

IWOKRAMA

GUIDE TO THE MAMMALS OF IWOKRAMA

ILLUSTRATIONS BY FIONA A. REID

CARNIVORES

JAGUAR

Panthera onca

Size: 70 kg. Largest carnivore in Iwokrama. Nocturnal and diurnal; climbs low trees and swims well. Solitary. Preys on large animals such as Capybara, Peccaries and Deer. Occasionally roars or makes a loud series of grunts.

PUMA

Puma concolor

Size: 45 kg. Only large unspotted cat in Iwokrama. Climbs well. Solitary. Prey includes Deer, Paca, and Agouti. Large tracks (about 80 mm across), often found on dirt roads. Other signs includes partially eaten kills covered with sticks.

JAGUARUNDI

Herpailurus jagouarundi

Size: 7 kg. Can be dark grey (more common) or reddish. Only small, unspotted cat in Iwokrama. Long narrow tail distinguishes it from bushy-tailed Tayra. Diurnal. Climbs well. Eats small rodents and birds.

CARNIVORES

OCELOT

Leopardus pardalis

Size: 10 kg. Medium-sized spotted cat. Relatively narrow tail is only as long as the hind legs. Mainly nocturnal. Eats iguanas, small terrestrial, mammals, land crabs, and birds. Front tracks are noticeably broader than hind tracks.

Front

Hind

Front

Hind

ONCILLA

Leopardus tigrinus

Size: 2.25 kg. Smallest spotted cat, about the size of a house cat. Probably nocturnal. Eats mice and small birds.

MARGAY

Leopardus weidii

Size: 3.5 kg. Small, slim, spotted cat. Tail is longer than legs. Mainly nocturnal; hunts in trees. It can rotate the hind feet and descend head first down a vertical tree trunk. Eats climbing mice, opossums, and squirrels.

Front

Hind

CARNIVORES

OLINGO

Bassaricyon alleni

Size: 1.5 kg. Small and catlike, with a long, slightly bushy tail. Kinkajou is larger and has a tapering, prehensile tail and a broader muzzle. Agile and fast-moving. Nocturnal and arboreal, seldom descends to the ground. Eats fruit, nectar, invertebrates and small vertebrates.

KINKAJOU

Potos flavus

Size: 3 kg. Most commonly seen nocturnal, arboreal mammal in Iwokrama. The Olingo is similar but has a grey head. Eats fruit, nectar, insects, mice and bats. Calls include a short, barking “wick-wick-wick”. Listen for sounds of falling leaves as it moves noisily through the trees.

COATI

Nasua nasua

Size: 4.5 kg. A long-nosed relative of the raccoon with a long tail often held straight up. Diurnal, terrestrial and arboreal. Females and young live in large groups, males solitary outside breeding season. Eats fruit, worms, insects and small rodents.

CARNIVORES

TAYRA

Eira barbara

Size 4 kg. Large, long-legged weasel-like animal with a long bushy tail. Travels with a bouncy gait, back and tail arched. Mainly diurnal, semi-arboreal. Eats insects, fruit, and vertebrates including lizards, monkeys, and agoutis. Look for seed-filled scat left on fallen logs.

GRISON

Galictis vittata

Size: 2 kg. Muscular, with a long, low body and very short legs and tail. Probably diurnal; terrestrial, swims well. Eats small reptiles, birds, and mammals. Tracks are five-toed, with prominent claw marks. Rare.

BUSH DOG

Speothos venaticus

Size: 6 kg. An odd-looking dog, small and low-slung. Diurnal. Rarely seen. Prefers swampy areas. Eats Agouti, Paca and fish. Besides obvious claw marks, foot pad relatively small compared to cat tracks of similar size.

CARNIVORES

RIVER OTTER

Lontra longicaudis

Size: 6.5 kg. Distinctive low, streamlined shape. Fast and agile swimmer, but moves with an awkward, humping gait on land. Always found in or near water. Tracks with distinctive webbing between toes, tail leaves drag marks between tracks.

