

Appendix 1. List of California Terrestrial Mammals. Taxa endemic to California are denoted with an asterisk.

Family/Species	Subspecies	Common name
Didelphidae		
<i>Didelphis virginiana</i>	<i>Didelphis virginiana virginiana</i>	Virginia opossum
Soricidae		
<i>Notiosorex crawfordi</i>	<i>Notiosorex crawfordi crawfordi</i>	desert shrew
<i>Sorex bendirii</i>	<i>Sorex bendirii bendirii</i> <i>Sorex bendirii palmeri</i>	Pacific water shrew Pacific water shrew Pacific water shrew
<i>Sorex lyelli</i> *		Mt. Lyell shrew
<i>Sorex merriami</i>	<i>Sorex merriami leucogenys</i> <i>Sorex merriami merriami</i>	Merriam shrew
<i>Sorex monticolus</i>	<i>Sorex monticolus obscurus</i>	dusky or montane shrew
<i>Sorex ornatus</i>	<i>Sorex ornatus californicus</i> * <i>Sorex ornatus ornatus</i> * <i>Sorex ornatus relictus</i> * <i>Sorex ornatus salarius</i> * <i>Sorex ornatus salicornicus</i> * <i>Sorex ornatus sinuosus</i> * <i>Sorex ornatus willettii</i> *	ornate shrew Buena Vista Lake shrew Salinas ornate shrew So. California salt-marsh shrew Suisun shrew Santa Catalina shrew
<i>Sorex pacificus</i>	<i>Sorex pacificus pacificus</i>	Pacific shrew
<i>Sorex palustris</i>	<i>Sorex palustris navigator</i>	water shrew
<i>Sorex preblei</i>	<i>Sorex preblei preblei</i>	Prebley shrew

Sorex sonomae *

Sorex sonomae sonomae
Sorex sonomae tenelliodus

Inyo shrew
Trowbridge shrew

Sorex tenellus
Sorex trowbridgii

Sorex trowbridgii humboldtensis
*

Sorex trowbridgii mariposae
Sorex trowbridgii montereyensis
*

Sorex trowbridgii trowbridgii

Sorex vagrans

Sorex vagrans halicoetes *
Sorex vagrans paludivagus
Sorex vagrans vagrans *

vagrant shrew
salt marsh vagrant shrew

Talpidae

Neurotrichus gibbsii

Neurotrichus gibbsii gibbsii
Neurotrichus gibbsii hyacinthus
*

shrew-mole

Scapanus latimanus

Scapanus latimanus campi *
Scapanus latimanus caurinus *
Scapanus latimanus dilatus
Scapanus latimanus grinnelli *
Scapanus latimanus insularis *
Scapanus latimanus latimanus *
Scapanus latimanus minusculus
*

broad-footed mole

Angel Island mole

Scapanus latimanus monoensis
Scapanus latimanus occultus

Scapanus latimanus parvus *
Scapanus latimanus sericatus *

Alameda Island mole

Scapanus orarius

Scapanus orarius orarius

coast mole

Scapanus townsendii

Townsend mole

Phyllostomidae

Choeronycteris mexicana

Mexican long-tongued bat

Macrotus californicus

California leaf-nosed bat

Vespertilionidae

Antrozous pallidus

pallid bat

Antrozous pallidus pacificus

Antrozous pallidus pallidus

Townsend big-eared bat

Corynorhinus townsendii

Corynorhinus townsendii

pacificus

Corynorhinus townsendii

pallescens

Eptesicus fuscus

big brown bat

Eptesicus fuscus bernardinus

Eptesicus fuscus pallidus

Euderma maculatum

spotted bat

Lasionycteris noctivigans

silver-haired bat

Lasiurus blossevillii

western red bat

Lasiurus cinereus

Lasiurus cinereus cinereus

hoary bat

Lasiurus xanthinus (=L. *ega*)

southern yellow bat

Myotis californicus

Myotis californicus californicus

California myotis

Myotis californicus caurinus

Myotis californicus stephensi

Myotis ciliolabrum (=M. *leibii ciliolabrum*)

western small-footed myotis

Myotis evotis

long-eared myotis

Myotis evotis evotis

Myotis evotis pacificus

Myotis lucifugus

little brown myotis

Myotis lucifugus alascensis

Myotis lucifugus carissima

Myotis lucifugus relictus *

Myotis occultus (=M. *lucifugus occultus*)

