

Rhino Death Record in Chitwan National Park

- Deepak Acharya
media_con@wlink.com.np

Year : 1998 A.D.

S.N	Date	Death Cause	Place	Sex	Age	Remarks
1	05 Jan.98	Attack by Male Rhino	South of Icharni Post	M/baby	Unknown	
2	09 Jan.98	Being Old	Mid area of Khorsor Range post Jungle	Male	Old	
3	10 Jan.98	Drowned in marshy land	North of Dumariya Post CNP	Female	Old	
4	05 Feb.98	Paralysis	1 km. east of Kujauli post	Female	Unknown	
5	07 Feb.98	Fell into pit	1 km south of Sukhebar post	Male	Unknown	Horn Not found.
6	09 Feb.98	Shoot by poacher	500m. south of Khagendramalli	Male	Unknown	Poachers took away horn.
7	17 Feb.98	Rhinos Fighting	Near Tiger tops Tented Camp	Female	Unknown	
8	06 Mar.98	Killed by Tiger	At Sauraha area	M/baby	1.5year.	Horn was not grown.
9	15 Mar.98	Killed by other Rhino	Bagmara Community Forest	F/baby	3 week	Horn was not grown.
10	06 Apr.98	Found dead	1.5km far of Chitwan Jungle lodge	Male	Unknown	Horn not found.
11	30 Jun.98	Being Old	At Buffer Zoneer zone area near Amaltari	Male	Old	
12	4-Jul-98	Naturally	At Bhimle post Jungle		Mature	
13	8-Aug-98	Fighting	Bankatta post area	Male	Mature	
14	21Aug.98	Swept by flood	Gandak Canal,Nepal India Border	M/baby	Unknown	
15	22Aug.98	Unknown	BufferZone area at Laukhani,Kawasoti	Male	Unknown	
16	26Aug.98	Attack by rhino	Bagmara post area	baby	Unknown	
17	13Sep.98	Being Old	Near Bankatta post	Male	Old	
18	02 Oct.98	Drowned in marsh	2 km.west of Bagmara post	Male	40 Year	
19	04 Oct.98	Naturally	Buffer Zone area at Tangrikhola, Pithauli	Male	Unknown	
20	19 Oct.98	Drowned in marsh	Near Binaykhola, Bagwan post	Female	Unknown	
21	11Nov.98	Fighting each other	1km.east of Kujauli post	Female	Unknown	

22	11Nov.98	Poaching	Near Bagban post		Unknown	Found dead. Killed before 6-7 months.
23	14Nov.98	Fell into pit	1.5km east of Amrite post	Male	Unknown	Poachers took away the Horn.
24	18Nov.98	Fighting	Near Bhawanipur post area	Male	15-16Years.	
25	22Nov.98	Being Old	Amaltari, at the confluence of Narayani river & Bimkhola	Female	Unknown	
26	19Dec.98	Morbidity	Kasara (headquarter), while rearing.	baby	2.5 mon.	Small baby.

●Total Rhino death in 1998= 26,
Natural= 22
Poaching = 4

Year : 1999 A.D.

S.N.	Date	Death Cause	Place	Sex	Age	Remarks
1	04 Jan.99	Unknown	South of Sauraha near bridges no 2.	M/baby	Not Known	
2	06 Jan.99	Fighting	Reu river bank, near Bankatta post.	Male	Old	
3	11 Jan.99	Fighting	Aghyauli Community Forest	Male	10 Years	
4	26 Jan.99	Drowned in marsh.	Confluence of Rapti & Narayani Rivers,Lamichaur area,Kali Jungle.	Unknown	Not Known	
5	03 Feb.99	Hanging on gabion wire	Kasara,Chippleghat in Rapti river.	F/baby	3 Months	
6	12 Feb.99	Fighting	5 km.west of Khagendramalli, Simalgairi ghol,	Male	Not known	
7	15 Feb.99	Fighting	Khagendramalli area	Male	Not known	
8	20 Feb.99	Naturally	Lamital, Ghadgain area	Male	Old	
9	20 Feb.99	Naturally	Ratokhola bagar, north-east of Amrite post.	Male	35-40 Years	
10	14 Apr.99	Naturally	Across Bhulaikhola, Bhimle post area.	Female	15-16 Years	
11	22 Apr.99	Poaching	Pideni ghat area, north of Amrite post.	Unknown	Not known	Horn not found.
12	19 May 99	Naturally	On the Island, 1 km. north-west of Khagendramalli.	Male	25 Years	
13	21 Jul.99	Electric shock (might be)	Mahendra Chaudhari's Field, Ratnanagar Buffer Zone area.	Female	Mature	

