

Report of a Rapid Biodiversity Assessment at Chunxiu Headwater Forest Nature Reserve, Southwest Guangxi, China 24 May 1998

Kadoorie Farm and Botanic Garden

in collaboration with Guangxi Forestry Department Guangxi Institute of Botany Guangxi Normal University

March 2002

South China Forest Biodiversity Survey Report Series: No. 9 (Online Simplified Version)

Report of a Rapid Biodiversity Assessment at Chunxiu Headwater Forest Nature Reserve, Southwest Guangxi, China 24 May 1998

Editors

John R. Fellowes, Billy C.H. Hau and Bosco P.L. Chan

Contributors

Kadoorie Farm and Botanic Garden:	Bosco P.L. Chan	(BC)
	Billy C.H. Hau	(BH)
	Michael W.N. Lau	(ML)
	Lee Kwok Shing	(LKS)
	Graham T. Reels	(GTR)
Voluntary consultant:	Keith D.P. Wilson	(KW)

Background

The present report details the findings of a trip to Southwest Guangxi by members of Kadoorie Farm & Botanic Garden (KFBG) in Hong Kong and their colleagues, as part of KFBG's South China Biodiversity Conservation Programme, launched in February 1998. The overall aim of the programme is to minimise the loss of forest biodiversity in the region, and the emphasis in the first phase is on gathering up-to-date information on the distribution and status of fauna and flora.

Citation

Kadoorie Farm and Botanic Garden, 2002. Report of a Rapid Biodiversity Assessment at Chunxiu Headwater Forest Nature Reserve, Southwest Guangxi, China 24 May 1998. South China Forest Biodiversity Survey Report Series (Online Simplified Version): No. 9. KFBG, Hong Kong SAR, ii + 9 pp.

Copyright

© Kadoorie Farm and Botanic Garden Corporation Lam Kam Road, Tai Po, N.T., Hong Kong SAR

March 2002

Contents

Objectives		1
Methods		1
Location and management		2
Results		2
Vegetation		2
Mammals Birds Reptiles and Amphibians Fish Dragonflies		2 3 4 5 5
Butterflies		6
Summary of fauna		6
Threats and problems		6
Opportunities and recommendations		7
Acknowledgements		7
References		7
Figure 1. Map		9
Common geographical descriptions	_	
English meaning	Chinese phonetics (pinyin)	
East	dong	
South	nan	
West	xi	
North	bei	
mountain	shan	
range	ling	
peak valley	feng, ding	
island	keng, gu dao	
river	he, chuan, jiang	
stream	xi, yong	
lake	hu, chi	
sea	hai	
harbour	gang	
bay	wan	
outlet	kou	
city	shi	
county	xian	
village	xiang, cun	
hamlet	tun	
the Chinese system of geomancy		

Report of a Rapid Biodiversity Assessment at Chunxiu Headwater Forest Nature Reserve, Southwest Guangxi, China 24 May 1998

Objectives

The aims of the survey were to collect up-to-date information on the condition and fauna of Chunxiu Headwater Forest Nature Reserve, and to use this to help determine conservation priorities within South China.

Methods

Following rapid biodiversity surveys at Nonggang and Longhu sections of Nonggang National Nature Reserve in Longzhou County, Southwest Guangxi (Kadoorie Farm and Botanic Garden, 2002a), a small team comprising staff of KFBG (BC, BH, LKS) made a one-day visit to the nearby Chunxiu Headwater Forest Nature Reserve on 24 May 1998. At the same time a larger team was surveying part of Qinglongshan Headwater Forest Nature Reserve (Kadoorie Farm and Botanic Garden, 2002b). On 25 May the whole team left Longzhou for Ningming County, to undertake a survey of the Longshan section of Nonggang National Nature Reserve (Kadoorie Farm and Botanic Garden, 2002a).

During fieldwork visual searching for mammals, birds, reptiles, amphibians, fish, butterflies and dragonflies was conducted. The calls of birds and amphibians were also used to survey these groups. Estimates of the status of large and medium-sized mammals (excluding Erinaceidae, Talpidae, Soricidae, Muridae and Chiroptera) at Chunxiu were largely based on an interview with reserve warden Mr. Lee, with reference to colour pictures. For these purposes, a list of South China mammals was compiled from various sources including Guangdong Forestry Department & South China Institute of Endangered Animals (1987), Corbet & Hill (1992) and Zhang Y. *et al.* (1997).

