

RHINO RESOURCE CENTER

www.rhinoresourcecenter.com

NEWSLETTER #24 AUGUST 2011

Dear colleagues and friends,

This is the 24th issue of the quarterly e-newsletter of the Rhino Resource Center.
Edited by Dr Kees Rookmaaker.

The total number of references in the database and collection of the RRC now stands at 15,530. This represents a quarterly increase of 527 items.

There are over 13,000 references available as PDF on the RRC website.

IN THIS ISSUE:

Rhinos close to extinction	p.2
Our sponsors	p.3
Books preserve what we know	p.4
Skead's Historical Incidence	p.4
Meetings on the rhinoceros	p.5
Contents of the RRC website	p.5
New Literature	p.6
African rhinos	p.6
Asian rhinos	p.8
General and Historical	p.10
Theses and Dissertations	p.12
Fossil rhinos	p.13
Contact Information	p.15

Rhinos close to extinction

We all know it, but it does need to be repeated: all species of rhinos are severely threatened to disappear forever. Forty years ago, when I first thought of studying the biology and history of rhinos, the headlines were no different. Maybe the real miracle is that there are still rhinos to be counted today: due only to the perseverance and efforts of researchers, conservation managers, fund-raisers, journalists, field rangers and many others, working in NGOs, government departments or privately.

The threat to rhinos shows no sign of decreasing, in fact it is witnessing a sudden and disconcerting surge. Rhino horn is still perceived in many societies to be part of an effective remedy against diseases which are hard to cure otherwise, or it may be (even more strangely) seen to enhance male virility. These beliefs have no factual foundation, but they are so persistent, that we had better realize that the demand for rhino horn is not going to disappear in the near future.

So the battle must continue, daily and continuously. No rhino population anywhere on earth is safe. Even dead rhinos in museums are now attacked unless they are guarded and protected. In the wild every rhino population is under threat from poachers or human encroachment. Black rhino have disappeared from Cameroon, Sudan, Ethiopia, Somalia, Uganda, Zambia and elsewhere. The northern white rhino (or Nile rhino, if you prefer) is gone from its wild habitat in Uganda, Sudan and Congo. However, there is encouraging news that the four animals taken from Dvur Kralove to Kenya are doing well and have become sexually

active, a last glimmer of hope to rescue some of their genes.

Fortunately, white rhino continue to increase in numbers. The poaching threat in South Africa is however reaching unprecedented proportions. Poaching, illegal hunting, illegal trade is daily mentioned in the media. Rhinos are killed all the time in larger numbers than in previous years. How are we going to stop the tide?

In a recent paper by Ahmad Zafir and co-workers, it is shown that the known world population of Sumatran rhinos has dwindled to around 216. This is about a hundred less than in 1995. The animals now live in small pockets, far from each other, with decreasing possibilities of reproduction. It is argued that threatened animals should be brought together into semi-in situ captive breeding programmes, while increased protection and monitoring should be established in a few priority national parks (in Sumatra and Sabah). A serious long-term commitment will be needed.

The Indian rhinoceros, or greater one-horned rhino to give it the currently preferred name, is doing relatively well, thanks to enormous efforts in both India and Nepal to manage the populations scientifically with an aim to increase numbers considerably in this decade. Rhino Vision 2020 has the intended positive effects.

Continued on page 4

RRC NEWSLETTER

ISSUE NO. 24

AUGUST 2011

OUR SPONSORS

The board and staff of the Rhino Resource Center gratefully acknowledge the support of our two main sponsors, the International Rhino Foundation and SOS Rhino.

[INTERNATIONAL RHINO FOUNDATION](#)

[SOS RHINO](#)

We receive regular donations from Save the Rhino International and Rhino Carhire.
Thank you very much.

*The Rhino Resource Center is a registered charity.
We do not actively raise funds due to the nature of our work,
but need your assistance to provide our service to all rhino lovers worldwide.*

Continued from page 2

In May 2010, a rhinoceros was found dead in Cat Tien National Park in southern Vietnam, which harboured the last examples of the Vietnamese *Rhinoceros sondaicus annamiticus*. Recent reports underline the fear that this small population, believed to number less than 5 animals even a decade ago, is now extinct. There are less than 50 examples left of the Javan Rhinoceros, all in Ujung Kulon National Park in western Java. Their situation has remained stable for several decades, thanks to continuous protection and research by the Indonesian government and NGOs. There are plans to translocate a few animals to Gunung Honje to establish a second viable population.

We know it: the Javan rhino, the Sumatran rhino and the Northern White rhino are at the top of the list of threatened megafauna. Its going to require continuous funding and efforts by dedicated people to keep them alive for future generations. Research can provide the tools best suited for the

task. Situations constantly change, we need to keep asking the right questions and find the right answers. An investment in protection and research is well worth making.

BOOKS PRESERVE WHAT WE KNOW

Let me add that much knowledge about all rhinos is available. I believe that for the benefit of everybody working with rhinos or studying them, it is imperative that this knowledge is reviewed and collated and discussed. I believe that we should be able to produce one large book for every species of rhino as a reference tool in biology, management, husbandry and pure science. We can protect rhinos in the field, and at the same time preserve knowledge about these pachyderms in print forever. I often wished to have time to devote to a comprehensive reference base on rhinos with details of their distribution, behaviour, ecology, anatomy, history and all their interactions with men through the ages. The material in the RRC can provide the basis for such an important task.

