

AN INTRODUCTION TO BIRDS AND BIRDWATCHING

Illustration: Rohan Chakravarty

Bird Count India
www.birdcount.in
birdcountindia@gmail.com

PART- I
ABOUT INDIAN BIRDS

From small to large

Photos: Garima Bhatia / Rajiv Lather

From common to rare

From nondescript to magnificent

Photos: Mohanram Kemparaju / Rajiv Lather

And from deserts to dense forests

India is home to over 1200 species of birds!

Birds in Indian Culture and Mythology

Garuda, the *vahana* of Lord Vishnu is thought to be a Brahminy Kite

Birds in Indian Culture and Mythology

Jatayu, sacrificed himself to rescue Sita from being kidnapped by Ravana. He was thought to be a vulture.

Birds in Indian Culture and Mythology

Sarus Cranes have a strong cultural significance in North India for their fidelity while hornbills find mention in the traditional folklore of the tribes of Arunachal Pradesh.

Bird behaviour: Foraging

Generalist

Insect catching

Probing

Filter feeding

Grain eating

Coniferous-seed eating

Aerial fishing

Pursuit fishing

Nectar feeding

Fruit eating

Chiseling

Dip netting

Scavenging

Raptorial

Bird behaviour: Foraging

Photos: Mike Ross, Josep del Hoyo, Pat Bonish, Shreeram M.V

Bird behaviour: Migration

Bird behaviour: Songs

Recordings: Pronoy Baidya / Neils Poul Dreyer

Threats to birds

Photos: www.conservationindia.org

Cartoon: Rohan Chakravarty

What is birdwatching?

- Recreational activity involving the observation of birds
- Formal scientific study of birds is called ‘Ornithology’

“ Birdwatching: your lifetime ticket to the theatre of Nature!”

www.birdwatching.com

Why watch birds?

- Colourful and lively creatures- chirp, whistle and sing
- All around us, even in cities!
- No specialised equipment required- only binoculars and a notebook

Oriental Dwarf Kingfisher

Caricatures by Rohan Chakravarty

Sarus Crane

Malabar Trogon

Essentials of birding

Where to watch birds: Forests

Photo: Kalyan Varma

Where to watch birds: Scrublands

Where to watch birds: Mountains

Photo: Sumit Sen

Where to watch birds: Wetlands

Where to watch birds: Sea and seashore

PART- II
SOME COMMON INDIAN BIRDS

BACKYARD BIRDS

House Sparrow

Photo: Garima Bhatia

Habits: Widespread resident in villages and towns

Red-vented Bulbul

Photo: Garima Bhatia

Habits: Commonly found in gardens

Red-whiskered Bulbul

Photo: Rajneesh Suvarna

Habits: Commonly found in gardens

Common Myna

Photo: Garima Bhatia

Habits: Common in villages, towns, cities and lightly wooded areas.

House Crow

Photo: Rajneesh Suvarna

Habits: A scavenger, commonly seen around human habitation

Black Kite

Photo: Sumit Sen

Habits: A scavenger like the crow; common around human habitation

Ashy Prinia

Photo: Garima Bhatia

Habits: A dainty, vocal bird found in gardens.

Common Tailorbird

Photo: Garima Bhatia

Habits: Dainty bird of gardens and forests; stitches leaves together to make its nest

Purple Sunbird

Photo: Sumit Sen

Habits: Our version of the hummingbird; visit gardens in search of nectar and insects

Purple-rumped Sunbird

Photo: Sumit Sen

Habits: Our version of the hummingbird; visit gardens in search of nectar and insects

Asian Koel

Photo: Sumit Sen

Habits: Feeds on fruits; lays eggs in Crow's nests. Sings continuously during summer

Greenish Warbler

Photo: Nitin S.

Habits: Tiny, migratory bird. Very active and flits about in foliage. Whistles faintly.

Blyth's Reed-warbler

Photo: Nikhil Devasar

Habits: Tiny, migratory bird. Very active and flits about in bushes. Harsh *chuck* call.

