

Hampshire Amphibian & Reptile Recording Network

Herpetofauna Report 2006 to 2016

Ruth Kernohan May 2017

Introduction

There have been some changes with regards to how the network of herpetofauna workers and recorders collaborate over the last few years. Hampshire Amphibian and Reptile Group (HARG) was constituted in the early 1990's by Hampshire and Isle of Wight Wildlife Trust, with a focus on volunteer-led conservation activities. Over time, the activities of the group have changed and in order to reflect this HARG was deconstituted in 2016, and a more informal group, Hampshire Amphibian and Reptile Recording Network was created in its place. A key aim of HARRN remains to garner volunteer efforts to conserve Hampshire's amphibian and reptile species but the focus of activities has become supporting and encouraging surveys, and the gathering and dissemination of biological records in Hampshire.

With regard to species recording, it is important to note that biological records do not necessarily represent species distribution unless there is a systematic, randomised methodology to their collection. But, can be rather telling of recording activity, in the case of common species, often based around areas of higher human population or easier to reach areas. So you may see large areas where there have not been any records submitted for the last 10 years. If you recognise an area where you know there is a particular species presence or are interested to find out, this may be your opportunity to fill a square for presence by submitting your records for verification to the HARRN recorder via email or through the growing online route of Living Record (www.livingrecord.net). Once verified, your records will make their way to the local records centre (HBIC) where they can be accessed for many purposes, including research and planning.

The pattern of collection of records also often follows focussed recording projects. Currently the conservation charity Amphibian and Reptile Conservation (ARC) are running the New Forest Smooth Snake Survey which is gathering not just smooth snake but many other species records too https://www.arc-trust.org/new-forest-smooth-snake-survey. HARRN will be running the "Garden Amphibian and Reptile Hunt" over the late May bank holiday to encourage more people to get involved with recording, I hope you take part and look forward to receiving your records!

Ruth Kernohan

Hampshire County Amphibian and Reptile Recorder

Table of Contents

Amphibian and Reptile Records Overview	3
Amphibian Species Distribution Maps	5
Common frog (<i>Rana temporaria</i>)	6
Common toad (Bufo bufo)	6
Natterjack toad (<i>Epidalea calamita</i>)	7
Great crested newt (Triturus cristatus)	7
Smooth newt (Lissotriton vulgaris)	8
Palmate newt (Lissotriton helveticus)	8
Reptile Species Distribution Maps	9
Common/Viviparous lizard (<i>Zootoca vivipara</i>)	10
Sand lizard (Lacerta agilis)	10
Slow-worm (Anguis fragilis)	11
Adder (Vipera berus)	11
Grass snake (Natrix natrix)	12
Smooth snake (Coronella austriaca)	12
Alien species	13
Pool frog (Pelophylax lessonae)	13
Marsh frog (Pelophylax ridibundus)	13
Edible frog (Pelophylax kl. esculentus)	13
Wall lizard (<i>Podarcis muralis</i>)	13
Red-eared slider (<i>Trachemys scripta elegans</i>)	13
European pond terrapin (<i>Emys orbicularis</i>)	13
Green lizard (Lacerta bilineata)	13
Alpine newt (<i>Mesotriton alpestris</i>)	13
Recorders	14
Living Record details	18

Amphibian and Reptile Records Overview

Map 1. Amphibian and Reptile Records 2006 to 2016

This herpetofauna report focusses on records received during the period from 2006 to 2016. Map 1 is a summary of all records (positive and negative) dated within this period submitted to the HARRN vice county Recorder, displayed at a resolution of 2 km squares. Vice counties 11 and 12 are greyed out and the Hampshire County border is shown in pink.

The number of records submitted has increased dramatically with the increased use of technology to handle biological records as shown in Figure 1. In total 19,672 records were submitted between 2006 and 2016 (11 survey seasons). We are still receiving records for within this time period, so this is not a definitive record but gives a good indication of distribution and recorder effort.

