
•

42.Aargaug 2. Hæfte

Tidssl,riftet er Medlemsblad for "Naturhistorisk Forening for Jyl­

land", "Naturhistm·isk Forening for Sjælland", "Naturhistorisk

Forening for Lolland-Falster" og "Naturhistorisk Forening for Fyn"

REDAKTION:
ALBERT JENSEN, SIGFRED KNUDSEN.

I KOMMISSION HOS P. HAASE & SØN, KØBENHAVN.
CLEMENSTRYJ{J{ERIET (C. REIMANN)

A A R H U S l 9 3 6.

Oversættelser
til Tysk. Korre spondance, Publikationer, Afhandlinger o. s. v.

Translatør P. K a a d, Brønderslev.

49

Som1nerfuglenotitser fra Jylland
1926-1935.

6. Supplement til "Jyllands Storsommerfugle".
Florn og Fnunn 1914, S. 29, 93, 157, snmt 1915, S. 25.

(1. Supplement 1916, S. 41, 2. 1918, S. 41, 3. 1920, S. 17, 4. 1923, S. 8, 5. 1926, S. 82.)

Af S k a t H o f f m e y e r og S i g f r e d K n u d s e n.

Siden forrige Supplement blev offentliggjort af K. J a h n
og A. S a l s k o v, er der arbejdet ivrigt af en lang Række
Samlere paa Undersøgelsen af den jydske Fauna. Alle os
bekendte Samlere har i de forløbne l O Aar velvilligs t tilsendt
os Meddelelser om saa at sige alle deres Fund. Paa den
Maade er vi kommet i Besiddelse af et meget stort Materi­
ale, og hvis vi skulde udarbejde et Supplement efter samme
Principper som de tidligere, vilde det blive altfor omfangs­
rigt for Tidsskriftets Pladsforhold, ligesom det ganske vilde
forrykke det naturlige Forhold mellem Hovedfortegnelsen fra
19 14-15 og et Supplement.

Vi arbejder derfor for Tiden paa en helt ny jydsk For_.
tegnelse, som er anlagt efter mere omfattende Linjer, idet vi
for hver enkelt Art redegør for 1) Udbredelse i Jylland (ud­
førligt), 2) Udbredelse i det øvrige Danmark (summarisk),
3) Udbredelsen i hele Nord- og Østersø-Omraadet (ligeledes
summarisk); hertil føjer vi en kort Behandling af Artens Va­
riabilitet, hvor der er Grund dertil. Vi haaber at faa dette
Arbejde offentliggjort inden alt for længe; men det bliver saa
stort, at det ikke vil kunne fa a Plads i "Flora og Fauna" .

Imidlertid har vi paa Foranledning af talrige Henvendel­
ser fundet det rigtigt her i Tidsskriftet at offentliggøre et 6.
Supplement, som dog hovedsagelig kun vil indeholde Med­
delelse om Fund af Arter, der ikke har været publiceret i
Hovedfortegnelsen og de 5 første Supplementer; saadanne
Arter er mærket med en Stjerne.

Af Pladshensyn undlader vi at notere Finderens (resp.
Findernes) Navn ved de enkelte Arter. Vi takker vore Med­
arbejdere, idet vi iøvrigt bemærker, at det for det faunistiske
Arbejde har vist sig at være meget praktisk at have en saa­
dan Central, hvor alle Traadene samles. Vi har haft Lejlig­
hed til at se saa at sige alle de i denne Fortegnelse omtalte
Eksemplarer.*)

'') En Del af de Meddelelser om Fund af sjældne Arter, der fremkom­
mer i dette Supplement, har allerede været publiceret i "Flora og
Fauna" eller i "Entomologiske Meddelelser" ; men vi har taget dem
med for Helhedens Skyld, idet vi anset· det for praktisk, at Forteg­
nelsen og Supplementerne t i lsammen giver et samlet Billede af vor
Viden om den jydske Sommerfuglefauna.

50

Finderne af de i dette Supplement omtalte Dyr er for­
uden os selv: Hr. T h. A m b y e, Lemvig, Boghandlermedhj.
O l a f B a g e r, Aarhus, Skomager P. B an g s g a a r d, Ring­
købing, Fotograf C a r o l s f e l d- K r a u s e, Roskilde, Stations­
forstander M. C a r t e n s, Løsning, Lærer C h r. C h r i s t i a n­
s e n, Svingelbjerg, Lærer D a m m, Burkal, Lærer Demche r­
H a n s e n, Rønne, Dr. phil. E s b e n - P e t e r s e n, Silkeborg,
Bibliotekar O. E s b e n- P e t e r s e n, Esbjerg, Viceskoleinsp.
F i n d a l, Aarhus, stud. med. vetr. E m i l F r a n d s e n, Hou,
Grosserer L. P. G l i n t h o l m og Fru A n n a G l i n t h o l m,
Horsens, Direktør K. G r o t h, Svendborg, afd. Overretssagf.
G u d m a n n, Kbh., Postkontrolør Wo r m H a n s e n, Kbh.,
stud. jur .. H e l g e H a n s e n, Aarhus, Gymnasieelev Gr aver
H a n s e n, Bred balle, H r. V. H o r n s y l d, Grenaa, Billed­
skærer K. J a h n, Aalborg, Films operatør J e n s e n, Rønne,
Fyrmester J e s s e n, Lodbjerg, Kommunelærer, cand. mag.
P. J ø r g e n s e n, Kbh., Kommunelærer E j v. K j æ r, Kbh.,
Toldkontrolør L e m v i g h - H a m m e r, Randers, Forstkand.
C. S. L a r s e n, Rislebæk v. Faaborg, Stationsforst. L a u­
r i t z e n, Hornsyld, Lektor M a r c u s s e n, Herning, Kom­
munelærer, cand. mag. F r. M o e s g a a r d, Kbh., Lærer A.
M i k k e l s e n, Søllinge, stud. mag. R e i g i n M u n c h, Silke­
borg, Gartner A. M ø Il e r, Vordingborg, Lærer P. K. N i e l­
s e n, Slagelse, Gymnasieelev C h r. O v e r g a a r d, Studs­
gaard, Hr. T a g e P e t e r s e n, Grenaa, Købmand H e r m a n
P o u l s e n, Nybro Mølle, afd. Fuldmægtig S a l s k o v, Aal­
borg, afd. Kommunelærer A. S k a r v i g, Kbh., Litograf E.
S p e r l i n g, Aarhus, Lærer A. C h r. T h o m s e n, Danner­
høj, Urmager H j. U s s i n g, Randers, stud. med. A a. V i­
d e b æ k, Aarhus, Obergerichtsdirektor G. W a r n e c k e, Kiel,
Ingeniør, cand. polyt. N. L. W o l f f, Kbh., Docent, Dr. phil.
K. W u l f f, Hillerød. Desuden - gennem "Z o o t o p o g r a­
f i s k U n d e r s ø g e l s e" -: Frøken M a r g r. H o l m M a d­
s e n, Samsø, Skolebestyrer A. M u n c h, Ryomgaard, Hr.
A k s e l T e r p, Terpsminde, Hr. A s g e r O l s e n, Præstø,
Hr. P o u l H a n s e n, Kbh., og cand. mag. T u x e n, Kbh.

3. Parnassius apollo L. Et Eksemplar fra Krejbjerg ved
Skive er fundet i en Skoledrengs Samling. Ifølge Kor­
respondance med den svenske Apollo-Kender Amanu­
ensis Kjell Ander synes det efter de ganske faa kendte
jydske Eksemplarer at dømme, at disse virkelig tilhører
en særlig jydsk Stamme af Arten. Denne Stamme staar
nærmere ved den skandinaviske end ved den mellem­
tyske. Desværre er vor jydske Apollo-Stamme vel ved

si
at uddø; vi vil være meget taknemmelige for Medde­
lelser om denne let kendelige Sommerfugl, :_ men vi
beder om, at eventuelle Iagttagere vil skaane dens Liv
og om muligt optage et Fotografi af den.

'-'4. P. mnemosyne L. Paa Zoologisk Museum staar 4 Eks­
emplarer, etiketteret: Horsens, Otto G. Jensen. Otto
G. Jensen (1833- 1905) boede i Horsens og var en yp­
perlig Samler (se Ent. Meddelelser XII, S. 20, 19 18).

�-17. Limenitis populi L. To Eksemplarer fra nyere Tid ved
Broager. Allerede Bang-Haas (1875) omtaler den fra
Flensborg. .

18. L. sibylla L. I afdøde Lærer A. j. Skarvigs (se "F. &
F." 193 1, S. 2) Optegnelser opgives den fra Treide Skov
ved Fredericia og fra Vejle. Desuden er den fundet i
1901 ved Kollund ved Flensborg Fjord.

*23. Vanessa xanthomelas Esp. I Forstkandidat C. S. Lar­
sens Samling findes et Eksemplar taget i Jylland af
afdøde Lærer A. C. Jensen-Haarup. - Det nærmere
Findested er usikkert.

46. Pararge egeria egerides Stdgr. Almindelig flere Steder
i Skovene paa Als. Enkelte Eksemplarer er fundet
ved Hou (1932) og ved Ringkøbing (ca. 1928).

'�52. Coenonympha hero L. To Stkr. Fanø. (Se "F. & F."
1935, s. 62.)

*8 1a. Hesperia serratulae Rbr. I Bang-Haas' Fortegnelse
(1875) staar: "Syr. alveus fundet af Jastrau i Dravit
Skov ved Tønder. August. Eksemplaret stemmer nær­
mest overens med den Form, der under Navnet S.
serratulae af Mange betragtes som en egen Art."

91. Deilephila nerii L. Et Stk. Lemvig 192 1 ; den sad paa
et Plankeværk i Apotekets Have. Et Stk. paa Randers
Rutebilstation Il . 8. 1933.

93. D. euphorbiae L. I den Wedell-Wedellborgske Sam­
ling paa Naturhistorisk Museum, Aarhus, staar et Eks­
emplar, etiketteret : Randers.

