

Short Communication

Further records of the Sand Cat, *Felis margarita*, from the eastern desert, Jordan

Nashat Hamidan* and Nader Al-Gheyayth

The Royal Society for the Conservation of Nature

* Corresponding author: nashat@rscn.org.jo

The Sand Cat, *Felis margarita*, was recorded from Jordan based on an observation made by Mountfort (1965) in Wadi Rum during the Second Jordan International Expedition. Later, its presence was substantiated in Wadi Rum by finding a skull (Hemmer, 1978). Bunaian et al. (1998; 2001) reported a specimen around Qasr Burqu. It is currently considered rare, probably due to its largely nocturnal lifestyle and secretive habits, however it may well be more widespread than what records suggested.

Little is known about its habitat requirements and habits. The Sand Cat prefers sand deserts, inter-dune gravel flats, gravel/rocky and even volcanic lava fields and depressions without Acacia. It feeds primarily on small desert rodents, and to a lesser extent birds, reptiles and insects (Abbadı 1991; Bunaian et al. 1998; Cunningham, 2002). *Felis margarita* is a strictly nocturnal species; with most sightings between 00:00 and 06:00h (Ahmed et al., 2016). In Palestine, it was estimated that males have a territory of about 16 km² (Abbadı, 1991).

On 4.12.2016, while RSCN rangers were patrolling on a night shift near Abu Al Safa Dam (32.680393 N 38.115185 E), they encountered a Sand Cat at around 1 am (Fig. 1). The area enjoys lush vegetation with abundance of rodent burrows. Within the past two years, the Sand Cat was encountered by the RSCN rangers on several occasions around Burqu'a, east Al Rihsa, Lawrence Dam and Al Jua'baa N Burqu'a (Fig. 2).

It seems that the Sand Cat is common in the eastern desert of Jordan, and it coexists with other carnivores within the vicinity of Burqu'a including the Caracal, *Caracal caracal*, the Red Fox, *Vulpes vulpes*, the Sand Fox, *Vulpes rueppellii*, and the Striped Hyena, *Hyaena hyaena* (Amr, 2012).

The Sand Cat is listed as least concern in the in IUCN red list and in Appendix II of CITES. The Burqu'a area is currently identified as a proposed protected area. The Sand Cat can be considered as a key species for this proposed protected area. Further monitoring should be conducted to explore more about the biology of this illusive species.


Figure 1. Sand Cat spotted in Abu Al Safa Dam © Nader Al-Gheiath


Figure 2. Sand Cat records at the eastern desert of Jordan.

ACKNOWLEDGEMENT

We wish to thank Mr Idghayyem Al-Gheyayth and Mr Mater Al-Masa'eed (Al-Ruwaished Rangers, RSCN) for their help in the field studies, and Mrs Laya Majid (GIS unit, RSCN) for the preparation of the map. We appreciate the help of Dr. Zuhair Amr for his critical comments on the manuscript.

REFERENCES

- Abbadi, M. 1991. Israel's elusive feline: Sand Cats. *Israel Land & Nature*, 115-16:11.
- Ahmed, S., Al Zaabi, R., Soorae, P., Shah, J.N., Al Hammadi, E., Pusey, R. & Al Dhaheri, S. 2016. Rediscovering the Arabian sand cat (*Felis margarita harrisoni*) after a gap of 10years using camera traps in the Western Region of Abu Dhabi, United Arab Emirates. *European Journal of Wildlife Research*, 631-62:627.
- Amr, Z.S. 2012. The Mammals of Jordan. 2nd edition. Al Ra'i Press.
- Bunaian, F., Hatough, A., Ababaneh, D., Mashaqbeh, S., Yuosef, M. & Amr, Z. 2001. The carnivores of the Northeastern Badia, Jordan. *Turkish Journal of Zoology*, 25-25:19.
- Bunaian, F., Mashaqbeh, S., Yousef, M., Budairi, A. & Amr, Z. 1998. A new record of the Sand Cat, *Felismargaritaloche*, 1858 from Jordan. *Zoology in the Middle East*, 7-16:5.
- Cunningham, P. 2002. Status of the Sand Cat, *Felis margarita*, in the United Arab Emirates, *Zoology in the Middle East*, 14-9 :25.
- Hemmer, H. 1978. Nachweis der sandkatze (*Felismargaitaharrisoni*) Hemmer, Grubb and Groves, 1976) in Jordanien. Ergebnisse der Reisen von R. Kinzelbach in lander des Hahen und Mittleren Ostens. Nr. 1. *Zeitschrift für Säugetierkunde*, 64-43:62.
- Mountfort, G. 1965. Portrait of a Desert. Collins Pub. London. 192 pp.
- Strauss, W. M., Shobrak, M. & Sher Shah, M. 2007. First trapping results from a new sand cat study in Saudi Arabia. *Cat News*, 21-20 ,47.