

An Account of the Fungi of Arran, Gigha and Kintyre Author(s): P. M. Kirk and B. M. Spooner Source: *Kew Bulletin*, Vol. 38, No. 4 (1984), pp. 503-597 Published by: <u>Springer</u> on behalf of <u>Royal Botanic Gardens, Kew</u> Stable URL: <u>http://www.jstor.org/stable/4108573</u> Accessed: 24/12/2010 13:05

Your use of the JSTOR archive indicates your acceptance of JSTOR's Terms and Conditions of Use, available at http://www.jstor.org/page/info/about/policies/terms.jsp. JSTOR's Terms and Conditions of Use provides, in part, that unless you have obtained prior permission, you may not download an entire issue of a journal or multiple copies of articles, and you may use content in the JSTOR archive only for your personal, non-commercial use.

Please contact the publisher regarding any further use of this work. Publisher contact information may be obtained at http://www.jstor.org/action/showPublisher?publisherCode=kew.

Each copy of any part of a JSTOR transmission must contain the same copyright notice that appears on the screen or printed page of such transmission.

JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms of scholarship. For more information about JSTOR, please contact support@jstor.org.

Royal Botanic Gardens, Kew and Springer are collaborating with JSTOR to digitize, preserve and extend access to Kew Bulletin.

An account of the Fungi of Arran, Gigha and Kintyre

P. M. KIRK* & B. M. SPOONER[‡]

Summary. An account of the fungi of Arran, Gigha and Kintyre is presented. In addition to records derived from recent field work, all published, unpublished and herbarium records are included in an annotated list enumerating 946 taxa. A brief account of the history of mycology in the area is presented. This area, on the west coast of Scotland, is in many ways comparable to Mull, for which a comprehensive account of the fungi was published in 1978. A preliminary comparison of the species complement of these areas is, therefore, presented. Following the list are taxonomic accounts of Ascomycetes and Deuteromycetes which include new taxa and new or interesting British records. Belemnospora veruculosa P. M. Kirk, Bryoscyphus Spooner, Cistella lagenipilus Spooner, Dictyosporium folicola P. M. Kirk, Endophragmiella arranensis P. M. Kirk, Fusichalara clavatispora P. M. Kirk, Helicoma irregulare P. M. Kirk, Phaeoscypha Spooner, Pterygosporis rhododendri P. M. Kirk, Sydowiella juncina Spooner are described as new. The new combinations Bisporella scolochloae (de Not.) Spooner, Bryoscyphus (Boyd) Spooner, Calycellina juniperina (K. & L. Holm) Spooner, Cephalotrichum microsporum (Sacc.) P. M. Kirk, Chalara africana (B. Sutton & Piroz.) P. M. Kirk, C. aspera (Piroz. & Hodges) P. M. Kirk, C. aramosa (Nag Raj & Kendrick) P. M. Kirk, C. laevis (B. Sutton & Hodges) P. M. Kirk, C. ramosa (Nag Raj & Kendrick) Spooner, and Phaeoscypha cladii (Nag Raj & Kendrick) Spooner are proposed.

I. INTRODUCTION

Much has been published in recent years on the fungi of the Hebridean Islands, based largely on extensive field work by R. W. G. Dennis, but also by R. Watling and others. The most important of these accounts comprise those for Rhum (Dennis 1964; Watling 1970), Colonsay and Oronsay (Dennis 1980a), St Kilda (Dennis 1980b; Watling & Richardson 1971), Barra Isles (Dennis 1979), and Skye (Brown 1980; Reid 1980), with other islands and additions by Dennis (1972, 1975, 1980c). By far the most comprehensive treatment, however, is that for Mull by Henderson & Watling (1978), an account based on five years field work, enumerating 1787 species. Additions to this list are being prepared by R. Watling.

Whilst not part of the Hebridean group, the area under consideration in the present account lies geographically close to these islands and is similarly influenced by warm Atlantic currents, so that floristic comparisons are justified. No previous extensive account of the fungi of the area has been published.

The present work takes account of the comparatively few published records that exist, but is based largely on recent field work. This involved a brief but productive visit by the authors to Arran from 8–9 Sept. 1980, during which over 350 species were recorded. The greatest contribution, however, has been by R. W. G. Dennis who supplied many records, particularly of Agarics and Uredinales, following visits to Arran in Sept. 1981 and June 1982, and to Gigha and Kintyre in Sept. 1980 and May 1981. The species list

Accepted for publication May 1983

^{*}Commonwealth Mycological Institute, Ferry Lane, Kew, TW9 3AF.

^{*}Royal Botanic Gardens, Kew, TW9 3AB.

from the area, though obviously far from complete, is now sufficiently extensive to allow comparison with the Mull Flora.

DESCRIPTION OF THE AREA

The area considered here includes the Isle of Arran, with Holy Isle, which largely comprise Watsonian Vice County 100, plus the Isle of Gigha and the Kintyre peninsula south of the isthmus of Tarbert but excluding Knapdale to the north, which together constitute Vice County 101 (Fig. 1). The area is approximately 470 sq. miles in extent, and thus directly comparable to that of Mull.

The Kintyre peninsula is a low-lying hilly region 40 miles long and an average 7 miles wide. Most of the peninsula and the whole of the Isle of Gigha is composed of Pre-Cambrian quartzose-mica schists, though to the south of Campbeltown is an extensive exposure of Lower Old Red Sandstone. Outcrops of Carboniferous Limestone occur north of Campbeltown and in several areas near Killean and Tayinloan, and form cliffs in the Largybaan area near the Point of Mull near Dalsmirran. Tertiary basaltic dykes are frequent throughout the entire area.

The geology of Arran is more complex. The island, some 165 sq. miles in extent, is largely Hebridean in character and has a geological affinity with the Inner Hebrides. A wide range of rock formations occur. To the south is a high, undulating plateau-like area with sediments ranging from ancient Dalradian schists to recent and glacial deposits. Tertiary deposits are lacking, though contemporaneous lavas and intrusive granite sills and dykes are common. The northern part is a massive Tertiary granite intrusion largely surrounded by Dalradian schists. Outcrops of Old Red Sandstone occur to the east and south of the intrusion, succeeded by Carboniferous and Permian sediments which are exposed in the north-east and at the Cock of Arran.

There is now little deciduous or native coniferous woodland on Arran, though relatively extensive coniferous plantations, frequently of *Pinus sylvestris*, occur, especially to the south-west of the island. There are also some older plantations of spruce and larch. The summits to the north are largely bare rock, though extensive peat cover around these determine the vegetation of sedges, various low plants and heathers, with much bracken at lower levels. The high southern moorland is dominated by heathers and bracken with frequent stands of *Eriophorum* and *Molinia*. Lower hillsides and glens support trees such as species of *Corylus, Crataegus, Betula* and *Sorbus*, and there is some scrubby oak and ash, particularly at field margins. Nearer sea level species of *Alnus* and *Salix* occur. Woodland is similarly limited on the Kintyre peninsula, and occurs on Gigha only in the south around Achamore. Available habitats include moorland, grassland and bog, the shore line comprising rocky cliffs or mud-flats, with sand dunes near Machrihanish. A Flora of the area was recently published by Cunningham & Kenneth (1979).

The climate throughout is mild, due to the warming influence of the Gulf Stream. The south and west coasts of Kintyre are exposed to the prevailing moisture-laden south-westerly wind, which, being little impeded by the lowlying peninsula, also create a wet climate on Arran.

Two formal gardens occur, at Brodick on Arran and at Achamore on Gigha, where the mild climate allows cultivation of many exotic plants. *Cordyline australis* and *Phormium tenax* are often seen even in private gardens,

FIG. 1. Map of Arran, Gigha and Kintyre.

and many *Rhododendron* species and hybrids flourish, in addition to *R. ponticum* which is now naturalized in many areas, particularly in the north-east of Arran. Some species of *Eucalyptus* and *Nothofagus* flourish in addition to *Elaeagnus macrophyllus*, *Escallonia* sp., *Laurus nobilis* and *Olearia macrodonta*. Griselinia sp. is employed extensively at Achamore on Gigha to form hedgerows and shelterbelts.

MYCOLOGICAL INVESTIGATION OF THE AREA

Little attention has been paid in the past to the fungi of the area, and the comparatively few published records refer almost entirely to the Isle of Arran. The earliest records, published by Paterson (1876), were included in

an account of the fungi of the west of Scotland. Unfortunately, although Arran was given as amongst the well worked areas, virtually none of the records are localised so that, largely, species from the Island cannot be identified. Accounts by Bryce (1859, 1872) embraced the geology, botany and most aspects of the natural history of Clydesdale and Arran and included lists of plants from Arran but gave no account of the fungi. Reports on two botanical excursions to Arran by Balfour (1860, 1870a, 1870b) similarly do not include fungi, though a list of lichens is included in the former. Lee (1937, 1953) dealt with the Flora of the Clyde area, including Arran, but was again not concerned with the fungi. There is, surprisingly, no more recent Flora of Arran available.

An account of the Flora and Fauna of the west of Scotland, published by the British Association for the Advancement of Science, included two lists of fungi. An enumeration of the microscopic fungi was presented by Boyd (1901) and of Hymenomycetes and Gasteromycetes by Stewart (1901). Only relatively few of these species, however, were reported from Arran. Later additions to the list, including further records for Arran, were published by Boyd (1909, 1910, 1912, 1913, 1915, 1916). It would appear that no records from the area were published by the Cryptogamic Society of Scotland, although their 11th Annual Conference in 1885 was held on Arran. The fungi were reported as 'not abundant' on that occasion (Anon 1886), and no list was presented. The 38th Conference to Rothesay in 1913 and the 40th to West Kilbride in 1921 did not visit Arran. Apart from an account by Ing (1970) of Myxomycetes from the Scottish Islands, which included species collected on Arran, no other accounts relating particularly to the survey area have been published.

From published accounts, a total of 157 species have been recorded from the survey area though, unfortunately, very few of these records are substantiated by herbarium material. In addition, a few specimens, representing unpublished records, have been located in herb. K, the majority of which were collected by D. A. Boyd.

COMPARISON WITH MULL

Due to the limited field work possible, there has been little opportunity in the present survey for the study of specialized habitats such as soil and leaf litter, dung and water. Consequently, fungi characteristic of these habitats are poorly represented or absent from the present list. In contrast, a more extensive study of these habitats was carried out on Mull and, therefore, no meaningful comparisons of the species complement of these habitats can be made.

Although, as mentioned above, the present list must be regarded as far from complete it is interesting that a high percentage of those species recorded were not found on Mull. A significant proportion of these, however, are known elsewhere in the Hebrides, and others occur on the western mainland of Scotland. There is surely, therefore, no doubt that many, and perhaps the majority, of these fungi are present on Mull. This indicates that the Mull survey, despite field work over a period of five years, is also far from complete, and undoubtedly highlights the difficulties involved in recording fungi.

A number of interesting points arise from a consideration of the numerical analysis presented in Table 1. With regard to 'Phycomycetes', whilst the

			TABL	I ABLE 1. COMPARATIVE ANALYSIS OF SPECIES	прага	uve an	arysis c	or spe	cles					
GROUP	Numbe list (% of :	Number in present list (% of sub-total)		Number unrecorded from Mull (% of group total)	r unrecc ull roup to	orded tal)	Numb f mori (% of	er unr Hebrid group	Number unrecorded from Hebrides (% of group total)	% of group founc	% of Mull group total found	Number recorded from Mull (% of sub-total)	er recor full sub-tot:	ded al)
'Phycomycetes'	26	(3)		14	(54)		7		(27)	22		54		(3)
Basidiomycetes Teliomycetes Hymenomycetes Gasteromycetes	371 2	(40) <i>81</i> <i>276</i> <i>12</i>		70 1 5	$I = \begin{pmatrix} 19 \\ 16 \\ 53 \\ I \end{pmatrix}$		37	8 1 1	(01)	32	64 27 65	948	101 830 17	(50)
Ascomycetes	266	(29)	0	83	(31)	<u> </u>	19	-	(23)	31		589	0	(31)
Deuteromycetes Hyphomycetes Coelomycetes	257	162 95		19 108 108	165) 11 11		135	87 48	(52)	30	27 36	301	206 95	(16)
Sub-total	920			336		(36)	240		(26)	30		1892		
Myxomycetes	26			5			2			30		81		
Total	946			338		(36)	242		(26)	31		1973		

TABLE 1. Comparative analysis of species

percentage representation of this group in both surveys is the same, it is significant that 54% of those recorded here were not found on Mull. This figure is even higher (62%) when *Peronosporaceae* and *Albuginaceae* alone are considered. In both surveys a total of sixteen species from these families were recorded and it might be expected that, for such a small and host-specialized group, a large overlap in species complement would occur. However, this manifestly is not the case since ten species in the present survey were not recorded from Mull.

It will be noted that, in the present list, 30% of the fungi recorded from Mull are included and approximately the same percentage occurs for each of the major groups. However, a number of significant differences are masked by these figures, particularly with regard to Teliomycetes and Deuteromycetes. In the case of the former, the equivalent figure is 64% and is clearly due to the particular attention paid here to Uredinales. This is a high percentage in view of the restricted collecting time, but undoubtedly reflects the specialized habitat of species in this large group of fungi, many species being relatively conspicuous and thus easily collected. Even so, it is remarkable that 16% of the species listed here were not recorded from Mull.

A comparison of the Deuteromycete complement of the two lists is also of interest. No sub-division into Hyphomycetes and Coelomycetes was presented in the Mull Flora and, as with other groups, approximately 30% of the Mull Deuteromycete total are recorded here. This masks, however, significant differences in species complement due to recording bias towards particular habitats, mostly with regard to Hyphomycetes. Of the 206 Hyphomycetes included in the Mull list, 93 were isolated from soil, 13 from foam samples and 100 were recorded from other substrata such as leaf litter, dead wood and stems. Only these latter habitats were investigated in the present survey, from which 164 species were identified. Of these, 56 were found on Mull, representing only 27% of the Mull total but 56% of those from the equivalent habitat. A comparatively large number of species was recorded from these habitats in the present survey, in spite of the small amount of field work carried out, and is a result of the particular attention which they have received. This indicates how inadequately investigated these particular habitats were during the Mull survey despite field work over five years.

Due to the often sporadic fruiting of many species of Ascomycetes and Hymenomycetes there is a need for collecting over extensive periods to gain an adequate coverage. They are undoubtedly under-represented in the present survey and it is felt, therefore, that no useful comparisons can be made at this stage.

II. ANNOTATED LIST OF FUNGI FROM ARRAN, GIGHA & KINTYRE

ARRANGEMENT AND FORMAT OF LIST

For ease of comparison, the arrangement at ordinal level and above follows that adopted in the Mull Flora. The division into families in that work is only employed here for orders represented by a large number of taxa.

Where names have been adopted which differ from those used in the Mull Flora the latter have also been cited.

Details of pleomorphic fungi are included here under the name of the teleomorph unless this was not collected, in which case details are given under the name of the anamorph. Cross references, in square brackets, to teleomorph names are included when the anamorph only was collected and to anamorph names when both were collected.

Names preceded by an asterisk represent taxa not recorded from Mull. For these, the known distribution elsewhere in the Hebrides is given. Further, for species of Uredinales recorded in the present work on hosts other than those from which they are known on Mull, the hosts for the latter are given. Different or additional hosts are similarly noted where Hebridean distributions are given. Other relevant information including notes on distribution and/or morphology is added where appropriate.

BASIDIOMYCETES

AGARICALES

CANTHARELLACEAE

Cantharellus cibarius Fr.

BOLETACEAE

Boletus badius Fr.

- Arran: In leaf litter, Pirnmill, Sept. 1980; under conifers, Brodick Castle, Sept. 1981 (K). B. calopus Fr.
- Arran: Under Fagus sylvatica, Brodick Castle, Sept. 1981 (K). B. chrysenteron Bull.
- Arran: In leaf litter, Clauchan Glen, Sept. 1980; Brodick Castle, Sept. 1981 (K). B. edulis Bull.: Fr.
- Arran: Under conifers, Giant's Graves near Whiting Bay, Sept. 1981 (K).
- B. erythropus (Fr.: Fr.) Secr.
- Arran: In grass, Brodick Castle, Sept. 1980.
- B. subtomentosus Fr.
- Arran: (Paterson, 1876 as B. striaepes Secr.); in leaf litter, Clauchan Glen, Sept. 1980.

Leccinum scabrum (Bull .: Fr.) Gray Arran: Under Betula sp., Brodick Castle and Glen Cloy track, Sept. 1981 (K). Gigha: Under

Betula sp., Tarbert, Sept. 1980 (K). L. variicolor Watling

Arran: Under Betula sp., Goat Fell track, Sept. 1981 and Sept. 1982 (K).

*L. versipelle (Fr. & Hök) Snell

Arran: Under Betula sp., Goat Fell track, Sept. 1981 (K). Recorded from Skye and widespread in Great Britain. The related L. aurantiacum Gray is recorded from Mull.

Suillus bovinus (L.:Fr.) Kuntze

Arran: Under Pinus sp., Glen Cloy track, Sept. 1981 (K).

- S. grevillei (Klotzsch) Singer
- Arran: Under Larix sp., Lochranza and under conifers, Giant's Graves near Whiting Bay, Sept. 1981 (K).
- S. luteus (L.:Fr.) Gray
- Arran: Under Pinus sp., east of Lamlash road near Brodick, Sept. 1981 (K).
- S. variegatus (Sow.: Fr) Kuntze
- Arran: Under Pinus sp., Brodick Castle, Sept. 1981 (K). Tylopilus felleus (Fr.) P. Karsten
- Arran: (Paterson 1876 as Boletus felleus).

PAXILLACEAE

Paxillus involutus (Batsch:Fr.) Fr.

Arran: In grass and leaf litter, Merkland Point, Brodick Castle, Kingscross Point and Clauchan Glen, Sept. 1980; Brodick Castle and Glen Chalmadale, Sept. 1981. Kintyre: In Alnus sp. swamp, Glen Breackerie near Dalsmirran, Sept. 1980 (K).

Arran: On soil in leaf litter, Clauchan Glen, Sept. 1980 (K); under Fagus sylvatica, Goat Fell track and under Betula sp., Glen Chalmadale, Sept. 1981 (K).

HYGROPHORACEAE *Hygrocybe berkeleyi (P. Orton) P. Orton Uist, St Kilda and Skye. Surely overlooked on Mull. H. calyptriformis (Berk. & Broome) Fayod Kintyre: In turf, Kilkerran churchyard, Sept. 1980 (K). H. ceracea (Wulfen:Fr.) P. Karsten Sept. 1980 (K) H. coccinea (Schaffer: Fr.) Kummer Kintyre: In maritime grassland, Davaar Island, Sept. 1980 (K). H. conica (Scop.:Fr.) Kummer maritime grassland, Davaar Island, Sept. 1980 (K). H. conicoides (P. Orton) P. Orton & Watling Kintyre: Machrihanish dunes, Sept. 1980 (K). H. flavescens (C. Kauffman) A. H. Sm. & Hesler Arran: In grass near sea, Kingscross Point, Sept. 1980 (K). Kintyre: In turf, Kilkerran churchyard and on moors near Lochorodale lower cairn in Conie Glen, Sept. 1980 (K). H. fornicata (Fr.) Singer Kintyre: In turf, Kilkerran churchyard, Sept. 1980 (K). H. insipida (J. E. Lange ex Lundell) Moser Arran: Lochranza, Sept. 1981 (K). H. lacma (Schumacher:Fr.) P. Orton & Watling Kintyre: Near Lochorodale lower cairn in Conie Glen, Sept. 1980 (K). H. laeta (Pers.: Fr.) P. Karsten Kintyre: In grass at roadside, west of Achinhoan Head, Sept. 1980 (K). H. marchii (Bresad.) Singer Kintyre: In turf, Kilkerran churchyard, Sept. 1980 (K).

- H. miniata (Fr.) Kummer
- Arran: Lower Glen Catacol, June 1982 (K).

Arran: Lochranza, Sept. 1981 (K). Kintyre: In turf, Kilkerran churchyard, Sept. 1980 (K). H. nivea (Scop.:Fr.) P. Orton & Watling

Arran: Lochranza and Machrie moor circles, Sept. 1981 (K). Kintyre: In turf, Achinhoan, Davaar Island and Kilkerran, Sept. 1980 (K).

- H. pratensis (Pers.:Fr.) Donk
 - Arran: In grass under deciduous trees near stream, Clauchan Glen, Sept. 1980 (K); Lochranza and Machrie moor circles, Sept. 1981 (K). Kintyre: In turf, Achinhoan and Davaar Island, Sept. 1980 (K).
- Árran: Lochranza and Machrie moor circles, Sept. 1981 (K). Kintyre: In turf, Kilkerran churchyard and Glen Lussa, Sept. 1980 (K).
- H. quieta (Kühner) Singer Arran: Machrie moor circles, Sept. 1981 and June 1982 (K). Kintyre: In turf at roadside, Glen Breackerie, Sept. 1980 (K).
- H. russocoriacea (Berk. & Miller) P. Orton & Watling
- Arran: North Glen Sannox, Sept. 1981 (K). Kintyre: In grass at roadside, west of Achinhoan Head, Sept. 1980 (K). H. strangulata (P. Orton) Kriessel
- Arran: In grass near sea, Kingscross Point, Sept. 1980 (K).
- H. unguinosa (Fr.) P. Karsten
- Arran: In grass near sea, Kingscross Point, Sept. 1980 (K); Lochranza, Sept. 1981 (K). H. vitellina (Fr.) P. Karsten

Arran: On dead stumps and buried wood, Lamlash Road, Kingscross Point, Clauchan Glen and Ballarie, Sept. 1980; rhizomorphs only, on dead trunks, Brodick Castle, Sept. 1981.

Gigha: Tarbert, Sept. 1980 (K); rhizomorphs only, Achamore, Sept. 1981.

- Arran: In grass near sea, Kingscross Point, Sept. 1980 (K).
- - Arran: In grass near sea, Kingscross Point, Sept. 1980 (K).

TRICHOLOMATACEAE

Pleurotus ostreatus (Jacquin:Fr.) Kummer

Arran: (Docker, pers. comm.).

Armillaria mellea (Vahl:Fr.) Kummer

H. psittacina (Schäffer:Fr.) P. Karsten

H. nigrescens (Quélet) Kühner

Arran: In grass at roadside, Ballarie, Sept. 1980 (K). Recorded from Coll, Harris, Rhum, S.

- Arran: Lochranza, Sept. 1981 (K). Kintyre: In turf, Davaar Island and Saddell Castle woods,
- Arran: Lochranza, Sept. 1981 (K). Kintyre: In turf, Kilkerran churchyard, Sept. 1980 (K).

- Arran: In grass near stone circle, Machrie Moor, Sept. 1981 (K) and June 1982. Kintyre: In

- H. chlorophana (Fr.) P. Karsten

- Hygrophorus subviolaceus Peck

PLEUROTACEAE

Calyptella capula (Holmsk:F1.) Quélet Arran: On Urtica dioica stem, Clauchan Glen, Sept. 1980. Clitocybe dealbata (Sow .: Fr.) Kummer Kintyre: Machrihanish golf course, Sept. 1980 (K). *C. gallinacea (Scop.:Fr.) Gillet Arran: (Stewart 1901 as Agaricus (Clitocybe) gallinaceus). Doubtful. C. suaveolens (Schumacher) Kummer Arran: Brodick Castle, Sept. 1981 (K). Collybia butyracea (Bull.:Fr.) Kummer Arran: In leaf litter, Brodick to Lamlash road and under Fagus sylvatica near stream, Clauchan Glen, Sept. 1980 (K). C. confluens (Pers.:Fr.) Kummer Arran: Under Abies sp., Brodick to Lamlash road, Sept. 1980 (K). C. dryophila (Bull .: Fr.) Kummer Arran: In leaf litter, Clauchan Glen, Sept. 1980. C. maculata (Alb. & Schwein.:Fr.) Kummer Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K). C. peronata (Bolt.:Fr.) Kummer Arran: In grass near trees, Brodick Castle, Kingscross Point and Clauchan Glen, Sept. 1980 (K). Cystoderma amianthinum (Scop.: Fr.) Fayod Arran: Lochranza and east of Lamlash road, Sept. 1981 (K). Kintyre: In grass at roadside, west of Achinhoan Head, Sept. 1980 (K). Dermoloma atrocinereum (Pers.) P. Orton Arran: In grass at roadside, Lamlash to Brodick road, Sept. 1981 (K). Kintyre: In turf, Kilkerran churchyard, Sept. 1980 (K). Hygrophoropsis aurantiaca (Wulfen:Fr.) Maire Arran: Brodick golf course and Lochranza, Sept. 1981 (K). Laccaria amethystea (Bull.) Murrill Arran: In leaf litter, Kingscross Point and Clauchan Glen, Sept. 1980; under Quercus sp., Brodick Castle, under Betula sp., Glen Cloy track, Sept. 1981 (K). Kintyre: under Fagus sylvatica, Saddell Castle woods, Sept. 1980 (K). L. laccata (Scop.:Fr.) Cooke Arran: In leaf litter, Merkland Point, Brodick Castle and Brodick to Lamlash road, Sept. 1980; Brodick Castle, Sept. 1981 (K). Kintyre: Saddell Castle woods, in moss under Salix sp., Glen Breackerie, Sept. 1980 (K). Lachnella albo-violascens (Alb. & Schwein.) Fr. Kintyre: On Arctium sp., Tayinloan, May 1981 (K). *L. eruciformis (Fr.) W. B. Cooke Gigha: On Phormium tenax, Achamore, May 1981 (K). Recorded from Rhum as Cyphella sp. *Lepista saeva (Fr.) P. Orton Arran: (Docker, pers. comm.). Widespread in southern Scotland. *Lyophyllum connatum (Schumacher:Fr.) Singer Arran: In grass at roadside near deciduous trees, Lamlash road near Brodick, Sept. 1981 (K). Unrecorded in the Hebrides. Apparently less common in Scotland than in southern England. *Macrocystidia cucumis (Pers.:Fr.) Heim Arran: In grass near trees, Lamlash road near Brodick, Sept. 1980 (K). Recorded from Skye. Widespread throughout Great Britain. Marasmius androsaceus (L.:Fr.) Fr. Arran: On Calluna vulgaris stems, Lamlash road, Sept. 1980 (K); in pine litter, east of Lamlash road near Brodick, Sept. 1981 (K); on Calluna sp., Cock of Arran, June 1982 (K). *M. calopus (Pers.:Fr.) Fr. Arran: (Watling, unpubl.). Recorded on the mainland from Morvern. *M. epiphyllus (Pers.:Fr.) Fr. Arran: On fallen dead leaves of Corylus aveilana, Kildonan, Sept. 1981 (K). Recorded from Barra, Mingulay and Tiree. Widespread throughout Great Britain. M. oreades (Bolt.:Fr.) Fr. Arran: In grass, Ballarie, Sept. 1980. Gigha: In turf, Leim Bay, May 1981 (K). M. ramealis (Bull.: Fr.) Fr. Arran: On twigs, Pirnmill, Sept. 1980 (K). *M. saccharinus (Batsch:Fr.) Fr. Arran: (Paterson 1876). Needs confirmation. *Melanoleuca melaleuca (Pers.:Fr.) Murrill Kintyre: In pasture, Westport, Sept. 1980 (K). Recorded from Skye. Occurs in Morvern and as far north as the Moray Firth. Mycena adonis (Bull.: Fr.) Gray Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K). M. capillaripes Peck Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K).

Mycena fibula (Bull.:Fr.) Kühner Arran: In moss, Merkland Point, Brodick Castle, Kingscross Point and Clauchan Glen, Sept. 1980. Kintyre: In turf, Kilkerran churchyard and head of Glen Conie, Sept. 1980 (K). M. filopes (Bull.:Fr.) Kummer Arran: On mossy trunk, Dippin, Sept. 1981 (K). This is var. pumila of Kühner & Romagnesi. M. galericulata (Scop.:Fr.) Gray Arran: On rotten wood, Pirnmill, Sept. 1980; on dead branches, Lochranza, Sept. 1981 (K). Kintyre: On fallen branches, Saddell Castle woods, Sept. 1980 (K). M. galopus (Pers.:Fr.) Kummer Arran: In leaf litter, Merkland Point, Sept. 1980. *M. galopus (Pers.:Fr.) Kummer var. candida J. E. Lange Arran: In deciduous wood, Clauchan Glen, Sept. 1980 (K). .M. hiemalis (Osbeck:Fr.) Quélet Kintyre: On bark of Fraxinus sp., Saddell, Sept. 1980 (K). M. metata (Fr.: Fr.) Kummer sensu J. E. Lange Kintyre: On rotting Juncus sp., Achinhoan Road, Sept. 1980 (K). M. cf. polygramma (Bull.:Fr.) Gray Arran: Under Fagus sylvatica, Clauchan Glen, Sept. 1980 (K). .M. pura (Pers.:Fr.) Kummer Gigha: Tarbert, Sept. 1980 (K). M. sanguinolenta (Alb. & Schwein.:Fr.) Kummer Arran: In leaf litter, Brodick to Lamlash road, Kingscross Point and Clauchan Glen, Sept. 1980; Dippin and Whiting Bay, Sept. 1981 (K); on Juncus sp., Cock of Arran, June 1982 (K). M. swartzii (Fr.:Fr.) A. H. Sm.

- Arran: In moss, Merkland Point, Sept. 1980.
- Nyctalis asterophora Fr.

Arran: On decaying Russula nigrescens, Pirnmill, Sept. 1980 (K).

Omphalina ericetorum (Fr.: Fr.) J. E. Lange

Arran: In Sphagnum sp., Goat Fell, Sept. 1981. Gigha: In Sphagnum sp., east of Tarbert, May 1981 (K); in pasture, Rudha Cairn Bhain, Sept. 1980 (K). Kintyre: Achinhoan, Glen Breackerie and Glen Lussa, Sept. 1980 (K).

Oudemansiella mucida (Schrader: Fr.) Höhnel

Arran: (Docker, pers. comm.).

O. radicata (Relhan:Fr.) Singer

Arran: On buried wood, Clauchan Glen, Sept. 1980.

Phyllotus porrigens (Pers.: Fr.) P. Karsten

Arran: On conifer stump, Brodick Castle, Sept. 1981. Kintyre: On conifer logs, Saddell Castle woods, Sept. 1980 (K)

*Stachyomphalina striatula (Kühner) Bigelow

Kintyre: Moors at Lochorodale lower cairn in Conie Glen, Sept. 1980 (K). Recorded from Harris (as Clitocybe striatula (Kühner) P. Orton) and Rhum (as Rhodocybe striatula Kühner). Scattered throughout Great Britain, but perhaps more frequent in the north. Tephrocybe palustris (Peck) Donk Arran: In Sphagnum sp., June 1982 (K). Tricholoma argyraceum (Bull.) C. Gillet

Arran: Under Fagus sylvatica, foot of Goat Fell track near Brodick Castle, Sept. 1981 (K). T. fulvum (DC.:Fr.) Sacc.

Arran: Under Betula sp., foot of Goat Fell track near Brodick Castle, Sept. 1981 (K). *T. virgatum (Fr.:Fr.) Kummer

Arran: In mixed woodland, Brodick Castle, Sept. 1980 (K). Common in Scotland. Tricholomopsis rutilans (Schäffer:Fr.) Singer

Arran: On pine stump, Brodick Castle, Sept. 1980; under Picea sp., Brodick Castle, Sept. 1981 (K).

ENTOLOMATACEAE

Gigha: Under trees, Achamore, May 1981 (K). Recorded from Skye. Commonly associated with rosaceous trees on the mainland.

- E. jubatum (Fr.) P. Karsten
- Arran: (Watling, unpubl.).
- E. nidorosum (Fr.) Quélet Gigha: Tarbert, Sept. 1980 (K).
- *E. rhodopolium (Fr.) Kummer

Arran: In leaf litter under Corylus aveilana, Kingscross Point, Sept. 1980 (K). Unrecorded in the Hebrides, but commonly reported from Scotland.

*Leptonia griseorubella (Lasch) P. Orton

Arran: In short turf, Lochranza, Sept. 1981 (K).

^{*}Entoloma aprile (Britzelm.) Sacc.

Leptonia lazulina (Fr.) Ouélet Arran: In grass at roadside, Lamlash and in grass under Corylus avellana, Kingscross Point, Sept. 1980 (K). L. serrulata (Pers.:Fr.) Kummer Arran: In short turf, Machrie Bay, Sept. 1981 (K). Nolanea cetrata (Fr.:Fr.) Kummer Arran: Under conifers, Brodick to Lamlash road, Sept. 1980 (K); under conifers east of Lamlash road near Brodick, Sept. 1981 (K). N. conferenda (Britzelm.) Sacc. Arran: Lochranza, Machrie moor circles and on Goat Fell c. 2700', Sept. 1981 (K); Brodick Castle and Glen Catacol, June 1982. *N. lucida P. Orton Gigha: In pasture, near Eilean Garbh, May 1981 (K). Recorded from Skye. N. sericea (Bull.) P. Orton Arran: In short turf, Lochranza and Machrie Bay, Sept. 1981 (K). Kintyre: In pasture, Port Righ, Sept. 1980 (K). The form distinguished as Entoloma sericeum (Bull.) Quélet var. sericeum f. nolaniforme (Kühner & Romagn.) Noordeloos is represented by the Machrie Bay collection. N. versatilis (Fr.) C. Gillet Arran: In grass near Corylus avellana, Kingscross Point, Sept. 1980 (K). CORTINARIACEAE Cortinarius cf. anomalus (Fr.:Fr.) Fr. Arran: Under deciduous trees near conifer stump, Brodick Castle, Sept. 1980 (K). *C. betuletorum (Moser) Moser Arran: Under Corylus aveilana, Kingscross Point, Sept. 1980 (K). Recorded from Skye. *C. bovinus Fr. Arran: Brodick Castle, Sept. 1981 (K). *C. cinnamomeoluteus P. Orton Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K). Recorded from Rhum. C. hemitrichus (Pers.: Fr.) Fr. Arran: In moss, Merkland Point, Sept. 1980 (K). *C. iliopodius Fr. Arran: (Paterson 1876). Needs confirmation. C. lepidopus Cooke Arran: Foot of Glen Rosa track near Brodick, Sept. 1981 (K). C. pseudosalor J. E. Lange Arran: Under deciduous trees near stream, Clauchan Glen, Sept. 1980 (K); Brodick Castle, Sept. 1981. C. rigidus (Scop.:Fr.) Fr. Arran: Brodick Castle, Sept. 1981 (K). C. tabularis (Bull.: Fr.) Fr. Arran: Brodick Castle and under conifers, east of Lamlash road near Brodick, Sept. 1981 (K). C. varius (Schaeffer:Fr.) Fr. Arran: (Stewart 1901). Crepidotus mollis (Schaeffer: Fr.) Kummer var. calolepis (Fr.) Pilát Kintyre: On Fraxinus sp., Balnabraid Glen, Sept. 1980 (K). *Flammula floccifera Berk. Arran: (Paterson 1876). Doubtful. Galerina clavata (Velen.) Kühner Kintyre: In grass at roadside, west of Achinhoan Head, Sept. 1980 (K). G. hypnorum (Schrank:Fr.) Kühner Arran: On mossy bank, Merkland Point, Sept. 1980; Brodick Castle, Sept. 1981 (K). Gigha: Hill east of Tarbert, May 1981. G. mycenopsis (Fr.) Kühner Arran: In moss in conifer wood, east of Lamlash road near Brodick, Sept. 1981 (K). G. paludosa (Fr.) Kühner Arran: In Sphagnum sp., June 1982. Gigha: Amongst Sphagnum sp., hill east of Tarbert, May 1981 (K) G. sphagnorum (Pers.:Fr.) Kühner Arran: Lower Glen Catacol near Lochranza, June 1981 and June 1982 (K). G. vittiformis (Fr.) Moser Kintyre: In turf, Port Righ, Sept. 1980 (K). *Gymnopilus bellulus (Peck) Kühner & Romagn. Arran: On wood, Brodick Castle, Sept. 1981 (K). Known elsewhere in Britain only from a single locality in Wiltshire. G. junonius (Fr.) P. Orton Arran: (Williams, pers. comm.).

Hebeloma crustuliniforme (Bull.) Quélet Arran: In grass and leaf litter, Merkland Point and Brodick Castle, Sept. 1980; North Glen Sannox, Sept. 1981 (K). Inocybe cf. abjecta (P. Karsten) Sacc. Arran: In mixed woodland, Brodick Castle, Sept. 1980 (K). I. asterospora Quélet Arran: Under Corylus avellana, Kingscross Point, Sept. 1980. *I. brevispora Huijsman Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K). I. geophylla (Sow .: Fr.) Kummer Arran: Under conifers, Brodick Castle, Sept. 1981 (K). I. hystrix (Fr.) P. Karsten Arran: On mossy bank, Merkland Point and under Fagus sylvatica, Clauchan Glen, Sept. 1980 (K). I. lanuginosa (Bull.:Fr.) Kummer Arran: Near conifer stump, Brodick Castle, Sept. 1980 (K). I. napipes J. E. Lange Arran: Under Corylus avellana, Kingscross Point, Sept. 1980 (K). I. praetervisa Quélet Arran: In mixed woodland, Brodick Castle, Sept. 1980 (K). Naucoria sobrius Fr. Arran: (Paterson 1876). Doubtful. N. striatula P. Orton Arran: On peaty soil, Merkland Point, Sept. 1980 (K). N. subconspersa Kühner ex P. Orton Kintyre: In Alnus sp. swamp, Glen Breackerie near Dalsmirran, Sept. 1980 (K). *Pholiota ochrochlora (Fr.) P. Orton Arran: In grass at roadside, Lamlash road near Brodick, Sept. 1980 (K). Widespread in England though less often reported from Scotland. P. squarrosa (Müller:Fr.) Kummer

Kintyre: At base of living Fraxinus sp., Balnabraid Glen, Sept. 1980 (K).

*Tubaria conspersa (Pers.:Fr.) Fayod

Arran: In leaf litter under Fagus sylvatica, Clauchan Glen, Sept. 1980 (K). Recorded from Lewis, Rhum and Skye. Widespread in Great Britain, and presumably overlooked in Mull.

*T. furfuracea (Pers.:Fr.) C. Gillet

Arran: In deciduous wood with Fagus sylvatica, Merkland Point, Brodick to Lamlash road and Clauchan Glen, Sept. 1980 (K). Recorded from Eigg, Rhum and Skye. Widespread throughout Great Britain, and presumably overlooked in Mull.

BOLBITIACEAE

Agrocybe arvalis (Fr.) Singer

Arran: In deciduous woodland near stream, Clauchan Glen, Sept. 1980 (K).

A. cylindracea (DC.) Maire

Kintyre: On log, Tayinloan, May 1981 (K). Rarely recorded from Scotland, and perhaps at its northern limit in Kintyre. See Watling (1982).

Bolbitius vitellinus (Pers.:Fr.) Fr.

Arran: (Watling unpubl.). Kintyre: Southend, Sept. 1980 (K).

Conocybe siennophylla (Berk. & Broome) Singer

Gigha: Hill east of Tarbert, May 1981 (K). Probably widespread, but only recently adequately defined.