14	29 Jul.99	Naturally	Buffer Zone area, Meghauri-9, Hariyali Community Forest.	Female	Old	
15	8 Aug.99	killed using spear	Bodreni Chaur at Sauraha.	Male	4-5 Years	
16	26 Aug.99	Naturally	Laugain, Pithauli in Nawalparasi District.	Male	Old	
17	13 Sep.99	Fighting with Rhino	Dhungre kholabagar at Sauraha.	Female	Old	
18	15 Sep.99	killed by poachers	Simalghari Ghol at Khagendramalli.	Unknown	Not Known	Horn not found.
19	22 Sep.99	Poisoning	Barandabhar jungle, Buffer Zone area.	Female	25-30 Years	
20	23 Sep.99	Killed by poachers	Beeshajari lake, Barandabhar.	Unknown	20-25 Years	Horn not found.
21	24 Sep.99	Electric shock	Paddy field, at Magarkot, Kawasoti, Nawalparasi.	Female	Not known	
22	7 Oct.99	Naturally	Bairiya, near Icharni post.	Female	35 Years	
23	12 Nov.99	Naturally	Mid jungle area of Lamichaur.	Male	7-8 Years	
24	19 Nov.99	Morbidity	Kumroj community forest, Buffer Zone area.	Female	Not known	
25	16 Dec.99	Naturally	Mardikhola near Laukhani gateway.	Female	38 Years	
26	18 Dec.99	Naturally	Dibya Buffer zone, community Forest, Nawalparasi	Female	3 Years	
27	19 Dec.99	Killed by Tiger	C.N.P. Kasara	M/baby	3 Week	no horn
28	21 Dec.99	Naturally	Belsar, Buffer Zone area Patihani-8.	Female	37 Years	
29	31 Dec.99	Shoot by Poachers	Chisapani Ghol at Buffer Zone area, Kanthesori Community Forest.	Male	Not known	Horn was not found.

•Total Rhino Death in 1999 = 29,
Natural = 23
Poaching = 6

Year : 2000 A.D.

S.N.	Date	Death cause	Place	Sex	Age	Remarks
1	06 Jan.00	Naturally	Dhungrekhol	M/baby	2 Years	
2	07 Jan.00	Being old	Dhobighat khola at Tiger tops.	Female	35-40 Years	
3	13 Jan.00		On the grassland near	M/baby	7-8	Horn not

			Dudhaura bridge, Sauraha.		Months	grown
4	21 Jan.00		Kumarwanti Community Forest at Laukhani.	Female	Not known	
5	25 Jan.00	Morbidity	Near Khoriya Muhan post in CNP.	Female	6-7 Years	Baby rhino
6	25 Jan.00	Drowned in Marsh	Charchare Ghol near Dumariya Post.	Male	3 Years	Baby rhino
7	30 Jan.00	Naturally	Khagendramalli	Female	5 Years	
8	30 Jan.00	Killed by Tiger	Sauraha (during treatment)	M/baby	4 Months	
9	31 Jan.00	Attack by Rhino	Baghuwa Ghol, Sauraha.	Male	4-5 Years	
10	03 Feb.00	Naturally	1 km. east of Bhimle post.	Female	35 Years	
11	11 Feb.00	Killed by Male rhino	Near Debital at Hattimar khola.	Male	2.5 Years	Baby rhino
12	23 Feb.00	Due to injury	Near Khoriya Muhan post.	Male	30 Years	
13	26 Feb.00	Fell into a pit	Naya Belahani Buffer Zone area.	Unknown	Not known	Horn was not found
14	27 Feb.00	Poisoning	Bhutaha khola near Khagendramalli	Female	Not known	
15	29 Feb.00	Shoot by Poachers	Sano harda near Khagendramalli	Female	8 Years	
16	07 Mar.00	Poachers' bullet	Sanoharda near Khagendramalli	Female	25 Years	
17	20 Mar.00	Attack by other rhino	Sauraha sector	M/baby	5 Months	Growing horn
18	07 Apr.00	Attack by Male rhino	Jayamangala, eastern Chitwan.	M/baby	1 Month	Horn not grown
19	13 Apr.00	Attack by Male rhino	South-east corner of Tamor Tal		2.5 Years	
20	17 Apr.00	Poaching	Raj Tapu at Meghauri	Male	Not known	Poachers took away the horn
21	29 Apr.00	Poaching	Buffer zone forest of Tribeni	Male	Not known	Poachers took away the horn
22	09 May 00	Poaching	Community forest at Meghauri.	Male	30 Years	Poachers took away the horn
23	15 May 00	Poaching	Laukhani area, Near Ratopani ghol.	Male	Not known	Poachers took away the horn
24	18 May 00	Naturally	Narayani River at Sikhraili Ghat.	Unknown	Mature	
25	14 Jun.00	Naturally	Rapti River at Dharmapur, Meghauri.	Male	20 Years	
26	25 Jun.00	Fighting	Near Temple Tiger Lodge, at Bridge no.1.	M/baby	3 Years	

