

Serval (*Leptailurus serval*)

Reference List

1. Allen G. M. 1939. A checklist of African mammals. Bull. Mus. Comp. Zool. Harv. 83, 1-763.
2. Ansell W. F. H. & Dowsett R. J. 1988. Mammals of Malawi. Teendine Press, Cornwall.
3. Anonymous 1995. The Serval. Cat Times - ISEC Newsletter, 7-8.
4. Arce S. S. & Prunier F. 2006. Report on serval pelts in Morocco. Cat News 46, 16-17.
5. Atickem A., Williams S., Bekele A. & Thirgood S. 2010. Livestock predation in the Bale Mountains, Ethiopia. African Journal of Ecology 48(14), 1076-82.
6. Bout N. 2010. Recent direct observations of the savannah felid Serval *Leptailurus serval* in a degraded rainforest-savannah mosaic of south-east of Gabon. African Journal of Ecology 49, 127-129.
7. Bowland J. M. 1990. Diet, home range and movement patterns on farmland in Natal. MSc Thesis, University of Natal, Pietermaritzburg.
8. Bowland J. 1993. Aspects of Serval ecology in Natal 3 p.
9. Breitenmoser-Wursten C., Henschel P. & Sogbohossou E. 2008. *Leptailurus serval*. In IUCN 2012. IUCN Red List of Threatened Species, www.iucnredlist.org. Version 2012.2. last accessed 19. April 2013.
10. Clement C., Niaga M. & Cadi A. 2007. Does the serval still exist in Senegal? Cat News 47, 24-25.
11. Cunningham A. B. & Zondi A. S. 1991. Use of animal parts for the commercial trade in traditional medicines. Institute of Natural Resources, University of Natal, Pietermaritzburg.
12. Cuzin F. 2003. 4.5.1. le serval, *Leptailurus serval*. University of Montpellier, pp. 199.
13. de Pienaar U. 1969. Predator-prey relationships amongst the larger mammals of the Kruger National Park. Koedoe 12, 108-176.
14. de Smet K. J. M. 1989. Distribution and habitat choice of larger mammals in Algeria, with special reference to nature protection. PhD Thesis, Gent State University, Belgium. Original in Dutch: Engl. transl. World Conservation Monitoring Centre, Cambridge.
15. Geertsema A. 1991. The Servals of Gorigor. Natural History, 52-61.
16. Geertsema A. A. 1985. Aspects of the ecology of the serval *Leptailurus serval* in the Ngorongoro Crater, Tanzania. Netherlands J. Zool. 35(4), 527-610.
17. Geertsema A. 1981. The servals of Gorigor. Wildlife News. African Wildlife Leadership Foundation, Washington D. C. 16(3), Nairobi, Kenya.
18. Geertsema A. A. 1976. Impressions and observations on serval behaviour in Tanzania, East Africa. Mammalia 40(1) 13-19.
19. Green R. 1991. Wild cat species of the world. Basset, Plymouth.
20. Guggisber C. A. W. 1975. Wild cats of the world. David and Charles, London.
21. Hecketswiler P. L. 1988. Conservation and rational use of forest ecosystems in central Africa: national report for the Congo. Unpubl. report, IUCN, Gland.
22. Herrmann E., Kamler J. & Avenant N. 2008. New records of servals *Leptailurus serval* in central South Africa. South African Journal of Wildlife Research 38, 185-188.
23. Hickisch R. & Aebsicher T. 2013. African golden cat, caracal and serval in the Chinko/Mbari Drainage basin, CAR. Cat News 58, 22-23.
24. Hunter L. 2000. The Serval - High-rise Hunter. Africa - Environment & Wildlife, 34-40.
25. IUCN Environmental Law Centre. 1986. African wildlife laws. IUCN Environmental Policy and Law Occasional Paper no. 3. IUCN, Gland, Switzerland and Cambridge, UK.

