PR Number: R7470110406
Award Number: P11AT10309 NAU-397
Park/NPS Unit: FLAG (WUPA)
Title of Project: Phase 2: Distribution and Habitat of the Wupatki Pocket Mouse, Wupatki National Monument
Administered through the:
 FORMCHECKBOX
Colorado Plateau Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0005
 FORMCHECKBOX
Desert Southwest Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-10-0001

 FORMCHECKBOX
Rocky Mountains Cooperative Ecosystem Studies Unit Cooperative Agreement Number H1200-09-0004

CESU Partner: Northern Arizona University
Project Contacts

Principal Investigator: Dr. Tad Theimer, Department of Biological Sciences, P.O. Box 5614, Northern Arizona University, Flagstaff, AZ 86011, phone: (928) 523-8374, e-mail: Tad.Theimer@nau.edu
Researcher: Jean Marie Loverich, Graduate Student, NAU Dept of Biology, Box 5640. Flagstaff, AZ 86011, ph: (928) 523-238; jml234@nau.edu
Partner Administrative Contact: Cindy Judge, Grant/Contract Administrator, NAU Office of Grants and Contracts, Box 4130, Flagstaff, AZ 86011, ph: 928-523-6917, fax: 928-523-1075, Cindy.Judge@nau.edu
NPS Certified ATR: Paul Whitefield, Natural Resource Specialist, Flagstaff Area National Monuments,
6400 N. Highway 89, Flagstaff, AZ 86004, ph: (928) 526-1157 ext. 235; Paul_Whitefield@nps.gov
Funding Information:

Amount Funded: $9,609.00
Project Dates:

Start Date: July 1, 2011
End Date: March 31, 2013
PROJECT ABSTRACT:

The Wupatki pocket mouse (Perognathus amplus cinerus), a subspecies of the Arizona pocket mouse, was first discovered during the 1930’s at the Wupatki Ruins. The subspecies is distributed from the Wupatki Basin area northward to the Echo Cliffs near Marble Canyon. Because of its limited range and geographic isolation, the subspecies is more vulnerable to extirpation, and is listed as a “species of concern” in the Arizona Heritage Data Management System. Wupatki National Monument encompasses the largest area of protected habitat for the Wupatki pocket mouse on public lands. A two phase pilot study is proposed to improve current scientific knowledge on the distribution and habitat of the Wupatki pocket mouse. During Phase 1, live-trapping mammal survey data collected from 2002-2004 (Drost 2009) was analyzed for preliminary patterns of Wupatki Pocket Mouse distribution. Based on the Phase 1 results, the Investigator will concentrate on two research questions for Phase 2: (1) Is Wupatki Pocket Mouse presence linked with specific vegetation types at the lower elevations where the mouse occurs when elevation and soil type are held constant?; and (2) Is Wupatki Pocket Mouse presence limited by soil type due to constraints for burrow construction?