Mammoth little brown myotis

Arizona myotis

Myotis thysanodes

Myotis velifer

Myotis volans

Myotis yumanensis

Pipistrellus hesperus

Molossidae

Eumops perotis

Nyctinomops femorosaccus

Nyctinomops macrotis

Tadarida brasiliensis

Ochotonidae

Ochotona princeps

Leporidae

Brachylagus idahonensis

Lepus americanus

Lepus californicus

Myotis thysanodes thysanodes

fringed myotis

cave myotis

Myotis velifer velifer (includes *M. v. brevis*)

long-legged myotis

Myotis volans interior

Myotis volans longicrus

Yuma myotis

San Joaquin myotis

Myotis yumanensis oxalis *

Myotis yumanensis saturatus

Myotis yumanensis sociabilis

Myotis yumanensis yumanensis

western pipistrelle

Pipistrellus hesperus hesperus

California mastiff bat

Eumops perotis californicus

pocketed free-tailed bat

big free-tailed bat

Brazilian free-tailed bat

Tadarida brasiliensis mexicana

pika

Ochotona princeps albata *

Ochotona princeps muiri

Ochotona princeps schisticeps

Ochotona princeps sheltoni

Ochotona princeps taylori

pygmy rabbit

snowshoe hare

Lepus americanus klamathensis

Oregon snowshoe hare

Lepus americanus tahoensis

Sierra Nevada snowshoe hare

	<i>Lepus californicus bennettii</i>	San Diego black-tailed jackrabbit
	<i>Lepus californicus californicus</i>	
	<i>Lepus californicus deserticola</i>	
	<i>Lepus californicus richardsonii</i>	
	<i>Lepus californicus wallawalla</i>	
<i>Lepus townsendii</i>		western white-tailed hare
	<i>Lepus townsendii townsendii</i>	
<i>Sylvilagus audubonii</i>		desert cottontail
	<i>Sylvilagus audubonii arizonae</i>	
	<i>Sylvilagus audubonii audubonii</i>	
	*	
	<i>Sylvilagus audubonii sanctidiegi</i>	
	<i>Sylvilagus audubonii vallicola</i>	
	*	
<i>Sylvilagus bachmani</i>		brush rabbit
	<i>Sylvilagus bachmani bachmani</i>	
	<i>Sylvilagus bachmani cinerascens</i>	
	<i>Sylvilagus bachmani macrorhinus</i> *	
	<i>Sylvilagus bachmani mariposae</i>	
	*	
	<i>Sylvilagus bachmani riparius</i> *	riparian brush rabbit
	<i>Sylvilagus bachmani tehamae</i>	
	<i>Sylvilagus bachmani ubericolor</i>	
	<i>Sylvilagus bachmani virgulti</i> *	
<i>Sylvilagus nuttallii</i>		Nuttall cottontail
	<i>Sylvilagus nuttallii grangeri</i>	
	<i>Sylvilagus nuttallii nuttallii</i>	
Aplodontidae		
<i>Aplodontia rufa</i>		
	<i>Aplodontia rufa californica</i>	Sierra Nevada mountain beaver
	<i>Aplodontia rufa humboldtiana</i>	
	*	
	<i>Aplodontia rufa nigra</i> *	Point Arena mountain beaver

Aplodontia rufa pacifica
Aplodontia rufa phaea *
Aplodontia rufa rufa

Point Reyes mountain beaver

Sciuridae

Ammospermophilus leucurus
Ammospermophilus leucurus leucurus
Ammospermophilus nelsoni *
Glaucomys sabrinus

white-tailed antelope squirrel

Nelson antelope squirrel
northern flying squirrel
San Bernardino flying squirrel

Glaucomys sabrinus californicus *
Glaucomys sabrinus flaviventris *
Glaucomys sabrinus fuliginosus
Glaucomys sabrinus lascivus
Glaucomys sabrinus stephensi