26. Joubert E., Morsbach D. & Wallis V. 1982. The 1982 distribution patterns and status of some mammals on farms in South West Africa. Unpubl. report, Ministry of Wildlife Conservation and Tourism, Windhoek.
27. Kingdon J. 1977. East African mammals: An atlas of evolution in Africa, Vol. 3(A). Carnivores. Academic Press, New York.
28. Kitchener A. C., Breitenmoser-Würsten Ch., Eizirik E., Gentry A., Werdelin L., Wilritng A., Yamaguchi N., Bramov A. V., Christiansen P., DriscollC., Duckworth J. W., Johnson W., Luo S.-J., Meijaard E., O'Donoghue P., Sanderson J., Seymour K., Bruford M., Groves C., Hoffmann M., Nowell K., Timmons Z. & Tobe S. 2017. A revised taxonomy of the Felidae. The final report of the Cat Classificaiton Task Force of the IUCN Cat Specialist Group. Cat News Special Issue 11, 80 pp.
29. Lawson D. 1987. A survey of the effects of predators on sheep farming in Natal. Unpubl. report, Univ. of Natal, Pietermaritzburg.
30. Leyhausenm P. 1979. Cat behavior: the predatory and social behavior of domestic and wild cats. Garland, New York. Engl. transl. B.A. Tonkin.
31. Mellen J. 1989. Reproductive behaviour of small captive cats (*Felis* ssp.). PhD Thesis, University of California, Davis.
32. Mugerwa B. 2013. First photographic record of a serval in Bwindi Impenetrable National Park, south-western Uganda. Cat News 59.
33. Myers N. 1986. The small cats of Africa. In Birds and mammals. National Wildlife Federation, Washington D.C., pp. 192-199.
34. Pocock R. I. 1917. The classification of existing Felidae. Ann. Mag. Nat. Hist. 8(20).
35. Rahm U. 1966. Mammals of the equatorial forest of eastern Congo. Ann. Mus. afr. centr., Tervuren, Sc. Zool.
36. Rosevear D. R. 1974. The carnivores of West Africa. British Museum (Natural History), London.
37. Rowe-Rowe D. T. 1992. The carnivores of Natal. Unpubl. report, Natal Parks Board, Pietermaritzburg.
38. Shortridge G. 1934. The mammals of South West Africa, Vol. 1. William Heinemann, London.
39. Saldana Arce S. and Prunier F. 2006. Report on Serval Pelts in Morocco. Cat News 45, 16-7.
40. Sayer J. & Green A. A. 1984. The distribution and status of large mammals in Benin. Mammal Rev. 14(1), 37-50.
41. Skead C. J. 1980. Historical mammal incidence in the Cape Province. Vol 1: the western and northern Cape. Dept. Nature and Envl. Conservation of the Provincial Administration of the Cape of Good Hope, Cape Town.
42. Skinner J. D. & Smithers R. H. N. 1990. The mammals of the southern African subregion, 2d edn. Univ. of Pretoria Press, Pretoria.
43. Smithers R. H. N. 1978. The serval *Felis serval* Schreber, 1776. S. Afr. J. Wildl. Res. 8, 29-37.
44. Smithers R. H. N. and Wilson V.J. 1979. Check list and atlas of the mammals of Zimbabwe Rhodesia. Mus. mem. Natl. Mus. Monum. Rhod. 9, 1-147.
45. Stuart C. T. 1985. The status of two endangered carnivores occurring in the Cape Province, South Africa, *Felis serval* and *Lutra maculicollis*. Biol. Conserv. 32, 375-382.
46. Stuart C. T. & Wilson V. J. 1988. The cats of southern Africa. Chipangali Wildlife Trust, Bulawayo.
47. Sunquist M. and Sunquist F. 2002. Wild cats of the world. University of Chicago Press.
48. Swift J. 1975. The Sahara. Time-Life Books, Amsterdam.
49. Thiel C. 2015. *Leptailurus serval*. The IUCN Red List of Threatened Species. Version 2015.2. e.T11638A50654625. <http://dx.doi.org/10.2305/IUCN.UK.2015-2.RLTS.T11638A50654625.en>. Downloaded on 29 December 2016.

50. Thiel C. 2011. Ecology and population status of the Serval *Leptailurus serval* (Schreber, 1776) in Zambia. Dissertation, Rheinische Friedrich-Wilhelms-Universität Bonn, pp. 249.
51. Thorn M., Green M., Keith M., Marnewick K., Bateman P. W., Cameron E. Z. & Scott D. M. 2011. Large-scale distribution patterns of carnivores in northern South Africa: implications for conservation and monitoring. *Oryx* 45(4), 579-86.
52. Van Aarde R. J. & Skinner J. D. 1986. Patterns of space use by relocated servals *Felis serval*. *African Journal of Ecology* 14, 97-101.
53. Yalden D. W., Largen M. J. & Kock D. 1980. Catalogue of the mammals of Ethiopia. 4. Carnivora. *Italian J. Zool.* 8, 169-272.
54. York W. 1973. A study of serval melanism in the Aberdares and some general behavioral observations. In *The world's cats*, Vol.1. Ecology and conservation. Eaton R. L. (Ed.). World Wildlife Safari, Winston, Oregon, pp. 191-197.