

ETC® Species List Mammals © ETC® Organization

Category	Scientific Name	English Name alphabetical
M3	<i>Addax nasomaculatus</i>	Addax
M1	<i>Ochotona rufescens</i>	Afghan Pika
M1	<i>Arvicanthis niloticus</i>	African Arvicanthis
M1	<i>Crocidura olivieri</i>	African Giant Shrew
M3	<i>Equus africanus</i>	African Wild Ass
M1	Chiroptera (Order)	all Bats and Flying Foxes
M3	<i>Rupicapra rupicapra</i> (also <i>R. pyrenaica</i>)	Alpine Chamois (also Pyrenean Chamois)
M3	<i>Capra ibex</i>	Alpine Ibex
M2	<i>Marmota marmota</i>	Alpine Marmot
M1	<i>Sorex alpinus</i>	Alpine Shrew
M3	<i>Ursus americanus</i>	American Black Bear
M1	<i>Neovison vison</i>	American Mink
M3	<i>Castor canadensis</i>	American/Canadian Beaver
M2	<i>Alopex lagopus</i>	Arctic Fox
M3	<i>Ovis ammon</i>	Argali
M1	<i>Sicista armenica</i>	Armenian Birch Mouse
M1	<i>Spermophilus xanthopyrnus</i>	Asia Minor Ground Squirrel
M2	<i>Meles leucurus</i>	Asian Badger
M1	<i>Suncus murinus</i>	Asian House Shrew
M3	<i>Equus hemionus</i>	Asiatic Wild Ass/Onager
M3	<i>Bos primigenius</i>	Aurochs
M3	<i>Axis axis</i>	Axis Deer
M1	<i>Spalax graecus</i>	Balkan Blind Mole Rat
M1	<i>Dinaromys bogdanovi</i>	Balkan Snow Vole
M1	<i>Myodes glareolus</i>	Bank Vole
M1	<i>Atlantoxerus getulus</i>	Barbary Ground Squirrel
M1	<i>Lemniscomys barbarus</i>	Barbary Lemniscomys
M2	<i>Macaca sylvanus</i>	Barbary Macaque, female
M3	<i>Macaca sylvanus</i>	Barbary Macaque, male
M3	<i>Ammotragus lervia</i>	Barbary Sheep
M1	<i>Barbastella barbastellus</i>	Barbastelle
M1	<i>Microtus bavaricus</i>	Bavarian Pine Vole
M3	<i>Erignathus barbatus</i>	Bearded Seal
M1	<i>Martes foina</i>	Beech Marten
M1	<i>Crocidura leucodon</i>	Bicolored White-toothed Shrew
M1	<i>Vulpes cana</i>	Blanford's Fox
M2	<i>Marmota bobak</i>	Bobak Marmot
M2	<i>Lynx rufus</i>	Bobcat
M1	<i>Mesocricetus brandtii</i>	Brandt's Hamster
M3	<i>Ursus arctos</i>	Brown Bear
M1	<i>Plecotus auritus</i>	Brown Long-eared Bat
M1	<i>Rattus norvegicus</i>	Brown Rat
M3	<i>Tragelaphus sylvaticus</i>	Bushbuck
M1	<i>Sekeetamys calurus</i>	Bushy-tailed Jird
M3	<i>Lynx canadensis</i>	Canada Lynx
M2	<i>Lepus capensis</i>	Cape hare
M3	<i>Caracal caracal</i>	Caracal

M3	<i>Pusa caspica</i>	Caspian Seal
M1	<i>Sicista caucasica</i>	Caucasian Birch Mouse
M1	<i>Spermophilus musicus</i>	Caucasian Mountain Ground Squirrel
M1	<i>Sciurus anomalus</i>	Caucasian Squirrel
M3	<i>Acinonyx jubatus</i>	Cheetah
M2	<i>Hydropotes inermis</i>	Chinese Water Deer
M1	<i>Mesocricetus raddei</i>	Ciscaucasian hamster
M2	<i>Nasua narica</i>	Coati
M2	<i>Pecari tajacu</i>	Collared Peccary
M2	<i>Hystrix cristata</i>	Common Crested Porcupine
M3	<i>Sylvicapra grimmia</i>	Common Duiker