Marmota flaviventris

yellow-bellied marmot

Marmota flaviventris flaviventris
Marmota flaviventris fortirostris
Marmota flaviventris sierrae

Sciurus griseus

western gray squirrel

Sciurus griseus anthonyi *
Sciurus griseus griseus
Sciurus griseus nigripes *

Spermophilus beecheyi

California ground squirrel

Spermophilus beecheyi beecheyi *
Spermophilus beecheyi douglasii
Spermophilus beecheyi fisheri *
Spermophilus beecheyi nesioticus *
Spermophilus beecheyi nudipes
Spermophilus beecheyi

Catalina Island ground squirrel

	<i>parvulus</i> *	
	<i>Spermophilus beecheyi sierrae</i>	
	*	
<i>Spermophilus beldingi</i>		Belding ground squirrel
	<i>Spermophilus beldingi beldingi</i>	
	<i>Spermophilus beldingi</i>	
	<i>oregonus</i>	
<i>Spermophilus lateralis</i>		golden-mantled ground squirrel
	<i>Spermophilus lateralis</i>	San Bernardino g-m ground
	<i>bernardinus</i> *	squirrel
	<i>Spermophilus lateralis chrysodeirus</i>	
	<i>Spermophilus lateralis mitratus</i>	
	*	
	<i>Spermophilus lateralis trepidus</i>	
	<i>Spermophilus lateralis trinitatis</i>	
<i>Spermophilus mohavensis</i> *		Mohave ground squirrel
<i>Spermophilus mollis</i>		Townsend ground squirrel
<i>Spermophilus tereticaudus</i>		round-tailed ground squirrel
	<i>Spermophilus tereticaudus</i>	Palm Springs r-t ground
	<i>chlorus</i> *	squirrel
	<i>Spermophilus tereticaudus tereticaudus</i>	
<i>Spermophilus variegatus grammurus</i>		rock squirrel
<i>Tamias alpinus</i> *		alpine chipmunk
<i>Tamias amoenus</i>		yellow-pine chipmunk
	<i>Tamias amoenus amoenus</i>	
	<i>Tamias amoenus monoensis</i>	
	<i>Tamias amoenus ochraceus</i>	
<i>Tamias merriami</i>		Merriam chipmunk
	<i>Tamias merriami kernensis</i> *	
	<i>Tamias merriami merriami</i> *	
	<i>Tamias merriami pricei</i> *	
<i>Tamias minimus</i>		least chipmunk
	<i>Tamias minimus scrutator</i>	
<i>Tamias obscurus</i>		Baja California chipmunk
	<i>Tamias obscurus davisi</i> *	
	<i>Tamias obscurus obscurus</i>	
<i>Tamias ochrogenys</i> *		redwood chipmunk

<i>Tamias panamintinus</i>		Panamint chipmunk
	<i>Tamias panamintinus acrus</i> *	Kingston Mountain chipmunk
	<i>Tamias panamintinus panamintinus</i>	long-eared chipmunk
<i>Tamias quadrimaculatus</i>		California chipmunk
<i>Tamias senex</i>		Siskiyou chipmunk
<i>Tamias siskiyou</i>		Sonoma chipmunk
<i>Tamias sonomae</i>		
	<i>Tamias sonomae alleni</i> *	
	<i>Tamias sonomae sonomae</i>	lodgepole chipmunk
<i>Tamias speciosus</i>		Mt. Pinos chipmunk
	<i>Tamias speciosus callipeplus</i> *	
	<i>Tamias speciosus frater</i>	
	<i>Tamias speciosus sequoiensis</i> *	
	<i>Tamias speciosus speciosus</i> *	Uinta chipmunk
<i>Tamias umbrinus</i>		
	<i>Tamias umbrinus inyoensis</i>	Douglas squirrel
<i>Tamiasciurus douglasii</i>		
	<i>Tamiasciurus douglasii albolimbatus</i>	
	<i>Tamiasciurus douglasii mollipilosus</i>	
Geomyidae		
<i>Thomomys bottae</i>		Botta pocket gopher
	<i>Thomomys bottae albatu</i>	
	<i>Thomomys bottae alpinus</i>	
	<i>Thomomys bottae awahnee</i>	
	<i>Thomomys bottae bottae</i>	
	<i>Thomomys bottae canus</i>	
	<i>Thomomys bottae laticeps</i>	
	<i>Thomomys bottae leucodon</i>	
	<i>Thomomys bottae mewa</i>	
	<i>Thomomys bottae navus</i>	
	<i>Thomomys bottae nigricans</i>	
	<i>Thomomys bottae operarius</i>	
	<i>Thomomys bottae pascalis</i>	
	<i>Thomomys bottae perpallidus</i>	
	<i>Thomomys bottae riparius</i>	
	<i>Thomomys bottae saxatilis</i>	