C. semiglobata (Kühner) Kühner & Romagn.

Gigha: In turf, Ardlamey, May 1981 (K). Recorded from Mingulay and Rhum. See Watling (1982) for distribution.

C. tenera (Śchäffer:Fr.) Kummer

Arran: In grass near sea, Kingscross Point, Sept. 1980 (K).

STROPHARIACEAE

*Deconica montana (Pers.:Fr.) P. Orton

Arran: In pasture, Glen Rosa, June 1982 (K). Recorded from Colonsay, Rhum and St Kilda. A common moorland species, surely overlooked on Mull.

Hypholoma capnoides (Fr.: Fr.) Kummer

Arran: (Docker, pers. comm.).

H. fasciculare (Huds.:Fr.) Kummer

Årran: On stump, Brodick Castle and Clauchan Glen, Sept. 1980; on conifer logs, Giant's Graves near Whiting Bay, Sept. 1981 (K). Kintyre: On fence posts, opposite Davaar Island, Sept. 1980 (K).

H. marginatum (Pers.:Fr.) Schröter

Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K).

Hypholoma polytrichi (Fr.: Fr.) Ricken

- Arran: In Polytrichum sp. and Sphagnum sp., Lamlash road and Glen Cloy track, Sept. 1981 (K).
- *H. sublateritium (Fr.) Quélet
- Kintyre: Near stump, one mile south of Stewarton, Sept. 1980 (K). Recorded from Colonsay. Widespread throughout the Scottish mainland.
- Psilocybe semilanceata (Fr.) Kummer

Arran: In grass near sea, Kingscross Point, Sept. 1980.

Stropharia semiglobata (Batsch:Fr.) Quélet

- Arran: On dung in grass, Brodick to Lamlash road, Lamlash and Ballarie, Sept. 1980 (K); on dung, widespread on moors, Sept. 1981 (K); Drumadoon near Blackwaterfoot, June 1982 (K). Gigha: Tarbert, Sept. 1980 (K). Kintyre: On dung, Glen Lussa and Port Righ, Sept. 1980 (K).
- COPRINACEAE
- Coprinus atramentarius (Bull.: Fr.) Fr.
- Arran: In grass at roadside, Lamlash road near Brodick, Sept. 1980.
- C. comatus (Müller: Fr.) Gray
- Arran: In grass at roadside, Lamlash road near Brodick, Sept. 1981 (K). Recorded on Islay and Skye. Frequent throughout the British Isles.
- C. micaceus (Bull.: Fr.) Fr.
- Arran: On rotten stump, Clauchan Glen, Sept. 1980; Brodick Castle, Sept. 1981 (K). C. narcoticus (Batsch:Fr.) Fr.
- Arran: (Watling, unpubl.).
- C. plicatilis (Curtis: Fr.) Fr.
- Arran: Watling (unpubl.). Gigha: Leim, May 1981 (K). Kintyre: In turf, Campbeltown, Sept. 1980 (K).
- *C. spraguei Berk. & M. A. Curtis

Arran: (Paterson 1876). Doubtful. Originally described from New England; possibly an introduction, according to Orton & Watling (1982).

- *Lacrymaria velutina (Pers.:Fr.) Konrad & Maubl.
- Arran: In grass at roadside, Lamlash road near Brodick, Sept. 1980 (K). Recorded from Skye. Widespread throughout Great Britain.
- Panaeolina foenisecii (Pers.:Fr.) Maire

Arran: In grass, Lochranza, Sept. 1980 (K).

Panaeolus acuminatus (Schäffer) Quélet

- Kintyre: In pasture, Port Righ, Sept. 1980 (K).
- P. ater (J. E. Lange) Kühner & Romagn.
- Arran: Brodick Castle, June 1981 and June 1982 (K). P. campanulatus (Bull.:Fr.) Quélet
- Gigha: On dung, North Druimachro east of Achamore, May 1981 (K).

*P. fimicola Arran: (Watling, unpubl.). Recorded from Barra, Colonsay, Harris, Lewis, Rhum, S. Uist, St Kilda and Skye. Distributed throughout Great Britain and presumably overlooked on Mull.

- P. rickenii Hora
- Arran: In grass, Brodick Castle and Kingscross Point, Sept. 1980 (K).
- P. semiovatus (Sow .: Fr.) Lundell
- Arran: (Watling, unpubl.). Kintyre: On dung, Glen Lussa, Sept. 1980 (K). Psathyrella candolleana (Fr.) Maire
- Arran: On stump, Clauchan Glen, Sept. 1980. *P. clivensis (Berk. & Broome) P. Orton
- Arran: (Paterson 1876 as Psilocybe clivensis).
- *P. gossypina (Bull.:Fr.) Pearson & Dennis
- Arran: (Paterson 1876 as Psathyra gossypina). Recorded from St Kilda. P. gracilis (Fr.) Quélet
- Arran: In grass at roadside, Lamlash road near Brodick, Sept. 1980 (K). P. spadiceogrisea (Fr.) Maire
- Arran: Under Fagus sylvatica in leaf litter, Clauchan Glen, Sept. 1980 (K).

AGARICACEAE

- Agaricus campestris L.:Fr.
- Arran: In short turf, Lochranza and Machrie Bay, Sept. 1981 (K).
- A. fissuratus (Möller) Möller
- Arran: In short turf on path to castle, Lochranza, Sept. 1981 (K).
- A. haemorrhoidarius Schulzer
- Arran: Blackwaterfoot (Stewart, 1901); in hedge, Lochranza, Sept. 1981 (K).

LEPIOTACEAE

*Lepiota procera (Scop.:Fr.) Gray

Arran: (Docker, pers. comm.). Recorded from Colonsay. A widepread species, but usually on well-drained soils.

AMANITACEAE

Amanita fulva Schaeffer

- Arran: In leaf litter, Clauchan Glen, Sept. 1980; Brodick Castle, Sept. 1981 (K). A. muscaria (L.:Fr.) Hook.
- Arran: Under conifers, Giant's Graves near Whiting Bay and under Betula sp., Glen Chalmadale and Glen Sannox, Sept. 1981 (K).
- A. rubescens (Pers.: Fr.) Gray

Arran: In grass and leaf litter, Brodick Castle, Clauchan Glen and Pirnmill, Sept. 1980.

- *A. submembranacea (Bonorden) Grögor
- Arran: Under conifers, Glen Cloy track, Sept. 1981 (K). Recorded from Skye. A recently recognised segregate, probably recorded in the past as A. vaginata. A. vaginata (Bull.:Fr.) Vill.
- Kintyre: Saddell Castle woods, Sept. 1980 (K).
- PLUTEACEAE
- Pluteus cervinus (Schaeffer:Fr.) Kummer
 - Arran: On stump, Kingscross Point, Sept. 1980 (K). Kintyre: On stump of Acer pseudoplatanus, head of Conie Glen, Sept. 1980 (K).

RUSSULACEAE

- Lactarius blennius (Fr.: Fr.) Fr.
- Arran: Under Fagus sylvatica, Brodick Castle, Sept. 1981 (K). Kintyre: Under F. sylvatica, Saddell Castle woods, Sept. 1980 (K).
- L. circellatus Fr.
- Arran: In pasture near deciduous trees, Clauchan Glen, Sept. 1980 (K). L. deliciosus (L.:Fr.) Gray
- Arran: (Docker, pers. comm.).
- L. glyciosmus (Fr.: Fr.) Fr.
 - Arran: In leaf litter, Kingscross Point, Sept. 1980; under Betula sp., Glen Cloy track, Sept. 1981 (K). Gigha: Under Betula sp., Tarbert, Sept. 1980 (K).
- L. quietus (Fr.) Fr.
- Árran: In leaf litter, Merkland Point and Pirnmill, Sept. 1980; under Quercus sp., Brodick Castle, Sept. 1981.
- L. rufus (Scop.: Fr.) Fr.
- Arran: Under conifers, east of Lamlash road near Brodick, Sept. 1981 (K).
- L. subdulcis (Pers.: Fr.) Gray
- Arran: In leaf litter, Kingscross Point, Clauchan Glen and Pirnmill, Sept. 1980. Kintyre: Under Fagus sylvatica, Saddell Castle woods, Sept. 1980 (K).
- L. tabidus Fr.
 - Arran: In leaf litter, Merkland Point and Kingscross Point, Sept. 1980; under Betula sp., Glen Cloy track, Sept. 1981 (K).
- L. turpis (Weinm.) Fr.
- Arran: Under Corylus avellana, Kingscross Point, Sept. 1980; under Betula sp., Goat Fell track, Sept. 1981 (K).
- L. vellereus (Fr.) Fr.
 - Arran: Under Quercus sp., Pirnmill, Sept. 1980 (K). Kintyre: Under Fagus sylvatica, Saddell Castle woods, Sept. 1980 (K).
- L. vietus (Fr.) Fr.
- Arran: (Williams, pers. comm.).
- Russula aeruginea Lindblad:Fr.
- Arran: Under Betula sp., Merkland Point, Sept. 1980. R. atropurpurea (Krombh.) Britzelm.

 - Arran: Under Fagus sylvatica, Brodick Castle, Sept. 1981.
- R. betularum Hora
- Arran: Under Betula sp., Brodick Castle and Pirnmill, Sept. 1980.
- R. cyanoxantha (Schaeffer) Fr.
- Arran: In leaf litter, Clauchan Glen and Pirnmill, Sept. 1980; under Fagus sylvatica, Brodick Castle, Sept. 1981 (K).
- *R. cyanoxantha (Schaeffer) Fr. var. pelteraui Singer
- Arran: In leaf litter, Clauchan Glen and Pirnmill, Sept. 1980. Recorded from Colonsay. R. delica Fr.
 - Arran: Under Corylus avellana, Kingscross Point, Sept. 1980 (K); under Fagus sylvatica, Lamlash road one mile south of Brodick, Sept. 1981 (K).

- Russula fellea (Fr.) Fr.
 - Arran: In grass, Brodick Castle, Sept. 1980. Kintyre: Under Fagus sylvatica, Saddell Castle woods, Sept. 1980 (K).
- R. fragilis (Pers.: Fr.) Fr.
 - Arran: Under Quercus sp., Brodick Castle, Sept. 1981.
- R. heterophylla (Fr.) Fr.
 - Arran: (Watling, unpubl.).
- R. mairei Singer
 - Arran: In grass under Fagus sylvatica, Brodick Castle, Sept. 1980; under Quercus sp. and F. sylvatica, Brodick Castle, Sept. 1981 (K). Kintyre: Under F. sylvatica, Saddell Castle woods, Sept. 1980 (K)
- R. nigricans (Bull.) Fr.
- Arran: In leaf litter, Merkland Point, Brodick Castle, Kingscross Point, Clauchan Glen and Pirnmill, Sept. 1980; under Quercus sp. and Fagus sylvatica, Brodick Castle, Sept. 1981.
- R. nitida (Pers.: Fr.) Fr.
- Arran: In moss under Corylus avellana, Merkland Point, Sept. 1980.
- R. ochroleuca (Pers.) Fr.
- Arran: In grass and leaf litter, Brodick Castle, Clauchan Glen and Pirnmill, Sept. 1980; under Fagus sylvatica, Brodick Castle, Sept. 1981.
- R. parazurea Schaeffer
- Arran: Under Tilia sp., shore road to Brodick Castle, Sept. 1981 (K). R. buellaris Fr.
- Arran: In leaf litter, Brodick Castle, Sept. 1980.
- R. sororia (Fr.) Romell
 - Arran: In leaf litter and moss, Brodick Castle, Sept. 1980.

APHYLLOPHORALES

CLAVARIACEAE

*Clavaria argillacea Fr.

Arran: On bare soil, Glen Cloy track, Sept. 1981 (K). Plentiful on moorland soils in the Central Highlands.

- Clavulinopsis corniculata (Fr.) Corner
- Kintyre: In moorland turf, Conie Glen, Sept. 1980 (K).
- *C. corniculata (Fr.) Corner var. pratensis (Fr.) Cotton & Wakefield
- Arran: In grass at roadside, Lamlash to Brodick road, Sept. 1981 (K).
- C. fusiformis Fr.
- Gigha: In grass, east bay, Tarbert, Sept. 1980 (K).
- C. helvola (Fr.) Corner
- Arran: In grass near shore, Brodick Castle and Kingscross Point, Sept. 1980 (K). Kintyre: In turf near sea, Port Righ, Sept. 1980 (K).
- Pistillaria micans Fr.
- Kintyre: On Angelica sp., Glecknahavill near Dalsmirran, Sept. 1980 (K).
- P. puberula Berk.
- Arran: (Paterson 1876)
- *Ramaria flaccida (Fr.) Ricken
- Arran: (Paterson 1976).
- *R. ochraceovirens (Jungh.) Donk

Arran: (Stewart 1901 as Clavaria abietina Pers.). To be expected where mature plantations of conifers occur.

Ramariopsis kunzei (Fr.) Corner

Gigha: At edge of Salix sp. scrub, east of Tarbert, Sept. 1980 (K).

- *R. cf. kunzei (Fr.) Corner var. subasperata (Bourd. & Galz.) Corner
- Arran: In moss and leaf litter, Merkland Point, Sept. 1980 (K).
- *Typhula quisquiliaris (Fr.) Corner
- Arran: (Paterson 1876). Recorded from Raasay and Skye. Ubiquitous with Pteridium aquilinum. *T. sclerotioides (Pers.) Fr.

Arran: On Hedera helix leaves, Kingscross Point, Sept. 1980 (K).

CLAVULINACEAE

- Clavulina cinerea (Fr.) Schröter
- Arran: In leaf litter and on soil in mixed woodlands, Clauchan Glen and Pirnmill, Sept. 1980 (K); under Corylus avellana, Kildonan, Sept. 1981 (K).
- C. cristata (Fr.) Schröter
 - Arran: On soil, Kingscross Point and Pirnmill, Sept. 1980; under Corylus aveilana, Kildonan, Sept. 1981 (K).

CORTICIACEAE *Aleurodiscus aurantius (Pers.:Fr.) Schröter Gigha: On Rubus fruticosus agg. stems, Achamore, May 1981 (K). Apparently not uncommon in the west of Britain, from Guernsey, Devon and the Isle of Man to Morvern, on dead canes of Rosa and Rubus spp. Copious production of large basidiospores often gives a powdery look which may lead to colonies being ignored as moulds. Athelia sp. Gigha: On Empetrum sp., Sept. 1980 (K). *Basidioradulum radula (Fr.:Fr.) Nobles Kintyre: On Sorbus aucuparia, Tayinloan, May 1981 (K). Recorded from Rhum. Widespread throughout Great Britain. *Cellypha griseopallida (Weinm.) W. B. Cooke Arran: On plant debris, Merkland Point, Sept. 1980. Cylindrobasidium evolvens (Fr.: Fr.) Jülich Kintyre: On Ulmus sp., Tayinloan, May, 1981 (K). Gloeocystidiellum porosum (Berk. & M. A. Curtis) Donk Gigha: On Nothofagus sp., Achamore, May 1981 (K). Kintyre: On Corylus avellana and Populus sp., Tayinloan, May 1981 (K). Hyphoderma lenue (Pat.) Donk Kintyre: On decorticated (?)conifer wood, Saddell, Sept. 1980 (K). Hyphodontia nespori (Bres.) J. Erikss. & Hjortst. Arran: On Pinus sp., Lamlash, Sept. 1980 (K). Recorded from Mull as H. papillosa (Fr.) J. Erikss. H. sambuci (Pers.) J. Erikss. Kintyre: On Sambucus nigra, Achinhoan, Sept. 1980 (K). *Laeticorticium roseum (Pers.) Donk Arran: On Oenanthe crocata, Brodick, June 1982 (K). There is no other Scottish material preserved at Kew. Peniophora incarnata (Pers.:Fr.) Cooke Arran: On Ulex sp., Brodick Castle, June 1982. Kintyre: On Ulex sp., Achinhoan Road, Sept. 1980 (K). P. lycu (Pers.) Höhnel & Litsch. Gigha: On Olearia albida, Achamore, May 1981 (K). *P. rufomarginata (Pers.) Bourd. & Galzin Gigha: On Salix aurita, hill east of Tarbert, May 1981 (K). *P. violaceolivida (Sommerf.) Massee Gigha: On Fuchsia magellanica, Achamore, Sept. 1980 (K). Recorded from Rhum. Phlebia hydnoides (Cooke & Massee) Christiansen Gigha: On Tilia sp., Achamore, May 1981 (K) Sistotremastrum niveocremeum (Höhnel & Litsch.) J. Erikss Arran: On Corylus avellana, Kingscross Point, Sept. 1980 (K). GANODERMATACEAE Ganoderma adspersum (Schulz.) Donk Arran: Brodick, Sept. 1981 and June 1982 (K). HYDNACEAE Hydnum repandum L.: Fr. Arran: (Docker, pers. comm.). H. repandum L .: Fr. var. rufescens Pers. Kintyre: Under Fagus sylvatica, Saddell Castle woods, Sept. 1980 (K). **HYMENOCHAETACEAE** Hymenochaeta corrugata (Fr.:Fr.) Lév. Kintyre: On Corylus avellana, Tayinloan, May 1981 (K). H. rubiginosa (Schrad.) Lév. Arran: On wood, Pirnmill, Sept. 1980. Inonotus radiatus (Sow .: Fr.) P. Karsten Arran: On Alnus sp., Merkland Point, Sept. 1980 (K). Kintyre: On Alnus sp., Glen Breackerie near Dalsmirran, Sept. 1980 (K). Phaeolus schweinitizii (Fr.) Pat. Arran: On conifer, Brodick Castle, Sept. 1981 (K). *Phellinus cf. ferreus (Pers.) Bourd. & Galzin Gigha: On Salix sp., Tarbert, Sept. 1980 and Sept. 1981 (K). Recorded from Colonsay. Widespread, but liable to confusion with P. ferruginosus (Fr.) Pat. POLYPORACEAE

Antrodia albida (Fr.) Donk

Arran: (Paterson 1876 as Polyporus stephensii Fr.)

Coriolus versicolor (L.:Fr.) Quélet Arran: On wood, Merkland Point, Lamlash road near Brodick and Clauchan Glen, Sept. 1980 Datronia mollis (Sommerf.: Fr.) Donk Kintyre: On wood, Carradale, Sept. 1980 (K). Gloeophyllum sepiarium (Wulf.:Fr.) P. Karsten Arran: On conifer logs, Brodick, June 1982 (K). Heterobasidion annosum (Fr.) Bref. Arran: On (?) Fagus sylvatica, Clauchan Glen, Sept. 1980 (K). *Laetiporus sulphureus (Bull.:Fr.) Murrill Arran: (Docker, pers. comm.). Less common in Scotland than southern England. Host not recorded. Piptoporus betulinus (Bull.:Fr.) P. Karsten Arran: On Betula sp., Goat Fell track, Brodick Castle, Lochranza and Chalmadale, Sept. 1981. Kintyre: On Betula sp., Dalsmirran and Saddell, Sept. 1980 (K). Polyporus squamosus Huds .: Fr. Arran: On (?) Juniperus sp., Glen Rosa, Aug. 1958 (K). Kintyre: On Fraxinus excelsior, Crossibeg, Sept. 1980 (K). P. varius Fr. Arran: On wood, Merkland Point and Brodick Castle, Sept. 1980 (K). Gigha: On Salix sp., Sept. 1980 (K) *Rigidoporus undatus (Pers.) Donk Arran: (Paterson 1876 as Polyporus cinctus Berk.). Schizopora paradoxa (Schrader:Fr.) Donk Arran: On wood, Merkland Point, on Fagus sylvatica cortex, Brodick Castle, Sept. 1980 (K). Tyromyces semipileatus (Peck) Murrill Arran: On Corylus avellana, Kingscross Point, Sept. 1980 (K). Kintyre: On stump, Kilkerran, Sept. 1980 (K). *T. stipticus (Fr.) Kotl. & Pouzar Arran: (Williams, pers. comm.). SPARASSIDACEAE Sparassis crispa (Wulf.) Fr. Arran: (Docker, pers. comm.) STEREACEAE Stereum hirsutum (Willd .: Fr.) Gray Arran: On wood, Lamlash road near Brodick and Kingscross Point, Sept. 1980. S. rugosum (Pers.:Fr.) Fr. Arran: On wood, Merkland Point, Brodick Castle, Kingscross Point and Pirnmill, Sept. 1980; Brodick Castle, Sept. 1981; on Betula sp., Holy Isle, June 1982 (K). THELEPHORACEAE

Thelephora palmata Scop.:Fr.

Arran: In grass near *Pinus* sp., Brodick Castle and in leaf litter in mixed woodland, Clauchan Glen, Sept. 1980 (K). Reported from Mull by Stevenson (1882) but omitted from the Mull Flora.

TREMELLALES

Sebacina calcea (Pers.) Bres.

Gigha: On Ulmus sp., Achamore, May 1981 (K).

Hirneola auricula-judae (Bull.) Berk.

Arran: On Sambucus nigra, Kingscross Point, Sept. 1980 (K). Kintyre: On Sambucus nigra, Achinhoan, Sept. 1980 (K).

Exidia glandulosa (Bull.) Fr.

Arran: On dead Quercus sp. branch near stream, Pirnmill, Sept. 1980 (K).

E. thuretiana Lév.

Gigha: On (?) Ulmus sp., Achamore, Sept. 1980 (K); on Tilia sp., Achamore, May 1981 (K). Recorded from Mull as Exidia albida (Huds.) Bref.

Myxarium nucleatum Wallr.

Arran: On rotten wood, Kingscross Point, Sept. 1980 (K); on Fraxinus sp., Dippin, Sept. 1981 (K). Recorded from Mull as Myxarium hyalinum (Pers.) Donk.

Tremella exigua Desm.

Arran: On dead Ulex europaeus, Lamlash road near Brodick, Sept. 1980 (K).

T. mesenterica Retz.

Arran: On dead Ulex europaeus, Ballarie, Sept. 1980 (K); On Ulex sp., Kildonan, Sept. 1981 (K); On Ulex sp., Brodick Castle, June 1982. Kintyre: On Ulex sp., Saddell, Sept. 1980 (K).
[T. sp.]

See Hormomyces state of]

DACRYMYCETALES

Calocera viscosa (Pers.) Fr.

Arran: On conifer, Brodick Castle, Sept. 1981 (K). Kintyre: On decorticated conifer, Saddell, Sept. 1980 (K).

Dacrymyces stillatus Nees.:Fr.

Arran: On rotten wood, Brodick Castle, Kingscross Point and Clauchan Glen, Sept. 1980; on decorticated wood, Brodick and on Sambucus nigra, Dippin, Sept. 1981. Kintyre: On S. nigra, Achinhoan, Sept. 1980 (K).

GASTEROMYCETES

LYCOPERDALES

Bovista nigrescens Pers.

Arran: In grass near sea, Machrie Bay, Lamlash and Sannox, Sept. 1981 (K). Gigha: Rubha Cairn Bhain, Sept. 1980 and May 1981 (K). Kintyre: Davaar Island, Sept. 1980 (K). B. plumbea Pers.: Pers.

Arran: In grass, Kingscross Point and Lochranza, Sept. 1980 (K). Gigha: May 1981 (K). Calvatia excipuliforme (Pers.) Perdeck

Arran: Machrie moor circles, Sept. 1981 and June 1982 (K).

Lycoperdon foetidum Bonorden

Arran: In grass near sea, Kingscross Point, Sept. 1980 (K). Kintyre: Achinhoan and Glen Lussa, Sept. 1980 (K).

L. pyriforme Pers.

Arran: Brodick Castle, Sept. 1981 (K). Kintyre: Carradale, Sept. 1980 (K).

L. spadiceum Pers.

Kintyre: Machrihanish dunes and Tanay near Westport, Sept. 1980 (K).

Vascellum depressum (Bonorden) Smarda

Arran: In grass, Lochranza and Lamlash, Sept. 1980 (K) and Sept. 1981 (K); Brodick to Lamlash road, Sept. 1981 and June 1982 (K). Kintyre: Machrihanish golf course and Davaar Island, Sept. 1980 (K).

NIDULARIALES

*Cyathus olla Batsch:Pers.

Kintyre: On Ammophila sp., Machrihanish dunes, Sept. 1980 (K). Suitable habitats perhaps not well developed on Mull. The species occurs commonly on herbaceous and woody debris in fields and gardens, but is recorded on dune grasses in Lancashire, Norfolk, Somerset and Suffolk. Scottish records are few and mostly from the east, but it has been recorded (as C. vernicosus) from West Kilbride, Ayrshire and Carmyle, Lancashire.

Sphaerobolus stellatus Tode: Pers.

Kintyre: On Ammophila sp., Machrihanish dunes, Sept. 1980 (K).

SCLERODERMATALES

Scleroderma citrinum Pers.

Arran: In moss and leaf litter, Pirnmill, Sept. 1980; Brodick Castle, Sept. 1981 and June 1982 (K).

S. verrucosum Bull.: Pers.

Arran: In grass at roadside, Brodick Castle, Sept. 1980 (K).

PHALLALES

Phallus impudicus Pers. Arran: Brodick Castle, Sept. 1981 (K).

UREDINALES

*Chrysomyxa rhododendri de Bary

Gigha: II on Rhododendron 'Lady Chamberlain', Achamore Gardens, May 1981 (K). Kintyre: I on Picea abies, Skipness, Sept. 1966, S. Batko (K). Recorded from Skye. Coleosporium tussilaginis (Pers.) Lév.

Arran: (Wilson 1934 as Coleosporium petasites Cooke); On Euphrasia officinalis, Bartsia alpina and

Rhinanthus minor, Kilmory and Kilbride (Boyd, 1913 as Coleosportum euphrasiae (Schumacher) Winter); II on Pestasites sp. and Tussilago sp., Brodick, Sept. 1981 (K). Kintyre: On Pestasites vulgaris, Stewarton, on Sonchus arvensis, Machrihanish dunes, on S. oleracea, Kilkerran, Sept. 1980 (K). Recorded from Mull on Campanula, Pestasites, Senecio and Tussilago. Melampsora capraearum DC.

Arran: On Salix spp., Kilmory and Kilbride (Boyd 1913 as Melampsora farinosa (Pers.) Schröter); on Salix atrocinerea leaves, Lamlash road near Brodick, Sept. 1980 (K); II and III on Salix caprea, Brodick, Sept. 1981 (K).

M. epitea Thüm.

Arran: II and III on Salix phylicifolia, Glen Cloy track, Sept. 1981 (K). Kintyre: II on Salix cinerea subsp. oleifolia and Salix viminalis, Kildonan Bay, Sept. 1980 (K).

*M. euphorbiae Castagne

Kintyre: On Euphorbia peplus, Southend, Sept. 1980 (K). Ubiquitous, especially on E. helioscopia and E peplus, and surely overlooked on Mull, although these species are now less common than formerly with the decline in cultivated ground.

- M. hypericorum (DC.) Schröter
 - Arran: On Hypericum androsaemum, Kilbride (Boyd 1913); (Wilson 1934); II on H. androsaemum, Brodick Castle, Sept. 1981 (K). Kintyre: II on H. androsaemum and H. pulchrum, Kilkerran, Sept. 1980 (K)
- M. larici-pentandrae Kleb.

Gigha: II on Salix pentandra, Sept. 1980 (K).

- *M. larici-populina Kleb. Arran: On Larix leptolepis (Wilson 1934); II and III on cultivated Populus sp., shore road, Brodick, Sept. 1981 (K).
- Melampsoridium betulinum (Pers.) Kleb.
- Arran: On Betula sp., Kilbride (Boyd 1913); on Betula sp., Brodick, Sept. 1981 (K). Gigha: On Betula sp., Achamore, Sept. 1980 (K). Kintyre: On Betula sp., Peninver and Tarbert, Sept. 1980 (K).
- Milesina blechni Sydow
- Arran: On Blechnum spicant, Kilmory and Kilbride (Boyd 1913 as Milesia polypodii White); On B. spicant, Brodick, Sept. 1981 (K); On B. spicant, Holy Isle, June 1982 (K). Kintyre: II on B. spicani, Tarbert and roadside west of Achinhoan Head, Sept. 1980 (K). M. dieteliana (Sydow) Magn.
- Arran: On Polypodium vulgare (Wilson 1934); II on P. vulgare, Brodick, Sept. 1981 (K); On P. vulgare, Brodick and Lagg, June 1982 (K). Kintyre: II on P. vulgare, Carradale and Torris Dale, Sept. 1980 (K).
- *M. kriegeriana (Magn.) Magn.
- Gigha: II on Dryopteris dilatata, Achamore, Sept. 1980 (K). Recorded from Barra, Harris, Lewis and Rhum and presumably overlooked on Mull.

*M. scolopendrii (Fuckel) Arth.

Arran: Apr. 1933 (Wilson, 1934). Gigha: II on Phyllitis scolopendrium, Achamore, May 1981 (K). Kintyre: II on P. scolopendrium, Kilkerran, Sept. 1980 (K). Recorded from Islay and Rhum. The host is present but infrequent on Mull.

Miyagia pseudosphaeria (Mont.) Jørstad

Arran: (Wilson 1934 as Puccinia sonchi Rob.); On Sonchus oleraceus, Brodick, Sept. 1981 (K). Phragmidium bulbosum (Strauss) Schlecht.

Arran: (Wilson 1934 as P. rubi Winter); II and III on Rubus fruticosus agg., Whiting Bay, Sept. 1981 (K). Kintyre: II and III on R. fruticosus agg., Killean, Sept. 1980 (K).

P. mucronatum (Pers.) Schlecht. Arran: II and III on Rosa villosa agg., Machrie, Sept. 1981 (K); I and II on R. canina, Brodick

and Corriegills, June 1982 (K).

*P. rosae-pimpinellifoliae Diet.

Arran: I on Rosa pimpinellifolia, Drumadoon near Blackwaterfoot, June 1982 (K). Recorded from Skye. The host occurs on Mull, and the rust is possibly overlooked there.

P. rubi-idaei (Pers.) P. Karsten

Arran: On Rubus idaeus, Kilmory and Kilbride (Boyd 1913).

P. violaceum (C. Schultz) Winter Arran: On Rubus fruticosus agg., Kilmory and Kilbride (Boyd, 1913); Merkland Point, Sept. 1980 (K); II and III on R. fruticosus agg., Brodick, Sept. 1981 (K). Gigha: II and III on R. fruticosus agg., hill east of Tarbert, May 1981 (K). Kintyre: II and III on R. fruticosus agg., Tarbert, Campbeltown and Southend, Sept. 1980 (K).

Puccinia acetosae Koern.

Arran: II on Rumex acetosa, Kildonan, Sept. 1981 (K); on R. acetosa, Machrie, June 1982 (K). Gigha: II on R. acetosa, Sept. 1980 (K). Kintyre: (Wilson, 1934); II on R. acetosa, Tarbert and Achinhoan, Sept. 1980 (K).

*P. albescens Plowr.

Kintyre: I on Adoxa moschatellina, Tayinloan, May 1981 (K). The host is absent from Mull, and the rust may be approaching its northern limit in Kintyre. There is Scotttish material at Kew from Dunbartonshire, Peebleshire and E. Lothian.

*P. allii Rudel

Arran: (Wilson 1934 as P. porri (Sow.) Winter). Host plants (Allium spp.) are rare or absent on Mull.

P. annularis (Strauss) Röhl.

Arran: III on Teucrium scorodonium, Goat Fell track, Sept. 1981 (K). Gigha: III on T. scorodonium, Sept. 1980 (K). Kintyre: III on T. scorodonium, Peninver, Sept. 1980 (K).

Puccinia arenariae (Schumacher) Winter

Arran: III on Silene dioica, Brodick, Sept. 1981 (K). Kintyre: III on S. dioica, south shore of Campbeltown Loch and two miles north at Southend, Sept. 1980 (K). Recorded on Sagina sp. from Islay, Lewis and N. Uist. P. brachypodii

Arran: On Brachypodium sp., Kilbride (Boyd 1913 as P. baryi (Berk. & Broome) Winter); (Wilson 1934 as P. baryi).

P. calcitrapae DC.

- Arran: On Centaurea nigra, Kilmory (Boyd 1913 as P. centaureae Mart.); On Cirsium palustre, Brodick, Sept. 1981 (K); On C. palustre, Kingscross, June 1982 (K). Gigha: II and III on C. palustre, Rubha Cairn Bhain, Sept. 1980 (K); II and III on C. nigra, Sept. 1980 (K). Kintyre: II and III on C. palustre, Achinhoan, Sept. 1980 (K); II and III on C. nigra, Tarbert and Campbeltown, Sept. 1980 (K).
- P. calthae Link
- Arran: On Caltha palustris (Wilson 1934). Gigha: I on C. palustris, Mill Loch, May 1981 (K). P. calthicola Schröter

Arran: On Caltha palustris (Wilson 1934 as Puccinia zopfii Winter).

P. caricina DC.

Arran: On Urtica sp., Kilbride (Boyd 1913 as Puccinia caricis (Schumacher) Winter); I on Urtica dioica, Tormore near Machrie Bay and on Ribes grossularia, Brodick, June 1982 (K). Gigha: I on R. grossularia, Achamore and U. dioica, Tarbert, May 1981 (K). Recorded from Mull on Carex nigra.

P. chaerophylli Purton

Arran: On Myrrhis odorata, Dippin, Sept. 1981 (K). Kintyre: III on Anthriscus silvestris, one mile south of Stewarton; on M. odorata, Peninver, Sept. 1980 (K).

P. chrysosplenii Grev.

Arran: III on Chrysosplenium oppositifolium, Dippin, Sept. 1981 (K); Holy Isle, June 1982 (K). Kintyre: III on C. oppositifolium, Kilchenzie old church, Sept. 1980 (K).

P. circaeae Pers.

Arran: On Circaea lutetiana, Dippin, Kilbride (Boyd 1913).

P. cnici Mart.

Arran: (Wilson 1934 as Puccinia cirsii-lanceolati Schröter); III on Cirsium vulgare, Lochranza, Sept. 1981 (K). Kintyre: II and III on C. vulgare, Peninver, Sept. 1980 (K).

P. cnici-oleracei Pers.

Arran: On Cnicus palustris and C. lanceolatus, Whiting Bay, Aug. 1913 (Boyd 1916); (Wilson 1934 as P. lemonnieriana Maire); III on Cirsium palustre, Brodick, Sept. 1981 (K). Gigha: On C. palustre, Tarbert, Sept. 1980 (K). Kintyre: III on Achillea millefolium, Torris Dale, Sept. 1980 (K). Recorded from Mull on Cirsium heterophyllum and Aster tripolium.

- P. coronata Corda
 - Arran: (Wilson 1934 as Puccinia lolii Niels.); On Holcus lanatus, Kingscross Point, Sept. 1980 (K); II on Lolium perenne, Corrie, Sept. 1981 (K). Gigha: II and III on Arrhenatherum elatius, Sept. 1980 (K). Kintyre: II and III on A. elatius, Campbeltown; II on Festuca gigantea, Low Smerby near Campbeltown, Sept. 1980 (K).
- *P. crepidicola Sydow

Arran: On Crepis virens (Wilson 1934 as Puccinia crepidis Schröter). Recorded on C. capillaris from Colonsay and Islay.

P. deschampsiae Arthur

Arran: On Deschampsia caespitosa, Glen Cloy track, Sept. 1981 (K). Gigha: II on D. caespitosa, Achamore and Tarbert, Sept. 1980 (K) and May 1981 (K).

P. festucae Plowr.

Gigha: I on Lonicera periclymenum, May 1981 (K). Uredo festucae DC. (see Wilson & Henderson 1966) on Festuca rubra recorded from Mull.

Arran: III on Galium saxatile, Holy Isle, June 1980 (K). Gigha: III on G. saxatile, Rubha Cairn Bhain, Sept. 1980 (K). Kintyre: III on G. saxatile, Achinhoan Road, Sept. 1980 (K). Recorded from Colonsay, Harris, Jura, Luing, Mingulay, Raasay and Skye. Common throughout the Highlands and Islands, and surely overlooked on Mull.

P. hieracii Mart.

- Arran: On leaves of Leontodon autumnale, Machrie Bay, Aug. 1913 (Boyd 1916 as P. leontodontis Jacky); On L. autumnale, Brodick, Sept. 1981 (K). Kintyre: II on L. autumnale, Tarbert, Sept. 1980 (K); II and III on Taraxacum sp., Kilchenzie, Sept. 1980 (K).
- P. hieracii Mart. var. hypochoeridis (Oudem.) Jørst. Arran: On Hypochoeris radiata (Wilson 1934 as Puccinia hypochoeridis Oudem.). Gigha: II on H. radicata, Leim, May 1981 (K).
- P. lagenophorae Cooke

Arran: I on Senecio vulgaris, Brodick, Sept. 1981 (K). Kintyre: I on S. vulgaris, Campbeltown, Sept. 1980 (K).

P. lapsanae Fuckel

Arran: II and III on Lapsana communis, Brodick, Sept. 1981 (K). Kintyre: III on L. communis, Carradale, Sept. 1980 (K).

^{*}P. galii-verni Ces.

Arran: On Luzula sylvatica, Kilmory and Kilbride (Boyd 1913 as Puccinia oblongata (Link) Winter).

Gigha: III on Phragmites australis, between Leim and Ardlamey Bay, May 1981 (K).

*P. malvacearum Mont.

- Arran: On Malva sp. and Althaea rosea, Kilbride (Boyd 1913). Host rare or absent on Mull. P. menthae Pers.
 - Arran: On Mentha aquatica, Kilmory and Kilbride (Boyd 1913); II and III on M. sp., Brodick, Sept. 1981 (K). Kintyre: II and III on M. sp., south shore of Campbeltown Loch, Sept. 1980 (K).
- P. obscura Schröter
 - Arran: II on Luzula sylvatica, Brodick and Whiting Bay, Sept. 1981 (K); II on L. sylvatica, Drumadoon near Blackwaterfoot, June 1982 (K). Gigha: II and III on L. campestris, Tarbert, Sept. 1980 (K). Kintyre: II on L. sylvatica, Kilkerran, Sept. 1980. Also (I) recorded from Mull on Bellis perennis.
- P. poae-nemoralis Otth
- Arran: On Anthoxanthum odoratum (Wilson 1934 as Uredo anthoxanthina Bubak); II on A. odoratum, Brodick Castle, June 1982 (K). Gigha: II on Poa sp., Achamore, May 1981 (K). Kintyre: II on Poa annua, Stewarton, Sept. 1980 (K).