27	05 Jul. 00	Shoot by poachers	Murdari Ghol at Chitrasen Community forest.	Female	20 Years	Poachers took away the horn
28	25 Aug.00	Drowned in marsh	Bhangaha Ghat near Bhimle Post.	Female	20-25 Years	
29	29 Aug.00	Not known	In Paddy field at Hirapur, Dibyanagar.	Male	25-30 Years	
30	10 Sep.00	Naturally	Badalkhola,Kawasoti	Male	40 Years	
31	27 Nov.00	Attack by big rhino	Near Laukhani post	F/baby	2.5 Years	
32	16 Dec.00	Attack by other rhino	Badhkhola in Kawasoti-1, Buffer Zone area.	Male	28-30 Years	
33	19 Dec.00	Not known	Near Amaltari area.	Unknown	Not known	
34	19 Dec.00	Naturally	3 km east of Bagmara post.	M/baby	3-4 Years	

●**Total Rhino Death in 2000 = 34**

Natural = 27

Poaching = 7

Year : 2001 A.D.

S.N.	Date	Death Cause	Place	Sex	Age	Remarks
1	14 Jan.01	Killed by Male rhino	Buffer zone forest of Kawasoti area	Female	Matured	
2	15 Jan.01	Fighting	Buffer zone area of Kawasoti	Male	7 Years	
3	15 Jan.01	Fell into a pit	Padampur, Chitwan	Female	48 Years	
4	18 Jan.01	Naturally	Sauraha sector, Jayamangala ghol.	Male	Not known	
5	12 Feb.01	Shoot by poachers	Sirke Tapu of Laukhani area	Male	Mature	
6	15 Mar.01	Shoot by poachers	Infront of Gainda hotel, Sauraha.	Female	10-11 Years	
7	16 Apr.01	Shoot by poachers	Laukhuri village, Bagmara area.	Male	18-20 Years	
8	11 Jun.01	Killed by Tiger	Kolhuwa, Bagmara tandi	M/baby	Not known	horn not grown
9	12 Jun.01	Shoot by poachers	Old tented camp of Tiger tops	Female	20 Years	Poachers took away the horn
10	8 Jul.01	Shoot by poachers	North of Devi Tal	unidentified	Not known	Poachers took away the horn
11	18 Jul.01	Morbidity	Kasara in captivity	M/baby	2 Months	
12	27 Jul.01	Unknown	Andrauli, Buffer Zone area of Megghauli.	Female	Not known	
13	29 Jul.01	Shoot by poachers	West of Temple Tiger jungle lodge.	Male	Not known	Poachers took away

