

IDENTIFICATION OF
COMMONLY TRADED

WILDLIFE

WITH A FOCUS ON THE GOLDEN TRIANGLE

LAO PDR · MYANMAR · THAILAND

TRAFFIC
the wildlife trade monitoring network

IDENTIFICATION OF COMMONLY TRADED WILDLIFE

WITH A FOCUS ON THE GOLDEN TRIANGLE

LAO PDR · MYANMAR · THAILAND

TRAFFIC[®]
the wildlife trade monitoring network

WWW.TRAFFIC.ORG

TRAFFIC is a leading non-governmental organisation working globally on trade in wild animals and plants in the context of both biodiversity conservation and sustainable development.

Reproduction of material appearing in this guide requires written permission from the publisher.

The designations of geographical entities in this publication, and the presentation of the material, do not imply the expression of any opinion whatsoever on the part of TRAFFIC or its supporting organisations concerning the legal status of any country, territory, or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

© TRAFFIC 2020. Copyright of material published in this guide is vested in TRAFFIC.

Suggested Citation: Beastall, C.A. and Chng, S.C.L. (2020). *Identification of Commonly Traded Wildlife with a focus on the Golden Triangle (Lao PDR, Myanmar and Thailand)*. TRAFFIC, Southeast Asia Regional Office, Petaling Jaya, Selangor, Malaysia.

USING THIS GUIDE

This guide has been designed to assist identification of wildlife species which are commonly found in trade in the Golden Triangle (Lao PDR, Myanmar and Thailand). It is an update of the *Identification Sheets for Wildlife Species Traded in Southeast Asia* produced for The Association of Southeast Asian Nations—Wildlife Enforcement Network (ASEAN-WEN) between 2008 and 2013. This version was produced in 2020.

This guide provides information on key identification features for the species or taxa, and what it is traded as. For each of the species or species groups the scientific name is listed, along with the common name in local language and in English.

Each page provides information on the CITES listing. Additional information on this can be obtained from <https://speciesplus.net> using either the scientific or English name to search. If you have any questions about CITES implementation in your country, the contact details for your national CITES Management or Scientific Authority are included on page VI or on www.cites.org.

Please check your national legislation to determine if a species is protected in your country. Further information on the species' assessment by the IUCN Red List can be obtained from www.iucnredlist.org searching either the scientific or English name.

TRADED AS:

Live
Food
Collectables
Accessories
Medicine

The “Traded As” section shows how the species appears in trade according to the following definitions:

- Live** : As pets, for tourism or farming
Food : Eaten for sustenance or as delicacies
Collectables: As trophies, carvings, other decorative items etc.
Accessories: Often worn e.g. jewellery, clothing, religious items (such as amulets) etc.
Medicine : Consumed for perceived medicinal properties

GLOSSARY

- Carapace** : Top shell of a turtle or tortoise
Plastron : Bottom shell of a turtle or tortoise
Scute : Bony plate or scale of a turtle, tortoise, on the shell or the head and limbs
Nuchal scute: Single central scute above the head (not all species)

CONTENTS

- IV CITES and the IUCN Red List
- VI CITES Management and Scientific Authorities
- VII Verification of CITES Permits
- VIII Detecting Fraudulent Permits
- XI Common Smuggling Techniques

MAMMALS

- | | | |
|----|---|------------------------|
| 2 | <i>Capricornis</i> spp. | Serow spp. |
| 4 | <i>Saiga tatarica</i>
<i>Saiga borealis</i> | Saiga Antelope |
| 6 | Cervidae spp. | Deer Antlers |
| 8 | Wild Felidae spp. | Wild Cat spp. |
| 12 | Lutrinae spp. | Southeast Asian Otters |
| 14 | <i>Helarctos malayanus</i>
<i>Ursus thibetanus</i> | Southeast Asian Bears |
| 16 | Rhinocerotidae spp. | Rhinoceros spp. |
| 18 | Pholidota spp. | Pangolin spp. |
| 20 | Primate spp. | Apes and Monkeys |
| 22 | Elephantidae spp. | Elephant spp. |

BIRDS

- | | | |
|----|--|-------------------------------|
| 28 | Bucerotidae spp. | Southeast Asian Hornbill spp. |
| 30 | Falconiformes spp.
Accipitriformes spp. | Birds of Prey spp. |
| 32 | Strigiformes spp. | Owl spp. |
| 34 | Psittaciformes spp. | Parrot spp. |
| 36 | <i>Gracula religiosa</i> | Common Hill Myna |
| 37 | <i>Kittacincla malabaricus</i> | White-rumped Shama |

REPTILES

40	<i>Gekko gekko</i>	Tokay Gecko
42	Varanidae spp.	Monitor Lizard spp.
44	<i>Ophiophagus, Naja</i> spp.	Southeast Asian Cobra spp.
46	Pythonidae spp.	Python spp.
48	Cheloniidae Dermochelyidae	Marine Turtles
50	<i>Batagur</i> spp.	Batagur River Terrapins
52	<i>Geoclemys hamiltonii</i>	Spotted Pond Turtle
54	<i>Heosemys grandis</i>	Giant Asian Pond Turtle
56	<i>Cuora</i> spp.	Asian Box Turtle spp.
58	<i>Platysternon megacephalum</i>	Big-headed Turtle
60	Testudinidae spp.	Tortoise spp.
62	<i>Geochelone elegans</i> <i>Geochelone platynota</i> <i>Astrochelys radiata</i>	Starred Tortoises
64	<i>Indotestudo elongata</i>	Elongated Tortoise
66	<i>Manouria emys</i> <i>Manouria impressa</i>	Asian Giant Tortoise Impressed Tortoise
68	<i>Amyda cartilaginea</i> <i>Dogania subplana</i> <i>Pelodiscus sinensis</i>	Softshell Turtles

CITES & THE IUCN RED LIST

CITES*

CITES (the Convention on International Trade in Endangered Species of Wild Fauna and Flora) is an international agreement between governments (member States).

It aims to ensure that international trade in specimens of wild animals and plants (or their parts and derivatives i.e. anything made from even parts of them) does not threaten their survival.

CITES works by subjecting the international trade in specimens of selected species to certain controls.

All import, export, re-export and introduction from the sea, of more than 35,000 species covered by the Convention has to be authorised through a licencing system. Animals and plants listed under CITES appear within one of three Appendices meaning that their trade is tightly regulated through a standardised permit system:

Appendix I includes species threatened with extinction. Trade in these is allowed only in exceptional circumstances.

Appendix II includes species in which uncontrolled trade could threaten their survival. These species are not necessarily threatened at the current time.

Appendix III contains species which are protected in at least one country that has requested other member States for help in controlling the trade.

A specimen of a CITES-listed species can only be imported into or exported (or re-exported) out of a member State if the appropriate documents have been obtained in advance and are presented for clearance at the port of entry or exit. In some cases, your national law may be stricter and it is this which should be applied in such cases.

Further information is available at www.cites.org

*CITES determines which procedures are followed with respect to international trade in listed animals and plants.

IUCN RED LIST** OF THREATENED SPECIES

Established in 1964, The International Union for the Conservation of Nature's (IUCN) Red List is the world's more comprehensive information source on the global conservation status of animal, fungus and plant species.

The IUCN Red List provides taxonomic, conservation status and distribution information for animals and plants that have been evaluated. The assigned Categories and Criteria are designed to determine the relative risk of extinction.

Species listed CR (Critically Endangered), EN (Endangered) and VU (Vulnerable) have a higher risk of global extinction than those listed as NT (Near Threatened) or LC (Least Concern).

More information is available at www.iucnredlist.org

**IUCN Red List determines biological status of wild animals and plants.

There is no formal link between CITES and the IUCN Red List

CITES MANAGEMENT AND SCIENTIFIC AUTHORITIES

CITES works by subjecting international trade in specimens of selected species to certain controls. All import, export, re-export and introduction from the sea, of species covered by the Convention has to be authorised by a licensing system. Each country which is party to CITES must designate one or more Management Authorities to be in charge of administering that licensing system and one or more Scientific Authorities who advise them on the effects of trade on the status of the species.

