

INDIGENOUS AND EXOTIC NON-MARINE MAMMALS OF AUSTRALIA (excluding External Territories)

TACHYGLOSSIDAE

Tachyglossus aculeatus (Shaw, 1792) Echidna

ORNITHORHYNCHIDAE

Ornithorhynchus anatinus (Shaw, 1799) Platypus

DASYURIDAE

Dasyurinae

Dasycercus cristicauda (Krefft, 1867) Mulgara

Dasycercus hillieri (Thomas, 1905) Ampurta

Dasykaluta rosamondae (Ride, 1964) Little Red Kaluta, Little Red Antechinus

Dasyuroides byrnei Spencer, 1896 Kowari

Dasyurus geoffroyi Gould, 1841 Chuditch

Dasyurus maculatus (Kerr, 1792) Spotted-tailed Quoll

Dasyurus viverrinus (Shaw, 1800) Eastern Quoll

Dasyurus hallucatus Gould, 1842 Northern Quoll

Parantechinus apicalis (Gray, 1842) Dibbler

Pseudantechinus bilarni (Johnson, 1954) Sandstone Antechinus

Pseudantechinus macdonnellensis (Spencer, 1895) Fat-tailed Antechinus

Pseudantechinus mimulus (Thomas, 1906) Carpentarian Antechinus

Pseudantechinus ningbing Kitchener, 1988 Ningbing Antechinus

Pseudantechinus woolleyae Kitchener & Caputi, 1988 Woolley's Antechinus

Pseudantechinus roryi Cooper, Aplin & Adams, 2000 Tan Antechinus

Sarcophilus harrisii (Boitard, 1841) Tasmanian Devil

Phascogalinae

Antechinus adustus (Thomas 1923) Rusty Antechinus

Antechinus agilis Dickman, Parnaby, Crowther & King, 1998 Agile Antechinus

Antechinus bellus (Thomas, 1904) Fawn Antechinus

Antechinus flavipes (Waterhouse, 1838) Mardo, Yellow-footed Antechinus

Antechinus godmani (Thomas, 1923) Atherton Antechinus

Antechinus leo Van Dyck, 1980 Cinnamon Antechinus

Antechinus minimus (Geoffroy, 1803) Swamp Antechinus

Antechinus stuartii Macleay, 1841 Brown Antechinus

Antechinus subtropicus Van Dyck and Crowther 2000 Subtropical Antechinus

Antechinus swainsonii (Waterhouse, 1840) Dusky Antechinus

Phascogale calura Gould, 1844 Red-tailed Phascogale

Phascogale sp. (southwest WA) Wambenger

Phascogale tapoatafa (Meyer, 1893) Brush-tailed Phascogale

Phascogale pirata (Thomas, 1904), Northern Phascogale

Planigalinae

Planigale gilesi Aitken, 1972 Paucident Planigale, Giles' Planigale

Planigale ingrami (Thomas, 1906) Long-tailed Planigale

Planigale cf. *ingrami* (Channel Country SA, Qld, ? NSW)

Planigale maculata (Gould, 1851) Common Planigale

Planigale tenuirostris Troughton, 1928 Narrow-nosed Planigale

Planigale 'species 1' (Pilbara WA)

Planigale 'Mt Tom Price' (Pilbara WA)

Ningau ridei Archer, 1975 Wongai Ningau

Ningau timealeyi Archer, 1975 Pilbara Ningau

Ningau yvonneae Kitchener, Stoddart & Henry, 1983 Southern Ningau

Sminthopsinae

Antechinomys laniger (Gould, 1856) Kultarr

Sminthopsis aitkeni Kitchener, Stoddart & Henry, 1984, Sooty Dunnart

Sminthopsis archeri Van Dyck, 1986 Chestnut Dunnart

Sminthopsis bindi Van Dyck, Woinarski & Press, 1994 Kakadu Dunnart

Sminthopsis butleri Archer, 1979 Carpentarian Dunnart

Sminthopsis crassicaudata (Gould, 1844) Fat-tailed Dunnart

Sminthopsis dolichura Kitchener, Stoddart & Henry, 1984 Little Long-tailed Dunnart