Records of birds were made or verified by LKS, reptiles and amphibians by BC and ML, fish by BC, butterflies by BH, GTR and ML, and dragonflies by BH and KW.

Nomenclature in the report is standardised based, unless otherwise stated, on the following references:

- Mammals (Mammalia): Wilson & Cole (2000);
- Birds (Aves): Inskipp *et al.* (1996):
- Reptiles & Amphibians (Reptilia and Amphibia): Zhao E. et al. (2000);
- Fish (Actinopterygii): Nelson (1994); Wu et al. (1999);
- Dragonflies (Insecta: Odonata): Schorr et al. (2001a, 2001b);
- Butterflies (Insecta: Lepidoptera): Bascombe (1995).

Information on the global status of species is from IUCN publications, notably IUCN Species Survival Commission (2001). Protected status in China is based on Hua & Yan (1993). Most taxa, including reptiles, amphibians, fish and invertebrates, have yet to be properly assessed for global status.

Location and management

Chunxiu Headwater Forest Nature Reserve is at Longzhou County, Southwest Guangxi, near the Vietnam border, at 22° 22′ - 22° 32′ N by 106° 32′ - 106° 36′ E. It was established in 1982 to protect water catchment forest and rare fauna. The area has been reported as 78.7 km² (Forestry Department of Guangxi Zhuang Autonomous Region, 1993; Zhang W., 1998) and 50 km² (MacKinnon *et al.*, 1996). It includes karst landscape with some granitic hills, with an altitude range from 300 to 500 m. The mean annual temperature is between 21.5 and 22.0°C; annual precipitation is 1,488 mm (Forestry Department of Guangxi Zhuang Autonomous Region, 1993). The reserve has no large river; there are two small reservoirs and a stream in the northern part. Chunxiu is listed as a Provincial-level Forest Ecosystem Nature Reserve (Zhang W., 1998), and is under the management of the Forestry Bureau. A nature reserve management station was established in 1985.

Results

Vegetation

The zonal vegetation of Chunxiu Headwater Forest Nature Reserve is northern tropical monsoon limestone rainforest. The forest cover in the early 1990s was given as 45.7 km², or 58.1% (Forestry Department of Guangxi Zhuang Autonomous Region, 1993). However, in 1998 the forests were found to be highly fragmented and degraded. The area surrounding the Chunxiu army base was surveyed. The army base is situated at the summit of Chunxiu, a granitic hill. From there, it appeared that the forests on the Chinese side of the China-Vietnam border were fragmented and degraded but those on the Vietnamese's side were relatively intact. The existing forests around the army base are young secondary forests in a mosaic with grassland, farmland, *Cunninghamia lanceolata* (China Fir) and tea plantations. Common tree species recorded in the young secondary forest on granitic and earth hills included typical pioneers such as *Schefflera octophylla*, *Castanopsis fissa* and *Sapium discolor*. Some *Cinnamomum camphora* trees still existed, which had escaped logging for camphor.

Mammals

No direct records of mammals were made. Reserve warden Mr. Lee was interviewed about the status of mammals, with reference to colour pictures. Table 1 includes species reported to occur at Chunxiu, with an indication of local status based on the interview and on habitat availability.

Table 1. The status of mammals (excluding Erinaceidae, Talpidae, Soricidae, Muridae and Chiroptera) at Chunxiu Nature Reserve, Guangxi, based on an interview with reserve warden Mr. Lee. Species names follow Wilson & Cole (2000); synonyms and names commonly used by Chinese scientists are included in brackets. ("+" = rare, "++" = common, "+++" = abundant)

Scientific name	English name	Mr. Lee	Probable status
Macaca assamensis	Assam Macaque	+	insecure
Prionailurus bengalensis (Felis bengalensis)	Leopard Cat	+	insecure
Herpestes javanicus	Javan Mongoose	+++	present
Herpestes urva	Crab-eating Mongoose	+	insecure
Amblonyx cinereus	Oriental Small-clawed Otter	+	insecure
Lutra lutra	Eurasian Otter	+	insecure
Melogale moschata	Chinese Ferret-badger	+++	present
Paguma larvata	Masked Palm Civet	+++	present
Viverricula indica	Small Indian Civet	+++	present
Sus scrofa	Wild Boar	+++	present
Muntiacus sp.	muntjac sp.	+++	present
Manis pentadactyla	Chinese Pangolin	+	insecure
Callosciurus erythraeus	Pallas's Squirrel	+++	present
Tamiops maritimus	Maritime Striped Squirrel	+++	present

