GeoBOB v 1.4	Cheat Sheet / Lookup Lists	10/8/2010
GeoBOB v 1.4: Data Entry Code/Value CHEAT SHEET / LOOK-UP LIST

Location Accuracy (Code – definition):
	GENERATED - Generated by GeoBOB application. No map accuracy.		
	MAN5- Mapped to w/n 1/2 mile of actual location

	GPS1-GPS unit used: precision w/n 3ft or less	
	MAN6-Precision of mapped location cannot be determined	

	GPS2- GPS unit used: precision w/n 30ft or less	
	TR10-Legal description to the 1/64 section (w/n 10 acres)

	GPS3- GPS unit used: precision w/n 300ft or less	
	TR40-Legal description to the 1/16 section (w/n 40 acres)

	MAN1- Mapped to w/n 150ft of actual location		
	TR160-Legal description to the ¼ section (w/n 160 acres)

	MAN2- Mapped to w/n 300ft of actual location	
	TR320-Legal description to the ½ section (w/n 320 acres)

	MAN3- Mapped to w/n 1/8 mile of actual location	
	TR640-Legal description to the section (w/n 640 acres)

	MAN4- Mapped to w/n 1/4 mile of actual location
	VAGUE-Observation documented in vague descriptions

Survey Type (Code – definition):
	Follow-up - A visit done to confirm a species report

	Incidental - Observation made while surveying for another species

	Inventory - List of species recorded in a survey

	Monitoring - Planned & repeated visits to existing observations/sites

	Project Clearance - Surveys done prior to project implementation

	Purposive - Surveys done in areas where the species is expected to occur

	Research - Done for research purposes only

	Unspecified - Survey type not recorded

Survey Method (Code – definition):	
	Acoustic, Manual Roving Survey - Non-stationary Acoustic Surveys done manually
	Key Feature Sample - Time constrained in area with many key features

	Acoustic, Remote Station - A station established to sample bat frequencies.
	Line Transect - A transect with no width

	Aerial Survey - Survey done from a plane or helicopter
	Lynx Analysis Unit (LAU)

	Area Constrained - Any survey where the search area is limited
	Mist Net - A fine net generally used to catch bats

	Bait Station - Specific location where bait is left to attract an animal
	Mod_Line_Trans - Modified Line Transect

	Belt Transect - A transect with designated width & length
	Other - The survey type does not appear in the list of values

	Breeding Bird Survey
	Pitfall Trap - A pit in the ground is used to trap an animal

	Call Stations - Animal was called from one or many locations
	Point Counts - surveys using predetermined discrete point locations

	Camera - A camera or video recorder was set to be triggered
	Population Estimate, Lincoln Index Methodology

	Casual Observation - No formal survey or method used
	Quadrat - Areas of specified standard size are sampled

	Ccall_Wlk_Thrgh - Continuous Calling Walk Through
	Random Placements

	Cluster Buster
	Random Sample Survey

	Complete - A visual exam of 100 percent of the area.
	Road Survey - Survey conducted from a road.

	Cursory - A quick walk-through of a survey area
	Scat Dog - A Survey using dogs to detect wildlife feces

	Fixed Stations - The same stations are used repeatedly
	Snap Trap - A snap trap is used to capture an animal

	Group Belt Transect - Clusters of belt transects
	Snow Track - Any method where snow tracks are used to identify a species

	Hair Trap - Method used to collect hair from a designated spot
	Swimmer Pickup - A bat that fell out of the mist net into the water and was scooped up off the surface of the water.

