Habitat Management for Pronghorn Antelope

In Nevada

The pronghorn antelope antilocapra americoana is one of Nevada’s important big game animals. It occurs in llimited numbers over the grass and sagebrush areas of the state. The principal existing herds of antelope in Nevada are found in northern weshoe, elko, and Humboldt counties. Small bands exist in Pershing, Lyon, White Pine, Mineral, Lincoln, Nye, Lender, Clark and Bureka Counties. The range occupied today is a small part of the original territory inhabited by the antelope prior to the advent of human settlement in Nevada.

LIFE HISTORY
The pronghorn antelope is easily identified by its pronged horn and white rump patch. The adult buck is a bright reddish-tan, except for pure white on the side of the head, belly, rump and the two bands on the throat. A patch under each ear, the top of the nose, and the mane are generally black. The doe is similar, except for the black areas which are less extensive, and being somewhat paler than the buck.

Both male and female bear horns, those of the does being smaller and more slender than the bucks. The horns consist of fused, modified hairs that cover a bony core. The external horn or sheath is shed in the fall and is replaced by new growth by the following July.

In Nevada, antelope breed during September. Bucks maintain harems of seven or eight does. The young, commonly twins, are born on traditional kidding grounds from late April to Mid-June, with the peak occurring in May.

The average weight of the adult bucks is about 110 pounds; that of adult does, 90 pounds.

The pronghorn antelope is considered the fastest of North American mammals, and is capable of running at high speed for short distances. They have been clocked running up to 60 miles an hour.

HABITAT NEEDS

Food – In Nevada, sagebrush is a staple food for antelope throughout the year, while forbs are eaten in considerable variety and amount during the spring, summer, and fall months when they are tender. The consumption of grasses is generally negligible, except during spring “green-up.” There appears to be more overlap in diet between sheep and antelope than between antelope and cattle. Some competition may also exist between antaelope and mule deer where ranges overlap.

The following list of plants, though not complete, includes foods that are used importantly by antelope in Nevada.

Choice native foods include biscuitrood, bitterbrush, cinquefoil, dandelion, eriogonum, lupine, phlox, poverty-weed, prickly lettuce, primrose, rabbitbrush, and sagebrush (big, black and silver).

Fair foods include balsamroot, cheatgrass (when green), groundsel, sunflower, and winterfat.

Two non-native legumes, alfalfa and sweet clover, are choice foods that attract antelope. In improving habitat for antelope, select and propagate either species in scattered fields. Green wheat forage is also choice food of antelope.

Water – Antelope drink water and obtain much of it from ranch ponds, spring developments, and wildlife watering facilities, if available.

Cover – Antelope depend more on terrain than vegetative cover for protection. Their good eyesight and speed enable them of escape from most predators.

Fencing – Antelope are migratory animals; therefore, fences are important in antelope management. Where free movement is necessary, fences must be build so antelope can move from one range to another. In order to keep antelope out of crop fields, the strands of barbed wire fences should be no more than 11 inches apart and 11 inches above the ground at all points. Woven wire fences are most effective if more than 32 inches in height. In snow-free country, one method to allow antelope movement through fences is to place the bottom wire at least 15 inches above the ground, which allows antelope to crawl underneath easily.