Scientific name	English name	Mr. Lee	Probable status
(T. swinhoei)			
Rhizomys pruinosus	Hoary Bamboo Rat	+++	present
Hystrix brachyura	Malayan Porcupine	+++	present
(H. hodgsoni)			

Assam Macaque *Macaca assamensis* is considered globally Vulnerable, and Class I protected in China. Malayan Porcupine *Hystrix brachyura* is listed as globally Vulnerable. Chinese Pangolin *Manis pentadactyla* and Oriental Small-clawed Otter *Amblonyx cinereus* are considered globally Lower Risk (Near-threatened), and Class II protected. Eurasian Otter *Lutra lutra* and Small Indian Civet *Viverricula indica* are Class II protected in China.

Birds

Forty-seven bird species were recorded from Chunxiu (Table 2). The most abundant species were Grey-cheeked Fulvetta *Alcippe morrisonia*, White-browed Laughingthrush *Garrulax sannio*, Scarlet Minivet *Pericrocotus flammeus*, Grey Treepie *Dendrocitta formosae*, Sooty-headed Bulbul *Pycnonotus aurigaster*, Red-whiskered Bulbul *Pycnonotus jocosus*, Bar-winged Flycatcher-shrike *Hemipus picatus*, Streak-breasted Scimitar Babbler *Pomatorhinus ruficollis*, Plain Flowerpecker *Dicaeum concolor* and Ashy Drongo *Dicrurus leucophaeus*.

Table 2. Birds recorded in Chunxiu Nature Reserve, 24 May 1998. Sequence follows Clements (2000).

Scientific name	English name
Spilornis cheela	Crested Serpent Eagle
Spizaetus nipalensis	Mountain Hawk Eagle
Clamator coromandus	Chestnut-winged Cuckoo
Cuculus micropterus	Indian Cuckoo
Cacomantis merulinus	Plaintive Cuckoo
Surniculus lugubris	Drongo Cuckoo
Centropus sinensis	Greater Coucal
Centropus bengalensis	Lesser Coucal
Megalaima asiatica	Blue-throated Barbet
Blythipicus pyrrhotis	Bay Woodpecker
Hirundo rustica	Barn Swallow
Anthus hodgsoni	Olive-backed Pipit
Coracina melaschistos	Black-winged Cuckooshrike
Pericrocotus flammeus	Scarlet Minivet
Hemipus picatus	Bar-winged Flycatcher-shrike
Pycnonotus jocosus	Red-whiskered Bulbul
Pycnonotus aurigaster	Sooty-headed Bulbul
Alophoixus pallidus	Puff-throated Bulbul
Prinia hodgsonii	Grey-breasted Prinia
Prinia rufescens	Rufescent Prinia
Orthotomus sutorius	Common Tailorbird
Orthotomus atrogularis	Dark-necked Tailorbird
Abroscopus superciliaris	Yellow-bellied Warbler
Cyornis hainana	Hainan Blue Flycatcher
Copsychus malabaricus	White-rumped Shama
Rhipidura albicollis	White-throated Fantail
Terpsiphone paradisi	Asian Paradise-flycatcher
Garrulax sannio	White-browed Laughingthrush
Garrulax canorus	Hwamei
Pomatorhinus ruficollis	Streak-breasted Scimitar Babbler
Stachyris chrysaea	Golden Babbler
Stachyris nigriceps	Grey-throated Babbler
Stachyris striolata	Spot-necked Babbler
Macronous gularis	Striped Tit Babbler
Alcippe brunnea	Brown-capped Fulvetta

Scientific name	English name
Alcippe morrisonia	Grey-cheeked Fulvetta
Sitta frontalis	Velvet-fronted Nuthatch
Arachnothera magna	Streaked Spiderhunter
Dicaeum concolor	Plain Flowerpecker
Oriolus chinensis	Black-naped Oriole
Lanius schach	Long-tailed Shrike
Dicrurus leucophaeus	Ashy Drongo
Dicrurus macrocercus	Black Drongo
Dicrurus annectans	Crow-billed Drongo
Cissa chinensis	Common Green Magpie
Dendrocitta formosae	Grey Treepie
Corvus macrorhynchus	Large-billed Crow

Golden Babbler *Stachyris chrysaea* was a new record for Guangxi. It was also recorded subsequently from Longshan (Kadoorie Farm and Botanic Garden, 2002a). The species is believed to be very rare in South China. The records of Yellow-bellied Warbler *Abroscopus superciliaris*, Dark-necked Tailorbird *Orthotomus atrogularis* and White-rumped Shama *Copsychus malabaricus* were the first from Guangxi Zhuang Autonomous Region.

