

ETC® Species List Game Heads © ETC® Organization

Category	Scientific Name alphabetical	English Name
G2	<i>Acinonyx jubatus</i>	Cheetah
G3	<i>Addax nasomaculatus</i>	Addax
G3	<i>Aepyceros melampus</i>	Impala
G3	<i>Alcelaphus buselaphus</i>	Hartebeest
G3	<i>Alces alces</i>	Eurasian Elk/Moose
G1	<i>Alopex lagopus</i>	Arctic Fox
G3	<i>Ammotragus lervia</i>	Barbary Sheep
G3	<i>Antidorcas marsupialis</i>	Springbok
G3	<i>Axis axis</i>	Axis Deer
G1	<i>Bassariscus astutus</i>	Ringtail Cat
G3	<i>Bison bonasus</i>	European Bison
G3	<i>Bos primigenius</i>	Aurochs
G3	<i>Bubalus bubalis</i>	Domestic Water Buffalo
G3	<i>Camelus dromedarius</i>	One-humped Camel
G2	<i>Canis aureus</i>	Golden Jackal
G2	<i>Canis latrans</i>	Coyote
G2	<i>Canis lupus</i>	Wolf
G3	<i>Capra aegagrus</i>	Wild Goat
G3	<i>Capra caucasica</i>	West Caucasian Tur
G3	<i>Capra cylindricornis</i>	East Caucasian Tur
G3	<i>Capra ibex</i>	Alpine Ibex
G3	<i>Capra nubica</i>	Nubian Ibex
G3	<i>Capra pyrenaica</i>	Iberian Ibex
G2	<i>Capreolus capreolus</i>	European Roe Deer
G3	<i>Capreolus pygargus</i>	Siberian Roe Deer
G2	<i>Caracal caracal</i>	Caracal
G1	<i>Castor canadensis</i>	American/Canadian Beaver
G1	<i>Castor fiber</i>	Eurasian Beaver
G1	<i>Cephalophus rufilatus</i>	Red-flanked Duiker
G3	<i>Cervus elaphus</i>	Red Deer
G3	<i>Cervus nippon</i>	Sika Deer
G3	<i>Dama dama</i>	Common fallow Deer
G3	<i>Dama mesopotamica</i>	Mesopotamian Fallow Deer
G3	<i>Equus africanus</i>	African Wild Ass
G3	<i>Equus ferus</i>	Wild Horse
G3	<i>Equus hemionus</i>	Asiatic Wild Ass/Onager
G3	<i>Equus quagga</i>	Plains Zebra
G1	<i>Felis chaus</i>	Jungle Cat
G2	<i>Felis concolor</i>	Mountain Lion/Cougar
G1	<i>Felis manul</i>	Pallas's Cat
G1	<i>Felis margarita</i>	Sand Cat
G1	<i>Felis silvestris</i>	Wildcat
G3	<i>Gazella cuvieri</i>	Cuvier's Gazelle
G2	<i>Gazella dorcas</i>	Dorcas Gazelle
G2	<i>Gazella gazella</i>	Mountain Gazelle
G2	<i>Gazella leptoceros</i>	Slender-horned Gazelle
G2	<i>Gazella subgutturosa</i>	Goitered Gazelle

G1	<i>Genetta genetta</i>	Common Genet
G3	<i>Gorilla gorilla</i>	Western Gorilla
G1	<i>Gulo gulo</i>	Wolverine
G2	<i>Halichoerus grypus</i>	Grey Seal
G1	<i>Herpestes edwardsi</i>	Indian Grey Mongoose
G1	<i>Herpestes ichneumon</i>	Egyptian Mongoose
G1	<i>Herpestes javanicus</i>	Small Asian Mongoose
G2	<i>Hyaena hyaena</i>	Striped Hyaena
G1	<i>Hydropotes inermis</i>	Chinese Water Deer
G3	<i>Kobus ellipsiprymnus</i>	Waterbuck
G2	<i>Leptailurus serval</i>	Serval
G1	<i>Lepus europaeus</i>	European Hare/Brown hare
G1	<i>Lutra lutra</i>	European Otter
G2	<i>Lynx canadensis</i>	Canada Lynx
G2	<i>Lynx lynx</i>	Eurasian Lynx
G2	<i>Lynx pardinus</i>	Iberian Lynx
G1	<i>Lynx rufus</i>	Bobcat
G1	<i>Marmota marmota</i>	Alpine Marmot
G1	<i>Martes foina</i>	Beech Marten
G1	<i>Martes martes</i>	European Pine Marten
G1	<i>Martes zibellina</i>	Sable
G1	<i>Meles leucurus</i>	Asian Badger
G1	<i>Meles meles</i>	European Badger
G1	<i>Mellivora capensis</i>	Honey Badger
G1	<i>Micromys minutus</i>	Harvest Mouse
G1	<i>Muntiacus reevesi</i>	Reeves's Muntjac
G1	<i>Mustela erminea</i>	Ermine/Stoat
G1	<i>Mustela eversmannii</i>	Steppe Polecat
G1	<i>Mustela lutreola</i>	European Mink
G1	<i>Mustela nivalis</i>	Least Weasel
G1	<i>Mustela putorius</i>	European Polecat
G1	<i>Mustela sibirica</i>	Siberian Weasel
G3	<i>Nanger dama</i>	Dama Gazelle
G1	<i>Nasua narica</i>	Coati
G1	<i>Neovison vison</i>	American Mink
G1	<i>Nyctereutes procyonoides</i>	Raccoon Dog
G3	<i>Odobenus rosmarus</i>	Walrus
G3	<i>Odocoileus virginianus</i>	White-tailed Deer
G3	<i>Oryx dammah</i>	Scimitar-horned Oryx
G3	<i>Oryx leucoryx</i>	White or Arabian Oryx
G3	<i>Ovibos moschatus</i>	Muskox
G3	<i>Ovis ammon</i>	Argali
G3	<i>Ovis orientalis</i>	Mouflon
G3	<i>Panthera leo</i>	Lion
G3	<i>Panthera onca</i>	Jaguar
G2	<i>Panthera pardus</i>	Leopard
G3	<i>Panthera tigris</i>	Tiger
G1	<i>Papio anubis</i>	Olive Baboon, female
G2	<i>Papio anubis</i>	Olive Baboon, male
G2	<i>Pecari tajacu</i>	Collared Peccary