	Hand Net
	Telemetry - Radio telemetry locations are used to identify an individual

	Harp Trap
	Time Constrained - Any survey with a minimum search time

	H-Net
	

	Incidental - Observation made while surveying for another species
	Track Plate

	
	Tripline

	Individual Tree Exam - Search of individual trees
	Unspecified - Survey method was not recorded

	Intuitive Controlled – Intensive searches of suitable habitats within survey areas
	Variable Plot - Plots of various sizes are used

Protocol Names:
	2009 USGS Columbia Spotted Frog Site Assessment Survey Protocol
	Great Gray Owl S&M, Version 3.0, 1/12/2004

	Amphibians S&M, Version 3.0, 10/99
	Protocol for Washington Ground Squirrel Surveys, WDFW, 2003

	Sampling Amphibians in lentic habitats, 1997. NW Fauna #4, Soc NW Vert Bio
	Lichens S&M,Version 2.1, 9/22/03

	Amphibians. Heyer et al. 1994. Meas. & Mon. Biol. Div.: Stnd. Meth.
	Mardon Skipper 1.0 draft, May 5, 2006. Seitz et al. FS R6 & BLM

	Aquatic Amphibian Survey Protocol, Fellers & Freel, 1995
	 National Lynx Survey

	Aquatic Mollusk S&M, 2003. Strayer and Smith. Am. Fish. Soc. Mon.
	None - No protocol used+A54

	Aquatic Mollusk S&M, Version 2.0, 10/29/97
	Other - Protocol not in list provided

	Area-Based Sampling, Aerial Counts, Boat Counts: Pacific Seabird Group Protocol
	Red Tree Vole S&M, Version 2.1, 10/2002

	Area-Based Sampling: Inventory methods for colonial-nesting freshwater birds.
	Rombough 2005. Modified for YLF from Fellers and Freel, 1995.

	Area-Based Sampling: Inventory methods for marsh birds: Bitterns and Rails
	Del Norte Salamander S&M, Version 3.0, 10/18/99

	Breeding Bird Survey, MAPS. Point counts, banding efforts, rapid inventory
	Larch Mt. Salamander S&M, Version 3.0, 10/18/99

	Bryophytes S&M, Version 2.0, 12/03/99
	Shasta Salamander S&M, Version 3.0,10/18/99

	Bury, RB and R Sisk, 1997
	Siskiyou Mt Salamander S&M, Version 3.0, 10/18/99

	Call-and-Response Survey, Takats et al 2001.
	Van Dyke's Salamander S&M, Version 3.0, 10/18/99

	Call-and-Response, Bull et al 1990 (& Bate 1995.) (woodpecker)
	Sporocarp Survey Protocol for Macrofungi: Version 1.0. December 2008

	Call-and-Response, Fuller & Mosher 1981. (goshawk)
	Surveying for Pygmy Rabbits, unpub. Ulmschneider et al, 2004 draft.

	CVS Grid Survey Protocol for S&M Bryophytes, Lichens, Vasc. Plants rev.5/30/2001
	Terrestrial Mollusk S&M, Version 2.0, 10/29/97

	CVS Grid Survey Protocol for S&M Fungal species, v. 1.5, am. 5/25/20
	Vascular Plants S&M, Version 2.0, 12/1998

	CVS Grid Survey Protocol for Survey and Manage Mollusks, v. 2.1, rev. 3/1/2001
	WDFW Grouse Survey Protocol, 2004

	Fungi S&M, Version 2.0, 5/13/98
	Western pond turtle survey and monitoring plan (Working Draft). USFS.

	Great Gray Owl S&M, April, 1995
	Zielinski and Kucera, USDA General Technical Report 157, 1995

	Great Gray Owl S&M, April, 1995; adjusted 1997
	

Observation Types (Code – definition):
	Aural - The animal was only heard
	Other - The observation type is not listed

	Burrow – Burrow
	Radio Telemetry - Determined by a signal from a transmitter

	Camera Set - Detected by remotely triggered photo
	Scent - An odor left by the passing of an animal

	Capture - Detected by physical capture
	Shell - Only a shell was observed

	Check Station - Determined by interview at a hunter check station.
	Sign - Sign

	Excrement - Only excrement was observed
	Track - Only tracks were observed

	Feather - A feather was found
	Audio (Ultrasonic) Recording

	Found Dead - The animal detected was found dead
	Unknown - An unknown observation was found