	MANAGEMENT AUTHORITY	SCIENTIFIC AUTHORITY
Lao PDR	Ministry of Agriculture and Forestry Mr. Sousath Sayakoummane Director General Department of Forestry, MAF P.O. Box 2932 VIENTIANE Tel : +856 (21) 21 50 00 Fax : +856 (21) 21 74 83 Email : ssayakoummane@gmail.com cc : ckeophouvang@yahoo.com > LAST UPDATE: 31/07/18	Ministry of Science and Technology Dr. Souriodong Sundara Vice Minister to the Ministry of Science and Technology Biotechnology and Ecology Institute P.O. Box 2279 VIENTIANE Tel : +856 (21) 73 22 07 Fax : +856 (21) 74 06 30 Email : souriodong@yahoo.co.uk > LAST UPDATE: 11/10/19
Myanmar	Nyi Nyi Kyaw, PhD Director General Forest Department, Ministry of Environmental Conservation and Forestry Office N° 39 NAY PYI TAW Tel : +95 (67) 40 54 00; 40 50 15 Fax : +95 (67) 40 50 79 Email : dg.fd@mptmail.net.mm nnkforest@gmail.com > LAST UPDATE: 14/02/14	Dr. Naing Zaw Htun Director, Nature and Wildlife Conservation Division, Forest Department Ministry of Natural Resources and Environmental Conservation NAY PYI TAW Tel : +95 (67) 340 54 77; 340 54 07 Fax : +95 (67) 340 53 93 Email : nnkforest@gmail.com irfdmyanmar@gmail.com > LAST UPDATE: 17/10/19
Thailand	CITES Office Department of National Parks, Wildlife and Plant Conservation 61 Phaholyothin Road, Chatuchak BANGKOK 10900 Tel : +66 (2) 561 0777 ext. 1490-1 Fax : +66 (2) 579 8626 Email : citesthailand@yahoo.com citesdnp.inc@gmail.com > LAST UPDATE: 30/4/20	CITES Office Department of National Parks, Wildlife and Plant Conservation 61 Phaholyothin Road, Chatuchak BANGKOK 10900 Tel : +66 (2) 561 0777 ext. 1490-1 Fax : +66 (2) 579 8626 Email : citesthailand@yahoo.com citesdnp.inc@gmail.com > LAST UPDATE: 30/4/20

VERIFICATION OF CITES PERMITS*

CITES permit(s) required for each shipment

APPENDIX I : Export permit or re-export certificate and import permit

APPENDIX II : Export permit or re-export certificate

APPENDIX III : Export permit or certificate of origin

Check to see if species is subject to any other form of control

* Adapted from ©Environment and Climate Change Canada, 2003
 ** Where applicable. Not all countries use CITES stamps.

DETECTING FRAUDULENT PERMITS

Counterfeit Permits — a fake permit

- 1 **The paper looks abnormal**
Wrong thickness, texture and/or colour.
- 2 **Stamp, seal or security stamp**
Badly or crudely copied. (Your country's Management Authority will have a set of permit samples from most CITES member states.)

Falsified Permit—an authentic permit that has been altered

- 1 **Permit is a photocopy**
Normally only an original permit can be used (where photocopies are allowed, these must bear the original signature and seal of the authority designated to validate it).
- 2 **Unusual printing**
The ink varies in colour, different character types used on the same document.
- 3 **Presence of ink spots**
May indicate that a thinner has been used to alter the permit—easier to see if you hold the permit up to the light.
- 4 **Permit contains additions or deletions**
A permit is not valid if it has been altered (unless the Management Authority has authenticated the alterations).

Non-valid Permits

- 1 **Expiry date**
Using an expired permit. For export or re-export, the period between the expiry date and the date of issue must not exceed 6 months, and 12 months for import permits or certificate of origin.
- 2 **Stated contents do not match the shipment**
The description of the specimens does not match the actual specimens contained in the shipment (different species, different number or different product or derivative).

Fraudulent Permits are typically found in the following situations:

Re-exports

Check the following information is clearly shown in Box 12 (See page X):

- 1 The country of origin
- 2 Number of the export permit
- 3 The date of issue for the export permit

Successive re-exports

Check the following information is clearly shown in Box 12a (See page X):

- 1 The country of the last re-export
- 2 The number of the re-export permit or certificate
- 3 The date of issue
- 4 Check that Box 12 has also been completed

Transshipment

- 1 Check that the final destination shown on the permit is the same as that stated on the shipping document
- 2 When possible, check that the content of the shipment matches what is stated on the permit

Circuses or travelling exhibitions

- 1 Every animal needs its own travelling exhibition certificate or CITES permit or certificate
- 2 Check that each animal's mark/tattoo/label matches that shown on the certificate
- 3 Check that the necessary transport conditions have been followed for each animal
- 4 The traveling-exhibition certificate is valid for 3 years—do not keep the original after inspection. The certificate has a continuation sheet with appropriate boxes for multiple export/import validation

Trade with Non-CITES countries

- 1 Goods must be accompanied by documents which contain the same information as is normally required in a CITES permit

 CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES OF WILD FAUNA AND FLORA		PERMIT/CERTIFICATE No. <input type="checkbox"/> EXPORT <input type="checkbox"/> RE-EXPORT <input type="checkbox"/> IMPORT <input type="checkbox"/> OTHER:		Original											
3. Importer (name and address)		4. Exporter/re-exporter (name, address and country)													
3a. Country of import		_____ Signature of the applicant													
5. Special conditions <i>For live animals, this permit or certificate is only valid if the transport conditions conform to the Guidelines for Transport of Live Animals or, in the case of air transport, to the IATA Live Animals Regulations</i>		6. Name, address, national seal/stamp and country of Management Authority													
5a. Purpose of the transaction (see reverse)		5b. Security stamp no.													
7/8. Scientific name (genus and species) and common name of animal or plant		9. Description of specimens in an identifying unit (age/sex)		10. Appendix no. and source (if relevant)											
7/8.		9.		10.											
11a. Total reported/Quota		11. Quantity (including unit)													
11a.		11.													
A 12. Country of origin * Permit no. Date		12a. Country of last re-export Certificate no. Date		12b. No. of the operation ** or date of acquisition ***											
7/8.		9.		11.											
B 12. Country of origin * Permit no. Date		12a. Country of last re-export Certificate no. Date		12b. No. of the operation ** or date of acquisition ***											
7/8.		9.		11.											
C 12. Country of origin * Permit no. Date		12a. Country of last re-export Certificate no. Date		12b. No. of the operation ** or date of acquisition ***											
7/8.		9.		11.											
D 12. Country of origin * Permit no. Date		12a. Country of last re-export Certificate no. Date		12b. No. of the operation ** or date of acquisition ***											
7/8.		9.		11.											
* Country in which the specimens were taken from the wild, bred in captivity or artificially propagated (only in case of re-export) ** Only for specimens of Appendix I species bred in captivity or artificially propagated for commercial purposes *** For pre-Convention specimens															
13. This permit/certificate is issued by:															
_____		_____		_____											
Place		Date		Security stamp, signature and official seal											
14. Export endorsement		15. Bill of Lading/Air waybill number													
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Block</th> <th>Quantity</th> </tr> </thead> <tbody> <tr> <td>A</td> <td></td> </tr> <tr> <td>B</td> <td></td> </tr> <tr> <td>C</td> <td></td> </tr> <tr> <td>D</td> <td></td> </tr> </tbody> </table>		Block	Quantity	A		B		C		D		_____ Port of export		_____ Date	
Block	Quantity														
A															
B															
C															
D															
		_____ Signature		_____ Official stamp and title											

COMMON SMUGGLING TECHNIQUES (I)

Hidden on person Custom-made vest for smuggling birds' eggs (left); Fish smuggled under clothes (right)

Hidden in bag Ivory hidden in bags (left); X-ray of turtles in bag (right)

Hidden in vehicle Live Pangolins hidden at back of goods truck (left); Birds hidden above bus tyre (right)

COMMON SMUGGLING TECHNIQUES (II)

Hidden in post and parcels Gecko smuggling attempt in a book (left); Cobras concealed in a plastic tube (right)

Australian lizard found hidden in a book (left); 50 turtles and lizards concealed amongst toy blocks (right)

MAMMALS

<i>Capricornis</i> spp.	2	Serow spp.
<i>Saiga tatarica</i>	4	Saiga Antelope
<i>Saiga borealis</i>		
Cervidae spp.	6	Deer Antlers
Wild Felidae spp.	8	Wild Cat spp.
Lutrinae spp.	12	Southeast Asian Otters
<i>Helarctos malayanus</i>	14	Southeast Asian Bears
<i>Ursus thibetanus</i>		
Rhinocerotidae spp.	16	Rhinoceros spp.
Pholidota spp.	18	Pangolin spp.
Primate spp.	20	Apes and Monkeys
Elephantidae spp.	22	Elephant spp.

SEROW SPP.

Scientific name <i>Capricornis</i> spp.	Common name Serow spp.	📍 In Southeast Asia: Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Thailand; Viet Nam
--	---------------------------	--

ALL CITES APPENDIX I

Except *Capricornis crispus* (Japanese Serow) and *Capricornis swinhoei* (Formosan Serow) which are not listed

APPENDIX

I

Capricornis sumatraensis
Sumatran Serow

DISTINGUISHING FEATURES:

Obvious gland under each eye

CITES APPENDIX I:

- *Capricornis milneedwardsii* (Chinese Serow)
- *Capricornis rubidus* (Red Serow)
- *Capricornis sumatraensis* (Sumatran Serow)
- *Capricornis thar* (Himalayan Serow)

TRADED AS:

Food
Collectables
Medicine

SEROW SPP.