GIANT OTTER

Pteronura brasiliensis

Size: 30 kg. Large, chocolate brown with white throat. Diurnal. Lives in family groups. Eats fish. When disturbed in the water, the otters will crane their heads up and snort sharply. Look for burrows on banks with conspicuous trampled areas and slides into the water.

DID YOU KNOW?

The Iwokrama International Centre is a key environmental programme dedicated by the Government of Guyana to the Commonwealth and the world at the 1989 Commonwealth Heads of Government Meeting. The Iwokrama Forest was established as a “living laboratory” for tropical forest management – to show how tropical forests can be conserved and sustainably used for ecological, social and economic benefits to local, national and international communities.

PRIMATES

SQUIRREL MONKEY

Saimiri sciureus

Size: 800 g. Small, slender monkey with striking colouration and short fur. This active monkey is mainly insectivorous. Large groups are easily seen darting about in trees and bushes, busily tearing off bark, looking under leaves, and moving through branches in search of insects.

WEDGE-CAPPED CAPUCHIN MONKEY

Cebus olivaceus

Size: 3 kg. Top of head has a distinct wedge-shaped blackish cap tapering to a very thin stripe down the forehead to the nose. Usually seen in the subcanopy or lower. Social, typically lives in groups of 10 to 40 individuals.

GOLDEN-HANDED TAMARIN

Saguinus midas

Size: 450 g. Smallest primate in Guyana. Hands and feet are bright orangish-yellow. Diurnal, arboreal. Often seen holding onto tree trunks, while it nervously peers and quickly moves its head about. Commonly heard before it is seen, it makes a high-pitched whistle.

PRIMATES

GUIANAN SAKI MONKEY

Pithecia pithecia

Size: 2 kg. Sexes distinct. Male entirely black with white face, female grey. Sits in a hunched crouch often with bushy tail dangling straight down. Usually seen in the subcanopy or lower. This quiet, shy monkey feeds on a variety of fruits, seeds, leaves, and insects.

RED HOWLER MONKEY

Alouatta macconnelli

Size: 7 kg. Chin with forward-growing beard (longest in males). Diurnal; strictly arboreal. Social. Lives in troops. The loud calls consist of a rising chorus of snorts, grunts, roars, and howls which can be heard for several kilometres.

BLACK SPIDER MONKEY

Ateles paniscus

Size: 10 kg. Largest monkey in Guyana. When seen sitting in a tree, this spider monkey has a distinctly ape-like appearance. Social, usually seen in groups of 2 to 5 individuals. Travels noisily through the trees, often stopping to investigate and threaten observers.

HOOFED MAMMALS

BRAZILIAN TAPIR

Tapirus terrestris

Size: 250 kg. The largest mammal in Iwokrama. Nocturnal and diurnal. Solitary. Call is a loud, long whistle. Ranges widely and can be seen far from water. Distinctive tracks seen more often than the animal.

Front or Hind

WHITE-LIPPED PECCARY

Tayassu pecari

Size: 35 kg. Larger and darker than Collared Peccary. Diurnal. Lives in large herds. Feeds by bulldozing through soil and eating fruit, roots, vegetation and invertebrates. Cracks open very hard palm nuts.

COLLARED PECCARY

Dicotyles tajacu

Size: 20 kg. Small, piglike, with a stocky body and slim legs. Social, usually seen in groups of up to 15. Groups rest in caves, in deep burrows, or under rocks or logs. Eats mostly palm nuts. More common than White-lipped Peccary.

HOOFED MAMMALS

RED BROCKET DEER

Mazama americana

Size: 22 kg. Medium-sized deer with distinctive hunched posture with the rump higher than the shoulders or head. Ears and legs relatively short compared to the Grey Brocket. Most often seen in morning, at dusk or at night while foraging. Distinctive split hoof prints tapering smoothly to narrow tips.

