

CHENNAI SNAKE PARK

Annual Report for the year
2017-18

CHENNAI SNAKE PARK TRUST
RAJBHAVAN POST, CHENNAI – 600 022.

CONTENTS

S.No	Section	Page Number
1.	Report of the Officer-in-charge	5
2.	History of the Zoo	5
3.	Vision	7
4.	Mission	7
5.	Objective	7
6.	About us	8
7.	Organizational Chart	11
8.	Human Resources	11
9.	Capacity Building of the zoo personnel	12
10.	Zoo Advisory Committee	13
11.	Health Advisory Committee	13

S.No	Section	Page Number
12.	Statement of income and expenditure of the Zoo	13
13.	Daily feed Schedule of animals	14
14.	Vaccination Schedule of animals	14
15.	De-worming Schedule of animals	14
16.	Disinfection Schedule	16
17.	Health Check-up of employees for zoonotic diseases	16
18.	Development Works carried out in the zoo during the year	16
19.	Education and Awareness programmes during the year	16
20.	Important Events and happenings in the zoo	18
21.	Seasonal special arrangements for upkeep of animals	18
22.	Research Work carried out and publications	18
23.	Conservation Breeding Programme of the Zoo	19
24.	Animal acquisition / transfer / exchange during the year	19

S.No	Section	Page Number
25.	Rescue and Rehabilitation of the wild animals carried out by the zoo	19
26.	Annual Inventory of animals	20
27.	Mortality of animals.	22
28.	Status of the Compliance with conditions stipulated by the Central Zoo Authority	22
29.	List of free living wild animals within the zoo premises	24

1. Report of the Officer-in-charge

During the year there is increase in the visitors when compare last year. During the year various education programmes were conducted for college lectures, students, school teachers students. Special programmes were conducted during World Environment Day, world Wildlife day, World Forestry day.

During peak summer (April-May) roof tops erected in crocodile enclosure for shade; water-soaked leaf litter sprayed on enclosure flooring for heat reduction. In most enclosures water sprayed periodically, on the enclosure substrates and on the animals. During peak winter (Dec-Jan.) heat pot bulbs switched on during night time for apt warmth for the reptiles.

2. History of the Zoo

The Chennai Snake Park Trust (Madras Snake Park Trust as it was known till 1997) was established in the year 1972, mostly on the initiative of Romulus Whitaker, the well-known herpetologist, actively supported by a group of public-spirited men interested in wildlife.

A major activity of the Trust is to run a Snake Park. Though called a 'Snake Park' it houses not only snakes but also crocodilians, the larger lizards and turtles and

tortoises. It is called a 'snake park' instead of 'reptile park' only for the reason that the term 'reptile' does not convey much to the lay-public.

The Park is run as a means of education of the public on snakes and other reptiles of which the public know so little and have little chance to know enough in the normal course. This ignorance leads to aversion and fear resulting in their wanton killing.

The Snake Park is located in a corner of the Guindy National Park on an extent of one acre of land owned by the Government of Tamil Nadu and leased by it to the Trust. It is 12 km. away from Chennai Central Railway station and 11 km. away from Chennai Airport. It is well-served by the public transport system.

The lease is renewed from time to time and the present period of lease will expire in the year 2026. Considering the services rendered by the Snake Park to the public and to the cause of conservation of reptiles in particular and the environment in general, the State Government have been good enough to fix the lease rent at a nominal amount 2.

The Chennai Snake Park Trust is a not-for-profit NGO under an elected Board of Trustees consisting mostly of non-officials experienced in administration, wildlife management, financial management, veterinary care and zoo education, some of whom are officers retired from the Indian Administrative Service and the Indian Forest

Service having experience in these areas. There are also official nominees on the Board representing the Government of Tamil Nadu (Wildlife Warden, Tamil Nadu Forest Dept.and Joint Director, Tamil Nadu Tourism Dept.), the Government of India (Officer-in-charge, Zoological Survey of India and the Regional Deputy Director, Wildlife Regional Office (SR)) and the University of Madras (Head, Department of Zoology).

3. Vision / Mission/Objective

- i) To maintain and display a captive collection of snakes and other reptiles as a means of eliciting public interest in them and prompting the public to empathize with them.
- ii) To promote knowledge among the public on reptiles and amphibians and dispel the widespread erroneous beliefs about snakes in particular and, to this end, conduct awareness programmes targeting students primarily and also teachers and bring out low-priced publications with technical, semi-technical and popular content
- iii) To aid and assist research on reptiles and amphibians including the conduct of surveys to assess their status and distribution;
- iv) To undertake captive breeding of endangered species of reptiles

- v) To canvass public support for the protection and conservation of reptiles and amphibians.

