

Biomes and Species List: Deciduous Forest, Desert and Grassland
DECIDUOUS FOREST

Aardvark **DECIDUOUS FOREST**
African civet **DECIDUOUS FOREST**
American bison **DECIDUOUS FOREST**
American black bear **DECIDUOUS FOREST**
American least shrew **DECIDUOUS FOREST**
American pika **DECIDUOUS FOREST**
American water shrew **DECIDUOUS FOREST**
Ashy chinchilla rat **DECIDUOUS FOREST**
Asian elephant **DECIDUOUS FOREST**
Aye-aye **DECIDUOUS FOREST**
Bobcat **DECIDUOUS FOREST**
Bornean orangutan **DECIDUOUS FOREST**
Bridled nail-tailed wallaby **DECIDUOUS FOREST**
Brush-tailed phascogale **DECIDUOUS FOREST**
Brush-tailed rock wallaby **DECIDUOUS FOREST**
Capybara **DECIDUOUS FOREST**
Central American agouti **DECIDUOUS FOREST**
Chimpanzee **DECIDUOUS FOREST**
Collared peccary **DECIDUOUS FOREST**
Common bentwing bat **DECIDUOUS FOREST**
Common brush-tailed possum **DECIDUOUS FOREST**
Common genet **DECIDUOUS FOREST**
Common ringtail **DECIDUOUS FOREST**
Common tenrec **DECIDUOUS FOREST**
Common wombat **DECIDUOUS FOREST**
Cotton-top tamarin **DECIDUOUS FOREST**
Coypu **DECIDUOUS FOREST**
Crowned lemur **DECIDUOUS FOREST**
Degu **DECIDUOUS FOREST**

Desert cottontail **DECIDUOUS FOREST**
Eastern chipmunk **DECIDUOUS FOREST**
Eastern gray kangaroo **DECIDUOUS FOREST**
Eastern mole **DECIDUOUS FOREST**
Eastern pygmy possum **DECIDUOUS FOREST**
Edible dormouse **DECIDUOUS FOREST**
Ermine **DECIDUOUS FOREST**
Eurasian wild pig **DECIDUOUS FOREST**
European badger **DECIDUOUS FOREST**
Forest elephant **DECIDUOUS FOREST**
Forest hog **DECIDUOUS FOREST**
Funnel-eared bat **DECIDUOUS FOREST**
Gambian rat **DECIDUOUS FOREST**
Geoffroy's spider monkey **DECIDUOUS FOREST**
Giant panda **DECIDUOUS FOREST**
Goeldi's monkey **DECIDUOUS FOREST**
Gray squirrel **DECIDUOUS FOREST**
Gray wolf **DECIDUOUS FOREST**
Greater dog-faced bat **DECIDUOUS FOREST**
Greater glider **DECIDUOUS FOREST**
Greater horseshoe bat **DECIDUOUS FOREST**
Greater sac-winged bat **DECIDUOUS FOREST**
Ground pangolin **DECIDUOUS FOREST**
Indian crested porcupine **DECIDUOUS FOREST**
Indian muntjac **DECIDUOUS FOREST**
Indian rhinoceros **DECIDUOUS FOREST**
Koala **DECIDUOUS FOREST**
Lar gibbon **DECIDUOUS FOREST**
Lesser Malay mouse deer **DECIDUOUS FOREST**
Lesser New Zealand short-tailed bat **DECIDUOUS FOREST**
Little brown bat **DECIDUOUS FOREST**