	Hair Sample - A portion of hair found
	Visual - The animal or plant was seen

	Hive - An insect hive
	Visual and Aural - The animal was detected by seeing it and hearing it

	Kill Site - An area where evidence of a kill was observed
	Voucher Specimen - A specimen was collected for further analysis

	Nest (Invert) - Species-specific nest with evidence of recent use
	Webbing - Fresh invertebrate webbing

[bookmark: OLE_LINK1]Age Class (Code – definition):
	[bookmark: RANGE!A1]Adult - Able to reproduce
	Larvae - Pre-adult stage of many insects & amphibians

	Chick - Newly hatched young of any bird
	Metamorphosing - Larval to adult phase

	Declining - Growing old
	Nestling - Has not left the nest

	Egg Mass - Group of eggs
	Pupae - Inactive phase from larvae to adult

	Egg/Embryo - Not yet hatched
	Sub-adult - Independent, but unable to reproduce

	Fledgling - Can fly, but depends on parents
	Tadpole - Larval stage of a frog or toad

	Hatchling - Recently hatched, downy
	Unknown - Unknown age

	Instar - Larval stage of insects
	Yearling - Has not completed its second year

	Juvenile - Has not reached sexual maturity
	Young - In the early stages of development

Activity (Code – definition):
	Basking - Resting in a sunny location
	Licking Minerals - Ingesting soil at a known mineral concentration

	Bedding - Sleeping or in preparation for sleeping
	Mating/Courting - Any mating behavior including prior to copulation

	Begging - Soliciting food from an adult or parent
	Migrating - Seasonal movement

	Birthing - The act of giving birth
	Nesting - Building or occupying a nest

	Branching - young birds perched outside of the nest on limbs of the
nest tree.
	Other - Any activity not captured in the list of values

	Brooding/Incub - Sitting on eggs
	Pair Formation - A behavior signifying the formation of a mating pair

	Circling - Flying in a circular pattern
	Perching - standing in elevated spot (e.g. branch)

	Dead - No longer living.
	Pipping - The process of breaking open an eggshell using an egg tooth.

	Denning - Inhabiting a ground shelter
	Pseudoincubation - A bird assuming the incubation position without egg.

	Displaying - A type of courting activity
	Responding to Call - A vocal response to a human-created call

	Estivating - Summer dormancy
	Resting - Stopping action for an extended period

	Feeding/Drink - Any such activity including feeding young
	Roosting - Resting on a perch for an extended period

	Fighting - Engaged in physical aggression
	Soaring - The act of flying by utilizing ascending air currents.

	Fledging - first flight from the nest after acquiring feather
	Spawning - Depositing eggs in water

	Fleeing - Moving swiftly away from
	Swimming - Moving through water

	Flushed - flying/chased from a concealed place
	Tending young

	Flying - Traveling by air
	Territorial Behavior - To defend resources and/or attract a mate

	Grooming - Cleaning
	Unknown - An activity was not determined

	Hatching - The process of breaking out of the egg.
	Vocal - An audible sound detected

	Hibernating - Winter dormancy
	Walking - Moving slowly by foot

	Hunting/Forage - Searching for food
	Wallowing - Wading or rolling on the ground

Landform (Code – definition): [footnoteRef:1] [1: Table continued on next page.]

	ALFA - Alluvial Fan
	ESCA - Escarpment
	PLAI - Plains

	ALLU - Alluvium
	FLAT - Flat
	PLAT - Plateau

	ALVA - Alluvial Valley
	FLOO - Floor
	POND - pond (aquatic mollusks)

