

SPECIES CODE LIST

AMBER JACKS	081	KING MACKEREL AND CERO	064	SHARK - SILKY	048	CRAB - RED	097
BARRACUDA	150	KINGFISH	073	SHARK - SPINNER	153	CRAB - STONE	102
BLACK BELLIED ROSEFISH	173	LARGE MOUTH BASS	118	SHARK - THRESHER	049	CRAYFISH	100
BLUEFISH	008	LINGCOD	065	SHARK - TIGER	045	HORSESHOE CRAB	094
BONITO	057	LIZARD FISH	129	SHEEPSHEAD - AT	083	LOBSTER - AMERICAN	095
BULLHEAD	084	MACKEREL - AT	031	SKATE	066	OCTOPUS	107
BUTTERFISH	011	MENHADEN	009	SMALL MOUTH BASS	060	SCALLOP - SEA	091
CARP	010	MINNOWS	158	SMELT - AT	071	SEA CUCUMBER	103
CATFISH	007	MONKFISH	042	SNAKEHEAD	163	SHRIMP - ATLANTIC	101
CATFISH - WHITE	029	MULLET - BLACK OR SILVER	024	SNAPPER - RED	122	TERRAPIN	092
CATFISH - BLUE	160	MULLET - STRIPED	174	SNAPPER - UNC	109	TURTLE - SLIDER	149
CATFISH - CHANNEL	028	MULLET - WHITE	175	SPADEFISH	088	TURTLE - SNAPPING	093
CATFISH - FLATHEAD	161	OCEAN PERCH	113	SPANISH MACKEREL	030	TURTLE - UNKNOWN	148
COBIA	086	OCEAN POUT	090	SPOT	021	WHELK - CHANNEL	200
COD - AT, UNCLASSIFIED	076	POLLOCK, ATLANTIC	167	SQUID	041	WHELK - KNOBBED	201
COD - AT SCROD	124	POMPANO	082	STING RAY	156		
CRAPPIE	012	PORGY	072	STRIPED BASS	001		
CROAKER	013	PUFFER, NORTHERN	202	SUCKERS	023		
CUNNER	135	RAY - COWNOSE	177	SUNFISH OR BLUEGILLS	111		
CUSK	140	RAY - UNCLASSIFIED	130	SWELLFISH	074		
CUTLASS FISH	089	RIBBON	106	TAUTOG	035		
DOLPHINFISH	058	RIVER HERRING	005	TILEFISH	087		
DOVER SOLE	079	SALMON - AT	121	TILEFISH - BLUELINE	164		
DRUM BLACK	014	SALMON - COHO	108	TILEFISH - GOLDEN	165		
DRUM RED	015	SEA BASS BLACK	033	TILEFISH - SAND	166		
EEL COMMON	016	SEA ROBIN	085	TOADFISH	131		
FLOUNDER - GREY SOLE	125	SEA TROUT GRAY	025	TRIGGER FISHES	136		
FLOUNDER - PLAICE	139	SEA TROUT SPOTTED	022	TUNA - ALBACORE	059		
FLOUNDER - SUMMER	017	SHAD BUCK	004	TUNA - BIGEYE	067		
FLOUNDER - WINTER	036	SHAD ROE	003	TUNA - BLUEFIN	068		
FLOUNDER - YELLOWTAIL	034	SHAD UNC	020	TUNA - LITTLE	162		
FLYING FISHES	114	SHARK - ANGEL	157	TUNA - SKIP JACK	069		
GARFISH	119	SHARK - BLACKTIP	055	TUNA - YELLOWFIN	070		
GIZZARD SHAD	018	SHARK - BLUE	146	TUNA UNC	133		
GROUPER	123	SHARK - BULL	143	WAHOO	062		
GRUNTS	112	SHARK - DOGFISH - SMOOTH	037	WALLEYE	061		
HADDOCK	080	SHARK - DOGFISH - SPINY	038	WHITE PERCH	002		
HAKE - AT - RED/WHITE	019	SHARK - HAMMERHEAD	137	WHITING	040		
HALIBUT - AT	127	SHARK - MAKO	043	WOLF FISH	138		
HERRING SEA	039	SHARK - NURSE	151	YELLOW PERCH	026		
HICKORY SHAD	006	SHARK - PORBEAGLE	044	SHELLFISH SPECIES			
HOGCHOKER	120	SHARK - SANDBAR	152	CONCHES	099		
JACK CREVALLE	110	SHARK - SHARPNOSE	144	CRAB - ATLANTIC ROCK	098		
JOHN DORY	141	SHARK - SHORTFIN	050	CRAB - JONAH	096		