WATER BIRDS

Indian Pond-heron

Photo: Garima Bhatia

Habits: Commonly seen hunting fish, crabs, frogs *etc.* in lakes, ponds and nullahs

Cattle Egret

Photo: Garima Bhatia

Habits: Follow cattle in fields and fallows, feeding on insects disturbed by cattle

Little Egret

Photo: Garima Bhatia

Habits: Found around water bodies; skillful fisher! Identified by yellow 'socks'

Little Cormorant

Photo: Garima Bhatia

Habits: Dive and follow fish underwater; dry themselves by stretching their wings out

Eurasian Coot

Photo: Garima Bhatia

Habits: Not a duck, though it looks like one! Seen dabbling in flocks in lakes and ponds

Little Grebe

Photo: Garima Bhatia

Habits: Found in shallow ponds; also dives in pursuit of fish

Purple Heron

Photo: Garima Bhatia

Habits: A long-necked heron capable of catching bigger prey than the Pond-heron

Purple Swamphen

Photo: Garima Bhatia

Habits: Walks along the edges of water bodies; rather shy and darts into vegetation

Red-wattled Lapwing

Photo: Garima Bhatia

Habits: Noisy bird with a characteristic 'did-he-do-it' call. Also found in fields.

Bronze-winged Jacana

Photo: Sumit Sen

Habits: Feet specialized for walking on floating vegetation- hence called 'Lily trotter'

Spot-billed Duck

Photo: Rajneesh Suvarna

Habits: Common resident duck in most ponds and lakes, often in large flocks

Cotton Pygmy-goose (Cotton Teal)

Photo: Dr. Tarique Sani

Habits: A resident duck found in shallow ponds with floating vegetation.

Lesser Whistling-duck (Lesser Whistling-teal)

Photo: Dr. Tarique Sani

Habits: Common resident duck. Doesn't quack but whistles while flying.

Northern Pintail

Photo: Sunil Singhal

Habits: A migratory duck. Found in large numbers in jheels in winters.

Northern Shoveler

Photo: John C. Avise

Habits: Migratory duck. Dabbles and swings its shovel-like beak to sieve food.

White-throated Kingfisher

Photo: Rajneesh Suvarna

Habits: Versatile; not restricted to water bodies. Eats anything it can capture!

Wood Sandpiper

Photo: Garima Bhatia

Habits: Migratory bird. Walks along water bodies and gives a ringing call when alarmed

Barn Swallow

Photo: Garima Bhatia

Habits: Migrates in winter. Flocks of thousands keep gliding around water bodies.

BIRDS OF SCRUBLANDS

Grey Francolin

Photo: Kalyan Varma

Habits: A shy and cryptic bird; moves about in flocks. More easily heard than seen.

Eurasian Hoopoe

Photo: Garima Bhatia

Habits: Handsome bird; probes in the ground for prey. Erects crest when alarmed.

Indian Peafowl

Photo: Kalyan Varma

Habits: Needs no mention!

Indian Roller

Photo: Garima Bhatia

Habits: Common around fields and fallows. Flies high up and rolls down in courtship.

Laughing Dove

Photo: Garima Bhatia

Habits: A docile bird with a laughing call. Common in some towns, otherwise in scrub

Pied Bushchat

Photo: Garima Bhatia

Habits: Tiny bird found in semi-arid, open areas.

Baya Weaver

Photo: Garima Bhatia

Habits: Common during monsoons when many males make nests at the same place.

Yellow-wattled Lapwing

Photo: Garima Bhatia

Habits: Found in semi-arid, open areas, often far from water.

Black Drongo

Photo: K.S. Gopi Sundar

Habits: A bold bird which scares away birds much larger than itself. A good mimic.

Indian Bushlark (Red-winged Bushlark)

Photo: Siddharth Hardikar

Habits: Flies up and comes circling down with wings spread out.

Paddyfield Pipit

Photo: Saptagirish Oleti

Habits: A cryptic bird, found in grassy fields and fallows.

Eurasian (Common) Kestrel

Photo: Anup Dutt

Habits: Small bird of prey. Mostly migratory. Hovers and dives swiftly after prey.

Booted Warbler

©Daniele Occhiato 2008

Habits: Tiny migratory bird found in dry scrub. Often feeds on the ground.

BIRDS OF WOODLANDS

Asian Paradise-flycatcher

Photo: Garima Bhatia

Habits: Found in light forest and groves. Seasonally occurs in various parts.

Taiga (Red-throated) Flycatcher

Photo: Jason Loghry

Habits: Tiny migratory bird. Mostly stays in the understorey and launches sallies.

Jungle Babbler

Photo: Garima Bhatia

Habits: Noisy and raucous, often come in flocks of up to 7 hence called 'Seven Sisters'

Lesser Golden-backed Woodpecker

Photo: Garima Bhatia

Habits: Common in gardens and groves. Its loud, cheerful trilling call is often heard.

Rose-ringed Parakeet

Photo: Garima Bhatia

Habits: Found in light forests, fields and orchards. Illegally caged and sold as pets.