95. D. celerio L. Tidsangivelsen i 4. Supplement er forkert;
der skal staa: "23. 9. 1920 - efter 35 Aars Forløb."

108. Drymonia chaonia Hb. l Larve i Ørnstrup Kærskov
v. Horsens 19 13, 2 L. i Brandstub v. Gramrode 8. 7.
26 og l . 8. 28. Imago af den sidstnævnte u d e n den
ellers saa typiske Midtplet.

[108a.] D. querna (S. V.) Fabr. Det har været umuligt for os
at faa opspurgt, h v o r i Sønderjyll. det hos Kløeker
omtalte Ekspl. er fundet; vi synes derfor, at Arten -
indtil videre i hvert Fald - maa udgaa af den danske

52

Faunaliste. Ogsaa, hvad der fra anden Side er med­
delt om denne Art fra dansk Omraade, er for usikkert
til, at Arten paa det Grundlag kan regnes for dansk.
løvrigt ligger Artens Nordgrænse i Nordtyskland (Ham­
borg, Pommern).

124. Orgyia gonostigma F. l L. i Barritskov 8. 9. 26 og
2 L. i Hals Nørreskov 1935.

'� 129. Euproetis ehrysorrhoea L. En ,f ved Ringkøbing 12. ,
8. 1930.

* 13 1. Aretornis L. nigrum Milli. Et Par Steder paa Als og
et Par Steder langs Nordsiden af Vejle Fjord.

* 133. Lymantria dispar L. En ,f ved Lenivig før 1930; en
� Mølvang ved Jelling 1930.

145. Gastropaeha quereifolia L. Nogle Stk. ex. l. Frøslev
Mose.

156. Panthea eoenobita Esp. En ,f Frøslev Plantage, se
"F. & F." 1935, S. 124. Meddelelsen i 5. Supplement
maa udgaa, da Fundet ikke er sikkert.

159. Aeranyeta leporina L. Et Ekspl. af N om i natformen
er fundet i Høstemark. I Danmark er denne Form
væsentligst kendt fra Bornholm (se "F. & F. " 1931,
s. 9, 134).

*162. A. alni L. Et Stk. ved Ellidshøj 10. 7. 1927 og en
Larve ved Sønderborg 1926.

166. A. cuspis Hb. Klækket i Antal af L. fra Høstemark,
N. f. Lille Vildmose, Hou-enkeltvis -, Jelling- l
Stk. -, Draved, Gallehus Skov v. Tønder. Ekspl. fra
sidstnævnte Sted meget mørke, graasorte.

* l 7 l a. Arsilonehe albovenosa Goeze. En� Ketting Nor 7. 8.
1935 ("F. & F." 1935, S. 121).

* l 73a. Agrotis subrosea Stph. Draved 1930 (se "F. & F."
1930, S. l 08 ff. og 1934); Skovene ved Avning og i
Lille Vildmose 1933; en Mose Syd for Herning 1933
og 34 (se "F. & F." 1935, S. 166).

* 176. A. -sobrina Gn. Et Stk. ved Ellidshøj.
182. A. eastanea Esp. I de senere Aar kendt fra en lang

Række jydske Sand jords- og Hedeegne. Formen negleeta
Hb. som Regel den hyppigste; fra Blaavandshuk f. Eks.
kendes k u n denne.

* 184a. A. speeiosa H b. Et Stk. (eet til iagttaget) ved Ellids
høj 7. 8. 1926 (se "P. & F." 1927, S. 16, 107).

* 194. A. depuneta L. Sønderskov paa Als (15 Stk. 1926);
Sandager ved Flensborg Fjord (2 Stk. 193 1).

204. A. lydia Cr. 4 Stk. Hanstholm Fyr; 4 Stk. ved El­
lidshøj 1930; 5 Stk. Sexhøj 1927, 1930; 2 Stk. Klo
sterhede 1933; 2 Stk. Ørre 1933.

53

206. A. obelisca Hb. 2 Stk. v. Sønderborg.
':'220. Mamestra leucophaea View. Ved Kollund i Begyndel­

sen af dette Aarhundrede.
222. M. advena F. Lild Strand, Ellidshøj, Sexhøj, Lille Vild­

mose, Funder.
(232.) M. genistae Bkh. Meddelelsen i 5. Supplement om

denne Arts Forekomst i Jylland maa desværre tilbage­
kaldes, da den har vist sig at bero paa en Fejlbestemmelse.

24 1. Dianthoecia compta F. Astrup v. Ryomgaard, Grenaa,
Hundslund.

246. Miana ophiogramma Esp. Hanstholm, Bjørum, L. Vild­
mose, Hou, Raarup, Ringkøbing og Pøl (Als), Frøslev.

�'248b. M. versicolor Bkh. Om denne Art se Ingeniør N . L.
Wolffs Afhandling i Entomologiske Medd., Bd. XIX,
S. 228. Øland, Moesgaard ved Aarhus, Silkeborg, Stou­
by ved Vejle, Nørreskov paa Als, Krusaa, Frøslev,
Gallehus. Fra Nørreskov paa Als har vi den kulsorte
Form ab. aethiops Heydem.

':'250a. M. captiuncula Tr. Frøslev Mose 1934 og 35 (se En­
tomologiske Meddelelser, Bd. XIX, S. 175, og "F. &
F. " 1935, S. 125).

252. Bryophila perla F. 4 Stk. Randers, Aarhus: alm. paa
Gadelygter i juli-August.

':'257a. Hadena aquila funerea Hein. Frøslev Mose i stort
Antal l 933, 34 og 35 (se Entomologiske Meddelelser,
Bd. XV III, S. 500, Bd. XIX, S. 175, og "F. & F." l 935,
s. 125).

':'262. H. gemmea Tr. Det første jydske Fund er fra 1927:
Øster N y kirke; derefter fulgte l 929: Raarup. Siden er
den fundet adskillige Steder, til. Dels i Antal: Mattru p,
Svejbæk, Silkeborg, Funder, Ørre, Fjeldskov, L. Vild­
mose, Ellidshøj, Klosterhede (flere Steder).

274a. Aporaphila lutulenta liineburgensis Frr. Skagen, Ham­
mer Bakker, Bjørum, Aalborg, Ellidshøj, Randers, Ry­
omgaard, Funder, Lild Strand, Hanstholm, Lodbjerg,
Klosterhede, Blaavand. Som om talt i "F. & F." l 935,
S. 64, er den almindeligste Form aterrima Warn., der
kendes fra alle de nævnte Lokaliteter. Den egentlige
liineburgensis kender vi kun fra Funder og Klosterhede.

':'274b. A. nigra Hw. Skagen, Lodbjerg (se "F. & F." 1935,
s. 64).

':'275. Arnmacania caecimacula F. Skagen, Hammer Bakker,
Blaavand. Om den mærkelige ab. obscura Schultz, se
"F. & F." 1935, S. 58.

280. Brachianycha nubeculasa Esp. Atter to Stk. i Silke­
borg l 928; desuden nogle Stk. paa Kejnæs Fyr paa Als.

54

287. Cloantha polyodon Cl. Frederikshavn, Klejs Skov,
Staxrode, Barritskov, Mattrup, Draved.

294. Hydroecia nictitans Bkh. Efter at de herhen hørende
Arter er blevet rigtigt skilt fra hinanden (se "F. & F."
1930, S. l 06 ff., Entomologiske Meddelelser, Bd. XIX,
S. 233), har vi naturligvis maattet undersøge de enkelte
Arters Udbredelse forfra. Nictitans Bkh. regnes i man­
ge Egne i Udlandet for at være ret sjælden. I Jylland
er den imidlertid udbredt over hele Landsdelen baade
i Skov- og Hedeegne; ikke sjælden. .

''294a. H. erinanensis jutlandica Hoffmeyer & Knudsen (se
"F. & F." 1935, S. 60 ff.). Udbredt i magre Egne; ikke
sjælden, ofte endogsaa i stort Tal. Vi har kons1ateret
den paa et stort Antal Steder baade i Øst-, Midt- og
Vestjylland, tra Læsø og Vendsyssel til Frøslev og
Draved. Mærkeligt nok er den endnu ikke fundet Syd
for Grænsen; og overhovedet er intet Eksemplar taget
i hele det tyske Rige. Dens Hyppighed og jævne Ud­
bredelse her i Jylland er saaledes højst mærkværdig.

*294b. H. paludis Tutt. Lige saa udbredt som de to fore­
gaaende Arter og almindeligere end disse, ofte i meget
stort Tal.

':'294c. H. lucens Frr. Efter hvad vi hidtil har kunnet kon­
statere, er lucens Frr. den sjældneste af de fire Arter;
men da Arten synes at trives bedst paa bestemte Lo­
kaliteter, nemlig Højmoser, hvor den flyver sammen
med Arter som Agrotis subrosea og Celaena hawor­
thii, vil den formodentlig med Tiden blive fundet lo­
kalt i Antal. Foreløbig kender vi den fra over et Du­
sin Findesteder spredt over hele Landsdelen.

297. Nonagria cannae O. Aarhus, v. Stilling Sø, Hou,
Augustenborg.

':'300. Nonagria dissoluta Tr. Flere Steder ved Augusten­
borg paa Als i 1934 og 35. Alle Eksemplarer tilhører
Formen arundineti Schmidt; men arundineti er over­
alt, hvor Arten forekommer, ogsaa i Udlandet langt
den hyppigste Form. Den først beskrevne Form (dis­
soluta Tr.) er meget sjælden.

*300a. N. neurica Hb. Et Par Stk. ved Augustenborg i 1935.
Begge tilhører den mørke Form fusca Edelsten, afbildet
i "F. & F." 1929, Side 6, Fig. 4 f. n.

�'303. Meliana jlammea Curt. Fundet ved Pamhule ved Ha­
derslev 13. 6. 1929.

306. Tapinostola hellmanni Ev. Lild Strand, Hammer Bk.,
Voerbjerg, Hvorup v. N. Sundby, Sexhøj, Frøslev.

55

312. Leucania impudens Hb. Randers, Fjeldskov v. Ryom­
gaard, Nøttrup i Bjerreherred, Mattrup, Als: Pøl -
i Antal,

'''323a. Caradrina selini B. Et Stk. paa Skagens Fyr 21. 7.
1932.

