
PANGOLIN
SPECIES IDENTIFICATION GUIDE:
A RAPID ASSESSMENT TOOL FOR FIELD AND DESK

COURTESY OF LISA HYWOOD / TIKKI HYWOOD FOUNDATION

ANSAR KHAN / LIFE LINE FOR NATURE SOCIETY

Citation: Cota-Larson, R. 2017. Pangolin Species Identification Guide:
A Rapid Assessment Tool for Field and Desk. Prepared for the United
States Agency for International Development. Bangkok: USAID Wildlife Asia Activity.
Available online at: http://www.usaidwildlifeasia.org/resources.

Cover: Ground Pangolin (Smutsia temminckii). Photo: Lisa Hywood/Tikki Hywood
Foundation

For hard copies, please contact: USAID Wildlife Asia, 208 Wireless Road, Unit 406
Lumpini, Pathumwan, Bangkok 10330 Thailand
Tel: +66 20155941-3, Email: Info@usaidwildlifeasia.org

About USAID Wildlife Asia
The USAID Wildlife Asia Activity works to address wildlife trafficking as a
transnational crime. The project aims to reduce consumer demand for wildlife parts
and products, strengthen law enforcement, enhance legal and political commitment,
and support regional collaboration to reduce wildlife crime in Southeast Asia,
particularly Cambodia; Laos; Thailand; Vietnam, and China. Species focus of USAID
Wildlife Asia include elephant, rhinoceros, tiger, and pangolin. For more information,
please visit www.usaidwildlifeasia.org

Disclaimer
The author’s views expressed in this publication do not necessarily reflect the views
of the United States Agency for International Development or the United States
Government.

CONTENTS

ACKNOWLEDGMENTS 2

HOW TO USE THIS GUIDE 2

INTRODUCTION TO PANGOLINS 3

RANGE MAPS 4

SPECIES SUMMARIES 6

HEADS AND PROFILES 10

SCALE DISTRIBUTION 12

FEET 14

TAILS 16

SCALE SAMPLES 18

SKINS 22

PANGOLIN PRODUCTS 24

END NOTES 28

REGIONAL RESCUE CENTER CONTACT INFORMATION 29

ACKNOWLEDGMENTS

TECHNICAL ADVISORS: Lisa Hywood (Tikki Hywood Foundation) and Quyen Vu (Education
for Nature-Vietnam)

COPY EDITORS: Andrew W. Larson (Annamiticus) and Melinda MacInnis (Annamiticus)

SPECIAL THANKS to Salvatore Amato (USAID Wildlife Asia Activity); Rod Cassidy (Sangha
Lodge); Ellen Connelly (Tikki Hywood Foundation); Ray Jansen (African Pangolin Working
Group); Elizabeth John (TRAFFIC); Sabine Schoppe (Katala Foundation); Scott Tremor (San
Diego Natural History Museum). Additionally, the author would like to thank the IUCN SSC
Pangolin Specialist Group for reviewing and providing valuable feedback which has been
included in the French and Portuguese language translations of this Guide, and in the English
language Guides printed after June 1, 2018.

HOW TO USE THIS GUIDE

This guide is designed to help you confidently identify the eight species of pangolin, and when
possible, body parts and scales even when removed from the animal.

Range maps are designed to assist law enforcement in determining possible country of origin
and transit routes for pangolin species observed in trade. They are not indicative of specific
geographic ranges within each country listed. Note that multiple pangolin species are native
to certain countries.

The contents are organized by key differentiating physical characteristics, often utilizing the
same photograph, because pangolin photographs are relatively uncommon. Species summaries
note the main differentiators.

Profiles, total lengths, scale patterns, feet, and ratio of tail to body can help you identify live
or dead animals with scales intact. Total length and ratio of tail to body can help you identify
dead animals with scales removed.

It is helpful to know that Asian pangolin species have bristles between the scales, while African
pangolin species do not. Keep in mind that each pangolin is an individual and may not appear
exactly as it does in this guide.

Regional contact information is provided to assist you with incidents involving live animals.

