

LIST OF WILDLIFE SANCTUARIES IN INDIA

List of Wildlife Sanctuaries in India

Special Features about Wild life Sanctuaries	
First Wildlife Sanctuary in India	Senchal Wildlife Sanctuary Located at: Darjeeling District of West Bengal Area: 38.6 km ² Established: 1915
Largest/Biggest Wildlife Sanctuary in India	Indian Wild Ass Sanctuary which is also called as the Wild Ass Wildlife Sanctuary. Located at: Little Rann of Kutch in the Gujarat state of India. Area: 4954 km ² Established: 1972
Smallest Wildlife Sanctuary in India	Mayureswar Wildlife Sanctuary Located at: Pune district in Maharashtra Area: 5.14 km ² Established: 1997
Total Number of Wildlife Sanctuaries in India	543

STATE	WILDLIFE SANCTUARIES
Wildlife Sanctuary in Jammu and Kashmir	<ul style="list-style-type: none">• Karakoram WLS• Lachipora WLS• Limber WLS• Rajparian WLS• Gulmarg WLS• Hirapora WLS• Trikuta WLS• Ramnagar Rakha WLS• Kanji WLS• Changtang WLS

Wildlife Sanctuary in Himachal Pradesh	<ul style="list-style-type: none">• Kais WLS• Kibber WLS• Kalatop- Khajjiar WLS• Tunda WLS• Shimla Water Catchment WLS• Dhauladar WLS• Rachham Chitkul(Sangla Valley) WLS• Pong Dam Lake WLS• Renuka WLS• Shikari Devi WLS• Chandratal WLS• Sechu Tuan Nala Wildlife Sanctuary• Tundah Wildlife Sanctuary• Kugti Wildlife Sanctuary• Nargu Wildlife Sanctuary
Wildlife Sanctuary in Punjab	<ul style="list-style-type: none">• Abohar WLS• Harike Lake WLS• Kathlaur Kushlian WLS• Nangal WLS• Jhajjar Bacholi WLS• Takhni- Rehampur WLS
Wildlife Sanctuary in Uttarakhand	<ul style="list-style-type: none">• Askot Musk Deer WLS• Nandhaur WLS• Binsar WLS• Kedarnath WLS• Mussoorie WLS • Govind Pashu Vihar WLS• Sonanadi WLS

Wildlife Sanctuary in Uttar Pradesh	<ul style="list-style-type: none">• Bakhira WLS• Chandraprabha WLS• Dr. Bhimrao Ambedkar bird sanctuary• Hastinapur WLS• Kaimur WLS• Turtle WLS• Pilibhit WLS• Jai Prakash Narayan Bird WLS• Kishanpur WLS• Okhala Bird Sanctuary• Patna WLS• Nawabganj Bird WLS• Saman Bird Sanctuary• Sur Sarovar Bird WLS• VijaySagar WLS• Katarniaghat• Ranipur
Wildlife Sanctuary in Rajasthan	<ul style="list-style-type: none">• Kailadevi WLS• Kesarbagh WLS• Mount Abu WLS• Sariska WLS• Sawai Man Singh WLS• Todgarh Raoli WLS• Jawahar Sagar WLS• Bandh Baratha WLS• Van Vihar WLS• Sitamata WLS• Bhensrodgarh WLS• Jawahar Sagar WLS

	<ul style="list-style-type: none">• Darrah WLS• Jaswant Sagar WLS• Keladevi WLS• Phulwari WLS• Jamwa Ramgarh WLS• Ramgarh Vishdhari WLS• Sita Mata WLS• Todgarh Rawali WLS
Wildlife Sanctuary in Gujarat	<ul style="list-style-type: none">• Gaga Great Indian Bustard WLS• Gir WLS• Girnar WLS• Lala Great Indian Bustard WLS• Marine (Gulf of Kutch) WLS• Nal Sarovar Bird Sanctuary• Narayan Sarovar (chinkara)WLS• Porbandar Lake WLS• Thol Lake WLS• Wild Ass WLS• Kacchh Desert WLS• Mitiyala WLS• Purna WLS• Ratanmahal Sloth Bear WLS• Rampara vidi WLS• Khijadiya Bird WLS• Barda WLS• Shoolpaneshwar WLS• Balaram-Ambaji WLS