M3	<i>Dama dama</i>	Common fallow Deer
M2	<i>Genetta genetta</i>	Common Genet
M1	<i>Ctenodactylus gundi</i>	Common Gundi
M1	<i>Cricetus cricetus</i>	Common Hamster
M1	<i>Ondatra zibethicus</i>	Common Muskrat
M1	<i>Pipistrellus pipistrellus</i>	Common Pipistrelle
M3	<i>Phoca vitulina</i>	Common Seal/Harbor Seal
M1	<i>Sorex araneus</i>	Common Shrew
M1	<i>Microtus arvalis</i>	Common Vole
M2	<i>Vulpes corsac</i>	Corsac Fox
M3	<i>Canis latrans</i>	Coyote
M2	<i>Myocastor coypus</i>	Coypu
M3	<i>Gazella cuvieri</i>	Cuvier's Gazelle
M3	<i>Nanger dama</i>	Dama Gazelle
M1	<i>Paraechinus aethiopicus</i>	desert Hedgehog
M3	<i>Bubalus bubalis</i>	Domestic Water Buffalo
M3	<i>Gazella dorcas</i>	Dorcas Gazelle
M1	<i>Pygeretmus pumilio</i>	Dwarf Fat-tailed Jeroba
M3	<i>Capra cylindricornis</i>	East Caucasian Tur
M1	<i>Tamias striatus</i>	Eastern Chipmunk
M1	<i>Sylvilagus floridanus</i>	Eastern Cottontail Rabbit
M1	<i>Sciurus carolensis</i>	Eastern Grey Squirrel
M1	<i>Mus musculus</i>	Eastern House Mouse
M2	<i>Herpestes ichneumon</i>	Egyptian Mongoose
M1	<i>Rousettus aegyptiacus</i>	Egyptian Rousette
M1	<i>Mustela subpalmata</i>	Egyptian Weasel
M1	<i>Mustela erminea</i>	Ermine/Stoat
M1	<i>Suncus etruscus</i>	Etruscan Shrew
M1	<i>Allactaga euphratica</i>	Euphrates Jeroba
M3	<i>Castor fiber</i>	Eurasian Beaver
M3	<i>Alces alces</i>	Eurasian Elk/Moose
M1	<i>Sorex minutissimus</i>	Eurasian Least Shrew
M3	<i>Lynx lynx</i>	Eurasian Lynx
M1	<i>Sorex minutus</i>	Eurasian Pygmy Shrew
M1	<i>Sciurus vulgaris</i>	Eurasian Red Squirrel
M1	<i>Neomys fodiens</i>	Eurasian Water Shrew
M1	<i>Arvicola amphibius</i>	Eurasian Water Vole
M2	<i>Meles meles</i>	European Badger
M3	<i>Bison bonasus</i>	European Bison

M1	<i>Tadarida teniotis</i>	European Free-tailed Bat
M1	<i>Spermophilus citellus</i>	European Ground Squirrel
M2	<i>Lepus europaeus</i>	European Hare/Brown hare
M1	<i>Mustela lutreola</i>	European Mink
M1	<i>Talpa europaea</i>	European Mole
M2	<i>Lutra lutra</i>	European Otter
M1	<i>Martes martes</i>	European Pine Marten
M1	<i>Mustela putorius</i>	European Polecat
M1	<i>Oryctolagus cuniculus</i>	European Rabbit
M3	<i>Capreolus capreolus</i>	European Roe Deer
M1	<i>Chionomys nivalis</i>	European Snow Vole
M1	<i>Allocricetulus eversmanni</i>	Eversmann's Hamster
M1	<i>Glis glis</i>	Fat Dormouse
M1	<i>Psammomys obesus</i>	Fat Sand Rat
M1	<i>Pachyuromys duprasi</i>	Fat-tailed Jird
M1	<i>Vulpes zerda</i>	Fennec Fox
M1	<i>Microtus agrestis</i>	Field Vole
M1	<i>Callosciurus finlaysonii</i>	Finlayson's Squirrel
M1	<i>Dryomys nitedula</i>	Forest dormouse
M1	<i>Allactaga tetradactyla</i>	Four-toed Jeroba
M1	<i>Eliomys quercinus</i>	Garden Dormouse
M1	<i>Asellia tridens</i>	Geoffroy's Trident Leaf-nosed Bat