Figure 1. Biological records according to year

Map 2. Coincidence of records per 2km square. Darkening colour indicates increased density of records.

Recording is not even across the two vice counties and there is a huge variation in the density of records per 2km square. In Map 2, 55% (602) of the total squares have had records submitted for them between 2006 and 2016. There is a peak of 723 records in one 2km square, but most (over 50%) of the squares with presence, have 6 records or fewer associated with them. There were 571 negative records in a total of 49 squares. Presence of a negative record is indicated here by a blue outline.

Squares with few or no records show where future survey effort could be focused to ensure representative coverage of the whole county. The following pages have maps of individual species' records, where species were recorded as present between 2006 and 2016 inclusive.

Amphibian Species Distribution Maps

Map 3. Distribution of positive records for all native amphibian species in Hampshire 2006 to 2016

There were 6218 positive records of native amphibians submitted for between 2006 and 2016. As shown in Figure 2, the highest number of these was for common frog *Rana temporaria*. Although the second highest number of records was for great crested newts *Triturus cristatus*, this is likely to be due to targeted protected species surveys and associated licence returns rather than a high species presence.

Figure 2. Numbers of native amphibian records submitted for between 2006 and 2016 according to species

Common frog (Rana temporaria)

Map 4. Common frog records 2006 to 2016

The common frog is well distributed within the two vice-counties. There were 1658 positive records for common frog within the 2km squares indicated to have presence in Map 4. They were recorded in a mixture of life stages, most of the records being from the breeding time of year when they are at their most conspicuous.

It should be remembered never to transplant spawn between ponds, not least due to the risk of transferring aquatic diseases.

Common toad (Bufo bufo)

Map 5. Common toad records 2006 to 2016

There were 799 positive records between 2006 and 2016 from the areas of presence indicated in Map 5.

Natterjack toad (Epidalea calamita)

Map 6. Natterjack toad presence 2006 to 2016

There were 252 records for natterjack toads between 2006 and 2016 from the areas shown in Map 6. There is only one additional presence record in the New Forest, which is outside of the core areas of Hengistbury Head and Woolmer Forest where ARC continues to coordinate recording for this protected species. This may prove to be an erroneous record, through location or misidentification.

Great crested newt (Triturus cristatus)

Map 7. Great crested newt presence 2006 to 2016

A total 1475 great crested newt records for between 2006 and 2016 were submitted for the locations shown in Map 7. In recent years, the main source of records has been as a result of an increase in the number of records submitted as part of a licence agreement.

Smooth newt (Lissotriton vulgaris)

Map 8. Smooth newt presence 2006 to 2016

There were 890 positive records for smooth newt between 2006 and 2016. The increase in records may be a side effect of increased returns when submitting great crested newt records.

Palmate newt (Lissotriton helveticus)

There were 797 records of palmate newt between 2006 and 2016

Unless in the hand, it is difficult to distinguish between females of smooth and palmate newts. There are additionally 346 records for small newts. Map 10 shows the combined presence for smooth, palmate and other small newt records

Map 9. Palmate newt presence 2006 to 2016

Map 10 Newt palmate / smooth presence 2006 to 2016

Reptile Species Distribution Maps

Map 11. Distribution of positive records for all native reptile species in Hampshire from 2006 to 2016 inclusive

There were 12,387 positive records for native reptiles submitted for between 2006 and 2016, shown in Map 11. By far the most records were submitted for slow-worm *Anguis fragilis*.

Figure 3. Numbers of native reptile records submitted 2006 to 2016 according to species

Common/Viviparous lizard (Zootoca vivipara)

Map 12. Common Lizard presence 2006 to 2016

There were 2297 records for common lizard, many as part of structured survey programmes. They are well spread throughout the two vice counties as shown in Map 12.

Sand lizard (Lacerta agilis)

Map 13. Sand lizard presence 2006 to 2016

There are 1926 records for between 2006 and 2016, mostly resulting from systematic structured surveying. The western section of this Map 13 falls outside Hampshire, but is within vice-county 11. As such, many of these records would not have been included within previous summary reports as the majority of records are from Dorset. There is a single record for Gosport for 2009 which is likely to prove erroneous.