327. C. taraxaci Hb. Frederikshavn, Læsø, Sulbæk, Sæby,
- paa blomstrende Marehalm, - v. Bogenssø paa
Mols; Als: Mommark; Rømø.

*328. Hydrilla palustris Hb. En (f Løvdal ved Mariager
Fjord 20. 6. 1927.

332. Amphipyra pyramidea L. Ringkøbing; Als: Augusten­
borg og Sønderborg.

333. A. perjlua F. Nogle Stk. i Draved Skov 1926, 34 og 35.
337. Taeniocampa populeti Tr. Lemvigegnen, Voerbjerg,

Bjørum - i Mængde, Aalborg, Annerup, Hou, Fun­
der, Svejbæk, Raarup, Barritskov, Ringkøbing.

338. Mesogona oxalina Hb. Skagen, Lild Strand, Voerbjerg,
Lemvigegnen, Funder, Blaavand, Fanø. Nogle Steder
i større Antal.

"'345. Calymnia pyralina View. Et Stk. paa Sukkerlokning
ved Gallehus ved Tønder 31. 7. 1934 (se Entomologiske
Meddelelser, Bd. XIX, S. 225).

':'346. C. ajfinis L. Et Stk. paa Sukkerlokning paa Fanø 2.
8. 1921 (se "F.&F. " 1935, S.65).

348. Cosmia paleacea Esp. Hals Nørreskov, Øland, Ellids­
høj, Kabbel v. Lemvig.

349. Plastenis retusa L. Raarup, Skablund v. Horsens Fj.
357. Orthosia pistacina F. Sæby, Besser p. Samsø, Hou,

Mattrup, Sønderborg.
360. Xanthia citrago L. Store Restrup.

*363a. X. gilvago Esp. Et Stk. paa Lodbjerg Fyr 9. 9. 1934
(se "F.&F." 1935, S. 65).

364. Orrhodia erythrocephala F. l Stk. Il. 4. 1925 i Lys­
bro v. Silkeborg.

*370a. Xylina lambda F. To Stk. ved Vodskov ved Nørre
Sundby 23. 9. 1928; Skagen 17. 9. 1932.

· 375. Xylocampa areola Esp. Klejs Skov i Bjerreherred,
Snoghøj, Mommark - 6 Stk. 1934.

':'376. Cucullia prenanthis B. En (f ved Rødding 24. 6. 20.
Af denne Art foreligger iøvrigt fra Danmark kun et
gammelt Fund fra Lolland. Disse to danske Fund hø­
rer til de største Mærkværdigheder i vor Sommerfugle­
fauna; Arten er ganske ukendt i Stor-Britannien, Hol­
land-Belgien, hele Nordtyskland, Randstaterne, Finland,
Norge og Sverige.

56

�'379. C. lychnitis Rbr. En Del Larver ved Burkal i Nær­
heden af Grænsen; en Larve i Grenaa; Imago ved
Hanstholm.

385. C. gnaphalii er fundet i et Par Eksemplarer paa det
gamle Findested ved Dannerhøj : 1926, 1931.

':'386. C. artemisiae. Fl. Larver ved Trustrup paa Djursland.
387. C. absinthii L. Grenaa.
390. Anarta cordigera Thnb. Svingelbjerg, Sandfeldbjerg v.

Brande, Lindeballe, No, Grumstrup.
�'396a. Erastria venustula Hb. Nogle Stk. ved Notmark paa

Als i 1926.
*397a. E. deceptoria Sc. Nogle Stk. ved Augustenborg paa

Als i 1927.
':'398. E. fasciana L. Ved Løgumkloster 1932; Mols Bjerge

og Hanstholm 1934.
401. Emmelia trabealis Hb. I Antal i Fuglsøegnen p. Mols.

*409. Plusia bractea F. Hanstholm Fyr ("F. & F. " 35, S. 65).
414. P. interrogationis L. Lild Strand, Hanstholm, Lod­

bjerg, Raarup.
420. Catocaia promissa Esp. Hou, Gyllingnæs.

':'421. Toxocampa pastinum Tr. Et Stk. ved Hornsyld i
Bjerreherred 1934.

422. Laspeyria jlexula Schiff. Hou 1934.
427. Herminea cribrumalis Hb. Skablund, Horsens, Pøl p.

Als - i meget stort Antal.
428. Hypenodes costaestrigalis Stph. Højlund v. Mossø,

Vejlbo Mose, Funder.
434. Tholomiges turfosalis Wck. Lille Vildmose, Frøslev.
438. Cymatophora jluctuosa H b. Silkeborg: Ørnsø og

Vejlbo Mose.
�'452. Hermitkea strigata Miill. Et Stk. i Sønderborg Søn­

derskov 18. 7. 1926 og fl. Steder ved Mommark paa
Als 1934 og 35.

*461. Acidalia humiliata Hfn. Muldbjerge 1930.
473. Ephyra pendularia Cl. Skagen, Aalborg, Randers, Fus­

singø, Svejbæk, Skablund.
"'486. Anaitis plagiata L. og
486a, A. ejformata Gn. (om disse to Arter se Afhandl.

af Ingeniør N. L. Wolff, "F. & F. " 1927, S. l). Alle de
Findesteder, der omtales for A. plagiata i Fortegnel­
sen og i l . og 2. Supplem., maa overføres paa A. ef­
formata. A. plagiata kendes kun i l Stk. fra Skagen
(se "F. & F." 1935, S. 66).

493. Lobophora sertata Hb. Lillering - i Ant. 1933, 34 og 35.
'�513a. Larentia obeliscata Hb. Tidligere regnet for Varietet

af L. variata Schiff. I Naaleskove og Plantager. Ud­
bredt over hele Landsdelen.

57

517. L. miata L. Skagen, Lild, Aalborg.
�'519a. L. firmata H b. En c! 9. 9. 1933 i Fjeldsk. v. Ryomg.
�'527. L. quadrifasciata Cl. Et Stk. Rønshoved v. Flensborg

Fjord 1933 (ab. thedenii Lampa); Notmark og Søn­
derborg Sønderskov 1934.

528. L. ferrugata Cl. og ab. unidentaria Hw. Meget ud­
bredt saa vel paa mager som paa god jord. Ab. uni­
dentaria er langt hyppigere og ogsaa talrigere end
Nominatformen.

':'528a. L. spadicearia Bkh. Tidligere opført som Varietet af
L. ferrugata Cl. (se "F. & F. " 1934, S. l }. Meget ud­
bredt i jyl l., men den synes at foretrække magre Egne.

532. L. nebulata Thnb. (dilutata Bkh.),
*532a. L. autumnata Bkh. og

532b. L. christyi Prout. Angaaende disse 3 Arter se "F. &
F. " 1928, S. l ff. Vi har det Indtryk, at L. nebulata
er den sjældneste af de 3 Arter i Jylland, men at de
alle er meget udbredt; de 2 sidstnævnte er ofte til
Stede i stort Antal.

'�532c. L. caesiata Lang. Et Stk. Sulbæk ved Sæby 9. 8. 1932
(se "F. & F." 1932, S. 113). Aaret efter blev den ivrigt
eftersøgt paa Lokaliteten, men forgæves.

537. L. unangulata Hw. Nogle Steder paa Østsiden af Als
1933-35, ialt et Dusin Eksemplarer.

�'541a. L. pupillata Thbg. Langs Vestkysten fra Gl. Skagen
til Henne; se "F. & F." 1935, S. 55 ff.

'�553a. L. ruberata Frr. Se "F. & F." 1930, S. 1 15. Enkeltvis
paa en Række Steder spredt ned igennem Landsdelen:
Svinkløv, Ulveskov, Høstemark, Buderupholm, Funder,
Raarup, Barritskov, Faarup, v. Jelling (samt v. Flensb.).

*563. Tephroclystia linariata F. 2 Stk. paa Gadelygter i
Aarhus 29. 7. 1927; Skablund ved Horsens Fjord.

568. T. abietaria Goeze. Hammer Bakker, Mejlgaard paa
. Djursland, Silkeborg, Birkebæk, Raarup, Fanø, Kollund.

57 1. T. pimpinellata H b. Sæby, N. Nissum, Hald, Mommark.
'�573a. T. callunae S pr. (= goossensiata Mab.). Udbredt i

Lyngegne. Ofte i stort Antal.
'''574. T. denotata Hb. (= campantllaia H. S.). Bjerrelide

1927, Raarup 1929, Jelling 1930, Mommark 1935.
578. T. trisignaria H. S. Silkeborg, Barritskov.
580. T. lariciata Frr. Barritsk., Larven i m. stort Ant. 1928.
581. T. subnotata Hb. Læsø 1933.
587. T. immundata Z. Løvdal ved Mariager Fjord.
588. T. isogrammaria H. S. Funder.
589. T. valerianata H b. Jelling, Damende ved,: Haderslev.
594. T. abbreviata Stph. Funder, Løsning, Raarup, Barritsk.
597. T. sinuosaria Ev. Et Stk. Grenaa 1927.

58

604. Phibalapteryx polygrammata Bkh. Frøslt>v Mose (se
"F.&F." 1935, S. l 26 f.).

606. Ariehanna melanaria L. Fjeldskov ved Ryomgaard, i
Antal 1932.

622. Ennomos autumnaria Wernb. Skablund ved Horsens
Fjord (flere Larver); genfundet i Ribe (i Antal 1933);
Tønder {ældre Fund); Gallehus (en Larve 1934, se
Entomologiske Meddelelser, Bd. XIX, S. 226).

*630. Angerona prunaria L. Kollund ved Flensborg Fjord
ifølge tysk Fortegnelse fra Begyndelsen af Aarhundre­
det; Hals Nørreskov (en � 6. 7. 1934).

649. Biston hispidarius F. Larver i Grimsirup Krat v. Varde.
':'65 1. B. hirtarius Cl. Skelund og Visborggaard i Østhim­

merland, Silkeborg, Hundslund, Barritskov (Larven i
Antal), Mikkelborg i Sønderjylland, Draved, Sønder­
borg (samt ved Flensborg).

