

PEER EDITED

COMPILATION OF KIT FOX AND SWIFT FOX LITERATURE

HOWARD O. CLARK, JR.

Garcia and Associates, 993 Ezie Avenue, Clovis, California 93611-2019, USA
e-mail: hclark@garciaandassociates.com

Key Words.—desert; Kit Fox; Swift Fox; North America; *Vulpes macrotis*; *Vulpes velox*

When a large body of knowledge has been produced on a group of closely related species, especially when they are becoming comparatively rare on the landscape, it is paramount that these works be easily accessible to researchers, students, and the general public. With the advent of the World Wide Web, it may seem that bibliographies are becoming obsolete, but after a brief search, an interested party will soon discover that there is no logical order behind the results they obtain. Further confusion results from searches that yield articles that are mainly opinion or conjecture rather than peer-reviewed material. In addition, it is becoming increasingly difficult to keep abreast on the emerging new literature, even when using internet search engines, because of the continual increase of potential article outlets. A concise catalog of available peer-reviewed material is necessary for any researcher wishing to extract the available information on a given species. Herein is a compilation of the large body of peer-reviewed information on two species of fox: the Kit Fox, *Vulpes macrotis*, and the Swift Fox, *V. velox*. These two foxes are closely related and are often used as umbrella species in conservation efforts of their ecosystems, which include grassland prairie and arid deserts. The conservation of these two fox species will in turn provide protection for a suite of other plant and wildlife species in dire need of preservation. For every peer-reviewed article included in this compilation, there are likely three or four “gray literature” reports, theses, dissertations, and inter-agency articles; these are not included because, ideally, anything noteworthy in these publications has also been published in scientific journals. On the other hand, as unorthodox as it may seem, popular magazine articles about these foxes have also been included in the compilation. Typically, such material is not included in a scientific venue such as this, but it is important that the public finds this compilation useful as well. Articles in magazines such as *Smithsonian* and *National Wildlife* are crucial in educating the public about endangered species. Such references are included here, in a separate section, because they typically have a much larger readership and distribution than other forms of gray literature and, as a result, make a larger impact on wildlife conservation awareness. Also included in this collection are significant conference proceedings, book chapters, and books written on these foxes. Caution should be exercised

when reading older works. Recent works either confirm or invalidate older hypotheses, and cross-referencing by the reader is recommended.

- Abbitt, R.J.F., and J.M. Scott. 2001. Examining differences between recovered and declining endangered species. *Conservation Biology* 15:1274–1284.
- Alvarez-Castañeda, S.T. 2002. Noteworthy record of the Kit Fox (Mammalia: Canidae: *Vulpes velox macrotis*) in Vizcaino Desert, Baja California Sur, México. *Western North American Naturalist* 62:127–128.
- Andersen, K.W., and E.D. Fleharty. 1964. Additional fox records for Kansas. *Transactions of the Kansas Academy of Science* 67:193–194.
- Anderson, S., and S. Hadary. 1965. A Kit Fox from southern Zacatecas. *Journal of Mammalogy* 46:343.
- Anderson, S., and B.C. Nelson. 1958. Additional records of mammals of Kansas. *Transactions of the Kansas Academy of Science* 61:302–312.
- Arjo, W.M., T.J. Bennett, and A.J. Kozlowski. 2003. Characteristics of current and historical Kit Fox (*Vulpes macrotis*) dens in the Great Basin Desert. *Canadian Journal of Zoology* 81:96–102.
- Arjo, W.M., E.M. Gese, T.J. Bennett, and A.J. Kozlowski. 2007. Changes in Kit Fox-Coyote-prey relationships in the Great Basin Desert, Utah. *Western North American Naturalist* 67:389–401.
- Ausband, D.E., and E.A. Ausband. 2006. Observations of interactions between Swift Fox and American Badger. *The Prairie Naturalist* 38:63–64.
- Ausband, D.E., and K.R. Foresman. 2007. Swift Fox reintroductions on the Blackfoot Indian Reservation, Montana, USA. *Biological Conservation* 136:423–430.
- Ausband, D.E., and K.R. Foresman. 2007. Dispersal, survival, and reproduction of wild-born, yearling Swift Foxes in a reintroduced population. *Canadian Journal of Zoology* 85:185–189.
- Ausband, D., and A. Moehrensclager. 2009. Long-range juvenile dispersal and its implication for conservation of reintroduced Swift Fox *Vulpes velox* populations in the USA and Canada. *Oryx* 43:73–77.
- Bailey, V. 1905. Biological survey of Texas. *North American Fauna* 25:1–222.

- Bailey, V. 1926. A Biological survey of North Dakota. *North American Fauna* 49:1–416.
- Bailey, V. 1931. Mammals of New Mexico. *North American Fauna* 53:1–412.
- Bailey, V. 1936. The mammals and life zones of Oregon. *North American Fauna* 55:1–416.
- Baker, A.B. 1887–1888 [1889]. Mammals of western Kansas. *Transactions of the Annual Meetings of the Kansas Academy of Science* 11:56–58.
- Baker, R.H. 1956. Mammals of Coahuila, México. University of Kansas Publications, Museum of Natural History 9:125–335.
- Baker, R.H. 1968. Records of opossum and Kit Fox from Zacatecas. *Journal of Mammalogy* 49:318.
- Ball, M.C., R. Pither, M. Manseau, J. Clark, S.D. Petersen, S. Kingston, N. Morrill, and P. Wilson. 2007. Characterization of target nuclear DNA from faeces reduces technical issues associated with the assumptions of low-quality and quantity template. *Conservation Genetics* 8:577–586.
- Bardeleben, C., R.L. Moore, and R.K. Wayne. 2005. Isolation and molecular evolution of the selenocysteine tRNA (*Cf TRSP*) and RNase R RNA (*Cf RPPHI*) genes in the dog family, canidae. *Molecular Biology and Evolution* 22:347–359.
- Barnes, C.T. 1922. Mammals of Utah. *Bulletin of the University of Utah* 12:1–166.
- Barnosky, A.D., C.J. Bell, S.D. Emslie, H.T. Goodwin, J.I. Mead, C.A. Repenning, E. Scott, and A.B. Shabel. 2004. Exceptional record of mid-Pleistocene vertebrates helps differentiate climatic from anthropogenic ecosystem perturbations. *Proceedings of the National Academy of Sciences* 101:9297–9302.
- Becker, E.R. 1934. A Check-list of the Coccidia of the Genus *Isospora*. *The Journal of Parasitology* 20:195–196.
- Benedict, E.M., and R.B. Forbes. 1979. Kit Fox skulls in a southeastern Oregon cave. *The Murrelet* 60:25–27.
- Benson, S.B. 1938. Notes on Kit Foxes (*Vulpes macrotis*) from Mexico. *Proceedings of the Biological Society of Washington* 51:17–24.
- Best, T.L. 1971. Notes on the distribution and ecology of five eastern New Mexico mammals. *The Southwestern Naturalist* 16:210–211.
- Birney, E.C. 1965. Missing teeth in the Red and Swift Fox. *Transactions of the Kansas Academy of Science* 68:350–351.
- Bjotvedt, G., and G.M. Hendricks. 1982. *Mesogyna hepatica* (Cestoda) in Kit Foxes. *Canine Practice* 9:17–23.
- Bjotvedt, G., S.M. Tomkiewicz, Jr., and R.T. Golightly, Jr. 1980. A description of helminths in a Kit Fox (*Vulpes macrotis*). *Veterinary Medicine/Small Animal Clinician* 75:881–884.
- Bjurlin, C.D., and B.L. Cypher. 2004. Effects of roads on San Joaquin Kit Foxes: A review and synthesis of existing data. Pp. 397–406 in 2003 Proceedings of the International Conference on Ecology and Transportation. Irwin, C.L., P. Garrett, and K.P. McDermott, (Eds). Center for Transportation and the Environment, North Carolina State University, Raleigh, North Carolina.
- Bjurlin, C.D., and B.L. Cypher. 2005. Encounter frequency with the urbanized San Joaquin Kit Fox correlates with public beliefs and attitudes toward the species. *Endangered Species Update* 22:107–115.
- Blair, W.F. 1939. Faunal relationships and geographic distribution of mammals in Oklahoma. *The American Midland Naturalist* 22:85–133.
- Blair, W.F. 1941. Annotated list of mammals of the Tularosa Basin, New Mexico. *The American Midland Naturalist* 26:218–229.
- Blus, L.J., G.R. Sherman, and J.D. Henderson. 1967. A noteworthy record of the Swift Fox in McPherson County, Nebraska. *Journal of Mammalogy* 48:471–472.
- Bond, S.I. 1977. An annotated list of the mammals of San Diego County, California. *Transactions of the San Diego Society of Natural History* 18:229–248.
- Bowles, A.E., S. Yaeger, B.A. Kugler, and R. Golightly. 1996. Performance of Desert Kit Foxes, *Vulpes macrotis arsipus*, on acoustic trials during simulated jet aircraft overflights. *Journal of the Acoustical Society of America* 99:2575–2576.
- Bozarth, C.A., Y.R. Alva-Campbell, K. Ralls, T.R. Henry, D.A. Smith, M.F. Westphal, and J.E. Maldonado. 2010. An efficient noninvasive method for discriminating among faeces of sympatric North American canids. *Conservation Genetics Resources* 2:173–175.
- Bremner-Harrison, S., S.W.R. Harrison, B.L. Cypher, J.D. Murdoch, J. Maldonado, and S.K. Darden. 2006. Development of a single-sampling noninvasive hair snare. *Wildlife Society Bulletin* 34:456–461.
- Bremner-Harrison, S., P.A. Prodohl, and R.W. Elwood. 2004. Behavioural trait assessment as a release criterion: boldness predicts early death in a reintroduction programme of captive-bred Swift Fox (*Vulpes velox*). *Animal Conservation* 7:313–320.
- Brillhart, D.B., L.B. Fox, S.J. Upton. 1994. Ticks (Acari: Ixodidae) collected from small and medium-sized Kansas mammals. *Journal of Medical Entomology* 31:500–504.
- Bunker, C.D. 1940. The Kit Fox. *Science* 92:35–36.
- Burns, R.D. 1960. Stomach contents of a Kit Fox. *Ecology* 41:365.
- Burns, J.A. 1991. Mid-Wisconsinan vertebrates and their environment from January Cave, Alberta, Canada. *Quaternary Research (Orlando)* 35:130–143.
- Burns, C.E., K.M. Johnston, and O.J. Schmitz. 2003. Global climate change and mammalian species diversity in U.S. national parks. *Proceedings of the National Academy of Sciences* 100:11474–11477.
- Butchko, P.H. 1990. Predator control for the protection of endangered species in California. *Proceedings of the Vertebrate Pest Conference* 14:237–240.