						horn
14	07 Aug.01	Shoot by poachers	Near Island in Narayani River.	Male	Not known	
15	13 Aug.01	Shoot by poachers	Grassland, Pragati Nagar Buffer Zone area.	Female	Not known	Poachers took away the horn
16	15 Sep.01	Shoot by poachers	At Kujauli post	Female	Matured	
17	19 Sep.01	Shoot by poachers	Kaliban riverside, Bagmara post	Male	Old	
18	26 Sep.01	Shoot by poachers	In Narayani river near Bhagadi.	Unidentified	Not known	Poachers took away the horn
19	09 Oct.01	Shoot by poachers	Amaltari area	Male	30 Years	
20	09 Nov.01	Drowned in marsh	Baruwaghol at Bhimle post.	Male	22-25 Years	
21	20 Nov.01	Fighting	Near Sunachuri area.	Female	18-20 Years	
22	21 Nov.01	Killed by Tiger	Amaltari area	Unidentified	3 Years	Horn not grown
23	04 Dec.01	Shoot by poachers	Debital in CNP	Male	28-30 Years	Poachers took away the horn
24	09 Dec.01	Fighting	Dumariya post area	Male	18-20 Years	
25	13 Dec.01	Shoot by poachers	Amrite post area	Male	25-30 Years	Poachers took away the horn
26	29 Dec.01	By Poachers	Seri post area, Kolkatta, CNP.	Female	Matured	Poachers took away the horn

•Total Rhino Death in 2001 = 26,
Natural = 11
Poaching = 15

Year : 2002 A.D.

S. N.	Date	Death Cause	Place	Sex	Age	Remarks
1	12 Jan.02	Poaching	Dhajaha area of Seri post	Female	not known	Poachers took away the horn.
2	26 Jan.02	Poaching	Amrite post area	Unidentified	not known	Poachers took away the horn
3	05 Feb.02	Killed by Tiger	Dhruba post area	F/baby	5-6 Months	Horn not grown
4	05 Feb.02	Poaching	Devital area	Unidentified	Not known	Poachers took away the horn
5	05 Feb.02	Shoot by	Narayani riverside,	Unidentified	Not known	

		poachers	Devital area.			
6	06 Feb.02	Electric Shock	Pithauli Buffer Zone forest	Male	25-30 Years	
7	09 Feb.02	Poaching	Devital	Female	25-30 Years	Poachers took away the horn
8	11 Feb.02	Poaching	Jayamangala Ghol near Sauraha.	Female	12-15 Years	
9	14 Feb.02	Electric Shock	Meghauri Buffer zone area	Male	Not known	
10	19 Feb.02	Shoot by poachers	Dibyapuri Community forest, Laukhani area	Female	20-22 Years	Poachers took away the horn
11	21 Feb.02	Poaching	Devital, Bagmara area	Unidentified	Not known	Poachers took away the horn
12	24 Feb.02	Shoot by poachers	Khagendramalli area at Shanti Community forest	Male	3-4 Years	
13	28 Feb.02	Shoot by poachers	Khagendramalli, chaparchuli	Male	Not known	Poachers took away the horn
14	28 Feb.02	Poaching	Khoriya Muhan area	Unidentified	Not known	Poachers took away the horn
15	06 Mar.02	Shoot by poachers	Shukranagar-8, Buffer Zone forest area.	Female	10 Years	Poachers took away the horn
16	07 Mar.02	Poisoning	Near Bhimle post gateway	Male	18-20 Years	
17	09 Mar.02	Poaching	Near Dumariya post in CNP	Male	25 Years	
18	20 Mar.02	Poaching	Near Sirke Tapu at Laukhani gateway.	Male	Not known	Poachers took away the horn
19	23 Mar.02	Attack by big rhino	Icharni Island Jungle	Female	6 Months	Horn not grown
20	27 Mar.02	Attack by rhino	Jayamangala Ghol	Female	6-7 Years	
21	27 Mar.02	Poaching	Kaliban near Sirke Tapu	Male	Not known	Poachers took away the horn.
22	27 Mar.02	Poaching	Khagendramalli	Male	14-15 Years	Poachers took away the horn
23	12 Apr.02	Shoot by poachers	Dumariya post	Male	20-25 Years	Horn stolen
24	29 Apr.02	Fighting	Near Temple Tiger jungle Lodge	Male	15-16 Years	
25	05 May02	Shoot by poachers	Paddyfield, Sauraha	Female	22-25 Years	
26	13 May02	Shoot by poachers	Kamilaghari, Sauraha sector	Female	22-25 Years	Poachers took away the horn
27	21 May02	Shoot by	Laukhani	Unidentified	not known	Poachers

