

MAMMALS STOCKLIST (page 1 of 3)

Preferred Scientific Name	Common Name	Stock 31/12/17			Acquisitions			Births			Deaths			Dispositions			Stock 31/12/18		
		M	F	U	M	F	U	M	F	U	M	F	U	M	F	U	M	F	U
<i>Dendrolagus goodfellowi</i>	Goodfellow's tree kangaroo	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Thylogale brunii</i>	Dusky pademelon	2	0	0	0	2	0	0	0	0	0	0	0	1	1	0	1	1	0
<i>Echinops telfairi</i>	Lesser Madagascar hedgehog tenrec	1	2	1	0	0	0	0	0	1	0	2	2	0	0	0	1	0	0
<i>Hemicentetes semispinosus</i>	Streaked tenrec	1	0	2	0	0	0	0	0	0	1	0	2	0	0	0	0	0	0
<i>Setifer setosus</i>	Greater Madagascar hedgehog tenrec	0	0	0	1	1	0	0	0	3	0	0	3	0	0	0	1	1	0
<i>Macroscelides proboscideus</i>	Short-eared elephant shrew	4	3	0	0	0	0	1	4	1	2	2	1	0	0	0	3	5	0
<i>Orycteropus afer</i>	Aardvark	1	2	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0
<i>Procavia capensis</i>	Rock hyrax	4	4	0	0	0	0	2	1	0	3	0	0	0	1	0	3	4	0
<i>Elephas maximus</i>	Asian elephant	2	6	0	0	0	0	1	0	0	1	2	0	0	0	0	2	4	0
<i>Choloepus didactylus</i>	Linne's two-toed sloth	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Myrmecophaga tridactyla</i>	Giant anteater	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Tupaia belangeri</i>	Northern tree shrew	1	1	0	0	0	0	2	0	0	0	0	0	0	0	0	3	1	0
<i>Eulemur macaco</i>	Black lemur	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Hapalemur alaotrensis</i>	Alaotran gentle lemur	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Lemur catta</i>	Ring-tailed lemur	13	10	0	0	0	0	2	1	0	0	0	0	0	0	0	15	11	0
<i>Varecia variegata subcincta</i>	White-belted ruffed lemur	1	1	0	0	0	0	1	0	0	1	0	0	0	0	0	1	1	0
<i>Daubentonia madagascariensis</i>	Aye-aye	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Cebuella pygmaea niveiventris</i>	Eastern pygmy marmoset	4	1	0	0	0	0	0	0	0	0	0	0	0	0	0	4	1	0
<i>Leontopithecus chrysomelas</i>	Golden-headed lion tamarin	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	0
<i>Saguinus bicolor</i>	Pied tamarin	7	5	0	0	0	0	1	1	2	2	0	0	0	2	0	6	4	2
<i>Saguinus imperator subgriseus</i>	Emperor tamarin	2	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0
<i>Saguinus oedipus</i>	Cotton-top tamarin	1	1	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	0
<i>Sapajus xanthosternos</i>	Buffy-headed capuchin	5	1	1	0	0	0	0	0	0	2	0	0	0	0	0	3	1	1
<i>Pithecia pithecia</i>	White-faced saki	2	1	0	0	0	0	0	0	0	0	0	0	2	1	0	0	0	0
<i>Alouatta caraya</i>	Black howler	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0
<i>Ateles fusciceps rufiventris</i>	Black-headed spider monkey	4	6	0	0	0	0	0	1	1	0	1	1	1	0	0	3	6	0
<i>Macaca nigra</i>	Sulawesi crested macaque	5	13	0	0	0	0	0	1	0	0	1	0	0	0	0	5	13	0
<i>Macaca silenus</i>	Lion-tailed macaque	3	9	0	0	0	0	0	0	0	0	0	0	0	0	0	3	9	0
<i>Mandrillus sphinx</i>	Mandrill	1	10	0	1	0	0	0	0	0	1	0	0	0	0	0	1	10	0
<i>Hylobates lar</i>	Lar gibbon	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Hylobates moloch</i>	Javan gibbon	2	2	0	0	0	0	0	0	1	0	0	0	0	0	0	2	2	1
<i>Pan troglodytes</i>	Chimpanzee	7	12	0	0	0	0	0	1	2	0	0	2	0	0	0	7	13	0
<i>Pongo pygmaeus</i>	Bornean orangutan	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	0
<i>Pongo abelii</i>	Sumatran orangutan	2	5	0	0	0	0	0	0	0	1	0	0	0	0	0	1	5	0
<i>Callosciurus prevostii rafflesii</i>	Prevost's squirrel	6	8	0	0	0	0	0	0	3	0	1	1	3	0	0	3	7	2
<i>Tamias swinhoi</i> *	Swinhoe's striped squirrel	0	0	0	4	4	0	0	1	2	0	0	0	0	0	0	3	6	2
<i>Brachytarsomys albicauda</i>	White-tailed antsangy	0	0	0	2	1	0	0	0	0	0	0	0	0	0	0	2	1	0
<i>Hypogeomys antimena</i>	Votsovo/ta/Giant jumping rat	4	2	0	0	0	0	0	0	4	1	0	2	1	0	0	2	2	2
<i>Acomys cilicicus</i> *	Turkish spiny mouse	31	69	29	0	0	0	0	0	554	115	104	286	10	11	6	53	94	10
<i>Mus minutoides</i> *	Pygmy mouse	0	0	0	12	9	0	0	0	10	1	2	1	0	0	0	9	6	9