Sminthopsis douglasi Archer, 1979 Julia Creek Dunnart

Sminthopsis gilberti Kitchener, Stoddart & Henry, 1984 Gilbert's Dunnart
Sminthopsis granulipes Troughton, 1932 White-tailed Dunnart
Sminthopsis griseoventer Kitchener, Stoddart & Henry, 1984 Grey-bellied Dunnart
Sminthopsis hirtipes Thomas, 1898 Hairy-footed Dunnart
Sminthopsis leucopus (Gray, 1842) White-footed Dunnart
Sminthopsis longicaudata Spencer, 1909 Long-tailed Dunnart
Sminthopsis macroura (Gould, 1845) Stripe-faced Dunnart
Sminthopsis murina (Waterhouse, 1838) Common Dunnart
Sminthopsis ooldea Troughton, 1965 Ooldea Dunnart
Sminthopsis psammophila Spencer, 1896 Sandhill Dunnart
Sminthopsis virginiae (Tarragon, 1847) Red Cheeked Dunnart
Sminthopsis youngsoni McKenzie & Archer, 1982 Lesser Hairy-footed Dunnart

MYRMECOBIIDAE

Myrmecobius fasciatus Waterhouse, 1836 Numbat

THYLACINIDAE

Thylacinus cynocephalus Harris, 1808 Thylacine

PERORYCTIDAE

Echymipera rufescens (Peters & Doria, 1875) Rufous Spiny Bandicoot

PERAMELIDAE

Peramelinae

Isoodon auratus (Ramsay, 1887) Wintaroo, Golden Bandicoot
Isoodon macrourus (Gould, 1842) Garimpoo, Northern Brown Bandicoot
Isoodon obesulus (Shaw, 1797) Southern Brown Bandicoot
Perameles bougainville Quoy & Gaimard, 1824 Western Barred Bandicoot
Perameles eremiana Spencer, 1897 Walilya, Desert Bandicoot
Perameles gunnii Gray, 1838 Eastern Barred Bandicoot
Perameles nasuta Geoffroyi, 1804 Long-nosed Bandicoot

Thylacomyinae

Chaeropus ecaudatus (Ogilby, 1838) Kandjilpa, Pig-footed Bandicoot
Macrotis lagotis (Reid, 1837) Bilby
Macrotis leucura (Thomas, 1887) Djoonpi, Lesser Bilby

PHASCOLARCTIDAE

Phascolarctos cinereus (Goldfuss, 1817) Koala

VOMBATIDAE

Lasiorninus krefftii (Owen, 1872) Northern Hairy-nosed Wombat
Lasiorninus latifrons (Owen, 1845) Southern Hairy-nosed Wombat
Vombatus ursinus (Shaw, 1800) Common Wombat

BURRAMYIDAE

Burramys parvus Broom, 1896 Mountain Pygmy-possum
Cercartetus caudatus (Milne-Edwards, 1877) Long-tailed Pygmy-possum
Cercartetus concinnus Gould, 1845 Western Pygmy-possum
Cercartetus lepidus (Thomas, 1888) Little Pygmy-possum
Cercartetus nanus (Desmarest, 1818) Eastern Pygmy-possum

PETAURIDAE

Dactylopsilinae

Dactylopsila trivirgata Gray, 1858 Striped Possum

Petaurinae

Gymnobelideus leadbeateri McCoy, 1867 Leadbeater's Possum
Petaurus australis Shaw, 1791 Yellow-bellied Glider
Petaurus breviceps Waterhouse, 1839 Goomoonda, Sugar Glider
Petaurus gracilis (de Vis, 1883) Mahogany Glider
Petaurus norfolcensis (Kerr, 1792) Squirrel Glider

PSEUDOCHEIRIDAE

Hemibelideus lemuroides (Collett, 1884) Lemuroid Ringtail Possum
Petauroides volans (Kerr, 1792) Greater Glider
Petropseudes dahli (Collett, 1895) Wogoit, Rock Ringtail Possum
Pseudocheirus occidentalis (Thomas, 1888) Western Ringtail Possum
Pseudocheirus peregrinus (Boddaert, 1785) Common Ringtail Possum

