

California Wildlife Habitat Relationships System
California Department of Fish and Wildlife
California Interagency Wildlife Task Group

NELSON'S ANTELOPE GROUND SQUIRREL *Ammospermophilus nelsoni*
Family: SCIURIDAE Order: RODENTIA Class: MAMMALIA
M068

Written by: G. Ahlborn
Reviewed by: M. White
Edited by: M. White
Updated by: CWHR Program Staff, November 2005

DISTRIBUTION, ABUNDANCE, AND SEASONALITY

Permanent resident of the western San Joaquin Valley from 60-360 m (200-1200 ft) elevation on dry, sparsely vegetated, loam soils. Found from southern Merced Co. south to Kern, Kings, and Tulare cos. Also occurs in portions of eastern San Luis Obispo and Santa Barbara Cos. In 1979, only about 20% of the original range was occupied (California Dept. Fish and Game 1980a). Loss of habitat to cultivation and overgrazing, and the effects of rodenticides have contributed to the decline of this species (California Dept. Fish and Game 1980a).

SPECIFIC HABITAT REQUIREMENTS

Feeding: Nelson's antelope ground squirrels feed primarily on insects, green vegetation, seeds, and occasionally on small vertebrates (Hawbecker 1947). Insects were the predominant food items consumed from mid-May to mid-December, and green vegetation (annual grasses and forbs) made up the majority of the diet from mid-December through mid-May. Small vertebrates and seeds of perennial shrubs, annual grasses, and forbs, were eaten throughout the year, accounting for 5-20% of the diet. Seeds may be cached underground (Hawbecker 1947).

Cover: These squirrels dig burrows, or use kangaroo rat burrows. They also use cover provided by rocks and other topographic features (Grinnell and Dixon 1919). Frequent areas with sandy loam soils, widely spaced alkali scrub vegetation, and dry washes.

Reproduction: Nests are constructed in burrows, associated with shrubs such as Atriplex and Ephedra.

Water: Water requirements apparently met largely from diet.

Pattern: Suitable habitat has widely scattered shrubs, annual forbs and grasses, and is distributed over broken terrain with small gullies and washes. This species apparently selects areas with slopes from 0-20 degrees (Harris and Stearns 1991).

SPECIES LIFE HISTORY

Activity Patterns: Diurnal activity, but avoid hot midday temperatures. Adults may aestivate in summer, but most young squirrels remain active.

Seasonal Movements/Migration: Non-migratory.

Home Range: Hawbecker (1947) found that *A. nelsoni* foraged over a defined home range. Home ranges varied from 2.6-7.2 ha (6.4-17.8 ac), with a mean of 4.4 ha (19 ac)

(Hawbecker 1958). Moderate densities of 3-10 squirrels/ha (1.2-4/ac) were found on about 41,000 ha (101,000 ac) (Williams 1980). Harris and Searns (1991) found that *A. nelsoni* used an estimated 14.4 ha (35.6 ac) with 0.7 to 8.0 individual/ha.

Territory: No data found, but descriptions suggest territoriality (Hawbecker 1947,1951,1953,1958).

Reproduction: Breeding occurs from February into May, with a peak in April. Little other data available. One litter of 10 reported. These squirrels live in family groups. Abundant annual vegetation improves survival of young.

Niche: Nelson's antelope ground squirrels may compete for seeds, to a limited extent, with sympatric species of *Dipodomys*. Conversely, they benefit from using burrows and seed caches of *Dipodomys*. Domestic sheep and cattle may compete with *A. nelsoni* for green vegetation (Hawbecker 1947). Badgers, kit foxes, red-tailed hawks, golden eagles, coyotes, and various snakes prey on *A. nelsoni*. California ground squirrels (*Spermophilus beechyi*) have been observed displacing *A. nelsoni* from burrows (Harris and Stearns 1991).

REFERENCES

- California Department of Fish and Game. 1980a. At the crossroads: a report on the status of California's endangered and rare fish and wildlife. Sacramento. 149pp.
- Grinnell, J., and J. Dixon. 1919. Natural history of the ground squirrels of California. Calif. State Comm. Horticulture Bull. 7:597-708.
- Harris, J. H., and D. M. Stearns. 1991. Population density, census methods, habitat relationships, and home range of the San Joaquin antelope ground squirrel, 1988-89. California Dept. Fish and Game, Nongame Bird and Mammal Section Rep., 91-02:1-37.
- Hawbecker, A. C. 1947. Food and moisture requirements of the Nelson antelope ground squirrel. *J. Mammal.* 28:115-125.
- Hawbecker, A. C. 1951. Small mammal relationships in an *Ephedra* community. *J. Mammal.* 32:50-60.
- Hawbecker, A. C. 1953. Environment of the Nelson antelope ground squirrel. *J. Mammal.* 34:324-334.
- Hawbecker, A. C. 1958. Survival and home range in the Nelson antelope ground squirrel. *J. Mammal.* 39:207-215.
- Williams, D. F. 1980. Distribution and population status of the San Joaquin antelope squirrel and giant kangaroo rat. Calif. Dep. Fish and Game, Sacramento. Nongame Wildl. Invest. Final Rep. E-W-4, IV-10.1. 46pp.

M068

Life history accounts for species in the California Wildlife Habitat Relationships (CWHR) System were originally published in: Zeiner, D.C., W.F.Laudenslayer, Jr., K.E. Mayer, and M. White, eds. 1988-1990. California's Wildlife. Vol. I-III. California Department of Fish and Game, Sacramento, California. Updates are noted in accounts that have been added or edited since original publication.