

MS 347

A2073

Historic River Data Archive

3 Anglian Region

3/1 Invertebrate survey: completed river data invertebrate sheets recording river conditions and presence of invertebrate: the original numerical sample number sequence has been replaced by an arrangement of the material by place during a data input project and the references using prefixes based on river names introduced

3/1/1	Invertebrate survey: (GWA001-GWA114) River Gwash	1976-87
3/1/2	Invertebrate survey: (NEN001-NEN702) River Nene	1977-85
3/1/3	Invertebrate survey: (WEL001-WEL355) River Welland	1977-85
3/1/4	Invertebrate survey: (ALL001-ALL008) Allege Brook, 1979-86 Barnwell Brook, 1980-6 Eyebrook, 1977-84 Grand Union Canal, 1981-3 (HAR001-HAR110) Harpers Brook, 1977-87 (LYM001-LYM005) Lymington Brook, 1979 North Brook, 1978-85 (RAM001-RAM020) Rain Dyke, near Helpston Hill, 1976-83 (SOR005-SOR028) South Drain, 1977-83 (VER001-VER020) Vernatt's Drain, 1976-87 (WOL001-WOL013) Wollaston Lock, 1976-87	1976-87
3/1/5	Invertebrate survey: (DCB001-DCB002) Dead Cow Brook, 1977 (EXT001-EXT005) Exton Brook, 1982-3 (GLO001-GLO005) Glooston, 1985 (HAN001-HAN006) Hannington Brook, 1982-7 (HAR001-HAR003) Harrowden Brook, 1979 (HOG001) Hogg Dyke, 1978 (HOL001-HOL004) Hocbeach River, 1978-9 (JOR001) Jordan, 1982 (KNO001-KNO003) Knossington Brook, 1985 (ADD001-ADD004) Little Addington Brook, 1984 (HYN001-HYN002) Lyndon Brook, 1979 (MOX001-MOX002) Moxey Cut, 1979-84 (NDD001-NDD010) North Drove Drain, 1979-83 (SHE001-SHE002) Shelfley Lake, 1984 (SLA001-SLA021) Slade Brook, 1976-84	1976-87

A2073

(SDR001-SDR004) South Drain, 1977-9
 (THO001-THO007) Thorney River, 1978-87
 (WAL001-WAL012) Walgrave Stream, 1982-7
 (WIB001-WIB004) Wilton Branch, 1982

3/1/5

Invertebrate survey:
 (WI001-WI007) Wittering Brook, 1984-7
 (WOO001-WOO005) Wooton Brook, 1980-7
 (WRY001-WRY008) Wryde Drain, 1986-7

3/1/6

Invertebrate survey:
 Billing Brook, 1986
 Brook Drain, 1977-89
 The Eau's, 1979-88
 Hobhole Drain, 1988
 Harrowden Brook, 1982
 Langton Brook, 1978-87
 Luttows Leam, 1978-87
 Morcott Brook, 1977-83
 Moretons Leam, 1978-87
 New River, 1978-84
 North Brook, 1989
 North Level, Main rain, 1979-87
 South Drove Drain, 1979-81, 1989
 Stourton Brook, 1978-87
 Titchmarsh Brook, 1986-7

1977-89

3/1/7

Invertebrate survey:
 (BILLI001-BILLI004) Billing Brook, 1981
 (BLUE001-BLUE009) Blue Gowt Drain, 1976-83
 (BRAL1) Bradwell Brook, 1982
 (BUGB001-BUGB003) Bugbrook, 1982-6
 (DYKE001-DYKE008) Car Dyke, 1979-88
 (CORO001-CORO003) Coronation Channel, 1979-83
 (COUN001-COUN008) Counter Drain, 1981-9
 (DALL001-DALL003) Dallington Brook, 1982
 (DODF001-DODF010) Dodford Brook, 1978-83
 (GLEN001-GLEN048) Glen, 1980-1, 1984
 (SHMD001-SHMD048) South Holland Main Drain, 1978-87

