

DESIDERATA LIST, January, 2014

MAMMAL IMAGES LIBRARY

AMERICAN SOCIETY OF MAMMALOGISTS

The following taxa are not represented in the library.

Orders

Order Notoryctemorphia: 1 family, 1 genus, 2 species: *Notoryctes caurinus* and *typhlops*, marsupial moles

Families not in that order

The MIL does not have images of any genera in these families:

1. Anomaluridae (Rodentia): scaly-tailed squirrels
2. Calomyscidae (Rodentia): formerly in Muridae or Cricetinae (hamsters): *Calomyscus*, mouse-like hamsters
3. Chaeropodidae (Marsupialia: Peramelemorphia): *Chaeropus ecaudatus*, Pig-footed Bandicoot
4. Ctenodactylidae (Rodentia): gundis
5. Diatomyidae (Rodentia): *Laonastes aenigmamus*, Laotian Rock-rat or Kha-nyou
6. Eupleridae (Carnivora): Madagascan carnivorans
7. Hypsiprymnodontidae (Diprotodontia): *Hypsiprymnodon moschatus*, Musky Rat-kangaroo
8. Iniidae (Cetacea), iniid river dolphins
9. Mystacinidae (Chiroptera): *Mystacina*, New Zealand short-tailed bats
10. Myzopodidae (Chiroptera): *Myzopoda aurita*, Sucker-footed Bat
11. Nandiniidae (Carnivora): *Nandinia binotata*, African Palm Civet
12. Neobalaenidae (Cetacea), *Caperea marginata*, Pygmy Right Whale
13. Petromuridae (Rodentia): *Petromus typicus*, Dassie Rat
14. Platacanthomyidae (Rodentia:), tree mice
15. Platanistidae (Cetacea): *Platanista*, Indian river dolphins
16. Pseudocheiridae (Marsupialia: Diprotodontia): ring-tailed possums
17. Ptilocercidae (Scandentia): *Ptilocercus lowii*, Pen-tailed Treeshrew
18. Rhinopomatidae (Chiroptera): *Rhinopoma*, mouse-tailed bats
19. Solenodontidae (Soricomorpha): solenodons
20. Thryonomyidae (Rodentia): *Thryonomys*, cane rats
21. Thylacinidae (Marsupialia: Dasyuromorpha): *Thylacinus cynocephalus*, Marsupial Wolf

Other Genera

Genera not in the order or families above and also not in either Rodentia or Chiroptera that are not represented in the MIL. If the genus has only one species, its name is given.

1. *Aepyprymnus rufescens* (Marsupialia: Diprotodontia), Rufous Rat-Kangaroo
2. *Allenopithecus nigroviridis* (Primates: Cercopithecidae), Allen's Swamp Monkey
3. *Allocebus trichotis* (Primates: Cheirogaleidae), Hairy-eared Dwarf Lemur
4. *Amblysomus* (Afrosoricida: Chrysochloridae), golden moles
5. *Ammodorcas clarkei* (Artiodactyla: Bovidae), Dibatag (Clarke's Gazelle)
6. *Anathana ellioti* (Scandentia: Tupaiidae), Madras Treeshrew
7. *Anourosorex* (Soricomorpha: Soricidae), mole shrews
8. *Arctocebus* (Primates: Lorisidae) angwantibos
9. *Arctogalidia trivirgata* (Carnivora: Viverridae), Small-toothed Palm Civet
10. *Avahi* (Primates: Indridae), woolly lemurs
11. *Bdeogale* (Carnivora: Herpestidae), mongooses
12. *Berardius* (Cetacea: Ziphiidae), beaked whales
13. *Bettongia* (Diprotodontia: Potoroidae), bettongs
14. *Blarinella* (Soricomorpha: Soricidae), short-tailed shrews
15. *Brachylagus idahoensis* (Lagomorpha: Leporidae), Pygmy Rabbit
16. *Brachyteles* (Primates: Atelidae), muriquis
17. *Burramys parvus* (Diprotodontia: Burramyidae), Mountain Pygmy Possum
18. *Calcochloris* (Afrosoricida: Chrysochloridae), golden moles
19. *Caloprymnus campestris* (Diprotodontia: Potoroidae), Desert Rat-kangaroo
20. *Caluromysiops irrupta* (Didelphimorphia: Didelphidae), Black-shouldered Opossum
21. *Calypotophractus retusus* (Cingulata: Dasypodidae), Greater Fairy Armadillo
22. *Caprolagus hispidus* (Lagomorpha, Leporidae), Hispid Hare
23. *Carpitalpa arendsi* (Afrosoricida: Chrysochloridae), Arend's Golden Mole
24. *Catopuma* (Carnivora: Felidae), bay and golden cats
25. *Cephalorhynchus* (Cetacea: Delphinidae), dolphins
26. *Chaetophractus* (Cingulata: Dasypodidae), hairy armadillos
27. *Chimarogale* (Soricomorpha: Soricidae), water shrews
28. *Chiropotes* (Primates: Pitheciidae), bearded sakis
29. *Chlorotalpa* (Afrosoricida: Chrysochloridae), golden moles
30. *Chodsigoa* (Soricomorpha: Soricidae), shrews
31. *Chrysochloris* (Afrosoricida: Chrysochloridae), golden moles
32. *Congosorex* (Soricomorpha: Soricidae), Congo shrews
33. *Cryptochloris* (Afrosoricida: Chrysochloridae), golden moles
34. *Cuon alpinus* (Carnivora: Canidae), Dhole
35. *Cynocephalus volans* (Dermoptera: Cynocephalidae), Philippine Flying Lemur
36. *Cynogale bennettii* (Carnivora: Viverridae), Otter Civet
37. *Cystophora cristata* (Carnivora: Phocidae), Hooded Seal
38. *Dactylopsila* (Diprotodontia: Petauridae), striped possums
39. *Dasyercus cristicauda* (Dasyuomorpha: Dasyuridae), Mulgara
40. *Dasykaluta rosamondae* (Dasyuomorpha: Dasyuridae), Little Red Kaluta
41. *Dendrogale* (Scandentia: Tupaiidae), smooth-tailed treeshrews
42. *Dendrohyrax* (Hyracoidea: Procaviidae), tree hyraxes
43. *Desmana moschata* (Soricomorpha: Erinaceidae), Desman
44. *Diplogale hosei* (Carnivora: Viverridae), Hose's Palm Civet
45. *Diplomesodon pulchellum* (Soricomorpha: Soricidae), Piebald Shrew
46. *Distoechurus pennatus* (Diprotodontia: Acrobatidae), Feather-tailed Possum
47. *Dologale dybowskii* (Carnivora: Herpestidae), Pousargues's Mongoose