Slow-worm (Anguis fragilis)

Map 14. Slow-worm presence 2006 to 2016

There were 5713 positive records for slow-worm for between 2006 and 2016. Slow worms are likely to be the most frequently encountered reptile as they are often found in gardens, leading to the widespread distribution of records across the county as shown in Map 14.

Adder (Vipera berus)

Map 15. Adder presence 2006 to 2016

1361 records for adder were submitted for the years 2006 to 2016. As shown in Map 15, records are strongly associated with the heathlands of Hampshire.

Grass snake (Natrix natrix)

Map 16. Grass snake presence 2006 to 2016

There were 1059 grass snake records submitted for the years 2006 to 2016. Grass snake are strongly associated with wetland habitats. This association can be seen in Map 16 where the 2km presence and main water courses are represented together.

Smooth snake (Coronella austriaca)

Map 17. Smooth snake presence 2006 to 2016

There were 481 smooth snake records submitted for between 2006 and 2016. There is an ongoing smooth snake survey project in the New Forest run by Amphibian and Reptile Conservation which is informing its distribution within the forest in a structured manor, as well as generating many other incidental biological records.

Alien species

There were 34 records of non-native species in the ten year period between 2006 to 2016 as shown in Map 18.

Map 18. Alien species of amphibian and reptile 2006 to 2016

Pool frog (Pelophylax lessonae)

There was one pool frog record in this ten year period. Originally native to the UK, although there has been one official re-introduction to a site in East Anglia, all other populations are as a result of deliberate release or escapes.

Marsh frog (Pelophylax ridibundus)

There were three marsh frog records from 2 neighbouring 2km squares at Shatterford Bottom in the New Forest.

Edible frog (Pelophylax kl. esculentus)

A hybrid between pool frog and marsh frog. There was just one edible frog record in this ten year period.

Wall lizard (Podarcis muralis)

There were 12 wall lizard records submitted, all from Boscombe and Bournemouth cliffs.

Red-eared slider (Trachemys scripta elegans)

There were six red eared slider records for between 2006 and 2016.

European pond terrapin (Emys orbicularis)

There were three European pond terrapin records.

Green lizard (Lacerta bilineata)

There were seven records for green lizard on the Boscombe cliffs.

Alpine newt (Mesotriton alpestris)

There was one verified alpine newt record. This record is alarming as it is a known carrier for the amphibian chytrid fungus Bd *Batrachochytrium dendrobatidis* http://www.nonnativespecies.org/factsheet/downloadFactsheet.cfm?speciesId=2215

Recorders

Thank you to all the recorders and contributors below (plus any I've missed off the list), without whose assistance our understanding of the amphibians and reptiles of Hampshire would be considerably poorer.

If you have an amphibian or reptile record you would like to submit, please e-mail it to: HARGRecorder@hwt.org.uk; Or post it to: Hampshire & Isle of Wight Wildlife Trust, Beechcroft House, Vicarage Lane, Curdridge, Southampton, Hampshire SO32 2DP

Alternatively enter your record onto Living Record (details on the penultimate page) and your record will also be verified before becoming part of the County and National databases.

4Woods Ecology A Adams A E Green A Ross A T Jones Abbas Compiler Adam Fulton Adam Lewins Adam Lucas Adrian Barnes Adrian Meurer Aidan Ryan Alan Green Alan Johnson Alan Linsdell Alan Phillips Alan Smith Alan Wilcox Alan Wilkinson Alex Christie Alex Dawson Alex Jeal Alf Gapper Ali Morse Alison Richer Alison Strange Alison Wallington Allan Evans Aluco Ecology Amanda Bassett Amanda Elmes Amanda Honeysett Amanda Ingham Amanda Osborne Amanda Lake Amanda Sewry Amy Tyrer Andrew C Bolton **Andrew Cleave** Andrew Layfield Andrew Mitchell **Andrew Ross** Andrew Rothwell Andy Barker Andy Collins Andy Comley Andy G Byrne