P. poarum Niels.

- Arran: I on leaves of Tussilago farfara, Lamlash road near Brodick, Sept. 1980 (K); I on T. farfara, Kildonan, Sept. 1981 (K); I on T. farfara, Brodick, June 1982 (K). Gigha: I on T. farfara, Sept. 1980 (K). Kintyre: I on T. farfara, Campbeltown and Machrihanish, Sept. 1980 (K). Recorded from Mull on Poa sp. and Tussilago sp.
- P. polygoni-amphibii Pers.
- Arran: On Polygonum amphibium, Kilmory (Boyd 1913 as Puccinia polygoni Pers.). Kintyre: II and III on P. amphibium, Campbeltown and Peninver Bridge, Sept. 1980 (K).
- P. primulae (DC.) Duby
- Arran: On Primula vulgaris, Kilbride (Boyd 1913). Gigha: I, II and III on P. vulgaris, on roadside around Rubha Cairn Bhain, Sept. 1980 (K) and May 1981 (K).
- P. punctata Link
- Kintyre: II and III on Galium verum, Machrihanish dunes, Sept. 1980 (K).
- P. punctiformis (Strauss) Röhl.
- Arran: I on Cirsium arvense, Brodick, June 1982 (K). Gigha: I, II and III on C. arvense, Sept. 1980 (K) and May 1981 (K). Kintyre: II and III on C. arvense, Glen Breackerie, Sept. 1980 (K).
- P. pygmaea J. Erikss. Arran: (Wilson 1934 as Uredo ammophilina Kleb.); II on Ammophila arenaria, golf course, Brodick, Sept. 1981 (K). Kintyre: II on A. arenaria, Carskey Bay and Machrihanish dunes, Sept. 1980 (K) and Tayinloan, May 1981 (K).
- P. recondita Rob. & Desm.
- Arran: On Holcus sp. and other Gramineae, Kilmory and Kilbride (Boyd 1913 as Puccinia rubigo-vera (DC.) Winter); (Wilson 1934 as Puccinia holcina Erikss.); II on Agropyron repens, Kildonan, Sept. 1981 (K). Kintyre: II and III on A. junceiformis, II and III on Agrostis sp., Machrihanish; II on Holcus sp., Tarbert, Sept. 1980 (K).

Arran: On Sanicula europaea, Kilbride (Boyd 1913). Kintyre: II and III on S. europaea, Kilkerran, Sept. 1980 (K).

P. sessilis Schröter

- Arran: III on Phalaris arundinacea, Brodick, Sept. 1981 (K). Kintyre: III on P. arundinacea, Kildonan Bay, Sept. 1980 (K). Recorded from Mull on Arum (I) and Phalaris.
- P. tumida Grev.
- Arran: On Conopodium majus, Kilmory (Boyd 1913 as Puccinia bunii (DC.) Winter). Almost certainly a misidentification following Plowright (1889, see Wilson & Henderson 1966).
- *P. umbilici Guep. ex Duby
- Arran: On Umbilicus rupestris, Invercloy, Kilbride (Boyd 1913); on Cotyledon umbilicus (Wilson 1934). Absent from Mull. The host occurs only on Iona, at the northern edge of its range. P. variabilis Grev.

Kintyre: I on Taraxacum sp., Machrihanish dunes, Sept. 1980 (K).

- P. violae (Schumacher) Winter
 - Arran: On Viola riviniana, Kilmory and Kilbride (Boyd 1913); II and III on V. riviniana, Kildonan, Sept. 1981 (K). Gigha: I on V. riviniana, north of island, May 1981 (K). Kintyre: II and III on V. riviniana, Achinhoan, Sept. 1980 (K).
- Pucciniastrum circaeae (Schumacher) Schröter
- Arran: On Circaea lutetiana, Kilbride (Boyd 1913); II on C. lutetiana, Kildonan, Sept. 1981 (K). P. epilobii Otth
- Arran: II on Chamaenerion angustifolium, Brodick, Sept. 1981 (K).
- P. vaccinii (Winter) Jörst.
- Arran: On Vaccinium myrtillus, Kilbride (Boyd 1913 as Pucciniastrum vaccinierum (Link) Dietel);

Puccinia luzulae Lib.

P. magnusiana Körn

P. saniculae Grev.

II on V. myrtillus, Goat Fell, Sept. 1981 (K). Gigha: II on V. myrtillus, Tarbert, Sept. 1980 (K). Kintyre: II on V. myrtillus, Tarbert, Sept. 1980 (K).

Triphragmium ulmariae (Schumacher) Link

Arran: On Filipendula ulmaria, Kilbride (Boyd 1913). Gigha: I on F. ulmaria, Achamore, May 1981 (K). Kintyre: II and III on F. ulmaria, Stewarton, Peninver and Saddell, Sept. 1980 (K).

Uromyces armeriae Kickx

Arran: II on leaves of Armeria maritima, Lamlash (Boyd 1910 as Uromyces limonii (DC.) Winter); Kilmory (Boyd 1913 as U. limonii). Gigha: II on A. maritima, May 1981 (K). Kintyre: II on A. maritima, Dunaverty and Southend, Sept. 1980 (K).

- *U. behenis (DC.) Unger Kintyre: II on Silene maritima, Columba's footprint near Keil Point, Sept. 1980 (K). The host is frequent on south and west coasts of Mull, and the rust is probably overlooked there. U. dactylidis Otth

Gigha: I on Ranunculus ficaria, Achamore, Sept. 1980 (K). Kintyre: I on R. ficaria, Tayinloan, May, 1981 (K). Recorded from Mull on Dactylis and Poa and I on Ranunculus.

U. lineolatus (Desm.) Schröter

Gigha: I on Oenanthe crocata, east bay at Tarbert, May 1981 (K); III on Scirpus maritimus, east bay at Tarbert, Sept. 1980 (K). Perhaps at its northern limit in Gigha. It is absent from Skye, though the hosts grow together there.

U. muscari (Duby) Lév.

Arran: III on Endymion nonscriptum, Holy Isle, June 1982 (K). Gigha: III on E. nonscriptum, Achamore, May 1981 (K). Kintyre: III on E. nonscriptum, Tayinloan, May 1981 (K).

U. nerviphilus (Grognot) Hotson

Arran: III on Trifolium repens, Holy Isle, June 1982 (K). Kintyre: III on T. repens, Machrihanish dunes, Sept. 1980 (K).

*U. pisi (DC.) Otth

Kintyre: II on Lotus corniculatus, Machrihanish dunes, Sept. 1980 (K). Recorded from Colonsay on Lathyrus pratensis, Vatersay on L. corniculatus, and from Canna and Skye. It is surely overlooked on Mull.

U. rumicis (Schumacher) Winter

Kintyre: II and III on Rumex sp., Tarbert and Campbeltown to Machrihanish road, Sept. 1980 (K)

U. valerianae (DC.) Lév.

Arran: On Valeriana officinalis (Wilson 1934); Brodick, Sept. 1981 (K).

U. viciae-fabae (Pers.) Schröter

Kintyre: II on Vicia sepium, south shore of Campbeltown Loch, Sept. 1980 (K).

TILLETIALES

Tilletia decipiens (Pers.) Körn

Arran: In ovaries of Argrostis vulgaris, Holy Isle (Boyd 1910); Kilmory and Kilbride (Boyd 1913).

Urocystis anemones (Pers.) Winter

Kintyre: On Ranunculus repens, Carradale and Tarbert, Sept. 1980 (K).

U. filipendulae (Tul.) Schröter

Kintyre: On Filipendula ulmaria, Stewarton, Sept. 1980 (K).

USTILAGINALES

*Ustilago avenae Jensen

Arran: On Avena sp., Kilmory (Boyd 1913). Recorded from Eigg and Tiree. Perhaps almost eradicated by modern agricultural methods.

U. violacea (Pers). Fuckel

Arran: On Silene dioica, Brodick, June 1982 (K). Gigha: On S. dioica, Achamore, May 1981 (K). Kintyre: Stewarton, Sept. 1980 (K). From Mull on Stellaria graminea only.

ASCOMYCETES

HEMIASCOMYCETES

TAPHRINALES

*Taphrina cerasi (Fuckel) Sadebech

- Arran: On Prunus avium, Brodick Castle, June 1982 (K). Host only occasional on Mull. T. populina Fr.
- Arran: On living leaves of Populus sp., Kilbride (Boyd 1913 as Exoascus aureus Sadebeck). T. potentillae (Farlow) Johans.
- Arran: On living leaves of Potentilla erecta, Kilbride (Boyd 1913); (Henderson, 1954).

Taphrina pruni Tul.

Gigha: On Prunus spinosa leaves causing hypertrophy, Kinerarach, May 1981 (K). T. tosquinetii (Westend.) Magnus Arran: On living leaves of Alnus glutinosa, Kilbride (Boyd 1913); Brodick, Sept. 1981 (K).

PROTOMYCETALES

Protomyces macrosporus Unger

Arran: Forming galls on petioles of Aegopodium podagraria, Kilbride (Boyd 1913); Lamlash road near Brodick, Sept. 1980 (K); Brodick, Sept. 1981 (K). Gigha: On A. podagraria and Oenanthe crocata, Achamore, Sept. 1980 and May 1981 (K). Kintyre: On A. podagraria, Campbeltown and Kilkerran, Sept. 1980 (K).

*P. pachydermus Thüm. Kintyre: On Taraxacum sp. leaves, Kilchenzie, Sept. 1980 (K). Recorded from Rhum.

EUASCOMYCETES

PLECTASCALES

*Arthroderma cuniculi Dawson

Arran: From soil and hair, Oct. 1962, Dawson (IMI). A. curreyi Berk.

Arran: From soil (Dawson 1963). *A. multifidum Dawson

Arran: From soil, Dawson (IMI).

Elaphomyces sp.

Arran: Oct. 1909, B. Reid (K).

Onygena equina (Willd .: Fr.) Fr.

Arran: On sheep horn, Ballarie, Sept. 1980 (K).

ERYSIPHALES

Erysiphe cichoracearum DC.

Arran: On Centaurea nigra leaves, Lamlash, Sept. 1980 (anamorph only); on Hypochoeris radicata, Dippin, Sept. 1981 (K, anamorph only). Kintyre: On Galium aparine, two miles north of Southend, Sept. 1980 (K, teleomorph and anamorph). Recorded from Mull on G. aparine and Plantago maritima as Erysiphe galii Blumer and Erysiphe sordida Junell.

E. galeopsidis DC.

Kintyre: On Lamium sp., Campbeltown and on Stachys sylvatica, Kilkerran, Sept. 1980 (K). Recorded from Mull on S. ambigua.

E. polygoni DC.

Arran: On Heracleum sp. leaves, Lamlash road near Brodick, Sept. 1980 (anamorph); on Heracleum sphondylium, Lathyrus pratensis and Ranunculus repens, Brodick, on Trifolium medium, Kildonan and Angelica silvestris, Dippin, Sept. 1981 (K). Kintyre: On L. pratensis, Kilkerran, on T. pratense, Campbeltown, Sept. 1980 (K). Recorded from Mull on Ranunculus repens, R. flammula and Scabiosa succisa.

Microsphaera alphitoides Griff. & Maubl.

see Oidium state of]

[M. lonicerae (DC.) Winter

see Oidium state of

Podosphaera clandestina (Fr.) Lév.

Arran: On living leaves and twigs of Crataegus sp., Kilbride (Boyd 1913 as Podosphaera oxyacanthae (DC.) de Bary); on Crataegus sp., Kildonan, Sept. 1981 (K, anamorph). Kintyre: On Crataegus sp., Killean, Sept. 1980 (K). Sphaerotheca humuli (DC.) Burrill

Arran: On various herbaceous plants, Kilbride (Boyd 1913 as Oidium erysiphoides Fr.); on Taraxacum officinale, Brodick and Epilobium montanum, Dippin, Sept. 1981 (K). Kintyre: On T. sp., Kilkerran, Sept. 1980 (K). Recorded from Mull on Alchemilla glabra, E. palustre, Plantago lanceolata and Potentilla erecta.

Uncinula bicornis (Fr.) Lév.

Arran: On Acer pseudoplatanus, Brodick, Sept. 1981 (K).

HYPOCREALES

[Apiocrea chrysosperma (Tul.) Sydow

see Sepedonium chrysospermum (Bull.) Fr. state of]

Hypocrea rufa (Pers.: Fr.) Fr.

Arran: On rotten wood, Merkland Point, Sept. 1980.

*Nectria arenula (Berk. & Broome) Berk.

Gigha: On decaying leaves of *Iris pseudacorus*, east bay, Tarbert, May 1981 (K). Kintyre: On Juncus sp., Achinhoan road, Sept. 1980 (K).

N. cinnabarina (Tode:Fr.) Fr.

Arran: On Acer pseudoplatanus, Brodick, Sept. 1981 (K). Gigha: On Ulmus sp., Achamore, May 1981 (K).

N. coccinea (Pers.:Fr.) Fr.

Arran: On Sambucus nigra, Dippin, Sept. 1981 (K). N. fuckeliana C. Booth

Kintyre: On Picea sp. bark, Tayinloan, May 1981 (K).

- *N. leptosphaeriae Niessl
- Arran: On Leptosphaeria acuta on Urtica dioica stem, Lochranza, Sept. 1980 (K, anamorph and teleomorph).
- *N. muscivora (Berk. & Broome) Berk.

Arran: (Patterson 1876).

*N. pseudopeziza (Desm.) Rossman

Gigha: On *Phormium tenax* leaves, Achamore, May 1981 (K). Frequent in Britain, though usually on woody substrates. The species is known on *Arundo donax*, but has apparently not been previously reported on *P. tenax*. Ascocarps occur singly or in pairs, nestled between vascular strands. Ascospores measure $42-75 \times 4\cdot5-6\cdot5 \mu m$, are hyaline and become (3-) 7-11-septate, with the wall finally finely punctate. *Calonectria ochraceopallida* (Berk. & Broome) Sacc. is a synonym.

CLAVICIPITALES

[Claviceps purpurea (Fr.:Fr.) Tul.

see Sclerotium state of]

Cordyceps capitata (Holmsk.) Link

Arran: On Elaphomyces sp., Oct. 1909, B. Reid (K).

C. militaris (L.) Link

Arran: Oct. 1909, B. Reid (K).

SPHAERIALES

Anthostomella fuegiana Speg Kintyre: Ön Luzula sylvatica leaves, Kilkerran, Sept. 1980 (K). A. phaeosticta (Berk.) Sacc. Arran: On Ammophila sp., Brodick golf course, Sept. 1981 (K). Kintyre: On A. arenaria, Carskey Bay and Machrihanish dunes, Sept. 1980 (K). Apioporthe vepris (Delacr.) Wehmeyer Arran: On Rubus fruticosus agg. stems, Brodick Castle, Sept. 1980 (K). [Apiospora montagnei Sacc. see Arthrinium arundinis (Corda) Dyko & B. Sutton state of *Ceratostomella vestita Sacc. Arran: On Rhododendron ponticum wood, Merkland Point, Sept. 1980 (K). *Chaetomium olivaceum Cooke & Ell. Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Chaetosphaeria callimorpha (Mont.) Sacc. Arran: On Quercus suber leaves, Brodick Castle, Sept. 1980 (IMI, anamorph only). Gigha: On Rubus fruiteosus agg. stems, Ardlamey, May 1981 (K, teleomorph only). C. myriocarpa (Fr.) C. Booth Arran: On Fagus sylvatica wood, Brodick Castle and on Corylus aveilana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI and K). [C. preussii W. Gams & Hol.-Jech. see Chloridium preussii W. Gams & Hol.-Jech. state of] C. pulviscula (Currey) C. Booth Arran: On woody herbaceous stem, Merkland Point, Sept. 1980 (K). [Clathridium corticola (Fuckel) Shoemaker & E. Müller see Seimatosporium lichenicola (Corda) Shoemaker & E. Müller state of] *Clypeosphaeria notarisii Fuckel Arran: On Chamaenerion angustifolium and Rubus fruticosus agg., Kildonan, Sept. 1981 (K). Gigha: On R. fruticosus agg. stems, Ardlamey, May 1981 (K). Recorded from Rhum. *Coniochaeta saccardoi (Marchal) Cain Arran: On Pteridium aquilinum stems and rotten wood, Merkland Point, Sept. 1980 (IMI & K). See p. 548 *Cryptodiaporthe aubertii (Westend.) Wehmeyer Arran: On Myrica gale branch, Kilmory (Boyd 1913 as Diaporthe wibbei Nitschke). [C. hystrix (Tode) Petrak

see Diplodina acerina (Pass.) B. Sutton state of

[Daldinia concentrica (Bolt.:Fr.) Ces. & de Not.

- A map showing the British distribution of this species, published by Whalley & Watling (1982), appears to include a single locality from the survey area. This record, however, according to Watling (pers. comm.) is from Ardpatrick, Knapdale and is, therefore, outside the area considered here.]
- *D. vernicosa (Schwein.) Ces. & de Not.
 - Arran: On burnt Ulex europaeus, Brodick, June 1982 (K). Recorded from Skye on Betula. Evidently very uncommon in Scotland, but recorded from Clackmanan and Arthur's Seat, Edinburgh (Watling, pers. comm.).
- Diaporthe arctii (Lasch) Nitschke
- Kintyre: On Arctium sp. stems, Westport, Sept. 1980 (K).
- D. eres Nitschke
 - Gigha: On Tilia sp. twigs, Achamore, May 1981 (K).
- D. cf. eres Nitschke
 - Gigha: On Rhododendron eximium and R. sinogrande × macabeanum leaves, Achamore, May 1981 (K)
- *D. nobilis Sacc. & Speg.
 - Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On L. nobilis leaves and twigs, Achamore, May 1981 (IMI & K). See Kirk (1982b).
- *D. pulla Nitschke
- Arran: On Hedera helix branches, Corriegills and Kilbride (Boyd 1913, anamorph as Phoma pulla Sacc.)
- Diaporthopsis angelicae (Berk.) Wehmeyer
- Arran: On Oenanthe crocata, Brodick, Sept. 1981 (K).
- Diatrype disciformis (Hoffm.:Fr.) Fr.
- Arran: On Fagus sylvatica wood, Clauchan Glen, Sept. 1980 (K).
- D. stigma (Hoffm.:Fr.) Fr.
 - Arran: On Fagus sylvatica wood, Clauchan Glen, Sept. 1980 (K).
- Diatrypella favacea (Fr.) Sacc.
- Arran: On Corylus avellana twigs, Merkland Point and Pirnmill, Sept. 1980 (K). Eutypa acharii Tul.
- Arran: On decorticated wood, Clauchan Glen, Sept. 1980 (K).
- Gaeumannomyces graminis (Sacc.) von Arx & Olivier var. avenae (Turner) Dennis Arran: On Avena sativa, Brodick, Sept. 1981 (K).
- [Glomerella phacidiomorpha (Ces.) Petrak
- see Colletotrichum rhodocyclum (Mont.) Petrak state of]
- Gnomonia cerastis (Reiss) Ces. & de Not.
- Arran: On Acer pseudoplatanus petioles, Brodick, June 1982 (K). Kintyre: On A. pseudoplatanus petioles, Tayinloan, May 1981 (K).
 *G. comari P. Karsten
- Gigha: On dead stems of Potentilla palustris, Mill Loch, May 1981 (K).
- G. rubi (Rehm) Winter
 - Arran: On Rubus fruticosus agg. stems, Brodick Castle, Lamlash road near Brodick and Merkland Point, Sept. 1980 (IMI & K). See p. 550.
- G. setacea (Pers.: Fr.) Ces. & de Not.
- Kintyre: On Corylus avellana leaves, Tayinloan, May 1981 (K).
- Hypoxylon fuscum (Pers.) Fr.
- Arran: On Corylus avellana, Kilbride (Boyd 1913).
- H. multiforme (Fr.) Fr.

Arran: On Betula sp., Glen Cloy track, Sept. 1981 (K).

- H. semi-immersum Nitschke
- Arran: On Quercus sp., Brodick, June 1982 (K).
- *Laestadia faginea (Auersw.) Cooke & Phill.
- Arran: On Fagus sylvatica leaves, Kilbride (Boyd 1913).
- Lasiosphaeria hirsuta (Fr.) Ces. & de Not.
- Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).
- [Melanopsamma pomiformis (Pers.:Fr.) Sacc.
- see Stachybotrys socia (Sacc.) Sacc. state of]
- *Peroneutypa heteracantha (Sacc.) Berl.
- Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (K).
- *Peroneutypella cf. scoparia (Schwein.:Fr.) Berl.
- Gigha: On bark, Achamore, May 1981 (K).
- Phomatospora berkeleyi Sacc.
 - Arran: On Urtica dioica stems, Lochranza, Sept. 1980 (K). It should be noted that the ascospores of this species bear fine, longitudinal, parallel or sometimes anastomosing ridges, best observed under oil immersion. This character has apparently not been previously noted in the literature. The ornament can be definitely observed on spores of the type material, from Ashwick, Gloucestershire on Solanum tuberosum, though is less prominent than in most fresh, mature collections.

Phyllachora dactylidis Delacr.

Arran: On Dactylis glomerata, Kildonan, Sept. 1981 (K). Gigha: On D. glomerata, Achamore, May 1981 (K). Kintyre: On D. glomerata, Kilkerran, Sept. 1980 (K). Recorded from Mull as P. graminis (Pers.:Fr.) Fuckel. P. junci (Fr.) Fuckel

Arran: On Juncus effusus culms, Kilbride (Boyd 1913).

P. sylvatica Sacc. & Speg.

Árran: On Festuca rubra, Kildonan, Sept. 1981 (K). Kintyre: On F. rubra leaves, Machrihanish dunes, Sept. 1980 (K).

*Plagiostoma lugubre (P. Karsten) Bolay

Gigha: On dead leaves of Potentilla palustris, Mill Loch, May 1981 (K).

*Pleomassaria holoschista (Berk. & Broome) Sacc.

Arran: On dead bark of Alnus glutinosus, Whiting Bay, June 1919, D. A. Boyd (K).

*Pseudomassaria lycopodina (P. Karsten) von Arx

Kintyre: On Lycopodium clavatum, Sept. 1959, A. C. Jermy (K). See p. 552.

Rosellinia mammiformis (Pers.: Fr.) Ces. & de Not.

Gigha: On dead stems of Hedera helix, north of Mill Loch, May 1981 (K). Sordaria fimicola (Rob.) Ces. & de Not.

Arran: On deer dung, Merkland Point, Sept. 1980 (K).

*S. macrospora Auersw.

Arran: On deer dung, Merkland Point, Sept. 1980 (K). Recorded from Rhum and St Kilda. Ubiquitous and presumably overlooked on Mull.

S. cf. superba de Not.

Arran: On deer dung, Merkland Point, Sept. 1980 (K). Perithecia are scattered amongst more abundant material of S. macrospora and S. fimicola. The spores measure $22-25(-28) \times 16-19 \ \mu$ m, very similar to those of S. humana (Fuckel) Winter, but differing from that species in having a gelatinous sheath. They seem distinct from S. macrospora but are somewhat broader than those described for S. superba by Lundquist (1972).

*Sydowiella juncina Spooner

Arran: On Juncus effusus culms, Cock of Arran, June 1982 (K). See p. 552. Ustulina deusta (Fr.) Petrak

Arran: On Fagus sylvatica, Brodick, June 1982 (K).

*Valsa ceratophora Tul.

Arran: On Rubus fruticosus agg. stem, Merkland Point, Sept. 1980 (K).

V. sp.

Gigha: On dead twigs of Olearia albida, Achamore, May 1981 (K).

*Valsella salicis Fuckel

Gigha: On dead twigs of Salix aurita, hill east of Tarbert, May 1981 (K).

Xylaria hypoxylon (L.:Fr.) Grev.

Arran: On rotten wood, Merkland Point. Kingscross Point and Clauchan Glen, Sept. 1980; on sticks, Brodick, Sept. 1981 (K). Gigha: On rotten wood, Achamore, May 1981 (K). Kintyre: On dead Ulex europaeus, Achinhoan road, Sept. 1980 (K).

*X. longipes Nitschke

Gigha: On Acer pseudoplatanus, Achamore, May 1981 (K). Recorded from Colonsay and Skye. The host is frequent on Mull, and this species is likely to be found there.

*X. cf. longipes Nitschke

Gigha: On Tilia sp., Achamore, May 1981 (K). Differs from typical collections in having a spiral germ slit to the ascospores.

*Zignoella cf. fallax Sacc. sensu Munk

Gigha: On dead twigs of Laurus nobilis, Achamore, May 1981 (K).

CORONOPHORALES

Bertia moriformis (Tode:Fr.) De Not. Arran: On decorticated Rhododendron ponticum wood, Merkland Point, Sept. 1980 (K).

PHACIDIALES

Hypoderma hederae De Not.

Arran: On Hedera helix leaves, Brodick Castle, Sept. 1980 (K).

H. virgultorum DC.

Arran: On Rubus fruticosus agg. stem, Merkland Point and Lamlash, Sept. 1980 (IMI & K); on R. fruticosus agg. stem, Kildonan, Sept. 1981 (K); on R. fruticosus agg. stem, Holy Isle, June 1982 (K).

Lophodermium arundinaceum (Schrader: Fr.) Chev.

Arran: On Ammophila sp., Brodick and on Elymus sp., Brodick and Lamlash, Sept. 1981 (K).

Lophodermium juniperi (Grev.) Darker.

- Arran: On Juniperus communis needles, Kilbride (Boyd 1913); on dwarf J. communis, Goat Fell, Sept. 1981 (K). Gigha: On J. communis needles, Tarbert, Sept. 1980 (K); on J. communis twigs, Achamore, May 1981 (IMI). L. pinastri (Schrader:Fr.) Chev.

 - Arran: On Pinus sylvestris needles, Kilmory and Kilbride (Boyd 1913); on P. sylvestris needles, Brodick, Sept. 1981.
- L. sp.

Arran: On Pinus sp. needles, Brodick Castle, Sept. 1980 (IMI).

Lophomerum ponticum Minter

- Arran: On Rhododendron ponticum leaf, Merkland Point, Sept. 1980 (IMI & K). Phacidiostroma multivalve (DC.) Höhnel
- Arran: On Ilex aquifolium, Brodick and Holy Isle, June 1982 (K).

*Pseudophacidium microspermum (Fuckel) Rehm

- Gigha: On Salix aurita twigs, hill east of Tarbert, May 1981 (K). See p. 556. [Rhytisma acerinum (Pers.) Fr.
- see Melasmia acerina Lév. state of]
- [R. empetri (Wrangel:Fr.) Fr.
- see Melasmia empetri Magnus state of
- [R. salicinum (Pers.) Fr.
- see Melasmia salicina Lév. state of
- *Terriera cladophila (Lév.) B. Eriksson
 - Gigha: On Vaccinium myrtillus stems, Tarbert, May 1981 (K). Recorded from Harris. Likely to occur on Mull, where the host is widespread.

HELOTIALES

ORBILIACEAE

- *Orbilia cf. acuum Velen.
- Arran: On decorticated wood, Merkland Point, Sept. 1980 (K). See p. 573.
- *O. auricolor (Blox.) Sacc.
 - Arran: On Rhododendron ponticum wood, Merkland Point, Sept. 1980 (K). Gigha: On Rubus fruticosus agg. stem, Ardlamey, May 1981 (K). Recorded from Skye. Reexamination of the type material shows this to provide an earlier name for the species long referred to as Orbilia curvatispora Boud.
- O. inflatula (P. Karsten) P. Karsten
 - Gigha: On Fraxinus sp. bark, Achamore, May 1981 (K). Recorded from Mull as Orbilia auricolor (Blox.) Sacc. This is the correct name for the species usually referred to as Orbilia auricolor.
- O. luteorubella (Nyl.) P. Karsten

Arran: On decorticated Acer pseudoplatanus wood, Brodick Castle, Sept. 1980 (K).

DERMATEACEAE

*Laetinaevia marina (Boyd) Spooner

Arran: On decaying seaweed fronds (Boyd 1909; Smith 1909); on decaying fronds of Fucus vesiculosus and Ascophyllum nodosum, Kilbride (Boyd 1913). See p. 568.

Leptotrochila brunellae (Lund) Dennis

Arran: On Asteroma prunellae and leaves and stems of Prunella vulgaris, Corriegills (Boyd 1909 as Ephelina prunellae Phill.); (Boyd 1913 as E. prunellae). L. ranunculi (Fr.) Schuepp

Gigha: On leaves of Ranunculus sp., Achamore, Sept. 1980 (K). Kintyre: On leaves of R. sp., Tarbert, Sept. 1980 (K).

- Micropeziza karstenii Nannfeldt
- Kintyre: On Dactylis glomerata, Kilkerran, Sept. 1980 (K). Actinoscypha graminis P. Karsten is a synonym.
- *Mollisia arundinacea (DC.) Phill.
- Arran: On Phragmites australis culms, Kildonan Point, Sept. 1980 (K). Recorded from Rhum. *M. atrata (Pers.: Fr.) P. Karsten forma oenanthes Phill.

Arran: On Oenanthe crocata, Brodick, Sept. 1981 (K).

M. benesuada (Tul.) Phill.

Arran: On Corylus avellana twigs, Merkland Point, Sept. 1980 (K).

- M. cinerea (Batsch) P. Karsten
- Arran: On rotten wood, Merkland Point and Clauchan Glen, Sept. 1980.
- M. escharodes (Berk. & Broome) Gremmen
- Gigha: On dead stems of Rubus fruticosus agg., Ardlamey, May 1981 (K). M. cf. ligni (Desm.) P. Karsten
- Arran: On Rhododendron ponticum wood, Merkland Wood, June 1982 (K). M. melaleuca (Fr.) Sacc.
- Arran: On Sorbus aucuparia, Holy Isle, June 1982.

- Mollisia cf. palustris (Roberge) P. Karsten
- Arran: On Phragmites australis culms, Kildonan Point, Sept. 1980 (K). M. sp.
- Arran: On Arctium sp., Fallen Rock, June 1982 (K).
- M. sp.
 - Arran: On Phragmites australis, Kildonan, Sept. 1981 (K).
- M. sp.
 - Gigha: On Salix sp., Leim, May 1981 (K).
- M. sp.
- Gigha: On Iris pseudacorus, Leim, May 1981 (K).
- M. sp.
- Kintyre: On dead stems of Endymion nonscriptus, Tayinloan, May 1981 (K).
- Naevala perexigua (Rob.) L. & K. Holm
- Arran: On Quercus sp., Brodick, June 1982 (K). Niptera phaea (Rehm) Rehm
- Arran: On Eriophorum sp., Goat Fell, Sept. 1981 (K).
- Pezicula rubi (Lib.) Niessl
 - Arran: On Rubus fruticosus agg. stem, Lamlash, Sept. 1980 (IMI & K); on R. fruticosus agg. stem, Glen Rosa, June 1982 (K). Gigha: On R. fruticosus agg. stems, Ardlamey, May 1981 (K).
- Propolomyces versicolor (Fr.) Dennis

Arran: On Rhododendron ponticum wood, Merkland Point; on Quercus sp. wood, Pirnmill, Sept. 1980 (K). Recorded from Mull as Provolomyces farinosus (Pers.) Sherwood.

- Pseudopeziza trifolii (Biv.-Bern.) Fuckel
 - Arran: On living leaves of Trifolium repens, Kilmory (Boyd 1913); on T. repens, Brodick, Sept. 1981 (K). Gigha: On leaves of T. pratense, Sept. 1980 (K). Kintyre: On leaves of T. pratense, Tarbert and Killean, Sept. 1980 (K).
- Pyrenopeziza digitalina (Phill.) Sacc.
- Arran: On Digitalis atropurpurea stems, Kilbride (Boyd 1913 as Mollisia digitalina).
- P. arenivaga (Phill.) Boud.
- Arran: On Ammophila arenaria, Brodick golf course, Sept. 1981 (K).
- P. fuckelii Nannf.
- Gigha: On dead leaves of Salix sp., Leim, May 1981 (K).
- P. mercurialis (Fuckel) Boud.
- Arran: On Mercurialis perennis stems, Kilbride (Boyd 1913 as Mollisia mercurialis).
- P. petiolaris (Alb. & Schwein.: Fr.) Nannf.
- Arran: On petioles of Acer pseudoplatanus, Brodick, June 1982 (K). Kintyre: On petioles of A. pseudoplatanus, Tayinloan, May 1981 (K).
- P. rubi (Fr.) Rehm
- Arran: On Rubus idaeus stems, Kilbride (Boyd 1913).
- Tapesia fusca (Pers.) Fuckel
 - Arran: On Calluna vulgaris twigs, Kilbride (Boyd 1913); on decorticated wood and twigs, Merkland Point and Kingscross Point, Sept. 1980 (K); on Calluna vulgaris twigs, Merkland, June 1981, I. Fraser (K); on C. vulgaris, Merkland Wood and on Rhododendron ponticum, Brodick, June 1982 (K).

Trochila craterium Fr.

Arran: On Ilex aquifolium leaves, Kilbride (Boyd 1913); on Hedera helix leaves, Merkland Point, Sept. 1980 (IMI). Gigha: On dead leaves of H. helix, near Mill Loch, May 1981 (K, anamorph and teleomorph).

*Cistella lagenipilus Spooner

Arran: On Carex binervis leaf, Holy Isle, June 1982 (K). See p. 566. Dasyscyphus acutipilus (P. Karsten) Sacc.

- Gigha: On Phragmites australis, Leim, May 1981 (K).
- D. apalus (Berk. & Broome) Dennis
- Arran: On Juncus effusus stems, Lochranza, Sept. 1980 (K). Kintyre: On J. effusus, Achinhoan road, Sept. 1980 (K).
- D. cerinus (Pers.) Fuckel
- Kintyre: On dead wood of Sorbus aucuparia, Tayinloan, May 1981 (K).
- D. clandestinus (Bull.) Fuckel
- Arran: On Cirsium palustre, Glen Sannox, June 1982 (K).
- *D. clavisporus Mouton
- Arran: On Juncus sp., Goat Fell, Sept. 1981 (K). Recorded from Skye. A common species, surely overlooked on Mull. D. controversus (Cooke) Rehm
- Arran: On Phragmites australis culms, Kildonan Point, Sept. 1980 (K).
- D. diminutus (Rob.) Sacc.
- Arran: On Juncus sp., Cock of Arran, June 1982 (K).

HYALOSCYPHACEAE

Dasyscyphus eriophori (Quélet) Sacc. Arran: On Eriophorum sp., Ross road near Lamlash, June 1982 (K). D. fugiens (Buckn.) Massee Arran: On Juncus sp., Cock of Arran, June 1982 (K). D. fuscescens (Pers.) Gray Gigha: On dead leaves of Salix aurita, hill east of Tarbert, May 1981 (K). *D. palearum (Desm.) Massee Kintyre: On Ammophila arenaria, Machrihanish dunes, Sept. 1980 (K). Recorded on A. sp. from Colonsay, Harris, Mingulay and Rhum. D. sulfureus (Pers.) Massee Arran: On Urtica dioica stems, Merkland Point and Lochranza, Sept. 1980 (K). D. sulphurellus (Peck) Sacc Arran: On Myrica gale, Glen Cloy, Sept. 1981 (K); on M. gale stem, Glen Sannox, June 1982 (K); Gigha: On dead stems of M. gale, Leim to Ardlamey Bay, May 1981 (K). Kintyre: On dead stems of M. gale, Glen Lussa, May 1981. *D. cf. sydowii Dennis Arran: On Juncus squarrosus, Cock of Arran, June 1982 (K). Recorded from Harris on Eriophorum sp. and S. Uist on Trichophoron sp. Typically on species of Eriophorum. The present collection differs also in having a longer stipe than usual. D. virgineus Grav Arran: On decorticated wood, Merkland Point and on Lonicera caprifolium twigs, Lamlash and Kingscross Point, Sept. 1980 (K); on Pteridium aquilinum, Cock of Arran, June 1982 (K). Gigha: On P. aquilinum, Port nam Faochag, May 1981. Kintyre: On Ulex europaeus, Achinhoan Road, Sept. 1980 (K). *Dematioscypha dematiicola (Berk. & Broome) Svrček Arran: On Ilex aquifolium and Rhododendron ponticum wood, Merkland Point and on Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI & K, anamorph and teleomorph). Recorded from Lewis as Hyaloscypha dematiicola (Berk. & Broome) Nannf. Hyaloscypha hyalina (Pers.) Boud Arran: On rotten leaf base of Libertea formosa, Brodick Castle, June 1982 (K). H. leuconica (Cooke) Nannf. Arran: On Aesculus hippocastanum cupule, Brodick Castle, Sept. 1980 (K). *Hyalotricha corticola Dennis Gigha: On dead stems of Myrica gale, Leim to Ardlamey Bay, May 1981 (K). Surely overlooked on Mull, where the host is abundant. Lachnellula hahniana (Seaver) Dennis Arran: On Larix sp., Brodick Castle, June 1982 (K). Microscypha grisella (Rehm) Sydow Arran: On Pteridium aquilinum, Cock of Arran, June 1982 (K). Gigha: On dead stems of P. aquilinum, Port nam Faochag, May 1981 (K). Mollisiopsis dennisii Graddon Arran: On Ulex europaeus, Brodick, June 1982 (K). Perrotia phragmiticola (Henn. & Ploett.) Dennis Arran: On Phragmites australis, Kildonan, Sept. 1981 (K). Apothecia are more abundant and in better condition than in the first collection reported from Britain by Spooner (1981). Asci are 8-spored, measuring $76-82 \times 65-75 \ \mu$ m, the pore not blue in Melzer's reagent. Ascospores $16-19 \times 2-3 \ \mu$ m, occasionally developing a second septum. Paraphyses filiform, obtuse, 2-3 μ m diam., slightly exceeding the asci. Reddish granules again not observed on the hairs. Polydesmia pruinosa (Berk. & Broome) Boud. Arran: On Diatrype stigma, Clauchan Glen and on Corylus avellana wood, Merkland Point, Sept. 1980 (K); on D. stigma, Kildonan and on effete pyrenomycete on Ulex europaeus, Dippin, Sept. 1981 (K). Unguicularia cf. cirrhata (Crouan) le Gal Arran: On Oenanthe crocata, Brodick, June 1982 (K). *U. ulmariae (Velen.) Dennis Kintyre: On dead Molinia sp., Glen Lussa, Sept. 1980 (K). Recorded from Tiree. *Urceolella carestiana (Rabenh.) Dennis Arran: On Athyrium felix-femina, Brodick, June 1982 (K). Recorded from Skye. **SCLEROTINIACEAE** *Lanzia vacini (Velen.) Spooner Arran: On Acer pseudoplatanus leaf, Kingscross Point, Sept. 1980 (K). See p. 570.

[Monilinia johnsonii (Ell. & Ev.) Honey

see Monilia state of

Rutstroemia fruticeti Rehm

Gigha: On dead stems of Rubus fruticosus agg., Ardlamey, May 1981 (K).

R. sydowiana (Rehm) White

Arran: On Quercus sp. petioles, Pirnmill, Sept. 1980 (K).

