

Pronghorn ... the American "antelope"!

ASSOCIATION
OF ZOOS &
AQUARIUMS
ANTELOPE AND
GIRAFFE TAG

MEASUREMENTS

Length: 4.5 feet

Height: 3 feet
at shoulder

Weight: 65-130 lbs

Prairies

North America

IUCN
LEAST
CONCERN
(CITES I)

<200 peninsular
in the wild

Why exhibit pronghorns?

- Celebrate our local biodiversity by displaying the last surviving species of the Antilocapridae, a mammalian family endemic to North America.
- Participate in a recovery program close to home: AZA maintains a priority insurance population of the critically endangered peninsular pronghorn.
- Engage guests with these "antelope" from the familiar song "Home on the Range" (even though pronghorns aren't true "antelope" at all!).
- Let visitors get hands-on with the unusual horn sheaths of pronghorns - they are keratinous like horns, but are shed annually like antlers!
- Seek partnerships with local running groups: pronghorn are the fastest land animals in North America, able to cover 6 miles in 9 minutes!
- **TAG Recommendation:** Contact the SSP for guidance regarding which pronghorn program is best suited to your facility's climate.

Stewardship Opportunities

Peninsular Pronghorn Recovery Project

Contact Melodi Tayles: mtayles@sandiegozoo.org

Care and Husbandry

RED SSP (peninsular): 25.26 (51) in 7 AZA institutions (2019)

Species coordinator: Melodi Tayles, San Diego Zoo Safari Park
mtayles@sandiegozoo.org ; (760) 855-1911

CANDIDATE Program (generic): 34.61 (95) in 21 institutions (2014)

Social nature: Herd living. Harem groups with a single male are typical. Bachelor groups may be successful in the absence of females.

Mixed species: Pronghorn are frequently exhibited with bison. They have also been housed with camels, deer, cranes, and waterfowl.

Housing: Peninsular pronghorn are heat tolerant and do well in windy conditions, but heated shelters recommended where temperatures fall below 40°F for extended periods. Generic pronghorn are better suited to colder climates. Barriers should be at least 6' tall, although pronghorn often go under, rather than over, fences.

Medical notes: Susceptible to Epizootic Hemorrhagic Disease.

Special requirements: Contact the SSP for subspecies suitability.

Keeper resources: Interactive management with young parent-reared animals results in calmer, more tractable adults. However, fully hand-reared males may be aggressive to people when mature.

Please contact the TAG for full husbandry guidelines.

<http://www.azaungulates.org/>

Photos by B. Huffman. Published May 2019.