Crested Serpent Eagle *Spilornis cheela*, Mountain Hawk Eagle *Spizaetus nipalensis*, Greater Coucal *Centropus sinensis* and Lesser Coucal *Centropus bengalensis* are Class II protected species in China.

Although the forests at Chunxiu are fragmented, these forest remnants are well-structured and support a diverse bird fauna including specialists such as Crested Serpent Eagle, Mountain Hawk Eagle, Drongo Cuckoo *Surniculus lugubris*, Bay Woodpecker *Blythipicus pyrrhotis*, Bluethroated Barbet *Megalaima asiatica*, White-throated Fantail *Rhipidura albicollis*, Streaked Spiderhunter *Arachnothera magna*, Velvet-fronted Nuthatch *Sitta frontalis*, Common Green Magpie *Cissa chinensis*, and various bulbuls, babblers, fulvettas and flycatchers. Some of these are more typical of the Indochinese forests, and are highly restricted within South China.

Reptiles and amphibians

Six amphibians and one lizard species were found during the survey (Table 3). The most frequently recorded species were *Bufo melanostictus*, *Rana limnocharis* and *Microhyla pulchra*. Local villagers also reported the presence of *Physignathus cocincinus* (Chinese Water Dragon) in the Zhangmu area.

Table 3. Amphibians and reptiles recorded in Chunxiu Nature Reserve, 24 May 1998. Sequence follows Zhou E.-M. & Adler (1993).

Species	Habitat
AMPHIBIA	
Bufo melanostictus	shrubland
Rana guentheri	stream
Rana limnocharis	pool
	paddy field
	grassland
Rana (cf. spinulosa) sp.	stream
Polypedates megacephalus	pool
Microhyla pulchra	paddy field
	grassland
REPTILIA	
Calotes emma	shrubland

A frog resembling *Rana spinulosa* was found and may constitute the second record of this species from Guangxi. *R. spinulosa* was formerly considered endemic to Hainan, where it is common. However there are minor differences between the Guangxi individuals and the Hainan specimens, and the exact identity is to be determined. *Calotes emma*, a species not recorded from Guangxi before the present survey, was also recorded at Nonggang (Kadoorie Farm and Botanic Garden, 2002a). *P. concincinus* is highly restricted within South China and is threatened regionally.

Fish

Four species of freshwater fish were recorded from Chunxiu (Table 4) after a very limited sampling effort. The most frequently encountered species were the Odontobutidae sp. and *Oryzias* sp.

Table 4. Freshwater fish species recorded at Chunxiu Nature Reserve, 24 May 1998. Sequence of genera follows Nelson (1994).

101101110111 (1001)	
Species	Habitat
Rasbora steineri	stream flowing through NR
Oryzias sp.	stream flowing through NR
Odontobutidae sp.	stream flowing through NR
Macropodus opercularis	stream flowing through NR

The Odontobutidae sp. and *Oryzias* sp. await specialist verification and could be of both scientific and conservation interest. The actual conservation significance of this site for stream fish could not be properly evaluated due to the limited sampling effort, but the stream looked to be in good condition.

Dragonflies

Sixteen dragonfly species were recorded (Table 5). The most abundant were *Devadatta ducatrix*, *Rhinocypha* sp., *Libellago lineata*, *Rhipidolestes* sp. and *Copera ciliata*.

Table 5. Dragonfly species at Chunxiu, 24 May 1998. Sequence of genera follows Schorr *et al.* (2001a, 2001b).

20010).	
Species	Notes
Devadatta ducatrix	
Mnais sp.	pending identification
Libellago lineata lineata	
Rhinocypha sp.	pending identification
Dysphaea sp.	pending identification
Euphaea decorata	
Euphaea superba	
Agriomorpha fusca	
Rhipidolestes sp.	pending identification
Calicnemia miles	
Copera ciliata	
Prodasineura autumnalis	
Anisogomphus koxingai	
Asiagomphus xanthenatus acco	
Lamelligomphus sp. B	pending identification
Sinictionogomphus clavatus	

A number of species are possibly new to science, and await detailed study. The species found included forest specialists such as *Rhipidolestes* sp., *Calicnemia miles* and *Devadatta ducatrix*. This indicates that there is some good remnant forest left at Chunxiu.