Front or Hind

GREY BROCKET DEER

Mazama nemorivaga

Size: 15 kg. Ears and legs relatively long compared to Red Brocket Deer. Usually solitary. Feeds primarily on fruit. Split hoof prints similar to, but slightly smaller than, Red Brocket Deer.

Front or Hind

DID YOU KNOW?

The Iwokrama Forest is located in central Guyana, approximately 300 km south of Georgetown, the capital. The area encompasses about 371,000 hectares and is covered in lush, intact lowland tropical forest. The wide range of intact habitats in the Iwokrama Forest supports a diverse flora and fauna with an estimated 1,500-2,000 higher plant species, 420 species of fish, 150 species of snakes, lizards and frogs, 500 species of birds and 180 species of mammals.

ANTEATERS

GIANT ANTEATER

Myrmecophaga tridactyla

Size: 30 kg. Large, appears “too long” for its height. Diurnal or nocturnal. Uses its powerful claws to open large termite mounds or terrestrial ant nests. Odd-looking tracks show front claws pointing backward or laterally (it walks on the knuckles with the claws turned under).

TAMANDUA

Tamandua tetradactyla

Size: 6 kg. Medium-sized, with a long prehensile tail. Nocturnal or diurnal; semi-arboreal. Solitary. It feeds on ants, termites and bees. Listen for sounds of tearing wood as it attacks arboreal termite nests.

SILKY ANTEATER

Cyclopes didactylus

Size: 225 g. Very small, with a furry prehensile tail. Nocturnal, arboreal. Solitary. It travels on pencil-thin vines, using the large front claws to open hollow stems in search of ants, its preferred food. Look for a furry golden ball in a vine tangle.

S L O T H S

PALE-THROATED THREE-TOED SLOTH

Bradypus tridactylus

Size: 4 kg. Hangs below branch. Male has a patch of short orange fur marked with black spots on the middle of its back. Arboreal, slow-moving. Solitary. Extremely docile. Eats leaves, especially Congo palm. Look for a mottled grey ball on or under a branch.

SOUTHERN TWO-TOED SLOTH

Choloepus didactylus

Size: 6 kg. Hangs below branch. Fur long and shaggy, brownish, darker on limbs than body. Mainly nocturnal; arboreal, usually in the canopy. Solitary. Eats leaves of a variety of trees, also fruit and buds. Look for a brown ball on a tree crotch.

VISIT THE IWOKRAMA FOREST!

Scientists, students, tourists, volunteers and interns are encouraged to visit the Iwokrama Forest. Accommodation, transportation and research facilities are provided at the Iwokrama River Lodge and Research Centre.

ARMADILLOS

GIANT ARMADILLO

Priodontes maximus

Size: 30 kg. Very large. Massive claws on front foot. Nocturnal; terrestrial and subterranean. Solitary. Feeds by digging into the nests of ants and termites. Huge burrow has a semicircular entrance about 45 cm wide.

GREAT LONG-NOSED ARMADILLO

Dasypus kappleri

Size 10 kg. The base of the long, armoured tail is thick and noticeably flattened, especially in adults. Nocturnal, terrestrial. Solitary. Burrow has a smooth dome-shaped entrance and is usually located near streams.

Front

Hind

VIEWING TIPS!

Most mammals are secretive and can be hard to see. Since many mammals are nocturnal, a good way to see them is at night with the help of a headlamp. Fruiting trees are also a good place to see mammals as they congregate to feed. And always keep an eye on the ground for signs - especially tracks in the wet mud on the edge of pools.

OPOSSUMS

GREY FOUR-EYED OPOSSUM

Philander opossum

Size: 750 g. Greyish above, cream-yellow below. Tail blackish with a contrasting white tip. Nocturnal, terrestrial and arboreal. Commonly seen foraging on ground along stream banks. Opposable big toe on the hind foot is clearly evident.

COMMON OPOSSUM

Didelphis marsupialis

Size: 1.5 kg. Largest opossum. Nocturnal, terrestrial, semi-arboreal. Solitary, omnivorous. Raids chicken coops and garbage dumps.

