

Wildlife Management

Wildlife ID List

101- Alligator Snapping Turtle	141- Killdeer
102- Armadillo	142- King Snake
103- Bald Eagle	143- Mallard
104- Barred Owl	144- Marbled Salamander
105- Beaver	145- Mole
106- Belted Kingfisher	146- Mourning Dove
107- Big Eared Bat	147- Muskrat
108- Brown Bat	148- Northern Cardinal
109- Black Bear	149- Northern Flicker
110- Black Rat Snake	150- Northern Watersnake
111- Bobcat	151- Opossum
112- Bobwhite Quail	152- Peregrine Falcon
113- Bullfrog	153- Pileated Woodpecker
114- Canada Goose	154- Pygmy Rattlesnake
115- Carolina Wren	155- Raccoon
116- Common Grackle	156- Red-cockaded Woodpecker
117- Common Snapping Turtle	157- Red-eared Slider
118- Cope's Grey Tree Frog	158- Red-headed Woodpecker
119- Cooper's Hawk	159- Red-wing Black Bird
120- Downy Woodpecker	160- Red Fox
121- Eastern Starling	161- Redhead Duck
122- Eastern Towhee	162- Red Tailed Hawk
123- Elk	163- Ross Goose
124- Feral Hog	164- Ruby Throated Hummingbird
125- Field Mouse	165- Ruddy Duck
126- Field Sparrow	166- Ruffed Grouse
127- Fox Squirrel	167- Screech Owl
128- Garter Snake	168- Snow Goose
129- Gray Fox	169- Softshell turtle
130- Grey Squirrel	170- Spotted Salamander
131- Great Horned Owl	171- Striped Skunk
132- Green Tree Frog	172- Spotted Skunk
133- Green-winged Teal	173- Swamp Rabbit
134- Groundhog	174- Timber Rattlesnake
135- Hairy Woodpecker	175- Whip-poor-will
136- Hellbender	176- White Crowned Sparrow
137- Hooded Merganser	177- White Fronted Goose
138- Indiana Bat	178- White-tailed Deer
139- Interior Least Tern	179- White Throated Sparrow
140- Kestrel	180- Yellow-bellied Sap Sucker


Wildlife Management

Plant ID List

181- American Beautyberry	209- Millet
182- American Beech	210- Mockernut Hickory
183- Austrian Winter Pea	211- Mulberry
184- Beggarweed	212- Northern Red Oak
185- Bitternut Hickory	213- Oats
186- Black Cherry	214- Partridge Pea
187- Blackberry	215- Peanuts
188- Blackgum	216- Pecan
189- Blueberries	217- Persimmon
190- Browntop	218- Pignut Hickory
191- Bush Honeysuckle	219- Pigweed
192- Chestnut Oak	220- Plum
193- Chinaberry	221- Poison Ivy
194- Chinkapin Oak	222- Post Oak
195- Corn	223- Ragweed
196- Cowpeas	224- Ryegrass
197- Crabapple	225- Sawtooth Oak
198- Eastern White Pine	226- Shagbark Hickory
199- Flowering Dogwood	227- Shellbark Hickory
200- Grain Sorghum	228- Shortleaf Pine
201- Greenbrier	229- Southern Red Oak
202- Honeylocust	230- Soybeans
203- Japanese Honeysuckle	231- Sparkleberry
204- Korean Lespedeza	232- Turnips
205- Kudzu	233- Vetch
206- Kobe Lespedeza	234- Wheat
	235- White Oak
208- Ladino Clover	236- Wild Grape


Wildlife Management

Equipment ID List

240- Altimeter	253- Jawbone Extractor
241- Compass	254- Logger's Tape
242- Backpack Sprayer	255- Mammal Traps
243- Broadcast Spreader	256- Prism
244- Camera Trap	257- Range Finder
245- Chisel plow	258- Soil Sampler
246- Clinometer	259- Soil Testing Kit
247- Cultipacker	260- Seine Net
248- Disk Harrow	261- Sieve
249- Drip Torch	262- Topography Map
250- Game Feeder	263- Wind Speed Meter
251- GPS Unit	264- Water Testing Kit
252- Grain Drill	

