CHINESE PANGOLIN

Sighting of Chinese Pangolin (*Manis pentadactyla*) in Valmiki Tiger Reserve, Bihar, India

Rescued specimen of Chinese Pangolin (*Manis Pentadactyla*) in Valmiki Tiger Reserve, Bihar, India (Photo: Valmiki Tiger Reserve Staff)

IUCN Red List: Critically Endangered (Challender et al., 2014)

Mammalia

[Class of Mammals]

Pholidota

[Order of scaly anteaters]

Manidae

[Family of Pangolin]

Manis pentadactyla [Chinese Pangolin]

Species described by Linnaeus in 1758

Chinese pangolin is native to the north and north eastern States of India, including Arunachal Pradesh, Assam, Meghalaya, Nagaland, Sikkim and also occurs in Bangladesh, Bhutan, Nepal, Myanmar, China, Lao PDR, Taiwan, Thailand and Vietnam (Kaspal 2008; Gopi et. al., 2012; Challender et al., 2014; Thapa 2014).

This species was reported in the 1980s as common in its distributional range in India (Tikader 1983), its population is rapidly declining in its range due to habitat loss and rampant poaching for its skin, scales and meat (Challender et al., 2011; Nijman et al., 2016).

Present record of Chinese pangolin arises from Valmiki

Tiger Reserve (VTR) (27°10' 0.12" to 27°30'0.00" N; 83°49'59.8" to 84°10'0.00" E; area 901 km²). VTR is located in West Champaran district of Bihar, India and adjacent to NE Nepal.

It is contiguous with Nepal's Chitwan National Park in the north and Sohagibarwa Wildlife Sanctuary, Uttar Pradesh in the west. It represents one of the last patches of forests having the unique combination of terai-bhabar vegetation. VTR is dominated by dense sal and mixed deciduous forests (81%), open forest (6.4%), scrubland (3.5%), riverbed and waterbodies (4%), grassland (5.15%) and swampy habitat

Global Distribution:

Native: Bhutan, China, Hong Kong, India, Lao People's Democratic Republic, Myanmar, Nepal, Taiwan, Province of China, Thailand, Viet Nam

(0.1%) (Wildlife Trust of India 2012). There are ~26 villages with a population of about 22000 of local tribes and other communities, surrounding the core area.

In the present case, a Chinese pangolin was encountered in eastern most part

Habitat of Valmiki Tiger Reserve in the Himalayan Foothill (Photo: Kamlesh K. Maurya/WWF India)

of VTR, in the possession of with a farmer in Kotwa village (27°12'12.2"N & 084°39'46.7"E) in Manguraha Range of VTR on 25 June 2015. The specimen was approximately 4-5 kg in body weight. Locally the species is known as "Saal Machali" and "Bajar keet". According to farmer and frontline staffs of Manguraha Range, the exact location of capture was an agriculture field nearby Jamuniha

forest patch, nearly 2km from main

forest. The major land use land cover type in and around Kotwa village is agriculture field, scrub forest and riverine habitats. Some of the villagers were even familiar with the species presence in that area (pers.comm). Interestingly, while VTR has intensively been surveyed with camera traps three time since 2012, neither Chinese nor Indian pangolins was photo captured during three consecutive camera trapping between 2013 and 2017 (Maurya & Borah 2014). However, there have been some record of this species in eastern Nepal and emphasized poaching and habitat destruction as prime factors for the decline of pangolins (Thapa 2014).

It was difficult to establish whether pangolin was captured for meat purposes or trade purpose. The farmer himself inform about pangolin presence to forest officials of Manguraha Range of VTR. Later the animal was released back into forest of Manguraha

range. During releasing, we observed that pangolin uses their front legs for digging the burrow. The soil was pushed backward under their bodies and move it to the burrows

entrance using both front and hind legs.

Local knowledge about species observed is an important source of collating information on species distribution and threats, especially for low density and secretive animals (Turvey et al., 2015). Forest front-line staff belonging to local community were able to recognize the species and also provided some morphological descriptions when

Capture location of Chinese Pangolin in Valmiki Tiger Reserve, Bihar

pangolin photograph was shown to them. Very few were able to distinguish between Chinese & Indian pangolin, and claimed to have seen a pangolin inside forest. Front-line staff of Raghia range has claimed that a pangolin was killed by either tiger or leopard near a water stream in 2013 & 2014. In Nov 2013, two 8-9 months old tiger cubs killed a

Manis sp. scale was photographed in village nearby Valmiki Tiger Reserve (Photo: future. Kamlesh K. Maurya/WWF India)

pangolin near a water hole in Manguraha Range. Pangolin was not eaten by the cubs. In 2015, Forest Department and Sashastra Seema Bal (SSB) seized some scales of *Manis* sp along with other wildlife parts in Manguraha Range indicating evidence of trade links between India and Nepal. The source of *Manis* sp scales was not clear.

Local community especially tharu & urano revealed that pangolins are used for meat and medicinal purposes may be causing localized declines. Sighting of Chinese pangolin and survey confirmed the distribution of species in and around VTR. Further studies on population status and habitat ecology as well as traditional knowledge of the species may be useful to formulate effective conservation strategies in the future.

References

Challender, D., J. Baillie, G. Ades, P. Kaspal, B. Chan, A. Khatiwada, L. Xu, S. Chin, K.C. R., H. Nash & H. Hsieh (2014). *Manis pentadactyla*. The IUCN Red List of Threatened Species 2014: e.T12764A45222544. http://dx.doi.org/10.2305/IUCN.UK.2014-2.RLTS.T12764A45222544.en. Downloaded on 18 March 2017.

