

BTO WeBS Count – Unallocated Sites in Derbyshire needing volunteers

Location Name	BTO Ref	Grid Reference
Acrelane, Aston-on-Trent	48311	SK423294
Alder Moor Pool	48012	SK155355
Ambaston Gravel Pits	48252	SK425325
Amber Pond	48054	SK335635
Ankerbold	48057	SK395655
Arnfield Reservoir	48175	SK013974
Ashbourne Hall Pond	48015	SK185465
Bear Pond (Alder Wasley)	48025	SK320523
Birch Vale Millpond	48092	SK025870
Birdholme Wildfowl Reserve	48056	SK387685
Birley Hay Dam and Moss Valley	48065	SK395805
Bottoms Reservoir (Derbyshire)	48176	SK027970
Bradley Pools (Derbyshire)	48014	SK223451
Bradwell Ponds	48081	SK175824
Brailsford Small Waters	48018	SK254406
Breck Farm Staveley	48381	SK425765
Bretby Fish Ponds	48003	SK305225
British Celanese Spondon (Courtaulds Acetate)	48045	SK394343
Butcherlaw Pond	48062	SK484782
Caldwell Hall Lake	48001	SK255175
Calke Park	48032	SK365225
Chaddesden Siding	48072	SK370357
Chadwicks Pond	48035	SK470392
Chesterfield Canal	48375	SK379709
Clay Mills Gravel Pit	48205	SK269258
Clay Mills Gravel Pit and Confluence of Trent And Dove	48705	SK265265
Clowne Pond (Harlethorpe Dam)	48064	SK495765
Codnor Park Reservoir	48133	SK428514
Combs Reservoir	48182	SK037794
Cromford Canal - Cromford Wharf to Whatstandwell	48829	SK308563
Derby Sewage Works	48331	SK387344
Derby Water Reclamation Pond (Spondon)	48245	SK388345
Eggington No 4 Gravel Pit	48208	SK276282
Eggington No 7 Pit	48209	SK276274
Egginton Gravel Pit	48080	SK254290
Elvaston Castle Lake	48043	SK408331
Elvaston Quarry	48251	SK414326
Erewash Canal - Ilkeston	48350	SK469438
Errwood Reservoir	48184	SK014749
Fernilee Reservoir	48183	SK013768
Flash Dam	48141	SK305645
Football Field Pond	48034	SK472433
Golden Brook Lagoon (Breaston)	48044	SK470332
Hatton Pool (HA)	48074	SK224303
Hatton Pool (HT)	48075	SK215296
Holymoorside Dam	48098	SK335695
Hoon GP	48213	SK225305
Howden Reservoir	48164	SK169930
Hurst Reservoir Glossop	48171	SK056937
Kenning Park Pond	48050	SK395635

BTO WeBS Count – Unallocated Sites in Derbyshire needing volunteers

Killamarsh	48382	SK455815
Kinder Reservoir	48181	SK059882
Kirk Hallam Lake	48030	SK455407
Ladybower Derwent and Howden Reservoirs	48161	SK171900
Ladybower Reservoir	48162	SK192864
Longendale Reservoirs	48174	SK034976
Longford Brook	48361	SK235335
Loscoe Dam	48124	SK425285
Melbourne Pool	48031	SK388247
"Mercia Marina, Willington"	48005	SK300294
Middleton Moor	48324	SK200745
Mill Pond New Mills	48093	SK004864
Monk's Pond	48020	SK240426
Monsal Dale Fishponds and River Wye	48024	SK176713
Moorway Lane Pond	48317	SK320327
Morriscroft Pond (Cauldwell)	48004	SK249181
Netherthorpe Flash	48067	SK439740
Norbury Lake	48028	SK115425
Nutbrook Canal	48345	SK462398
Osmaston Pond	48013	SK205425
Osmaston and Shirley Park Lakes	48513	SK204425
Pebley Pond	48061	SK488790
Pleasley Pond	37017	SK503640
Poolsbrook Marsh	48386	SK445735
Press Reservoirs	48134	SK355656
Private Pond	48078	SK466393
Private Road Ilkeston	48039	SK466394
Queen's Park (Chesterfield)	48055	SK378708
Renishaw Lakes	48063	SK439781
Renishaw Sewage Farm	48384	SK443764
Rhodeswood Reservoir	48178	SK049982
River Derwent - Borrowash to River Trent	48330	SK435325
River Derwent - Cromford to Ambergate	48320	SK325555
River Derwent - Cromford to Belper (Wyver Lane)	48328	SK338535
River Derwent - Matlock	48325	SK295605
River Dove above Hanging Bridge	48335	SK161463
River Trent - Calton to Burton	48301	SK215185
River Trent - Froggat	48322	SK243759
River Trent - Shardlow to Sawley	48308	SK459304
River Trent - Swarkestone to Kings Mill	48306	SK379277
River Trent - Twyford to Swarkestone	48305	SK339277
River Trent - Willington to Newton Solney	48303	SK283266
River Trent - Willington to Twyford	48304	SK311282
River Trent and Dove At Newton Solney	48302	SK279259
River Wye - Ashford	48340	SK196696
River Wye - Ashford Lake to Bakewell	48341	SK209693
River Wye - Cressbrook Mill Ponds	48337	SK171728
River Wye Bakewell	48342	SK220684
Rosliston Botany Bay and Longlands Farm	48002	SK265165
Roughs Open Hole	48038	SK462394
Rylah Flash	48059	SK465675

BTO WeBS Count – Unallocated Sites in Derbyshire needing volunteers

Shardlow Gravel Pits	48247	SK438297
Shipleigh Lake and Mapperley Reservoir (Shipleigh Country Park)	48122	SK445445
Snelston Lake	48016	SK155435
Sowbrook Pond	48036	SK460396
St Chads Water	48049	SK445315
Staveley Sewage Farm	48385	SK435745
Sudbury Lake	48011	SK155320
Swallowhouse Millpond	48091	SK031872
Swarkestone Gravel Pits	48241	SK365278
Swineshaw Reservoir	48173	SK042957
Tatons Pond	48033	SK467446
Thornbridge Hall Lakes	48026	SK202709
Toddbrook Reservoir	48185	SK005809
Torside Reservoir	48179	SK068987
Toyota Pool	48085	SK292302
Upper Derwent Reservoir	48163	SK170909
Valehouse Reservoir	48177	SK037976
Walton Dam (Derbyshire)	48135	SK363703
Watford Lodges	48094	SK005865
Westhouses	48051	SK425575
Willington Gravel Pits	48212	SK285285
Windyharbour Reservoir	48172	SK037966
Witches Oak Gravel Pits	48246	SK433292
Woodhead Reservoir	48180	SK091996
Wye - Millers Dale	48338	SK149732
Wye - Monsal Dale	48339	SK175715
Yeldersley Pond	48017	SK215440