 
                                                                         Bridgeoporus nobilissimus Species Fact Sheet Attachment 1-7/2/2007

ATTACHMENT 1:   List of Pertinent References/Information

Boddy, L. and S.C. Watkinson. 1995. Wood decomposition, higher fungi, and their role in nutrient redistribution. Can. J. Bot. 73 (Supplement 1): S1377-S1383.

Burdsall, H.H., T.J. Volk, and J.F. Ammirati, Jr. 1996. Bridgeoporus, A New Genus to Accommodate Oxyporus nobilissimus (Basidiomycotina, Polyporaceae). Mycotaxon, 60: 387-395.
Castellano, M.A., J.E. Smith, T. O’Dell, E. Cázares, and S. Nugent. 1999. Handbook to Strategy 1 Fungal Species in the Northwest Forest Plan. Gen. Tech. Rep. PNW-GTR-476. Portland OR: US Department of Agriculture, Forest Service, Pacific Northwest Research Station. 204 pp.

Cooke, W.B. 1949. Oxyporus nobilissimus and the genus Oxyporus in North America. Mycologia 41:442-455.

Coombs, D.H. 1991. Looking for a Big Fuzzy One. Mushroom the Journal. Fall:5-8.
Cowden, M.M. 2002. A study of the current range and habitat of Fuzzy Sandozi conks

(Bridgeoporus nobilissimus) throughout Pacific Northwest forests.  Master’s

thesis: Oregon State University, Corvallis, OR.
Cowden, M.M. 2002. Personal communication reported in Redberg et al. (2003).

Gilbertson, R.L. and L. Ryvarden. 1986. North American Polypores, Vol. I. Fungiflora. Oslo, Norway. Pp. 1-436

Gilbertson, R.L. and L. Ryvarden. 1987. North American Polypores. Vol. II. Fungiflora. Oslo, Norway. pp. 437-885.

GeoBob. 2006. Inter-agency Geographic Biotic Observations. Available at http://www.or.blm.gov/geobob/SM_Data/default.asp.
Fennell, T. 2007. Personal communication. Botanist, Cascade Resource Area, BLM Salem District.

Hibler, C. and T.E. O’Dell. 1997. Noble polypore: Bridgeoporus nobilissimus (W.B. Cooke) Volk, Burdsall and Ammirati. Management Recommendations Group 29. Accessed July 10, 2002.

Lesher, R.D. and J.A. Henderson.  2006.  Modeled Potential Habitat for Bridgeoporus nobilissimus for Western Washington and the Oregon Cascades. Unpublished ArcGIS grid file available at Mt. Baker-Snoqualmie National Forest, Mountlake Terrace, WA.

Lippert, J., R. Lesher, A. Reger, J. Ziegletrum, D. McConnell, T. Fennell, C. Hibler, A. Ruchty, J. Scott, D. Lebo, A. Smith, and M. Roantree. 2006. Bridgeoporus nobilissimus Model Calibration. Unpublished report. Available at Regional Ecosystem Office, P.O. Box 3623, Portland, Oregon 97208.

Redberg, G.L., D.S. Hibbett, J.F. Ammirati, Jr., and R.J. Rodriguez. 2003. Phylogeny and genetic diversity of Bridgeoporus nobilissimus inferred using mitochondrial and nuclear rDNA sequences. Mycologia, 95(5), pp. 836–845.
Rodriguez, R. 2007. Personal communication. 

Shaw, D. 2007. Personal communication. Assistant Professor, College of Forestry, Oregon State

University.
Smith, A. 2007. Personal communication.  Botanist, Sweet Home Ranger District, Willamette


National Forest.
Stamets, P. 2001. The ancient noble polypore: a mushroom of many mysteries.

HerbalGram 51:25-27.
Stamets, P.  2005.  Mycelium Running: How Mushrooms Can Help Save the World.

Ten Speed Press: Berkeley.

Trappe, J. 1990. The "most noble" polypore endangered. In Ancient forests of the Pacific


Northwest, E. A. Norse (ed.). Covelo, CA:  Island Press. pp. 327
Trappe, J. 2007. Personal communication. Professor, Botany and Plant Pathology, Oregon State University.

USDA Forest Service, US Department of Commerce (National Oceanic and Atmospheric Administration), USDI Bureau of Land Management, USDI National Park Service, and the Environmental Protection Agency. 1993. Forest Ecosystem Management: An Ecological, Economic, and Social Assessment. Report of the Forest Ecosystem Management Assessment Team (FEMAT). US GPO 1993-793-071. Available at Regional Ecosystem Office, P.O. Box 3623, Portland, Oregon 97208.

USDA Forest Service and USDI Bureau of Land Management. 1993. Standards and Guidelines for Management of Habitat for Late-Successional and Old-Growth Forest Related Species Within the Range of the Northern Spotted Owl. Portland, OR. Available at Regional Ecosystem Office, P.O. Box 3623, Portland, Oregon 97208.

USDA Forest Service and USDI Bureau of Land Management. 1994. Final Supplemental Environmental Impact Statement on Management of Habitat for Late-Successional and Old-Growth Forest Related Species Within the Range of the Northern Spotted Owl. Appendix J-2. Results of Additional Species Analysis. Portland, OR. J-185.

USDA Forest Service and USDI Bureau of Land Manageement. 1998. Survey Protocols for Bridgeoporus (=Oxyporus) nobilissimus (W.B. Cooke) Volk, Burdsall, & Ammirati. Hibler, C. and T.E. O’Dell. Version 2.0. Unpublished report. Available at Regional Ecosystem Office, P.O. Box 3623, Portland, Oregon 97208.

USDA Forest Service and USDI Bureau of Land Management. 2000. Final Supplemental Environmental Impact Statement For Amendment to the Survey & Manage, Protection Buffer, and other Mitigation Measures. Standards and Guidelines Volume I – Chapter 1-4. Available at Regional Ecosystem Office, P.O. Box 3623, Portland, Oregon 97208.

USDA Forest Service and USDI Bureau of Land Manageement. 2006. Conservation Assessment for Fungi Included in Forest Service Regions 5 and 6 Sensitive and BLM California, Oregon and Washington Special Status Species Programs. Appendix I. Cushman, K. and R. Huff. Unpublished report. Available at Regional Ecosystem Office, P.O. Box 3623, Portland, Oregon

Washington Natural Heritage. 2006. State ranking Fact Sheet available at: http://oregonstate.edu/ornhic/survey/bridgeoporus_nobilissimus_wa.pdf
PAGE  
1