48. *Dorcopsis* (Diprotodontia: Macropodidae), New Guinean forest wallabies
49. *Dorcopsulus* (Diprotodontia: Macropodidae), New Guinean forest mountain wallabies
50. *Dusicyon australis* (Carnivora: Canidae), Falkland Islands Wolf
51. *Dymecodon pilirostris* (Soricomorpha: Talpidae), True's Shrew Mole
52. *Echinosorex gymnura* (Erinaceomorpha: Erinaceidae), Moonrat
53. *Echymipera* (Peramelemorphia: Peramelidae), New Guinean spiny bandicoots
54. *Episoriculus* (Soricomorpha: Soricidae), brown-toothed shrews
55. *Eremitalpa granti* (Afrosoricida: Chrysochloridae), Grant's Golden Mole
56. *Erignathus barbatus* (Carnivora: Phocidae), Bearded Seal
57. *Erinaceus* (Erinaceomorpha: Erinaceidae), hedgehogs
58. *Euoticus* (Primates: Galagidae), needle-clawed bushbabies
59. *Euroscaptor* (Soricomorpha: Talpidae), moles
60. *Feresa attenuata* (Cetacea: Delphinidae), Pygmy Killer Whale
61. *Feroculus feroculus* (Soricomorpha: Soricidae), Kelaart's Long-clawed Shrew
62. *Galago* (Primates: Galagonidae), bushbabies
63. *Galemys pyrenaicus* (Soricomorpha: Talpidae), Pyrenean Desman
64. *Geogale aurata* (Afrisoricida: Tenrecidae), Large-eared Tenrec
65. *Glironia venusta* (Didelphimorphia: Didelphidae), Bushy-tailed Opossum
66. *Gymnobelideus leadbeateri* (Diprotodontia: Petauridae), Leadbeater's Possum
67. *Haplemur* (Primates: Lemuridae), bamboo lemurs
68. *Hemigalus derbyanus* (Carnivora: Viverridae), Banded Palm Civet
69. *Herpestes* (Carnivora: Herpestidae), mongooses
70. *Histiophoca fasciata* (Carnivora: Phocidae), Ribbon Seal
71. *Hydrictis maculicollis* (Carnivora: Mustelidae), Spotted-necked Otter
72. *Hyemoschus aquaticus* (Artiodactyla: Tragulidae), Water Chevrotain
73. *Hyladelphys kalinowskii* (Didelphimorphia: Didelphidae), Kalinowski's Mouse Opossum
74. *Hylomys* (Erinaceomorpha: Erinaceidae), gymnures
75. *Hyperoodon* (Cetacea: Ziphiidae), bottlenose whales
76. *Ictonyx* (Carnivora: Mustelidae), polecats
77. *Indopacetus pacificus* (Cetacea: Ziphiidae), Tropical Bottlenose Whale
78. *Indri indri* (Primates: Indriidae), Indri
79. *Lagenodelphis hosei* (Cetacea: Delphinidae), Fraser's Dolphin
80. *Lagorchestes* (Diprotodontia: Macropodidae), hare-wallabies
81. *Lasiorhinus* (Diprotodontia: Vombatidae), hairy-nosed wombats
82. *Lestodelphys halli* (Didelphimorphia: Didelphidae), Patagonian Opossum
83. *Liberiictis kuhni* (Carnivora: Herpestidae), Liberian Mongoose
84. *Limnogale mergulus* (Afrosoricida: Tenrecidae), Web-footed Tenrec
85. *Lutra* (Carnivora: Mustelidae), otters
86. *Lutrogale perspicillata* (Carnivora: Mustelidae), Smooth-coated Otter
87. *Lyncodon patagonicus* (Carnivora: Mustelidae), Patagonian Weasel
88. *Macrogalidia musschenbroekii* (Carnivora: Viverridae), Sulawesi Palm Civet
89. *Megasorex gigas* (Soricomorpha: Soricidae), Mexican Shrew
90. *Meles* (Carnivora: Mustelidae), badgers
91. *Melogale* (Carnivora: Mustelidae), ferret-badgers
92. *Mesechinus* (Erinaceomorpha: Erinaceidae), hedgehogs
93. *Micromurexia habbema* (Dasyuromorphia: Dasyuridae), Habbema Dasyure
94. *Micropoperoryctes* (Peramelemorphia: Peramelidae), bandicoots
95. *Micropotamogale* (Afrosoricida: Tenrecidae), otter shrews
96. *Mirza coquereli* (Primates: Cheirogaleidae), Giant Mouse Lemur
97. *Mogera* (Soricomorpha: Talpidae), moles
98. *Monodon monoceros* (Cetacea: Monodontidae), Narwhal
99. *Moschiola meminna* (Artiodactyla: Tragulidae), Indian Spotted Chevrotain

