

Order	Family	Family Description		Common Name	Scientific Name	IUCN	N*
<i>Macroscelidea</i>	<i>Macroscelididae</i>	Elephant-shrews	1	Bushveld Elephant-shrew	<i>Elephantulus intufi</i>	lc	
			2	Western Rock Elephant-shrew	<i>Elephantulus rupestris</i>	lc	
			3	Round-eared Elephant-shrew	<i>Macroscelides proboscideus</i>	lc	
<i>Tubulidentata</i>	<i>Orycteropodidae</i>	Aardvark	4	Aardvark	<i>Orycteropus afer</i>	lc	
<i>Hyracoidea</i>	<i>Procaviidae</i>	Hyraxes	5	Rock Hyrax	<i>Procavia capensis</i>	lc	
			6	Koakoveld Rock Hyrax	<i>Procavia welwitschii</i>	DD	1
<i>Proboscidea</i>	<i>Elephantidae</i>	Elephants	7	African Elephant	<i>Loxodonta africana</i>	Vu	10
<i>Lagomorpha</i>	<i>Leporidae</i>	Hares, Rabbits	8	Cape Hare	<i>Lepus capensis</i>	lc	
			9	Scrub Hare	<i>Lepus saxatilis</i>	lc	
			10	Jameson's Red Rock Rabbit	<i>Pronolagus randensis</i>	lc	2
<i>Rodentia</i>	<i>Bathyergidae</i>	Mole-rats	11	African Mole-rat	<i>Cryptomys hottentotus</i>	lc	
	<i>Hystriidae</i>	Porcupines	12	Porcupine	<i>Hystrix africaeaustralis</i>	lc	
	<i>Petromuridae</i>	Dassie Rats	13	Dassie Rat	<i>Petromus typicus</i>	lc	
	<i>Pedetidae</i>	Springhares	14	Springhare	<i>Pedetes capensis</i>	lc	
	<i>Sciuridae</i>	Squirrels	15	Striped Tree Squirrel	<i>Funisciurus congicus</i>	lc	
			16	Tree Squirrel	<i>Paraxerus cepapi</i>	lc	
			17	South African Ground Squirrel	<i>Xerus inauris</i>	lc	
			18	Damara Ground Squirrel	<i>Xerus princeps</i>	lc	
	<i>Myoxidae</i>	Dormice	19	Lesser Savanna Dormouse	<i>Graphiurus kelleni</i>	DD	3
			20	Woodland Dormouse	<i>Graphiurus murinus</i>	lc	
			21	Rock Dormouse	<i>Graphiurus platyops</i>	lc	
	<i>Muridae</i>	Rats, Mice	22	Red Veld Rat	<i>Aethomys chrysophilus</i>	lc	
			23	Single-striped Grass Mouse	<i>Lemniscomys rosalia</i>	lc	
			24	Gerbil Mouse	<i>Malacothrix typica</i>	lc	
			25	Southern Multimammate Mouse	<i>Mastomys coucha</i>	lc	
			26	Natal Multimammate Mouse	<i>Mastomys natalensis</i>	lc	
			27	Namaqua Rock Mouse	<i>Micaelamys namaquensis</i>	lc	
			28	Desert Pygmy Mouse	<i>Mus indutus</i>	lc	
29			House Mouse	<i>Mus musculus</i>	lc	4	
30			Littledale's Whistling Rat	<i>Parotomys littledalei</i>	lc		
31			Pygmy Rock Mouse	<i>Petromyscus collinus</i>	lc		
32			Shortridge's Rock Mouse	<i>Petromyscus shortridgei</i>	lc		
33			Four-striped Mouse	<i>Rhabdomys pumilio</i>	lc		
34			Pouched Mouse	<i>Saccostomus campestris</i>	lc		
35			Fat Mouse	<i>Steatomys pratensis</i>	lc		
36			Acacia Rat	<i>Thallomys paedulus</i>	lc	5	
		Gerbils	37	Cape Short-tailed Gerbil	<i>Desmodillus auricularis</i>	lc	
			38	Hairy-footed Gerbil	<i>Gerbillurus paeba</i>	lc	
			39	Highveld Gerbil	<i>Tatera brantsii</i>	lc	
			40	Bushveld Gerbil	<i>Tatera leucogaster</i>	lc	
			41	Woosnam's Desert Mouse	<i>Zelotomys woosnami</i>	lc	
<i>Primates</i>	<i>Lorisidae</i>	Bushbabies	42	Lesser Bushbaby	<i>Galago moholi</i>	lc	
	<i>Cercopithecidae</i>	Baboons, Monkeys	43	Chacma Baboon	<i>Papio hamadryas</i>	lc	