4. About us

S.No.	Particulars	Information
Basic Information about the Zoo		
1	Name of the Zoo	CHENNAI SNAKE PARK
2	Year of Establishment	1972
3	Address of the Zoo	RAJBHAVAN POST, CHENNAI PINCODE: 600022
4	State	TAMIL NADU
5	Telephone Number	044-22353623
6	Fax Number	
7	E-mail address	cspt1972@gmail.com
8	Website	chennaisnakepark.org
9	Distance from nearest	Airport:20 km.
		Railway Station:Guindy 13 km
		Bus Stand:CMBT 16 KM.
10	Recognition Valid upto (Date)	05-05-2018

S.No.	Particulars	Information
11	Category of zoo	SMALL ZOO
12	Area (in Hectares)	0.4 HECTARES
13	Number of Visitors (Financial Year)	Adult : 3,64,556
		Children : 1,12,304
		Total Indian : 4,76,860
		Total Foreigners : 650
		Total Visitors: 4,77,510
14	Visitors' Facilities Available in Zoo	Visitors rest room, rest area, drinking water facilities,
15	Weekly Closure Day of the Zoo	Tuesday
Management Personnel of the zoo		
16	Name with designation of the Officer in-charge	R.Rajarathinam

S.No.	Particulars	Information
	Name of the Veterinary Officer	Dr. M.G. Jayathangaraj, Dr.K.Senthilkumar – Trustees cum Horanary veterinarian
	Name of the Curator	Dr.S.R.Ganesh
	Name of the Biologist	
	Name of the Education Officer	Dr.G.Kannan
	Name of the Compounder/ Lab Assistant	K. Chooramani – Animal Keeper cum lab attender
Owner / Operator of the Zoo		
17	*Name of the Operator	CHENNAI SNAKE PARK TRUST
18	Address of the Operator	RAJBAVAN POST, CHENNAI - 600022
19	Contact details/Phone number of Operator	044 22353623
20	E-mail address of Operator	Ccpt1972@gmail.com

5. Organizational Chart

6. Human Resources

Manpower of the Zoo*

Sl.No.	Designation	Number of Sanctioned Posts	Names of the incumbent
1`	Director	1	R.Rajarathinam
2	Dy. Director / Scientist	1	Dr.S.R.Ganesh
3	Education Officer	1	Dr.G.Kannan

3	Steno-cum-typist	1	P. Ushakumari
4	Accountant-cum-Cashier	1	M. Lakshmi
5	Counter clerks	2	S.D. Pricellamani P. Babuchatla
6	Driver	1	M.Siva
7	Office Boy	1	N.Mani
8	Sanitary worker	1	S.Valli
9	Animal Keepers	6	M.Mani S.Ravi V. Selvam K. Chooramani Prabakaran S.Rajesh
10	Gate Keepers	1	G. Murugan
11	Night watchman	2	E.Nagarajan y. Manbahadurthapa

*Please give above mentioned information in respect of all zoo personnel, from the Officer in-charge upto the Animal Keeper.

7. Capacity Building of zoo personnel

Sl.No.	Name and designation of the zoo personnel	Subject matter of Training	Period of Training	Name of the Institution where the Training attended
	E.Nagarajan Animal Keeper	South Indian Zoo Keeper's Association Training Programme	10 to 15 th Feb, 2018	Arignar Anna Zoological Park

