

Veterinary Science CDE

Identification Lists

Equipment and Materials Identification List

- | | | | |
|------|--|------|---|
| 100. | Ambubag | 144. | Hoof knife |
| 101. | Anesthetic machines | 145. | Hoof rasp |
| 102. | Autoclave | 146. | IV administration set |
| 103. | Autoclave tape indicator | 147. | Laparoscope |
| 104. | Backhaus towel clamps | 148. | Laryngoscopes |
| 105. | Balling gun | 149. | Muzzle – basket |
| 106. | Bandaging material – Elasticon | 150. | Muzzle – nylon |
| 107. | Bandaging material – roll gauze | 151. | Needle holder – Mayo-Hegar |
| 108. | Bandaging material – vet wrap | 152. | Needle holder – Olsen-Hegar |
| 109. | Bands (castration or docking) | 153. | Obstetrical chain and handle |
| 110. | Cat bag | 154. | Ophthalmoscope |
| 111. | Catch pole (dog snare) | 155. | Otoscope |
| 112. | Catheter – butterfly | 156. | Pig tooth nippers |
| 113. | Catheter – IV | 157. | Radiology personal protective equipment |
| 114. | Catheter – Tomcat urinary | 158. | Rectal prolapse ring – swine |
| 115. | Centrifuge | 159. | Rumen magnet |
| 116. | Chemical indicator strips | 160. | Scalpel blade |
| 117. | Cold sterile tray | 161. | Scalpel handle |
| 118. | Dehorner – Barnes | 162. | Scissors – Suture wire cutting |
| 119. | Dehorner – electric | 163. | Scissors – Bandage |
| 120. | Dental floats | 164. | Scissors – Lister bandage |
| 121. | Dental scaler | 165. | Scissors – Littauer suture removal |
| 122. | Drench gun – small ruminant | 166. | Scissors – Mayo dissecting |
| 123. | Ear notcher | 167. | Scissors – Metzenbaum dissecting |
| 124. | Elastrator | 168. | Silver nitrate sticks |
| 125. | Elizabethan collar | 169. | Small animal oxygen cage |
| 126. | Emasculators | 170. | Snook ovariohysterectomy hook |
| 127. | Endoscope | 171. | Speculum – large animal oral |
| 128. | Endotracheal tubes | 172. | Speculum – small animal oral |
| 129. | Fecal loop | 173. | Speculum – vaginal |
| 130. | Fecalyzers | 174. | Squeeze chute |
| 131. | Feeding tube for small animals | 175. | Staple remover |
| 132. | Fetal extractor – calf | 176. | Stethoscope |
| 133. | Forceps – Alligator | 177. | Surgical drapes |
| 134. | Forceps – Allis tissue | 178. | Suture needle – cutting |
| 135. | Forceps – Babcock tissue | 179. | Suture needle – taper |
| 136. | Forceps – Brown-Adson thumb | 180. | Syringe – automatic, multi-dose |
| 137. | Forceps – Crile | 181. | Tattooing instruments – small and large |
| 138. | Forceps – Kelly | 182. | Tonometer |
| 139. | Forceps – Halstead mosquito hemostatic | 183. | Tourniquet |
| 140. | Forceps – Rat tooth thumb | 184. | Trocar and cannula |
| 141. | Gravity feeder / J tube | 185. | Twitch chain |
| 142. | Head gate | 186. | Twitch human |
| 143. | Hog snare | | |

Veterinary Science CDE

Identification Lists

Parasite/Microscopic Identification List

- 200. Blowfly (Family Calliphoridae)
- 201. Calcium oxalate crystals
- 202. Cat Warble (Genus Cuterebra)
- 203. Cocci (bacteria)
- 204. Coccidia (Genus Isospora or Eimeria)
- 205. Demodectic Mite (Genus Demodex)
- 206. Ear Mite (Family Psoroptidae ; Genus Otodectes)
- 207. Eosinophils
- 208. Epithelial cells (urine)
- 209. Flea Larva (Genus Ctenocephalides)
- 210. Flea Tapeworm Egg* (Genus Dipylidium)
- 211. Flea Tapeworm Segment* (Genus Dipylidium)
- 212. Flea Tapeworm* (Genus Dipylidium)
- 213. Fleas* (Genus Ctenocephalides)
- 214. Giardia* (Genus Giardia)
- 215. Heartworm Adult* (Genus Dirofilaria)
- 216. Heartworm Microfilaria* (Genus Dirofilaria)
- 217. Hookworm Adult* (Family Ancylostomatidae; Genus Ancylostoma, Uncinaria, Bunostomum or Globocephalus)
- 218. Hookworm Egg* (Family Ancylostomatidae; Genus Ancylostoma, Uncinaria, Bunostomum or Globocephalus)
- 219. Horse Bots* (Genus Gasterophilus)
- 220. Horse Strongyles* (Family Strongylidae; Genus Strongylus)
- 221. Lice – Biting (Order Mallophaga; Genus Bovicola or Trichodectes)
- 222. Lice – Sucking (Order Anoplura; Genus Linognathus or Hematopinus)
- 223. Liver Fluke (Class Trematoda; Genus Fasciola, Fascioloides or Dicrocoelium)
- 224. Mosquito Adult (Family Culicidae; Genus Anopheles, Culex or Aedes)
- 225. Mosquito Larva (Family Culicidae; Genus Anopheles, Culex or Aedes)
- 226. Neutrophils
- 227. Platelets
- 228. Red blood cell (erythrocyte)
- 229. Rod (bacteria)
- 230. Roundworm Adult* (Family Ascarididae or Toxocaridae; Genus Toxocara, Toxascaris, Ascaris, Parascaris or Neoascaris)
- 231. Roundworm Egg* (Family Ascarididae or Toxocaridae; Genus Toxocara, Toxascaris, Ascaris, Parascaris or Neoascaris)
- 232. Sarcoptic Mite (Family Sarcoptidae ; Genus Sarcoptes or Notoedres)
- 233. Struvite crystals (triple magnesium phosphate)
- 234. Taenia Tapeworm Egg* (Family Taeniidae; Genus Taenia)
- 235. Taenia Tapeworm Segment* (Family Taeniidae; Genus Taenia)
- 236. Taenia Tapeworm* (Family Taeniidae; Genus Taenia)
- 237. Tick – American Dog (Family Dermacentor; Genus variabilis)
- 238. Tick – Black Legged Deer (Family Ixodes; Genus scapularis)
- 239. Tick – Brown Dog (Family Rhipicephalus; Genus sanguineus)
- 240. Tick – Lone Star (Family Amblyomma; Genus americanum)
- 241. Whipworm Egg* (Genus Trichuris)
- 242. Whipworm* (Genus Trichuris)
- 243. Yeast (cytology)