Invertebrate ID List

270- American Bumblebee	295- Emerald Ash Borer
271- American Dog Tick	296- Freshwater Clam
272- Aquatic Worm	297- Freshwater Mussel
273- Asian Multicolored Ladybug	298- Freshwater Scud
274- Assassin Bug	299- Grasshopper
275- Aphid	300- Gilled Snail
276- Big Dipper Firefly	301- Leech
277- Blackfly	302- Lone Star Tick
278- Black Horsefly	303- Harvestmen
279- Black Widow	304- Honey Bee
280- Black and Yellow Garden Spider	305- Luna Moth
281- Black and Yellow Mud Dauber	306- Lung Snail
282- Blue Fronted Dancer	307- Mayfly
283- Boatman	308- Midge
284- Boll Weevil	309- Monarch Butterfly
285- Brown Recluse Spider	310- Pine Beetle
286- Bush Cicada	311- Predaceous Diving Beetle
287- Caddisfly	312- Stonefly
288- Carolina Mantis	313- Sweat Bee
289- Carpenter Bee	314- Tent Caterpillar
290- Cranefly	315- Tiger SwallowTail Butterfly
291- Damselfly	316- Viceroy Butterfly
292- Dobsonfly	317- Water Penny
293- Dragonfly	318- Wolf Spider
294- Deer Tick	


Wildlife Management

Aquatic ID List

401- Alligator Gar	437- Hybrid Striped Bass
402- Alligator Snapping Turtle	438- Isopods
403- Aquatic Worm	439- Largemouth Bass
404- Bald Cypress	440- Leech
405- Belted Kingfisher	441- Lung Snail
406- Beaver	442- Mayfly
407- Black Crappie	443- Midge
408- Black Fly	444- Minnow Trap
409- Blood Worm	445- Mosquito
410- Bluegill	446- Muskrat
411- Bowfin	447- Nematodes
412- Brook Trout	448- Paddlefish
413- Brown Trout	449- Phantom Midge
414- Bullfrog	450- Physidae Snail
415- Buttonbush	451- Predaceous Diving Beetle
416- Caddisfly	452- Pygmy Backswimmer
417- Catalpa	453- Rainbow Trout
418- Cattails (<i>Typha</i> Spp.)	454- Rams Horn Snail
419- Chain Pickerel	455- Redbreast Sunfish
420- Channel Catfish	456- Redear Sunfish
421- Common Snapping Turtle	457- River Otter
422- Copper Bellied Water Snake	458- Secchi Disk
423- Cottonmouth	459- Sediment Core
424- Cranefly	460- Sein
425- Crayfish	461- Shad
426- Damselfly	462- Red-eared Slider Turtle
427- Dip Net	463- Smallmouth Bass
428- Dobsonfly	464- Spotted Bass
429- Dragonfly	465- Smartweed
430- Elderberry	466- Stonefly
431- Fingernail Clam	467- Striped Bass
432- Flathead Catfish	468- Swamp White Oak
433- Gilled Snail	469- Waders
434- Grass Carp	470- Warmouth
435- Great Blue Heron	471- Water Boatman
436- Green Heron	472- Water Penny


Wildlife Management

Game Bird/Song Bird ID List

Game Bird Species	Song Bird Species
501- American Black Duck	520- American Robin
502- American Wood Duck	521- Blue Jay
503- Blue-winged Teal	522- Brown Thrasher
504- Bobwhite Quail	523- Carolina Chickadee
505- Canada Goose	524- Carolina Wren
506- Common Snipe	525- Common Grackle
507- Crow	526- Common Yellowthroat
508- Gadwall	527- Eastern Bluebird
509- Green-winged Teal	528- Eastern Meadowlark
510- Mallard Duck	529- Eastern Towhee
511- Mourning Dove	530- Mockingbird
512- Ring-necked Duck	531- Northern Cardinal
513- Ruddy Duck	532- Red-wing Black Bird
514- Ruffed Grouse	533- Scarlet Tanager
515- Snow/Ross Goose	534- Tufted Titmouse
516- White Fronted Goose	535- White-eyed Vireo
517- Wild Turkey	536- Wood Thrush
518- Woodcock	