Pseudochirops archeri (Collett, 1884) Green Ringtail Possum
Pseudochirulus cinereus (Tate, 1945) Daintree River Ringtail Possum
Pseudochirulus herbertensis (Collett, 1884) Herbert River Ringtail Possum

TARSIPEDIDAE

Tarsipes rostratus Gervais & Verreaux, 1842 Honey-possum

ACROBATIDAE

Acrobates pygmaeus (Shaw, 1794) Feathertail Glider

PHALANGERIDAE

Phalanger intercastellanus Thomas, 1895 Southern Common Cuscus
Spilocuscus maculatus (Desmarest, 1818) Common Spotted Cuscus
Trichosurus caninus (Ogilby, 1836) Short-eared Brushtail Possum
Trichosurus cunninghami Lindenmayer, Dubach and Viggers 2002, Mountain Brushtail Possum
Trichosurus vulpecula (Kerr, 1792) Common Brushtail Possum
Wyulda squamicaudata Alexander, 1919 Ilangnalya, Scaly-tailed Possum

HYPSIPRYMNODONTIDAE

Hypsiprymnodon moschatus Ramsay, 1876 Musky Rat-kangaroo

POTOROIDAE

Aepyprymnus rufescens (Gray, 1837) Rufous Bettong
Bettongia gaimardi (Desmarest, 1822) Tasmanian Bettong
Bettongia lesueur (Quoy & Gaimard, 1824) Boodie
Bettongia penicillata Gray, 1837 Woylie
Bettongia pusilla McNamara, 1997 Nullarbor Dwarf Bettong
Bettongia tropica Wakefield, 1967 Northern Bettong
Caloprymnus campestris (Gould, 1843) Desert Rat-kangaroo
Potorous gilbertii Gould, 1841 Gilbert's Potoroo
Potorous longipes Seebeck & Johnston, 1980 Long-footed Potoroo
Potorous platyops (Gould, 1844) Broad-faced Potoroo
Potorous tridactylus (Kerr, 1792) Long-nosed Potoroo

MACROPODIDAE

Macropodinae

Dendrolagus bennettianus De Vis, 1887 Bennett's Tree-kangaroo
Dendrolagus lumholtzi Collett, 1884 Lumholtz's Tree-kangaroo
Lagorchestes asomatus Finlayson, 1943 Kooloowarri, Central Hare-wallaby
Lagorchestes conspicillatus Gould, 1842 Spectacled Hare-wallaby
Lagorchestes hirsutus Gould, 1844 Rufous Hare-wallaby
Lagorchestes leporides (Gould, 1841) Eastern Hare-wallaby
Macropus agilis (Gould, 1842) Agile Wallaby
Macropus antilopinus (Gould, 1842) Antilopine Wallaroo
Macropus bernardus Rothschild, 1904 Black Wallaby
Macropus dorsalis (Gray, 1837) Black-striped Wallaby
Macropus eugenii (Desmarest, 1817) Tammar Wallaby
Macropus fuliginosus (Desmarest, 1817) Western Grey Kangaroo
Macropus giganteus Shaw, 1790 Eastern Grey Kangaroo
Macropus greyi Waterhouse, 1845 Toolache Wallaby
Macropus irma (Jourdan, 1937) Western Brush Wallaby
Macropus parma Waterhouse, 1845 Parma Wallaby
Macropus parryi Bennett, 1835 Whiptail Wallaby
Macropus robustus Gould, 1841 Euro
Macropus rufogriseus (Desmarest, 1817) Red-necked Wallaby, Bennett's Wallaby
Macropus rufus (Desmarest, 1822) Red Kangaroo, Marloo
Onychogalea fraenata (Gould, 1841) Bridled Nailtail Wallaby
Onychogalea lunata (Gould, 1841) Djawalpa, Crescent Nailtail Wallaby
Onychogalea unguifera (Gould, 1841) Wootoo-wootoo, Northern Nailtail Wallaby
Petrogale assimilis Ramsay, 1877 Allied Rock-wallaby
Petrogale brachyotis (Gould, 1841) Bagi, Short-eared Rock-wallaby
Petrogale burbridgei Kitchener & Sanson, 1978 Monjon
Petrogale coenensis Eldridge & Close, 1992 Cape York Rock-wallaby
Petrogale concinna Gould, 1842 Nabarlek

