

July August 2017 (40 days)

(California, Arizona, New Mexico, Colorado, Utah, Nevada)

- 1 - Gray fox (*Urocyon cinereoargenteus*) : 1 Carlsbad cave, during night at the parking
- 2 - Swift fox (*Vulpes velox*) : 3 along road 39 in Kiowa grassland (36.121277, -104.259619)
- 3 - Kit fox (*Vulpes macrotis*) : 1 few miles north Animas, 6 in Carrizo plain during night drive south of visitor center (grass his shorter ! 35.155367, -119.811163)
- 4 – Coyote (*Canis latrans*) : 2 Joshua tree NP, 1 Portal, 1 Carrizo, 3 Aubrey Valley...
- 5 - American badger (*Taxidea taxus*) : 4 Aubrey valley (35.427557, -113.052331)
- 6 - Hooded skunk (*Mephitis macroura*) : 2 Cave creek road (31.881489, -109.193183)
- 7 - Striated skunk (*Mephitis mephitis*) : 5 during night Cave creek road and cave creek ranch
- 8 – Raccoon (*Procyon lotor*) : 1 Entrance Carlsbad cave, 1 on the cave parking Carlsbad
- 9 – Ringtail (*Bassariscus astutus*) : 2 during night road 7 in Carlsbad cave
- 10 - Bobcat (*Lynx rufus*) : 1 Early on the morning, west entrance Joshua tree NP
- 11 – Fisher (*Pekania pennanti*) : 1 Three miles after the start of big tree road in Hoopa (thanks Venkat !!)
- 12 - Californian sea lion (*Zalophus californianus*) : +++ Monterey & Moss landing
- 13 - Sea otter (*Enhydra lutris*) : +++ Monterey & Moss landing
- 14 - Harbor seal (*Phoca vitulina*) : +++ Monterey & Moss landing
- 15 - Dall's porpoise (*Phocoenoides dalli*) : 8 During whale watching from Monterey
- 16 - Harbor porpoise (*Phocoena phocoena*) : 3 During whale watching from Monterey
- 17 - Humpback whale (*Megaptera novaeangliae*) : +++ During whale watching from Monterey
- 18 - Blue whale (*Balaenoptera musculus*) : 3 During whale watching from Monterey
- 19 - Mule deer (*Odocoileus hemionus*) : Common
- 20 - White tailed deer (*Odocoileus virginianus*) : Common
- 21 – Wapiti (*Cervus canadensis*) : Common

- 22 - Big horn (*Ovis canadensis*) : 2 Mt Evans road, 2 Colorado monument, 8 Zion NP
- 23 - Mountain goat (*Oreamnos americanus*) : 9 Around the lake ten miles before the summit of Mt Evans Road
- 24 – Pronghorn (*Antilocapra americana*) : Common (Kiowa....)
- 25 - Black tailed jackrabbit (*Lepus californicus*) : Common (Joshua....)
- 26 - Desert cottontail (*Sylvilagus audubonii*) : Common (Joshua....)
- 27 - Eastern cottontail (*Sylvilagus floridanus*) : + In Denver zoo
- 28 - Cliff chipmunk (*Neotamias dorsalis*) : 3 Chiricahura (31.860104, -109.189733)
- 29 - Colorado chipmunk (*Neotamias quadrivittatus*) : +++ Mt Evans road, first lake (39.659885, -105.605646)
- 30 - Hopi chipmunk (*Neotamias rufus*) : 2 Colorado monument (39.103435, -108.727832)
- 31 - Least chipmunk (*Neotamias minimus*) : 2 Mill's canyon (Kiowa) (36.071378, -104.352172)
- 32 - Grey footed chipmunk (*Neotamias canipes*) : 3 Sunspot (32.789005, -105.819996)
- 33 - Grey collared chipmunk (*Neotamias cinereicollis*) : 1 on the road to Flagstaff arboretum (35.158906, -111.730144)
- 34 – Palmer's chipmunk (*Neotamias palmeri*) : +++ Mc William's campground (36.310311, -115.678653)
- 35 - Panamint chipmunk (*Neotamias panamintinus*) : 2 along Deer creek road (36.315830, -115.622978)
- 36 - Merriam's chipmunk (*Neotamias merriami*) : 1 Chuchu pate campground (34.785484, -119.002421)
- 37 - California chipmunk (*Neotamias obscurus*) : 2 Joshua Tree NP (Barker dam 34.030371, -116.145720)
- 38 - Yellow pine chipmunk (*Neotamias amoenus*) : 1 (40.655921, -123.590405)
- 39 - Yellow cheeked chipmunk (*Neotamias ochrogenys*) : 2 Humbolt redwood SF (40.342026, -123.938661)
- 40 - Uinta chipmunk (*Neotamias umbrinus*) : 1 White mountain road (37.383665, -118.179008)
- 41 - Lodgepole chipmunk (*Neotamias speciosus*) : +++ Mammoth Lake
- 42 - Sonoma chipmunk (*Neotamias sonomae*) : 2 Near Slayer (40.891404, -123.611787)