Plum-headed Parakeet

Photo: Garima Bhatia

Habits: Found in light forests, fields and orchards. Illegally caged and sold as pets.

Rufous Treepie

Photo: Rajneesh Suvarna

Habits: Noisy bird found in light forest. Often bullies and mobs other birds.

Oriental Magpie-robin

Photo: Garima Bhatia

Habits: Found in gardens and light forest. Sings beautifully during dawn and dusk.

Spotted Dove

Photo: Garima Bhatia

Habits: Found in light forest or scrub. Has a resonant call.

Common Iora

Photo: Rajneesh Suvarna

Habits: Found in gardens and forest. Has a wide variety of mellifluous whistles.

Spotted Owlet

Photo: Gaythri & Mansur

Habits: Often lives in crevices in buildings. Feeds mainly on insects. Cackles loudly.

Common Hawk-cuckoo (Brainfever bird)

© Raghavendra M 2012

Habits: Loud *pee-pee-ah* call interpreted as *brain-fever*. Lays eggs in others' nests.

PART III
BEYOND BIRDING

Gaps in our knowledge

- Geographical distribution of birds
- Migratory routes and seasonality of different species
- Impacts of a changing, human-modified environment

Citizen Science- the solution

LAPWING
Vanellus vanellus
Status: **Resident**
Tetrads with evidence of breeding

Confirmed	411 (47%)
Probable	249 (29%)
Possible	83 (10%)
Total	743 (85%)

A lot of what we know about birds comes from birdwatchers, not only scientists!

Citizen Science- the solution

Migrant Watch

- Over 30,000 records on migratory birds in India
- Pied Cuckoo Campaign helped track the migration of the cuckoo in association with monsoon

A global, internet-based checklist program

- for gathering observations of birds
- for birders to maintain their personal records.

In this way, eBird

- gathers baseline data on bird distribution and abundance
- disseminates information for public and scientific use

eBird- freely available maps

The Great Backyard Bird Count

Art by Charley Harper

GREAT BACKYARD BIRD COUNT

- An annual, global bird count from 13th-16th Feb.
- Gives an annual snapshot of bird diversity and populations
- In 2014, 135 countries participated and documented 4000 species!
- India ranked # 1 in no. of species with over 800 species!

The Great Backyard Bird Count

Art by Charley Harper

PARTICIPATE IN GBBC- INDIA 2015

- Go birding anywhere- backyard, school, campus, lake, nearby forest *etc.*
- List all species and count each bird for at least 15 mins
- Upload as many lists of 15 min or more on *eBird*

ACKNOWLEDGEMENTS

Photographs: Garima Bhatia, Rajiv Lather, Nirav Bhatt, Navendu Lad, Mohanram Kemparaju, Clement Francis, Ramki Sreenivasan, Dr. Asad Rahmani, Nikhil Devasar, Dhritiman Mukherjee, Ramana Athreya, Judd Patterson, Alex Loinaz, Nayan Khanolkar, Kalyan Varma, Mike Ross, Josep del Hoyo, Pat Bonish, Shreeram M.V., Arthur Morris, Dubi Shapiro, Sumit Sen, Rajneesh Suvarna, Dr. Tarique Sani, Sunil Singhal, John C. Avise, K.S. Gopi Sundar, Siddharth Hardikar, Saptagirish Oleti, Anup Dutt, Daniel Occhiato, Jason Loghry, Gaythri & Mansur, Raghavendra M.

Recordings: Pronoy Baidya and Neils Poul Dreyer

Illustrations and caricatures: Rohan Chakravarty and Aranya Pathak Broome

Concept: Suhel Quader, Raman Kumar, Praveen J., Garima Bhatia, P. Jeganathan, Rohit Chakravarty, Ashish Kothari, Dhananjai Mohan and Malvika Onial

Disclaimer: "This presentation is being distributed on the understanding that none of the material it contains will be used for commercial purposes, and that in all cases photograph credits must be retained in any modified version. Most of the photographs in this presentation have been used with the specific permission of the photographer. Others have been downloaded from the internet; for these we apologize for not having obtained advance permission. If your photo appears in this presentation, and you wish to have it removed, please write to birdcountindia@gmail.com and we will replace it. Thank you."

Other useful resources

Birdwatching and monitoring: www.ebird.org

www.birdcount.in

www.kolkatabirds.com

Reference images of birds: www.orientalbirdimages.org

Call library: www.xeno-canto.org