	BALD - Bald
	FLPL - Floodplain
	POTH - Pothole

	BALL - Ballon
	FOOT - Foothills
	RANG - Range

	BASI - Basin
	GAP - Gap
	RAVI - Ravine

	BAY - Bay
	GLUP - Glaciated Uplands
	RIDG - Ridge

	BENC - Bench
	GULC - Gulch
	RIPA - Riparian

	BLOW - Blowout
	GULL - Gully
	RIVE - River

	BLUF - Bluff
	HEAD - Headwall
	RTVA - Rift Valley

	BOLS - Bolson
	HIGH - Highland
	SADD - Saddle

	BOTT - Bottomland
	HILL - Hills
	SAND - Sandhills

	BR - Bar
	HUMM - Hummock
	SCAB - Scabland

	BREA - Break
	INBA - Intermontane Basin
	SCOU - Scour

	CANY - Canyon
	ISLA - Island
	SCRE - Scree

	CHAN - Channel
	KARS - Karst
	SEBO - Semi-Bolson

	CIRQ - Cirque
	KNOB/MOUD - Knob and/or Mound
	SEEP - Seep

	CLIF - Cliff
	LAHA - Lahar
	SHOA - Shoal

	COAS - Coast
	LAKE - Lake
	SLOU - Slough

	COFA - Colluvial Fan
	LAPA - Lava Plain
	SPRING - spring (aquatic mollusks)

	COLL - Colluvium
	LAPL - Lava Plateau
	STREAM - stream (aquatic mollusks)

	COPL - Coastal Plain
	LEDG - Ledge
	STREAM REACH - All or portion of a stream/reach

	DELT - Delta
	LOWL - Lowlands
	STTE - Stream Terrace (Undifferentiated)

	DEPR - Depression
	MORA - Moraine
	SWAL - Swale

	DEST - Depositional Stream Terrace
	MOUN - Mountain
	TALU - Talus

	DIVI - Divide
	NOTC - Notch
	TIPL - Till Plain

	DRAI - Drainage
	OTHER - OTHER
	TREN - Trench

	DRAW - Draw
	PEAK - Peak
	TROU - Trough (Glacial Valley)

	DRFI - Drumlin Field
	PENI - Peninsula
	VALL - Valleys

	DUFI - Dune Field
	PINN - Pinnacle
	WASH - Wash

Seral Stage (Code – definition):
	 Climax/Old Growth - Potential stable community composition, 200+

	Early_Forest - approx. 20-39 years

	Early_Range - 0-25% of the current vegetation resembles that of the PNC

	Late_Forest - older than 80 years

	Late_Range - 51-75% of the current vegetation resembles that of the PNC

	

	Mid_Forest - approx. 40-79 years

	Mid_Range - 26-50% of the current vegetation resembles that of the PNC

	PNC_Range - 76-100% of the current vegetation resembles that of the PNC

	Very Early Forest - Pioneer stage

	(PNC = Potential Natural Community)

Threat Type (Code – definition):
	Abiotic (specify)
	Human_Activity (specify)
	Riparian_Disturbance

	Collecting
	Hydrological_Change (specify)
	Road_Construction

	Competition (specify)
	Insects (specify)
	Road_Maintenance

	Compliance
	Invasive/Exotic_Species (specify)
	Road_Other (specify)

	 Development
	Invasive_Species (specify)
	Succession

	 Erosion (specify)
	Mining (specify)
	Timber (specify)

	Fire_Direct
	Mitigation
	Treatment_Mechanical (specify)

	Fire_Exclusion
	Not_Protected
	Treatment_Other (specify)

	Fire_Other (specify)
	Off_Road_Vehicles
	Treatment_Spray (specify)

	Fire_Suppression (specify)
	Pathogen/Disease (specify)
	Unknown

	Grazing_Direct
	Pipelines
	Wildlife (specify)

	 Grazing_Indirect
	Pollution (specify)
	

	 Herbivory (specify)
	Recreation
	

Feature Type (Code – definition): [footnoteRef:2] [2: Table continued on next page]

	Agricultural_Land - Land used for raising crops or livestock
	Mine - Excavation for the extraction of mineral deposits

	Algal_Mat - Algal mat or a layer of algae
	Mineral_Deposit - Area of naturally occurring mineral material

	Bank - Ground bordering a stream, lake, road, etc.
	Mineral lick - A known mineral concentration used by animals.