Andy Gibson

Andy Milner

Andy Montague Andy Quayle Andy Wragg Angela Blake Angela Gall Angela Howes Angela Jackson Angela Peters Angela Shaffery Anita Tait Ann Greenhouse Ann Mellor Ann Swatton Anna Lewis Anna Longley Anna Waghorn Annabel Armstrong Anne Mayne Anne O'Shea Anne Storey Annette Hardy Annette MacNamara Ann-Marie Bentham Anthea Jones **Arcadis Consulting** (UK) Limited Avon Tyrrell B Bedford B D Wallace B J Pinchen B M Warren **Barrie Roberts** Barry Goddard Barry Clark Barry Withers Becky Allen Becky Sykes Ben Benatt Ben Driver Ben Limburn Ben Milner Ben Rushbrook Ben Smith Bennett Simon Bernard Baverstock Bert Punchard Beryl Bowring Bill Greenhead

Billy Anderson

Biodiversity by design Bob Chapman Bob Ford **Bob Painton** Bob Podesta Bob W Taylor **Bratley Water** Brenda Glass Brenda Purdie **Brett Harker Brian Downey** Brian Hedlev Brian Heppenstall Brian Keith Ford Brian Metcalfe Brian Rooke Brian Wilson C F Churchouse C Taylor C Gogin Cain Sedgwick Calum Cooper Carly Smith Carmen Green Carol Drew Carol M Greig Caroleann Gravestock Caroline Upton Carolyn Butler Catherine H Collop Catherine Hadler Catherine Potterton Cathie Fraser Cathy Chapman Cathy Herron Celia Jardine-Smith Charles W Weager Charlie Cranfield Charlotte Farmer Charlotte Matthews Chas Lister Cheryl Gogin Chris Bean Chris Button Chris Collins Chris Dennis Chris Dresh Chris Elkins Chris Fry

Chris Gurney Chris Hall Chris Hodsman Chris Lycett Chris Messenger Chris Noble Chris Oliver Chris Page Chris Wain Chrissy Williams Christien Koch Christina Ahern Christine Blackburn Christine Elvy Christine Froom Christine Judd Christine Knight **Christopher Collins** Chrys Wood Cindy Lawrence Claire Andrews Claire Clarke Claire Ford Claire Parker Claire Purnell Claire Stevens Clare Bird Clare Blandford Clare Harding Cliff Rees Clive Cook Clyde Jones Colin Rvall Colleen Hope Connie Martyn Cordelia Oxley Corrine Tew Cressida Wheelwright CSA Environmental Cynthia Shepherd D Jones D McCloskey Dadvid Hilton-Gee

