

Field Guide Mammals of Ladakh

ལ་དྲགས་སི་དུད་འགྲོ་ཀུན་ནི་སྐོར་ལ་བསྐྱབ་སྟོན།

Tahir Shawl

Jigmet Takpa

Phuntsog Tashi

Yamini Panchaksharam


FOREWORD


Ladakh is one of the most wonderful places on earth with unique biodiversity. I have the privilege of forwarding the field guide on mammals of Ladakh which is part of a series of bilingual (English and Ladakhi) field guides developed by WWF-India. It is not just because of my involvement in the conservation issues of the state of Jammu & Kashmir, but I am impressed with the Ladakhi version of the Field Guide.

As the Field Guide has been specially produced for the local youth, I hope that the Guide will help in conserving the unique mammal species of Ladakh. I also hope that the Guide will become a companion for every nature lover visiting Ladakh.

I commend the efforts of the authors in bringing out this unique publication.

A K Srivastava, IFS

Chief Wildlife Warden,
Govt. of J&K


ལ་དགས་ནི་འདྲིག་རྟེན་ནང་ལ་སློབ་ཆགས་ལྷ་ཚོགས་ཡོད་མཉེ་གནས་ས་དམིགས་བསལ་ཞིག་ཡིན་ཞོག།
ལ་དགས་སེས་གནས་ཀུན་ལ་ཡོད་པའི་སེམས་ཅན་ཚང་མའི་རྒྱས་བྱས་པ་འདི་ལ་སྐྱོན་བརྗོད་བྱ་བ་
པོའི་ངའི་ལས་འགན་ཡིན་ཞོག། འི་པོ་ང་རང་རམ་ལྷ་ཀ་ཤི་མིར་རི་རང་བཞིན་ཁམས་སྲུང་སྐྱོབ་དང་
འབྲེལ་ཡོད་མཁན་པོས་བྱས་རེ་མན་པ་འི་པོ་ལ་དགས་སེ་སྐྱོད་དེ་ནང་ང་ཡོད་བྱས་པོའ་ཏེ་ལས་ཏེ་ཡང་
བཤད་ ཡོངས།

སེམས་ཅན་ཚང་མའི་རྒྱས་བྱ་བ་པོ་དམིགས་བསལ་ལས་གཞོན་ནུ་ཀུན་ལ་སན་བྱས་ལ་འཕྲིང་སྲི་ཡིན་
ཞོག འོ་པོའི་ཀ་ནས་ལ་དགས་སེ་དམིགས་བསལ་ཅན་ནི་སེམས་ཅན་སྲུང་སྐྱོབ་སེ་ལ་སན་པའི་རི་པོ་ཡིན་
དོན་ན་ཚོགས་ལ། རང་བཞིན་ཁམས་ལ་འཐད་པོ་ཡོད་མཁན་ཚང་མ་ལའང་སན་ཚོགས་པའི་རེ་བ་ཡིན།
འདི་ཚུགས་འོ་བརྒྱལ་མཛད་དེ་འབྲི་མཁན་ནི་འདི་དཔེ་ཆ་པོ་པར་ལ་བརྒྱབ་སྟེ་སྟེལ་དགོས་ཡིན་ཞོག
ཨ་ཀེ་ཤི་ལས་ཏེ་བ་ཨའི་ཨེཔ་ཨོས་ བགས་ཚོགས་སེམས་ཅན་སྲུང་སྐྱོབ་སྟེ་ཁག་གི་དཔོན་པོ་གཙོ་བོ་རམ་
ལྷ་ཀ་ཤི་མིར་གཞུང་།


ACKNOWLEDGEMENTS

The field guide is the result of exhaustive work by a large number of people. There are many to whom we owe a great deal for helping to produce this book.

We would like to thank Dr. Parikshit Gautam, Director, Freshwater and Wetlands Programme, WWF-India, for his help in bringing out this publication.

We also thank Sh. Pankaj Chandan, Project Manager, WWF-India for his suggestions during various stages of the production of the Field Guide. Our special thanks to Ms.Nisa Khatoon, Project Officer, WWF-India, Field Office Leh, for her help.

We wish to thank Sh. Abdul Rouf, Sh.Tsering Angchok and Lobzang Khatup-Range Officers, Wildlife division Leh, and other staff members of Wildlife Division Leh, especially Mrs.Tashi Lanzon, for their help.

We want to thank Ms.Archana Chatterjee, Regional Coordinator WWF-India and Mr. Kishor Chandra, Admin. Officer, WWF-India, for their help.

We are grateful to Sh. Konchok Phandey, a renowned Ladakhi Scholar, for translating the field guide into the Ladakhi version. Without his help the field guide in the local language could not have been possible.

We want to acknowledge Dr. Yash Veer Bhatnagar-Scientist at Nature Conservation Foundation for critically reviewing the draft. His comments have helped in further improving the field guide.

Our special thanks to Sh. Ravi Singh, Secretary General and CEO, WWF-India and Dr. Sejal Worah, Programme Director, WWF-India, for their help and guidance.

ས་གནས་སེམས་ཅན་ནི་རྒྱལ་བྱེད་པའི་དཔེ་ཆ་བོ་མི་མང་པོ་ཞིག་གི་བརྗོན་འགྲུལ་ཆེན་པོ་བྱས་པའི་འབྲས་
བུ་ཞིག་ཡིན། འདི་དཔེ་ཆ་བོ་འཕེང་བྱས་ལ་རྟོགས་མཛད་མཁན་མང་པོ་ཞིག་གི་བཀའ་བྱིན་བྱས་དགོས་
ཡོད།

ས་གནས་སེམས་ཅན་འདི་སེམས་ཅན་གྱི་སྐྱེད་སྲུང་གི་དཔོན་པོ་སྐྱེ་ཞབས་འདིགས་མེད་ལྷགས་པ་དང་ཚུ་
གཙང་དང་ར་ས་གཤེར་ཆར་གཞིའི་དོན་རྩེན་པ་སྐྱེ་ཞབས་ཀྱང་ཀུན་ཀྱང་པ་རི་བྱེད་ཤིང་ཉམ་དང་འབྲེལ་བུ་
འབྲེལ་བུ་ཞེས་ཡིན། རི་ཡས་པར་སྐྱེ་མཛད་བྱས་ལ་རྟོགས་མཛད་པས་ཁོང་གུན་ལ་སྐྱེད་ནས་ལྷགས་རྗེ་
ཆེ་ལྷོ་ལོས་ཡིན།

དཔེ་ཆ་འདི་འོ་སྐྱོར་ལ་དགོས་ལྡོམ་ཡོད་པ་སྐྱེ་ཆོགས་ལ་རྟོགས་མཛད་མཁན་འབྲེལ་བུ་འབྲེལ་བུ་
ཞེས་ཡིན། རི་ཡའི་འཆར་གཞི་འགན་འཁུར་པ་སྐྱེ་ཞབས་པར་ཀུན་ཅན་དུ་ལའང་ལྷགས་རྗེ་ཆེ་ལྷོ་ལོས་
ཡིན། དེ་ནང་བཞིན་འབྲེལ་བུ་འབྲེལ་བུ་ཞེས་སྐྱེ་ལས་འཁུར་སེད་པོན་པོ་ནོ་མོ་ནི་ས་ཁུར་ནི་རྟོགས་རམ་
མཛད་པས་ཁོང་ལའང་ལྷགས་རྗེ་ཆེ་ལྷོ་ལོས་ཡིན།

སྐྱེ་ཞབས་ཨུལ་འདུལ་ར་ལྷུ་དང་སྐྱེ་ཞབས་ཆེ་རིང་དབང་ལྷུག་དང་སྐྱེ་ཞབས་སྐྱོ་བཟང་མཁས་ལྷུ་པ་
བཅས་སྐྱེའི་རིམ་སེམས་ཅན་གྱི་སྐྱེད་སྲུང་ལས་འཁུར་སེད་རྗེན་ ར་དཔོན་པོ་གསུམ་དང་ཨ་རྩོམ་པ་གསུམ་
འདྲེན་བཅོ་བྱས་པའི་རིམ་སེམས་ཅན་གྱི་སྐྱེད་སྲུང་ལས་འཁུར་སེད་པས་བྱེད་པ་ཚང་མས་རྟོགས་མཛད་པ་ལ་
ལྷགས་རྗེ་ཆེ་ལྷོ་ལོས་ཡིན།

འབྲེལ་བུ་འབྲེལ་བུ་ཞེས་ཡིན། རི་ཡེ་ཚོང་ས་ཁག་གི་གོ་འོར་རི་ནི་ཉེ་ཤར་སྐྱེ་ཞབས་ཡར་ཅན་ཅ་ཤར་རི་དཔོན་
པོ་སྐྱེ་ཞབས་གི་ཤོར་ཅན་དང་ར་གཉིས་ལའང་ལྷགས་རྗེ་ཆེ་ལྷོ་ལོས་ཡིན།

ལས་དྲགས་སེམས་ཅན་ཆོན་རྒྱན་ཅན་ལས་དབང་མཁན་པོ་དཀོན་མཆོག་སྐྱབས་པ་དེས་དཔེ་ཆ་འདི་ལ་དྲགས་
སྐྱད་ལ་བསྐྱར་བར་མཛད་པས་ཁོང་ལའང་ལྷགས་རྗེ་ཆེ་ལྷོ་ལོས་ཡིན། ཁོང་རི་རྟོགས་རམ་མདན་ས་
གནས་སེམས་ཅན་ནི་རྒྱལ་བྱེད་པའི་དཔེ་ཆ་བོ་ས་གནས་སེམས་སྐྱེད་ཡིག་ནང་ལ་ཡོང་ཐབས་མེད་པ་ཡིན།

ཡིན་སེམས་ལ་བཞུགས་པའི་སྐྱེ་ཞབས་ཀྱང་ཀུན་ཀྱང་པ་ཡག་མེད་ར་གྲུ་ན་པ་ཚན་རིག་ལ་མཁས་པ་མཆོག་
ནས་ཟིན་བྱིས་ལ་ཞིབས་དཔྱད་མཛད་དེ་བསྐབས་རྩོན་མཛད་པས་དཔེ་ཆ་བོ་མང་ང་དག་པོ་དང་བདེ་
མོ་སོང་བ་དོས་ལེན་བྱེད་དོས་ཡིན།

འབྲེལ་བུ་འབྲེལ་བུ་ཞེས་ཆུ་གར་རི་བྱུང་ལྷོ་སྐྱེ་ཞབས་ར་སེ་སིང་དང་། འཆར་གཞི་དོན་རྩེན་པ་སྐྱེ་
ཞབས་ཀྱང་ཀུན་ཀྱང་པ་རི་བྱེད་ཤིང་ར་ཆུ་མཛད་པས་རྟོགས་མཛད་པས་ཁོང་ལ་དམིགས་བསལ་ལེ་ལྷགས་རྗེ་
ཆེ་ལྷོ་ལོས་ཡིན་ནོ།


CONTENTS

Order Artiodactyla

Family Bovidae

- | | |
|----------------------------|----|
| 1. Blue Sheep/ Bharal | 12 |
| 2. Tibetan Antelope/ Chiru | 16 |
| 3. Ladakh Urial/ Shapo | 20 |
| 4. Tibetan Argali/ Nyan | 24 |
| 5. Asiatic Ibex/ Skin | 28 |
| 6. Tibetan Gazelle/ Goa | 32 |
| 7. Wild Yak/ Dong | 34 |

Family Perissodactyla

- | | |
|----------------------------|----|
| 8. Tibetan Wild Ass/ Kiang | 38 |
|----------------------------|----|

Order Carnivora

Family Felidae

- | | |
|----------------------------|----|
| 9. Snow Leopard/ Shan | 40 |
| 10. Lynx/ Eeh | 44 |
| 11. Pallas's Cat/ Trakshan | 46 |

Family Canidae

- | | |
|-----------------------------|----|
| 12. Tibetan Wolf/ Changu | 50 |
| 13. Tibetan Wild Dog/ Phara | 52 |
| 14. Red Fox/ Whatse | 56 |

Family Ursidae

- | | |
|----------------------------------|----|
| 15. Himalayan Brown Bear/ Den-mo | 58 |
|----------------------------------|----|

Family Mustelidae

16. Stoat/ Lakimo	62
17. Mountain Weasel/ Lakimo	66
18. Stone Marten/ Kogar	68
19. Eurasian Otter/ Chusham	72

Order Rodentia

Family Sciuridae

20. Himalayan Marmot/ Phia	76
21. Long tailed Marmot/ Phia	80

Family Muridae

22. Silver Mountain Vole/ Zabra	84
23. Royle's Mountain Vole/ Zabra	86
24. Stoliczka's Mountain Vole/ Zabra	88

Order Lagomorpha

Family Leporidae

25. Cape Hare/ Ribong	90
26. Woolly Hare/ Ribong	94

Family Ochotonidae

27. Plateau Pika/ Zabra	96
28. Ladakh Pika/ Zabra	98
29. Nubra Pika/ Zabra	100
30. Large-eared Pika/ Zabra	102
31. Royle's Pika/ Zabra	104

References	106
-------------------	------------


INTRODUCTION

India is one of the twelve mega biodiversity rich countries of the world which together support nearly 60-70 percent of the world's biodiversity. Ten biogeographic zones represent the biodiversity of our country. The country's 4.77 percent of geographical area is under Protected Area Network which is one of the most extensive networks of the world and is represented by 96 National Parks and about 600 Sanctuaries.

Ladakh, a region in the state of Jammu & Kashmir, comes under the Biogeographic zone 1A - the Trans Himalayas. This zone covers more than 92000 Sq. Km. of geographical area of Jammu & Kashmir. Being a high altitude cold desert region, it experiences harsh climatic conditions which include extreme low temperature and very low rainfall leading to low environmental productivity. This cold desert region appears barren with low number of wild animals per unit surface area. Nevertheless, more than 700 species of plants, predominantly herbs and shrubs, have been reported from this region. Thirty three species of mammals have been reported from this region so far. Two species of mammal viz., Himalayan weasel and Musk deer have not been reported after 1960 (Otto Pfister, 2004).

The avifauna, most of which is migratory and vary seasonally, is quite rich representing about 276 species. Within India's geographical limits, this region is the only area that provides breeding ground to the Black-necked crane - the state bird of Jammu and Kashmir.

The fauna of eastern Ladakh have the Tibetan Plateau influence while Himalayan and central Asian species have influence of the central and western parts of this region. This region harbours the richest wild sheep and goat community represented by eight species and subspecies, all of them being listed under different Schedules of the Jammu & Kashmir Wildlife (Protection) Act, 1978 (Amended 2002) and Appendices of CITES.

སྒྲིག་སྐྱོང་ཅན་གྱི་རྒྱལ་ཁབ་བརྒྱུ་གཉིས་སི་ནང་ནས་གཅིག་རྒྱུ་གར་ཡིན་ལོག་ ལྷོ་ཚོགས་ཅན་གྱི་རྒྱལ་
ཁབ་འདྲི་ཚང་མས་འདི་ག་རྟེན་གྱི་སྐོས་ཅན་སྒྲིག་སྐྱོང་བརྒྱ་ཆ་ ༦༠ ལས་ ༥༠ ཅོམ་ཞིག་ག་རོགས་
ལྷོ་འོག་ག་ སྐོས་ཅན་གནས་པའི་རྒྱུང་ས་བརྒྱ་ཞིག་གིས་ད་དེ་རྒྱལ་ཁབ་པའི་སྐོས་ཅན་སྒྲིག་སྐྱོང་མཚོན་
པ་ཡིན་ལོག་ རྒྱལ་ཁབ་པའི་ས་ཁུང་བརྒྱ་ཆ་ ༩༠ ཅོམ་ཞིག་སྲུང་སྐྱོང་ཡོད་པའི་རྒྱུང་ས་ཡིན་ལོག་
དེ་གི་འདི་ག་རྟེན་གྱི་ནང་ནས་སྲུང་སྐྱོང་པའི་ས་ཁུང་མང་ཤོས་ཡོད་པའི་གནས་གཅིག་ཅིག་ཡིན་ལོག་ རྒྱལ་ཁབ་
པའི་སྲུང་ཚལ་ ༧༦ དང་དྲུང་འགྲོ་སྐྱོང་གནས་ ༦༠༠ ཡིན་ལོག་

སྐོས་ཅན་གནས་པའི་རྒྱུང་ས་ཨའི་ཡི་ཀུན་ནི་ས་མང་འཕྲེ་རྩམ་སྲུ་ཀའམིར་མཚོན་པ་ཡིན་ལོག་རྒྱ་
གར་དེ་བྱང་ཕྱོགས་སི་མཐའ་མང་ཡོད་པའི་ལ་དགས་སི་དེ་སྲུ་ལ་ཡའི་པར་ཕྱོགས་སི་རྒྱུང་ས་རྩམ་སྲུ་
ཀའམིར་མཚོན་པ་ཡིན་ལོག་ རྩམ་སྲུ་ཀའམིར་དེ་ས་ཁུང་གི་ལོ་མི་ཁར་ཁ་ཞིང་མ་ ༧༩༠༠

སང་མང་བ་ལ་དགས་ཡིན་ལོག་ ས་གནས་མཚོན་པོ་དང་གྲང་ཡུལ་ཡིན་པས་སང་གནས་ལྷའི་ཚ་
གྲང་ཉུང་ཤོས་དང་ཚར་རྒྱ་ད་ཀོན་མོ་ཡིན་ལོག་ མོང་པས་སང་འཚོན་སྲུང་མང་པོ་མེད་པ་ཡིན་ལོག་
ས་རྒྱ་ཆ་རྒྱུང་དང་བརྒྱན་པའི་རིའི་སྐོས་ཅན་མང་པོ་མེད་པ་ཡིན་ལོག་ གྲང་ཡུལ་ཡིན་པ་དང་ཚར་རྒྱ་
ད་ཀོན་པས་རྩམ་སྲུ་མང་པོ་མེད་ཡིན་ལོག་ ཡིན་ནའང་སྲུ་རྩམ་སྲུ་ཆ་མང་ཆེའ་ཡོད་པའི་ལུང་བའི་རིགས་ ༥༠༠
ལྷག་ཅོམ་དང་ དྲུང་འགྲོའི་རིགས་སྲུ་མ་རྒྱ་སོ་གསུམ་ཅོམ་ཞིག་རྒྱུང་ས་འདིར་ཡོད་པ་ད་གོ་དེ་ཡིན་ལོག་
སྲུ་ལོ་ ༡༧༦༠ ཡི་སྲུང་ན་ བེའུ་ལ་དང་སྲུ་བ་གཉིས་གི་རིགས་མ་ཐོབ་པ་ཡིན་ལོག་

བྱ་བྱིའི་རིགས་དེ་ནང་ནའང་མང་ཆེ་བ་དབྱར་དགུན་ལ་གནས་ས་སྲོམ་ལའང་དང་གནས་ལྷ་སོ་སོ་དང་
བརྒྱན་དེ་སོ་སོ་ཡོད་པའི་མཐའ་ལ་སོགས་པ་དེ་ལམ་རིགས་ ༡༦༥ ཅོམ་ཞིག་ཡོད་འདུག་ རྩམ་སྲུ་ཀའམིར་
མང་འཕྲེའི་བྱ་བྱིང་ལྷང་མའི་དུང་ག་སོ་སོ་བྱ་བྱིག་སྲུ་ལ་ས་ཁི་རྒྱ་གར་གར་སོའི་ནང་ནས་ལ་དགས་གཅིག་
པོ་ཡིན་ལོག་

ལ་དགས་སི་ཤར་ཕྱོགས་ལ་ཡོད་པའི་དྲུང་འགྲོ་ཀུན་ལ་ཐོད་དེ་ལྷང་སྲུ་བ་སྲུ་ཡིན་ལོག་ གཞུང་འཁོར་དང་
རྒྱ་བ་ཕྱོགས་ལ་ཡོད་པའི་དྲུང་འགྲོ་ཀུན་ལ་དེ་མ་ལ་ཡ་དང་ ཨེ་ཤི་ཡའི་དགས་སི་ལྷང་སྲུ་བ་སྲུ་ཡིན་ལོག་
འདྲི་ཕྱོགས་ལ་ཤུ་གྲང་སྲུན་ཀུན་ནི་རོགས་སྲུ་བརྒྱུང་ཡོད་དེ་ཡིན་ལོག་ དེ་ཚང་མ་རྩམ་སྲུ་ཀའམིར་དེ་
རིའི་སྐོས་ཅན་སྲུང་སྐྱོང་པའི་ཚོའི་ནང་ལ་ཡོད་དེ་ཡིན་ལོག་ དེ་མོའི་ ༡༠༠༩ སི་ནང་ལ་བརྒྱུང་བཅོས་
དང་བརྒྱན་དེ་ཡིན་ལོག་


Blue Sheep

Common Name : Blue Sheep/ Bharal

Scientific Name : *Pseudois nayaur nayaur*

Local Name : Napo/ Na

Size : Body Length 120-160 cm, Shoulder Height 75-90 cm,
Tail Length 10-20 cm

Weight : 55-70 kg


Description: Bharal is placed between sheep and goats as it is not a true sheep. The coat is of slate-blue colour which becomes red-brown in summer. The body is sturdy. Tail is short with black tip. Back of legs and under parts are whitish. The large rounded horns are directed up and sideward in males while the females have shorter, straighter horns. Females are smaller than the males and lack black throat pattern. The eyesight, hearing and sense of smell are well developed. Herbs, shrubs and grasses constitute the food of this animal.

Habitat and Behavior: The blue sheep stays between the tree line and snow line (16000 ft). It lives in groups in high altitude pastures,

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་གི་མིང་།
ས་གནས་སྤོ་མིང་།

སི་ལུ་ཞིག་།
སི་ཀུ་འོ་ཞི་ཀུ་ཡུ་འུར།
གནའ་པོ།

ཆེ་ཚུང་།

དུས་དུང་པ་ཚུག་པ་སྤྱད་གསུམ།

ཆུང་།

གྲི་ལོ་ ༥༥ རྣམ་ ༥༠

འབྲེལ་བཤད། གནའ་པོ་ནི་ར་མ་ལུག་ཚོགས་ཤིག་ཡིན་ཞོག་ ཅིང་ཟེར་ན་འོ་པོ་ལུག་དང་ཚོགས་ཁོ་ར་མེད་པ་ཡིན་ཞོག་ གཞུགས་པོའི་མདོག་པོ་གཡའ་མངས་སི་མདོག་ཡིན་ཞོག་ དབྱར་ལ་དམར་ཆུག་འབྲུར་བ་ཡིན་ཞོག་ གཞུགས་པོ་རྒྱགས་པ་ཡོང་ང་ཞོག་ ར་མ་སྤར་དུན་མཐོ་ནག་ཅིག་ཡིན་ཞོག་ ཀྱང་པ་རྒྱ་བཟོགས་དང་ཤོང་པའི་ཚོགས་ཀུན་དཀར་གས་ཅན་ཡིན་ཞོག་ པོ་ཀུན་ནི་ར་ཚོ་སྤྱུ་པོ་ལྷེ་ལ་སོང་སྤེ་ཚོགས་ཀུན་ལ་འབྲེལ་ཏེ་ཡོང་ང་ཞོག་ མོ་ཀུན་ནི་རྟུང་དུན་དང་པོ་ཡོད་དེ་ཡིན་ཞོག་ མོ་ཀུན་པོའི་སང་རྒྱུང་དང་དང་མཐིང་པ་ནག་པོ་དེ་ཅམ་མེད་པ་ཡིན་ཞོག་ མཐོང་བྱས་དང་ཚོར་བྱས་དང་རྩི་མ་ཚོར་བྱས་ཀུན་རྒྱལ་བ་ཡོང་ང་ཞོག་ དེ་ཀུན་ནི་ས་ཅང་དང་ལྷོན་པའི་རིགས་ཚང་མ་བཟའ་བ་ཡིན་ཞོག

གནས་ས་དང་རྒྱུད་ལམ།

གནའ་པོ་ནི་ལྷང་མ་སྤྱེས་ནས་བཏངས་པ་ཁ་བ་ཡོད་ས་ཚུག་ པའི་མཐོ་ལོད་སྤྱད་ ༡༦༠༠ ཚུག་པ་འདུག་ག་ཞོག་ དེ་ཀུན་གནས་ས་མཐོན་པོའི་ཅེ་ཁ་ཀུན་དང་རི་ལྷེ་བས་དང་བྲག་ལྷེ་བས་ཀུན་ལ་ལྷུའི་ནང་དང་འདུག་ག་ཞོག་ རྒྱུད་སྤེལ་བའི་དུས་ལ་པོ་དང་མོ་ཀུན་སོ་སོའ་ལྷུ་ལྷུའི་ནང་དང་འདུག་ག་ཞོག་ དཀུན་ལ་དམའ་ས་ཀུན་ལ་མཐོ་ཚང་སྤྱད་ ༡༩༠༠ ཅམ་རེའི་བབས་ཏེ་ཡོང་ང་ཞོག

ར་མ་ལུག་ཡིན་པས་སང་། ལུག་ཚོགས་ལ་རྩ་ལ་ཀུན་ལ་འདུག་བྱས་དང་། ར་མ་ཚོགས་ལ་རིག་ཟེར་པོ་མཐོན་པོ་ཀུན་ལ་འཇགས་ས་ཞོག་ གནའ་པོའི་མདོག་ནི་འདུག་སའི་འཁོར་རི་གཡའ་དང་བྲག་ཀུན་ནི་མདོག་ཡོང་འདུག་ གནའ་པོ་ཀུན་ནི་ས་མིས་བསྐལ་བའི་ལུག་དང་འབྲེལ་བྱོའ་མི་འདུག

ལྷུ་ལོངས། གནའ་པོ་ནི་ནི་ལྷ་ལ་ཡའི་པར་ཚོགས་ལ་ཡོད་པའི་ཅ ཨན་གུ་ལེ་ཉ་ཅིག་ཡིན་ཞོག་ ལྷ་གཞིས་སི་ཐོག་ནས་ལོའི་རྒྱུད་བསྐྱེན་འདུག་ རྒྱ་ཡུལ་ག་ཅིག་པོའི་ནང་ལོགས་ལ་པོ་ན་ལ་འུར་ན་ལ་འུར་ཆ་འདུག་ གནའ་པོ་བོད་ཚོགས་སི་དུད་འགྲོ་དམིགས་བསམ་ཞིག་ཡིན་ན་ཡང་དེ་ནི་རྒྱ་ནག་གི་རི་རྒྱུད་ཆེ་བ་མང་པོ་དང་བལ་པོ་དང་འབྲུག་ཡུལ་དང་པ་གིས་ཏན་ནི་ལག་


open hillsides and rocky slopes. The male and female stay in separate groups outside breeding season. During winter they descend to lower elevations (12000 ft).

Being intermediate between sheep and goat they graze like sheep and can climb to the high and inaccessible cliffs like goats. The colour of Bharal matches completely with surrounding boulders and rocks. The Bharal does not mate with domestic sheep.

Distribution: Bharal is one of the most common ungulates found in the Trans-Himalaya. Genus *Pseudois* is represented by two species. Within Indian limits only *P. nayaur nayaur* occurs. The Bharal though a typically Tibetan animal, has a wide distribution in almost all the major mountain ranges of China, Nepal, Bhutan and parts of Pakistan. In India it is distributed patchily in the main Himalayan range but in Trans-Himalayan region it has wide and continuous distribution.

It is a common resident throughout Ladakh except in its western region. Bharal has a wide and continuous distribution in Leh district which includes Changthang region in the east and covers most of the area upto Zaskar River in the west. Bharal is one of the major prey species of the Snow leopard and other predators.

For sighting of this animal in Ladakh the best areas are Hemis National Park, Chumatang-Mahe region, Rupshu, Changthang including Tsokar, Puga, Tsomoriri and Hanle.

ཅིག་བཅས་ཕྱོགས་ཚང་མར་ཡོང་འདུག་ལྷ་གར་ལ་དེ་མ་ལ་ཡའི་ལྗོངས་རེ་གཞིས་ལ་ཡོང་འདུག
ཡིན་ནའང་དེ་ལྷ་ལ་ཡའི་པར་ཕྱོགས་སེ་ལྗོངས་ལ་ཕྱོགས་ཚང་མ་ལ་ཡོང་འདུག

ལ་དགས་སེ་རྒྱབ་ཕྱོགས་མ་གཏོགས་ཕྱོགས་ཚང་མར་འེ་བོ་ཡོང་འདུག་ མེ་རྫོང་ཁག་གི་
གར་བྱང་ཐང་ནས་རྒྱབ་ཟངས་དཀར་རི་ལྗོངས་རྒྱུག་པ་འེ་བོ་བྱང་སྟེ་ཡོང་འདུག གནའ་
པོ་ནི་གཅན་དང་གཞན་གཟན་ཟན་ཀུན་ནིས་གསད་པའི་དུད་འགྲེའི་རིགས་ཤིག་ཡིན་ཞོག
འེ་དུད་འགྲེ་བོ་ལ་དགས་ལ་དེ་མིས་ནེཤ་ནལ་པ་རག་དང་། ལྷ་མ་ཐང་དང་མ་དེ་དང་ བྱང་ཐང་རྒྱབ་ཤོ་
དང་མཚོ་དཀར་དང་ སུ་ག་དང་མཚོ་མི་རི་དང་ ཨན་ལེ་ཀུན་ལ་མཐོང་འདུག


Tibetan Antelope

Common Name : Tibetan Antelope/ Chiru

Scientific Name : *Pantholops hodgsonii*

Local Name : Stzos

Size : Body Length 120-150 cm, Shoulder Height 80-95 cm,
Tail Length 10-15 cm

Weight : 30-40 kg


Description: Chiru, a small beautiful antelope is known for its fine and warm wool called shahtoosh - the king of wools. The body coloration is generally rufous-brown with whitish under parts. A dark brown stripe runs down the front of each leg in bucks. Males have long slender horns which are slightly curved forward. The snout is swollen, the body is covered with dense wool which is shed during summer. The high altitude adaptation is manifested in the form of inflated snout. Each nostril in the inflated nose has a sac to assist in breathing rarefied air at higher altitudes. The animal feeds on herbs and grasses.