Sclerotinia curreyana (Berk.) P. Karsten Arran: On dead culms of Juncus effusus, Kilmory and Kilbride (Boyd 1913, anamorph); on J. effusus culms, Cock of Arran, June 1982 (K, teleomorph). [S. fuckeliana (de Bary) Fuckel see Botrytis cinerea Pers. agg. state of] [S. globosa (Buchw.) Webster see Botrytis globosa Raabe state of] [S. polyblastis Gregory see Botrytis polyblastis Dowson state of GEOGLOSSACEAE Geoglossum fallax Durand Arran: In grass, Chalmadale and Lamlash to Brodick road, Sept. 1981 (K). G. nigritum Cooke Arran: In grass, Chalmadale and Lamlash to Brodick road, Sept. 1981 (K). Kintyre: In sandy pasture, Westport, Sept. 1980 (K). Leotia lubrica Pers. Arran: In leaf litter of mixed woodland, Clauchan Glen, Sept. 1980 (K); under Corylus avellana, Kildonan, Sept. 1981 (K) Microglossum viride (Pers.: Fr.) C. Gillet Arran: In moss under Rhododendron ponticum, Merkland Point, Sept. 1980 (K). Mitrula paludosa Fr. Arran: On decaying leaves, Glen Rosa (Boyd 1913, as Mitrula phalloides); in stream on rotten Molinia sp., Dougarie Lodge and on Sphagnum sp., Glen Ashdale, June 1981, I. Fraser (K). Thuemenidium atropurpureum (Batsch.:Fr.) Kuntze Arran: In grass, Corrie, Oct. 1909 (Smith 1910); (Boyd 1913, as Microglossum atropurpureum P. Karsten). Trichoglossum hirsutum (Pers.: Fr.) Boud. Kintyre: Glen Breackerie and Westport, Sept. 1980 (K). HELOTIACEAE Apostemidium guernisaci (Crouan) Boud. Gigha: On Salix sp. twigs in swamp, Leim, May 1981 (K). Bisporella citrina (Batsch:Fr.) Korf & Carpenter Kintyre: On Alnus glutinosa, Dalsmirran, Sept. 1980 (K). *B. scolochloae (De Not.) Spooner Arran: On Apiospora sp. on Phragmites australis culms, Kildonan Point, Sept. 1980 (K). See p. 557. *Bryoscyphus conocephali (Boyd) Spooner Arran: On thallus of Conocephalus conicus, Corriegills (Boyd 1909 & 1913 as Helotium marchantiae (Berk.) Fr. var. conocephali Boyd). See p. 558. *Calycellina juniperina (K. & L. Holm) Spooner Gigha: On twigs of Juniperus communis, Achamore, May 1980 (IMI & K). See p. 565. Chlorosplenium aeruginascens (Nyl.) P. Karsten Arran: On rotten wood, Clauchan Glen, Sept. 1980. Claussenomyces prasinulus (P. Karsten) Korf & Abawi Arran: On rotten wood, Merkland Point, Sept. 1980 (IMI & K, anamorph and teleomorph). Gigha: On Tilia sp. wood, Achamore, May 1981 (K, anamorph only). Crocicreas cyathoideum (Bull.) Carpenter Arran: On Silene dioica, Brodick, June 1982 (K). Gigha: On Hordeum sp. stubble, Sept. 1980 (K). Recorded on Mull as Cyathicula cyathoidea (Bull.) Thum. *Dermea cerasi (Pers.) Fr. Arran: On Prunus cerasus, Brodick Castle, June 1982 (K). Durella connivens (Fr.) Rehm Arran: On Quercus sp., Brodick, June 1982 (K). Heterosphaeria patella (Tode.:Fr.) Grev. Arran: On Angelica sylvestris stems, Kilbride (Boyd 1913). Hymenoscyphus caudatus (P. Karsten) Dennis Arran: On decaying leaf petioles of Aesculus hippocastanum, Brodick Castle, Sept. 1980 (K). H. fructigenus (Bull.) Gray Arran: On Corylus aveilana nuts, Kingscross Point and Pirnmill, Sept. 1980 (K); on Corylus avellana nuts, Kildonan, Sept. 1981 (K). *H. herbarum (Pers.:Fr.) Dennis Arran: On Urtica dioica stems, Lochranza, Sept. 1980 (K). H. scutulus (Pers.:Fr.) Phill.

Arran: On damp herbaceous stems, Kildonan Point, Sept. 1980 (K).

*H. scutulus (Pers.: Fr.) Phill. var. solani P. Karsten

Arran: On Urtica dioica stems, Merkland Point and on herbaceous stems, Brodick Castle, Sept. 1980 (K).

*Hymenoscyphus vitellinus (Rehm) Kuntze

- Arran: On Urtica dioica stems, Merkland Point, Sept. 1980 (K); on dead Circaea lutetiana stems, Kildonan and on Filipendula ulmaria, Dippin, Sept. 1981 (K). Recorded from Coll, Harris, Rhum and Skye. Perhaps not differentiated from H. scutulus in the Mull flora.
- *Pezizella chionea (Fr.) Dennis

Gigha: On Pinus sp. cone, Achamore, May 1981 (K). P. cf. chrysostigma (Fr.) Sacc.

Arran: On Athyrium felix-femina, Brodick Castle, June 1982 (K).

*Phaeangella ulicis (Cooke) Massee

Kintyre: On dead stems of Ulex europaeus, Achinhoan Road, Sept. 1980 (K). Recorded from Skye and Tiree. Probably overlooked on Mull where the host is plentiful.

Phaeangellina empetri (Phill.) Dennis

Gigha: On leaves of Empetrum sp., Sept. 1980 and May 1981 (K).

[Phaeoscypha cladii (Nag Raj & Kendrick) Spooner

- see Chalara cladii M. B. Ellis state of]
- *Psilachnum acutum (Vel.) Raïtviïr

Arran: On grass, Cock of Arran, June 1982 (K). Velutarina rufo-olivacea (Alb. & Schwein.) Korf

Arran: On dead branches of Ulex europaeus, Ballarie, Sept. 1980 (K).

*Vibrissea truncorum Fr.

Arran: On wet twigs and branches, Cnocan Burn near Goat Fell (Boyd 1912); (Boyd 1913).

OSTROPALES

*Melittosporiella pulchella Höhnel

Gigha: On Salix sp. wood, Achamore, May 1981 (K). Recorded from Skye.

Stictis stellata Wallr.

Arran: On Eupatorium cannabinum stems, Corriegills (Boyd 1913).

PEZIZALES

Aleuria aurantia (Fr.) Fuckel

Arran: On bare soil in gravel path, Lamlash road, Sept. 1980 (K); Glen Cloy track and Brodick, Sept. 1981 (K).

Cheilymenia fimicola (de Not. & Bagl.) Dennis

Arran: On sheep dung, Brodick Castle, Sept. 1980 (K); on cow dung, Brodick, June 1982 (K). Cheilymenia coprinaria (Cooke) Boud. is a synonym.

*C. raripila (Phill.) Dennis

Arran: On cow dung, Lochranza, Sept. 1980 (K). Recorded from Barra. Coprobia granulata (Bull.:Fr.) Boud.

Arran: On cow dung, Kilbride (Boyd, 1913 as Humaria granulata (Bull.:Fr.) Sacc.); on sheep dung, Brodick Castle, Sept. 1980 (K); on cow dung, Brodick, June 1982 (K). Gigha: On cow dung, Tarbert, Sept. 1980 (K).

Helvella lacunosa Afz.: Fr.

Arran: (Docker, pers. comm.). Lasiobolus ciliatus (Schmidt:Fr.) Boud.

Arran: On deer dung, Merkland Point, Sept. 1980 (K).

Leptopodia elastica (Bull.) Boud.

Arran: On path side under Corylus avellana, Kingscross Point, Sept. 1980 (K). Otidea onotica (Pers.) Fuckel

Arran: Under deciduous trees by stream, Clauchan Glen, Sept. 1980 (K).

Peziza badia Pers

Arran: On soil, Lamlash road near Brodick and Lamlash, Sept. 1980 (K); Glen Cloy track and Brodick, Sept. 1981 (K).

Rhizina undulata Fr.

Arran: On the ground, Brodick (Boyd 1913 as Rhizina inflata (Schaeffer) Quélet).

Scutellinia trechispora (Berk. & Broome) Lambotte

Kintyre: On bare soil, 2 miles north of Southend, Sept. 1980 (K). Recorded from St Kilda and S. Uist. Scottish records are few, but extend to the Moray Firth. Reported from Mull by Stevenson (1882) but omitted from the Mull Flora.

LOCULOASCOMYCETES

PLEOSPORALES

Chaetothyrium babingtonii (Berk.) Keissler Arran: On Acer macrophyllum, Hosta sp. and Hydrangea sp., Brodick Castle, Sept. 1981 (K). *Coleroa potentillae (Fr.) Winter

Kintyre: On Potentilla anserina, Peninver, Sept. 1980 (K). Recorded from Mingulay (as Coleroa tomentillae (Wallr.) Winter) and Raasay. The species is widespread with the host, and surely overlooked on Mull.

- C. robertiani (Fr.) E. Müller
- Kintyre: On Geranium robertianum leaves, Carradale, Sept. 1980 (K).
- *Didymosphaeria diplospora (Cooke) Rehm

Gigha: On dead stems of Rubus fruticosus agg., Ardlamey, May 1981 (K). [Eudarluca caricis (Fr.) Eriksson

- see Sphaerellopsis filum (Biv.-Bern.:Fr.) B. Sutton state of]
- Keissleriella culmifida (P. Karsten) Bose
- Kintyre: On Elymus arenarius, Tayinloan, May 1981 (K).
- Leptosphaeria acuta (Fr.) P. Karsten

Arran: On Urtica dioica stems, Kilbride (Boyd 1913); on U. dioica stems, Merkland Point and Lochranza, Sept. 1980 (IMI & K).

*L. agnita (Desm.) Ces. & de Not.

Arran: On Eupatorium cannabinum stems, Kilbride (Boyd 1913). The typical host, but it occurs on many others and is likely to be found on Mull.

- L. doliolum (Fr.) de Not.
- Arran: On Urtica dioica stems, Merkland Point and Lochranza, Sept. 1980 (K); On U. dioica, Machrie Moor, Sept. 1981 (K).
- *L. doliolum (Fr.) de Not. var. conoideum Sacc.

Gigha: On Laurus nobilis twigs, Achamore, May 1981 (K).

*L. eustoma (Fuckel) Sacc.

Arran: On Phragmites australis culms, Kildonan Point, Sept. 1980 (K); On Agropyron repens leaf, Brodick, Sept. 1981 (K). Gigha: On grass, Leim, May 1981 (K). Kintyre: On Poa annua, Stewarton, Sept. 1980 (K). Recorded from Eriskay.

*L. herpotrichoides de Not.

Gigha: On grass, Sept. 1980 (K). Kintyre: On Agrostis sp. and Elymus arenarius, Tayinloan, May 1981 (K). Recorded from Islay, Rhum, Skye and Tiree.

*Lophiostoma angustilabrum (Berk. & Broome) Cooke Árran: On Ulex europaeus stem, Ballarie, Sept. 1980 (K). Recorded as var. crenatum (Pers.: Fr.) Chesters & Bell from Mull.

- L. vagabundum (Sacc.) Chesters & Bell
- Arran: On Circaea lutetiana, Kildonan, Sept. 1981 (K).
- *Melanomma fuscidulum Sacc.

Arran: On decorticated wood, Merkland Point, Sept. 1980 (K).

M. pulvis-pyrius (Pers.:Fr.) Fuckel

Arran: On decorticated Betula sp. wood and Corylus avellana twig, Merkland Point and on Acer pseudoplatanus wood, Lamlash road, Sept. 1980 (K); On Myrica gale, Glen Cloy track, Sept. 1981 (K); On Rhododendron ponticum wood, Brodick and Merkland Wood, June 1982 (K). Kintyre: On wood, Tayinloan, May 1981 (K).

Ophiobolus acuminatus (Sow .: Fr.) Duby

Arran: On Cirsium palustre, Kilbride (Boyd 1913). O. cirsii (P. Karsten) Sacc.

Arran: On Cirsium palustre, Merkland Wood, June 1982 (K).

Pleospora herbarum (Fr.) Rabenh.

Arran: On Centaurea nigra, Lamlash road, Brodick, Sept. 1981. Kintyre: On Armeria maritima, Agrostis sp. and Carex arenaria, Machrihanish, Sept. 1980 (K).

P. vagans Niessl

Arran: On Avena sativa, Agropyron repens and Lolium perenne, Brodick, Sept. 1981 (K). *Protoventuria arxii (E. Müller) Barr

Gigha: On Rhododendron eximium and R. sinogrande × macabeanum leaves, Achamore, May 1981 (K).

Pteridiospora scoriadea (Fr.) Dennis

Arran: On Betula sp., Holy Isle, June 1982 (K).

Trematosphaeria sp.

Arran: On Olearia macrodonta bark, Achamore, May 1981 (IMI).

T. sp.

Arran: On rotten wood, Clauchan Glen, Sept. 1980 (K).

*Tubeufia cerea (Berk. & M. A. Curtis) Höhnel

Arran: On effete perithecia and rotten wood, Merkland Point, Sept. 1980 (IMI & K). Venturia maculiformis (Desm.) Winter

Arran: On Epilobium montanum, Dippin, Sept. 1981 (K). Kintyre: On E. montanum leaves, Carradale, Sept. 1980 (K).

*V. minuta Barr

Gigha: On dead leaves of Salix aurita, hill east of Tarbert, May 1981 (K).

V. rumicis (Desm.) Winter

Arran: On living leaves of Rumex obtusifolius, Kilmory and Kilbride (Boyd 1913 as Sphaerella rumicis (Desm.) Cooke). Gigha: On Rumex sp. leaves, Achamore, Sept. 1980 (K).

HYSTERIALES

[Farlowiella carmichaeliana (Berk.) Sacc.

see Acrogenospora state of]

- Gloniopsis praelonga (Schwein.) Zogg
 - Arran: On Rhododendron ponticum twigs, Merkland Point, Sept. 1980 (IMI & K). Gigha: On Myrica gale stems, Leim to Ardlamey and on Rubus fruticosus agg. stems, Ardlamey, May 1981 (K).
- Hysterium angustatum Alb. & Schwein. Gigha: On Fagus sylvatica wood, Achamore, May 1981 (K).
- *Lophium elegans Zogg Arran: On dwarf Juniperus communis, Goat Fell, Sept. 1981 (K). See p. 576.
- Mytilidion acicola Winter
- Gigha: On Juniperus communis twigs and needles, west bay near Tarbert, May 1981 (K). M. decipiens (P. Karsten) Sacc.
 - Gigha: On Juniperus communis twigs, Achamore and west bay near Tarbert, May 1981 (IMI & **K**).
- *M. laeviusculum (P. Karsten) Sacc.
 - Gigha: On conifer (Cupressaceae) twig, Achamore, May 1981 (IMI).

DOTHIDEALES

*Capronia pleiospora Munk

- Arran: On Rhododendron ponticum wood, Merkland Point, Sept. 1980 (K). See p. 575. *Dangeardiella fusiformia Obrist
- Gigha: On Dryopteris dilatata petiole, hill east of Tarbert, May 1981 (K). See p.575. *Dictyotrichiella pulcherrima Munk
- Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).
- *Herpotrichiella cf. pilosella (P. Karsten) Munk
- Gigha: Achamore, May 1981 (K).
- H. sp.
 - Arran: On Rhododendron ponticum wood, Merkland Point, Sept. 1980 (K).
- Mycosphaerella aspidii (Höhnel) L. & K. Holm

Arran: On Pteridium aguilinum stem, Clauchan Glen, Sept. 1980 (K). Frequently known as M. aquilina (Fr.) Schröter.

- [M. dianthi (Burt.) Jørstad
- see Cladosporium echinulatum (Berk.) de Vries state of]
- *M. heraclei (Fr.) Petrak
 - Arran: On Heracleum sphondylium, Kilmory (Boyd 1913 as Phyllachora heraclei (Fr.) Fuckel). Kintyre: On living leaves of H. sphondylium, Kilchenzie, Sept. 1980 (K).
- M. iridis (Desm.) Schröter Arran: On living leaves of Iris germanica, Kilbride (Boyd 1913 as Sphaerella iridis Auersw.). M. killianii Petrak
 - Arran: On Trifolium repens leaves, Kilmory (Boyd 1913 as Phyllachora trifolii (Pers). Fuckel and Polythrincium trifolii Kunze); on T. repens leaves, Kildonan, Sept. 1981 (K). Kintyre: On T. repens leaves, Southend, Sept. 1980 (K). Recorded on Mull as Cymadothea trifolii (Killian) Wolf.
- M. punctiformis (Pers.: Fr.) Starbäck
- Kintyre: On Corylus avellana leaves, Tayinloan, May 1981 (K).
- *M. rhododendri Lindau
 - Arran: On Rhododendron ponticum leaves, Merkland Point, Sept. 1980 (IMI anamorph, K teleomorph).

- Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI).
- Rhopographus filicinus (Fr.) Nitschke
 - Arran: On Pteridium aquilinum stems, Kilbride (Boyd 1913, teleomorph); on P. aquilinum stems, Merkland Point, Sept. 1980 (K, anamorph). Gigha: On P. aquilinum stems, Rubha Cairn Bhain, Sept. 1980 (K, anamorph).

MICROTHYRIALES

Asterina veronicae (Lib.) Cooke

Arran: On living leaves of Veronica officinalis, Kilbride (Boyd 1913).

- Aulographina eucalypti (Cooke & Massee) von Arx & E. Müller
- Arran: On Eucalyptus sp. leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981 (K).
- *Microthyrium ciliatum Gremmen & Kam var. ciliatum

- Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). *M. ciliatum Gemmen & Kam var. hederae J. P. Ellis Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI).

M. sp.

* Microthyrium ilicinum de Not.

Arran: On Quercus suber leaves, Brodick Castle, Sept. 1980 (K). Gigha: On Q. ilex leaves, Achamore, May 1981 (K).

*M. cf. inconspicuum J. P. Ellis

Arran: On Hedera helix leaves, Kingscross Point, Sept. 1980 (K).

*M. lauri Höhnel

Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (K). Gigha: On L. nobilis leaves, Achamore, May 1981 (IMI). See Kirk (1982b).

*M. versicolor (Desm.) Höhnel

Arran: On Rubus fruticosus agg. stem, Clauchan Glen, Sept. 1980 (IMI).

M. sp. Arran: On Hedera helix leaves, Merkland Point, Sept. 1980 (IMI).

M. sp.

Arran: On Eucalyptus cf. mitchelliana leaves and seed capsules, Brodick Castle, Sept. 1980 (IMI). Gigha: On E. simmondsii leaf, Achamore, May 1981 (IMI).

Morenoina rhododendri J. P. Ellis

Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI, teleomorph and anamorph). See Kirk (1982b).

M. sp.

Arran: On Athyrium felix-femina, Brodick, June 1982 (K).

Stomiopeltis cupressicola J. P. Ellis Gigha: On conifer (Cupressaceae) twig, Achamore, May 1981 (IMI).

S. pinastri (Fuckel) von Arx

Arran: On Pinus sylvestris needles, Clauchan Glen, Sept. 1980 (IMI).

*Trichothyrina pinophylla (Höhnel) Petrak

Arran: On conifer needle, Brodick Castle, Sept. 1980 (IMI). Recorded from Coll, Rhum and Skye.

DEUTEROMYCETES

Acrogenospora state of Farlowiella carmichaeliana (Berk.) Sacc.

Arran: On Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI); on rotten wood, Merkland Point, Sept. 1980 (K).

*Actinocladium rhodosporum Ehrenb.

Arran: On Corylus avellana wood and Rhododendron ponticum twig, Merkland Point, Sept. 1980 (IMI); on Acer pseudoplatanus wood, Brodick Castle, Sept. 1980 (K); on Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI). Gigha: On Myrica gale bark, Leim to Ardlamey, May 1981. Recorded from Rhum and Skye.

Actinonema rosae Fr.

Arran: On cultivated Rosa sp., Brodick, Sept. 1981 (K).

Actinothyrium graminis Kunze

Arran: On dead grass culms, Goat Fell (Boyd 1913); on Agrostis sp., Brodick, June 1982 (K). Kintyre: On Molinia sp., Glen Lussa, Sept. 1980 (K).

Aegerita candida Pers.:Fr.

Gigha: On Pteridium aquilinum, Rubha Cairn Bhain, Sept. 1980 (K).

*Ampulliferina lauri P. M. Kirk

Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). *Anungitea continua Matsushima

Arran: On Pinus sylvestris needle, Brodick Castle, Sept. 1980. See Kirk (1983a).

*A. fragilis B. Sutton

Arran: On Ilex pernyi leaves and Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On L. nobilis leaves, Achamore, May 1981 (IMI). See Kirk (1982b).

*A. heterospora P. M. Kirk

Gigha: On Pseudowintera colorata leaves, Achamore, May 1981 (IMI). See Kirk (1983a). *Arthrinium arundinis (Corda) Dyko & B. Sutton state of Apiospora montagnei Sacc. Arran: On Ammophila arenaria, Brodick, Sept. 1981 (K). Gigha: On Arundinaria sp. culms,

Achamore, May 1981 (K). *A. phaeospermum (Corda) M. B. Ellis

- Arran: On Arundinaria sp. stems, Brodick Castle, Sept. 1980 (K); on Phragmites australis stems,
 - Kildonan Point, Sept. 1980 (IMI); on P. australis culms, Kildonan, Sept. 1981 (K). Kintyre: On Ammophila arenaria rhizomes, Machrihanish dunes, Sept. 1980 (K). Recorded from Rhum as Papularia sphaerosperma (Pers.) Höhnel, and Skye.
- *Ascochyta galeopsidis A. L. Sm. & Ramsb.

Arran: On Galeopsis tetrahit leaves, Machrie Bay, Aug. 1913 (Boyd, 1915).

- A. leptospora (Trail) Hara
- Gigha: On Poa sp., Achamore, May 1981 (K). *A. leptospora (Trail) Hara var. major Punith.
- Arran: On Molinia coerulea, Glen Cloy track, Sept. 1981 (K).

*Ascochyta mercurialis Bres.
Arran: On Mercurialis perennis leaves (Smith & Ramsbottom 1920).
*A. mercurialis Bres. var. autumnalis (sic)
Arran: On Mercurialis perennis, Glen Éasdale near Whiting Bay, Aug. 1913, D. A. Boyd (K).
*A. vulgaris (Desm.) Lambotte & Fautrey
Arran: On Lonicera periclymenum, Whiting Bay, Aug 1920, D. A. Boyd (K).
*A. vulgaris Kabat & Bubak var. symphoricarpi Grove
Arran: On Symphoricarpus racemosus leaves, Whiting Bay, Aug, 1920, D. A. Boyd (K). See Grove
(1922).
*Asteroma coryli (Fuckel) B. Sutton
Arran: On Corylus avellana, Kilbride (Boyd 1913 as Septoria avellanae Berk. & Broome).
*A. prunellae Purt.
Arran: On Prunella vulgaris, Corriegills (Boyd 1913).
Bactridium flavum Kunze
Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).
*Bactrodesmium pallidum M. B. Ellis
Arran: On Fraxinus sp., Holy Isle, June 1982 (K).
*Belemnospora epiphylla P. M. Kirk
Arran: On Rhododendron ponticum leaf, Merkland Point, Sept. 1980 (IMI). Gigha: On R.
sinogrande × macabeanum leaves, Achamore, May 1981 (IMI).
*B. verruculosa P. M. Kirk
Arran: On Phragmites australis stem, Kildonan Point, Sept. 1980 (IMI). See p. 577.
*Bloxamia leucophthalma (Lév.) Höhnel
Gigha: On effete perithecia on Tilia sp., Achamore, May 1981 (K).
Botrytis cinerea Pers. agg.
Arran: On Corylus avellana cupule, Pirnmill and Digitalis atropurpurea stem, Ballarie, Sept. 1980;
on Rubus fruticosus agg. fruits, Brodick, Sept. 1981.
B. globosa Raabe
Arran: On Allium ursinum, Corriegills, June 1982 (K).
*B. polyblastis Dowson state of Sclerotinia polyblastis Gregory
Gigha: On Narcussus sp. flowers, Achamore, May 1981 (K).
Brachysporium britannicum S. Hughes
Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).
B. obovatum (Berk.) Sacc.
Arran: On rotten wood, Kingscross Point, Sept. 1980.
*Camposporium hyalinum Abdullah
*Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI).
*Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes
*Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on
*Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves,
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b).
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle,
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI).
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis Pass.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis Pass. Arran: On Mercurialis perennis, Kilbride (Boyd 1913).
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis Pass. Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf,
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac-
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On ?Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K).
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis Pass. Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercosporialum depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis Pass. Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Pasalora graminis (Fuckel) Höhnel), and Rhum.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum) (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercospora mercurialis Pass. Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Euealyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercosporialum depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Euselytus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves,
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaccous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Aercurialis pennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913) as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Eucalyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera heix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsti leaves, Achamore, May 1981.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Eucalyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981. *Chaetospermum chaetosporum (Pat.) G. Sm. & Ramsb.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p. 577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercospora mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Eucalyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981. *Chaetospermum chaetosporum (Pat.) G. Sm. & Ramsb. Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b).
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Aercurialis perensis, Kilbride (Boyd 1913). Cercospora mercurialis Pass. Arran: On Agelica sylvestris, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Eucalyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981. *Chalara affinis Sacc. & Berl.
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis Pass. Arran: On Angetica sylvestris, Kilbride (Boyd 1913). Cercosporiatim depressum (Berk. & Broome) Deighton Arran: On Angetica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Cuthospora lauri (Grev.) Grev. Arran: On Eucalyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981. *Chaetospermum chaetosporum (Pat.) G. Sm. & Ramsb. Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). *Chalara affinis Sacc. & Berl. *Chalara affinis Sacc. & Berl. *Chalara affinis Sacc. & Berl. *Chalara oblis leaves, Brodick Castle, Sept. 1980 (I
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On (?) Pinus sp. wood, Brodick Castle, Sept. 1980 (IMI). Cercospora mercurialis Pass. Arran: On Mercurialis perennis, Kilbride (Boyd 1913). Cercosporidium depressum (Berk. & Broome) Deighton Arran: On Angelica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Ceuthospora lauri (Grev.) Grev. Arran: On Eucayptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981. *Chaetospernum chaetsporum (Pat.) G. Sm. & Ramsb. Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). *Chalara affinis Sacc. & Berl. Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 198
 *Camposporium hyalinum Abdullah Gigha: on Elaeagnus macrophylla leaves, Achamore, May, 1981 (IMI). *C. pellucidum (Grove) S. Hughes Arran: On Laurus nobilis leaves and Urtica dioica stems, Brodick Castle, Sept. 1980 (IMI); on U. dioica stems, Merkland Point, Sept. 1980 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). Recorded from Skye. See Kirk (1982b). *Candelabrum spinulosum van Beverwijk Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on Pinus sylvestris needle, Brodick Castle, Sept. 1980. Gigha: On Nothofagus dombeyi leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981. Recorded from Skye. Cephalotrichum microsporum (Sacc.) P. M. Kirk Arran: On herbaceous stem, Pirnmill, Sept. 1980 (IMI). Recorded from Mull as Stysanus microsporus Sacc. See p.577. *Ceratosporella novae-zelandiae S. Hughes Arran: On Mercurialis Pass. Arran: On Angetica sylvestris, Kilbride (Boyd 1913). Cercosporiatim depressum (Berk. & Broome) Deighton Arran: On Angetica sylvestris, Kilbride (Boyd 1913 as Fusicladium depressum); on A. sp. leaf, Lamlash road near Brodick, Sept. 1980 (IMI). Kintyre: On A. sylvestris leaves, Glen Breac- kerie and Saddell, Sept. 1981 (K). *C. graminis (Fuckel) Deighton Kintyre: On Glyceria fluitans leaves, Glen Lussa, Sept. 1980 (K). Recorded from Colonsay (as Passalora graminis (Fuckel) Höhnel), and Rhum. Cuthospora lauri (Grev.) Grev. Arran: On Eucalyptus sp. leaves, Brodick Castle, Rhododendron ponticum leaves, Merkland Point and Hedera helix leaves, Kingscross Point, Sept. 1980 (IMI). Gigha: On E. simmonsii leaves, Achamore, May 1981. *Chaetospermum chaetosporum (Pat.) G. Sm. & Ramsb. Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). *Chalara affinis Sacc. & Berl. *Chalara affinis Sacc. & Berl. *Chalara affinis Sacc. & Berl. *Chalara oblis leaves, Brodick Castle, Sept. 1980 (I

Arran: On conifer needle, Brodick Castle, Sept. 1980 (IMI). See p. 580.
*Chalara cladii M. B. Ellis state of Phaeoscypha cladii (Nag Raj & Kendrick) Spooner Arran: On Juncus effusus stem, Ballarie, Sept. 1980 (IMI). See pp. 574 & 580.

*C. crassipes (Preuss) Sacc.

Arran: On Pinus sp. cone and conifer needle, Brodick Castle, Sept. 1980 (IMI). See p.581. *C. fungorum (Sacc.) Sacc. Arran: On Ilex pernyi and Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI); on herbace-

ous stem, Lamlash road near Brodick, Sept. 1980 (K). Gigha: On L. nobilis leaves, Achamore, May 1981 (IMI).Recorded from Skye. See Kirk (1982b). *C. hughesii Nag Raj & Kendrick

Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Recorded from Colonsay. See Kirk (1982b).

*C. insignis (Sacc., Rousseau & E. Bommer) S. Hughes

Arran: On Eucalyptus coccifera capsule, Brodick Castle, Sept. 1980 (IMI).

*C. pteridina Sydow

Arran: On Pteridium aquilinum stem, Clauchan Glen, Sept. 1980 (IMI).

Chloridium claviforme (Preuss) W. Gams & Hol.-Jech. state of Chaelosphaeria myriocarpa (Fr.) C. Booth

Arran: On Corylus avellana wood, Merkland Point, Sept. 1980 (IMI); on rotten wood, Kingscross Point, Sept. 1980 (IMI).

*C. preussii W. Gams & Hol.-Jech. state of Chaetosphaeria preussii W. Gams & Hol.-Jech.

Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).

Cladosporium cladosporioides (Fres.) de Vries

Arran: On wild Brassica sp., Kildonan Castle rock, Sept. 1981 (K). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981.

*C. echinulatum (Berk.) de Vries state of Mycosphaerella dianthi (Burt.) Jørstad

Kintyre: On Dianthus sp., Campbeltown, Sept. 1980 (K).

C. herbarum (Pers.) Link

Arran: On Digitalis atropurpurea stem and sepals, Ballarie, Sept. 1980; on wild Brassica sp., Kildonan Castle rock, Sept. 1981 (K). Gigha: On Empetrum nigrum, Sept. 1980 (K).

[C. sp.

see Mycosphaerella rhododendri Lindau]

C. sp.

Arran: On Eucalyptus cf. mitchelliana leaves and E. sp. leaves and capsules, Brodick Castle, Sept. 1980 (IMI).

C. sp.

Arran: On Leptospermum scoparium capsules, Brodick Castle, Sept. 1981 (IMI). C. sp.

Arran: On Rubus fruticosus agg. stem, Merkland Point, Sept. 1980 (K). *Codinaea simplex S. Hughes & Kendrick

Gigha: On Laurus nobilis leaves and Rhododendron sinogrande × macabeanum leaves, Achamore, May 1981 (IMI & K).

[C. sp.

see Chaetosphaeria callimorpha (Mont.) Sacc. J

Coleophoma cylindrospora (Desm.) Höhnel

Arran: On Ilex permyi leaves, Brodick Castle, Hedera helix leaves, Brodick Castle and Merkland Point, Sept. 1980 (IMI). Gigha: On Pittosporum tenuifolium leaves, Achamore, May 1981 (K); on Embothrium lanceolatum, leaves, Achamore, May 1981.

*C. empetri (Rostr.) Petrak

Arran: On Eucalyptus sp. leaves and Taxus baccata needles, Brodick Castle and Rhododendron ponticum leaves, Merkland Point, Sept. 1980 (IMI), Gigha: On Laurus nobilis leaves and Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI).

Colletotrichum dematium (Pers.:Fr.) Grove

Arran: On Digitalis atropurpurea stem and sepals, Ballarie, Sept. 1980.

*C. rhodocyclum (Mont.) Petrak state of Glomerella phacidiomorpha (Ces.) Petrak

Arran: On Phormium tenax, Brodick Castle, Sept. 1981 (K).

*C. trichellum (Fr.:Fr.) Duke Arran: On Hedera helix leaves, Kingscross Point, Sept 1980 (K). Gigha: On H. helix leaves, north of Mill Loch, May 1981 (K). Recorded from Harris.

*Coniothyrium boydeanum A. L. Sm.

Arran: On twigs of Fuchsia sp., Lamlash (Boyd 1910); Kilbride (Boyd 1913). *C. equiseti Lamb. & Fautrey

Arran: On Equisetum marinum, Whiting Bay (Grove, 1922).

*C. fuckelii Sacc.

Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981. Recorded from Rhum.

*Corynespora pruni (Berk. & M. A. Curtis) M. B. Ellis

Arran: On Acer pseudoplatanus bark, Brodick Castle, Sept. 1980 (IMI).

*Corynesporopsis quercicola (Borowska) P. M. Kirk

Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI). Gigha: On Olearia macrodonta bark, Achamore, May 1981 (IMI & K).

*C. uniseptata P. M. Kirk Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI).

*Coryneum disciforme Kunze & Schumacher
Arran: On Betula sp. bark, Corriegills (Boyd 1913). *Cristulariella depraedans (Cooke) Höhnel
Arran: On Acer pseudoplatanus, Brodick, Sept. 1981 (K). Gigha: Achamore, Sept. 1980 (K). Kintyre: Carradale and two miles north of Southend, Sept. 1980 (K). Recorded from Skye.
*Cryptocoryneum condensatum (Wallr.) Mason & S. Hughes Arran: On bark, Merkland Point, Sept. 1980 (K). Recorded from Rhum.
*C. rilstonii M. B. Ellis
Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b).
*Cryptosporium neesii Corda var. betulinum Sacc. Arran: On Betula sp. bark, Corriegills (Boyd 1913).
*Cylindrotrichum clavatum W. Gams
Gigha: On Laurus nobilis leaves and Olearia macrodonta leaves, Achamore, May 1981 (IMI).
*C. oligospermum Bonorden Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI).
*Cytospora clypeata Sacc.
Arran: On Rubus fruticosus agg. stem, Merkland Point and Lamlash road near Brodick, Sept.
1980 (1M1). C. dubyi Sacc.
Gigha: On Juniperus communis twigs, Tarbert, Sept. 1980 (K).
*C. pruinosa Sacc. var. ligustri Strasser
Arran: On Ligustrum vulgare, Lochranza, June 1982 (K). *Dactylaria fusiformis Shearer & Crane
Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI).
*D. junci M. B. Ellis Arran: On Juncus effusus stem, Ballarie, Sept. 1980 (IMI). See p. 583.
*D. obtriangularia Matsushima
Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On L. nobilis leaves,
Achamore, May 1981 (IMI). See Kirk (1982b). *D. purpurella (Sacc.) Sacc.
Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).
Dactylella sp.
Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). [Dendrostilbella prasinula Höhnel
see Claussenomyces prasinulus (P. Karsten) Korf & Abawi]
Dendrubbion comosum Wollr
Dendryphion comosum Wallr. Arran: On Using dising stem Merkland Point Sent 1980 (IMI): on IL dising stem Lochronzo
Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K).
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp.,
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K).
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp.,
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Diophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex penyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Diophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K).
 Aran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex penyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K). *Diplococcium lawrencei B. Sutton
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak
 Aran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diploareira (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Azer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel.
 Aran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex penyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K). *Diplooccium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton
 Aran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diploareira (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Azer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel.
 Aran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diploa acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton Arran: On Salix sp. twigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak
 Aran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton Arran: On Salix sp. twigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak Arran: On Silene dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton Arran: On Salix sp. twigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak Arran: On Silen dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei (Delacr.) Magnus. *Disosia strobilina Lib.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Dibdina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Rharris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton Arran: On Salix sp. twigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak Arran: On Silene dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei (Delacr.) Magnus. *Disosia strobilina Lib. Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI).
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton Arran: On Salix sp. twigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak Arran: On Silen dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei (Delacr.) Magnus. *Disosia strobilina Lib.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Ditophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasforium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K). *Diploaccium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Salix sp. tuigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak Arran: On Silene dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei (Delacr.) Magnus. *Disosia strobilina Lib. Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI). *D. wagans de Not. *Disonia de Not. Arran: On Rhudodendron ponticum leaves, Merkland Point, Sept. 1980 (IMI). *Dotinerella pyrenophora (P. Karsten) Sacc.
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium folicicala P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Dilophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasporium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K); on Juncus sp., Cock of Arran and on Agrostis sp., Brodick, June 1982 (K). *Diplococcium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Acer pseudoplatanus bark, Machrie Bay (Boyd 1913 as Septomyxa negundinis Allesch.) Recorded from Harris as S. tulasnei (Sacc.) Höhnel. *D. microsperma (Johnston) B. Sutton Arran: On Salix sp. twigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporema delasteri (Delacr.) Petrak Arran: On Silene dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei (Delacr.) Magnus. *Discosia strobilina Lib. Gigha: On Lawrus nobilis leaves, Achamore, May 1981 (IMI). *D vagans de Not. Arran: On Rhododendron ponticum leaves, Merkland Point, Sept. 1980 (IMI). *Dothiorella pyrenophora (P. Karsten) Sacc. Arran: On Sobus awuparia, Holy Isle, June 1982 (K).
 Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI); on U. dioica stem, Lochranza, Sept. 1980 (K). *Dictyosporium foliicola P. M. Kirk Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). See p. 583. *D. toruloides (Corda) Guéguen Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI); on effete perithecia on Tilia sp., Achamore, May 1981 (K). *Ditophospora alopecuri (Fr.) Fr. Arran: On Agrostis sp., Brodick and Holcus sp., Machrie, June 1982 (K). Recorded from Garvellochs, Lewis, Mingulay and Rhum. Dinemasforium strigosum (Pers.:Fr.) Sacc. Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Urtica dioica stem, Lochranza, Sept. 1980 (K); on Elymus sp., Brodick and Molinia sp., Glen Cloy track, Sept. 1981 (K). *Diploaccium lawrencei B. Sutton Arran: On Corylus avellana wood, Merkland Point and Kingscross Point, Sept. 1980 (IMI). See p. 584. *Diplodina acerina (Pass.) B. Sutton state of Cryptodiaporthe hystrix (Tode) Petrak Arran: On Salix sp. tuigs, Kilbride (Boyd 1913 as Discella carbonacea (Fr.) Berk. & Broome). Recorded from Rhum as D. carbonacea, and Skye. Diplosporonema delastrei (Delacr.) Petrak Arran: On Silene dioica, Corriegills, June 1982 (K). Recorded from Mull as Marssonina delastrei (Delacr.) Magnus. *Disosia strobilina Lib. Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI). *D. wagans de Not. *Disonia de Not. Arran: On Rhudodendron ponticum leaves, Merkland Point, Sept. 1980 (IMI). *Dotinerella pyrenophora (P. Karsten) Sacc.