M1	<i>Spalax giganteus</i>	Giant Blind Mole Rat
M3	<i>Gazella subgutturosa</i>	Goitered Gazelle
M1	<i>Spalax golani</i>	Golan Heights Blind Mole Rat
M3	<i>Canis aureus</i>	Golden Jackal
M1	<i>Myodes rufocanus</i>	Gray Red-backed Vole
M1	<i>Allactaga major</i>	Great Jeroba
M1	<i>Spalax microphthalmus</i>	Greater Blind Mole Rat
M1	<i>Jaculus orientalis</i>	Greater Egyptian Jeroba
M1	<i>Rhinolophus ferrumequinum</i>	Greater Horseshoe Bat
M3	<i>Tragelaphus strepsiceros</i>	Greater Kudu
M1	<i>Myotis myotis</i>	Greater Mouse-eared Bat
M1	<i>Crocidura russala</i>	Greater White-toothed Shrew
M1	<i>Cricetulus migratorius</i>	Grey Dwarf Hamster
M3	<i>Halichoerus grypus</i>	Grey Seal
M1	<i>Chionomys gud</i>	Gudaur Snow Vole
M3	<i>Pagophilus groenlandicus</i>	Harp Seal
M3	<i>Alcelaphus buselaphus</i>	Hartebeest
M1	<i>Micromys minutus</i>	Harvest Mouse
M1	<i>Muscardinus avellanarius</i>	Hazel Dormouse
M2	<i>Mellivora capensis</i>	Honey Badger
M3	<i>Cystophora cristata</i>	Hooded Seal
M3	<i>Capra pyrenaica</i>	Iberian Ibex
M3	<i>Lynx pardinus</i>	Iberian Lynx
M3	<i>Aepyceros melampus</i>	Impala
M2	<i>Hystrix indica</i>	Indian Crested Porcupine
M1	<i>Tatera indica</i>	Indian Gerbil
M1	<i>Herpestes edwardsi</i>	Indian Grey Mongoose
M3	<i>Panthera onca</i>	Jaguar

M1	<i>Spalax judaei</i>	Judean Mountains Blind Mole Rat
M2	<i>Felis chaus</i>	Jungle Cat
M1	<i>Sicista kazbegica</i>	Kazbeg Birch Mouse
M1	<i>Sicista kluchorica</i>	Kluchor Birch Mouse
M1	<i>Eliomys melanurus</i>	Large-eared Garden Dormouse
M1	<i>Mustela nivalis</i>	Least Weasel
M3	<i>Kobus leche</i>	Lechwe
M3	<i>Panthera pardus</i>	Leopard
M1	<i>Spalax leucodon</i>	Lesser Blind Mole Rat
M1	<i>Gerbillus gerbillus</i>	Lesser Egyptian Gerbil
M1	<i>Jaculus jaculus</i>	Lesser Egyptian Jeroba
M1	<i>Pygeretmus platyurus</i>	Lesser Fat-tailed Jeroba
M1	<i>Psammomys vexillaris</i>	Lesser Sand Rat
M3	<i>Panthera leo</i>	Lion
M1	<i>Spermophilus pygmaeus</i>	Little Ground Squirrel
M1	<i>Prometheomys schaposchnikovi</i>	Long-clawed Mole Vole
M1	<i>Hemiechinus auritus</i>	Long-eared Hedgehog
M1	<i>Apodemus sylvaticus</i>	Long-tailed Field Mouse
M1	<i>Eliomys munbyanus</i>	Maghreb Garden Dormouse
M1	<i>Vormela peregusna</i>	Marbled Polecat
M3	<i>Monachus monachus</i>	Mediterranean Monk Seal
M1	<i>Neomys anomalus</i>	Mediterranean Water Shrew
M3	<i>Dama mesopotamica</i>	Mesopotamian Fallow Deer
M1	<i>Spalax ehrenbergi</i>	Middle East Blind Mole Rat
M1	<i>Allactaga sibirica</i>	Mongolian Five-toed Jeroba
M1	<i>Arvicola scherman</i>	Montane Water Vole
M3	<i>Ovis orientalis</i>	Mouflon
M3	<i>Gazella gazella</i>	Mountain Gazelle
M2	<i>Lepus timidus</i>	Mountain Hare