2 PANGOLIN SPECIES IDENTIFICATION GUIDE

INTRODUCTION TO PANGOLINS

Pangolins are the only mammal covered in scales. The scales are comprised of keratin, the
same material as our hair and nails. Pangolins feed exclusively on ants and termites. They
pose no threat to humans. When pangolins are frightened, they roll up into a ball to protect
themselves.

Pangolins, as well as scales, which have been removed from the animal, are frequently
encountered in the illegal wildlife trade.

Pangolins are not widely known outside of Africa and Asia. There is a total of eight pangolin
species: four in Africa and four in Asia. All eight pangolin species are listed on Appendix I
of the Convention on International Trade in Endangered Species of Wild Fauna and Flora
(CITES), the highest level of international protection. In addition, pangolins are protected by
national legislation in range countries.

Pangolin species are recognized by more than one common and scientific name. For
the purposes of this booklet, the eight species will be identified as follows:

Common Name Scientific Name (s)
Chinese Pangolin Manis pentadactyla

Indian Pangolin Manis crassicaudata

Philippine Pangolin Manis culionensis

Sunda Pangolin Manis javanica

Black Bellied Tree Pangolin Phataginus tetradactyla / Manis tetradactyla

Giant Ground Pangolin Smutsia gigantea / Manis gigantea

Ground Pangolin Smutsia temminckii / Manis temminckii

White Bellied Tree Pangolin Phataginus tricuspis / Manis tricuspis

DIANA LIMJOCO / COURTESY OF LISA HYWOOD

3PANGOLIN SPECIES IDENTIFICATION GUIDE

RANGE MAPS: ASIAN PANGOLIN SPECIES

Chinese Pangolin
Manis pentadactyla

Bangladesh, Bhutan; China; Hong Kong;
India; Lao People’s Democratic Republic;
Myanmar; Nepal; Taiwan, Province of
China; Thailand; Viet Nam.

Indian Pangolin
Manis crassicaudata

India; Nepal; Pakistan; Sri Lanka.
Possibly extinct: Bangladesh.

Philippine Pangolin
Manis culionensis

Philippines (mainland Palawan;
Busuanga Island, Coron Island, Culion
Island, Dumaran Island, Balabac Island
introduced to Apulit Island).

Sunda Pangolin
Manis javanica

Brunei Darussalam; Cambodia;
Indonesia; Lao People’s Democratic
Republic; Malaysia; Myanmar; Singapore;
Thailand; Viet Nam. Some evidence
suggests this species occurs / occured
in China.

4 PANGOLIN SPECIES IDENTIFICATION GUIDE

RANGE MAPS: AFRICAN PANGOLIN SPECIES

Black Bellied Tree Pangolin
Phataginus tetradactyla

Angola (Cabinda); Cameroon; Central African
Republic; Congo, The Republic of the; Congo,
The Democratic Republic of the; Côte d’Ivoire;
Equatorial Guinea (mainland); Gabon; Ghana;
Guinea; Liberia; Nigeria; Sierra Leone.

Giant Ground Pangolin
Smutsia gigantea

Angola (Cabinda); Cameroon; Central African
Republic; Congo, The Republic of the; Congo,
The Democratic Republic of the; Côte d’Ivoire;
Equatorial Guinea (mainland); Gabon; Ghana;
Guinea; Guinea-Bissau; Liberia; Nigeria; Rwanda;
Senegal; Sierra Leone; South Sudan; Tanzania,
United Republic of; Uganda. Possibly extant: Benin;
Burkina Fasa; Kenya; Niger.

Ground Pangolin
Smutsia temminckii

Botswana; Central African Republic; Chad; Ethiopia;
Kenya; Malawi; Mozambique; Namibia; Rwanda;
South Africa; South Sudan; Tanzania, United
Republic of; Uganda; Zambia; Zimbabwe. Possibly
extinct: Swaziland.

White Bellied Tree Pangolin
Phataginus tricuspis

Angola (Cabinda); Benin; Cameroon; Central
African Republic; Congo, The Republic of the;
Congo, The Democratic Republic of the; Côte
d’Ivoire; Equatorial Guinea (mainland); Gabon;
Ghana; Guinea; Guinea-Bissau; Kenya; Liberia;
Nigeria; Rwanda; Sierra Leone; South Sudan;
Tanzania, United Republic of; Togo; Uganda; Zambia.
Possibly extant: Chad; Burundi.