	Bark - Attached, loose, or detached bark
	Moraine - Glacial deposition of earth and stones

	Bedrock - Solid rock that underlies any surface material
	Moss - Any type of moss used as substrate

	Bird/Bat_Box - Box made to provide shelter for birds/bats
	Mud - Mixture of water and silt- or clay-sized earth material

	Bole - Trunk portion of tree
	Natural water tank pothole or road rut - A small body of standing water usually less than 10m across found in rocky landscapes or roadways.

	Bog - Water-logged area with low-nutrient, acidic soil
	Needles - A litter layer of evergreen needles

	Boulder - Rock fragments larger than a cobble
	Nest - Natural nest built by wildlife

	Branch - Woody limb of a tree or shrub
	Nest_Structure - Human made nest structure

	Bridge - Any structure that provides access over an obstacle
	Opening/Clearing - A piece of land with few or no trees amongst a wooded area

	Brush/Slash_Pile - A mound of cut or woody debris
	Other - The feature is not listed in the list of values

	Building - A human-made structure
	Pasture - Land used for grazing livestock or wildlife

	Burrow - A hole in the ground made by an animal
	Pebble - Particles larger than a granule (>2mm), smaller than a cobble (<64mm)

	Burrow System - A group of burrow entrances
	Pit - Human made hole in the ground

	Calving/Fawning - Area used for birthing calves/fawns
	Pole/Post - A long, typically wooden, rod

	Cave - An underground hollow with an opening
	Pond - Body of standing water smaller than a lake

	Cavity - A hollow or hole, usually in a tree
	Pool - A still, deep area within a stream or stream sidechannel

	Clay - Rock material < 1/256 mm; or soil with >40% clay, <45% sand and <40% silt
	Potential Habitat - Habitat with the potential to support a species

	Cliff - Steep or overhanging rock face
	Prairie - area of predominantly grass vegetation

	Cobble - Particles larger than a pebble, smaller than a boulder (>64 mm)
	Pumice - A type of volcanic glass with many vesicles

	Communal Day Roost (Bats)
	Quarry - An area used for rock or gravel extraction

	Communal Night Roost (Bats)
	Reproductive Site

	Crevice - Narrow opening or recess
	Riparian - Land areas directly influenced by a body of water

	Critical Habitat - Legally defined area designated under the ESA.
	Road - Any type of road that can be used as a feature

	Culvert - A conduit through which surface water can flow under roads
	Rock - Unspecified rock type

	Day/Night Roost - A place for sleep used day or night.
	Rock_Outcrop - Part of a rock formation that appears above the surface

	Dead Shrub - Any shrub that is no longer living
	Rock_Garden-Dry - On steep rocky slopes with dry shallow soil

	Deciduous_Leaves - Leaf debris from a deciduous tree
	Rock_Garden-Moist - On steep rocky slopes with moist conditions

	Den - A shelter often used for giving birth
	Rookery - The breeding ground for sea birds or seals

	Ditch - A long narrow excavation in the earth
	Roost (not defined) - A place for sleep

	Duff - Organic top layer of forested soils
	Rootwad - Root mass of a fallen tree

	Dung/Scat - Animal droppings
	Sand - Smaller than a granule (<2mm), larger than a silt grain

	Fen - A nutrient-rich wetland that is less acidic than a bog
	Sand_Beach - Sand on the shore of a body of water

	Fence - A barrier to mark off a boundary
	Sand_Dune - Loose sand piled up by the wind

	Foraging - An area used primarily for food gathering
	Scabland - An elevated area, underlain by flat-lying basalt flows

	Forb - Herbaceous plant other than grass
	Scrape/Rub - An area or object altered by scraping or rubbing

	Fungi - Any type of fungus used as substrate
	Seep - Small area where liquid percolates slowly to the top

	Gravel - Rock particles mostly larger than sand (>2mm)
	Serpentine - Land where serpentine minerals are present

	Guzzler/Cistern - A water catchment system
	Shrub - Any type of shrub used as feature

	Headland - land jutting out into a body of water
	Shrub_Wetland - Wetland with usually willow and/or alder

