SOURCES OF INFORMATION ON THE REPTILES AND AMPHIBIANS (HERPTILES) IN YORKSHIRE:

COLIN A. HOWES 7 Aldcliffe Crescent, Balby, Doncaster (e-mail: colinhowes@blueyonder.co.uk)

The background

Over the years the network of local Natural History Societies, Conservation, Wildlife, and Biodiversity Groups in the Yorkshire region have undertaken numerous reptile and amphibian surveys. The results of some have actually made it into the accessible literature but the majority tend to be rather buried in a variety of local society or nature reserve reports and many remain as unpublished file copies.

In the past, annual sightings and species counts (no matter how many or few) were collated by keen individuals or officials of local natural history societies and forwarded to the succession of YNU (County) Herptile recorders to be edited into Yorkshire-wide annual reviews. From the 1930s to the present this function has been undertaken by such leading figures as Ellen Hazelwood, J. R. Govett, Mike Clegg, Colin Simms and Dr Mike Thompson (see bibliography) and is currently in the hands of the indefatigable Richard Sunter (see YNU membership card or website for details).

Periodically, local and regional Records Centres have reviewed the available data though this is rare and very unevenly spread around the Yorkshire region. Some examples are - Rotherham (Ely 1991), Doncaster (Howes 1973), Sheffield (Whiteley 1997), Wakefield (Smith & Sunter 2000) and West Yorkshire (Riley 1989).

However, in our dynamic landscape where sites are created on the one hand by mineral workings or garden ponds or destroyed by landfill, drainage and the removal of heathlands, the existing literature is in constant need of updating. There is therefore an urgency for up to date and verifiable data on the location and status of herptile populations and sites throughout our region.

To form a background to this new generation of studies we have compiled the following bibliography of some of the existing Yorkshire and Humber region herptile data sources. Please let us know of any additions.

Current work

Although school and local community groups frequently undertake laudable wildlife conservation activities involving observing and creating habitats for amphibians and reptiles, these projects are seldom adequately written up and the records are almost never passed on to regional recording organisations.

Because of statutory protection, conservation policies and Biodiversity listings, there is a constant demand by official bodies and almost anyone involved in development or development control, for up to date information on the status and distribution of herptiles and their habitats.

Ironically, the vast majority of current site-based herptile studies in the Yorkshire region are undertaken on behalf of developers or statutory undertakers in the context of environmental impact assessments in advance of proposed developments. They are generally carried out by professional

consultancies who prepare high quality reports for their clients. Being produced under private contract, the full reports are seldom placed in the public domain though précis or executive summaries can appear in documents accompanying planning applications. It's a tragedy that at present virtually all of this work is effectively lost to the biological records world. RS would be pleased to receive copies of any such reports, which would substantially assist in updating the regional data base of biological records.

The future

New local survey work by students, local Natural History Societies, School groups, Community Green-space or Nature Reserve support groups would be particularly welcome, the inspirational work of the Sorby, and Wakefield Natural History Societies has really shown the way in this respect but much (in fact most) of the Yorkshire recording region still remains entirely un-worked.

For anyone interested in undertaking new local surveys, background records and information may be available in the following regionally-organised chronological bibliography.

Yorkshire All regions: Vice Counties 61, 62, 63, 64 & 65

East Yorkshire: VC61 North Yorkshire: VC 62 North Yorkshire: VC 64 West Yorkshire: VC63 & 64 West Yorkshire: VC63 South Yorkshire: VC 63 Adjacent areas: Cumbria

Adjacent areas: Derbyshire

Adjacent areas: Durham and Tyne & Wear

Adjacent areas: Greater Manchester

For assistance with species identification, survey methodologies and procedures, the bibliography also includes titles under such headings as:-

Identification Guides
Survey Methods
Distribution and Status
Conservation
Habitat Creation
Population Monitoring
Population Management
General reading

CHRONOLOGICAL BIBLIOGRAPHY

• (Yorkshire All regions: Vice Counties 61, 62, 63, 64 & 65)

1880s

Clarke, W. E. and Roebuck, W. D. (1881) *A Handbook of the Vertebrate Fauna of Yorkshire*. Reeve, London.