652. B. stratarius Hfn. Bjerringbro, Aarhus, Gramrode og
Barritskov i Bjerreherred (sidstn. Sted adsk. Eksempl.).

*655b. Boarmia secundaria Schiff. I Antal i Frøslev Plantage
(se En tom ol. Medd., Bd. XIX, S. 175, og "F. & F. "
1935, s. 127).

658. B. roboraria Schiff. Kollund ved Flensborg Fjord. ·
664. B. luridata Bkh. Høstemark 1930.

*668. Gnophos myrtillata Thb. 2 Stk. Sunds v. Herning 19 18.
676. Phasiane clathrata L. Et Stk. v. Lemvig omkr. 1932.
678. Scoria lineata Sc. Mols Bjerge; Nørreskov paa Als.

*682b. Nola centonalis Hb. I Antal paa Fanø og Rømø (se
"F. &F. " 1935, S. l 22).

':'683a. Sarrothripus degenerana Hb. Hanstholm (se "F. &
F. " 1935, S. 67).

"-'700. Coscinia eribrum L. Læsø (et Stk. 1932, flere 1934);
Skagen (nogle Stk. 1932).

703. Nudaria mundana L. Vorup v. Randers, Hundslund,
Mattrup, Hørup paa Als.

7 1 O. Lithasia deplana Esp. Skramsø, Ry, S vej bæk, Frøslev.
7 13. L. complana L. Als Odde, Funder, Skablund; de to

første Steder i Antal.
723. Ino pruni Schiff. Den gamle Meddelelse fra l. C.

Schiødte, at denne Art ikke er sjælden paa det østlige
Jyllands Lyngheder, har ingen af vor Tids Samlere
kunnet forstaa. Fra nyere Tid kender vi kun eet Fund:
en lille Række fra en Lynghede paa Silkeborgegnen.

725. Caeklidion limacodes Hfn. Romhede, Barritskov, Ro-
senvold, Hostrup ved Holme Aa ved Varde, Frøslev.

726. Heterogenea asella Schiff. Barritskov.
742. Sesia ichneumoniformis F. Ræbild.
743. S. muscaeformis View. En (f 15. 7. 1928 Hammer Bkr.

59

Fra den pelagiske Fauna 1 Lillebælt.
Af H j. U s s i n g.

(Med 2 Figurer i Teksten.)

Hvis Læserne vil slaa iilbage i "F. & F." (5. H., 1928),
finder de der en Artikel om R i b b e g o p l e r n e - specielt
vor danske C y d i p p e.

Naar jeg henviser til dette Arbejde, er det, fordi jeg egent­
lig skylder Læserne Besked paa det endelige Resultat m. H. t.
Konserveringen. som den Gang ikke var mere tilfredsstil­
lende, end jeg betragtede mig som staaende paa Forsøgets

. l.

Fig. l. Pleurobracllia pileus.
Den ene Tentakel lidt udstrakt.

(fol. orig. efter Spirltuspræp.)

og været glade for det -
"Pragtstykker"!

Fig. 2. Tomapie­
ris �· N at. St.

(fol. orig.)

Stadium, men
nu tør jeg nok
udtale, at Re­
sultatet er sik­
kert og giver
her et Billede
af Cydippen,
(Pleurobra­
chia pileus)

i sin smukke,
melonformige

Skikkelse,
konserveret i
Spiritus (Fig .
1).-Vore to
danske Muse­
er har selvføl­
gelig forlængst
faaet Materiale

betegnet disse Præparater som

Det er som sagt et besværligt Arbejde, der her er fuld­
ført, men da det ikke skal være nogen Hemmelighed, følger
en kort Beskrivelse af min Metode. jeg har altid været me­
get begejstret for "Flemmings Vædske" til Hærdning af mange
vanskelige marine Dyr, og derfor danner denne Blanding og­
saa Basis for mine Forsøg.

Efter Fangsten lader jeg Dyrene en for en gaa direkte i
en Opløsning lavet af Chromsyre l pCt., Osmiumsyre l pCt.
og Iseddike.1) Lidt Havvand kommer med i Blandingen, da
C y d i p p e r n e løftes ud fra Fangstglasset i en Glasske, men
det betyder ikke noget - tværtimod. Her foregaar Hærd-

1) Forhold: Chrome 100 Dele, Osmium 2 Dele, Eddikesyre 5 Dele.

60

ningen, som jeg efter mange Overvejelser har fundet rigtigst
at lade vare 1/2 Time. Dernæst maa Dyrene vaskes grun­
digt ud i fersk Vand, svagt rindende fra Vandhaneh ned i
et rummeligt Glas. Dæk det over med Gaze, og lad Ud­
vaskningen vare l Times Tid.

Efter denne Omgang føres Goplerne ved Hjælp af Glas­
skeen over i et andet Glas indeholdende en Blanding af For­
mol 5 pCt. og Alkohol 35 pCt. i lige Dele. Heri bør de for­
blive en Maanedstid. Sluttelig anbringes hver Gople i et pas­
sende Rørglas, fyldt med nøjagtig samme Vædske, og Glasset
lukkes med en Vatprop.

Nu har vi Hold paa dem og kan bekvemt opmagasinere
disse Rørglas i et større Glas, hvori kun findes Alkohol 50 pCt.

Lidt efter lidt blander nemlig Alkoholen sig gennem Vat­
propperne med Rørglassets Indre, og ved fremtidige Paa­
fyldninger kan man udmærket gaa op til højeste Standard -
nemlig· Alkohol 70 pCt.; men Dyrene bør aldrig fjernes fra
Rørglassen e.

Osmium rummer ganske vist den Fare, at den vil sværte
de krystalklare Væv brune. jeg har gennem Forsøg opnaaet
de forskelligste Farvenuancer og tør udtale, at de svagt gyl­
denbrune Præparater egentlig ganske godt fremhæver Kon­
turerne og aldeles ikke generer Studiet af Goplernes indre
Bygning. Mine Dyr har nu holdt sig uforandret smukke i
fire Aar og taaler med Lethed at forsendes.

Det er ikke alene Hærdeprocessen, det kommer an paa,
men især denne pinlig nøjagtige Efterbehandling, der m a a
til for at skabe det fuldkomne Resultat.

Naar de svære Foraarsstorme fra NV. sætter Oceanvan­
det fra A t l a n t e r h a v e t ind i N o r d s ø e n og S k a g e­
r a k og derved bringer Saltindholdet yderligere op (3 a 4 °/00
højere end Normalen), kan man undertiden faa mærkelige
Ting at se i vore ø s t j y d s k e F j o r d e, i K a t t e g a t og
helt ned i B æ l t e r n e.

N o r d s ø e n modtager stadig en relativ stor Tilførsel af
Oceanvand baade gennem den engelske Kanal og Nord om
Skotland, men til Tider kan dette Pres blive saa stærkt, at
det helt ude ved D o g g e r b a n k sætter sit Præg paa den
Strøm, der opstaar der og kaldes "d e n j y d s k e S t r ø m",
fordi den svinger ind til J y Il a n d s Kyst, følger denne og
runder S k a g e n. ·

Alt eftersom Tilførslerne af dette Oceanvand er store eller
smaa, bringer de dog ofte Forstyrrelser ind i de øvrige Strøm-

61

forhold - ogsaa i "d e n j y d s k e S t r ø m"- og dette
spores langt ned i K a ti e g a t, i B æ l t e r n e - endog et
Stykke ind i Ø s t e r s ø e n.

Det hænder derfor, man under saadanne Forhold møder
Dyreformer, som ellers slet ikke har hjemme i Farvandene
inden for S k a g e n. Eksempelvis kan jeg nævne B l æ r e­
g o p l e r (Physophora; Galeolaria, Diphyes); L y s k r e b s
(Euphausia, Rhoda); V i n g e s n e g l e (Clione, Umacina);
R i b b e g o p l e r n e (Pleurobrachia, Bolina, Beroe) og N ord­
søens prægtige store Meduse Rhizostoma octopus.

Danske Forskere har anstillet disse Iagttagelser (A. C.
J o h a n s e n, P. K r a m p og F o r f a t t e r e n), men i denne
Forbindelse er det meget interessant ogsaa at høre nogle
usædvanlige Observationer fra de britiske Farvande.

W. D a k i n 1) beretter, hvorledes H avet ved Kysten af
W a l e s (Oktbr. 1932), 4 Mil ud, i ca. 14 Dage var dækket
med Physalia, ''elella og den pelagiske Snegl Janthina.
Lignende Iagttagelser er indgaaet fra C o r n w a Il s og I r­
l a n d s Kyster. Forfatteren mener, det er de hyppige og
vedvarende østlige Vinde og ændrede Strømninger.

Og samme Aar i August fortæller en anden Iagttager,
G. P. F a r r a u2) om store Ansamlinger af Højsø-S a l p e n
(Cyclosalpa bakeri) SV. for I ri a n d, hvorfra denne Art ikke
før var kendt. Ligeledes var B l a a h a j e n (Carcharias glau­
cus) meget hyppig. Ogsaa han giver abnorme Forhold i Ha­
vet Skylden.

Sluttelig den sidste og ikke helt almindelige Iagttagelse
fra L i l l e b æ l t. Det drejer sig om en mærkelig p e l a g i s k
B ø r s t e o r m (Tomopleris), taget i Maj 1934 af min Ven og
Hjælper, Adjunkt B r e n d s t r u p, Fredericia.

Lokaliteten var ud f. "Hy b y l u n d S k a n s e r", og uagtet
jeg bad Finderen se godt efter hver Dag, 'lykkedes det dog
kun at erhverve dette ene Eksemplar, som Brendstrup havde
konserveret meget omhyggeligt i Formol (Fig. 2). Strømmen
i Bæltet var sydgaaende, Vinden vestlig og Vandet iskoldt.

