

This is the definitive list of the Mammals of Minnesota (~80 species). A few of the taxonomic names differ between this list and the field guide (Burt and Grossenheider 1976). Taxonomy here follows Wilson and Cole (2000). When in conflict, *this is the list to follow*. Older names are listed in [brackets]

Order: Didelphimorphia

Family: Didelphidae

Virginia Opossum (*Didelphis virginiana*)

Order: Insectivora

Family: Talpidae

Eastern Mole (*Scalopus aquaticus*)Star-nosed mole (*Condylura cristata*)

Family: Soricidae

Masked shrew (*Sorex cinereus*)Arctic shrew (*Sorex arcticus*)Northern Water Shrew (*Sorex palustris*)Pygmy shrew (*Sorex hoyi*)Least shrew (*Cryptotis parva*)Short-tailed shrew (*Blarina brevicauda*)

Order: Chiroptera

Family: Vespertilionidae

Little brown myotis (*Myotis lucifugus*)Northern myotis (*Myotis septentrionalis*), [formerly Keen's myotis (*Myotis keenii*)]Big brown bat (*Eptesicus fuscus*)Eastern Pipistrel (*Pipistrellus subflavus*)Silver-haired bat (*Lasionycteris noctivagans*)Red bat (*Lasiurus borealis*)Hoary bat (*Lasiurus cinereus*)

Order: Lagomorpha

Family: Leporidae

White-tailed jackrabbit (*Lepus townsendii*)Showshoe hare (*Lepus americanus*)Eastern cottontail (*Sylvilagus floridanus*)

Order: Rodentia

Family: Sciuridae

Woodchuck (*Marmota monax*)Franklin's ground squirrel (*Spermophilus franklinii*)Thirteen-lined ground squirrel (*Spermophilus tridecemlineatus*)Richardson's ground squirrel (*Spermophilus richardsonii*)Least chipmunk (*Tamias minimus*)Eastern chipmunk (*Tamias striatus*)Red squirrel (*Tamiasciurus hudsonicus*)Gray squirrel (*Sciurus carolinensis*)Fox squirrel (*Sciurus niger*)Southern flying squirrel (*Glaucomys volans*)Northern flying squirrel (*Glaucomys sabrinus*)

Family: Geomyidae

Northern pocket gopher (*Thomomys talpoides*)Plains pocket gopher (*Geomys bursarius*)

Order: Rodentia (continued)

Family: Heteromyidae

Plains pocket mouse (*Perognathus flavescens*)

Family: Castoridae

Beaver (*Castor canadensis*)

Family: Muridae, formerly Cricetidae

Western harvest mouse (*Reithrodontomys megalotis*)Northern grasshopper mouse (*Onychomys leucogaster*)Prairie deer mouse (*Peromyscus maniculatus bairdii*)Woodland deer mouse (*Peromyscus maniculatus gracilis*)Northern white-footed mouse (*Peromyscus leucopus*)Southern bog lemming (*Synaptomys cooperi*)Northern bog lemming (*Synaptomys borealis*)Southern Red-backed vole (*Clethrionomys gapperi*)Meadow vole (*Microtus pennsylvanicus*)Prairie vole (*Microtus ochrogaster*)Rock vole (*Microtus chrotorrhinus*)Pine vole (*Pitymys pinetorum*)Muskrat (*Ondatra zibethicus*)

Family: Muridae

Norway rat (*Rattus norvegicus*)House mouse (*Mus musculus*)

Family: Zapodidae

Meadow jumping mouse (*Zapus hudsonius*)Woodland jumping mouse (*Napaeozapus insignis*)

Family: Erethizontidae

Porcupine (*Erethizon dorsatum*)

Order: Carnivora

Family: Ursidae

Black bear (*Ursus americanus*)Grizzly bear (*Ursus arctos* [*Ursus horribilis*]) - extirpated

Family: Procyonidae

Raccoon (*Procyon lotor*)

Family: Mustelidae

Pine marten (*Martes americana*)Fisher (*Martes pennanti*)Short-tailed weasel or ermine (*Mustela erminea*)Least weasel (*Mustela nivalis*) {*Mustela rixosa* is the old name}Long-tailed weasel (*Mustela frenata*)Mink (*Mustela vison*)Wolverine (*Gulo gulo*)River otter (*Lontra canadensis* [*Lutra canadensis*])Eastern spotted skunk (*Spilogale putorius*)Stripped skunk (*Mephitis mephitis*)Badger (*Taxidea taxus*)

Order: Carnivora (continued)

Family: Canidae

- Red fox (*Vulpes vulpes*)
- Gray fox (*Urocyon cinereoargenteus*)
- Swift fox (*Vulpes velox*) - extirpated
- Coyote (*Canis latrans*)
- Gray (or Timber) wolf (*Canis lupus*)

Family: Felidae

- Mountain lion (*Puma concolor* [*Felis concolor*])
- Canada lynx (*Lynx canadensis* [*Felis lynx*])
- Bobcat (*Lynx rufus* [*Felis rufus*])

Order: Artiodactyla

Family: Cervidae

- Elk (*Cervus elaphus*)
- White-tailed deer (*Odocoileus virginianus*)
- Mule deer (*Odocoileus hemionus*)
- Moose (*Alces alces*)
- Woodland caribou (*Rangifer tarandus* [*Rangifer caribou*])

Family: Antilocapridae

- Pronghorn (*Antilocapra americana*) - extirpated

Family: Bovidae

- Bison (*Bison bison*) - extirpated

Common domestic mammals

Order Carnivora	Family: Canidae	Dog (<i>Canis lupus familiaris</i>)
	Family: Felidae	Cat (<i>Felis silvestris catus</i>)
Order Perissodactyla	Family Equidae	Horse (<i>Equus caballus</i>)
Order Artiodactyla	Family Suidae	Pig or wild boar (<i>Sus scrofa</i>)
	Family Bovidae	Cattle (<i>Bos taurus</i>)

Big game animals native to western states (important for management issues)

Order: Artiodactyla	Family Bovidae	Mountain goat (<i>Oreamnos americanus</i>)
		Bighorn Sheep (<i>Ovis canadensis</i>)

View photographs and life histories at:

http://sunny.crk.umn.edu/courses/natr/3464/mammals_of_minnesota.htm

Literature Cited

- Burt, W. H., and R. P. Grossenheider. 1976. Field guide to the mammals: North America north of Mexico. Third edition. Houghton Mifflin Company, Boston, Massachusetts, USA.
- Gunderson, H. L., and J. R. Beer. 1953. The Mammals of Minnesota. Occasional Papers, Minnesota Museum of Natural History, University of Minnesota 6:1-190.
- Hazard, E. B. 1982. Mammals of Minnesota. University of Minnesota Press, Minneapolis, Minnesota.
- Heany, L. R., and E. C. Birney. 1975. Comments on the distribution and natural history of some mammals in Minnesota. Canadian Field-Naturalist 89(1):29-34.
- Wiche, J. M. and J. F. Cassel. 1978. Checklist of North Dakota mammals. (Revised). The Prairie Naturalist 10(3):81-88.
- Wilson, D. E., and F. R. Cole. 2000. Common names of the mammals of the world. Smithsonian Institution Press, Washington, D. C., USA.