Habitat and Behavior: Chiru is a shy and wary animal inhabiting high altitude prairies and steppes. It lives in large herds which consist of

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་གི་མིང་།
ས་གནས་ལ་མི་མིང་།

ཉེ་བའི་འཕེལ་རྒྱ་ཉེ་སྤོང་།
ཕན་ཚུན་མོའམ་ ཉེ་རྒྱ་སོ་ནོ།
གཙོང་།

མོངས་ཚད། ད་ལྟོ་ཕ་ཚུགས་མེན་ཉེ་མི་ཉར་ ༡༠ བས་ ༧༠ ཚུགས་ཡིན་ཞོག

འགྲེལ་བཤད། བདེ་མོ་ཚུར་དུན་གཙོང་འདི་ཡི་གཙོང་ཁུལ་རྫོང་མོ་དང་ རྫོང་མོ་ཡོད་པའི་བལ་འཇམ་
ག་རྟམ་ཀྱི་ར་ནས་ཤེས་བྱས་ཡིན་ཞོག གཟུགས་ཤོའི་མདོག་ནི་མང་ཆེ་བ་དམར་སྟེག་ཡིན་པ་ལ་གྲོད་པ་
དཀར་ཤས་ཅན་ཡིན་ཞོག རྟེན་འགྲེལ་གྱི་སྟེག་རིས་སྟེག་གྲ་ཚང་མའི་མདུན་ཚུགས་ལ་ཡོད་དེ་ཡིན་ཞོག
སོ་ཀུན་ལ་རྩ་ཚེར་རིང་སོ་མདུན་ཚུགས་ལ་ཅེ་ཡིག་གྲག་སྟེ་ཡོད་ར་ཞོག རྩ་ཁུང་རི་མགོ་ཅེ་ཡིག་འབྲུར་ལ་
ཡོད་དེ་ཡིན་ཞོག གཟུགས་སོ་གང་ཤོར་རལ་སྟེག་མོ་ཡིན་ཞོག དེ་སོ་དབྱར་ལ་སྐྱུ་ལུ་འཕར་ར་ཞོག
མཐོ་མང་འདུག་རྟོགས་ཡོད་མཁན་སོ་རྩ་ཁུང་རྩོམ་པ་ནས་ཤེས་བྱས་ཡིན་ཞོག རྩོམ་པའི་རྩ་ཁུང་ཚང་
མའི་ནང་ར་ཁུང་སོ་ཡང་མོ་ཅན་ནི་མཐོ་ས་ཀུན་ལ་དབྱགས་ཞེན་ལྷུ་བ་བྱས་སི་རྩོད་རེ་ཡོད་དེ་ཡིན་ཞོག
དེ་ཀུན་ཚུ་ཟ་མཁན་ཡིན་ཞོག

གནས་ས་དང་སྤོང་ལམ།

གཙོང་ནི་རོ་ས་མིག་ཚུར་དུན་དང་ རྣམ་རྟོག་ཅན་ མཐོ་སའི་རྩ་མང་ཀུན་ལ་འདུག་མཁན་ནི་དུད་འགོ་
ཞིག་ཡིན་ཞོག འེ་སོ་ལྷུ་ཆེན་སོའི་ནང་ར་འདུག་ག་ཞོག དེ་ནང་ར་སོ་དང་ སྐྱུ་གུ་དང་ གཞིན་ས་ཀུན་
ཡོད་ར་ཞོག སོ་ཀུན་མང་ཆེ་བ་སོ་སོའི་འདུག་ག་ཞོག ཡིན་ནའང་རྒྱས་སྟེ་ལ་ལི་གནས་སྤེའི་དུས་ལ་མཉམ་
སོ་ལ་རྩོམ་སྟེ་འདུག་ག་ཞོག དེ་ཀུན་ནི་ས་གོར་གོར་འབྲུས་ཏེ་ཞིན་གྲང་རི་དུས་ལ་དེ་ནང་ར་འདུག་ག་ཞོག
གཙོང་ཀུན་སྤོང་ག་དང་མི་དོག་ཀུན་ལ་ཚ་བཟའ་བྱས་ལ་འབེད་ར་ཞོག

འཇིགས་སྤར་ཡོད་ཅེན་བར་རྒྱགས་གཏང་ར་ཞོག དེ་མིའམ་དུན་ལ་སྟེའབ་བྱས་དཀགས་སོ་ཡིན་ཞོག
སོ་མོ་ཀུན་དགུན་དུས་སྤྱི་སྤྱི་བཅུ་གཉིས་པ་དང་དང་སོ་ཀུན་ལ་འཇོམ་མ་ཞོག སྤྱི་སྤྱི་སྤྱི་པ་དང་དུག་པའི་
དུས་ལ་རེ་གྲ་སྤྱིའི་ཞོག སོ་མོ་སྟེག་སའི་དུས་ལ་སོ་ཀུན་འཇོངས་མོ་བཏང་ར་ཞོག བན་བྱས་སོའི་བ་ནས་རི་
གྲ་སྤྱི་སྤྱི་སྤྱི་པ་སྤྱི་དུག་འགོར་ར་ཞོག དོན་དག་སོ་ཞག ༡༡༠ ཡིན་ཞོག


female, young and sub adults. The males, which normally stay separated, join these herds during the breeding season. They dig out shallow depressions with their hooves and rest in these depressions during mid day. The Chiru graze in the morning and afternoon.

The animal when in danger runs fast and is very difficult to approach. The rutting takes place during the winter (December-January) and young are born in May or June. During rutting season adult males fight each other. The gestation period is about 180 days.

Distribution: The Tibetan Antelope lives at a height of 3660-5500 m, inhabiting the world's most climatically hostile region. The Chiru in India is distributed in northern and north eastern Ladakh. The total estimated population in Ladakh is between 250-300 animals. Daulat Beig Oldi (DBO) in the Karakoram range and Changchenmo valley in Leh are the typical areas of encounter within Indian limits.

Status: Chiru is one of the most threatened animals endemic to Central Asia. Its population is declining throughout its range. Its wool was being collected in China after killing the animals, smuggled into India and transported to Kashmir where it was used in weaving fine quality shahtoosh shawls (*Wright et al. 1997*).

The Chiru is placed under Schedule I of the Jammu & Kashmir Wildlife (Protection) Act, 1978 and categorized as Vulnerable under IUCN Red List of endangered animals. It is listed under Appendix I of CITES. About 20000 animals are poached annually throughout its range and the estimated population is less than 75000 animals throughout its range.

ཁྲུབ་ཁོངས།

བོད་དེ་གཙོ་བོ་ཀྱང་འཇིག་རྟེན་ནི་གནམ་གཤིས་དཀའ་ལྔ་ཤོས་ཡོད་པའི་མཐོ་ཚད་མི་ཤར་༡༦༦༠
ནས་༥༥༠ ཙམ་མེ་མཐོ་ས་ཀྱང་ལ་འདུག་གཞོག་ རྒྱ་གར་ལ་གཙོ་བོ་ཀྱང་ལ་དགས་སེ་བྱང་དང་
བྱང་ཤར་ཕྱོགས་ཀྱང་ལ་འདུག་གཞོག་ ལ་དགས་ལ་གཙོ་བོ་དེ་གང་ས་ཀ་བསྡེམས་ ༡༥༠ ནས་༡༠༠
ཙམ་ཡོད་དེ་ཡིན་ཞོག་ ཀ་ར་ཀྱང་མ་རེ་རྒྱ་དེ་དེ་བུ་ཨོ་དང་སྲེ་རུ་ཡོད་པའི་བྱང་ཆེན་མོའི་ལུང་པ་
ཀྱང་རྒྱ་གར་རི་ནང་ལ་འཛོལ་པའི་ལྗོངས་སོ་སོ་ཞིག་ཏུ་བ་ཕྱོགས་ལ་ཀ་ར་ཀྱང་རྒྱ་དང་ལ་ཡིན་ཞོག་
རྒྱ་གར་རི་མཚོ་མས་ནས་མི་ལོག་ག་ཡོད་པའི་གཙོ་བོ་ཀྱང་ལ་ལེ་ནའི་མིང་བར་དོ་བསྐྱར་པ་ཡིན་ཞོག་
ཅིའ་ཟེར་ན་ལེ་ནའི་ཤལ་ཡང་ན་ཙམ་རིན་ཅན་ཀྱང་འཐག་པ་ཡིན་ཞོག་ དེ་ཀྱང་སྤྱི་ལོ་ ༡༧༥༠ ལྷག་པ་
ལ་དགས་སེ་བྱང་ཐང་ལྗོངས་ལ་ཡོད་མཁན་ཞོག་ དགས་ཚར་དེ་ཡིན་བྱས་འདུག་

གནས་ལུགས་

གཙོ་བོ་དབུས་ཨེ་ཤི་ཡ་གཅིག་པོར་གནས་པའི་སྤོངས་པའི་ཉེན་ཀ་ཅན་ནི་དུད་འགོ་ཞིག་ཡིན་ཞོག་
འི་བོའི་གངས་ཀ་ནི་ལྗོངས་གང་བོའི་ནང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་དུང་
དེ་གཙོ་བོ་ལུལ་བསགས་དེ་རྒྱ་གར་ཕྱོགས་ལ་རྒྱ་ཚོང་དའི་རྒྱལ་ལ་བཏང་དེ་ཞོག་ དེ་བོ་ལ་རྒྱལ་ལ་གཙོ་བོ་
ལུལ་ལི་ཙམ་འཐག་པ་ཡིན་ཞོག་

གཙོ་བོ་འཇིག་རྟེན་ནི་སེམས་ཅན་སྲུང་སྐྱོབ་པའི་ཁྲིམས་ནང་བཞེན་ཨང་དང་བོའི་གས་ལ་བོར་དེ་ཡིན་
ཞོག་ ཡང་དུད་འགོ་སྤོངས་པའི་ཉེན་ཀ་ཅན་ནི་ཐོ་དམར་པོ་ ཨའི་ཡུ་སེ་ཨེན་ནང་བཞེན་སྤོངས་པ་སྲ་
མོའི་རིགས་ཡིན་ཞོག་ འི་བོ་(སྤྱུ་ཅུ་)སེ་ནང་ལ་བསྐྱར་པའི་བོའི་ནང་ལ་ཡིན་ཞོག་ འདི་ཕྱོགས་སེ་
ལྗོངས་ལ་དུད་འགོའི་གངས་ཀ་སྤོངས་ཕྱག་དོན་ལའི་ ༢༥༠༠༠ སང་ཉུང་དམ་གཏོགས་མེད་པ་ཡི་ཞོག་
དེ་ནང་ནས་ད་ལམ་སྤོངས་ཕྱག་ཉི་ཤེ་ ༡༠༠༠༠ ལོ་གཞུང་ ཁྲིམས་འགལ་ཐོག་ནས་འཁྲུང་ར་ཞོག་


Ladakh Urial

Common Name : Ladakh Urial

Scientific Name : *Ovis vignei*

Local Name : Shapo, Sha

Size : Body Length 110-150 cm, Shoulder Height 70-90 cm,
Tail Length 20-25 cm

Weight : 35-90 kg


©Joanna Van Gruisen

Description: Ladakh Urial is smallest of all the wild sheep. It is also known as Red sheep. Urial has three subspecies viz., Afghan, Punjab and Ladakh Urial. Ladakh Urial is endemic to Ladakh. The horns are back curved, out-turned, well wrinkled and slender. The tips of the horns, in Ladakh Urial, point forward. The colour of the body in adult males is copper red. Under parts, lower legs, tail and chin are whitish along with a blackish lateral line. The adult male has a dark ruff from throat to breast. The winter coat is shed

with the onset of summer. Males are heavier and larger while females are smaller with shorter horns. Males have a black and white saddle patch.

Habitat and Behavior: The Ladakh Urial is a very wary and agile animal and referred to as low country sheep. The animal lives in herds. Males and females mostly stay in separate herds. The animal normally inhabits steep, grassy mountain slopes between 3000 to 4000 m. In winter the Urial moves to lower slopes. They rest during mid day and graze in the morning and evening. The males in breeding season visit several herds.

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་ཤི་མིང་།
ས་གནས་སི་མིང་།

གཤམ།
ཨོ་མི་ས་མི་ག་ནེ
གཤམ།

སོངས་ཚད། དུས་དུས་ལ་ཚུགས་མེན་ཏེ་མི་ཏེར་ ༥༠ ལས་ ༧༠ ཅམ་མི་མཐོན་ཡིན་ལོག

ལྗོད། ཀེ་ལོ་༡༥ ལས་ ༧༠ ཚུགས་པ་ཡོང་ང་ལོག

འགྲེལ་བཤད། ལ་དུགས་སི་ཤ་ཕོ་ནི་ནགས་ཚོགས་སི་ལུག་ཚང་མའི་ནང་ནས་ཚུང་ཤོས་ཡིན་ལོག
འི་སོའ་ལུག་དམར་ཡང་ཟེར་འདུག ཤ་སོའ་རིགས་གསུམ་ཡོད་དེ་ཡིན་ལོག ཨམ་གན་དང་། བན་ཇབ་
དང་། ལ་དུགས་སི་ཤ་ཕོ་ཡིན་ལོག ལ་དུགས་སི་ཤ་ཕོ་ཀུན་ལ་དུགས་ལ་འདུག་ག་ལོག ར་ཚོ་ཀུན་རྒྱབ་ལ་
འབྲེལ་ཏེ་སི་ལོག་ག་འཁོར་ཏེ་ཚོགས་ཅན་རིལ་བུ་རིང་པོ་ཡོང་ང་ལོག ལ་དུགས་སི་ཤ་ཕོ་ཀུན་ལ་ར་ཚོའི་
ཚེ་མོ་མདུན་ཚོགས་ལ་བསྟན་ཏེ་ཡོང་ང་ལོག ཤ་སོ་ལུག་སོ་ཀུན་ནི་ཚོང་མདོག་ཟངས་མདོག་ཡིན་ལོག
གོང་པ་དང་། སུག་གུའི་རྩ་ཀུན་དང་། ར་མ་དང་ཀོས་ཀོ་ཀུན་དཀར་ཤས་དང་ནག་སོའི་ལུར་རིས་ཡོད་དེ་
ཡིན་ལོག སོ་ལ་ཅིག་ཆ་མཁན་ནི་སོ་ལུག་ཀུན་ནི་སྐྱེ་ནས་ལུ་མ་ཚུགས་པ་ལག་རིས་ཡོང་ང་ལོག དབྱར་དུས་
སི་བལ་སྐྱེ་བྱས་འགོ་ལུག་པ་དང་དགུན་དུས་སི་སྐུ་ལུ་འཕང་བ་ཡིན་ལོག

སོ་ཀུན་ལྗོད་ཅན་དང་ཆེན་སོ་ཡོང་ང་ལོག མོ་ཀུན་ཚུང་དུན་དང་ར་ཚོ་ཐུང་དུན་ཡོང་ང་ལོག སོ་ཀུན་ལ་
ནག་སོ་དང་དཀར་སོའི་ཐིག་རེ་ཡོང་ང་ལོག

གནས་ས་དང་སྤྱོད་ལམ།

ལ་དུགས་སི་ཤ་ཕོ་ཀུན་སྤྱད་བྱས་ཏེ་འདུག་བྱས་དང་མཚུགས་པ་ཤོར་མཁན་ནི་དུང་འགྲོ་ཡུལ་དམའ་མོའ་
འདུག་མཁན་ཞིག་ཡིན་ལོག དེ་ཚང་མ་ལྷུའི་ནང་དང་འདུག་ག་ལོག མང་ཆེ་བ་སོ་དང་མོ་ཀུན་ལྷོ་སོའི་
ནང་དང་འདུག་ག་ལོག དེ་ཀུན་མང་ཆེ་བ་གཡང་ག་ཟར་སོའི་རི་ལྗེབས་རྩ་ལ་ཅན་མཐོ་ཚད་མི་ཏེར་ ༡༠༠༠
ལས་ ༤༠༠༠ ཅམ་མི་འདུག་ག་ལོག འཇུན་ལ་དམའ་སའི་རི་ལྗེབས་ཀུན་ལ་བབས་ས་ལོག ཞིན་གུང་ང་
ངལ་འཚོ་རྩེ་སྤོག་དང་སོ་དོག་ཀུན་ལ་རྩ་བ་ཟའ་དགུལ་ལ་ལོག ལྷུང་སྤེལ་ལི་དུས་ལ་ཤ་སོ་ཀུན་ཤ་སོ་མོའི་
ལྷུ་རྩུ་ཚོགས་སི་གསེབ་བ་ཆའ་ལོག


Status and Distribution: Ladakh Urial has a very restricted distribution. This subspecies is endemic to Ladakh. Its distribution is along the major valleys of the rivers Indus and Shyok. As these valleys are heavily populated this brings this species into direct conflict with humans. The total estimated population of this species in Ladakh is about 1500 individuals. Its number is declining drastically due to disturbance and habitat loss. As per reports it has been exterminated from several areas and survives only in small isolated populations. The Urial is best sighted in areas surrounding Fotu La, Nindum and between Lamayuru, Rizong and Wanla. In Kargil district the animal is reported from Junkar range and between Chiktan and Jukshu.

The population is showing a declining trend. The animal is listed as Vulnerable in the IUCN Red List of Threatened Animals and comes under Appendix I in the CITES and Schedule I of the Jammu & Kashmir Wildlife (Protection) Act, 1978.

Tibetan Argali

Common Name : Tibetan Argali/ Great Tibetan Sheep

Scientific Name : *Ovis ammon hodgsoni*

Local Name : Nyan

Size : Body Length 130-190 cm, Shoulder Height 90-110 cm,
Tail Length 10 cm

Weight : Up to 100 kg (Male)


Description: Tibetan Argali is the largest of all wild sheep. Argali has eight subspecies of which two occur in India viz., the Nyan and Marco Polo sheep. The Nyan resembles an antelope in build with long legs and a massive body. The coat is light brown and darker on the shoulders whereas the rump, throat, chest, belly and inner sides of legs are white. Males have creamy ruffs on their necks. The horns in males are massive, wrinkled and never exceed a single circle. Females have characteristic horns. Winter coat in both the sexes is paler.

Habitat and Behavior: Argali live in groups which are sexually separated outside breeding season. They prefer high altitude open plains

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

ཁི་ཤེ་ཁི་བ་ཨ་ར་ག་ལི།
ཨོ་མི་ས་མ་ཚོན་ རྟོ་ཤ་མོ་ནི།
གཉན།

བོངས་ཚད་ ད་དུང་པ་རྒྱལ་པ་ཡུའ་བཞིའི་མཚོན་ཡིན་ནོག།

འགྲེལ་བཤད། རིའི་མེམས་ཅན་ཚང་མའི་ནང་ནས་བོད་དེ་གཉན་པོ་ལུག་ཆེ་ཤོས་ཡིན་ནོག། གཉན་
ཁོར་དེ་རི་ནང་རོས་ལ་རིགས་བརྒྱད་ཡོད་དེ་ཡིན་ནོག། དེ་ནང་ནས་སྤྱ་གཉིས་རྒྱ་གར་པ་ཡིན་ནོག།
ད་པེར་ན་གཉན་དང་། མར་གོ་པོ་ལོ་ལུག་གཉན་ནི་བཟོ་ལྷ་གཙོད་ཚོགས་ཡིན་ནོག། རྟོ་ཤ་མོ་རིང་
པོ་དང་བཟུགས་པོ་ཆེན་པོ་ཡིན་ནོག། སྤྱ་མཚོད་གཙ་པིག་སྤྱུག་པོ་དང་། མའིང་པ་འཁོར་ལ་ནག་པོ་རིག་
ཡིན་ནོག། ད་པེར་དུ་དུ་དང་མང་དང་མོད་པ་དང་སྤྱུག་གུའི་ནང་རོས་ཀྱི་དུ་དུ་དང་པོ་ཡོང་དེ་དོག།
པོ་ཀྱན་ནི་མའིང་པར་མེར་སྤྱ་རིམ་ཡོང་འདུག། རྟོ་ཚོ་ཀྱན་སྤྱི་པོ་སྤྱལ་ཅན་ཚར་ཅིག་ནས་ཐེ་བམ་
འཁྲིལ་བ་ཡོང་འདུག། མོ་ཀྱན་ལ་རྟོ་ཚོ་བྱང་ཆོས་ཅན་ཞིག་ཡོང་འདུག། དགུན་ལ་པོ་མོ་གཉིས་ཀ་མདོག་
མེད་སྤྱོ་བོ་འཇུར་འདུག།

གནས་ས་དང་སྤྱོད་ལམ།

གཉན་ཀྱན་ལྷུའི་ནང་དང་འདུག་གཞིག་ ཡིན་ནའང་རྒྱུད་སྤེལ་ལི་དུས་མེད་ཅན་སོ་སོ་ཆང་ནོག། དེ་ཀྱན་
ས་མཚོན་པོའི་ཐང་ག་དང་རི་མཚོ་ཆད་མི་ཁར་ ༡༧༦༠ ནས་ ༤༥༡༥ ཅམ་མ་འདུག་གཞིག་ མི་ཁར་
༤༥༠༠ ཅམ་མི་མཚོ་ཡོད་ལ་བབས་ཉེ་ཡོད་པ་བར་རེའ་མ་ནི་མཚོང་ང་མ་ནོག། དེ་ཀྱན་ནིས་སྤྱོན་བརྒྱུང་
དུན་དང་སྤང་དང་འདམ་ཅ་ཀྱན་བཟའ་ནོག། དེ་ཀྱན་ནི་ཆོ་ཆད་པོ་བརྒྱ་ནས་བརྒྱ་གསུམ་རེ་ཡིན་ནོག།
སྤྱོད་པོ་དང་མི་དོག་ཀྱན་ལ་རྩ་བཟའ་འགྲེལ་ཉེ་ཞིན་གྱང་དང་ལ་འཚོ་སྤོལ་འདུག་གཞིག། དེ་ཀྱན་གཡའ་
ལྷེབས་སྤྲམ་པོ་ཀྱན་ལ་འདུག་པ་འཐད་དེ་ནོག། ལ་དང་ས་སྤོན་ཀྱན་ལ་འདུག་གམ་ནོག། ཉལ་ཉེ་འདུག་
ཅན་མགོ་ཁོང་ལ་ངས་ཉེ་འདུག་གཞིག། གཉིད་ཡོག་ཅན་མའིང་པ་ཐར་བརྒྱུར་ཉེ་འདུག་གཞིག།
ལྷི་ཟླ་ ༡༡ དང་ ༡༢ ཀྱན་ནི་དུས་ལ་པོ་མོ་འཛོམ་པ་ཡིན་ནོག། པོ་གཉིས་སི་ལུ་གུ་ཀྱན་ལ་རྒྱུད་སྤེལ་ཨི་ལས་
ལྷོ་ནའང་འཕྲིག་གཞིག། རྒྱུད་སྤེལ་ལི་དུས་ལ་པོ་ཀྱན་གཅིག་དང་གཅིག་འཛིངས་མོ་བཏང་བ་ཡིན་ནོག།


and hills between 3660-4575 m. They rarely descend below 4500 m. They feed on herbs, grasses, and sedges. The life span is reported to be about ten to thirteen years. They feed early in the morning and in evening and rest during the day. The animal prefers dry spots on the stony slopes and avoids damp snow. While sitting the head is kept erect and the neck is out stretched while sleeping. Mating begins in November-December. Females attain sexual maturity at 2 years of age. During rutting season males engage in intense fights.

Status and Distribution: Nyan has a very limited and patchy distribution in India. In Ladakh it is distributed mainly in the eastern part of Changthang region. Most of its habitat falls along the international border with China. Its population in Ladakh is estimated to be about 200 to 300 animals. The animal can be best sighted in Khemmer catchment near Gya and Meru, upper Rumbak valley, northern slopes towards Taglang-La and above Tsokar basin.

Nyan is listed as Vulnerable in the IUCN Red List of Threatened Animals, under Appendix I in CITES and Schedule I of the Jammu & Kashmir Wildlife (Protection) Act, 1978.

ལྷན་ཁོངས།

གཉན་ནི་རྒྱ་གར་རི་གནས་ས་རྒྱུད་དུ་བྱ་ཁ་ཅིག་ག་མ་ཞེ་མེད་པ་ཡིན་ནོག། ལ་དཀས་ལ་འེ་ཀུན་གར་ཕྱོགས་
སི་བྱང་ཐང་རྒྱུད་ས་ལ་འདུག་ག་ནོག། དེ་ནང་ནས་མང་ཆེ་བ་རྒྱ་ནག་གི་ས་མཚམས་རྒྱུད་ལ་འདུག་ག་ནོག།
ལ་དཀས་ལ་འེ་ཀུན་ནི་གྲངས་ཀ་༡༠༠ ནས་༡༠༠ ཅུ་ཡོད་དེ་ཡིན་ནོག། རྒྱ་མི་དེ་ཉེ་འཁོར་དང་། རུ་མ་
བག་གི་ལུང་པ་འེ་ཕུ་ཀུན་དང་ལྷག་ལང་ལ་འེ་བྱང་ཕྱོགས་སི་ལྷེ་བས་ཀུན་དང་མཚོ་དཀར་རི་རྒྱན་ཕྱོགས་
ཀུན་ལ་འེ་ཀུན་མཐོང་ཐུབ་བྱས་ཡིན་ནོག།

གཉན་ནི་ཨའི་ཡུ་སི་ཨེན་ནང་རི་རྩོན་ཁ་དང་པོ་འེ་ནང་ང་ཡིན་ནོག། བགས་ཚོགས་སེམས་ཅན་གྱི་རྒྱུད་
བི་གས་ལ་འང་ཡིན་ནོག།


Asiatic Ibex

- Common Name** : Asiatic Ibex/ Himalayan Ibex/ Siberian Ibex
Scientific Name : *Capra ibex sibirica*
Local Name : Skin, Sakin (male), Danmo (female)
Size : Body Length 130-160 cm, Shoulder Height 70-100 cm,
Tail Length 10-15 cm
Weight : 40-90 kg


Description: The Ibex is closest in appearance to the wild goat. It is a sturdy animal with sweeping, scimitar-shaped horns curved backwards. The dense and short coat is brownish above with a bluish tinge under parts. Back of legs are whitish. The tip of the tail is also white. There is a dorsal stripe from neck to tail in both sexes. Females have thin parallel horns. Typical darker chin beard is present. In winter a dense under wool helps it to withstand the cold.

