

Croydon Ponds Project dataset

Notes

2018							
	new number	old number	code	date recorded	recorders	notes	Notable records
Bramley Bank	7	20	BB	19.06.18	Jane Malcolm & Adam		
Coombe Wood	9	16	CW	19.06.18	Jane Malcolm & Adam		Large goldfish
Hamsey Green	11	23	HG	19.06.18	Jane Malcolm & Adam		
Heathfield Round	13	18	H1	19.06.18	Jane Malcolm & Adam	Concrete pond, becoming muddy and more natural-looking in shallows. Birds: Heron, Mallard.	Orange Foxtail
Heathfield Rockery	14a	19	H2	19.06.18	Jane Malcolm & Adam	Surrounding Rockery looked after by Ecology Centre and has an Ambitious for Croydon grant.	
Heathfield Rectangular	14b		H3	19.06.18	Jane Malcolm & Adam	Hard edges, 2" thick Yorkstone slabs. Planting in brick containers in corners.	
King's Wood	16		KW	19.06.18	Jane Malcolm & Adam	New pond. Muddy scummy & doggy	
Littleheath Woods Green	17		L1	19.06.18	Jane Malcolm & Adam	Clear, in sunfleck, leaves at bottom.	
Littleheath Woods Cattle	18	21	L2	19.06.18	Jane Malcolm & Adam		
Littleheath Woods Keyhole	19		L3	19.06.18	Jane Malcolm & Adam	Almost dry, a muddy puddle. Far side (E) more water, v shaded by trees, big fallen tree.	
Sanderstead	26	22	ST	19.06.18	Jane Malcolm & Adam	Birds: Mallard, peculiar ducks, Moorhen, BH Gull.	
Bradmore Green	6	24	BG	17.07.18	Jane Malcolm Adam & Stuart		The Invisible Creature
Coulsdon Common original (north)	10a	25	C1	17.07.18	Jane Malcolm Adam & Stuart	Surrounded by trees.	The Invisible Creature
Coulsdon Common new (south)	10b		C2	17.07.18	Jane Malcolm Adam & Stuart		Statoblast of Moss Animal ?Plumatella. Passer-by showed us recent photo of 6" Terrapin
Happy Valley (Ditches Lane)	12	26	HV	17.07.18	Jane Malcolm Adam & Stuart	40% cover of floating pennywort	Hydra viridissima
Riddlesdown Chalk Pit	25		RC	17.07.18	Jane Malcolm Adam Stuart Matt and Brian	Completely dry, Col. intending work to clear and desilt, winter 2018.	
Sanderstead to Whyteleafe	27		SW	17.07.18	Jane Malcolm Adam Stuart Matt & Brian	Some water, surrounded by wet then dry mud, cracked, many dog prints, deer print, bird prints.	
Wattendon Pond	42		WT	17.07.18	Jane Malcolm Adam Stuart & Brian	Bentonite pond created approx 10 yrs ago on site of old pond.	Crassula
Dollypers Hill	43		DH	17.07.18	Jane Malcolm Adam Stuart & Brian	100% cover fat duckweed	Fat duckweed
Cane Hill	44		CH				
Addington Hills E (small pond)	1a		A1	21.08.18	Jane Malcolm Adam & Lily	Mostly dry, tree seedlings and brambles encroaching.	Sphagnum
Addington Hills W (large pond)	1b	14	A2	21.08.18	Jane Malcolm Adam & Lily	Dry, becoming encroached by tree seedlings. Base mostly Sphagnum and grass, larger than E pond and more open to sky.	Sphagnum
Lloyd Park	20	12	LP	21.08.18	Jane Malcolm Adam & Lily		
Millers Pond	21	8	M1	21.08.18	Jane Malcolm Adam & Lily	Birds: Coot, Mallard, BH Gull, Greylag Goose, Moorhen, Small grey duck with little beak like goose.	
Shirley Heath	29		SH	21.08.18	Jane Malcolm Adam & Lily	Mostly mud but good patches of Sphagnum. Some water, a bit brown.	Sphagnum
Spout Hill Spring	34a	17	S1	21.08.18	Jane Malcolm Adam & Lily	Completely shaded with Sycamore, Holly, Birch, Rowan, Hawthorn. Pebbly bottom with clear water running out, no vegetation. Ornamental brickwork, PW on bricks. Lindsey Ould (Croydon Archivist) at CNHSS talk 14.11.18: prob 18C, The Spout used to run down to the church through an arch in the wall. The church still doesn't have a water supply. When the reservoir was built to take water to Croydon, it was agreed that Addington would have no water rates, and some properties (incl. Flint Cottages) still don't pay them.	
Spout Hill Pond	34b		S2	21.08.18	Jane Malcolm Adam & Lily	Inflow stream all pebbles on sand. Large fallen Goat Willow in pond.	
Threehalfpenny Wood The Heart	35	15	T1	21.08.18	Jane Malcolm Adam & Lily	Open water, rather shaded, many tree seedlings around pond. No submerged plants except Potamogeton, cover c.20%, duckweed, 2 children's bikes.	