5PANGOLIN SPECIES IDENTIFICATION GUIDE

SPECIES SUMMARIES: ASIAN PANGOLINS

Indian Pangolin (Manis crassicaudata)

Largest scales of all Asian pangolin species; front claws longer than back claws; thickest tail of
all Asian pangolin species; shorter tail in proportion to body length compared to Philippine,
Sunda, Black Bellied and White Bellied tree pangolins; partially prehensile tail.

Chinese Pangolin (Manis pentadactyla)

Shorter head length (neck to snout) than Sunda pangolin; front claws longer than back claws;
shorter tail in proportion to body length compared to Philippine, Sunda, Black Bellied and
White Bellied tree pangolins; partially prehensile tail.

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

ANSAR KHAN / LIFE LINE FOR NATURE SOCIETY

6 PANGOLIN SPECIES IDENTIFICATION GUIDE

SPECIES SUMMARIES: ASIAN PANGOLINS

Philippine Pangolin (Manis culionensis)

Shorter head length (neck to snout) than Sunda pangolin; more scale rows than all other
species; smaller scales than other three Asian species, Ground pangolin and Giant Ground
pangolin; front and back claws similar in size and shape; fully prehensile tail.

Sunda Pangolin (Manis javanica)

Longer head length (neck to snout) than Chinese and Philippine pangolin; fewer scale rows
than Philippine pangolin, more scale rows than Indian pangolin; front and back claws similar in
size and shape; fully prehensile tail.

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

DEXTER ALVARADO / KATALA FOUNDATION

7PANGOLIN SPECIES IDENTIFICATION GUIDE

SPECIES SUMMARIES: AFRICAN PANGOLINS

Black Bellied Tree Pangolin
(Phataginus tetradactyla)

The only pangolin species with
black skin; front and back claws
similar in size and shape; longest
tail of all pangolin species; tail
can be twice as long as body;
fully prehensile tail.

Giant Ground Pangolin (Smutsia gigantea)

Largest of all eight pangolin species; snout is noticeably long; claws on front feet, toenails on
hind feet; partially prehensile tail.

ROD CASSIDY / SANGHA LODGE

UGANDA WILDLIFE AUTHORITY / UGANDA CONSERVATION FOUNDATION / COURTESY OF RAY JANSEN

8 PANGOLIN SPECIES IDENTIFICATION GUIDE

SPECIES SUMMARIES: AFRICAN PANGOLINS

Ground Pangolin (Smutsia temminckii)

Second largest of all pangolin species; claws on front feet, toenails on hind feet; partially
prehensile tail.

White Bellied Tree Pangolin (Phataginus tricuspis)

Distinct three-pointed scales; front and back claws similar in size and shape; longer tail than all
other pangolin species, except Black Bellied; fully prehensile tail.

ROD CASSIDY / SANGHA LODGE

COURTESY OF LISA HYWOOD / TIKKI HYWOOD FOUNDATION

9PANGOLIN SPECIES IDENTIFICATION GUIDE

Chinese Pangolin

Well-developed external ear; scales
gradually increase in size behind ears; skin is
much lighter color than scales; shorter head
length (neck to snout) than Sunda pangolin.

Indian Pangolin

Well-developed external ear; numerous
small scales on snout abruptly increase in
size behind ears; skin is slightly lighter color
than scales.

Philippine Pangolin

Well-developed external ear; scales remain
fairly uniform in size behind ears; skin is
lighter color than scales; shorter head
length (neck to snout) than Sunda pangolin.

Sunda Pangolin

Well-developed external ear; scales
gradually increase in size behind ears;
scales behind ears slightly keeled; skin is
lighter color than scales; longer head (neck
to snout) than Chinese and Philippine
pangolins.

HEADS AND PROFILES: ASIAN PANGOLIN SPECIES

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

FRANCOIS SAVIGNY / NATUREPL / NATURE IN STOCK

ROGER DOLOROSA / KATALA FOUNDATION

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

10 PANGOLIN SPECIES IDENTIFICATION GUIDE

Black Bellied Tree Pangolin

Prominent ridge below ear opening;
scales gradually increase in size behind
ears; skin is much darker color than
scales.