Thomomys mazama

Mazama pocket gopher

Thomomys mazama mazama
Thomomys mazama
premaxillaris *

Thomomys monticola
Thomomys talpoides

mountain pocket gopher
northern pocket gopher

Thomomys talpoides fisheri *
Thomomys talpoides monoensis
*
Thomomys talpoides quadratus

Thomomys townsendii

Townsend pocket gopher

Heteromyidae

Chaetodipus baileyi

Bailey pocket mouse

Chaetodipus californicus

California pocket mouse

Chaetodipus baileyi hueyi

Chaetodipus californicus
bensoni *

Chaetodipus californicus bernardinus *

Chaetodipus californicus californicus *

Chaetodipus californicus dispar
*

Chaetodipus californicus
femoralis

Dulzura pocket mouse

Chaetodipus californicus marinensis *

Chaetodipus californicus
ochrus *

Chaetodipus fallax

San Diego pocket mouse
northwestern San Diego pocket
mouse

Chaetodipus fallax fallax

Chaetodipus fallax pallidus *

pallid San Diego pocket mouse
long-tailed pocket mouse

Chaetodipus formosus

Chaetodipus formosus
melanurus

Chaetodipus formosus mesembrinus *

Chaetodipus formosus
mohavensis

Chaetodipus penicillatus

desert pocket mouse

	<i>Chaetodipus penicillatus angustirostris</i>	
	<i>Chaetodipus penicillatus stephensi</i> *	
<i>Chaetodipus spinatus</i>		spiny pocket mouse
	<i>Chaetodipus spinatus rufescens</i>	
	<i>Chaetodipus spinatus spinatus</i>	Pacific kangaroo rat
<i>Dipodomys agilis</i>		
	<i>Dipodomys agilis agilis</i> *	
	<i>Dipodomys agilis cabezonae</i>	
	<i>Dipodomys agilis fuscus</i> *	Point Conception kangaroo rat
	<i>Dipodomys agilis perplexus</i> *	
	<i>Dipodomys agilis simulans</i>	
<i>Dipodomys californicus</i>		California kangaroo rat
	<i>Dipodomys californicus californicus</i>	
	<i>Dipodomys californicus eximius</i> *	Marysville kangaroo rat
	<i>Dipodomys californicus saxatilis</i> *	
<i>Dipodomys deserti</i>		desert kangaroo rat
	<i>Dipodomys deserti deserti</i>	
<i>Dipodomys elephantinus</i> *		big-eared kangaroo rat
<i>Dipodomys heermanni</i>		Heermann kangaroo rat
	<i>Dipodomys heermanni arenae</i> *	
	<i>Dipodomys heermanni berkeleyensis</i> *	Berkeley kangaroo rat
	<i>Dipodomys heermanni dixonii</i> *	Merced kangaroo rat
	<i>Dipodomys heermanni goldmani</i> *	
	<i>Dipodomys heermanni heermanni</i> *	
	<i>Dipodomys heermanni jolonensis</i> *	
	<i>Dipodomys heermanni morroensis</i>	Morro Bay kangaroo rat
	*	
	<i>Dipodomys heermanni swarthi</i>	
	*	
	<i>Dipodomys heermanni tularensis</i>	
	*	