Butterflies

Twenty-four species were recorded (Table 6), including three forest butterflies (*Mandarinia regalis*, *Pseudergolis wedah* and *Abisara neophron*) that are apparently new Guangxi records (cf. Chou, 1994). *Aemona amathusia* and *Stibochiona nicea* are typically dependent on forest.

Table 6. Butterfly species at Chunxiu Nature Reserve, 24 May 1998. Sequence of genera follows Bascombe (1995).

bascombe (1995).	
Species	Habitat
Astictopterus jama	farmland
Parnara bada	marsh
Potanthus sp.	forest
Appias albina	abandoned field
	disturbed forest
Abisara neophron	stream
Everes lacturnus	stream
Jamides bochus	shrubland
Spindasis syama	disturbed forest
Yasoda androconifera	shrubland
Yasoda tripunctata?	forest
Zemeros flegyas	shrubland
Zizeeria maha	bamboo plantation
Aemona amathusia	stream
Argyreus hyperbius	abandoned field
Cethosia biblis	disturbed forest
Euploea core	shrubland
Ideopsis similis	disturbed forest
Lethe confusa	shrubland
Mandarinia regalis	stream
Mycalesis mamerta memerta	bamboo plantation
Neptis hylas	disturbed forest
Pseudergolis wedah	roadside
Stibochiona nicea	disturbed forest
Ypthima baldus	bamboo plantation
	disturbed forest

Summary of fauna

This brief survey revealed some very interesting records. While the forest seen was quite disturbed in appearance, a number of the species seen indicated high habitat integrity nearby. These included Mountain Hawk Eagle, Bay Woodpecker, Blue-throated Barbet, Streaked Spiderhunter, Velvet-fronted Nuthatch, Green Magpie, and various babblers and fulvettas. Golden Babbler was a new record for Guangxi, and is apparently at the southeastern limit of its range here (it was also recorded at Longshan). On the basis of its previous forest cover of 58%, MacKinnon *et al.* (1996) considered Chunxiu of national biodiversity importance. The forest cover has greatly declined, but the site retains a rich fauna, and deserves more thorough study.

Threats and problems

Much of the forest at Chunxiu has been destroyed, and the remaining fragments are isolated and vulnerable to human disturbance. The mammal fauna, along with the larger-bodied and edible birds and reptiles, is severely depleted. Possibly some of the forest specialist birds and insects owe their existence at Chunxiu to dispersal from forests in adjacent Vietnam, following the widespread habitat destruction in and around Chunxiu.

Opportunities and recommendations

Land mines left over from the border conflict between China and Vietnam in the late 1970s, while posing a threat to humans and wildlife, may on the other hand have conferred a degree of protection on the forest and its biodiversity by limiting human activity. The fauna and flora of this region is also represented in the remaining forests on the Vietnam side of the border. It is suggested that forest management should be coordinated with that across the border, enabling effective protection of the threatened forest biota of this northeastern Indochina region.

MacKinnon *et al.* (1996) recommended joining Chunxiu to Qinglongshan Headwater Forest Nature Reserve and Nonggang National Nature Reserve to form a globally important reserve. Each of these reserves is highly degraded, with an agricultural matrix surrounding fragments of forest. Of paramount importance is the protection of remaining forest fragments and the careful restoration of interlying areas, using the appropriate combination of native plant species, and forming ecological corridors between these fragile patches. The reserve should be carefully rezoned to ensure that the remaining forests form the core areas in which human activity is strictly controlled. The management objectives should also be revised, on the basis of the habitats and species of prime conservation concern. Based on these, programmes of policing, restoration, monitoring, awareness-raising (among staff, residents and visitors) and conflict resolution could be implemented.

Acknowledgements

The editors wish to thank the Guangxi Forestry Department for their cooperation and assistance, and all participants of the survey team, including field staff at Chunxiu Nature Reserve. We also thank staff at KFBG, particularly Joanne Loi, and our voluntary helper, Sukh Mantel, for data input, and Ng Sai-Chit and Gloria Siu for proof reading. This work has been funded by KFBG.