Just published:

Skead, C.J.; Boshoff, A.F.; Kerley, G.I.H.; Lloyd, P.H., 2011. *Historical incidence of the larger land mammals in the broader Northern and Western Cape*, 2nd edition. Port Elizabeth, Centre for African Conservation Ecology, Nelson Mandela Metropolitan University, pp. i, i-xiv, 1-519. R495 (+VAT), about £45 or \$75. For more information, contact: ace@nmmu.ac.za

The second edition of Jack Skead's book on mammals in the western and northern Cape Province is a mine of information. It contains data on all mammals observed in the region from 1650 onwards. It deals with extinct species like the quagga and blue antelope, as well as many others which are absent or very rare in the region. The treatment on the black and white rhinoceros is outstanding, and even contains an illustration of art-work by Burchell of a rhino hunt which was unknown to me. The book is useful to anybody who has an interest in African wildlife when it was less threatened than today. The editors have done a great job. This is a large book (533 pages), hardcover, well produced at a very reasonable price.

RRC NEWSLETTER

ISSUE NO. 24

AUGUST 2011

MEETINGS ON THE RHINOCEROS

2-4 September 2011: Zoothistorica 2011

The 22nd annual meeting of collectors of zoo literature and memorabilia will be held in Leipzig and Halle. Here is the chance to meet people interested in zoo history and buy bargains at the fair and auction. More information: <http://www.zoothistorica.org>

14-17 September 2011: 8th International Conference on Behaviour, Physiology and Genetics of Wildlife

Organised by the Leibniz Institute for Zoo and Wildlife Research (IZW) and EAZA. More information: <http://www.izw-berlin.de>.

10-14 October 2011: Elephant and Rhino Conservation and Research Symposium

The Rotterdam Zoo in association with the International Elephant Foundation (IEF) invites you to participate in this meeting. This year IEF welcomes colleagues working with all species of rhinos, both in human care and in the wild. Elephants and rhinos face similar problems in the wild (habitat loss and poaching), and many animal managers, field conservationists, veterinarians and researchers work with both rhino and elephant. More information: <http://www.elephantconservation.org>.

CONTENTS OF THE RHINO RESOURCE CENTER

The development of the Rhino Resource Center is shown in the table here.

RRC	2010 August	2010 November	2011 February	2011 May	2011 August	ANNUAL INCREASE
References	13,591	13,908	14,391	15,013	15,530	+ 1939
PDF files	7,625	8,926	10,126	11,731	13,200	+ 5558
Images	2,235	-	2,405	2,442	2,615	+ 380
Messages	-	-	763	775	788	-

I thank all authors and publishers who have helped us by sending copies of books and papers. All contributions are [acknowledged on the website](#).

NEW LITERATURE (finalised 31 July 2011)

In this quarter (May to July 2011), we have added 527 new references, to bring the total number of items in the database to 15,530. Of these, no less than 13,200 or 85 percent are available as PDF, and many are searchable in the notes.

Below I have listed new entries published in the 21st century in five categories: African rhinos, Asian rhinos, General and Historical, Theses and Dissertations and Fossil rhinos. If you are interested in one of these titles, always check the [RRC website](#) first, because most are available there.

NEW PUBLICATIONS ON AFRICAN RHINOS

- Anonymous, 2011. Le saviez-vous? [Sur le rhinoceros]. *Ditaba*, Bulletin de l'Ambassade d'Afrique du Sud à Paris 2011 April: 6.
- Anonymous, 2011. Rhinoceros poaching increases in South Africa. *Oryx* 45 (2): 160.
- Anonymous, 2011. Two rhinos arrives in Lusaka. *Zambia Weekly* 2 (26): 2.
- Ariton, W.; Fink, J.; Du, B.; Manning, J., 2011. The overhunting of the black rhinoceros. Presentation, pp. 1-7.
- Ash, P., 2011. Save the rhino, part 1. *African Indaba e-Newsletter* 9 (2/3): 14-15.
- Beech, H.; Perry, A., 2011. Killing fields: how Asia's growing appetite for traditional medicine is threatening Africa's rhinos. *Time* 13 June 2011: 1-7.
- Bigurube, G., 2008. Mkomazi turns national park. *Tanapa Today* (Tanzania National Parks) no.3: 10-11.
- Bigurube, G., 2010. Kikwete visits rhino project in Serengeti National Park. *Tanapa Today* (Tanzania National Parks) no.10: 20-21.
- Brooks, G., 2011. Monarto Zoo: How safe are our rhino. *Newsletter of the Zoo Aquarium Association* (Australia) February 2011: 27.
- Bryk, J.M.; Bain, M.J.; Dennis, P.M., 2011. The effect of variable feeding trials on activity, animal welfare, and management sustainability in captive black rhinoceroses (*Diceros bicornis*): a pilot study. *ACVB/AVSAB Veterinary Behavior Symposium*: 67.
- Chamaille-Jammes, S., 2005. Compte a rebours: Rhino en danger. *Connaissance de la Chasse* no. 351: 125-126.
- Choudhury, B. ; Mainkar, K., 2005. Rehabilitation of hand-reared rhino calves in southern Africa: implications for the greater one-horned rhinoceros. In: Menon, V., Ashraf, N.V.K., Panda, P. and Mainkar,K. (eds). *Back to the wild: studies in wildlife rehabilitation*. Conservation Reference Series 2, pp. 183-189.
- Coutant, S., 2008. Entrainement de deux femelles rhinoceros blancs. *Compte-rendu sur la IVeme Conference francophone sur les elephans et les rhinoceros en captivite*, Zoo de la Fleche, 22-23 janvier 2008, pp. 10-11.
- Damm, G.H., 2011. Northern white rhino: now *Ceratotherium cottoni*??. *African Indaba - enewsletter* 9 (4): 11.
- Du Preez, P., 2006. *Kunene black rhinoceros capture and translocation March and April 2006*. Windhoek, Ministry of Environment and Tourism: pp. 1-8.
- Du Preez, P.; Taft, A.A.; Radcliffe, R.W.; Morkel, P.; Jago, M.; Nydam, D.V.; Lain, D.; Miller, M.M.; Gleed, R.D., 2011. Influence of position on ventilation in the African black rhinoceros (*Diceros bicornis*) undergoing anesthesia in the wild . *Proceedings of the Annual Meeting of the Society for Technology in Anesthesia* 2011: 26.