<i>Dipodomys ingens</i> *		giant kangaroo rat
<i>Dipodomys merriami</i>		Merriam kangaroo rat
	<i>Dipodomys merriami arenivagus</i>	
	*	
	<i>Dipodomys merriami collinus</i> *	
	<i>Dipodomys merriami merriami</i>	
	<i>Dipodomys merriami parvus</i> *	San Bernardino kangaroo rat
	<i>Dipodomys merriami trinidadensis</i>	
<i>Dipodomys microps</i>		chisel-toothed kangaroo rat
	<i>Dipodomys microps levipes</i> *	
	<i>Dipodomys microps microps</i> *	
	<i>Dipodomys microps occidentalis</i>	
<i>Dipodomys nitratoides</i> *		
	<i>Dipodomys nitratoides brevinasus</i>	short-nosed kangaroo rat
	<i>Dipodomys nitratoides exilis</i>	
	<i>Dipodomys nitratoides nitratoides</i>	Tipton kangaroo rat
<i>Dipodomys ordii</i>		Ord kangaroo rat
	<i>Dipodomys ordii columbianus</i>	
	<i>Dipodomys ordii monoensis</i>	Panamint kangaroo rat
<i>Dipodomys panamintinus</i>		Argus Mountain kangaroo rat
	<i>Dipodomys panamintinus argusensis</i> *	
	<i>Dipodomys panamintinus caudatus</i>	
	<i>Dipodomys panamintinus leucogenys</i>	
	<i>Dipodomys panamintinus mohavensis</i> *	
	<i>Dipodomys panamintinus panamintinus</i> *	Panamint kangaroo rat
<i>Dipodomys stephensi</i> *		Stephens kangaroo rat
<i>Dipodomys venustus</i>		narrow-faced kangaroo rat
	<i>Dipodomys venustus sanctiluciaae</i>	
	*	
	<i>Dipodomys venustus venustus</i> *	Santa Cruz kangaroo rat
<i>Microdipodops megacephalus</i>		dark kangaroo mouse

	<i>Microdipodops megacephalus ambiguus</i>	
	<i>Microdipodops megacephalus californicus</i>	Sierra Valley kangaroo mouse
	<i>Microdipodops megacephalus oregonus</i>	
	<i>Microdipodops megacephalus polionotus</i> *	
<i>Microdipodops pallidus</i>	<i>Microdipodops pallidus pallidus</i>	pale kangaroo mouse
<i>Perognathus alticola</i> *	<i>Perognathus alticola alticola</i>	white-eared pocket mouse
	<i>Perognathus alticola inexpectatus</i>	Tehachapi pocket mouse
<i>Perognathus inornatus</i> *	<i>Perognathus inornatus inornatus</i>	San Joaquin pocket mouse
	<i>Perognathus inornatus neglectus</i>	McKittrick pocket mouse
	<i>Perognathus inornatus psammophilus</i>	Arroyo Seco pocket mouse
<i>Perognathus longimembris</i>	<i>Perognathus longimembris bangsi</i> *	Palm Springs pocket mouse
	<i>Perognathus longimembris bombycinus</i>	
	<i>Perognathus longimembris brevinasus</i> *	Los Angeles pocket mouse
	<i>Perognathus longimembris internationalis</i>	Jacumba pocket mouse
	<i>Perognathus longimembris longimembris</i>	
	<i>Perognathus longimembris pacificus</i> *	Pacific pocket mouse
	<i>Perognathus longimembris panamintinus</i>	
	<i>Perognathus longimembris salinensis</i> *	
	<i>Perognathus longimembris tularensis</i> *	
<i>Perognathus parvus</i>	<i>Perognathus parvus mollipilosus</i>	
<i>Perognathus xanthonotus</i> *	<i>Perognathus parvus olivaceus</i>	yellow-eared pocket mouse