Petrogale godmani Thomas, 1923 Godman's Rock-wallaby
Petrogale herberti Thomas, 1923 Herbert's Rock-wallaby
Petrogale inornata Gould, 1842 Unadorned Rock-wallaby
Petrogale lateralis Gould, 1842 Waru, Black-footed Rock-wallaby
Petrogale mareeba Eldridge & Close 1992 Mareeba Rock-wallaby
Petrogale penicillata (Gray, 1842) Brush-tailed Rock-wallaby
Petrogale persephone Maynes, 1982 Prosperpine Rock-wallaby
Petrogale rothschildi Thomas, 1904 Rothschild's Rock-wallaby
Petrogale sharmani Eldridge & Close 1992 Mount Claro Rock-wallaby
Petrogale xanthopus Gray, 1855 Yellow-footed Rock-wallaby
Setonix brachyurus (Quoy & Gaimard, 1830) Quokka
Thylogale billardieri (Desmarest, 1822) Tasmanian Pademelon
Thylogale stigmatica (Gould, 1860) Red-legged Pademelon
Thylogale thetis (Lesson, 1827) Red-necked Pademelon
Wallabia bicolor (Desmarest, 1804) Swamp Wallaby

Sthenurinae

Lagostrophus fasciatus (Peron & Lesueur, 1807) Banded Hare-wallaby

NOTORYCTIDAE

Notoryctes caurinus Thomas, 1920 Kakarratul, Northern Marsupial Mole
Notoryctes typhlops (Stirling, 1889) Idjaridjari, Southern Marsupial Mole

PTEROPODIDAE

Pteropus poliocephalus Temminck, 1885 Grey-headed Flying-fox
Pteropus scapulatus Peters, 1862 Little Red Flying-fox
Pteropus alecto Temminck, 1837 Black Flying-fox
Pteropus banakrisi Richards and Hall 2001 Torresian Flying-fox
Pteropus brunneus Dobson, 1878 Percy Island Flying-fox
Pteropus conspicillatus Gould, 1850 Spectacled Flying-fox
Pteropus macrotis Peters, 1867 Large-eared Flying-fox
Dobsonia moluccensis (Quoy & Gaimard, 1830) Bare-backed Fruit Bat
Nyctimene robinsoni Thomas, 1904 Eastern Tube-nosed Bat
Nyctimene cephalotes Pallas, 1767 Torresian Tube-nosed Bat
Syconycteris australis (Peters, 1867) Eastern Blossom Bat
Macroglossus minimus (Geoffroy, 1810) Northern Blossom-bat

MEGADERMATIDAE

Macroderma gigas (Dobson, 1880) Ghost Bat

RHINOLOPHIDAE

Rhinolophus megaphyllus Gray, 1834 Eastern Horseshoe-bat
Rhinolophus affin. *philippinensis* Waterhouse, 1843 (small form) Lesser Large-eared Horseshoe Bat
Rhinolophus affin. *philippinensis* Waterhouse, 1843 (large form) Greater Large-eared Horseshoe-bat

HIPPOSIDERIDAE

Hipposideros ater Templeton, 1848 Dusky Leaf-nosed Bat
Hipposideros cervinus (Gould, 1854) Fawn Leaf-nosed Bat
Hipposideros diadema (Geoffroy, 1813) Diadem Leaf-nosed Bat
Hipposideros semoni Matschie, 1903 Semon's Leaf-nosed Bat
Hipposideros stenotis Thomas, 1913 Northern Leaf-nosed Bat
Rhinonicteris aurantius Gray, 1845 Orange Leaf-nosed Bat

EMBALLONURIDAE

Taphozous australis Gould, 1854 Coastal Sheathtail Bat
Taphozous georgianus Thomas, 1915 Common Sheathtail-bat
Taphozous hilli Kitchener, 1980 Hill's Sheathtail-bat
Taphozous kapalgensis McKean & Friend, 1979 Arnhem Sheathtail Bat
Taphazous troughtoni Tate, 1952 Troughton's Sheathtail Bat
Saccolaimus flaviventris (Peters, 1867) Yellow-bellied Sheathtail-bat
Saccolaimus mixtus Troughton, 1925 Papuan Sheathtail Bat
Saccolaimus saccolaimus (Temminck, 1838) Bare-rumped Sheathtail Bat