1976-87

3/1/8

Invertebrate survey:
 Willow Brook

1986-7

3/1/9

Invertebrate survey:
 (CHAT001-CHAT089) River Chate

1976-84

3/1/10

Invertebrate survey:
 (ISE001-ISE178) Ise

1977-87

A2073

3/1/11	Invertebrate survey: many sites	1976-85
3//1/9	Two volumes of an index to the river invertebrate survey samples, 1976-88, recording the sample number, date, site, and in the earlier volume the grid reference and reason for sample; Historical river data index to Anglian region data, recording the date, river, grid reference, location, sample number [location based sequence], number of taxa, BMWP, ASPT and comments Computer print out relating to samples from the Anglian region, 1997	
3/2	<i>Fauna survey for Lincolnshire River Authority</i>	
3/2/1	Fauna survey: the River Sleas	1967
3/2/2	Fauna survey Barlings Eau	1968
3/2/3	Fauna survey: the River Witham	1968-88
3/2/4	Fauna survey: sites include the River Brant, Barlings Eau, Great Eau	1969-70
3/2/5	Fauna survey for several sites, but mainly the River Bain	1970
3/2/6	Fauna survey: sites include the River Sleas, Barlings Eau, Great Eau	1971
3/2/7	Fauna survey: sites include the Rivers Sleas and Bain	1972
3/2/8	Fauna survey: sites include Barlings Eau, Rivers Bain and Sleas	1973
3/2/9	Fauna survey: sites include the Rivers Bain and Sleas	1974
3/2/10	Fauna survey: sites include the Rivers Bain and Sleas	1975
3/2/11	Fauna survey: sites include the Rivers Steeping and Till, Laceby Beck	1976
3/2/12	Fauna survey: sites include the River Sleas	Spring 1977
3/2/13	Fauna survey: sites include the Rivers Bain and Till, Laceby Beck	Autumn 1977
3/2/14	Fauna survey: sites include the River Bain	1978
3/2/15	Fauna survey: sites include the River Sleas, Waithe Beck, Buck Beck	1983

A2073

3/2/16	Fauna survey: sites include the River Till	1984
3/2/17	Fauna survey: sites, include the Rivers Slea and Till	1985
3/2/18	Fauna survey: sites include the Rivers Bain, Slea and Till	1986
3/2/19	Fauna survey: sites include the River Bain	1988-9
3/3	<i>BMWP graphs</i>	
3/3/1	BMWP graphs for: South Fort Foot River Bain River Lud Waithe Beck and Winterton Beck Laceby Beck, River Freshney Hobhole Drain, Fodder Dyke, Bellwater Drain River Slea, Old lea, Kyme Eau, Ruskington Beck Long Eau and Great Eau, Woldgrift Drain Sincil Dyke, Willoughby High Drain, North Delphi The Delphs Fosdyke Barlings Eau	1976-85
3/4	<i>Biological surveys</i>	
3/4/1	Biological surveys: Copies of correspondence Copies of biological surveys of the Rivers Ouse, Great Ouse, Ouzel, Flit, Cam, Granta, Ivel and Rhee; maps; copies of sections of OS maps; statistics	1955-75
3/4/2	Biological surveys: Copies of correspondence of the Anglian Water Authority Bedford Sewage Division relating to biological surveys of the Rivers Great Ouse and Ouzel; Copies of the biological surveys of the Rivers Great Ouse and Ouzel and of the Gravel Pits at Newport Pagnell Two Ecological Studies in Milton Keynes publications: number 10 Survey of freshwater invertebrates of selected water bodies in Milton Keynes Designated Area by Heather Paterson; number 40 Survey of Odonata (dragonflies) in Milton Keynes, 1979 by D M Parker and B J Holliday	1971-8
3/4/3	Biological surveys Details of sampling points; biological data processing system sample result forms	1975-88

MS 347

5

A2073

3/4/4	River Ouse Relief Channel biological survey: reports, 1988, 1990 maps; statistics; analysis forms; biological data processing system sample result forms; graphs; correspondence	1988-91
3/4/5	Biological survey: HQ computer sets results	1984