


Mammals of Delhi


About Department of Forests and Wildlife, Government of NCT of Delhi

The Department is responsible for the improvement of the overall environment quality, development of Forests including the Ridge, protection of wildlife, their habitats and preservation of trees in the National Capital Territory of Delhi in accordance with the provisions made in the Acts and also the directions of the Honorable Supreme Court of India and Delhi High Court.

For further information visit http://forest.delhigovt.nic.in or contact Principal Chief Conservator of Forests at 011 23379629.

About The Bombay Natural History Society (BNHS)

BNHS is one of the largest non-governmental organisations (NGO) in the Indian sub-continent. It has been actively engaged in conservation of nature and natural resources through research, education and awareness. For further information visit www.bnhs.org or contact: 022 2282 1811.

This booklet has been developed by the collaborative effort of Department of Forests and Wildlife, Government of NCT of Delhi and BNHS, Conservation Education Centre-Delhi.


Concept: Sh. Mandeep Mittal (IFS), Sh. Vishal Singh (IFS)

Editorial Support and Photo Credit: Sh. Sohail Madan, Sh. Rajender Singh Smt. Geeta Yadav

PCCF GNCTD: Sh. C.D. Singh, IFS

CWLW GNCTD: Sh. Nisheeth Saxena, IFS


Mammals of Delhi


Rhesus Macaque

Macaca mulatta

- The most widespread monkey of northern India, living in close association with humans.
- Rhesus is an aggressive primate that is found in multi male groups dominated by a single male (alpha).
- Habitat in urban areas, deciduous and evergreen forests, and scrub.


Sambar

Rusa unicolor

(IUCN - Vulnerable)

- Sambar Deer which is native to South and South-East Asia.
- Is the largest species of Deer belongs to Cervidae family.
- Mostly browsers, they are rarely seen grazing.
- · Alarm call is a loud "Dhonk"
- Threats are poaching, habitat loss and disease.


Spotted Deer (Chital)

Axis axis

- Spotted Deer belongs to family Cervidae is Native to Indian subcontinent.
- They are spread throughout dry and mixed deciduous type of forest.
- They act as major prey base for large carnivores in many forests of India.
- Sexes are nearly identical except for size and antlers in male.


Hog Deer Axis porcinus

(IUCN - Endangered)

- The closest relative of the spotted deer, it is stouter with shorter legs.
- When alarm it erects its tail and calls in low bark, while scurrying into the grass with its neck lowered and stretched out.


Nilgai

Boselaphus tragocamelus (IUCN - Least Concern)

- Nilgai is the member of family Bovidae.
- Also known considered as Largest asian antelope.
- Adult males are iron blue, while females and calves are sandy brown
- They are usually seen in agriculture fields.
- They do not seem to prefer dense forest rather they were recorded from open type of forest with scattered trees.
- The behavior pattern is diurnal at most times but was also observed roaming at night also.


Black Buck

Antilope cervicapra

- Endemic to the Indian subcontinent.
- Adult males are dark brown to velvet black with white undersides.
- Females and young are light brown above and white below.
- Dominant males remain with the herd through the year.
- When alarm the blackbuck leaps up as if on a spring.


Indian Boar

Sus scrofa cristatus

- Indian Boar belongs to family Suidae.
- A large forest pig, this ancestor of the common pig is dark grayish brown with dark mane.
- A subspecies of Wild Boar it is distributed widely all over India.
- They play an important in being the scavengers of forest and act as prey base for larger carnivore species.
- They are omnivorous in feeding nature.
- It inhabits scrub, grassland, mixed deciduous and evergreen forest.


Leopard

Panthera pardus

(IUCN-Vulnerable)

- Most adaptable big cat of the Indian Subcontinent.
- The leopard has a clear yellow coat marked with black rosettes.
- They co-exist in human dominated landscapes by preying upon cattle, dogs and monkeys.
- As they are often sighted near habitation in rural India, it is mistakenly considered to be a common species.
- Poaching, habitat loss, human-animal conflict and decline in prey base are some of the threats faced by the leopard.


Jungle Cat

Felis chaus

- Jungle Cat belongs to family Felidae is one of the 10 species of cats that are recorded from Indian Subcontinent.
- Diet small mammals such as hares and rats, birds, reptiles and amphibian.
- Jungle cat mostly prefers marshy and dense forest region near sea shore and lakes etc.
- Their distribution is found overlapping with most of the mammals indicating a general habitat preference.
- It can hunt animals much larger than itself, such as porcupine.


Common Palm Civet

Paradoxurus hermaphroditus (IUCN - Least Concern)

- Common Palm Civet also known as Asian Palm Civet belongs to family Viverridae are largely dependent on vegetable matter.
- A small proportion of their diet was also seen as animal matter.
- Being a seed dispersal agent, they have a major economic importance in forest.
- The name palm in Common Palm Civet is due to their fondness for palm flower sap which later becomes 'toddy' from palm trees and thus also known as toddy cat.
- Threats include habitat loss and poaching.


Small Indian Civet

Viverricula indica

- Small Indian Civet belongs to family Viverridae.
- They are generally nocturnal and solitary living mammals.
- They are characterized by small spots over their body which merges and form stripes.
- They show an opportunistic type of feeding pattern in wild. Sometimes feeding on seeds, fruits, they are primarily identified as carnivore.
- The sightings of small Indian civet was primarily from open and scattered type of forest which suggest they generally do not like dense forest.
- · Threats are habitat loss and road kill.