- Byrne, G. 1988. Random samples: California, here they go. *Science* 242:1639.
- Cahalane, V.H. 1939. Mammals of the Chiricahua Mountains, Cochise County, Arizona. *Journal of Mammalogy* 20:418–440.
- Carbyn, L.N. 1986. Some observations on the behaviour of Swift Foxes in reintroduction programs within the Canadian prairies. *Alberta Naturalist* 16:37–41.
- Carbyn, L.N. 1989. Swift Foxes in Canada. *Recovery* 1:8–9.
- Carbyn, L.N., H.J. Armbruster, and C. Mamo. 1994. The Swift Fox reintroduction program in Canada from 1983 to 1992. Pp. 247–271 in *Restoration of Endangered Species: Conceptual Issues, Planning and Implementation*. Bowles, M.L., and C.J. Whelan (Ed.). Cambridge University Press, Cambridge, United Kingdom.
- Carbyn, L.N., and M. Killaby. 1989. Status of the Swift Fox in Saskatchewan. *Blue Jay* 47:41–52.
- Cardwell, M.D. 2005. *Crotalus scutulatus* (Mojave Rattlesnake). *Behavior. Herpetological Review* 36:192.
- Careau, V., J. Morand-Ferron, and D. Thomas. 2007. Basal metabolic rate of Canidae from hot deserts to cold arctic climates. *Journal of Mammalogy* 88:394–400.
- Cary, M. 1911. A biological survey of Colorado. *North American Fauna* 33:1–256.
- Chandler, D. 1965. The call of the Kit Fox. *The Blue Jay* 23:135.
- Charlton, K.G., D.W. Hird, S.M. Griffey, J.G. Zinkl, and L.K. Spiegel. 2001. Clinical findings in Kit Foxes and Deer Mice from an oil field environment. *Transactions of the Western Section of the Wildlife Society* 37:61–65.
- Charlton, K.G., D.W. Hird, and L.K. Spiegel. 2001. Trace metal concentrations in San Joaquin Kit Foxes from the southern San Joaquin Valley of California. *California Fish and Game* 87:45–50.
- Church, R.L., R.A. Gerrard, M. Gilpin, and P. Stine. 2003. Constructing cell-based habitat patches useful in conservation planning. *Annals of the Association of American Geographers* 93:814–827.
- Clark, D.R., Jr. 1987. Selenium accumulation in mammals exposed to contaminated California irrigation drainwater. *The Science of the Total Environment* 66:147–168.
- Clark, H.O., Jr. 2003. Responses of San Joaquin Kit Foxes to an oil-gas well fire. *California Fish and Game* 89:102–105.
- Clark, H.O., Jr. 2005. Aggressive behaviour exhibited by a San Joaquin Kit Fox, *Vulpes macrotis mutica*. *The Canadian Field-Naturalist* 119:134.
- Clark, H.O., Jr. 2007. Hypothetical relationships between the San Joaquin Kit Fox, California Grizzly Bear, and Gray Wolf on the pre-European California landscape. *Endangered Species Update* 24:14–19.
- Clark, H.O., Jr. 2007. Marking of novel objects by Kit Foxes. *California Fish and Game* 93:102–105.
- Clark, H.O., Jr. 2009. Species at risk: Golden Eagle predation on arid-land foxes. *Endangered Species Update* 26:10–14.
- Clark, H.O., Jr. 2009. Predation and behavioral interactions between horned lizards and arid land foxes. *Sonoran Herpetologist* 22:6–7.
- Clark, H.O., Jr. 2010. Kit Fox or Coyote pup? *The Wildlife Professional* 4:72.
- Clark, H.O., Jr. 2011. The history of arid-land fox discoveries in North America. *Archives of Natural History* 38:300–312.
- Clark, H.O., Jr., B.L. Cypher, P.A. Kelly, D.F. Williams, and S.D. Clifton. 2002–2003. Use of a hair-sampling tube to detect the San Joaquin Kit Fox. *Transactions of the Western Section of the Wildlife Society* 38/39:29–30.
- Clark, H.O., Jr., B.L. Cypher, G.D. Warrick, P.A. Kelly, D.F. Williams, and D.E. Grubbs. 2004. Challenges in conservation of the endangered San Joaquin Kit Fox. Pp. 118–131 in *People and Predators: From Conflict to Coexistence*. Fascione, N., A. Delach, and M.E. Smith (Ed.). Island Press, Washington, D.C.
- Clark, H.O., Jr., R.R. Duke, M.C. Orland, R.T. Golightly, and S.I. Hagen. 2007. The San Joaquin Kit Fox in north-central California: A review. *Transactions of the Western Section of the Wildlife Society* 43:27–36.
- Clark, H.O., Jr., D.P. Newman, S.I. Hagen. 2007. Analysis of San Joaquin Kit Fox element data within the California Natural Diversity Database: A case for data reliability. *Transactions of the Western Section of the Wildlife Society* 43:37–42.
- Clark, H.O., Jr., G.D. Warrick, B.L. Cypher, P.A. Kelly, D.F. Williams, and D.E. Grubbs. 2005. Competitive interactions between endangered Kit Foxes and non-native Red Foxes. *Western North American Naturalist* 65:153–163.
- Cockerell, T.D.A. 1945. The Colorado Desert of California: Its origin and biota. *Transactions of the Kansas Academy of Science* 48:1–40.
- Cockrum, E.L. 1952. *Mammals of Kansas*. University of Kansas Publications, Museum of Natural History 7:1–303.
- Cohn, J. 1998. A Dog-Eat-Dog World? *BioScience* 48:430–434.
- Contreras-Balderas, A.J., D.J. Hafner, J.H. Lopez-Soto, J.M. Torres-Ayala, and S. Contreras-Arquieta. 2007. *Mammals of the Cuatro Ciénegas Basin, Coahuila, Mexico*. *The Southwestern Naturalist* 52:400–409.
- Cooper, J.G. 1869. The naturalist in California. *The American Naturalist* 3:470–481.
- Coues, E. 1867. Notes on a collection of mammals from Arizona. *Proceedings of the Academy of Natural Sciences of Philadelphia* 19:133–136.
- Covell, D.F., D.S. Miller, and W.H. Karasov. 1996. Cost of locomotion and daily energy expenditure by free-

- living Swift Foxes (*Vulpes velox*): A seasonal comparison. *Canadian Journal of Zoology* 74:283–290.
- Creel, G.C., and W.A. Thornton. 1971. A note on the distribution and specific status of the fox genus *Vulpes* in west Texas. *The Southwestern Naturalist* 15:402–404.
- Creel, G.C., and W.A. Thornton. 1974. Comparative study of a *Vulpes fulva*-*Vulpes macrotis* hybrid fox karyotype. *The Southwestern Naturalist* 18:465–468.
- Criffield, M.A., E.C. Hellgren, and D.M. Leslie, Jr. 2010. Density estimation and survey validation for Swift Fox *Vulpes velox* in Oklahoma. *Acta Theriologica* 55:53–60.
- Criffield, M.A., M.V. Reichard, E.C. Hellgren, D.M. Leslie, Jr., and K. Freel. 2009. Parasites of Swift Foxes (*Vulpes velox*) in the Oklahoma Panhandle. *The Southwestern Naturalist* 54:492–498.
- Cullingham, C.I., M. Curteanu, M.C. Ball, and M. Manseau. 2010. Feasibility and recommendations for Swift Fox fecal DNA profiling. *Journal of Wildlife Management* 74:849–859.
- Cullingham, C.I., and A. Moehrenschrager. 2013. Temporal analysis of genetic structure to assess population dynamics of reintroduced Swift Foxes. *Conservation Biology* 27:1389–1398.
- Cullingham, C.I., C. Smeeton, and B.N. White. 2007. Isolation and characterization of Swift Fox tetranucleotide microsatellite loci. *Molecular Ecology Notes* 7:160–162.
- Cutter, W.L. 1958. Food habits of the Swift Fox in northern Texas. *Journal of Mammalogy* 39:527–532.
- Cutter, W.L. 1958. Denning of the Swift Fox in northern Texas. *Journal of Mammalogy* 39:70–74.
- Cutter, W.L. 1959. Notes on some mammals from northern Texas. *The Southwestern Naturalist* 4:30–34.
- Cypher, B.L. 1995. Influence of physiography and vegetation on small mammals at the Naval Petroleum Reserves, California. *Transactions of the Western Section of the Wildlife Society* 31:45–52.
- Cypher, B.L. 1997. Effects of radiocollars on San Joaquin Kit Foxes. *The Journal of Wildlife Management* 61:1412–1423.
- Cypher, B.L. 2003. Foxes (*Vulpes* species, *Urocyon* species, and *Alopex lagopus*). Pp. 511–546 in *Wild mammals of North America. Biology, Management, and Conservation*. Feldhamer, G.A., B.C. Thompson, and J.A. Chapman (Ed.). Second edition. The John Hopkins University Press, Baltimore, Maryland.
- Cypher, B.L. 2010. Kit Foxes (*Vulpes macrotis*). Pp. 49–60 in *Urban Carnivores: Ecology, Conflict, and Conservation*. Gehrt, S.D., S.P.D. Riley, and B.L. Cypher (Ed.). The John Hopkins University Press, Baltimore, Maryland.
- Cypher, B.L., and N. Frost. 1999. Condition of San Joaquin Kit Foxes in urban and exurban habitats. *Journal of Wildlife Management* 63:930–938.
- Cypher, B.L., and J.H. Scrivner. 1992. Coyote control to protect endangered San Joaquin Kit Foxes at the Naval Petroleum Reserves, California. *Proceedings of the Vertebrate Pest Conference* 15:42–47.
- Cypher, B.L., and K.A. Spencer. 1998. Competitive interactions between Coyotes and San Joaquin Kit Foxes. *Journal of Mammalogy* 79:204–214.
- Cypher, B.L., and C.L. Van Horn Job. 2012. Management and conservation of San Joaquin Kit Foxes in urban environments. *Proceedings of the Vertebrate Pest Conference* 25:347–252.
- Cypher, B.L., and G.D. Warrick. 1993. Use of human-derived food items by urban Kit Foxes. *Transactions of the Western Section of the Wildlife Society* 29:34–37.
- Cypher, B.L., C.D. Bjurlin, and J.L. Nelson. 2009. Effects of roads on endangered San Joaquin Kit Foxes. *Journal of Wildlife Management* 73:885–893.
- Cypher, B.L., H.O. Clark, Jr., P.A. Kelly, C. Van Horn Job, G.D. Warrick, and D.F. Williams. 2001. Interspecific interactions among wild canids: Implications for the conservation of endangered San Joaquin Kit Foxes. *Endangered Species Update* 18:171–174.
- Cypher, B.L., M.E. Koopman, and D.R. McCullough. 2001. Space use and movements by Kit Fox family members. *Transactions of the Western Section of the Wildlife Society* 37:84–87.
- Cypher, B.L., S.C. McMillin, T.L. Westall, C. Van Horn Job, B.J. Finlayson, and E.C. Kelly. 2014. Rodenticide exposure among endangered kit foxes relative to habitat use in an urban landscape. *Cities and the Environment* 7:1–18.
- Cypher, B.L., S.E. Phillips, and P.A. Kelly. 2013. Quantity and distribution of suitable habitat for endangered San Joaquin Kit Foxes: Conservation implications. *Canid Biology & Conservation* 16:25–31.
- Cypher, B.L., J.H. Scrivner, K.L. Hammer, and T.P. O'Farrell. 1998. Viral antibodies in Coyotes from California. *Journal of Wildlife Diseases* 34:259–264.
- Cypher, B.L., K.A. Spencer, and J.H. Scrivner. 1994. Food-item use by Coyotes at the Naval Petroleum Reserves in California. *The Southwestern Naturalist* 39:91–95.
- Cypher, B.L., G.D. Warrick, M.R.M. Otten, T.P. O'Farrell, W.H. Berry, C.E. Harris, T.T. Kato, P.M. McCue, J.H. Scrivner, and B.W. Zoellick. 2000. Population dynamics of San Joaquin Kit Foxes at the Naval Petroleum Reserves in California. *Wildlife Monographs* 145:1–43.
- Damascono, E.M., E. Hingst-Zaher, and D. Astúa. 2013. Bite force and encephalization in the Canidae (Mammalia: Carnivora). *Journal of Zoology* 290:246–254.
- Daneke, D., M. Sunquist, and S. Berwick. 1984. Notes on Kit Fox biology in Utah. *The Southwestern Naturalist* 29:361–362.
- Darden, S.K., and T. Dabelsteen. 2006. Ontogeny of Swift Fox *Vulpes velox* vocalizations: Production, usage and response. *Behaviour* 143:659–681.
- Darden, S.K., and T. Dabelsteen. 2008. Acoustic territorial signaling in a small, socially monogamous canid. *Animal Behaviour* 75:905–912.