References

- Bascombe, M.J., 1995. Check list of the butterflies of South China. *Memoirs of the Hong Kong Natural History Society* 20: 1-206.
- Chou, I., 1994. *Monographia Rhopalocerorum Sinensium*. Henan Scientific and Technological Publishing House, Zhengzhou, 2 vol., 854 pp. (In Chinese.)
- Clements, J.F., 2000. *Birds of the World: A Checklist. Fifth Edition*. Ibis Publishing Company, California, 867 pp.
- Corbet, G.B. and Hill, J.E., 1992. *The Mammals of the Indomalayan Region: a Systematic Review*. Oxford University Press, New York, 488 pp.
- Forestry Department of Guangxi Zhuangzu Autonomous Region, 1993. *Guangxi Nature Reserves*. China Forestry Publishing House, Beijing, 187 pp. (In Chinese.)
- Guangdong Forestry Department and South China Institute of Endangered Animals, 1987. *Colour Guide of Wildlife in Guangdong Province*. Guangdong Science and Technology Press, Guangzhou, 139 pp. + 300 colour plates. (In Chinese.)
- Hua, W.L. and Yan, Q.W., 1993. *Protected Animals in China*. Shanghai Scientific and Technological Education Publishing House, Shanghai, 618 pp. (In Chinese with English abstract.)
- Inskipp, T., Lindsey, N. and Duckworth, W., 1996. *An Annotated Checklist of the Birds of the Oriental Region*. Oriental Bird Club, Sandy, Bedfordshire, U.K., 294 pp.

- IUCN Species Survival Commission, 2001. 2000 IUCN Redlist of Threatened Species. Published on the Internet: http://www.redlist.org/ [Accessed on 1 September, 2001.]
- Kadoorie Farm and Botanic Garden, 2002a. Report of Rapid Biodiversity Assessments in Nonggang National Nature Reserve, Southwest Guangxi, China, 19 to 27 May 1998. South China Forest Biodiversity Survey Report Series: No. 10. KFBG, Hong Kong SAR, ii + 41 pp.
- Kadoorie Farm and Botanic Garden, 2002b. Report of a Rapid Biodiversity Assessment at Qinglongshan Headwater Forest Nature Reserve, Southwest Guangxi, China, 24 May 1998. South China Forest Biodiversity Survey Report Series: No. 8. KFBG, Hong Kong SAR, ii + 10 pp.
- MacKinnon, J., Meng, S., Cheung, C., Carey, G., Zhu, X. and Melville, D., 1996. *A Biodiversity Review of China*. World Wide Fund for Nature (WWF) International, WWF China Programme, Hong Kong, 529 pp.
- Nelson, J.S., 1994. Fishes of the World, 3rd edition. John Wiley & Sons, New York, 600 pp.
- Schorr, M., Lindeboom, M. and Paulson, D., 2001a. *List of Odonata of the World (Part 1, Zygoptera and Anisozygoptera)*. July 2001 version. Published on the Internet: http://www.ups.edu/biology/museum/worldodonates.html
- Schorr, M., Lindeboom, M. and Paulson, D., 2001b. *List of Odonata of the World (Part 2, Anisoptera)*.

 April 2001 version. Published on the Internet: http://www.ups.edu/biology/museum/worldanisops.html
- Wilson, D.E. and Cole, F.R., 2000. *Common Names of Mammals of the World*. Smithsonian Institution Press, Washington and London, xiv + 204 pp.
- Wu, H. L., Shao, K. T. and Lai, C. F. (eds.), 1999. *Latin-Chinese Dictionary of Fishes' Names*. Sueichan Press, Taiwan, 1028 pp.
- Zhang, W. (ed.), 1998. *China's Biodiversity: A Country Study*. China Environmental Science Press, Beijing, 476 pp.
- Zhang, Y. *et al.*, 1997. *Distribution of Mammalian Species in China*. CITES Management Authority of China. China Forestry Publishing House, Beijing, 280 pp. (In Chinese and English.)
- Zhao, E., Chang, H. W., Zhao, H. and Adler, K., 2000. Revised Checklist of Chinese Amphibia & Reptilia. *Sichuan Journal of Zoology* 19(3): 196-207. (In Chinese.)
- Zhao, E.-M. and Adler, K, 1993. *Herpetology of China*. Society for the Study of Amphibians and Reptiles, Oxford, Ohio, U.S.A., 522 pp.


Figure 1. Map showing location of Chunxiu Headwater Forest Nature Reserve, Southwest Guangxi, China.