

FAMILY HETEROMYIDAE

- Plains pocket mouse
Perognathus flavescens
Hispid pocket mouse
Chaetodipus hispidus
Ord's kangaroo rat
Dipodomys ordii

FAMILY CASTORIDAE

- Beaver
Castor canadensis

FAMILY MURIDAE

- Western harvest mouse
Reithrodontomys megalotis
Plains harvest mouse
Reithrodontomys montanus
White-footed mouse
Peromyscus leucopus
Deer mouse
Peromyscus maniculatus
Northern grasshopper mouse
Onychomys leucogaster
Hispid cotton rat
Sigmodon hispidus
Eastern woodrat
Neotoma floridana
Prairie vole
Microtus ochrogaster
Southern bog lemming
Synaptomys cooperi
Muskrat
Ondatra zibethicus
House mouse
Mus musculus
Norway rat
Rattus norvegicus

LAGAMORPHA- Pikas, Rabbits, and Hares

FAMILY LEPORIDAE

- Eastern cottontail
Sylvilagus floridanus
Black-tailed jackrabbit
Lepus californicus

FOX SQUIRREL

VIRGINIA OPOSSUM

WHITE FOOTED MOUSE

Thanks to Dr. Jerry Choate
for his scientific expertise in updating this list.

Funded in part by your hunting
license dollars and the federal
excise tax on sporting arms
and ammunition for wildlife
restoration

Equal opportunity to participate in and benefit from programs described herein is available to all individuals without regard to race, color, national origin, sex, age, disability, sexual orientation, gender identity, political affiliation, and military or veteran status. Complaints of discrimination should be sent to Office of the Secretary, Kansas Department of Wildlife, Parks and Tourism, 1020 S Kansas Ave., Topeka, KS 66612-1327. 12/14

CHEYENNE BOTTOMS MAMMALS

MUSKRAT

Cheyenne Bottoms
Wildlife Area
56 NE 40 Rd.
Great Bend, KS 67530
(620) 793-7730 (24-hr. Hotline)
(620) 793-3066 (Area Office)
(620) 227-8609 (Regional Office)

Department Website:
www.ksoutdoors.com

MAMMALS

Forty-four species of mammals have been identified at Cheyenne Bottoms Wildlife Area. After birth, young of all species, except opossums, nurse outside their mother's body. Newborn opossums nurse from within their mother's pouch for about 80 days. Diets of mammals at the Bottoms vary. Members of the Leporidae, Castoridae, Geomydidae, Heteromydidae, Muridae (except muskrats), and Cervidae families eat only plants. Shrews, badgers, minks, and bobcats eat primarily other animals. Opossums, coyotes, raccoons, and skunks eat a variety of animal and plant foods. Members of the Leporidae, Sciuridae, Geomyidae, Heteromyidae, and Muridae are preyed upon by raptors, coyotes, red foxes, raccoons, badgers, striped skunks, and bobcats.

ORDER

SCIENTIFIC FAMILY

Common Name	<i>Scientific Name</i>
-------------	------------------------

DIDELPHIMORPHIA- Marsupials

FAMILY DIDELPHIDAE

Virginia opossum	<i>Didelphis virginiana</i>
------------------	-----------------------------

XENARTHRA- Edentates

FAMILY DASYPODIDAE

Nine-banded Armadillo	<i>Dasyus novemcinctus</i>
-----------------------	----------------------------

INSECTIVORA- Insectivores

FAMILY SORICIDAE

Elliot's short-tailed shrew	<i>Blarina hylophaga</i>
-----------------------------	--------------------------

Least Shrew	<i>Cryptotis parva</i>
-------------	------------------------

FAMILY TALPIDAE

Eastern Mole	<i>Scalopus aquaticus</i>
--------------	---------------------------

CHIROPTERA- Bats

FAMILY VESPERTILIONIDAE

Big Brown Bat	<i>Eptesicus fuscus</i>
---------------	-------------------------

Red Bat	<i>Lasiurus borealis</i>
---------	--------------------------

Hoary Bat	<i>Lasiurus cinereus</i>
-----------	--------------------------

Little Brown Myotis	<i>Myotis lucifugus</i>
---------------------	-------------------------

Evening Bat	<i>Nycticeius humeralis</i>
-------------	-----------------------------

CARNIVORA- Carnivores

FAMILY CANIDAE

Coyote	<i>Canis latrans</i>
--------	----------------------

Red fox	<i>Vulpes vulpes</i>
---------	----------------------

FAMILY MUSTELIDAE

Long-tailed weasel	<i>Mustela frenata</i>
--------------------	------------------------

Least weasel	<i>Mustela nivalis</i>
--------------	------------------------

Mink	<i>Mustela vison</i>
------	----------------------

Badger	<i>Taxidea taxus</i>
--------	----------------------

FAMILY MEPHITIDAE

Eastern spotted skunk	<i>Spilogale putorius</i>
-----------------------	---------------------------

Striped skunk	<i>Mephitis mephitis</i>
---------------	--------------------------

FAMILY PROCYONIDAE

Raccoon	<i>Procyon lotor</i>
---------	----------------------

FAMILY FELIDAE

Bobcat	<i>Lynx rufus</i>
--------	-------------------

ARTIODACTYLA- Even-toed Ungulates

FAMILY CERVIDAE

Mule deer	<i>Odocoileus hemionus</i>
-----------	----------------------------

White-tailed deer	<i>O. virginianus</i>
-------------------	-----------------------

RODENTIA- Rodents

FAMILY SCIURIDAE

Thirteen-lined ground squirrel	<i>Spermophilus tridecemlineatus</i>
--------------------------------	--------------------------------------

Black-tailed prairie dog	<i>Cynomys ludovicianus</i>
--------------------------	-----------------------------

Fox squirrel	<i>Sciurus niger</i>
--------------	----------------------

FAMILY GEOMYIDAE

Plains pocket gopher	<i>Geomys bursarius</i>
----------------------	-------------------------