100. *Murexechinus melanurus* (Dasyuomorpha: Dasyuridae), Black-tailed Dasyure
101. *Murexia longicaudata* (Dasyuomorpha: Dasyuridae), Short-furred Dasyure
102. *Mydaus* (Carnivora: Mustelidae), stink badgers
103. *Myoictis* (Dasyuomorpha: Dasyuridae), dasyures
104. *Nasuella olivacea* (Carnivora: Procyonidae), Mountain Coati
105. *Neamblysomus* (Afrosoricida: Chrysochloridae), golden moles
106. *Nectogale elegans* (Soricomorpha: Soricidae), Elegant Water Shrew
107. *Neohylomys hainanensis* (Erinaceomorpha: Erinaceidae), Hainan Gymnure
108. *Neophascogale lorentzi* (Dasyuomorpha: Dasyuridae), Speckled Dasyure
109. *Neophoca cinerea* (Carnivora: Otariidae), Australian Sealion
110. *Neophocaena phocaenoides* (Cetacea: Phocoenidae), Finless Porpoise
111. *Neotetracus sinensis* (Erinaceomorpha: Erinaceidae), Shrew Gymnure
112. *Nesolagus* (Lagomorpha: Leporidae), striped rabbits
113. *Ningai* (Dasyuomorpha: Dasyuridae), ningauis
114. *Notiosorex* (Soricomorpha: Soricidae), gray shrews
115. *Onychogalea* (Diprotodontia: Macropodidae), nail-tailed wallabies
116. *Orcaella brevirostris* (Cetacea: Delphinidae), Irrawady Dolphin
117. *Oryctolagus cuniculus* (Lagomorpha: Leporidae), European Rabbit
118. *Oryzorictes* (Afrosoricida: Tenrecidae), rice tenrecs
119. *Pagophilus groenlandicus* (Carnivora: Phocidae), Harp Seal
120. *Paguma larvata* (Carnivora: Viverridae), Masked Palm Civet
121. *Paracrociodura* (Soricomorpha: Soricidae), large-headed shrews
122. *Paracynictis selousi* (Carnivora: Herpestidae), Selous's Mongoose
123. *Paraechinus* (Erinaceomorpha: Erinaceidae), hedgehogs
124. *Paramurexia rothschildi* (Dasyuomorpha: Dasyuridae), Broad-striped Dasyure
125. *Parantechinus apicalis* (Dasyuomorpha: Dasyuridae), Southern Dibbler
126. *Parascaptor leucura* (Soricomorpha: Talpidae), White-tailed Mole
127. *Pelea capreolus* (Artiodactyla: Bovidae), Vaal Rhebok
128. *Pentalagus furnessi* (Lagomorpha: Leporidae), Amami Rabbit
129. *Peponocephala electra* (Cetacea: Delphinidae), Melon-headed Whale
130. *Perameles* (Peramelemorpha: Peramelidae), bandicoots
131. *Peroryctes* (Peramelemorpha: Peramelidae), bandicoots
132. *Phaner* (Primates: Cheirogaleidae), fork-crowned lemurs
133. *Phascogale* (Dasyuomorpha: Dasyuridae), phascogales
134. *Phascolosorex* (Dasyuomorpha: Dasyuridae), marsupial shrews
135. *Phascomurexia naso* (Dasyuomorpha: Dasyuridae), Long-nosed Dasyure
136. *Phocarctos hookeri* (Carnivora: Otariidae), New Zealand Sealion
137. *Ptilocolobus* (Primates: Cercopithecidae), red colobuses
138. *Podogymnura* (Erinaceomorpha: Erinaceidae), gymnures
139. *Poecilogale albinucha* (Carnivora: Mustelidae), African Striped Weasel
140. *Poelagus marjorita* (Lagomorpha: Leporidae), Bunyoro Rabbit
141. *Poiana* (Carnivora: Viverridae), linsangs
142. *Potamogale velox* (Afrosoricida: Tenrecidae), Giant Otter Shrew
143. *Presbytis* (Primates: Cercopithecidae), langurs
144. *Prionodon* (Carnivora: Viverridae), linsangs
145. *Procapra* (Artiodactyla: Bovidae), gazelles
146. *Procolobus verus* (Primates: Cercopithecidae), Olive Colobus
147. *Profelis aurata* (Carnivora: Felidae), African Golden Cat
148. *Pronolagus* (Lagomorpha: Leporidae), red rock hares
149. *Pseudantechinus* (Dasyuomorpha: Dasyuridae), false antechinuses
150. *Pseudopotto martini* (Primates: Lorisidae), False Potto
151. *Rhynchogale melleri* (Carnivora: Herpestidae), Meller's Mongoose

