

Harvest Reporting with Go Outdoors Oklahoma

Harvest Reporting Quick Start Guide

If you require assistance, please call Technical Support at 1-833-721-1035

Go Outdoors Oklahoma Mobile App

Submit a new Harvest Report using the mobile app

If you have access to a smart phone, you can download the Go Outdoors Oklahoma mobile app to submit harvests, even if you do not have cell phone service. To submit a harvest with the mobile app, follow these steps:

- 1) Open the Go Outdoors Oklahoma mobile app and select Mobile E-Check in the bottom right corner.
- 2) Select the species you want to submit a harvest report for from the Harvest Species drop down.
- 3) Complete all fields on the form for the species you selected and touch Save and Submit at the bottom of the form.

Save and Submit

Note:

After submitting a harvest report for any species, you will receive a confirmation number in a pop up like the one on the right.

Game Check Sent

Your Game Check has been sent.
Confirmation Number:
615797

OK

View Mobile Harvest History

After submitting a harvest report, you can review your submission or any previous mobile submission by touching the [Your Mobile History](#) button at the top of the page after selecting Mobile E-Check from the app home screen.

- The confirmation will display all, or most, of the information provided in the submission
- Confirmations are ordered by submission date with the most current appearing at the top
- The [Confirmation Number](#) will always be listed at the bottom

Offline Reporting

You can submit harvest reports even if you do not have an internet connection or cell phone reception. To submit a harvest offline, follow these steps:

- 1) Open the Go Outdoors Oklahoma mobile app and select [Mobile E-Check](#).
- 2) Complete the harvest submission form and touch the [Save and Submit](#) button at the bottom.

3) After touching the Save and Submit button, you should receive a **"No Web Connection"** pop up notification like the one on the right.

4) Your harvest submissions will upload the next time you connect to the internet or return to an area with cell phone reception. You will receive a pop up notification like the one on the right.

5) If you are offline at the time of submission, you will notice the confirmation in your **Mobile E-Check History** will read **"Not Sent"** in the **Sent Date** field.

6) When you connect to the internet or return to an area with cell phone service, this confirmation will be updated with the appropriate date and time

Go Outdoors Oklahoma Online Licensing System

Submit a new Harvest on License. GoOutdoorsOklahoma.com

If you do not have access to a smart phone, you can submit harvests online when you have access to a computer – remember to submit your harvests according to any regulatory time restrictions.

1) Login to Go Outdoors Oklahoma at License.gooutdoorsoklahoma.com.

2) After logging in, you should see three large icons titled Purchase Licenses, E-Check/Harvest Reporting, and Controlled Hunts.

3) Click the middle picture labeled [E-Check/Harvest Reporting](#) in the center of the page.

4) On this page, you will see the available species for harvest reporting listed in the top section and your previous [Harvest History](#) (or harvest log) in the bottom section.

Species Selection

- 5) Select the species you want to submit a harvest report for by clicking the [Report](#) button to the right of the species name and description.

The screenshot shows the 'Harvest Reporting Forms' page on the Oklahoma ODWC License website. The page features a table with two columns: 'Name' and 'Description'. The table lists six species: Deer Harvest Form, Turkey Harvest Form, Elk Harvest Form, Paddlefish Harvest Form, Antelope Harvest Form, and Alligator Gar Harvest Form. To the right of each row is a green 'Report' button with a pencil icon. A red box highlights these buttons. Below the table is a 'Harvest Information' section with a 'Harvest History' button and a 'Harvest Year:' field. The page also includes a navigation bar with 'Home', 'License Catalog', 'Locate an Agent', and 'Events / Volunteering' links, and a shopping cart icon showing '\$0.00'.

Name	Description	Report
Deer Harvest Form	Deer Harvest Form	Report
Turkey Harvest Form	Turkey Harvest Form	Report
Elk Harvest Form	Elk Harvest Form	Report
Paddlefish Harvest Form	Paddlefish Harvest Form	Report
Antelope Harvest Form	Antelope Harvest Form	Report
Alligator Gar Harvest Form	Alligator Gar Harvest Form	Report

- 6) On the harvest form (Deer pictured below) fill out all required questions, indicated with a red asterisk.

The screenshot shows the 'Deer Harvest Form' on the Oklahoma ODWC License website. The form contains several required fields marked with a red asterisk: 'Date of Harvest *', 'Time of Harvest *', 'County of Harvest *', 'Land Type? *', 'Hunt Type *', and 'Method of Harvest *'. The 'Date of Harvest' field has a dropdown menu with 'Today', 'Yesterday', and 'Other' options, and a date input field with a calendar icon. The 'Time of Harvest' field has three dropdown menus for hour, minute, and second. The 'County of Harvest', 'Land Type?', 'Hunt Type', and 'Method of Harvest' fields are dropdown menus with 'Select One' as the default option. The page also includes a 'Back To Previous' button and a navigation bar with 'Home', 'License Catalog', 'Locate an Agent', and 'Events / Volunteering' links, and a shopping cart icon showing '\$0.00'.

7) After completing the form, click the green Submit button in the bottom right corner.

8) You will now see the harvest confirmation for the species you reported. To navigate back to your harvest log, click the [Back to Harvest Log](#) button. To report another harvest, click the [Report Another Harvest](#) button.

View Your Harvest History

If you want to view your previous harvest submissions, from the harvest history page (or harvest log) click the [Detail](#) button next to the harvest record you would like to review.

You will be able to view all information provided with the harvest submission on this page.

You will also have access to harvest reports submitted via the mobile app in your online licensing system harvest log.

The below confirmation number must remain with the carcass to its final destination or through processing and / or storage at commercial processing or storage facility.

Confirmation: 615927

Agent: 930001 - Internet License Sales	Submitted By: Online Customer	Channel: Online
Customer ID: 10139324	Name: HARRIS, BENNY	Date Submitted: 10/1/2019 12:44:13 PM
Date of Harvest: 10/1/2019	Time of Harvest: 04:16 PM	County of Harvest: Choctaw
Land Type?: Private	Hunt Type: Controlled Hunt	Method of Harvest: Muzzleloader
Gender: Female	Age Group of Deer: ADULT	Mule Deer: Yes

State Law requires ODWC to publish a Deer Harvest Report. Sportsmen have the option to exclude their name. However, your deer harvest information will appear on the report. Do you wish to exclude your name from the Deer Harvest Report?
Yes

Reporting Assistance

If you need assistance with any of the following issues, please contact your county Game Warden:

- Submission information is wrong and needs to be corrected
- The harvest has been reported more than once, and needs to be removed or invalidated
- You need more information about Harvest Reporting regulations and legal requirements

Note: You can locate the Game Warden for your county by going to <https://www.wildlifedepartment.com/law/game-warden-directory>

If you need assistance submitting a harvest report or navigating the online licensing system, or you are experiencing other technical difficulties, please call technical support at 1-833-721-1035.

