Guidelines for Collecting, Processing and Shipping

Bryophyte and Lichen Vouchers
February 2007
1. Why voucher a specimen?

Dried plant specimens serve as scientific vouchers to document the presence of a species at a particular locality. Vouchers are sent to experts for identification/verification.

2. How much to voucher?

If there isn’t very much material – i.e. if there are only 1 or 2 bent setas (T. geniculata) – then it would be best to not remove any material. Instead look around the area to see if more populations are present; if enough material is present, then make a voucher. If a voucher is not collected, it is very important to note that on the species location form. Use the “1 in 20 rule” when vouchering a species. Reference the article by Dr. David H. Wagner at http://www.stolaf.edu/depts/biology/mnps/papers/120.html. Be sure to collect reproductive structures as they are important in the identification process.
3. Please use the voucher packet provided.
This will help us to keep the data consistent and it will also give us enough information to make each collection a valuable contribution to science. Please fill in the blanks and circle the appropriate fields on each packet. Fold the collection packet – first along the horizontal line; next fold in the margins along the tic marks, then fold the top down. Protect as necessary for shipping (e.g., small box or padded envelope). Be sure your specimens are dry prior to shipping.
4. You must assign a personal collecting number to each collection.

This can be any numbering system that you are already using but it should be a unique number for each packet. If you don’t have a personal numbering system you could develop a system that includes your initials, the year and a number, i.e. DRP06-1048 etc. This unique collection number is important because it allows us to communicate about a specific collection.

5. Send a copy of the completed species location form (GeoBOB site observation or NRIS TESP Element Occurrence Form) with the voucher. Please provide descriptive habitat and substrate information and relocation directions – this information is not on the voucher packet and is critical for curation. (see the Collection Information Helpful Hints section below)
6. Complete the electronic Bryophyte/Lichen Tracking Sheet. Enter your field unit and specimen information into the appropriate tabs. Print the completed tabs and send with your shipment. Send an electronic copy of the completed spreadsheet to dpankratz@fs.fed.us.
7. Send vouchers to the Interagency Inventory Coordinator Assistant:

Darci Rivers-Pankratz

USDA Forest Service, NR

Shipping: 333 SW First Avenue, Portland, Oregon 97204-3440

Mailing: P.O. Box 3623, Portland, OR 97208-3623

Checklist of Products to be submitted with each shipment:

□ GeoBOB Site Form or NRIS TESP EO Form – hard copy for each specimen

· habitat description

· substrate description

· relocation directions

□ Bryophyte/Lichen Tracking spreadsheet – shipping checklist (printout of completed tabs) and electronic copy

□ Packaged specimens
Note:

· Please do not use “Rite-in-the-Rain” paper or plastic containers (i.e., film canisters, pill bottles) for vouchers.

· Package the vouchers securely, so specimens do not fall out of the packet during shipping. Species that are delicate (Schistostega pennata) or have a crumbly (soil) substrate may be packaged in a smaller version of the packet inside the voucher packet. (Completely dried packets may also be put inside a zip-loc bag to prevent “leaking” during shipment.) Pin lichens may be protected by gluing Styrofoam peanuts along with the specimen to an index card.
· Any vouchers that are identified as Survey & Manage, Special Status and/or Sensitive Species will be curated and sent to the regional herbaria. You may request that a duplicate specimen be returned (provided there is enough material so that a duplicate specimen may be returned). Vouchers that are not Survey & Manage, Special Status and/or Sensitive Species will be returned.
If you need further assistance, contact Darci Rivers-Pankratz at 503-808-2688.

Collection Information Helpful Hints

Here are a few things that are needed by the regional herbaria for curation of your specimens – brief, but well-written descriptions for:

Location – a specimen without locality data is worthless, please include the following:
1. Directions on how to return to the location – include specific information on distance to nearest town, river crossing, highway intersection or other landmark and number of the road/highway along which locality is situated.

2. Legal reference – township, range, section and quarter section

3. Map coordinates - UTM (NAD 83 standard for BLM and now FS) and UTM zone (if not collecting in NAD 83 – make a note of the Datum you are using.)

4. Elevation

Habitat – provide a detailed description of the plant community, stand structure and composition including what species of trees and shrubs are in the forest. For example: old-growth multi-story ABAM (45%), TSHE (55%) dominated forest with scattered THPL (5%). DBH of dominate trees generally about 3’, sometimes 4’ and with one ABAM appr 7’+DBH. In understory GASH, few POMU, OXOR, VAPA, VACC sp.

Substrate – what was the specimen growing on? E.g., moist Abies amabilis corticated twig or TEGE growing on east end (old cut) of a 3’DBH PSME log – decay class 1.

This information can either be written on the voucher in the notes area or the back of the envelope - OR - completed species location form sent along with your specimen.

Voucher packet is in Word so that it can be edited with the common information that pertains to your field unit.
The site and substrate characteristics circle format on the voucher packet are to aid the expert in identification of the voucher. They can also be used as descriptor words to help with the written description on the species location form. Good references are the species protocols and Guide for the Identification of Rare, Threatened or Sensitive Bryophytes in the Range of the Northern Spotted Owl, Western Washington, Western Oregon and Northwestern California, Christy, John A. and David H. Wagner, Ph.D., 1996

| |

Notes:

|___|
BRYOPHYTES or LICHENS OF:
Admin. Unit: ___
Taxon: ___
State: ___ ___County: ______________________________
Location: __________________________T____ R____ S____ ¼____Meridian: D H W
UTM e: __ __ __ __ __ __ UTM n: __ __ __ __ __ __ __ Zone: 10 or 11 Datum: NAD 83
Substrate & Site Characteristics (circle all that apply):
Soil: mineral soil, gravel, sand, loam, silt, clay, litter, duff, humus, peat, moss, or litter-fall
Rock type: granitic, serpentine, metamorphic, sedimentary, volcanic, or calcareous
Rock feature: outcrop, boulder, cliff, crevice, ledge, talus, or under-hang
Tree or Shrub: species: _________________ location: base, trunk, branch, root, stump, snag, recently fallen tree, rotten log (decay class: ____), bark, wood, or tree root-wad
Light: full sun, partial shade, full shade Elevation: ________ ft. Slope ___ ___ % Aspect: ___ ___ ___°
Topography: cut bank, ditch, meadow, roadside, ridge, slope, trail, or valley

Habitat: bog/fen, dense/open/cut forest, lake/pond, meadow, seep, spring, swamp, waterfall stream/creek/river (intermittent), wetland, seasonally wet area, splash zone, or submerged
Site Moisture Regime: dry, mesic, moist, or wet
Collector: _____________________________Coll. No. _____________ Date: ______________
Verified by: ___________________ Date: ____________ Notes: ________________________