M3	<i>Felis concolor</i>	Mountain Lion/Cougar
M1	<i>Spalax carmeli</i>	Mt. Carmel Blind Mole Rat
M3	<i>Ovibos moschatus</i>	Muskox
M1	<i>Massoutiera mzabi</i>	Mzab Gundi
M1	<i>Spalax nehringi</i>	Nehring's Blind Mole Rat
M1	<i>Nyctalus noctula</i>	Noctule
M1	<i>Dipodillus campestris</i>	North African Dipodil
M1	<i>Elephantulus rozeti</i>	North African Elephant Shrew
M1	<i>Atelerix algirus</i>	North African Hedgehog
M1	<i>Acomys cahirinus</i>	North East African Spiny Mouse
M1	<i>Sicista betulina</i>	Northern Birch Mouse
M1	<i>Ellobius talpinus</i>	Northern Mole Vole
M1	<i>Ochotona hyperborea</i>	Northern Pika
M1	<i>Myodes rutilus</i>	Northern Red-backed Vole
M1	<i>Dipus sagitta</i>	Northern Three-toed Jeroba
M1	<i>Lemmus lemmus</i>	Norway Lemming
M3	<i>Capra nubica</i>	Nubian Ibex
M2	<i>Papio anubis</i>	Olive Baboon, female
M3	<i>Papio anubis</i>	Olive Baboon, male
M3	<i>Camelus dromedarius</i>	One-humped Camel
M1	<i>Dicrostonyx torquatus</i>	Paleartic Collared Lemming

M2	<i>Felis manul</i>	Pallas's Cat
M1	<i>Glossophaga soricina</i>	Pallas's Long-tongued Bat
M1	<i>Callosciurus erythraeus</i>	Pallas's Squirrel
M1	<i>Vespertilio murinus</i>	Parti-coloured Bat
M1	<i>Sciurotamias davidianus</i>	Père David's Rock Squirrel
M1	<i>Diplomesodon pulchellum</i>	Piebald Shrew
M3	<i>Equus quagga</i>	Plains Zebra
M1	<i>Spalax zemni</i>	Podolsk Blind Mole Rat
M3	<i>Ursus maritimus</i>	Polar Bear
M1	<i>Galemys pyrenaicus</i>	Pyrenean Desman
M2	<i>Procyon lotor</i>	Raccoon
M2	<i>Nyctereutes procyonoides</i>	Raccoon Dog
M3	<i>Cervus elaphus</i>	Red Deer
M2	<i>Vulpes vulpes</i>	Red Fox
M1	<i>Mastomys erythroleucus</i>	Reddish-white Mastomys
M2	<i>Cephalophus rufilatus</i>	Red-flanked Duiker
M3	<i>Macropus rufogriseus</i>	Red-necked Wallaby
M2	<i>Muntiacus reevesi</i>	Reeves's Muntjac
M3	<i>Rangifer tarandus</i>	Reindeer
M3	<i>Pusa hispida</i>	Ringed Seal
M1	<i>Bassariscus astutus</i>	Ringtail Cat
M1	<i>Myomimus roachi</i>	Roach's Mouse-tailed Dormouse
M1	<i>Chionomys roberti</i>	Robert's Snow Vole
M2	<i>Procavia capensis</i>	Rock Hyrax
M1	<i>Mesocricetus newtoni</i>	Romanian Hamster
M1	<i>Rattus rattus</i>	Roof Rat
M2	<i>Vulpes rueppellii</i>	Rueppell's Fox
M1	<i>Spermophilus major</i>	Russet Ground squirrel
M1	<i>Desmana moschata</i>	Russian Desman
M1	<i>Martes zibellina</i>	Sable
M1	<i>Ictonyx libyca</i>	Saharan Striped Polecat
M2	<i>Felis margarita</i>	Sand Cat
M1	<i>Spalax arenarius</i>	Sandy Blind Mole Rat
M3	<i>Oryx dammah</i>	Scimitar-horned Oryx
M1	<i>Carollia perspicillata</i>	Seba's Short-tailed Bat
M1	<i>Eptesicus serotinus</i>	Serotine
M2	<i>Leptailurus serval</i>	Serval
M1	<i>Myomimus setzeri</i>	Setzer's Mouse-tailed Dormouse