African Rhinos – continued

- Emslie, R., 2011. African rhino SG. *Species* 53: 16-17.
- Helary, S.F.; Owen-Smith, N.; Shaw, J.A.; Brown, D.; Hattas, D., 2009. Comparison of the chemical composition of the diet of three free-ranging black rhinoceros (*Diceros bicornis*) populations with zoo diets. *Zoo Animal Nutrition IV*: p. 17.
- Higgins, J., 2010. War on rhino poaching. *Sediba Newsletter* (Friends of the Pilansberg) May-July 2010: 10.
- Hume, J., 2011. Save the rhino, part 2. *African Indaba e-Newsletter* 9 (2/3): 18-19.
- Hustler, R., 2011. North West Parks rhino update as at end february 2011. *Sediba Newsletter* (Friends of Pilansberg) May 2011: 12-13.
- Huyghe, F., 2008. Importation de deux femelles rhinoceros blancs. *Compte-rendu sur la IVeme Conference francophone sur les elephants et les rhinoceros en captivite, Zoo de la Fleche, 22-23 janvier 2008*, pp. 4-5.
- IUCN SSC African Rhino Specialist Group, 2011. *Ceratotherium simum* (*simum simum* and *simum cottoni*). In: *IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1.* <www.iucnredlist.org>.
- IUCN SSC African Rhino Specialist Group, 2011. *Diceros bicornis* (subspecies *bicornis*, *longipes*, *michaeli*, *minor*). In: *IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1.* <www.iucnredlist.org>.
- Karsten, M.; Vuuren, B.van; Goodman, P.; Barnaud, A., 2011. History and management of black rhino in KwaZulu-Natal: a population genetic approach to assess the past and guide the future. *Animal Conservation*: DOI: 10.1111/j.1469-1795.2011.00443.x .
- Knight, M.H.; Balfour, D.; Emslie, R.H., 2011. Biodiversity management plan for the black rhinoceros (*Diceros bicornis*) in South Africa 2010-2020. *Government Gazette* no. 34304 (24 May 2011): 4-69.
- Lewa Wildlife Conservancy, 2011. [Notes]. *Newsletter Lewa Wildlife Conservancy* no. 31.
- Linklater, W.L.; Adcock, K.; Preez, P.du; Swaisgood, R.R.; Law, P.R.; Knight, M.H.; Gedir, J.V.; Kerley, G.H.I., 2011. Guidelines for large herbivore translocation simplified: black rhinoceros case study. *Journal of Applied Ecology* 48 (2): 493-502.
- Mara Conservancy, 2011. Black rhino Naishuro and her young calf. *Monthly Report of the Mara Conservancy* April 2011: 1.
- Matobo Conservation Society, 2010. Rhino update. *Newsletter of the Matobo Conservation Society* no.71: 1.
- Michler, I., 2011. From crisis to tragedy. *Africa Geographic* 2011 July: 31-33.
- Miller, M.; Buss, P.; Joubert, J.; Maseko, N.; Hofmeyr, M.; Gerdes, T., 2011. Serosurvey for selected viral agents in white rhinoceros (*Ceratotherium simum*) in Kruger National Park, 2007. *Journal of Zoo and Wildlife Medicine* 42 (1): 29-32.
- Ogutu, J.O.; Owen-Smith, N.; Piepho, H.P.; Said, M.Y., 2011. Continuing wildlife population declines and range contraction in the Mara region of Kenya during 1977–2009. *Journal of Zoology*: DOI: 10.1111/j.1469-7998.2011.00818.x .
- Plotz, R., 2010. African passion. *Australian Geographic* February 2010: 32-33.
- Pocock, B., 2009. On location with the black rhino. *Australasian Regional Association of Zoological Parks and Aquaria News* no. 81: 27.
- Randle, H.D.; Kiley-Worthington, M., 2000. An example of changing management to facilitate successful breeding in a group of semi-intensively kept black rhino (*Diceros bicornis*). *Proceedings of the 2nd Annual Symposium on Zoo Research, 6-7 July 2000, Paignton Zoo*: pp. 73-82.
- Rustler, H., 2010. Rhino poaching update. *Sediba Newsletter* (Friends of the Pilansberg) Sept-Oct 2010: 13-14.

African Rhinos – continued

- Shepherd, M., 2011. Rhino reports: The highs and lows of Namibi's desert rhinos. 'Rhino goes to school' forms the heart of outreach in Assam. Emergency funding released to protect South Africa's rhinos. *Wildlife Matters* no. 38 (Spring 2011): 4-5.
- Skead, C.J.; Boshoff, A.F.; Kerley, G.I.H.; Lloyd, P.H., 2011. *Historical incidence of the larger land mammals in the broader Northern and Western Cape*, 2nd edition. Port Elizabeth, Centre for African Conservation Ecology, Nelson Mandela Metropolitan University, pp. i, i-xiv, 1-519 .
- Toit, K.du, 2011. Renoster reeks 2: Wetgewing. *Landbou Weekblad Magazine* 2011: 1.
- Verstege, L., 2008. Le programme de reproduction des rhinocéros blancs de Beekse Bergen: succès et difficultés. *Compte-rendu sur la IVème Conference francophone sur les éléphants et les rhinocéros en captivité, Zoo de la Flèche, 22-23 janvier 2008:* 8-9.
- Vigne, L.; Martin, E.B., 2008. An increase in demand for ivory items in Ethiopia threatens elephants. *Oryx* 42 (4): 483.
- Vigne, L.; Martin, E.B., 2008. The influx of Chinese workers into Ethiopia is encouraging production of illegal ivory trinkets. *Swara* 31 (3): 18-19.
- Walter, P., 2011. Hunting the unicorn: rhino poaching crisis in Africa. *Coco Eco Life* May-June 2011: 112-113.
- Watson, M.; Pamari, J., 2011. Demand for rhino horn raises spectre of a long campaign. *Newsletter Lewa Wildlife Conservancy* no. 31: 1.
- Wright, D., 2011. Rights for Rhino walk reach the Cape. *Kruger2Canyon News* 24 June 2011: 2.

