

- There are **over 65** specimens in this bundle.
 - Depending upon on how bulky specimens are, you might fit less in a bundle
- Bundle measures about 4.5 inches tall.
- Use two corrugate cardboard. One under the specimens and one on top.
- Use two string to secure the bundle. Tie bows (or a half hitch).

- Specimens in bundle should fit in a standard box (18"x 12"x any height)
- For this particular box, 3 bundles could fit, stacked on top of each other. This box measures 18"x 12"x 13".

- Ship bundled voucher specimens to :

Smithsonian Institution, NMNH
 Department of Botany, MRC 166
 P.O. Box 37012
 Washington, D.C. 20013-7012

RU e e d d e

Smithsonian Institution
 NMNH Department of Botany, MRC 166

W K D Q G & R Q V W L W X W L R Q \$ Y H 1 :
 : D V K L Q J W R Q ' &

Contact: Erika Gardner
 202.633.0936
gardnere@si.edu

- Please be sure to include a notice of transmittal with your herbarium vouchers
 - Template available on the SOS website (www.blm.gov/sos).