

How To Use This Checklist

The information presented in this checklist reflects our current understanding of the status of mammals within Cleveland Metroparks. You can add to our understanding by being a knowledgeable observer. Record your observations and contact a naturalist if you find something that may be of interest.

Species are listed taxonomically. Each species is listed with a common name, a scientific name and a note about its occurrence within Cleveland Metroparks. Check off species that you identify in Cleveland Metroparks. Put an "S" if you find sign (tracks, etc.).

Cleveland Metroparks Outdoor Experiences Division

Administration (216)881-8141
Brecksville Nature Center (440)526-1012
CanalWay Center (216)206-1000
Garfield Park Center (216)341-3152
North Chagrin Nature Center and
Look About Lodge (440)473-3370
Rocky River Nature Center (440)734-6660
Watershed Stewardship Center (440)887-1968

RELATIVE ABUNDANCE

C = Common. Widespread and often numerous in proper habitat and season.

O = Occasional. Found at scattered locations or widespread but in moderate numbers.

R = Rare. Represented by a few individuals or has a very restricted range within Cleveland Metroparks.

h = Hypothetical. Occurrence within Cleveland Metroparks possible but not confirmed.

X = Extirpated. Once occurred, but is no longer found in Cleveland Metroparks.

*** = Exotic.** Place of origin given.

N = Primarily nocturnal/crepuscular
H = Hibernates

NOTICE: Collecting any animal, plant, etc. within Cleveland Metroparks is strictly prohibited, as is releasing any animal into Cleveland Metroparks.

Marsupials: Subclass Marsupialia

The marsupials, or pouched mammals, are represented by 272 species throughout the world, most living in Australia and surrounding islands. The Virginia opossum is the largest marsupial in the Americas, and is the only species found north of Mexico.

NEW WORLD OPOSSUMS: ORDER DIDELPHIMORPHIA

Opossums: Family Didelphidae

___ Virginia Opossum *Didelphis virginiana* **C**; N

Placentals: Subclass Metatheria

The placentals are the most diverse group of mammals, with over 4,350 species. They differ from marsupials in that the young develop in a complex placenta for a longer period of time. There is a third group of mammals, the monotremes, which lay eggs.

SHREWS AND MOLES: ORDER SORICOMORPHA

Shrews: Family Soricidae

___ Northern Short-tailed Shrew *Blarina brevicauda* **C**
___ Least Shrew *Cryptotis parva* **R**; no recent records
___ Cinereus or Masked Shrew *Sorex cinereus* **O**
___ Smoky Shrew *Sorex fumeus* **O**; rare west

Moles: Family Talpidae

___ Eastern Mole *Scalopus aquaticus* **R**; more common west; edge of range
___ Hairy-tailed Mole *Parascalops breweri* **C**
___ Star-nosed Mole *Condylura cristata* **O**; species of concern; common east

BATS: ORDER CHIROPTERA

Plain-nosed Bats: Family Vespertilionidae

___ Little Brown Myotis *Myotis lucifugus* **C**; N, H; species of concern
___ Northern or Long-eared Myotis *Myotis septentrionalis* **C**; N, H; proposed as endangered, species of concern
___ Indiana Bat *Myotis sodalis* **R**; N, H; **Federally endangered species**
___ Silver-haired Bat *Lasionycteris noctivagans* **O**; N, H; a solitary tree bat; found as a migrant; summer breeding status unknown
___ Eastern Pipistrelle *Perimyotis subflavus* **O**; N, H; species of concern
___ Big Brown Bat *Eptesicus fuscus* **C**; N, H; species of concern; often hibernates in buildings in northeast Ohio
___ Eastern Red Bat *Lasiurus borealis* **C**; N, H; species of concern; a solitary tree bat; migrant and summer resident
___ Hoary Bat *Lasiurus cinereus* **O**; N, H; species of concern; a solitary tree bat; migrant and summer resident
___ Evening Bat *Nycticeius humeralis* **R**; special interest; one Cuyahoga County record

PRIMATES: ORDER PRIMATES

Humans and Great Apes: Family Hominidae

___ Human *Homo sapiens* **C**; the only primate inhabiting North America

CARNIVORES: ORDER CARNIVORA

___ Red Fox *Vulpes vulpes* **O**; N
___ Gray Fox *Urocyon cinereoargenteus* **O**; N
___ Coyote *Canis latrans* **C**; N; Probably entered northeast Ohio in late 1940's