Habitat and Behavior: The animal lives in herds. Females and males stay in separate groups but come together in breeding season. They prefer high altitude pastures on rocky slopes and steep open hill sides. They do not migrate to lower heights in winter and prefer

སྤྱི་བོ་དང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་སི་མིང་།

ཨོ་ཤི་འཁོར་གྱི་ཨོ་ཤི་བེག་ས།
གེ་བ་ར་ཨོ་ཤི་བེག་ས།
སྤྱི་བོ་ མོ་ དང་ མོ་ མོ།

བོངས་ཚད། དུས་དང་པ་རྒྱུག་པའི་མཚོན་ལ་མེན་ཁེ་མི་ཁར་ ༡༠༠ ཡིན་ཅོག་ མོ་ཀུན་རྒྱུང་བ་ཡིན་ཅོག་
འགྲེལ་བཤད།

སྤྱི་བོ་བཟོ་ལྷ་རིའི་ར་མ་དང་ཚོགས་ཡིན་ཅོག་ འི་ཤོ་མོ་ཚོགས་སི་ར་ཚོ་རྒྱབ་རྩོགས་ལ་འབྲེལ་ཏེ་ཡོད་
མཁན་ནི་དུང་འགྲོ་ཤེད་ཅན་ཞིག་ཡིན་ཅོག་ ཅག་ཅག་ག་སྤྱི་བོ་མཁན་ནི་སྤྱི་བོ་དུན་ལོ་ཏོག་ག་སྤྱི་བོ་
དང་གཡོག་ཀུན་ལ་སྤོ་ཡོང་ཡིན་ཅོག་ སྤྱི་བོ་འི་རྒྱབ་རྩོགས་ཀུན་དཀར་ཤས་ཅན་འདུག
ར་མའི་མཚོ་བོ་འདྲ་དཀར་ཤོ་ཡོང་འདུག་ ཤོ་མོ་གཉིས་ཀ་ལ་མཚེར་བ་ནས་ར་མཚོ་རྒྱལ་ཚོགས་རི་
མོ་ཡོང་འདུག་ དད་མོ་ཀུན་ལ་ར་ཚོ་སྤྱི་བོ་མཚོ་མཚོ་ཤོ་སྤྱི་བོ་མཁན་ཡོང་འདུག་ ཀོས་ཀོའི་ཀ་རྒྱུལ་མཚན་
རི་ཡོང་འདུག་ ར་ལ་ལི་རྩ་ཀུན་ལ་ལི་ན་འཐུག་མོ་ཡོད་པས་དགུན་ལ་རྩོད་མོ་བོར་འདུག་

གནས་ས་དང་སྤྱོད་ལམ།

སྤྱི་བོ་ཀུན་རྒྱུའི་ནང་དང་འདུག་འདུག་ ཤོ་དང་མོ་ཀུན་མོ་སོའ་འདུག་ག་ཅོག་ ཡིན་ནའང་རྒྱུད་སྤེལ་ལི་དུས་
ལ་མཚོ་མོ་ཡིན་ཅོག་ དེ་ཚང་མ་བྲག་ལྗེ་བས་སི་རྩ་ལ་མཚོ་ས་དང་གྲུན་ཅན་རི་ལྗེ་བས་ཀུན་ལ་འདུག་ག་
ཅོག་ དགུན་ལ་གཡོག་ག་བབས་ཏེ་ཡོང་དང་མ་ཅོག་ ཡིན་ནའང་ལ་མི་ཚེགས་མཁན་ནི་རི་ལྗེ་བས་ལྷོན་ཅན་
ཀུན་ལ་འདུག་ག་ཅོག་ སྤོ་དོག་སི་དོག་ཀུན་ལ་རྩ་བཟའ་བྲས་དང་ཉིན་གྲང་དང་ལ་ འཚོ་སྤོ་འདུག་ག་ཅོག་
ཞེས་དད་ཅན་དང་སྤྱོད་རྩོམ་ཏེ་འདུག་མཁན་ཡིན་པས་སང་མི་ཀུན་མདུན་ལ་སྤོ་བྲས་དཀར་གསལ་ཤོ་ཡིན་
ཅོག་ འཇིགས་ སྤོ་ཡོད་པ་ཤེས་ན་བྲག་ག་ཟར་ཤོ་དང་རི་གྲུ་སྤོ་སའི་ས་བྱུང་དེ་ལོ་དོག་ཀུན་ལ་ཚལ་ཅོག་
འཇིགས་མོ་འདུག་ག་ལྷ་མཁན་ལ་དད་མོ་ཀུན་འདུག་ག་ཅོག་

ལྷོ་བོ་ལོངས།

དུས་ཨོ་ཤི་ཡའི་ཨོ་ཤི་བེག་ས་ཏི་རྩ་ལ་ཡའི་རྒྱབ་རྩོགས་དང་གཤམིར་དང་ལ་དུགས་དང་ བལ་ཏིས་ཏན་
དང་ པ་ཀིས་ཏན་དང་ ཨོ་ཤི་བེག་ས་ཏན་དང་ལྷ་ཏར་ལྷ་དེག་སི་ཀུ་མ་འོན་རྒྱུག་པའི་རི་ཀུན་ལ་སྤོ་ཡོད་


steep slopes where snow does not gather. They graze in the morning and evening and rest during midday. The animal is very shy and alert and difficult to approach. When alarmed they take refuge in the precipitous cliffs and ridges above their breeding grounds. Sentries are usually females.

Status and Distribution: Asiatic Ibex is distributed throughout the mountains of Central Asia from Alti to western Himalaya, Kashmir, Ladakh, Baltistan, Pakistan, Afghanistan to Kumaon in Uttarakhand. In Ladakh it is a common resident throughout western and partly central and southern Ladakh between 3500 and 5200 m. It shares a similar habitat as Blue Sheep at few places where their distribution ranges overlap. They were heavily hunted in the past and their population at several places is close to extinction. Apart from hunting, they are also affected by grazing pressure by herders. The estimated population in Ladakh is around 6000 animals. The Ibex can be best sighted in western areas of Hemis National Park or Kanji near Lamayuru, Changla and Nubra Shyok valleys.

དེ་ཡིན་ནོག ལ་དགས་སེ་རྒྱབ་ཕྱོགས་ཚང་མ་དང་གཞུང་འཁོར་དང་རྩོུགས་ལ་མི་ཉར་ ༡༥༠༠
ནས་༥༡༠༠ ཅམ་མི་མཐོ་ས་ཀུན་ལ་སྐྱེན་མང་པོ་ཡོང་ང་ནོག གནས་ས་ཁ་ཅིག་གའི་ཀུན་གནའ་བོ་
དང་མཉམ་པོ་འདུག་ག་ནོག སྐྱོན་མ་ན་ལིངས་པ་ཀུན་ནིས་མང་པོ་བསད་དད་ཀག གནས་ས་ཁ་ཅིག་
ག་སྐྱོངས་བྱས་ལ་ཐུག་ཀག ལིངས་པས་བསད་བྱས་མ་ཚད་པ་ཡུལ་པའི་དུད་འགོ་འཚོ་བྱས་ནས་ཚ་
ཁའང་ད་ཀོན་མོ་ཚའ་ནོག ལ་དགས་ལ་འེ་བོའི་གངས་ཀ་ད་ལམ་སྐྱོང་དུག་ཅམ་ཞིག་ཡོད་ཚོད་ཡིན་ནོག
དེ་མིས་ ཉེཤ་ནལ་པ་རག་གི་རྒྱབ་ཕྱོགས་དང་གཡུ་རུའི་ཉེ་འགམ་ཤན་བཞི་དང་བྱང་ལ་དང་རུབ་རའི་ཤ་
གཡོག་གི་ལུང་པ་ཀུན་ལ་སྐྱེན་མང་པོ་མཐོང་ང་ནོག


Tibetan Gazelle

Common Name : Tibetan Gazelle

Scientific Name : *Procapra picticaudata*

Local Name : Goa

Size : Body Length 90-105 cm, Shoulder Height 65 cm,
Tail Length 10 cm

Weight : 15 kg


Description: Very little is known about this antelope. The animal is stocky with a barrel-shaped body, grey in colour, legs are thin and the tip of the tail is black, under parts are whitish with a prominent white caudal disc. In males, short, slightly ringed horns rise up straight and then take a sudden sharp curve backwards. This animal is rarely seen drinking water. The sexes are alike.

Habitat and Behavior: They stay in sexually separated herds outside breeding season. They prefer high altitude dry grasslands and barren steppes between 3950 and 5500 m. Males may be found roaming singly or in smaller groups. They graze in the morning and afternoon. They are very shy and wary and run very fast upon slightest suspicion.

Status and Distribution: Tibetan gazelle is distributed in Tibet and Sikkim. Once fairly common in Changthang region of Ladakh, it has since been wiped out completely from most of its range. The estimated population in Ladakh region is between 70-80 animals. The animals were best recorded from Kalak-Tartar plains south of Hanle valley. It is recorded as Near Threatened under the IUCN Red List of Threatened Animals, under Schedule I of the Jammu & Kashmir Wildlife (Protection) Act, 1978 and under Appendix-I of CITES.

སྤྱིར་བཏང་མིང་།
ཚོན་མིག་མི་མིང་།
ས་གནས་མི་མིང་།

ཁྱིམ་ཁྱེད་ཀྱི་མིང་།
སྤྱི་བཏང་མིག་ཏེ་ཀའོ་རྒྱུ་རྒྱུ་།
དགོ་ལ།

བོངས་ཚད། དཔུང་པ་རྒྱུག་པ་མེན་ཁི་མི་རྒྱུ་ ༥༥ ཞིག་གི་མཚོན་ཡིག་ཞོག

འགྲེལ་བཤད་ ཁི་བོ་དཀོན་མོ་ཞིག་མ་ཞེ་རྒྱུས་ཚལ་མ་ཞོག ཁི་བོའི་གཟུགས་པོ་སྐྱེ་པོ་རེ་ལ་རེ་ལ་
དང་མདོག་སྐྱོ་ཡོང་དང་ རྐང་པ་ཀུན་ཕྱ་མོ་དང་ ར་མའི་མགོ་ནག་པོ་དང་ རྟོད་པའི་འཁོར་ཀུན་
དཀར་པོ་ཡོང་འདུག སོ་ཀུན་ལ་རྩ་ཚིགས་ཅན་གྱི་ལ་ལངས་ཏེ་ཡིན་པ་ལ་ཉ་ལམ་ཞིག་ནས་
རྒྱབ་རྩོགས་ལ་གྱིག་འབྲེལ་ཏེ་ཡོང་འདུག དགོ་བས་རྒྱལ་ལྷན་པ་མཚོང་བྱས་མའི་ཉུང་ཉུན་ཡིན་ཞོག
པོ་མོ་གཞིས་ཀ་ཚོགས་ཡིན་ཞོག་

གནས་ས་དང་སྤྱོད་ལམ།

རྒྱུད་སྐྱེལ་ ལི་གནས་རྒྱུའི་དུས་ལ་མ་གཏོགས་པོ་མོ་ཀུན་ལྷོ་སོའི་ནང་དང་འདུག་ག་ཞོག ཁི་ཀུན་
མི་རྒྱུ་ ༡༧༥༠ ནས་ ༥༥༠༠ ཅམ་མི་མཚོ་སའི་སྤང་ཐང་དང་ཚ་ཐང་རྒྱམ་པོ་ཀུན་ལ་འདུག་ག་ཞོག
སོ་ཀུན་རེ་རེ་པ་ ཡང་ན་ཁ་ཅིག་རེ་མཉམ་པོ་འགྲེལ་ཡིན་ཡོད་པ་མཚོང་རྒྱུ་གི་སྤྱོད་ཀྱི་དང་ཉེན་གུང་མི་
ཨོལ་ལ་རྩ་ཟེའི་ན་ཡོང་རྒྱུ་གི་ ཞེས་དང་ཅན་དང་ རྒྱུང་བྱས་ཏེ་འདུག་བྱས་དང་འཕྲོགས་མོ་དང་དང་
ཅན་ཡོང་རྒྱུ་གི་

ལྷན་ཁོངས།

དགོ་བའི་བོད་དང་འབྲས་སྤོངས་ཀུན་ལ་ཡོད་དེ་ཡིན་ཞོག དུས་ཤིག་གི་འོ་ལ་དུགས་སི་བྱང་ཐང་
སྤོངས་ལ་མང་པོ་ཡོང་དང་པའི་ན་ ཡིན་ནའང་སྤོངས་མང་པོ་ཞིག་ག་མེད་མཁན་སོང་སྤོངས་ཡིན་ཞོག
ལ་དུགས་པའི་བོའི་གངས་ཀ་བདུན་ཅུ་བརྒྱུད་ཅུ་ཞིག་ཡོད་པའི་ཚོད་ཡིན་ཞོག ཨན་ལེ་ནས་རྩ་ཕྱོགས་
སི་ཐང་ག་ག་ལག་དར་དར་ལ་མཚོང་དང་པའི་ན། འཛམ་གླིང་འི་རིའི་སེམས་ཅན་སྤྱང་སྤྱོད་པའི་སེམས་
ཅན་སྤོངས་པའི་ཉེན་གཏོ་མོ་དམར་པོ་ ཨའི་ཡུ་སེམས་ཅན་ནང་བཞིན་འོ་སྤོངས་པའི་འཛིགས་ཡོད་པའི་
གསལ་ཡིན་ཞོ


Wild Yak

Common Name	:	Yak
Scientific Name	:	<i>Bos grunniens</i>
Local Name	:	Dong
Size	:	Body Length 300-380 cm, Shoulder Height 200 cm, Tail Length 60-90 cm
Weight	:	300-850 kg


Description: The Yak is the largest wild animal of the Himalaya. The Yak is a massive, powerful, short-legged, blackish-brown animal with a drooping head and high humped shoulders. Up-curved, widely separated pointed horns are present in both the sexes. Horns of females are about half the size that of males. The hairs hang down nearly to the ground from the shoulders and chest. The tail has a very large brush of black hair over a foot in thickness. Yaks have been domesticated across most of their range. Unlike the Wild Yak, the tamed Yak usually bears patches of white. Due to hybridization with domestic cows, Dzos, are smaller than the wild ones.

Habitat and Behavior: The Yak lives in groups, living mostly in sexually separated herds. Very little is known about this animal in India.

The Yak is one of the highest dwelling animals of the world. It is found in the coldest, most desolate and rugged snow covered terrains of the Indian Himalaya. Due to scarce vegetation in its habitat the animals roam permanently to obtain food. They graze in the morning and evening. They have also been seen to consume snow when water is not available. During early summer they can be seen in lower areas feeding on fresh vegetation. They can endure temperatures below -40°C and are sensitive to warm temperature. To escape the summer heat they move up to the snowline and descend with the onset of winter. The animal is very shy and wary and is difficult to approach.

Status and Distribution: Yak is distributed in Trans-Himalayan ranges with limits in the plateau of Tibet and part of Kansu province in China. In Ladakh it has been reported from Changchenmo valley at an altitude between 4320-6000 m. The estimated population in Ladakh is around 40 to 50 animals. The estimated population throughout its range is 15000 animals.

The Yak is listed as Vulnerable under IUCN Red List of Threatened Animals, under Appendix I in CITES and Schedule II in the Jammu & Kashmir Wildlife (Protection) Act, 1978.

བྱུང་ཁོངས།

འབྲོང་ནི་ཉི་མ་ལ་ཡའི་པར་ཕྱོགས་སེ་ལྷོངས་བོད་དང་རྒྱ་ནག་གི་ཀན་སུ་ལྷོངས་ལ་ཡོད་དེ་ཡིན་ནོག
ལ་དྲགས་ལ་བྱང་ཆེན་མོའི་ལྷོངས་སེ་མཐོ་ཚད་མི་ཉར་༩༩༣༠ ནས་༦༠༠༠ ཅམ་མ་ཡོད་དེ་ཡིན་ནོག
ལ་དྲགས་ལ་འི་བོའི་བྱངས་ཀ་བཞི་བརྩ་ལྷ་བརྩ་ཅམ་ཞིག་ཡོད་ཚོད་ཡིན་ནོག འི་བོ་འདྲག་སའི་ལྷོངས་
ཚང་མ་བཅི་ན་གངས་ཀ་༡༥༠༠༠ཅམ་ཞིག་ཡོད་ཚོད་ཡིན་ནོག ཇམ་ལུ་ཀ་ཤི་མིར་རི་རིའི་སེམས་ཅན་
སྲུང་སྐྱོབ་ནང་བཞིན་ ཨའི་ཡུ་སེ་ཞེན་ནི་ནང་ངའི་བོ་སྣོངས་པའི་ཉེན་ཀ་ཡོད་པའི་ཐོའི་ནང་ང་ཡིན་ནོག


Tibetan Wild Ass

Common Name : Tibetan Wild Ass

Scientific Name : *Equus kiang kiang*

Local Name : Kiang

Size : Body Length 210-230 cm, Shoulder Height 140 cm,
Tail Length 90-100 cm

Weight : 250-380 kg


Description: Tibetan Wild Ass was earlier regarded by some as a race of the Asiatic Wild Ass (Khur). Now it is recognized as a separate species. Found in Indian Trans-Himalaya there are two subspecies of Kiang viz, Western Kiang (*E.k.kiang*) in Ladakh and parts of Spiti (Himachal) and the Southern Kiang (*E.k.polydon*) in Sikkim. Kiang has a massive head with powerful body supporting a short black-brown erect

mane. It has a narrow mid-dorsal strip without a whitish border. The longish tail ends in long black hair tuft. The hooves are large as in horses. It is reddish-brown on the back and white on the belly. The sexes are alike.

Habitat and Behavior: The Kiang occupies high biotopes in Trans-Himalayan cold desert often near marshes or wetlands between 4000 and 5200 m. It lives in groups of sexually separated herds. The Kiang grazes throughout the day. On sensing danger the herd will flee very fast. Often a male keeps watch of the herd from an elevated place and alarms the others by joining the herd.

Status and Distribution: Kiang is a common resident throughout eastern and northern Ladakh. Kiang is best seen in Rupshu and Changthang region, including Tsomoriri, Hanle, Chumur, Chushul, Tsokar and upper Markha valley. The estimated number of Kiang in Ladakh is between 1500 and 2000. Increasing developmental activities has pushed this animal to a few remote valleys. They are considered as competitor to the livestock of locals. This has brought this animal in direct conflict with nomadic herders.

Kiang is listed under Appendix II of CITES, under Schedule I of the Jammu & Kashmir Wildlife (Protection) Act, 1978 and as Vulnerable under IUCN Red List of Threatened Animals.

སྤྱིར་བཏང་མིང་།
ཚན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

ཁི་འཁོར་མིང་།
མི་ལྷན་མིང་།
ཏྲང་།

བོངས་ཚད། དཔུང་པ་རྒྱལ་པ་མེན་ཁི་འཁོར་། ༡༩༠

འགྲེལ་བཤད། རྩོན་མ་ན་བོད་པའི་རྒྱུད་པོ་ཨེ་ཤེ་ཡ་ཁྱེ་ག་རྒྱུད་ཀྱི་རིག་ས་ཡིན་ཅོག་
ཟེར་རད་པའིན་ དག་སའི་བོ་ཁོ་རང་རི་རིག་ས་སོ་སོ་ཞིག་ཡིན་ཅོག་ཟེར་ར་ཅོག་ རྒྱ་གར་རི་ཉི་མ་
ལ་ཡའི་སར་ཕྱོགས་ལ་ཡོད་པའི་རྒྱུད་ཀྱི་ལ་རིག་ས་གཞིས་འདུག་ཟེར་ར་ཅོག་ ལ་དགས་དང་སྤྱི་
ཉིདེ་ལག་ཅིག་ལ་ཡོད་པའི་ལྷ་བ་ཕྱོགས་སེ་རྒྱུད་དང་འབྲས་ལྗོངས་ལ་ཡོད་པའི་སྤྱི་ཕྱོགས་སེ་རྒྱུད་།
རྒྱུད་ཀྱི་གཟུགས་སོ་ཤེད་ཅན་དང་མགོ་ཚེན་སོ་ཡོད་དེ་ཡིན་ཅོག་ སྤྱི་ཐུང་དུན་ཅན་ནི་ཟེེ་བ་སྤྱི་གནག་
ལངས་ཉེ་ཡོང་འདུག་ འི་བོདེ་དཀར་བོའ་ས་མཚམས་མེད་པར་རྒྱལ་ཚོགས་སེ་རི་མོ་ལྷ་མོ་ཡོང་འདུག་
ར་མ་རིང་སོ་སྤྱི་ནག་བོདེ་སོ་ན་སོ་ཞིག་དང་མཉམ་སོ་ཚར་འདུག་ ར་འགོ་ཀུན་རྒྱའི་ཅོགས་ལ་ཁང་
ཅན་ཡོང་འདུག་ འི་བོདེ་རྒྱ་བ་ཕྱོགས་སོ་དམར་སྤྱི་གནག་དང་ཡོད་པ་དཀར་བོ་ཡོང་འདུག་ སོ་མོ་གཞིས་ག་
ཅོགས་ཡོང་འདུག་

གནས་ས་དང་རྒྱུད་ལམ།

རྒྱུད་ཀྱི་ཁྱེ་ཉི་མ་ལ་ཡའི་སར་ཕྱོགས་གང་ཡུལ་ལི་ས་རྒྱལ་དང་འདམས་ཡོད་ས་ཀུན་ལ་མི་འཁོར་ ༩༠༠༠
ནས་ ༡༩༠༠ ཅམ་མི་མཐོ་ས་ཀུན་ལ་འདུག་ག་ཅོག་ འི་ཀུན་སོ་མོ་སོ་སོའི་ལྷའི་ནང་དང་འདུག་ག་ཅོག་
རྒྱུད་ཀྱི་ཁྱེ་ཉི་མ་གང་སོ་སྤྱི་ལྷ་ཡིན་འདུག་ག་ཅོག་ འཇིགས་སྤང་ཡོད་པ་ཚོར་ན་མཚོགས་པ་ཤོར་ར་ཅོག་
རྒྱུད་པོ་ཞིག་གནས་ས་མཐོན་སོ་ཞིག་གི་ཀ་འདུག་སྤྱི་འཇིགས་སྤང་ཡོད་མེད་བརྟེན་བ་ཡིན་ཅོག་ མཐོང་ན་
ཚང་མའི་འཕྲོའ་ཡོང་སྤྱི་ར་ཅོག་

ལྷ་ཡོངས་།

ལ་དགས་སེ་བྱང་ཕྱོགས་དང་ཤར་ཕྱོགས་ཀུན་ལ་རྒྱུད་ཀྱི་འདུག་ག་ཅོག་ བྱང་ཐང་རྒྱུངས་སེ་རུབ་
ཤོ་དང་མཚོ་མོ་རི་རི་དང་ཨན་ལེ་དང་རྩ་ལྷུང་དང་རྩ་ལྷུང་དང་མཚོ་དཀར་དང་མར་འབའི་མཐོ་ས་ཀུན་
ལ་རྒྱུད་ཡོང་དང་ཅོག་ ལ་དགས་ལ་རྒྱུད་ཀྱི་གངས་ཀ་ ༡༥༠༠ ནས་༡༠༠༠ ཅམ་ཡོད་དེ་ཡིན་ཅོག་
ཡར་རྒྱས་སེ་ལས་ཀུན་ནིས་བྱས་ཉེ་རྒྱུད་ཀུན་ཐག་རིང་ཐག་རིང་དམོར་བརྒྱག་ག་ཅོག་ དེ་ཚང་མ་ས་
གནས་སེ་བསྐལ་རྒྱུད་བྱེད་པའི་དུད་འགྲེ་ཀུན་ནི་རྩ་ཚར་བརྒྱག་མཉམ་བསམ་པ་ཡིན་ཅོག་ དེ་སིའ་བྱང་
པ་ཀུན་ནིས་རྒྱུད་ཀུན་ལ་འབད་སོ་རང་བྱོའ་མ་ཅོག་

རིའི་མེམས་ཅན་སྤྱི་བ་ཡོད་ཅོག་ནས་རྒྱུད་ཀུན་སྤོངས་པའི་འཇིགས་ཚོར་ཉེ་ཡིན་ཅོག་

Snow Leopard

Common Name : Snow Leopard

Scientific Name : *Uncia uncia*

Local Name : Shan

Size : Body Length 100-110 cm, Shoulder Height 63 cm,
Tail Length 80-100 cm

Weight : 35-50 kg


Description: Smaller in size than a common leopard, the Snow Leopard is one of the most beautiful cats of the world. Its fur is very luxuriant, soft and pearl grey. It is the king of snow capped mountains. It is adapted to survive in some of the harshest and most difficult environmental conditions. The head, nape and lower parts of limbs have dark-grey spots. Body and tail is covered with pale rosettes. Under parts are white and unmarked. The thick, furry tail is almost 1/3 of the body length and is wrapped around the body to keep it warm. The sexes are alike.

Habitat and Behavior: The Snow Leopard is nocturnal and very elusive. They are found singly, inhabiting the most inaccessible terrain of rugged mountains, preferably steep terrain broken by

སྦྱིར་བཏུང་མིང་།
ཚན་རིག་གི་མིང་།
ས་གནས་སེ་མིང་།

སྦྱོལ་བར་།
ཨན་སིའ་ཨན་སིའ་
གཙན།

པོངས་ཚད། དཔུང་པ་རྒྱག་པ་སེན་ཁི་མི་ཁར་ ༦༩ ཅམ་ཡིན་ཅོག
ལྷིང་ནི། ཀཱཱཾ་ ༩༥ ལྟས་ ༥༠་ཅམ་ཡིན་ཅོག

འགྲེལ་བཤད། གཙན་ནི་འཇིག་རྟེན་ནི་བི་ལ་ཚང་མའི་སང་བདེ་མོ་ཡིན་ཅོག དེ་བོ་གཟིག་གི་སང་རྒྱང་
ང་རིག་ཡིན་ཅོག དེ་བོ་འི་བགས་པ་ལྷ་རིན་ཅན་ཡིན་ཅོག འཇམ་པོ་དང་ལྷ་རྟེག་མདོག་ཡིན་ཅོག
འི་བོ་ལ་ཆགས་ཏེ་ཡོད་པའི་རིེ་རྒྱལ་བོ་ཡིན་ཅོག འི་བོ་གནམ་གཤིས་གང་མའི་ནང་དང་འདུག་བྱས་སྟོགས་
ཆམམན་ཡིན་ཅོག མགོ་དང་མཇིང་པ་དང་ཡན་ལག་གི་གཡོག་ཀྱན་ལ་ནག་སྦྱུའི་མིག་ཡོང་ང་ཅོག
གཟུགས་པོ་དང་ར་མ་ཀྱན་ལ་སེ་བའི་མེ་ཏོག་ཅོག་སྦྱུ་བོ་རེ་ཡོད་དེ་ཡིན་ཅོག ཡོད་པའི་འཁོར་ཀྱན་
དཀར་པོ་དང་རིས་མེད་མཉན་ཡིན་ཅོག ལྷ་ཅན་ནི་ར་མ་བོ་དུ་ལམ་གཟུགས་པོའི་སྦྱུ་ཆེའི་ནང་ནས་
གཅིག་གི་ཚོད་ཡིན་ཅོག དེ་བོ་གཟུགས་པོ་རྟོད་མོའ་ལུས་པའི་མིའ་གཟུགས་པོའ་བསྐྱེས་ཏེ་བོར་ར་ཅོག
པོ་མོ་གཤིས་ཀ་ཅོགས་ཡིན་ཅོག འི་བོའི་ལྷིང་དུ་ལམ་གྱི་པོ་ ༩༥༥༠ ཅམ་ཡིན་ཅོག

གནས་ས་དང་སྦྱོང་ལམ།

གཙན་ནི་མཚན་ལ་འགྲུལ་བྱས་དང་མགོ་སྐོར་མཉམས་པ་ཡིན་ཅོག གཙན་ཀྱན་བྲག་ཟངས་
དཔེན་པའི་ནང་དང་གཅིག་པོ་འདུག་གཅོག འི་བོ་མི་ཤེས་བྱས་དང་མི་མཐོང་སའ་འདུག་པས་
སང་མེ་ཀྱན་ལ་མཐོང་བ་དཀགས་པོ་ཡིན་ཅོག མི་ཀྱན་ལ་མཐོང་ས་ནས་མཚོགས་པ་མི་མཐོང་
སའ་ཆའ་ཉན་མཉན་ཡིན་པས་སང་ས་གནས་སེ་མི་ཀྱན་ནིས་འི་བོའ་ལྷ་འདྲེ་སྦྱུ་བོ་ཟེར་འདུག
མཇུག་མའི་ཡན་ལག་ཀྱན་དང་བྲང་ཀྱན་བྲགས་ཅན་ཡོད་ཏེ་ཡིན་ཅོག པོ་ཀྱན་གནས་ས་གཅིག་ག་
མང་ཆའ་འདུག་པས་སང་གཅིན་དང་གཅན་སྦྱུག་ཀྱན་ནིས་རང་རི་ས་མཚམས་ཤེས་བཅུག་གཅོག
འི་བོའ་ཁོར་རང་རིས་སང་ལྷིང་སྦྱུ་ལ་ལྡབ་མང་དེ་ཡོད་པའི་སེམས་ཅན་ཆེན་པོ་ཀྱན་གསད་ཉན་པ་ཡིན་ཅོག
གཙན་ནིས་གསད་མཉན་ནི་གས་ནས་མང་ཤོས་པོ་གནའ་པོ་དང་སྦྱིན་ཡིན་ཅོག འི་བོས་གསད་མཉན་
ནི་སེམས་ཅན་རྒྱུང་དུན་ནི་གས་ལ་ཤེའ་དང་རྒྱབ་ར་དང་རི་བོང་དང་གཞན་སྟོག་ཆགས་རྒྱུང་དུན་
དང་བྱ་བྱིའུ་ཀྱན་ནའང་གསད་དེ་ཅོག རིའི་སེམས་ཅན་མང་པོ་ཞིག་མེད་པས་སང་རྒྱབས་རེ་མིས་


cliffs, ridges and gullies. Due to its camouflage and secretive habits it is very difficult to spot. Due to its ability to disappear in front of the eyes of the observer it is also called 'grey ghost' by locals. Due to well developed hind limbs and chest muscles it can jump up to 6 meters. The male are territorial and mark their territories with urine, feces and scraps. It is able to kill prey three times its weight. The two most common preys are Blue Sheep and Asiatic Ibex. Small prey includes marmot, pika, hares, other small rodents and game birds. Due to scarcity of natural prey they also kill livestock. It feeds on the carcass over a period of three to four days. In February and March, during its breeding season, it is also reported to feed on a shrub, *Myricaria germanica*.

Status and Distribution: The Snow Leopard is found in the mountainous region of Central Asia and has been recorded from parts of Russia, Mongolia, China, Nepal, Tibet, Bhutan, Pakistan, India, Afghanistan and north-east range over the Pamir, Tienshan and Altai mountains. In India, it is found throughout the alpine zone of the main Himalayan range. It is reported from Jammu & Kashmir, Himachal Pradesh, Uttarakhand, Sikkim and Arunachal Pradesh. It is encountered throughout Ladakh, mostly in the south and central regions between 3000 and 5000 m. In Ladakh it can be best sighted within Hemis National Park and Zaskar valley. Its estimated population throughout Ladakh region is around 250-350 animals. Throughout its entire range the estimated population of Snow Leopard is 7000 individuals.

It is listed as Endangered in the IUCN Red List of Threatened Animals, under Appendix I in CITES and under Schedule I in the Jammu & Kashmir Wildlife (Protection) Act, 1978.