- Darden, S.K., T. Dabelsteen, and S.B. Pedersen. 2003. A potential tool for Swift Fox (*Vulpes velox*) conservation: Individuality of long-range barking sequences. *Journal of Mammalogy* 84:1417–1427.
- Darden, S.K., S.B. Pedersen, and T. Dabelsteen. 2003. Methods of frequency analysis of a complex mammalian vocalisation. *Bioacoustics* 13:247–263.
- Darden, S.K., S.B. Pedersen, O.N. Larsen, and T. Dabelsteen. 2008. Sound transmission at ground level in a short-grass prairie habitat and its implications for long-range communication in the Swift Fox *Vulpes velox*. *Journal of the Acoustical Society of America* 124:758–766.
- Darden, S.K., L.K. Steffensen, and T. Dabelsteen. 2008. Information transfer among widely spaced individuals: Latrines as a basis for communication networks in the Swift Fox? *Animal Behaviour* 75:425–432.
- Davis, W.B., and J.L. Robertson, Jr. 1944. The Mammals of Culberson County, Texas. *Journal of Mammalogy* 25:254–273.
- Deem, S.L., L.H. Spelman, R.A. Yates, and R.J. Montali. 2000. Canine distemper in terrestrial carnivores: A review. *Journal of Zoo and Wildlife Medicine* 31:441–451.
- Dennis, B., and M.R.M. Otten. 2000. Joint effects of density dependence and rainfall on abundance of San Joaquin Kit Fox. *Journal of Wildlife Management* 64:388–400.
- DeStefano, S. 1992. Observations of Kit Foxes in southeastern Oregon. *Northwestern Naturalist* 73:54–56.
- Disney, M., and L.K. Spiegel. 1992. Sources and rates of San Joaquin Kit Fox mortality in western Kern County, California. *Transactions of the Western Section of the Wildlife Society* 28:73–82.
- Dobler, G., and M. Pfeffer. 2011. Fleas as parasites of the family Canidae. *Parasites and Vectors* 4:139–151.
- Dragoo, J.W., J.R. Choate, and T.P. O’Farrell. 1987. Intrapopulation variation in two samples of arid-land foxes. *The Texas Journal of Science* 39:223–232.
- Dragoo, J.W., J.R. Choate, T.L. Yates, and T.P. O’Farrell. 1990. Evolutionary and taxonomic relationships among North American arid-land foxes. *Journal of Mammalogy* 71:318–332.
- Duncan, R.B., T.C. Esque, and K.L. Echols. 1994. *Phrynosoma mcallii* (Flat-tailed Horned Lizard). Predation. *Herpetological Review* 25:68.
- Durrant, S.D. 1952. Mammals of Utah, taxonomy and distribution. University of Kansas Publications, Museum of Natural History 6:1–549.
- Duro, D.C., N.C. Coops, M.A. Wulder, and T. Han. 2007. Development of a large area biodiversity monitoring system driven by remote sensing. *Progress in Physical Geography* 31:235–260.
- Edminster, R. 2006. Foxes in central California. Quercus Publications, Los Baños, California.
- Egoscue, H.J. 1956. Preliminary studies of the Kit Fox in Utah. *Journal of Mammalogy* 37:351–357.
- Egoscue, H.J. 1962. Ecology and life history of the Kit Fox in Tooele County, Utah. *Ecology* 43:481–497.
- Egoscue, H.J. 1964. The Kit Fox in southwestern Colorado. *The Southwestern Naturalist* 9:40.
- Egoscue, H.J. 1966. Description of a newborn Kit Fox. *The Southwestern Naturalist* 11:501–502.
- Egoscue, H.J. 1975. Population dynamics of the Kit Fox in western Utah. *Bulletin of the Southern California Academy of Sciences* 74:122–127.
- Egoscue, H.J. 1979. *Vulpes velox*. *Mammalian Species* 122:1–5.
- Egoscue, H.J. 1985. Kit Fox flea relationships on the Naval Petroleum Reserves, Kern County, California. *Bulletin of the Southern California Academy of Sciences* 84:127–132.
- Ellison, K. 2006. The nature of farms. *Frontiers in Ecology and the Environment* 4:280.
- Elliot, D.G. 1903. Descriptions of twenty-seven apparently new species and subspecies of mammals. *Field Columbian Museum Publication* 87, Zoological Series 3:239–261.
- Elliot, D.G. 1905. A check list of mammals of the North American continent, the West Indies, and the neighboring seas. *Field Columbian Museum Publication* 105, Zoological Series 6:1–761.
- Emerson, K.C., and R.D. Price. 1987. New records of chewing lice (Mallophaga: Trichodectidae) found on North American wild foxes north of Mexico. *Journal of the Kansas Entomological Society* 60:332–333.
- Fagan, W.F., and F. Lutscher. 2006. Average dispersal success: Linking home range, dispersal, and metapopulation dynamics to reserve design. *Ecological Applications* 16:820–828.
- Finley, D.J., G.C. White, and J.P. Fitzgerald. 2005. Estimation of Swift Fox population size and occupancy rates in eastern Colorado. *Journal of Wildlife Management* 69:861–873.
- Flaherty, M., and R. Plakke. 1986. Response of Swift Fox, *V. velox*, to water stress. *The Journal of Colorado-Wyoming Academy of Science* 18:51.
- Flinders, J.T., D.S. Rogers, J.L. Webber-Alston, and H.A. Barber. 2002. Mammals of the Grand Staircase-Escalante National Monument: A literature and museum survey. *Monographs of the Western North American Naturalist* 1:1–64.
- Floyd, B.L., and M.R. Stromberg. 1981. New records of the Swift Fox (*Vulpes velox*) in Wyoming. *Journal of Mammalogy* 62:650–651.
- Fugate, R. 1939. Swift Fox den found. *The Murrelet* 20:44.
- Geffen, E., A.A. Degen, M. Kam, R. Hefner, and K.A. Nagy. 1992. Daily energy expenditure and water flux of free-living Blanford’s Foxes (*Vulpes cana*), a small desert carnivore. *Journal of Animal Ecology* 61:611–617.
- Geffen, E., A. Mercure, D.J. Girman, D.W. Macdonald, and R.K. Wayne. 1992. Phylogenetic relationships of

- the fox-like canids: Mitochondrial DNA restriction fragment, site and cytochrome b sequence analyses. *Journal of Zoology (London)* 228:27–39.
- Gerrard, R., P. Stine, R. Church, and M. Gilpin. 2001. Habitat evaluation using GIS: A case study applied to the San Joaquin Kit Fox. *Landscape and Urban Planning* 52:239–255.
- Geluso, K. 2002. Records of Mammals from Harding County, New Mexico. *The Southwestern Naturalist* 47:325–329.
- Gese, E.M., S.M. Karki, M.L. Klavetter, E.R. Schauster, and A.M. Kitchen. 2004. Serologic survey for canine infectious diseases among sympatric Swift Foxes (*Vulpes velox*) and Coyotes (*Canis latrans*) in Southeastern Colorado. *Journal of Wildlife Diseases* 40:741–748.
- Gilmore, R.M. 1947. Report on a collection of mammal bones from archeologic cave-sites in Coahuila, Mexico. *Journal of Mammalogy* 28:147–165.
- Girard, I. 2001. Field cost of activity in the Kit Fox, *Vulpes macrotis*. *Physiological and Biochemical Zoology* 74:191–202.
- Glass, B.P. 1956. Status of the Kit Fox, *Vulpes velox*, in the High Plains. *Proceedings of the Oklahoma Academy of Science* 37:162–163.
- Gober, J. 2005. How the Swift Fox escaped the list. *Endangered Species Update* 22:S22–S23.
- Goldman, E.A. 1931. Two new desert foxes. *Journal of the Washington Academy of Sciences* 21:249–251.
- Goldman, E.A. 1937. The Colorado River as a barrier in mammalian distribution. *Journal of Mammalogy* 18:427–435.
- Golightly, R.T., Jr., and R.D. Ohmart. 1983. Metabolism and body temperature of two desert canids: Coyotes and Kit Foxes. *Journal of Mammalogy* 64:624–635.
- Golightly, R.T., Jr., and R.D. Ohmart. 1984. Water economy of two desert canids: Coyote and Kit Fox. *Journal of Mammalogy* 65:51–58.
- Green, J.S., R.T. Golightly, Jr., S.L. Lindsey, and B.R. LeaMaster. 1985. Use of radio transmitter implants in wild canids. *The Great Basin Naturalist* 45:567–570.
- Greer, M., J.K. Greer, and J. Gillingham. 1977. Osteoarthritis in selected wild mammals. *Proceedings of the Oklahoma Academy of Science* 57:39–43.
- Grinnell, J. 1913. A distributional list of the mammals of California. *Proceedings of the California Academy of Sciences* 3:265–390.
- Grinnell, J. 1923. A systematic list of the mammals of California. University of California Publications in Zoology 21:313–324.
- Grinnell, J. 1933. Review of the recent mammal fauna of California. University of California Publications in Zoology 40:71–234.
- Grinnell, J. 1937. Mammals of Death Valley. *Proceedings of the California Academy of Sciences* 23:115–169.
- Grinnell, J., J. S. Dixon, and J. Linsdale. 1937. Kit Foxes. Pp. 399–420 in *Fur bearing animals of California*. Grinnell, J., J. Dixon, and J. Linsdale (Ed.). Volume 2. University of California Press, Berkeley, California.
- Grossmueller, D.W. 1994. Video inspection and temporary closure of mammal burrows on an asbestos contaminated site. *Wildlife Society Bulletin* 22:516–519.
- Haight, R.G., B. Cypher, P.A. Kelly, S. Phillips, H.P. Possingham, K. Ralls, A.M. Starfield, P.J. White, and D. Williams. 2002. Optimizing habitat protection using demographic models of population viability. *Conservation Biology* 16:1386–1397.
- Haight, R.G., B. Cypher, P.A. Kelly, S. Phillips, K. Ralls, and H.P. Possingham. 2004. Optimizing reserve expansion for disjunct populations of San Joaquin Kit Fox. *Biological Conservation* 117:61–72.
- Hall, E.R. 1946. *Mammals of Nevada*. University of California Press, Berkeley, California.
- Hall, E.R. 1955. *Handbook of mammals of Kansas*. University of Kansas Museum of Natural History. Miscellaneous Publication 7:1–303.
- Hall, E.R. 1981. *The Mammals of North America* 2nd Edition. John Wiley & Sons, Inc., Hoboken, New Jersey.
- Hall, E.R., and K.R. Kelson. 1959. *The Mammals of North America*. The Ronald Press Company, New York, New York.
- Hall, L.K., C.C. Day, M.D. Westover, R.J. Edgel, R.T. Larsen, R.N. Knight, and B.R. McMillan. 2013. Vigilance of Kit Foxes at water sources: A test of competing hypotheses for a solitary carnivore subject to predation. *Behavioural Processes* 94:76–82.
- Hall, L.K., R.T. Larsen, R.N. Knight, M.D. Bunnell, and B.R. McMillan. 2013. Water developments and canids in two North American deserts: A test of the indirect effect of water hypothesis. *PLoS ONE* 8:1–9.
- Halloran, A.F. 1945. The type locality of *Vulpes macrotis neomexicanus*. *Journal of Mammalogy* 26:92–93.
- Halloran, A.F. 1946. The carnivores of the San Andres Mountains, New Mexico. *Journal of Mammalogy* 27:154–161.
- Halloran, A.F. 1965. Carnivore notes from the Navajo Indian Reservation. *The Southwestern Naturalist* 10:139–140.
- Halloran, A.F., and W.E. Blanchard. 1954. Carnivores of Yuma County, Arizona. *The American Midland Naturalist* 51:481–487.
- Hardy, R. 1945. The Influence of types of soil upon the local distribution of some mammals in southwestern Utah. *Ecological Monographs* 15:71–108.
- Harris, A.H. 1990. Fossil evidence bearing on southwestern mammalian biogeography. *Journal of Mammalogy* 71:219–229.
- Harrison, R.L. 2003. Swift Fox demography, movements, denning, and diet in New Mexico. *The Southwestern Naturalist* 48:261–273.
- Harrison, R.L., D.J. Barr, and J.W. Drago. 2002. A comparison of population survey techniques for Swift