Muridae

Arborimus albipes

white-footed vole

Arborimus pomo

California red tree vole

Clethrionomys californicus

California red-backed mouse

Clethrionomys californicus californicus

Clethrionomys californicus mazama

Clethrionomys californicus obscurus

Lemmiscus curtatus

Lemmiscus curtatus curtatus

sagebrush vole

Lemmiscus curtatus

sagebrush vole

intermedius

California meadow mouse

Microtus californicus

Microtus californicus

aestuarinus *

Microtus californicus californicus *

Microtus californicus constrictus

*

Microtus californicus

Monterey vole

halophilus *

Microtus californicus kernensis

*

Microtus californicus

mariposae *

Microtus californicus

Mohave River vole

mohavensis *

Microtus californicus

paludicola *

Microtus californicus

sanctidiegi

Microtus californicus

San Pablo vole

sanpabloensis *

Microtus californicus scirpensis

Amargosa vole

*

Microtus californicus stephensi

south coast marsh vole

*

Microtus californicus vallicola

Owens Valley vole

<i>Microtus longicaudus</i>	*	long-tailed meadow mouse
	<i>Microtus longicaudus</i>	
	<i>augusticeps</i>	
	<i>Microtus longicaudus bernardinus</i>	San Bernardino vole
	*	
	<i>Microtus longicaudus</i>	
	<i>longicaudus</i>	
<i>Microtus montanus</i>	<i>Microtus longicaudus sierrae</i>	montane vole
	<i>Microtus montanus dutcheri</i>	
	<i>Microtus montanus montanus</i>	
<i>Microtus oregoni</i>		
	<i>Microtus oregoni adocetus</i>	
	<i>Microtus oregoni bairdi</i>	
	<i>Microtus oregoni oregoni</i>	
<i>Microtus townsendii</i>		Townsend vole
	<i>Microtus townsendii townsendii</i>	
<i>Neotoma albigula</i>		white-throated woodrat
	<i>Neotoma albigula venusta</i>	Colorado Valley wood rat
<i>Neotoma cinerea</i>		bushy-tailed woodrat
	<i>Neotoma cinerea acraia</i>	
	<i>Neotoma cinerea alticola</i>	
	<i>Neotoma cinerea lucida</i>	
	<i>Neotoma cinerea pulla</i>	
<i>Neotoma fuscipes</i>		
	<i>Neotoma fuscipes annectens</i> *	San Francisco dusky-footed woodrat
	<i>Neotoma fuscipes bullatior</i> *	
	<i>Neotoma fuscipes fuscipes</i> *	
	<i>Neotoma fuscipes luciana</i> *	Monterey dusky-footed woodrat
	<i>Neotoma fuscipes macrotis</i>	
	<i>Neotoma fuscipes monochroura</i>	
	<i>Neotoma fuscipes perplexa</i> *	
	<i>Neotoma fuscipes riparia</i> *	San Joaquin Valley woodrat
	<i>Neotoma fuscipes simple</i> **	

<i>Neotoma lepida</i>	<i>Neotoma fuscipes streator</i> *	desert woodrat
	<i>Neotoma lepida californica</i> *	
	<i>Neotoma lepida gilva</i>	
	<i>Neotoma lepida grinnelli</i>	San Diego desert woodrat
	<i>Neotoma lepida intermedia</i>	
	<i>Neotoma lepida lepida</i>	
	<i>Neotoma lepida nevadensis</i>	
	<i>Neotoma lepida petricola</i> *	
<i>Ondatra zibethica</i>		muskrat
	<i>Ondatra zibethica bernardi</i>	
	<i>Ondatra zibethica mergens</i>	
<i>Onychomys leucogaster</i>		
	<i>Onychomys leucogaster brevicaudus</i>	
	<i>Onychomys leucogaster fuscogriseus</i>	southern grasshopper mouse
<i>Onychomys torridus</i>		
	<i>Onychomys torridus</i>	
	<i>longicaudus</i>	
	<i>Onychomys torridus pulcher</i>	
	<i>Onychomys torridus ramona</i>	Ramona grasshopper mouse
	<i>Onychomys torridus tularensis</i>	Tulare grasshopper mouse
	*	
<i>Peromyscus boylii</i>		
	<i>Peromyscus boylii boylii</i>	brush mouse
	<i>Peromyscus boylii rowleyi</i>	
<i>Peromyscus californicus</i>		California mouse
	<i>Peromyscus californicus californicus</i> *	
	<i>Peromyscus californicus</i>	
	<i>insignis</i>	
<i>Peromyscus crinitus</i>		canyon mouse
	<i>Peromyscus crinitus crinitus</i> *	
	<i>Peromyscus crinitus stephensi</i>	
<i>Peromyscus eremicus</i>		cactus mouse
	<i>Peromyscus eremicus eremicus</i>	
	<i>Peromyscus eremicus</i>	
	<i>fraterculus</i>	
<i>Peromyscus maniculatus</i>		deer mouse