MAMMALS STOCKLIST (page 2 of 3)

<i>Phloeomys pallidus</i>	Slender-tailed cloud rat	0	0	0	1	1	0	0	1	2	0	0	0	0	0	0	1	2	2
<i>Heterocephalus glaber</i> *	Naked mole-rat	14	22	9	0	0	7	0	0	74	0	1	36	4	6	9	10	15	45
<i>Hystrix africaeaustralis</i>	Cape porcupine	1	2	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0	
<i>Hydrochoerus hydrochaeris</i>	Capybara	2	8	0	0	0	0	0	0	0	1	0	0	1	1	0	0	7	0
<i>Dasyprocta azarae</i>	Azara's agouti	1	1	0	0	0	0	1	0	2	0	0	0	0	0	0	2	1	2
<i>Pteropus rodricensis</i>	Rodrigues Fruit Bat	76	144	0	0	0	0	28	28	3	12	14	3	9	0	0	83	158	0
<i>Carollia perspicillata</i> *	Seba's short-tailed bat	197	228	25	0	0	0	71	34	87	362	69	89	0	32	0	0	0	238
<i>Acinonyx jubatus soemmeringii</i>	Central African cheetah	3	2	0	0	0	0	0	0	0	0	1	0	0	0	0	3	1	0
<i>Felis silvestris grampia</i>	Scottish wild cat	1	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1	2	0
<i>Otocolobus manul</i>	Pallas's cat	0	0	0	4	0	0	0	0	0	4	0	0	0	0	0	0	0	0
<i>Panthera leo persica</i>	Asiatic lion	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0
<i>Panthera onca</i>	Jaguar	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Panthera tigris sumatrae</i>	Sumatran tiger	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
<i>Arctictis binturong whitei</i>	Palawan binturong	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Cryptoprocta ferox</i>	Fossa	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Galidictis grandidieri</i>	Grandidier's Vontsira	0	0	0	3	1	0	0	0	0	0	0	0	0	0	0	3	1	0
<i>Mungotictis decemlineata</i>	Narrow-striped mongoose	1	1	0	1	1	0	0	0	0	1	0	0	0	0	0	1	2	0
<i>Helogale parvula</i>	Dwarf mongoose	3	0	0	0	2	0	0	0	0	0	1	0	1	0	0	2	1	0
<i>Suricata suricatta</i>	Slender-tailed meerkat	3	1	0	0	0	0	4	1	2	2	0	2	1	0	0	4	2	0
<i>Lycaon pictus</i>	African hunting dog	4	5	0	0	0	0	0	0	0	0	1	0	0	0	0	4	4	0
<i>Speothos venaticus</i>	Bush dog	5	7	0	0	0	0	2	4	1	0	0	1	0	2	0	7	9	0
<i>Helarctos malayanus</i>	Malayan sun bear	1	1	0	0	0	0	0	1	0	0	0	0	0	0	0	1	2	0
<i>Tremarctos ornatus</i>	Andean bear	1	2	0	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0
<i>Aonyx cinerea</i>	Oriental small-clawed otter	2	3	0	0	0	0	1	4	0	0	0	0	1	0	0	2	7	0
<i>Pteronura brasiliensis</i>	Giant otter	1	1	0	1	0	0	0	0	0	0	0	0	1	0	0	1	1	0
<i>Ailurus fulgens fulgens</i>	Red panda	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Equus grevyi</i>	Grevy's zebra	1	4	0	0	0	0	0	0	0	0	0	0	1	0	0	0	4	0
<i>Equus hemionus onager</i>	Persian onager	1	4	0	0	1	0	1	2	0	2	0	0	0	0	0	0	7	0
<i>Tapirus indicus</i>	Malayan tapir	1	2	0	0	0	0	0	0	0	0	0	0	0	1	0	1	1	0
<i>Tapirus terrestris</i>	South American tapir	2	1	0	0	0	0	1	0	0	1	0	0	0	0	0	2	1	0
<i>Diceros bicornis michaeli</i>	Eastern Black rhinoceros	5	5	0	0	0	0	1	0	0	1	0	0	0	0	0	5	5	0
<i>Rhinoceros unicornis</i>	One-horned rhinoceros	1	1	0	0	0	0	1	0	0	0	0	0	0	0	0	2	1	0
<i>Babyrousa</i>	Babirusa	0	0	0	0	0	0	1	2	0	0	0	0	0	0	0	1	2	0
<i>Babyrousa babyrussa</i>	Babirusa	2	6	0	0	0	0	1	0	1	1	0	1	0	0	0	2	6	0
<i>Babyrousa celebensis</i>	North Sulawesi babirusa	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	0
<i>Phacochoerus africanus</i>	Warthog	3	6	0	0	0	0	0	0	0	0	0	0	1	2	0	2	4	0
<i>Potamochoerus porcus</i>	Red River hog	2	2	0	0	0	0	0	3	0	0	0	0	0	0	0	2	5	0
<i>Sus cebifrons</i>	Visayan warty pig	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3	0
<i>Camelus bactrianus</i>	Bactrian camel	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0
<i>Tragulus nigricans</i>	Philippine mouse-deer	3	2	0	0	0	0	0	1	2	2	0	2	1	0	0	0	3	0
<i>Pudu puda</i>	Southern pudu	4	1	0	0	0	0	1	0	0	0	0	0	2	0	0	3	1	0
<i>Muntiacus muntjak</i>	Indian muntjac	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0