1910s

Grabham, O. (1907) Reptiles and Amphibians (Pp. 321-322) in Page, W. (ed.) The

Victoria History of the Counties of England: Yorkshire Vol. 1. Dawson, London.

1940s

Taylor, R.H.R. (1948) The distribution of Reptiles and Amphibia in the British Isles, with notes on species recently introduced. *Brit. J. Herpet.* 1: 1-38.

1960s

- Taylor, R.H.R. (1963) The distribution of amphibians and reptiles in England and Wales, Scotland and Ireland and the Channel Islands: a revised survey. *Brit. J. Herpet.* **3**: 95-115.
- Govett, J.R. (1966) YNU Reptile and amphibian report for 1965. Naturalist 91: 10.
- Clegg, T.M. (1967) YNU Reptile and amphibian report for 1966. Naturalist 92: 12-13.
- Clegg, T.M. (1968) YNU Reptile and amphibian report for 1967. Naturalist 93: 7-8.
- Simms, C. (1969) YNU Reptile and amphibian report for 1968. *Naturalist* **94**: 8.

1970s

- Simms, C. (1970) YNU Reptile and amphibian report for 1969. *Naturalist* **95**: 19-20.
- Simms, C. (1971) YNU Reptile and amphibian report for 1970. *Naturalist* **96**:11.
- Hazelwood, E. (1971) Reptiles, in Sledge, W. E. (ed) *The Naturalists' Yorkshire*. Dalesman, Clapham.
- Thompson, M.A.J. (1972) YNU Reptile and amphibian report for 1971. *Naturalist* **97**: 18-20.
- Thompson, M.J.A. (1973) YNU Reptile and amphibian report for 1972. *Naturalist Supplement* **1**: 7-9.
- Thompson, M.J.A. (1974) YNU Reptile and amphibian report for 1973. *Naturalist Supplement* 2: 8-11.
- Thompson, M.J.A. (1976) YNU Reptile and amphibian report for 1974. *Naturalist* **101**: 72-73.
- Thompson, M.J.A. (1977) YNU Reptile and amphibian report for 1975. *Naturalist* **102**: 31-32.
- Thompson, M.J.A. (1979) YNU Reptile and amphibian report for 1976/7. *Naturalist* **104**: 64-7.

1980s

- Howes, C.A. (1988) 'as the Yorkshire Adder 'ad it? *Yorkshire Naturalists' Union Bulletin* **10**: 4-6.
- Howes, C.A. (1989) The biter bit! Yorkshire Naturalists' Union Bulletin 12: 21-23.
- Howes, C.A. (1989) Yorkshire Adder up-date. *Yorkshire Naturalists' Union Bulletin*, **12**: 21-23.

2000s

- Howes, C.A. (2002) The conundrum of the Yorkshire Natterjacks. YNU Bulletin 38: 8-10.
- Sunter, R. M. and Howes, C. A. (2002) Pooling our resources: Reptile and amphibian (Herptile) records in Yorkshire. *YNU Bulletin* **37**: 18-27.
- Sunter, R. & Mortimer, J. (2004) Amphibian and reptile report, 2002. *The Naturalist* **129**: 33-37.
- Baker, J., Suckling, J., and Carey, R. (2004) Status of the adder *Vipera berus* and slow-worm Anguis fragilis in England. *English Nature Research Reports*, No. 546.

• (East Yorkshire: VC61)

1980s

Kirk, B.R. (1989) The Sand Lizard (*Lacerta agilis*) at Spurn Point: fact or fancy.

Yorkshire Naturalists' Union Bulletin, No. 12: 16-18.