Da jeg ikke var klar over dette mærkelige Dyrs Fore­
komst inden for S k a g e n, spurgte jeg paa Museet i Køben­
havn, og Mag. T h o r s e n gavmig elskværdigst følgendeOp­
lysninger:

Tomopteris er taget flere Gange i L i Il e b æ l t (ifølge Fru
We s e n b e r g - L u n d). Endvidere har Mag. H j. D i t l e v s e n
den ogsaa fra Bæltet samt fra andre danske Lokaliteter i at­
lantisk Plankton ..

l) Nature, London 1 933.
2) ibid pag. 240.

62

Mærkeligt nok omtaler C. G. j o h. P e t e r s e n ikke To­
mopleris i sit Arbejde: "D e t p e l a g i s k e L i v i F æ n ø
S u n d" 1), saa deraf slutter jeg, at den langtfra forekommer
almindelig hvert Aar, men til Tider driver ind med atlantisk
Plankton.

Tomapleris er altsaa en Højsøform, hvis Udbredelse er
kendt viden om, lige fra G r ø n l a n d til A n t a r c t i k. Fra
S. A u s t r a l i e h har D r. M o r t e n s e n ogsaa et Par Arter.
L e v i n s e n stillede denne lille Familie helt uden for C h æ­
t o p o d e r n e som en selvstændig A n n u l a t - Orden, G y m­
n o c o p a, og egentlig synes jeg, han har Ret, for der findes
ingen Børster paa Parapodierne.

Mit Eksemplar er et hunligt Individ, da der ses talrige
Æg, dels i Legemets centrale Parti, dels spredt ud i Para­
podierne.

Et andet Individ af nøjagtig samme Størrelse og Udseende
fra B i squ a j a - B u g t e n (leg. Ostenfeld) er derimod hanlig.

Under I s l a n d s Syd- og Vestkyst er Tomapleris særlig
almindelig baade i Overfladen og bathypelagisk (Sæmundsson).

Der findes endnu en Mærkværdighed hos Tomopteris,
nemlig Evnen til at lyse, og Lysorganerne ses som smaa
øjeagtige Pletter eller Celler ude i Parapodierne - iøvrigt
er Dyret glasklart.

Sammen med R i b b e g o p l e r n e, som ogsaa lyser med
et kraftigt, blaaligt Skær, tilhører vor Tomapleris Planktonet,
men hvor dens Vugge har staaet, ·ved man ikke - maaske
langt ude i Atlanterhavet!

Februar 1 936.

LiUeratur.

S æ m u n d s s o n, B.: " Bidrag til Kundskaben om Islands polychæte
Børsteorme". (Vid. Med., Bd. 69, 1 9 1 8. Kbh.)

J o h a n s e n, A. C.: "The great In flow in the Kattegat in the Spring of
1 923". (Med. Kom. f. Havundersøgelser, Bd. V I I , Nr. 8, Kbh)

M o r t e n s e n, T h.: " Polychæten v. Siid- und Siidost-Australien (H . A u­
gener)" (Pacific Expdt. 1 9 1 4- 1 8). (Vid. Med., Bd. 83, 1 927, K bh.)

U s s i n g, H j .: "Om Pleurobrachia pileus Flem." ("F.&F.", 5. Hæfte,
1 928, Aarhus.)

S t e e n b e r g, C. M.: " Kortfattet Vejledning i Præparation." (Kbh. 1 932.)
K r a m p, P. L.: "Sjældne Gæster ved J yllands Vestkyst i 1 933." (Nat.

Verden' 1 934.)
U s s i n g, H j . : " E n sjælden Gæst ved Udbyhøj." (R. A mtsavis, Marts 34.)

1) Brt. Bio!. St., Nr. 3, Kbh.

63

Danske V egetationsbilleder.
Af S v e n d A n d e r s e n.

14. Tversted Aas Udløb.

En lille Aa løber ud i Vesterhavet.-
Allerede et Par Kilometer fra Stranden l:iugter den sig

uroligt som i en Forudfølelse af den store Opløsning, den
iler i Møde; den borer sig ind under de sandige Skrænters
Krat som for at skjule sig, den breder sig lidt og lader fro­
dig Plantevækst næsten dække sig helt; saa tager den sig
sammen og bliver smal og knap og bugter sig i snævert Løb
som en rivende, frisk lille Strøm fra Dalside til Dalside i den
Sanddal, den eller dens postglaciale Forgænger har slidt i
det lave Bakkeland af gamle Klitter, som den skal finde ud
igennem, skærer en Sandbrink ned her og optager nogle
Smaavæld hist, bryder endelig paa et Leje af Sand nøgen
gennem de ydre høje Klitter for at styrte sig i Havet og op­
dager, at den har taget fejl, der er intet Hav, intet Nirvana.
Skuffet og ydmyg søger den at gøre sig selv til intet; den
breder sig over store, bevoksede Lavninger langs Klitfoden
for at blive opsuget af Sandet, men dette er forud mættet
af Vand og lader derfor Aaen danne side Lavninger og smaa
Fladvande, som kantes og prydes med et Tæppe af Hedens
og Klittens forenede og uanselige Planter. Saa siver Vandet
sig fri og forsvinder helt for Øjet i Flader bevokset med et
højt Græs, og naaet gennem dem, ser den omsider Havet
biaane udenfor og strømmer frigjort derimod, udover den
frie, aabne Sandflade, som alene skiller. --

Men Aaen naar ikke selv Havet. En anden, langt større
og vandrigere Aa, som den evige Sandvandring langs Kysten
har hindret i at løbe direkte i Havet, er imellem. Dens Løb
gaar her næsten parallelt med Kystlinien, kun adskilt fra
Havet ved en bred Barriere af Sand. I denne større Strøm
optages den mindre Aa, og som om det store Vandløb blot
havde manglet denne beskedne Tilvækst for at blive stærk
nok til at bryde igennem, skærer det samlede Løb sejrrigt
igen nem Sandbanken for som en kort blaa Stribe at gaa til
Grunde i Havets grønlighvide Brændingslinie.

Selv en saadan uanselig lille Aadal i det nordlige Vend­
syssel har sine Ejendommeligheder i Vegetationen, som vi
vil standse et Øjeblik ved. Stærkt afviger den ikke fra sin
Egns almindelige Vegetation, er maaske snarere en typisk

64

Blanding af dennes forskellige Elementer, ligesom Overfladen
selv er en Blanding af Ler og Sand, Istidslag afsat i Havet
eller omformet af dette og efter Landets sene Hævning over­
føget af Flyvesand i et Klitbælte langs Stranden, saa kun
Aaløbene skærer sig igennem ned til Yoldialeret eller andre
ædlere Lag. Bortset fra Forstrandens brede Fygeflader af
levende Sand og de alleryderste endnu ikke fæstnede Klitter,
er alt nu tilvokset, noget som graa Klit, noget som golde Sand­
bakker, delvis beplantet med Naaletræer. Aadalens midterste
Parti mellem Tversted By og Stranden rummer ret udstrakte
Naturkrat af Havtorn, Hippophaes rhamnoides, med Graaris,
Salix arenaria, i rigelig Mængde overalt. Man erindres af disse
Havtornskrat om Middelhavskysternes Maquis, om Corsicas
_garigues. Nordeuropa har altsaa ogsaa, stedvis, en tilsva­
rende Tornkrat-Formation, især naar Klitrosen, Rosa pim­
pinellifolia, og Blaabær-Klynger, Rzzbus caesius, bliver hyp­
pigere end her, hvor de blot er sparsomt til Stede. Som et
Græs, der trives vel i dette Selskab, findes overalt Bjerg­
Rørhvenen, Calama_grostis epi_geios; den kulminerer i Vækst
i den yderste Klitbræmme, som den dog maa dele med Hjel­
me (Psamma arenaria), uden at det er muligt at finde H y­
brider. Man husker et modsat Hjørne af Landet, Dueoddes
yderste, lave, fugtige Sandflader paa Bornholm, hvor For­
holdet er et helt andet; her myldrer Hybriden Caiamagro­
stis epi_geios X Psamma arenw·ia mellem de to Forældre­
Arter, optrædende i Typer, der synes at danne trinvis Over­
gang til disse. Hvorfor da denne artslige Konstans og bio­
tiske Askese paa Stranden ved Tannishus?

I denne psammophile og x:erophile Graa Klit-Vegetation
er Arternes An tal ret lille, og de fleste Arter hører til Egnens
almindelige. Nævnes bør Klit-Kambunke (Koeleria _glauca)
og Sand-Rottehale (Phleum arenarium), begge spredte, Sand­
Star (Carex arenaria) hyppig, Liden Frøstjerne (Thalictrum
minus) almindelig, Smalbladet Timian (Thymus serpyllwn),
Gul Snerre, Hundeviol, Kællingtand (corniculalus), Rødknæ,
Faare-Svingel og Rød Svingel. Men fremfor nogen er Alm.
Hvene (Agroslis lemzis) Karakterplante, hvor Plantevæksten
uden for Krattene er mere sluttet.

Aadalens Skrænter og Smaakrat af El og Bævreasp har
tillige et andet Lag af Planter, der gennemgaaende kræver
større Næringsindhold i jordbunden, en Del af dem tillige
Kalk. Da Kalk eller Kridt ikke her træder i Dagen, stam­
mer Kalken formentlig fra de Lerlag, der flere Steder træder
.frem i Aadalens Sider. Aaens Vand er overraskende frisk.
Allerede ved Tversted By træffer man, stor og frodig, den

65

anselige Stinkende Krageklo (Ononis ciruensis), der ogsaa
optræder flere andre Steder i Egnen, hyppigere end man
plejer at se denne Art. Blodrød Storkenæb (Geranillm san­
guinewn), Skov-Kogleaks (Scirpus siluaticus), Hyldbladet
Bal d ri an (Valeriana exeels a) og H undetunge (C y noglossum)
forekommer ligeledes her, hvor man egentlig ikke .venter at
træffe dem. Dusk-Syre (Rwnex thyrsoicles) er her som i
mange Egne af Vendsyssel hyppigere end R. acelosa. I Plant­
ningerne nær Byen træffes lidt Hassel og Ribs (Hibes m­
bmm), den sidste formentlig tilført med Fugle til Bæklejets
Bræmme af Rødel (Almzs glulinosa). Stor Nælde og Mjød­
urt er hyppigere, Skovkørvel og Bjørneklo, Eng-Brandbæger,
Tveskæggel Ærenpris, Hvid Okseøje og Lancetbladet Tidsel,
lidt Brunrod og Ager-Svinemælk bemærkes ogsaa i dette
Omraade. Liden Knopurt og Skærm-Høgeurt er almindelige
i Egnen.

