

Mammals of Corbett National Park

<i>S.No.</i>	<i>Common name</i>	<i>Zoological name</i>
1	Long-eared hedgehog	<i>Hemiechinus auritus collaris</i> Grey
2	House shrew	<i>Suncus murinus tytleri</i> Blyth
3	Savi pygmy shrew	<i>Suncus etruscus micronyx</i> Blyth
4	Asiatic elephant	<i>Elephas maximus</i> Linn
5	Rufous-tailed hare	<i>Lepus nigricollis ruficaudatus</i> Geoffroy
6	Wild boar	<i>Sus scrofa cristatus</i> Wagner
7	Barking deer	<i>Muntiacus muntjak uaginalis</i> Boddaert
8	Chital	<i>Axis axis</i> Erxleben
9	Hog deer	<i>Axis porcinus</i> Zimmermann
10	Sambar	<i>Cervus unicolor</i> Kerr
11	Swamp deer [extinct in Park]	<i>Cervus duvaceli</i> Cuvier
12	Goral	<i>Nemorhaedus goral</i> Hardwicke
13	Serow	<i>Nemorhaedus (Capricornis) sumatraensis</i> Bechstein
14	Nilgai	<i>Boselaphus tragocamellus</i> Pallas
15	Indian pangolin	<i>Manis crassicaudata</i> Gray
16	Large red flying squirrel	<i>Petaurista petaurista albiventer</i> Gray
17	Northern palm squirrel	<i>Funambulus pennanti</i> Wroughton
18	Indian crested porcupine	<i>Hystrix indica</i> Kerr
19	Indian gerbil	<i>Tatera indica indica</i> Hardwicke
20	Common Indian rat	<i>Rattus rattus refescens</i> Gray
21	Common Indian rat	<i>Rattus rattus gangutrianus</i> Hinton
22	Home mouse	<i>Mus musculus tytleri</i> Blyth
23	Mouse	<i>Mus musculus homeurus</i> Hodgson
24	Common Indian field mouse	<i>Mus booduga</i> Gray
25	Indian bush rat	<i>Golunda ellioti myothrix</i> Hodgson
26	Bandicoot rat	<i>Nosokia indica indica</i> Grey
27	Large bandicoot rat	<i>Bandicota indica indica</i> Beehstein
28	Indian flying-fox	<i>Pteropus giganteus giganteus</i> Bruinich
29	Short-nosed fruit bat	<i>Cynopterus sphinx sphinx</i> Vabl
30	Little Japanese horseshoe bat	<i>Rhinoplophus cornutus blythi</i> Andreson
31	Leaf-nosed bat	<i>Hipposideros cineraues micropus</i> Peters
32	Great Himalayan leaf-nosed bat	<i>Hipposideros armiger armiger</i> Hodgson
33	Hodgson's bat	<i>Myotis formosus</i>
34	Indian pygmy pipistrelle	<i>Pipistrellus mimus mimus</i> Barret-Hamilton
35	Greater yellow bat	<i>Scotophilus heathi heathi</i> Horsfield
36	Long-eared bat	<i>Plecotus auritus homochrous</i> Hodgson
37	Peter's tube-nose bat	<i>Murina grisea</i> Peters

Mammals of Corbett National Park

<i>S.No.</i>	<i>Common name</i>	<i>Zoological name</i>
38	Rhesus macaque	<i>Macaca mulatia villosa</i> Trug
39	Common langur	<i>Semnopithecus entellus</i> Hodgson
40	Common red fox	<i>Vulpes vulpes montana</i> Pearson
41	Asiatic jackal	<i>Canis aurius</i> Linn
42	Dhole	<i>Cuon alpinus</i> Hodgson
43	Sloth bear	<i>Melursus ursinus</i> Shaw
44	Himalayan black bear	<i>Selenarctos thibetanus</i> G. Cuvier
45	Common otter	<i>Lutra lutra monticola</i> Hodgson
46	Smooth-coated otter	<i>Lutra perspicillata</i>
47	Small-clawed otter	<i>Aonyx cinerea</i>
48	Yellow-throated marten	<i>Martes flavigula</i>
49	Small Indian civet	<i>Viverricula indica</i> Pocook
50	Common palm civet	<i>Paradoxurus hermaphorditus</i> Bondor Desmarest
51	Himalayan palm civet	<i>Paguma larvata</i> Hamilton Smith
52	Indian grey mongoose	<i>Herpestes edwardsinyula</i> Hodgson
53	Jungle cat	<i>Felis chaus affinis</i> Grey
54	Leopard cat	<i>Felis bengalensis horsfieldi</i> Grey
55	Leopard	<i>Panthera pardus</i> Linn
56	Tiger	<i>Panthera tigris tigris</i> Linn