1990s

- Kirk, B.R. (1993) *Changes in the distribution of reptile species in the former East Riding of Yorkshire*. B.Sc (Hons) Unpublished Dissertation, University of Humberside.
- Kirk, B.R. (1995) Terapins in East Yorkshire. *Hull Natural History Society Newsletter* No.**5:** 5-6.
- Atkins, R. (1995) Snakes in the Hull valley. *Hull Natural History Society Newsletter* No.**6:** 5.
- Kirk, B.R. (1997) A large grass snake (*Natrix natrix*) at Market Weighton. *Hull Natural History Society Newsletter* No.**9:** 26-27.
- Benson, P.A. 1999. Identifying individual adders *Vipera berus*, within an isolated colony in East Yorkshire. *Herpetological Society Bulletin* **67**, 21-27.

2000s

Lyon, R. (2002) A laughing friend: The Marsh frog at Tophill Low. *Yorkshire Wildlife*. (Autumn 2002): 18.

Wycherley, J. (2003) Water Frogs in Britain. British Wildlife 14 (4): 260-269.

• (North Yorkshire: VC 62)

1930s

Flintoff, R.J., Harrison, D. and Mackley, C. (1938) Notes on the Hole of Horcum, Saltergate, North Yorkshire. *North Western Naturalist* **13** (2): 83-92.

1950s

- Gilmour, E. F. (1952) Distribution of the blue-spotted Slow-worm (*Anguis fragilis* var. *colchica* Demidoff) in England. *British Journal of Herpetology* **1** (6): 112.
- Rimington, E. (1956) Reptiles and amphibians (pp. 370-371) in Walsh, G.B. and Rimington, F.C. (eds.) *The Natural History of the Scarborough District*. Vol. 2. Scarborough Field Naturalists' Society, Scarborough.

1960s

- Holder, L. and D'A. Bellairs, A. (1963) Litter records for common lizard and Slowworm. *British Journal of Herpetology* 3 (5): 133.
- Simms, C. (1968) Crested newt, *Triturus cristatus* double brooded in an indoor vivarium. *British Journal of Herpetology* **4** (2): 43.
- Simms, C. (1969) Indication of the decline of breeding amphibians at an isolated pond in marginal land 1954-1967. *British Journal of Herpetology* **4** (4): 93-96.
- Simms, C. (1969) Recolonisation of burnt heath by lizards *Lacerta vivipara* Jacquin. *British Journal of Herpetology* **4** (5): 117-119.

1970s

Massey, C.I. (1973-1979) Reptiles and amphibians. *Scarborough Field Naturalists' SocietyAnnual Report for 1973-1979*.

1980s

Massey, C.I. (1982) Reptiles and amphibians. *Scarborough Field Naturalists' Society Newsletter* **22**:7.

2000s

- Massey, C.I. (2000) Reptiles and amphibians. *Scarborough Field Naturalists' Society Annual Report for 2000*:10. SFNS, Scarborough.
- Massey, C.I. (2001) Reptiles and amphibians. *Scarborough Field Naturalists' Society Annual Report for 2001*:10. SFNS, Scarborough.

- Massey, C.I. (2002) Reptiles and amphibians. *Scarborough Field Naturalists' Society Annual Report for 2002*: 9. SFNS, Scarborough.
- Massey, C.I. (2003) Reptiles and amphibians. *Scarborough Field Naturalists' Society Annual Report for 2003*: 9. SFNS, Scarborough.
- Simms, C. (2004) The decline of reptiles in the North Riding of Yorkshire. Proceedings of the YNU Conference on the Biodiversity of the Yorkshire Dales. *Supplement to YNU Bulletin* **42**: 92.
- Mortimer, J. (2005) Surveying the Reptiles of Yorkshire. YNU Bulletin 43: 1-7.

• (North Yorkshire: VC 64)

1980s

- Deaton, R.H. (1984) *Amphibian Fauna of the Harrogate District*. Harrogate and District Naturalist' Society, Harrogate.
- Deaton, R.H. (1986) *Checklist of the mammals, reptiles and amphibians of the Harrogate district*. Harrogate and District Naturalist' Society, Harrogate.

2000s

Sunter, R. M. (2001) A provisional report on the status of the reptiles of the Selby District. (Unpublished available from the YNU Herptile recorder).