- 1 Whole horns
- 2 Head
- 3 Rendered oil from head and body parts
- 4 Skin and body parts

1

2

4

3

SAIGA ANTELOPE

Scientific name <i>Saiga tatarica</i> <i>Saiga borealis</i>	Common name Saiga Antelope	 Kazakhstan; Mongolia; Russian Federation; Turkmenistan; Uzbekistan
---	-------------------------------	--

CITES APPENDIX II

International commercial trade in wild specimens is not permitted

APPENDIX

II

Saiga tatarica
 Saiga Antelope

DISTINGUISHING FEATURES:

Only males have horns and these are:

- Slightly curved
- Semi-transparent
- Light waxy yellowish-brown in colour
- Solid at the base

TRADED AS:

Accessories
Medicine

SAIGA ANTELOPE

- 1 Horn shavings
- 2, 7 Horn products
- 3 Cooling water containing horn
- 4 Jewellery made from horn and bekkó
- 5 Jewellery made from horns
- 6 Whole horns

SAIGA ANTELOPE

羚羊

Líng yáng

DEER ANTLEERS

Scientific name Cervidae spp.		Common name Deer Antlers	
CITES LISTING VARIES*	<i>Muntiacus</i> spp. Barking Deer spp.	CITES LISTING VARIES**	<i>Axis porcinus</i> Hog Deer
NOT CITES LISTED	<i>Cervus nippon</i> Sika Deer		
<p>*CITES APPENDIX I:</p> <p><i>Muntiacus crinifrons</i> (from China and Myanmar)</p> <p><i>Muntiacus vuquangensis</i> (from Viet Nam)</p> <p>Others not CITES listed</p>		<p>**CITES APPENDIX I:</p> <p><i>Axis porcinus annamiticus</i> (from Viet Nam)</p> <p>Others not CITES listed</p>	
<p>1 tine</p> <p>Antler length: 10 – 15cm Circumference: < 8.5cm</p>		<p>3 tines</p> 	
		<p>2 – 5 tines</p> <p>Antler length ≈ 92cm Circumference ≈ 14cm</p>	
<p>📍 Pakistan to Indonesia, north to China</p>		<p>📍 Bangladesh; Cambodia; China; India; Myanmar; Nepal; Pakistan; Thailand</p>	
		<p>📍 China; Japan; Russian Federation; Taiwan; Viet Nam</p>	

- Short antlers extending from long, hair-covered bony protrusions
- Length from skull to start of antler: more than 6.7cm

- Antlers extend from short, hair-covered bony protrusions
- Small third prong at base points up
- Forked at the tip

TRADED AS:

Collectables - Medicine

Other deer antlers are traded—these are representatives of those most often found in trade.

APPENDIX I	<i>Rucervus eldii</i> Eld's Deer	APPENDIX I	<i>Rucervus duvaucelii</i> Barasingha	NOT CITES LISTED	<i>Rusa unicolor</i> Sambar Deer
 <p data-bbox="128 1085 336 1133">Antler length: 85 – 117cm Circumference: 12.5 – 19cm</p>		<p data-bbox="504 311 616 335">10 – 15 tines</p> <p data-bbox="431 1085 621 1109">Antler length: 75 – 108cm</p>		<p data-bbox="828 311 890 335">3 tines</p> <p data-bbox="728 1085 935 1133">Antler length: 38 – 108cm Circumference: 8.5 – 24cm</p>	
<p data-bbox="123 1173 386 1220">📍 Cambodia; India; Lao PDR; Myanmar; Thailand; Viet Nam</p>		<p data-bbox="425 1173 548 1197">📍 India; Nepal</p>		<p data-bbox="722 1173 985 1268">📍 In Southeast Asia: Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Philippines; Thailand; Viet Nam</p>	

- Brow tine forms continuous curve with the main branch
- Antlers rough
- Tines point in at the top

- Similar to *Rucervus eldii* in appearance, but the antlers are smooth
- Top prongs point directly up

- Tines point straight up

WILD CAT SPP.

Scientific name
Wild Felidae spp.

Common name
Wild Cat spp.

ALL CITES APPENDIX I/II

All Cats (except the domestic cat)

APPENDIX

I

Panthera tigris
Tiger

APPENDIX

I

Panthera pardus
Leopard

CITES APPENDIX I:

- *Panthera tigris* (Tiger)
- *Panthera pardus* (Leopard)
- *Uncia uncia* (Snow Leopard)
- *Neofelis* spp. (Clouded Leopard)
- *Catopuma temmincki* (Asiatic Golden Cat)
- *Pardofelis marmorata* (Marbled Cat)
- *Prionailurus planiceps* (Flat-headed Cat)
- *Prionailurus bengalensis* (Leopard Cat)*

* Population of Thailand only

DISTINGUISHING FEATURES:

SKULL

- Skull rounded and shortened

"TYPICAL" CAT

TIGER

TEETH

- 28 – 30 teeth;
4 canine teeth

Front teeth (incisors)

- Small and in a line
- (Top: 3; Bottom: 3) x 2

Fang (canine)

- Long, sharp, slightly curved
- (Top: 1; Bottom: 1) x 2

Cutting (carnassial/pre-molar) teeth

- Large
- (Top: 2 to 3; Bottom: 2) x 2

Grinding (molar) teeth

- Upper – small
- (Top: 1; Bottom: 1) x 2

TIGER AND BEAR CANINE COMPARISON

Tiger teeth:

- Has 1 or more grooves
- Fangs (canine teeth) tend to crack when dry

CLAW

- Almost semi-circular
- Pale yellow/amber in colour
- May be translucent
- Pronounced structure on the bony end

TRADED AS:

Live
Food
Collectables
Accessories
Medicine

WILD CAT SPP.

- 1 Bone "cake/glue"
- 2 Skull and bones
- 3 Tooth
- 4 Leopard Cat kittens
- 5 Claw
- 6 Bone and gemstone bracelet
- 7 Bone wine
- 8 Leopard skin
- 9 Asian Golden Cat skin
- 10 Tiger skin

TIGER BONE

虎骨

Hǔ gǔ

LEOPARD BONE

豹骨

Bào gǔ

LION BONE

狮骨

Shī gǔ

7

8

10

9

SOUTHEAST ASIAN OTTERS

Scientific name Lutrinae spp.	Common name Southeast Asian Otters
----------------------------------	---------------------------------------

ALL CITES APPENDIX I/II

APPENDIX I

Aonyx cinerea
Asian Small-clawed Otter

📍 Asia – in Southeast Asia: Brunei Darussalam; Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Philippines; Singapore; Thailand; Viet Nam

- Smallest of all otters
- Small, rounded head, short snout
- Claws very small, do not extend beyond the toe pads

APPENDIX I

Lutra lutra
Eurasian Otter

📍 Europe and Asia. In Southeast Asia: Cambodia; Indonesia; Lao PDR; Myanmar; Thailand; Viet Nam

- Short fur with long paler hairs giving greyish effect
- “W” shaped edge between fur on face and bare nose
- Tip of tail round in cross-section

APPENDIX I

Lutrogale perspicillata
Smooth-coated Otter

📍 In Southeast Asia: Brunei Darussalam; Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Singapore; Thailand; Viet Nam

- Silky fur
- Straight edge between fur on face and bare nose
- Flattened tail

APPENDIX II

Lutra sumatrana
Hairy-nosed Otter

📍 Cambodia; Malaysia; Thailand; Viet Nam

- Tip of nose covered in hair
- Entirely brown apart from lips, chin and upper throat which are whitish
- Tail rounded in cross-section

TRADED AS:

Live
Collectables

SOUTHEAST ASIAN OTTERS

- 1 *Aonyx cinerea* (Small-clawed Otter) skin drying
- 2 *Lutra sumatrana* (Hairy-nosed Otter) skin
- 3 *Lutra perspicillata* (Smooth Otter) skin
- 4 Small-clawed Otter skin
- 5 Hairy-nosed Otter skin

SOUTHEAST ASIAN BEARS

Scientific name <i>Helarctos malayanus, Ursus thibetanus</i>	Common name Southeast Asian Bears
---	--------------------------------------

ALL CITES APPENDIX I

APPENDIX I
Helarctos malayanus
 Sun Bear

📍 In Southeast Asia: Brunei Darussalam; Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Thailand

APPENDIX I
Ursus thibetanus
 Asiatic Black Bear

📍 In Southeast Asia: Cambodia; Lao PDR; Myanmar; Thailand; Viet Nam

DISTINGUISHING FEATURES:

- Short fur
- Small, rounded ears
- Buff-coloured "U" or "V" shaped mark on chest

DISTINGUISHING FEATURES:

- Long shaggy fur
- Large erect ears
- White-coloured "V" shaped mark on chest

NOTE: See page 9 for comparison between bear and tiger teeth

TRADED AS:

Live
Food
Accessories
Medicine

SOUTHEAST ASIAN BEARS

- 1 Bile in vials
- 2 Bile powder
- 3 Teeth
- 4 Claws
- 5 Paws and gall bladders
- 6 Bile pills

BEAR BILE

熊胆

Xióng dǎn

RHINOCEROS SPP.

Scientific name Rhinocerotidae spp.	Common name Rhinoceros spp.	📍 Asia and Africa
--	--------------------------------	-------------------

ALL CITES APPENDIX I

Except populations of *Ceratotherium simum simum* from South Africa and Eswatini which are listed in Appendix II

There are 5 species of rhinos:
3 are found in Asia and 2 in Africa.

ASIAN SPECIES:

- *Dicerorhinus sumatrensis* (Sumatran Rhinoceros)
- *Rhinoceros sondaicus* (Javan Rhinoceros)
- *Rhinoceros unicornis* (Indian/One-horned Rhinoceros)

AFRICAN SPECIES:

- *Diceros bicornis* (Black Rhinoceros)
- *Ceratotherium simum* (White Rhinoceros)

TRADED AS:

Collectables
Accessories
Medicine

RHINOCEROS SPP.