Dan Free

Dan Hoare

Dan Wrench

Daniel Whitby

Daniel Lockheart

Chris Gleed-Owen

Daniela Sievers Ecosupport Itd Heather Tait Jeremy Thomas **Daren Harriss** Ed Merritt Helen Harden Jess Daish-Miller Dave Braddock Ed Rowsell Helen Moss Jez Martin Dave Bull Eddie Jeske Herpetologic Ltd Jill Hobbs Dave Hubble **Eddie Whalley** Hilary Andrews Jim Day Hugh Sheppard Ian Atkinson **Dave Jones** Edward Bennett Jim Denham Dave Levy **Edward Ellis** Jim Mitchell Dave Payne lan Barker Elaine Wood Jim Whitehouse David A Beeson Ian Bradley **Eleanor Smith** Jinny Earle David Barber Elizabeth Heyhoe Ian Ralphs Jo Ármson David Blakemore Elizabeth Ruff Jo Groves Ian Lee Ella Noves Ian Stewart **David Buckler** Jo Kennedy David Bull Elliott Fairs Ian Stoneman Jo Mills **David Glover Emily Jordan** Ian Travers Jo Munting David Hogger Emma James Ibsley Joanna Lawrence David Hopkins Ileen Dobney Emma North Joe Wright David Hughes Joel Miller **ENIMS Ltd** Imogen German David Humphrey Isobel Carrohar Enterprise Mouchel Johanna Fewtrell Izabel Phillips David Jewsbury EPR Consultants John Atkinson **David Jones** Eric McDowell J A Bevis John Avres David Keech Fergus Mould J Abel John Blyth David Locke Florence Genis J Birtley John Buckley **David Martin** FPCR Environment & Design LTD Crawley John Burwell David Pavne Fran Pennev J Cresswell John Caplen David Ralph John Carpenter Frances Dunn J H Ayres David Rumble Frances Hoad J Williams John Cuthbert **David Sewell** Francesca Lowe-Ponsford J Darke John Downe **David Stevens** Frankie Brooksbank J Goodrum John Downes **David Varis** Fritham Plain J R Watts John E Mann David W Hunt Froglife Jack Cogwood John Goldsworthy **David West** G A Lane Jack Norris John Goodspeed Davog Mccloskey Gareth Harris Jacki Griffiths John Gordon Dean Churchill Gareth Knass Jackie Peters John Harrison Dean Swennson Gareth Matthes Jacqueline John Maxwell Dean Swensson Gary Horton Jaice Snaddon John Moon **Debbie Bowers** Gary Noble Jaki Farrell John Newton Gary Palmer Debbie Fox Jamel Guenioui John Nundy **Debbie Bowers** Gary Powell James Andrews John Poland Gela Blake Debbie Sained James Brown John Simmons Deborah Griffiths Gemma Richards James Mintram John W Wescombe Deborah King Geoff Moore James Palmer John Wenman Deborah Whitfield Geoff Whitfield James Suart John Windust Debra Phillips Gerry Keenan James Taylor Jon Cranfield Denise Gill Cooper Jamie Cummins Jon Crewe Dennis Brown Gill Knight Jamie Fletcher Jon Oakley Derek Robertson Gill Smith Jamie Neaves Jon Webster Jonathan Bannon Derek Shaughnessy Gillian Younger Jan Dutton Des Sussex Gina Moore Jan Helliwell Jonathan Booth Di Smith Gitte Kragh Jonathan Taylor Jan Schubert Diane McKay Glenn Langler Jane Millard Jonathan Webster Diane Smith Glvn Hibberd Jane Somerville Jonathon Mycock Glynne Evans Dianne Mitchell Janet Ticehurst Jonquil Bond **Ditchend Shades** GPM Ecology Janis Rogers Josh Phangurha Jason Claxton Joshua Gallocker Graeme Davis Dominic Bowver Dominic Woodcock Graham Benzeval Jax Mahon Josie Dyson Donna Hanlon Joyce Beaumont Graham Dennis Jay Allen Donna Watts H Johnn Jean Burnett Judy Field Judy Hunt **Dorothy Wright** H L Andrews Jean Cheadle Doug Totterdell Jean Evans Julia Nethercott T Staton DP Russell Ecology Hampton Ridge Julia Verity Jean Eyers Dr Andrew Ross Hannah Boschen Jeanette Braithwaite Julian Aburrow Dr Chris Bradley Harold Smith Jef Dijkman Julian Davies Dr D S Hubble Harriett Webb Jenna Dewhurst Julie Brathwaite Jennie Butler Dr Graham Mead Harry Clarke Justin Chard Harry Price Dr Jonty Denton Jennifer Castle K Bloomer Jennifer Cook K Englefield Dr P A Vaughan Hazel Burt Dr Richard Osmond Hazel Christie Jennifer Evens K Lawrence Dr Jonty Denton K Staunton Hazel Dossett Jenny Morris E James **HCT** Jenny Mallinson Karen Eckworth EcoLogic Consultant Ecologists Heather Hickman Jenny Prosser Karen Mackrill