		poachers				took away horn & hoof
28	26 May02	Shoot by poachers	Khagendramalli, kuchkuche jungle.	Male	5 Years	Poachers took away the horn
29	31 May02	Naturally	Near Dumariya post	Unidentified	Not known	
30	8 Jun.02	Shoot by poachers	Dumariya post area	Unidentified	34 Years	Poachers took away the horn
31	16 Jun.02	Shoot by poachers	Laukhani area, Dibya Community forest, Nawalparasi.	Unidentified	Not known	Poachers took away the horn
32	29 Jun.02	Poaching	Amrite post, Nayamachan area	Unidentified	Not known	Poachers took away the horn
33	17 Jul.02	Shoot by poachers	3 km. east of Island Jungle Resort, Hatti Tapu.	Male	25 Years	
34	29 Jul.02	Shoot by poachers	Narayani river, Laukhani area	Female	Matured	
35	16 Aug02	Injured in flood	Kasara, during treatment	M/baby	1.5 Years	horn not grown
36	20 Aug02	Collided with vehicle	Barandabhar jungle area	Male	22-25 Years	
37	23 Aug02	Naturally	Icharni tapu jungle	M/baby	baby	horn not grown
38	12 Sep02	Poaching	Laukhani area	Unidentified	Not Known	Poachers took away the horn
39	25 Sep,02	Naturally	Nandapur post	M/baby	3 Years	horn not grown
40	06 Oct02	Poaching	Simalgairi ghol, Khagendramalli	Female	16-18 Years	
41	08 Oct02	Attack by rhino	Laukhani, Dibya Buffer Zone Community forest	Male	2.5 Years	
42	11 Oct02	Poaching	Laukhani	Female	25 Years	Poachers took away the horn
43	23 Oct02	poaching	Gaindakhasa, Amaltari	Female	22-25 Years	Poachers took away the horn
44	07 Nov02	Shoot by poachers	2 km. far of Seri post, Narayani river bank	Male	30-35 Years	
45	15 Nov02	Naturally	Chure hill, Bankatta area	Unidentified	Not known	
46	17 Nov02	Killed by Tiger	East of Bagmara post, kolkeghat.	M/baby	Baby	horn not grown
47	19 Nov02	Poaching	Sirketapu, Laukhani gateway.	Unidentified	Not known	Poachers took away the horn
48	19 Nov02	Poaching	Sirketapu, Laukhani gateway.	Unidentified	25 Years	Poachers took away

						the horn n
49	19 Nov02	Poaching	Sirketapu, Laukhani gateway.	Male	Not Known	Poachers took away the horn
50	06 Dec02	Poaching	Laukhani gateway	Female	15 Years	Poachers took away the horn
51	18 Dec02	Drowned in marsh	Laukhari, Meghali	Male	30 Years	
52	26 Dec02	Naturally	Ghatgain gateway	Female	35 Years	

•Total Rhino Death in 2002 = 52,
Natural = 16
Poaching = 36

Year : 2003 A.D.

S.N.	Date	Death Cause	Place	Sex	Age	Remarks
1	09 Jan03	Poaching	Dudhaura khola	Male	25 Years	Poachers took away the horn
2	24 Jan03	Naturally	Gardi VDC, Buffer Zone. zone area	Female	35-40 Years	
3	06 Feb03	Shoot by poachers	Khagendramalli, Hardakhola	Female	25-26 Years	
4	12 Feb03	Drowned in marsh	Kaliban Jogimara, Amaltari.	Female	Old	
5	17 Feb03	Naturally	Near Bikrambaba, Kasara.	F/baby	4-5 Months	
6	24 Feb03	Poaching	Baghuwa ghera, near Dudhaura	Male	25-26 Years	Without horn
7	25 Feb03	Poaching	Dumariya bridge no.2	Female	8-9 Years	horn stolen
8	27 Feb03	Poaching	Devital, Hattimara	Female	20-25 Years	
9	14 Mar03	Drowned in marsh	Near Jarneli post	M/baby	4 Years	nearly growing horn
10	14 Mar03	Poaching	Near Island Gainda Machan	Female	Not known	Poachers took away the horn
11	15 Mar03	Naturally	Tiger tops, Lamichaur ghol	Male	Not known	
12	18 Mar03	Poaching	Devital, south of Khoriyamuhan	Male	Matured	Poachers took away the horn
13	27 Mar03	Poaching	Kaliban area	Female	Not known	Poachers took away the horn