8. Zoo Advisory Committee –

a. Date of constitution

b. Members

c. Dates on which Meetings held during the year

**BOARD MEETING OF THE TRUSTEES OF THE CHENNAI SNAKE PARK HELD
ON 30-06-2017, 20-09-2017, 18-12-2017 and 04-04-2018.**

9. Health Advisory Committee–

a. Date of constitution

b. Members

**c. Dates on which Meetings held during the year
SAME AS ABOVE**

10. Statement of income and expenditure of the Zoo

1. Income - Rs.87,70,297/-

2. Expenditure - Rs.74,76,862/-

11. Daily feed Schedule of animals

S.No	Species	Feed item	Winter	Summer	Day of fasting
1	Indian rock python (Adult) Indian rock python(Sub Adult)	1 Chicken weekly once 10 Chicks weekly once			
2	Reticulated python (Adult) Reticulated python (sub Adult)	1 Chicken weekly once 10 Chicks weekly once			
	Common sand boa	3 rats/week			
	Red sand boa	3 rats/week			
	Whitaker's boa	3 rats/week			
	Common trinket snake	3 rats/week			
	Common kukri snake	5 mice/week			
	Common wolf snake	5 mice/week			
	Common cat snake	5 mice/week			
	Saw-scaled viper	5 mice/week			
	Common krait	10mice/week			
	Spectacled cobra	5 rats or chicks / week			
	Indian rat snake	5 rats or chicks / week			
	Russell's viper	5 rats or chicks / week			
	Checkeredkeelback	5 small fish/week			
	Olive keelback	5 small fish/week			
	Striped keelback	3 small fish/week			
	Common vine snake	5 lizards/week			
	Common bronzeback Tree snake	5 lizards/week			

	Marsh crocodile	Beef 1 kg/animal/week Fish 1 kg/animal/week			
	Saltwater crocodile	Beef 1 kg/animal/week Fish 1 kg/animal/week			
	Gharial	Fish 3 kg/animal/week			
	Nile crocodile	Fish 0.3kg / animal / week Beef 0.3 kg / animal / week			
	Siamese crocodile	Fish 0.5kg / animal / week Beef 0.5 kg / animal / week			
	Indian black turtle	Fish			
	Indian flapshell turtle	Fish			
	Star tortoise	Vegetables and fruits alternate days			
	Green iguanas	Greens, spinach & vegetables alternate days			
	Spotted rock gecko	Insects, daily			
	Indian rock agama	Insects, daily			
	Chamaeleon	Insects, daily			

12. Vaccination Schedule of animals

Sl.No.	Species	Disease vaccinated for	Name of the Vaccine and dosage/ quantity used	Periodicity	Remarks
	NA				

13. De-worming Schedule of animals

Sl.No.	Species	Drug used	Month
		De-worming done as per advice of vet. Doctors	

14. Disinfection Schedule

Sl.No.	Species	Type of enclosure	Disinfectant used and method	Frequency of disinfection
		Open & closed	Substrates changed .	Monthly

15. Health Check-up of employees for zoonotic diseases

Sl.No.	Name	Designation	Date of Health Check up	Findings of Health Check up
	M.Mani S.Ravi V. Selvam K. Chooramani Prabakaran S.Rajesh	ANIMAL keepers	Jan.2017&Dec.2017	Free from zoonotic diseases.

16. Development Works carried out in the zoo during the year

17. Education and Awareness programmes during the year

Eight Awareness Programme on Snakebite and Treatment through Puppet Show had been conducted by the Alternative Media Centre, Chennai during the festival holidays and Sundays of Sept. and Oct.2017. This programme was amalgamation of Paraiyattam, Oyilattam, Puppet show and Karagattam.

On 3rd March 2018 World Wildlife Day was celebrated in our Park as per the suggestion of the Central Zoo Authority, in collaboration with the ENVIS centre at Zoology Dept., University of Madras.

On the occasion of World Forestry Day (21st March) a special lecture on “Amphibians in Forest Ecosystems” was delivered by Dr. S. Paulraj, Executive Trustee. Short video clippings on amphibians were screened for public.

Dr.S.R.Ganesh, Dy. Director delivered lectures / talks to the following institution visitors:

1. Madras Veterinary College, Vepery, Chennai.
2. Loyola College, Chennai.
3. AVC College, Mayliaduthurai
4. Namakkal Veterinary College
5. JBAS College, Teynampet, Chennai
6. RKM Vivekananda College, Mylapore, Chennai.
7. Madras Veterinary College foreign exchange students (from USA & Malaysia)
8. Jayendra Saraswathi Ayurveda College, Chennai
9. Zoology Dept., University of Madras

Students from Madras Christian College and Loyola College participated in summer holidays internship programme during May–June 2017, as a part of their curriculum. They were engaged in conducting behavior studies on our captive animals Four III year B.Sc. Zoology students from Madras Christian College are undergoing internship programme about behavioral studies on captive gharials under the supervision of Dr.S.R.Ganesh, Dy. Director.

On 29th Sept. Drs.S. Paulraj and S.R. Ganesh interacted with 37 ranger trainees from Darjeeling Forest Institute coming from Maharashtra and Gujarat cadres.

Based on an invitation from the Tamilnadu Forest Dept., on 27th October, Dr.S.R.Ganesh, Dy. Director presented his research work in the Annual Wildlife Research Meeting held at the Advanced Institute for Wildlife Conservation (Research, Training and Education), Vandalur.