- 1 Whole horn
- 2 Carved horn products
- 3 Jewellery made from horns
- 4 Horn shavings
- 5 Horn (in pieces)

RHINOCEROS HORN

犀牛角

Xī niú jiǎo

1

2

3

5

4

PANGOLIN SPP.

Scientific name
Pholidota spp.

Common name
Pangolin spp.

ALL CITES APPENDIX I

APPENDIX

I

Manis javanica
Sunda Pangolin

ASIAN SPECIES

📍 South, East and Southeast Asia

- *Manis javanica* (Sunda Pangolin)
- *Manis pentadactyla* (Chinese Pangolin)
- *Manis culionensis* (Philippine Pangolin)
- *Manis crassicaudata* (Indian Pangolin)

AFRICAN SPECIES

📍 West, Central, East and Southern Africa

- *Phataginus tetradactyla* (Black-bellied Tree Pangolin)
- *Smutsia gigantea* (Giant Ground Pangolin)
- *Smutsia temminckii* (Ground Pangolin)
- *Phataginus tricuspis* (White-bellied Tree Pangolin)

DISTINGUISHING FEATURES:

- Upper body covered in scales
- Asian pangolins have thick hairs between the scales;
African pangolins do not have hairs between the scales

TRADED AS:

Live
Food
Accessories
Medicine

PANGOLIN SPP.

- 1, 2 Carved scale accessories
- 3 Dried foetuses
- 4, 5 Scale powder
- 6 Dried scale
- 7 Leather
- 8 Fried scales

PANGOLIN

穿山甲

Chuān shān jiǎ

APES AND MONKEYS

Scientific name Primate spp.	Common name Apes and Monkeys	📍 Africa, Asia, Europe, South and Central America
---------------------------------	---------------------------------	---

ALL CITES APPENDIX I/II

CITES APPENDIX I LISTED PRIMATE SPECIES INCLUDE:

All Great Apes (Hominidae spp.)
e.g. Orangutan, Chimpanzee

All Gibbons (Hylobatidae spp.)
e.g. White-handed Gibbon, Red-
cheeked Gibbon, Pileated Gibbon

All Douc Langurs (*Pygathrix* spp.)
e.g. Grey-shanked Douc Langur

APPENDIX I

Pongo abelii
Sumatran Orangutan

APPENDIX I

Hylobates lar
White-handed Gibbon

APPENDIX I

Pygathrix cinerea
Grey-shanked Douc Langur

All Snub-nosed Monkeys
(*Rhinopithecus* spp.) e.g.
Myanmar Snub-nosed Monkey,
Tonkin Snub-nosed Monkey

All Lorises (*Nycticebus* spp.)

APPENDIX I

Rhinopithecus avunculus
Tonkin Snub-nosed Monkey

APPENDIX I

Nycticebus coucang
Sunda Slow Loris

DISTINGUISHING FEATURES:

- Forward facing eyes
- Short snout, flat face
- Nails (rather than claws)
- Four limbs

TRADED AS:

Live
Food
Collectables
Medicine

APES AND MONKEYS

- 1 *Nycticebus pygmaeus* (Pygmy Loris)
- 2 Monkey skull
- 3 *Pygathrix nemaus* (Red-shanked Douc Langur)
- 4 *Nycticebus bengalensis* (Bengal Slow Loris) prepared for traditional medicine
- 5 Great apes in circus performance
- 6 *Pongo abelii* (Sumatran Orangutan) baby

ELEPHANT SPP.

Scientific name Elephantidae spp.	Common name Elephant spp.
--------------------------------------	------------------------------

ALL CITES APPENDIX I Except populations of *Loxodonta africana* populations of Botswana, Namibia, Africa and Zimbabwe which are listed in Appendix II*

APPENDIX I
Elephas maximus
Asian Elephant

APPENDIX II
Loxodonta africana
African Elephant

📍 In Southeast Asia: Brunei Darussalam; Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Thailand; Viet Nam

📍 More than 30 countries

SUBSTITUTES FOR WHOLE OR CARVED TUSK:

- Natural substitutes:** Mammoth
Narwhal
Walrus
Whale
Warthog
Hippopotamus
Bone
Helmeted Hornbill
Tagua Palm Nuts

- Artificial substitutes:** Resin
Casein

*Strict conditions apply. Check CITES Appendices www.cites.org

DISTINGUISHING ELEPHANT IVORY FROM SUBSTITUTES:

UNDER ULTRAVIOLET LIGHT

- Mammoth and elephant ivory looks white/blue fluorescent
- Mammoth ivory may show brown or blue-green blemishes, elephant ivory does not

SCHREGER LINES

- Natural lines found only on polished cross-section of natural elephant or mammoth ivory

ELEPHANT AND MAMMOTH IVORY COMPARISON

Elephant Ivory:

Average Schreger line angle:
over 100 degrees

Mammoth Ivory:

Average Schreger line angle:
under 100 degrees

TRADED AS:

Live
Collectables
Accessories
Medicine

ELEPHANT SPP.

- 1 Jewellery made from skin
- 2 Skin powder
- 3 Skin
- 4 Leather products

- 5 Carved souvenirs made from ivory
- 6,7 Jewellery made from tail hair
- 8 Teeth
- 9 Jewellery made from ivory

BIRDS

Bucerotidae spp.	28	Southeast Asian Hornbill spp.
Falconiformes spp.	30	Birds of Prey spp.
Accipitriformes spp.		
Strigiformes spp.	32	Owl spp.
Psittaciformes spp.	34	Parrot spp.
<i>Gracula religiosa</i>	36	Common Hill Myna
<i>Kittacincla malabaricus</i>	37	White-rumped Shama

SOUTHEAST ASIAN HORNBILL SPP.

Scientific name
Bucerotidae spp.

Common name
Southeast Asian Hornbill spp.

 All countries in Southeast Asia

ALL CITES APPENDIX I/II

4 species of Southeast Asian Hornbills listed in CITES Appendix I: *Aceros nipalensis* (Rufous-necked Hornbill); *Buceros bicornis* (Great Hornbill); *Rhinoplax vigil* (Helmeted Hornbill); *Rhyticeros subruficollis* (Blyth's Hornbill)

APPENDIX

I

Rhinoplax vigil
Helmeted Hornbill

APPENDIX

II

Buceros rhinoceros
Rhinoceros Hornbill

DISTINGUISHING FEATURES:

- Large size
- Asian hornbills tend to have a black/dark brown body and a black and white tail
- Hard growth (casque) on top of large curved beak

TRADED AS:

Live
Collectables
Accessories

SOUTHEAST ASIAN HORNBILL SPP.

- 1, 2, 3 Accessories made from *Rhinoplax vigil* (Helmeted Hornbill) casques
- 4 Raw head, Helmeted Hornbill
- 5 Immature *Anthracoceros albirostris* (Oriental Pied Hornbill)
- 6 Head, *Buceros bicornis* (Great Hornbill)
- 7 Casques, Great Hornbill

BIRDS OF PREY SPP.

Scientific name Falconiformes spp., Accipitriformes spp.	Common name Birds of Prey spp.*	📍 Worldwide
--	------------------------------------	-------------

ALL CITES APPENDIX I/II

5 species of Southeast Asian Birds of Prey are listed in CITES Appendix I: *Aquila heliaca* (Eastern Imperial Eagle); *Haliaeetus albicilla* (White-tailed Sea Eagle); *Pithecophaga jefferyi* (Philippine Eagle); *Falco jugger* (Laggar Falcon); *Falco peregrinus* (Peregrine Falcon)

APPENDIX

I

Falco peregrinus
Peregrine Falcon

APPENDIX

II

Circus melanoleucos
Pied Harrier (male)

APPENDIX

II

Circus melanoleucos
Pied Harrier (female)

APPENDIX

II

Accipiter trivirgatus
Crested Goshawk

APPENDIX

II

Spizaetus cirrhatus
Changeable Hawk-eagle

APPENDIX

II

Haliastur indus
Brahminy Kite

DISTINGUISHING FEATURES:

- Upright posture
- Hooked, sharp beak
- Sharp claws

*Includes Hawks, Eagles, Vultures, Falcons, Kites etc.

TRADED AS:

Live

BIRDS OF PREY SPP.

- 1 Adult *Elanus caeruleus* (Black-winged Kite)
- 2 Immature *Accipiter trivirgatus* (Crested Goshawk)
- 3 Immature Black-winged Kite
- 4 Immature *Microhierax fringillarius* (Black-thighed Falconet)
- 5 *Circus melanoleucos* (Pied Harrier)
- 6 Immature *Spizaetus cirrhatus* (Changeable Hawk-eagle)

OWL SPP.