**Asterisk indicates which parasite life cycles could have questions.*

Veterinary Science CDE

Identification Lists

Breed/Species Identification List

DOGS

HERDING GROUP

- 300. Australian Cattle Dog
- 301. Australian Shepherd
- 302. Border Collie
- 303. Collie
- 304. German Shepherd Dog
- 305. Old English Sheepdog
- 306. Pembroke Welsh Corgi
- 307. Shetland Sheepdog

HOUND GROUP

- 308. Afghan Hound
- 309. Basenji
- 310. Basset Hound
- 311. Beagle
- 312. Black and Tan Coonhound
- 313. Bloodhound
- 314. Dachshund
- 315. Greyhound
- 316. Rhodesian Ridgeback

NON-SPORTING GROUP

- 317. Bichon Frise
- 318. Boston Terrier
- 319. Bulldog
- 320. Chinese Shar-Pei
- 321. Chow Chow
- 322. Dalmatian
- 323. Poodle

SPORTING GROUP

- 324. Brittany Spaniel
- 325. Cocker Spaniel
- 326. English Setter
- 327. German Shorthaired
Pointer
- 328. Golden Retriever
- 329. Irish Setter
- 330. Labrador Retriever
- 331. Weimaraner

TERRIER GROUP

- 332. Bull Terrier
- 333. Cairn Terrier
- 334. Parson Russell Terrier
- 335. Scottish Terrier
- 336. West Highland White
Terrier

TOY GROUP

- 337. Cavalier King Charles
Spaniel
- 338. Chihuahua
- 339. Miniature Pinscher
- 340. Papillon
- 341. Pekingese
- 342. Pomeranian
- 343. Poodle
- 344. Pug
- 345. Shih Tzu
- 346. Yorkshire Terrier

WORKING GROUP

- 347. Bernese Mountain Dog
- 348. Boxer
- 349. Doberman Pinscher
- 350. Great Dane
- 351. Great Pyrenees
- 352. Mastiff
- 353. Newfoundland
- 354. Portuguese Water Dog
- 355. Rottweiler
- 356. Saint Bernard
- 357. Siberian Husky
- 358. Standard Schnauzer

CATS

- 359. Abyssinian
- 360. American Shorthair
- 361. Burmese
- 362. Maine Coon
- 363. Manx
- 364. Persian
- 365. Ragdoll
- 366. Russian Blue
- 367. Siamese
- 368. Sphynx

Veterinary Science CDE

Identification Lists

BIRDS

369. African Gray Parrot
370. Canary
371. Cockatiel
372. Cockatoos
373. Love Birds
374. Macaw
375. Parakeet
376. Sun Conure
377. Zebra Finch

REPTILES

378. Bearded Dragon
379. Chameleon
380. Gecko
381. Iguana

POULTRY

382. Chicken – Cornish
383. Chicken – Leghorns
384. Chicken – Plymouth Rock
385. Chicken – Rhode Island
Red
386. Duck
387. Geese
388. Quail
389. Turkey

SMALL MAMMALS

390. Chinchilla
391. Ferret
392. Gerbils
393. Guinea Pig
394. Hamster
395. Hedgehog
396. Sugar Glider

RABBITS

397. Angora
398. Californian
399. Dutch
400. English Spot
401. Holland Lop
402. Mini-Rex
403. Netherland Dwarf
404. New Zealand

DAIRY CATTLE

405. Ayrshire
406. Brown Swiss
407. Guernsey
408. Holstein
409. Jersey

BEEF CATTLE

410. Angus
411. Brahman
412. Charolais
413. Hereford
414. Shorthorn
415. Simmental

HORSE

416. Appaloosa
417. Arabian
418. Belgian
419. Clydesdale
420. Morgan
421. Paint
422. Percheron
423. Quarter Horse
424. Saddlebred
425. Tennessee Walking Horse
426. Thoroughbred

GOAT

427. Alpine
428. Nubian
429. Angora
430. Boer
431. LaMancha
432. Saanen
433. Toggenburg

SHEEP

434. Columbia
435. Dorper
436. Dorset
437. Hampshire
438. Merino
439. Rambouillet
440. Southdown
441. Suffolk

SWINE

442. American Landrace
443. Berkshire
444. Chester White
445. Duroc
446. Hampshire
447. Yorkshire