བསྐྱེད་པའི་དུང་འགྲོའང་གསང་ད་ལོག ལག་གསུམ་བཞི་རེ་ཤི་མཁམ་ནི་རོ་རྩོས་ཏེ་འདུག་ག་ལོག
ལྷོ་རྒྱ་གཞིས་པ་གསུམ་པ་ཀུན་ནི་དུས་ལ་འེ་བོས་ཕྱུག་སྐྱེད་འཕེལ་ལི་དུས་ཡིན་པས་སང་། ཚ་དང་འོམ་
བུའི་བུ་ཚིག་ཚོས་ཏེ་འདུག་ག་ལོག།

ལྷབས་ཁོངས།

གཅན་ནི་ཨེ་ཤི་ཡའི་དབུས་དང་རུས་དང་སོག་ཡུལ་དང་རྒྱ་ནག་དང་བལ་བོ་དང་བོད་
དང་འབྲུག་ཡུལ་དང་པ་གིས་ཏན་དང་རྒྱ་གར་དང་ཨམ་ག་ནིས་ཏན་དང་པ་མིར་རི་
བྱང་ཤར་མཚམས་ རིན་ཤན་དང་ ཨལ་ཏེ་ཡི་རི་རྒྱུད་ཀུན་ལ་ཡོད་དེ་ཡིན་ལོག
རྒྱ་གར་ལ་འེ་བོ་ཏེ་རྩུ་ལ་ཡའི་རི་རྒྱུད་དེ་ཨལ་ཕིན་རྒྱུད་ས་ཀུན་ལ་ཡོད་དེ་ལོག ཇམ་ལྷ་ཀཤམིར་དང་ ཏི་
ལྷ་ཅལ་དང་ ལྷ་ཏེ་རན་ཅལ་དང་ འབྲས་རྒྱུད་ས་དང་ ཨ་རུ་ན་ཅལ་ལྷ་དེཤའི་རྩོགས་ཀུན་ལ་ཡོད་
དེ་ཡིན་ལོག ལ་དགས་སི་གཞུང་འཁོར་དང་རྩོ་རྩོགས་སི་མཐོ་ཚད་མི་ཏར་ ༡༠༠༠ ལས་ ༥༠༠༠
མཐོ་ས་ཀུན་ལ་མང་པོ་ཡོད་དེ་ལོག

ལ་དགས་ལ་འེ་བོ་མང་ཆེ་བ་ཏེ་མིས་ཞེཤ་ནལ་པ་རག་དང་ ཟངས་དཀར་ཀུན་ལ་མཐོང་དེ་ལོག
ལ་དགས་ལ་འེ་བོ་འེ་གངས་ཀ་ཏེ་ལམ་ ༡༥༠ ལས་ ༡༥༠ ཅམ་ཡོད་དེ་ཡིན་ལོག འེ་བོ་འེ་གངས་ཀ་རྩོགས་
ཚང་མ་ལ་བཅི་ན་ཏེ་ལམ་རྩོད་བདུན་ ༡༠༠༠ ཅམ་ཞིག་ཡོད་དེ་ཡིན་ལོག

ཨི་ཡུ་སི་ཨེན་ནི་ཐོན་བཞིན་བྱོན་གཅན་ཀུན་རྩོངས་པའི་ཞེན་ཀའི་ནང་དེ་ཡིན་ལོག


Lynx

Common Name : Lynx, Eurasian Lynx, Himalayan Lynx

Scientific Name : *Lynx isabellina/ Felis lynx/ Lynx lynx*

Local Name : Eeh

Size : Body Length 85-90 cm, Shoulder Height 60 cm,
Tail Length 18-23 cm

Weight : 20-26 kg


Description: Lynx has a stocky body and strong limbs. The body colour is reddish-grey with spots over the upper limbs. Hind legs are longer than the fore legs. The most distinctive character is long tufts of hairs on the tips of the erect and triangular-shaped ears. It has a short and black-tipped tail. The beard-like ruff around the face is prominent.

It is considered as one of the rare cat species in Ladakh.

Habitat and Behavior: Lynx inhabits areas at an altitude of 4250 and 4575 m in the Himalaya and descends up to 1525 m in winter. Dense vegetation of *Caragana*, *Hippophae* and willow are its preferred habitat. It is an excellent climber. Though known as a loner, groups of up

to four can be seen occasionally. The Lynx is very secretive and elusive. It is diurnal in habit but more active during dusk and dawn. It hunts marmots, hare, young ones of Bharal and even domestic sheep and goat.

Status and Distribution: The Lynx is distributed from Europe, to the east of Asia including China, North America, with an exceptional concentration along a strip across Russia from Ural mountains to the Pacific. It is also recorded from Tibet, Gilgit, Himachal Pradesh and Ladakh. In Ladakh it is reported from Hunder and Panamik area. It has also been observed near Gya-Miru area of Leh. The Lynx population has declined due to habitat loss and hunting for its fur which is still in demand in the fashion market. In western and Central Europe it has become extinct. The Lynx is listed under Appendix II of CITES, and Schedule I of Jammu & Kashmir Wildlife (Protection) Act, 1978. According to a report, there may be 50 to 70 individuals of Lynx in Ladakh region.

སྤྱིར་བཏང་མིང་།
ཚན་རིག་གི་མིང་།
ས་གནས་སི་མིང་།

ཡུ་རེ་གི་འབྲུ་ལེངས།
ལེངས་ཞེས་པའི་ལ་ལོན
གཡི།

བོངས་ཚད། དཔུང་པ་རྒྱུག་པ་སེན་ཁི་མི་ཏར་ ༦༠ ར་མ་ལ་སེན་ཁི་མི་ཏར་ ༡༧་༡༩ མགོ་དང་
གཟུགས་པོའི་རིང་ལ་སེན་ཁི་མི་ཏར་ ༡༥་༧ ཚམ་ཞིག་ཡིན་ཅོག

འགྲེལ་བཤད། གཡི་ལ་གཟུགས་པོ་མཐུག་མོ་དང་ཡན་ལག་ཀུན་ཤུགས་ཅན་ཡིན་ཅོག གཟུགས་
པོའི་མདོག་ནི་དམར་རྩུ་དང་ཡན་ལག་ལྷག་མ་ཀུན་ལ་ཁྲ་ཐིག་རེ་ཡོང་དེ་ནོག མདུན་ནི་སྤྲུག་གཡེ་
སང་རྒྱབ་བུ་སྤྲུག་གཡུན་རིང་པོ་ཡོད་དེ་ཡིན་ཅོག རོ་ཤེས་བྱ་སི་རྟགས་གསལ་པོ་ནི། རྩ་མཚོག་
གི་མགོའི་ཀ་སྤྱི་ལངས་ཏེ་ཡོང་དེ་ནོག འི་བོའི་ར་མ་ཐུང་དུན་ནག་པོ་ཞིག་ཡོད་དེ་ཡིན་ཅོག
གདོང་རི་ཀ་རྒྱ་འུ་ཚོགས་སེ་སྤྲུགས་ལ་པོ་ཡོད་དེ་ཡིན་ཅོག འི་བོ་ལ་དུགས་ལ་བེ་ལའི་རིགས་སི་སེམས་
ཅན་དཀོན་མོ་ཞིག་བརྗེའ་ཅོག

གནས་ས་དང་རྒྱུད་ལམ།

གཡི་ནི་དེ་ལྷ་ལ་ཡའི་མཐོ་ཚད་མི་ཏར་ ༤༧༠ ནས་ ༤༤༦༥ ཚམ་ལ་འདུག་གཞོག དུག་ལ་མི་
ཏར་ ༡༥་༡༧ ཚམ་མི་དམའ་ས་ཀུན་ལ་ཡོང་དེ་ནོག ཀ་ར་ག་ན་དང་ཚོར་དཀར་དང་ལྷང་མའང་པོ་
ཡོད་ས་ཀུན་འི་བོའི་འདུག་ས་བདེ་མོ་ཡིན་ཅོག འི་བོ་ལྷུན་ལ་འཛོགས་བྱས་ལ་ལ་དུག་པོ་ཡོད་དེ་ནོག
གཅིག་པོ་འདུག་མཁའ་ཡིན་ནའང་བཞི་རེ་མཉམ་པོ་ཡོད་པ་མཐོང་དེ་ནོག གཡི་ནི་གནས་ས་དབེན་
པ་ཀུན་ལ་འདུག་གཞོག འི་བོ་དེ་མའི་དུས་ལ་ཡོང་དེ་ནོག ཡིན་ནའང་མང་ཆེ་བ་ས་རུབ་དང་གནམ་
ལངས་ལ་འབྱུལ་ལ་ནོག འི་བོས་མེའ་དང་ རི་བོང་དང་ ལྷ་རལ་རྒྱུང་དུན་དང་ཤོང་པས་བསྐལ་བའི་ར་
ལྷག་འང་གསད་དེ་ནོག

ཁྲབ་ཁོངས། གཡི་ནི་ལྷ་རོ་བ་ནས་ཞེ་ཤི་ཡའི་ཤར་ཚྭོགས་དང་བྱང་ཚྭོགས་ཨ་མེ་རི་ཀ་དང་རྒྱ་ནག་དང་
དེ་ནང་ནའང་རུས་སི་ལུ་རལ་རི་རྒྱུད་ནས་བེ་སི་ལིག་རྒྱ་མཚོའི་མཚམས་རྒྱུག་པ་མང་དེ་ཡོད་དེ་ནོག
འི་བོ་བོད་ནས་གི་ལ་གི་ད་རྒྱུག་པ་དེ་ལྷ་ཅལ་དང་ལ་དུགས་ཀུན་ལ་ཡོད་དེ་ཡིན་ཅོག ལ་དུགས་ལ་འི་
བོ་དུན་དར་དང་པ་ན་མིག་ཀུན་ལ་ཡོད་ཀག རྒྱ་མི་རུ་ཀུན་ལའང་ཡོད་འདུག་གནས་ས་མང་པོ་མེད་
མཁའ་དང་པགས་པའི་མེའ་གསད་མཁའ་པོས་བྱས་ཏེ་འི་བོའི་གངས་ཀ་ཉུང་དེ་ཆ་འདུག་ཟེར་འདུག
ཆས་ལུགས་སོ་མའི་ཁྲི་ས་ཀུན་ལ་འི་བོའི་པགས་པ་དགོས་སྟོན་ཡོད་ཏེ་ཡིན་ཅོག རུབ་ཚྭོགས་དང་ཞེ་ཤི་
ཡའི་དབུས་ཀུན་ལ་འི་བོ་མེད་མཁའ་མོང་རྟེ་ཡིན་ཅོག གཡི་ནི་སི་ཨའི་ཏེ་ཞེ་ཞེས་སི་ མོ་གཉེས་པའི་ནང་
ལ་ཡིན་ཅོག རིའི་སེམས་ཅན་སྤྱང་རྒྱུབ་བུ་གས་ཡིན་ཅོག ལ་དུགས་ལ་གཡིའི་གངས་ཀ་ ༥༠ ནས་ ༥༠
ཚམ་ཞིག་འདུག་ཟེར་འདུག

Pallas's Cat

Common Name	:	Pallas's Cat
Scientific Name	:	<i>Otocolobus manul/ Felis manul</i>
Local Name	:	Trakshan
Size	:	Body Length 50-60 cm, Shoulder Height 30 cm, Tail Length 20-30 cm
Weight	:	2-5 kg


Description: The Pallas's Cat resembles a small domestic cat in size. It has a broad head, low forehead, low-set widely parted ears and long thick tail with black tip. Its coat gives frosted appearance due to white tips of its hair. The body is compact with low limbs. The colour of the body is silver grey. The limbs and lower back have black bands. The fur on its under parts and tail is comparatively longer than that on the rest of the body. The cat feeds on small mammals like pika and rodents. It also feeds occasionally on birds. The male is slightly heavier than female. The cat attains sexual maturity after one year.

Habitat and Behavior: Its habitat is mainly located in the vicinity of pika habitat in arid flat grasslands. The cat is seen solitarily. Very little is known about its ecology. The cat prefers jagged and rocky terrain at high altitude. The cat is generally active from dusk to dawn with rare

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

ས་ལས་གྲིཊ།
ཨོ་ཤེ་ལོ་ལོ་བས། མེ་རུ་འལ།
བྲག་གཅན།

པོངས་ཚད། མེན་ཤེ་མི་ཏར་ ༩༠ ནས་ ༥༠
ལྷིང། གྲེ་ལོ་ ༩ ནས་༥

འབྲེལ་བཤད། རི་བི་ལ་ནི་མོང་པས་བསྐལ་བའི་བི་ལ་རྒྱུད་རྒྱན་ཚོགས་ཤིག་ཡིན་ཞོག འི་བོའི་མགོ་ཆེན་པོ་
དང་དབྱེལ་བ་དམའ་མོ་དང་ཚ་མཚོག་ལྷུང་ལྷུང་ར་མ་མཐུག་མོ་རིང་པོ་ཆེ་མོ་ནག་པོ་ཡོང་དེ་ནོག་
འི་བོའི་སྤྱིའི་མཚོ་གུན་དཀར་པོ་ཡོད་པས་སང་གངས་ཆགས་མཐའ་ཚོགས་མཐོང་དེ་ནོག སྤྱག་ལག་གྲུང་
རྒྱུན་ཡོད་པས་སང་གཟུགས་པོ་རིལ་རིལ་ཡིན་ཞོག གཟུགས་པོའི་མདོག་པོ་དུལ་མདོག་སྤྱི་བོ་ཡིན་ཞོག
ཡན་ལག་གུན་དང་སྤྱད་ཚུགས་པོ་ནག་པོ་ཡིན་ནག མོད་པ་དང་ར་མོའི་སྤྱ་གུན་རིང་པོ་རིག་ཡོང་དེ་ནོག
རི་བི་ལ་ནི་རྩལ་ར་དང་ས་བི་ལིག་ལ་མོགས་པ་ཟེ་མཐའ་ཡིན་ཞོག པོ་གུན་མོའི་སང་ཙ་བིག་ལྷིན་ཏེ་ཡིན་
ཞོག བི་སྤྱག་གུན་ལ་ལོ་གཅིག་ལོན་པ་དང་པོ་མོའི་འབྲེལ་རྩུ་སྤྱུ་བ་པ་ཡིན་ཞོག

གནས་ས་དང་སྤྱོད་ལམ།

འི་བོའི་འདུག་ས་མང་ཆེ་བ་རྩལ་ར་ཡོད་ས་དང་ཐག་ཉེ་མོའི་ཐང་སྤོང་དེ་རྩལ་ཐང་གུན་ལ་འདུག་གཞོག
བི་ལ་པོ་གཅིག་པོ་འདུག་སྤྱི་ཡོད་པ་མཐོང་དེ་ནོག འི་བོའི་མཐའ་ལོར་གུན་རྒྱས་ཆ་བྱས་དཀགས་པོ་ཡིན་ཞོག
བི་ལ་པོ་ས་གནས་མཐོན་པོ་གུན་ལ་བྲག་ཁྲིས་ཅན་དང་ཁོབ་སྤྱི་ཡོད་ས་གུན་ལ་འཐད་དེ་ནོག བི་ལ་པོ་ཉེ་
མའི་དུས་ལ་མང་སྤྱི་མཐོང་དེ་མ་ནོག སི་དོག་ས་རུབ་ནས་གནས་ལངས་རྒྱག་པ་འདུལ་ལ་ནོག
ཡིང་བྱས་དང་དལ་གཞི་བྱས་སི་མེའའི་པོ་བྲག་བར་དང་བྲག་སྤྱག་རྒྱུད་རྒྱུན་དང་མ་ཚེད་པོའི་ཚང་ས་
གུན་ནི་ནང་དེ་འདུག་གཞོག ཐང་གུན་ནི་གུ་གུ་ལི་གུ་ལིའི་འབྲེལ་བྱས་དང་། མི་མེད་སའི་འདུག་རྒྱགས་
ཡོད་པས་སང་འི་བོ་མཐོང་བྱས་དཀགས་པོ་ཡིན་ཞོག སྤྱ་གུ་ཨ་མའི་ཁོག་པའི་ནང་ལ་འག་པོ་ ༤༦
ནས་ ༥༩ རེ་ལུས་ས་ནོག ལོ་འཁོར་ལ་སྤྱ་གུ་ཚར་གཅིག་འཕིང་དེ་ནོག ལྷི་ལྷ་བའི་པ་དང་རྩལ་པའི་ནང་ལ་
ཚར་གཅིག་སྤྱ་གུ་གསུམ་ནས་རྒྱག་རེ་སྤྱེའོ་ནོག བི་ལ་པོ་གཉིད་ནས་ལངས་ཙ་ན་ཏིས་སིང་དེ་རྒྱུད་འཕིང་
དེ་ནོག


sightings during day. For hiding and resting it uses rock crevices, small caves and burrows of fox and marmots. Due to its habit of moving low on the ground and its elusive nature, its sighting is very difficult. The gestation period is 66 to 74 days. The cat breeds once in a year delivering 3 to 6 kittens during April-May. The cat makes a hissing snarl when aroused.

Status and Distribution: Pallas's Cat, in India, is found only in eastern Ladakh at an elevation between 3000 to 4800 m. The Pallas's Cat is represented by three races and is distributed throughout Tibet, France, and Pakistan. This cat was hunted extensively for its fur. This cat has been placed under Schedule I of the Indian Wildlife (Protection) Act, 1972 and Appendix II of CITES.

The Pallas's Cat in Ladakh is best seen in Rupshu/ Changthang area. The subspecies found in Ladakh are *Otocolobus manul nigripectus*.

ལྷན་ཁོངས།

རྒྱ་གར་ལ་རི་བི་ལ་ཞི་ལ་དྲགས་ཤར་ཕྱོགས་སི་མཐོ་ཚད་མི་ཉར་ ༡༠༠༠ ནས་ ༤༡༠༠ ཙམ་མི་གནས་
ཀུན་ལ་མ་གཏོགས་མེད་པ་ཡིན་ཞོག རི་བི་ལ་འེ་རིགས་རྒྱ་དྲ་སྣ་གསུམ་ཡིན་ནག དེ་ཀུན་བོད་
དང་པ་རནས་དང་ པ་ཀེས་ཉན་ཀུན་ལ་ཡོང་ང་ཞོག འེ་བི་ལ་བོ་པགས་པའི་མེའ་གསད་ད་ཞོག
འེ་བི་ལ་བོ་འཛམ་བུ་གླིང་རི་མེམས་ཅན་སྲུང་རྫོབ་དགོས་པའི་གས་སུ་བོར་ཉེ་ཡིན་ཞོག ལ་དྲགས་ལ་འེ་
བི་ལ་བོ་བྱང་ཐང་རུབ་ཤོའ་མཐོང་ང་ཞོག ལ་དྲགས་ལ་འདིའི་རིགས་ཨོ་ཎོ་ལོ་བས་མེནའལ་ཞིག་རི་
བེག་ཉས་ཡོད་དེ་ཡིན་ཞོག


Tibetan Wolf

- Common Name** : Wolf, Tibetan Wolf, Himalayan Wolf
Scientific Name : *Canis lupus chanku*
Local Name : Changu
Size : Body Length 95-140 cm, Shoulder Height 80 cm,
Tail Length 35-40 cm
Weight : 18-27 kg


© Maya Ramaswamy

Description: There are two sub species of wolf in India. The one found in Ladakh or Trans-Himalaya is Tibetan Wolf (*Canis lupus chanku*). Its fur colour varies from sandy-brown to grey-brown, dark grey or black. Under parts are buff in colour. The black-tipped tail is less than half the body length. The winter coat is extremely thick and shaggy. The wolf has strong body, thin legs and V-shaped head.

Habitat and Behavior: The wolf prefers bare and open areas. Caves, crevices in rocks, and burrows in sand are used as shelter. They descend down to valleys in winter and ascend to the snowline in summer, migrating with the game. The animal is usually seen singly but some time encountered in packs. The wolf is nocturnal but also active during day. The animal preys on pika, hare, rodents and birds. They also prey on cattle when sufficient wild prey is not available or when they are near human settlements. The hierarchy is maintained by the pack. The animals move over a large territory and the territory is marked by the pack by urine and feces at prominent spots. The whole pack feeds together on the prey. The animal is very shy and secretive and runs away in human presence.

Status and Distribution: The wolf in Ladakh is mainly distributed in eastern and northern region between 3000 and 5000 m. In Trans-Himalayan region wolf is considered to make maximum killing of livestock amongst all predators. This has led to human-wolf conflict and is considered as a big menace. Killing and trapping of wolf takes place by locals in retaliation. The estimated population in Ladakh region is 300-350 animals. It is best encountered in Rupshu and Changthang plains, to some extent in Markha, Upper Suru and Zaskar. The wolf is listed under Appendix I in CITES and under Schedule I in Indian Wildlife (Protection) Act, 1972.

Tibetan Wild Dog

Common Name : Wild dog, Dhole

Scientific Name : *Cuon alpinus*

Local Name : Phara

Size : Body Length 90-100 cm, Shoulder Height 55 cm,
Tail Length 40-43 cm

Weight : 15-20 kg


© Joanna Van Gruisen

Description: The Wild dog appears in shape like a domestic dog. The tail is long and bushy, muzzle is shorter and the head is round. The ears are more rounded at the tips. It differs from domestic dogs, wolves and jackals in having six molar teeth in the lower jaw whereas the others have seven. It also has 12 to 14 teats as compared to 10 in *canis*. The sides of the neck and throat are covered by a distinct mane. The colour of the coat is sandy-brown with buff under wool. The under parts are paler. The sexes look alike.

Habitat and Behavior: The Dhole is rare and very little is known about this animal. They are social animals and live in family packs which consist of 2 to 4 individuals. They prefer to stay away from human habitations. The Dhole is mainly a forest animal and are found in

སྤྱིར་བཏང་མིང་
ཚོན་རིག་མི་མིང་
ས་གནས་མི་མིང་

མིའཕྲུག་རྟོག་
གུའོན་ཨལ་མི་ནས་
འཕམ་རྟེན་

བོང་ས་ དུས་པ་རྒྱུག་པ་མེན་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་
མ་ཐོན་དང་ གཟུགས་པོའི་རིང་ད་མེན་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་ཁི་
སྤྱིད་ལ་གཞི་ལོ་ལྟ་ནས་༡༠རྟེན་དེ་ཡིན་ཞོག་

འགྲུལ་བཤད། འཕམ་རྟེན་གྱི་ཚོགས་ཡིན་ཞོག ར་མ་རིང་པོ་སྤྱི་ཚན་ནི་ལ་ཐུང་དུན་དང་
མགོ་དོང་དོང་ཡིན་ཞོག ར་མ་ཚོགས་ལ་མཐོ་ཕྱོགས་པོ་གོར་གོར་ཡིན་ཞོག ལྷི་དང་། ལྷི་དང་། ལྷི་དང་།
ལྷི་དང་། དང་བཅས་པ་ལ་རྟེན་སོགས་མ་བདུན་ཡིན་ཞོག ཡིན་ནའང་འཛོམས་ལྷི་དང་གཞི་
འཛོམས་པ་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་
པ་དང་སྤྱི་གུན་ལ་ཟེ་བ་ཡོད་དེ་ཡིན་ཞོག ལེ་ན་མང་ཉུང་དང་བཅས་པ་འཛོམས་ལྷི་དང་གཞི་
མཛོམས་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་
མ་དོག་ཡིན་ཞོག ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་ལྷི་དང་

གནས་ས་དང་སྤྱིད་ལམ་

འཛོམས་ཚན་པའི་སྤྱིར་ལ་རྟོག་མོ་དང་རྒྱུས་ལྷི་དང་དུན་ལྷི་དང་ལྷི་དང་ལྷི་དང་
མཐོན་ནི་དུང་འགྲོ་ཡིན་ཞོག གཞིས་པ་བཞི་པ་རེ་ཕྱོགས་ཏེ་མཉམ་པོ་འདུག་ག་ཞོག དེ་གུན་མི་ཡོད་ས་
ནས་ཐག་རིང་དང་འདུག་པ་འཐད་ད་ཞོག རྟོག་ལེ་ནགས་ཚོགས་སེ་མཉམས་ཚན་ཡིན་ཞོག ཏི་ལྷ་ལ་ཡའི་
པར་ཕྱོགས་སེ་རི་ལྷེ་བམ་གུན་ལ་ཡོད་དེ་ཡིན་ཞོག ལ་དུགས་ལ་དེ་གུན་ཐང་ག་ཚན་གུན་ལ་འདུག་ག་ཞོག
ལ་ཅིག་མཉམ་པོ་ཡོད་པས་སང་དུང་འགྲོ་ཚེན་པོ་གུན་གསད་ཐུབ་པ་ཡིན་ཞོག དེ་གུན་ཏི་མའི་དུས་
ལ་འགྲུལ་ལ་ཞོག དེ་གུན་འདུག་བྱས་སེ་མིའཕྲུག་དོང་འདུལ་མ་ཞོག བྲག་བར་དང་ལུང་པ་མ་
མོ་གུན་ནི་ནང་དང་འདུག་ག་ཞོག དུང་འགྲོ་གསད་པ་དང་ ཆང་མ་རུབ་སྤྱི་མཚོགས་པ་བཟའ་ཞོག
རྟོག་ལེ་ཅིག་གིས་ཤུ་གཞི་བཞི་ཚུ་ཚོད་གཅིག་གི་ནང་དང་བཟའ་ཐུབ་པ་ཡིན་ཞོག འཛོམས་ལྷི་དང་གཞི་
མཚོམས་གུན་སྤྱི་ཡིན་སྤྱི་ཡིན་ཕྱོད་ལྷོག་ འཕམ་རྟེན་མར་ཁོར་དང་ གུ་ལུ་ལྷི་དང་ ར་བར་དང་ ས་མི་
ཡིག་དང་ རེ་བོང་གུན་གསད་ད་ཞོག


Himalaya/ Trans-Himalaya preferring mountain habitat with gentle slopes. In Ladakh region they inhabit open country. The habit of living in pack helps them to hunt larger animals. The animal is diurnal i.e. active during the day time. The animal does not burrow in dens but lives in crevices, among rocks or ravines. After knocking down the prey the whole pack feeds together quickly. An individual Dhole can consume up to 4 kg of meat in one hour. The pack marks territory with feces. The Dhole preys on Markhor, wild sheep, pika, rodents and hare.

Status and Distribution: In Ladakh, the Dhole is found throughout eastern and northern region upto 4000 m or higher, determined by the presence of prey. The Dhole is distributed from Central and East Asia to South and Southeast Asia. It is represented by about 10 races throughout its range. The animal is on a decline due to its persecution and depletion of prey. In Ladakh the animal is best seen in Rupschu, Changthang area, eastern part of Hemis National Park and eastern Zaskar.

The animal is listed as Vulnerable in IUCN Red List of Threatened Animals, under Appendix-I of CITES and Schedule II in Indian Wildlife (Protection) Act, 1972.

བྱུང་ཁོངས།

ལ་དྲགས་སེ་ཤར་ཚྱོགས་དང་བྱང་ཚྱོགས་སེ་ལྗོངས་སེ་མཐོ་ཚད་མི་ཉར་༩༠༠༠ཡང་ན་དེ་སང་
མཐོན་པོ་ཀུན་ལ་གསད་བྱས་འཛོལ་ན་འཕར་བ་ཡོང་ངོ་ཞེས། ཨེ་ཤི་ཡའི་དབུས་དང་ཤར་
ཚྱོགས་དང་ལྷོ་ཚྱོགས་དང་ཤར་ལྷོ་ལྷོ་ཚྱོགས་ཀུན་ལ་འཕར་བ་ཡོང་དེ་ཡིན་ཞོག འེ་བོ་འདུག་
སའི་ལྗོངས་ཚང་མའི་ནང་ང་རྒྱུད་པ་བཅུ་ཙམ་ཡོད་དེ་ཡིན་ཞོག འེ་བོ་ཉུང་ང་ཉུང་ང་ཚལ་ཞོག
ཅིའང་ཟེར་ན་འེ་བོ་འགོད་པ་སྐྱེལ་མཁན་དང་གསད་བྱས་སེ་དུང་འགྲོ་ཀུན་མེད་མཁན་སོང་བས་
སང་ཡིན་ཞོག ལ་དྲགས་ལ་འེ་བོ་བྱང་མང་རྩལ་ཤོ་དང་དེ་མིས་ནེཤ་ནལ་པ་རག་གི་ཤར་ཚྱོགས་དང་
ཟངས་དཀར་རི་ཤར་ཚྱོགས་ཀུན་ལ་ཡོད་དེ་ཡིན་ཞོག འེ་བོ་ལྗོངས་ཚབུས་སེ་འཇིགས་ཡོད་དེ་ཡིན་ཞོག
འཇམ་མེད་རི་སེམས་ཅན་སྲུང་སྐྱོབ་པེ་གས་ལ་བོར་དེ་ཡིན་ཞོག།


Red Fox

- Common Name** : Red Fox or Hill Fox, Tibetan Fox
Scientific Name : *Vulpes vulpes*
Local Name : Whatse
Size : Body Length 50-70 cm, Shoulder Height 35 cm,
Tail Length 40-50 cm
Weight : up to 5 kg


Description: The name Red Fox is after its coat which is reddish in colour. The under parts are white. The body is covered with long and silky fur with dense under wool. The tip of the tail is white. Below each eye there is a dark spot. The limbs are slender. The pointed ears on their upper parts are black. The sexes look alike.

Habitat and Behavior: The Red Fox is not a social animal. It is found singly or seen in monogamous pairs. It inhabits sandy wastes, riverbeds and sand dunes in semi-arid regions. The animal is active by night. However, it can also be seen during dusk and dawn. The animal rests in crevices and burrows during the day time. Often considered as cunning, the fox is a very shy and wary animal. The animal feeds on birds, rodents, marmots and mouse-hares. The diet also includes berries.