<i>Eulipotyphla</i>	<i>Soricidae</i>	Shrews	44	Reddish-grey Musk Shrew	<i>Crocidura cyanea</i>	lc	
			45	Tiny Musk Shrew	<i>Crocidura fuscomurina</i>	lc	
			46	Lesser Red Musk Shrew	<i>Crocidura hirta</i>	lc	
	<i>Erinaceidae</i>	Hedgehogs	47	Southern African Hedgehog	<i>Atelerix frontalis</i>	lc	
<i>Chiroptera</i>	<i>Pteropodidae</i>	Fruit Bats	48	Straw-coloured Fruit Bat	<i>Eidolon helvum</i>	lc	6
	<i>Molossidae</i>	Free-tailed Bats	49	Egyptian Free-tailed Bat	<i>Tadarida aegyptiaca</i>	lc	
	<i>Vespertilionidae</i>	Vesper, Serotine Bats	50	Angolan Hairy Bat	<i>Cistugo seabrai</i>	nt	
			51	Greater Long-fingered Bat	<i>Miniopterus inflatus</i>	DD	3
			52	Schreiber's Long-fingered Bat	<i>Miniopterus schreibersii</i>	lc	
			53	Cape Serotine Bat	<i>Neoromicia capensis</i>	lc	
			54	African Yellow Bat	<i>Scotophilus dinganii</i>	lc	
	<i>Nycteridae</i>	Slit-faced Bats	55	Egyptian Slit-faced Bat	<i>Nycteris thebaica</i>	lc	
	<i>Rhinolophidae</i>	Horseshoe Bats	56	Geoffroy's Horseshoe Bat	<i>Rhinolophus clivosus</i>	lc	
			57	Dent's Horseshoe Bat	<i>Rhinolophus denti</i>	DD	
			58	Darling's Horseshoe Bat	<i>Rhinolophus darlingi</i>	lc	
			59	Ruppel's Horseshoe Bat	<i>Rhinolophus fumigatus</i>	lc	
	<i>Hipposideridae</i>	Trident, Leaf Bats	60	Sundevall's Roundleaf Bat	<i>Hipposideros caffer</i>	lc	
			61	Commerson's Roundleaf Bat	<i>Hipposideros commersoni</i>	nt	
<i>Pholidota</i>	<i>Manidae</i>	Pangolins	62	Ground Pangolin	<i>Manis temminckii</i>	nt	
<i>Carnivora</i>	<i>Hyaenidae</i>	Aardwolf, Hyaenas	63	Aardwolf	<i>Proteles cristatus</i>	lc	
			64	Spotted Hyaena	<i>Crocuta crocuta</i>	cd	
			65	Brown Hyaena	<i>Parahyaena brunnea</i>	nt	
	<i>Felidae</i>	Cats	66	Cheetah	<i>Acinonyx jubatus</i>	Vu	
			67	Caracal	<i>Caracal caracal</i>	lc	
			68	Black-footed Cat	<i>Felis nigripes</i>	Vu	
			69	Serval	<i>Leptailurus serval</i>	lc	
			70	African Wild Cat	<i>Felis sylvestris</i>	lc	
			71	Lion	<i>Panthera Leo</i>	Vu	
			72	Leopard	<i>Panthera pardus</i>	lc	
	<i>Viverridae</i>	Genets, Civets	73	African Civet	<i>Civettictis civetta</i>	lc	
			74	Small-spotted Genet	<i>Genetta genetta</i>	lc	
	<i>Herpestidae</i>	Mongoose, Suricates	75	Yellow Mongoose	<i>Cynictis penicillata</i>	lc	
			76	Kaokoland Slender Mongoose	<i>Galerella flavascens</i>	DD	
			77	Slender Mongoose	<i>Galerella sanguinea</i>	lc	
			78	Dwarf Mongoose	<i>Helogale parvula</i>	lc	
			79	Banded Mongoose	<i>Mungos mungo</i>	lc	
			80	Suricate	<i>Suricata suricatta</i>	lc	
	<i>Canidae</i>	Foxes, Jackals, Dogs	81	Black-backed Jackal	<i>Canis mesomelas</i>	lc	
			82	African Wild Dog	<i>Lycaon pictus</i>	En	11
			83	Bat-eared Fox	<i>Otocyon megalotis</i>	lc	
			84	Cape Fox	<i>Vulpes chama</i>	lc	
	<i>Mustelidae</i>	Badgers, Polecats	85	Striped Polecat	<i>Ictonyx striatus</i>	lc	
			86	Honey Badger	<i>Mellivora capensis</i>	lc	