Lord Derby's anomalure **DECIDUOUS FOREST**
Lowland tapir **DECIDUOUS FOREST**
Malayan moonrat **DECIDUOUS FOREST**
Mara **DECIDUOUS FOREST**
Mountain beaver **DECIDUOUS FOREST**
Mountain hare **DECIDUOUS FOREST**
North American beaver **DECIDUOUS FOREST**
North American porcupine **DECIDUOUS FOREST**
Northern raccoon **DECIDUOUS FOREST**
Numbat **DECIDUOUS FOREST**
Paca **DECIDUOUS FOREST**
Pacarana **DECIDUOUS FOREST**
Pallas's long-tongued bat **DECIDUOUS FOREST**
Parnell's moustached bat **DECIDUOUS FOREST**
Pileated gibbon **DECIDUOUS FOREST**
Puma **DECIDUOUS FOREST**
Pygmy glider **DECIDUOUS FOREST**
Red deer **DECIDUOUS FOREST**
Red fox **DECIDUOUS FOREST**
Red kangaroo **DECIDUOUS FOREST**
Red panda **DECIDUOUS FOREST**
Red-tailed sportive lemur **DECIDUOUS FOREST**
Rhesus macaque **DECIDUOUS FOREST**
Ringtailed lemur **DECIDUOUS FOREST**
Rock cavy **DECIDUOUS FOREST**
Senegal bushbaby **DECIDUOUS FOREST**
Serow **DECIDUOUS FOREST**
Siamang **DECIDUOUS FOREST**
Silky anteater **DECIDUOUS FOREST**
South African porcupine **DECIDUOUS FOREST**
Southern flying squirrel **DECIDUOUS FOREST**

Star-nosed mole **DECIDUOUS FOREST**
Striped skunk **DECIDUOUS FOREST**
Sugar glider **DECIDUOUS FOREST**
Three-striped night monkey **DECIDUOUS FOREST**
Valley pocket gopher **DECIDUOUS FOREST**
Venezuelan red howler monkey **DECIDUOUS FOREST**
Virginia opossum **DECIDUOUS FOREST**
Weeper capuchin **DECIDUOUS FOREST**
Western barbastelle **DECIDUOUS FOREST**
Western European hedgehog **DECIDUOUS FOREST**
White-tailed deer **DECIDUOUS FOREST**
White-throated capuchin **DECIDUOUS FOREST**

DESERT

Australian jumping mouse **DESERT**
Bighorn sheep **DESERT**
Bobcat **DESERT**
Brazilian free-tailed bat **DESERT**
California leaf-nosed bat **DESERT**
Collared peccary **DESERT**
Damaraland mole-rat **DESERT**
Dassie rat **DESERT**
Desert cottontail **DESERT**
Dromedary camel **DESERT**
Egyptian slit-faced bat **DESERT**
Egyptian spiny mouse **DESERT**
Grant's desert golden mole **DESERT**
Gray wolf **DESERT**
Hairy-footed jerboa **DESERT**
Hardwicke's lesser mouse-tailed bat **DESERT**
Kirk's dikdik **DESERT**
Mzab gundi **DESERT**

Naked mole-rat **DESERT**
North American porcupine **DESERT**
Pallid bat **DESERT**
Parnell's moustached bat **DESERT**
Pink fairy armadillo **DESERT**
Pronghorn **DESERT**
Puma **DESERT**
Red fox **DESERT**
Rhesus macaque **DESERT**
San Joaquin pocket mouse **DESERT**
Savanna elephant **DESERT**
Short-beaked echidna **DESERT**
Southern marsupial mole **DESERT**
Spotted hyena **DESERT**
Striped skunk **DESERT**
Trident leaf-nosed bat **DESERT**
Valley pocket gopher **DESERT**
Virginia opossum **DESERT**
White-footed sportive lemur **DESERT**
GRASSLAND
Aardvark **GRASSLAND**
Aardwolf **GRASSLAND**
African civet **GRASSLAND**
Alpaca **GRASSLAND**
Alpine marmot **GRASSLAND**
American bison **GRASSLAND**
American black bear **GRASSLAND**
American least shrew **GRASSLAND**
American pika **GRASSLAND**
Ashy chinchilla rat **GRASSLAND**
Asian elephant **GRASSLAND**