Challender, D.W.S. & L. Hywood (2011). Asian pangolins: Increasing affluence driving hunting pressure. *TRAFFIC Bull.* 23: 92–93.

Chao, J.T. (1989). Studies on the Conservation of the Formosan Pangolin (Manis pentadactyla pentadactyla). I. General Biology and Current Status. Division of Forest Biology, Taiwan Forestry Research Institute. Printed by Council of Agriculture, Executive Yuan, Taiwan.

Choudhury, A. (1998). Mammals, birds and reptiles of Dibru-Saikhowa Sanctuary, Assam, India. *Oryx,* 32(3), 192-200. **Fang, L.X. & S. Wang (1980).** A preliminary survey on the habits of pangolin. Memoirs 112 of Beijing Natural History Museum, 7:1-6

Gopi, G.V., B. Habib, K.M. Selvan & S. Lyngdoh (2012). Conservation of the endangered Asiatic Wild dog (*Cuon alpinus*) in Western Arunachal Pradesh: Linking ecology, ethnics and economics to foster better co-existence. Wildlife Institute of India, Dehradun. TR- 2012/003, 136 pp.

Gurung, K.K. & R. Singh (1996). Field Guide to the Mammals of the Indian Subcontinent. Academic Press, San Diego, California, USA.

Heath, M.E. (1992). Manis pentadactyla. Mammalian Species, 1-6.

Jnawali, S.R., H.S. Baral, S. Lee, N. Subedi, K.P. Acharya, G.P. Upadhyay, M. Pandey, R. Shrestha, D. Joshi, B.R. Lamichhane, J. Griffiths, A. Khatiwada & R. Amin (compilers) (2011). The Status of Nepal's Mammals: The National Red List Series. Department of National Parks and Wildlife Conservation, Kathmandu, Nepal

Kaspal, P. (2008). Status, distribution, habitat utilization and conservation of Chinese Pangolin in the community forests of Suryabinayak range post, Bhaktapur district. M.Sc. Thesis, Khowpa College, T.U affiliated, Nepal.

Maurya, K.K. & J. Borah (2013). Status of tigers in Valmiki Tiger Reserve, Terai Arc Landscape, Bihar, India. WWF-India Mohapatra, R.K., S. Panda, L.N. Acharjyo, M.V. Nair & D.W. Challender (2015). A note on the illegal trade and use of pangolin body parts in India. *TRAFFIC Bull.* 27, 33–40.

Nijman, V., M. Xia. Zhang & C.R. Shepherd (2016). Pangolin trade in the Mong La wildlife market and the role of Myanmar in the smuggling of pangolins into China. *Global Ecology and Conservation 5: 118–126*

Pocock, R.I. (1924). The external characteristics of the pangolins, Manidae. Proceeding of the Zoological Society of London 707-723

Shepherd, C.R. (2009). Overview of pangolin trade in Southeast Asia. In: Pantel, S., Chin, S.Y. (Eds.), Proceedings of a Workshop on Trade and Conservation of Pangolins Native to South and Southeast Asia. TRAFFIC South East Asia, Petaling Jaya, pp. 6–9.

Thapa, P. (2014). An Overview of Chinese Pangolin (*Manis pentadactyla*): Its General Biology, Status, Distribution and Conservation Threats in Nepal. *The Initiation 5: 164-170*.

Tikader, B.K. (1983). Threatened Animals of India. Zoological Survey of India, Calcutta, India.

Turvey, S.T., C.T. Trung, V.D. Quyet, H.V. Nhu, D.V. Thoai, V.C.A. Tuan, D.T. Hoa, K. Kacha, T. Sysomphone, S. Wallate, C.T.T. Hai, N.V. Thanh & N.M. Wilkinson (2015). Interview-based sighting histories can inform regional conservation prioritization for highly threatened cryptic species. *J. Appl. Ecol.* 52, 422–433

TRAFFIC (2014). Bulletin Seizures and Prosecutions: Vol. 16 No. 3 (March 1997) to Vol. 26 No. 2 (October 2014). **Wildlife Trust of India (2012).** Facilitating the Recovery of Tiger Populations and Their Prey Base in Valmiki Tiger Reserve through Community Support. Wildlife Trust of India, New Delhi

Acknowledgements: We are grateful to Mr. Ravi Singh, SG & CEO, Dr. Sejal Worah, Dr. Dipankar Ghose, Dr. Yash Magan Shethia and Dr. A.K. Singh from WWF-India, for permitting us to use the organization's resources and coordinating project logistics. Our sincere thanks are due to the Environment and Forest Department, Government of Bihar, particular to Dr. D.K. Shukla, PCCF, Shri. U.S. Jha, CWLW and Shri R.B. Singh, Field Director VTR. We also thank all the front line staffs and our field assistants for their immense support in information collection. We thank Dr. I.P. Bopanna, Mr. Jimmy Borah & Dr. Pranav Chanchani for reviewing an earlier draft of the manuscript.

Kamlesh K. Maurya¹, Shariq Shafi² & Mudit Gupta³

¹WWF-India, Terai Arc Landscape Programme, Lakhimpur, Kheri-262701, Uttar Pradesh, India ^{2&3}WWF-India, 172 B, Lodhi Estate, New Delhi-110003 Email: ¹kamlesh.wii@gmail.com (Corresponding author)

Citation: Maurya, K.K., S. Shafi & M. Gupta (2018). Chinese Pangolin: Sighting of Chinese Pangolin (*Manis pentadactyla*) in Valmiki Tiger Reserve, Bihar, India. Small Mammal Mail#416. In: *Zoo's Print* 33(1): 15:18