MAMMALS STOCKLIST (page 3 of 3)

<i>Rucervus eldii thamin</i>	Burmese brow-antlered deer	2	8	0	0	0	0	1	3	0	2	2	0	0	0	0	1	9	0
<i>Rusa alfredi</i>	Philippine Spotted Deer	1	2	0	0	0	0	0	0	0	1	1	0	0	0	0	0	1	0
<i>Giraffa camelopardalis rothschildi</i>	Baringo giraffe	4	6	0	0	0	0	0	0	0	0	0	0	1	1	0	3	5	0
<i>Okapia johnstoni</i>	Okapi	3	1	0	0	0	0	1	0	0	0	0	0	1	0	0	3	1	0
<i>Madoqua kirkii</i>	Kirk's dik-dik	4	4	0	0	0	0	1	1	2	2	0	2	2	1	0	1	4	0
<i>Bos javanicus</i>	Javan banteng	4	9	0	0	0	0	2	4	0	1	1	0	1	0	0	4	12	0
<i>Bubalus depressicornis</i>	Lowland Anoa	2	3	0	0	0	0	0	0	0	0	0	0	0	2	0	2	1	0
<i>Syncerus caffer nanus</i>	Congo buffalo	1	6	0	0	0	0	0	0	0	0	0	0	0	0	0	1	6	0
<i>Tragelaphus eurycerus isaaci</i>	Eastern bongo	0	3	0	1	0	0	0	0	0	0	1	0	0	0	0	1	2	0
<i>Tragelaphus spekii gratus</i>	West African Sitatunga	1	14	0	0	0	0	0	0	0	0	0	0	0	0	0	1	14	0
<i>Cephalophus natalensis</i>	Red forest duiker	1	1	0	1	1	0	0	0	0	1	0	0	0	0	0	1	2	0
<i>Hippotragus equinus</i>	Roan antelope	0	9	0	0	0	0	0	0	0	0	2	0	0	0	0	0	7	0
		497	732	67	36	26	7	129	101	760	528	210	437	47	66	15	325	562	316
		1296			69			990			1175			128			1203		

* denotes managed in groups