Scientific name Strigiformes spp.	Common name Owl spp.	📍 Worldwide (except Antarctica)
--------------------------------------	-------------------------	---------------------------------

ALL CITES APPENDIX I/II

1 species of Southeast Asian Owl listed in CITES Appendix I:
Otus gurneyi (Giant Scops-owl)

APPENDIX

Bubo sumatranus
Barred Eagle-owl

APPENDIX

Ketupa ketupu
Buffy Fish-owl

APPENDIX

Strix leptogrammica
Brown Wood-owl

APPENDIX

Otus bakkamoena
Collared Scops-owl

APPENDIX

Glaucidium cuculoides
Asian Barred Owllet

APPENDIX

Athene brama
Spotted Owllet (immature)

DISTINGUISHING FEATURES:

- Large rounded head with flat face
- Large eyes, forward facing
- Hooked beak, does not protrude from face
- Sharp claws

TRADED AS:

Live

OWL SPP.

- 1 *Otus lempiji* (Sunda Scops-owl)
- 2 Immature *Strix leptogrammica* (Brown Wood-owl)
- 3 Immature *Ketupa ketupu* (Buffy Fish-owl)
- 4 *Tyto alba* (Common Barn-owl)
- 5 Immature *Bubo sumatranus* (Barred Eagle-owl)
- 6 *Athene brama* (Spotted Owlet)

PARROT SPP.

Scientific name Psittaciformes spp.	Common name Parrot spp.	📍 Africa; South and Central Americas; Asia; Oceania
--	----------------------------	---

ALL CITES APPENDIX I/II

With the exception of: *Agapornis roseicollis* (Peach-faced Lovebird); *Melopsittacus undulatus* (Budgerigar); *Nymphicus hollandicus* (Cockatiel); *Psittacula krameri* (Ring-necked Parakeet)

APPENDIX

Psittacula alexandri
Red-breasted Parakeet

DISTINGUISHING FEATURES:

- Large head, short neck
- Broad beak
- Often noisy and inquisitive
- Feet: two toes pointing forward, two pointing back

APPENDIX

Eclectus roratus
Eclectus Parrot

Left: male (largely green). Right: female (red head and breast, purple flanks and belly).

EXAMPLES OF SOUTHEAST ASIAN PARROTS
COMMONLY FOUND IN TRADE

TRADED AS:

Live

COCKATOOS

Large in size, crest which can be raised, colour varies (e.g. white, pink, grey, black)

APPENDIX
I

Probosciger aterrimus
Palm Cockatoo

Large, completely dark coloured cockatoo, prominent crest, red facial skin, massive pointed bill.

APPENDIX
I

Cacatua sulphurea
Yellow-crested Cockatoo

White plumage, yellow patch on cheek, yellow crest.

APPENDIX
II

Cacatua galerita
Sulphur-crested Cockatoo

Large, white plumage, yellow crest.

PARAKEETS

Medium to large in size, generally green with long central tail feathers

APPENDIX
II

Psittacula alexandri
Red-breasted Parakeet

Red breast and bold black line on neck, bill red in males, black in females.

APPENDIX
II

Psittacula longicauda
Long-tailed Parakeet

Red face, green breast, bill red in males (right), black in females (left).

APPENDIX
II

Psittacula eupatria
Alexandrine Parakeet

Large size, big red bill, red shoulder patch.

HANGING-PARROTS

Very small (12–15cm), short tail, mostly green

APPENDIX
II

Loriculus vernalis
Vernal Hanging-parrot

Red bill, whitish to pale yellow eyes, light blue patch on throat.

APPENDIX
II

Loriculus galgulus
Blue-crowned Hanging-parrot

Black bill, dark eyes, dark blue patch on crown.

COMMON HILL MYNA

TRADED AS:
Live

Scientific name
Gracula religiosa

Common name
Common Hill Myna

 Southeast Asia

CITES APPENDIX II

APPENDIX

II

Gracula religiosa
Common Hill Myna

DISTINGUISHING FEATURES:

- Large with glossy black iridescent plumage
- White patch on each wing
- Yellow legs and feet
- Bright yellow wattles
- Orange bill fading to yellow at the tip

SIMILAR TO:

Acridotheres tristis
Common Myna

- Yellow face patch around the eyes
- Has no wattles
- Chest brown
- White tip on tail

 NOT
CITES
LISTED

WHITE-RUMPED SHAMA

TRADED AS:

Live

Scientific name

Kittacincla malabaricus

Common name

White-rumped Shama

In Southeast Asia: Brunei Darussalam; Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Singapore; Thailand; Viet Nam

NOT CITES LISTED

NOT
CITES
LISTED

Kittacincla malabaricus
White-rumped Shama; male

- Glossy bluish-black with orange belly
- White rump
- White feathers under the tail, these may be visible at the edge from above

NOT
CITES
LISTED

Kittacincla malabaricus
White-rumped Shama; female

- Grey with chestnut belly

NOT
CITES
LISTED

Kittacincla malabarica stricklandii
White-rumped Shama; male

- Subspecies found in Northern Borneo
- White on top of head

SIMILAR TO:

Copsychus saularis
Oriental Magpie-robin

- Glossy black
- Smaller than White-rumped Shama, with shorter tail
- Belly and under tail white
- White wing stripe

NOT
CITES
LISTED

REPTILES

<i>Gekko gecko</i>	40	Tokay Gecko
Varanidae spp.	42	Monitor Lizard spp.
<i>Ophiophagus, Naja</i> spp.	44	Southeast Asian Cobra spp.
Pythonidae spp.	46	Python spp.
Cheloniidae	48	Marine Turtles
Dermochelyidae		
<i>Batagur</i> spp.	50	Batagur River Terrapins
<i>Geoclemys hamiltonii</i>	52	Spotted Pond Turtle
<i>Heosemys grandis</i>	54	Giant Asian Pond Turtle
<i>Cuora</i> spp.	56	Asian Box Turtle spp.
<i>Platysternon megacephalum</i>	58	Big-headed Turtle
Testudinidae spp.	60	Tortoise spp.
<i>Geochelone elegans</i>	62	Starred Tortoises
<i>Geochelone platynota</i>		
<i>Astrochelys radiata</i>		
<i>Indotestudo elongata</i>	64	Elongated Tortoise
<i>Manouria emys</i>	66	Asian Giant Tortoise
<i>Manouria impressa</i>		Impressed Tortoise
<i>Amyda cartilaginea</i>	68	Softshell Turtles
<i>Dogania subplana</i>		
<i>Pelodiscus sinensis</i>		

TOKAY GECKO

Scientific name <i>Gekko gecko</i>	Common name Tokay Gecko	📍 Throughout south and eastern Asia
---------------------------------------	----------------------------	-------------------------------------

CITES APPENDIX II

DISTINGUISHING FEATURES:

- Very large (length: up to 38cm)
- Light bluish-grey skin with obvious orange and white spots
- Large eyes, pupils vertically slit
- No moveable eyelids
- Ridged, wide flat toes, able to walk up smooth vertical surfaces

SIMILAR TO:

Eublepharis spp.

- Moveable eyelids
- Smooth, narrow toes, cannot climb vertically

Example: *Eublepharis macularius*
Common Leopard Gecko

- Wide head, fat tail
- Bumpy skin on top, smooth underneath
- Adults typically covered in leopard-like spots or spots with thick horizontal bands
- Image shows typical colouration, but many colour morphs have been produced in captivity

TRADED AS:

Live
Medicine

TOKAY GECKO

- 1 For use in traditional medicine
- 2 For sale in a market
- 3 In wine for traditional medicine

MONITOR LIZARD SPP.

Scientific name Varanidae spp.	Common name Monitor Lizard spp.	📍 Africa, Asia and Oceania. Found across Southeast Asia.
-----------------------------------	------------------------------------	---

ALL CITES APPENDIX I/II

4 species of Southeast Asian monitor lizards listed in CITES Appendix I: *Varanus bengalensis* (Bengal Monitor); *Varanus flavescens* (Yellow Monitor); *Varanus komodoensis* (Komodo Dragon); *Varanus nebulosus* (Clouded Monitor)

DISTINGUISHING FEATURES:

- Visible ear opening
- Forked tongue
- Muscular tail
- Powerful limbs and sharp claws
- Long neck
- Narrow head and pointed snout

TRADED AS:

Live
Food
Accessories
Medicine

MONITOR LIZARD SPP.

- 1 *Varanus salvator* (Common Water Monitor) skin
- 2 Common Water Monitor in wine
- 3 Shoe made from skin
- 4 *Varanus prasinus* (Emerald Monitor)
- 5 Common Water Monitor

SOUTHEAST ASIAN COBRA SPP.

Scientific name

Ophiophagus, Naja spp.

Common name

Southeast Asian Cobra spp.

 All countries in Southeast Asia

ALL CITES APPENDIX II

All Southeast Asian cobra species are listed in CITES Appendix II

APPENDIX

II

Ophiophagus hannah
King Cobra

DISTINGUISHING FEATURES:

- Scale in front of the eye (pre-ocular) touches the nasal scale in elapid snakes (cobras, King Cobra, kraits, coral snakes)
- Only cobras are able to flatten the neck vertically
- Very large dorsal head scales characteristic of *Ophiophagus hannah* (King Cobra)
- Loreal scale absent in elapid snakes and some other genera

SIMILAR TO:

Coelognathus radiatus
Copper-head Trinket Snake

- Flattens the neck dorso-ventrally to mimic a cobra

Loreal scale

TRADED AS:

Live
Food
Accessories
Medicine

SOUTHEAST ASIAN COBRA SPP.