Wildlife Sanctuary in Madhya Pradesh	<ul style="list-style-type: none">• Gandhi Sagar WLS• National Chambal WLS• Orcha WLS• Pachmarhi WLS• Kuno WLS• Panna WLS• Pench WLS• Veerangna Durgawati WLS• Phen WLS• Bagdara WLS• Bori WLS• Sanjay Dubari WLS• Sardarpur WLS TM• Ralamandal WLS• Karera WLS• Narsingharh WLS• Nauradehi WLS• Snajay-Dubri WLS• Singhori WLS
Wildlife Sanctuary in Bihar	<ul style="list-style-type: none">• Bhimbandh WLS• Gautam Buddha WLS• Valmiki WLS• Kaimur WLS• Udaipur WLS• Pant(Rajgir) WLS• Kusheshwar Asthan Bird WLS• Dihing Patkai WLS• Barela Jheel Salim Ali Bird Sanctuary• Vikramsila Gangetic Dolphin WLS

Wildlife Sanctuary in Arunachal Pradesh	<ul style="list-style-type: none">• Dibang WLS• Mehao WLS• Kamlang WLS• Talley Valley WLS• Eagle Nest WLS• Kane WLS• Pakke(Pakhui) WLS• Sessa Orchid WLS• Itanagar WLS
Wildlife Sanctuary in Assam	<ul style="list-style-type: none">• Amchang WLS• Barail WLS• Dihing Patkai WLS• East Karbi Anglong WLS• Marat Langri WLS• Sonai Rupai WLS• Porbitora WLS• Hollangapar Gibbon WLS• Lawkhowa WLS• Chakrasila WLS• Pani- Dihing Bird WLS• Nambor- Doigrung WLS• Garampani WLS• Pabha WLS
Wildlife Sanctuary in Jharkhand	<ul style="list-style-type: none">• Hazaribagh WLS• Koderma WLS• Palamau WLS• Palkot WLS• Udhwa Lake WLS• Lawalong WLS• Parasnath WLS• Mahuadanr Wolf WLS

	<ul style="list-style-type: none">• Topchanchi WLS• Dalma WLS
Wildlife Sanctuary in West Bengal	<ul style="list-style-type: none">• Raiganj WLS• Chintamani Kar Bird Sanctuary• Buxa WLS• Lothian Island WLS• West Sunderban WLS• Jorepokhri Salamander WLS• Ballavpur WLS• Pakhi Bitan Bird Sanctuary• Senchal WLS• Holiday Island WLS• Murti WLS
Wildlife Sanctuary in Maharashtra	<ul style="list-style-type: none">• Amba Barwa WLS• Bhimashankar WLS• Great Indian Bustard WLS• Koyana WLS• Karanja Sohal Blackbuck WLS• Lonar WLS• Mansingdeo WLS• Nawegaon WLS• New Bor WLS• New Nagzira WLS• Thane Creek Flamingo WLS• Tungareswar WLS• Umred- Kharngla WLS• Gangewadi New Great Indian Bustard WLS• Andhari WLS

	<ul style="list-style-type: none">• New Maldhok Bird (Gangewadi) WLS• Ghodazari WLS• Naigaon Peacock Sanctuary• Koka WLS• Radhanagari WLS• Phansad WLS
Wildlife Sanctuary in Chhattisgarh	<ul style="list-style-type: none">• Achanakmar WLS• Bhairamgarh WLS• Borhamdev WLS• PamedWild Buffalo WLS• Udanti Wild Buffalo WLS• Semarsot WLS• Tamor Pingla WLS TM• Barnawapara WLS• Sitanadi WLS• Badalkohl WLS
Wildlife Sanctuary in Odisha	<ul style="list-style-type: none">• Bhitarkanika WLS• Chilika WLS• Balukhand Konark WLS• Debrigarh WLS• Gahirmatha (Marine) WLS• Similipal WLS• Satkosia Gorge WLS• Kapilash WLS• Kothagarh WLS• Chandaka Dampara WLS• Sunabeda WLS• Baisipalli