Pileurternes Familie, som vi allerede har omtalt et Par
Medlemmer af, er fornemmere repræsenteret. I Aaens Rande
vokser her en Del af den store Dynd-Skræppe (Rumex aqua­
ficus); dens nære Slægtninge R. hyclrolapalhwn og - paa
højere Bund - R. crispus og R. domeslicus, er til Stede i
rigeligere Antal. Denne Gruppe er kendt for sin Tilbøjelig­
hed til Krydsgifte; det giver her Hybridformerne R. aquati­
CLIS x crispus, R. aquatiws x hyclrolapatlwm og R. clomesli­
cus x hydrolapathum. Af selve Slægten- Pileurt ses blot
Polygomzm amphibium og P. hyclropiper.

Aaløbet selv rummer en Rigdom af det friske Vandløbs
Planter, men kun faa er sjældne. De to alm. Sparganiwn­
Arter, to Myosolis-Arter, to Arter Brøndsel (Biclens), Smal
og Bred Mærke (Bemla, Siwn), fem Arter Dueurt (Epilo­
biwn palustre, roseum, paruiflorwn, paruiflorum x roseum,
hirsutum, obscumm), de to almindelige Mynte-Arter med
Mellemformer, Iris, Acoms, Alisma, 1Teronica anagallis og
beccabunga, Lycopus, Solamzm elufcamara er de mest frem­
trædende Arter, dog hører tre Arter Juncus (effusus, con­
glomeratus, lamprocarpus) og tre Arter Sødgræs (Glyceria
spectabilis, fluitans, plicata) til de kvantitativt stærkt fyl­
dende Planter. I selve Aaløbet findes lidt Gul Aakande, to
Lemna-Arter ((gibba, minor) og en ret ringe Vandaks-Ve­
getation (Potamogeton nalans, pusillus, pectinalLzs); af sidst­
nævnte optræder i saavel Tversted som Ugerby Aas nedre Løb
en grov, indtil næsten meterlang "Brakvandsform", maaske
var. pingzzis Tiselius, der skal optræde nær Bække og Aa­
ers Udløb i salt Vand.

Vi begiver os nu hastigt -følgende Aaen som en Spir�!

66

lige imod Maalet - ud til Deltaet ved Stranden, de over­
svømmede Klitlavninger. Her opløser Aaen sig helt til et
særpræget lille Landskab. Smaa Sandpolde bærer lave, aabne
Krat af Graaris og Havtorn, sjældnere isprængt lidt Spyd­
Pil (Salix hastata), sine Steder ogsaa lidt Ene (Juniperus)
i lave, vindtrykte Buske. I Bunden af disse fra ankel- til
knæhøje Krat staar den prægtige Mose-Vintergrøn (Pirola
rolundifolia) i Blomstring sammen med mange Sump�Hul­
læbe (Epipactis paluslris) og, noget sparsommere, Pukkel­
læbe (Herminium monorchis), der kan staa i det vaade Sand
i lave, tætte Individer. Af Orchideer ses iøvrigt kun lidt
Orc/1is incarnatus. Af Planter, der staar de nævnte Gøge­
urter ret nær i Krav til jordbund, kan anføres Vibefedt
(Pinguicula vulgaris), Leverurt (Parnassia), Kær-Troldurt
(Pedicularis paluslris) og et Par Arter Star (Carex panicea,
C. glauca), men de fleste er mere eller mindre almindelige
Engplan ter, som blot anføres for Fuldstændigheds Skyld:
Sagina nodosa, Veronica clwmædrys, V. of(icinalis, Tri­
folium repens, T. Erocumbens, Equiselum arvense, Catda­
mine pralensis, Carlina vulgaris, Hypochoeris radicata,
Triglochin paluslris, Poa pralensis, Brunella vulgaris,
Hierachzm auricula, Polygala vulgare, Eriophorum poly­
slachyum, Alectorolophus minor, Ranunculus flamnwla,
Radicula islandica. I Vandet staar den ret sjældne Stor
Blærerod (Ulricularia negleet a).

Ved Randen af de smaa Polde findes et kortgræsset, sidt
Bælte, mest præget af Stararter. Her gaar bl. a. Sand-Star
(Carex arenaria) helt ud i det lave Vand, og sammen med
den findes en virkelig Lands-Sjældenhed, nemlig den nær­
siaaende Carex incurva. Den findes i den vaade, kolde
Sandbund paa Grænsen mellem Sand og Vand, men er lav
og ret kummerligt udviklet, hvilket maaske snarere skyldes,
at Planten befinder sig paa Sydgrænsen for dens nordlige
Omraade. Den forekommer oftest paa sandige og grusede
Elvbredder, gaar højt mod Nord i Skandinavien og fore­
kommer ligeledes paa Island og i Grønland. I Danmark
kendes den kun her ved Tversted-Ugerby Aaers Udløb, men
er tidligere fundet ved Løkken og paa Rømø.

Af den fugtige Hedes Arter skal endnu nævnes Klit-Siv
(Juncus balliws), den næsten "hoved"-formede, vestlige Type
af Frytle Luzula congesla samt nogle Arter af Øjentrøst
(Euphrasia borealis, brevipila, gracilis). Den egentlige
Strandflora er meget svagt repræsenteret; Sandkryb (G/aux),
Strand-Tusindgylden (Centaurium erylhraea), Ca re x pul­
chella og den særlige Strandform af Kryb-Hvene (Agrostis

67

slolonifera v. marilima Lam.) repræsenterer denne Gruppe.
Den sidstnævnte optræder paa de iøvrigt nøgne Sandflader,
og her træffer man ogsaa en ejendommelig lav, tæt, robust
Form af Juncus lamprocarpus.

Aaens Delta i Klitsandet karakteriseres iøvrigt helt af det
store Sødgræs (Glyceria maxima), der i det hele synes at
være Karaktergræs for en Række mindre Aaers Udløb i
Vendsyssel. Det danner udstrakte Bevoksninger og optræ­
der i næsten ren Bestand, men naar dog ikke den Højde og
Frodighed, det kan fremvise ved Vandløb inde i Landet.
Manna-Sødgræs (G. fluilans) er ligeledes almindeligt, og en
Del Sumpplanter m. v. findes indblandet, af hvilke skal næv­
nes Heleocharis paluslris, Sonehus arvensis, Polygonum
amphibium, Vicia cracca, Angelica silveslris, Potenlilla
paluslris, Carex Goodenoughii, Callha, Hippuris vulgaris,
Jl!lenyanlhes, Cirsiwn palustre, Tussilago, Ment/w aqualica
x arvensis, Veronica scutellala, Lydmachia lhyrsiflora.

Man overraskes af Vegetationens Frodighed i disse Aa­
dale helt ude ved Vesterhavets sandige Kyst, og dette Ind­
tryk bliver ikke mindre, hvis man følger en lidt vestiigere i
Ugerby Aadal udmundende lille Sidedal, der.som en V-formet
Kløft med et lille Bækløb i Bunden forløber op imod Tver­
sted By. Her ligefrem myldrer det af Planter, alt i en Fro­
dighed, der maaske virker saa meget stærkere paa en, som
det er saa sjældent at træffe den Slags Lokaliteter helt urørt
af Mennesker og Kreaturer.

Præget sættes af Composiler og Umbelliferer: Eng-Brand­
bæger og Gyldenris er talrige, Lav Scorzoner (Scorzonera
humilis), Liden og Stor Knopurt i Mængde, Følfod, Skærm­
Høgeurt er de mest fremtrædende af Kurvblomsterne; af de
nærmeste Slægtninge findes Blaahat, Blaamunke og Djævels­
bid. Skærmplanterne møder med Sium og Bemla, Heracleum
og Pimpinelia saxifraga. Dueurterne er ret fremtrædende,
især Stor Dueurt og Gederams, men der findes i Bækløbet
et Par af de mindre Arter. Højt paa Skræntens Top træf­
fes de to Løgarter Allium oleraceum og A. vineale, den
sidste ny for Egnen. Blodrød Storkenæb (Geranium san­
guineum) staar frodig sammen med nogle Papilionaceer:
Onanis arvensis, Muse-Vikke, Gul Fladbælg og Bugtet Klø­
ver. Af Græsser bemærkes navnlig den tidligere nævnte
Bjerg-Rørhvene og Bølget Bunke, men ogsaa Eng-Havre
(Avena pralensis) optræder som Repræsentant for de kalk­
krævende Planter. Grupper af Spiraea ulmaria, Acorus,
3-4 Galiwn -Arter , heriblandt G. boreale, Sparganium -Arter,
Veronica-Arter, Tormentil og Alchemilla alpeslris, Dusk-

68

Syre, Firkantet Perikum, Vand-Mynte og Engelsgræs (Arme­
ria), en Art Kobjælde (antagelig Pulsalilla pralensis). Af
Buskvækst er der meget lidt : en lille Gruppe Bævreasp,
lidt Havtorn og Graaris, Rosa " mollis" og Calluna og -
hvis man tør kalde den for Busk - Rubus caesius.

Skøn er Vegetationen i denne Staudedal, der er skaaret
ned i det jævne, flade Land, ned i Yoldialerets frodige Lag,
ud fra hvilke det friske, kalkholdige Vand siver frem, som
giver Liv og Næring til Plantevæksten og er en Betingelse
for deris overvættes Frodighed i disse barske, ar Havet og
Vestenvinden iøvrigt saa stærkt prægede Egne.

H olte, September 1 935.

Mindre Meddelelser.