- 1 Dead cobra
- 2 Collecting blood from *Ophiophagus hannah* (King Cobra)
- 3, 5 Gall bladder, dried and fresh
- 4 Skin
- 6 Live *Naja sputatrix* (Southern Indonesian Spitting Cobra)
- 7 Skinning cobras

PYTHON SPP.

Scientific name Pythonidae spp.	Common name Python spp.	📍 Africa; Asia and Australia
------------------------------------	----------------------------	------------------------------

ALL CITES APPENDIX II Except: *Python molurus molurus* (Indian Rock Python) which is listed in CITES Appendix I

APPENDIX II *Malayopython reticulatus*
Reticulated Python

APPENDIX II *Python bivittatus*
Burmese Python

- Up to 9.8m
- Narrow line down the centre of the top of the head and another from the back of the eye to the side of the mouth
- Back is yellow or brown with dark markings

- Up to 7m
- Dark wedge pattern on top of the head, below the head and behind the eye
- Angular brown blotches edged with black on the back

APPENDIX II *Python brongersmai*
Brongersma's Short-tailed Python

APPENDIX II *Morelia viridis / Morelia azurea*
Green Tree Python

- Up to 2.4m; thick body and short tail
- Back is reddish-brown, grey or brown in colour
- Narrow dark stripe on middle of forehead
- Side of body pale with dark blotches or stripes

- Up to 2m; often coils in a loop on a branch
- Commonly found in the pet trade
- Juveniles (right) never green, may be yellow, orange, red etc.

DISTINGUISHING FEATURES:

- Heat sensitive pits
- Two small spurs (vestigial limbs) found on either side of the cloaca (body opening above the base of the tail)

TRADED AS:

Live
Food
Accessories
Medicine

PYTHON SPP.

- 1, 2, 5 Products made from skin
- 3 *Malayopython reticulatus* (Reticulated Python)
- 4 Skins for sale

MARINE TURTLES

Scientific name Cheloniidae and Dermochelyidae	Common name Marine Turtles	📍 5 species are found in Southeast Asia
--	-------------------------------	--

ALL CITES APPENDIX I

CHELONIIDAE

- Shell covered with scutes
- 1 – 2 claws on the front edge of front limb

DERMOCHELYIDAE

- Carapace has seven keels (ridges) and is covered with leathery skin
- Front limb has no claws

DISTINGUISHING FEATURES:

- Front limbs of all species are paddle-shaped
- Head and limbs cannot withdraw into the shell

TRADED AS:

Live
Food
Accessories
Medicine

MARINE TURTLES

- 1 Stuffed *Eretmochelys imbricata* (Hawksbill Turtle)
- 2, 3 Items made from Hawksbill Turtle shell (known as bekko)
- 4 Hatchlings
- 5 Meat
- 6 Eggs
- 7 Jewellery made from bekko and saiga horn

BATAGUR RIVER TERRAPINS

Scientific name
Batagur spp.

Common name
Batagur River Terrapins

ALL CITES APPENDIX I/II*

* International commercial trade in wild specimens is not permitted

APPENDIX

I *Batagur baska*
Northern River Terrapin

📍 Bangladesh, India; Myanmar

APPENDIX

I *Batagur affinis*
Southern River Terrapin

📍 Cambodia; Indonesia; Malaysia; Thailand; Viet Nam

CLAWS

· Four claws on front feet

· Four claws on front feet

MALE

· Head and neck deep black, to rich crimson on base of neck
· Nose waxy blue

· Head blackish-grey in colour (no reddish shades)

MALE BREEDING

· Red coloured forelimbs
· Eye greenish yellow

· Skin and shell uniform black to chocolate-brown
· Eye turns white or golden yellow

FEMALE

APPENDIX II* *Batagur borneoensis*
Painted Terrapin

📍 Brunei Darussalam; Indonesia; Malaysia; Thailand

- Five claws on front feet

APPENDIX II* *Batagur trivittata*
Burmese Roofed Turtle

📍 Myanmar

- Five claws on front feet

- Head grey with orange brown stripe
- Carapace black-brown with 3 broad black stripes, edge scutes may have black pattern

- Head white, black edged red stripe
- Carapace creamy white, black patterns as in non-breeding male

- Head orange-brown
- Carapace brown, may have faint pattern

- Head yellow-green with prominent black stripe extending back from the nostrils
- Carapace olive-green with three black stripes

- Head bright yellow-green with very prominent stripe extending back from the nostrils

- Uniformly dark brown to grey-black

SPOTTED POND TURTLE

Scientific name

Geoclemys hamiltonii

Common name

Spotted Pond Turtle

Bangladesh; India; Nepal;
Pakistan

CITES APPENDIX I

APPENDIX

I

Geoclemys hamiltonii
Spotted Pond Turtle

SIMILAR TO:

Clemmys guttata
Spotted Turtle

- Carapace length: up to 12.5cm
- Carapace: smooth, without ridges
- Yellow spots on carapace, legs and head

APPENDIX

II

TRADED AS:

Live - Food

DISTINGUISHING FEATURES:

CARAPACE

- Carapace length: up to 39cm
- Has three prominent ridges
- Black in colour with orange, yellow, cream or white markings
- Colour fades with age, adults may be mostly black

HATCHLING

Carapace is serrated at the back
(more obvious in juveniles)

PLASTRON

- Yellow in colour with dark radiations

HATCHLING

HEAD

- Black with prominent yellow spots

GIANT ASIAN POND TURTLE

Scientific name <i>Heosemys grandis</i>	Common name Giant Asian Pond Turtle	📍 Cambodia; Lao PDR, Malaysia, Myanmar; Thailand; Viet Nam
--	--	--

CITES APPENDIX II

- CARAPACE**
 - One of the largest hard-shelled Asian turtles
 - Blunt keel across the top
 - 5 scutes across the top
 - Edge scutes serrated at the rear of the shell in young animals (Left: hatchling; Right: juvenile)
- PLASTRON**
 - Radiating pattern on each scute
 - Seam between last two pairs of scutes almost straight
 - No hinge
- HEAD**
 - Head greyish green to brown in colour with yellow, orange or pink spots, often fades with age
- FEET**
 - Front: 5 claws
 - Back: 4 claws

SIMILAR TO:

APPENDIX

Notochelys platynota
Malayan Flat-shelled Turtle

APPENDIX

Heosemys spinosa
Spiny Turtle

APPENDIX

Cyclernys spp.
Asian Leaf Turtle*

CARPACE

- Usually 6 – 7 scutes across the top
- Blunt keel interrupted by flat area in the centre
- Flat top

- Usually 5 scutes across the top
- Prominent keel, lighter than surrounding area
- Edge scutes at front are blunt, becoming more serrated to the rear
- Roundish with sharply serrated edge scutes in young animals

- Usually 5 scutes along the top
- Blunt keel, less obvious in adults

PLASTRON

- Hinge

HINGE

- Radiating pattern on each scute
- No hinge

- Hinge (may be hard to see in adults)
- Seam between last two pairs of scutes is strongly curved

HINGE

SEAM

FEET

- Front: 5 claws
- Back: 4 claws

- Front: 5 claws
- Back: 5 claws

*E.g. *Cyclernys dentata* (Southeast Asian Leaf Turtle)

ASIAN BOX TURTLE SPP.

Scientific name <i>Cuora</i> spp.	Common name Asian Box Turtle spp.	📍 South and Southeast Asia
--------------------------------------	--------------------------------------	----------------------------

ALL CITES APPENDIX I/II

International commercial trade in wild specimens is not permitted in: *Cuora aurocapitata* (Yellow-headed Box Turtle); *C. flavomarginata* (Yellow-margined Box Turtle); *C. galbinifrons* (Indochinese Box Turtle); *C. mccordi* (McCord's Box Turtle); *C. mohouti* (Keeled Box Turtle); *C. pani* (Pan's Box Turtle); *C. trifasciata* (Chinese Three-striped Box Turtle); *C. yunnanensis* (Yunnan Box Turtle); *C. zhoui* (Zhou's Box Turtle)

APPENDIX I
Cuora bourreti
Bourret's Box Turtle

APPENDIX I
Cuora picturata
Southern Viet Nam Box Turtle

📍 Lao PDR, Viet Nam

📍 Viet Nam

CARPAGE

- Length: 15 – 20cm
- Varies widely in colour (black to chestnut brown) and pattern (with or without stripes, light coloured band)

- Length: 15 – 20cm
- Orange-brown to dark brown with cream coloured band extending through each side scute

PLASTRON

- Cream with or without black blotches

- Cream with large black spot on each scute

HEAD

- Varies (black, red, orange, yellow, pink, white etc.)