MOLLOSSIDAE

Tadarida australis (Gray, 1838) White-striped Freetail Bat
Chaerephon jobensis (Miller, 1902) Northern Freetail Bat

Mormopterus beccarii Peters, 1881 Beccari's Freetail Bat
Mormopterus loriae Thomas, 1897 Little Northern Freetail Bat
Mormopterus norfolkensis (Gray, 1839) East Coast Freetail Bat
Mormopterus sp. 4 Pops P, Q, R Southeastern Freetail Bat
Mormopterus sp. 3 Inland Freetail Bat
Mormopterus sp. 4 Pop O Southwestern Freetail Bat
Mormopterus sp. 2 Eastern Freetail Bat
Mormopterus sp. 6 Hairy Rostrum Freetail Bat

VESPERTILIONIDAE

Kerivoulinae

Kerivoula papuensis Dobson, 1878 Golden-tipped Bat

Miniopterinae

Miniopterus australis (Tomes, 1858) Little Bent-wing Bat
Miniopterus schreibersii (Kuhl, 1817) Common Bent-wing Bat

Murininae

Murina florum Thomas, 1908 Tube-nosed Insectivorous Bat

Nyctophilinae

Nyctophilus arnhemensis Johnson, 1959 Arnhem Long-eared Bat
Nyctophilus bifax Thomas, 1915 Northern Long-eared Bat
Nyctophilus geoffroyi Leach, 1821 Lesser Long-eared Bat
Nyctophilus gouldi Tomes, 1858 Gould's Long-eared Bat
Nyctophilus howensis McKean, 1975 Lord Howe Long-eared Bat
Nyctophilus timoriensis (Geoffroy, 1806) Greater Long-eared Bat
Nyctophilus walkeri Thomas, 1892 Pygmy Long-eared Bat

Vespertilioninae

Chalinolobus dwyeri Ryan, 1966 Large-eared Pied Bat
Chalinolobus gouldii (Gray, 1841) Gould's Wattled Bat
Chalinolobus morio (Gray, 1841) Chocolate Wattled Bat
Chalinolobus nigrogriseus (Gould, 1856) Hoary Wattled Bat
Chalinolobus picatus (Gould, 1842) Little Pied Bat
Falsistrellus mackenziei Kitchener, Caputi & Jones, 1986 Western False Pipistrelle
Falsistrellus tasmaniensis Gould, 1858 Eastern false Pipistrelle
Myotis macropus Gould, 1855 Southern Myotis
Myotis moluccarum Thomas, 1915 Northern Myotis
Pipistrellus adamsi Kitchener, Caputi & Jones, 1986 Cape York Pipistrelle
Pipistrellus westralis Koopman, 1984 Northern Pipistrelle
Scoteanax rueppellii (Peters, 1866) Greater Broad-nosed Bat
Scotorepens balstoni (Thomas, 1906) Inland Broad-nosed Bat
Scotorepens greyii (Gray, 1843) Little Broad-nosed Bat
Scotorepens orion (Troughton, 1937) South-eastern Broad-nosed Bat
Scotorepens sanborni (Troughton, 1937) Northern Broad-nosed Bat
Scotorepens sp. Central-eastern Broad-nosed Bat
Vespadelus baverstocki Kitchener, Jones & Caputi, 1987 Inland Forest Bat
Vespadalus caurinus (Thomas, 1914) Western Cave-bat
Vespadelus darlingtoni (Allen, 1933) Large Forest Bat
Vespadalus douglasorum (Kitchener, 1976) Yellow-lipped Bat
Vespadalus finlaysoni (Kitchener, Jones & Caputi, 1987) Finlayson's Cave-bat
Vespadelus pumilus (Thomas, 1906) Eastern Forest Bat
Vespadalus regulus (Thomas, 1906) Southern Forest Bat
Vespadelus troughtoni Kitchener, Jones & Caputi, 1987 Eastern Cave-bat
Vespadelus vulturnus (Thomas, 1914) Little Forest Bat