Karen Richardson Lynn Fomison Mike Wildish Karensa Lawrie Lynne Yates Miss Clarke Karin James M Brown Moira Jones Kate Green M Broyles Mott MacDonald Kate Smith M E Carr Mouchel MR&SAWall Kathryn Eustace Mr & Mrs Diserens Katie Burrows M Smith Mr A Wilkinson Kay Watson M Osman Mr Adams Keith Day Mr B P Clark Maggie Reed Maisie Lawrence Keith Sandy Mr Bignell Keith Sargeant Malcolm Benton Mr Brian Holmes Keleigh-Marie Snelgrove Mr C Weeks Malcolm Hudson Ken Crick Marco Bartolini Mr Elliott Kerrie Churchus Marcus Stroud Mr Foulds Kevan Blundell Margaret Ballard Mr Hammond Kevan Bundell Margaret Bell Mr Hanneke Margaret Carr Kevin Fackrell Mr M Smith Maria Gay Kevin Lowth Mr Rocksmeister Marian Plowright Kevin Young Mr Rushmer Kieran Amery Marilyn Rogerson Mr Sheehan Mark Hampton Mr Wall Kim Lea Kim Peters Mark Jacobs Mrs Abraham Mark Miller Mrs Allen Kina Restall-Harding Kirsten Knap Mark O'Toole Mrs Austin Kirsty Pearman Mrs Blythe Mark Plume Kirsty Staunton Mark Rose Mrs Clayton Kit Neilson Mark Wilson Mrs Farmer Kyle Meyer Markway Mrs Frampton Laura Donovan Martin Noble Mrs Greentree Laura Fairs Martin Rand Mrs Hall Laura Sanderson Martin Reeves Mrs Hamilton-Dyer Laura Stemp Martyn Bignell Mrs J Bailey Laurence Berry Martyn Drabik-Hamshare Mrs J Eyers Laurence Budd Matt Clark Mrs J Abel Laurie Clark Matt Clarke Mrs Jarvis Mrs Karen Charlesworth Lea Likozar Matt Prince Leah Houston Matthew Alcock Mrs Mason Lee Raymond Matthew Dowse Mrs Matthews Mrs P A Smith Leigh Neville Matthew Smith Mrs S F Clark Leon Jassal Matthew Wainhouse Lesley Dixon Lesley Hewitt Matthew Wisby Mrs S Smith Mrs South Maureen lesley Mackinnon Maureen Cole Mrs Strand Leslie Swadling Maurice Hardy N V Orson Liam Hogg Maxine Little N Rohmann Liam Russell Melanie Mills Naomi Ewald Linda Barker Michael Harrison Natalie Andersen Linda Barnes Michael Eric Foreman Natalie Anderson Linda Dobbs Michael Foreman Natalie Rogers Linda Ward Michael Lowry Natialie Light Michael Selfe Neil Clennell Lisa Brown Neil Lewis Lisa Webb Michael Walder Liz Farnell Michelle Brown Neil Pafford Nellie South Liz Galton Michelle Essenson Liz Kimber Michelle Phalp New Forest Study Group Mick Brummage Nicholas Schofield Liz Rooks Liz Thomson Mick Hav Nick Chandler Lizzy Peat Mike Allen Nick Dobbs Loraine Whitfield Mike Bird Nick Moulton Mike Bridgeman Nick Schofield Lorna Harrison Lorraine Dearnley Mike Downie Nick Semple Lorraine Hughes Mike Glossop Nick Squirrell Louis Brown Mike Gray Nick West Louise Cranfield Mike Hackston Nick Woods Louise Gritt Mike Jeffes Nicki Paton Louise Hewlett Mike Morton Nicky Brown

