
<i>Oxycera trilineata</i>	Three-lined soldier	Fly (soldierfly)	Wetland as larva	Local	

Some of the most important invertebrates in the Lye Valley SSSI & LWS areas including mostly fens (old Hogley Bog) J A Webb 2015

Scientific name	Common name	Group	Wetland/Dryland species	Local/national status	Comment
<i>Solva marginata</i>	Drab Wood-soldier	Fly (wood-soldierfly)	Dryland	Notable / Nat Scarce	
<i>Stratiomys potamida</i>	Banded general soldier	Fly (soldierfly)	Wetland as larva	Notable/ Nat Scarce/ Local	Has become more common in recent years therefore status down
<i>Stratiomys singularior</i>	Flecked general soldier	Fly (soldierfly)	Wetland as larva	Notable / Nat Scarce	Rare in Oxon, usually coastal
<i>Vanoyia tenuicornis</i>	Long-horned soldier	Fly (soldierfly)	Wetland as larva	Notable/ Nat Scarce	
<i>Nemotelus pantherinus</i>	Fen snout	Fly (soldierfly)	Wetland as larva	Local	
<i>Beris clavipes</i>	Scarce orange legionnaire	Fly (soldierfly)	Wetland as larva	Notable / Nat Scarce	
<i>Stenomicra cogani</i>	A stenomicrid fly	Fly (Stenomicridae)	Wetland as larva	RDB 3 / Nat Scarce	Recordings of this fly are increasing. Therefore status down
<i>Macquartia viridana</i>	A parasite fly	Fly (tachinid)	Wetland	Rare, data deficient	Very few specimens known
<i>Zophomyia temula</i>	A parasite fly	Fly (tachinid)	All habitats	Notable / Nat Scarce	Breeds in moth larvae
<i>Euphranta toxoneura</i>	A tephritid fly	Fly (tephritid)	Scrub	Notable / Nat Scarce	Breeds in galls on willow leaves
<i>Callimorpha dominula</i>	Scarlet tiger moth	Moth	Wetland	Local	Larva mostly on comfrey
<i>Vertigo antiveritigo</i>	Marsh whorl snail	Snail (mollusc)	Wetland	Very local	Needs very short vegetation in wet fen, declining in Oxon
<i>Euconulus alderi</i>	Tawny glass snail	Snail (mollusc)	Wetland	Local	

Some of the most important invertebrates in the Lye Valley SSSI & LWS areas including mostly fens (old Hogley Bog) J A Webb 2015

Scientific name	Common name	Group	Wetland/Dryland species	Local/national status	Comment
HISTORIC RECORDS					
<i>Stratiomys chamaeleon</i>	Clubbed general soldierfly	Fly (soldierfly)	Wetland as larva	RDB1	Recorded up to 1920s, may still be present, only other England site Cothill fen area of Oxon. On current List of Inverts most likely to go extinct in England. Outside England only Anglesey fens and the Black Isle, Scotland. <u>Target species for re-introduction as habitat suitable</u>
ALIEN SPECIES (INVADERS)					
<i>Hygromia cinctella</i>	Girdled snail	Snail (mollusc)	Wetland	Alien	Probably introduced from garden rubbish dumping
<i>Pacifastacus leniusculus</i>	Signal crayfish	Crustacean	Stream	Alien	