• (West Yorkshire: VC63)

1900s

Lawton, F. (1901) Reptiles and amphibians of the Skelmanthorpe district. *The Naturalist* **26**: 49-50.

1960s

Morley, I. (1965) *Vertebrate Fauna of the Halifax parish*. Halifax Scientific Society, Halifax.

1970s

Burden, K. (1974-1982) Mammals, Reptiles, Amphibians and Fish. *Castleford & District Naturalists' Society Annual Reports for 1974-1982*.

1980s

Hunt, R. (1983-1987) Amphibians Reptiles and Fish. Castleford & District Naturalists' Society Annual Report for 1983-1987.

1990s

- Walker, H. (1990-1991) Amphibians and reptiles. Castleford & District Naturalists' Society Annual Report for 1990-1991.
- Tindal C.G. (1995) A study of relationships between Amphibian species distribution, population densities and environmental factors, at known breeding sites in Calderdale, with implications for management. BSc. Undergraduate Dissertation, University of Bradford.
- Lunn, J. (1993) Palmate newts on the Magnesian Limestone in Yorkshire. *Yorkshire Naturalists' Union Bulletin*, **19**: 8-9.
- Smith, P. and Gardner, J. (1992-1995) *Amphibian Survey in the Wakefield Metropolitan District 1992-1995*. Wakefield Naturalists' Society, Wakefield.
- Smith, P. and Sunter, R. (1996-2001) *Amphibian Survey in the Wakefield Metropolitan District* 1996-2001. Wakefield Naturalists' Society, Wakefield.

2000s

Sunter, R.M. (2003) Comment: Natterjack toad in Yorkshire. YNU Bulletin 39: 12-13.

Lunn, J. (2004) Further comment on the Natterjack Toad in Yorkshire. *YNU Bulletin* **41**: 14-16.

• (West Yorkshire: VC63 & 64)

1920s

Booth, H.B. (1920) Distribution of reptilia in Upper Wharfedale and Upper Airdale. *The Naturalist* **45**: 125.

1980s

Riley, L. (1989) West Yorkshire Amphibian Survey. Nature Conservancy Council, Wakefield.

1990s

Stamper S. (1998) A study into the site preferences of the Great Crested Newt (T. cristatus) and a comparison of these sites with Smooth (T. vulgaris) and Palmate Newt (T. helveticus) sites. BSc. Undergraduate Dissertation, University College of Ripon and York St. John, York.

2000s

- Sunter, R.M. (2002) The reptiles of the Metropolitan County of West Yorkshire: An historical perspective and preliminary status report. (Unpublished report Available from the YNU Herptile recorder).
- Sunter, R.M. (2003) Amphibians in the Wakefield Naturalists' Society recording area. *YNU Bulletin* **40**: 59. [note on poster exhibit at YNU conference].
- Sunderland, K. (2003) Continental grass snake (*Natrix natrix natrix*) in Upper Airdale. *YNU Bulletin* **40**: 1-3.

• (South Yorkshire: VC 63)

1940s

Bunting, W. (1949) Animal and plant introductions in the Thorne district. *Naturalist* **74**: 156.

1950s

- Smith, M. (1950) Further notes on the Midwife toad (*Alytes obstetricans*) in England. *British Journal of Herpetology* **1** (4): 89-91.
- Bunting, W. (1950) Animal and plant introductions in the Thorne district. *British Journal of Herpetology*, **3**: 70.
- Waddington, L.G.F. (1952) Toads hibernating under water. *British Journal of Herpetology* **1** (6): 112-123.

1970s

- Herringshaw, D. (1971) Reptiles and amphibians in the Sheffield area 1969-70. *Naturalist* **96**:1-6.
- Howes, C.A. (1973) The history and distribution of reptiles and amphibians in south-east Yorkshire and the Doncaster district. *Naturalist* **98**:121-132.
- Whiteley, D. (1977) Amphibian fauna of Sheffield. Sorby Record, 15: 36-48.
- Whiteley, D. The Thurgoland Toad Tunnel, near Sheffield. *Herpetofauna News* 2 (3).
- Whiteley, D. (1979) *Amphibians and Reptiles of the Sheffield Area*. Sheffield City Museum, Sheffield.

