


Species at Risk Profile Series: Ord's Kangaroo Rat


- Ord's Kangaroo Rats are listed as Endangered in Canada.
- They are not true rats, but are actually related to pocket and kangaroo mice.
- They use their large back legs to jump, an efficient mode of travel in sandy soils.
- Sandy soils with little vegetation are required to provide space for their erratic movement.
- They are nocturnal, and spend their days underground in extensive burrow networks.
- Over the winter, 90% of a population may die due to starvation or hypothermia.
- Females produce 2-4 litters of 3 young per year and juveniles reproduce in their 1st year.
- To conserve energy in the winter, they enter an inactive state known as torpor, and are the only kangaroo rats that use torpor.
- Territories are actively defended, and encounters with intruders may even result in death.
- They primarily eat plant seeds, and obtain all their moisture from these seeds.
- Owls and snakes are considered to be their main predators, and their ears are adapted to be especially sensitive to owl wingbeats and snake strikes.


Saskatchewan
Prairie Conservation
Action Plan

SCA
SASKATCHEWAN
CATTLEMEN'S ASSOCIATION


Conservation

- Habitat loss, particularly vegetation growing on and subsequently stabilizing sand dunes, is the greatest concern for Ord's Kangaroo Rat populations.
- Most available habitat occurs on lands leased for cattle grazing.
- Fire suppression and low intensity grazing allow vegetation to stabilize dunes.
- Active dunes, kangaroo rats' main habitat, are being lost at about 1-2% per year.
- Sub-optimal human-created habitats (eg. roads, firebreaks, etc) may be used, but associated disturbances may cause more deaths than births at these sites.

Get involved

- Read the recovery strategy for Ord's Kangaroo Rats [here](#).
- Allow moderate grazing around sand dunes, to prevent dune stabilization.

Photo credit: Kangaroo Rat by USFWS retrieved from <https://commons.wikimedia.org/wiki/File:Kangaroo-rat.jpg#/media/File:Kangaroo-rat.jpg> licensed under the Public Domain (front)

Range map credit: Environment Canada. 2012. Recovery Strategy for the Ord's Kangaroo Rat (*Dipodomys ordii*) in Canada. *Species at Risk Act Recovery Strategy Series*. Environment Canada, Ottawa. vi + 28 pp.