

Mammals of the Lake Champlain Basin

Compiled by the Lake Champlain Basin Program April 2013

Type	Common name	Scientific name	NY	VT	QC	Notes
Bat	Big Brown Bat	<i>Eptesicus fuscus</i>				
Bat	Hoary Bat	<i>Lasiurus cinereus</i>			SC	
Bat	Indiana Bat	<i>Myotis sodalis</i>	E	E		US - endangered
Bat	Little Brown Bat	<i>Myotis lucifugus</i>		E		
Bat	Northern Long-eared Bat	<i>Myotis septentrionalis</i>		E		
Bat	Eastern Red Bat	<i>Lasiurus borealis</i>			SC	
Bat	Silver-haired Bat	<i>Lasionycteris noctivagans</i>			SC	
Bat	Eastern Small-footed Bat	<i>Myotis leibii</i>	SC	T	SC	
Bat	Tri-colored Bat	<i>Perimyotis subflavus</i>		E	SC	Formerly known as Eastern Pipistrelle
Bear	American Black Bear	<i>Ursus americanus</i>				
Beaver	American Beaver	<i>Castor canadensis</i>				
Bobcat	Bobcat	<i>Lynx rufus</i>				
Chipmunk	Eastern Chipmunk	<i>Tamias striatus</i>				
Cottontail	Eastern Cottontail	<i>Sylvilagus floridanus</i>				Non-native
Cottontail	New England Cottontail	<i>Sylvilagus transitionalis</i>	SC	SC		
Coyote	Coyote	<i>Canis latrans</i>				
Deer	White-tailed Deer	<i>Odocoileus virginianus</i>				
Deermouse	North American Deermouse	<i>Peromyscus maniculatus</i>				
Deermouse	White-footed Deermouse	<i>Peromyscus leucopus</i>				
Fisher	Fisher	<i>Martes pennanti</i>				
Fox	Gray Fox	<i>Urocyon cinereoargenteus</i>				
Fox	Red Fox	<i>Vulpes vulpes</i>				
Hare	Snowshoe Hare	<i>Lepus americanus</i>				
Lemming	Southern Bog Lemming	<i>Synaptomys cooperii</i>			SC	
Marten	American Marten	<i>Martes americana</i>		E		
Mink	American Mink	<i>Mustela vison</i>				
Mole	Hairy-tailed Mole	<i>Parascalops breweri</i>				
Mole	Star-nosed Mole	<i>Condylura cristata</i>				
Moose	Moose	<i>Alces americanus</i>				
Mouse	House Mouse	<i>Mus musculus</i>				Non-native
Mouse	Meadow Jumping Mouse	<i>Zapus hudsonius</i>				
Mouse	Woodland Jumping Mouse	<i>Napaeozapus insignis</i>				
Muskrat	Common Muskrat	<i>Ondatra zibethicus</i>				
Opossum	Virginia Opossum	<i>Didelphis virginiana</i>				
Otter	North American River Otter	<i>Lutra canadensis</i>				

NOTES: The NY, VT, and QC (Québec) columns indicate E (endangered), T (threatened) or SC (special concern). Notes include federal status. Type column groups species by their common name. SOURCES: VT Wildlife Diversity Program (VTFW), NYS DEC, QC MRNF

Mammals of the Lake Champlain Basin

Compiled by the Lake Champlain Basin Program April 2013

Type	Common name	Scientific name	NY	VT	QC	Notes
Porcupine	North American Porcupine	<i>Erethizon dorsatum</i>				
Raccoon	Raccoon	<i>Procyon lotor</i>				
Rat	Brown Rat	<i>Rattus norvegicus</i>				aka Norway Rat, Non-native
Shrew	Long-tailed Shrew	<i>Sorex dispar</i>		SC	SC	aka Rock Shrew
Shrew	Masked Shrew	<i>Sorex cinereus</i>				aka Cinereus Shrew
Shrew	American Pygmy Shrew	<i>Sorex hoyi</i>				
Shrew	Northern Short-tailed Shrew	<i>Blarina brevicauda</i>				
Shrew	Smoky Shrew	<i>Sorex fumeus</i>				
Shrew	American Water Shrew	<i>Sorex palustris</i>				
Squirrel	Eastern Gray Squirrel	<i>Sciurus carolinensis</i>				
Squirrel	Northern Flying Squirrel	<i>Glaucomys sabrinus</i>				
Squirrel	Red Squirrel	<i>Tamiasciurus hudsonicus</i>				
Squirrel	Southern Flying Squirrel	<i>Glaucomys volans</i>			SC	
Skunk	Striped Skunk	<i>Mephitis mephitis</i>				
Vole	Meadow Vole	<i>Microtus pennsylvanicus</i>				aka Field Mouse
Vole	Woodland Vole	<i>Microtus pinetorum</i>			SC	aka Pine Vole
Vole	Rock Vole	<i>Microtus chrotorrhinus</i>			SC	
Vole	Southern Red-backed Vole	<i>Myodes gapperi</i>				
Weasel	Long-tailed Weasel	<i>Mustela frenata</i>				
Weasel	Short-tailed Weasel	<i>Mustela erminea</i>				aka Ermine
Woodchuck	Woodchuck	<i>Marmota monax</i>				

NOTES: The NY, VT, and QC (Québec) columns indicate E (endangered), T (threatened) or SC (special concern). Notes include federal status. Type column groups species by their common name. SOURCES: VT Wildlife Diversity Program (VTFW), NYS DEC, QC MRNF