	<i>Peromyscus maniculatus anacapae</i> *	Anacapa Island deer mouse
	<i>Peromyscus maniculatus catalinae</i> *	Catalina Island deer mouse
	<i>Peromyscus maniculatus clementis</i> *	San Clemente deer mouse
	<i>Peromyscus maniculatus elusus</i> *	
	<i>Peromyscus maniculatus exterus</i> *	
	<i>Peromyscus maniculatus gambelii</i>	
	<i>Peromyscus maniculatus rubidus</i>	
	<i>Peromyscus maniculatus sanctaerosae</i> *	
	<i>Peromyscus maniculatus santacruzae</i> *	
	<i>Peromyscus maniculatus sonoriensis</i>	
<i>Peromyscus truei</i>	<i>Peromyscus maniculatus streatori</i> *	pinyon mouse
	<i>Peromyscus truei chlorus</i> *	
	<i>Peromyscus truei dyselii</i> *	
	<i>Peromyscus truei gilberti</i>	
	<i>Peromyscus truei martirensis</i>	
	<i>Peromyscus truei montipinorus</i> *	
	<i>Peromyscus truei sequoiensis</i>	
	<i>Peromyscus truei truei</i>	
<i>Phenacomys intermedius</i>		heather vole
	<i>Phenacomys intermedius celsus</i>	
	<i>Phenacomys intermedius intermedius</i>	
<i>Reithrodontomys megalotis</i>		western harvest mouse
	<i>Reithrodontomys megalotis distichlis</i> *	Salinas harvest mouse
	<i>Reithrodontomys megalotis longicaudus</i>	
	<i>Reithrodontomys megalotis megalotis</i>	
<i>Reithrodontomys raviventris</i> *		salt-marsh harvest mouse
	<i>Reithrodontomys raviventris halicoetes</i>	

	<i>Reithrodontomys raviventris raviventris</i>	
<i>Sigmodon arizonae</i>	<i>Sigmodon arizonae plenus</i>	Colorado River cotton rat
<i>Sigmodon hispidus</i>	<i>Sigmodon hispidus eremicus</i>	Yuma hispid cotton rat
<i>Zapus princeps</i>	<i>Zapus princeps curtatus</i>	western jumping mouse
	<i>Zapus princeps oregonus</i>	
	<i>Zapus princeps pacificus</i>	
<i>Zapus trinotatus</i>	<i>Zapus trinotatus eureka</i> *	Pacific jumping mouse
	<i>Zapus trinotatus orarius</i> *	Pt. Reyes jumping mouse
	<i>Zapus trinotatus trinotatus</i>	
Castoridae		beaver
<i>Castor canadensis</i>	<i>Castor canadensis repentinus</i>	Sonora beaver
	<i>Castor canadensis shastensis</i>	
	<i>Castor canadensis subauratus</i>	golden beaver
Erethizontidae		porcupine
<i>Erethizon dorsatum</i>	<i>Erethizon dorsatum couesi</i>	
	<i>Erethizon dorsatum epixanthum</i>	
Canidae		coyote
<i>Canis latrans</i>	<i>Canis latrans clepticus</i>	
	<i>Canis latrans lestes</i>	
	<i>Canis latrans mearnsi</i>	
	<i>Canis latrans ochropus</i>	
<i>Urocyon cinereoargenteus</i>		gray fox
	<i>Urocyon cinereoargenteus californicus</i>	
	<i>Urocyon cinereoargenteus scottii</i>	
	<i>Urocyon cinereoargenteus townsendi</i>	
<i>Urocyon littoralis</i> *		Island gray fox
	<i>Urocyon littoralis catalinae</i>	