Indian Grey Mongoose

Herpestes edwardsii

- Indian Grey Mongoose also belongs to family Herpestidae.
- It is usually found near human habitation and prefers open forest and cultivated fields.
- Similar to Small Indian mongoose they are also omnivorous.
- Very bold and inquisitive often lives near habitation.
- Found in open scrub, cultivated land, rocky patches and forest edges.


Ruddy Mongoose

Herpestes smithii

- Ruddy Mongoose easily identifiable from their unique pitch-black tail is also a member of family Herpestidae.
- They extend their footprints from Peninsular India via western and eastern ghats up to Delhi. A general feeder of animal matter.
- Mostly diurnal, but at some places in forest found active during night time also.
- Photographic evidences from Camera Trapping have shown their fondness of feeding over dead carcass of Nilgai.
- Large forest mongoose easily identified by the black tip on the tail which it carries pointed upwards.


Small Indian Mongoose

Herpestes auropunctatus (IUCN - Least Concern)

- Small Indian Mongoose is a member of family Herpestidae.
- They can be often seen in highly anthropized environments such as cultivated lands, urban and peri - urban spaces.
- They are believed to be carnivore but also considered as opportunistic feeder of seeds, vegetables and human waste.
- It usually prefers grassland and dry type of habitat system.


Striped Hyena

Hyaena hyaena

(IUCN-Near Threatened)

- Striped Hyena belongs to Family Hyaenidae.
- The only species of Hyenas that has been recorded in Indian subcontinent.
- Typically found in tropical forest and grasslands of India.
- They are mostly nocturnal and known to live a solitary life.
- They play a major role as a top scavenger within forest.
- Like Leopard, they are also known to survive in areas nearby human presence.


Golden Jackal

Canis aureus

- They belong to family Canidae.
- Golden Jackal can be traced more commonly near human settlements comparing to other members of its family such as wolf.
- A successful hunter, the jackal has an undeserved reputation as a scavenger.
- Its scraggy, buff gray coat is not as smooth as the fox's nor as dense as the wolf's.
- Its eerie howls are characteristic of Indian jungles.


Indian Hare

Lepus nigricollis

- Indian Hare also known as black naped hare belongs to family Leporidae.
- Is native to Indian subcontinent and Java.
- A very territorial hare, defends up to 10 hectare of land against rival males.
- Their major role in ecosystem is prey base for big cats such as Leopards as well as Jackals.
- · Usually found solitary or in pairs.


Indian Hedgehog Paraechinus micropus (IUCN - Least Concern)

- · Has a masked face because of greyish white hairs on its forehead and cheeks.
- Its fur is pale rufous and it has small ears limbs and claws.
- It can often be found curled up under a ziziphus bush, the fruit of which also eats.
- If food and water scares, it curls up in a borrow in a torpor for several days.


Indian Crested Porcupine

Hystrix indica

- Indian Crested Porcupine is a member of family Hystricidae.
- When the animal senses danger it erects its quills on its back and rattles its tail quills.
- This species of porcupine is largest porcupine species of India.
- They are known to be a nocturnal species.
- Their presence can be easily confirmed by their scats elongated shape.
- Large scale poaching is a threat to their populations.


Five-striped palm Squirrel

Funambulus pennantii (IUCN - Least Concern)

- A ubiquitous squirrel of North India.
- The Five striped or Northern squirrel is almost a replica of its South Indian cousin except that it has five pale stripes instead of three.
- Bold and inquisitive, it has a bird like call which it repeats up to 10 times.


Indian Bush Rat

Golunda ellioti

- Slightly smaller than the house rat
- A reddish-brown rodent, it has long tail that is brownish above and yellowish grey below.
- It borrows under thick bush and makes characteristic pathways from its borrow to its foraging ground.


Indian Flying Fox

Pteropus giganteus

- A common fruit eating bat.
- It can be identified by its more brown than black coloration and dark tail which is shorter than its head and body length.
- Undersides are greyish and its face more rounded, with a broad muzzle and round pinkish ears.

About Department of Forests and Wildlife, Government of NCT of Delhi

The Department is responsible for the improvement of the overall environment quality, development of Forests including the Ridge, protection of wildlife, their habitats and preservation of trees in the National Capital Territory of Delhi in accordance with the provisions made in the Acts and also the directions of the Honorable Supreme Court of India and Delhi High Court.

For further information visit http://forest.delhigovt.nic.in or contact Principal Chief Conservator of Forests at 011 23379629.

About The Bombay Natural History Society (BNHS)

BNHS is one of the largest non-governmental organisations (NGO) in the Indian sub-continent. It has been actively engaged in conservation of nature and natural resources through research, education and awareness. For further information visit www.bnhs.org or contact: 022 2282 1811.

This booklet has been developed by the collaborative effort of Department of Forests and Wildlife, Government of NCT of Delhi and BNHS, Conservation Education Centre-Delhi.

Concept: Sh. Mandeep Mittal (IFS), Sh. Vishal Singh (IFS)
Editorial Support and Photo Credit: Sh. Sohail Madan,
Sh. Rajender Singh Smt. Geeta Yadav

PCCF GNCTD: Sh. C.D. Singh, IFS
CWLW GNCTD: Sh. Nisheeth Saxena, IFS