Endophragmiella arranensis P. M. Kirk Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI). See p. 585. *E. boothii (M. B. Ellis) S. Hughes Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI). *E. lauri P. M. & C. M. Kirk Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). *E. uniseptata (M. B. Ellis) S. Hughes Arran: On rotten wood and burnt wood of Ulex europaeus, Merkland Point, Sept. 1980 (IMI); on Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI); on rotten wood, Clauchan Glen, Sept. 1980. Epicoccum nigrum Link Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI); on Digitalis atropurpurea stem and sepals, Ballarie, Sept. 1980 (K). Recorded on Mull as Epicoccum purpurascens Ehrenb. *Exosporium tiliae Link Gigha: On Tilia sp. twigs, Achamore, May 1981 (K). Recorded from Rhum. [Fusarium sphaeriae Fuckel see Nectria leptosphaeriae Niessl] *Fusichalara clavatispora P. M. Kirk Arran: On Rubus fruticosus agg. stem, Clauchan Glen, Sept. 1980 (IMI). See p. 586*. Fusidium griseum Link Arran: On Eucalyptus sp. leaf, Brodick Castle and Rhododendron ponticum leaf, Merkland Point, Sept. 1980 (IMI). F. sp. Gigha: On Laurus nobilis leaves, Achamore, May 1981 (IMI). [Gloeosporium paradoxum (de Not.) Fuckel see Trochila craterium Fr.] *G. rhododendri Briosa & Cavara Arran: Causing leaf spot on Rhododendron ponticum, Brodick, Sept. 1981 (K). *Haplariopsis fagicola Oudem. Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Recorded from Skye. See Kirk (1982b). [Haplographium catenatum (Preuss) Hol.-Jech. see Dematioscypha dematiicola (Berk. & Broome) Svrček] *Helicoma irregulare P. M. Kirk Gigha: On Pseudowintera colorata leaves, Achamore, May 1981 (IMI). See p. 588*. *Helicoon fuscosporum Linder Arran: On *Ilex pernyi* leaves, Brodick Castle, Sept. 1980 (IMI). See p. 588*. *Helicosporium lumbricoides Sacc. Arran: On Dactylis glomerata, Brodick shore, June 1982 (K). Helminthosporium velutinum Link Arran: On Ulex europaeus twigs, Brodick Castle, June 1981, I. Fraser (K). *Hemibeltrania mitrata P. M. Kirk Gigha: On Elacagnus macrophylla leaves, Achamore, May 1981 (IMI). See Kirk (1983b). *Monacrosporium bembicodes (Drechsler) Subramanian Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). *Monilia state of Monilinia johnsonii (Ell. & Ev.) Honey Arran: On Crataegus sp. leaves, Brodick and Corriegills, June 1982 (K). Gigha: On Crataegus sp. leaves, Achamore, May 1981. Kintyre: On Crataegus sp. leaves, Tayinloan, May 1981 (K). *Monodictys putredinis (Wallr.) S. Hughes Arran: On Corylus avellana wood, Merkland Point, Sept. 1980 (IMI). *Myrothecium atrum (Desm.) Tulloch Kintyre: On Elymus arenarius, Tayinloan, May 1981 (K). Recorded on Mingulay and Vatersav Mycovellosiella murina (Ell. & Kell.) Deighton Arran: On Viola palustris, Kilbride (Boyd 1913 as Cercospora ii Trail). Recorded from Mull as Cercospora murina Ell. & Kell. *Myxocyclus polycistis (Berk.) Sacc. Arran: On Betula sp., Holy Isle, June 1982 (K). [Oidium erysiphoides Fr. see Sphaerotheca humuli (DC.) Burrill] O. state of Microsphaera alphitoides Griff. & Maubl. Arran: On Quercus sp., Brodick, Sept. 1981. *O. state of Microsphaera lonicerae (DC.) Winter Arran: On Lonicera periclymenum, Kildonan, Sept. 1981 (K). [O. state of Podosphaera clandestina (Wallr.:Fr.) Lev., q.v.] [O. state of Sphaerotheca humuli (DC.) Burrill, q.v.] 0. state of Erysiphe cichoracearum DC., q.v.] [O. state of Erysiphe polygoni, DC., q.v.] *Oramasia hirsuta Urries Arran: On Pinus sylvestris cone and conifer needle, Brodick Castle, Sept. 1980 (IMI). Gigha:

540

On effete perithecia on Tilia sp., Achamore, May 1981 (K); on Quercus ilex leaf, Achamore, May 1981 (IMI) *Ovularia rufibasis (Berk. & Broome) Massee Arran: On Myrica gale, Kilmory (Boyd 1913). Periconia byssoides Pers. Arran: On Urtica dioica stem, Merkland Point and Lochranza, Sept. 1980 (IMI & K). *Phaeoisaria clavulata (Grove) Mason & S. Hughes Kintyre: On Sambucus nigra wood, Tayinloan, May 1981 (K). *Hendersonia culmicola Sacc. var. minor Sacc. Arran: On Agrostis sp., Brodick, June 1982 (K). Recorded from Rhum and N. Uist. *H. sarmentorum Westend. var. lauri Cooke Gigha: On Laurus nobilis twigs, Achamore, May 1981 (IMI). *Heteroconium tetracoilum (Corda) M. B. Ellis Arran: On Corylus avellana wood, Kingscross Point, Sept. 1980 (IMI). Gigha: On effete perithecia on Tilia sp., Achamore, May 1981 (K). H. sp. Gigha: On conifer (Cupressaceae) twig, Achamore, May 1981 (IMI). Hormomyces state of Tremella sp. Arran: On Sambucus nigra wood, Kingscross Point, Sept. 1980 (K). Isariopsis carnea Oudem. Arran: On Lathyrus pratensis, Brodick, Sept. 1981 (K). *Isthmolongispora minima Matsushima Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). [Leptostroma filicinum Fr.: Fr. see Rhopographus filicinus (Fr.) Nitschke] Leptothyrium alneum (Lév.) Sacc. & Roum. Arran: On Alnus glutinosus, Kilbride (Boyd 1913). *Kabatia periclymeni (Desm.) Morelet Arran: On Lonicera caprifolium, Kilbride (Boyd 1913 as Leptothyrium periclymeni (Desm.) Sacc.). Recorded from Harris. *Mastigosporium rubricosum (Dearn. & Barth.) Nannf. Gigha: On Dactylis glomerata, Sept. 1980 (K). Kintyre: On D. glomerata, Sept. 1980 (K). Recorded from Colonsay, Harris, Rhum and Skye. *Marssonina kriegeriana Magnus Gigha: On Salix aurita leaves, hill east of Tarbert, Sept. 1980 (K). Recorded from Barra and Škye. Melanconium bicolor Nees Arran: On Betula sp. bark, Kilbride (Boyd 1913). Melasmia acerina Lév. state of Rhytisma acerinum (Pers.) Fr. Arran: On Acer pseudoplatanus, on Kilmory and Kilbride (Boyd 1913); on A. pseudoplatanus, Lamlash and Kingscross Point, Sept. 1980 (K); on A. pseudoplatanus. Brodick, Sept. 1981. Kintyre: on A. pseudoplatanus, Saddell, Sept. 1980 (K). *M. empetri Magnus state of Rhytisma empetri (Wrangel:Fr.) Fr. Arran: On Empetrum nigrum, peaks of the Castles at 2500 ft., west of Goat Fell, May 1920 (Wilson 1921). Recorded from Rhum. M. salicina Lév. state of Rhytisma salicinum (Pers.) Fr. Arran: On Salix sp., Goat Fell (Boyd 1913). *Menispora ciliata Corda Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI). *Phaeostalagmus tenuissimus (Corda) W. Gams Arran: Ön Quercus suber leaves, Brodick Castle, Sept. 1980 (IMI). *Phloeospora aceris (Lib.) Sacc. Arran: On Acer pseudoplatanus, Kilmory and Kilbride (Boyd 1913). P. aegopodii (Preuss) Grove Arran: On Aegopodium podagraria, Brodick, Sept. 1981 (K). Kintyre: On A. podagraria leaves, Campbeltown and Tarbert, Sept. 1980 (K). *Phoma cf. ammophilae Durieu & Mont. Arran: On Ammophila arenaria, Brodick golf course, Sept. 1981 (K). Recorded from Harris. [P. acuta Fr. see Leptosphaeria acuta (Fr.) P. Karsten] P. complanata Desm. Arran: On Oenanthe crocata, Brodick, June 1982 (K). *P. cf. elymi Rostr. Arran: On Elymus sp., Brodick golf course, Sept. 1981 (K). P. hedericola (Durieu & Mont.) Boerema Arran: On Hedera helix, Kildonan, Sept. 1981 (K). Kintyre: On H. helix leaves, Killean, Sept. 1980 (K). Recorded from Mull as Phyllosticta hedericola Durieu & Mont. P. herbarum Westend. Arran: On Urtica dioica stem, Clauchan Glen and Lochranza, Sept. 1980 (K). *Phomopsis cordylines Ponnappa Arran: On Cordyline australis leaves, Brodick Castle, Sept. 1980 (IMI).

Gigha: On Griselinia sp. leaves, Achamore, May 1981 (K). P. laurella (Sacc.) Traverso see Diaporthe nobilis Sacc. & Speg.] *P. padina (Sacc.) Died. Arran: On Prunus padus, Whiting Bay, June 1919 (Grove 1930). [P. pulla (Sacc.) Trav. see Diaporthe pulla Nitschke] P. sp. Gigha: On Embothrium lanceolatum leaves, Achamore, May 1981. P. sp. Arran: On Triglochin maritimum, Brodick beach, Sept. 1981 (K). *Phragmocephala elliptica (Berk. & Broome) S. Hughes Arran: On Laurus nobilis leaves, Brodick Castle and herbaceous stems, Kildonan Point, Sept. 1980 (IMI). Gigha: On L. nobilis leaves and Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). See Kirk (1982b). *Phyllosticta aegopodii Allescher Gigha: On Aegopodium podagraria leaves, Sept. 1980 (K). Kintyre: On A. podagraria leaves, Kilchenzie, Sept. 1980 (K). *P. ajugae Sacc. & Speg. Kintyre: Carradale, July 1911, D. A. Boyd (K). *P. cordylines Chowdhury Arran: On Cordyline australis leaves, Brodick Castle, Sept. 1980 (IMI). *P. mercurialis Desm. Arran: On fading leaves of Mercurialis perennis, Kilbride (Boyd 1913). *P. sambuci Desm. Arran: On Alnus glutinosus, Kilmory and Kilbride (Boyd, 1913). Recorded from Skye. *P. valerianae A. L. Sm. & Ramsb. Arran: On leaves of Valeriana officinalis, Glen Easdale near Whiting Bay, Aug. 1913 (Boyd 1915). Pilidium acerinum Kunze Arran: On Eucalyptus cf. mitchelliana leaves and E. sp. leaves, Brodick Castle, Sept. 1980 (IMI). Placosphaeria junci Bubak state of Sclerotinia curreyana (Berk.) P. Karsten Arran: On Juncus sp., Goat Fell, Sept. 1981. Pleurophragmium parvisporum (Preuss) Hol.-Jech. Arran: On Urtica dioica stem, Merkland Point, Sept. 1980 (IMI). Recorded from Mull as Pleurophragmium simplex (Berk. & Broome) S. Hughes *P*. sp. Arran: On Urtica dioica stem, Lochranza, Sept. 1980 (K). *Pleurotheciopsis pusilla B. Sutton Gigha: On Nothofagus dombeyi leaves, Achamore, May 1981. Polyscytalum fecundissimum Riess Arran: On Corylus avellana leaves, Kingscross Point, Sept. 1980 (K). *P. gracilisporum (Matsushima) B. Sutton & Hodges Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b). P. hareae (B. Sutton) P. M. Kirk Arran: On Eucalyptus cf. mitchelliana leaves, E. sp. leaves and capsules, Ilex pernyi leaves and Pinus sylvestris cone, Brodick Castle, Sept. 1980 (IMI). P. truncatum B. Sutton & Hodges Arran: On Eucalyptus cf. mitchelliana leaves and E. sp. leaves and capsules, Brodick Castle, Sept. 1980 (IMI). P. sp. Arran: On conifer needle, Brodick Castle, Sept. 1980 (IMI). Polythrincium trifolii Kunze see Mycosphaerella killianii Petrak] *Prosthemium stellare Riess Arran: On dead bark of Alnus glutinosus, Whiting Bay, June 1919, D. A. Boyd (K). *Pseudomicrodochium aciculare B. Sutton Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI). See Kirk (1982b). *Pseudospiropes obclavatus M. B. Ellis Arran: On Corylus avellana wood, Rhododendron ponticum twig and Rubus fruticosus agg. stem, Merkland Point, Sept. 1980 (IMI & K); On Corylus avellana wood, Kingscross Point and rotten wood, Clauchan Glen, Sept. 1980 (IMI). Recorded from Skye. *P. simplex (Kunze) M. B. Ellis

Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).

*P. subuliferus (Corda) M. B. Ellis

Gigha: On Olearia macrodonta leaves, Achamore, May 1981 (IMI).

*Pterygosporopsis rhododendri P. M. Kirk

Arran: On Rhododendron ponticum leaves, Merkland Point, Sept. 1980 (IMI). See p. 589.

542

*Phomopsis cf. corni (Sacc.) Traverso

Pycnostysanus azaleae (Peck) Mason

Arran: On Rhododendron ponticum buds, Brodick Castle, Sept. 1981 (K).

Ramularia ajugae Niessl.

Arran: On Ajuga chamaepitys, Kilbride (Boyd 1913).

*R. angelicae Höhnel

Arran: On Angelica sylvestris, Glen Easdale near Whiting Bay, Aug. 1913 (Smith & Ramsbottom 1915). Recorded from Eigg.

*R. calthae (Erikss.) Lindr.

Arran: On Caltha palustris, Drumadoon near Blackwaterfoot, June 1982 (K). Recorded on Lewis, Lismore, Rhum and Tiree.

R. didyma Unger

Arran: On Ranunculus repens, Kilmory and Kilbride (Boyd 1913 as Didymaria didyma (Unger) Schröter). Gigha: On R. repens leaves, Achamore, May 1981 (K). Kintyre: On R. sp. leaves, road to Southend, Sept. 1980 (K). Recorded on Mull as Ramularia ranunculi Peck. R. heraclei Sacc.

Arran: On Heracleum lanatum, Kilmory and Kilbride (Boyd 1913). *R. knautiae (Massal.) Bubak

Arran: On Succisa pratensis, Kilmory and Kilbride (Boyd 1913). Recorded on Eigg. *R. montana Speg.

Arran: On Epilobium montanum, Kilbride (Boyd 1913).

*R. plantaginea Sacc. & Berl.

Arran: On Plantago lanceolata, Kilmory and Kilbride (Boyd 1913). Recorded from Barra, Coll, Colonsay, Harris and Tiree. *R. pratensis Sacc.

Arran: On Rumex acetosa, Kildonan, Sept. 1981. Gigha: On R. acetosa, Sept. 1980 (K). Kintyre: On R. acetosa, Tarbert, Sept. 1980 (K). Recorded from Coll, Colonsay, Eigg, Garvellochs, Islay, Lewis, Rhum, Skye and Vatersay.

- R. primulana P. Karsten
- Gigha: On Primula vulgaris leaves, north of the island, Sept. 1980 (K) and May 1981 (K). Kintyre: On P. vulgaris leaves, Killean, Sept. 1980 (K). Recorded on Mull as Ovularia primulana (P. Karsten) Sacc.
- R. rubella (Bonorden) Nannf.

Arran: On Rumex obtusifolius, Kilmory and Kilbride (Boyd 1913 as Ovularia obliqua (Cooke) Oudem.); on R. sp., Brodick, Sept. 1981 (K). Gigha: On R. sp., Achamore, Sept. 1980 (K). Kintyre: On R. sp., Tarbert, Sept. 1980 (K). Recorded on Mull as O. obliqua. R. senecionis (Berk. & Broome) Sacc.

Arran: On Senecio jacobaea, Corrie, Sept. 1981 (K). Kintyre: On S. jacobaea leaves, Tarbert and Crossibeg, Sept. 1980 (K). Recorded on Mull as Ramularia pruinosa Speg.

R. sphaeroidea Sacc.

Arran: On Lotus uliginosus, Kilbride (Boyd 1913 as Ovularia sphaeroidea (Sacc.) Sacc.); on L. uliginosus, Brodick, Sept. 1981 (K). Kintyre: On L. uliginosus leaves, Glen Breackerie, Sept. 1980 (K). Recorded on Mull as O. sphaeroidea.

*R. taraxaci P. Karsten

Kintyre: On Taraxacum sp. leaves, Kilkerran, Sept. 1980 (K). Recorded from Coll, Colonsay, Lewis and Rhum.

*R. ulmariae Cooke

Kintyre: On Filipendula ulmaria leaves, Southend, Sept. 1980 (K).

*R. urticae Ces.

Arran: On Urtica dioica, Kilmory (Boyd, 1913).

R. variabilis Fuckel

Arran: On Digitaria atropurpurea, Kilmory and Kilbride (Boyd 1913).

R. violae Fuckel

Arran: On Viola riviniana, Kilmory and Kilbride (Boyd 1913). Recorded on Mull as Ramularia lactea (Desm.) Sacc.

*Readeriella mirabilis H. & P. Sydow

Arran: On Eucalyptus cf. mitchelliana and E. sp. leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On E. simmondsii leaves, Achamore, May 1981 (IMI). *Rhexoampullifera fagi (M. B. Ellis) P. M. & C. M. Kirk

Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b).

Sclerotium roseum Kneiff

see Sclerotinia curreyana (Berk.) P. Karsten]

S. state of Claviceps purpurea (Fr.: Fr.) Tul.

Arran: (Boyd 1901 as Sclerotium clavus DC.); on various grasses and cereals, Kilmory and Kilbride (Boyd 1913); on Ammophila sp., Brodick, on Lolium perenne, Kildonan, Sept. 1981 (K).

*Scolecotrichum stricticum (Berk. & Broome) Sacc.

Arran: On Glyceria fluitans, Kilbride (Boyd 1913).

Seimatosporium lichenicola (Corda) Shoemaker & E. Müller state of Clathridium corticola (Fuckel) Shoemaker & E. Müller

Gigha: On Rosa sherardii, Sept. 1980 (K).

Sepedonium chrysospermum (Bull.) Fr. state of Apiocrea chrysosperma (Tul.) Sydow Arran: On rotten Boletus chrysenteron, Clauchan Glen, Sept. 1980.

*Septoria brissaceana Sacc. & Lettau

Arran: On leaves of Lythrum salicaria, Whiting Bay, Aug. 1913, D. A. Boyd (K). See Boyd (1916).

Arran: On Ranunculus ficaria leaves, Whiting Bay, June 1919, D. A. Boyd (K).

*S. hyperici Desm.

Arran: On Hypericum tetrapterum, Kilmory and Kilbride (Boyd 1913).

*S. leontodontis A. L. Sm. & Ramsb.

Arran: On leaves of Leontodon autumnale, Machrie Bay, Aug. 1913 (Boyd 1916). *S. lycopi Pass.

Arran: Lycopus europaeus, Glen Easdale near Whiting Bay, Aug. 1913, D. A. Boyd (K). See Boyd (1913).

*S. myricae Trail

Arran: On Myrica gale leaves, Machrie Bay, Aug. 1913, D. A. Boyd (K). See Boyd (1913). *S. podagrariae Lasch

Arran: On Aegopodium podagraria, Kilbride (Boyd 1913).

S. polygonorum Desm.

Kintyre: On Polygonum persicaria leaves, Kilkerran, Sept. 1980 (K). Recorded on Mull as Septoria polygonorum Desm. var. persicaria Trail.

*S. quevillensis Sacc.

Arran: On Filipendula ulmaria, Kilbride (Boyd 1913).

S. scabiosicola Desm.

Arran: On Succisa pratensis, Kilmory (Boyd 1913).

*S. smithiana Trotter

Arran: On leaves of Bromus mollis, Machrie Bay, Aug. 1913 (Boyd 1916 as Septoria bromicola A. L. Sm. & Ramsb.).

S. tormentillae Desm. & Roberge

Arran: On Potentilla erecta, Kilbride (Boyd 1913).

S. virgaureae Desm.

Arran: On Solidago virgaurea, Machrie Bay, 1913, D. A. Boyd (K). See Boyd (1913). *Sesquicillium cf. microsporum (Japp) Veenbaas-Rijks & W. Gams Arran: On Dasyscyphus sp. on Lonicera sp. stem, Kingscross Point, Sept. 1980 (IMI). [Sirothyriella state of Morenoina rhododendri J. P. Ellis

see Morenoina rhododendri J. P. Ellis]

S. sp.

Arran: On Agrostis sp. stem, Brodick Castle, Sept. 1980 (IMI).

S. sp.

Arran: On Phragmites australis stem, Kildonan Point, Sept. 1980 (IMI).

S. sp.

Arran: On living leaves of Rhododendron ponticum, Brodick Castle, June 1982 (K).

Sphaerellopsis filum (Biv.-Bern.:Fr.) B. Sutton state of Eudarluca caricis (Fr.) Eriksson

Arran: Parasitic on Puccinia oblonga, Kilbride (Boyd 1913 as Darluca filum (Biv.-Bern:Fr.) Castagne); on P. recondita, Kildonan, Sept. 1981 (K). Gigha: On P. coronata, Sept. 1980 (K). *Sphaeridium candidum Fuckel

Arran: On Pinus sylvestris needle, Clauchan Glen, Sept. 1980 (IMI). Recorded from Rhum (Minter 1980)

*Sporidesmiella hyalosperma (Corda) P. M. Kirk

Arran: On Rubus fruticosus agg. stem, on roadside, Lamlash, Sept. 1980 (IMI); on Juncus sp. stem, Lochranza and rotten wood and bark, Merkland Point, Sept. 1980 (K). Kintyre: On Sambucus nigra wood, Tayinloan, May 1981 (K). *S. parva (M. B. Ellis) P. M. Kirk

Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1982b).

*Sporidesmium altum (Preuss) M. B. Ellis

Arran: On Sambucus nigra wood, Dippin, Sept. 1981 (K).

*S. eupatoriicola M. B. Ellis

Arran: On herbaceous stem, Kildonan Point, Sept. 1980 (IMI).

*S. flexum Matsushima

Gigha: On conifer (Cupressaceae) twig, Achamore, May 1981 (IMI). Recently reported from the British Isles on Thuja plicata twigs (Abdullah 1980).

*S. goidanichii (Rambelli) S. Hughes

Arran: On Laurus nobilis leaves and Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On Elaeagnus macrophylla leaves, Nothofagus dombeyi leaves and Rhododendron sinogrande \times macabeanum leaves, Achamore, May 1981 (IMI). Recorded on Mull as Endophragmia alternata Tubaki & Saito. See Kirk (1982b).

*S. hormiscioides Corda

Arran: On Eucalyptus coccifera capsule, Brodick Castle, Sept. 1980 (K). See p. 589.

*Sporoschisma juvenile Boud.

Arran: On rotten wood, Clauchan Glen, Sept. 1980 (IMI).

544

^{*}S. ficariae Desm.

*Stachybotrys socia (Sacc.) Sacc. state of Melanopsamma pomiformis (Pers.: Fr.) Sacc.
Gigha: On Phormium tenax leaves, Achamore, May 1981 (K).
*Stagonospora aquatica Sacc.
Gigha: On Scirpus maritimus, Leim, May 1981 (K).
*S. arenaria Sacc.
Arran: On Elymus arenarius, Brodick golf course, Sept. 1981 (K).
*S. caricis (Oudem.) Sacc.
Arran: On Phragmites australis stem, Kildonan Point, Sept. 1980 (IMI).
S. subseriata (Desm.) Sacc.
Kintyre: On Molinia sp. leaves, Glen Lussa, Sept. 1980 (K).
S. sp. $D.$ $D.$ $D.$ $D.$ $D.$ $D.$ $D.$ $D.$
Arran: On Phragmites australis stem, Kildonan Point, Sept. 1980 (IMI).
Stegonsportopsis sp.
Arran: On Betula sp., Holy Isle, June 1982 (K).
Stilbella sp.
Arran: On Rubus fruticosus agg. stem, Lamlash, Sept. 1980 (IMI).
Strasseria geniculata (Berk. & Broome) Höhnel
Arran: On Ilex pernyi leaves, Eucalyptus cf. mitchelliana leaves and E. sp. leaves, Brodick Castle
and Pinus sylvestris needle, Clauchan Glen, Sept. 1980 (IMI).
*Subulispora britannica B. Sutton
Arran: On Laurus nobilis leaves and Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI). Gigha:
On L. nobilis leaves, Achamore, May 1981 (IMI). See Kirk (1982b).
*S. minima P. M. Kirk
Gigha: On Quercus ilex leaves, Achamore, May 1981 (IMI).
*Taeniolina scripta (P. Karsten) P. M. Kirk
Arran: On Rhododendron ponticum twig, Merkland Point and Corylus avellana wood, Kingscross
Point, Sept. 1980 (IMI).
Tetracladium setigerum (Grove) Ingold
Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI).
*Tetraposporium ravenelli (Cooke) S. Hughes
Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). See Kirk (1983b).
*Thysanophora penicillioides (Roum.) Kendrick
Arran: On Eucalyptus sp. leaves and conifer needle, Brodick Castle, Sept. 1980 (IMI).
*T. taxi (Schneider) Stolk & Hennebert
Arran: On Taxus baccata needles, Brodick Castle, Sept. 1980 (IMI).
Torula herbarum (Pers.) Link
Arran: On Urtica dioica stem, Brodick Castle and Merkland Point, Pteridium aquilinum stem,
Clauchan Glen and herbaceous stem, Pirnmill, Sept. 1980 (IMI); on U. dioica stem,
Clauchan Glen, Sept. 1980 (K). Gigha: On Iris pseudacorus, Leim, May 1981 (K).
*Trichocladium opacum (Corda) S. Hughes
Arran: On Urtica divica stem, Lochranza, Sept. 1980 (K).
*Trichoconis lichenicola D. Hawksw.
Arran: On Pinus sylvestris needle, Clauchan Glen, Sept. 1980 (IMI). See p. 591.
*Trichoderma hamatum (Bonorden) Bainier
Arran: On rotten wood, Merkland Point, Sept. 1980 (IMI).
*Tricladium castaneicola B. Sutton
Arran: On conifer needle, Brodick Castle, Sept. 1980 (IMI). Gigha: On Laurus nobilis leaves
and Elaeagnus macrophylla leaves, Achamore, May 1981 (IMI).
<i>T</i> . sp.
Arran: On Ilex pernyi leaves, Brodick Castle, Sept. 1980 (IMI).
Trimmatostroma betulinum (Corda) S. Hughes
Arran: On dead branches of Betula sp., Kilbride (Boyd 1913 as Coniothecium betulinum Corda).
*T. salicis Corda
Arran: On Salix sp., Holy Isle, June 1982 (K). Recorded from Harris and Lewis.
<i>T</i> . sp.
Gigha: On conifer (Cupressaceae) twig, Achamore, May 1981 (IMI).
Triposporium elegans Corda
Arran: On Eucalyptus coccifera capsule, Brodick Castle, Sept. 1980 (IMI); on herbaceous stem,
Lamlash road near Brodick, Sept. 1980 (K).
*Veronaea botryosa Cif. & Montem.
Arran: On Corylus avellana wood, Kingscross Point and Rhododendron ponticum wood, Merkland
Point, Sept. 1980 (IMI). Recorded from Skye. See p. 591.
*Wiesneriomyces javanicus Koorders
Arran: On Laurus nobilis leaves, Brodick Castle, Sept. 1980 (IMI). Gigha: On L. nobilis leaves,
Achamore, May 1981 (IMI). See Kirk (1982b).
ZYGOMYCETES MUCORALES

MUCORALES

Absidia cylindrospora Hagem Arran: Soil from peat bog (Campbell 1938).

Mucor sp.

Arran: Soil from peat bog (Campbell 1938).

- Pilobolus kleinii van Tieghem
- Arran: On sheep dung, Lochranza and Ballarie, Sept. 1980 (K).
- *Piptocephalis lepidula (Marchal) R. Benjamin
- Arran: On Epilobium angustifolium stem, Lamlash road near Brodick, Sept. 1980 (K). *Spinellus fusiger (Link) van Tieghem
 - Arran: On Collybia peronata, Kingscross Point, Sept. 1980 (IMI). Recorded from Eigg and Skye on Mycena sp. and from Rhum. Common on these hosts and presumably overlooked on Mull.

CHYTRIDIALES

Synchytrium aureum Schröter

Arran: On Thymus drucei, Glen Rosa, June 1982 (K).

- S. mercurialis (Lib.) Fuckel
- Arran: Forming galls on Mercurialis perennis stems, Kilbride (Boyd, 1913). *S. taraxaci de Bary
 - Kintyre: On Taraxacum sp., Tarbert, Sept. 1980 (K).

PERONOSPORALES

Albugo candida (Pers.) Kuntze Arran: On Cardamine hirsuta, Brodick Castle, Sept. 1981 (K). Kintyre: On Capsella bursapastoris, Campbeltown, Sept. 1980 (K).

Bremia centaureae Sydow

Kintyre: On Centaurea nigra, Glen Breackerie, Sept. 1980 (K).

*Peronospora alsinearum Casp.

Kintyre: On Stellaria media, Killean, Sept. 1980 (K). Recorded from Islav. P. alta Fuckel

Arran: On Plantago major, Kilmory (Boyd 1913); on P. major, Brodick, Sept. 1981 (K).

*P. calotheca de Bary

Arran: On Galium aparine, Kilmory (Boyd 1913).

*P. conglomerata Fuckel

Kintyre: On Geranium pusillum, Killean, Sept. 1980 (K). Previously reported from Great Britain on G. molle by Fraymouth (1956). The common downy mildew on Geranium is Plasmopara pusilla (Unger) Schröter.

*P. cristata Tranzsch.

Kintyre: On Meconopsis cambrica, Tarbert, Sept. 1980 (K).

P. ficariae Tul.

Arran: On Ranunculus ficaria, Corriegills, June 1982 (K). Gigha: On R. ficaria, road to Achamore, May 1981 (K).

*P. grisea (Unger) Unger

Gigha: On Veronica beccabunga, Mill Loch, May 1981 (K). Kintyre: On V. beccabunga, Southend, Sept. 1980 (K). Recorded from Lewis. Probably overlooked on Mull.

*P. oerteliana Kühn

Arran: On Primula vulgaris, Brodick (Boyd 1912 as P. candida Fuckel); Kilbride (Boyd 1913 as P. candida). Recorded from Rhum.

Arran: On Ranunculus repens, Glen Rosa, June 1982 (K).

P. sordida Berk. & Broome

Arran: On Scrophularia nodosa, Brodick to Lamlash road, June 1982 (K).

*P. trifoliorum de Bary

Arran: On Trifolium hybridum, T. medium and T. repens, Kilbride (Boyd, 1913). Recorded from Eigg. This species is restricted to T. incarnatum and T. medium. The report from other hosts suggests the presence of P. trifolii-hybride Gäum. on T. hybridum and P. trifolii-repentis H. Sydow on T. repens.

Gigha: On Veronica filiformis, Achamore, May 1981 (K).

*Phytophthora infestans (Mont.) de Bary

Arran: On Solanum tuberosum (Boyd, 1913). Kintyre: Campbeltown, Sept. 1980 (K). Recorded from Coll, Colonsay, Harris, Raassay & Rhum. An obvious omission from the Mull list. *P. cf. cyperi (Ideta) Ito

Gigha: On Iris pseudacorus, Sept. 1980 (K). Recorded from Raasay, Skye and Tiree, and apparently widespread in the western Highlands. The species has not been grown successfully in culture and, as collections lack oogonia, specific identification is uncertain. Plasmopara nivea (Unger) Schröter

Arran: On Aegopodium podagraria and other umbellifers, Kilmory and Kilbride (Boyd 1913). Gigha: On Conopodium sp., Achamore, May 1981 (K). Recorded from Mull on Angelica silvestris and Oenanthe crocata.

546

P. ranunculi Gäum.

P. sp.

*Plasmopara pygmaea (Unger) Schröter

Gigha: On Anemone nemorosa, Achamore, May 1981 (K). Surely overlooked on Mull where the host is frequent.

MYXOMYCETES

Amaurochaeta fuliginosa (Sow.) T. Macbride Arran: On newly felled conifer stump, Brodick (Ing 1970). Arcyria cinerea (Bull.) Pers. Arran: On stumps, Brodick (Ing 1970). A. incarnata (Pers.) Pers. Arran: On sticks, Brodick (Ing 1970). A. nutans (Bull.) Grev. Arran: On Fagus sylvatica logs, Brodick (Ing 1970); on rotten wood, Clauchan Glen, Sept. 1980 (K). Ceratiomyxa fruticulosa (Müller) T. Macbride Arran: On rotten sticks, Brodick (Ing 1970); on rotten wood, Clauchan Glen, Sept. 1980 (K). *Comatricha hyperapta (Meylan) Nann.-Brem. Arran: On conifer stump, Brodick (Ing 1970). C. nigra (Pers.) Schröter Arran: On twigs, Brodick (Ing 1970). C. typhoides (Bull.) Rostaf. Arran: On wet rotten wood, Brodick (Ing 1970). Cribraria argillacea (Pers.) Pers. Arran: On conifer stump, Brodick (Ing 1970). C. aurantiaca Schrader Arran: On conifer wood, Brodick (Ing 1970). C. cancellata (Batsch) Nann.-Brem. Arran: On conifer stump, Brodick (Ing 1970); on rotten wood, Clauchan Glen, Sept. 1980 (K). *C. cancellata (Batsch) Nann.-Brem. var. fusca (Lister) Nann.-Brem. Arran: On conifer stump, Brodick (Ing 1970). Didymium clavus (Alb. & Schwein.) Rabenh. Kintyre: On Ulex europaeus, Achinhoan, Sept. 1980 (K). D. difforme (Pers.) Gray Arran: (Paterson 1876 as Diderma nitens Klotsch.) Enerthenema papillatum (Pers.) Rostak Arran: On sticks, Brodick (Ing 1970). Fuligo septica (L.) Wiggers Arran: Clauchan Glen, Sept. 1980. F. septica (L.) Wiggers var. flava (Pers.) Morgan Arran: On logs and stumps, Brodick (Ing 1970). Lycogala epidendrum (L.) Fr. Arran: On stumps and logs, Brodick (Ing 1970). Trichia affinis de Bary Arran: On mossy stump, Brodick (Ing 1970). T. botrytis (J. F. Gmelin) Pers. Arran: On conifer twigs, Brodick (Ing 1970); on dead wood, Merkland Point, Sept. 1980 (K). T. decipiens (Pers.) T. Macbride Arran: On dead wood, Brodick (Ing 1970). Tubifera ferruginosa (Batsch) J. F. Gmelin Arran: On coniferous logs, Brodick (Ing 1970). Physarum nutans Pers. Arran: On dead wood, Brodick (Ing 1970). P. viride (Bull.) Pers. Arran: On conifer twigs, Brodick (Ing 1970). Reticularia lycoperdon Bull. Kintyre: Tayinloan, May 1981 (K). Stemonitis fusca Roth Arran: On stumps, Brodick (Ing 1970); on rotten wood and decorticated wood of Acer pseudoplatanus, Brodick Castle and Clauchan Glen, Sept. 1980 (K).

ASCOMYCETES

B. M. SPOONER

EUASCOMYCETES

SPHAERIALES

Coniochaeta saccardoi (Marchal) Cain in Univ. Toronto Stud. biol. Ser. 38: 65 (1934).

Hypocopra saccardoi Marchal in Bull. Soc. r. Bot. Belg. 24: 59 (1885).

Perithecia 300-400 μ m diam., scattered, solitary, superficial or basally immersed, subglobose to pyriform, black, setose in the upper part and/or around the ostiole. Setae straight or frequently curved near the base, dark brown, thick-walled, tapered, apex usually pointed, 20-35 × 3-6 μ m, arising from superficial cells. Asci not observed. Ascospores 12-17.5 × 5.5-8.5 × 4-5.5 μ m, dark brown, lacking a mucilaginous sheath, elliptical in face view, flattened and narrowly elliptic in side view, germ slit usually rather obscure, straight, running along the edge of the spore. Fig. 2A.

STRATHCLYDE,* Glasgow, Milngavie, on heather stems, 6 Sept. 1980, Spooner (K); Arran, Merkland Point, on Pteridium aquilinum stems, 8 Sept. 1980, Spooner (K); Merkland Point, on rotten wood, 8 Sept. 1980, Kirk 853a (IMI 252652a).

This species, described from rabbit dung in Belgium, has been reported by Cain (1934) on the same substratum from Saskatchewan, and by Kobayasi *et al.* (1969) from Alaska, also on dung. It has not previously been reported from Britain, nor, as far as I am aware, from substrata other than dung. It may be noted, however, that *C. ligniaria* (Grev.) Massee is thought to occur both on dung and on rotten wood.

Unfortunately, the three available British collections are rather scanty and overmature, so that none have yielded asci. The ascospore size and shape differs slightly between the three. The collection from Glasgow has slightly shorter, narrower spores, $12-15 \times 5.5-7 \times 4-4.5 \mu m$, than the other two, though it is not yet clear if the difference is significant.

There is as yet no monograph of *Coniochaeta* and identification of species, many of which are poorly known, presents difficulties. The present collections agree well with the description of *C. saccardoi*, particularly with regard to spore shape and size, the indistinct germ slit, lack of a gelatinous sheath, and the form of the setae, and seems best referred there at present. A number of other taxa, however, must be taken into consideration.

A recent synopsis of the genus by Mahoney & LaFavre (1981) summarises the spore characters of the known species, dividing them into two groups based on spore shape. The majority of species have spores which are broadly elliptic to circular in face view but others, including the present species, have spores narrowly elliptic to fusoid in face view. Eleven in the latter category

^{*}Strathclyde is the new county comprising most or all of the former shires of Argyll, Ayr, Bute, Dumbarton, Lanark and Renfrew.

FIG. 2. A Coniochaeta saccardoi (**a** B. M. Spooner 6 Sept. 1980; **b** B. M. Spooner 8 Sept. 1980; **c** IMI 252652a). Ascocarp × 15; ascospores and setae × 1000. **B** Pseudophacidium microspermum. Asci and ascospores × 1000. **C** Pseudophacidium ledi (Petrak's Myc. Gen. 1933). Ascocarp × 10; asci and ascospores × 1000.

were listed by Mahoney & LaFavre but, apart from C. saccardoi, only two, C. elaeidicola (Henn.) C. & M. Moreau and Coniochaeta sp. cf. Rosellinia xylariispora Cooke & Ell. teste Munk, have spores within the range of the present collections. In addition to these, C. angustispora D. Hawksw. & Yip (1981), having tiny ascomata 85–135 μ m diam. and narrowly fusoid, non-flattened spores 12.5–14.5 × 3–4 μ m, and C. perangusta Udagawa & Y. Sugiyama (1982) belong to the second group.

Coniochaeta elaeidicola, described in Rosellinia by Hennings (1895), occurs on Elaeis guineensis Jacq. in tropical Africa and there seems little in its diagnosis to separate it from C. saccardoi. The anamorph was described by Moreau & Moreau (1949).

Coniochaeta perangusta was isolated from soil in Nepal and has narrow, slightly flattened spores $12-14 \times 4-4.5 \times 3.5-4 \mu m$. It was suggested by Udagawa & Sugiyama that this may be the same as the unidentified taxon on stems of a *Calluna* compared by Munk (1957) to *Rosellinia xylariispora*. The spores are narrower and less flattened than in the present collections, particularly those from Arran. That from Glasgow, however, as mentioned above, has slightly smaller, narrower spores, and was also on heather. Munk knew of no other pyrenomycete on this host, and it is certainly tempting to link the Glasgow collection with the taxon he was discussing. It is possible that it may prove distinct, both from *C. saccardoi* and probably from *C. perangusta*, but further more abundant collections are required to elucidate its status.

