

List of Mammals of Sylvan Camp and Falls 2021

Marsupialia

New World Opossums Didelphidae

Gray Four-eyed Opossum *Philander opossum*
Central American Woolly Opossum *Caluromys derbianus*

Bats Chiroptera

Sacwinged Bats Emballonuridae

Greater White-lined Bat *Saccoptery bilineata*
Lesser White-lined Bat *S. leptura*
Chestnut Sac-winged Bat *Cormura brevirostris*
Proboscis Bat *Rhynchonycteris naso*
Shaggy Bat *Centronycteris centralis*

Fishing Bats Noctilionidae

Greater Fishing Bat *Noctilio leporinus*

Mustached Bats Mormoopidae

Mesoamerican Mustached Bat *P. mesoamericanus*

Leafnosed Bats Phyllostomidae

Gleaning Bats Phyllostominae

Orange-throated Bat *Lampronnycteris brachyotis*
Niceforo's Bat *Trinycteris nicefori*
Hairy Big-eared Bat *Micronycteris hirsuta*
Common Big-eared Bat *Micronycteris microtis*
Schmidt's Big-eared Bat *M. schmidtorum*
Stripe-headed Round-eared Bat *Tonatia saurophila*
Pygmy Round-eared Bat *Lophostoma brasiliensis*
Fringe-lipped Bat *Trachops cirrhosus*
Pale Spear-nosed Bat *Phyllostomus discolor*
Greater Spear-nosed Bat *P. hastatus*

Nectar Bats Glossophaginae

Brown Long-tongued Bat *G. comissarisi*
Common Long-tongued Bat *G. soricina*
Goldman's Nectar Bat *Lonchophylla concava*
Orange Nectar Bat *L. robusta*
Godman's Whiskered Bat *Choeroniscus godmani*
Underwood's Long-tongued Bat *Hylonycteris underwoodi*
Dark Long-tongued Bat *Lichonycteris obscura*

Short-tailed Bats Carollinae

Sowell's Short-tailed Bat *Carollia sowelli*
Chestnut Short-tailed Bat *C. castanea*
Seba's Short-tailed Bat *C. perspicillata*

Tailless Bats Stenodermatinae

Heller's Broad-nosed Bat *Platyrrhinus helleri*
Common Tent-making Bat *Uroderma convexum*
Jamaican Fruit-eating Bat *Artibeus jamaicensis*
Great Fruit-eating Bat *A. lituratus*

Watson's Fruit-eating Bat *A. watsoni*
Pygmy Fruit-eating Bat *A. phaeotis*
Velvety Fruit-eating Bat *Enchisthenes hartii*
Striped Yellow-eared Bat *Vampyriscus nymphaea*
Little Yellow-eared Bat *Vampyressa thylene*
Hairy Big-eyed Bat *Chiroderma villosum*
Little Yellow-shouldered Bat *Sturnira parvidens*
Wrinkle-faced Bat *Centurio senex*

Vampire Bats Desmodontinae

Common Vampire Bat *Desmodus rotundus*
White-winged Vampire Bat *Diaemus youngii*

Diskwinged Bats Thyropteridae

Peters's Disk-winged Bat *Thyroptera discifera*
Spix's Disk-winged Bat *T. tricolor*

Vesper Bats Vespertilionidae

Black Myotis *M. nigricans*
Riparian Myotis *M. riparius*
Andean Brown Bat *Eptesicus brasiliensis*

Freetailed Bats Molossidae

Mexican Dog-faced Bat *Cynomops mexicanus*
Black Mastiff Bat *Molossus rufus*
Little Mastiff Bat *M. molossus*
Miller's Mastiff Bat *M. pretiosus*
Sinaloan Mastiff Bat *M. sinaloae*

Primates

New World Monkeys Cebidae

Red-backed Squirrel Monkey *Saimiri oerstedii*
Mantled Howler Monkey *Alouatta palliata*
White-faced Capuchin *Cebus capucinus*

Xenarthra

Anteaters Myrmecophagidae

Northern Tamandua *Tamandua mexicana*

Three-toed Sloths Bradypodidae

Brown-throated Three-toed Sloth *Bradypus variegatus*

Two-toed Sloths Choloepidae

Hoffmann's Two-toed Sloth *Choloepus hoffmanni*

Rodentia

Squirrels Sciuridae

Red-tailed Squirrel *Sciurus granatensis*
Variegated Squirrel *S. variegatoides*
Alfaro's Pygmy Squirrel *Microsciurus alfari*

Pocket Gophers Geomyidae

Underwood's Pocket Gopher *O. underwoodi*

Porcupines Erethizontidae

Mexican Porcupine *Coendou mexicanus*

Agoutis and Paca Dasyproctidae/Cuniculidae

Paca *Cuniculus paca*

Central American Agouti *Dasyprocta punctata*

Spiny Rats Echimyidae

Tomes' Spiny Rat *Proechimys semispinosus*

Rats and Mice Muridae

Watson's Climbing Rat *Tylomys watsoni*

Southern Cotton Rat *Sigmodon hirsutus*

Carnivora

Dogs Canidae

Coyote *Canis latrans*

Weasels Mustelidae

Tayra *Eira barbara*

Neotropical River Otter *Lontra longicaudis*

Striped Hog-nosed Skunk *Conepatus semistriatus*

Procyonids Procyonidae

Northern Raccoon *P. lotor*

White-nosed Coati *Nasua narica*

Kinkajou *Potos flavus*

Cats Felidae

Ocelot *Felis pardalis*

Artiodactyla

Peccaries Tayassuidae

Collared Peccary *Pecari tajacu*

Deer Cervidae

Central American Red Brocket *Mazama temama*