2019

date recorded	recorders	notes	grid reference	Intervention frequency	Intervention group	size (metres)	mean diam	area m2
13.06.19	Jane Malcolm & Adam	Water partly clear. Partly shaded	TQ3517063707	Regular	London Wildlife T	30	30	707
13.06.19	Jane Malcolm & Adam	Water clear. Part shaded	TQ3452764384	Regular	TCV	15	15	177
19.06.19	Malcolm & Adam	Water fairly clear. Part shaded	TQ3500859548	Regular	TCV	12	12	113
13.06.19	Jane Malcolm & Adam		TQ3539,63791	Occasional	Heathfield Nature Conservation Volunteers	20	20	314
13.06.19	Jane Malcolm & Adam	Water clear	TQ3551263840	Occasional	Heathfield Nature Conservation Volunteers	5	5	20
13.06.19	Jane Malcolm & Adam	Water clear	TQ3546563819	Occasional	Heathfield Nature Conservation Volunteers	2 x 4	3	7
19.06.19	Malcolm & Adam	Water slightly cloudy	TQ3522560431	Occasional	Friends of King's	6	6	28
13.06.19	Jane Malcolm & Adam	Water fairly clear. Shaded	TQ3510562735	Regular	TCV, Friends of Littleheath Woods	6	6	28
13.06.19	Jane Malcolm & Adam	Water fairly clear. Mostly shaded	TQ3534063046	Regular	TCV, Friends of Littleheath Woods	12	12	113
13.06.19	Jane Malcolm & Adam	Water brown and cloudy. Shaded	TQ3508462626	Regular	TCV, Friends of Littleheath Woods	6 x 20	13	133
19.06.19	Malcolm & Adam	Water slightly cloudy.	TQ3407461406	Regular	TCV, Council	30	30	707
19.06.19	Malcolm & Adam	Water slightly cloudy	TQ3088358304	Occasional	TCV, Friends of Bradmore Green	30	30	707
09.07.19	Jane Malcolm & Adam	Water clear. Part shaded	TQ3225757049	Occasional	City of London, TCV	12	12	113
09.07.19	Jane Malcolm & Adam	Water clear. Part shaded	TQ3225757049	Occasional	City of London, TCV	7	7	38
09.07.19	Jane Malcolm & Adam	4 Hydra. Water clear. Mostly shaded	TQ3053456490	Regular	TCV	9	9	64
02.08.19	Malcolm	Damp ground, reportedly had frogspawn earlier in the year	TQ3381859341	None	City of London?	3 x 10	6.5	33
02.08.19	Malcolm	Water green and cloudy. Waggy wing flies around edge	TQ3419669548	None	City of London?	1.5	1.5	2
19.06.19	Malcolm & Adam	Water slightly cloudy	TQ3252358241	Occasional	Kenley Residents Association	8	8	50
19.06.19	Malcolm & Adam	Water clear. Part shaded	TQ3169358652	Occasional	Surrey Wildlife Trust	4.5	4.5	16
09.07.19	Jane Malcolm & Adam	A new pond. Water green and cloudy	TQ2918458778	None	David Wilson Homes?	11	11	95
09.07.19	Jane Malcolm & Adam	Dry. Some Sphagnum. Shaded	TQ3532564686	Occasional	TCV	5	5	20
09.07.19	Jane Malcolm & Adam	Dry. More Sphagnum. Part shaded	TQ3530764688	Occasional	TCV	10	10	79
31.07.19	Jane Malcolm & Adam	Water clear. Part shaded. great diving beetle larva. Keeled snail, not flat and a snail like a bladder snail but RH coiled.	TQ3388764963	Regular	TCV	9	9	64
31.07.19	Jane Malcolm & Adam	Water clear. Lots of Daphnia. beetle larva	TQ3695965643	Regular	TCV, friends of M	60	60	2828
09.07.19	Jane Malcolm & Adam	Water brown and smelly. Shaded. Recent	TQ3716364824	Occasional	TCV	2	2	3
09.07.19	Jane Malcolm & Adam	Water clear. Shaded. Water Cricket Veli	TQ3709564290	None	None	4.5	4.5	16
09.07.19	Jane Malcolm & Adam	Water clear. Shaded	TQ3709464226	None	None	8	8	50
09.07.19	Jane Malcolm & Adam	Water clear. Mostly shaded	TQ3760064593	Regular	TCV	12	12	113

Croydon Ponds Project dataset

Threehalfpenny Wood Mud Pond	36		T2	21.08.18	Jane Malcolm Adam & Lily	Expanse of mud with dog paws and fallen branches. Completely shaded by hazel & bent over ash. Potentially hazels could be coppiced to let in light, log dam improved.	
Whitgift Pond	36a	10	WH				

