

Quails - I

Rain Quail (*Coturnix coromandelica*) Resident, Not Uncommon

Adult male

Adult female

Common Quail (*Coturnix coturnix*) Winter migrant, Rare

Adult male

Adult female

Remarks

Rain Quails breed during monsoons and are less likely to be seen in this season. Common Quail is a rare winter visitor. Identification of females requires careful examination.

Quails - II

Jungle Bush-Quail (*Perdica asiatica*) Resident, Common

Rock Bush-Quail (*Perdica argoondah*) Resident, Not Uncommon

Remarks

Jungle is typically more common than Rock in Central India.

Crested (Oriental) Honey Buzzard (*Pernis ptilorhynchus*)

Resident, Common

Adult plumages: male (left), female (right)

Adults in flight: dark morph male (left), female (right)

Juvenile plumages

Vultures - I

White-rumped Vulture (*Gyps bengalensis*) - juvenile Resident, Common

Indian (Long-billed) Vulture (*Gyps indicus*) - juvenile Resident, Common

Remarks

White-rumped nests on trees while Long-billed typically nests on cliffs.

Both species are smaller and less heavily built than the griffons.

Vultures show immense individual and age variation - much of it is beyond the scope of this guide.

Eurasian Griffon (*Gyps fulvus*) - juvenile Winter migrant, Rare

Himalayan Griffon (*Gyps himalayanensis*) - juvenile Winter migrant, Rare

Remarks

Adults of both these species are told apart from each other by extensively rufous upperparts in Eurasian. They are much larger than Long-billed and White-rumped Vultures; however the size difference is difficult to gauge without direct comparison.

Miscellaneous raptors

Rufous-bellied Eagle (*Lophotriorchis kienerii*) - juvenile Resident, Not Uncommon

Crested Hawk-Eagle (*Nisaetus cirrhatus*) Resident, Common

Jerdon's Baza (*Aviceda jerdoni*) Resident, Rare

Indian Spotted Eagle (*Clanga hastata*)
Resident, Rare

Spotted Eagles

Greater Spotted Eagle (*Clanga clanga*)
Winter migrant, Rare

Remarks: Greater Spotted also occurs in a rare tawny form called the 'fulvescens' morph. Both species are much smaller and less bulkier than Steppe and Tawny Eagle. Spotted Eagles have round nostrils (against oval of Aquila eagles).

Photos by Niranjan Sant, Subhadeep Ghosh, Rohan Kamath, Shantilal Varu and Prasad Ganpule.

Aquila Eagles

Tawny Eagle (*Aquila rapax*)

Resident, Rare

Steppe Eagle (*Aquila nipalensis*)

Winter migrant, Rare

Remarks

The ID features provided here are simplistic. Tawny and Steppe have numerous age-associated plumages. Tawny also occurs in a dark morph in which its colour matches that of an adult Steppe. In comparison to Spotted Eagles note large size, bulkiness and much heavier wing beats (in flight).

Harriers - females and juveniles

Pallid Harrier (*Circus macrourus*)

Winter migrant, Not Uncommon

Montagu's Harrier (*Circus pygargus*)

Winter migrant, Rare

Pied Harrier (*Circus melanoleucos*)

Winter migrant, Rare

Confusable with Eastern Marsh Harrier

Remarks

Harriers are often seen in eye-level flight while scanning grasslands, in which case also note extent of white on uppertail-coverts.

Accipiters - I

Shikra (*Accipiter badius*)
Resident, Common

Accipiters - II

Eurasian Sparrowhawk (*Accipiter nisus*) Winter migrant, Not Uncommon

Accipiters - III

Besra (*Accipiter virgatus*) Resident, Rare

Crested Goshawk (*Accipiter trivirgatus*) Resident, Rare

Cuckoos

Common Cuckoo (*Cuculus canorus*)
Summer migrant, Common

Indian Cuckoo (*Cuculus micropterus*)
Resident, Common

Common Hawk-Cuckoo (*Hierococcyx varius*)
Resident, Common

Remarks: All cuckoos are best told apart by their calls.

Nightjars

Indian Nightjar
(*Caprimulgus asiaticus*)
Resident, Common

Large-tailed Nightjar
(*Caprimulgus macrurus*)
Resident, Rare

Savanna Nightjar
(*Caprimulgus affinis*)
Resident, Common

Indian Jungle Nightjar
(*Caprimulgus indicus*)
Resident, Common

Remarks

Habitat overlaps between Indian and Savanna. Indian Jungle and Large-tailed inhabit forested areas. Large-tailed prefers wetter and denser forests than Indian Jungle.

All nightjars are best identified by their calls at night (refer to recordings).

Swifts

Little Swift
(*Apus affinis*)
Resident, Common

Asian Palm Swift
(*Cypsiurus balasiensis*)
Resident, Common

Alpine Swift
(*Apus melba*)
Resident, Not Uncommon

White-rumped Needletail (*Zoonavena sylvatica*)
Resident, Common

Blyth's Swift (Fork-tailed Swift) (*Apus leuconyx*)
Status unknown, Rare

Remarks

Asian Palm is associated with palm trees. White-rumped is common in broadleaved forests. Alpine and Fork-tailed occur in hilly country.

Larks

Singing Bushlark (*Mirafra cantillans*)
Resident, Rare

Indian Bushlark (*Mirafra erythroptera*)
Resident, Common

Crested Lark (*Galerida cristata*)
Resident, Rare

Sykes's (Tawny) Lark (*Galerida deva*)
Resident, Common

Oriental Skylark (*Alauda gulgula*)
Resident, Common

For detailed information about larks refer to <http://www.birdcount.in/tag/larks/>

Swallows - I

Barn Swallow (*Hirundo rustica*) Winter migrant, Common

Red-rumped Swallow (*Cecropis daurica*) Resident, Common

Remarks

Juvenile/immature Red-rumped Swallows can be confused with juveniles of Barn, Wire-tailed and even Common House Martin when the rump colour and striations are faded.

