

Popo wa Mbuga ya Wanyama ya Tarangire Bats of Tarangire National Park

Imetayarishwa na (created by): Bill Stanley & Rebecca Banasiak
Utayarishaji na mfadhili (production and support): The Wildlife Conservation Society, The Field Museum of Natural History
[bstanley@fieldmuseum.org] [www.fieldmuseum.org/tanzania] Version 1 6/2009

© Field Museum of Natural History, Chicago

Photos by: Bill Stanley and Charles A.H. Foley

Epomophorus wahlbergi
Wahlberg's Epauletted Fruit Bat

Hipposideros ruber
Noack's Leaf-nosed Bat

Cardioderma cor
Heart-nosed Bat

Lavia frons
Yellow-winged Bat

Taphozous perforatus
Egyptian Tomb Bat

Nycteris hispida
Hairy Slit-faced Bat

Chaerephon pumilus
Little Free-tailed Bat

Scotoecus hindei
Hinde's Lesser House Bat

Scotophilus dinganii
Yellow-bellied House Bat

Neoromicia capensis
Cape Serotine

Neoromicia nanus
Banana Pipistrelle

Neoromicia somalicus
Somali Serotine