


Whiskeytown Mammals

Hooved Animals

- Black-tailed deer *Odocoileus hemionus columbianus*

Carnivores

- Coyote *Canis latrans*
- Gray fox *Urocyon cinereoargenteus*
- Red fox *Vulpes vulpes*
- Mountain lion *Puma concolor*
- Bobcat *Lynx rufus*
- Striped skunk *Mephitis mephitis*
- Spotted skunk *Spilogale putorius*
- River otter *Lutra canadensis*
- Marten *Martes americana*
- Pacific fisher *Martes pennanti*
- Ermine *Mustela erminea*
- Long-tailed weasel *Mustela frenata*
- Mink *Mustela vison*
- Badger *Taxidea taxus*
- Ringtail *Bassariscus astutus*
- Raccoon *Procyon lotor*
- Black bear *Ursus americanus*

Insectivores

- Northern water shrew *Sorex palustris*
- Trowbridge's shrew *Sorex trowbridgii*
- Vagrant shrew *Sorex vagrans*
- Shrew-mole *Neurotrichus gibbsii*
- Broad-footed mole *Scapanus latimanus*

Bats

- Mexican free-tailed bat *Tadarida brasiliensis*
- Pallid bat *Antrozous pallidus*
- Big brown bat *Eptesicus fuscus*
- Silver-haired bat *Lasionycteris noctivagans*
- Red bat *Lasiurus blossevillii*
- Hoary bat *Lasiurus cinereus*
- California myotis *Myotis californicus*
- Long-eared myotis *Myotis evotis*
- Little brown myotis *Myotis lucifugus*
- Fringed myotis *Myotis thysanodes*
- Long-legged myotis *Myotis volans*
- Yuma myotis *Myotis yumanensis*
- Pacific western big-eared bat *Plecotus corynorhinus*

Marsupials

- Virginia opossum *Didelphis virginiana*

Rabbits and Hares

- Black-tailed jack rabbit *Lepus californicus*
- Brush rabbit *Sylvilagus bachmani*

Rodents

Squirrels, Gophers, and Beavers

- Northern flying squirrel *Glaucomys sabrinus*
- Western gray squirrel *Sciurus griseus*
- California ground squirrel *Spermophilus beecheyi*
- Yellow-pine chipmunk *Tamias amoenus*
- Allen's chipmunk *Tamias senex*
- Sonoma chipmunk *Tamias sonomae*
- Douglas' squirrel *Tamiasciurus douglasii*
- Botta's pocket gopher *Thomomys bottae*
- California kangaroo rat *Dipodomys californicus*
- Beaver *Castor canadensis*

Mice

- House mouse *Mus musculus*
- Bushy-tailed woodrat *Neotoma cinerea*
- Dusky-footed woodrat *Neotoma fuscipes*
- Muskrat *Ondatra zibethicus*
- Brush mouse *Peromyscus boylii*
- Deer mouse *Peromyscus maniculatus*
- Pinyon mouse *Peromyscus truei*
- Black rat *Rattus rattus*
- Western harvest mouse *Reithrodontomys megalotis*
- Western red-backed vole *Clethrionomys californicus*
- California vole *Microtus californicus*
- Long-tailed vole *Microtus longicaudus*

Porcupines

- Porcupine *Erethizon dorsatum*