	<ul style="list-style-type: none">• Kuldiha
Wildlife Sanctuary in Telangana	<ul style="list-style-type: none">• Manjeera crocodile WLS• Srisaillam WLS• Pakhal WLS• Pranahita WLS• Lanja Madugu Siwaram WLS• Kinnerasani WLS• Eturnagaram WLS• Kawal WLS• Kinnerasani WLS• Manjira WLS• Shivaram WLS• Coringa WLS
Wildlife Sanctuary in Andhra Pradesh	<ul style="list-style-type: none">• Kolleru WLS• Krishna WLS• Kambalakonda WLS• Rollapadu WLS• Pulicat Lake WLS• Nellapattu WLS• Nagarjuna Sagar-Srisaillam WLS• Sri Venkateswara WLS *Combined area with Telangana• Sri Lankamalleswara WLS• Gundla Brahmeswaram Wildlife Sanctuary• Papikonda Wildlife Sanctuary• Koundinya Wildlife Sanctuary• Lanjamadugu Wildlife Sanctuary

**Wildlife Sanctuary in
Karnataka**

- Attiveri WLS
- Bhimgad WLS
- Chincholi WLS
- Cauvery WLS
- Brahmagiri WLS
- Ghataprabha Bird Sanctuary
- Gudekote Sloth Bear WLS
- Malai Mahadeshwara WLS
- Ranebennur Blackbuck WLS
- Ramadevara betta Vulture WLS
- Sharavathi valley WLS
- Someshwara WLS
- Talakaveri WLS
- Jogimati WLS
- Thimlapura WLS
- Yadahali Chinkara WLS
- Adichunchunagiri Peacock WLS
- Rangayyanadurga Four horned Antelope WLS
- Gudavi Bird WLS
- Mookambika WLS
- Nugu WLS
- Arabithittu WLS
- Adichunchanagiri WLS
- Dandeli WLS
- Pushpagiri WLS
- Ranibennur WLS
- Chinnar WLS
- Chulannur Peafowl WLS
- Idukki WLS
- Kottiyoor WLS
- Shettihalli WLS

Wildlife Sanctuary in Kerala	<ul style="list-style-type: none">• Kurinjimala WLS• Malabar WLS• Mangalavanam Bird Sanctuary• Parambikulam WLS• Periyar WLS• Thattekad Bird WLS• Wayanad WLS• Chimmony WLS• Peechi-Vazhani WLS
Wildlife Sanctuary in Tamil Nadu	<ul style="list-style-type: none">• Chitrangudi Bird WLS• Gangaikondan Spotted deer WLS• Indira Gandhi (Anamalai) WLS• Kalakad WLS• Cauvery North WLS• Kodaikanal WLS• Mudumalai WLS• Mundanthurai WLS• Nellai WLS• Ossudu Lake Bird Sanctuary• Point Calimere WLS• Pulicat Lake WLS• Sathyamangalam WLS• Srivilliputhur Grizzled Squirrel WLS• Vedanthangal WLS• Vellanadu (Black buck) WLS• Megamalai WLS• Theerthangal WLS• Sakkarakotai WLS• Vellore WLS

Wildlife Sanctuary in Sikkim	<ul style="list-style-type: none">• Barsey Rhododendron WLS• Fambhong Lho WLS• Kitam Bird Sanctuary• Kyongnosla Alpine WLS• Pangolakha WLS
Wildlife Sanctuary in Manipur	<ul style="list-style-type: none">• Yangoupokpi Lokchao WLS• Khongjaingamba Ching WLS
Wildlife Sanctuary in Meghalaya	<ul style="list-style-type: none">• Baghmara Pitcher Plant WLS• Narpuh WLS• Nongkhylllem WLSTM• Siju WLS
Wildlife Sanctuary in Mizoram	<ul style="list-style-type: none">• Dampa WLS• Khawanglung WLS• Lengteng WLS• Tawi WLS• Thorangtlang WLS• Tokalo WLS
Wildlife Sanctuary in Nagaland	<ul style="list-style-type: none">• Fakim WLS• Puliebadze WLS• Rangapahar WLS

Wildlife Sanctuary in Haryana	<ul style="list-style-type: none">• Abubsehar WLS• Bhindawas Lake WLS• Kalesar WLS• Morni Hills WLS• Nahar WLS• Khaparwas WLS
Wildlife Sanctuary in Goa	<ul style="list-style-type: none">• Bhagwan Mahavir WLS• Bondla WLS• Cotigaon WLS• Netravali WLS• Madei WLS
Wildlife Sanctuary in Delhi	<ul style="list-style-type: none">• Asola Bhati (Indra Priyadarshini) WLS
Wildlife Sanctuary in Tripura	<ul style="list-style-type: none">• Gumti Wildlife Sanctuary