Den nordisl{e Laksesild fundet ved Skagen. Da jeg ved M id­
natstid i Slutningen af September eller i Begyndelsen af Oktober 1 934
gik langs N ordstrand udfor Gammel Skagen (Højen), blev j eg opmærksom
paa et lysende Dyr, der lige var skyl let op af de store Bølger. Da det
var mørkt, og j eg ikke vidste, hvad det var, kom j eg til at beskadige
Dyrets højre Side ved Optagningen, saaledes at Øjet etc. her faldt af.
Det viste sig at være en 6 cm lang Laksesild (Maurolicus pennanli W al b. =
M. Miilleri Kroyer), hvoraf h idtil kun et halvt Dusin Eksemplarer kendes
fra danske Farvande, nemlig Skagerak 1 907, Stranden mellem Lønsirup
og Hirtshals 1 880, og Snekkersten 1 903 (se Otterstrøm : Danmarks Fauna;
Fiske, II, 1 9 1 4, pp. 1 83-84, Fig. 82). Arten er taget en halv Snes Gange
ved den svenske Bohuslan-Kyst, som omtalt af Smilt (Skand inaviens Fi­
skar, I I, 1 895, pp. 93 1 -35, der afbi lder eet af Eksemplareme i Farver
(Tavle 44, Fig. 3). Mit Eksemplar, der nu er i det naturhistoriske Museum
i Goteborg, har de naturlige Farver og store Skæl velbevarede. Bugfin­
nerne er 5 mm lange (= Øj ets Diameter), og er fæstede l ængere t i lbage
end Begyndelsen af første Rygfinne. Angaaende Lyspletterne er der
langs Bugens Kant 1 2 Par mellem Bryst- og Bugfinnerne, og 5 Par (det
forreste Par adsk ilt fra de fire følgende Par) mellem Anal- og Bugfinnerne ;
23 Par (i 2 Grupper : - 1 5 og 8 Par) langs H alens Underkant (Analfinnen) ,
samt 6 paa hver Side (stødende sammen fortil) langs Gællehindens Sep­
tum. Forøvrigt henviser j eg til den udførlige Beskrivelse af denne Art i
Li l l i eborg's "Sveriges och Norges Fiskar", III, 1 89 1 , pp. 1 0- 1 8.

N ovembel' 1 935. Frits Johansen.

P. S. l N aturhistorisk Museum, Goteborg, findes et E ksemplar, taget
1'1 N Ø for Skagen (57° 52' n. Br. , 1 0° 55' ø. L.) den 6. Februar 1 924.

·

F. J.

69

Sjældent Tægeiund. Midt i N ovember Maaned 1 935 iagttog Tand­
tekn iker G unnar Petersen, Nykøbing F., i . Sundby p. Lolland et Insekt,
som undertegnede fi k t i l Bestemmelse. Jeg saa straks, det var en Tæge,
og forsøgte ved H j ælp af Jensen-Haarups Tægebog at komme til et Re­
su ltat. Det lyk kedes ikke, og da jeg kunde forstaa, at Dyret var sjældent,
besluttede jeg m ig, efter Samraad med

'
Lærer Laurids Jørgensen, at ind- ·

sende det t i l Zoologisk Museum. Jeg hentede en Snes Individer, som jeg
sendte levende til Dr. Kaj H enriksen, der erklærede Fundet for meget
in teressant og sjældent. Det var Pyrrlwcoris aple/'U s L., hvoraf man i
Forvejen paa Museet havde 2 Individer, fundet ved Kalundborg 1 905 (se
J ensen-Haarups Bog Side 1 39 og 298), men Dyret maatte være meget
sjældent der, fordi det ikke var genfundet senere. Samtidig u nderrettede
Dr. H enri ksen m ig om, at han fandt Forekomsten paa Lolland meget na­
turlig, da det er en syd l ig Art, som har sin N ordgrænse i Holsten og
Mecklenborg. Wiistney siger i sin Liste over Siesvig-Holstens Tæger, at
Dyret lever i store Selskaber ved Foden af Lindetræer, særlig paa K irke­
gaarde, og er meget alm indel igt i den sydlige Del af Provinsen. - Fundet
stemmer godt hermed. Efter Nytaar, da jeg skulde hente Dyr t i l Sendingen,
var jeg en Solskinsdag paa Stedet. l Løbet af 5 Minutter fandt j eg, efter
H r. Petersens Opgivelse, paa Sydsiden af 6 store Lindetræer, helt nede
ved J orden, ofte sammenklumpede lige i Græskanten og trykket op til
Træstammerne, saa rigeligt af Dyr, at j eg med Fingrene kunde tage 5 - 6
Ind ivider op ad Gangen. Dyret er meget iøj nefaldende, d a det er sort m.
mørkerøde Smaapletter. Endnu i Marts, da dette skrives, har H r. Petersen
set Individer kravlende paa Stammerne, saa Arten maa være en haardfør
Kammerat.

Nykobing F., den 7. Marts 1936. F. l-I. Møller.

Arsilonche albovenosa Goeze. A f denne nye Art blev en meget
smuk J taget om Aftenen den 7. August l 935 paa Solrød Strand ved
Køge Bugt.

De to Fund af A. albouenosa her i Landet er pudsigt nok sket paa
den samme Aften ; Finderne er stud. art. B . Møller og Traugott-Oisen.

Dyret fra Solrød svarer, efter hvad Ingeniør Wolff, der har haft det til
U ndersøgelse, meddeler m ig, nærmest t i l den typiske Form og afviger
noget fra den svenske Form, der ofte er temmelig mørk. Eksemplaret
l igner ret nøje Fotografiet af den paa Als tagne <f (se " F. & F." 1 935, 4.
Hæfte, Side 1 2 1).

Larven er brungraa eller rødlig, blegt marmoreret med gull ige eller
rødlige Ryg- og Sidestriber, rustfarvede Vorter med lyse H a.ar. H ovedet
er sort med gul l ig Tegning. Larven lever paa Tagrør og bør søges om
N atten. A. Carolsfeld-Krause.

5. nordislce Entomologmøde afholdes i Lund 3.-6 August 1 936.
Eventuelle Deltagere kan faa nærmere Oplysninger hos Fil. lic. K j e l l
A n d e r, Lund.

70

F oreningstneddelelser.

Naturhistorisk Forening for Sjælland.

M e d l e m s l i s t e F e b r u a r 1 9 3 6:
Lærer H ans Andersen, Lundevej 1 2 A, Kalundborg. Botan ik .
Kommunelærer N . C. Andersen, J upitervej 25, Vanløse.
Første!. R. E . Askholm, Oppe Sundby pr. Oppe Sundby St. Botan ik og Fugle.
Seminarieelev Torben Brandt, Vordingborg Seminarium. Fugle.
Lærer P. Benander, Borgby, Fladie, Sverige. Smaasommerfugle.
Fotograf A. Carolsfeld-Krause, Algade 7, Roskilde. Sommerfugle.
Lærer M. P. Christiansen, Køge. Botanik.
Skolebestyrer H . Demcker, Magleby Realskole pr. Borre. Sommerfugle.
Ing., cand. polyt. W. van Deurs, Ordrup J agtv. 77, Charlottenlund. Sommerf.
Lærer Læssøe Engberg, Køge. Botanik .
Læge Tage Feddersen, Tranegaardsvej 67, H ellerup. Sommerfugle.
Assistent Fej lberg, Tystofte pr. Skelskør.
Overassistent E. Fjerdingstad, Rumæniensgade 4 2, København S. Botanik.
Læge E . Fock, Fuglebjerg. B iller.
Kommunelærerinde Frk. C. Garne, Mariendalsvej 34 A, København F.
Regnskabsfører C. Gersløv, H edegaards Alle 24, G lostrup.
Ingeniør, cand polyt. H. Grove, Peter Bangs Vej 1 35, Valby. B iller.
Elektriker W. von Osten Hackhe, R ingstrupvej 8, Rødovre, Vanløse. Sommerf.
Konstruktør Aage H ansen, Buddingevej 1 5 2, Kongens Lyngby.
Førstelærer G. H ansen, Ølsemagle pr. L. Skensved.
Gymnasiast Jørgen B. H ansen, Sæbyholmsvej 27, Valby.
Sem inarieelev P. G. H ansen, Vordingborg Seminarium. Fugle.
Maskinmester H asle, Ballerup.
H erlufsholms Skolebibliotek, N æstved.
Rentier Holstebroe, Krogvej 4, H olte. B il ler.
Fabrikant Hornung, Frederiksborggade 44, København K. Sommerfugle.
Læge E iler Høeg, J ægerspris, Botanik .
Toldass. A. Gorm J acobsen, Told k., Tuborg H avn, H ellerup. Sommerfugle.
Godsejer Axel J al'l, "Strødam", H i llerød. Fugle.
Overlærer J. P. C. J arl und, Vi l la "J elma", Kalundborg.
Apoteker J ensen, Nørrebro Apotek, København N . B i l ler.
Professor, D r. phil . Ad. S. J en sen, Zoologisk Museum, København K.
Kommunelærer H . Jensen, Finsensvej 44 B, København F.
Seminarieelev Poul Holm J oensen, Vordingborg Seminarium. Fugle.
Stationsforstander Jørgensen, Køge.
Kommunelærer E . Kjær, Ved Sønderport 12, København S. Sommerfugle.
Førstelærer Aage Kristensen, Ousager pr. Lejre.
H avebrugskandidat O. G. K . Kristensen, H j ortespringvej pr. H erlev.
Maskinmester A. C. Kofoed, Aadalsvej 14, København F. B iller.