1980s

- Limbert, M. (1980) The mammals and cold blooded vertebrates of Thorne Moors Pt. 2. *Sorby Record* **18**: 77-82.
- Carroll, D. (1982) Melton Wood. Lapwing Special Series 2. p.78.
- Ely, W. A. (1985) The Midwife toad in South Yorkshire. Sorby Record 23: 29-30.
- Ely, W. A. (1985) The saga of the albino toad, or I'm all white Jack. *Rotherham Naturalists' Society Newsletter* **85/2**: 16-20.
- Limbert, M. (1985) Some additional notes on the birds and other vertebrates of Thorne Moors. *Lapwing* **16**: 5-16.
- Howes, C.A. (1986) Barn owls preying on grass snakes An overlap of shift-workers. *Yorkshire Naturalists' Union Bulletin* **5**: 13-14.
- Howes, C.A. (1986) Notes on the slow-worm (*Anguis fragilis*) in southern Yorkshire. *Yorkshire Naturalists' Union Bulletin* **6**: 2-4.
- Wall, C. (1986) Notes on some vertebrates from Southfield Reservoirs and the Lower Went Valley. *Lapwing* **17**: 36-40.
- Limbert, M. (1987) Further records of birds and amphibians from Thorne Moors. *Lapwing* **18**: 40-43.
- Lunn, J. (1987) The status and distribution of amphibians in the Barnsley area of Southwest Yorkshire. *Wildlife in Barnsley*, **1**: 73-84.
- Yalden, D.W. (1986) The distribution of newts, *Triturus* spp. in the Peak District, England. *Herpetological Journal* 1: 97-101.
- Marshall, R.A., Lynes, M., Limbert, M. (1989) The Vertebrate Fauna of Hatfield Moors. Lapwing Special Series 5. Pp. 6-8. (Herptiles originally in Lapwing 15: 47-49).

1990s

- Hiner, S. (1990-2001) *Thorne Moors Reptile Reports* (unpublished reports for English Nature, Wakefield).
- Wainwright, B.P. (1990-2001) *Thorne Moors Amphibian Reports* (unpublished reports for English Nature, Wakefield).
- Gabutt, N. [1990] *The Grass snake: its ecology at Potteric Carr Nature Reserve*. YWT, York.
- Ely, W.A. (1991) Amphibians in Rotherham. *Rotherham Natural History Society Newsletter*. (Feb. 1991): 11-15.
- Whiteley, D. (1997) Reptiles and Amphibians of the Sheffield Area and north Derbyshire. *Sorby Record Special Series No.* **11**: 1-56.
- Howes, C.A. (1999) A review of mammals and herptiles of the southern Magnesian Limestone natural area. *Naturalist* **124**:27-34.

2000s

- Elliott, A. (2002) Snake in the grass and Cock Robin. YNU Bulletin 38: 7.
- Limbert, M., Wainwright, B. P. (2002) Further records of newts *Triturus* from Thorne Moors. *Thorne and Hatfield Moors Papers* **6**: (in press).
- Cockburn, C. (2004) A case of adder-bite in June 1970. In Limbert, M., Hiner, S., Wainwright, B. P. (2004) The Fish and Herptiles of Thorne Moors. *Thorne & Hatfield Moors Conservation Forum Technical Report* No. **13**: 35-36.
- Limbert, M., Hiner, S. Wainwright, B.P. (2004) The Fish and Herptiles of Thorne Moors. Thorne & Hatfield Moors Conservation Forum Technical Report No. 13.
- Hiner, S. (2007) The Humberhead Peatlands National Nature Reserve: Reptile Report 2006. Natural England, Moorends, Doncaster.

• (Adjacent areas: Cumbria)

Denton, J.S. (1991) The distribution and breeding sites characteristic of newts in Cumbria, England. *Herpetological Journal* **1**: 549-554.