Nigel While Nik Knight Nikki Magee Nikki Roberts Oliver Hine Ophelia Booth Owen Burnham Owen Peat P E Barnett P Hamshaw P M Gray P S Lloyd Pam Eastwood Pamela Cooper Pat Luveridge Pat Thomasson Paul J Baker Paul Jordan Paul Nurse Paul Smith Paul Stapleton Paul Stevens Paul Street Paula Blizzard Paula Marshall Pauline Dunec Pauline Holmes Pete Thompson Pete Gillatt Peter Arthurs Peter Branson Peter Brown Peter Cook Peter Cooper Peter Hogan Peter Jones Peter Scott Peter Steward Peter Vaughan Peter Young PGB Conservation Ltd Phil Brown Phil Jeffery Phil Lomax Philip Budd Phillip Watt Pippa Hamshaw Purgle Linham PV Ecology R C Hincks R Clayton R Daponte R Hawkins

R Jones

R Nicholson

R W Perry Rachel Downie

R S Robertson

Rachel Urwin

Rachel Hardy

Rachel Urwin

Ray Hamilton

Rebecca Blamev

Rebecca Francis

Rebecca Hendry

Rebecca Brookbank

Rebecca Coneybeer

Ray Brown

Ray Kreft Raymond Craine

Mike Norman

Mike Roberts

Mike Wearing

Mike Sibley

Nicola Pyle

Nicola Sims

Nigel Owen

Nigel Johnson

Louise Lowans

Lucy Bartlett

Luke Roberts

Lynden Bowen

Rebecca Jane Blamey Rebecca Long Rebecca Sykes Rebekah Spanner Reserve Visitor Reynolds family Rhian Locke Richard Austin Richard Barnes Richard Carpenter Richard Carter Richard Grosvenor

Richard Grosvenor
Richard Hill-Brown
Richard Irwin
Richard J Hallett
Richard Osmond
Richard Reeves
Richard Sharp
Rick Sharp
Rob Randall
Rob Wilson
Robert Aqualina

Robert Perry Robert Randall Robert Walker Robin Baker Robin Harley Rod Storey Roger Sandford Roger Tribble

Robert Bryant Robert Painton

Roger Tribble
Ron Allen
Ron Lintram
Ronald Grundy
Rory Thorp
Ros Hughes
Rosemary Osborne
Rosie Hall
Rosie Rowe
Ross Hughes
Rupert Broadway
Rushy Flat
Russell Buckley

Ruth Kernohan S & P Stretton S Bennett Sally Grandy Sally M Gordon Sally Tratt Sam Gale Sam Munslow Sam Scantlebury Sam Walters Samantha Billingham

Sara Curtis
Sara Miles
Sarah Bignell
Sarah Hobbs
Sarah Ive
Sarah Leonard
Sarah Lynes
Sarah Muddell

Sandra Moyse

Sandra Weston

Sarah Muddell
Sarah Warriss-Simmons
Sarah-Jane Buckle
Scarlette Tiller
Serena Blanchflower
Sharron Page

Sheila Clifford Sheila Doherty Sheila Evans Sheila Still Shelagh Baker Shirley Hoade

Shirley Holms
Simon Allmark
Simon Boswell
Simon Cramp
Simon D Noble
Simon Jones
Simon Layton
Simon Mason and Harriett Webb Tina Cuss

Simon Mole
Simon Moore
Simon Slamaker
Siobhan Strand

SJM Ecology SLR Consulting Limited Sophie Arnold Sophie Hughes Sophie OHehir Sophie Scott Sophie Smith Sophie Vines South Essat Water

South East Water Sparkes Stella May Stephanie West Stephen Boswell Stephen Danson Stephen Miles Steve Berry Steve Frampton Steve Langham Steve Bega Steve Martin Steve Peach Steve Price Steve Richards Steve Stratton Stuart Handvside Stuart Woodley

Stuart Woodley
Sue Bell
Sue Chase
Sue Clark
Sue Hitchman
Sue Jaggers
Sue R Lambert
Sue Randall
Sue Rogerson
Sue Stileman
Sue Varley
Sue Wells

Sue Wells Susan Borrett Susan Broomfield Susan Hadley Susan Jane Susan Spiteri Susan Ware Susan Wyllie Suzanne Jenkins