Based on a sponsored invitation from Swedish Herpetological Society, Dr.S.R.Ganesh, Dy. Director visited Sweden from 3rd to 6th Nov for delivering talks.

Dr.S. Paulraj and S.R.Ganesh, on invitation, visited Nandanam Govt. Arts College on 25th Jan. Dr. Paulraj delivered an inaugural lecture and a key note lecture to the zoology students. A stall containing CSPT publications was also set up in their venue.

Dr.S.R. Ganesh, Dy. Director delivered the following talks:

On 26th and 27th Jan. interaction was held with a team of veterinarians and animal keepers from Indore Zoo, Madhya Pradesh headed by Trustee, Dr. K. Senthil Kumar.

S.R.Ganesh co-conducted certain presentations in STORM workshop.

On 2nd March, a talk on wetland amphibians and reptiles was given to 43, Std.-VI students from Govt. Muslim School, LIC, Chennai at Adyar Poonga.

18. Important Events and happenings

A one-day workshop on Indian herpetological studies for zoology faculties was held on 8. 8.2017. 27 zoology faculties from 13 colleges in Chennai were participated to instigate herpetological studies. Shri P.C.Tyagi IFS, PCCF and Chief Wild Life Warden Tamil Nadu inaugurated the workshop.

On 29th Dec.2017, the Centre for Advanced Research and Education (C.A.R.E.) in herpetology was inaugurated by Dr. Kerry M. Kreiger, a frog expert from USA.

19. Seasonal special arrangements for upkeep of animals

During peak summer (April-May) roof tops erected in crocodile enclosure for shade; water-soaked leaf litter sprayed on enclosure flooring for heat reduction. In most enclosures water sprayed periodically, on the enclosure substrates and on the animals. During peak winter (Dec-Jan.) heat pot bulbs switched on during night time for apt warmth for the reptiles.

20. Research Work carried out and publications

List of publications:

Aengals R., V.M.S. Kumar, M.J.Palot & S.R.Ganesh. 2018. A checklist of reptiles of India. ZSI e-publications, 37 pp.

S.R. Ganesh & S.R. Chandramouli. 2018. On the distribution of *Trimeresurus strigatus* Gray, 1842 - a corrective note. *Sauria*, 40(1):87-91.

S.R. Ganesh, S.K. Dutta & S.R. Chandramouli. 2017. On the taxonomy and nomenclature of common Indian cricket frog *Rana agricola* Jerdon, 1853 (Amphibia, Dicroglossidae). *Asian Journal of Conservation Biology*, 6(2):107-113.

S.R. Ganesh. 2017. On the poorly-known white dotted skink *Lygosoma albopunctatum* (Gray, 1846) (Reptilia: Scincidae) with further topotypical records and notes on the type locality. *Journal of Threatened Taxa* 9(9): 10662-10668.

S.R. Ganesh, V. Sharma & M.B. Guptha. 2017. Records of the Indian Sand Snake *Psammophis condanarus* (Merrem, 1820) (Reptilia: Lamprophiidae) in southern India. *Journal of Threatened Taxa* 9(7):10453-10458.

S.R. Ganesh & S.R. Chandramouli. 2017. Identification of Leschenault's Snake-eyed Lizard, *Ophisops leschenaultii* (Milne-Edwards, 1829), with notes on its ontogenetic colour change. *Sauria* 39 (2): 68-72.

21. Conservation Breeding Programme of the Zoo

Nil.

22. Animal acquisition / transfer / exchange during the year

A.	Animals arriving in the Zoo				
	H.NO.	Species	Number (M:F)	From which Zoo	Date of arrival in the zoo
		nil			
B.	Animals going from the zoo				
	H.NO.	Species	Number (M:F)	Going to which Zoo	Date of deposition from the zoo
		nil			

23. Rescue and Rehabilitation of wild animals carried out by the Zoo

Sl.No.	Date of Rescue	Species with number of animals rescued with their sex (M:F:U:T)	Received from	Date of Submission of Report to the CWLW / CZA	Action taken	
					Date and Place of rehabilitation in their habitat	Reasons for housing in the zoo, if not released in their habitat
		nil				

24. Annual Inventory of animals

Form – II

[See Rule 11(1)]

Part – A

Inventory Report for the Year :