NEW PUBLICATIONS ON ASIAN RHINOS

- Aaranyak, 2011. Nature orientation around Kaziranga National Park. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 9-11.
- Agil, M.; Candra, D.; Heistermann, M.; Hodges, J.J., 2008. Non-invasive monitoring reproductive status in the Sumatran Rhinoceros: EIA Pregnanolone (5-P-30H) or faecal hormone analysis in the female Sumatran rhino. *Proceedings of AZWMC* 2008: 79.
- Ahmad Zafir, A.W.; Payne, J.; Mohamed, A.; Lau, C.F.; Sharma, D.S.K.; Alfred, R.; Williams, A.C.; Nathan, S.; Ramono, W.S.; Clements, G.S., 2011. Now or never: what will it take to save the Sumatran rhinoceros *Dicerorhinus sumatrensis* from extinction? *Oryx* 45 (2): 225-233 .
- Anonymous, 2011. Rhino count 2011 (Nepal). *Wildlife Times (Nepal)* 5 (32, 5 April): 3-5.
- Anonymous, 2011. Schutz des Sabah-Nashorns. *Zoo Live - Leipziger Volkszeitung Extra* 26 March 2011: 5.
- Asian Rhino Project; Crosbie, K., 2011. [Various notes]. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 1-26.
- Crosbie, K., 2011. Mourning the loss of Sumatran rhino Torgamba. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 4.
- Crosbie, K., 2011. Operation Javan rhino. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 16.
- Crosbie, K., 2011. Update on rhinos in Sabah and the work of Borneo Rhino Alliance. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 15.
- Das, C., 2008. Further discovery of a plaque representing Rhinoceros unicornis from Dum Dum Excavation, West Bengal: an observation. In: Sahai, B. ed. *Recent Researches in Indian Art and Iconography*. Delhi, Kaveri Books: pp. 93-95.
- Hazarika, B.C.; Saikia, P.K., 2010. A study on the behaviour of great Indian one-horned rhinoceros (*Rhinoceros unicornis*) in the Rajiv Gandhi National Park, Assam, India. *NeBio* 1 (2): 62-74.

Asian Rhinos – continued

- Hazebroek, H.P.; Adlin, T.Z.; Sinun, W., 2004. *Maliau basin: Sabah's lost world*. Kota Kinabalu, Natural History Publications (Borneo), pp. i-xix, 1-235.
- Hutton, W., 2008. *Tabin: Sabah's greatest wildlife sanctuary*. Kota Kinabalu, Tabin Wildlife Holidays: pp. i-vii, 1-113.
- Martin, E.B.; Martin, C., 2011. Enhanced community support reduces rhino poaching in Nepal. *Wildlife Times (India)* 5 (34): 5-8.
- Meijaard, E.; Sheil, D., 2007. The persistence and conservation of Borneo's mammals in lowland rain forests managed for timber: observations, overviews and opportunities. *Ecological Research* 23: 21-34.
- Moore, M., 2011. Sumatran rhino conservation program update. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 5-6.
- Muryani, A.; Tiuria, R.; Andriansyah; Agil, M., 2008. Helminthes parasite at feces of Sumatran rhinoceros (*Dicerorhinus sumatrensis*) and Sumatran elephant (*Elephas maximus sumatrensis*) in Way Kambas National Park Lampung (semi insitu). *Proceedings of AZWMC 2008*, 142.
- Neushoornstichting; Leenen, M.; Merm, R.van; Rynierse, J., 2011. Herstel van de neushoornpopulatie in Nationaal Park Manas te India. *Asian Rhino Foundation Nieuwsbrief* 3 (2): 3.
- Neushoornstichting; Leenen, M.; Merm, R.van; Rynierse, J., 2011. Overlijden Torgamba. *Asian Rhino Foundation Nieuwsbrief* 3 (2): 2.
- Neushoornstichting; Leenen, M.; Merm, R.van; Rynierse, J., 2011. Leefgebied project waarschijnlijk laatste hoop voor Javaanse neushoorn. *Asian Rhino Foundation Nieuwsbrief* 3 (2): 1.
- Octalia, R.; Handayani, S.R.; Candra, D.; Agil, M., 2008. Parasitic protozoa at faeces of Sumatran Rhinoceros (*Dicerorhinus sumatrensis*), Sumatran elephant (*Elephas maximus sumatrensis*), and livestock in Way Kambas National Park. *Proceedings of AZWMC 2008*: 141.
- Payne, J., 2010. *Wild Sabah: the magnificent wildlife and rainforests of Malaysian Borneo*. Oxford, Beaufoy Books, pp. 1-208.
- Rawat, G.S., 2005. Vegetation dynamics and management of Rhinoceros habitat in Duars of West Bengal: an ecological review. *National Academy of Science Letters* 28 (5/6): 179-186.
- Sarkar, J., 2011. Critically endangered Indian animals. *Current Science* 100 (11): 1608-1609.
- Sarma, P.K., 2011. Strengthening conservation measures of greater one-horned rhino in Orang National Park, Assam, India. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 7-8.
- Shrestha, M.B.; Pandit, S., 2011. Rhino numbers up again (Nepal). *Headlines Himalaya* no.156: 1.
- Shukor, M.N.; Shahrul Anuar, M.S.; Ahmad, A.H.; Tuuga, A.; Juliana, S.; Norhayati, A., 2010. Mammals of Eucalyptus Camp, Maliau Basin. In: Komoo, K., Othman, M., Said, I.M. & Latiff, A. (eds). *Maliau Basin: physical environment and biological diversity of the northern rims*, pp. 262-267.
- Singh, D.M.; Sharma, A.; Talukdar, B.K., 2011. Translocations of rhinos within Assam: A successful second round of the second phase of translocations under Indian Rhino Vision (IRV) 2020. *Report of IRV2020*: pp. 1-7.
- Singh, D.M.; Sharma, A.; Talukdar, B.K., 2011. Translocations of rhinos within Assam: A successful first round of the second phase of translocations under Indian Rhino Vision (IRV) 2020. *Report of IRV2020*: pp. 1-6.