Status and Distribution: Considered as most widespread the Red Fox is a common animal throughout Ladakh. It is reported from valley bottoms up to 5000 m. It is distributed throughout Europe, Asia and Northern Africa. The animal was introduced into North America and Australia. Within Indian limits the Red Fox is found in Ladakh, Kashmir, and up to Sikkim in the Himalaya. The animal throughout its range is hunted for its luxurious coat. Its population is declining. In Ladakh the Red Fox is best encountered in Suru, Markha, Nubra, Zaskar Indus valley, and high altitude slopes of Changthang and Rupshu region. The subspecies found in Ladakh is *V.v. montana*.

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

རྟོག་ཤོག་ལ།
ལུ་ལས་ལུ་ལས་
ལ་ཙཱ་

པོ་ལ་ དུབ་པ་རྒྱག་པ་མེན་ཏེ་མི་ཏེ་ར་ལ་། གཞུགས་པོའི་དེ་མེན་ཏེ་མི་ཏེ་ར་ལ་། ༡༠ནས་༡༠ལྷེད་ལ་
གེ་ལོ་རྒྱག་པ་ཡིན་ཅོག་།

འབྲེལ་བཟང་།

ལ་ཙཱེ་གཞུགས་པོའི་མདྲག་དམར་གས་ཡོད་པས་ལ་ཙཱེ་དམར་པོ་ཟེར་ཏེ་ཡིན་ཅོག་ རྟོན་པ་ཀུན་དཀར་
པོ་ཡོད་དེ་ཅོག་ བལ་ལྷག་ལྷག་དེར་པོས་གཞུགས་པོ་བཀའ་རྟེ་ཡོད་དེ་ཅོག་ ར་ལའི་ཚེ་མོ་དཀར་པོ་ཡིན་ཅོག་
མིག་ཚང་མའི་གཡོག་ག་ནག་ཤིག་ཡོད་དེ་ཅོག་ རྒྱང་ལག་ཀུན་རེ་ལ་རེ་ལ་ཡིན་ཅོག་ རྣ་མཚོག་ཚེབ་ཚེབ་བི་
ལྷན་རྒྱགས་པོ་ནག་པོ་ཡིན་ཅོག་ མོ་མོ་གཉེས་ཀ་ཚོགས་ཡོད་དེ་ཅོག་།

གནས་ས་དང་རྒྱུད་ལམ།

ལ་ཙཱེ་འཇིག་རེ་མེན་པོ་འབྲུལ་མཁའ་ནམ་ཅོག་ འི་བོ་གཅིག་ཅིག་རང་ཡོད་དེ་ཅོག་ འི་བོ་བྱེ་མ་ཅན་
དང་ རྟོག་པོའི་ཐ་ལ་ཀུན་དང་ རྩ་ལ་ཐར་ཐོར་ཡོད་པའི་བྱེ་མའི་རི་རྒྱུད་དུ་མོད་ས་ཀུན་ལ་འདུག་ག་
ཅོག་ ལ་ཙཱེ་མཚན་ལ་འབྲུལ་ལ་ཅོག་ ཡིན་ནའང་ས་རུབ་དང་ ཅན་མ་འདམ་སི་དུས་ལའང་མཐོང་དེ་ཅོག་
འི་བོ་ཉི་མའི་དུས་ལ་བྲག་བར་དང་ས་ཁུང་ཀུན་ལ་རལ་གཞོ་སྟེ་འདུག་ག་ཅོག་ ལ་ཙཱེ་རྒྱ་ཅན་ཐེའ་ཅོག་
ཡིན་ནའང་འི་བོ་ཚབས་མཁའ་དང་ འཇིགས་སྤང་རྒྱབ་བོ་འདུག་མཁའ་ཡིན་ཅོག་ འི་བོས་བྱེ་བྱེ་དང་ ས་བི་
ཡིག་གི་རིགས་དང་ མེའ་དང་རི་བོད་ཀུན་གསུང་དེ་བཟའ་ཅོག་ ཤིང་ཉོག་རིགས་སི་འབྲས་བུ་རྒྱུད་དུ་ཀུན་
བཟའ་ཅོག་།

བྲུབ་ཁོངས་།

ལ་ཙཱེ་དམར་པོ་ལ་དགས་སི་རྩོགས་ཚང་མ་ལ་ཡོད་དེ་ཡིན་ཅོག་ འི་བོ་ལུང་པའི་མཐེལ་ནས་ས་ཁུང་
མཐོང་བོ་མི་ཏེ་ར་ལ་། ༡༠༠རྒྱག་པ་ཡོད་དེ་ཅོག་ འི་བོ་ལུ་རོབ་དང་ཨེ་ཤེ་ཡ་དང་ ཨ་ལ་རི་ཀའི་བྱང་ཕྱོགས་
ཀུན་ལ་ཡོད་དེ་ཅོག་ འི་བོ་བྱང་ཕྱོགས་ཨ་མ་རི་ཀ་དང་ ཨ་ལ་ཏེ་རེ་ལི་ལ་ཀུན་ལ་སྟེལ་མཁའ་ཅོག་
རྒྱགས་ལ་འི་བོ་ལ་དགས་དང་ ཀ་ཤེ་མིར་དང་ འབྲས་ལྷོངས་ཀུན་ལ་ཡོད་དེ་ཡིན་ཅོག་ འི་རྒྱངས་ཚང་མ་ལ་
བགས་པའི་མེའ་ལ་ཙཱེ་གསུང་འདུག་ འི་བོའི་གྲངས་ཀ་ཉུང་དང་ཆ་རུག་ ལ་དགས་ལ་འི་བོས་བྱེ་དང་ མར་ལ་
དང་ ལུབ་ར་དང་ ཟངས་དཀར་དང་ མེར་གེ་གཅིང་པོའི་གཡས་གཡོན་དང་ བྱང་ཐང་དང་ རུབ་ཤོ་རྩོངས་
སི་མཐོས་ཀུན་ལ་ཡོད་དེ་ཅོག་ ལ་དགས་ལ་འི་བོའི་རིགས་སི་ཡན་ལག་ སི་མི་མོན་ཏེ་ཀ་ཡོད་དེ་ཡིན་ཅོག་
འི་བོ་འཛམ་གྲིང་རི་སེམས་ཅན་སྤྱང་རྒྱུབ་དགོས་བི་གས་ལ་པོར་ཏེ་ཡིན་ཅོག་།


Himalayan Brown Bear

Common Name	:	Himalayan Brown Bear
Scientific Name	:	<i>Ursus arctos isabellinus</i>
Local Name	:	Denmo
Size	:	Body Length 180-245 cm, Shoulder Height 100 cm, Tail Length 10 cm
Weight	:	Over 200 kg (Male)


Description: There are eight species of bears in the world represented by about 58 subspecies. Four species of bears have been reported from India. The Himalayan Brown Bear (*U.a. isabellinus*) is a subspecies of Brown Bear (*U.arctos*). The Himalayan Brown Bear has reddish brown coat. The colour of the coat varies from individual to individual and place to place. It is considered as one of biggest carnivores. The animal has a large head with small eyes, chest markings are mostly absent. The animal is less arboreal. It has heavy body and stocky limbs and strong non-retractable flat claws.

Habitat and Behavior: The animal lives singly or in small groups consisting mainly of female and cubs. The animal prefers bare open areas above tree line. The animal is active both during night and day

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་གི་མིང་།
ས་གནས་ལ་མི་མིང་།

དྲི་ལྷ་ལ་ཡའི་པོ་རོ་ན་བེ་འཇུག་།
ཡམ་སམ་ཡམ་གཏོ་སམ་ ཡམ་བེ་ལེ་ན་སམ།
དྲི་དེ་མོ།

པོངས་ཚད། ད་སུང་པ་རྒྱལ་པ་སེན་ཁེ་མི་ཁར་༡༠༠ཡིན་
འོག་ གཞུགས་པོའི་རིང་ར་སེན་ཁེ་མི་ཁར་༡༤༠ནས་༡༧༥ཡིན་འོག་
འགྲེལ་བཤད།

འཇམ་པ་བྱ་སྤྱིར་ནང་ལ་དྲེད་མོའི་རིགས་བརྒྱད་ཡིན་འོག་ དེ་ཡི་ཡན་ལག་པ་ཅམ་ཡོད་དེ་ཡིན་འོག་
དྲེད་མོའི་རིགས་བཞི་རྒྱལ་པ་ཡོད་དེ་ཡིན་འོག་ དྲི་ལྷ་ལ་ཡའི་དྲེད་མོ་སྤྱི་གཤོ་ ཡུ་མེ་ཡི་ས་བེ་
ལི་ནས་ པོ་ཡུ་ཡམ་གཏོ་སམ་ལོ་ཡན་ལག་གི་རིགས་ཤིག་ཡིན་འོག་ དྲི་ལྷ་ལ་ཡའི་དྲེད་མོ་སྤྱི་གཤོ་པོའི་
སྤྱི་མཛོག་དམར་སྤྱི་གཤོ་ཡིན་འོག་ དྲེད་མོ་སོ་སོའ་མཛོག་སོ་སོ་ཡིན་འོག་ དེ་ན་ན་ཅོགས་ལ་
གནས་ས་སོ་སོའ་མཛོག་སོ་སོ་ཡིན་འོག་ འེ་པོ་ག་མང་གོས་ཟམ་ལའན་ནི་གས་ནས་གཅིག་ཡིན་འོག་
འེ་པོའི་གཞུགས་པོ་ཚེན་པོ་
ཡན་ལག་མཚམས་པོ་དང་ ཡོག་སྟེ་འཁྲུང་མི་ཉན་མཁལ་ནི་སྤྱིར་མོ་ལེ་བེ་བེ་བེ་གས་ཅན་ཡོད་དེ་ཡིན་འོག་
གནས་ས་དང་སྤྱིར་ལམ་

འེ་པོ་གཅིག་པོ་འདུག་གཞིག་ ཡང་ན་མོ་དང་ སྤྱི་གཤོ་གཞི་ཡོད་པའི་ལྷ་རྒྱུ་དུན་ཞིག་གི་ནང་
ར་འདུག་གཞིག་ འེ་པོ་སྤྱིར་མ་ཡོད་ས་ནས་ལྷན་ལྷན་གས་སི་ཤིང་ནགས་མེད་པའི་རྫོང་ས་སྤོང་པ་
གཞི་ལ་འདུག་གཞིག་ འེ་པོ་མཚན་དང་ ཉེ་མའི་དུས་གཉིས་ཀ་ལ་འབྱུལ་ཡིན་འདུག་གཞིག་
འེ་པོར་དང་པོ་ས་ལྷན་དེ་འཁོར་ཞིག་གི་ནང་ར་འདུག་གཞིག་ དེ་པོ་བཟའ་བུ་ས་ཡོད་མེད་དང་བསྟན་ཏེ་
སྤྱི་ཚོགས་ཡོད་དེ་ཡིན་འོག་ མོ་གཞི་ལ་འདུག་སའི་འཁོར་པོ་གི་པོ་མི་ཁར་ཁ་གང་མ་བརྒྱའི་གཞི་ཡོད་ར་འོག་
ཡིན་ནའང་མོ་གཞི་ལ་འདུག་སའི་འཁོར་པོ་རྒྱུང་ར་ཡིན་འོག་ འེ་པོ་ག་ད་སྤྱི་གཤོ་གཞི་ལ་འདུག་གི་ནང་
འདུག་གཞིག་ འདུག་སའི་ཚངས་འབྲུས་དེ་དག་ན་ལ་སྤྱི་གཤོ་མ་ལ་ནས་པ་ལ་རྒྱལ་པ་སེན་ཁེ་མི་ཁར་པོ་བཟའ་
གཞི་ལ་འདུག་གཞིག་ གཞི་དེ་ཡོག་པ་ཡང་ན་སྤྱི་གཤོ་པ་སེན་ཁེ་མི་ཁར་སྤྱི་གཤོ་བུ་སའི་སེའ་མང་པོ་བཟའ་
འོག་ འེ་པོ་ག་ཟམ་ལའན་ཡིན་འོག་ ཡིན་ནའང་གནས་སྤྱི་དང་བསྟན་ཏེ་ཅི་ཚང་མའང་བཟའ་འོག་
དབྱར་ལ་རྒྱ་སོ་མ་དང་ པ་ཐག་དང་ སེམས་ཅན་རྒྱུང་དུན་ རྒྱུར་དང་ དྲེད་འགྲེལ་རོ་དང་


but prefers to rest during midday hours. It is territorial and its territory varies depending upon the availability of food. The territory of male may extend up to 100 sq.Km. However, the territory of female is smaller. It lives in caves and digs up dens and goes in for hibernation during winter (November to May). Before going in for hibernation the animal stores large amount of fat by eating voraciously. The animal has been classified as a carnivore but its feeding habits are omnivorous which vary with season. In summer it feeds on fresh sprouting grass, roots, bulbs, insects, rodents like pikas and also scavenges on carcasses and may also hunt livestock. In autumn or late summer the animal descends to valleys and feeds on buckwheat, fruits and berries. Mating takes place in early summer (May-June).

Status and Distribution: The Himalayan Brown Bear has been reported from south and western Ladakh. In summer the animal ascends to 5500 m up to snow line and descends down to lower areas in autumn. The animal is distributed in northern temperate zone of North America, Europe and Asia where its southern limit is the Himalaya. The animal is on a decline due to its persecution for medicinal value. The estimated population of the Himalayan Brown Bear in Ladakh is around 100 animals. In Ladakh the animal is best sighted in upper Suru, Zaskar and Changchu valley. Reports of its presence to some extent have also been received from lower Markha valley.

The animal is listed under Appendix I by CITES and under Schedule I of the Indian Wildlife (Protection) Act, 1972.

མིས་བསྐལ་བའི་དྲུང་འཁོའང་གསད་དེ་བཟའ་ཞོག་ ལྷོན་ལ་ཡུལ་ཀུན་ལ་བབས་ཏེ་ཡོངས་ཏེ་བྱ་བོ་དང་
ཤིང་ཏོག་དང་ འབྲས་བུ་ལ་སོགས་པ་བཟའ་ཞོག་ ལྷོ་ལྷ་ལ་དང་ འུག་པ་ཀུན་ནི་དུས་ལ་སོ་སོ་ལྷག་
ག་ཞོག་

ལྷག་ཁོངས།

དེ་ལྷོ་ལ་ཡའི་རྒྱུ་ལོ་ ལ་དགས་སེ་ལྷོ་དང་ ལུབ་ལྷོགས་ཀུན་ལ་འདུག་ཟེར་འདུག
དབྱར་ལ་འི་ཀུན་ལ་བ་ཡོད་སའི་མཐོ་ས་མི་ཏར་༥༥༠༠ཙམ་ལ་འཛགས་འདུག ལྷོན་ལ་
དམའ་ས་ཀུན་ལ་བབས་ཏེ་ཡོང་ང་ཞོག འི་ཀུན་བྱང་ལྷོགས་ཨ་མེ་རི་ཀ་དང་ ཡུ་ཙོ་བ་
དང་ ཨ་ཤེ་ཡའི་ནང་ནས་དེ་ལྷོ་ལ་ཡའི་ལྷོ་ལྷོགས་ལྷོག་པ་ལྷག་སྟེ་ཡོད་དེ་ཡིན་ཞོག འི་སེམས་
ཅན་པོ་སྣུན་ལ་བཀོ་ལ་ཉན་བྱས་ཡོད་པས་སང་ཁོའི་གངས་ཀ་འབྲིས་ཏེ་ཆ་རུག་ཟེར་འདུག
དེ་ལྷོ་ལ་ཡའི་རྒྱུ་ལོ་ལྷོག་པོའི་གངས་ཀ་ལ་དགས་ལ་༡༠༠ཞིག་ཡོད་པའི་ཚོད་ཡིན་ཞོག ལ་དགས་
ལ་འི་བོ་སུ་རུའི་ལྷོན་ལྷོགས་དང་ ཟངས་དཀར་དང་ གཞན་ཡུལ་སེའམ་མོང་སྟེ་ཡིན་ཞོག
མར་ཁའི་གཡོག་ཀུན་དང་ དཀར་གྱི་ལ་ལའང་ཡོད་པའི་གནས་ལྷོ་ལ་འདུག འི་སེམས་ཅན་པོ་
འཛམ་གླིང་རི་སེམས་ཅན་སྲུང་སྟོབ་པའི་མོའི་ནང་དང་ཡོད་དེ་ཡིན་ཞོག་


Stoat

Common Name : Stoat/ Himalayan Stoat

Scientific Name : *Mustela erminea*

Local Name : Lakimo

Size : Body Length 17-33 cm, Shoulder Height 7 cm,
Tail Length 4-12 cm

Weight : 250-300 g


© BNHS

Description: Stoat is a very agile animal. The head is flattened and triangular in shape. The body is lean and muscular with slender limbs. The tail is slim, small and black tipped. Whiskers are long. In summer the colour of the coat is reddish-brown. The under parts, inner legs and paws are whiter. The colour of the coat, except for the black tail tip, turns white in winter. The animal hunts vole and mice killing them by neck bite. It also feeds on pika, young hare, birds, eggs and insects. The male is double the size of female. The life span of the stoat is 2 to 7 years. Male attain sexual maturity at one year while female at 3 to 4 months.

Habitat and Behavior: The stoat prefers boulder-strewn soft slope, semi-desert areas and river banks, rock-strewn plains near lakes in high altitudes. The animal is a good swimmer and good climber also. It also stands erect on its hind limbs. It marks its territory with scent, to keep the intruders away. The animal is nocturnal but is also

seen during day. When sensing danger it secretes an awful smelling secretion from glands located at the base of the tail.

Status and Distribution: The animal is represented by about 36 races. It is found in Ladakh from valley bottoms up to 4600 m. The animal is best sighted in Suru and Zaskar valleys and Markha valley in Hemis National Park. Outside Ladakh the species is distributed throughout North Africa, excluding Mediterranean region, and Europe eastwards to the Himalayan region. It is also found in North America and was introduced in New Zealand.

The animal is hunted for its fur and is listed under Schedule I of the Indian Wildlife (Protection) Act, 1972. The subspecies found in Ladakh is *M.e.whiteheadi*.

འཇིགས་མེད་ཀྱི་དཔེ་ ཟུང་སྐྱོད་ཀྱི་དཔེ་ མཚན་ལྟར་ལ་མཚོང་དཀྱིལ་ ལ་དཀའ་སྐྱོད་ལེ་ལོག་གའི་ཐོའི་
རིགས་ཀྱི་ལས་རིགས་ཀྱི་ཕྱོགས་དང་ མེད་ཀྱི་རིམ་ལྡོག་ལྟོང་སྐྱོད་ལ་ཡུ་རོབ་བའི་ཤར་ཕྱོགས་ནས་
དེ་ལྟར་ལ་ཡའི་ལྟོང་སྐྱོད་ལ་ལྷོ་ལོད་ཀྱི་འཇིགས་མེད་ཀྱི་ཕྱོགས་སེམ་མེ་རིག་དང་ བྱི་ལུ་ཟེ་ལེན་ཀྱི་
ལའང་ཡོད་དེ་ཡིན་ཅོག

ལྷ་ལྷོ་ལོ་ལས་ལའི་ལེའ་གསལ་དཀྱིལ་ དེ་ལེའ་འཇིགས་ལྟོང་སྐྱོད་ལ་ལྷོ་ལོད་ལྟོང་སྐྱོད་ལ་བོར་
དེ་ཡིན་ཅོག འཇིགས་མེ་སོ་ཞིག་ལ་དཀའ་སྐྱོད་ལ་ཡོད་མཚན་ལོ་མཚོ་དཀར་སོ་ཞིག་ཡོད་ཀྱི་ག


Mountain Weasel

Common Name : Mountain weasel

Scientific Name : *Mustela altaica*

Local Name : Laki

Size : Body Length 22-29 cm, Shoulder Height 8 cm,
Tail Length 9-15 cm

Weight : 220-350 g


Description: The body of this weasel is slender and long. The limbs are slender and short. The tail is about half of body length. Head is triangular in shape and the whiskers are long.

The colour of the coat is chocolate-brown, the under parts and inner legs are whitish. Its tail is without black tip. The colour of fur in the winter turns paler. It feeds on mice, vole, young hare, pikas and birds. The male is heavier than female. Life span is about 7 years.

Habitat and Behavior: The animal is seen solitarily or in family parties near the den. Its habitat is valley floors, meadows, fields, river banks and boulder-strewn soft slopes. It is a good climber and stands erect on hind limbs. The intruders are kept away by marking the territory with scent markings. It has good eye sight and well developed smell and hearing capacities. It is usually active during dusk and dawn though sometime also seen active during day. It discharges a secretion of awful smell when alarmed.

Status and Distribution: In Ladakh the animal is found from valley bottoms up to 5100 m or sometimes even higher. In Ladakh the animal is encountered in Hemis National Park, Shey, Thikse, Zanskar valley, Tsokar basin and Hanle.

The species is represented by four races from Central to East Asia and South to the upper Himalayan slopes. The subspecies described here is *M. a. temon*. The animal is hunted for fur.

Not much is known about its status.

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

མཚན་འགྲེལ་མི་སེལ་ བེལ་མི་སེལ་
མཚན་འགྲེལ་ ཨལ་འགྲེལ་གྱི་གྲུ་
ལྷ་བྱི་མོ།

ཐོངས་ཚད། ལྷོད་ལ་ག་རམ་༡༡༠ནས་༡༥༠

འགྲེལ་བཤད། འི་ལྷ་བྱི་མོའི་གཟུགས་པོ་རིལ་རིལ་རིང་པོ་ཡིན་ཞོག ཡན་ལག་ཀུན་རིལ་
རིལ་དང་ཐུང་དུན་ཡིན་ཞོག ར་མ་པོ་གཟུགས་པོའི་མེད་ཚམ་མི་རིང་པོ་ཡོང་འདུག མགོ་གྲུག་སུམ་
མི་བཟོ་ལྷ་དང་སྐར་རྒྱན་རིང་པོ་ཡིན་ཞོག གཟུགས་པོའི་སྐར་མདོག་པོ་ཅག་ལེ་ཉ་ཅོགས་ཡིན་ཞོག
གོད་པ་དང་ ཀར་པའི་ནང་ལོགས་ཀུན་དཀར་པོ་ཡིན་ཞོག འི་པོའི་ར་མའི་མགོ་ནག་པོ་ཡོང་ར་མ་ཞོག
གཟུགས་པོའི་སྐར་མདོག་པོ་དུག་ལ་སྐར་ལོག་འཇུར་ར་ཞོག འི་པོས་ས་པེ་ལིག་དང་ རི་པོང་རྒྱུང་དུན་
དང་ རུབ་ར་དང་བྱི་པ་ཀུན་མོས་ཉེ་འདུག་ག་ཞོག མའི་སང་པོ་ལྷོད་མང་ང་ཡིན་ཞོག ཚེ་ཚད་ལོ་
བདུན་ཅམ་ཡིན་ཞོག།

གནས་ས་དང་སྤྱོད་ལམ།

འི་མེམས་ཅན་པོ་ཚངས་མི་མདུན་ལ་གཅིག་པོ་ཡང་ན་ནང་ཚངས་དང་མཉམ་
པོ་མཐོང་ང་ཞོག འི་པོ་འདུག་ས་ལུང་པ་ཀུན་དང་ཐང་ཐང་དང་ ཞིང་ཀུན་
དང་ རྒོག་པོའི་ཐ་མ་ཀུན་དང་ ཐོང་གསེབ་ཅན་ནི་མེད་ཀུན་ཡིན་ཞོག འི་པོ་བྱེན་
ལ་འཛགས་པ་འག་པོ་དང་ རྒྱལ་བེ་རྒྱུང་པའི་ཀ་ལངས་ཉེ་དུག་ཉན་མའལ་ཡིན་ཞོག
ས་འཚམས་ཀུན་ལ་ རི་མ་ཅན་ནི་ཉགས་ཤེག་བཏང་སྤེལ་ལོག་ན་ཡོང་མཉམ་ཀུན་བསྐྱེད་པ་ཡིན་ཞོག
འི་པོ་འཛམ་འཇོལ་བྱས་མི་མིག་རྒྱལ་བ་དང་ རི་མ་ཚོར་བྱས་སྐྱད་ཚོར་བྱས་འག་པོ་ཡོད་དེ་ཡིན་ཞོག འི་
པོ་མང་ཚེ་བ་ས་འུབ་དང་ནམ་ལངས་ལ་འགྲུལ་ལ་ཞོག ཡིན་ནའང་སྐབས་རེ་ནི་མའང་མཐོང་ང་ཞོག
འཇིགས་སྤང་ཚོར་ཅ་ན་རི་མ་བཅོག་པོ་ཞིག་ལུང་གཏང་ང་ཞོག།

འབྲེལ་ཁོངས།

འི་མེམས་ཅན་པོ་ལ་དུགས་ལ་ལུང་པའི་མེལ་ལ་ནས་ས་འབྲེལ་མཐོན་པོ་མི་ཉར་པ་༡༠༠ཅམ་རེ་དང་ དེ་སང་
མཐོན་པོ་ཀུན་ལ་ཡོང་ང་ཞོག འི་མེམས་ཅན་པོ་ལ་དུགས་ལ་ཉེ་མེས་ཉེ་གནས་པ་རག་དང་ ཤེ་དང་
ཁྲིག་མེ་དང་ ཟངས་དཀར་དང་ མཚོ་དཀར་རི་ལྷོ་བས་ཀུན་དང་ ཨན་ལེ་ཀུན་ལ་ཡོད་དེ་ཡིན་ཞོག
འི་པོའི་རིགས་རྒྱུད་སྐར་བཞི་ཡིན་ཞོག དེ་ཀུན་ཨེ་ཤེ་ཡའི་གཞུང་ནས་ཤར་ཕྱོགས་དང་ ལྷོ་ཕྱོགས་མི་ནི་ལྷ་
ལ་ཡའི་མཐོ་ས་ཀུན་ལ་མཐོང་ང་ཞོག འི་པོའི་རིགས་རྒྱུད་ཡན་ལག་ནི་ཨེ་མེ་ཨོ་ཉི་མོ་ན་ཡིན་ཞོག འི་པོ་
པགས་པའི་མའང་གསད་ད་ཞོག འི་པོའི་རྫོང་ལ་མང་པོ་ཞིག་རྒྱས་ཚང་མི་འདུག།

Stone Marten

Common Name	:	Stone Marten/ Beech Marten/ House Marten
Scientific Name	:	<i>Martes foina/ Mustela foina</i>
Local Name	:	Kogar
Size	:	Body Length 30-50 cm, Shoulder Height 15 cm, Tail Length 18-25 cm
Weight	:	2 kg (Male)


© BNHS

Description: Stone Marten is very agile. It is slightly bigger than a large squirrel. The body is graceful and slender. The limbs are moderately long. The tail is about half the size of body. Claws are semi-retractile, tail is long and bushy. It is lighter in colour than other martens. The body colour varies from chocolate to tawny brown. Throat is white to pale yellow. The legs and tail are darker than the body. It generally feeds on rodents, reptiles and birds. It is also reported to consume eggs, fruits, honey, nuts and carrion. Male is heavier than female and is double the size of female.

Habitat and Behavior: The animal is seen singly. However, during mating season they can be seen in pairs. It is seen on boulder-strewn hill sides, rocky mountain slopes and near human settlement and orchards. It is active by day as well as night time. It leaps among boulders or moves with great speed in trees. The prey is attacked and killed with a neck bite. Those living around mountain villages

raid poultry yards and do much damage. The animal is very shy and wary. It marks its territory with scent from anal glands or urine. The male territories overlap with those of various females. Mating time is September-October or February-March. Four to five young are produced. Only one litter is produced in a year. The gestation period is about 60-63 days. The female alone takes care of the offsprings. The offsprings start hunting at about 4 months.

Status and Distribution: In Ladakh it is an occasional resident. It is generally found throughout Ladakh, except for high altitude plains of eastern Ladakh, from valley bottoms to 4000 m. It is best encountered in Kargil region, lower Indus, Nubra valleys and lower region of Hemis National Park. The species is represented by 14 races throughout the temperate and alpine zone.

The animal is hunted for fur or trapped for causing damage to poultry. Not much is known about its status.