Endangered Species*

S.No	Animal Name	Scientific name	Opening Stock as on				Births			Acquisition			Disposal			Death			Closing Stock as on			
			M	F	U	T	M	F	U	M	F	U	M	F	U	M	F	U	M	F	U	T
1.	Chameleon Indian		0	0	5	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5
2.	Cobra Indian		0	0	11	11	0	0	0	0	0	0	0	0	0	0	0	0	0	0	11	11
3.	Crocodile Long Snouted (Gharial)		0	0	6	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	6
4.	Crocodile Marsh (Mugger)		0	0	29	29	0	0	0	0	0	0	0	0	0	0	0	0	0	0	29	29
5.	Crocodile Salt Water		0	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2

6. Monitor Lizard / Common Indian	0 0 3 3	0 0 0	0 0 0	0 0 0	0 0 0	0 0 3 3
7. Python Indian - Rock	0 0 6 6	0 0 0	0 0 0	0 0 0	0 0 6 6	
8. Python Regal / Reticulated	0 0 9 9	0 0 0	0 0 0	0 0 0	0 0 2 2	
9. Snake Keelback Checkered	0 0 8 8	0 0 0	0 0 0	0 0 0	0 0 8 8	
10. Snake Keelback Olivaceous	0 0 6 6	0 0 0	0 0 0	0 0 0	0 0 6 6	
11. Snake Rat / Dhaman	0 0 6 6	0 0 0	0 0 0	0 0 0	0 0 6 6	
12. Turtle Fresh Water / Indian Soft-shelled	0 0 7 7	0 0 0	0 0 0	0 0 0	0 0 7 7	
13. Viper Russells	0 0 6 6	0 0 0	0 0 0	0 0 0	0 0 6 6	
	0 0 104 104	0 0 0	0 0 0	0 0 0	0 0 2 2	
					0 0 102 102	

*Animals under Schedule I and Schedule II of the Wild Life (Protection) Act, 1972

Part – B

Other than Endangered Species

S.No.	Animal Name	Scientific name	Opening Stock as on				Births			Acquisition			Disposal			Death			Closing Stock as on			
			M	F	U	T	M	F	U	M	F	U	M	F	U	M	F	U	M	F	U	T
14.	Gecko Emerald		0	0	5	5	0	0	0	0	0	0	0	0	0	0	0	0	0	0	5	5
15.	Krait Common Indian		0	0	6	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	6
16.	Lizard Rock		0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4
17.	Sand Boa Common		0	0	6	6	0	0	0	0	0	0	0	0	0	0	0	0	0	0	6	6
18.	Sand Boa Red		0	0	8	8	0	0	0	0	0	0	0	0	0	0	0	0	0	0	8	8
19.	Sand Boa Whitakers		0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
20.	Snake Banded Kukri		0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
21.	Snake Cat		0	0	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2
22.	Snake Keelback Stripped		0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4
23.	Snake Tree / Common Indian Bronze		0	0	4	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	4
24.	Snake Trinket		0	0	3	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3	3
25.	Snake Vine		0	0	9	9	0	0	0	0	0	0	0	0	0	0	0	0	0	0	9	9

26. Snake Water Dog Faced	0 0 4 4	0 0 0	0 0 0	0 0 0	0 0 0	0 0 4 4
27. Snake Wolf Common	0 0 3 3	0 0 0	0 0 0	0 0 0	0 0 0	0 0 3 3
28. Tortoise Star Back	0 0 7 7	0 0 0	0 0 0	0 0 0	0 0 0	0 0 7 7
29. Turtle (Unidentified)	0 0 11 11	0 0 0	0 0 0	0 0 0	0 0 0	0 0 11 11
30. Turtle Pond	0 0 27 27	0 0 0	0 0 0	0 0 0	0 0 0	0 0 27 27
31. Viper Saw Scaled	0 0 9 9	0 0 0	0 0 0	0 0 0	0 0 0	0 0 9 9
32.	0 0 114 114	0 0 0	0 0 0	0 0 0	0 0 0	0 0 114 114
Exotic Species						
33. Crocodile Nile	0 0 2 2	0 0 0	0 0 0	0 0 0	0 0 0	0 0 2 2
34. Crocodile Siamensis	0 0 2 2	0 0 0	0 0 0	0 0 0	0 0 0	0 0 2 2
35. Iguana Green	0 0 2 2	0 0 0	0 0 4	0 0 0	0 0 0	0 0 6 6
Total						
	0 0 6 6	0 0 0	0 0 4	0 0 0	0 0 0	0 0 10 10

25. Mortality of animals

Sl.No.	Animal Name (with individual identification mark, if any)	Scientific Name	Sex	Date of Death	Reason of Death as per the Post-mortem report
1	Reticulated python	<i>Python reticulatus</i>	Unknown (subadult)	10.7.2017	Multiple cutaneous abscess
2	Reticulated python	<i>Python reticulatus</i>	Unknown (subadult)	22.7.2017	Multiple cutaneous abscess

