

Mammal List

ELK (CERVUS ELAPHUS) The elk herd moved back into Chaco in the 1999. Many opportunities arise to see the estimated 60 resident elk throughout the year. The best time to catch a glimpse of the second largest cervid in North America, howerver is in the fall. Thanks to efforts made by the state of New Mexico and private individuals who strove to restore the nearly extinct animal from 1910 to 1966, elk population estimates within the state soar upwards of 72,000.


DESERT COTTONTAIL (SyvILAGUS AUDUBONLI) The cottontail is one of

the most abundant mammals in the park. You might get a laugh seeing them sprawled out in the summertime around the parking lots and prehistoric sites. Cottontails conserve their energy and moisture by avoiding activity in the daylight hours. To provide excellent warmth during the winter months, the Chacoans wove cloaks

Mule Deer(Obdocolleus Hemionus) Mule

deer can be a little on the shy side, but keep an eye out for them around the loop road and the washes. Typically seen in the fall, deer are most visible in the early morning and late afternoon. Population estimates hover around 50, but its exact size remains

unknown. The Chacoans utilized deer bone for tools and ceremonial objects, the meat for food, and hides for warmth. PORCUPINE (ERITHIZON DORSATUM)

and blankets out of rabbit fur.

This large rodent makes periodical appearances within the canyon.

Porcupines are herbivores and love to eat tree bark (having the potential to strip trees completely bare).

As with all animals in

the park, keep your distance when viewing porcupines. They don't actually throw their quills, but contact with the sharp objects can be rather painful.

COYOTE (CANIS LATRANS) These members of the dog family are quite prevalent in Chaco. You can see them running down the road or prowling on top of the mesas. If you're lucky, you might catch the unusual pairing of the coyote and badger who often hunt together. It might sound strange, but this phenomenon has been reported many times in the park especially around the South Mesa. Many rock art panels feature coyote images.

AMERICAN BADGER (TAXIDEA TAXUS)

The badger is an excellent
hunter and masters the skill
by digging lots of burrows
and capturing its prey with its
strong, sharp claws. Sometimes they will invade
another animal's burrow,
wait for it's return, and attack
the prey. You can see many
burrows along the South Mesa Trail
where you might see the earlier
described interaction with coyote.

Identify these mammals. Have you seen any of these creatures in the park?

A.


B.


C.


(See reverse side for answers)

Order Name	Latin Name	Indance	Order Name	Latin Name	idance
Order: Artiodactyla	Law Ab			Lan	
Elk	Cervus elaphus	C	Order: Insectivora Desert shrew	National and a second and a	D
Mule Deer	Ocdoileus hermonius	C	Desert snrew	Notiosorex crawfordi	R
Mule Deel	Ocaoneus nermonius	C	O I		
Order:Carvivora			ORDER: LAGOMORPHA	Lepus californicus	С
Coyote	Canis latrans	С	Black-tailed jack rabbit Desert cottontail	•	C
Bobcat	Lynx rufus	U	Desert contonian	Syvilagus audubonli	C
Striped Skunk	Mephitis mephitis	U	Order: Rondentia		
Puma	Puma concolor	U	Antelope ground squirrel	A 1:1: 1	- C
American badger	Taxidea taxus	U	Gunnison's prairie dog	Ammospermophilius leucurus Cynomys gunnisoni	C
Common grey fox	Urocyon cinereoargenateus	U	Ord's kangaroo rat	Dypodomys ordi	C
Black bear	Ursus americanus	R	Banner-tailed kangaroo rat	Dipodomys spectabilis	C
Kit fox	Vulpes macrotis	U	Porcupine	Erithizon dorsatum	C
THETOA	vuipes mucrons	C	Colorado chipmunk	Neotamias quadrivittatus	U
Order: Chiroptera			White-throated wood rat	Neotoma albigula	C
Pallid bat	Antrozous pallidus	С	Bushy-tailed wood rat	Neotoma cinerea	U
Western lump-nosed bat	Corynorhinus townsendii	U	Stephen's wood rat	Neotoma stephensi	U
Big brown bat	Epstisicus fuscus	R	N. grasshopper mouse	Onychomys leucogaster	C
Spotted bat	Euderma maculatum	R	Plains pocket mouse	Perognathus flavescens	U
Silver-haired bat	Lasionycteris noctivagans	U	Silky pocket mouse	Perognathus flavus	C
Hoary bat	Lasiurus cinereus	R	Brush mouse	Peromyscus boylii	U
California myotis	Myotis californicus	C	Canyon mouse	Peromyscus crinitus	C
Western small-footed bat	Myotis ciliolabrum	C	Deer mouse	Peromyscus maniculatus	A
Long-eared myotis	Myotis evotis	U	Pinyon mouse	Peromyscus truei	C
Fringed myotis	Myotis thysanodes	C	Western harvest mouse	Reithrodontomys magalotis	U
Long-legged myotis	Myotis volans	U	Spotted ground squirrel	Spermophilis spilosoma	R
Yuma myotis	Myotis yumanensis	U	Rock squirrel	Spermophilis variegatus	R
Big free-tailed bat	Nyctinomops macrotis	R	Botta's pocket gopher	Thomomys bottae	C
Western pipistrelle	Pipistrellus hesperus	C		•	
Brazilian free-tailed bat	Tadarida brasiliensis	U	<u>Legend</u>		


Pallid Bat


Big Brown Bat

Canyon Winged Friends

R = Rare

A = Abundant C = Common

Chaco hosts a myriad of furry flying mammals. The fringed and California myotis, Pallid bat, Big brown bat, and Western Pipistrelle are some of the most commonly seen bats in the canyon. No need to worry or fear the creatures, since their diet consists mainly of insects. The canyon walls serve as home to the host of bats found in Chaco. If you stay overnight, you might see them flying

U = Uncommon

around at dusk or early evening. Ongoing studies continue to identify the flying mammals. Two different means of identification are used including the netting and release of the creatures or the Anabat system which analyses the ultrasonic calls of bats to identify the species.

Answers: A. Antelope Ground Squirrel B. Kangaroo Rat C. Black-Tailed Jack Rabbit

(for reverse side)