14	28 Mar03	Unknown	Sal forest, Dhungrekholra	Unidentified	Not known	Poachers took away the horn
15	11 Apr03	Poaching suspected	2 km.west of Devital, Vellarghari	Unidentified	Not known	Poachers took away the horn
16	12 Apr03	Unknown	Wallowing pool, across Dudhaura	Male	Not known	
17	13 Apr03	Poaching	North-east of Sirke Tapu	Male	15-16 Years	Poachers took away the horn
18	14 Apr03	Poaching	North of Laukhani post	Male	17 Years	
19	24 Apr03	Poaching	2 km east of Amrite post	Unidentified	Not known	Poachers took away the horn
20	27 Apr03	Killed by Tiger	1 km west of Chitwan jungle lodge	Unidentified	5-6 months	lately known
21	04 May03	Poaching	grassland near Devital	Female	Matured	Poachers took away the horn
22	05 May03	Poaching	2.5km east of Bagban post	Unidentified	Not known	Poachers took away the horn
23	05 May03	Poaching	Singhital, Khoriya Muhan area	Female	matured	Poachers took away the horn
24	21 May03	Poaching	At the mid area of Tamaspur & seri	Unidentified	not known	Poachers took away the horn
25	26 May03	Shoot by poachers	Near Bagban post	M/baby	Not known	Small horn
26	06 Jun03	Poaching	Khagendramalli	Female	18 Years	
27	07Jun03	Poaching	Bhimle gateway, Andrauli Ghat	Female		Pregnant
28	06 Jul03	Electric trap	Maize field at Kumroj	Female	10-15 Years	
29	18 Jul03	Drowned in marsh	Sishawar, Kujauli	Male		
30	09 Aug03	Swept by flood	21 no. gate of Triveni Barrage	Male	Matured	
31	12 Aug03	Drowned in marsh	Buddhanagar, near Bhimle	Female	Old	
32	18 Oct03	Drowned in marsh	Near Tiger tops tented camp	Male	Baby	
33	31 Oct03	Naturally	Laukhani, Rudauli	Male	Matured	
34	13 Nov03	Poaching	1.5 km west of Chitwan Jungle Lodge	Female	Matured	Poachers took away the horn
35	25 Dec03	Naturally	Barandabhar Buffer zone Community forest	Male	Old	

•Total Rhino Death in 2003 = 35,
Natural = 14
Poaching = 21

Year : 2004 A.D.

S.N.	Date	Death Cause	Place	Sex	Age	Remarks
1	12 Jan04	Poaching	Rapti riverside, Khagendramalli	Female	10 Years	Poachers took away the horn
2	16 Jan04	Naturally	Kusumkhola area, Amaltari	Unidentified	baby	horn not grown
3	18 Jan04	Naturally	Kasara, (while rearing)	Male	baby	horn not grown
4	28 Jan04	Naturally	Dudaurakhola bagar	Female	4 Years	
5	30 Jan04	Naturally	Near Dumariya post	m/baby	6 Months	horn not grown
6	03 Feb04	Poaching	South of Nandantal, Bhawanipur post	Male	Matured	horn not found
7	07 Feb04	poaching	Kumroj Buffer Zone Community Forest			horn
8	12 Mar04	Naturally	Lamital jungle area	Male	Old	
9	12 Mar04	Naturally	Private field at piple-3, Chitwan	Male	Matured	
10	19 Mar04	Poaching	south-east of CNP, Chure hill	Male	Matured	horn not found
11	20 Mar04	Poaching	Khagendramalli area	Female	15-16 Years	horn not found
12	25 Mar04	Poaching	Devital area, sinkekhola	Male	Matured	horn not found
13	12 May04	Poaching	500m. east of Amrite post in CNP			
14	15 May04	Fighting	Icharni Island	Male	6-7 Years	horn found
15	19 May04	Hit by falling tree	Barandabhar area near Elephant breeding centre	Male	7-8 Years	horn found
16	28 Jun04	Drowned in river	Confluence of Reu & Rapti rivers.	Male	15-16 Years	horn found
17	14 Jul04	Poisoning	Private field, Megghauli-9,	Male	20-21 Years	horn found
18	30 Jul04	Naturally	Gaindaghhol, Pragati Buffer zone Community forest	Male	20-22 Years	horn found
19	31 Aug04	Shoot by poachers	In CNP, Kukunikhola Dovan	Female	Matured	horn not found
20	09 Nov04	Fighting	Near Lamital, CNP	Male	12-13 Years	
21	14 Nov04	Naturally	Hardakhola, 3 km. west of Sunachari.	Unidentified		Body Decayed
22	29 Nov04	Shoot by poachers	Kukuni khola, Gaindakhasa, CNP	Unidentified		Body Decayed
23	01 Dec04	Killed by Tiger	Bagmara Buffer zone Community forest	Female	7-8 Days	
24	17 Dec04	Naturally	Majhuwa Community Forest, Mardikhola	Female	5-6 Months	horn not grown