- Cream/yellow with fine greyish net like pattern

TRADED AS:

Live · Food · Collectables · Medicine

- DISTINGUISHING FEATURES:**
- Carapace has a relatively high dome
 - Hinge on plastron allows turtle to close shell completely
 - Edge of shell smooth (not serrated)
 - No notch at base of plastron

APPENDIX
II
Cuora galbinifrons
 Indochinese Box Turtle

APPENDIX
II
Cuora trifasciata
 Chinese Three-striped Box Turtle

APPENDIX
II
Cuora amboinensis
 Southeast Asian Box Turtle

📍 China, Lao PDR, Viet Nam

📍 China, Lao PDR, Viet Nam

📍 In Southeast Asia: Cambodia, Indonesia, Malaysia, Myanmar, Philippines, Thailand, Viet Nam

- Length: 15 – 20cm
- Variable colour (black to chestnut brown) and pattern (with/without stripes, light coloured band)

- Length: up to 25cm
- Chestnut-brown with three black stripes

- Length: up to 25cm
- Olive, brown or nearly black

- Completely or mostly black

- Black with yellow edge

- Yellow or cream with single black blotch on each scute

- Varies (black, red, orange, yellow, pink, white etc.)

- Yellow with black lines and a brown blotch behind the eye

- Black, with three yellow stripes

BIG-HEADED TURTLE

Scientific name <i>Platysternon megacephalum</i>	Common name Big-headed Turtle	 Cambodia; China; Lao PDR; Myanmar; Thailand; Viet Nam
---	----------------------------------	---

CITES APPENDIX I

APPENDIX

I

Platysternon megacephalum
Big-headed Turtle

DISTINGUISHING FEATURES:

- Not similar to any other turtle in the region
- Head too large to withdraw into the shell, covered with a single large scute
- Tail almost as long as the carapace, covered with large scales

TRADED AS:
Live - Food

ADULT

JUVENILE

Plastron is orange with black markings at the centre

TORTOISE SPP.

Scientific name Testudinidae spp.	Common name Tortoise spp.	📍 Africa (including Madagascar); Americas; Europe; Asia
--------------------------------------	------------------------------	--

ALL CITES APPENDIX I/II

11 species listed in Appendix I

APPENDIX

I

Geochelone platynota
Burmese Star Tortoise

DISTINGUISHING FEATURES:

- Solid, often domed carapace
- Growth rings on scutes often very clear and well defined
- Wide stumplike or "elephantine" hind feet
- Most can withdraw neck and limbs entirely into their bony shell
- Some species can grow up to enormous size, weighing up to 300kg
- All Testudinidae spp. live on land
- Live specimens must be given fresh water to drink, but should never be placed in a pool or deep water as they may drown

CITES APPENDIX I:

- *Astrochelys radiata* (Radiated Tortoise)
- *Astrochelys yniphora* (Ploughshare Tortoise)
- *Chelonoidis nigra* (Galapagos Giant Tortoise)
- *Geochelone elegans* (Indian Star Tortoise)
- *Geochelone platynota* (Burmese Star Tortoise)
- *Gopherus flavomarginatus* (Yellow-bordered Tortoise)
- *Malacochersus tornieri* (Pancake Tortoise)
- *Psammodromus geometricus* (Geometric Tortoise)
- *Pyxis arachnoides* (Spider Tortoise)
- *Pyxis planicauda* (Flat-tailed Tortoise)
- *Testudo kleinmanni* (Kleinmann's Tortoise)

SIMILAR TO:

Freshwater Turtle

- Webbed feet

Marine Turtle

- Flipper-like feet

TRADED AS:

Live
Food
Collectables
Medicine

TORTOISE SPP.

- 1 Seizure of *Geochelone elegans* (Indian Star Tortoise)
- 2 Shells used to make musical instruments
- 3 Live animal for meat and pet trade
- 4 Seizure of live *Astrochelys yniphora* (Ploughshare Tortoise)
- 5 *Manouria impressa* (Impressed Tortoise) shell
- 6 *Idotestudo elongata* (Elongated Tortoise) shell

STARRED TORTOISES

CITES APPENDIX I

APPENDIX

I

Geochelone elegans
Indian Star Tortoise

India; Pakistan; Sri Lanka

CARAPACE

- Length: up to 38cm
- Oval carapace
- Top of scutes sharply angled in adults
- Yellow lines of star pattern extend in all directions
- Lines not always continuous from centre to the edge of the scute

PLASTRON

- Black with yellow lines

TRADED AS:

Live - Food

APPENDIX

Geochelone platynota
Burmese Star Tortoise

Myanmar

- Length: up to 30cm
- Lines always continuous from centre to edge of scute
- No line linking centre of star pattern

- Yellow with dark-brown or black blotch on each scute

APPENDIX

Astrochelys radiata
Radiated Tortoise

Madagascar; introduced to Mauritius; Reunion

- Length: up to 40cm
- Highly domed with abruptly descending sides
- Yellow rays of star pattern form fan-like design on about one quarter of the scute

- With black triangles

ELONGATED TORTOISE

Scientific name

Indotestudo elongata

Common name

Elongated Tortoise

In Southeast Asia: Cambodia; Lao PDR; Malaysia; Myanmar; Thailand; Viet Nam

CITES APPENDIX II

APPENDIX

II

Indotestudo elongata
Elongated Tortoise

CARPAPCE

- Markings vary (orange to greenish background)
- May have irregular black markings

PLASTRON

- Cream to greenish yellow with relatively small and scattered dark markings (may appear faded in older animals)

HEAD

- Yellow
- Males show pinkish colour around eyes and nostrils during breeding season

TRADED AS:

Live - Food

DISTINGUISHING FEATURES:

- Most have small, long and narrow nuchal scute (at the centre of the front of the carapace)
- Highest point when viewed from the side is at third scute across the top

SIMILAR TO:

APPENDIX

Indotestudo forstenii
Sulawesi Tortoise

📍 Indonesia

APPENDIX

Indotestudo travancorica
Travancore Tortoise

📍 India

- Most have no nuchal scute; short and wedge shaped if present
- Highest point of carapace is at third scute
- Lemon-yellow colour, large black square-shaped mark at centre of scutes
- Intense black marks on plastron (never cloudy or fragmented)
- Highest point of carapace most often at second scale (may be on third in juveniles)
- Most have no nuchal scute
- Conical spur on end of tail

ASIAN GIANT TORTOISE & IMPRESSED TORTOISE

<p>Scientific name <i>Manouria emys</i></p>	<p>Common name Asian Giant Tortoise</p>	<p>📍 In Southeast Asia: Indonesia; Malaysia; Myanmar; Thailand; Viet Nam</p>
---	---	--

CITES APPENDIX II

APPENDIX

Manouria emys
Asian Giant Tortoise

DISTINGUISHING FEATURES:

- Largest of the Asian Tortoise (length: up to 60cm)
- Carapace and plastron same colour—grey, brown or black
- Scutes on top of shell are flat, but not concave
- Head brown or black

Up to 60cm

TRADED AS:

Live - Food

Scientific name
Manouria impressa

Common name
Impressed Tortoise

📍 Lao PDR; Malaysia; Myanmar,
Thailand; Viet Nam

CITES APPENDIX II

DISTINGUISHING FEATURES:

- Length: up to 31cm
- Carapace golden-brown in colour with dark edges to scutes
- Scutes on top and side of shell concave
- Edge of carapace serrated and upturned
- Plastron is yellowish
- Head yellowish or reddish with brown scales on sides and rear

SOFTSHELL TURTLES

CITES APPENDIX II

APPENDIX

Amyda cartilaginea
Asiatic Softshell Turtle

Brunei Darussalam; Cambodia; Indonesia; Lao PDR; Malaysia; Myanmar; Singapore; Thailand; Viet Nam

CARAPACE

- Length: up to 80cm
- Rounded in shape

FRONT EDGE*

- Rough texture with small bumps (tubercles)

* Note:

Differences are very distinct on the front edge of the carapace

HEAD

- Yellow dots on head and neck
- Nose is trunk-like and very straight

YOUNG

- Plastron white or greyish

TRADED AS:
Live · Food

APPENDIX
II *Dogania subplana*
Malayan Softshell Turtle

NOT CITES LISTED
Pelodiscus sinensis
Chinese Softshell Turtle

📍 Indonesia; Malaysia; Myanmar; Philippines; Singapore

📍 China; Japan; Taiwan; Viet Nam

- Length: up to 35cm
- Flat and rather smooth
- Dark stripe down centre

- Length: up to 35cm
- Often grooved
- May have black markings

- Smooth with no rough texture

- One distinct bump

- Nose trunk-like and turns down

- Long nose in comparison to most softshelled turtles

- Plastron whitish to orange brown

- Red/orange (may be yellow or white but always with black spots on rear legs and plastron)

ACKNOWLEDGEMENTS

The authors thank the TRAFFIC team in Southeast Asia for their time and expertise during the development of this guide. Our thanks also go to James Eaton, Jordi Janssen, Vincent Nijman, Chris R. Shepherd, Emerson Sy and Richard Thomas for their review. Many photographers have donated their images for inclusion in this guide and their contributions are greatly appreciated.

We would like to thank the United States Department of State's Bureau of International Narcotics and Law Enforcement Affairs (INL) for their generous funding.

IMAGE CREDITS

Image credits are listed left to right, top to bottom on pages where images are not numbered. For numbered images, these appear in order.

