

Name _____

School _____

Tree Identification Specimen List

Answer

- | | | |
|-----------|-------------------------------|-------------------------------------|
| 1. _____ | A. Ailanthis (Tree of Heaven) | QQ. Maple, ashleafed
(box elder) |
| 2. _____ | B. Arrow wood | RR. Maple, Norway |
| 3. _____ | C. Ash, white | SS. Maple, red |
| 4. _____ | D. Aspen, Bigtoothed | TT. Maple, sugar |
| 5. _____ | E. Aspen, Quaking | UU. Maple, striped |
| 6. _____ | F. Autumn Olive | VV. Mountain Laurel |
| 7. _____ | G. Barberry | WW. Multi-floral rose |
| 8. _____ | H. Basswood (Linden) | XX. Oak, black |
| 9. _____ | I. Beech, American | YY. Oak, chestnut (rock) |
| 10. _____ | J. Birch, Black (sweet) | ZZ. Oak, pin |
| 11. _____ | K. Birch, Gray | AB. Oak, red |
| 12. _____ | L. Birch, Red (river) | AC. Oak, scarlet |
| 13. _____ | M. Birch, Yellow | AD. Oak, white |
| 14. _____ | N. Butternut | AE. Osage Orange |
| 15. _____ | O. Catalpa | AF. Pawpaw |
| 16. _____ | P. Cherry, Black | AG. Pine, Austrian |
| 17. _____ | Q. Chestnut, American | AH. Pine, pitch |
| 18. _____ | R. Chestnut, Chinese | AI. Pine, red |
| 19. _____ | S. Crab Apple | AJ. Pine, scotch |
| 20. _____ | T. Cucumber | AK. Pine, Virginia (scrub) |
| 21. _____ | U. Dogwood flowering | AL. Pine, white |
| 22. _____ | V. Douglas Fir | AM. Poison Ivy |
| 23. _____ | W. Elderberry | AN. Red Bud |
| 24. _____ | X. Elm, American, | AO. Red Cedar |
| 25. _____ | Y. Elm, Slippery | AP. Rhododendron |
| | Z. Fir, Frasier | AQ. Sassafras |
| | AA. Fir, Concolor | AR. Serviceberry |
| | BB. Gum, black (tupelo) | AS. Smooth Alder |
| | CC. Greenbriar | AT. Spicebush |
| | DD. Hackberry | AU. Spruce, blue |
| | EE. Hawthorn | AV. Spruce, Norway |
| | FF. Hayscented Fern | AW. Staghorn Sumac |
| | GG. Hemlock, Eastern | AX. Sycamore |
| | HH. Hickory, pignut | AY. Tulip poplar
(yellow poplar) |
| | II. Hickory, shagbark | AZ. Virginia Creeper |
| | JJ. Hickory, shellbark | AAA. Walnut, black |
| | KK. Horse chestnut | BBB. White Cedar |
| | LL. Ironwood | CCC. Wild Grape |
| | MM. Japanese Knotweed | DDD. Willow, black |
| | NN. Japanese Larch | EEE. Witch Hazel |
| | OO. Locust, black | |
| | PP. Locust, Honey | |

Forestry CDE

Compass Practicum
Answer Sheet

Contestant Name _____

School _____

Site 1	A to B	Bearing	5 pts _____
		Distance	5 pts _____
Site 2	B to C	Bearing	5 pts _____
		Distance	5 pts _____
Site 3	C to D	Bearing	5 pts _____
		Distance	5 pts _____
Site 4	D to E	Bearing	5 pts _____
		Distance	5 pts _____
Site 5	E to F	Bearing	5 pts _____
		Distance	5 pts _____
Site 6	F to G	Bearing	5 pts _____
		Distance	5 pts _____
Site 7	G to H	Bearing	5 pts _____
		Distance	5 pts _____
Site 8	H to I	Bearing	5 pts _____
		Distance	5 pts _____
Site 9	I to J	Bearing	5 pts _____
		Distance	5 pts _____
Site 10	J to K	Bearing	5 pts _____
		Distance	5 pts _____
Site 11	K to L	Bearing	5 pts _____
		Distance	5 pts _____

