Atlantopsocus adustus (Hagen) (Psoc.: Psocidae) new to Britain from East Cornwall

While surveying the coastal land east of the Fowey River in East Cornwall in August 2006 some large barkflies were retained for checking. They appeared to be an *Amphigerontia* species when netted, but proved to be an *Atlantopsocus* when taken through the new identification key (New, 2006. *Handbk Ident. Br. Insects* 1 (7)). Only *A. personatus* is covered by New (2006) although it has never been found in Britain – he comments that reports of its incidence in southern England have yet to be confirmed. It is best known in Ireland where it appears to be widespread. The wings of *A. personatus* are however un-spotted apart from the pterostigma, and the two female specimens which had been retained had noticeable dark markings on the wings – similar to an *Amphigerontia*. The specimens were accordingly sent to Bob Saville for his opinion, but he was equally puzzled and sent them on to Charles Lienhard who has now determined them as *Atlantopsocus adustus* and new to the British List. *A. adustus* is only otherwise known from Madeira and the Canary Islands where it has been found on various trees and shrubs. It can be identified using Lienhard (1998 Psocoptères Euro-Méditerranéens. *Faune de France* 83).

The specimens had been knocked from the lower canopy of Cornish elm *Ulmus minor* and alder *Alnus glutinosa* growing along a streamside Cornish hedge in a small coastal valley near Palace Cove in Lantivet Bay, Lanteglos (SX161512), 26.viii.2006, together with *Elipsocus hyalinus* (Stephens), *E. pusillus* Lienhard and *Valenzuela flavidus* (Stephens).

Thanks to Bob Saville and Charles Lienhard for helping with the identification of the specimens and to Spalding Associates for contracting the author to carry out the survey. The land is owned by the National Trust. — Keith N. A. Alexander, 59 Sweetbrier Lane, Heavitree, Exeter EX1 3AQ (Email: keith.alexander@waitrose.com).