<i>Perissodactyla</i>	<i>Rhinocerotidae</i>	Rhinoceroses	87	Southern White Rhinoceros	<i>Ceratotherium simum simum</i>	nt	7
			88	Western Black Rhinoceros	<i>Diceros bicornis bicornis</i>	Cr	8
	<i>Equidae</i>	Zebras	89	Plains Zebra	<i>Equus quagga</i>	lc	9
			90	Hartmann's Mountain Zebra	<i>Equus zebra hartmannae</i>	En	
<i>Suiformes</i>	<i>Suidae</i>	Pigs, Hogs	91	Common Warthog	<i>Phacochoerus africanus</i>	lc	
<i>Ruminantia</i>	<i>Giraffidae</i>	Giraffe	92	Giraffe	<i>Giraffa camelopardalis</i>	cd	
	<i>Bovidae</i>	Buffalo, Antelope	93	Black-faced Impala	<i>Aepyceros melampus petersi</i>	Vu	1
94			Red Hartebeest	<i>Alcelaphus buselaphus</i>	cd		
95			Springbok	<i>Antidorcas marsupialis</i>	cd		
96			Blue Wildebeest	<i>Connochaetes taurinus</i>	cd		
97			Waterbuck	<i>Kobus ellipsiprymnus</i>	cd	7	
98			Damara Dik-dik	<i>Madoqua damarensis</i>	lc	1	
99			Klipspringer	<i>Oreotragus oreotragus</i>	cd		
100			Gemsbok	<i>Oryx gazella</i>	cd		
101			Steenbok	<i>Raphicerus campestris</i>	lc		
102			Common Duiker	<i>Sylvicapra grimmia</i>	lc		
103	Eland	<i>Taurotragus oryx</i>	cd				
104	Greater Kudu	<i>Tragelaphus strepsiceros</i>	cd				

References

- The Mammals of the Southern African Subregion*
Skinner & Chimimba (2005)
- Field Guide to the Mammals of Southern Africa*
Stuart & Stuart (2001)

Species listed in alphabetic order in Family

***Species Notes**

- 1 Near-endemic to Namibia
- 2 Namibian subspecies possible
- 3 Very poorly known
- 4 Introduced from Europe
- 5 Cohabits with *T. nigricauda*
- 6 Migratory in region
- 7 Introduced to Ongava
- 8 On Ongava under custodianship programme
- 9 Now distinct from *E. burchelli* in East Africa
- 10 Elephant occasional visitors to Ongava
- 11 Reintroductions in Etosha have been unsuccessful