Asian Rhinos – continued

- Singh, S.P.; Sharma, A.; Dutta, D.K.; Swargowari, A.; Bhowora, C.R.; Singh, D.M., 2011. An account of the released rhinos in Manas National Park - the third year (April 2010-March 2011). *Report of IRV2020*, Translocation Core Committee: pp. 1-22.
- Sinha, S.K., 2011. Nature-assisted re-establishment of Greater one-horned rhinoceros, *Rhinoceros unicornis* in its historical distribution range. *Current Science* 100 (12): 1765-1766.
- Strien, N.J. van; Manullang, B.; Sectionov; Isnain, W.; Khan, M.K.M.; Sumardja, E.; Ellis, S.; Han, K.H.; Boeadi; Payne, J.; Martin, E.B., 2011. *Dicerorhinus sumatrensis*. In: *IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1*. <www.iucnredlist.org>.
- Strien, N.J. van; Steinmetz, R.; Manullang, B.; Sectionov; Han, K.H.; Isnain, W.; Rookmaaker, K.; Sumardja, E.; Khan, M.K.M.; Ellis, S., 2011. *Rhinoceros sondaicus*. In: *IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1*. <www.iucnredlist.org>.
- Sumantri, T.P.; Hadi, U.K.; Adiansyah; Agil, M., 2008. The tick abundance (Parasitiformes : Ixodidae) in Sumatran Rhino Way Kambas National Park Lampung and its role in diseases transmitting to Sumatran rhinoceros (*Dicerorhinus sumatrensis*) . *Proceedings of AZWMC 2008*: 145.
- Szotek, M., 2011. Down to 50, conservationists fight to save Javan Rhino from extinction. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 12-14.
- Talukdar, B.K., 2008. Assam rhino and tiger projects, India: poaching increases. *Wildlife Matters* (David Shepherd Wildlife Foundation) no.32: 4.
- Talukdar, B.K.; Emslie, R.; Bist, S.S.; Choudhury, A.; Ellis, S.; Bonal, B.S.; Malakar, M.C.; Talukdar, B.N.; Barua, M., 2011. *Rhinoceros unicornis*. In: *IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1*. <www.iucnredlist.org>.
- Talukdar, B.K.; Sectionov; Whetham, L.B., 2010. *Proceeding of the Asian Rhino Specialist Group meeting held at Kaziranga National Park, India 10-12 February 2010*. Guwahati, Asian Rhino Specialist Group: pp. 1-32.
- Thomas, R., 2009. Poaching crisis as rhino horn demand booms in Asia. *Asian Wildlife Trade Bulletin* no.8: 4.
- Timilsina, N. ; Shresthra, N., 2011. One rhino poached and another injured in Kaziranga and Pabitora, Assam. *Headlines Himalaya* no. 162: 2.
- Uryu, J., 2008. Deforestation, forest degradation, biodiversity loss and CO₂ emissions in Riau, Sumatra, Indonesia. *WWF Indonesia Technical Report* 27 February 2008: pp. 1-80.
- Wang, Y., 2011. Reducing the amount of poaching in Asia. *DIMUN Research Report* 2011: 021-5.
- Yayasan Badak Indonesia, 2011. RPU with forest rangers of Bukit Barisan Selatan NP and police authorities catch armed wildlife poachers. *The Rhino Print* (Newsletter of the Asian Rhino Project) no. 9 (Winter 2011): 3.

NEW PUBLICATIONS ON GENERAL AND HISTORICAL SUBJECTS

- Anonymous, 2011. A new idea to stop rhino poaching. *International Zoo News* 58 (2): 119.
- Anonymous, 2011. Rhino head, snow leopard sold in U.S. auction. *Wildlife Times (Nepal)* 5 (32, 5 April): 14.
- Asian Rhino Foundation; Neushoornstichting, 2011. [Various notes on Asian rhinos, in Dutch]. *Asian Rhino Foundation Nieuwsbrief* 3 (2): 1-8.
- Blaszkiewitz, B., 2011. *Von Ringelschwanzkanguruhs, Atlashirschen und Goldtakinen - die Entwicklung des Tierbestandes 2010 im Tierpark Berlin*. Berlin, Tierpark, pp. 1-135.

