[bookmark: _GoBack]Notable, Veteran, Ancient Tree Recording Form

	Species
	Grid reference
	Habitat
	Girth or diameter at 1.5 m
	Single or multi-stemmed
	% dead wood in canopy
	% area with no bark
	Loose / lifted bark
Y / N
	Fungal / fruiting bodies
Y / N
	Holes Y / N
	Hollowing Y / N
	Sap runs
Y / N
	Crevices Y / N

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


Notable, Veteran, Ancient Tree Recording Form Notes


Habitat - such as in a hedgerow (H), tree line (TL), woodland (W), by a wet ditch (WD), woodland edge (WE), field edge (FE), field tree (F), by a pond (P). Additionally it may be on a bank (B) as well – which could be an archaeological feature. If a tree were in a hedgerow that is on a bank it would be ‘H, B’. If there are any other features just scribble the meaning of the code somewhere on the form where there is more space.
Girth or diameter – this is usually measured at approximately 1.5 m from the ground. If the tree is coppiced or pollarded it must be measured at the narrowest point below this and the approximate height of the measurement given.
Single or multi-stemmed – this is referring to whether the tree is has a single stem or is coppiced (C) or pollarded (P). Coppiced trees are cut at ground level and pollarded trees are cut higher than ground level – usually just above the browse line but sometimes lower. Should this be unclear (as often it is) just put MS for multi-stemmed and the height at which this occurs.
% dead wood in canopy – just an estimate to the nearest 5 or 10 percent.
% area with no bark – this is decorticated wood which is usually branches but sometimes the main stem – just an estimate is fine.
Loose / lifted bark – may need careful scrutiny to spot this one.
Fungal fruiting bodies – usually in the form of bracket fungi either on the main stem or branches, but other fungi such as King Alfred’s Cakes or any jelly fungi are equally as important.
Holes – may be the result of fungal rot or woodpeckers.
Hollowing – usually seen in older trees when deep rot has set in.
Sap runs – can be at any height – dark and wet looking areas.
Crevices – can be quite hard to spot if the bark is still present. Often on decorticated wood.