Ground Pangolin

Prominent ridge below ear opening;
scales begin gradually increasing in size
on snout and behind ears; skin is similar
color to scales.

Giant Ground Pangolin

Fairly prominent ears; scales gradually
increase in size behind the ears; larger
number of smaller scales on snout
compared to Ground pangolin; noticeably
long snout; skin is similar color to scales.

White Bellied Tree Pangolin

Prominent ridge below ear opening;
scales gradually increase in size behind
ears; large eyes; scales distinctly keeled
and pointed; skin is lighter color than
scales.

HEADS AND PROFILES: AFRICAN PANGOLIN SPECIES

ROD CASSIDY / SANGHA LODGE

UGANDA WILDLIFE AUTHORITY / COURTESY OF RAY JANSEN

COURTESY OF LISA HYWOOD / TIKKI HYWOOD FOUNDATION

MAXWELL BOAKYE / COURTESY OF RAY JANSEN

11PANGOLIN SPECIES IDENTIFICATION GUIDE

Chinese Pangolin

Bristles between scales; median row of 32-33
scales on head and body; cross row of 15-18
scales on body; head and body length is 45 - 60
cm.

SCALE DISTRIBUTION: ASIAN PANGOLIN SPECIES

Philippine Pangolin

Bristles between scales; median row of 28 - 32
scales on head and body; cross row of 19 - 21
scales; head and body length is 47 - 63 cm; most
scale rows of Asian species.

Sunda Pangolin

Bristles between scales; median row of 28 - 32
scales on head and body; cross row of 15 -19
scales on body; head and body length is 40 - 65
cm; scales on flanks may have slight median keel.

Indian Pangolin

Bristles between scales; median row of 27 scales
on head and body; cross row of 11 - 13 scales
on body; head and body length is 60 - 65 cm;
largest scales of Asian species.

MANDAL RANJIT / FLPA / NATURE IN STOCK

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

SABINE SCHOPPE / KATALA FOUNDATION

SUZI ESZTERHAS /
MINDEN PICTURES / NATURE IN STOCK

12 PANGOLIN SPECIES IDENTIFICATION GUIDE

SCALE DISTRIBUTION: AFRICAN PANGOLIN SPECIES

Black Bellied Tree Pangolin

No bristles between scales; median row of
21 - 25 scales on head and body; cross row
of 13 scales on body; head and body length is
30 - 35 cm.

Giant Ground Pangolin

No bristles between scales; median row of
25 scales on head and body; cross row of 17
scales on body; scales on flanks may have slight
median keel; head and body length is 75 - 80
cm; largest scales of all species.

Ground Pangolin

No bristles between scales; median row of
22 - 26 scales on head and body; cross row of
11 - 13 scales on body; scales on lower parts
of fore and hind legs; head and body length is
34 - 61 cm, however, individuals of 80 cm have
been reported; scales on flanks may have slight
median keel.

White Bellied Tree Pangolin

No bristles between scales; median row of
22-30 scales on head and body; cross row of
21-25 scales on body; head and body length
is 30 - 52 cm; scales on flanks and limbs have
median keel; distinct three-pointed scales.

ROD CASSIDY / SANGHA LODGE

UGANDA WILDLIFE AUTHORITY /
UGANDA CONSERVATION FOUNDATION /

COURTESY OF RAY JANSEN

COURTESY OF LISA HYWOOD /
 TIKKI HYWOOD FOUNDATION

ROD CASSIDY / SANGHA LODGE

13PANGOLIN SPECIES IDENTIFICATION GUIDE

FEET: ASIAN PANGOLIN SPECIES

Chinese Pangolin

Claws on front feet much larger than
on hind feet; interior of front and hind
legs unscaled, scales on lower parts
of fore and hind legs; scales extend to
toes.

Indian Pangolin

Claws on front feet much larger than
on hind feet; interior of front and hind
legs unscaled, scales on lower parts
of fore and hind legs; scales extend to
toes.

Philippine Pangolin

Claws on front feet somewhat larger
than hind feet; interior of front and
hind legs unscaled, scales on lower
parts of fore and hind legs; scales
extend to toes; scales of hind legs may
have slight median keel.