- Foxes (*Vulpes velox*) in New Mexico. The American Midland Naturalist 148:320–337.
- Harrison, R.L., P.S. Clarke, and C.M. Clarke. 2004. Indexing Swift Fox populations in New Mexico using scats. The American Midland Naturalist 151:42–49.
- Harrison, S.W.R., B.L. Cypher, S. Bremner-Harrison, and C.L. Van Horn Job. 2011. Resource use overlap between urban carnivores: implications for endangered San Joaquin Kit Foxes (*Vulpes macrotis mutica*). Urban Ecosystems 14:303–311.
- Harrison, R.L., M.J. Patrick, and C.G. Schmitt. 2003. Foxes, fleas, and plague in New Mexico. The Southwestern Naturalist 48:720–722.
- Hawbecker, A.C. 1943. Food of the San Joaquin Kit Fox. Journal of Mammalogy 24:499.
- Heaton, T.H. 1985. Quaternary paleontology and paleoecology of Crystal Ball Cave, Millard County, Utah: with emphasis on mammals and description of a new species of fossil skunk. The Great Basin Naturalist 45:337–390.
- Hebert, L., S.K. Darden, B.V. Pedersen, and T. Dabelsteen. 2011. Increased DNA amplification success of non-invasive genetic samples by successful removal of inhibitors from faecal samples collected in the field. Conservation Genetics Resources 3:41–43.
- Herrero, S. 1984. Swift Fox once again. Alberta Naturalist 14:29–32.
- Herrero, S. 1985. The return of the Swift Fox to Canada. Pp. 16–22 in International Union of Directors of Zoological Gardens 40th Annual Conference, Calgary, Canada – Scientific Proceedings 1985. Royal Zoological Society of Scotland, Edinburgh.
- Herrero, S., C. Mamo, L. Carbyn, and M. Scott-Brown. 1991. Swift Fox reintroduction into Canada. Pp. 246–252 in Proceedings of the Second Endangered Species and Prairie Conservation Workshop. Holroyd, G.L., G. Burns, and H.C. Smith (Ed.). Provincial Museum of Alberta, Natural History Section, Occasional Paper No. 15, Edmonton, Alberta.
- Herrero, S., C. Schroeder, and M. Scott-Brown. 1986. Are Canadian foxes swift enough? Biological Conservation 36:159–167.
- Hibbard, C.W. 1944. A checklist of Kansas mammals 1943. Transactions of the Kansas Academy of Science 47:61–88.
- Hildebrand, M. 1952. The integument in Canidae. Journal of Mammalogy 33:419–428.
- Hillman, C.N., and J.C. Sharps. 1978. Return of Swift Fox to northern Great Plains. Proceedings of the South Dakota Academy of Science 57:154–162.
- Hines, T.D., and R.M. Case. 1991. Diet, home range, movements, and activity periods of Swift Fox in Nebraska. Prairie Naturalist 23:131–138.
- Hinshaw, J.M., B.L. Cypher, and G.L. Holmstead. 1999. Efficacy of habitat reclamation for endangered species at the Elk Hills oil field, California. Transactions of the Western Section of the Wildlife Society 35:63–70.
- Hoffmann, R.S., P.L. Wright, and F.E. Newby. 1969. The distribution of some mammals in Montana. I. mammals other than bats. Journal of Mammalogy 50:579–604.
- Hoffmeister, D.F. 1956. Mammals of the Graham (Piñaleno) Mountains, Arizona. The American Midland Naturalist 55:257–288.
- Hosea, R.C. 2000. Exposure of non-target wildlife to anticoagulant rodenticides in California. Proceedings of the Vertebrate Pest Conference 19:236–244.
- Howell, J.F. 1960. Arthropod consorts of a Kit Fox den. The Great Basin Naturalist 20:71–77.
- Houtcooper, W.C., D.J. Ode, J.A. Pearson, and G.M. Vandel, III. 1985. Rare animals and plants of South Dakota. The Prairie Naturalist 17:143–156.
- Ingles, L.G. 1947. Mammals of California. Stanford University Press, Stanford, California.
- Ivey, R.D. 1957. Ecological notes on the mammals of Bernalillo County, New Mexico. Journal of Mammalogy 38:490–502.
- Jackson, V.L., and J.R. Choate. 2000. Dens and den sites of the Swift Fox, *Vulpes velox*. The Southwestern Naturalist 45:212–220.
- Janes, D.W., and H.T. Gier. 1966. Distribution, numbers, and hunting of foxes in Kansas. Transactions of the Kansas Academy of Science 69:23–31.
- Johnson, R.R., and J.E. Johnson. 1964. Notes on distribution of bats and other mammals in Arizona. Journal of Mammalogy 45:322–324.
- Jones, J.K., Jr. 1964. Distribution and taxonomy of mammals of Nebraska. University of Kansas Publications, Museum of Natural History 16:1–356.
- Jule, K.R., L.A. Leaver, and S.E.G. Lea. 2008. The effects of captive experience on reintroduction survival in carnivores: a review and analysis. Biological Conservation 141:355–363.
- Kamler, J.F., and W.B. Ballard. 2003. White color phase of the Swift Fox, *Vulpes velox*. The Canadian Field-Naturalist 117:468–469.
- Kamler, J.F., and W.B. Ballard. 2006. Canid diversity in the Texas panhandle. The Southwestern Naturalist 51:569–571.
- Kamler, J.F., W.B. Ballard, E.B. Fish, P.R. Lemons, K. Mote, and C.C. Perchellet. 2003. Habitat use, home ranges, and survival of Swift Foxes in a fragmented landscape: Conservation implications. Journal of Mammalogy 84:989–995.
- Kamler, J.F., W.B. Ballard, E.M. Gese, R.L. Harrison, and S.M. Karki. 2004. Dispersal characteristics of Swift Foxes. Canadian Journal of Zoology 82:1837–1842.
- Kamler, J.F., W.B. Ballard, E.M. Gese, R.L. Harrison, S. Karki, and K. Mote. 2004. Adult male emigration and a female-based social organization in Swift Foxes, *Vulpes velox*. Animal Behaviour 67:699–702.
- Kamler, J.F., W.B. Ballard, R.L. Gilliland, P.R. Lemons, II, and K. Mote. 2003. Impacts of Coyotes on Swift

- Foxes in northwestern Texas. *Journal of Wildlife Management* 67:317–323.
- Kamler, J.F., W.B. Ballard, R.L. Gilliland, and K. Mote. 2002. Improved trapping methods for Swift Foxes and sympatric Coyotes. *Wildlife Society Bulletin* 30:1262–1266.
- Kamler, J.F., W.B. Ballard, R.L. Gilliland, and K. Mote. 2003. Spatial relationships between Swift Foxes and Coyotes in northwestern Texas. *Canadian Journal of Zoology* 81:168–172.
- Kamler, J.F., W.B. Ballard, P.R. Lemons, and K. Mote. 2004. Variation in mating system and group structure in two populations of Swift Foxes, *Vulpes velox*. *Animal Behaviour* 68:83–88.
- Kamler, J.F., W.B. Ballard, and K. Mote. 2000. Aggressive behavior exhibited by a Swift Fox, *Vulpes velox*. *The Canadian Field-Naturalist* 114:506.
- Kamler, J.F., W.B. Ballard, M.C. Wallace, and P.S. Gipson. 2007. Diets of Swift Foxes (*Vulpes velox*) in continuous and fragmented prairie in northwestern Texas. *The Southwestern Naturalist* 52:504–510.
- Kamler, J.F., W.B. Ballard, M.C. Wallace, R.L. Gilliland, and P.S. Gipson. 2007. Dietary overlap of Swift Foxes and Coyotes in northwestern Texas. *The American Midland Naturalist* 158:139–146.
- Karki, S.M., E.M. Gese, and M.L. Klavetter. 2007. Effects of Coyote population reduction on Swift Fox demographics in southeastern Colorado. *Journal of Wildlife Management* 71:2707–2718.
- Kavanau, J.L., and J. Ramos. 1975. Influences of light on activity and phasing of carnivores. *The American Naturalist* 109:391–418.
- Kern, B.D. 1999. Permitting the take: an analysis of section 2081 of the California Endangered Species Act. *NYU Environmental Law Journal* 8:74–93.
- Kilgore, D.L., Jr. 1969. An ecological study of the Swift Fox (*Vulpes velox*) in the Oklahoma panhandle. *The American Midland Naturalist* 81:512–534.
- Kintigh, K.M., and M.C. Andersen. 2005. A den-centered analysis of Swift Fox (*Vulpes velox*) habitat characteristics in northeastern New Mexico. *The American Midland Naturalist* 154:229–239.
- Kitchen, A.M., E. M. Gese, S.M. Karki, and E.R. Schauster. 2005. Spatial ecology of Swift Fox social groups: From group formation to mate loss. *Journal of Mammalogy* 86:547–554.
- Kitchen, A.M., E.M. Gese, and S.G. Lupis. 2006. Multiple scale den site selection by Swift Foxes, *Vulpes velox*, in southeastern Colorado. *The Canadian Field-Naturalist* 120:31–38.
- Kitchen, A.M., E.M. Gese, and E.R. Schauster. 1999. Resource partitioning between Coyotes and Swift Foxes: space, time, and diet. *Canadian Journal of Zoology* 77:1645–1656.
- Kitchen, A.M., E.M. Gese, L.P. Waits, S.M. Karki, and E.R. Schauster. 2005. Genetic and spatial structure within a Swift Fox population. *Journal of Animal Ecology* 74:1173–1181.
- Kitchen, A.M., E.M. Gese, L.P. Waits, S.M. Karki, and E.R. Schauster. 2006. Multiple breeding strategies in the Swift Fox, *Vulpes velox*. *Animal Behaviour* 71:1029–1038.
- Klir, J.J., and J.E. Heath. 1992. An infrared thermographic study of surface temperature in relation to external thermal stress in three species of foxes: The Red Fox (*Vulpes vulpes*), Arctic Fox (*Alopex lagopus*), and Kit Fox (*Vulpes macrotis*). *Physiological Zoology* 65:1011–1021.
- Kluever, B.M., E.M. Gese, S.J. Dempsey, and R.N. Knight. 2013. A comparison of methods for monitoring kit foxes at den sites. *Wildlife Society Bulletin* 37:439–443.
- Knox, M.V.B. 1875. Kansas Mammalia. *Transactions of the Kansas Academy of Science* 4:19–22.
- Koopman, M.E., B.L. Cypher, and D.R. McCullough. 2001. Factors influencing space and prey use by San Joaquin Kit Foxes. *Transactions of the Western Section of the Wildlife Society* 37:77–83.
- Koopman, M.E., B.L. Cypher, and J.H. Scrivner. 2000. Dispersal patterns of San Joaquin Kit Foxes (*Vulpes macrotis mutica*). *Journal of Mammalogy* 81:213–222.
- Koopman, M.E., J.H. Scrivner, and T.K. Kato. 1998. Patterns of den use by San Joaquin Kit Foxes. *Journal of Wildlife Management* 62:373–379.
- Kozłowski, A.J., T.J. Bennett, E.M. Gese, and W.M. Arjo. 2003. Live capture of denning mammals using an improved box-trap enclosure: Kit Foxes as a test case. *Wildlife Society Bulletin* 31:630–633.
- Kozłowski, A.J., E.M. Gese, and W.M. Arjo. 2008. Niche overlap and resource partitioning between sympatric Kit Foxes and Coyotes in the Great Basin Desert of Western Utah. *The American Midland Naturalist* 160:191–208.
- Laliberte, A.S., and W.J. Ripple. 2004. Range contractions of North American carnivores and ungulates. *BioScience* 54:123–138.
- Lange, K.I. 1960. Mammals of the Santa Catalina Mountains, Arizona. *The American Midland Naturalist* 64:436–458.
- Lantz, D.E. 1906. Additions and corrections to the list of Kansas mammals. *Transactions of the Kansas Academy of Science* 20:214–217.
- Laughlin, J.M., and A.L. Cooper. 1973. A range extension of the Kit Fox in Oregon. *The Murrelet* 54:23.
- Laughrin, L. 1970. Distribution and abundance of the San Joaquin Kit Fox. *Cal-Neva Wildlife* 6:86–93.
- Lebsock, A.A., C.L. Burdett, S.K. Darden, T. Dabelsteen, M.F. Antolin, and K.R. Crooks. 2012. Space use and territoriality in Swift Foxes (*Vulpes velox*) in northeastern Colorado. *Canadian Journal of Zoology* 90:337–344.