	Herd Boundary - An area that bounds an animal herd
	Silt - Smaller than sand, larger than a clay particle (1/16 - 1/256 mm)

	Hibernaculum - The shelter of a hibernating animal (bats)
	Snag - A standing dead tree or a stump

	Hibernaculum – Maternity - The shelter of a hibernating animal (bats), also used as a maternity colony.
	Soil - Unspecified soil type

	Hive - A structure that houses bees or other invertebrates
	Spring - A spring with unspecified temperature

	Human Structure - Any structure made by humans (i.e. house)
	Spring-Cold - A cold-water spring

	Ice - Frozen water
	Spring-Hot - A hot-water spring

	Individual Territory - Area used by an individual to meet its habitat needs
	Stem - The main branch of a live shrub or herbaceous plant

	Island - A tract of land surrounded by water
	Stock tank or Stock tank/trough - A device used to provide water to livestock.

	Jetty - Manmade projection into a water body
	Stream - Unspecified stream type

	Lake - A large inland body of standing water
	Stream-Ephemeral - Flows seasonally

	Ledge - Narrow shelf on a rock wall or cliff face
	Stream-Perennial - Flows year-round

	Lek - An area used by some birds for courtship displays
	Stump - The remaining base after a tree has been felled

	Lichen - Any type of lichen used as susbstrate
	Summer Range - Habitat used during summer season

	Lithosol - A shallow soil comprised mostly of bedrock
	Swamp - Land covered with water and thick vegetation

	Litter - Vegetative debris on the forest floor
	Talus - Pile of rock rubble below a cliff or chute

	Log - The large trunk of a fallen tree.
	Trail - A trail created by animals

	Macrophyte - Large aquatic plant
	Tree - Any type of tree

	Marsh - soft wet land with monocots
	Vernal_Pool - An ephemeral water body with restricted drainage

	Maternal Colony (Bats)
	Wallow - A depression used to rub, roll, or dust bathe

	Meadow - Meadow where moisture level is unknown
	Waterfall - A sudden, nearly vertical drop in a stream

	Meadow-Dry - A meadow with no wetland features
	Wetland - land containing much soil moisture

	Meadow-Moist - A meadow with only seasonally saturated soil
	Winter Range - Area that provides habitat in the winter

	Meadow-Wet - A meadow with year-round saturated soil
	Woody_Debris - Any dead wood in contact with the ground

	Migration route - Route taken by an animal between seasonal use areas
	Yearlong Range - Area that provides habitat all year

Feature Use (Code – definition): [footnoteRef:3] [3: Table continued on next page.]

	Basking/Loafing - Lying in the sun for warmth
	Plucking Post - Used during prey handling

	Breeding/Mating - Breeding or mating activities other than courtship
	Protection - Used as guard against disturbance

	Courtship Ritual - Reproductive courtship activities
	Rearing - Used for rearing young

	Feeding - Used for feeding
	Remote Station

	Hibernation - Used for hibernation
	Roost - A place for sleep

	In - Species occurs in (or within) the feature
	Rub or Claw - Marked by rubbing or claw marks

	Macrohabitat - The large-scale habitat feature
	Scent/Marking Post - Used to mark territory

	Maternity - Provides shelter for birthing/brooding
	Seasonal - Used during a particular season

	Microhabitat - The fine-scale habitat feature
	Shelter - Used for cover

	Near - Species occurs near the feature
	Substrate - Surface on which an organism grows or is attached

	Nesting - Using or building a place to rear young
	Under - Species occurs under the feature

	On - Species occurs on the feature
	Unknown

	Other - Other use (describe in Feature Notes)
	Watering/Foraging/travelling

	Perch - A place for sitting or resting
	

Decay Class (Code – definition):
	1 - Declining or recently dead tree (snag limbs present)

	2 - Snag with partially loose bark (small twigs absent)

	3 - Deteriorating snag (bole intact, trace of bark)

	4 - Partial decomposed snag (bole loosing shape, bark absent)

	5 - Decomposed snag (snag form mostly gone)

2