• (Adjacent areas: Derbyshire)

- Moyes, N. and Branson, R. (1990) *The Derbyshire reptile survey an interim report*. Derby Museum, Derby.
- Moyes, N. (1990) Natrix natrix Snakes in the grass. *Observations* **21**: 28-32. Derbyshire Natural History Society.

• (Adjacent areas: Durham and Tyne & Wear)

- Green, D. (1984) A study of the great crested newt Triturus cristatus in Durham, Tyne and Wear South. Durham County Conservation Trust.
- Banks, B. and Laverick, G. (1986) Garden ponds as amphibian breeding sites in a conurbation in the north-east of England. *Herpetological Journal* 1: 44-50.

• (Adjacent areas: Greater Manchester)

Grayson, R.F., Parker, R. and Mullaney, A.S. (1991) Atlas of the amphibians of Greater Manchester county and new criteria for appraising UK amphibian sites. *Lancashire Wildlife Journal* 1: 4-21.

• (Distribution & Status)

- Arnold, H.R. (1973) *Provisional Atlas of the Amphibians and Reptiles of the British Isles*. Biological Records Centre, Institute of Terrestrial Ecology, Monks Wood, Huntingdon.
- Arnold, H.R. (1973) Distribution Maps of the Amphibians and Reptiles of the British Isles. Biological Records Centre, Institute of Terrestrial Ecology, Monks Wood, Huntingdon.
- Arnold, H.R. (1995) *Atlas of Amphibians and Reptiles in Britain*. ITE Research Publication 10. HMSO, London.
- Cooke, A. S. and Scourie, H. R. A. (1983) The status of the commoner Amphibians and Reptiles in Britain. *Focus on Conservation No. 3*. Nature Conservancy Council, Peterborough.
- Swan, M.J.S. and Oldham, R.S. (1989) *Amphibian communities, final report*. Contract Survey HF3-03-332 Nature Conservancy Council, Peterborough.
- Hilton-Brown, D. and Oldham, R. S. (1991) *The status of the widespread amphibians and reptiles in Britain, 1990 and changes during the 1980s.* Contract Survey 131. Nature Conservancy Council, Peterborough.
- Williams, P.J. et al. (1998) *Lowland Ponds Survey 1996 Final Report*. Department of Transport and the Regions, London. Pp.120.

• (Conservation, Habitat Creation & Population Monitoring & Management)

- Beebee, T.J.C. (1996) Ecology and Conservation of Amphibians. Chapman Hall, London.
- British Herpetological Society (1996) Garden ponds as animal sanctuaries. BHS c/o