Sunda Pangolin

Claws on front feet somewhat larger
than hind feet; interior of front and
hind legs unscaled, scales on lower
parts of fore and hind legs; scales
extend to toes; scales of hind legs may
have slight median keel.

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

ANSAR KHAN / LIFE LINE FOR NATURE SOCIETY

SABINE SCHOPPE / KATALA FOUNDATION

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

14 PANGOLIN SPECIES IDENTIFICATION GUIDE

FEET: AFRICAN PANGOLIN SPECIES

Black Bellied Tree Pangolin

Claws on front feet somewhat larger
than hind feet; interior of front and
hind legs unscaled; scales extend to
toes; scales of hind legs may have slight
median keel, lower parts of front legs
hairy and unscaled.

Giant Ground Pangolin

Claws on front feet are much larger
than toenails on hind feet; interior of
front and hind legs unscaled, scales on
lower parts of fore and hind legs; scales
extend to toes; hind feet are large
compared to front feet, with toenails
rather than claws.

Ground Pangolin

Claws on front feet are much larger
than toenails on hind feet; interior of
front and hind legs unscaled, scales on
lower parts of fore and hind legs; scales
extend to toes; hind feet are large
compared to front feet, with toenails
rather than claws.

White Bellied Tree Pangolin

Claws on front feet somewhat larger
than hind feet; interior of front and
hind legs unscaled; scales extend to
toes; scales of hind legs may have slight
median keel, lower parts of front legs
hairy and unscaled.

ROD CASSIDY / SANGHA LODGE

ROD CASSIDY / SANGHA LODGE

UGANDA CONSERVATION FOUNDATION /
COURTESY OF LISA HYWOOD

RAY JANSEN / AFRICAN PANGOLIN WORKING GROUP

15PANGOLIN SPECIES IDENTIFICATION GUIDE

TAILS: ASIAN PANGOLIN SPECIES

Chinese Pangolin

Tail length is 25 - 40 cm; 16 - 19 scales along
edge of tail; partially prehensile tail; thicker and
shorter tail than Sunda and Philippine pangolin.

Indian Pangolin

Tail length is 40 - 45 cm; 14 - 15 scales along
edge of tail; partially prehensile tail; thickest tail
of all Asian pangolin species.

Philippine Pangolin

Tail length is 35 - 52 cm; 28 - 32 scales along
edge of tail; fully prehensile tail; longest tail in
proportion to its body of Asian species; most
slender tail of Asian pangolin species.

Sunda Pangolin

Tail length is 35 - 57 cm; 21 - 29 scales along
edge of tail; fully prehensile tail; more slender
tail than Chinese and Indian pangolins.

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

ANSAR KHAN / LIFE LINE FOR NATURE SOCIETY

DEXTER ALVARADO / KATALA FOUNDATION

MICHAEL PITTS / NATUREPL / NATURE IN STOCK

16 PANGOLIN SPECIES IDENTIFICATION GUIDE

TAILS: AFRICAN PANGOLIN SPECIES

Black Bellied Tree Pangolin

Tail length is 50 – 60 cm; 42 - 44
scales along edge of tail; fully
prehensile tail; unscaled pad at
tail tip; longest tail of all pangolin
species.

Giant Ground Pangolin

Tail length is 50 - 65 cm; 15 - 19
scales along edge of tail; partially
prehensile tail.

Ground Pangolin

Tail length is 31 - 50 cm; 11 - 13
scales along edge of tail; partially
prehensile tail.

White Belled Tree
Pangolin

Tail length is 30 - 52 cm; 34 - 37
scales along edge of tail; fully
prehensile tail; unscaled pad at
tail tip; longest tail of all pangolin
species in proportion to body,
except Black Bellied Tree Pangolin.