152. *Rhynchomeles prattorum* (Peramelemorphia: Peramelidae), Seram Bandicoot
153. *Rungwecebus kipunji* (Primates: Cercopithecidae), Highland Mangabey
154. *Ruwenzorisorex suncoides* (Soricomorpha: Soricidae), Ruwenzori Shrew
155. *Scapanulus oweni* (Soricomorpha: Talpidae), Gansu Mole
156. *Scaptochirus moschatus* (Soricomorpha: Talpidae), Short-faced Mole
157. *Scaptonyx fusicaudus* (Soricomorpha: Talpidae), Long-tailed Mole
158. *Scutisorex somereni* (Soricomorpha: Soricidae), Armored Shrew
159. *Setifer setosus* (Afrosoricida: Tenrecidae), Greater Hedgehog Tenrec
160. *Simias concolor* (Primates: Cercopithecidae), Simakobou
161. *Solisorex pearsoni* (Soricomorpha: Soricidae), Pearson's Long-clawed Shrew
162. *Soriculus nigrescens* (Soricomorpha: Soricidae), Himalayan Shrew
163. *Sotalia fluviatilis* (Cetacea: Delphinidae), Tucuxi
164. *Sousa* (Cetacea: Delphinidae), humpbacked dolphins
165. *Steno bredanensis* (Cetacea: Delphinidae), Rough-toothed Dolphin
166. *Strigocuscus* (Diprotodontia: Phalangeridae), cuscuses
167. *Surdisorex* (Soricomorpha: Soricidae), mole shrews
168. *Sylvisorex* (Soricomorpha: Soricidae), forest shrews
169. *Tasmacetus shepherdi* (Cetacea: Ziphiidae), Shephard's Beaked Whale
170. *Tlacuatzin canescens* (Didelphimorphia: Didelphidae), Gray Mouse Opossum
171. *Urogale everetti* (Scandentia: Tupaiidae), Mindanao Treeshrew
172. *Uropsilus* (Soricomorpha: Talpidae), shrew moles
173. *Urotrichus talpoides* (Soricomorpha: Talpidae), Japanese Shrew Mole
174. *Viverra* (Carnivora: Viverridae), civets
175. *Vormela peregusna* (Carnivora: Mustelidae), Marbled Polecat
176. *Wyulda squamicaudata* (Diprotodontia: Phalangeridae), Scaly-tailed Possum
177. *Zaedyus pichiy* (Cingulata: Dasypodidae), Pichi
178. *Zaglossus* (Monotremata: Tachyglossidae), long-beaked echidnas
179. *Ziphius cavirostris* (Cetacea: Ziphiidae), Cuvier's Beaked Whale