NOAA CODES

ASSAWOMAN BAY	001
BACK RIVER	003
BIG ANNEMESSEX RIVER	005
BLACKWATER RIVER	006
BOHEMIA RIVER	007
BUSH RIVER	009
CHESAPEAKE BAY -GENERAL	011
CHESAPEAKE BAY -NORTH	013
CHESAPEAKE BAY -N. CENTRAL	025
CHESAPEAKE BAY -S. CENTRAL	027
CHESAPEAKE BAY -SOUTH	029
CHESTER RIVER -GENERAL	031
CHESTER RIVER -BELOW DEEP PT	131
CHESTER RIVER -ABOVE DEEP PT	231
CHINCOTEAGUE BAY	033
CHOPTANK RIVER -GENERAL	037
CHOPTANK RIVER -BELOW RT. 50	137
CHOPTANK RIVER -ABOVE RT. 50	237
EASTERN BAY	039
ELK RIVER	041
FISHING BAY	043
GUNPOWDER RIVER	045
HERRING BAY	046
HONGA RIVER	047
HOOPERS STRAIT	048
ISLE OF WIGHT BAY	049
LITTLE ANNEMESSEX RIVER	051
LITTLE CHOPTANK RIVER	053
MAGOTHY RIVER	055
MANOKIN RIVER	057
MIDDLE RIVER	059
MILES RIVER	060
NANTICOKE RIVER -GENERAL	062
NANTICOKE RIVER -BELOW LONG PT	162
NANTICOKE RIVER -ABOVE LONG PT	262
NORTHEAST RIVER	064
PATAPSCO RIVER	066
PATUXENT RIVER -GENERAL	068
PATUXENT RIVER -BELOW BENEDICT	168
PATUXENT RIVER -ABOVE BENEDICT	268
POCOMOKE RIVER	070
POCOMOKE SOUND	072
POTOMAC RIVER -TRIBUTARIES	074

ST. JEROME CREEK	076
ST. MARY'S RIVER	078
SASSAFRAS RIVER	080
SEVERN RIVER	082
SINEPUXENT BAY	084
SMITH CREEK	086
SOUTH RIVER	088
SUSQUEHANNA FLATS	089
SUSQUEHANNA RIVER	090
TANGIER SOUND	092
TRANSQUAKING RIVER	093
WEST RIVER	094
WICOMICO RIVER -WICOMICO COUNTY	096
WYE RIVER	099
ATLANTIC OCEAN, 0 - 3 MILES	700
ATLANTIC OCEAN, 3 - 12 MILES	701
ATLANTIC OCEAN, MORE THAN 12 MILES	702

UNIT OF MEASURE

P Pounds	G Bags
N Numbers	T Tons
D Dozens	K Baskets
B Bushels	X Box

If you use a measure not listed, write it in the Pounds by Species blanks.

GEAR CODES

<u>CODE</u>	<u>GEAR</u>	<u>QTY.</u>	<u>DURATION</u>
325	Conch Pots	Pots hauled	(Soak time) days since last fished
340	Eel Pots	Pots hauled	(Soak time) days since last fished
345	Fish Pots	Pots hauled	(Soak time) days since last fished
310	Fyke Nets	Nets fished	(Soak time) days since last fished
425	Gill Nets - Anchor	Total net length, yards	Hours set
470	Gill Nets - Drift	Total net length, yards	Hours set
480	Gill Nets - Stake	Total net length, yards	Hours set
020	Haul Seine	Total net length, yards	Seine hauls
610	Hook & Line	Number of lines	Hours fished
350	Lobster Pots	Pots hauled	(Soak time) days since last fished
675	Longline	Total length, yards	(Soak time) days since last fished
275	Pound Nets	Nets fished	(Soak time) days since last fished
770	Scrape	Number of scrapes	Hours fished
760	Spear/Harpoon	Number of spears	Hours fished
210	Otter Trawl	Feet at trawl mouth	Hours fished

CATCH DISPOSITION CODE

- A Retail seafood sale. Catch sold directly to public as seafood.
- B Restaurant seafood sale. Catch sold directly to restaurant.
- C Bait sale. Catch sold to someone else for use as bait.
- D Bait dealer. Catch sold to a dealer in bait.
- E Seafood packer. Catch sold to picking/packing operation.
- F Shedder. Catch sold to crab shedding operation.
- G Personal use for human consumption.
- H Personal use as bait.
- I Personal use for non-food/non-bait purposes.
- J Seized for violations.
- K Released or discarded at sea.

COUNTY LANDED CODE

AA Anne Arundel	HO Howard
BA Baltimore City	KE Kent
BC Baltimore County	PG Prince Georges
CA Calvert	QA Queen Anne
CE Cecil	SM St Mary's
CH Charles	SO Somerset
CL Carroll	TA Talbot
CO Caroline	WI Wicomico
DO Dorchester	WO Worcester
HA Harford	