པོ་ཀུན་ནི་ས་མཚན་པོ་མོ་ཀུན་ནི་ས་མཚན་ནས་ནང་པོས་ལ་སྐྱེ་བ་སྤྱོད་པ་རྟོག་མོ་
འཛོམ་པའི་དུས་པོ་མེད་ཀྱིས་བར་ཨོག་ཏུ་བར་དང་ སར་ལ་རི་མར་ཅ་ཀུན་ཡིན་ཞོག་ ཡོ་འཁོར་
ལ་སྤུ་གུ་ཚར་གཅིག་འཕིང་རྟོག་ སྤུ་གུ་བཞི་ལཱ་རེ་འཕིང་རྟོག་ ཞོག་པའི་ནང་རྤུ་གུ་ཞག་ལ་
དུག་ཏུ་ཡང་ན་དུག་ཏུ་རེ་གསུམ་རེ་ལུས་ས་ཞོག་ སྤུ་གུ་ཀུན་ལ་ཨ་མ་གཅིག་སོས་བལྟ་སྐྱོང་བྱོལ་ཞོག་
ཟླ་བཞིའི་རྟེན་ན་སྤུ་གུ་ཀུན་ནི་ས་ཡིང་ས་གདང་ལུབ་པ་ཡིན་ཞོག

བྱུང་ཁོངས།

ལ་དུག་ས་ལ་འི་བོ་རྣམས་རྣམས་ལ་འདུག་ག་ཞོག་ ལ་དུག་ས་སི་གར་ཚོགས་སི་མཚོ་
ས་ཀུན་མ་གཏོགས་པ་ལུང་པའི་མ་ཐེལ་ནས་མཚོ་ཚད་མི་ཉར་༤༠༠༠ཚུག་པའི་བོ་
ཡོད་དེ་ཡིན་ཞོག་ འི་བོ་དཀར་གྱི་ལ་ལྗོངས་དང་ མེད་གོ་གཅང་པོའི་དམའ་ས་
ཀུན་དང་ ལུབ་ར་དང་ ཉེ་མིས་ནོ་ག་ནལ་པ་རག་གི་ལྗོངས་ཀུན་ལ་མཚོང་རྟོག་
འི་བོའི་རིགས་རྒྱུད་ནི་ཚ་གང་སྐྱོམས་པའི་ལྗོངས་ནས་གང་ཡུལ་ལི་ལྗོངས་རྒྱུག་པ་སྣ་བཏུ་བཞི་ཡོད་དེ་
ཡིན་ཞོག་ འི་བོ་པགས་པའི་ཕིའ་དང་ བྱ་མོ་བྱ་མོའ་གཞོན་བརྒྱལ་ཡོད་པས་སང་གསད་དེ་ཡིན་ཞོག་
འི་བོའི་གནས་སྐྱོངས་སི་རྣོར་ལ་རྒྱུས་མང་པོ་ཞིག་མེད་པ་ཡིན་ཞོག


Eurasian Otter

Common name	:	Eurasian Otter
Scientific Name	:	<i>Lutra lutra</i>
Local Name	:	Chusham
Size	:	Body Length 60-80 cm, Shoulder Height 20-25 cm, Tail Length 35-40 cm
Weight	:	5 kg


Description: Otters are adapted to aquatic life. The Eurasian Otter has a rough water proof coat. Tail is thick and muscular. Muzzle is short with sensitive whiskers. The limbs are short and strong. The feet are five-toed, webbed and provided with retractile claws. The hind legs are longer than fore legs. The colour of the coat on dorsal surface is brown while the under parts are lighter. The hairs of the muzzle terminate above the naked nose in an angular or zigzag line. On the land the animal appears arch-backed.

སྤྱིར་བཏང་མིང་།
ཚོན་མིག་མི་མིང་།
ས་གནས་མི་མིང་།

ཡུ་རེ་གི་འབྲུག་ལོ་ཏེ་ར་
ལྷོ་ཏེ་ར་ལྷོ་ཏེ་ར་
ཚུ་ཕྱི་མ།

ཤོངས་ཚད། མེན་ཏེ་མི་ཏེ་ར་༦༠ནས་༥༠

ལྷོང། ཀའ་ལོ་ལྷོ་ལོ་ཏེ་ག

འགྲེལ་བཤད།

སམ་ཀུན་ལ་ཚུའི་ནང་དུ་མི་ཚོ་ལྟན་ལྟོགས་སོང་ཕྱེ་ཡིན་ཞོག་ ཡུ་རེ་གི་འབྲུག་ལོ་ཏེ་ར་ཀུན་ལ་ཚུ་མི་ཞེན་
བྱས་ཚེ་དཀོ་ཞིག་ཡོད་དེ་ཡིན་ཞོག ར་མ་ཤོ་འབྲུག་མོ་དང་ཤ་ཅན་ཡོང་དེ་ཏོག ལ་མ་ཚུལ་ལྷན་ཏུ་ན་
དང་མཚུགས་པ་ཚོར་མཁུ་ནི་སྤྱིར་ཡོད་དེ་ཡིན་ཞོག ཡན་ལག་ལྷན་ཏུ་ན་དང་ལྷགས་ཅན་ཡིན་ཞོག
ཡན་ལག་ལྷན་ཏུ་ན་དང་ལྷགས་ཅན་ཡིན་ཞོག ཀྱང་པ་ལ་མ་ཚུགས་ཀྱི་ལྷན་དང་ལྷེལ་ཏེ་ཡོད་མཁུ་ན་
དང་ལྷེར་མོ་སྤྱིར་ལྷན་བྱས་ཡོད་དེ་ཡིན་ཞོག མདུན་ནི་སྤྱིར་ལྷན་ཞེས་སང་རྒྱལ་མི་སྤྱི་གྲུ་གྲུ་ཀུན་
རིང་དེ་ཏོག་ཡོད་དེ་ཡིན་ཞོག ལྷན་པའི་ཚུགས་ཀུན་ནི་མཚོན་སྤྱི་གྲུ་ཡོ་ཡིན་ཞོག མྱོད་པ་ཚུགས་པོ་
སྤྱི་ཡོ་ཡིན་ཞོག ལ་མ་ཚུལ་ལི་སྤྱི་ཀུན་སྤྱི་ལྷན་ལྷོ་མིང་པའི་ཚུགས་ལ་ཀྱོག་བཅད་དེ་ཚར་ཏེ་ཚར་ཞོག
ས་སྤྱི་མི་ཀའི་ཤོ་སྤྱི་ལྷན་ཞིག་མཚོང་དེ་ཏོག

གནས་ས་དང་ལྷོད་ལམ།

འེ་ཤོས་རང་དེ་ས་མཚུམས་ཤི་རྒྱུད་དེ་ཤོག་ཤོད་དང་ ལྷོག་ཅང་མ་ཡོད་པའི་མཚོ་རྒྱུད་ཏུ་ལྷོད་སའ་བྱོང་
ཞོག འེ་ཤོ་མཚོན་ལ་འབྲུལ་བྱས་དང་ཚབས་མཁུ་ཞིག་ཡོང་དེ་ཏོག འེ་ཤོས་གཡས་གཡོན་ལ་བལྟ་
བྱས་ཤི་མིང་རྒྱལ་ཤི་ཡན་ལག་ཀུན་ནི་ཀ་ལངས་ཏེ་འདུག་ག་ཞོག འེ་ཤོ་ཤོར་དེ་འབྲུལ་པའི་ལམ་དང་
སམ་སྤྱི་ག་དང་ འེའི་རུས་པ་དང་ ཚངས་སེ་མདུན་ལ་པགས་བྱུང་ཡོད་པས་རྒྱུས་ཚུལ་ཚད་ཞོག

འེ་ཤོས་རང་དེ་གཟུགས་ཤོའི་ནང་ནས་སྤྱི་མཚུགས་ཞིག་འཕྲིང་ཕྱེ་པགས་པ་ཀུན་ལ་བསྐྱུས་གཏང་དེ་ཏོག
དེ་ཤོས་བྱས་ཏེ་གཟུགས་ཤོའི་རྒྱལ་མཁུ་ཞོག ཤོག་ཤོའི་རྒྱུད་མོ་ནས་སྤྱི་བས་ཏེ་འདེད་ཤོར་ར་ཏོག
འེ་ཤོ་དགུན་དུ་ས་ལ་དམའ་ས་ཀུན་ལ་བབས་ཏེ་ཡོང་དེ་ཏོག ཤོ་མོ་གཞིས་ཀ་བཟོ་སྤྱི་ཚོགས་ཡིན་ཞོག
ཚོ་ཚད་ཤོ་ལོ་འབྲུག་ལ་ཤོ་ཚུགས་ལ་འདུག་ག་ཞོག ཤོ་ཤོ་ལ་སྤྱི་གྲུ་ཤོ་འཕྱོར་ར་ཏོག སྤྱི་གྲུ་འཕྱོར་པ་ནས་
ཞག་༦༠ནས་༦༥ཅས་ལ་འཕྱོར་ར་ཏོག ཤག་དང་ཤོར་གསེབ་ཤི་ནང་དང་ས་བརྒྱུས་ཏེ་ཡོད་པའི་ཚངས་


Habitat and Behavior: The animal establishes its territory in mountain streams or fresh water lakes. The animal is nocturnal and is very shy. It often stands on hind limbs for observation. Its presence can be recorded from its tracks, feces, fish bones and scales found near its den.

The animal secretes oil from its sebaceous glands and applies it on its skin to keep it water proof and for protection against the cold water of the streams. The animal migrates to lower valleys during winter. The sexes are alike. The recorded longevity is 12-15 years. Only one litter is produced per year. The gestation period is 60 to 65 days. The litter consists of 1 to 3 cubs born in dens dug out amidst rocks and boulders. The mating takes place in water. The female cares for offspring till they attain the age of one year.

Status and Distribution: In Ladakh this animal may best be found up to 3700 m along the Indus River and its tributaries including Runtse and lower Zanskar. It is also reported from Kargil area, Suru and Dras valleys. The animal is represented by 10 races and is the most widely distributed otter species in the world. It is found from North Africa and Europe throughout Palearctic region to East Asia.

The animal is hunted for its fur and medicinal value.

སི་ནང་དང་སྤྱུ་གྲུ་གཅིག་ནས་གསུམ་རེ་ཚུག་པ་འཕྱོར་ར་ནོག མོ་མོ་འཛོམ་བྱས་པོ་དགུན་ལ་ཆའ་ནོག
སྤྱུ་གྲུ་ལོ་གཅིག་ཚུག་པ་ཨ་མས་བལྟ་རྒྱུ་དང་ཕྱོད་ནོག་

བྱབ་ཁོངས།

ལ་དགས་ལ་འེ་སེམས་ཅན་པོ་མཐོ་ཚད་མི་ཉར་༡༧༠༠ཅམ་མི་སེང་གོ་གཙང་པོ་འེ་རྒྱད་ཀུན་དང་
རྒྱ་བབས་སའེ་ལུང་པ་ཀུན་དང་རུམ་ཚེ་དང་ཟངས་དཀར་ཀུན་ལ་ཡོང་འདུག དཀར་གྱི་ལ་
དང་ སུ་རུ་དང་ ད་རས་ཀུན་ལའང་ཡོང་འདུག འེ་པོ་འེ་རིགས་རྒྱད་སྣ་བརྒྱ་ཞིག་ཡོད་དེ་ཡིན་ནོག
འེ་རིག་རྟེན་ནི་རྩོགས་ཚང་མའེ་ཡོང་འདུག འེ་པོ་ཨལ་རེ་ཀའེ་བྱང་རྩོགས་དང་ཡུ་རོབ་དང་ཨ་རེ་ཀའེ་རིག་
གི་རྒྱངས་ནས་ཨེ་ཤེ་ཡའེ་ཤར་རྩོགས་ལ་ཡོད་དེ་ཡིན་ནོག

འེ་པོ་པགས་པ་དང་ ལྷན་ལ་བཀོལ་བའེ་མེའེ་གསལ་དང་ནོག འེ་པོ་འཛོམ་སྤྱིང་རེ་སེམས་ཅན་སྤྱང་རྒྱུང་
བེ་མོ་འེ་ནང་དང་རྒྱུད་དེ་ཡིན་ནོག


Himalayan Marmot

Common Name	:	Himalayan Marmot
Scientific Name	:	<i>Marmota himalayana</i>
Local Name	:	Phia
Size	:	Body Length 58-60 cm, Tail Length 13-15 cm
Weight	:	4-5 kg (spring), 8 kg (autumn)


Description: Two species of marmots are found in India. Both the species of marmot viz., Himalayan and Long-tailed Marmot are present in Ladakh. The Himalayan Marmot is well adapted to burrow life. The body is squat, limbs are short and the tail is very short. The head is triangular in shape with small neck, eyes have black rings. The whiskers are long. The colour of the body and limbs is pale tawny, much mixed with black on the upper parts. The face and the terminal portion of the tail are dark brown. There are six pairs of mammae extending from the axial to the groin.

Habitat and Behavior: The animal lives in colonies in the higher biotopes in lush meadows and open grassy stone-strewn slopes. The animal lives in excavated burrows which are also used for hibernation. The territory is marked by a secretion which is secreted from

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་གི་མིང་།
ས་གནས་མི་མིང་།

དེ་ལྟར་ལ་ཡའི་ཕིང་།
མར་མོ་ཏེ་པོ་བཟུ་དེ་ལྟར་ལ་ཡའི་
མེའ་ མི་རྒྱུད་

པོངས་ཚད། བེ་མེ་པ་དན་མ་༦༠

འགྲེལ་བཤད།

རྒྱལ་ལ་མེའ་རིགས་གཉིས་ཡོད་དེ་ཡིན་ཞོག མེའ་རིགས་གཉིས་ཀ་དབེར་ན་ དེ་ལྟར་
ལ་ཡའ་དང་ ར་མ་རིང་པོ་ཡོད་པའི་མེའ་གཉིས་ཀ་ལ་དཔགས་ལ་ཡོད་དེ་ཡིན་ཞོག དེ་ལྟར་
ལ་ཡའ་ནི་མེའ་པོ་ས་དོང་རི་ནང་ང་འདུག་རྒྱལ་ཡིན་ཞོག གཟུགས་པོ་ཚོང་ཚོང་ང་
ལངས་ཏེ་འདུག་བྱས་དང་ ཡན་ལག་ཀྱུན་ཐུང་ཐུན་དང་ ར་མ་པོ་ལྷ་ཐུང་ཐུན་ཡིན་ཞོག
མཛིང་པ་རྒྱང་ཐུན་ཅན་ནི་མགོ་པོ་ལྷ་གསུམ་དང་ མིག་གསུམ་ནག་པོ་ཡོད་དེ་ཡིན་ཞོག
སྤང་རིང་པོ་ཡིན་ཞོག གཟུགས་པོ་དང་ ཡན་ལག་ཀྱུན་ནི་མདོག་པོ་མེར་སྐྱུ་དང་ ཁེ་ཏོག་རོས་
པོའ་ནག་པོ་འདྲེས་ཏེ་ཡོང་ང་ཞོག གདོང་དང་ར་མའི་མཐུག་ཕྱོགས་པོ་སྐྱུག་ཅན་ཡིན་ཞོག ལོད་
པའི་ཁོར་ལ་ལྷ་མ་ཚ་རྒྱག་ཡོད་དེ་ཡིན་ཞོག།

གནས་ས་དང་རྒྱུད་ལམ།

མེའ་ནི་མཚོ་མའི་སྤང་ཚི་ཅན་དང་ སྤང་དང་རྫོང་བཟར་ཚོར་ཡོད་པའི་གནས་ས་ཀྱུན་ལ་མང་པོ་མཉམ་
པོ་འདུག་གཞོག འེ་པོ་ས་དོང་རིང་པོ་འབྲུག་ཏེ་དེ་ནང་ང་འདུག་གཞོག དེ་ནི་ན་པོ་སྐྱུན་ཏེ་འདུག་
བྱས་ལའང་བཀོལ་ལ་ཞོག ས་མཚམས་པོ་ཀོས་ཀོ་ནས་འབིང་མའའན་ནི་ལུ་བཞིག་གིས་རྟགས་བཏང་
སྤེ་པོར་ར་ཞོག འེ་པོ་ཉི་མའི་དུས་ལ་འབིང་ང་ཞོག དབྱར་ལ་སྤོག་མི་དོག་ག་རྩ་བཟའ་ཞོག
མཚན་ལ་ཚངས་སེ་ནང་ང་ཞུགས་ས་ཞོག མེའ་ཚངས་ལ་མེན་ཏེ་མི་ཏར་༡༠ནས་༡༠༠རྒྱུག་པ་འབྲུག་
ཏེ་ནང་ངོས་ལ་རྒྱ་ཅན་ཕྱོག་ཏེ་མང་ངོས་དེ་ངོས་ལ་བལྟ་ཞོག འཛིགས་མོ་ཚོར་ན་གྲུ་ཅོག་ཏང་ང་ཞོག
ཀུ་ཚོར་བ་དང་ ཚང་མ་ཚངས་སེ་ནང་ང་ཞུགས་ས་ཞོག ལྷམ་འཇག་གི་རྩུལ་ལ་མཐུག་ནས་དེ་མ་
བཅོག་པོ་ཞིག་འཕྲིངས་གཏང་ང་ཞོག དཔྱུན་ལ་ཚངས་སེ་ནང་ང་ལུན་ཏེ་རྒྱ་རྒྱུག་བདུན་པེ་འདུག་ག་ཞོག
ཚངས་སེ་རྩོལ་རྫོང་དང་སྤང་དང་ ས་བཏང་སྤེ་བཀག་པ་ཡིན་ཞོག ལུན་ཏེ་ཡོད་པའི་དུས་ལ་ཁའི་
མི་ཏོ་པོ་ལིས་ཟམ་ཟེར་པའི་རྩལ་པོ་ཉུང་ཐུན་ཚའ་ཞོག དེ་ལྱིད་སྤེལ་བ་དང་ འེ་པོ་ཚངས་སེ་ནང་ནས་
འབིང་ང་ཞོག འེ་པོ་ས་རྩ་དང་བཟག་དང་ ལོ་མ་དང་རྩོན་པ་མང་པོའི་འབྲས་བུ་ཀྱུན་བཟའ་ཞོག
དེ་ཀྱུན་ཚངས་སེ་མི་ལོག་ག་ཉི་མའང་བསྐྱོས་ཏེ་འདུག་ག་ཞོག མོ་ཀྱུན་པོ་ལ་ཅིག་པེ་དང་ མཉམ་པོ་འདྲོམ་

chin glands. The animal is active by day and feeds in the morning and afternoon in summer. They go into dens during night. The burrows have 2 to 3 entrances and are 20 to 100 cm long, ending in large chambers. The animal often stands on its hind limbs for observation. On sensing danger the animal gives a screaming call. All family members rush to their burrows on listening to this call. A foul stinky substance is ejected from the anal gland on being threatened. The animal goes in for hibernation for about 6 to 7 months in its burrow during winter. The entrances of the burrows are plugged with stones, grass and soil. During the hibernation the metabolism of the animal slows down. With the coming of spring it emerges from the burrow. The animal feeds on grasses, roots, leaves and seeds of various plants. They usually sit outside their burrows to bask in the sun. The female is receptive for one day only and mating takes place with several males. The gestation period is 33 to 34 days. The litter size is 2 to 7 offsprings. The offsprings are born naked and blind and open their eyes after three weeks.

Status and Distribution: In Ladakh the Himalayan Marmot is a common resident living between 4000 to 5000 m. It is mainly found in central-south, eastern and northern Ladakh. Upper Markha valley in Hemis National Park, Changthang plains including Tsokar and Rupshu, Puga, Tsomoriri are the best locations for its sighting. The sub species is distributed through Himalayan range to South-Western East Asia. Natural predators include Snow Leopard, wolf, fox, wild-dog, bear and Golden Eagle.

It is a threatened species and is killed for meat and fur. The construction of road through its habitat has disturbed this species. The labourers engaged for construction of road are also killing this animal for meat.

མ་ནོག ཡིན་ནའང་དེ་པོ་ཞག་གཅིག་མ་ནོ་འཛོམ་བྱས་མེད་པ་ཡིན་ནོག སྤྱ་གུ་འཁྲར་པ་ནས་སྐྱེ་སྐྱེ་
ཚུག་པ་ཞག་༡༡ནས་༡༧ ཅམ་འགོར་ར་ནོག སྤྱ་གུ་འཁྲར་ཚད་པོ་༡ནས་༡༩ཚུག་པའི་སྤྱ་གུ་ཡོང་ངོ་ནོག
སྤྱ་གུ་ཀུན་གཅེར་ཉལ་དང་ཞར་བ་སྐྱེའ་ནོག བདུན་ཞག་གསུམ་མི་རྟེང་ན་མིག་ཤེའ་ནོག
ལྷབ་ཁོངས།

ལ་དྲགས་ལ་དེ་ལྟ་ལ་ཡན་མེད་ནི་ག་རུང་སའ་ཡོང་ངོ་ནོག དེ་ཀུན་ས་ལྷུང་མཐོན་པོ་མི་ཁྲམ་༩༠༠༠ནས་
༡༠༠༠ཅམ་མི་མཐོ་ས་ཀུན་ལ་འདུག་ག་ནོག འི་པོ་མང་ཆེ་བ་སྣེ་ཕྱོགས་སིག་ལྷུང་དང་ ཤར་ཕྱོགས་
དང་ བྱང་ཕྱོགས་ཀུན་ལ་ཡོང་འདུག དེ་མིས་ནེཤ་ནལ་པ་རག་གི་མར་ཁའི་སྣང་ཕྱོགས་དང་
བྱང་ཐང་དེ་མཚོ་དཀར་དང་ རུབ་ཤོ་དང་སྤུ་ག་དང་ མཚོ་མོ་རི་རི་ཀུན་ལ་འི་པོ་མང་པོ་མཐོང་ངོ་ནོག
འདི་ཡི་རིགས་རྒྱུད་ནས་ཡིན་མཁན་ཀུན་དེ་ལྟ་ལ་ཡའི་རྫོང་ས་ནས་སྣེ་བྱུང་དང་ ཨེ་ཤི་ཡའི་ཤར་ཕྱོགས་
ཀུན་ལ་ཡོད་ཀྱིག གཅན་དང་སྤྲུང་ཀུ་དང་ སེ་ཅེ་དང་ རི་ལྷི་དང་ རྩྱེད་མོ་དང་ རྒྱབ་ཐོག་ཀུན་ནིས་
མེད་གསད་ད་ནོག

འི་པོ་འི་གས་རྒྱུད་སྣང་ས་པའི་འཇིགས་ཡིན་ནོག ཅིའ་ཟེར་ན་ཤ་དང་པགས་པའི་མེད་གསད་ད་ནོག
འི་ཀུན་ཡོད་ས་ནས་ལམ་ཕྱོགས་པས་སང་འི་ཀུན་ལ་གནོད་པ་སྐྱེ་བས་དེ་ཡིན་ནོག ལམ་ཕྱོགས་ཀུན་ནིས་
སང་འི་པོ་གསད་དེ་བཟའ་ནོག


Long-tailed Marmot

Common Name : Long-tailed Marmot/ Red Marmot/ Kashmir Marmot

Scientific Name : *Marmota caudata*

Local Name : Phia

Size : Body Length 56-58 cm, Tail Length 30-35 cm

Weight : 4-7 kg


Description: This is a more richly coloured marmot, well adapted to burrow life. The body is large, squat with short limbs. The length of the tail is about half the length of the body. The hair is black at the

tips and tawny at the base. Coloration varies from yellowish-tawny to orange. Head is flat and triangular in shape. Eyes are black. The whiskers are sensitive and long.

Habitat and Behavior: The animal is found in family groups. It is encountered in high biotopes between 2400-5500 m on rock strewn slopes and dry meadows. It is territorial and the territory is marked by a secretion from its chin glands. They dig out burrows in the ground which are 20 to 100 cm long and 4 to 6 m deep. These burrows end in large chambers and have 2 to 3 entrances. On sensing danger the animal gives out alarm call which makes all family members to rush into their burrows for shelter. A foul stinky substance is ejected from anal glands on being threatened.

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

མོང་ཏེ་ལཱ་ཁའ་མོང་།
མར་མོང་ཀུའུ་ཏེ་
མེའ།

མྱེད་ ཀུའུ་ལེ་ནས་མ།

འགྲེལ་བཤད། འེ་པོ་མདོག་ཅན་ནི་མེའ་ས་དོང་དེ་ཚངས་སེ་ནང་དང་འདུག་རྫོགས་ཚམ་འབྲུག་ཡིན་ལོག་གཟུགས་པོ་ཚེན་པོ་ ཡན་ལག་ལུང་དུན་ནི་ཀུའུ་ཏེ་ཚང་མའ་ལངས་ཏེ་འདུག་མའབྲུག་ཡིན་ལོག་ ར་མའི་རིང་པོར་ གཟུགས་པོའི་མེད་ཅམ་ཞིག་ཡིན་ལོག་ མུའི་མགོ་ཀུན་ནག་པོ་དང་ ཚ་བ་ཀུན་མེར་སྐྱེག་ཡིན་ལོག་ མུམ་དོག་པོ་མེར་སྐྱེག་ནས་ལི་དབང་མདོག་རྒྱུག་པ་སོ་སོ་རེ་ཡོང་འདུག་ མགོ་གྲུག་སུམ་ལེབ་ལེབ་ཡིན་ལོག་ མིག་པོ་ནག་པོ་ཡིན་ལོག་ མྱང་ར་ཀུན་ཅི་མཐོང་མཚུགས་པ་ཚོར་མའབྲུག་དང་རིང་པོ་ཡིན་ལོག་གནས་ས་དང་སྤྱོད་ལམ།

འེ་མེམས་ཅན་ཀུན་ནང་ཚངས་སེ་རྒྱལ་ལ་ལ་ལ་ཅིག་རེ་ཡོད་པ་མཐོང་དང་ལོག་ འེ་ཀུན་ས་ལུང་མཐོན་པོ་མི་ཏེར་༡༤༠༠ནས་༢༤༠༠རྒྱུག་པའི་མཐོ་ས་ཀུན་ལ་འདུག་ག་ལོག་ མོང་ག་སེབ་དང་སྤར་རྒྱལ་ཡོད་ས་ཀུན་ལ་འདུག་ག་ལོག་ འེ་པོ་རང་དེ་ས་མཚམས་ཕྱོགས་ཏེ་འདུག་མའབྲུག་ཡིན་ལོག་ས་མཚམས་པོ་ཀོས་ཀོ་ནས་ལུ་བ་ཞིག་འཕིང་སྤེ་རང་དེ་ས་མཚམས་ལ་རྟགས་བཏང་སྤེ་པོར་ར་ལོག་དེ་ཀུན་ནི་ས་ས་འབྲུག་ཏེ་ཚངས་ཕྱོང་ལོག་ ཚངས་ཀུན་མེན་ཏེ་མི་ཏེར་༡༠ནས་༡༠༠རྒྱུག་པའི་རིང་པོ་དང་མཐིལ་ལ་མི་ཏེར་༤ནས་༤རྒྱུག་པ་ཡོང་དང་ལོག་ རྒྱགས་སའི་རྫོ་༡ནས་༡རེ་ཡོང་དང་ལོག་ འེའིགས་མོ་ཚོར་ན་འེ་པོས་ཀུ་ཅོག་ཏང་དང་ལོག་ ཡང་ཚང་མ་ཚངས་སེའང་མཚུགས་པ་ལུགས་ཚང་ལོག་ མའདུག་མ་ནས་དེ་མ་བཅོམ་པོ་ཞིག་འཕིང་སྤེ་སྤམ་འཇགས་གཏང་དང་ལོག་

འེ་པོ་ཉེ་མའ་འདུག་མའབྲུག་ཡིན་ལོག་ དབྱར་གང་པོ་སྤྲོད་ཀ་དང་མི་དོག་ག་རྩ་བཟའ་འཕིང་དང་ལོག་དག་ལ་རང་དེ་ཚངས་སེ་ནང་ད་ལུག་ཏེ་རྒྱ་དུག་བུན་རེ་འདུག་ག་ལོག་ ལུག་ཏེ་འདུག་པའི་དུས་ལ་མི་ཏེ་པོ་ལེས་ཟམ་མི་རྩས་ཀུན་གྱའི་འཕྲུར་ར་ལོག་ འེ་ཀུན་ཉན་དགའ་དང་ཚངས་སེ་མེ་ལོག་ག་ཉེ་མའ་བསྐྱོས་ཏེ་འདུག་ག་ལོག་ ལོ་ག་ཅིག་གི་ནང་ད་སྤུ་ག་ཚར་ག་ཅིག་འཕིང་དང་ལོག་ མོ་ཀུན་མོ་དང་མཉམ་པོ་ཞིག་ག་ཅིག་མ་ལེ་འདུག་ག་མ་ལོག་ འཛོམ་བྱས་པོ་ཚངས་སེ་ནང་པོས་ལ་ཕྱོང་ལོག་ ཁོ་ག་པའི་ནང་དང་སྤུ་ག་རྒྱ་ག་ཅིག་ལུས་ས་ལོག་ སྤུ་ག་ག་ཉེས་ནས་བུན་རྒྱུག་པ་འཕིང་དང་ལོག་ མྱེ་ཅོ་བ་ག་ཅེར་ཉལ་དང་ཞར་བ་ཡོང་དང་ལོག་ བུན་ཞིག་དུག་གི་རྒྱེད་ན་མེ་ལོག་ག་འཕིང་དང་ལོག་


The animal is diurnal and feeds in morning and afternoon throughout the summer. It hibernates for 6 to 7 months during winter in its burrow. The metabolism of the animal during hibernation slows down. During midday the animal sits outside the burrow for basking. Only one litter is produced per year. The female is receptive for one day only. Mating takes place while inside the burrow. Gestation period is one month. The litter consists of 2 to 7 naked, blind offsprings. The young ones open their eyes at 3 weeks and come out when 6 weeks old.

Status and Distribution: The animal is a common resident in central and western Ladakh between 3500 and 5000 m. It is also found occasionally in the lower valley slopes. The best sighting places in Ladakh are upper Rumbak valley westwards through the Zaskar and upper Suru region, less common along the Ladakh range eastwards to Khardungla. The subspecies *M.c. caudata* is found in Ladakh and northern parts of Kashmir. It is killed for meat and fur. In Ladakh there are reports of its killing by labourers engaged in road construction.