- Lele, S.R. 2006. Sampling variability and estimates of density dependence: A composite-likelihood approach. *Ecology* (Washington DC) 87:189–202.
- Lemons, P.R., W.B. Ballard, R.M. Sullivan, and M.A. Sovada. 2003. Den site activity patterns of adult male and female Swift Foxes, *Vulpes velox*, in northwestern Texas. *The Canadian Field-Naturalist* 117:424–429.
- Lemons, P.R., J.S. Sedinger, M.P. Herzog, P.S. Gipson, and R.L. Gilliland. 2010. Landscape effects on diets of two canids in northwestern Texas: a multinomial modeling approach. *Journal of Mammalogy* 91:66–78.
- Littrell, E.E. 1990. Effects of field vertebrate pest control on nontarget wildlife (with emphasis on bird and rodent control). *Proceedings of the Vertebrate Pest Conference* 14:59–61.
- List, R., and D.W. Macdonald. 2003. Home range and habitat use of the Kit Fox (*Vulpes macrotis*) in a Prairie Dog (*Cynomys ludovicianus*) complex. *Journal of Zoology* (London) 259:1–5.
- Long, C.A. 1965. *The Mammals of Wyoming*. University of Kansas Publications, Museum of Natural History 14:493–758.
- Long, C.A., and C.F. Long. 1964. Geographic records of the Swift Fox, *Vulpes velox*. *The Southwestern Naturalist* 9:108.
- Looman, J. 1972. Possible recent Kit Fox record in Saskatchewan. *Blue Jay* 30:136.
- Mainka, S.A. 1988. Hematology and serum biochemistry of captive Swift Foxes (*Vulpes velox*). *Journal of Wildlife Diseases* 24:71–74.
- Maldonado, J.E., M. Cotera, E. Geffen, and R.K. Wayne. 1997. Relationships of the endangered Mexican Kit Fox (*Vulpes macrotis zinseri*) to North American aridland foxes based on mitochondrial DNA sequence data. *The Southwestern Naturalist* 42:460–470.
- Martin, E.P., and G.F. Sternberg. 1955. A Swift Fox, *Vulpes velox velox* (Say), from western Kansas. *Transactions of the Kansas Academy of Science* 58:345–346.
- Martin, D.J., G.C. White, and F.M. Pusateri. 2007. Occupancy rates by Swift Foxes (*Vulpes velox*) in eastern Colorado. *The Southwestern Naturalist* 52:541–551.
- Matlack, R.S., P.S. Gipson, and D.W. Kaufman. 2000. The Swift Fox in rangeland and cropland in western Kansas: Relative abundance, mortality, and body size. *The Southwestern Naturalist* 45:221–225.
- Mayberry, L.F., J.R. Bristol, D.W. Duszynski, and W.H. Reid. 1980. *Eimeria macrotis* sp. n. from *Vulpes macrotis neomexicanus* Merriam, 1902. *Zeitschrift für Parasitenkunde* 61:197–200.
- McCue, P.M., and T.P. O’Farrell. 1987. Hematologic values of the endangered San Joaquin Kit Fox, *Vulpes macrotis mutica*. *Journal of Wildlife Diseases* 23:144–151.
- McCue, P.M., and T.P. O’Farrell. 1988. Serological survey for selected diseases in the endangered San Joaquin Kit Fox (*Vulpes macrotis mutica*). *Journal of Wildlife Diseases* 24:274–281.
- McCue, P.M., and T.P. O’Farrell. 1992. Serum chemistry values of the endangered San Joaquin Kit Fox (*Vulpes macrotis mutica*). *Journal of Wildlife Diseases* 28:414–418.
- McDonald-Madden, E., P.W.J. Baxter, and H.P. Possingham. 2008. Subpopulation triage: How to allocate conservation effort among populations. *Conservation Biology* 22:656–665.
- McGee, B.K., W.B. Ballard, and K.L. Nicholson. 2007. Swift Fox, *Vulpes velox*, den use patterns in northwestern Texas. *The Canadian Field-Naturalist* 121:71–75.
- McGee, B.K., W.B. Ballard, K.L. Nicholson, B.L. Cypher, P.R. Lemons, II, and J.F. Kamler. 2006. Effects of artificial escape dens on Swift Fox populations in northwest Texas. *Wildlife Society Bulletin* 34:821–827.
- McGee, B.K., M.J. Butler, D.B. Pence, J.L. Alexander, J.B. Nissen, W.B. Ballard, and K.L. Nicholson. 2006. Possible vector dissemination by Swift Foxes following a plague epizootic in Black-tailed Prairie Dogs in northwestern Texas. *Journal of Wildlife Diseases* 42:415–420.
- McGee, B.K., M.J. Butler, M.C. Wallace, W.B. Ballard, and K.L. Nicholson. 2005. From the field: A comparison of survey techniques for Swift Fox pups. *Wildlife Society Bulletin* 33:1169–1173.
- McGee, B.K., K.L. Nicholson, W.B. Ballard, and M.J. Butler. 2006. Characteristics of Swift Fox dens in northwest Texas. *Western North American Naturalist* 66:239–245.
- McGrew, J.C. 1979. *Vulpes macrotis*. *Mammalian Species* 123:1–6.
- McKinstry, M.C., and S.H. Anderson. 2003. Trappers in Wyoming: opinions on trends in mammalian predator populations, motivations for trapping, and methodologies. *Intermountain Journal of Sciences* 9:1–18.
- McMillin, S.C. 2012. Protecting nontarget wildlife from effects of vertebrate pesticides. *Proceedings of the Vertebrate Pest Conference* 25:131–133.
- McMillin, S.C., R.C. Hosea, B.F. Finlayson, B.L. Cypher, and A. Mekebrei. 2008. Anticoagulant rodenticide exposure in an urban population of the San Joaquin Kit Fox. *Proceedings of the Vertebrate Pest Conference* 23:163–165.
- Mead, J.R. 1897–1898 [1899]. Some natural history notes of 1859. *Transactions of the Annual Meetings of the Kansas Academy of Science* 16:280–281.
- Mercure, A., K. Ralls, K.P. Koepfli, and R.K. Wayne. 1993. Genetic subdivisions among small canids: Mitochondrial DNA differentiation of Swift, Kit, and Arctic Foxes. *Evolution* 47:1313–1328.
- Merriam, C.H. 1888. Description of a new fox from southern California. *Proceedings of the Biological Society of Washington* 4:135–138.

- Merriam, C.H. 1902. Three new foxes of the kit and desert fox groups. *Proceedings of the Biological Society of Washington* 15:73–74.
- Middendorf, G.A., III, and W.C. Sherbrooke. 1992. Canid elicitation of blood-squirting in a horned lizard (*Phrynosoma cornutum*). *Copeia* 1992:519–527.
- Middendorf, G.A., III, W.C. Sherbrooke, and E.J. Braun. 2001. Comparison of blood squirted from the circum-orbital sinus and systemic blood in a horned lizard, *Phrynosoma cornutum*. *The Southwestern Naturalist* 46:384–387.
- Milburn, P.J., and T.L. Hiller. 2013. Recent Kit Fox detections at their northern-most extent in southeastern Oregon. *Northwestern Naturalist* 94:150–153.
- Miller, D.S., B.G. Campbell, R.G. McLean, E. Campos, and D.F. Covell. 1998. Parasites of Swift Fox (*Vulpes velox*) from southeastern Colorado. *The Southwestern Naturalist* 43:476–479.
- Miller, D.S., D.F. Covell, R.G. McLean, W.J. Adrian, M. Niezgod, J.M. Gustafson, O.J. Rongstad, R.D. Schultz, L.J. Kirk, and T.J. Quan. 2000. Serologic survey for selected infectious disease agents in swift and Kit Foxes from the Western United States. *Journal of Wildlife Diseases* 36:798–805.
- Miller, P.H., and C.J. McCoy, Jr. 1965. Kit Fox in Colorado. *Journal of Mammalogy* 46:342–343.
- Moehrenschrager, A., B.L. Cypher, K. Ralls, R. List, and M.A. Sovada. 2004. Swift and Kit Foxes: comparative ecology and conservation priorities of Swift and Kit Foxes. Pp. 185–198 *in* *Biology and Conservation of Wild Canids*. Macdonald, D.W., and C. Sillero-Zubiri (Ed.). Oxford University Press, Oxford, UK.
- Moehrenschrager, A., R. List, and D.W. Macdonald. 2007. Escaping intraguild predation: Mexican Kit Foxes survive while Coyotes and Golden Eagles kill Canadian Swift Foxes. *Journal of Mammalogy* 88:1029–1039.
- Moehrenschrager, A., and D.W. Macdonald. 2003. Movement and survival parameters of translocated and resident Swift Foxes *Vulpes velox*. *Animal Conservation* 6:199–206.
- Mollhagen, T.R., R.W. Wiley, and R.L. Packard. 1972. Prey remains in Golden Eagle nests: Texas and New Mexico. *The Journal of Wildlife Management* 36:784–792.
- Moore, R.E., and N.S. Martin. 1980. A recent record of the Swift Fox (*Vulpes velox*) in Montana. *Journal of Mammalogy* 61:161.
- Morrell, S. 1972. Life history of the San Joaquin Kit Fox. *California Fish and Game* 58:162–174.
- Muñoz-Duran, J., and B. Van Valkenburgh. 2006. The RanchoLabrean record of Carnivora: Taphonomic effect of body size, habitat breadth, and the preservation potential of caves. *Palaio* 21:424–430.
- Muñoz-Garcia, A., and J.B. Williams. 2005. Basal metabolic rate in carnivores is associated with diet after controlling for phylogeny. *Physiological and Biochemical Zoology* 78:1039–1056.
- Murdoch, J.D., K. Ralls, and B.L. Cypher. 2002–2003. Use of night vision technology to study Kit Fox behavior. *Transactions of the Western Section of the Wildlife Society* 38/39:27–28.
- Murdoch, J.D., K. Ralls, and B.L. Cypher. 2004. Two observations of tree climbing by the San Joaquin Kit Fox. *The Southwestern Naturalist* 49:522–523.
- Murdoch, J.D., K. Ralls, B.L. Cypher, and R.P. Reading. 2008. Barking vocalizations in San Joaquin Kit Foxes (*Vulpes macrotis mutica*). *The Southwestern Naturalist* 53:118–124.
- Murdoch, J.D., K. Ralls, B. Cypher, and R. Reading. 2008. Social interactions among San Joaquin Kit Foxes before, during, and after the mating season. *Journal of Mammalogy* 89:1087–1093.
- Nagy, K.A., I.A. Girard, and T.K. Brown. 1999. Energetics of free-ranging mammals, reptiles, and birds. *Annual Review of Nutrition* 19:247–277.
- Nelson E.W., and E.A. Goldman. 1909. Eleven new mammals from Lower California. *Proceedings of the Biological Society of Washington* 22:23–28.
- Nelson, E.W., and E.A. Goldman. 1931. New carnivores and rodents from Mexico. *Journal of Mammalogy* 12:302–306.
- Nelson, J.L., B.L. Cypher, C.D. Bjurlin, and S. Creel. 2007. Effects of habitat on competition between Kit Foxes and Coyotes. *Journal of Wildlife Management* 71:1467–1475.
- Newsome, S.D., K. Ralls, C. Van Horn Job, M.L. Fogel, and B.L. Cypher. 2010. Stable isotopes evaluate exploitation of anthropogenic foods by the endangered San Joaquin kit fox (*Vulpes macrotis mutica*). *Journal of Mammalogy* 91:1313–1321.
- Nicholson, K.L., W.B. Ballard, B.K. McGee, J. Surles, J.F. Kamler, and P.R. Lemons. 2006. Swift Fox use of Black-tailed Prairie Dog towns in northwest Texas. *Journal of Wildlife Management* 70:1659–1666.
- Nicholson, K.L., W.B. Ballard, B.K. McGee, and H.A. Whitlaw. 2007. Dispersal and extraterritorial movements of Swift Foxes (*Vulpes velox*) in northwestern Texas. *Western North American Naturalist* 67:102–108.
- Nicholson, K.L., B.K. McGee, and W.B. Ballard. 2005. Swift Fox, *Vulpes velox*, den located next to a railroad track in Northwestern Texas. *The Canadian Field-Naturalist* 119:584–585.
- Novacosky, B.J., and P.R.W. Popkin. 2005. Canidae volume bone mineral density values: An application to sites in western Canada. *Journal of Archaeological Science* 32:1677–1690.
- Nowak, R.M. 1999. *Walker's Mammals of the World*. 6th Edition. The Johns Hopkins University Press, Baltimore, Maryland.