General Literature - continued

- Bouw, G.D., 2008. Monoceros, the unicorn. *Biblical Astronomer* 18 (125): 68-73.
- CITES Secretariat, 2011. Interpretation and implementation of the Convention - Species trade and conservation issues: Rhinoceroses. Implementation of Resolution Conf.9.14 (Rev. CoP15) and decisions CoP15. *Report to CITES SC61 Doc45.1*: pp.1-5.
- Damm, G.H., 2011. Warning: rhino thieves. CIC warns museums and rhino owners of rhino hunting trophies. *African Indaba - enewsletter* 9 (4): 13.
- Enrique Zamorano Garcia, C.P.C., 2003. Hay un rinoceronte en la sala. *Contaduria Publica (Mexico)* 2003 August: 42-45.
- Fulconis, R., 2008. Bilan de la campagne Rhinos EAZA 2006. *Compte-rendu sur la IVeme Conference francophone sur les elephants et les rhinoceros en captivite, Zoo de la Fleche, 22-23 janvier 2008*, p. 15.
- Han Pei, 2009. Effectively utilizing traditional Chinese medicine in unexpected event. Beijing, Strategic and Development Department, China National Group Corp. of Traditional & Herbal Medicine: pp. 1-10.
- Jacquette, L., 2008. Gestion des rhinoceros en captivite, interest du bilan de reproduction. *Compte-rendu sur la IVeme Conference francophone sur les elephants et les rhinoceros en captivite, Zoo de la Fleche, 22-23 janvier 2008*, pp. 9-10.
- Lokko, S., 2010. Juba, Sudan: The pursuit of political independence ... and a city shaped like a rhinoceros. *Architectural Review* October 2010: 36.
- MacMurtry, L., 2009. *Rhino ranch: a novel*. New York, London, Toronto and Sydney, Simon & Schuster, pp. 1-278 .
- Radcliffe, R.W.; Morkel, P.v.d.B., 2007. Rhinoceroses. In: West, G., Heard, D., Caulkett, N.: *Zoo Animal and Wildlife: Immobilization and Anesthesia*. London, Blackwell: pp. 543-566.
- Schaffer, P., 2010. Will the real Fabergé please stand up. *Hermitage Museum Foundation Newsletter* 6 (2): 9.
- Sharma, R.S., 2005. Was the Harappan culture vedic? *Journal of Interdisciplinary Studies in History and Archaeology* 1 (2): 135-144.
- Shepherd, M., 2010. On the horn of a dilemma. On the front-line against Assam's poachers. Rhino viewpoint with Mark Carwardine. *Wildlife Matters* no. 37 (Autumn): 4-5.
- Società della Contrada della Selva, 2011. Storia della Società di Mutuo Soccorso del Rinoceronte. Society's website, p.1.
- Sterckx, R., 2002. *The animal and the daemon in early China*. New York, State University Press, pp. i-ix, 1-375.
- Stetter, M.; Hendrickson, D.A., 2011. Laparoscopic surgery in the elephant and rhinoceros. In: *Fowler's zoo and wild animal medicine: Current therapy*, vol. 7, pp. 524-530 .
- Vajracharya, G.V., 2010. Unicorns in ancient India and vedic ritual. *Journal of Vedic Studies* 17 (2): 135-147.
- WWF, 2011. Fifty years: Protecting African elephants and rhinos. WWF Pamphlet: pp. 1-25.
- Zuba, J.R.; Stetter, M.D.; Dover, S.R.; Briggs, M., 2003. Development of rigid laparoscopy techniques in elephants and rhinoceros. *Proceedings of the American Association of Zoo Veterinarians* 2003: 1-6.

NEW DISSERTATIONS AND THESES

The listings on the website of Bogor Agricultural University, Indonesia are greatly appreciated to document the work done by students and scientists connected with the university: repository.ipb.ac.id

- Arief, H., 2005. *Analisis habitat Badak Sumatera (Dicerorhinus sumatrensis Fischer 1814) studi kasus: Taman Nasional Way Kambas*. Dissertation presented to University of Bogor: pp. 1-234.
- Goettert, T., 2011. *On the acclimatisation of African rhinoceros after re-introduction to former livestock farmland in Namibia*. Dissertation submitted to the University of Hannover, pp. 1-164.
- Handayani, 2008. *Analisis DNA mitokondria badak Sumatera dalam konservasi genetik*. Dissertation presented to Bogor University, pp. 1-72.
- Laflamme-Mayer, K., 2010. *Influence of environmental conditions on sex allocation in the black rhinoceros (Diceros bicornis minor) population of Mkuze Game Reserve, South Africa*. M.Sc. Thesis at the Concordia University, Montreal, Canada, pp. 1-53.
- Nugroho, D.B.S., 2001. *Karakteristik penggunaan sumberdaya air oleh Badak Jawa (Rhinoceros sondaicus, Desmarest 1822) dan Banteng (Bos javanicus, d' Alton 1832) di daerah Cikeusik dan Cibandawoh, Taman Nasional Ujung Kulon*. Thesis presented to University of Bogor, pp. 1-61.
- Putratama, R., 2009. *Gastrointestinal helminths infection cases of the domestic cattle surrounding the Way Kambas National Park and the chances of the Sumatran Rhinoceros (Dicerorhinus sumatrensis) infected* (Indonesian). Thesis, Bogor Institut Pertanian, Fakultas Kedokteran Hewan: pp. 1-52.
- Ramadhani, M.; Indrawati, Y.H.; Rahman, L.N.; Santoso, R.S.; Nugraha, R.B., 2009. *Monitoring Keberadaan Badak Sumatera (Dicerorhinus sumatrensis) bersama Unit Proteksi Badak Di Taman Nasional Bukit Barisan Selatan*. Bogor, Departemen Konservasi Sumberdaya Hutan dan Ekowisata Fakultas Kehutanan Institut Pertanian Bogor: pp. 1-10.
- Riato, L., 2007. *Evaluation of faecal glucocorticoid monitoring as a non-invasive assessment of stress in captive white rhinoceros (Ceratotherium simum) after ACTH stimulation*. M.Sc. Thesis presented to the University of pretoria, Onderstepoort: pp. 1-79 .
- Shodiq, J., 2009. *Perencanaan Kampung Berbasis Lingkungan (Ecovillage) di Kawasan Penyangga Taman Nasional Ujung Kulon Banten (Kasus Kampung Cimenteng, Desa Taman Jaya, Kecamatan Sumur, Kabupaten Pandeglang, Banten)*. Dissertation presented to Bogor University, pp. 1-86.
- Torchynowycz, A., 2011. *Exhibiting a rhinoceros: iconography and collecting in eighteenth century Venice*. Thesis presented to the University of South Florida, pp. 1-25.
- Wasillah, I.; Purnomo, H.; Koswara, D.A.; Atok, A.R.; Pramitama, B.S., 2009. *Taman Nasional Ujung Kulon harapan terakhir kelestarian habitat dan populasi Badak Jawa(Rhinoceros sondaicus, Desmarest 1822)*. Bogor, Departemen Konservasi Sumberdaya Hutan dan Ekowisata: pp. 1-11.