ROD CASSIDY / SANGHA LODGE

UGANDA CONSERVATION FOUNDATION /
 COURTESY OF LISA HYWOOD

DARREN PIETERSEN / COURTESY OF RAY JANSEN /
AFRICAN PANGOLIN WORKING GROUP

ROD CASSIDY / SANGHA LODGE

17PANGOLIN SPECIES IDENTIFICATION GUIDE

SCALE SAMPLES

White Bellied Tree Pangolin
Phataginus tricuspis

Black Bellied Tree Pangolin
Phataginus tetradactyla

RAY JANSEN / AFRICAN PANGOLIN WORKING GROUP

RAY JANSEN / AFRICAN PANGOLIN WORKING GROUP

2 cm

2 cm

18 PANGOLIN SPECIES IDENTIFICATION GUIDE

SCALE SAMPLES

Giant Ground Pangolin
Smutsia gigantea

RAY JANSEN / AFRICAN PANGOLIN WORKING GROUP

2 cm

19PANGOLIN SPECIES IDENTIFICATION GUIDE

SCALE SAMPLES

Ground Pangolin
Smutsia temminckii

RAY JANSEN / AFRICAN PANGOLIN WORKING GROUP

(Note: holes are drilled and do not occur naturally.)

2 cm

20 PANGOLIN SPECIES IDENTIFICATION GUIDE

SCALE SAMPLES

Sunda Pangolin
Manis javanica

Philippine Pangolin
Manis culionensis

SABINE SCHOPPE / KATALA FOUNDATION

2 cm

JACK DAYNES / SHADETREE IMAGING

Unit: mm
10 mm = 1 cm

21PANGOLIN SPECIES IDENTIFICATION GUIDE

SKINS

Sunda Pangolin
Manis javanica

JACK DAYNES / SHADETREE IMAGING

22 PANGOLIN SPECIES IDENTIFICATION GUIDE

SKINS

White Bellied Tree Pangolin
Phataginus tricuspis

JACK DAYNES / SHADETREE IMAGING

23PANGOLIN SPECIES IDENTIFICATION GUIDE

PANGOLIN PRODUCTS: ASIA

ALEX HOFFORD / ALEX HOFFORD PHOTOGRAPHY

 COURTESY OF E. JOHN / TRAFFIC

24 PANGOLIN SPECIES IDENTIFICATION GUIDE

PANGOLIN PRODUCTS: ASIA

 COURTESY OF E. JOHN / TRAFFIC

 COURTESY OF E. JOHN / TRAFFIC

25PANGOLIN SPECIES IDENTIFICATION GUIDE

PANGOLIN PRODUCTS: AFRICA

 COURTESY OF OFIR DRORI / ERCN / EAGLE NETWORK

COURTESY OF OFIR DRORI / ERCN / EAGLE NETWORK

26 PANGOLIN SPECIES IDENTIFICATION GUIDE

PANGOLIN PRODUCTS: AFRICA

 COURTESY OF OFIR DRORI / ERCN / EAGLE NETWORK

COURTESY OF OFIR DRORI / ERCN / EAGLE NETWORK

27PANGOLIN SPECIES IDENTIFICATION GUIDE

END NOTES

“Manis Pentadactyla .” Manis Pentadactyla (Chinese Pangolin), www.iucnredlist.org/details/12764/0

“Chinese Pangolin.” IUCN SSC Pangolin Specialist Group, www.pangolinsg.org/pangolins/chinese-pangolin/

“Chinese Pangolin Photos and Facts.” Arkive, www.arkive.org/chinese-pangolin/manis-pentadactyla/

“Manis Crassicaudata .” Manis Crassicaudata (Indian Pangolin, Thick-Tailed Pangolin), www.iucnredlist.org/details/12761/0

“Indian Pangolin.” IUCN SSC Pangolin Specialist Group, www.pangolinsg.org/pangolins/indian-pangolin/

“Thick-Tailed Pangolin Videos, Photos and Facts.” Arkive, www.arkive.org/thick-tailed-pangolin/manis-crassicaudata/

“Manis Culionensis .” Manis Culionensis (Philippine Pangolin), www.iucnredlist.org/details/136497/0

“Philippine Pangolin.” IUCN SSC Pangolin Specialist Group, http://www.pangolinsg.org/pangolins/philippine-pangolin/

Schoppe, S. “Re: Manis culionensis photos.” Received by R. Cota-Larson, 23 October 2017.