- Nowak, R.M. 2005. Walker's Carnivores of the World. The Johns Hopkins University Press, Baltimore, Maryland.
- O'Brien, C.S., R.B. Waddell, S.S. Rosenstock, and M.J. Rabe. 2006. Wildlife use of water catchments in southwestern Arizona. *Wildlife Society Bulletin* 34:582–591.
- O'Farrell, T.P. 1984. Conservation of the endangered San Joaquin Kit Fox *Vulpes macrotis mutica* on the Naval Petroleum Reserves, California. *Acta Zoologica Fennica* 172:207–208.
- O'Farrell, T. P. 1987. Kit Fox. Pp. 422–431 in *Wild Furbearer Management and Conservation in North America*. Novak, M., J.A. Baker, M.E. Obbard, and B. Malloch (Ed.). Ministry of Natural Resources, Ontario, Canada.
- O'Farrell, T.P., and L. Gilberson. 1986. Ecology of the Desert Kit Fox, *Vulpes macrotis arsipus*, in the Mojave Desert of Southern California. *Bulletin Southern California Academy of Sciences* 85:1–15.
- Olendorff, R.R. 1976. The food habits of North American Golden Eagles. *The American Midland Naturalist* 95:231–236.
- Olson, T.L., and F.G. Lindzey. 2002. Swift Fox survival and production in southeastern Wyoming. *Journal of Mammalogy* 83:199–206.
- Olson, T.L., and F.G. Lindzey. 2002. Swift Fox (*Vulpes velox*) home-range dispersion patterns in southeastern Wyoming. *Canadian Journal of Zoology* 80:2024–2029.
- O'Neal, G.T., J.T. Flinders, and W.P. Clary. 1987. Behavioral ecology of the Nevada Kit Fox (*Vulpes macrotis nevadensis*) on a managed desert rangeland. Pp. 443–481 in *Current Mammalogy*. Genoways, H.H. (Ed.). Plenum Press, New York, New York.
- Orloff, S., G.A.W. Flannery, and K.C. Belt. 1993. Identification of San Joaquin Kit Fox (*Vulpes macrotis mutica*) tracks on aluminum tracking plates. *California Fish and Game* 79:45–53.
- Orloff, S., F. Hall, and L. Spiegel. 1986. Distribution and habitat requirements of the San Joaquin Kit Fox in the northern extreme of their range. *Transactions of the Western Section of the Wildlife Society* 22:60–70.
- Ortega, J., M. del Rosario Franco, B.A. Adams, K. Ralls, and J.E. Maldonado. 2004. A reliable, non-invasive method for sex determination in the endangered San Joaquin Kit Fox (*Vulpes macrotis mutica*) and other canids. *Conservation Genetics* 5:715–718.
- Otten, M.R., and B.L. Cypher. 1998. Variation in annual estimates of effective population size for San Joaquin Kit Foxes. *Animal Conservation* 1:179–184.
- Otten, M.R.M., and G.L. Holmstead. 1996. Effect of seeding burned lands on the abundance of rodents and leporids on Naval Petroleum Reserve No. 1, Kern County, California. *The Southwestern Naturalist* 41:129–135.
- Packard, R.L., and J.H. Bowers. 1970. Distributional notes on some foxes from western Texas and eastern New Mexico. *The Southwestern Naturalist* 14:450–451.
- Packard, R.L., and H.W. Garner. 1964. Records of some mammals from the Texas High Plains. *The Texas Journal of Science* 16:387–390.
- Parker, D.D., and J.F. Howell. 1959. Host-flea relationships in the Great Salt Lake Desert. *The Journal of Parasitology* 45:597–604.
- Paxinos, E., C. McIntosh, K. Ralls, and R. Fleischer. 1997. A noninvasive method for distinguishing among canid species: Amplification and enzyme restriction of DNA from dung. *Molecular Ecology* 6:483–486.
- Pechacek, P. 2000. Activity radii and intraspecific interactions in the Swift Fox (*Vulpes velox*). *Biologia (Bratislava)* 55:201–205.
- Pechacek, P., F.G. Lindzey, and S.H. Anderson. 2000. Home range size and spatial organization of Swift Fox *Vulpes velox* (Say 1823) in southeastern Wyoming. *Zeitschrift für Säugetierkunde* 65:209–215.
- Pechacek, P., F.G. Lindzey, and S.H. Anderson. 2000. Autumn and winter diet of the Swift Fox (*Vulpes velox*) in southeastern Wyoming. *Hystrix* 11:83–87.
- Pence, D.B., J.F. Kamler, and W.B. Ballard. 2004. Ectoparasites of the Swift Fox in northwestern Texas. *Journal of Wildlife Diseases* 40:543–547.
- Pfeifer, W.K., and E.A. Hibbard. 1970. A recent record of the Swift Fox (*Vulpes velox*) in North Dakota. *Journal of Mammalogy* 51:835.
- Poessel, S., and E. Gese. 2013. Den attendance patterns in Swift Foxes during pup rearing: varying degrees of parental investment within the breeding pair. *Journal of Ethology* 31:193–201.
- Poole, A.J., and V.S. Schantz. 1942. Catalog of the type specimens of mammals in the United States National Museum, including the biological surveys collections. *Bulletin of the United States National Museum* 178:1–705.
- Pruss, S.D. 1999. Selection of natal dens by the Swift Fox (*Vulpes velox*) on the Canadian prairies. *Canadian Journal of Zoology* 77:646–652.
- Ralls, K., B.L. Cypher, and L.K. Spiegel. 2007. Social monogamy in Kit Foxes: formation, association, duration, and dissolution of mated pairs. *Journal of Mammalogy* 88:1439–1446.
- Ralls, K., and L.L. Eberhardt. 1997. Assessment of abundance of San Joaquin Kit Foxes by spotlight surveys. *Journal of Mammalogy* 78:65–73.
- Ralls, K., K.L. Pilgrim, P.J. White, E.E. Paxinos, M.K. Schwartz, and R.C. Fleischer. 2001. Kinship, social relationships, and den sharing in Kit Foxes. *Journal of Mammalogy* 82:858–866.
- Ralls, K., S. Sharma, D.A. Smith, S. Bremner-Harrison, B.L. Cypher, and J.E. Maldonado. 2010. Changes in Kit Fox defecation patterns during the reproductive