NEW PUBLICATIONS ON FOSSIL RHINOS

This section of the RRC has recently been greatly expanded through the efforts of Dan Ziegler (USA) and Emmanuel Billia (Rome). This has resulted in papers submitted by scientists around the world. The RRC thanks Athanassios Athanassiou, palaeontologist in Greece for his helpful cooperation.

- Bachura, O.; Kosintev, P., 2007. Late Pleistocene and Holocene small-and large mammal faunas from the northern Urals. *Quaternary International* 160: 121-128.
- Baryshnikov, G.F.; Geren, K. [Guérin, C.]; Mezhlumyan, S.K., 1989. Nosorog Dicerorhinus etruscus brachycephalus iz Erevanskoy must'erskoy stoyanki [Dicerorhinus etruscus brachycephalus from the Erevan Mousterian site]. In: Baryshnikov G.F. & Kuz'mina I.E., eds: Materialy po Mamontovoy Faune Severnoy Evrazii [in Russian, English abstract]. *Trudy Zoologicheskogo Instituta Akademii Nauk SSSR, Izd-vo AN SSSR, Moskva/Leningrad* 198: 103-110, 3 figs., 2 tabs.
- Bayashashov, B.U.; Billia, E.M.E., 2011. Records of Tapiroidea Gray, 1825 (Mammalia, Perissodactyla) from Kazakhstan – An overview. *Acta Palaeontologica Romaniae*, VII: (i-xvii) 1-7, 2 figs 7 (1-17): 1-7, figs. 1-2.
- Billia, E.M.E., 2007. Neskol'ko nakhodok sherstistogo nosoroga Coelodonta antiquitatis (Blumenbach, 1799) (Mammalia, Rhinocerotidae) na Ital'yanskom poluostrove. In: Boeskorov G.G., ed: *Tezisy Dokladov IV "Mezhdunarodnoy Mamontovoy Konferenzi"*, Yakutsk). Akademya Nauk Respublik Sakha (Yakutya): 34-35.
- Billia, E.M.E., 2007. Otlichitel'nye osobennosti cherepov Coelodonta antiquitatis (Blumenbach, 1799) i Stephanorhinus kirchbergensis (Jäger, 1839) (Mammalia, Rhinocerotidae) [C. antiquitatis (Blum., 1799) and S. kirchbergensis (Jäger, 1839) (Mammalia, Perissodactyla) cranial distinguishing characters]. In: Boeskorov G.G., ed: *Tezisy Dokladov IV "Mezhdunarodnoy Mamontovoy Konferenzi"*, Yakutsk). Akademya Nauk Respublik Sakha (Yakutya): 32-34.
- Billia, E.M.E., 2011. Occurrences of Stephanorhinus kirchbergensis (Jäger, 1839) (Mammalia, Rhinocerotidae) in Eurasia – An account. *Acta Palaeontologica Romaniae*, VII: (i-xvii) 1-7, 2 figs 7 (1-17): 17-40, figs. 1-3.
- Billia, E.M.E.; Graovac, S.M., 2001. Amelogenesis imperfecta on a deciduous molar of Coelodonta antiquitatis (Blumenbach, 1799) (Mammalia, Rhinocerotidae) from Late Pleistocene levels of Grotta di Fumane (Verona, Northern Italy) – A rare case report. *Paleontologia i Evolució, Sabadell* 32-33: 93-97, 4 figs.
- Boeskorov, G.G., 2007. Finds of Mammalian remains of the Mammoth Fauna within the territory of the "Lena Pillars" Natural Park, In: Boeskorov G.G., ed: *Proceedings of the IV International "Mammoth Conference"*, Yakutsk. Academy of Sciences of the Republic of Sakha (Yakutya): 137-139.
- Boeskorov, G.G.; Bakulina, N.T.; Davydov, S.P.; Shchelchkova, M.V.; Solomonov, N.G., 2011. Study of pollen and spores from the stomach of a fossil woolly rhinoceros found in the lower reaches of the Kolyma river. *Doklady Biological Sciences* 436: 23-25 .
- Bona, F., 2011. Un cranio di rinoceronte dalle argille medio-pleistoceniche del torrente Arda (Castell'Arquato, Pescara) - Restauro e studio. In: Angiolini L., Lombardo C. & Tintori A., eds: *Fossili senza Confini* – Abstracts volume of the Giornate di Paleontologia, XI Ediz., Serpiano, TI-CH 2-4: 30.
- Chlachula, J., 2010. Pleistocene climate change, natural environments and palaeolithic occupation of East Kazakhstan. *Quaternary International* 220: 64-87.