Gnomonia rubi (*Rehm*) Winter in Rabenh., Kryptfl. Deutsch., Oest. & Schw. 1(2): 586 (1887).

Gnomonia tetraspora Winter var. rubi Rehm in Hedwigia 20: 53 (1881).

STRATHCLYDE, Arran, Brodick Castle, on Rubus fruticosus agg. stem, 8 Sept. 1980, Spooner (K); Lamlash road near Brodick, on Rubus fruticosus agg. stem, 9 Sept. 1980, Spooner (K); Merkland Point, on Rubus fruticosus agg. stem, 9 Sept. 1980, Kirk 851a (IMI 252650a).

The asci of this species are usually referred to as four-spored. The three collections from Arran, on dead stems of *Rubus fruticosus* agg., however, clearly show the presence of four large and two to four smaller spores in each ascus. Indeed, the small spores are released from the ascus, though it is not clear whether they are functional.

The asci in these collections measure $34-43 \times 6-9 \ \mu\text{m}$. Ascospores are fusoidal, constricted at the central septum, and usually contain a single guttule in each cell near the septum. Larger spores have a setose appendage at each pole, though this is not always clearly observable, and measure $12-14 \times 3-4 \ \mu\text{m}$. Smaller spores measure $6-7 \times 2 \ \mu\text{m}$. Perithecia are scattered or gregarious, without a stroma, and have a stout, conical beak 250-300 $\ \mu\text{m}$ high, 150-170 $\ \mu\text{m}$ diam. at the base, protruding through the host epidermis.

Gnomonia rubi has been shown to be a weak parasite, which can also attack species of Rosa. It was first reported from Britain, as the cause of a die-back of rambler roses, by Dowson (1925), who also cited a collection on dead bramble shoots from Keswick. He clearly illustrated the asci with four larger and one to four smaller spores in each, and commented on the development of much longer perithecial beaks in culture. This latter character was also

FIG. 3. A Gnomonia rubi. Ascocarp × 18; asci and ascospores × 1000. B Calycellina juniperina. Apothecia × 25; vertical section × 625; asci, ascospores and paraphyses × 1000. C Lophium elegans. Ascocarps × 20; asci and ascospores × 625.

noted by Edgerton (1907), who reported the species as a weak facultative parasite of *Rubus nigrobaccus* L. H. Bailey in New York. He again described the asci as containing four large, and occasionally four small spores. Fig. 3A.

Pseudomassaria lycopodina (P. Karsten) von Arx in Müller & von Arx, Beitr. Kryptfl. Schweiz 11, 2: 686 (1962).

Sphaerella lycopodina P. Karsten, Fungi Fenn. Exs. 569 (1866).

Mycosphaerella lycopodina (P. Karsten) Starb., Bihang Kongl. Svenska Vet.-Akad. Handl. 14, Afd. III, 5: 9 (1889).

Pseudapiospora lycopodina (P. Karsten) Holm, Fungi Exs. Suecici 2292 (1954).

? Sphaeria lycopodii Berk. & M. A. Curtis in Grevillea 4: 155 (1876) teste Holm & Holm (1981).

Metasphaeria lycopodii (Berk. & M. A. Curtis) Sacc., Syll. Fung. 2: 183 (1883). Physalospora necans Rehm in Hedwigia 40, Beibl.: 105 (1901).

Pseudapiospora necans (Rehm) Petrak in Annls mycol. 32: 420 (1934).

Pseudomassaria necans (Rehm) von Arx in Ber. Schweiz. bot. Ges. 62: 352 (1952).

Pseudapiospora moravica Petrak in Annls mycol. 29: 356 (1931).

Perithecia 120–200 μ m diam., black, subglobose, immersed, minutely papillate, gregarious or scattered. Asci not seen. Ascospores 16–20 × 3.5–4 μ m, hyaline or yellowish, smooth, narrowly clavate-fusoid, with ends narrowed but rounded, inequilateral or curved, usually becoming 1-septate in lower part, lower cell 4–5.5 μ m long. Paraphyses not seen. Fig. 4A, p. 553.

STRATHCLYDE, Kintyre, on Lycopodium clavatum L., Sept. 1959, A. C. Jermy (K).

Perithecia appear to be restricted, at least in the present collection, to the peduncle, where they occur in swarms, and the peduncular leaves, on which they are less numerous. Unfortunately, I have been unable to find asci in this material, and the above description is, therefore, necessarily brief. Fuller descriptions were supplied by Barr (1964), who has shown the species to be widespread in North America, and by Holm & Holm (1981). According to the latter authors, this is one of the most common of all microfungi on species of *Lycopodium*. It has not, however, been previously reported from the British Isles.

According to Barr (1964), perithecia occur on overwintered leaves. That they are also capable of parasitic development, however, is shown by Holm & Holm (1981), who report the presence of perithecia on green leaves.

Pseudomassaria lycopodina was described from Lycopodium complanatum L. and is now known from several species of Lycopodium. The occurrence of the present collection on L. clavatum is, nevertheless, of interest. Though reported on this species by Müller & von Arx (1962), it was not reported on this host by Barr (1964), and Holm & Holm (1981) state that, whilst it is common on L. annotinum L. and L. complanatum, it is not found on L. clavatum.

Sydowiella juncina Spooner sp. nov.

Perithecia c. 250 μ m diam., immersa, dispersa, haud stromatica, subglobosa. Ostiolum centrale, minutum, conicum, immergens. Venter laevis, plerumque pallidus, circa ostiolum fusco-brunneus. Asci 75–80 × 7–11 μ m,

FIG. 4. A Pseudomassaria lycopodina. Ascospores \times 1000. B Dangeardiella fusiforma. Asci and ascospores \times 1000.

8-spori, fusoidei, infra medium apicem rotundatum versus angustati, muro crasso, annulo indistincto, in jodo haud tincti. Ascospori 13.5–16.5 × 3– 3.5 μ m, irregulariter biseriati, hyalini, laeves, cylindrico-fusoidei, recti vel leviter curvati, septo mediano unico, haud constricti, in quoque cellulo guttulis parvis 1–2 visis. Paraphyses copiosae, hyalinae, filiformes, 2–2.5 μ m diam., guttulis parvis inclusis. Typus: Arran, *Dennis* (holotypus K).

Perithecia c. 250 μ m diam., immersed, scattered, non-stromatic, subglobose. Ostiole central, minute, conical, immergent. Venter smooth, pale, becoming dark brown or blackish around the ostiole. Asci 75–80 × 7–11 μ m, 8-spored, fusoid, tapered below to a short stipe, and narrowed from below centre towards a rounded apex, thick-walled, apical apparatus indistinct, not staining in Melzer's reagent. Ascospores 13.5–16.5 (–18) × (2.5–) 3–3.5 μ m, irregularly biseriate, hyaline, smooth, cylindric-fusoid, straight or slightly curved, with 1 median septum, not constricted, each cell containing 1 or 2 guttules. Paraphyses abundant, hyaline, filiform, obtuse, slightly narrowed towards the apex, 2–2.5 μ m diam., containing small scattered guttules. Fig. 5A. STRATHCLYDE, Arran, Cock of Arran, on culms of Juncus effusus L., 11 June 1982, Dennis (holotype K).

The asci are thick-walled as though bitunicate. An apical apparatus, visible under oil immersion as two small, scarcely refractive, non-staining bodies is, nevertheless, present and the species is considered to belong in *Diaporthaceae*. The generic disposition is, perhaps, less clear. The species seems out of place in *Gnomonia* Ces. & de Not., as the perithecia are not beaked and the asci lack the prominent refractive apical ring usual in that genus. Several other genera have spores with a single median septum, but most of these have well-developed stromatic tissue. *Sydowiella* Petrak, therefore, seems the most appropriate genus, and indeed, if one follows Müller & von Arx (1962), the species will key here. The type species, *S. fenestrans* (Duby) Petrak, occurs on herbaceous stems and has scattered perithecia, each with a short well-developed beak. The asci, however, have a distinct apical ring-like thickening. Further, according to Barr (1978), stromatic tissue is present, but the stroma is slight and apparently not always developed.

During the unsuccessful attempt to find a name for the above collection, opportunity was taken to examine type material of *Didymella glacialis* Rehm, described from grass but reported on other hosts, including species of *Juncus*. This species has received little attention since it was described, and the following description may be useful.

Didymella glacialis Rehm in Hedwigia 21: 121 (1882).

Ascocarps 300-400 μ m diam., immersed, scattered singly or in pairs, nonstromatic, black, smooth, subglobose, with short protruding ostiole. Asci 76-93 × 8.5-10 μ m, 8-spored, cylindric-clavate, tapered below and expanded to a small foot, apex rounded or slightly flattened, rather thin-walled. Ascospores 14-16 × 4-4.5 μ m, smooth, hyaline, fusoid, ends acutely rounded, centrally 1-septate, constricted at the septum, containing two guttules in each cell; spore arrangement biseriate above, uniseriate below. Pseudoparaphyses abundant, hyaline, 1.5-2.5 μ m diam., freely anastomosing above. Fig. 5B.

GERMANY, Tyrol, near Toschach-Gletscher, 6200 ft [1860 m], on dead grass leaves, Aug. 1878, *Rehm* (holotype S).

The asci are relatively thin-walled but certainly bitunicate. The species has abundant pseudoparaphyses and 1-septate, hyaline spores and is considered correctly placed in *Didymella* Sacc., as typified by *D. exigua* (Niessl) Sacc. The type material is scanty, with ascocarps confined to one small part of the leaf and scattered amongst those of other fungi, some of which are far more conspicuous.

The ascospores were originally described as $12 \times 3 \mu m$, somewhat smaller than those found, and the asci, similarly, are larger than the 50 \times 9 μm cited by Rehm. The general description, however, matches well, and it is certain that the other fungi on this collection are not those from which the diagnosis was compiled. Barr (1961) reported *D. glacialis* on *Carex* sp., and correctly cited the ascospores as $13.5-16.5 \times 3-4 \mu m$.

A number of similar species of *Didymella* have been described from grasses. Most of these, such as *D. proximella* (P. Karsten) Rehm, have considerably larger spores. *Didymella graminicola* Punith., on *Lolium* sp., has spores $15-18 \times$

FIG. 5. A Sydowiella juncina (Holotype). Ascocarp × 25; asci, ascospores and paraphysis × 1000. B Didymella glacialis (Holotype). Ascocarp × 20; asci, ascospores and paraphyses × 1000.

3-4 μ m, but shorter, broader asci 40-50 × 10-12 μ m. Didymella hebridensis Dennis is similar but also has larger spores, 17-20 × 4-6 μ m. Didymella subalpina Rehm is described as having spores 12-14 × 5 μ m, perhaps broader than those of *D. glacialis*, and smaller ascocarps only 200 μ m diam.

Didymella glacialis was reported by Dennis (1964) from Rhum on leaves of *Poa chaixii* Vill. That collection, however, has tiny ascocarps less than 200 μ m diam., asci with an apical apparatus strongly blue in Melzer's reagent, and some spores developing 2 or rarely 3 septa. It is referable to *Mono-graphella nivalis* (Schaffnit) E. Müller.

A variety of this species, *D. glacialis* var. *juncicola* Jaap (1914), was described from Switzerland on culms of *Juncus jacquinii* L., in association with *Clathrospora elynae* Rabenh. Material was distributed in Jaap, Fungi Selecti Exsiccati 514. Unfortunately, the fungus could not be found either on the Kew example of this number or on that borrowed from Stockholm (S), though the *Clathrospora* is abundant and tiny ascocarps of a *Mycosphaerella* also occur. However, undistributed isotype material (*Jaap* 304), preserved in S, annotated by Jaap and bearing a figure of an ascospore, has yielded ascocarps of this taxon; a few are also present on a futher collection, *Jaap* 306.

Ascocarps are immersed, solitary or in small groups, blackish, 250– 300 μ m diam.; asci are unitunicate, 8-spored, cylindric, 65–70 × c. 5 μ m, without a visible apical apparatus. Ascospores are uniseriate, hyaline, narrowly ellipsoid, smooth, biguttulate, non-septate, 9–10.5 × 2.5–3 μ m, the paraphyses hyaline, septate, obtuse, exceeding the asci, 2.5–3 μ m diam. The fungus is clearly quite different from *Didymella glacialis*, and is a species of *Phomatospora*, identical with *P. dinemasporium* Webster (1955). This was described from grasses, and shown to be the perfect state of *Dinemasporium strigosum* (Pers.:Fr.) Sacc. (= *D. graminum* (Lib.) Lév.), which is known to occur on many substrata, including species of *Juncus*. According to Webster, no paraphyses were observed in the type material, though structures figured by him (Webster 1955, fig. 5B) without reference could represent paraphyses.

SWITZERLAND, Furkapasshöhe, c. 2430 m, on Juncus jacquinii, 3 Aug. 1905, Jaap 304 (Isotype, S), Fungi Selecti Exsiccati 514 (Isotypes, K & S); Riffelalp bei Zermatt, on Juncus jacquinii, 27 July 1905, Jaap 306 (S).

PHACIDIALES

Pseudophacidium microspermum Rehm in Rabenh., Kryptfl. Deutsch., Oest. & Schw. 1(3): 97 (1896).

Myxophacidiella microsperma (Rehm) Höhnel in Sber. Akad. Wiss. Wien, Math.-nat. Kl. 1, 126: 301 (1917).

Ascocarps $1-2 \times 0.8-1$ mm, immersed, developing and maturing beneath the bark, scarcely erumpent, scattered, elliptical in outline, black. *Disc* at first with a black, convex covering layer, which splits irregularly, pallid when exposed. *Asci* 82-95 × 11-14 µm, 8-spored, clavate, long-tapered at the base, apex broadly rounded, pore not blue in Melzer's reagent, lateral wall 1- 1.5μ m thick, thinner at the apex. *Ascospores* 12-16 (-19) × 3.5-4.5 (-5.5) µm, hyaline, cylindric-ellipsoid, usually inequlateral and often slightly curved, ends rounded, non-septate. *Paraphyses* lacking. *Basal* and *lateral stroma* dark brown, composed of small, rather thick-walled cells, 7-12 µm diam., basal layer 25-50 µm thick. Fig. 2B, p. 549.

STRATHCLYDE, Gigha, Tarbert, on twig of Salix aurita L., 12 May 1981, Dennis (K).

Pseudophacidium microspermum has not previously been reported from the British Isles, and is apparently restricted to twigs and small branches of Salix spp. The name is synonymised by von Arx & Müller (1954) with Pseudophacidium ledi (Alb. & Schwein.:Fr.) P. Karsten, which usually occurs on ericaceous hosts, though reported by Holm & Holm (1977) from a species of Juniperus. This synonymy was not adopted by Egger (1968), and seems to be unacceptable. I have examined material of P. ledi from the type host (U.S.S.R., Latvia, Riga, Adaži, on Ledum palustre L., Apr. 1942, J. Smarods, Petrak's Myc. Gen. No. 1933), and illustrate it for comparison (Fig 2C). The ascocarps are circular and strongly erumpent, becoming superficial, the asci have thinner lateral walls and a more truncate apex and the ascospores, though similar in shape to those of P. microspermum, are smaller, measuring $9-12 \times 3-4 \mu m$.

There is further evidence for the segregation of these taxa, when their respective anamorphs are considered. That of *P. ledi* is generally considered to be *Myxofusicoccum ericeti* (Sacc.) Petrak, with conidia 10–14 × 5–6.5 μ m according to Petrak (1921). Petrak took this to be the anamorph of

556

Pseudophacidium callunae (P. Karsten) P. Karsten, usually regarded as a synonym of P. ledi.

The anamorph of *P. microspermum* has apparently not been experimentally demonstrated. However, associated with the ascomata on the present collection are abundant black conidiomata with hyaline conidia 4-5.5 × 2-2.5 μ m, exuding in masses, when rehydrated, which often dry dark-coloured. These appear to be referable to *Discula microsperma* (Berk. & Broome) Sacc. (= *Discella microsperma* Berk. & Broome) which, according to von Höhnel (1917), is synonymous with *Myxofusicoccum melanotrichum* (Castagne) Höhnel (= *Naemaspora melanotricha* Castagne, 1851; = *Myxosporium melanotricha* (Castagne) Sacc., 1892). This is the presumed anamorph of *P. microspermum*, and seems certainly distinct from *M. ericeti*.

Should this connection be experimentally confirmed, the species will, of course, be proven distinct from *P. ledi*.

The epithet of M. melanotricha apparently refers to the dark colour of the exuded spore mass when dried, a feature also described for Discula microsperma by Grove (1937). Myxofusicoccum microsporum (Died.) Jaap (= M. salicis Died. forma microspora Died., 1912) is probably a futher synonym.

That Discula microsperma is the anamorph of P. microspermum was apparently first suggested by Fuckel (1870). He described the perfect state under Discella and attempted to transfer that genus to the Ascomycetes as Discella (Berk. & Broome) Fuckel. The name Discella microsperma forma ascophora Fuckel, cited as a synonym of P. microspermum by Rehm (1896), von Arx & Müller (1954) and others is, therefore, incorrect.

HELOTIALES

Bisporella scolochloae (de Not.) Spooner comb. nov.

Helotium scolochloae de Not. in Comment. Soc. crittogam. Ital. 1: 379 (1864). Belonidium scolochloae (de Not.) Sacc., Syll. Fung. 8: 497 (1889). Calycella scolochloae (de Not.) Dennis in Kew Bull. 19: 117 (1964).

STRATHCLYDE, Arran, Kildonan Point, on culms of *Phragmites* sp., 9 Sept. 1980, *Spooner* (K). ESSEX, Pleshey, on decaying grass stems, 6 Aug. 1978, *M. C. Clark* (K).

The species, taken in the sense of Grelet (1950), was described and illustrated by Dennis (1964), who cited two British collections. Apart from the Arran collection, one further British collection, cited above, is preserved in K.

The sessile, bright yellow apothecia occur on culms of large grasses, and are seated directly on the ascocarps or stromatic tissue of *Apiospora* species or their associated *Arthrinium* anamorphs. Such a fungicolous habit is probably frequent in, and perhaps characteristic of, this genus, and was discussed by Korf & Carpenter (1974).

The colour and structure of the present species is typical of *Bisporella* Sacc., to which genus the transfer is here proposed. The species is characterised by the 3-septate ascospores $11-14 \times 2.5-3 \mu m$, and by the substratum.

Bryoscyphus Spooner gen. nov.

Apothecia bryicola, solitaria vel gregaria usque caespitosa, plerumque

brevi-stipitata. Discus planus vel concavus, plus minus brunneus, laevis. Receptaculum cupulatum, concolor vel magis fuscum, plerumque minute tomentellum. Stipes typice brevis, robustus, centralis. Asci clavato-fusoidei, deorsum et apicem truncato-rotundatum versus attenuati, poro in iodo plerumque caeruleo. Ascospori hyalini, laeves, fusoidei, ovoideo-fusoidei vel rhomboidei, 0-1 (-pluri)-septati. Paraphyses filiformes, obtusi, septati, hyalini vel pigmentum granulare includentes. Excipulum ectale argute distinctum, e cellulis subglobosis vel angularibus sistens, muris tenuibus interdum dextrinoideis, marginem versus minoribus seriatim dispositis pilos septatos typice efformantibus. Species typica: **Bryoscyphus conocephali** (= *Helotium marchantiae* (Berk.) Fr. var. conocephali Boyd).

Apothecia bryicolous, solitary or gregarious to caespitose, usually shortstipitate. Disc plane or concave, some shade of brown, smooth. Receptacle cupulate, concolorous or darker, often drying orange- or reddish-brown, minutely downy, margin typically white-fimbriate. Stipe central, typically short, stout. Asci clavate-fusoid, tapered at the base and towards the truncate-rounded apex, pore usually outlined blue in Melzer's reagent. Ascospores hyaline, smooth, fusoid, ovate-fusoid or slightly rhomboidal, 0–1 (-several)-septate, uniseriate or partially biseriate. Paraphyses simple, filiform, obtuse, septate, hyaline or containing granular pigment. Medullary excipulum composed of slender, hyaline, interwoven hyphae. Ectal excipulum sharply delimited, composed of subglobose to angular cells, with thin, sometimes dextrinoid walls, smaller towards the margin and there arranged in upward-curving rows typically forming septate, hair-like processes.

HABITAT. On Bryophyta, apparently parasitic.

The genus is probably closely related to *Hymenoscyphus* Gray, and perhaps also to *Phaeohelotium* Kanouse, though these genera both contain species with a saprophytic habit. From the former it differs further in excipular structure, in the clavate-fusoid asci with rather truncate apices, and the fusoid, frequently rhomboidal ascospores. From the latter is differs particularly in habitat, colour, and form of asci and ascospores.

Bryoscyphus conocephali (Boyd) Spooner comb. & stat. nov.

Helotium marchantiae (Berk.) Fr. var. conocephali Boyd in Smith, Trans. Br. mycol. Soc. 3: 113 (1909).

Apothecia erumpent through the areolae, scattered to clustered or caespitose, subsessile, orange- or red-brown when dry, paler when rehydrated, 0.8–1.5 mm diam. Disc plano-concave, smooth. Receptacle cupulate, smooth below, often slightly downy in upper part, the margin downy or whitishfimbriate, particularly in young apothecia. Asci (85–) 112–130 × 9–11 μ m, 8-spored, cylindric-fusoid, tapered below to a short stalk, apex narrowed, truncate-rounded, the pore basally outlined blue in Melzer's reagent. Ascospores (13–) 16–21 (–23) × 4.5–6 (–7) μ m, hyaline, fusoid to clavate-fusoid or narrowly rhomboidal, usually inequilateral, non-septate or occasionally with one slightly submedian septum, irregularly biseriate. Paraphyses simple, filiform, obtuse, equal to the asci, 2.5–3 μ m diam. Medullary excipulum composed of interwoven, thin-walled hyaline hypae, 2–2.5 μ m diam. Ectal excipulum clearly differentiated, up to 40 μ m thick, composed of isodiametric,

FIG. 6. A Bryoscyphus conocephali (a Syntype; b E. A. Ellis 4 April 1943). Asci, ascospores and paraphyses \times 1000; marginal hairs \times 625. B Bryoscyphus marchantiae. Asci, ascospores and paraphysis \times 1000.

subglobose thin-walled cells, 10–15 μ m diam. in the lower part, becoming smaller and prismatic towards the margin, 8–12 (–16) × 5–9 μ m, arranged in upward-curving rows, and running out in the upper receptacle and margin as free, multiseptate, hyaline, hair-like processes 30–70 × 4–9 μ m. Fig 6A.

STRATHCLYDE, Saltcoats, on Conocephalum conicum (L.) Dum., May 1908, Boyd (presumed syntype, K). NORFOLK, Wheatfen Broad, on Conocephalum conicum, 16 Apr. 1942 & 4 Apr. 1943, E. A. Ellis (K).

No holotype was cited for this taxon. The material examined, collected by Boyd in 1908, is presumably part of that upon which his concept of the taxon was based, and is accordingly treated here as a syntype.

This taxon has, since its description, been treated by most authors as synonymous with *Helotium marchantiae*. However, having examined type or authentic material of both taxa I can substantiate Boyd's suggestion that it is distinct, differing in its larger, relatively narrower spores, shorter asci, more clustered apothecia and excipulum composed of smaller, non-dextrinoid cells. Further, the downy, sometimes fimbriate margin appears not to be a character of *H. marchantiae*. Both taxa are certainly congeneric, but sufficiently distinct to be regarded as separate species.

Bryoscyphus marchantiae (Berk.) Spooner comb. nov.

Peziza marchantiae Berk. in Smith, Engl. Fl. 5(2): 204 (1836).

Helotium marchantiae (Berk.) Fr., Summa Veg. Scand.: 356 (1846).

Helotium epiphyllum Fr. var. marchantiae (Berk.) P. Karsten, Myc. Fenn. 1: 123 (1871).

Pachydisca marchantiae (Berk.) Boud., Hist. Class. Discom. d'Europe: 94 (1907).

Hymenoscyphus marchantiae (Berk.) Dennis in Persoonia 3: 77 (1964).

Apothecia c. 1.5 mm diam., scattered, shortly stipitate. Disc concave, smooth, brown, margin irregular. Receptacle cupulate, dull yellowish-brown, smooth, narrowed below to a short, central stipe. Asci 140–160 × 6–10 μ m, 8-spored, narrowly cylindric-clavate, long-tapered below, apex narrowed, rounded to truncate, the pore clearly outlined blue in Melzer's reagent. Ascospores 12–15.5 × (5–) 6–7 μ m, ovate-ellipsoid to rhomboidal, hyaline, non-septate or occasionally with one sub-median septum, uniseriate. Paraphyses simple, obtuse, hyaline or containing brown oily globules, equal to the asci, slightly expanded towards the apex, to c. 3.5 μ m diam. Medullary excipulum composed of narrow, tightly interwoven hyaline hyphae. Ectal excipulum composed of hyaline or slightly pigmented, subglobose or angular, thin-walled cells, mostly 15–20 μ m diam. towards the base, staining redbrown in Melzer's reagent. Towards the margin the cells become smaller, forming short-celled hyphae lying at a very low angle to the surface, apparently not terminating in free, hair-like structures. Fig. 6B.

CAMBRIDGESHIRE, Whittlesea Mere, on fading thallus of *Reboulia hemis*phaerica (L.) Raddi, 28 May 1827, Berkeley (holotype K).

The type collection is now in poor condition and extremely scanty, so that characters of the hymenium and excipulum have been very difficult to interpret. Ascospores are present, however, and these are clearly shorter and relatively broader than those of *B. conocephali*. Asci, though poorly preserved, are longer and more tapered towards the base than in that species, and the margin of the disc is evidently irregular and somewhat crenate but not fimbriate or downy.

The present species seems far less common in Britain, and perhaps elsewhere, than *B. conocephali*, and only the type material has been available for study. It may, however, have been overlooked, as the host has in most texts been incorrectly given as a species of *Marchantia*. The type collection was, in fact, on *Reboulia hemisphaerica* (= *Marchantia hemisphaerica* L.) and not on *Marchantia polymorpha* L., the only British species now assigned to that genus. Whether *Bryoscyphus marchantiae* also occurs on *M. polymorpha* is uncertain. It has been reported from this host, though a German collection, as reported recently by Benkert (1981), has stipitate apothecia with shorter asci (92–122 × 8–9 μ m) and narrower spores (10–14 (–16) × 4–4.5 μ m) than the holotype. This is also unlike *B. conocephali*, and may represent a distinct species.

Two further species are here assigned to Bryoscyphus.

Bryoscyphus dicrani (Ade & Höhnel) Spooner comb. nov.

Helotium dicrani Ade & Höhnel in Sber. Akad. Wiss. Wien, Math.-nat. Kl. 1, 127: 595 (1918).

Apothecia solitary, scattered or clustered, short-stipitate. Disc 1-1.5 mm diam., plane or plano-convex, concave when dry, pale brown. Receptacle cupulate, smooth, brownish, slightly darker than the disc, narrowed below into a paler, slightly tapered, stout, stipe-like base. Asci 160-180 \times 11.5-13 μ m, 8-spored, cylindric-fusoid, long-tapered below, narrowed towards the rounded apex, pore apparently not blue in Melzer's reagent. Ascospores 16-24 \times 6.5–10 μ m, hyaline, broadly fusoid or irregularly rhomboidal, ends narrowed and often pointed, usually more tapered distally, becoming 1-2 (several)-septate, obliquely uniseriate or irregularly arranged. Paraphyses cylindrical, obtuse, remotely septate, equal to the asci, slightly expanded towards the apex, $3.5-6 \mu m$ diam., containing golden-yellow granular pigment in the upper part. Medullary excipulum composed of thin-walled, hyaline, septate, interwoven hyphae 2–3.5 μ m diam., becoming parallel towards the margin and merging with the ectal layer. Ectal excipulum composed, in the lower receptacle and stipe, of isodiametric, angular or subglobose, thinwalled, hyaline or pale brown cells 15–25 μ m diam., smaller at the surface and occasionally forming cylindrical, obtuse, hair-like stuctures 6–9 μ m diam. In the upper receptacle and towards the margin the cells are smaller and more prismatic, 8–15 \times 4–8 μ m, arranged in upward curving rows, usually without free tips at the surface. Ectal cells, except at the margin, strongly dextrinoid. Fig 7A.

WEST GERMANY, Karlstal, on Ceratodon purpureus (Hedw.) Brid. (Dicranales), 19 Feb. 1973, H. Itzerott (K).

I have not seen type material of *Bryoscyphus dicrani*, which was on living shoots of *Paraleucobryum longifolium* (Hedw.) Loeske (= *Dicranum longifolium* Hedw., Dicranales) from Germany, and the description here is based entirely on the collection cited above. The original description, however, is useful and

FIG. 7. A Bryoscyphus dicrani (Itzerott, 19 Feb 1973). Apothecia $\times 8$; asci, two with abnormal spore development, ascospores and paraphyses $\times 1000$. **B** Bryoscyphus turbinatus (Rehm Ascomyceten 1279). Asci, ascospores and paraphyses $\times 1000$.

indicates a short-celled excipular structure. The asci are described as having an iodine-negative pore and the spores, though slightly narrower, $17-22 \times 5.5-6 \mu m$, as finally becoming 1-septate. It seems justifiable, therefore, to apply this name to the present collection.

Despite the absence of an amyloid pore to the ascus, the present species conforms well with the concept of *Bryoscyphus*. The habit, form and structure of the apothecia is typical, as is the shape of asci and ascospores. Many spores have a single, usually submedian septum, but some develop a second septum and a few finally become multiseptate. The spore characters are, in fact, strongly reminiscent of *Sclerotiniaceae*. There is, however, no sign of stromatic development in this or any of the species referred here to *Bryoscyphus* and the genus is consequently placed in *Leotiaceae*.

Helotium fulvum Boud (1897), on small mosses in France, is reported to have similar asci and ascospores, though the description gives no indication of excipular structure. It differs from the present species particularly in having a much longer stipe.

A fungus parasitic on *Dicranella heteromella* (Hedw.) Schimper was reported by Henderson (1972) as '*Helotium' dicrani* (sic). This was illustrated, though not fully described, and is clearly a different species from that considered here. It has a much longer stipe, c. 2 mm long as measured from the illustration, and an excipulum composed of parallel hypae with thickened, glassy walls. It cannot be referred to *Bryoscyphus*, but its correct position is unclear. The structure is similar to that of *Crocicreas* Fr., but species of that genus are saprophytic.

Bryoscyphus turbinatus (Fuckel) Spooner comb. nov.

Leucoloma turbinata Fuckel, Symb. Mycol.: 318 (1870).

Humaria turbinata (Fuckel) Sacc., Syll. Fung. 8: 127 (1889).

Plicaria turbinata (Fuckel) Rehm in Rabenh., Kryptfl. Deutsch., Oest. & Schw. 1(3): 1009 (1894).

Helotium turbinatum (Fuckel) Boud., Hist. Class. Discom. d'Europe: 113 (1907).

Helotium bryogenum Peck, Rep. N.Y. St. Mus. nat. Hist. 30: 61 (1878) teste White (1942).

Belonium bryogenum (Peck) Rehm in Hedwigia 38: 244 (1898).

Calycina bryogena (Peck) Kuntze, Rev. Gen. Pl. 3: 448 (1898).

Apothecia scattered, subsessile or short-stipitate. Disc concave, c. 0.5 mm diam., pale brown. Receptacle cupulate, minutely downy, brownish, darker in upper part, narrowed below, usually into a short, stout stipe. Asci 95–102 × 11–12 μ m, 8-spored, cylindric-clavate, narrowed below to a short stipe, apex conical, pore clearly outlined blue in Melzer's reagent. Ascospores 16–22 × 3.5–4 μ m, hyaline, smooth, non-septate, narrowly cylindric-fusoid, ends usually narrowed, rounded or pointed. Paraphyses filiform, obtuse, hyaline, remotely septate, equal to the asci, 2–2.5 μ m diam. Subhymenium not clearly differentiated. Medullary excipulum containing pockets of crystalline matter, and composed of interwoven, hyaline, thin-walled, septate hyphae 2.5–3 μ m diam., running parallel in the flanks and merging with the ectal layer at the margin. Ectal excipulum composed of small, thin-walled, isodiametric, angular, pale brown cells 5–8 μ m diam., not staining in Melzer's reagent. A thin surperficial layer of narrow, hyaline, adpressed or interwoven hyphae 1.5–

FIG. 8. Bryoscyphus turbinatus (Holotype). Apothecium \times 18; asci, ascospores and paraphyses \times 1000.

2 μ m diam. is present throughout, though less developed near the margin. Towards the margin the ectal cells are more irregular and elongated, lying at a high angle to the surface, but curving round and forming parallel hyphae at a low angle to the surface at the margin. Fig. 7B & 8.

GERMANY, Heidelberg, on Dicranum scoparium Hedw., autumn, Fuckel's Fungi Rhenani 1177 as Peziza muscorum Fr. (isotype; K & K ex BM); Saxony, Dahren bei Bautzen, on Hypnum cupressiforme Hedw., Feurich, Rehm Ascomyceten 1279 as Belonium bryogenum (K).

The original Kew example of the isotype exsiccatum, as noted by Dennis (1956), lacks apothecia. A single apothecium was, however, recovered from the example previously preserved at BM, and the above description is based solely on this. That distributed in Rehm Ascomyceten 1279 is extremely scanty but bears one or two similar, though virtually sessile apothecia with identical ascospores and apparently identical structure. However, the asci are shorter at $78-84 \times 9-10 \mu$ m, clavate-fusoid, and tapered towards the apex from slightly above centre with the pore strongly outlined in Melzer's reagent. Further collections are required to determine whether these differences are host-correlated, and whether they have taxonomic significance. The collections are here treated as conspecific. Bryoscyphus turbinatus was reported by Fuckel from *Polytrichum juniperinum* and *Hypnum* sp., and, accord-

ing to White (1942), occurs on various mosses. It should be noted, however, that the extant isotype material is not, in fact, on a *Polytrichum*, but on *Dicranum scoparium*, a previously unrecorded host. The Rehm exsiccatum is on *Hypnum cupressiforme*, and its occurrence on species of *Polytrichum*, therefore, requires confirmation.

The ascospores of *B. turbinatus* are considerably longer than the $12 \times 4 \mu m$ cited in the original description, and agree perfectly with the measurements given by White (1942). I have not seen the type of *Helotium bryogenum* Peck, which was examined by White and placed by him in synonymy with *H. turbinatum*.

Helotium polytrichicola Crouan & Crouan occurred on Polytrichum sp., but was described as having a cellular excipulum and biguttulate spores. It seems likely to prove an operculate species, referable to Octospora Hedw. or Inermisia Rifai.

Pezizella cellulosa Velen. (1934), with similarly shaped though smaller spores only 8–12 μ m long, and large-celled excipulum, was described from dead moss in Czechoslovakia. It is surely not conspecific with *B. turbinatus*, though may prove congeneric.

Many bryicolous species have been described in *Helotium*, *Hymenoscyphus* or related genera. Whilst it is clear that not all of these belong in *Bryoscyphus*, it is likely that some will prove to do so. From the description, *Hymenoscyphus rhytidiadelphi* Svrček seems likely to belong here, and the position of *Hymenoscyphus atlanticus* Candoussau and *Ciboria horakii* Svrček, both with long-stipitate apothecia and cellular basal tissue, requires elucidation.

Further investigation of a number of sphagnicolous species would also be relevant. Amongst these are Hymenoscyphus sphagnisedus Svrček, H. vasaensis (P. Karsten) Dennis and H. schimperi (Nawaschin) Eckblad. The latter has recently been discussed by Redhead & Spicer (1981) who have shown it to be restricted to Sphagnum squarrosum Crome, and have transferred it to Discinella Boud., arguing that the excipular structure is not consistent with placement in Hymenoscyphus. However, the type species of Discinella, D. boudieri (Quélet) Boud., has a structure quite unlike that of H. schimperi, consisting of an ectal layer of narrow, filamentous hyphae as clearly described by Dennis (1956) and Bon (1970). The suggestion by Redhead & Spicer that species of Discinella may prove to be parasitic on mosses is, nevertheless, interesting, and was also suggested by Benkert (1981).

Hymenoscyphus vasaensis is closely related to H. schimperi, differing in having slightly longer, long-stipitate asci and narrower ascospores, and probably in host specificity. Two collections tentatively referred here by Dennis (1962) apparently differ from H. schimperi in having smaller spores, from H. vasaensis in having shorter asci and paraphyses lacking brown pigment, and from both in lacking an amyloid reaction to the ascus apex. It may be noted that these collections, with the exception of the latter character, agree remarkably well with the description of H. sphagnisedus.

The reported structure and form of all three species is strongly suggestive of *Bryoscyphus* but, as I have not examined relevant material, it would be premature to transfer them to that genus here.

Calycellina juniperina (K. & L. Holm) Spooner comb. nov.

Allophylaria juniperina K. & L. Holm, Symb. bot. upsal. 21(3): 7 (1977).

Apothecia 0.2-0.3 mm diam., scattered, superficial, sessile or virtually so, translucent, greyish. Disc concave, smooth. Receptacle cupulate, centrally attached, the margin and upper flanks minutely downy. Asci 20-27 \times 4.5-5 μ m, 8-spored, clavate-fusoid, narrowed below, sessile or with a very short, stalk-like base, apex narrowly conical, the small pore distinctly blue in Melzer's reagent. Ascospores 5-6.5 \times 1.2-1.7 μ m, hyaline, narrowly clavate, broadly rounded above, tapered towards the acutely rounded distal end, straight, often slightly inequilateral, non-septate, eguttulate, biseriate or irregularly arranged. Paraphyses filiform obtuse, hyaline, 1-2-septate, 1- $1.2 \ \mu m$ diam., equal to the asci. Subhymenium 10–15 μm thick, composed of small hyaline cells and intervoven, septate hyphae $1-1.5 \mu m$ diam. Medullary excipulum a narrow zone composed of parallel, hyaline, septate hyphae, 1.5- $2 \mu m$ diam., with slightly thickened, agglutinated walls, merging towards the margin with the ectal tissue. Ectal excipulum c. 30 μ m thick in the lower part of the receptacle, narrowing towards the margin, composed of subangular, hyaline cells mostly 9–15 \times 4–8 μ m with somewhat thickened walls and elongated at right angles to the surface below. Towards the margin the cells become more regularly prismatic and smaller, $7-10 \times 3-4 \mu m$, arranged in rows at a lessening angle to the surface, and running out in the upper part of the receptacle and margin as hyaline, thin-walled, obtuse 0-1-septate hairlike structures $10-15 \times 2-2.5 \mu m$. Basally, on the surface of the very short stipe-like base, is a narrow layer, 1 or 2 cells thick, of narrowly prismatic brown-walled cells 4-5 \times 1.5-2 μ m, forming a brown basal ring to the apothecium as viewed from below. Fig. 3B, p. 551.