	<i>Urocyon littoralis clementae</i>	
	<i>Urocyon littoralis dickeyi</i>	
	<i>Urocyon littoralis littoralis</i>	
	<i>Urocyon littoralis santacruzae</i>	
	<i>Urocyon littoralis santarosae</i>	
<i>Vulpes macrotis</i>		kit fox
	<i>Vulpes macrotis arsipus</i>	
	<i>Vulpes macrotis macrotis</i>	
	<i>Vulpes macrotis mutica</i> *	San Joaquin kit fox
	<i>Vulpes macrotis nevadensis</i>	
<i>Vulpes vulpes</i>		Sierra Nevada red fox
	<i>Vulpes vulpes necator</i>	
Felidae		
<i>Lynx rufus</i>		bobcat
	<i>Lynx rufus baileyi</i>	
	<i>Lynx rufus californicus</i>	
	<i>Lynx rufus fasciatus</i>	
	<i>Lynx rufus pallescens</i>	pallid bobcat
<i>Felis concolor</i>		mountain lion
	<i>Felis concolor browni</i>	Yuma mountain lion
	<i>Felis concolor californica</i>	
	<i>Felis concolor kaibabensis</i>	
Mustelidae		
<i>Gulo gulo</i>		wolverine
<i>Lutra canadensis</i>	<i>Gulo gulo luteus</i>	river otter
	<i>Lutra canadensis pacifica</i>	
	<i>Lutra canadensis sonora</i>	
<i>Martes americana</i>		southwestern river otter
	<i>Martes americana</i>	marten
	<i>humboldtensis</i>	Humboldt marten
	<i>Martes americana sierrae</i>	
<i>Martes pennanti</i>		
	<i>Martes pennanti pacifica</i>	Pacific fisher

<i>Mephitis mephitis</i>	<i>Mephitis mephitis estor</i> <i>Mephitis mephitis holzneri</i> <i>Mephitis mephitis major</i> <i>Mephitis mephitis occidentalis</i>	striped skunk
<i>Mustela erminea</i>	<i>Mustela erminea muricus</i> <i>Mustela erminea streator</i>	ermine
<i>Mustela frenata</i>	<i>Mustela frenata inyoensis</i> * <i>Mustela frenata latirostra</i> <i>Mustela frenata munda</i> * <i>Mustela frenata nevadensis</i> <i>Mustela frenata nigriauris</i> * <i>Mustela frenata oregonensis</i> <i>Mustela frenata pulchra</i> * <i>Mustela frenata saturata</i> <i>Mustela frenata xanthogenys</i> *	long-tailed weasel
<i>Mustela vison</i>	<i>Mustela vison aestuarina</i> <i>Mustela vison energumenos</i>	mink
<i>Spilogale putorius</i>	<i>Spilogale putorius amphiala</i> <i>Spilogale putorius gracilis</i> <i>Spilogale putorius phenax</i>	spotted skunk Channel Islands spotted skunk
<i>Taxidea taxus</i>	<i>Taxidea taxus berlandieri</i> <i>Taxidea taxus jeffersonii</i>	badger
Procyonidae <i>Bassariscus astutus</i>	<i>Bassariscus astutus nevadensis</i> <i>Bassariscus astutus octavus</i> <i>Bassariscus astutus raptor</i> <i>Bassariscus astutus willetti</i> * <i>Bassariscus astutus yumanensis</i>	ringtail
<i>Procyon lotor</i>		raccoon

Procyon lotor pacificus
Procyon lotor pallidus
Procyon lotor psora

Ursidae

Ursus americanus

black bear

Ursus americanus altifrontalis
Ursus americanus californiensis

Antilocapridae

Antilocapra americana

pronghorn

Antilocapra americana americana

Bovidae

Ovis canadensis

bighorn sheep

Ovis canadensis californiana
Ovis canadensis cremnobates
Ovis canadensis nelsoni

California bighorn sheep
Peninsula big-horned sheep
Nelson big-horned sheep

Cervidae

Cervus elaphus

elk

Cervus elaphus nannodes
Cervus elaphus roosevelti

Odocoileus hemionus

mule deer

Odocoileus hemionus californica
*
Odocoileus hemionus columbiana
Odocoileus hemionus eremica
Odocoileus hemionus fuliginata
Odocoileus hemionus hemionus
Odocoileus hemionus inyoensis
*

Odocoileus virginianus ochroua

northwestern white-tailed deer