- season: implications for noninvasive surveys. *Journal of Wildlife Management* 74:1457–1462.
- Ralls, K., and D.A. Smith. 2004. Latrine use by San Joaquin Kit Fox (*Vulpes macrotis mutica*) and Coyotes (*Canis latrans*). *Western North American Naturalist* 64:544–547.
- Ralls, K., and P.J. White. 1995. Predation of San Joaquin Kit Foxes by larger canids. *Journal of Mammalogy* 76:723–729.
- Ralls, K., and P.J. White. 2003. Diurnal spacing patterns in Kit Foxes, a monogamous canid. *The Southwestern Naturalist* 48:432–436.
- Reeder, W.G. 1949. Aquatic activity of a Desert Kit Fox. *Journal of Mammalogy* 30:196.
- Robinson, W.B. 1961. Population changes of carnivores in some Coyote-control areas. *Journal of Mammalogy* 42:510–515.
- Rodrick, P.J., and N.E. Mathews. 1999. Characteristics of natal and non-natal Kit Fox dens in the northern Chihuahuan Desert. *The Great Basin Naturalist* 59:253–258.
- Rohwer, S.A., and D.L. Kilgore, Jr. 1973. Interbreeding in the arid-land foxes, *Vulpes velox* and *V. macrotis*. *Systematic Zoology* 22:157–165.
- Roughton, R.D. 1982. A synthetic alternative to fermented egg as a canid attractant. *The Journal of Wildlife Management* 46:230–234.
- Salkeld, D.J., R.J. Eisen, P. Stapp, A.P. Wilder, J. Lowell, D.W. Tripp, D. Albertson, and M.F. Antolin. 2007. The potential role of Swift Foxes (*Vulpes velox*) and their fleas in plague outbreaks in Prairie Dogs. *Journal of Wildlife Diseases* 43:425–431.
- Salkeld, D.J., and P. Stapp. 2006. Seroprevalence rates and transmission of plague (*Yersinia pestis*) in mammalian carnivores. *Vector-borne and Zoonotic Diseases* 6:231–239.
- Sargeant, G.A., M.A. Sovada, C.C. Slivinski, and D.H. Johnson. 2005. Markov chain Monte Carlo estimation of species distributions: A case study of the Swift Fox in western Kansas. *Journal of Wildlife Management* 69:483–497.
- Savarie, P.J., H.P. Pan, D.J. Hayes, J.D. Roberts, G.J. Dasch, R. Felton, and E.W. Schafer, Jr. 1983. Comparative acute oral toxicity of para-Aminopropiophenone (PAPP) in mammals and birds. *Bulletin of Environmental Contamination and Toxicology* 30:122–126.
- Say, T. 1823. *Canis velox*. Pp. 486–487 in *Account of An Expedition From Pittsburg to the Rocky Mountains, Performed in the Years 1819 and '20, by Order of the Hon. J. C. Calhoun, Secretary of War. James, E. (Ed.). Carey and Lea, Philadelphia, Pennsylvania.*
- Schauster, E.R., E.M. Gese, and A.M. Kitchen. 2002. An evaluation of survey methods for monitoring Swift Fox abundance. *Wildlife Society Bulletin* 30:464–477.
- Schauster, E.R., E.M. Gese, and A.M. Kitchen. 2002. Population ecology of Swift Foxes (*Vulpes velox*) in southeastern Colorado. *Canadian Journal of Zoology* 80:307–319.
- Schitoskey, F., Jr. 1975. Primary and secondary hazards of three rodenticides to Kit Fox. *Journal of Wildlife Management* 39:416–418.
- Schmidt, R.H. 1991. Gray wolves in California, their presence and absence. *California Fish and Game* 77:79–85.
- Schultz, C.B., E.B. Howard, and C.B. Schultz. 1935. The fauna of Burnet Cave, Guadalupe Mountains, New Mexico. *Proceedings of the Academy of Natural Sciences of Philadelphia* 87:273–298.
- Schwalm, D.L., W.B. Ballard, E.B. Fish, and H.A. Whitlaw. 2012. Distribution of the Swift Fox (*Vulpes velox*) in Texas. *The Southwestern Naturalist* 57:393–398.
- Schwartz, M.K., K. Ralls, D.F. Williams, B.L. Cypher, K.L. Pilgrim, and R.C. Fleischer. 2005. Gene flow among San Joaquin Kit Fox populations in a severely changed ecosystem. *Conservation Genetics* 6:25–37.
- Seton, E.T. 1923. The mane on the tail of the gray-fox. *Journal of Mammalogy* 4:180–182.
- Seton, E.T. 1929. *Lives of Game Animals. Volume 1, Part II. Cats, Wolves, and Foxes.* Doubleday, Doran & Company, Inc., Garden City, New York.
- Shaughnessy, M.J., Jr., and R.L. Cifelli. 2004. Influence of Black-tailed Prairie Dog towns (*Cynomys ludovicianus*) on carnivore distributions in the Oklahoma Panhandle. *Western North American Naturalist* 64:184–192.
- Shufeldt, R.W. 1900. The osteology of *Vulpes macrotis*. *Journal of the Academy of Natural Sciences of Philadelphia* 11:393–418.
- Sherbrooke, W.C., and G.A. Middendorf, III. 2004. Responses of Kit Foxes (*Vulpes macrotis*) to antipredator blood-squirting and blood of Texas Horned Lizards (*Phrynosoma cornutum*). *Copeia* 2004:652–658.
- Sidwell, R.W., L.P. Gebhardt, and B.D. Thorpe. 1967. Epidemiological aspects of Venezuelan equine encephalitis virus infections. *Bacteriological Reviews* 31:65–81.
- Sillero-Zubiri, C., M. Hoffmann, and D.W. Macdonald. 2004. Status Survey and Conservation Action Plan. Canids: Foxes, Wolves, Jackals and Dogs. IUCN/SSC Canid Specialist Group. IUCN, Gland, Switzerland.
- Smeeton, C., and K. Weagle. 2000. The reintroduction of the Swift Fox *Vulpes velox* to South Central Saskatchewan, Canada. *Oryx* 34:171–179.
- Smeeton, C., and K. Weagle. 2001. First Swift Fox, *Vulpes velox*, reintroduction in the USA: results of the first two years. *Endangered Species Update* 18:167–170.
- Smith, D.A., K. Ralls, B.L. Cypher, H.O. Clark, Jr., P.A. Kelly, D.F. Williams, and J.E. Maldonado. 2006. Relative abundance of endangered San Joaquin Kit Foxes (*Vulpes macrotis mutica*) based on scat-detection dog surveys. *The Southwestern Naturalist* 51:210–219.

- Smith, D.A., K. Ralls, B.L. Cypher, and J.E. Maldonado. 2005. Assessment of scat-detection dog surveys to determine Kit Fox distribution. *Wildlife Society Bulletin* 33:897–904.
- Smith, D.A., K. Ralls, K.B. Davenport, B. Adams, and J.E. Maldonado. 2001. Canine assistants for conservationists. *Science* 291:435.
- Smith, D.A., K. Ralls, A. Hurt, B. Adams, M. Parker, B. Davenport, M.C. Smith, and J.E. Maldonado. 2003. Detection and accuracy rates of dogs trained to find scats of San Joaquin Kit Foxes (*Vulpes macrotis mutica*). *Animal Conservation* 6:339–346.
- Smith, D.A., K. Ralls, A. Hurt, B. Adams, M. Parker, and J.E. Maldonado. 2006. Assessing reliability of microsatellite genotypes from Kit Fox faecal samples using genetic and GIS analyses. *Molecular Ecology* 15:387–406.
- Smith, D.G. 1978. Notes on ecology and food of the Kit Fox in central Utah. *Sociobiology* 3:96–98.
- Sovada, M.A., and L. Carbyn (Ed.). 2003. *The Swift Fox: Ecology and Conservation in a Changing World*. Canadian Plains Research Center, Regina, Saskatchewan.
- Sovada, M.A., C.C. Roy, J.B. Bright, and J.R. Gillis. 1998. Causes and rates of mortality of Swift Foxes in western Kansas. *Journal of Wildlife Management* 62:1300–1306.
- Sovada, M.A., C.C. Roy, and D.J. Telesco. 2001. Seasonal food habits of Swift Fox (*Vulpes velox*) in cropland and rangeland landscapes in western Kansas. *The American Midland Naturalist* 145:101–111.
- Sovada, M.A., R.O. Woodward, and L.D. Igl. 2009. Historical range, current distribution, and conservation status of the Swift Fox, *Vulpes velox*, in North America. *The Canadian Field-Naturalist* 123:346–367.
- Spiegel, L.K., and M. Bradbury. 1992. Home range characteristics of the San Joaquin Kit Fox in western Kern County, California. *Transactions of the Western Section of the Wildlife Society* 28:83–92.
- Spiegel, L.K., and T.C. Dao. 1997. The occurrence of hydrogen sulfide gas in San Joaquin Kit Fox dens and rodent burrows in an oil field in California. *California Fish and Game* 83:38–42.
- Sproul, M.J., and M.A. Flett. 1993. Status of the San Joaquin Kit Fox in the northwest margin of its range. *Transactions of the Western Section of the Wildlife Society* 29:61–69.
- Standley, W.G., and P.M. McCue. 1997. Prevalence of antibodies against selected diseases in San Joaquin Kit Foxes at Camp Roberts, California. *California Fish and Game* 83:30–37.
- Stephens, F. 1906. *California Mammals*. West Coast Publishing Company, San Diego, California.
- Stock, A.D. 1970. Notes on mammals of southwestern Utah. *Journal of Mammalogy* 51:429–433.
- Stromberg, M.R., and M.S. Boyce. 1986. Systematics and conservation of the Swift Fox, *Vulpes velox*, in North America. *Biological Conservation* 35:97–110.
- Symons, R.D. 1956. Where is the Kit Fox? *The Blue Jay* 14:63–65.
- Tedford, R.H., X. Wang, and B.E. Taylor. 2009. Phylogenetic systematics of the North American fossil Caninae (Carnivora: Canidae). *Bulletin of the American Museum of Natural History* 325:1–218.
- Telesco, R.L., and M.A. Sovada. 2002. Immobilization of Swift Foxes with ketamine hydrochloride-xylazine hydrochloride. *Journal of Wildlife Diseases* 38:764–768.
- Thompson, C.M., D.J. Augustine, and D.M. Mayers. 2008. Swift Fox response to prescribed fire in short-grass steppe. *Western North American Naturalist* 68:251–256.
- Thompson, C.M., and E.M. Gese. 2007. Food webs and intraguild predation: community interactions of a native mesocarnivore. *Ecology* 88:334–346.
- Thompson, C.M., and E.M. Gese. 2012. Swift Foxes and ideal free distribution: Relative influence of vegetation and rodent prey base on Swift Fox survival, density, and home range size. *International Scholarly Research Network (Zoology)* 2012:1–8.
- Thornton, W.A., and G.C. Creel. 1975. The taxonomic status of Kit Foxes. *Texas Journal of Science* 26:127–136.
- Thornton, W.A., G.C. Creel, and R.E. Trimble. 1971. Hybridization in the fox genus *Vulpes* in west Texas. *The Southwestern Naturalist* 15:473–484.
- Trevino-Villarreal, J., I.M. Berk, A. Aguirre, and W.E. Grant. 1998. Survey for sylvatic plague in the Mexican Prairie Dog (*Cynomys mexicanus*). *The Southwestern Naturalist* 43:147–154.
- Turkowski, F.J. 1974. Fleas of Arizona Gray and Kit Foxes. *Journal of the Arizona Academy of Science* 9:55.
- Turkowski, F.J., A.R. Armistead, and S.B. Linhart. 1984. Selectivity and effectiveness of pan tension devices for Coyote *Canis latrans* foothold traps. *Journal of Wildlife Management* 48:700–708.
- Turner, R.W. 1974. *Mammals of the Black Hills of South Dakota and Wyoming*. University of Kansas Museum of Natural History. Miscellaneous Publication 60:1–178.
- Tyler, J.D., and J.S. Shackford. 2002. Vertebrate associates of Black-tailed Prairie Dogs in Oklahoma. *Proceedings of the Oklahoma Academy of Science* 82:41–47.
- Uresk, D.W., and J.C. Sharps. 1986. Denning habitat and diet of the Swift Fox in western South Dakota. *The Great Basin Naturalist* 46:249–253.
- van Ballenberghe, V. 1975. Recent records of the Swift Fox (*Vulpes velox*) in South Dakota. *Journal of Mammalogy* 56:525.