This opossum is often smelled before it is seen (hence the local name “stink opossum”).

WATER OPOSSUM

Chironectes minimus

Size: 675 g. Strikingly marked opossum. Hind feet conspicuously webbed. Nocturnal, terrestrial, and semi-aquatic. Solitary. Usually seen searching for food in or near small, rocky streams. Feeds on fish, crustaceans, and other invertebrates.

OPOSSUMS

MURINE MOUSE OPOSSUM

Marmosa murina

Size: 40 g. Small sized. Female does not have a pouch. Nocturnal, arboreal and terrestrial. Solitary, it mainly eats insects. Sometimes enters houses and buildings at the edge of forest.

WOOLLY MOUSE OPOSSUM

Marmosa demerarae

Size: 100 g. Largest mouse opossum. Female does not have a pouch. Nocturnal, mainly arboreal in understory or sub canopy. Usually solitary, eats insects, small vertebrates and fruit.

DID YOU KNOW?

The Iwokrama Forest and the neighbouring North Rupununi wetlands is home to healthy populations of some of the world's largest and most endangered species – the "Giants of El Dorado" including the Harpy Eagle, the Jaguar, the Giant Anteater, the Giant River Otter, the Arapaima (the world's largest scaled fish), the Anaconda, the Black Caiman, the Giant River Turtle and the Bushmaster snake.

O P O S S U M S

DELICATE MOUSE OPPOSSUM

Marmosops parvidens

Size: 20 g. Tiny. The arms and legs are noticeably long, thin and delicate. Female does not have a pouch. Nocturnal, arboreal and terrestrial. Solitary, eats insects and fruit. Slow moving and deliberate.

SHORT-TAILED OPPOSSUM

Monodelphis arlindoi

Size: 100 g. Only small terrestrial opossum in Guyana with a short tail and dark gray back contrasting with red sides. Female does not have a pouch. Diurnal. Solitary, insectivorous. Usually found in upland forest away from streams.

DID YOU KNOW?

The Iwokrama Forest is spatially zoned into two distinct areas – the Sustainable Utilisation Area (SUA) and the Wilderness Preserve (WP). The WP has been set aside as a biodiversity reserve, where all activity is severely restricted. The SUA is available for multiple uses including Iwokrama's sustainable businesses: Timber Harvesting, Tourism and Training and Learning Services.

LARGE RODENTS

PACA

Cuniculus paca

Size: 8 kg. Stripes of white spots from shoulder to rump on each side. Terrestrial, nocturnal, it is often active after midnight, especially in areas where it is frequently hunted (it is prized for its tasty flesh).

ACOUCHI

Myoprocta acouchy

Size: 1.5 kg. Similar to, but smaller than, an agouti, with relatively long ears and legs. Diurnal (most active in early morning or late afternoon). When alarmed, it bounds away quickly and then freezes. Calls include chirps, whistles, and sqawks, and it often drums the feet in alarm.

RED-RUMPED AGOUTI

Dasyprocta leporina

Size: 3.5 kg. Looks like a short-eared rabbit on stilts. Diurnal (most active in early morning or late afternoon). Easiest to observe at dawn or dusk near fruiting trees. Sometimes buries nuts, seeds and fruit in shallow pits for later use.

LARGE RODENTS

CAPYBARA

Hydrochoerus hydrochaeris

Size: 30 kg. World's largest rodent. Large, webbed feet. Occurs in small family groups of 2 to 6 individuals. It is usually seen at river's edge or swimming. Look for piles of smooth, oval, greenish-brown droppings (about 50 mm in length) at water's edge.

PREHENSILE-TAILED PORCUPINE

Coendou prehensilis

Size: 2 kg. Covered with rounded, stiff, barbed quills with pale yellowish tips. Nocturnal (sometimes active in late afternoon), arboreal. Typically slow and deliberate, but can move quickly. During the day it rests in hollow tree dens or on branches. It has a characteristic, strong odour.