STRATHCLYDE, Gigha, north of Tarbert, on needles of Juniperus communis L., May 1981, Dennis (IMI 260120 & K).

The species was described and illustrated by Holm & Holm (1977), who, with some hesitation, referred it to *Allophylaria* (P. Karsten) P. Karsten on account of 'the glassy excipular structure'. That genus, however, typified by *A. sublicoides* (P. Karsten) P. Karsten, is characterised by an ectal excipulum of parallel hyphae with greatly thickened, glassy walls and, further, by the comparatively very large asci and ascospores. The current species, as noted by its authors, has, in contrast, particularly small asci and ascospores and, moreover, lacks the ectal structure typical of *Allophylaria*.

In the present collection the apothecia are scattered and not abundant, though there can be no doubt as to their identity. The ectal excipulum is cellular towards the base, becoming hyphal near the margin, the cells having somewhat thickened but not stongly glassy walls. The species is, therefore, out of place in *Allophylaria* and, further, the excipular structure is not that of *Crocicreas*, nor any other genus with gelatinised tissues. Rather, the small iodine-positive asci, small ascospores, cellular excipulum and brown basal ring seem characteristic of *Calycellina* Höhnel, as illustrated by Nannfeldt (1932). I do not consider the thickened walls of the excipular cells as of generic significance. The presence of a brown basal ring, though not unique to, is also characteristic of *Calycellina*, many species of which occur on leaves.

Cistella lagenipilus Spooner sp. nov.

Apothecia 150–200 μ m diam., gregaria, superficialia, sessilia, albida. Discus concavus, laevis. Receptaculum cupulatum, minute pilosulum. Asci

23–26 × 4.5–5 μ m, 8-spori, clavato-fusoidei, sessiles, apice conico, poro minuto in jodo caeruleo. Ascospori 5.5–7.5 × c. 1.5 μ m, hyalini, cylindricoellipsoidei, non-septati. Paraphyses filiformes, ramosi, sursum leviter attenuati, obtusi, 1–1.5 μ m diam., ascos haud superantes. Excipulum ectale e cellulis parvis hyalinis prismaticis vel angulatis, 7–10 × 4–6 μ m. Pili hyalini, obclavati vel lageniformes, obtusi, 18–25 × 3–5.5 μ m, muris tenuibus superne grosse granulatis inferne laevibus. Pili marginales nondextrinoidei, laterales prope apicem praecipae dextrinoidei, muro apicali leviter incrassato laevi. Typus: Arran, *Dennis* (holotypus K).

Apothecia minute, 150–200 μ m diam., gregarious, superficial, sessile, whitish throughout. Disc concave, smooth, with incurved margin when dry. Receptacle shallow cupulate, minutely downy throughout. Asci (20–) 23–26 × 4.5–5 μ m, 8-spored, clavate-fusoid, sessile, apex narrowed, conical, the minute pore blued in Melzer's reagent. Ascospores 5.5–7.5 × c. 1.5 μ m, hyaline, cylindric-ellipsoid, straight or slightly curved, non-septate, with two small polar guttules. Paraphyses filiform, branched, slighly tapered to a rounded apex, 1–1.5 μ m diam., not exceeding the asci. Ectal excipulum composed of small, hyaline, prismatic to sub-angular cells 7–10 × 4–6 μ m, with thin or slightly thickened walls, giving rise to hairs at the surface. Hairs hyaline, lageniform or obclavate to narrowly obpyriform, apex rounded, thin-walled, upper part coarsely granulate, smooth below, 18–25 × 3– 5.5 μ m. Marginal hairs non-dextrinoid, those on the flanks mostly strongly dextrinoid towards the apex, the wall apically slightly thickened and often smooth, the reaction weaker towards the hair base. Fig. 9A.

STRATHCLYDE, Arran, Holy Isle, 25', on dead leaf tip of Carex binervis Sm., 8 June 1982, Dennis (holotype K).

This minute discomycete is characterised by branching paraphyses, the shape of the hairs, and the dextrinoid reaction of those on the flanks of the receptacle. The shape of the hairs is rather atypical of *Cistella*, in which the hairs are usually clavate, i.e. broadest near the apex. They are, however, granulate only in the upper part, and, therefore, it would seem that no more appropriate genus is available. The small size of the apothecia, non-lanceolate paraphyses and iodine positive asci are also consistent with *Cistella*.

The marginal hairs in the present species show no dextrinoid reaction in Melzer's reagent, and are uniformly granulate in the upper part. Those on the flanks are mostly strongly dextrinoid at the apex, which appears to have a slightly thickened wall and is usually smooth. The dextrinoid reaction lessens towards the hair base. Granulation is always present though never on the lower part of the hair. Dextrinoid hairs occur in several genera of *Hyaloscyphaceae*, in particular those related to *Hyalopeziza*, which have hairs with thickened, glassy walls, but is not a usual feature of species of *Cistella*.

A number of similar fungi occurring on species of *Carex* and other monocotyledonous genera may be compared. Amongst these, *Cistella caricis* (Raitv.) Raitv. has much larger spores, and *C. graminicola* (Raitv.) Raitv. (= *C. granulosella* (P. Karsten) Nannf.) has lanceolate paraphyses. *Cistella fugiens* (Bucknall) Raitv. is very similar, but occurs on *Juncus* sp., has smaller asci, and typical clavate hairs. *Hyaloscypha microscopica* Velen., on species of *Carex* and *Eriophorum*, may be closely related, but is described as having smaller, 4-spored asci.

FIG. 9. A Cistella lagenipilus (Holotype). Asci, ascospores, paraphyses, hairs and excipular cells \times 1000. **B** Orbilia cf. acuum. Asci, ascospores, paraphyses, and excipular cells \times 1000. **C** Orbilia epipora (Lundell & Nannfeldt Fungi Exsiccati Suecici 1780). Ascus, ascospores, paraphyses and excipular cells \times 1000.

Lactinaevia marina (Boyd) Spooner comb. nov.

Orbilia marina Boyd in Smith, Trans. Br. mycol. Soc. 3: 113 (1909).

Apothecia 250-450 μ m diam., gregarious, usually occurring in swarms, erumpent, sessile. *Disc* at first concave or plane, with indistinct low margin and surrounded by irregular torn lobes of host tissue, becoming convex, pale

orange when rehydrated, deeper coloured when dry. Asci 50-65 \times 6-7 μ m, 8-spored, cylindric-clavate, narrowed below to a short stipe, apex narrowed, rounded, the pore rather shallow, outlined blue in Melzer's reagent. Ascospores 9-11 (-13) \times 2.5-3.5 μ m, hyaline, narrowly ellipsoid, often slightly clavate, inequilateral, with 2 small polar guttules, occasionally developing a single median septum, irregularly biseriate or uniseriate below. Paraphyses hyaline, slender, remotely septate, often branched, $1-1.5 \mu m$ diam., the apices clavate, 2.5–4 μ m diam., exceeding the asci and immersed in a hyaline gelatinous matrix forming an epithecium 5-8 µm thick. Hymenium 55-70 μ m deep. Basal layer 20-25 μ m thick, subhyaline or very pale brown, composed of small, subangular cells $4-7 \times 2-3.5 \ \mu m$, with slightly thickened, refractive walls. Ectal excipulum at the sides of the hymenium basally narrow, 10-12 μ m thick, formed of parallel, septate hyphae c. 2 μ m diam., flared at the margin to 25-30 µm wide and there composed of broader, thick-walled, agglutinated cells, marginal cells clavate, $8-12 \times 4-7 \mu m$. Fig. 10.

STRATHCLYDE, Arran, Brodick, Invercloy, on decaying fronds of Ascophyllum nodosum (L.) Le Jol, Apr. 1908, Boyd (lectotype K); Ardkinglas, Loch Fyne, on decaying fronds of Fucus vesiculosus L., Sept 1907, Boyd (K); Stevenston, on decaying fronds of Ascophyllum nodosum, Apr. 1908, Boyd (K); Ardrossan, on dead and stranded fronds of Fucus vesiculosus, 2 Aug. 1912, Boyd (K); Adrossan, on stranded fronds of Fucus sp., May 1917, Boyd (K); unlocalised, on Fucus vesiculosus, 1911. GWYNEDD, Anglesea, on undetermined seaweed, 1919, herb. W. B. Grove (K).

As noted by Eriksson (1973), the name Orbilia marina was first published by Boyd (in Elliott *et al.* 1901) as a nomen nudum. The name was later validly published by Boyd (in Smith 1909), who based the description on a collection from West Kilbride stated to have been sent to Phillips about twenty years previously. Boyd cited the manuscript name Calloria marina Phill. but, having changed the genus, should be regarded as sole author of O. marina.

Unfortunately, there is now no trace of the material from which Phillips drew up his manuscript description, and it is desirable, therefore, to designate a lectotype. Of the collections cited above there are three, collected prior to 1909 and included in the protologue, from which a lectotype may be selected. The material from Arran, being the most abundant and bearing apothecia in most stages of development is, therefore, designated here as lectotype of *O. marina*.

The tiny orange apothecia of this species bear some resemblance to those of an *Orbilia*, and the paraphyses are similarly clavate at the apex. The excipular structure, however, is quite unlike that of *Orbilia* and, moreover, the apothecia are erumpent, have asci with an iodine positive apical pore and produce some spores with a single, median septum. The species clearly cannot be accommodated in *Orbiliaceae*, though an acceptable generic position is less clear.

The colour, structure and erumpent habit of the apothecia, and ascospore characters suggest a relationship with *Naevioideae* Nannf. The clavate marginal cells and iodine-positive ascus pore are characteristic of several species of *Laetinaevia* Nannf., to which genus it is here tentatively referred. The type

FIG. 10. Laetinaevia marina (Lectotype). Vertical section \times 625; asci, ascospores and paraphyses \times 1000.

species of Laetinaevia, L. lapponica (Nannf.) Nannf. (= L. adonis (Fuckel) Nannf. ex Hein, teste Hein, 1976) occurs on herbaceous stems and has 0-1-septate ascospores but broader, more clavate asci which lack a blue pore in iodine. Other species having the ascus pore blue in iodine are, however, accepted as congeneric by Hein (1976). Calloria Fr. is also similar and has narrower asci, but is restricted by Hein to species having asci which lack a blue pore in iodine. Gloeopeziza Zukal was also considered as a possible genus for the present species, but apothecia of the type species, G. rehmii Zukal, are superficial and associated with bryophytes.

Laetinaevia marina was reported by Boyd from Largs (Strathclyde) and Etterick Bay, Isle of Bute, in addition to the localities cited above, and occurs on fronds of species of Ascophyllum, Fucus and Halidrys washed up and decaying on the shore above the high tide line. Though evidently widespread in the West of Scotland, this species, apart from the single collection from Anglesea, appears to be unknown elsewhere in the British Isles. It has probably been overlooked. Until recently it was known only from the British Isles, but was reported by Eriksson (1973) as widely distributed in Scandinavia on Ascophyllum nodosum, Fucus serratus L. and Fucus sp. According to Eriksson, who discussed and illustrated the species but accepted the position in Orbilia, it can be frequently collected and is probably common on these hosts.

For further illustrations of this species see Kohlmeyer & Kohlmeyer (1979).

Lanzia vacini (Velen.) Spooner comb. nov.

Helotium vacini Velen., Nov. Mycol.: 185 (1939).

Stroma substratal, subepidermal, completely surrounding the vascular tis-

sue, visible as a thin black line in section. Apothecia scattered, shortly stipitate, erumpent. Disc 0.8–2 mm diam., plano-convex, smooth, ochraceous to orange when fresh, slightly darker when dry but pallid when rehydrated. Receptacle patelliform, concolorous but with distinct, brown, anastomosing, radial striae, most conspicuous at the margin. Stipe central, shorter than the disc diam., tapered, slightly expanded at the base, concolorous above, becoming dark brown to blackish at the base. Asci 90-100 \times 10-12 μ m, 8-spored, cylindric-clavate, tapered below to a short stalk, apex conical, pore outlined blue in Melzer's reagent. Ascospores (18-) $20-25 \times (3.5-)$ 4-4.5 $(-5.5) \mu m$, hyaline, clavate, proximal end rounded and hooked, distally tapered to a point, straight or slightly curved, smooth, non-ciliate, nonseptate, containing two large guttules. Paraphyses hyaline, simple, filiform, obtuse, sparsely septate, $1.5-2 \mu m$ diam., slightly expanding towards the apex to 3-4 μ m diam., equal to or slightly exceeding the asci. Subhymenium not clearly differentiated, composed of vertically orientated, hyaline, interwoven hyphae scarcely distinct from those of the medulla. Medullary excipulum composed of hyaline, thin-walled, septate hyphae $3.5-5 \mu$ m diam., vertically arranged in the stipe, becoming interwoven at the centre of the receptacle, but running parallel in the flanks, merging with the ectal layer towards the margin. At the stipe base narrow, interwoven, very closely compacted hyphae occur. Ectal excipulum composed of hyaline, prismatic cells $15-45 \times$ 7–12 μ m, shorter and more cuboidal on the stipe, with thin or slightly thickened walls, arranged in chains at a very low angle to the surface, forming a layer up to 60 μ m thick at the base of the receptacle, narrowing towards the margin. At the surface of the receptacle, particularly towards the margin, the hyphae become narrow, 3-4 μ m diam., having brown walls with pigment deposited as irregular granules, and adpressed, obtuse ends, forming a layer 2-3 cells deep at the margin. At the stipe base, the outermost cells become smaller, 5–8 μ m diam., dark brown and thick-walled, forming a layer 15– 20 μ m thick. Fig. 11.

SUFFOLK, Brandon Park, on leaves of Acer pseudoplatanus L., 7 Sept. 1974, B. Coppins (K). GLOUCESTERSHIRE, Chepstow, Parsons Allotment, on fallen leaf of Acer pseudoplatanus, 5 Sept. 1977, Spooner (K). STRATHCLYDE, Arran, Kingscross Point, on skeletonised leaves of Acer pseudoplatanus, 9 Sept. 1980, Spooner (K).

This attractive species is readily recognised by the orange disc, brown striate receptacle, short stipe and habitat. Though I have not seen type material, the description of *Helotium vacini*, on veins of rotting leaves of *Acer* sp., agrees so closely that I feel justified in taking up this name for the collections cited above.

The apothecia are erumpent through the epidermis of leaf veins and, though the stipe base is blackish, there is no clear stromatic development visible on the substratum surface. Sections clearly reveal, however, the presence of a thin black stroma surrounding the leaf vein beneath the epidermis. This stroma, and the structure of the apothecia, justifies the transfer of this name to *Lanzia* Sacc.

A foliicolous habit is common in *Lanzia*, particularly amongst tropical species, and the dark brown, irregular, granular pigment on the outermost hyphae of the receptacle also seems characteristic of the genus. However, the spore form exhibited by the present species is more familiar in *Hymenoscyphus*

FIG. 11. Lanzia vacini (B. C. Coppins, 7 Sept. 1974). Apothecium \times 8; vertical section of stipe base showing stroma \times 140; vertical section at margin \times 625; asci, ascospores and paraphyses \times 1000.

Gray, and as far as I am aware is found in no other species of Lanzia. Structurally, Hymenoscyphus and Lanzia prove remarkably similar, and in H. scutula (Pers.:Fr.) Phill. the receptacle is frequently striate due to a covering of narrow, though unpigmented, hyphae. Indeed, the present species had been regarded as a variety of H. scutula until the stroma was detected. The type species of Hymenoscyphus, H. fructigenus (Bull.) Gray, has spores of a similar shape, and the genera differ significantly only in the presence or absence of dark stromatic tissue.

A possible close relationship between *Hymenoscyphus* and at least the present species of *Lanzia* is, therefore, suggested. If this were the case the significance of stromatic development and, indeed, the integrity of the family *Sclerotiniaceae*, at least as currently interpreted, may, once again, be open to question.

Orbilia cf. acuum Velen., Mon. Discom. Bohem.: 94 (1934).

Apothecia gregarious, superficial, sessile or subsessile. Disc 0:3–0.6 mm diam., translucent, pale orange-buff, plano-concave, margin smooth, sometimes incurved when dry. Receptacle concolorous, smooth, discoid, broadly attached. Asci 26–33 × 2:5–3 μ m, 8-spored, cylindric-clavate, narrowly tapered below and sometimes forked at the base, apex broadly rounded or truncate, slightly thickened, pore not blue in Melzer's reagent. Ascospores 2:5–3 × 0:8–1 μ m, hyaline, cylindric-clavate, straight or slightly curved, slightly broader above, smooth, ends truncate-rounded. Paraphyses hyaline, cylindric or sometimes slightly tapered upwards, abruptly enlarged at the apex, apex not or only slightly encrusted, 1–1.5 μ m diam., apex 2:5–3.5 μ m diam., slightly exceeding the asci. Ectal excipulum composed of hyaline or slightly pigmented, subangular, thin-walled cells 6–11 × 4–9 μ m. Fig. 9B, p. 568.

STRATHCLYDE, Arran, Merkland Point, near old quay, on decorticated wood, 8 Sept. 1980, Kirk (K).

The identification is tentative as I have not seen the type of Orbilia acuum, described from needles of a species of Pinus. According to Svrček (1954), who has revised Velenovský's types, it occurs also on wood. He considered it a distinct species, with straight spores $3-4 \times 0.8-1 \mu m$, and clavate paraphyses with somewhat encrusted apices. Few other species of Orbilia have spores of this size and shape. Amongst these, O. minutispora Velen. has lanceolate paraphyses and occurs on herbaceous stems. Orbilia epipora (Nyl.) P. Karsten, occurring on rotten wood, is similar, but has larger apothecia 0.5-1 mm diam. and longer, narrower, often slightly curved spores $3.5-5 \times 0.6-0.8 \mu m$. The asci are smaller, $22-26 \times 2.5 \mu m$, and the paraphyses are more strongly encrusted apically. It is illustrated here for comparison (Fig. 9C).

Orbilia gaillardii Sacc. was also considered as a possible name for the present collection. The type of this species, from Venezuela, is very like the collection from Arran, but has slightly broader spores and asci, and more conspicuously capitate paraphyses which are apparently completely devoid of apical encrustation.
Phaeoscypha Spooner gen nov.

Apothecia gregaria, superficialia, sessilia vel subsessilia, pilosa, socio *Chalara* sp. Excipulum textura prismatica praeditum, brunneum. Pili brunnei, septati, attenuati, saepe curvati. Asci clavati, poro iodo caeruleocircumscripto. Ascosporae ellipsoideae, laeves, pallide brunneae, 1-septatae. Paraphyses filiformes, hyalinae, septatae. Species typica: **Phaeoscypha cladii** (= *Hyaloscypha cladii* Nag Raj & Kendrick).

Apothecia gregarious, superficial, sessile or subsessile, associated with Chalara sp. Receptacle cupulate, some shade of brown, bearing pale brown hairs. Asci typically 8-spored, clavate, apical pore outlined blue in Melzer's reagent. Ascospores ellipsoid, smooth, 1-septate, becoming pale brown. Paraphyses filiform, hyaline, remotely septate. Ectal excipulum composed of prismatic cells with thin, brown walls. Hairs arising from superficial cells, brown-walled, septate, tapered towards the apex, typically curved.

HABITAT. Saprophytic, the monotype species on dead stems of *Cladium* mariscus (L.) Pohl.

The genus differs from *Hyaloscypha* Boud. by the brown-walled, septate hairs, brown excipular cells, comparatively large, 1-septate, eventually pale brown ascospores, and association with a *Chalara* anamorph (see p. 580). The genus *Dematioscypha* Svrček (1977) was segregated from *Hyaloscypha* on the basis of brown-walled excipular tissue and associated *Haplographium* anamorph. Apart from the form of the anamorph, it differs from *Phaeoscypha* in having non-septate hairs, hyaline, non-septate ascospores and asci with apical pore not staining in iodine.

Phaeoscypha cladii (Nag Raj & Kendrick) Spooner comb. nov.

Hyaloscypha cladii Nag Raj & Kendrick, A monograph of Chalara and allied genera: 183 (1975).

NORFOLK, Wheatfen Broad, on dead leaves of *Cladium mariscus*, 14 Jan. 1947, E. A. Ellis (holotype of *Chalara cladii* M. B. Ellis IMI 10171). DORSET, Wareham, Sugar Hill, on dead leaves of *Cladium mariscus*, 26 May 1961, K. A. *Pirozynski* (holotype IMI 89626f; isotype K).

The species was described and illustrated by Nag Raj & Kendrick (1975), and the specimens examined generally agree well with their description. They did not, however, note the eventual pigmentation of the ascospores which, in the material examined, become pale brown and measure $15-19 \times 5-5.5 \mu m$. The asci are also slightly larger, $50-70 \times 11-15 \mu m$, and have the apical pore strongly outlined blue in Melzer's reagent, a character not noted in the original description. The ectal excipulum is composed of rows of pale brown, prismatic cells, darker towards the base, mostly measuring $8-12 \times 5-9 \mu m$, but narrowing towards the margin. The hairs measure $45-90 \times 3-4.5 \mu m$, arise from superficial cells and taper to an acute or obtuse apex which is frequently curved, sometimes strongly so. They have 1-5 septa with the basal septum being most distinct and those above progressively less so. The walls are brown or grey-brown, becoming paler towards the apex, and are often slightly thickened near the base.

It should be noted that apothecia of this species are present in the type

574

FUNGI OF ARRAN, GIGHA & KINTYRE

collection of *Chalara cladii* and were presumably those seen by Ellis (1961), who referred to the frequent association of the latter with a species of *Belonium*.

LOCULOASCOMYCETES

PLEOSPORALES

Capronia pleiospora (Mouton) Sacc., Syll. Fung. 9: 899 (1891).

Melanomma pleiospora Mouton in Bull. Soc. r. Bot. Belg. 25: 154 (1886).

STRATHCLYDE, Rossdhu, on dead stem of *Rubus fruticosus* agg., 7 Sept. 1980, *Spooner* (K); Arran, Merkland Point, on *Rhododendron ponticum* L. wood, 8 Sept. 1980, *Kirk* (K). INVERNESS-SHIRE, Lochaber, Arisaig gardens, on *Rosa* sp., 24 May 1981, *Dennis* (K). SKYE, Point of Sleat, on dead *Calluna* sp., 16 Sept. 1981, *Dennis* (K).

This has not been formally reported from the British Isles, though was included in a foray list by Moodie (1981) as *C. pleiopus*. It is described and illustrated by Munk (1957), who referred the genus to the new family *Herpotrichiellaceae*. The family was accepted and referred to Dothideales by Barr (1972), and is characterised by minute, scattered, setose ascocarps, bitunicate asci, pale olive-grey or grey-brown septate ascospores and lack of pseudoparaphyses. Ascocarps occur on rotten, woody substrata and are generally inconspicuous. The genus *Capronia* is characterised by polysporous asci and muriform ascospores.

Four recent collections of *C. pleiospora*, which occurs typically on *Quercus* sp., are preserved at Kew. The ascospores are grey-brown, ellipso-fusoid, with 3–5 transverse septa and 1 or 2 longitudinal septa often running obliquely in the terminal cells, and measure $11-16 \times 5-7 \mu m$. Asci are 16-spored, $60-80 \times 15-23 \mu m$. Setae occur mostly near the ostiole, are thick-walled, dark brown, narrowly subulate and measure $25-60 \times 3-5 \mu m$. These collections agree very closely with the original description, and with the species as interpreted by Munk.

It is possible that C. pleiospora may prove synonymous with the type of the genus, C. sexdecemspora (Cooke) Sacc. Unfortunately, no material of that species appears to have been preserved, and it is typified by an unpublished illustration by Cooke. This shows a fungus very similar to C. pleiospora with perhaps slightly narrower spores. No spore size is indicated. According to Saccardo (1981) the spores are larger than in C. pleiospora, 18-20 \times 5 μ m.

Dangeardiella fusiforma Obrist in Phytopath. Z. 35: 381 (1959).

Ascocarps immersed, becoming erumpent, black, simple or compound with 2 or 3 locules, indistinctly papillate, elongated parallel to the long-axis of the host, 0.3-0.7 mm long, 0.2-0.4 mm broad. Asci bitunicate, $90-115 \times 15-17 \mu$ m, 8-spored, obclavate, broadest below the centre, abruptly narrowed at the base into a short stipe, tapered above to a broadly rounded apex. Ascospores 23-30 × 6-8 μ m, hyaline, fusoid, straight or slightly curved, broadest above the centre, 5-7-septate, slightly constricted at the septa, 3rd or 4th cell from top largest. Spores filling the ascus, uniseriate above, irregularly arranged in 2-3 series below. Pseudoparaphyses numerous, filiform, flexuous, septate, branched, hyaline, c. 1 μ m diam. Fig. 4B, p. 553.

STRATHCLYDE, Gigha, hill east of Tarbert, on petiole of Dryopteris dilatata (Hoffm.) A. Gray, 12 May 1981, Dennis (K).

Dangeardiella fusiforma has hitherto been known only from the type locality in Switzerland, and from Norway and Sweden. It occurs typically on Dryopteris filix-mas (L.) Schott and was reported by Holm & Holm (1978) on this host from Norway, but also on D. dilatata, D. carthusiana (Vill.) H. P. Fuchs (= D. spinulosa Watt.) and Athyrium felix-femina (L.) Roth from Sweden.

Ascocarps occur on the veins of the lamina and on the petiole. They are erumpent and may be simple or, at least on the petiole, become compound with at least three locules. According to Holm & Holm, several ascocarps may fuse to form large fruit-bodies. The asci in the present material are shorter and broader than described by Obrist (1959), but agree with measurements given by Holm & Holm. Ascospores, also, are smaller than cited by Obrist, bur spore size is variable in this species according to Holm & Holm, who reported a range of 25–50 × 6–10 μ m, with most spores 25–30 × 7.5–9 μ m.

HYSTERIALES

Lophium elegans Zogg in Bericht. Ber. schweiz. bot. Ges. 64: 141 (1954).

Ascocarps 450–600 μ m high, 300–350 μ m wide, scattered, superficial or erumpent through cracks in bark, irregularly mytiliform, black, carbonaceous, slightly narrowed at the base. Asci 170–210 × 8–10 μ m, 8-spored, cylindric, bitunicate, tapered towards the base and expanded into a small foot 4–5 μ m diam., slightly narrowed above to a broadly rounded apex. Ascospores 240–270 × 1·5–2 μ m, hyaline, filiform, tapered towards the ends, becoming multiseptate, initially lying parallel, becoming spirally arranged within the ascus at maturity. Paraphysoids numerous, hyaline, filiform, much branched, 1–1·5 μ m diam. Fig 3C, p. 551.

INVERNESS-SHIRE, near Drumnadrochit, Borlum Forest, on Juniperus communis, 9 May 1980, Dennis (K). STRATHCLYDE, Arran, Goat Fell, on dwarf Juniperus sp., 25 Sept. 1981, Dennis (K).

The species has not previously been reported from the British Isles. Ascocarps are scattered and occur on twigs and shoots but apparently never on needles, a fact noted also by Holm & Holm (1977) for Lophium mytilinum (Pers.) Fr. That species occurs on a variety of coniferous hosts, whereas L. elegans appears to be restricted to Juniperus spp. The latter is known from alpine localities in France, Italy and Switzerland, but was not collected by Holm & Holm (1977) in the Nordic countries.

Lophium elegans is evidently very closely related to L. mytilinum, and is distinguished particularly by the spiral coiling of the ascospores in the ascus. This character appears to be exhibited at maturity only, as young asci in the two British collections have the spores lying parallel. Both collections are somewhat immature, though in each a few mature asci with spirally coiled spores have been observed. Discharged spores measure $30-70 \mu m$ longer than the asci and can, therefore, only be accommodated in the ascus by a coiling arrangement.

According to Zogg (1962), the ascocarps of L. mytilinum are longer and thicker than those of L. elegans, and the spores remain shorter than the asci. There is little difference in ascus size, however, between the two species.

FIG. 12. A Belemnospora verruculosa (Holotype). B Pterygosporopsis rhododendri (Holotype).

DEUTEROMYCETES

P. M. Kirk

Belemnospora verruculosa P. M. Kirk sp. nov.

Coloniae minute pilosae vel velutinae, effusae, brunneae usque atrobrun-

neae. Mycelium in substrato plerumque immersum, ex hyphis ramosis, septatis, laevibus, pallide brunneis usque brunneis, et usque 3 μ m diam. compositum. Conidiophora macronemata, mononemata, erecta vel recumbenta, recta vel flexuosa, simplicia, septata, brunnea usque atrobrunnea, verruculosa, 25–45 μ m interdum etiam celsioria, 3·5–4·5 μ m diam., per 1–6 proliferationes percurrentes elongantia. Cellulae conidiogenae monoblasticae, in conidiophora incorporatae, terminales, percurrentes, cylindricae. Conidia acrogena, solitaria, sicca, minute echinulata ad verruculosa, brunnea, cylindrica, ad apici rotundata, ad basem truncata et non incrassata, (0–) 1–2 (–3)-septata, (8–) 9–11 (–12) × (2·5–) 3–4 μ m. Typus: Arran, *Kirk* 873a (holotypus IMI 252672a).

Colonies minutely hairy or velvety, effuse, brown to dark brown. Mycelium mostly immersed in the substratum, composed of branched, septate, smooth, pale brown to brown hyphae up to 3 μ m diam. Conidiophores macronematous, mononematous, erect or recumbent, straight or flexuous, simple, septate, brown to dark brown, verruculose, 25–45 μ m or more high, 3.5–4.5 μ m diam., with 1–6 or more percurrent proliferations. Conidiogenous cells monoblastic, integrated, terminal, percurrent, cylindrical. Conidia acrogenous, solitary, dry, minutely echinulate to verruculose, brown, cylindrical, rounded at the apex, truncate at the unthickened base, (0–) 1–2 (–3)-septate, (8–) 9–11 (–12) × (2.5–) 3–4 μ m. Fig. 12A.

SURREY, Esher Common, on dead twig of *Rhododendron ponticum*, 9 Aug. 1980, *Kirk* 719a (IMI 250716a). STRATHCLYDE, Arran, Kildonan Point, on dead stem of *Phragmites australis*, 9 Sept. 1980, *Kirk* 873a (holotype IMI 252672a).

The vertuculose, 1-2-septate conidia distinguish Belemnospora vertuculosa from B. epiphylla P. M. Kirk and B. pinicola P. M. Kirk (Kirk 1981b).

Cephalotrichum microsporum (Sacc.) P. M. Kirk comb. nov.

Stysanus microsporus Sacc. in Michelia 1: 274 (1878).

Doratomyces microsporus (Sacc.) Morton & G. Sm. in Mycol. Pap. 86: 77 (1963).

In following Hughes (1958) and Carmichael et al. (1980), who correctly use the generic name *Cephalotrichum* Link (1809), including *Doratomyces* Corda (in Sturm 1829) as a synonym, the above combination becomes necessary.

Ceratosporella novae-zelandiae S. Hughes in N.Z. Jl Bot. 9: 352 (1971).

ABERDEENSHIRE, on bark of *Picea excelsa* Link, 1967, *C. Holloway* (IMI 128732). STRATHCLYDE, Brodick Castle, on rotten wood (? *Pinus* sp.), 8 Sept. 1980, *Kirk* 826a (IMI 252274a).

Ellis (1976) reported a collection on bark of *Picea excelsa* from Scotland, which he tentatively referred to this species. He noted that it differed from the holotype (which he illustrated), on decaying wood of *Coprosoma australis* Robinson from New Zealand, by the slightly smaller dimensions of all parts. The present collection, which is similar to that on *Picea excelsa*, has conidiophores up to 180 μ m high and 4–7 μ m diam. bearing conidia 16–24 μ m long with arms 4–5 μ m wide and 1–3-septate. Based on the evidence avail-

FIG. 13. A Ceratosporella novae-zelandiae (P. M. Kirk 826a). B Diplococcium lawrencei (P. M. Kirk 856a). C Trichoconis lichenicola (P. M. Kirk 881a).

able, the differences noted here and by Ellis are not thought to be of significance, at least at species rank, and the Arran collection is, therefore, referred to *C. novae-zelandiae*. Fig. 13A.

Chaetochalara B. Sutton & Piroz. in Trans. Br. mycol. Soc. 48: 350 (1965).

Kendrick (1980) considered that there was little justification in retaining

Chaetochalara, which differs from *Chalara* (Corda) Rabenh. only in a single character, and proposed that is should be reduced to a synonym of the latter. Since *Chalara* is already somewhat heterogeneous and undoubtedly polyphyletic such a proposal would appear justified.

The holotypes of *Chaetochalara cladii* B. Sutton & Piroz. (1965) and *Chalara cladii* M. B. Ellis (1961) are here considered to represent the same fungus. Both collections bear the same teleomorph, *Phaeoscypha cladii* (see p. 574), and are also characterised by the presence of dark brown setae, although these are widely scattered and less numerous in the case of the holotype of *Chalara cladii*. Cultures of *Chalara cladii* derived from the holotype show that in age the conidia, like the ascospores of the teleomorph, develop a brown to dark brown pigmentation.

The following combinations are proposed.

Chalara africana (B. Sutton & Piroz.) P. M. Kirk comb. nov.

Chaetochalara africana B. Sutton & Piroz. in Trans. Br. mycol. Soc. 48: 352 (1965.)

Chalara aspera (Piroz. & Hodges) P. M. Kirk comb. nov. Chaetochalara aspera Piroz. & Hodges in Can. J. Bot. 51: 157 (1973).

Chalara bulbosa (B. Sutton & Piroz.) P. M. Kirk comb. nov.

Chaetochalara bulbosa B. Sutton & Piroz. in Trans. Br. mycol. Soc. 48: 351 (1965).

Chalara laevis (B. Sutton & Hodges) P. M. Kirk comb. nov. Chaetochalara laevis B. Sutton & Hodges in Nova Hedwigia 27: 343 (1976).

Chalara ramosa (Nag Raj & Kendrick) P. M. Kirk comb. nov.

Chaetochalara ramosa Nag Raj & Kendrick, A monograph of Chalara and allied genera: 154 (1975).

Chalara cladii M. B. Ellis in Mycol. Pap. 79: 21 (1961).

Chaetochalara cladii B. Sutton & Piroz. in Trans. Br. mycol. Soc. 48: 352 (1965).

Teleomorph: Phaeoscypha cladii (Nag Raj & Kendrick) Spooner.

STRATHCLYDE, Arran, Ballarie, on dead stems of Juncus effusus L., 9 Sept. 1980, Kirk 888 (IMI 254658).

Previously reported from *Cladium mariscus* (Ellis 1961; Sutton & Pirozynski 1965) and *Juncus* sp. (Ellis 1976), *Chalara cladii* is also known from a single collection on *Cortaderia* sp. (herb. IMI, unpubl.). Unfortunately, the teleomorph is absent from the Arran collection. Fig. 14A.

Chalara aurea (Corda) S. Hughes in Can. J. Bot. 36: 747 (1958).

STRATHCLYDE, Arran, Brodick Castle, on conifer needle, 8 Sept. 1980, Kirk 828a (IMI 252276a).

The collection cited above is only tentatively referred to *Chalara aurea*. Nag Raj & Kendrick (1975), after examining a slide prepared from the holotype, in addition to eight other collections, cited the conidia as 8–19 (av.13) × $2-2.5 \mu m$. In the present collection the conidia are somewhat shorter at 6–9

FIG. 14. A Chalara cladii (P. M. Kirk 888). B Dactylaria junci (P. M. Kirk 889).

 $(-13) \times 1.5-2.5 \ \mu m$ although in other respects there is close agreement with the description given by Nag Raj & Kendrick. Fig. 15A.

Chalara crassipes (Preuss) Sacc. in Syll. Fung. 4: 335 (1886).

Colonies hairy, blackish-brown to black. Phialophores 30-50 µm high, 3-

FIG. 15. A Chalara aurea (P. M. Kirk 828a). B Chalara crassipes (P. M. Kirk 824a). C Helicoon fuscosporum (P. M. Kirk 785a). D Veronaea botryosa (P. M. Kirk 869a). E Veronaea botryosa (P. M. Kirk 837e).

4.5 μ m diam. at the base, 2–3-septate, pale brown to brown, teminating in a single lageniform *phialide* 20–35 μ m high comprising a cylindrical to ellipsoid venter 7–9 × 3–4 μ m and a cylindrical collarette 11–13 × 1.5–2 μ m. Conidia cylindrical, hyaline, smooth, non-septate, 3–4.5 × 1.5–2 μ m. Fig. 15B.

STRATHCLYDE, Arran, Brodick Castle, on fallen cone of *Pinus* sp. and conifer needle, 8 Sept. 1980, *Kirk* 824a & 827 (IMI 252272a & 252275).

FUNGI OF ARRAN, GIGHA & KINTYRE

The above collections agree in all essential characters with the description of the lectotype, on conifer wood from Germany, provided by Nag Raj & Kendrick (1975). It would appear that they constitute the first records of C. crassipes since its original description.

Dactylaria junci M. B. Ellis in More Dematiaceous Hyphomycetes: 172 (1976).

STRATHCLYDE, Arran, Ballarie, on dead stems of Juncus effusus, 9 Sept. 1980, Kirk 889 (IMI 254659).

Ellis (1976) introduced Dactylaria junci for Pyricularia juncicola MacGarvie (1968), non Dactylaria juncicola (MacGarvie) Bhatt & Kendrick (1968) based on Diplorhinotrichum juncicola MacGarvie (1965), which was described from Juncus effusus collected in Ireland. In addition to the collection cited above, it is also known from a single collection from Suffolk (herb. IMI, unpubl.). Fig. 14B, p. 581.

Dictyosporium foliicola P. M. Kirk sp. nov.

Coloniae effusae, inconspicuae. Mycelium plerumque superficiale sed in substrato immersum, ex hyphis pallide brunneis, laevibus, ramosis, septatis, $1.5-2 \ \mu m$ diam., immersis compositum ex quibus exoritur reticulum hypharum superficialum brunnearum, laevium, ramosarum, septatarum, $1.5-3.5 \ \mu m$ diam. Conidiophora micronemata, ex mycelio superficiali terminalia et lateralia orientia. Conidia acrogena, chiroidea, curvata, laevia, sicca, septata, pallide brunnea ad brunnea, $34-56 \ \mu m$ longa, $20-38 \ \mu m$ lata maxima in parte, $3.5-4.5 \ \mu m$ crassa. Typus: Arran, *Kirk* 785d (holotypus IMI 252161d).

Colonies effuse, inconspicuous. Mycelium mostly superficial but partly immersed in the substratum, composed of pale brown, smooth, branched, septate, immersed hyphae $1.5-2 \ \mu m$ diam. giving rise to a network of pale brown, smooth, branched, septate, superficial hyphae $1.5-3.5 \ \mu m$ diam. Conidiophores micronematous, arising terminally and laterally from the superficial mycelium. Conidiogenous cells monoblastic, determinate. Conidia acrogenous, chiroid, curved, smooth, dry, septate, pale brown to brown, 34-56 $\ \mu m$ long, 20-38 $\ \mu m$ wide in the broadest part, $3.5-4.5 \ \mu m$ thick. Fig. 16A.