MURIDAE

Hydromyinae

Conilurini

Conilurus albipes (Liechtenstein, 1829) Parroo, White-footed Tree-rat
Conilurus penicillatus (Gould, 1842) Pakooma, Brush-tailed Rabbit-rat
Leggadina forresti (Thomas, 1906) Anoola, Forrest's Mouse
Leggadina lakedownensis Watts, 1976 Kerakenga, Lakeland Downs Mouse

Leporillus apicalis (Gould, 1853) Djooyalpi, Lesser Stick-nest Rat
Leporillus conditor (Sturt, 1848) Wopilkara, Greater Stick-nest Rat
Mastacomys fuscus Thomas, 1882 Tooarrana, Broad-toothed Rat
Mesembriomys gouldii (Gray, 1843) Djintamoonga, Black-footed Tree-rat
Mesembriomys macrurus (Peters, 1876) Koorrawal, Golden-backed Tree-rat
Notomys alexis Thomas, 1922 Tarrkawarra, Spinifex Hopping-mouse
Notomys amplus Brazenor, 1936 Yoontoo, Short-tailed Hopping-mouse
Notomys aquilo Thomas, 1921 Woorrentinta, Northern Hopping-mouse
Notomys cervinus (Gould, 1853) Ooarri, Fawn Hopping-mouse
Notomys fuscus (Jones, 1925) Wilkinti, Dusky Hopping-mouse
Notomys longicaudatus (Gould, 1844) Koolawa, Long-tailed Hopping-mouse
Notomys macrotis Thomas, 1921 Noompa, Large-eared Hopping-mouse
Notomys mitchellii (Ogilby, 1838) Pankot, Mitchell's Hopping-mouse
Notomys mordax Thomas, 1922 Payi, Darling Downs Hopping-mouse
Notomys sp. Great Hopping-mouse
Pseudomys albocinereus (Gould, 1845) Noodji, Ash-grey Mouse
Pseudomys apodemoides Finlayson, 1932 Nalpo, Silky Mouse
Pseudomys australis Gray, 1832 Palyoora, Plains Rat
Pseudomys bolami Troughton, 1932 Poonta, Troughton's Mouse
Pseudomys calabyi Kitchener & Humphreys, 1987 Pinti, Kakadu Pebble-mound Mouse
Pseudomys chapmani Kitchener, 1980 Ngadji, Western Pebble-mound Mouse
Pseudomys delicatulus (Gould, 1842) Molinipi, Delicate Mouse
Pseudomys desertor Troughton, 1932 Wildjin, Desert Mouse
Pseudomys fieldi (Waite, 1896) Djoongari, Shark Bay Mouse
Pseudomys fumeus Brazenor, 1934 Koonoom, Smokey Mouse
Pseudomys glaucus Thomas, 1910 Blue-grey Mouse
Pseudomys gouldii (Waterhouse, 1839) Koontin, Gould's Mouse
Pseudomys gracilicaudatus (Gould, 1845) Karrooka, Eastern Chestnut Mouse
Pseudomys hermannsburgensis (Waite, 1896) Mingkiri, Sandy Inland Mouse
Pseudomys higginsii (Trouessart, 1897) Looringa, Long-tailed Mouse
Pseudomys johnsoni Kitchener, 1985 Ilyema, Central Pebble-mound Mouse
Pseudomys laborifex Kitchener & Humphreys, 1986 Tataroo, Kimberley Mouse
Pseudomys nanus (Gould, 1858) Moolpoo, Western Chestnut Mouse
Pseudomys novaehollandiae (Waterhouse, 1843) Pookila, New Holland Mouse
Pseudomys occidentalis Tate, 1951 Walyadji, Western Mouse
Pseudomys oralis Thomas, 1921 Koontoo, Hastings River Mouse
Pseudomys patrius (Thomas and Dollman, 1909) Eastern Pebble-mound Mouse
Pseudomys pilligaensis Fox & Briscoe, 1980 Poolkoo, Pilliga Mouse
Pseudomys shortridgei (Thomas, 1907) Dayang, Heath Rat
Pseudomys sp. Basalt Plains Mouse
Pseudomys sp. (Undescribed pebble-mound mouse, Qld)
Zyzomys argurus (Thomas, 1889) Djoorri, Common Rock-rat
Zyzomys maini Kitchener, 1989 Kodjerr, Arnhem Land Rock-rat
Zyzomys palatalis Kitchener, 1989 Aywalirroomoo, Carpentarian Rock-rat
Zyzomys pedunculatus (Waite, 1896) Antina, Central Rock-rat
Zyzomys woodwardi (Thomas, 1909) Djookooropa, Kimberley Rock-rat