DID YOU KNOW?

The Iwokrama Forest is in the homeland of the Makushi people, who have lived in and used the forest for thousands of years. People are a critical part of the ecosystem and the success of Iwokrama relies on the combined skills of specialists and its community partners.

SMALL RODENTS

GUIANAN SQUIRREL

Sciurus aestuans

Size: 300 g. Long, bushy tail, and long toes with claws. Diurnal, arboreal. Feeds on nuts, fruits, and occasionally eggs and nestling birds. Often found in tree falls or tangled mats of vines.

RED-NOSED TREE RAT

Makalata didelphoides

Size: 500 g. Upper parts dark reddish-brown with flattened spines; spines with pale tips lending a distinct “salt and pepper” appearance. Nocturnal, arboreal. Sits quietly and is difficult to see except when actively foraging.

CUVIER'S TERRESTRIAL SPINY RAT

Proechimys cuvieri

Size: 500 g. Medium-sized and stocky-bodied, with stiff hairs or spines on back and rump. The tail is easily broken off near its base (hence local name “bob rat”). Nocturnal; strictly terrestrial. Most common rat in Iwokrama.

SMALL RODENTS

BRISTLY MOUSE

Neacomys guianae

Size: 20 g. Tiny mouse with spiny fur. Broad, flattened, spiny hairs obvious when fur is brushed backwards. Nocturnal, terrestrial. Solitary. Forages on the forest floor for insects, fruits, and seeds.

WATER RAT

Nectomys rattus

Size: 200 g. Robust rat with a thick tail. Hind feet partially webbed. Always found near water, it feeds on a variety of invertebrate and aquatic vertebrate prey as well as fruits and fungi. Silent, it may freeze motionless in beam of flashlight.

COMMON TERRESTRIAL RICE RAT

Hylaeamys megacephalus

Size: 50 g. Juvenile is grey, young adult dark brown, and old adult is sometimes reddish. Nocturnal. Found on the forest floor, particularly in areas with good ground cover where it feeds on seeds, fruits, and insects. The most common mouse-like rodent in Iwokrama.

SMALL RODENTS

PYGMY RICE RAT

Oligoryzomys messorius

Size: 15 g. Long, narrow tail, (longer than head and body) slightly paler below than above and only thinly haired, without a terminal tuft. Nocturnal. Solitary. Feeds on small seeds and insects in brush or tall grass.

SMALL ARBOREAL RICE RAT

Decomys bicolor

Size: 30 g. Small, red mouse. Nocturnal, arboreal. Feeds on seeds and fruits. Often occupies roofs and rafters of buildings near forest, where it is easily seen.

VISIT THE IWOKRAMA FOREST!

Scientists, students, tourists, volunteers and interns are encouraged to visit the Iwokrama Forest-Accommodation. Transportation and research facilities are provided at the Iwokrama River Lodge and Research Centre.

B A T S

PROBOSCIS BAT

Rhynchonycteris naso

Size: 5 g. Tiny; distinctive tufts of pale fur along forearm. Nocturnal (crepuscular), aerial. Roosts in small groups lined up close together on the underside of logs or tree trunks over water.

GREATER WHITE-LINED BAT

Saccopteryx bilineata

Size: 8 g. Medium sized blackish bat with two wavy white lines on the back. Begins to fly at dusk. Roosts together in groups of up to 50 in tree hollows or cavities of large buttress trees. The bat most likely to be encountered when walking trails and searching for roosts.

CHESTNUT SAC-WINGED BAT

Cormura brevirostris

Size: 9 g. Medium-sized chestnut brown bat. Nocturnal. Begins to forage in the early evening. Often seen fluttering over the road through Iwokrama Forest. Feeds on small insects. Roosts in large rotting logs and in tree hollows in small groups.

B A T S

NORTHERN GHOST BAT

Diclidurus albus

Size: 20 g. Large, white bat with translucent pinkish wings. Nocturnal. Flies high in open areas over rivers, foraging for moths and other insects. Roosts in small groups (up to 4) under palm fronds.

