

Wildlife Species List

Mammals

Order/Species	Common Names
Family Pteropidae	
<i>Epomophorus anurus</i>	Epauletted fruit bat
<i>Rousetus angolensis (syn aegypticus)</i>	Bocage's fruit bat
<i>Hiposideros commersoni</i>	Commerrsonis Leaf-nosed bat
<i>Pipistrellus nanus</i>	Banana bat
<i>Scotophilus sp</i>	House bat
<i>Coleura afra</i>	Sheath-tailed bat
Family Nycteridae	Slit-faced bat
<i>Nycteris sp</i>	
Family Erinaceidae	
<i>Atelerix albivetris</i>	African hedgehog
Family Soricidae	
<i>Crocedura fulvastra</i>	White-toothed shrew
<i>Crocedura bottegi</i>	Shrew
<i>Sylvisorex megalura</i>	Climbing shrew
<i>Graphiurus murianus</i>	African dormice
<i>Xerus rutilus</i>	Pallid Ground Squirrel
<i>Hystirix Cristata</i>	Crested Porcupine
<i>Tachyoryctes splenderis</i>	Common Molerat
<i>Arvicanthus abyssinicus</i>	Ethiopian grass rat
<i>Desmomys harringtoni</i>	Dega rat
<i>Dendromus mesomelas</i>	Brant's mice
<i>Grammomys macmillani</i>	Tree rat
<i>Mus domesticus</i>	House muse
<i>Mus triton</i>	Common mice
<i>Lophiomys imhasil</i>	Crested Rat
<i>Lophuromys flavopunctatus</i>	Harsh-furred mice
<i>Stenocephalemys albipes</i>	Ethiopian meadow rat
<i>Oenomys bypoxanthus</i>	Rusty-nosed rat
<i>Otomys typus</i>	Swamp rat
<i>Galago Senegalensis</i>	Senegal Bush baby
Family Cercopithecidae	
<i>Papio anubis</i>	Anubis (Olive) Baboon

Order/Species	Common Names
<i>Cercopethicus aethiops</i>	Greivt Monkey
<i>Cercopethicus a. pygerythus</i>	Vervet monkey
<i>C. (nictitans) mitis/albogularis/</i>	Blue /Gentle/ Monkey
<i>Cercopethicus neglectus</i>	De Brazza's momkey
<i>Colobus guerza</i>	Guereza
<i>Aonyx capensis</i>	Clawless otter
<i>Mellivora capensis</i>	Honey Badger
<i>Canis aureus</i>	Common Jackal
<i>Canis mesomelas</i>	Black-backed Jackal
<i>Felis silvestris</i>	African Wild Cat
<i>Felis serval</i>	Serval Cat
<i>Panthera leo</i>	Lion
<i>Panthera pardus</i>	Leopard
<i>Atilax palidinosus</i>	Marsh Mongoose
<i>Ichneumia albicauda</i>	White-tailed Mongoose
<i>Herpestes ichneumon</i>	Egyptian mongoose
<i>Herpestes Senguineus</i>	Slender Mongoose
<i>Viverra civetica</i>	African Civet
<i>Crocuta Crocuta</i>	Spotted Hyaena
Family Procaviidae	
<i>Hetrohyrax brucai</i>	Yellow-spotted Hyrax
<i>Procavia capensis</i>	Rock Hyrax
<i>Lepus habissincus</i>	Abyssinia Hare
<i>Orycteropus afer</i>	Aardvark
Order Artiodactyla	
Family Hippopotamidae	
<i>Hippopotamus amphibious</i>	Hippopotamus
<i>Kobus defassa</i>	Dafassa Waterbuck
<i>Redunca redunca</i>	Bohor Reed buck
<i>Sylvicapra grimmia</i>	Grimm's/Bush/ Duiker
<i>Syncerus cafer</i>	Buffalo
<i>Tragelaphus scriptus</i>	Common Bush buck
<i>Hyochoerus meiertzhageni</i>	Giant forest hog
<i>Phacochoerus africanus</i>	Common Warthog
<i>Potamocherus larvatus</i>	Bush pig

Source: Yalden, D.W. 1976, 197, 1980, 1984, 1986; Hillman, 1993 and Field Observation

Reptiles

Order Serpents - Snakes	
Family Typhlopidae	
Rhotyphlops schlegelii	Variable blind snake
Family Boidae	
Python sabae	African python
Family Colobridae	
Dispholidus typus	Boomslang
Lamprophis fuliginosus	Brown house snake
Lycophidon depressirste	Wolf snake
Psammophylax variabilis	Grass snake
Family Elapidae	
Dendroaspis polylepis	Black mamba
Naja melanoleuca	Forest cobra
Order Sauria- Lizards	
Family Geckkonidae	
Hemidactylus mabouia	Common house gecko
Family Chamaeleonidae	
Chamaeleo calcaricarens	Montane chamaeleon

Source: Hillman, J. 1983 and field observation

Amphibians

Order Amphibia	
Family Pipidae	
Xenopus clivii	Clawed toad
Family Bufonidae	
Bufo garmani	Bufo frog
Bufo dodsoni	Frog
Family Hyperolidiidae	
Kassina senegalensis	Frog

Family Ranidae	
Rana occipitalis	Tree frog
Phrynobatrachus minutes	Lesser tree frog
Ptychadena pumilio	frog

Source: Hillman, J. 1983 and field observation

Fishes

Order Lepidosirenformes	
Family Lepidosirenidae	
Protopterus aethiopicus	Lungfish
Order Cypriniformes	
Family Cyprinidae	
Labeo bottegi	Mud sucker
Barbus anema	Barbus
Order Siluriformes	
Family Bagridae	
Bargus bayad	Catfish
Family Clariidae	
Clarias anguillaris	Claria
Family Mockokidae	
Synodontis sp	Baro fish

Source: Hillman, J. 1983 and field observation