25	22 Dec04	Naturally	Lokahakhola, Pragatinagar	Male	Old	
26	28 Dec04	poaching	Barandabhar Jungle, 3 km.west of elephant breeding centre	Male		horn not found
27	29 Dec04	Being old	Kauwadhis, Laukhani, CNP	Female	Old	

●**Total Rhino Death in 2004 = 27**

Natural = 17

Poaching = 10

Year : 2005 A.D.

S.N.	Date	Death Cause	Place	Sex	Age	Remarks
1	07 Jan05	Naturally	Kala Banjar,Dibyanagar	Unidentified		Body Decayed
2	21 Jan05	Killed by Tiger	Tigertops	Male	2.5 Years	horn not grown
3	05 Feb05	Electric shock	Bachhauli-1,Bodreni	Male		
4	13 Feb05	Shoot by poachers	3 km. south of Island hotel	Male		
5	01 Mar05	Naturally	Khagendramalli	Female	Not known	Body decayed
6	14 Mar05	Poaching	4 km.west of Machan Wildlife, Sunachuri.	Male	7-8 Years	Horn took away by the poachers.
7	26 Mar05	Poaching	Matribhumi Community forest,Pragatinagar.	Unidentified		Horn took away by poachers. Found after 20/21 days.
8	08 Apr05	Poaching	BoteDanda at Gaindakhasa	Unidentified		Horn took away by the poachers.
9	10 Apr05	Poaching	Materi	Male		Horn took away by the poachers.
10	12 Apr05	Poaching	1km far from Dhruva post	Female		Horn took away by the poachers.
11	12 Apr05	Poaching	Seri, Amaltari	Unidentified		Horn took away by the poachers.
12	02 May05	Shoot by poachers	350 m. north-east of Khoriya Muhan post.	Female	15-16 Years	horn & hoofs found
13	03 May05	Shoot by poachers	Near tented camp of Gainda Wild Life Camp.	Female		horn took away by poachers. killed 2 weeks

						before
14	16 Jun05	Shoot by poachers	Chitrasen Community forest, Bhalukhola	Female	Matured	Horn took away by the poachers.
15	19 Jun05	Shoot by poachers	Kaliban, Amaltari sector	Male	Matured	Horn took away by the poachers.
16	09 Jul05	Naturally / Being Old	Near Baghuwa ghera, Rapti river	Male	34-35 Years	
17	03 Aug 05	Due to wound	East of Amaltari sector, near Gundrahidhakaha.	Male	3-4 Months	
18	04 Aug05	Shoot by poachers	4 km.south-west of Sauraha, CNP	Female	12-13 Years	Horn took away by the poachers.
19	10 Aug05	Naturally	grassland, near Kusumkhola	Unidentified	Not known	scattered bones found.
20	05 Oct05	Injured after being swept by the flood.	Sauraha during treatment	Male	15-16 days baby	victimized by flood in Amaltari at first.
21	14 Oct05	Shoot by poachers	2 km. west of Machan Wildlife Resort.	Male	5-6 Years	horn & tail took away by the poachers.
22	17 Oct05	Naturally	2 km. far of Temple Tiger Lodge.	Male	27-28 Years	
23	08 Dec05	Shoot by poachers.	Barandabhar area	Male	12-13 Years	Horn found. Bullet in the body.

●Total Rhino Death in 2005 = 23

Natural = 9

Poaching = 14

Year : 2006 A.D.