- 43 - Siskiyou chipmunk (*Neotamias siskiyou*) : 1 Near Crescent city, church creek road (41.787922, -124.138756)
- 44 - Allen chipmunk (*Neotamias senex*) : 1 Near Willow creek (40.912347, -123.677852)
- 45 - White tailed antelope squirrel (*Ammospermophilus leucurus*) : +++ Joshua tree NP
- 46 - Harris's antelope squirrel (*Ammospermophilus harrisi*) : +++ Saguaro NP (West part)
- 47 - Nelson's antelope squirrel (*Ammospermophilus nelsoni*) : +++ Carrizo plain
- 48 - California ground squirrel (*Otospermophilus beecheyi*) : +++ Joshua, Watsonville...
- 49 - Rock squirrel (*Otospermophilus variegatus*) : 4 Botanical garden phoenix
- 50 - Albert's squirrel (*Sciurus aberti*) : 2 Flagstaf arboretum, 2 grand canyon, 1 William's entrance road
- 51 - Douglas squirrel (*Tamiasciurus douglasii*) : 1 Mammoth Lake (37.629199, -119.084208), 3 Sequoia NP
- 52 - Round tailed ground squirrel (*Xerospermophilus tereticaudus*) : 2 Phoenix botanical close to « Hole in the rock »
- 53 - Mexican fox squirrel (*Sciurus nayaritensis*) : South Fork trail, Portal
- 54 - Eastern fox squirrel (*Sciurus niger*) : City park Carlsbad
- 55 - Spotted ground squirrel (*Xerospermophilus spilosoma*) : 2 inside Rusty RV ranch, Rodeo
- 56 - Golden mantled ground squirrel (*Callospermophilus lateralis*) : +++ Mammoth lake, Mt Evans Road first lake (39.659885, -105.605646)
- 57 - Mexican ground squirrel (*Spermophilus mexicanus*) : Martin LK Jr Park Carlsbad
- 58 - Western gray squirrel (*Sciurus griseus*) : 1 Sequoia NP (36.533438, -118.773816)
- 59 - American pika (*Ochotona princeps*) : 2 Mt Evans road (close to summit)
- 60 - Yellow bellied marmot (*Marmota flaviventris*) : 1 Mt Evans road (close to summit)
- 61 - Black tailed prairie dog (*Cynomys ludovicianus*) : +++ North Boulder, +++ North Springer lake
- 62 - White tailed prairie dog (*Cynomys leucurus*) : +++ North west Mack
- 63 - Utah prairie dog (*Cynomys parvidens*) : + Bryce canyon (37.627811, -112.173095) +++ South Panguitch (37.809423, -112.436084)
- 64 - Gunnison's Prairie dog (*Cynomys gunnisoni*) : Aubrey valley, Seligman

- 65 - California mice (*Peromyscus californicus*) : + Carrizo plain
- 66 - Long tailed pocket mouse (*Chaetodipus formosus*) : 1 Joshua tree NP
- 67 - Little pocket mouse (*Perognathus longimembris*) : 2 Joshua tree NP
- 68 - Desert woodrat (*Neotoma lepida*) : 1 Joshua tree NP (Cholla cactus)
- 69 - Cactus deer mouse (*Peromyscus eremicus*) : 1 Joshua tree NP (Cholla cactus)
- 70 - Yellow nosed cottonrat (*Sigmodon ochrogathus*) : 1 Cave Creek ranch under feeder
- 71 - Merriam's kangaroo rat (*Dipodomys merriami*) : + Joshua tree NP
- 72 - Desert kangaroo rat (*Dipodomys deserti*) : + Joshua tree NP
- 73 - Banner tailed kangaroo rat (*Dipodomys spectabilis*) : 1 ten miles north Animas
- 74 - Ord's kangaroo rat (*Dipodomys ordii*) : 1 Kiowa grassland road 39
- 75 - Giant kangaroo rat (*Dipodomys ingens*) : 3 Carrizo plain
- 76 - Heermann's kangaroo rat (*Dipodomys heermanni*) : + Carrizo plain
- 77 - San Joaquin kangaroo rat (*Dipodomys nitratoides*) : +++ Carrizo plain
- 78 - Botta's pocket gopher (*Thomomys bottae*) : 1 Research station cave creek
- 79 - Yuma myotis (*Myotis yumanensis*) : +++ Cibola under the bridge (33.390367, -114.710863)
- 80 - Arizona myotis (*Myotis occultus*) : 1 Lugo road Cibola (33.418886, -114.725814)
- 81 - Mexican free tailed bat (*Tadarida brasiliensis*) : +++ Phoenix bat cave, Carlsbad cave
- 82 - Greater bonneted bat (*Eumops perotis*) : 1 Sequoia NP Foothills visitor center flying at night
- 83 - Big brown bat (*Eptesicus fuscus*) : +++ in a batbox at George walker house, Paradise
- 84 - Canyon bat (*Parastrellus hesperus*) : +++ Joshua Tree NP (Barker dam 34.030371, -116.145720) early in the morning