Suzanne Jenkins Suzanne Melhuish Sylvia Gillies Sylvia Jobson Tanya Kenyon Tashie Pritchard Terri Watts Terry Graves Terry Rawlings

Thames Water Utilities Ltd The Landmark Practice The Landscape Partnership

The Landscape Pairlie
Theresa Read
Therese Moriarty
Thomas Birkett
Thomas Ryan
Thomas Starnes
Tim Bernhard
Tim Carr
Tim Ferrero
Tim Speller
Tina Cuss
Toby Heald

Tom Joyes
Tom Smith
Tony Blunden
Tony Buckle
Tony Gent
Tracey Jones
Tracy Stevens
Trevor Codlin
Trevor Harding
Trevor Smith
Tricia Harper
Tristan Norton

University of Southampton Herpetological Society

V D Fulbrook V Higgins V M Lloyd V Levett Val Sheppard Valerie Wells Vanessa Knight Vanessa Sultana Vernon Jones Veronica Carter Via Wildline Vicki Jordan Vicky Coulthard Vicky Goodwright Vicky Hollands Victoria Russell Viv Gibbs

Vivienne Greenough
Warren Green
Warwick Slade
Waterman EED
Wendy Hemsley
WESTD
White Moor
Wild Line
Willverley Plain
Wilverley Walk

WYG Environmental Ltd

Yvette Martin Zak Mitchell Zena Lee

Living Record

www.livingrecord.net

A new online recording system for regular recorders

The Hampshire and Isle of Wight Widlife Trust and Hampshire Biodiversity Information Centre (HBIC) are promoting a new online system for regular recorders. The online system means that you can add all your species records in one place instead of filling in separate excel spreadsheets for each group, hopefully saving you time and allowing you to see your records easily on a map. You can view your own records as well as shared distribution maps and downloaded your records as an excel spreadsheet. The Trust reserves are also mapped so you can record sightings on our reserves. All records will still be verified by the county recorder before being sent to HBIC.

To join Living Record visit www.livingrecord.net and set-up an account with your name, e-mail address & post code.

HFG

Acknowledgements

This report is produced directly from and as a result of the recording effort of all those who have reported their observations. These verified records are now all part of the county data base available for analysis via our Local Records Centre, Hampshire Biological Records Centre (HBIC), and beyond to the National databases.

Publication Details

This document should be cited as: Kernohan, R. (2017) *Hampshire Amphibian & Reptile Recording Network. Herpetofauna Report 2006 to 2016.* Hampshire and Isle of Wight Wildlife Trust, Curdridge.

Maps reproduced by the Hampshire and Isle of Wight Wildlife Trust (Ordnance Survey licence no. 100015632) with the permission of Her Majesty's Stationery Office, Crown Copyright 2017. Unauthorised reproduction infringes Copyright and may lead to prosecution or civil proceedings.

Front Cover: Four adders sharing a felt by Ruth Kernohan (2016)

Published by:
Hampshire and Isle of Wight Wildlife Trust
Beechcroft House
Vicarage Lane
Curdridge
Hampshire
SO32 2DP

A company Ltd by guarantee & registered in England No. 676313; Charity No. 201081.

All assessments and recommendations provided are based on the information available to Hampshire and Isle of Wight Wildlife Trust (HIWWT), and HIWWT endeavours to ensure all advice is accurate and appropriate at the time of publication. However, it is the sole responsibility of the recipient to ensure that any actions they take are both legally and contractually compliant, and HIWWT does not accept responsibility or liability for any losses incurred or arising from the advice we provide.

No part of this document may be reproduced without permission. Information contained in this report is intended for HARRN recorders' use. Records of protected and notable species may be forwarded to relevant recording organisations with site names removed. All other information in this report should not be passed on to any third party without the express permission of HIWWT. For information on how to obtain further copies of this document and accompanying data please contact HIWWT: enquiries@hiwwt.org.uk.