

HAVE YOU SEEN ME?

The Alabama Nongame Wildlife Program is looking for sightings of the eastern spotted skunk.

Eastern Spotted Skunk *Spilogale putorius*

Striped Skunk *Mephitis mephitis*

© Sheri Amsel | www.exploringnature.org

Facts:

- Once common, the spotted skunk is now rare in Alabama.
- Spotted skunks eat mice, rats, and insects, helping to control their populations. As scavengers, they help clean up carrion from the woods.
- Please help us to better understand the status of the species in the state.
- Report any sightings from roadkill, game cameras or inadvertent catch from fur trapping. (The harvest of spotted skunks is now prohibited due to its conservation status.)

Ways to report:

- Upload your observations to the Eastern Spotted Skunk project at www.inaturalist.org/projects/eastern-spotted-skunk or use the iNaturalist smartphone app.
- Email photographs with GPS latitude/longitude coordinates (enable location services for photos on your smartphone) to nicholas.sharp@dcnr.alabama.gov

Learn more about spotted skunks here:

www.outdooralabama.com/eastern-spotted-skunk