Swallows - II

Wire-tailed Swallow (*Hirundo smithii*) Resident, Common

Common (Northern) House-Martin (*Delichon urbicum*) Passage migrant, Rare

Streak-throated Swallow (*Petrochelidon fluvicola*) Resident, Not Uncommon

Remarks

Wire-tailed and Streak-throated are partial to water bodies. Common House-Martin may mix with flocks of other swallows during passage.

Swallows - III

Dusky Crag-Martin (*Ptyonoprogne concolor*)
Resident, Common

Eurasian Crag-Martin (*Ptyonoprogne rupestris*)
Passage migrant, Rare

Grey-throated Martin (*Riparia chinensis*)
Resident, Rare

Remarks

Grey-throated juveniles are confusable with juvenile Streak-throated Swallows. Crag-martins inhabit crags and dry hills.

Photos by Hasitha Perera, Sudhir Garg, Clement Francis, Avinash Bhagat, Kaajal Dasgupta and Rajesh Kalra

WARBLERS - I

Tickell's Leaf Warbler (*Phylloscopus affinis*) Passage migrant, Rare

Sulphur-bellied Warbler (*Phylloscopus griseolus*) Winter migrant, Common

Remarks

Tickell's Leaf is largely arboreal. Sulphur-bellied mostly feeds on the ground in rocky areas or like a nuthatch on vertical tree trunks

WARBLERS - II

Common Chiffchaff (*Phylloscopus collybita*)
Winter migrant, Common

Remarks
Affects all habitats

Hume's Warbler (*Phylloscopus humei*)
Winter migrant, Common

Remarks

Found in wooded areas. In comparison to Greenish Warbler, wing-bar is generally more prominent in Hume's.

Call: Very vocal. Call is a soft, disyllabic 'chu-wip' (rather Tailorbird-like). Use recordings to distinguish from Greenish.

WARBLERS - III

Greenish Warbler (*Phylloscopus trochiloides*) Winter migrant, Common

Green Warbler (*Phylloscopus nitidus*) Winter migrant, Not Uncommon

Western Crowned Warbler (*Phylloscopus occipitalis*) Passage migrant, Rare

Remarks: Green and Greenish are best told apart by calls (refer to recordings). Western Crowned characteristically flicks its wings alternately. All three occur in wooded areas.

Photos by Pranjal Saikia, Mohan Kemparaju, Sumit Sengupta, Ramit Singal and Avinash Bhagat

Reed Warblers

Blyth's Reed Warbler
(*Acrocephalus dumetorum*)
Winter migrant, Not Uncommon

Paddyfield Warbler
(*Acrocephalus agricola*)
Winter migrant, Not Uncommon

Clamorous Reed Warbler
(*Acrocephalus stentoreus*)
Resident, Common

Remarks

All reed warblers produce harsh 'chucks' (of differing intensities) while moving about. Clamorous Reed produces a series of raucous chucks and cackles. Paddyfield and Clamorous Reed are associated with reeds and tall grass meadows. Blyth's Reed occurs in a variety of habitats.

Iduna and *Sylvia* Warblers

Booted Warbler
(*Iduna caligata*)
Winter migrant, Common

Sykes's Warbler
(*Iduna rama*)
Winter migrant, Common

Lesser Whitethroat
(*Sylvia curruca*)
Winter migrant, Common

Hume's Whitethroat
(*Sylvia althaea*)
Winter migrant, Rare

Remarks

Iduna and *Sylvia* warblers occur in dry and shrubby areas. Booted often feeds on the ground. Sykes's is generally more arboreal. Unambiguous identification between Lesser and Hume's is often difficult.

Prinias

Plain Prinia (*Prinia inornata*)

Resident, Common

Jungle Prinia (*Prinia sylvatica*)

Resident, Not Uncommon

Grey-breasted Prinia (*Prinia hodgsonii*)

Resident, Common

Remarks

Habitats overlap. Calls are a reliable way to tell them apart.

Flycatchers - I

Taiga Flycatcher (*Ficedula albicilla*) Winter migrant, Common

Red-breasted Flycatcher (*Ficedula parva*) Winter migrant, Common

Remarks

Habitats overlap. Best told apart by calls (refer to recordings).

Kashmir Flycatcher is also a rare passage migrant. However, ambiguous identification between Kashmir and Red-breasted (imm./female) is often not possible in the field. Please note behaviour and call of any odd Red-breasted.

Flycatchers - II

Asian Brown Flycatcher (*Muscicapa dauurica*) Resident, Common

Blue-throated Blue-flycatcher (*Cyornis rubeculoides*) Passage migrant, Rare

Tickell's Blue-flycatcher (*Cyornis tickelliae*) Resident, Common

Remarks

Tickell's Blue and Blue-throated inhabit the understorey, while Asian Brown is found at higher strata.

Pipits - I

Paddyfield Pipit
(*Anthus rufulus*)
Resident, Common

Blyth's Pipit
(*Anthus godlewskii*)
Winter migrant, Not Uncommon

Richard's Pipit
(*Anthus richardi*)
Winter migrant, Rare

Tawny Pipit
(*Anthus campestris*)
Winter migrant, Common

Long-billed Pipit
(*Anthus similis*)
Winter migrant, Not Uncommon

Remarks

Tawny and Long-billed are typically species of dry grasslands. Flight calls are often the best way to identify pipits. Colour of lores vary with angle of lighting hence require careful observation.

All plates compiled by Rohit Chakravarty