S.N.	Date	Death Cause	Place	Sex	Age	Remarks
1	14 Jan06	Shoot by poachers	Near Tiger tops lodge	Female	24-25 Years	horn took away by the poachers
2	16 Jan06	Attack by male rhino	Ghailaghari Community forest, Jagatpur.	Female	5-6 Months	nearly growing horn
3	07 Feb06	Shoot by poachers.	1 km. south of Lagunatal, Jarneli area	Female		horn took away by the poachers
4	11 Feb06	Shoot by poachers	1 km south of elephant breeding centre, Barandabhar area	Female	Matured	horn found
5	26 Feb06	Shoot by poachers	Near Gainda Wildlife camp	Female	Matured	horn took away by the poachers
6	03 Mar06	Naturally	Ghailaghari Community forest	Female	born 4-5 days before	
7	09 Mar06	Shoot by poachers	Barandabhar area, Panchakanya Community forest			horn took away by the poachers
8	11 Mar06	Attack by male rhino	Barandabhar	Male	Old	
9	25 Mar06	Shoot by poachers	200m. south of Bhawanipur post	Male		horn took away by the poachers.
10	30 Apr06	Shoot by poachers.	500m. east of Belsar post, Barandabhar area	Female		horn took away by the poachers. Given birth to a baby 15 -16 days before.
11	30 May06	Naturally	grassland at Jarneli area			horn found
12	31 May06	Naturally	Sauraha sector	Male	Baby	horn not grown,

						was reared in sauraha
13	21 Aug06	Shoot by poachers	Chaturmukhi Community forest, Khagerikhola			
14	26 Jul06	Electrocuted	Rajahar-3, east of piprahar school	Male	Matured	horn found
15	29 Jul06	Shoot by poachers	Chitrasen Community forest	Female	15-16 Years	horn took away by the poachers. she was Pregnant
16	15 Aug06	Shoot by poachers	Panchakanya Community forest, Khagerikhola.			horn found
17	16 Sep06	Shoot by poachers	2 km.south of Bhawanipur post	Unidentified	Not known	horn took away by the poachers.
18	04 Oct06	Naturally	Chitresen Buffer Zone Community forest	Unidentified	Not known	horn not grown only. skeleton found
19	17 Oct06	shoot by poachers	Sal forest, 1 km south of Bhimpur Dhedauli post	Female	12-13 Years	horn took away by the poachers.
20	26 Oct06	Electric shock	paddy field, Dibyanagar, Koilaha	Male	12 Years	horn found It was mishap
21	29 Oct06	Electric shock	Jagatpur-2	Male	12 Years	horn took away by the poachers.
22	01 Nov06	shoot by poachers	Kalikhola, Padampur area	Male	10 Years	horn took away by the poachers.
23	01 Nov06	shoot by poachers	Mardikhola , Bandarjhula Island, Nawalparasi	Male	Matured	horn took away by the poachers.
24	07 Dec06	shoot by poachers	Bhimbali Community forest	Male	Matured	Killed 3 days before
25	21 Dec06	shoot by poachers	Katlekhola side, Liglige area	Male	Matured	horn took away by the poachers.

●Total Rhino Death in 2006 = 25

Natural = 8

Poaching = 17

Year : 2007 A.D.

S.N.	Date	Cause of Death	Place	Sex	Age	Remarks
1	24 Jan07	Naturally	Kumroj Buffer Zone.zone Community forest	Male		horn found
2	29 Jan07	Attack by other rhino	Krishnasar Buffer Zone Community forest, Nawalparasi	Male	Matured	horn found
3	26 Feb07	Naturally	Chisapani ghol, 1km.west of Ghanghar post	Unidentified		horn not found
4	01 Apr07	Injured by rhino	Majhuwa Community forest, east of Ganjapur post	Male	Matured	horn found
5	02 Apr07	Injured by rhino	Near Tharu Safari Lodge, Aghyauli-7	Male	Old	horn found
6	15 Apr07	Injured by other rhino	In front of Tiger tops Tented Camp CNP	Female	4 Years	horn found
7	02 Jun07	Shoot by poachers	Chaparchuli area CNP	Female	Matured	horn found
8	12 Aug07	Naturally	Paddy field,Megghauli-4	Male	Old	horn found

•Total Rhino Death in 2007 = 8
Natural = 7
Poaching = 1

(Since 05 January 1998 to 12 August 2007)

•Total death =285
Natural = 154 = 54 %
Poaching = 131 = 46%

Source : Chitwan National Park