Hydromyini

Hydromys chrysogaster Geoffroy, 1804 Rakali, Water-rat
Xeromys myoides Thomas, 1889 Yirrkoo, False Water-rat

Uromyini

Melomys burtoni (Ramsay, 1887) Loolong, Grassland Melomys
Melomys capensis Tate, 1951 Kala, Cape York Melomys
Melomys cervinipes (Gould, 1852) Korril, Fawn-footed Melomys
Melomys rubicola Thomas, 1924 Bramble Cay Melomys
Uromys caudimaculatus (Krefft, 1867) Mati, Giant White-tailed Rat
Uromys hadrourus (Winter, 1984) Kookoo, Masked White-tailed Rat
Pogonomys mollipilosus Peters & Doria, 1881 Djidjiparra, Prehensile-tailed Rat

Murinae

- * *Mus domesticus* Hinton, 1916 House Mouse
- Rattus colletti* (Thomas, 1904) Marrawata, Dusky Rat
- * *Rattus exulans* (Peale, 1848) Polynesian Rat
- Rattus fuscipes* (Waterhouse, 1839) Mootit, Southern Bush Rat
- Rattus leucopus* (Gray, 1867) Rarrayn, Cape York Rat
- Rattus lutreolus* (Gray, 1841) Koota, Swamp Rat
- * *Rattus norvegicus* (Berkenhout, 1769) Brown Rat
- * *Rattus rattus* (Linnaeus, 1758) Black Rat, Ship Rat
- Rattus sordidus* (Gould, 1858) Minkala, Canefield Rat
- Rattus tunneyi* (Thomas, 1904) Djini, Pale Field-rat
- Rattus villosissimus* (Waite, 1898) Mayaroo, Long-haired Rat
- Rattus* sp. (central Qld)

SCIURIDAE

- * *Funambulus pennantii* Five-striped Palm Squirrel

CANIDAE

- * *Canis lupus dingo* (Meyer, 1793) Dingo
- * *Vulpes vulpes* Linnaeus, 1758 Red Fox

FELIDAE

- * *Felis catus* Linnaeus, 1758 Cat

MUSTELIDAE

- * *Mustela putorius furo* Linnaeus, 1758 Ferret, Polecat,

LEPORIDAE

- * *Oryctolagus cuniculus* (Linnaeus, 1758) European Rabbit
- * *Lepus capensis* Linnaeus, 1758 Brown Hare

EQUIDAE

- * *Equus caballus* Linnaeus, 1758 Brumby, Horse
- * *Equus asinus* Linnaeus, 1758 Donkey

SUIDAE

- * *Sus scrofa* Linnaeus, 1758 Pig

CAMELIDAE

- * *Camelus dromedarius* Linnaeus, 1758 Dromedary, Camel

BOVIDAE

- * *Antilope cervicapra* (Linnaeus, 1758) Black Buck
- * *Bubalis bubalis* (Linnaeus, 1758) Water Buffalo
- * *Bos javanicus* D'Alton, 1823 Bali Banteng
- * *Bos taurus* Linnaeus, 1758 European Cattle
- * *Capra hircus* Linnaeus, 1758 Goat

CERVIDAE

- * *Dama dama* (Linnaeus, 1758) Fallow Deer
- * *Cervus elaphus* Linnaeus, 1758 Red Deer
- * *Cervus timorensis* de Blainville, 1822 Rusa Deer
- * *Cervus unicolor* Kerr, 1792 Sambar
- * *Axis axis* (Erxleben, 1777) Chital
- * *Axis porcinus* (Zimmermann, 1780) Hog Deer

- * Exotic species