Australian false vampire bat **GRASSLAND**
Australian jumping mouse **GRASSLAND**
Black wildebeest **GRASSLAND**
Black-bellied hamster **GRASSLAND**
Black-tailed prairie dog **GRASSLAND**
Brazilian free-tailed bat **GRASSLAND**
Bridled nail-tailed wallaby **GRASSLAND**
California leaf-nosed bat **GRASSLAND**
Capybara **GRASSLAND**
Central American agouti **GRASSLAND**
Chimpanzee **GRASSLAND**
Common bentwing bat **GRASSLAND**
Common genet **GRASSLAND**
Common tenrec **GRASSLAND**
Coypu **GRASSLAND**
Degu **GRASSLAND**
Dwarf epauletted fruit bat **GRASSLAND**
Eastern barred bandicoot **GRASSLAND**
Eastern chipmunk **GRASSLAND**
Eastern gray kangaroo **GRASSLAND**
Eastern mole **GRASSLAND**
Egyptian rousette **GRASSLAND**
Egyptian slit-faced bat **GRASSLAND**
Egyptian spiny mouse **GRASSLAND**
Ermine **GRASSLAND**
Eurasian wild pig **GRASSLAND**
Forest elephant **GRASSLAND**
Gambian rat **GRASSLAND**
Giant anteater **GRASSLAND**
Giant kangaroo rat **GRASSLAND**
Giraffe **GRASSLAND**

Grant's desert golden mole **GRASSLAND**
Gray wolf **GRASSLAND**
Greater bilby **GRASSLAND**
Greater dog-faced bat **GRASSLAND**
Greater horseshoe bat **GRASSLAND**
Grevy's zebra **GRASSLAND**
Ground pangolin **GRASSLAND**
Hardwicke's lesser mouse-tailed bat **GRASSLAND**
Hispaniolan solenodon **GRASSLAND**
Hispid cotton rat **GRASSLAND**
Indian crested porcupine **GRASSLAND**
Indian muntjac **GRASSLAND**
Indian rhinoceros **GRASSLAND**
Kiang **GRASSLAND**
Lesser New Zealand short-tailed bat **GRASSLAND**
Lion **GRASSLAND**
Llama **GRASSLAND**
Long-tailed chinchilla **GRASSLAND**
Lowland tapir **GRASSLAND**
Maned wolf **GRASSLAND**
Mara **GRASSLAND**
Naked bat **GRASSLAND**
Nine-banded armadillo **GRASSLAND**
Northern pika **GRASSLAND**
Numbat **GRASSLAND**
Paca **GRASSLAND**
Pallas's long-tongued bat **GRASSLAND**
Pallid bat **GRASSLAND**
Parnell's moustached bat **GRASSLAND**
Pearson's tuco-tuco **GRASSLAND**
Pink fairy armadillo **GRASSLAND**

Pronghorn **GRASSLAND**
Przewalski's horse **GRASSLAND**
Puma **GRASSLAND**
Red deer **GRASSLAND**
Red fox **GRASSLAND**
Red kangaroo **GRASSLAND**
Rock cavy **GRASSLAND**
Rock hyrax **GRASSLAND**
San Joaquin pocket mouse **GRASSLAND**
Savanna elephant **GRASSLAND**
Senegal bushbaby **GRASSLAND**
Short-beaked echidna **GRASSLAND**
Smoky bat **GRASSLAND**
Snow leopard **GRASSLAND**
South African porcupine **GRASSLAND**
Spix's disk-winged bat **GRASSLAND**
Spotted hyena **GRASSLAND**
Springhare **GRASSLAND**
Star-nosed mole **GRASSLAND**
Striped skunk **GRASSLAND**
Tasmanian wolf **GRASSLAND**
Thomson's gazelle **GRASSLAND**
Tiger **GRASSLAND**
Valley pocket gopher **GRASSLAND**
Vampire bat **GRASSLAND**
Virginia opossum **GRASSLAND**
Water buffalo **GRASSLAND**
Western European hedgehog **GRASSLAND**
Western red colobus **GRASSLAND**
White rhinoceros **GRASSLAND**
Yellow-streaked tenrec **GRASSLAND**