- Vaughan, T.A. 1954. Mammals of the San Gabriel Mountains of California. University of Kansas Publications, Museum of Natural History 7:513–582.
- Verts, B.J., and L.N. Carraway. 1998. Land Mammals of Oregon. University of California Press, Berkeley, California.
- Voge, M. 1952. *Mesogyna hepatica* N. G., N. Sp., (Cestoda: Cyclophyllida) from the Kit Fox, *Vulpes macrotis*. Transactions of the American Microscopical Society 71:350–354.
- Voge, M. 1953. New host records for mesocestoides (Cestoda: Cyclophyllidea) in California. The American Midland Naturalist 49:249–251.
- Voge, M. 1955. A list of cestode parasites from California mammals. The American Midland Naturalist 54:413–417.
- Waithman, J., and A. Roest. 1977. A taxonomic study of the Kit Fox, *Vulpes macrotis*. Journal of Mammalogy 58:157–164.
- Waits, L.P., and D. Paetkau. 2005. Noninvasive genetic sampling tools for wildlife biologists: a review of applications and recommendations for accurate data collection. Journal of Wildlife Management 69:1419–1433.
- Warrick, G.D., H.O. Clark, Jr., P.A. Kelly, D.F. Williams, and B.L. Cypher. 2007. Use of agricultural lands by San Joaquin Kit Foxes. Western North American Naturalist 67:270–277.
- Warrick, G.D., and B.L. Cypher. 1998. Factors affecting the spatial distribution of San Joaquin Kit Foxes. Journal of Wildlife Management 62:707–717.
- Warrick, G.D., and B.L. Cypher. 1999. Variation in body mass of San Joaquin Kit Foxes. Journal of Mammalogy 80:972–979.
- Warrick, G.D., and C.E. Harris. 2001. Evaluation of spotlight and scent-station surveys to monitor Kit Fox abundance. Wildlife Society Bulletin 29:827–832.
- Warrick, G.D., J.H. Scrivner, and T.P. O’Farrell. 1999. Demographic responses of Kit Foxes to supplemental feeding. The Southwestern Naturalist 44:367–374.
- Waters, S.S. 2010. Swift Fox *Vulpes velox* reintroductions: a review of release protocols. International Zoo Yearbook 44:173–182.
- Waters, S.S., M.E. Hobbelink, and C.M. Hill. 2007. Local awareness of the Swift Fox reintroduction program in north western Montana, USA. Human Dimensions of Wildlife 12:295.
- Wauer, R.H. 1961. Peculiar actions of Coyote and Kit Fox. Journal of Mammalogy 42:109.
- Wayne, R.K., W.G. Nash, and S.J. O’Brien. 1987. Chromosomal evolution of the Canidae II. Divergence from the primitive carnivore karyotype. Cytogenetics and Cell Genetics 44:134–141.
- Wayne, R.K., and S.J. O’Brien. 1987. Allozyme divergence within the Canidae. Systematic Zoology 36:339–355.
- Weidman, F.D. 1915. *Coccidium bigeminum* stiles in Swift Foxes. Journal of Comparative Pathology and Therapeutics 28:320–323.
- Whitaker, J.O., Jr., and N. Wilson. 1974. Host and distribution lists of mites (Acari), parasitic and phoretic, in the hair of wild mammals of North America, north of Mexico. The American Midland Naturalist 91:1–67.
- White, P.J., W.H. Berry, J.J. Eliason, and M.T. Hanson. 2000. Catastrophic decrease in an isolated population of Kit Foxes. The Southwestern Naturalist 45:204–211.
- White, P.J., and R.A. Garrott. 1997. Factors regulating Kit Fox populations. Canadian Journal of Zoology 75:1982–1988.
- White, P.J., and R.A. Garrott. 1999. Population dynamics of Kit Foxes. Canadian Journal of Zoology 77:486–493.
- White, P.J., and K. Ralls. 1993. Reproduction and spacing patterns of Kit Foxes relative to changing prey availability. Journal of Wildlife Management 57:861–867.
- White, P.J., K. Ralls, and R.A. Garrott. 1994. Coyote - Kit Fox interactions as revealed by telemetry. Canadian Journal of Zoology 72:1831–1836.
- White, P.J., K. Ralls, and D.B. Siniff. 2000. Nocturnal encounters between Kit Foxes. Journal of Mammalogy 81:456–461.
- White, P.J., K. Ralls, and C.A. Vanderbilt White. 1995. Overlap in habitat and food use between Coyotes and San Joaquin Kit Foxes. The Southwestern Naturalist 40:342–349.
- White, P.J., C.A. Vanderbilt White, and K. Ralls. 1996. Functional and numerical responses of Kit Foxes to a short-term decline in mammalian prey. Journal of Mammalogy 77:370–376.
- Williams, J.B., A. Muñoz-Garcia, S. Ostrowski, and B.I. Tieleman. 2004. A phylogenetic analysis of basal metabolism, total evaporative water loss, and life-history among foxes from desert and mesic regions. Journal of Comparative Physiology 174:29–39.
- Williams, J.D., and R.M. Nowak. 1993. Vanishing species in our own backyard: extinct fish and wildlife of the United States and Canada. Pp. 115–148 in The Last Extinction. Kaufman, L., and K. Mallory (Ed.). The MIT Press, Cambridge, Massachusetts.
- Williams, D.F., S. Byrne, and T.A. Rado (Ed.). 1992. Endangered and Sensitive Species of the San Joaquin Valley, California. California Energy Commission, Sacramento, California.
- Wilson, N., and P. Bishop. 1966. A new host and range extension for *Pulex simulans* Baker with a summary of published records (Siphonaptera: Pulicidae). The American Midland Naturalist 75:245–248.
- Winkler, W.G., E.F. Baker, Jr., and C.C. Hopkins. 1972. An outbreak of non-bite transmitted rabies in a laboratory animal colony. American Journal of Epidemiology 95:267–277.

- Womer, D.E., and E.A. Richards. 1990. Cardiac and respiratory parameters of the Swift Fox. *Journal of Wildlife Management* 54:418–419.
- Wozencraft, W.C. 2005. Order Carnivora. Pp. 532–628 in *Mammal Species of the World. A taxonomic and geographic reference*. Wilson, D.E., and D.M. Reeder (Ed.). 3rd Edition. The John Hopkins University Press, Baltimore, Maryland.
- Zoellick, B.W. 1990. Activity of Kit Foxes in western Arizona and sampling design of Kit Fox resource use. Pp. 151–155 in *Managing Wildlife in the Southwest*. Krausman, P.R., and N.S. Smith (Ed.). Arizona Chapter of the Wildlife Society, Phoenix, Arizona.
- Zoellick, B.W., C.E. Harris, B.T. Kelly, T.P. O’Farrell, T.T. Kato, and M.E. Koopman. 2002. Movements and home ranges of San Joaquin Kit Foxes (*Vulpes macrotis mutica*) relative to oil-field development. *Western North American Naturalist* 62:151–159.
- Zoellick, B.W., and N.S. Smith. 1986. Capturing Desert Kit Foxes at dens with box traps. *Wildlife Society Bulletin* 14:284–286.
- Zoellick, B.W., and N.S. Smith. 1992. Size and spatial organization of home ranges of Kit Foxes in Arizona. *Journal of Mammalogy* 73:83–88.
- Zoellick, B.W., N.S. Smith, and R.S. Henry. 1989. Habitat use and movements of desert Kit Foxes in western Arizona. *Journal of Wildlife Management* 53:955–961.
- Zumbaugh, D.M., and J.R. Choate. 1985. Historical biogeography of foxes in Kansas. *Transactions of the Kansas Academy of Science* 88:1–13.
- Zumbaugh, D.M., J.R. Choate, and L.B. Fox. 1985. Winter food habits of the Swift Fox on the Central High Plains. *Prairie Naturalist* 17:41–47.
- Hartman, J.E. 1972. The unfoxiest fox. *National Wildlife* August/September:36.
- Herrero, S. 1990. It’s a tough fight. *Outdoor Canada* 10:14,18.
- Hines, T.D., and R.M. Case. 1980. The Swift Fox - an endangered species. *Farm and Ranch Quarterly* 1:6–7.
- Hines, T.D., R.M. Case, and R. Lock. 1981. The swiftest fox. *NebraskaLand* 6:20–27.
- Holenski, S. 1989. The Swift Fox returns. *Catalyst* 3:16–19.
- Knight, D. 2001. Burrowers of the Carrizo Plain. *Animals* 134:6–8.
- Leach, H. 1971. Slow squeeze on the San Joaquin Kit Fox. *Outdoor California*, Jan–Feb/Mar–Apr:26–27.
- Madson, C. 1987. Wyoming’s wildlife: worth the watching. *Wyoming Wildlife* 51:34–35.
- Madson, C. 1990. Swifts over the border. *Wyoming Wildlife* 54:10–13.
- Mamo, C. 1989. The little grassland ghost. *Dinny’s Digest* 1:18–23.
- Martin, G. 1993. A little fox’s big troubles. *Nature Conservancy* 43:10–15.
- Messineo, J. 1995. Swift Fox. *American Trapper* September/October:46–49.
- Muchmore, D. 1975. The little Swift Fox. *Wyoming Wildlife* 41:15 34.
- Ridgley, H. 2007. Foxy City. *Defenders* 82:14–19.
- Russell, R.H., and G.W. Scotter. 1984. Return of the native. *Nature Canada* 13:7–13.
- Schlorff, R. 2001. The San Joaquin Kit Fox. *Outdoor California* 62:32–35.
- Sewell, M.E. 1993. A photographer’s quest for the San Joaquin Kit Fox. *Outdoor California* 54:1–6.
- Skinner, S. 1985. Swift Fox expands range. *Wyoming Wildlife* 49:36–37.
- Skinner, S. 1986. Of poisons and predators. *Wyoming Wildlife* 50:25–29.
- Smeeton, C. 2002. A story of tiny foxes on the Great Plains. *The Open Country* 4:49–60.
- Stewart, D. 1999. Caught in a dog fight. *National Wildlife* 37:34–39.
- Titus, G. 1995. The race is not to the swift. *Wyoming Wildlife* 59:12–15.
- West, P. 1990. A diary of two Swift Fox (*Vulpes velox*) pups. *Animal Keepers Forum* 2:54–58.

POPULAR ARTICLES

- Begley, S. 1996. Survival by handout? *National Wildlife* 35:52–57.
- Brown, J. 2005. Sniffing with precision: detection dogs push the limits of field-monitoring techniques. *Conservation in Practice* 6:35–36.
- Chambers, G.D. 1978. Little fox on the prairie. *Audubon* 80:63–71.
- Conover, A. 2001. The little foxes. *Smithsonian* 32:42–50.
- Conover, A. 2004. A biologist’s best friend. *National Wildlife* 42:18–19.
- Floyd, B.L. 1983. The little known Swift Fox. *Wyoming Wildlife* 47:26–27.
- Frei, R. 1990. Mission improbable. *Nature Canada* 4:46–47.
- Grater, R.K. 1939. The Desert Kit Fox moves his family. *Nature Notes* 6:77–81.
- Grier, B. 1988. The smallest and rarest. *NebraskaLand* 5:18–25.
- Acknowledgements.*—I am grateful to all the authors that over the years provided me with reprints of their works. The free exchange of completed published works is vital to an ever-growing need to conserve our precious natural resources. I am thankful to the various private, state, and federal agencies and groups that have provided research funds and grants. Without these organizations, and their willingness to fund field research, our knowledge of these fox species would be significantly smaller. This compilation is a result of nearly two centuries of observations and research on arid-land foxes, and I hope

Clark • Kit Fox and Swift Fox Literature

foxes persevere for another two centuries, if not longer, as a result of the fearless and selfless research scientists have conducted on these fox species. I am indebted to Samantha Bremner-Harrison, Brian Cypher, Aimee Delach, Katherine Ralls, Susan Hagen, and Deborah Woollett for reviewing earlier versions of this work. I thank William G. Standley for inspiring me to keep an updated list of arid-land fox literature.


HOWARD O. CLARK, JR., is a Certified Wildlife Biologist® with nearly 20 years of professional wildlife and research experience. He earned his Master's degree in Biology from California State University, Fresno in 2001. His work as a researcher focused on the fauna and ecosystems of Northern, Central, and Southern California, and the Mojave Desert provinces and included extensive baseline mammalian inventories, surveys focused on rare animals, habitat assessment, radio telemetry, and long-term ecological studies on several endangered species. He regularly works with the Western Burrowing Owl (*Athene cunicularia*), San Joaquin Kit Fox (*Vulpes macrotis mutica*), Giant Kangaroo Rat (*Dipodomys ingens*), Salt Marsh Harvest Mouse (*Reithrodontomys raviventris*), and the Mohave Ground Squirrel (*Xerospermophilus mohavensis*). He is currently a senior wildlife ecologist with Garcia and Associates, Fresno, California. (Photographed by Graham Bidy).