SNCP Visitor Centre	31		N1	28.08.18	Jane Malcolm Adam & Lily		
SNCP Lake	30	6	N2	28.08.18	Jane Malcolm Adam & Lily	Birds: Coot, Egyptian Goose, Canada Goose, Moorhen, Cormorant, Heron, Mallard, B.H. Gull, Little Grebe, Tufted Duck.	
SNCP Lamoate	32		N3	28.08.18	Jane Malcolm Adam & Lily	Dry, walked in it.	
Brickfields Meadow	8	7	BM	28.08.18	Jane Malcolm Adam & Lily		Crayfish. Malcolm's email 31.09.18
Heavers Meadow	15		HV	28.08.18	Jane Malcolm Adam & Lily	Wet but can walk in most of it. Most is a marsh.	Cyperus eragrostis American Galingale looks a bit invasive
Whitehorse Meadow	40		WM	28.08.18	Jane Malcolm Adam & Lily		

Pinewood	23	13	PW	04.09.18	Jane Malcolm Adam & Meike	Green-coloured algae looking like paint.Under microscope: little green balls <0.1mm, pic in Malcolm email 06.09.18.	Water scorpion
South Norwood Lake	33	5	SL	04.09.18	Jane Malcolm & Adam	Lake "closed" with blue-green algae, so we didn't dip. Oxygenators running. See emails 04-06.09 for possible idents. Aphanizomanon flos-aquae and Oscillatoria are monitored (email from Meike 06.09.18). Birds: Coot, Canada Goose, Tufted Duck, Mallard, Gt Crested Grebe, Moorhen.	
Beulah Heights Wood	2	2	B1	04.09.18	Jane Malcolm & Adam	Dry but muddy, very shaded by trees: Ash, Elder, Goat Willow, Holly.	
Upper Norwood Rec Ground	37		UN	04.09.18	Jane Malcolm & Adam	Damp, no water.	
Wandle Park	39		WN	04.09.18	Jane Malcolm & Adam		
Waddon Ponds	38	11	WP	04.09.18	Jane Malcolm & Adam	Birds: Canada Goose, Coot, Mute Swan + 8 cygnets, Mallard, Little Grebe, Kingfisher, Moorhen, Tufted Duck, Egyptian Goose.	
Beulah Hill	45	1	BL				

Useful Books

Observer's Book of Pond Life, John Clegg
 Collins Field guide to Freshwater Life Fitter & Manuel 1986
 A Beginner's Guide to Freshwater Algae, Belcher & Swale TTE/HMSO 1978
 Introduction to Freshwater Algae, Pentecost, Richmond Publishing 1984
 Shieldbugs of Surrey, Hawkins, SWT 2003

09.07.19	Jane Malcolm & Adam	Water clearish. Mostly shaded. Surrounding trees now coppiced, Birdsnest of branches to keep out dogs	TQ3776764676	Occasional	TCV	10	10	79
31.07.19	Jane Malcolm & Adam	Water clear. Part shaded. Small steep-sided pond surrounded by oak, ash, hazel, dogwood	TQ3451865437	Occasional	residents?	9	9	64

05.08.19	Jane Malcolm & Adam	Partly dry. Some water from hose.	TQ3501968107	Regular	Council, Friends of	6	6	28
05.08.19	Jane Malcolm & Adam	Water cloudy. Malcolm saw the Terrapin 06.08.19. Small snail poss Bithymia tentaculata or B. leachii or Dwarf Pond Snail Lymnaea truncata.	TQ3552568486	Regular	TCV, Council, Fri	130 x 150	140	15396
05.08.19	Jane Malcolm & Adam	Small amount of water.	TQ3543968344	None	None	4.5	4.5	16
05.08.19	Jane Malcolm & Adam	Water slightly cloudy.	TQ3416667541	Occasional	TCV	60 x 100	80	5027
05.08.19	Jane Malcolm & Adam	Virtually dry apart from one area	TQ3333767635	Regular	TCV	10	10	79
05.08.19	Jane Malcolm & Adam	Water clear.	TQ3306868564	Regular	TCV (is the friend	7.5	7.5	44

09.09.19	Jane Malcolm & Adam			Occasional	TCV	80 x 25	52.5	2165
05.08.19	Jane Malcolm & Adam	Water fairly clear. Parent Bug Elasmucha grisea, nymphs in clusters on underside of alder leaves. White snow creature on alder leaves. Cormorant, Swans	TQ3397969214	Occasional	TCV	140 x 220	180	25450
05.08.19	Jane Malcolm & Adam	Muddy, no water. Malcolm's email 06.08.19 for 1994 pics showing disappeared ponds	TQ3332269690	Occasional	London Wildlife T	5 x 10	7.5	44
05.08.19	Jane Malcolm & Adam	Dry.	TQ2962730381	None	TCV built pond	6	6	28
31.07.19	Jane Malcolm & Adam	Water clear.	TQ3154865568	Regular	TCV, Friends of W	30 x 40	35	962
31.07.19	Jane Malcolm & Adam	Water clear. Part shaded. Mallard, Coot, Swan, Canada Geese, Little Grebe	TQ3094065233	Regular	TCV	40 x 200	120	11311
09.09.19	Jane Malcolm & Adam			Regular	TCV	35 x 20	22.5	398