26. Compliance with conditions stipulated by the Central Zoo Authority

Sr. No	Norm No.	Condition Stipulated	Since when pending

Sl.	Norm No.	Condition stipulated	Time Period to Comply	Action taken /	Status with regard to

No.	under RZR, 2009			Comments	compliance of the conditions
4	Animal housing, display of animals and animal enclosures				
	4.1	More sand should be provided in the form of a mound in the crocodile enclosures for basking.	With immediate effect	Complied with	Completed
	4.6	The vacant places in between enclosures and barriers should be filled up with shade-bearing plants to increase aesthetic beauty to the enclosure.	With immediate effect	This has been complied with. There are some bald patches because of the heavy canopy overhead and the shade below. These will be filled up.	On going
5	Upkeep and healthcare of animals				
	5.9	The staff involved in feed, upkeep and care of zoo animals should be periodically screened against zoonotic disease as prescribed and those	With immediate effect	Five animal keepers come under this category. They have been	Completed

		found positive of any infection should be provided appropriate treatment till they get cured.		medically certified as free from infectious diseases.	
	5.10	The record keeping of the animals, their feed, treatment, post-mortem, etc. be maintained properly in the prescribed format.	With immediate effect	Complied with.	Completed

27. List of free living wild animals within the zoo premises

Mammals

- 1 Bonnet macaque (*Macaca radiata*)
- 2 Three-striped palm squirrel (*Funambulus palmarum*)

Birds

- 1) Black winged kite (*Elanus caeruleus*)
- 2) Pariah kite (*Milvus migrans*)
- 3) Brahminy kite (*Haliastur indus*)
- 4) Shikra (*Accipiter badius*)
- 5) Common mynah (*Acridotheris tristis*)
- 6) Spotted dove (*Streptopelia chinensis*)

- 7) Rose ringed parakeet (*Psittacula krameri*)
- 8) Common hawk cuckoo (*Cuculus varius*)
- 9) Koel (*Eudynamys scolopacea*)
- 10) Coucal (*Centropus sinensis*)
- 11) Spotted owlet (*Athene brama*)
- 12) White breasted kingfisher (*Halcyon smyrnensis*)
- 13) Hoopoe (*Upupa epops*)
- 14) Coppersmith (*Megalaima haemacephala*)
- 15) Lesser golden backed woodpecker (*Dinopium benghalense*)
- 16) Golden oriole (*Oriolus oriolus*)
- 17) Black drongo (*Dicrurus adsimilis*)
- 18) Indian tree pie (*Dendrocitta vagabunda*)
- 19) Common iora (*Aegithina tiphia*)
- 20) Red vented bulul (*Pycnonotus cafer*)
- 21) White headed babbler (*Turdoides affinis*)
- 22) Paradise flycatcher (*Terpsiphone paradisi*)
- 23) Tailor bird (*Orthotomus sutorius*)

Amphibians

- 1) Cricket frog (*Fejeverya limnocharis*)
- 2) Dwarf toad (*Duttaphrynus scaber*)

- 3) Common toad (*Duttaphrynus melanostictus*)
- 4) Variegated small-mouthed frog (*Ramanella variegata*)
- 5) Painted frog (*Kaloula taprobanica*)
- 6) Tree frog (*Polypedates maculatus*)

Reptiles

- 1) Garden lizard (*Calotes versicolor*)
- 2) House gecko (*Hemidactylus frenatus*)
- 3) Spotted house gecko (*Hemidactylus parvimaclatus*)
- 4) Bark gecko (*Hemidactylus leschenaultii*)
- 5) Keeled skink (*Eutropis carinatus*)
- 6) Bronze skink (*Eutropis macularius*)
- 7) Snake skink (*Lygosoma punctatum*)
- 8) White-spotted skink (*Lygosom albopunctatum*)
- 9) Brahminy worm snake (*Indotyphlops braminus*)
- 10) Bronzeback tree snake (*Dendrelaphis tristis*)
- 11) Vine snake (*Ahaetulla nasuta*)
- 12) Trinket snake (*Coelognathus helena helena*)
- 13) Bridal snake (*Dryocalamus nympa*)
- 14) Russell's kukri snake (*Oligodon taeniolatus*)
- 15) Common wolf snake (*Lycodon aulicus*)

16) Slender coral snake (*Calliophis melanurus*)