Fossil rhinos – continued

- Codrea, V., 2005. The extinct Coelodonta antiquitatis (Perissodactyla, Mammalia) from Romania – Repertory of sites. *Studii si cercetari, Geologie-Geografie* 10: 13-32, figs. 1-2.
- Codrea, V.; Ursachi, L.; Bejan, D. ; Farcas, C. , 2011. Early Late Miocene *Chilotherium* (Perissodactyla, Mammalia) from Pogana (Scythian Platform). *North-Western Journal of Zoology, Oradea* 7 (2): 184-188, 3 figs.
- Durisova, A., 2004. Rhinoceroses (*Dicerorhinus jeanvireti* Guérin, 1972). In: Sabol M., ed: *Early Villanyian Site of Hajnácka I, Southern Slovakia – Palaeontological Research 1996/2000*: pp. 98-110, 2 figs., 15 tabs., 3 diagrams.
- Fernandez, D.G.; Vicente i Castells, J., 2008. Nuevas aportaciones al conocimiento de Coelodonta antiquitatis (Blumenbach, 1799) de Brown Bank, Mar Del Norte. *Butlletí del Centre d'Estudis de la Natura del Barcelones-Nord* 7 (3): 309-329.
- Garcia-Fernandez, D. , 2000. Stephanorhinus megarhinus (Rhinocerotidae) en el Plioceno de Molins de Rei, Baix Llobregat (Barcelona). *Butlletí, Centre d'Estudis de la Natura del Barcelonès-Nord, Barcelona, Catalunya* (Any 16) 5 (1): 47-51, 1 fig., 1 tab.
- Garcia-Fernandez, D.; Vicente i Castell, J., 2007. Coelodonta antiquitatis, el Rinoceront pelut del quaternari glacial. *Butlletí (Centre d'Estudis de la Natura del Barcelones-Nord)* Any 23 (7) 2: 130-167.
- Guerin, C., 2007. Biozonation continentale du Plio-Pléistocène d'Europe et d'Asie Occidentale par les Mammifères - État de la question et incidence sur les limites Tertiaire/Quaternaire et Plio/Pléistocène. *Quaternaire* 18 (1): 23-33, figs. 1-4.
- Iliopoulos, G.; Lyras, G.; Roussiakis, S.; Athanassiou, A., 2010. Woolly rhinos and woolly mammoths in Southern Greece? Using REE elements to trace the provenance of old museum collections. 8th Annual Meeting of the European Association of Vertebrate Palaeontologists, 7-12 June 2010, Aix-en-Provence, France, p. 46.
- Koenigswald, W. von; Holbrook, L.T.; Rose, K.D., 2011. Diversity and evolution of Hunter-Schreger band configuration in tooth enamel of perissodactyls mammals. *Acta Palaeontologica Polonica*, 56 (1): 11-32 56 (1): 11-32.
- Lazarev, P.A.; Lovtsov, D.P.; Burnasheva, V.M.; Burtseva, M.V. , 2007. Sottintsy woolly rhinoceros. In: Boeskorov G.G., ed: *Proceedings of the IV International "Mammoth Conference", Yakutsk*): 144.
- Napoleone, G.; Albianelli, A.; Mazzini, M., 2001. The fossil Rhinoceros found by Nesti on 1811 dated in the final Pliocene by magnetostratigraphy of the Upper Valdarno sequence. *Bollettino della Società Paleontologica Italiana* 40 (2): 249-256.
- Palmarelli, A.; Palombo, M.R., 1983. Un cranio di Coelodonta antiquitatis (Blumenbach) (Rhinocerotidae) del Pleistocene superiore del Monte Circeo (Lazio meridionale). *Bollettino del Servizio Geologico d'Italia, Roma* CII: 281-312, 3 Pls., 2 figs.
- Palmarelli, A.; Palombo, M.R., 1983. Un cranio di Coelodonta antiquitatis (Blumenbach) (Rhinocerotidae) del Pleistocene superiore del Monte Circeo (Lazio meridionale). *Bollettino del Servizio Geologico d'Italia, Roma* CII: 281-312, 3 Pls., 2 figs.
- Sawada, J.; Nguyen Kim Thuy; Nguyen Anh Tuan, 2011. Faunal remains at Man Bac. In: Oxenham, M.F., Matsumura, H., Nguyen Kim Dung. Man Bac: The excavation of a neolithic site in Northern Vietnam. *Terra Australis* 33: pp. 105-106.
- Schindel, R.; Buob, S.; Flisch, A., 2008. Prähistorisches Nashorn mit Termin beim Radiologen. *Berichte der St.Gallischen Naturwissenschaftlichen Gesellschaft* 91: 135-142.
- Schreiber, H.D., 2005. Osteological investigations on skeleton material of rhinoceroses (Rhinocerotidae, Mammalia) from the early Middle Pleistocene locality of Mauer near Heidelberg (SW-Germany) (in Crégut-Bonnoure É., ed: *Les Ongulés Holarctiques du Pliocène et du Pléistocène*). *Quaternaire* (Hors-Série), 2: 103-111.

RRC NEWSLETTER

ISSUE NO. 24

AUGUST 2011

Fossil rhinos – continued

- Sen, S.; Antoine, P.O.; Varol, B.; Ayyiidiz, T.; Sozeri, K., 2011. Giant rhinoceros Paraceratherium and other vertebrates from Oligocene and middle Miocene deposits of the Kazman-Tuzluca Basin, Eastern Turkey. *Naturwissenschaften* 98 (5): 407-423 .
- Shpansky, A.V., 2002. Nakhodka ostatkov sherstistogo nosoroga Coelodonta aff. antiquitatis (Blumenbach, 1799) (Perissodactyla, Rhinocerotidae) v otlozhenyakh srednego neopleystozena Tomskoy oblasti [A find of remains of the “woolly rhino” Coelodonta aff. antiquitatis (Blumenbach, 1799) (Perissodactyla, Rhinocerotidae) in Middle Pleistocene deposits of the Tomsk region]. *Tret'e Vserossiyskoe Soveshchanie po Izucheniyu Chetvertichnogo Perioda* 2: 165-167.

Contact us:

Rhino Resource Center
Dr Kees Rookmaaker

c/o IUCN Species Survival Programme
219c Huntingdon Road
Cambridge CB3 0DL
United Kingdom

Dr Kees Rookmaaker is a member of the IUCN-SSC Asian Rhino Specialist Group and advisor to the EAZA Rhino TAG. He is an advisor of the International Rhino Foundation. He is the editor of the rhino section of [Pachyderm](#). Author of seven books on African exploration and on the rhinoceros, as well as of almost two hundred shorter publications, many in peer-reviewed journals. He works as a Senior Research Fellow on [Darwin Online](#) and the forthcoming Wallace Online.

*The Rhino Resource Center is a charity.
We do not actively raise funds due to the nature of our work,
but need your assistance to provide our service to all rhino lovers worldwide.*