GREATER MOUSTACHED BAT

Pteronotus rubiginosus

Size: 20 g. Medium sized with short brown fur. Leaflike plate of skin protrudes from lower lip. Nocturnal. Most active in the early evening. Fast-flying aerial insectivore usually found within closed forest hunting for beetles and other insects. Often seen flying along trails.

FISHING BAT

Noctilio leporinus

Size: 65 g. Enormous hindfeet with large sharp claws, and long narrow wings. Nocturnal. Catches small fish with clawed hindfeet and then stuffs them into cheek pouches. Roosts in tree hollows, usually in large groups.

B A T S

FROG-EATING BAT

Trachops cirrhosus

Size: 30 g. Conspicuous noseleaf and large, rounded ears. Mouth surrounded by wart-like bumps. Nocturnal. Flies low in the forest understory. Feeds on frogs. Roosts in small groups in tree hollows and caves.

FALSE VAMPIRE BAT

Vampyrum spectrum

Size: 180 g. Largest bat in South America. Muzzle elongated with noseleaf positioned like a hood ornament. Usually forages during the early evening. Eats birds, bats and mice. Family groups roost in hollow trees.

SWORD-NOSED BAT

Lonchorhina inusitata

Size: 13 g. Long (about 2 cm) pointed noseleaf (fleshy leaf-like appendage on tip of nose). Active later in the evening. Slow, agile flight; can hover. Feeds on insects and fruit, probably by gleaning. Uncommon, probably roosts in caves and tree hollows.

B A T S

STRIPED HAIRY-NOSED BAT

Gardnerycteris crenulatum

Size: 14 g. Prominent noseleaf with serrated, hairy edges. Nocturnal. Feeds on beetles and other insects. Small groups roost in rotting logs and tree stumps, and tree hollows.

GREATER FRUIT-EATING BAT

Aritbeus lituratus

Size: 60 g. Four bright white stripes on the face. Takes flight after dusk and forages during the early evening. Feeds primarily on figs but also other fruits, flowers and pollen. Usually eats at a separate feeding roost which facilitates seed dispersal.

COMMON TENT-MAKING BAT

Uroderma bilobatum

Size: 15 g. Medium-sized greyish bat with white stripe down back. Nocturnal. Feeds primarily on fruit, supplemented with insects and nectar. Roosts under "tents" made by biting through a leaf, such as palm, until the leaf droops over to form a shelter.

B A T S

COMMON VAMPIRE BAT

Desmodus rotundus

Size: 30 g. Front upper teeth are very sharp and blade-like. Thumbs are long and very well-developed. Agile flier, leaves roost well after dark. Travels well on the ground, in leaps and bounds. Blood feeder. Preys on domesticated and wild mammals.

COMMON SHORT-TAILED FRUIT BAT

Carollia perspicillata

Size: 20 g. Dorsal hairs have a distinctive tricolour pattern of a dark base and tip with a whitish middle band. Regularly flies a kilometre or more from its roost. Usually forages in the understory. One of the commonest bats in Iwokrama. Feeds primarily on small fruits, insects and nectar.

COMMON LONG-TONGUED BAT

Glossophaga soricina

Size: 10 g. Muzzle elongated with groove splitting lower lip, and very long tongue. Nocturnal. Common nectar-feeding bat found in variety of habitats. Roosts in tree hollows, buildings, culverts, and caves. Beneficial to the ecosystem as a flower pollinator.

B A T S

SPIX'S DISK-WINGED BAT

Thyroptera tricolor

Size: 4 g. Very small and delicate bat with long fluffy fur. Flight is quite agile and manoeuvrable. Probably catches small insects in flight. Roosts upright in furled Heliconia leaves, uses suction-cup-like disks to move along the slick surface.