- Zool. Soc. Lond. Regents Park, London.
- Corbett, K. (1981) Management of heathland for sand lizards in Farrell, L. (ed.)
 Heathland Management. *Focus on Nature Conservation* **2**: 4-10 Nature Conservancy Council, Peterborough.
- Emery, M. (1986) *Promoting nature in Cities and Towns: A practical guide*. Croom Helm, London.
- English Nature (1998) Managing Ponds for Wildlife. English Nature, Peterborough.
- English Nature (2001) *Great Crested Newt Mitigation Guidelines*. English Nature, Peterborough.
- Flatt, G. (1989) Pond design guide for schools. Hampshire Books and Wheaton Books.
- Froglife (1995) Amphibians and roads: Guidelines to help reduce the risk of injury and death to Amphibians from Vehicles and Road Drains. *Froglife Advice Sheet 3*. Froglife, Halesworth.
- Froglife (1998) The Planning System and Site Defence. *Froglife Advice Sheet* **9**. Froglife, Halesworth.
- Froglife (2001) *Local Species Action Plans for Great Crested Newts* [Suggested template for LSAP's]. Froglife, Halesworth.
- Gent T. (1994) Conservation and Management Of Great Crested Newts. Proceedings of a Symposium 11.1.1994 At Kew Gardens, Richmond, Surrey, English Nature, ISBN 1857161548.
- Inns, H. (1996) Survey methodology for British Reptiles: A practical proposition? In Foster, J. and Gent, T. (eds.) Reptile Survey Methods. *English Nature Science Series* 27: 131-137.
- Joint Nature Conservancy Committee (1994) A framework for the conservation of amphibians and reptiles in the UK: 1994-1999. JNCC, Peterborough.
- Joint Nature Conservancy Committee (1998) *Herpetofauna Workers' Manual*. JNCC, Peterborough.
- Langton, T. (1997) *Pond Heaven: How to create your own wildlife pond.* BBC Wildlife/Froglife.
- Langton, T. Beckett, C. and Foster, J. (2001) *Great Crested Newt Conservation Handbook*. Froglife, Halesworth.
- Nature Conservancy Council (1983) *The ecology and conservation of amphibian and reptile species endangered in Britain.* NCC Wildlife Advisory Branch, Peterborough.
- Reading, C. (1966) Validation of Reptile Survey Methodologies. In Foster, J. and Gent, T. eds.) Reptile Survey Methods. *English Nature Science Series* **27**: 138-147.
- Riddell, A. (1996) Monitoring slow-worms and common lizards, with special reference to refugia materials, refugia occupancy and individual identification. In Foster, J. and Gent, T. (eds.) Reptile Survey Methods. *English Nature Science Series* 27: 46-61.
- RSPB (1990) *Gravel Pit Restoration for Wildlife a practical manual*. Royal Society for the Protection of Birds ref. 24/562/90. Sandy, Bedfordshire.
- Williams, P., Briggs, J., Whitfield, M., Thorne, A., Fox, G. and Nicolet, P. (1999) *The Pond Book: A guide to the management and creation of ponds.* Pond Conservation Trust, Oxford.

• (Identification Guides & Survey Methods)

Arnold, E., Burton, J. and Ovenden, D. (1978) A Field Guide to the Reptiles and

- Amphibians of Britain and Europe. Collins, London.
- Banks, B. (1991) Identification: British Newts. British Wildlife 2 (6): 362-365.
- British Herpetological Society (1996) *Surveying for Amphibians*. BHS c/o Zool. Soc. Lond. Regents Park, London.
- Buckley, J. (1981) A Guide for the identification of British Amphibians and Reptiles. British Herpetological Society.
- English Nature (1993) Facts about Amphibians. English Nature, Peterborough.
- English Nature (1993) Facts about Reptiles . English Nature, Peterborough.
- English Nature (1993) Facts about Great Crested Newts. English Nature, Peterborough.
- Froglife (1998) Frogs, toads, and newts in garden ponds. *Froglife Advice Sheet* **1**. Froglife, Halesworth.
- Froglife (2001) Surveying for Great Crested Newt Conservation. *Froglife Advice Sheet* **11**. Froglife, Halesworth.
- Gleed-Owen, C., Buckley, J., Coneybeer, J., Gent, T., McCracken, M., Moulton, N., and Wright, D. (2005) *Costed plans and options for herpetofauna surveillance and monitoring*. English Nature Research Reports Number 663. English Nature, Peterborough.
- Griffiths, R. (1987) *How to begin the study of Amphibians*. Richmond Publishing Co. & The British Naturalists' Association. Richmond, Surrey.

• (General Reading)

Appleby, L. G. (1971) British Snakes. John Baker, London.

Beebee, T. (1989) Frogs and Toads. Whittert Books, London.

Frazer, D. (1983) *Reptiles and Amphibians in Britain*. New Naturalist Series, Collins, London.

Langton, T. (1989) Snakes and Lizards. Whittert Books, London.

Simms, C. (1970) Lives of British Lizards. Goose & Son, Norwich.

Slater, F. The Common Toad. Shire Publications.

Smith, M. (1951) *The British Reptiles and Amphibians*. New Naturalist Series, Collins, London.

Stafford, P. (1987) The Adder. Shire Natural History.

Stafford, P. (1989) *Lizards of the British Isles*. Shire Natural History.