

Mammals of Sedgwick Reserve
Santa Barbara County, California
Prepared by Paul W. Collins
November 30, 2000

Pouched Mammals (Marsupialia)

Status at Sedgwick

Opossums (Family Didelphidae)
Virginia Opossum (*Didelphis virginiana*)

Expected to occur

Insect Eaters (Insectivoria)

Status at Sedgwick

Shrews (Family Soricidae)
Ornate Shrew (*Sorex ornatus*)
Trowbridge's Shrew (*Sorex trowbridgii*)

Observed
Expected to occur

Moles (Family Talpidae)
Broad-footed Mole (*Scapanus latimanus*)

Expected to occur

Bats (Chiroptera)

Status at Sedgwick

Plainnose Bats (Family Vespertilionidae)
California Myotis (*Myotis californicus*)
Fringed Myotis (*Myotis thysanodes*)
Yuma Myotis (*Myotis yumanensis*)
Western Red Bat (*Lasiurus blossevillii*)
Hoary Bat (*Lasiurus cinereus*)
Silver-haired Bat (*Lasionycteris noctivagans*)
Western Pipistrelle (*Pipistrellus hesperus*)
Big Brown Bat (*Eptesicus fuscus*)
Townsend's Big-eared Bat (*Plecotus townsendii*)

Expected year-round resident
Expected summer visitor
Expected summer visitor
Expected spring and fall migrant
Expected spring and fall migrant
Expected spring and fall migrant
Expected summer visitor
Expected summer visitor
Expected year-round resident

Free-tail Bats (Family Molossidae)
Brazilian Free-tailed Bat (*Tadarida brasiliensis*)
Western Mastiff Bat (*Eumops perotis*)

Expected year-round resident
Expected summer visitor

Flesh-eaters (Carnivora)

Status at Sedgwick

Bears (Family Ursidae)
Black Bear (*Ursus americanus*)
Grizzly Bear (*Ursus arctos*)

Expected to occur
Extirpated

Raccoons and Coatis (Family Procyonidae)
Ringtail (*Bassariscus astutus*)
Raccoon (*Procyon lotor*)

Expected to occur
Observed