BLACK MYOTIS

Myotis nigricans

Size: 5 g. Long tail completely enclosed in membrane between legs. Leaves the day roost at sunset and usually does not return until after dawn. Eats moths and other small insects, resting at temporary roosts during the night. In the day, roosts in tree hollows, caves, and buildings.

DID YOU KNOW?

The Iwokrama Forest holds one of the highest diversities of bats in the world with over 88 species. This distinction is represented by nine bat families including such interesting species like the False Vampire Bat, the Common Vampire Bat and the Fishing Bat. These bats represent every feeding guild of the forest from sanguivory to carnivory.

B A T S

BLACK BONNETED BAT

Eumops auripendulus

Size: 30 g. Ears extend over flat face to tip of nose. Long tail extends well beyond tail membrane. High-flying aerial insectivore. Feeds on large insect prey. Roosts in small groups in tree hollows and buildings.

COMMON MASTIFF BAT

Molossus molossus

Size: 15 g. Free-tailed bat. Small, greyish or reddish brown. Begins foraging at sunset, usually high up in open areas. Feeds primarily on beetles. Roosts in colonies of up to 300 in buildings and tree hollows.

VIEWING TIPS!

Most mammals are secretive and can be hard to see. Since many mammals are nocturnal, a good way to see them is at night with the help of a headlamp. Fruiting trees are also a good place to see mammals as they congregate to feed. And always keep an eye on the ground for signs - especially tracks in the wet mud on the edge of pools.

ABOUT THE GUIDE

This guide is an introduction to 71 of the most distinctive mammals of the Iwokrama Forest. It contains concise, authoritative descriptions of each species, written by experts in the mammal fauna of the area and outstanding colour illustrations of each species by artist and writer Fiona Reid. Included for many species are illustrations of tracks.

The Guide was first developed and published by the Iwokrama International Centre for Rain Forest Conservation and Development in 1999 with funding provided by the International Development Research Centre of Canada.

Information on the distribution of mammals in the Iwokrama Forest has been derived from surveys conducted by the Centre in collaboration with participating academic partners, donors and the communities living in, or near, the Iwokrama Forest. The Iwokrama International Centre and the North Rupununi District Development Board have also worked with local communities to gather information on the ecology, behaviour and distribution of the more common animals of the Iwokrama Forest. Funding for the faunal surveys was provided by the Global Environment Facility through the United Nations Development Programme, the United Kingdom Department for International Development, and by the Royal Ontario Museum Foundation.

Copyright © 2017 Iwokrama International Centre
Illustrations Copyright - Fiona A. Reid
All rights reserved. Reprinted 2021.

This book may not be reproduced in whole or in part
without permission.

ABOUT THE AUTHORS

Mark Engstrom, Ph.D., is Curator Emeritus at the Royal Ontario Museum in Toronto, Canada. He is a specialist in the evolution and systematics of New World rodents and bats.

Burton Lim, Ph.D., is Assistant Curator of Mammalogy in the Department of Natural History at the Royal Ontario Museum in Toronto, Canada. Research interests on the evolutionary relationships of bats has taken him to many tropical countries to study the biodiversity of mammals.

Fiona Reid, M.Sc., is the author and illustrator of many books on mammals including "A Field Guide to the Mammals of Central America and Southeast Mexico" and the "Peterson Guide to Mammals of North America".

The North Rupununi District Development Board (NRDDB) was established in 1996, and is the umbrella organization which represents the 20 indigenous communities living in, or near, the Iwokrama Forest.

Printed with support from:

REPSOL EXPLORACIÓN GUYANA S.A.

Designed and Printed by

Pixel Plus Creations | pixelp.creations@gmail.com

MAP OF IWOKRAMA

IWOKRAMA

IWOKRAMA INTERNATIONAL CENTRE FOR RAIN FOREST
CONSERVATION AND DEVELOPMENT

49 Barrack & High Streets, Kingston, Georgetown

Guyana, South America

Tel: +1 (592) 225.1504, 225.1186

iwokrama-general@iwokrama.org

www.iwokrama.org