STRATHCLYDE, Arran, Brodick Castle, on dead leaves of *Ilex pernyi* Franch., 8 Sept. 1980, *Kirk* 785d & 793d (IMI 252161d holotype & 252169d). HIGHLAND, Wester Ross, Inverewe Gardens, on dead leaves of *Podocarpus totara* G. Benn. ex D. Don, 31 May 1982, *Kirk* 1245a (IMI 259560a).

Species of Dictyosporium usually occupy lignicolous or caulicolous habitats (Damon 1952; Ellis 1971), and are rarely reported from other substrata. Kirk (1981c), however, recorded Dictyosporium toruloides (Corda) Guéguen, a frequently encountered lignicolous species, from Laurus nobilis leaf litter. Two further foliicolous species are known, D. campaniforme Matsushima (1975) on leaves of Quercus myrsinifolia Blume, from Japan, and D. micronesicum Matsushima (1981) on leaves of Calophyllum inophyllum L., from the Island of Ponape, Micronesia. Despite the substratum, these species can be considered correctly placed in Dictyosporium. The present species, however, on leaves of

FIG. 16. A Dictyosporium foliicola (Holotype). B Helicoma irregularis (Holotype).

Ilex pernyi and Podocarpus totara, appears to occupy an isolated position in the genus and shows some affinities with species of Xenosporium (Ellis 1976). It would, however, be misplaced here since it apparently lacks 'secondary conidia' which are characteristic of that genus.

Diplococcium lawrencei B. Sutton in Mycol. Pap. 132: 49 (1973).

STRATHCLYDE, Arran, Merkland Point, on Corylus avellana wood, 8 Sept. 1980, Kirk 856a (IMI 252655a); Kingscross Point, on Corylus avellana wood, 9 Sept. 1980, Kirk 869h (IMI 252668h).

FIG. 17 Endophragmiella arranensis (Holotype).

Sutton (1973) described this distinctive species from a single Canadian collection on wood of *Alnus* sp. Holubová-Jechová (1982) gave a description and illustration of a collection from Czechoslovakia. Mel'nik (1982) reported the species from the USSR and it is also known from Poland and the USA (Holubová-Jechová 1982). All collections have been on dead or rotting wood of broad-leaved trees.

It is here reported from the British Isles for the first time. Fig 13B, p. 579.

Endophragmiella arranensis P. M. Kirk sp. nov.

Coloniae minute pilosae, brunneae, saepae inconspicuae. Mycelium in substrato plerumque immersum, ex hyphis pallide brunneis, laevibus, ramosis, septatis, $1.5-2.5 \ \mu$ m latis compositum. Conidiophora macronemata, mononemata, solitaria vel 2-3 gregatim, erecta, simplicia, recta vel leviter flexuosa, septata, laevia, brunnea, ad apicem pallidiora, primo $12-20 \ \mu$ m alta, deinde 45 μ m vel nonnumquam etiam celsioria, 2.5-3 (-4) μ m lata, saepe ad fundamentum nonnihil incrassata, per usque 7 proliferationes elongantia. Cellulae conidiogenae monoblasticae, terminales, in conidiophora incorporatae, cylindricae usque ampulliformae, percurrentes. Conidia late ellipsoidea usque ovoidea vel raro parum obovoidea, (0-) 1-septata, ad septum constricta, constrictione ipsa saepe distincta, laevia, pallide brunnea usque brunnea, licet cellula ima pallidiora rarius est visu, $6.5-9.5 \times 4-5 \ \mu$ m, ad basem distincte fractam ob partem cellulae conidiogenae superiorem fimbriata. Typus: Arran, *Kirk* 887a (holotypus IMI 253994a).

Colonies minutely hairy, brown, often inconspicuous. Mycelium mostly immersed in the substratum, composed of pale brown, smooth, branched, septate hyphae $1.5-2.5 \mu m$ diam. Conidiophores macronematous, mono-

nematous, solitary or arising in groups of 2–3, erect, simple, straight or slightly flexuous, septate, smooth, brown, paler towards the apex, initially 12–20 μ m high, finally up to 45 μ m or more high, 2·5–3 (-4) μ m wide, often slightly swollen at the base, with up to 7 percurrent proliferations. *Conidiogenous cells* monoblastic, terminal, integrated, cylindrical to ampulliform, percurrent. *Conidia* broadly ellipsoid to ovoid or rarely somewhat obovoid, smooth, pale brown to brown, basal cell rarely slightly paler, (0–) 1-septate, constricted at the septum, sometimes distinctly so, 6·5–9·5 × 4–5 μ m, with a distinct frill at the base derived from the distal end of the conidiogenous cell. Fig. 17.

STRATHCLYDE, Arran, Clauchan Glen, on rotten wood, 9 Sept. 1980, Kirk 887a (holotype IMI 253994a).

Amongst those species of *Endophragmiella* with 1-septate conidia, *E. arranen*sis appears closest to *E. uniseptata* (M. B. Ellis) S. Hughes (1979), differing from that species in its less robust conidiophores and smaller conidia. The conidia of *E. arranensis* are, on average, the smallest of any species presently referred to *Endophragmiella* (Dunn 1982; Hughes 1979; Kirk 1981a, 1981b, 1982a, 1982b, 1982c).

Fusichalara clavatispora P. M. Kirk sp nov.

Coloniae effusae, pilosae, inconspicuae, fuscae ad atrae. Mycelium plerumque in substrato immersum, ex hyphis pallide brunneis, laevibus, ramosis, septatis, 2–4 μ m diam. compositum. Conidiophora macronemata, mononemata, simplicia, erecta, recta vel leviter flexuosa, laevia, 1 ad 4-septata, pallide brunnea usque brunnea, ad apicem pallidiora, 70–120 × 3·5–6 μ m, in phialidem singulam terminantia. Phialides lageniformes, pallide brunneae usque brunneae, 38–50 μ m alta. Venter ellipsoideus, 26–30 × 7·5–12 μ m. Collum cylindriceum, 12–20 × 4–5 μ m, transitione ex ventre ad collum gradatim vel abrupta. Phialoconidia singulatim vel in catenas extrusa, elongato-cuneiformia usque clavata, apice rotundata, basi truncata, fimbriam marginalem ferente, (1–) 3-septata, laevia, hyalina, (10·5–) 12–16 (–18·5) μ m longa, apice 3·5–4 μ m diam., basi 2·5–3 μ m diam. Typus: Arran, *Kirk* 884a (holotypus IMI 252673a).

Colonies effuse, hairy, inconspicuous, blackish-brown to black. Mycelium mostly immersed in the substratum, composed of pale brown to brown, smooth, branched, septate hyphae 2-4 μ m diam. Conidiophores macronematous, mononematous, simple, straight or slightly flexuous, smooth, 1-4-septate, pale brown to brown, paler at the apex, 70-120 × 3.5-6 μ m, terminating in a single phialide. Phialides lageniform, pale brown to brown, 38-50 μ m high. Venter ellipsoid, 26-30 × 7.5-12 μ m. Collarette cylindrical, 12-20 × 4-5 μ m, transition from venter to collarette gradual or abrupt. Phialoconidia extruded singly or in short chains, elongate cuneiform to clavate, apex rounded, base truncate, with a distinct marginal frill, (1-) 3-septate, smooth, hyaline, (10.5-) 12-16 (-18.5) μ m long, 3.5-4 μ m diam. at the apex, 2.5-3 μ m diam. at the base. Fig. 18.

STRATHCLYDE, Arran, Clauchan Glen, on dead stem of Rubus fruticosus agg., 9 Sept. 1980, Kirk 884a (holotype IMI 252673a).

FIG. 18. Fusichalara clavatispora (Holotype).

Fusichalara was introduced by Hughes & Nag Raj (1973) for species which are similar to those referred to *Chalara* but differ in two essential characters. The inner wall of the phialide at the point of transition from venter to collarette is thickened, and the primary conidium is morphologically distinct from subsequent conidia. This conidium is cylindrical and straight whilst subsequent conidia are fusoid and straight or somewhat sigmoid.

Although the primary conidia in *Fusichalara clavatispora* are indistinguishable from subsequent conidia, the thickening of the inner wall of the phialide at the point of transition from venter to collarette is present. This latter character is here interpreted as indicating a developmental type which differs

from that found in *Chalara* sensu stricto and is thus of more significance than conidium morphology.

Helicoma irregulare P. M. Kirk sp. nov.

Coloniae effusae, pulveraceae, pallide brunneae usque brunneae, saepe inconspicuae. Mycelium partim in substrato immersum sed plerumque superficiale, ex hyphis laevibus pallide brunneis ramosis parce septatis 1– $1.5 \ \mu$ m latis compositum. Conidiophora micronemata vel absentia. Cellulae conidiogenae monoblasticae, determinatae, in mycelio superficiale incorporatae. Conidia irregulariter helicospora, septata, ad septa constricta, pallide brunnea usque brunnea, laevia, 14–20 μ m diam., filamenta 3–4 μ m crassa. Typus: Gigha, *Dennis* (holotypus IMI 259597b).

Colonies effuse, powdery, pale brown to brown, often inconspicuous. Mycelium partly immersed in the substratum but mostly superficial, composed of smooth, pale brown, branched, sparingly septate hyphae 1–1.5 μ m diam. Conidiophores micronematous or absent. Conidiogenous cells monoblastic, determinate, integrated in the superficial mycelium. Conidia irregularly helicosporous, septate, constricted at the septa, pale brown to brown, smooth, 14–20 μ m diam., the filaments 3–4 μ m thick. Fig. 16B, p. 584.

STRATHCLYDE, Gigha, Achamore, on dead leaves of *Pseudowintera colorata* (Raoul) Dandy, 15 May 1981, *Dennis* (IMI 259596b & holotype 259597b).

It is with some hesitation that this species if referred to *Helicoma* as it is probably not closely related to the majority of species presently referred to this genus. However, because of the presence of micronematous conidiophores and solitary conidia no other more appropriate genus is available and the introduction of a new genus is unwarranted. The developing conidia show distinct helicosporous affinities and, although at maturity they are somewhat irregular in form, such a characteristic is not uncommon in other genera of helicospored hyphomycetes (Abdullah, Fisher & Webster 1979; Glen-Bott 1955).

Helicoon fuscosporum Linder in Ann. Mo. bot. Gdn 16: 326 (1929).

Conidiophores macronematous, solitary, erect, straight or slightly flexuous, smooth, septate, dark brown, paler towards the apex, up to 200 μ m high, 3.5–4.5 μ m diam. at the apex, up to 7 μ m diam. at the base. Conidia somewhat doliiform to broadly ellipsoid, helicosporous with 4–7 coils per conidium, septate, pale brown, 16–22 μ m diam., 14–24 (–26) μ m long, filaments 3–5 μ m thick. Fig. 15C, p. 582.

STRATHCLYDE, Arran, Brodick Castle, on leaves of *Ilex pernyi*, 8 Sept. 1980, Kirk 785a (IMI 252161a).

Linder described *Helicoon fuscosporum* from catkins of *Alnus* sp. collected in Connecticut, U.S.A. Van Beverwijk (1953) recorded this species from leaves and fruit of *Betula* sp., leaves of *Salix* sp. and buds of *Quercus* sp. from the Netherlands, and from leaves of *Betula* sp. from Sweden. It is also known from a single collection from the British Isles (van Beverwijk 1953), isolated from *Fagus* sp. leaves.

Although the conidia in the present collection are somewhat smaller than

FUNGI OF ARRAN, GIGHA & KINTYRE

those described by Linder (1929) and van Beverwijk (1953) there is little doubt that it should be referred to *H. fuscosporum*.

Pterygosporopsis rhododendri P. M. Kirk sp. nov.

Coloniae effusae, pilosae, interdum inconspicuae, pallide brunneae usque albae, colore obnoxio numeris sporarum. Mycelium partim superficiale sed plerumque in substrato immersum, ex hyphis laevibus pallide brunneis ramosis septatis 2.5–4 μ m diam. compositum. Conidiophora macronemata, mononemata, solitaria, erecta, simplicia, recta vel leviter flexuosa, pallide brunnea usque brunnea, ad apicem pallidiora, septata, (30-) 90–220 \times 3– $4.5 \ \mu m$. Cellulae conidiogenae in conidiophora incorporatae, terminales, polyblasticae. holoblastice proliferantes, sympodiales, denticulatae, denticulis cylindricis quarum sunt apices truncati et nil incrassati. Conidia catenata, catenis e 2 conidiis compositis, sicca, clavata usque fusiformia, sine septis, minute echinulata, hyalina usque pallidissime brunnea, schizolytice secedentia, $10.5-16 \times 3.5-4 \mu m$. Typus: Arran, Kirk 840 (holotypus IMI 252288).

Colonies effuse, hairy, sometimes inconspicuous, pale brown to whitish depending on the amount of sporulation. Mycelium partly superficial but mostly immersed in the substratum, composed of smooth, pale brown, branched, septate hyphae $2.5-4 \ \mu m$ diam. Conidiophores macronematous, mononematous, solitary, erect, simple, straight or slightly flexuous, pale brown to brown, paler towards the apex, septate, $(30-) 90-220 \times 3-4.5 \ \mu m$. Conidiogenous cells integrated, terminal, polyblastic, proliferating holoblastically, sympodial, denticulate, denticles cylindrical with unthickened truncate apices. Conidia in chains of two, dry, clavate to fusiform, non-septate, minutely echinulate, hyaline to very pale brown, seceding schizolytically, $10.5-16 \times 3.5-4 \ \mu m$. Fig. 12B, p. 578.

STRATHCLYDE, Arran, Merkland Point, on dead leaves of *Rhododendron* ponticum, 8 Sept. 1980, Kirk 840, 841a, 844, 845a (IMI 252288 holotype, 252289a, 252292, 252293a). HIGHLAND, Wester Ross, Corrieshalloch Gorge, on dead leaves of *R. ponticum*, 4 June 1982, Kirk 1293 (IMI 269376).

Pterygosporopsis was introduced by Kirk (1983b) for a single species, P. fragilis P. M. Kirk, from leaves of Laurus nobilis. The genus was compared with several other genera of hyphomycetes, including Anungitea, Sub-ramaniomyces and Dactylaria, with which it shares some characteristics. The present species differs from P. fragilis in having much taller conidiophores and broader, echinulate, slightly pigmented conidia which appear to be borne only in pairs.

Sporidesmium hormiscioides Corda in Icon. Fung. 2: 6 (1838).

Colonies hairy, black. Mycelium mostly immersed in the substratum, composed of smooth, branched, septate, brown to dark brown hyphae 2.5 μ m diam. Conidiophores macronematous. Conidiogenous cells produced directly from the immersed mycelium, ampulliform, solitary or fasciculate, 0 (-1)-septate, determinate, smooth, dark brown to blackish brown, 12-25 × 6-9 μ m. Conidia acrogenous, solitary, fusiform to narrowly obclavate, smooth, brown to dark brown, 17-23-euseptate, cell lumina reduced, 165-230 × 13-16 μ m, 5-6 μ m diam. at the base, seceding schizolytically. Fig. 19.

FIG. 19. Sporidesmium hormiscioides (P. M. Kirk 807a).

STRATHCLYDE, Arran, Brodick Castle, on Eucalyptus coccifera Hook. f. capsule, 8 Sept. 1980, Kirk 807a (IMI 252183a).

Although Sporidesmium hormiscioides is known from the British Isles (Ellis 1976; Hughes 1974), the present collection differs somewhat from those described by Hughes. The conidia are not reddish-brown, the cell lumen is distinctly reduced, and the septa are not obscured by very dark bands but

FUNGI OF ARRAN, GIGHA & KINTYRE

have a conspicuous central pore. Such differences are not, however, considered sufficient to justify the introduction of a new name for this collection.

Trichoconis lichenicola D. Hawksw. in Trans. Br. mycol. Soc. 74: 382 (1980).

STRATHCLYDE, Arran, Clauchan Glen, overgrowing a microthyriaceous fungus on needles of *Pinus sylvestris* L., 9 Sept. 1980, *Kirk* 881a (IMI 252680a). ENGLAND: WARWICKSHIRE, Ullehall, near Mochley Wood, overgrowing *Chaetosphaeria myriocarpa* (Fr.) C. Booth on a branch of *Corylus avellana*, 12 Jan. 1973, *M. C. Clark* MC1296 (IMI 172471). BERKSHIRE, Reading, Burghfield Common, on needles of *Pinus sylvestris*, 9 Oct. 1978, *D. W. Minter* (IMI 232800b). IRELAND: COUNTY KERRY, Killarney, Tore Cascade, overgrowing galls of *Decampiosphaeria rivana* (de Not.) D. Hawskw. on *Peltigera scutata* (Dicks.) Duby on *Fraxinus* sp. trunk, March 1976, *R. G. Woods* (holotype IMI 238627).

Deighton & Pirozynski (1972) provided a detailed description of *Trichoconis* Clem., a genus of tropical hyperparasitic hyphomycetes usually overgrowing foliicolous ascomycetes, particularly Meliolales. They redescribed the type species, *T. caudata* (Appel & Strunk) Clem. (= *Pyricularia caudata* Appel & Strunk), based on a collection overgrowing *Botryodiplodia theobromae* Pat. on rotten pods of *Theobroma cacao* L. from Sierra Leone. Several other species with a predominantly tropical distribution were described. *Trichoconis hibernica* Deighton & Piroz., however, was described from Ireland based on a collection overgrowing *Appendiculella calostroma* (Desm.) Höhnel on *Rubus fruticosus* L. stems.

The present species, *Trichoconis lichenicola*, was the second species to be described from outside the tropics. Although referred to as a lichenicolous fungus by Hawksworth (1980), an examination of the collections cited above, shows it to be undoubtedly fungicolous. It probably occurs as a hyperparasite on a variety of other ascomycetous fungi. Fig. 13C, p. 579.

Veronaea botryosa Cif. & Montem. in Atti. Ist. bot. Univ. Lab. crittogam. Pavia, Ser. 5, 15: 68 (1957).

STRATHCLYDE, Arran, Merkland Point, on *Rhododendron ponticum* wood, 8 Sept. 1980, *Kirk* 837e (IMI 252285e); Kingscross Point, on *Corylus avellana* wood, 9 Sept. 1980, *Kirk* 869a (IMI 252668a).

The type collection was isolated from 'olive slag' in Italy. In pure culture the conidia were described as 1-septate and $12-15 \times 2-4 \mu m$. Although differing somewhat from the holotype, the two collections from Arran are referred to *Veronaea botryosa*. In IMI 252668a (Fig. 15D, p. 582) the conidia are (0-) 1-septate and $8-12 \times 3-4.5 \mu m$ whilst in IMI 252285e (Fig. 15E, p. 582) they are (0-) 1-3-septate and measure $10-16 \times 3.5-5 \mu m$. These differences are not, however, considered significant as the measurements are not directly comparable, one set being from pure culture (the holotype) and the other from material on the natural substratum (the Arran collections).

This species does not appear to have been previously recorded from the British Isles.

ACKNOWLEDGEMENTS

We gratefully acknowledge the invaluable assistance of Dr R. W. G. Dennis in the preparation of this account, especially for permission to cite his many collections, for helpful discussion and encouragement, and for critically reading the manuscript. We also thank Dr R. Watling for several unpublished records and for helpful correspondence; Mr C. C. Townsend for Bryophyte indentifications; Mr H. K. Airy Shaw and Dr D. W. Minter for preparing and/or correcting Latin diagnoses; Dr B. C. Sutton for reading the manuscript and Mrs C. M. Kirk for secretarial assistance.

REFERENCES

- Abdullah, S. K. (1980). Two Hyphomycetes on litter in stagnant water from Britain. Trans. Br. mycol. Soc. 75: 514-517.
- -----, Fisher, P. J. & Webster, J. (1979). Two new species of aero-aquatic hyphomycete. Trans. Br. mycol. Soc. 72: 324–329.
- Arx, J. A. von & Müller, E. (1954). Die Gattungen der amerosporen Pyrenomyceten. Beitr. Krypt-fl. Schweiz 11(1): 1-434.

Balfour, J. H. (1860). Short account of a Botanical trip in the Island of Arran, with Pupils, in 1857. Trans. Proc. bot. Soc. Edinb. 6: 3-6.

----- (1870a). Account of Botanical excursions in the Island of Arran during August and September, 1869. Trans. Proc. bot. Soc. Edinb. 10: 355–365.

----- (1870b). Account of Botanical excursions made in the Island of Arran during the months of August and September, 1869. Edinburgh.

- Barr, M. E. (1961). Northern Pyrenomycetes II. Gaspesian Park. Can. J. Bot. 39: 307-325.
- (1964). The genus *Pseudomassaria* in North America. Mycologia 56: 841-862.
- ----- (1972). Preliminary studies on the Dothideales in temperate North America. Contr. Univ. Mich. Herb. 9: 523–638.

----- (1978). The Diaporthales in North America with emphasis on Gnomonia and its segregates. Mycologia Memoir No. 7.

Benkert, D. (1981). Bemerkenswerte Ascomyceten der DDR. V. Über einige seltene Arten der Leotiaceae. Boletus 5: 33--39.

- Beverwijk, A. L. van (1953). Helicosporous Hyphomycetes. I. Trans. Br. mycol. Soc. 36: 111-124.
- Bhatt, G. C. & Kendrick, W. B. (1968). The generic concepts of *Diplorhino-trichum* and *Dactylaria*, and a new species of *Dactylaria* from soil. Can. J. Bot. 46: 1253-1257.

Bon, M. (1970). Flore Héliophile des Macromycètes de la zone maritime Picarde. Bull. trimest. Soc. mycol. Fr. 86: 79-213.

Boudier, E. (1897). Nouvelles espèces ou variétés de Champignons de France. Bull. Soc. mycol. Fr. 13: 11-18.

Boyd, D. A. (1901). Fungi (Microscopic), in Elliot et al. (eds): Fauna, Flora & Geology of the Clyde Area. Glasgow.

---- (1909). Some recent additions to the fungus-flora of the Clyde area. Glasg. Nat. 1: 110-115.

- ----- (1910). Mycological notes. Glasg. Nat. 2: 92-96.
- ----- (1912). Notes on fungi observed within the Clyde area. Glasg. Nat. 4: 124-126.

- ----- (1913). A Contribution towards a list of Buteshire Microfungi. Trans. Butesh. nat. Hist. Soc. 6: 78–89.
- ----- (1915). Some recent additions to the list of Microfungi of the Clyde area. Glasg. Nat. 7: 77-79.
 - ---- (1916). Additional records of Microfungi for the Clyde area. Glasg. Nat. 8: 52-56.
- Brown, R. P. (1980). A list of Fungi from the Island of Skye. Bull. Br. mycol. Soc. 14: 142–143.
- Bryce, J. (1859). Geology of Clydesdale and Arran. London & Glasgow.
- ----- (1872). The geology of Arran and the other Clyde Islands. Glasgow & London.
- Cain, R. F. (1934). Studies of Coprophilous Sphaeriales in Ontario. Univ. of Toronto Stud., Biol. Ser. no. 38: 1-126.
- Campbell, M. E. (1938). An investigation of the Mucorales in the soil. Trans. R. Soc. Edinb. 59: 411-436.
- Carmichael, J. W., Kendrick, W. B., Connors, I. L. & Sigler, L. (1980). Genera of Hyphomycetes. Edmonton.
- Castagne, L. (1851). Supplement au Catalogue des Plantes qui croissent naturellement aux environs de Marseille. Aix.
- Cunningham, M. H. & Kenneth, A. G. (1979). The Flora of Kintyre. Wakefield.
- Damon, S. C. (1952). Type studies in Dictyosporium, Spiera, and Cattanea. Lloydia 15: 110-124.
- Dawson, C. O. (1963). Two new species of Arthroderma isolated from soil from rabbit burrows. Sabouraudia 2: 183–191.
- Deighton, F. C. & Pirozynski, K. A. (1972). Microfungi V. More hyperparasitic Hyphomycetes. Mycol. Pap. 128: 1-110.
- Dennis, R. W. G. (1956). A revision of the British Helotiales in the herbarium of the Royal Botanic Gardens, Kew, with notes on related European species. Mycol. Pap. 62: 1–216.
- ----- (1962). New or Interesting British Helotiales. Kew Bull. 16: 317-327.
- ----- (1964). The fungi of the Isle of Rhum. Kew Bull. 19: 77-131.
- ----- (1972). Fungi of the Northern Isles. Kew Bull. 26: 427-432.
- ----- (1975). Fungi of the Long Island with Coll and Tiree. Kew Bull. 30: 609-646.
- ----- (1979). Fungi of the Long Island. Supplement: The Barra Isles. Kew Bull. 33: 485-489.
- ---- (1980a). Fungi of Colonsay and Oronsay. Kew Bull. 34: 621-628.
- ----- (1980b). Microfungi of St Kilda. Kew Bull. 34: 741-744.
- ----- (1980c). New or Critical Fungi from the Highlands and Islands. Kew Bull. 35: 343-361.
- ----- (1983). Fungi of Ammophila arenaria in Europe. Revta Biol. Lisb. 12: 15-48.
- Diedicke, H. (1912). Myxofusicoccum, nov. gen. Sphaeropsidearum. Annls. mycol. 10: 68-72.
- Dowson, W. J. (1925). Contributions from the Wisley Laboratory. XLVI A die-back of Rambler Rose due to *Gnomonia rubi* Rehm. Jl R. hort. Soc. 50: 55–72.
- Dunn, M. T. (1982). A new species of *Endophragmiella* from sclerotia of *Sclerotinia minor*. Mycotaxon 16: 152-156.
- Edgerton, C. W. (1907). Notes on a parasitic Gnomonia. Bull. Torrey bot.

Club 34: 593–597.

- Egger, M. C. (1968). Morphologie und Biologie von *Pseudophacidium*-Arten (Ascomycetes). Sydowia 20: 288-328.
- Elliot et al. (1901). Fauna, Flora & Geology of the Clyde Area. Glasgow.
- Ellis, M. B. (1961). Dematiaceous Hyphomycetes. II. Mycol. Pap. 79: 1-23.
- ----- (1971). Dematiaceous Hyphomycetes. Kew.
- ----- (1976). More Dematiaceous Hyphomycetes. Kew.
- Eriksson, O. (1973). Orbilia marina, an over-looked Discomycete on members of Fucales. Svensk bot. Tidskr. 67: 208-210.
- Fraymouth, J. (1956). Haustoria of the Peronosporales. Trans. Br. mycol. Soc. 39: 79–107.
- Fuckel, L. (1870). Symbolae Mycologicae. Beiträge zur Kenntniss der Rheinischen Pilze. Jb. nassau. Ver. Naturk. 23/24: 1-459.
- Glen-Bott, J. I. (1955). On *Helicodendron tubulosum* and some similar species. Trans. Br. mycol. Soc. 38: 17-30.
- Grelet, L.-J. (1950). Les Discomycètes de France d'après la classification de Boudier. Revue Mycol. 15: 29-58.
- Grove, W. B. (1922). New or Noteworthy Fungi. VII. J. Bot. 60: 42-49.
- —— (1930). New or Noteworthy Fungi. Part XII. J. Bot. 68: 293–297.
- ----- (1937). British Stem- and Leaf-Fungi (Coelomycetes), vol. II Sphaeropsidales. Cambridge.
- Hawksworth, D. L. (1980). Notes on some fungi occurring on *Peltigera*, with a key to accepted species. Trans. Br. mycol. Soc. 74: 363-386.
- & Yip, H. Y. (1981). Coniochaeta angustispora sp. nov. from roots in Australia, with a key to the species known in culture. Aust. J. Bot. 29: 377–384.
- Hein, B. (1976). Revision der Gattung Laetinaevia Nannf. (Ascomycetes) und Neuordnung der Naevioideae. Willdenowia, Beiheft 9: 1-136.
- Henderson, D. M. (1954). The genus *Taphrina* in Scotland. Notes R. bot. Gdn. Edinb. 21: 165–180.
- (1972). Fungi on Scottish Bryophytes. Trans. Proc. bot. Soc. Edinb. 41: 385–391.

---- & Watling, R. (1978). Fungi, in Jermy & Crabbe (eds): The Island of Mull, a survey of its flora and environment. London.

- Hennings, P. (1895). Fungi camerunensis. I. Bot. Jb. 22: 72-111.
- Höhnel, F. R. X. von (1917). Über die Gattung Pseudophacidium Karsten. Sber. Akad. Wiss. Wien, Math.-nat. Kl., Abt. 1, 126: 296-304.
- Holm, K. & Holm, L. (1977). Nordic Junipericolous Ascomycetes. Symb. bot. upsal. 21(3): 1–70.
- Holm, L. & Holm, K. (1978). Some pteridicolous Ascomycetes. Bot. Notiser 131: 97–115.
- ----- & ----- (1981). Ascomycetes on Nordic Lycopods. Karstenia 21: 57–72.
- Holubová-Jechová, V. (1982). Lignicolous Hyphomycetes from Czechoslovakia. 6. Spadicoides and Diplococcium. Folia geobot. phytotax. 17: 295– 327.
- Hughes, S. J. (1958). Revisiones Hyphomycetum aliquot cum appendice de nominibus rejiciendis. Can. J. Bot. 36: 727-836.
- ----- (1974). Sporidesmium hormiscioides. Fungi Canadenses No. 58.
- ----- (1979). Relocation of species of *Endophragmia* auct. with notes on relevant generic names. N.Z. Jl Bot. 17: 139–188.
- ----- & Nag Raj, T. R. (1973). New Zealand Fungi. 20. Fusichalara gen. nov.

594

N.Z. Jl Bot. 11: 661-671.

- Ing, B. (1970). Myxomycetes from Scottish Islands. Trans. Proc. bot. Soc. Edinb. 40: 395-415.
- Jaap, O. (1914). Sechstes Verzeichnis zumeinem Exsiccatenwerk "Fungi selecti exsiccati", Serien XXI bis XXIV (Nummern 501 bis 600), nebst Beschreibungen, neuer Arten und Bemerkungen. Verh. bot. Ver. Prov. Brandenb. 56: 77–92.
- Kendrick, W. B. (1980). The generic concept in Hyphomycetes A reappraisal. Mycotaxon 11: 339–364.
- Kirk, P. M. (1981a). New or Interesting Microfungi. I. Dematiaceous Hyphomycetes from Devon. Trans. Br. mycol. Soc. 76: 71-87.
- —— (1981b). New or Interesting Microfungi. II. Dematiaceous Hyphomycetes from Esher Common, Surrey. Trans. Br. mycol. Soc. 77: 279–297.
- (1981c). New or Interesting Microfungi. III. A preliminary account of microfungi colonizing *Laurus nobilis* leaf litter. Trans. Br. mycol. Soc. 77: 457–473.
- ----- (1982a). New or Interesting Microfungi. IV. Dematiaceous Hyphomycetes from Devon. Trans. Br. mycol. Soc. 78: 55-74.
- (1982b). New or Interesting Microfungi. V. Microfungi colonizing Laurus nobilis leaf litter. Trans. Br. mycol. Soc. 78: 293-303.
- ----- (1982c). New or Interesting Microfungi. VII. Two new Hyphomycetes from *Pericopsis angolensis* leaf litter. Mycologia 74: 872–876.
- —— (1983a). New or Interesting Microfungi. IX. Dematiaceous Hyphomycetes from Esher Common. Trans. Br. mycol. Soc. 80: 449–467.
- ---- (1983b). New or Interesting Microfungi. X. Hyphomycetes on Laurus nobilis leaf litter. Mycotaxon 18: 259–298.
- Kobayasi, Y., Naohide, H., Otani, Y., Tubaki, K., Udagawa, S. & Soneda, M. (1969). The second report on the mycological flora of the Alaskan arctic. Bull. natn. Sci. Mus., Tokyo 12: 311-426.
- Kohlmeyer, J. & Kohlmeyer, E. (1979). Marine Mycology. The Higher Fungi. London.
- Korf, R. P. & Carpenter, S. E. (1974). Bisporella, a generic name for Helotium citrinum and its allies, and the generic names Calycella and Calycina. Mycotaxon 1: 51-62.
- Lee, J. R. (1933). The Flora of the Clyde area. Glasgow.
- Linder, D. H. (1929). A monograph of the helicosporous Fungi Imperfecti. Ann. Mo bot. Gdn 16: 227-388.
- Link, J. H. F. (1809). Observationes in Ordines plantarum naturales. Magazin Ges. naturf. Fr. Berl. 3: 1–42.
- Lundquist, N. (1972). Nordic Sordariaceae s. lat. Symb. bot. upsal. 20(1): 1-374.
- MacGarvie, Q. D. (1965). Diplorhinotrichum juncicola sp. nov. causing a disease of Juncus effusus. Trans. Br. mycol. Soc. 48: 269-271.
- —— (1968). Hyphomycetes on Juncus effusus L. Scient. Proc. R. Dubl. Soc., Ser. B, 2: 153–161.
- Mahoney, D. P. & La Favre, J. S. (1981). Coniochaeta extramundana, with a synopsis of other Coniochaeta species. Mycologia 73: 931-952.
- Matsushima, T. (1975). Icones Microfungorum a Matsushima lectorum. Kobe.
- (1981). Matsushima Mycol. Mem. 2: 1-68.
- Mel'nik, V. A. (1982). Notitiae novae de Hyphomycetibus regionis Lening-

radensis et Kareliae. Nov. Sis. Niz. Rast. 19: 67-70.

- Moodie, W. T. (1981). Foray Reports. Autumn Foray, Glasgow. Bull. Br. mycol. Soc. 15: 89–96.
- Moreau, C. & Moreau, M. (1949). Quelques Ascomycètes du Congo recueillis par MM. Roger Heim et A. Bachy. Revue Mycol. 14, suppl. colonial no. 2: 50–66.
- Müller, E. & Arx, J. A. von (1962). Die Gattungen der didymosporen Pyrenomyceten. Beitr. Krypt-fl. Schweiz 11(2): 1-922.
- Munk, A. (1957). Danish Pyrenomycetes. A preliminary flora. Dansk bot. Ark. 17(1): 1-491.
- Nag Raj, T. R. & Kendrick, W. B. (1975). A monograph of *Chalara* and allied genera. Waterloo.
- Nannfeldt, J. A. (1932). Studien über die Morphologie und Systematik der Nicht-Lichenisierten Inoperculaten Discomyceten. Nova Acta R. Soc. Scient. upsal., Ser. 4, 8(2): 1–368.
- Obrist, W. (1959). Untersuchungen über einige 'Dothideale' Gattungen. Phytopath. Z. 35: 357-388.
- Orton, P. D. & Watling, R. (1982). British Fungus Flora. Agarics and Boleti. 2. Coprinaceae. Part 1: Coprinus. HMSO.
- Paterson, R. H. (1876). Fungi, in Notes on the Flora and Fauna of the West of Scotland. Glasgow.
- Petrak, F. (1921). Mykologische Notizen. II. Annls mycol. 19: 17-128.
- Plowright, W. B. (1889). A Monograph of British Uredineae and Ustilagineae. London.
- Redhead, S. A. & Spicer, K. W. (1981). Discinella schimperi, a circumpolar parasite of Sphagnum squarrosum, and notes on Bryophytomyces sphagni. Mycologia 73: 904-913.
- Rehm, H. (1896). In Rabenhorst's Kryptfl. Deutsch., Oest. & Schw. 1,3: 1-1275.
- Reid, D. A. (1980). A further list of Fungi from Skye. Bull. Br. mycol. Soc. 14: 143-146.
- Saccardo, P. A. (1891). Sylloge Fungorum 9: 1-1141.
- ----- (1892). Sylloge Fungorum 10: 1-964.
- Smith, A. L. (1909). New or Rare Microfungi. Trans. Br. mycol. Soc. 3: 111–123.
- ----- (1910). New or Rare Microfungi. Trans. Br. mycol. Soc. 3: 220-225.
- ----- & Ramsbottom, J. (1915). New or Rare Microfungi. Trans. Br. mycol. Soc. 5: 156–168.
- ----- & ----- (1920). New or Rare Microfungi. Trans. Br. mycol. Soc. 6: 365-374.
- Spooner, B. M. (1981) New Records and Species of British Microfungi. Trans. Br. mycol. Soc. 76: 265–301.
- Stevenson, J. (1882). Mycologia Scotica. Scott. Nat. 6: 213-221.
- Stewart, W. (1901). Hymenomycetes and Gasteromycetes, in Elliot et al. (eds): Fauna, Flora and Geology of the Clyde Area. Glasgow.
- Sturm, J. (1829). Deutschl. Fl., III, 2(7).
- Sutton, B. C. (1973). Hyphomycetes from Manitoba and Saskatchewan, Canada. Mycol. Pap. 132: 1-143.
- & Pirozynski, K. A. (1965). Notes on Microfungi. II. Trans. Br. mycol. Soc. 48: 349–366.
- Svrček, M. (1954). Revise Velenovskeho Druhu Rodu Orbilia (Disco-

- mycetes). Revisio Criticia J. Velenovskyi specierum generis Orbilia. Sb. nar. Mus. Praze 10B(1): 1-23.
- —— (1977). New or less known Discomycetes. VI. Česká Mykol. 31: 193–200.
- Udagawa, S. & Sugiyama, Y. (1982). New records and new species of ascomycetous microfungi from Nepal, a preliminary report on the expedition of 1980, in Otani, Y. (ed.): Reports on the Cryptogamic Study in Nepal. Tokyo.

Velenovský, J. (1934). Monograph Discomycetum Bohemiae. I. Prague.

- Watling, R. (1970). Check list of the Plants of Rhum, Inner Hebrides (VC 104, North Ebudes) Part III: Fungi. Trans. Proc. bot. Soc. Edinb. 40: 497-535.
 - (1982). British Fungus Flora. Agarics and Boleti. 3. Bolbitiaceae: Agrocybe, Bolbitius and Conocybe. HMSO.
- & Richardson, M. J. (1971). The Agarics of St. Kilda. Trans. Proc. bot. Soc. Edinb. 41: 165–187.
- Whalley, A. J. S. & Watling, R. (1982). Distribution of *Daldinia concentrica* in the British Isles. Trans. Br. mycol. Soc. 78: 47-53.
- White, W. L. (1942). Studies in the genus *Helotium*. I. A review of the species described by Peck. Mycologia 34: 154–179.
- Webster, J. (1955). Graminicolous Pyrenomycetes. V. Conidial states of Leptosphaeria michotii, L. microscopica, Pleospora vagans and the perfect state of Dinemasporium graminum. Trans. Br. mycol. Soc. 38: 347-365.
- Wilson, M. (1934). The distribution of the Uredineae in Scotland. Trans. Proc. bot. Soc. Edinb. 31: 346-446.

---- & Henderson, D. M. (1966). British Rust Fungi. Cambridge.

Zogg, H. (1962). Die Hysteriaceae s. str. und Lophiaceae unter besonderer Berücksichtigung der mitteleuropäischen Formen. Beitr. Krypt-fl. Schweiz 11(3): 1-190.

Added in proof:

Between Crocicreas and Dermea add:

*Cyathieula stipae (Fuckel) E. Müller var. ammophilae Dennis Gigha: On dead leaves of Ammophile arenaria, Eilean Garbh, May 1981 (K). See Dennis (1983).