ལྷན་ཁོངས།

འཛིན་ལ་དགས་མི་གཞུང་འཁོར་དང་རྒྱབ་སྐྱོད་ལ་ལ་སྤྱད་མཐོ་ཚད་མི་ཤར་༡༥༠༠ནས་༥༠༠༠ཙམ་མི་
ཀ་འདུག་ག་ཞོག་ འི་ཀུན་དམའ་སའི་ལུང་པ་ཀུན་ལའང་མཐོང་བྱས་ཡོད་ཀག ལ་དགས་ལ་མང་ཤོས་
ནི་རུམ་བག་གི་སྣོད་སྐྱོད་ལ་དང་ཟངས་དཀར་རོ་རྒྱབ་སྐྱོད་ལ་དང་སྲུ་འཛིན་སྐྱོད་ལ་ཀུན་ལ་ཡོད་ཀག
ལ་དགས་མི་ཤར་སྐྱོད་ལ་དང་མཁར་གདོང་ལ་ཀུན་ལ་ཡོང་ང་ཞོག འདིའི་རིགས་རྒྱུད་གཞན་མ་རེ་
ལ་དགས་དང་ཀ་ཤེ་མིར་རི་བྱང་སྐྱོད་ལ་ཡོང་ང་ཞོག འཛིན་ལ་དང་པགས་པའི་མིའ་གསལ་ད་ཞོག
ལ་དགས་ལ་ལམ་བྱོ་མཁར་ཀུན་ནིས་གསལ་འདུག་ཟེར་འདུག འཛིན་ལ་མཁར་ཅན་པོ་འཛམ་སྐྱིང་རི་སེམས་
ཅན་སྲུང་སྐྱོབ་བུ་མོའི་ནང་ང་ཡོད་དེ་ཡིན་ཞོག


Silver Mountain Vole


Common Name : Silver Mountain Vole

Scientific Name : *Alticola argentatus*

Local Name : Zabra

Size : 10-12 cm

Weight : 21-54 g


© Maya Ramaswamy

Description: This vole was earlier thought to be a subspecies of *Alticola roylei*. The body is small. It has a longer tail and larger ears than most other voles. It has a more rounded head. Its colour varies from rust to dark brown and light grey-brown. The tail is bicoloured with dark animals and white with pale ones. This vole in Ladakh has its pelt greyish brownish above and paler silver grey below and the tail is whitish.

Habitat and Behavior: The animal lives in tunnels dug out in high altitude boulder-covered dry slopes. It collects leaves, stems of plants and shrubs and stores them for winter. It piles its food into heaps after drying it in the sun.

Status and Distribution: This vole in Ladakh is reported from eastern portion only at a height up to 4700 m. The best sites for encountering in eastern Ladakh are the southern slopes of the Tsokar plains. The species has its distribution through the mountainous region of Central Asia southwards to north western South Asia.

སིལ་ལྷ་རི་མཚུན་རྟེན་སྲོལ།

སྲིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

སིལ་ལྷ་རི་མཚུན་རྟེན་སྲོལ།
ཡལ་རྟེ་གོ་ལ་ཡམ་ར་ཐ་རྟེ་ར་ས་
རྩལ་ར།

ཐོངས་ཚད།
ལྷོད།
འབྲེལ་བཤད།

སེན་རྟེ་མི་རྟེ་འཇ་ཉེ་ཉེ་ཉེ་
ག་ར་མ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་

འི་རྩལ་ར་ཐོ་སྲོན་མ་ན་ཡལ་རྟེ་གོ་ལ་རྟེ་འི་འི་རིགས་ཤིག་ཡིན་ན་བསམ་མདུན་པའི་ན་གཞུགས་པོ་རྒྱུང་
རྒྱུ་ཡིན་ཞོག་ འི་རྩལ་ར་ཐོ་གཞན་མ་གཏུན་རྟེས་སང་ར་མ་རིང་པོ་དང་ར་མཚོག་ཆེན་པོ་ཡིན་ཞོག་
འི་ཐོ་འི་མཛོ་རིལ་རིལ་ཡོད་དེ་ཡིན་ཞོག་ འི་ཐོ་འི་མཛོག་པོ་ལམ་པ་ནས་སྲུག་ཐིབ་ཐིབ་དང་དཀར་ཆས་
ཅན་ཡང་ཡིན་ཞོག་ འི་རྩལ་ར་ཐོ་ལ་དུགས་ལ་ལེ་ཏོག་ག་སྲོ་སྲུང་དང་གཡོག་ག་དཀར་ཤས་དང་ར་མ་
ཐོ་འདྲ་དཀར་པོ་ཡིན་ཞོག་

གནས་ས་དང་སྲོད་ལམ།

འི་ཐོ་ས་ཁྱད་མཐོན་པོ་འི་ཐོང་གསེབ་ཅན་ལྷ་སྲོན་ཉུང་རྒྱུ་ཅན་ཞི་ལྡན་གཏུན་ལ་སའི་ནང་ང་ཚངས་
འབྲུས་ཏེ་འདུག་ག་ཞོག་ འི་ཐོས་དགུན་ནི་མིའ་ལོ་མ་དང་སྲོན་པའི་རྒྱུད་དང་ཆ་སྲོན་གཏུན་བསགས་ཏེ་
ཐོར་ར་ཞོག་ དེ་གཏུན་ནི་མའ་བཏང་སྟེ་བརྒྱམས་བརྒྱུག་སྟེ་སྲུངས་ཏེ་ཐོར་ར་ཞོག་

ཁྱུང་ཁོངས།

འི་ཐོ་ལ་དུགས་ལ་ཤར་ཕྱོགས་སི་མཐོ་ཚད་མི་རྟེ་འཇ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་ཉེ་
ལ་དུགས་སི་ཤར་ཕྱོགས་ལ་མཚོ་དཀར་རི་སྲོ་རོས་སི་ཐང་ག་གཏུན་ལ་མཐོང་དེ་ཞོག་ འི་ཐོ་འི་རིགས་རྒྱུད་
གཏུན་ཞི་ཡའི་གཞུང་རི་སྲོ་ཕྱོགས་ནས་རྟེན་པ་བྱུང་དེ་སྲོ་ཕྱོགས་གཏུན་ལ་ཁྱུང་སྟེ་ཡོད་ཀག


Royle's Mountain Vole

Common Name : Royle's Mountain Vole

Scientific Name : *Alticola roylei*

Local Name : Zabra

Size : 10-12 cm

Weight : 21-54 g


© BNHS

Description: The head is rounded with short muzzle and small ears. The body is more or less cylindrical. It is very dark in colour, rusty-tinged, dark, slate grey-brown upper parts and greyish under parts. The teeth are rootless and grow throughout life.

Habitat and Behavior: The animal lives in pairs or family groups in open rocky plains in relatively lower uplands. It collects leaves, stems of plants and shrubs and stores them for winter. The stored food is piled into heaps after drying it in the sun.

Status and Distribution: In Ladakh it is a common resident of western and southern portion at around 3000 to 3300 m and above. This animal is best seen in and around Panikar upto Suru Valley, the Zanskar and Chang-chu valley.

རྩེ་ལེ་ལེ་མཐོན་ཤོན་སྒྲིལ་

སྒྲིལ་བཏང་མིང་། རྩེ་ལེ་ལེ་མཐོན་ཤོན་སྒྲིལ་
 ཚོན་རིག་མི་མིང་། ལལ་རྟེ་ཤོ་ལེ་རྩེ་ལེ་
 ས་གནས་མི་མིང་། རྩེ་བ་ར།

བོངས་ཚད། མེན་ཤེ་མི་ཤར་ཉ་འཁྱུ་ཉ་

ལྗོངས། བཀ་རམ་ཉ་འཁྱུ་ལ་ལ

འགྲེལ་བཤད།

མགོ་རིལ་རིལ་དང་ཁ་མཚུལ་ལྷུང་དུ་བྲལ་དང་ན་མཚོག་ཚུང་དུ་བྲལ་ཡིན་ཞོག གཟུགས་པོ་ཉ་ལམ་རིལ་མིང་
 མིང་ཡིན་ཞོག འེ་བོ་འཛོག་པོ་ནག་མེབ་མེབ་དང་ཁམ་སྐྱ་ནག་པོ་སྒྲོག་ལོང་དང་ གཡོག་ཁོར་ཀུན་སྐྱ་
 ལོག་ཡིན་ཞོག སོ་ཀུན་ལ་བ་ཐག་མེད་པ་སྐྱེ་ཡིན་འདུག་ག་ཞོག

གནས་ས་དང་སྒྲིལ་ལམ།

འེ་བོ་དམའ་ས་ནས་ཅ་ཕིག་མཐོན་པོ་ཡིན་པའི་བྲག་ཅན་ནི་ཐང་ཚུང་དུ་བྲལ་ཀུན་ལ་གཉེས་གཉེས་མཉམ་པོ་
 ཡང་ན་ནང་ཚངས་མཉམ་པོ་འདུག་ག་ཞོག འེ་བོ་ས་དགུན་དུས་སི་མིའ་ལོ་མ་དང་ ལྗོན་པའི་རྐང་དང་
 ལྗོན་པ་རིང་པོ་ཀུན་བཏུས་ཉེ་བསགས་ཉེ་བོར་ར་ཞོག དེ་ཀུན་ཉི་མའ་བསྐྱམས་བཅུག་སྟེ་རྟེན་ན་སྤངས་
 ཉེ་བོར་ར་ཞོག

ལྷུང་ཁོངས།

ལ་དུགས་ལ་འེ་བོ་བྱ་བ་ལྗོགས་དང་ ལྗོ་ལྗོགས་སི་མཐོ་ཚད་མི་ཤར་ཉ་འཁྱུ་ཉ་འཁྱུ་ཉ་འཁྱུ་ཉ་འཁྱུ་ཉ་འཁྱུ་ཉ་འཁྱུ་ཉ་
 མཐོ་ས་ཀུན་ལ་འདུག་ག་ཞོག འེ་བོ་སྐྱ་རུའི་པ་ནི་མཁར་དང་ཟངས་དཀར་དང་ བྱང་ཚུ་ལྷུང་པ་ཀུན་
 ལ་མཐོང་ད་ཞོག


Stoliczka's Mountain Vole

Common Name : Stoliczka's Mountain Vole

Scientific Name : *Alticola stoliczkanus*

Local Name : Zabra

Size : 10-12 cm

Weight : 27-34 g


© Maya Ramaswamy

Description: This vole is similar in appearance to the Silver Mountain Vole. It is a small to medium sized vole, bright rufous brown with white or slaty-grey under parts. The Karakoram Vole is a subspecies that has a shorter tail and paler coloration.

Habitat and Behavior: The animal lives in pairs or groups and forms colonies in high alpine meadows, rocky scree and soft sandy slopes. Its burrows have many entrances and are 8-12 m long.

Status and Distribution: This vole is reported from northern and eastern portion of Ladakh between 4000 to 5500 m. The animal is most commonly seen in Rupshu and Changthang regions like Tsokar, Puga, Chumur, Hanle and Chushul plains.

The species, outside Ladakh, is distributed from the Karakoram/south-eastern Central Asia, through the Tibetan plateau south to northern South Asia. Two subspecies are believed to be found in Ladakh region viz., *A.s. stoliczkanus* from Nubra valley northwards and *A.s. stracheyi* in Rupshu and adjoining Changthang region.

སྙྱ་ལིགས་ཀ་ས་མའོན་ཏེན་ཚེལ་

སྙྱ་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

སྙྱ་ལིགས་ཀ་ས་མའོན་ཏེན་ཚེལ་
ཨ་ལ་ཁེ་ཤོ་ལ་ སྙྱ་ལིགས་ཀ་ནས་
རྒྱལ་ར།

བོངས་ཚད། མེན་ཏེ་མི་ཏེར་། ༡༠ ཏནས་༡༧

ལྗོངས། ག་རམ་། ༧ ཏནས་༧༩

འགྲེལ་བཤད།

འི་རྒྱལ་ར་བོ་ རིའི་དདུལ་མདོག་རྒྱལ་ར་དང་ ཚོགས་ཡིན་ཞོག འི་བོ་རྒྱུང་དུན་ནས་བར་ཚོད་དེ་ཚེ་རྒྱུང་
དང་མདོག་དམར་སྙྱལ་ཡིན་ཞོག ཤོད་པའི་ཁོར་པོ་དཀར་པོ་ཡང་ན་སྙྱལ་བོ་ཡིན་ཞོག ཀ་ར་ཀུ་རམ་མི་
རྒྱུད་ལ་ཡོད་པའི་རྒྱལ་ར་བོ་འི་བོའི་རིགས་རྒྱུད་ཡིན་ཞོག ཚོན་མདོག་སྙྱལ་བོ་དང་ར་མ་བྱང་དུན་ཡིན་ཞོག
གནས་ས་དང་རྒྱུད་ལམ།

འི་བོ་རི་མཚོན་བོའི་སྐང་ཐང་དང་ བྲག་ཅན་ཞི་ཤལ་མ་རི་དང་བེ་ས་ཅན་ཞི་ལྗེབས་ཀུན་ལ་གཉིས་གཉིས་
ཡང་ན་རྟེ་ལག་བྱོས་ཏེ་འདུག་ག་ཞོག འི་བོའི་ཚངས་ལ་ཞུགས་སའི་སྣོ་མང་པོ་ཡོང་ངོག་ མཐེལ་ལ་མི་
ཏེར་བརྒྱུད་ནས་བརྱུག་ཉིས་རེ་རྒྱུག་པ་འབྲུག་ཏེ་ཡོང་ངོག་

ལྷུང་ཁོངས།

འི་རྒྱལ་ར་བོ་ལ་དུགས་སི་བྱང་རྒྱོགས་དང་ ཤར་རྒྱོགས་སི་མཐོ་ཚད་མི་ཏེར་༩༠༠༠ ཏནས་
༥༥༠༠ ཅམ་མི་མཐོ་ས་ཀུན་ལ་འདུག་ཟེར་འདུག འི་བོ་རུབ་ཤོད་དང་བྱང་ཐང་རྒྱོངས་
སི་མཚོ་དཀར་དང་ སྤུག་དང་ ལྷ་ལྷུང་དང་ ཨན་ལེ་དང་ ལྷ་ལྷུང་ཀུན་ལ་ཡོད་འདུག
འི་བོའི་རིགས་ཀུན་ལ་དུགས་མན་པ་ཀ་ར་ཀུ་རམ་ནས་ཨེ་ཤི་ཡའི་གཞུང་དེ་རྒྱ་རྒྱོགས་སི་ཤར་རོས་ལ་བོད་
དང་ དེ་ནས་ཨེ་ཤི་ཡའི་བྱང་རྒྱོགས་སི་རྒྱ་རོས་ལ་ཡོད་དེ་ཡིན་ཞོག རིགས་རྒྱུད་དེ་ཡན་ལག་གཉིས་
ལ་དུགས་ལ་ཡོད་པའི་ཚོད་ཡིན་ཞོག དཔེར་ན་ ལྷུང་བོ་བྱང་རྒྱོགས་དང་ ལྷུང་ཐང་ བྱང་ཐང་
རྒྱོངས་ལ་ཡིན་ཞོག


Cape Hare

Common Name : Cape Hare/ Brown Hare

Scientific Name : *Lepus capensis*

Local Name : Ribong

Size : Body Length 45-55 cm, Shoulder Height 18-22 cm,
Tail Length 7-9 cm

Weight : 1-3.5 kg


© Maya Ramaswamy

Description: Cape Hare is the most common hare in the world. Its body is slender and head is oval shaped. Tail is short and bushy. Ears are mobile. The colour of the coat varies from sandy buff to rust brown. The inner sides of legs, belly and under tail are white. Sexes look alike. The female is larger.

Habitat and Behavior: Found singly amongst bush strewn plains, *Hippophae*-set sand dunes, near marshes and along edges of cultivation. It is active by dusk and dawn and spends the day lying

in shallow depressions under cover known as “forms”. In winter it sometimes rests under snow. It is very agile, shy and watchful. When threatened it remains still and later dashes away swiftly. It jumps and leaps while running. It can also swim.

There is no sufficient study or record on the breeding pattern of this species in Ladakh. Mating takes place in spring. The gestation period is about 42 days. The litter size is 1 to 4 young which are fully furred at birth and born with their eyes open and become independent after one month.

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་གི་མིང་།
ས་གནས་ལ་མི་མིང་།

གཤམ་རྟེན་འཇམ་མཚོ།
མིང་ལ་གཤམ་རྟེན་མི་སྲིད་ལ་
རི་མོང་།

མོང་ས་ཚང་། མེན་ཁི་མི་ཁྲར་༤༥ནས་༥༥

མྱེད། གཤམ་ཉན་ས་༡༥དང་༥

འགྲེལ་བཤད།

གཤམ་རི་མོང་ནི་འཇམ་མཚོར་རི་ནང་དང་ཚང་མ་ལ་རྒྱས་ཡོད་པའི་རི་མོང་ཡིན་ཞོག འི་མོང་གཟུགས་པོ་རིལ་
རིལ་དང་ མགོའི་བརྗོད་ལྷ་ལུལ་ཚོགས་ཡིན་ཞོག ར་མ་ལུང་དུན་སྟེ་ཅན་ཡིན་ཞོག ར་མཚོག་ཀུན་སྐྱེལ་
ཡིན་འདུག་མཁན་ཡིན་ཞོག གཟུགས་པོའི་མདོག་པོ་མེར་སྐྱེད་དང་ ལས་པ་ཡིན་ཞོག ཀླད་པའི་ནང་
རོས་དང་ ཡོད་པ་དང་ར་མའི་ནང་རོས་ཀུན་དཀར་པོ་ཡིན་ཞོག མོ་མོ་གཞེས་ཀ་ཚོགས་ཡིན་ཞོག
མོ་ཀུན་ཅ་པེག་ཆེད་རིག་ཡིན་ཞོག

གནས་ས་དང་སྤྱོད་ལམ།

མྱེད་མ་རྒྱུད་དུན་མང་པོ་ཡོད་པའི་ནགས་ཚོགས་ཀུན་ལ་གཅིག་པོ་ཡོད་པ་མཐོང་དོགས་ ཆེར་
མང་རིག་མེབ་དང་ མེ་མའི་རི་འབྲུར་ཡོད་ས་དང་ འདམས་སའི་ཉེ་ཁོར་དང་ ཞིང་རི་ཐ་མ་
ཀུན་ལ་ཡོད་པ་མཚོང་དོགས་ འི་མོ་མི་དོག་དང་ མེདོག་ཀུན་ལ་འགྲུལ་ལ་ཞོག ཉེ་མའ་
ཁོམ་རིའི་ནང་ལ་ཉལ་ཉེ་འདུག་ག་ཞོག དགུན་ལ་སྐབས་རི་ལའི་གཡོག་ག་འདུག་ག་ཞོག
འི་མོ་མཚུགས་པ་འགྲུལ་མཁན་དང་ ཚབས་མཁན་དང་ ལྷུང་ཕྱོས་ཉེ་འདུག་མཁན་ཡིན་ཞོག འཇིགས་
སྤར་སྤེལ་ཅ་ན་བྱུང་བའི་འདུག་སྤེལ་པེག་བསྐྱེད་སྤེལ་པེན་ནས་བང་རྒྱགས་ཉེ་ཆེད་ཞོག བང་རྒྱགས་གཏང་ཅ་
ན་མཚོང་ས་ཡིན་འགྲུལ་ལ་ཞོག འི་མོ་རྒྱལ་གཏང་བའང་ཤེས་ས་ཞོག

ལ་དགས་ལ་འི་མོའི་རྒྱུད་སྤེལ་ལ་སྤོར་ལ་ཞིབ་དཔྱད་ཕྱོས་ཉེ་མོ་མོར་ཉེ་མེད་པ་ཡིན་ཞོག མོ་མོ་འཇོ་མ་
བྱས་པོ་དེ་བྱིད་ལ་ཡོང་དོགས་ ལྷ་གུ་འཁུར་པ་ནས་སྐྱེ་སྐྱེ་རྒྱུག་པ་ཞབ་ལ་འགོར་ར་ཞོག ལྷ་གུའི་མོང་ས་
ཚང་པོ་ཉན་ས་ཆུང་དུན་ཡིན་ཞོག དེ་ཀུན་སྐྱེ་ཅ་ན་སྐྱེ་སྐྱེ་ཉེ་ཡོང་དོགས་ སྐྱེ་ཅ་ན་མིག་མེས་ཉེ་ཡོང་ད་
ཞོག རྒྱ་གཅིག་གི་རྟེན་ན་རང་ནང་རང་འགོ་འཐོན་པ་ཆེད་ཞོག


Status and Distribution: In Ladakh the animal is a common resident in north-western and north-central region at a height of about 3500 m. The species is represented by about 80 races through most of Africa, Middle East, Arabia, Central and East Asia and south to north-western South Asia. In Ladakh it is best seen in Nubra and Shayok valleys. The subspecies found in Ladakh is *L.c. tibetanus* which is also reported from Tibet and Kashmir to south-western Central Asia.

བྱུང་ཁོངས།

ལ་དགས་ལ་འེ་བོ་རྒྱབ་བྱང་དང་ བྱང་དང་གཞུང་ཀུན་ནི་ཕྱོགས་སེ་མཚོ་ཚད་མི་ཁར་
༡༥༠༠ ཙམ་མི་མཚོ་ས་ཀུན་ལ་ཡོད་དེ་ཡིན་ལོག། འེ་བོ་འེ་རིགས་རྒྱུད་སོ་སོ་ད་ལམ་བརྒྱད་
ཚུ་ཙམ་ཞིག་གི་མང་ཤོས་ཨམ་རི་ཀ་དང་ མི་ཁེ་ལ་ཨིསཁ་ ཨ་རབ་དང་ ཨེ་ཤི་ཡའི་
གཞུང་དང་ ཤར་ཕྱོགས་དང་ ལྷོ་ནས་རྒྱབ་བྱང་དེ་ལྷོ་ཕྱོགས་ཀུན་ལ་ཡོད་དེ་ཡིན་ལོག།
ལ་དགས་ལ་འེ་བོ་རྒྱབ་ར་དང་ ཤ་གཡོག་ལུང་པ་ཀུན་ལ་མང་པོ་ཡོད་དེ་ལོག། འེ་བོ་འེ་རིགས་རྒྱུད་ཡན་
ལག་ཀུན་ཨེ་ལ་སེ་ཁེ་བེ་ཁན་ཨམ་ཡིན་ལོག། དེ་བོ་བོད་དང་ ལ་རྒྱལ་དང་ ཨེ་ཤི་ཡའི་གཞུང་ནས་ལྷོ་རྒྱབ་
མཚམས་ལ་ཡོད་དེ་ཡིན་ལོག།


Woolly Hare

- Common Name** : Woolly Hare/ Tibetan Hare/ Highland Hare
Scientific Name : *Lepus oiostolus*
Local Name : Ribong
Size : Body Length 40-50 cm, Shoulder Height 20-25 cm,
Tail Length 6-8 cm
Weight : 2.5-3 kg


© Maya Ramaswamy

Description: The fur of this animal is thick and curly. Tail is short and bushy. Hind legs are long. The ears are black tipped. Eyes have a pale eye ring. The colour of the coat is brownish-grey. Inner sides of the legs, belly and tail are white. The sexes look alike, female is larger than male.

Habitat and Behavior: This hare is an animal of mountain slopes and meadows. Its habitat constitutes open, bush-strewn sandy plains. The animal is encountered singly. It is active during dusk and dawn. It spends the day lying in shallow dug out depressions. It also uses burrows of marmots. The eye sight and hearing capacity are excellent. The animal feeds on herbs, plants, roots and grasses. The predator of this animal includes wolf, Lynx, Snow Leopard, Wild Dog, fox and Golden Eagle. The animal is not too shy of humans.

Status and Distribution: In Ladakh the Woody Hare is a common resident of north, east and southern regions found between 4000 and 5400 m. It can be encountered best in Rupshu and Changthang plains, Tsokar, Hanle, Chushul and to lesser extent in Markha and Rumbak valley of Hemis National Park. This animal is represented by 5-7 races in the Tibetan plateau. Not much is known about this animal. Its taxonomic status is still ambiguous. The subspecies described here is *L.o. oiostolus*.

སྤྱིར་བཏང་མིང་།
ཚན་རིག་གི་མིང་།
ས་གནས་མི་མིང་།

དབུལ་ལི་རྟེན་
ལི་བས་ མའི་ས་ཁོ་ལས་
རི་ཁོང་།

པོངས་ཚད། མེན་ཁེ་མི་ཁྲམ་༤༠ནས་༥༠
ལྗོངས། ཀུ་ལོ་༡དང་༥ནས་༩
འགྲེལ་བཤད།

འི་མེས་ཚན་ནི་སྤྱི་ཀུན་འབྲུག་མོ་དང་འབྲིལ་མཁན་ཡོང་ངོ་ལྟེ། ར་མ་ཐུང་དུན་དང་ ལྷ་
ཚན་དང་ རྒྱུ་ལི་རྟེན་དང་སྤྱི་རིང་པོ་ཡོང་ངོ་ལྟེ། ར་མཚོག་གི་མགོ་ཀུན་ནག་པོ་ཡིན་ཅོག
མིག་ཀུན་ལ་སྤུལ་སྤྱོད་པོ་ཡོང་ངོ་ལྟེ། བཟུགས་པོའི་མདོག་སྤྲུག་སྤྲུ་ཡིན་ཅོག ལྷག་གུ་དང་
ར་མའི་ནང་དོས་ཀུན་དཀར་པོ་ཡིན་ཅོག སོ་མོ་གཉིས་ཀ་ཚོགས་ཡིན་ཅོག ཡིན་ནའང་མོ་ཀུན་ཆེའ་
རིག་ཡོང་ངོ་ལྟེ།

གནས་ས་དང་སྤྱོད་ལམ།

འི་རི་པོང་པོ་རི་ལྗེ་བས་དང་ ལྷང་ཡོད་སའ་འདུག་ག་ཅོག འི་པོ་འི་འདུག་ས་ལྗོངས་ཆུང་དུ་བར་
ཡོད་ས་དང་ བྱེ་ས་ཚན་ནི་ཐང་ཀུན་ཡིན་ཅོག འི་པོ་གཅིག་པོ་སྤུག་ག་ཅོག འི་པོ་རྩ་དོག་
དང་ ལི་དོག་ག་འབྲུལ་ལ་ཅོག ཞི་མའི་དུས་ལ་འི་པོ་ས་འབྲུས་ཏེ་གོར་གོར་བྱོས་ཏེ་འདུག་ག་ཅོག
འི་པོ་ལེའས་འབྲུས་མཁན་ནི་ཚངས་སི་ནང་དང་འདུག་ག་ཅོག མིག་ནས་མཐོང་བྱས་དང་ར་མཚོག་
ནས་ཚོར་བྱས་མུ་དག་པོ་ཡོང་ངོ་ལྟེ། འི་པོས་སྤང་དང་ ལྗོན་པ་དང་ བ་ཐག་དང་ ར་མེས་ཏེ་འདུག་
ག་ཅོག འི་པོ་གསལ་དམ་ལན་ ལྷུང་གུ་དང་ བལ་དང་ བཙན་དང་ རི་ཁྲི་དང་ ཡ་ཚོ་དང་ རྒྱལ་ལྷག་
ཀུན་ཡིན་ཅོག འི་པོ་མའ་དེ་ཅེས་ཞིག་ཚབས་ས་མ་ཅོག

ལྷུང་ཁོངས།

ལ་དུགས་ལ་འདི་རི་པོང་པོ་བྱང་དང་ ཤར་དང་ ལྗོ་ལྷོགས་སི་ལྗོངས་མཐོ་ཚད་མི་ཁྲམ་༤༠༠༠ནས་
༥༤༠༠ཚུག་པའི་མཐོ་ས་ཀུན་ལ་ཡོད་དེ་ཡིན་ཅོག འི་པོ་རུབ་ཤོ་དང་ བྱང་ཐང་དང་ མཚོ་དཀར་དང་
ཨན་ལེ་དང་ རྒྱ་ཤུལ་དང་ མར་ཁ་དང་ རུམ་བག་གི་དེ་མིས་ནོམ་ནལ་པ་རག་ཀུན་ལ་ཡོད་དེ་ཡིན་ཅོག
འི་པོ་པོང་དེ་ནང་དང་རིགས་རྒྱུད་༥ནས་༥ཅེས་ཞིག་ཡོད་དེ་ཡིན་ཅོག འི་པོའི་རྒྱུར་ལ་རྒྱས་མང་པོ་ཞིག་
མེད་པ་ཡིན་ཅོག འི་པོའི་དབྱེ་བ་སོ་མའི་རྒྱར་ལ་ད་རུང་དང་དམ་གོའ་ཡིན་ཅོག འི་པོའི་ཡན་ལག་
རིགས་རྒྱུད་འདི་རུ་ ཞལ་མ་མའི་ས་ཁོ་ལས་ལེར་ཏེ་ཡིན་ཅོག

Plateau Pika

Common Name	:	Plateau Pika/ Black-lipped Pika
Scientific Name	:	<i>Ochotona curzoniae</i>
Local Name	:	Zabra
Size	:	Body Length 19-22 cm, Tail Length 1-2 cm
Weight	:	170 g


Description: It is a small pika with a distinct rust patch behind each ear. Inner sides of legs and belly are yellowish-white. The colour of the coat is sandy brown while the fur is soft and fine. Ears are small and round. There is a blackish area over nose tip up to lips.

Habitat and Behavior: Plateau Pika is a very social animal and lives in a family unit. It lives in burrows. It is encountered in open meadows, steppes and semi-desert plains. Family groups form territories adjoining each other. The animal is active

during the day time throughout the year. The animal is most active during the morning and afternoon and basks in the sun during midday. The animal collects plant material and stocks it in front as well as inside burrows for consumption in winter.