Cover images ©Urs Woy/WWF; ©James Warwick/WWF-US; ©Muhammad Alzahri;
©Tom Vierus/WWF-US; ©Victortyakht/Dreamstime.com;
©Andrew Buchanan/Unsplash

Pg XI ©Australian Border Force; ©Australian Border Force; ©Matthew Pritchett;
©P. Tansom/TRAFFIC; ©Royal Thai Customs; ©FLIGHT

Pg XII ©Australian Border Force; ©U.S. Customs Border Protection;
©Australian Border Force; ©Australian Border Force

Mammals

Pg 2 All images ©Satit Srihin/Dreamstime.com

Pg 3 ©TRAFFIC; ©TRAFFIC; ©Steven Lim/Wildlife Conservation Reserves; ©TRAFFIC

Pg 4 ©Victortyakht/Dreamstime.com; ©TRAFFIC

Pg 5 All images ©TRAFFIC

Pg 6–7 Original and redrawn from ©Environment and Climate Change Canada, 2003

Pg 8 ©Souvik Kundu/WWF; ©Martin Harvey/WWF

Pg 9 ©Tim Lawlor; ©Chris R. Shepherd/TRAFFIC; ©Tim Lawlor;
©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©TRAFFIC

Pg 10–11 ©TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC;
©TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©TRAFFIC

- Pg 12 ©Gerald S. Cubitt/WWF; ©Sanchez & Lopez/WWF; ©Claire Beastall; ©Annette Olsson/CI Cambodia; ©Annette Olsson/CI Cambodia
- Pg 13 ©TRAFFIC; ©Annette Olsson/CI Cambodia; ©Annette Olsson/CI Cambodia; ©Lalita Gomez/TRAFFIC; ©Chris R. Shepherd/TRAFFIC
- Pg 14 ©Jesada Sabai/Shutterstock.com; ©Claire Beastall; Redrawn from ©Environment and Climate Change Canada, 2003
- Pg 15 ©C. Yeong/TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©Mei Hsui Hwang; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC
- Pg 16 ©Richard Edwards/WWF-UK
- Pg 17 All images ©TRAFFIC
- Pg 18 ©Roland Seitre/WWF/naturepl.com; ©S.Y. Chin/TRAFFIC; ©imageBROKER/Alamy Stock Photo
- Pg 19 ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©James Compton/TRAFFIC; ©TRAFFIC
- Pg 20 ©Anup Shah/WWF/naturepl.com; ©Martin Harvey/WWF; ©GreenViet; ©Le Khac Quyet; ©Mikaail Kavanagh/WWF
- Pg 21 ©TRAFFIC; ©Claire Beastall; ©GreenViet; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC
- Pg 22 ©Ola Jennersten/WWF; ©Jason Rose
- Pg 23 ©TRAFFIC; ©U.S. Fish and Wildlife
- Pg 24 ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC

Birds

- Pg 28 ©Muhammad Alzahri Darus; ©Jason Teo
- Pg 29 ©TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC
- Pg 30 ©Ayuwat Jearwattanakanok; ©Ayuwat Jearwattanakanok; ©Ayuwat Jearwattanakanok; ©Nick Baker/EcologyAsia; ©Ayuwat Jearwattanakanok; ©Ayuwat Jearwattanakanok
- Pg 31 ©Gabriel Low; ©TRAFFIC; ©James Eaton/TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©TRAFFIC
- Pg 32 ©Ayuwat Jearwattanakanok; ©Jason Teo; ©Ayuwat Jearwattanakanok; ©Ayuwat Jearwattanakanok; ©Ayuwat Jearwattanakanok; ©Ayuwat Jearwattanakanok
- Pg 33 ©Heru Cahyono/TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©TRAFFIC
- Pg 34 ©Diane Tallo; ©Chris R. Shepherd/TRAFFIC; ©Martin Harvey/WWF

- Pg 35 ©Jan Lile; ©James Eaton; ©Stan Jarzynski; ©Jess Lee/WRS;
©Nick Baker/EcologyAsia; ©Jess Lee/WRS; ©Sandeep Gangadharan;
©Muhammad Iqbal
- Pg 36 ©Ayuwat Jearwattanakanok; ©Lean Yen Loong
- Pg 37 ©Lee Kip Yang; ©Suppalak Klabdee; ©Suppalak Klabdee; ©John Steed

Reptiles

- Pg 40 ©Mark Auliya/TRAFFIC; ©Ingo Arndt naturepl.com/WWF; ©David Lawson/WWF-UK
- Pg 41 ©Meg Gawler/WWF; ©TRAFFIC; ©TRAFFIC
- Pg 42 ©Kadellar; ©Claire Beastall; ©Klaus Rudloff/BioLib
- Pg 43 ©TRAFFIC; ©Claire Beastall; ©James Compton/TRAFFIC; ©Mark Auliya/TRAFFIC;
©Mark Auliya/TRAFFIC
- Pg 44 ©Gary Stephenson; ©Claire Beastall; ©Frank Canon; ©U.S. Fish and Wildlife
- Pg 45 ©Mark Auliya/TRAFFIC; ©Mark Auliya/TRAFFIC; ©Mark Auliya/TRAFFIC;
©Mark Auliya/TRAFFIC; ©Mark Auliya/TRAFFIC; ©Ron Lilley;
©Mark Auliya/TRAFFIC
- Pg 46 ©Ron Lilley; ©Ron Lilley; ©Thai National Parks; ©Martin Harvey/WWF;
©Martin Harvey/WWF; ©Mark Auliya; ©Mark Auliya
- Pg 47 ©TRAFFIC; ©James Compton/TRAFFIC; ©TRAFFIC; ©Mark Auliya/TRAFFIC; ©TRAFFIC
- Pg 48 ©Jurgen Freund/WWF; ©Meg Gawler/WWF; ©Jurgen Freund/WWF;
©Doug Perrine/WWF; ©Jason Isley/scubazoo.com
- Pg 49 ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC; ©TRAFFIC; ©Chris R. Shepherd/TRAFFIC;
©James Compton/TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©TRAFFIC
- Pg 50 ©Mark Auliya/TRAFFIC; ©Mark Auliya/TRAFFIC;
©David Tan/Wildlife Reserves Singapore; ©Vienna Zoo; ©Chan Eng Heng
- Pg 51 ©Rick Hudson; ©David Tan/Wildlife Reserves Singapore;
©Chris R. Shepherd/TRAFFIC; ©Mark Auliya/TRAFFIC; ©Brian Horne
- Pg 52 ©Kadoorie Farm Botanical Gardens; ©Olivier Cailabet
- Pg 53 ©Turtle Conservancy; ©Peter Praschag; ©Peter Paul van Dijk;
©Turtle Conservancy; ©Peter Paul van Dijk; ©Peter Paul van Dijk
- Pg 54 ©Chris R. Shepherd/TRAFFIC; ©Sabine Schoppe; ©Sabine Schoppe;
©Sabine Schoppe; ©Sabine Schoppe; ©Sabine Schoppe; ©Sabine Schoppe
- Pg 55 ©Sabine Schoppe; ©Sabine Schoppe; ©Sabine Schoppe; ©Sabine Schoppe;
©Sabine Schoppe; ©Mark Auliya; ©Sabine Schoppe
- Pg 56 ©Nguyen Thu Thuy-R/ATP; ©Hoang Van Ha-R/ATP; ©Torsten Blanck;
©Torsten Blanck

- Pg 57 ©Timothy McCormack/ATP; ©Chris R. Shepherd/TRAFFIC; ©Mark Auliya/TRAFFIC;
©Torsten Blanck; ©Chris R. Shepherd/TRAFFIC; ©Dionysius Shama
- Pg 58 All images ©Peter Paul van Dijk
- Pg 59 All images ©Peter Paul van Dijk
- Pg 60 ©Kalyar Platt; ©Chris R. Shepherd/TRAFFIC; ©Mark Auliya/TRAFFIC;
©Mark Auliya/TRAFFIC; ©Jurgen Freund/WWF
- Pg 61 ©Philippine Bureau of Customs - EPCD; ©Hartmut Jungius/WWF; ©TRAFFIC;
©P. Tansom/TRAFFIC; ©TRAFFIC; ©TRAFFIC
- Pg 62 ©K. Selvaganesh; ©Jacob Jose; ©Chris R. Shepherd/TRAFFIC;
©Chris R. Shepherd/TRAFFIC
- Pg 63 ©David Tan/Wildlife Reserves Singapore; ©Chris R. Shepherd/TRAFFIC;
©James Compton/TRAFFIC; ©Chris R. Shepherd/TRAFFIC; ©Jerome Maran;
©Chris R. Shepherd/TRAFFIC
- Pg 64 ©Indraneil Das; ©Sabine Schoppe; ©Peter Paul van Dijk; ©Bernard Dupont
- Pg 65 ©Peter Paul van Dijk; ©Peter Paul van Dijk; ©Klaus Rudloff/BioLib;
©S.U Saravana Kumar; ©Ivan Ives
- Pg 66 ©Klaus Rudloff/BioLib; ©Mark Auliya/TRAFFIC
- Pg 67 All images ©Douglas B. Hendrie
- Pg 68 All images ©Mark Auliya
- Pg 69 ©Chris R. Shepherd/TRAFFIC; ©Mark Auliya; ©Paul Hein; ©Bui Dang Phong;
©Bui Dang Phong; ©Mark Auliya/TRAFFIC

THEIR
SURVIVAL
DEPENDS
ON YOU

WWW.TRAFFIC.ORG

GIFT OF THE UNITED STATES GOVERNMENT