

North American Game Birds & Game Animals

LARGE GAME

- ▣ **BEAR:** Black Bear, Brown Bear, Grizzly Bear, Polar Bear
- ▣ Bison, Wood Bison
- ▣ **CARIBOU:** Barren Ground Caribou, Dolphin Caribou, Union Caribou, Woodland Caribou
- ▣ Mountain Lion
- ▣ **DEER:** Axis Deer, Black-tailed Deer, Chital, Columbian Black-tailed Deer, Mule Deer, White-tailed Deer
- ▣ **Elk:** Rocky Mountain Elk, Tule Elk
- ▣ Gemsbok
- ▣ **GOAT:** bezoar goat, ibex, mountain goat, Rocky Mountain goat
- ▣ Moose, including Shiras Moose
- ▣ Muskox
- ▣ Pronghorn
- ▣ **SHEEP:** Barbary Sheep, Bighorn Sheep, California Bighorn Sheep, Dall's Sheep, Desert Bighorn Sheep, Lanai Mouflon Sheep, Nelson Bighorn Sheep, Rocky Mountain Bighorn Sheep, Stone Sheep, Thinhorn Mountain Sheep

SMALL GAME

- ▣ Armadillo
- ▣ Badger
- ▣ Beaver
- ▣ Bobcat
- ▣ North American Civet Cat/Ring-tailed Cat, Spotted Skunk
- ▣ Coyote
- ▣ Ferret, feral ferret
- ▣ Fisher
- ▣ **Foxes:** arctic fox, gray fox, red fox, swift fox
- ▣ Lynx
- ▣ Marmot, including Alaska marmot, groundhog, hoary marmot, woodchuck
- ▣ Marten, including American marten and pine marten
- ▣ Mink
- ▣ Mole
- ▣ Mouse
- ▣ Muskrat
- ▣ Nutria
- ▣ Opossum
- ▣ Otter, river otter
- ▣ **Pigs:** feral swine, javelina, wild boar, wild hogs, wild pigs
- ▣ Pika
- ▣ Porcupine
- ▣ **Prairie Dogs:** Black-tailed Prairie Dogs, Gunnison's Prairie Dogs, White-tailed Prairie Dogs
- ▣ **Rabbits & Hare:** Arctic Hare, Black-tailed Jackrabbit, Cottontail Rabbit, Belgian Hare, European Hare, Snowshoe Hare, Swamp Rabbit, Varying Hare, White-tailed Jackrabbit
- ▣ Raccoon
- ▣ Rats, including Kangaroo Rat and Wood Rat
- ▣ Shrew
- ▣ Skunk, including Striped Skunk and Spotted Skunk
- ▣ **Squirrels:** Abert's Squirrel, Black Squirrel, Columbian Ground Squirrel, Gray Squirrel, Flying Squirrel, Fox Squirrel, Ground Squirrel, Pine Squirrel, Red Squirrel, Richardson's Ground Squirrel, Tree Squirrel, Wyoming Ground Squirrel
- ▣ Vole
- ▣ Weasel, including least weasel, long-tailed weasel
- ▣ Wolf, including gray wolf

▣ Wolverine

UPLAND BIRDS

▣ Chachalaca

▣ Chukar

▣ Crow

▣ **Doves & Pigeons:** Band-tailed Pigeon, Barred Dove, Eurasian Collared Dove, Mourning Dove, Ringed Turtledove, Rockdove, Pigeon, Spotted Dove, White-winged Dove

▣ **Francolin:** Black Francolin, Erckel's Francolin, Gray Francolin

▣ **Grouse:** Blue Grouse, Chestnut-bellied Sand Grouse, Columbian Sharp-tailed Grouse, Dusky Grouse, Forest Grouse, Franklin's Grouse, Greater Prairie Chicken, Lesser Prairie Chicken, Ruffed Grouse, Greater Sage Grouse, Mountain Sharp-tailed Grouse, Sharp-tailed Grouse, Spruce Grouse
▣ Partridge, including Chukar and Gray Partridge (aka Hungarian Partridge)

▣ **Pheasant:** Green Pheasant, Himalayan Snowcock, Kalij Pheasant, Ring-necked Pheasant, White-winged Pheasant

▣ **Ptarmigan:** Rock Ptarmigan, White-tailed Ptarmigan, Willow Ptarmigan

▣ **Quail:** Bobwhite, California Quail, Gambel's Quail, Japanese Quail, Mountain Quail, Northern Bobwhite, Scaled Quail

▣ English or House Sparrow

▣ Starling

▣ **Turkeys:** Eastern Turkey, Merriam's Turkey, Rio Grande Turkey, Osceola Turkey, Gould's Turkey

WATERFOWL

▣ Cormorant

▣ Sandhill Crane

▣ **Ducks:** Mallard, Black Duck, Mottled Duck, Northern Pintail, Gadwall, American Wigeon, Northern Shoveler, Blue-winged Teal, Cinnamon Teal, Green-winged Teal, Wood Duck, Fulvous Whistling-Duck, Black-bellied Whistling Duck, Redhead, Canvasback, Ring-necked Duck, Greater Scaup, Lesser Scaup, Common Goldeneye, Barrow's Goldeneye, Bufflehead, Harlequin Duck, Common Eider, King Eider, Oldsquaw/Long-tailed Duck, Black Scoter, White-winged Scoter, Surf Scoter, Hooded Merganser, Red-breasted Merganser, Common Merganser, Ruddy Duck

▣ **Gallinules:** American Purple, Moorhen, American Coot

▣ **Geese:** Canada Goose (including the many subspecies), Brant, White-fronted Goose, Snow Goose (both white and blue phases), Ross' Goose (both white and blue phases)

▣ **Rail:** Clapper Rail, King Rail, Sora Rail, Virginia Rail

▣ Snipe, Wilson's Snipe (aka common snipe)

▣ Tundra Swan

▣ Woodcock