

Pond Conservation

For life in fresh waters

JOIN THE BIG POND THAW SURVEY

First of all, a big thank you to those of you who have already taken part in this survey!!

Figures from the Met Office early this month (January) have confirmed that December 2010 was the coldest December across the UK since the national series began in 1910. Following the thaw, we have had many reports of fish and amphibian mortalities countrywide. It looks as though there will be a repeat of the large numbers of dead frogs and fish that were seen in ponds last February.

To understand better what is causing these deaths, and how effective simple strategies, like running a pump, making a hole in the ice or brushing off snow are in reducing mortalities, we have re-launched our Big Pond Thaw for 2010/11. We are using this information to try and get a fuller picture of this phenomenon across the whole of the winter period. It will also help us plan more detailed research on some of the technical issues, such as whether 'toxic' gases play a role in the mortalities.

Over the past 6 weeks we have had a great response, from our members and others, and have already received several hundred survey forms. However, we would still be grateful for any records of fish or amphibian deaths you are experiencing, plus a bit about the background to your pond.

Even if you have not found any dead creatures, we would still like to hear about your pond, since this provides important clues about what will help protect amphibians.

To take part in the online Big Pond Thaw survey, just follow the web-link:

www.pondconservation.org.uk/bigponddip/bigpondthawformonline