“Manis Javanica .” Manis Javanica (Malayan Pangolin, Sunda Pangolin), www.iucnredlist.org/details/12763/0

“Sunda Pangolin.” IUCN SSC Pangolin Specialist Group, http://www.pangolinsg.org/pangolins/sunda-pangolin/

“Sunda Pangolin Photos and Facts.” Arkive, www.arkive.org/sunda-pangolin/manis-javanica/

“Phataginus Tetradactyla .” Phataginus Tetradactyla (Black-Bellied Pangolin, Long-Tailed Pangolin), www.iucnredlist.org/
details/12766/0

“Long-Tailed Pangolin.” IUCN SSC Pangolin Specialist Group, www.pangolinsg.org/pangolins/long-tailed-pangolin/

“Black-Bellied Pangolin Photos and Facts.” Arkive, www.arkive.org/black-bellied-pangolin/uromanis-tetradactyla/

“Phataginus Tricuspis .” Phataginus Tricuspis (African White-Bellied Pangolin, Three-Cusped Pangolin, Tree Pangolin, White-
Bellied Pangolin), www.iucnredlist.org/details/12767/0

“Smutsia Gigantea .” Smutsia Gigantea (Giant Ground Pangolin, Giant Pangolin), www.iucnredlist.org/details/12762/0

“Giant Pangolin.” IUCN SSC Pangolin Specialist Group, http://www.pangolinsg.org/pangolins/giant-pangolin/

“Giant Ground Pangolin Photos and Facts.” Arkive, www.arkive.org/giant-ground-pangolin/smutsia-gigantea/

Jansen, R. “Re: Pangolin.” Received by R. Cota-Larson, 11 July 2017.

“Smutsia Temminckii .” Smutsia Temminckii (Cape Pangolin, Ground Pangolin, Scaly Anteater, South African Pangolin, Steppe
Pangolin, Temminck’s Ground Pangolin), www.iucnredlist.org/details/12765/0.

Hywood, L. “Re: changes!” Received by R. Cota-Larson, 04 October 2017.

CITES Wiki Identification Manual. http://citeswiki.unep-wcmc.org/IdentificationManual/tabid/56/language/en-US/
Default.aspx

Mwale M., Dalton DL, Jansen R, De Bruyn M, Pietersen D, Mokgokong PS, Kotzé A. Forensic application of DNA
barcoding for identification of illegally traded African pangolin scales. Genome. 2017 Mar;60(3):272-284. doi: 10.1139/gen-
2016-0144. Epub 2016 Oct 27.

Philippe Gaubert, Agostinho Antunes; Assessing the Taxonomic Status of the Palawan Pangolin Manis
culionensis (Pholidota) Using Discrete Morphological Characters. J Mammal 2005; 86 (6): 1068-1074. doi:
10.1644/1545-1542(2005)86[1068:ATTSOT]2.0.CO;2

Wang B, Yang W, Sherman VR, Meyers MA. Pangolin armor: Overlapping, structure, and mechanical properties of the
keratinous scales. Acta Biomater. 2016 Sep 1;41:60-74. doi: 10.1016/j.actbio.2016.05.028. Epub 2016 May 21.

Luczon AU, Ong PS, Quilang JP, Fontanilla, IKC. Determining species identity from confiscated pangolin remains using DNA
barcoding. Pages 763-766 | Received 11 Jul 2016, Accepted 16 Sep 2016, Published online: 18 Oct 2016

Katsis, L. “[EXT]: RE: Feedback on Identifcation guide.” Received by R. Cota-Larson, 09 May 2018.

28PANGOLIN SPECIES IDENTIFICATION GUIDE

REGIONAL PANGOLIN RESCUE CONTACT INFORMATION

ASIA

Save Vietnam’s Wildlife
Cuc Phuong National Park
Nho Quan District
Ninh Binh Province, Vietnam
+84 2293 848 053
+84 0978 331 441 HOTLINE
info@savevietnamswildlife.org

AFRICA

Tikki Hywood Foundation
Harare, Zimbabwe
+263 4 885 156
+263 772 256 490
tikkihywoodtrust@gmail.com

Dzanga Sangha Protected Area.
Bayanga, Sangha-Mbaéré, Central African Republic
+27 12 743 6557
rod@sanghalodge.com

African Pangolin Working Group
Pretoria, South Africa
+27 82 5551016
jansenr@tut.ac.za

RHISHJA COTA-LARSON / ANNAMITICUS

ALEX HOFFORD / ALEX HOFFORD PHOTOGRAPHY