FORESTRY CDE

Timber Stand Improvement (TSI)
Answer Sheet

Contestants Name _____

Contestants School _____

Directions: Circle one choice for each tree within the test area:

- | | | | |
|-----|-----|-------|--------|
| 1. | CUT | LEAVE | DEADEN |
| 2. | CUT | LEAVE | DEADEN |
| 3. | CUT | LEAVE | DEADEN |
| 4. | CUT | LEAVE | DEADEN |
| 5. | CUT | LEAVE | DEADEN |
| 6. | CUT | LEAVE | DEADEN |
| 7. | CUT | LEAVE | DEADEN |
| 8. | CUT | LEAVE | DEADEN |
| 9. | CUT | LEAVE | DEADEN |
| 10. | CUT | LEAVE | DEADEN |
| 11. | CUT | LEAVE | DEADEN |
| 12. | CUT | LEAVE | DEADEN |
| 13. | CUT | LEAVE | DEADEN |
| 14. | CUT | LEAVE | DEADEN |
| 15. | CUT | LEAVE | DEADEN |
| 16. | CUT | LEAVE | DEADEN |
| 17. | CUT | LEAVE | DEADEN |
| 18. | CUT | LEAVE | DEADEN |
| 19. | CUT | LEAVE | DEADEN |
| 20. | CUT | LEAVE | DEADEN |
| 21. | CUT | LEAVE | DEADEN |
| 22. | CUT | LEAVE | DEADEN |
| 23. | CUT | LEAVE | DEADEN |
| 24. | CUT | LEAVE | DEADEN |
| 25. | CUT | LEAVE | DEADEN |

Forestry Equipment

Name _____

School _____

- | | | |
|-----------|------------------------------|-----------------------|
| 1. _____ | A. Altimeter | HH. Relaskop |
| 2. _____ | B. Back-Pack Fire Pump | II. Safety Glasses |
| 3. _____ | C. Bark Gauge | JJ. Safety Hard Hat |
| 4. _____ | D. Bull dozer | KK. Soil Sample |
| 5. _____ | E. Cant Hook | LL. Soil Test Kit |
| 6. _____ | F. Chain Saw | MM. Staff Compass |
| 7. _____ | G. Chainsaw Chaps | NN. Stereoscope |
| 8. _____ | H. Clinometer | OO. Survey Instrument |
| 9. _____ | I. Data Recorder | PP. Tally Book |
| 10. _____ | J. Densimeter | QQ. Tally Meter |
| 11. _____ | K. Diameter Tape | RR. Tree Caliper |
| 12. _____ | L. Dot Grid | SS. Tree Harvester |
| 13. _____ | M. Drip Torch | TT. Tree Marking Gun |
| 14. _____ | N. End Loader | UU. Tree planting bar |
| 15. _____ | O. Feller Buncher | VV. Tree Skider |
| 16. _____ | P. Fiberglass measuring tape | WW. Tree Stick |
| 17. _____ | Q. Fire Rake | XX. Water Sampler |
| 18. _____ | R. Fire Weather Kit | YY. Water Test Kit |
| 19. _____ | S. Fire Swatter | ZZ. Wedge Prism |
| 20. _____ | T. Flow/current meter | AB. Wheeler Caliper |
| | U. GPS Receiver | |
| | V. Hand Compass | |
| | W. Hand Lens | |
| | X. Hypo – Hatchet | |
| | Y. Hip Chain | |
| | Z. Increment Borer | |
| | AA. Log Rule | |
| | BB. Logger's Tape | |
| | CC. pH meter | |
| | DD. Planimeter | |
| | EE. Plant Press | |
| | FF. Plastic Flagging | |
| | GG. Pulaski Forester Axe | |