Bears: Family Ursidae

___ Black Bear *Ursus americanus* **R**; Ohio endangered; first record in North Chagrin Reservation in 1995; increasing

Weasels: Family Mustelidae

___ Short-tailed Weasel *Mustela erminea* **h**; one confirmed record for Cuyahoga County in 1937; rare in northeast Ohio; edge of range
___ Long-tailed Weasel *Mustela frenata* **O**
___ Least Weasel *Mustela nivalis* **h**; probable but unconfirmed
___ American Mink *Mustela vison* **C**; increasing
___ Northern River Otter *Lutra Canadensis* **R**; reintroduced in northeast Ohio; recent sight records in Cleveland Metroparks

Skunks: Family Mephitidae

___ Striped Skunk *Mephitis mephitis* **C**; N

Raccoons: Family Procyonidae

___ Raccoon *Procyon lotor* **C**; N

Cats: Family Felidae

___ Bobcat *Lynx rugus* **h**; recent record for Lake County

EVEN-TOED UNGULATES: ORDER ARTIODACTYLA

Deer: Family Cervidae

___ White-tailed Deer *Odocoileus virginianus* **C**; N

RODENTS: ORDER RODENTIA

Squirrels: Family Sciuridae

___ Woodchuck *Marmota monax* **C**; H
___ Eastern Chipmunk *Tamias striatus* **C**
___ North American Red Squirrel *Tamiasciurus hudsonicus* **C**
___ Eastern Gray Squirrel *Sciurus carolinensis* **C**

Special Note: The "black squirrel" is a color variant of the eastern gray squirrel.

___ Eastern Fox Squirrel *Sciurus niger* **C**
___ Southern Flying Squirrel *Glaucomys volans* **C**; N

Beavers: Family Castoridae

___ American Beaver *Castor canadensis* **C**; N

Mice, Rats, Voles, and Lemmings: Family Muridae

___ Common Muskrat *Ondatra zibethicus* **C**
___ North American Deermouse *Peromyscus maniculatus* **O**; N
___ White-footed Deermouse *Peromyscus leucopus* **C**; N
___ Meadow Vole *Microtus pennsylvanicus* **C**
___ Woodland Vole *Microtus pinetorum* **R**; species of concern; no recent records
___ Southern Bog Lemming *Synaptomys cooperi* **h**; species of concern; confirmed from old records; current status unknown

*Brown or Norway Rat *Rattus norvegicus* **O**; Asia; N

*House Mouse *Mus musculus* **O**; Asia; N

Jumping Mice: Family Dipodidae

___ Meadow Jumping Mouse *Zapus hudsonius* **O**; N, H
___ Woodland Jumping Mouse *Napaeozapus insignis* **R**; species of concern; no recent records; N, H

RABBITS AND HARES: ORDER LAGOMORPHA

Rabbits: Family Leporidae

___ Eastern Cottontail *Sylvilagus floridanus* C; N

Extirpated From Northeast Ohio Since Historic Times

American Marten *Martes americana*; probably gone before 1850

Fisher *Martes pennanti*; records from Ashtabula County in 1837; probably gone by 1850

Wolverine *Gulo luscus*; probably never common; gone by early 1800's

Gray Wolf *Canis lupus*; once common; probably gone from northeast Ohio by 1850

Puma or Eastern Cougar *Felis concolor*; probably gone by 1850

Canadian Lynx *Lynx canadensis*; probably gone by mid-1800's

Bobcat *Lynx rufus*; **Ohio endangered species**

North American Porcupine *Erethizon dorsatum*; once fairly common; last Ohio specimen from Columbiana County in 1952

Southern Red-backed Vole *Clethrionomys gapperi*; last recorded from Ashtabula County in 1940's

Snowshoe Hare *Lepus americanus*; found in Ashtabula County in 1800's; recently reintroduced;
Ohio endangered species

Elk *Cervus elaphus*; once common; last reported around 1840 in Ashtabula County

American Bison or Buffalo *Bison bison*; probably once common; last recorded Ohio bison shot in 1803

Notes

Acknowledgments

Special thanks to Dr. Timothy Matson of the Cleveland Museum of Natural History for his valuable contributions to this checklist.

This checklist was compiled with the cooperation of Cleveland Metroparks Outdoor Education Division and Natural Resources Division.

A Checklist of the

Mammals

of Cleveland Metroparks

Mammals are fascinating to study and watch. Most mammals of Cleveland Metroparks are nocturnal or very secretive, so it is helpful to learn about the clues or "sign" that they leave behind. With patience, you may be rewarded with the sight of a deer, a beaver or even a fox.

Cleveland Metroparks: 44 species

North America: 400 species

World: 4,650 species

Date/time: _____

Location: _____

Weather: _____