M1	<i>Sicista severtzovi</i>	Severtzov's Birch Mouse
M1	<i>Nesokia indica</i>	Short-tailed Nesokia
M1	<i>Lemmus sibiricus</i>	Siberian Brown Lemming
M1	<i>Tamias sibiricus</i>	Siberian Chipmunk
M1	<i>Pteromys volans</i>	Siberian Flying Squirrel
M3	<i>Capreolus pygargus</i>	Siberian Roe Deer
M1	<i>Mustela sibirica</i>	Siberian Weasel
M3	<i>Cervus nippon</i>	Sika Deer
M3	<i>Gazella leptoceros</i>	Slender-horned Gazelle
M1	<i>Herpestes javanicus</i>	Small Asian Mongoose
M1	<i>Allactaga elater</i>	Small Five-toed Jeroba
M1	<i>Sicista subtilis</i>	Southern Birch Mouse

M1	<i>Arvicola sapidus</i>	Southwestern Water Vole
M1	<i>Spermophilus suslicus</i>	Speckled Ground Squirrel
M3	<i>Antidorcas marsupialis</i>	Springbok
M2	<i>Raphicerus campestris</i>	Steenbok
M1	<i>Ochotona pusilla</i>	Steppe Pika
M1	<i>Mustela eversmannii</i>	Steppe Polecat
M3	<i>Saiga tatarica</i>	Steppe saiga
M1	<i>Lagurus lagurus</i>	Steppe Vole
M1	<i>Sicista strandi</i>	Strand's Birch Mouse
M1	<i>Apodemus agrarius</i>	Striped Field Mouse
M1	<i>Xerus erythropus</i>	Striped Ground Squirrel
M3	<i>Hyaena hyaena</i>	Striped Hyaena
M1	<i>Meriones crassus</i>	Sundevall's Jird
M1	<i>Hipposideros caffer</i>	Sundevall's Leaf-nosed Bat
M1	<i>Calomyscus tsolovi</i>	Syrian Calomyscus
M1	<i>Spermophilus torosensis</i>	Taurus Ground Squirrel
M1	<i>Stylodipus telum</i>	Thick-tailed Three-toed Jeroba
M3	<i>Panthera tigris</i>	Tiger
M1	<i>Ellobius lutescens</i>	Transcaucasian Mole Vole
M1	<i>Spalax galili</i>	Upper Galilee Mountains Blind Mole Rat
M1	<i>Calomyscus urartensis</i>	Urar Calomyscus
M1	<i>Ctenodactylus vali</i>	Val's Gundi
M3	<i>Odobenus rosmarus</i>	Walrus
M3	<i>Kobus ellipsiprymnus</i>	Waterbuck
M3	<i>Capra caucasia</i>	West Caucasian Tur
M1	<i>Erinaceus europaeus</i>	West European Hedgehog
M3	<i>Gorilla gorilla</i>	Western Gorilla
M1	<i>Mus domesticus</i>	Western House Mouse
M3	<i>Oryx leucoryx</i>	White or Arabian Oryx
M3	<i>Odocoileus virginianus</i>	White-tailed Deer
M3	<i>Sus scrofa</i>	Wild Boar
M3	<i>Capra aegagrus</i>	Wild Goat
M3	<i>Equus ferus</i>	Wild Horse
M2	<i>Felis silvestris</i>	Wildcat
M1	<i>Allactaga williamsi</i>	William's Jeroba
M3	<i>Canis lupus</i>	Wolf
M3	<i>Gulo gulo</i>	Wolverine
M1	<i>Myopus schisticolor</i>	Wood Lemming
M1	<i>Dryomys laniger</i>	Woolly Forest Dormouse
M1	<i>Spermophilus fulvus</i>	Yellow Ground Squirrel
M1	<i>Apodemus flavicollis</i>	Yellow-necked Field Mouse
M1	<i>Heterohyrax brucei</i>	Yellow-spotted Rock Hyrax
M1	<i>Calomyscus bailwardi</i>	Zagros Mountains Calomyscus
M1	<i>Acomys sp.</i>	
M1	<i>Apodemus sp.</i>	
M1	<i>Crocidura sp.</i>	
M1	<i>Dipodillus sp.</i>	
M1	<i>Eptesicus sp.</i>	
M1	<i>Erinaceus sp.</i>	
M1	<i>Gerbillus sp.</i>	