7 1

Stud. art. H arald Krogh, K løvested pr. Borup. Sommerfugle.
Lær er l. P. Kryger, Rosenvej 1 4, Gentofte. Snyltehvepse.
Rentier, Dyrlæge L. Larsen, Hellerupgaardve j 1 9, H ellerup.
Læge P,. Larsen, Torvegade 50, København K.
Mag. sc. S. G isle Larsson, Holger Danskes Vej 77, København F. B i l ler.
Bogholder H olger Lenn i ld, Magnaleavej 6 1 , København, Valby. Bi l ler.
Murer j ens Lundqvist, Københavnsvej 20, H il lerød. Sommerfugle.
Læge C. Madsen, Ruds Vedby. Sommerfugle.
Montør F. Madsen, Grambyvej 8, Rødovre pr. Valby. Sommerfugle.
Cand. pharm. A. M. Magnussen, Nyt Apotek, Næstved.
Lærer M. J . Math iassen, Mullerup pr. Slagelse. Geologi og Mineralogi .
Gymnasieelev Bent Møller, Maskinfabrikken, Borup. Sommerfugle.
Ingeniør, cand. polyt. Otto Møller, Mariendalsvej 19, Kbhvn. F. Sommerfugle.
Seminarieelev Alfred N ielsen, Vordingborg Seminarium.
H dls. og Anlægsgartner C. L. N ielsen, " Dahlia", Holbækvej , Sorø. Sommerf
Kommunelærer E. N ielsen, Nørrebrodade 8 3, København N. Edderkopper.
Seminarieelev Jens H elge N ielsen, Vordingborg Seminarium. Fugle.
Lærer P. K. N ielsen, Skelskørvej 1 9, Slagelse. Sommerfugle.
Seminarieelev Poul N ielsen, J onstrup Seminarium, Ballerup.
Assistent Sigurd Olsen, Elbagade l 9 2, København S. Botanik.
Førstelærer L. Olsen, St . Salby pr . Køge.
Forstander Chr. Ottesen, Det kgl. Vajsenhus, København K .
Dr. phil . Sven Pal i tzsch, H ulgaardsvej 1 04, København F. Insekter.
Gaardejer Erling Pedersen, Sønderby pr. Borre. Sommerfugle.
Stadsdyrlæge Axel Petersen, R ingsted. Fluer.
Seminarieelev Ib Petersen, Vordingborg Seminarium. Sommerfugle.
D irektør P. Forum Petersen, Pelargon ievej 1 5, Valby. Sommerfugle.

· Seminarieelev H enry Rasmussen , Vordingborg Seminarium. Fugle.
Lærer O. R ingdahl, Gilll ichsgatan 9, H iilsi ngborg, Sverige. Fluer.
Overlærer N. Ryden, Wallgatan 4, H iilsingborg, Sverige. Bladm inerere.
Arkivar B. G. R ye, Trekronergade 23, Valby. Sommerfugle.
Toldassistent O. Schaltz, Hovmarksvej 1 9, Charlottenlund. Bi l ler.
Grosserer E. Schledermann, Tranegaardsvej 67, H ellerup. Sommerfugle.
Cand. pharm. H . Schlesch, Gustav Adolfs Gade 1 4, Kbhvn. Ø. Snegle.
Kommunelærerinde Frk. Schurmann, Rostrupsvej 6, København F.
Drejermester Sivertsen,· Valby Langgade 1 43, Valby. Sommerfugle.
Elektriker H. N. Sparre, Køge. Sommerfugle.
Adjunkt Cht;. Staun, Stenstuegade 2 1 , Slagelse. Geologi.
Professor, Dr. phil. C. M. Steenberg, S i lene Alle 9, Søborg. Snegle.
Fru J ohanne Steenberg, Silene Alle 9, Søborg.
Lærer C. C. Stender, Skelskørvej 5 1 , Slagelse.
Bil ledhugger Sam Svenstrup, Køge.
Sorø Akademis nath. Saml inger, v/ Lektor H jorth, Sorø.
Discipel Ernst Traugott- Olsen, Hersegade 5, Roskilde. Sommerfugle.
Revisor H. V ibe- Kierullf, Sølvgade 90, København K. Sommerfugle.

72

Lærer Jens Weile, Lyngby Rosenvænge 1 9, Lyngby.
Organ ist Flemm ing Weis, Gotfred Rodes Vej 20, Charlottenlund . Som.f.
Professor, D r. med. C. W esse l, Bispebjerg Hospital, København N .
Translatør August West, Bispebjergvej 68 2, København N . Bi l ler.
Kontorchef Tage Westrup, Saxhøjvej 39, København Valby. Sommerfugle.
Konservator, Forfatter K. Wi instedt, Paludan MUllers Vej 5, Kbh. V. Botan ik .
I ngeniør, cand. polyt. N . L. Wolff, Rymarksvej 8, H ellerup. Sommerfugle.
Dyrlæge Wollesen, Sierrede pr. Rude.
Docent, D r. phil . K. Wulff, Københavnsvej 27, H illerød. Sommerfugle.

Bestyrelsen opfordrer Medlemmerne til at oplyse, hvilket
Speciale der særligt interesserer dem, saaledes at dette kan
anføres ved saa mange Navne som muligt til gensidig Op­
lysning for Medlemmerne.

Naturhistorisk Forening for Jylland.

G e n e r a l forsaml i n g afholdes paajernbanehotellet i Silke­
borg Søndag den J 4. juni Kl. 20. Dagsorden: J) Beretning om
Virksomheden. 2) Regnskabet. 3) Valg. 4) Eventuelt.

E k s k u r s i o n t i l S i l k e b o r g e g n e n den J 4. og J S. juni.
Deltagerne samles ved V r a d s Station paa Horsens-Silkeborg
Banen den J 4. Kl. J 1 20. Der arbejdes i den nærmeste Omegn,
hvor der er nok at gøre for enhver.

2. D a g s E k s k u r s i o n e n. Deltagerne samles ved Enges­
vang Station Kl. 842 og gaar til Rishøj (Egekrat og Mose).
Hjemrejse fra Engesvang efter Behag.

E k s k u rs i o n t i l F e m m ø l l e r o g E b e l t o f t V i g Søn­
dag den 23. August. Egnen er meget smuk, og Floraen og
Faunaen interessant. Turen vil sandsynligvis berede Delta­
gerne en behagelig Overraskelse. Afgang fra Rutebilstationen
i Aarhus Kl. 930• Tilbage om Aftenen med Afgang fra Fem­
møller K1.1930• Returbilletter kan faas.

N y e M e d l e m m e r.
Postkontrol ør A. Fock, Esbjerg. Speciale : Biller.

Seminarieelev E. Voigt, Enghavevej, Viby.

Bestyrelsen . .

Dr. phil. H M. Thamdrup, Rosenørns Alle 42, København V.

Repræsentant Thygesen, Sølystgade 25, Aarhus.
Bogholder Carlo F. Jensen, A/S Levin Larsen & Jenseri, Silkeborg.
Mag. scient. Poul Hammer, Fruering Skov pr. Skanderborg.

Tømrer S. Schjøtz-Pedersen, Hospitalsbakke 2 1 , Kolding,
Ebbe Walther, V. Nebel pr. Vester Nebel.

Seminarieelev Jens J. Nielsen, Ranum, Løgstør.

mobtage� meb �af alt 9ø�enbe til banff {Sauna,

fædig iffe 9e(t a(minbeligt fotefommenbe �tie� ;

ogfaa !JJlofefunb e� meget ue(fomne. �enuenbe(fe

til !JJlufeets feber, feftoc '23. � !JJl ø ((e �. 9l!)6o�g­

gabe 6, :lltufeums6e(l!)�e(fens �ormanb, '23icein­

fpeftøt C::S. �� r. (5 i n b a (, f u fas �idep{abs 8, (LSn­
jeftet) eU. færer 6 i g f� e b � n u b f e n, '23iUa .. �!)en",

G:9r. '.IDint9ersuej (�anffe {Sug{e og :Patteb!)r).

•lo

Formændene for de fire Provinsforeninger er:
Viceinspektør J. Kr. Findal, Lukas Kirkeplads 8, Aarhus (Jylland),

Lærer P. K. Nie lse n, Slagelse (Sjælland), Lærer O. Bals/øv, Odense

(Fyen) og Lærer L. Kring, Nykøbing F. (Lolland-Falster).

Udstopning af

Fugle og Pattedyr
bedst og billigst.

Slort Lager af zoologiske Præparater

til Dekorati o n og U n d ervisningsbrug.

- Forlang Tilbud. -
K o n s e r v a t o r

· Insektnaale, sorte og hvid e .
Etiketnaale ø Spændenaale.
Spæn detræ ø Tarvepl a d er.

Ketscherringe ø Pince t t e r.
Samleglas ø Præparatglas.

Præparerede Insekter.

..J o h s. L a r s e n
Søndergade 7 A A R H U S Telf. 5944

En sjaelden Fug l
faar D e udstoppet smukkest og bedst � Skandinaviens

største Præparationsforretning. Stort og fint Lager af

saavel skindlagte som udstoppede Pattedyr og Fugle

til videnskabelig Brug. - Leverandør til Skoler og

Museer i Ind- og Udlandet. - III. Prisliste g r a t i s.

Konservator Hansen, Herning. Telf. 335.

�......-.- -., -----, ____ ------,.,.---- --A$JJII-.
l .;;pe:ial;;;rr:tn::.lg7 l

Udstopning og Salg af alle Arter Fugle og mindre
Pattedyr.

Til Undervisning anbefales mine Smilafugle

l
og Mus i Glaskasser - meget praktiske.

Altid m eget stort Lager l Bedste Arbejde l Hurtigste Levering l
Eftersyn og Reparation af zoologiske Samlinger udføres. l

_..- Forlang illustreret Katalog og Tilbud, n a ar De skal købe.

l Konservator Chr. Aaboe Sørensen,
Telefon Nr. 297. S i l k e b o r g . Vestergade 117.

,_ -n - -.- - -• .,.- -.".- -• .- - - ., - -.,_ ,....---. • _.c WA4 illdL$ -- Æ$,._..,%1V4 4C --W't

Alle tidligere Aargange af "Flora og Fauna"

kan faas v. Henv. til Lærer S i g f r e d K n u d s e n , Villa "Fyen",
Aarhus.

Prisen for de forsk. Aargange ligger mellem l ,50 Kr. og 5,00 Kr.

Aargang 1 9 1 9 kan kun faas, naar et større Antal A?rgange

købes samtidig. Enkelte Hæfter 75 Øre.

Redaktionens Adresse er : Villa .,Fyen", Aarhus.