The gestation period is of about 21 days. The litter consists of 2-8 young delivered in a burrow. 3 to 5 litters may be produced during a year.

Status and Distribution: In Ladakh this animal is an occasional resident found in steppes of east and northern Ladakh between 4100 and 4700 m. The animal is best encountered in Changthang and Rupshu including Tsokar and Chushul plains. The species is distributed, outside Ladakh, through most of the Tibetan plateau and Trans-Himalayan regions of South Asia.

The animal is poisoned in Tibet. Its burrows serve as shelter and breeding places for a variety of birds.

སྤྱིར་བཏང་མིང་།
ཚོན་རིག་མི་མིང་།
ས་གནས་མི་མིང་།

པེ་ལ་རི་འི་པི་ག་
ཨོ་ལོ་རོ་ན་ཀར་ཚོ་ནི་ཨ་འི་
རྩེ་བ་ར།

བོངས་ཚད། མེན་འི་མི་ཁྲར་ཉལ་ནས་ཉལ

ལྗོངས། བ་རམ་ཉལ་༡༡༠

འགྲེལ་བཤད།

འི་པོ་རྣ་མཚོག་གཉིས་ཀའི་རྒྱབ་བ་ཁམ་མདོག་གི་ཐེག་ལེ་གསལ་པོ་ཡོད་པའི་རྩེ་བ་ར་ཞིག་ཡིན་ཅོག སྤྱི་ག་
གྲངས་ རྒྱང་པའི་ནང་ལོགས་ཀུན་མེར་སྐྱ་ཡིན་ཅོག མདོག་སྐྱུག་པོའི་སྤྱ་འཇམ་པོ་ཡིན་ཅོག རྣ་མཚོག་
ཚུང་དུ་ནང་གྱིར་དུ་ཡིན་ཅོག སྤྱ་ལུང་རི་མགོ་ནས་ཁ་ལྷགས་ཚུགས་པ་ནག་ཚེག་ཚེག་ཡིན་ཅོག

གནས་ས་དང་རྒྱུད་ལམ།

པེ་ལ་རི་འི་རྩེ་བ་ར་ཁ་ཅིག་རེ་མཉམ་པོ་འདུག་མཁན་ཡིན་པས་སང་ནང་ཚངས་ནང་ཚངས་འདུག་ག་ཅོག
འི་པོ་ས་འབྲུག་ཏེ་ཚངས་མི་ནང་དང་འདུག་ག་ཅོག འི་པོ་སྤང་རྒྱེད་ས་དང་སྤང་ཐང་དང་ས་སྐམ་
ཡོད་ས་ཀུན་ལ་འདུག་ག་ཅོག ནང་ཚངས་སི་ལྷ་ཁག་སྡེ་ཁག་གི་ས་མཚམས་ཕྱོག་ཏེ་འདུག་ག་ཅོག
འི་པོ་ལོ་གང་པོ་ནི་མའི་དུས་ལ་འབྲུལ་ལ་ཅོག ལྷ་དོག་ལི་དོག་ག་མང་དང་འབྲུལ་ལ་ཅོག ཉི་མའི་དུས་ལ་
ཉི་མའའ་བརྩོས་ཏེ་འདུག་ག་ཅོག འི་པོ་ས་དུག་ན་ནི་མིའ་སྤང་དང་རྩ་དང་རྩེན་མེད་སོགས་བསགས་ཏེ་
ཚངས་མི་ནང་དོས་དང་མི་ལོག་ཀུན་ལ་པོར་ར་ཅོག

སྤྱི་ག་འཇམ་པ་ནས་སྤྱི་ག་རྩེ་བ་ར་ཞིག་ཉི་ཤུ་ཙམ་ཅིག་འགོར་ར་ཅོག ཚངས་མི་ནང་དང་སྤྱི་ག་ཉནས་འཇམ་
དུན་རེ་འཕེང་ད་ཅོག ལོ་འཁོར་ལ་ཚར་ཉནས་པ་རྩེག་པ་འཕེང་ད་ཅོག

ལྷག་ཁོངས།

ལ་དགས་ལ་འི་པོ་སྤང་ཐང་ཡོད་ས་ཤར་ཕྱོགས་དང་ བྱང་ཕྱོགས་སི་མཐོ་ཚད་མི་ཁྲར་ཉལ་༡༠༠ནས་
༡༥༠༠ཙམ་མི་མཐོ་ས་ཀུན་ལ་འདུག་ག་ཅོག འི་པོ་འི་རིགས་རྒྱུད་ཀུན་པོད་དང་ ཨེ་ཤི་ཡའི་དབུས་སི་ནི་
ལྷ་ལ་ཡའི་པར་ཕྱོགས་ཀུན་ལ་འདའ་ཡོད་ད་ཅོག བོད་ལ་འི་བོ་འདུག་ག་ཏང་ད་ཅོག འི་པོ་འི་ཚངས་པོ་ཕྱི་
བ་ཀུན་ནི་མིའ་སྤྱི་ག་འཕེང་ས་དང་ འདུག་ས་འཇམ་ར་ཅོག


Ladakh Pika

Common Name : Ladakh Pika/ Ladakh Mouse Hare/ Stoliczka's Pika

Scientific Name : *Ochotona ladacensis*.

Local Name : Zabra

Size : Body Length 23-25 cm, Tail Length 1-2cm

Weight : 200 g


Description: It has soft fur which is rufous-fawn in colour. The under parts are yellowish white. The skull is large with small ears. It has distinctive rust coloured exterior of ears. The whiskers are mixed black and white. The toe pads are exposed in summer but almost concealed

by long hair in winter. The longevity is about two years.

Habitat and Behavior: Little is known about the ecology of this species. The animal lives in family groups in defended territories. It is a social animal. High altitude, semi-desert plains constitute its habitat. The animal digs out burrows which have various entrance holes. The animal is diurnal and is active throughout the year. It moves mostly in morning and afternoon and takes a sun bath during midday. It immediately hides itself in burrows on sensing danger. This animal is very agile and alert.

Status and Distribution: This species is a common resident in eastern and northern Ladakh between 4400 and 5600 m. It is encountered mostly in Tsokar and Hanle plains. This species is distributed from eastern Ladakh north-eastwards towards the northern parts of the Tibet plateau.

སྤྱིར་བཏང་མིང་།
ཚོན་མིག་གི་མིང་།
ས་གནས་མི་མིང་།

ལ་དྲུག་ས་པི་ག་ ལ་དྲུག་ས་མའོ་ས་
ཨོ་ལོ་ཉི་ན་ ལ་ད་མེན་སེས་
རྩེ་བ་རྒྱ།

བོང་ས་ཚད། སེན་ལེ་མི་ཁྲར་༡༡ནས་༡༥

ལྗོངས། བཀ་ར་མ་༡༠༠

འགྲེལ་བཤད།

འི་བོའ་སྤྱི་འཇམ་པོ་དམར་སྤྱུག་སེར་སྤྱི་ཡོང་ང་ལོག བཤོག་ཁོར་པོ་སེར་སྤྱི་དཀར་ཤས་ཅན་ཡིན་ལོག
མོད་པ་ཚེན་པོ་དང་། རྩ་མཚོག་རྩུང་དུན་ཡིན་ལོག རྩ་མཚོག་གི་མི་ལོག་ཀུན་ཁམ་པ་ཡོད་དེ་ཡིན་ལོག
སྤར་ར་ཀུན་ནག་པོ་དང་། དཀར་པོ་འདྲེས་མ་ཡིན་ལོག དབྱར་ལ་རྒྱར་པའི་མཚུག་གུའི་གདོང་རྒྱན་
འཕིང་སྤྱི་ཡོང་ང་ལོག ཡིན་ནའང་དགུན་ལ་སྤྱི་རིང་པོས་བཀའ་བསྟེ་ཡོང་ང་ལོག ཚེ་ཚོད་ལོག་ཉེས་
འཚོའ་ལོག

གནས་ས་དང་སྤྱོད་ལམ།

འི་བོའ་སྤྱིར་ལ་རྒྱས་མང་པོ་ཞིག་རང་མེད་པ་ཡིན་ལོག འི་བོའ་ནང་ཚངས་སེ་རྒྱལ་ལ་སྤེ་ལག་གི་ནང་ང་
རང་ངེ་ས་མཚམས་ཤིག་གི་ནང་ངོས་ལ་འདུག་ག་ལོག འི་བོའ་ཅིག་རེ་མཉམ་པོ་འདུག་མཁན་ཡིན་ལོག
ས་མཚོན་པོ་དང་། ས་རྒྱམ་སྤར་ཐར་ཐོར་ཡོད་པའི་ཐར་རྒྱན་ལ་འི་བོའ་འདུག་ག་ལོག སའི་མཐེལ་ལ་
འབྲས་ཉེ་ཚངས་བྱོའ་ལོག དེ་བོའ་སྤྱི་ལ་ཅིག་ཡོང་ང་ལོག འི་བོའ་ལོག་པོ་ཉེ་མའི་དུས་ལ་འབྲས་ལ་མཁན་
ཡིན་ལོག འི་བོའ་སྤྱི་དག་དང་མི་དོག་ཀུན་ལ་འབྲས་ལ་ཉེ་ཉིན་དགུང་པོའ་ཉེ་མའི་བསྐྱོས་ཉེ་འདུག་ག་ལོག
འཇིགས་མོ་ཡོད་པ་རྒྱས་ཚ་ན་ ཉེན་ན་མཐེལ་ལ་སའི་མཐེལ་ལ་ཚངས་སེ་ནང་ང་ལྷགས་ས་ལོག འི་བོའ་སྤྱིར་
བྱོས་ཉེ་འདུག་བྱས་དང་། མཚུགས་པ་ཤོར་མཁན་ཡིན་ལོག

ལྷུ་བོ་ལོངས།

ལ་དྲུག་ས་ལ་འི་བོའ་ཤར་ཕྱོགས་དང་། བྱང་ཕྱོགས་སེ་མཐོ་ཚད་མི་ཁྲར་༤༤༠༠ནས་༥༦༠༠ཅམ་མི་མཐོ་ས་
རྒྱན་ལ་ཡོད་དེ་ཡིན་ལོག འི་བོའ་མང་ཚེ་བ་མཚོད་ཀར་དང་། ཨན་ལ་རྒྱན་ལ་ཡོད་འདུག འི་བོའ་རྒྱུད་པོ་
ལ་དྲུག་ས་སེ་ཤར་ཕྱོགས་ནས་བྱང་ཤར་མཚམས་དང་། བོད་དེ་བྱང་ཕྱོགས་རྒྱན་ལ་ཡོད་ང་ལོག


Nubra Pika

Common Name : Nubra Pika/ Nubra Mouse Hare

Scientific Name : *Ochotona nubrica*

Local Name : Zabra

Size : Body Length 17-20 cm, Tail Length 1-2 cm


Description: Very little is known about this species. It is pale sandy-brown with pale grey under parts. Ears are smaller. A buff mid line is visible on its belly. Feet are brownish-grey. The animal shows distinct pale patches on the outer ear sides.

Habitat and Behavior:

The animal is found in sub-alpine and alpine shrubby areas. It is a social animal and lives in family groups in defended territories. The animal digs out burrows amongst the root systems of thickets. The animal is diurnal and active throughout the year. The animal is most active during morning and afternoon. It is a shy and alert animal. On sensing danger it retreats in its burrows.

Status and Distribution: In Ladakh the animal is a common resident in central region between 3100 and 3500 m. This species is represented by two races in Ladakh and eastern parts of Tibetan plateau. It is also reported from Sikkim and Arunachal Pradesh. In Ladakh the species is best encountered in thickly *Hippophae*-covered valley bottoms along Indus valley and Shyok River, especially the Hunder, Diskit and Panamik region.

སྤྱིར་བཏང་མིང་།
ཚོན་མིག་མི་མིང་།
ས་གནས་མི་མིང་།

བྱུང་ར་པི་ག།
ཡོང་ཚེན་བྱུང་རི་ག།
རྒྱུ་རྒྱ།

ཐོངས་ཚད། མེན་ལེ་མི་ཏར་ཉམ་ནས་༡༠

འགྲེལ་བཤད།

འི་ཤོ་འི་གས་རྒྱུད་དེ་སྐོར་ལ་རྒྱས་མང་པོ་ཞིག་མེད་པ་ཡིན་ཅོག། འི་ཤོ་སྤོ་ནག་ཅིག་ཡིན་ཅོག། མྱོད་པ་
ཁོར་པོ་སྐྱེ་ལོག་ཡིན་ཅོག། ར་མཚོག་ཀུན་རྒྱུད་དུ་ཉན་ཡིན་ཅོག། འི་ཤོ་འི་མྱོད་པ་འི་གཞུང་ནས་རི་མོ་ལམ་པ་
ཞིག་མཚོར་བྱས་ཡོད་དེ་ཡིན་ཅོག། རྒྱུད་པ་ཀུན་རྒྱུག་རྒྱུ་ཡིན་ཅོག། ར་མཚོག་གི་ཕི་ལོག་ཀུན་ལ་དཀར་
ཐིག་གསལ་པོ་འོད་དེ་ཡིན་ཅོག།

གནས་ས་དང་སྤྱོད་ལམ།

འི་ཤོ་འི་མཚོན་པོ་དང་། རྒྱན་པ་ལེ་སྐྱེས་ཏེ་ཡོད་མཁན་ནི་རི་མཚོན་པོ་ཀུན་ལ་ཡོད་འདུག། འི་ཤོ་པ་
ཅིག་རེ་འཛོམ་སྟེ་འདུག་མཁན་ཡིན་ཅོག། རང་རི་ས་མཚམས་སེ་ནང་དེས་ལ་ནང་ཚངས་སེ་སྟེ་ལག་རེ་
བྱོས་ཏེ་འདུག་ག་ཅོག། འི་ཤོ་པ་ཐག་ཅན་ནི་རྒྱན་པ་ཚང་ཚང་ཡོད་སའ་ས་དོང་འདུས་ཏེ་འདུག་ག་ཅོག།
འི་ཤོ་འོ་གང་པོ་ཉེ་མའི་དུས་ལ་འགྲུལ་ལིན་འདུག་ག་ཅོག། ར་དོག་མི་དོག་ཀུན་ལ་མང་ང་འགྲུལ་ལིན་
འདུག་ག་ཅོག། འི་ཤོ་ཚབས་མཁན་དང་སྤྱང་བྱོས་ཏེ་འདུག་མཁན་ཡིན་ཅོག། འཇིགས་སྤང་ཚོར་ན་དེན་
ན་མལ་ལ་ཚངས་སེ་ནང་དང་ལྷགས་ས་ཅོག།

ལྷན་ཁོངས།

ལ་དུགས་ལ་འི་ཤོ་གཞུང་ཁོར་ལ་མཚོ་ཚད་མི་ཏར་ཉམ་ནས་༡༡༠༠ནས་༡༥༠༠ ཅམ་མི་མཚོ་ས་ཀུན་ལ་འདུག་ག་ཅོག།
འི་ཤོ་འི་རྒྱུད་པོ་སྐྱེ་གཉེས་ལ་དུགས་ནས་ཤོད་རྒྱུག་པ་ཡོད་དེ་ཡིན་ཅོག། འི་ཤོ་འབྲས་རྒྱུངས་དང་ཨ་རུ་ན་
ཅལ་པ་དེག་ལ་འང་འདུག་ཟེར་འདུག། ལ་དུགས་ལ་འི་ཤོ་ཚོར་ནག་གི་གསེབ་ཅན་ནི་མེད་གོ་གཙང་པོའི་
གཡས་གཡོན་དང་། ཤ་གཡོག་གཙང་པོ་དང་། ཏུན་དར་དང་བདེ་སྤྱིད་དང་། པ་ན་མིག་རྒྱུངས་ཀུན་ལ་
མང་པོ་ཡོད་དེ་ཡིན་ཅོག།


Large-eared Pika

Common Name	:	Large-eared Pika/ Large Mouse Hare
Scientific Name	:	<i>Ochotona macrotis</i>
Local Name	:	Zabra
Size	:	Body Length 17-20 cm, Tail Length 1-2 cm
Weight	:	150 g


© Maya Ramaswamy

Description: It is a rock dwelling pika. The animal is small with large ears. The ears have long dense hair inside. It is often confused with Royle's Pika. It is pale brownish-grey. The under parts are whitish. In some forms the head, rump and shoulders are more or less rufous. The feet are white. In some forms there

is a rufous band across the throat. The longevity is about 3 years.

Habitat and Behavior: The animals live in pairs with their offsprings. They live in slopes covered by rock scree and rubble fields. The animal is diurnal and active throughout the year. It is most active during morning and afternoon. It takes sun bath during midday hours. The animal is mostly dependent on foraging throughout the year. The species is shy and alert. It hides itself under boulders and rocks on sensing danger. Gestation period is about 30 days. The litter consists of 3-4 young.

Status and Distribution: In Ladakh it is an occasional resident mainly in central region between 3100 and 4200 m. This species is mostly encountered in lower Hunder valley and towards Khardungla. The species is distributed from the Central Asian mountains southwards to north-west South Asia, along the upper Himalaya to south-western East Asia and from Ladakh north-eastwards towards the northern parts of the Tibetan plateau.

སྤྱིར་བཏང་མིང་།

ཚན་རིག་གི་མིང་།

ས་གནས་པ་མི་མིང་།

ལར་ཇ་ཨི་འར་ཌ་པི་ག་།

ཨོ་འཁོར་མེ་གའི་རྟེས་

རྩེ་བར་།

པོངས་ཚད།

མི་ཚེ་མི་ཁར་ཉམ་ནས་༡༠

ལྗོད།

ག་རམ་ཉལ་༠

འགྲེལ་བཤད།

འདི་པོ་བྲག་གི་གསེབ་ལ་འདུག་མཁན་ནི་རྩེ་བར་ཡིན་ཅོག། འདི་པོ་རྩ་མཚོ་ག་ཚེན་པོ་ཡོད་མཁན་ནི་སེམས་
ཚན་རྒྱུད་དུན་ཞིག་ཡིན་ཅོག། རྩ་མཚོ་ག་གི་ནང་རོས་ལ་སྤྱིར་བཏང་ཚག་ཅག་ག་ཡོད་དེ་ཡིན་ཅོག། འདི་པོ་
ནང་རོས་ལེ་རྩེ་བར་ག་ཞེས་ག་ཚོར་འདུག། འདི་པོ་སྤྲུག་སྤྲུ་ཡིན་ཅོག། ག་ཡོད་རོས་ཀུན་དཀར་པོ་ཡིན་ཅོག།
ལ་ཅིག་གི་སྐྱེད་མར་སྤྲུག་ཡིན་ཅོག། ཚོ་ཚོད་ནི་ད་ལམ་ལོ་ག་སྤྲུམ་ཡིན་ཅོག།

གནས་ས་དང་སྤྱོད་ལམ།

འདི་པོ་ཁོ་རང་དེ་སྤྲུག་ཀུན་དང་། མཉམ་པོ་ག་ཞེས་ག་ཞེས་འབྲུལ་ལ་ཅོག། འདི་ཀུན་ཤག་མ་ཚན་ནི་
རི་ལྗོངས་ཀུན་ལ་འདུག་ག་ཅོག། འདི་པོ་ག་དང་པོ་ནི་མའི་དུས་ལ་འབྲུལ་མཁན་ཡིན་ཅོག། རྩ་
དོག་མི་དོག་ག་མང་ང་འབྲུལ་ལ་ཅོག། ཞིན་དགུང་དེ་ནི་མའི་བཙོ་སྤྱེ་འདུག་ག་ཅོག། འདི་པོ་ལོ་
ག་དང་པོ་ཁར་རི་བཅའ་ཡིན་འདུག་སྤྱེ་ཡིན་ཅོག། འདི་པོ་ཚབས་མཁན་དང་། སྤྱང་པོ་ཡོད་དེ་ཅོག།
འདི་ཅིག་ས་མོ་ཡོད་པ་ཤེས་ན་པོང་དང་། བྲག་གི་རྒྱབ་པ་ཡིབ་པ་ཡིན་ཅོག། སྤྲུག་འཁྲུང་པ་ནས་སྤྱི་སྤྱི་རྒྱུག་པ་
ཞག་༡༠འགོར་ར་ཅོག། སྤྲུག་ཉན་ས་ལ་རེ་ཡོད་དེ་ཅོག།

ལྷན་ཁོངས།

ལ་དུག་ས་ལ་འདི་པོ་ག་ཞུང་ཁོར་རི་མཚོ་ཚོད་མི་ཁར་༡༡༠༠ནས་ལ་༡༠༠རྒྱུག་པ་འདི་མཚོ་ས་ཀུན་ལ་
འདུག་ག་ཅོག། འདི་རིགས་པོ་དམའ་ས་དུན་དར་ནས་མཁར་ག་དོང་ལ་རྒྱུག་པ་འདུག་ག་ཅོག།
འདི་རིགས་པོ་ཨེ་ཤི་ཡའི་དེ་དུས་སི་རི་རྒྱུད་ནས་སྤྱི་སྤྱི་ལྷག་ས་ནས་ལུབ་བྱང་དང་། ཨེ་ཤི་ཡའི་སྤྱི་སྤྱི་གས་
སི་ལི་རྩུ་ལ་ཡའི་ལྷན་སྤྱི་གས་ནས་སྤྱི་སྤྱི་ལེ་ཤི་ཡའི་ཤར་སྤྱི་གས་དང་། ལ་དུག་ས་ནས་བྱང་ཤར་མཚམས་
ནས་པོད་དེ་བྱང་སྤྱི་གས་ལ་ཡོད་དེ་ཡིན་ཅོག།


Royle's Pika

Common Name : Royle's Pika/ Himalayan Mouse Hare/ Indian Pika
Tibetan Mouse Hare

Scientific Name : *Ochotona roylei*

Local Name : Zabra

Size : Body Length 16-18 cm, Tail Length 1-2 cm

Weight : 150 g


© BNHS

Description: The Royle's Pika is the most common pika of the Himalayas. It is moderately large. The skull is flat. The ears are of moderate size with a coat of small hair inside. The body is rufous grey with chestnut head, shoulders and upper back. The throat is reddish-purple and under parts are

greyish-white. The reddish coloration fades in winter.

Habitat and Behavior: The animal does not burrow. It moves under ground through existing burrows in rubble fields and slopes covered by rock scree. The animal lives in family groups. The territories are defended and are marked by a secretion rubbed on rocks from the cheek gland. It constructs hay piles and hoards limited food for winter. The animal is diurnal and is most active during morning and afternoon. The animal does not hibernate and is active throughout the year. It also takes sun bath during midday hours. It is less vocal than other pika species. Gestation period is about 30 days.

Status and Distribution: In Ladakh this animal is a common resident found between 3100 and 4000 m. It is best encountered around upper Suru and Zaskar valleys and to some extent towards Hanle region.

In India it has its distribution from Jammu & Kashmir to Kumaon. Once very common in parts of Himalayas, its population has declined due to loss of habitat.

སྤྱིར་བཏང་མིང་།

ཚོན་རིག་གི་མིང་།

ས་གནས་ལེ་མིང་།

རོ་ཡེ་ལེ་སི་ག།

ཨོ་ཁོ་ཁོ་ན་ རོ་ཡེ་ལེ་ཨོ

རྒྱལ་རྒྱ།

པོངས་ཚད།

མེན་ཁེ་མི་ཏར་༡༤ ཏན་༡༤

ལྗོངས།

ག་རམ་༡༥༠

འབྲེལ་བཤད།

རོ་ཡེ་ལེ་རྒྱལ་རྒྱ་རྒྱ་ཉེ་ལྷན་ལེ་ཡའི་ཚུགས་ཚང་མའ་ཡོད་པའི་རྒྱལ་རྒྱའི་གཞིག་ཡིན་ཞོག དེ་བོ་ཆེ་སང་སང་རིག་ཡིན་ཞོག མོད་པ་ལེབ་ལེབ་ཡིན་ཞོག རྒྱ་མཚོག་ཀུན་བར་ཚོད་ཅིག་ག་ནང་རོས་ལ་སྤྱོད་དེ་ཡིན་ཞོག གཤམ་གས་པོད་མར་སྤྱོད་དང་ལྷང་མའི་འབྲེལ་བུ་ཅོགས་སེ་མགོ་དང་ དཔུང་པ་དང་རྒྱལ་ཀུན་ཡིན་ཞོག རྒྱ་ཉེ་ལྷན་ལེ་མར་དང་ མོད་པའི་ཁོར་པོ་སྤྱོད་ག་དཀར་པོ་ཡིན་ཞོག

གནས་ས་དང་རྒྱོད་ལམ།

དེ་བོས་ས་དོང་འབྲུའམ་ཞོག དེ་བོ་ཤག་མ་ཅན་ནི་རི་ལྗེབས་དང་ མང་ཀུན་ལ་རང་བཞིན་ལ་ཡོད་པའི་འཕྲིག་གང་དང་ ས་ཁུ་ཡུང་ཡོད་ས་ཀུན་ལ་འབྲུལ་ལིན་འདུག་ག་ཞོག རང་རང་རི་ས་མཚམས་ཀུན་འབྲེལ་པ་ནས་འཛོན་པའི་ཁུ་བཞིག་གིས་ཉལ་ས་བཏང་སྤྱོད་བསྐྱེད་སྤྱོད་པོར་ར་ཞོག དེ་བོས་དཔུན་ཉེ་སེའ་བཟའ་བུས་ལ་ཚ་སྤྱངས་ཏེ་དགོས་ལྗོངས་ཀུན་བསགས་ཏེ་བོར་ར་ཞོག དེ་བོ་ཉེ་མའ་འབྲུལ་ཁན་ཡིན་ཞོག མང་ཆེ་བ་སྤྱོད་ག་དང་ སེ་དོག་ཀུན་ལ་འབྲུལ་ལ་ཞོག དེ་བོ་དཔུན་ལ་སྤྱོད་ཏེ་འདུག་ག་ཞོག ཉེ་ལྷན་དཀར་ཉེ་མའ་བཟོས་ཏེ་འདུག་ག་ཞོག དེ་བོ་ཡང་རྒྱལ་རྒྱུ་ལེ་སེ་སང་རྒྱལ་རྒྱུ་ལེ་མེད་མེད་མེད་མེད་མེད་ཡིན་ཞོག སྤྱོད་ཀུན་ལ་ལས་སྤྱོད་ལས་ཞུགས་ཞོག་༡༠ཡིན་ཞོག

ཁུ་བོངས།

ལ་དུགས་ལ་དེ་བོ་མཐོ་ཚད་མི་ཏར་༡༡༠༠ཏན་ས་༤༠༠༠ཅམ་མི་མཐོ་ས་ཀུན་ལ་འདུག་ག་ཞོག དེ་བོ་སྤྱོད་ལེ་ལྗོན་ཚུགས་དང་ ཟངས་དཀར་ཀུན་ལ་མང་པོ་ཡོད་དེ་ཡིན་ཞོག ཨན་ལི་ཀུན་ལ་འང་མང་ཉུང་རེ་ཡོད་དེ་ཡིན་ཞོག རྒྱ་གར་ལ་དེ་བོ་རྒྱ་ལུ་མིར་ནས་ཀུན་མཐོན་ཚུགས་པ་ཡོད་ཀག དུས་ཤིག་ག་དེ་བོ་ཉེ་ལྷན་ལེ་ཡའི་ཁག་ཅིག་ག་མང་པོ་ཡོད་པ་ཡིན། འདུགས་མང་སྤྱོད་མཁུ་སོང་པས་སང་དེ་བོ་ལྱངས་ཀུན་དང་སོང་སྤྱོད་ཡིན་ཞོག


References

1. Chundawat, R.S. & Qureshi, Q. (1999). Planning Wildlife Conservation in Leh and Kargil Districts of Ladakh, Jammu & Kashmir – Final Report. Wildlife Institute of India. Dehradun.
2. Chundawat, R.S. & Rawat G.S. (1994). Indian Cold Deserts: A Status Report on Biodiversity. Wildlife Institute of India. Dehradun.
3. Menon, V. (2003). A Field guide to Indian Mammals. Dorling Kinderslay (India) Pvt. Limited.
4. Pfister, O. (2004). Birds and Mammals of Ladakh. Oxford University Press, USA.
5. Prater, S.H. (2005). The Book of Indian Animals. BNHS/Oxford University Press.
6. Sharma, B.D. (1999). Wild Animals of Ladakh. Asiatic Publishing House, Delhi.
7. Wright, B. & Kumar, A. (1997). Fashioned for Extinction: An Exposé of the Shahtoosh Trade. The Wildlife Protection Society of India, New Delhi. Pp 10-12.

About the Authors

Sh. Tahir Shawl

Sh. Tahir Shawl is presently Wildlife Warden, Leh (Department of Wildlife Protection, Jammu & Kashmir) and is a trained wildlife biologist.

Sh. Jigmet Takpa

Sh. Takpa is the Regional Wildlife Warden (Jammu & Kashmir) with the Indian Forest Service (IFS) and is actively involved in the conservation and management of natural heritage of Ladakh.

Mr. Phuntsog Tashi

Mr. Tashi has been associated with the High Altitude Wetlands Conservation Project at WWF-India, Leh office, as a Project Officer since 2000. He has been carrying out faunal surveys as well as education and awareness programmes with the WWF-India team in remote areas of Ladakh.

Ms. Yamini Panchaksharam

Ms. Panchaksharam is a Project Officer with the Freshwater & Wetlands Programme at WWF-India, New Delhi. She has an academic background in Zoology and Natural Resources Management.