

Southern India

Birding & Wildlife of the Western Ghats II

11th to 22nd November 2016 (12 days)

Trip Report

Indian Pitta by David Hoddinott

Trip report compiled by Tour Leader: Wayne Jones

 Top 10 Birds
1. Indian Pitta 6. Eurasian Hoopoe

2. Sri Lanka Frogmouth 7. White-bellied Treepie

3. Nilgiri Flycatcher 8. Malabar Trogon

4. Loten’s Sunbird 9. Painted Bush Quail

5. Malabar Whistling Thrush 10. Jungle Owlet

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 2

Tour Summary

Southern India is often overlooked in favour of the array of birding, wildlife and cultural destinations

further north. The habitat in the south is a lot more intact, however, with some fantastic birding

destinations and loads of colourful endemics and near-endemics. Over two weeks, we explored

wetlands, grasslands, the forested slopes of the Western Ghats and humid the lowland forest at its

base. Along the way, we notched up 256 species of birds and 20 mammals, including such sought-

after species as Indian Pitta, Nilgiri Thrush, White-bellied Treepie, Broad-tailed Grassbird, Nilgiri

Blue Robin and Black Baza.

Our tour began with an early morning departure

from Bengaluru. It took quite some time to

fully leave this massive, sprawling city and on

the way out, we stopped at some small roadside

wetlands. Here we enjoyed good looks at

Lesser Whistling Duck, our only Garganey of

the tour, Indian Pond Heron, Grey-headed

Swamphen, Pheasant-tailed Jacana, Blyth’s

Reed Warbler, Ashy Prinia and Purple-rumped

Sunbird. A little later, at Amblee Resort, we

tucked into the first of many delicious,

authentic South Indian meals. The ample tree

cover bordering the riverside restaurant

provided good habitat for Greenish Warbler,

Pale-billed Flowerpecker, Jerdon’s Leafbird, Oriental Magpie-Robin, Common Tailorbird and

Common Iora. After lunch, we moved on to our last birding stop of the day, the bountiful

Ranganathittu Bird Sanctuary. We hopped onto a small boat which was rowed along the river within

the sanctuary, allowing close approach to many of the birds. Our species haul included Indian

Peafowl, Asian Openbill, Black-headed Ibis, Eurasian Spoonbill, Grey and Purple Herons, plenty of

Spot-billed Pelicans, Little, Great and Indian Cormorants, Oriental Darter, White-breasted Waterhen,

Brahminy Kite, Great Stone-curlew, Common Sandpiper, River Tern, Greater Coucal, Blue-faced

Malkoha, Common Hawk-Cuckoo, White-throated, Pied and Common Kingfishers, Indian Grey

Hornbill, the endemic White-cheeked Barbet,

Rose-ringed Parakeet, Baya Weaver and a

stunning male Tickell’s Blue Flycatcher. In the

late afternoon, we took a break from birding

and visited the spectacular Mysore Palace,

where we got our first taste of the

subcontinent’s obsession with selfies!

The next morning, we visited Kukkarahalli

Lake, a popular spot for joggers and fitness

enthusiasts. In spite of the crowds, we still

found Indian Spot-billed Duck, Painted Stork,

Great Egret, Common Moorhen, Bronze-

winged Jacana, Green and Wood Sandpipers,

Asian Koel, Coppersmith Barbet, Small Minivet, Long-tailed Shrike, Indian Golden Oriole,

Cinereous Tit, Jungle Myna, Asian Brown Flycatcher and Thick-billed and Nilgiri Flowerpeckers.

Our tour coincided with the Indian government’s decision that certain denominations of the currency

White-cheeked Barbet by Markus Lilje

Tickell’s Blue Flycatcher by Adam Riley

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 3

were to become invalid within the next month. This event was to colour the rest of our tour and every

day we drove past long queues lined up outside ATMs or banks with chains across their doors. On

this particular morning, we became intimately

acquainted with Mysore as we walked its

streets in search of a functioning – and

relatively empty – bank before hitting the road

to Mudumalai Tiger Reserve. A tea stop en

route yielded Brahminy and Rosy Starlings,

Shikra, Laughing Dove, Indian Roller, Green

Bee-eater, Booted Warbler, Plain Prinia, Indian

Robin and Indian Silverbill.

Our lodge within the Mudumalai Tiger Reserve

served as the perfect birding base and over the

next couple of days, we found a host of birds:

Grey Junglefowl, Indian Vulture, Changeable

Hawk-Eagle, Black Eagle, Yellow-wattled

Lapwing, an out-of-range Oriental Turtle Dove, Common Emerald Dove, Plum-headed, Rose-ringed

and the endemic Blue-winged Parakeets, Vernal Hanging Parrot, the all-important (and beautiful!)

Indian Pitta, Blue-bearded Bee-eater, Malabar Grey Hornbill, Orange Minivet, Black-hooded Oriole,

Ashy and White-bellied Drongos, White-browed Fantail, Indian Paradise Flycatcher, White-browed

and Yellow-browed Bulbuls, Indian Scimitar Babbler, Tawny-bellied, Puff-throated and Yellow-

billed Babblers, Hume’s Whitethroat, Chestnut-tailed and Malabar Starlings, White-rumped Shama,

Indian Blue Robin, Purple Sunbird, Scaly-breasted and Tricolored Munias, Indian Nuthatch, exquisite

Orange-headed Thrush, Blue-capped Rock Thrush and Yellow-throated Sparrow.

A visit to drier, more open parts of the reserve yielded Grey Francolin, a little group of Jungle Bush

Quails, Yellow-wattled Lapwing, Yellow-footed Green Pigeon, Jacobin Cuckoo, Spotted Owlet,

Jungle Nightjar roosting in a tree and Indian Nightjar sleeping on the ground, Indian Swiftlet,

Eurasian Hoopoe, Malabar and Jerdon’s Bush Larks, Common Woodshrike and Bay-backed and

Brown Shrikes. The highlight was undoubtedly superb views of the scarce White-naped Woodpecker.

We also racked up a third nightjar species for the area, Jerdon’s Nightjar, which we heard and saw

flying around the lodge after dinner one night.

Mudumalai’s dry woodland also held a number

of mammals, such as Asian Elephant, Bonnet

Macaque, Tufted Grey Langur, Common Palm

Squirrel, Indian Grey Mongoose, Chital,

Sambar, Wild Boar and – best of all – a group

of THREE Sloth Bears!

On day four, we left Mudumalai behind and

climbed up the Kalhatti Ghat section of the

Blue Mountains (the Nilgiris). The going was

slow as we snaked along narrow roads that

wound their way up and down the steep

mountains. We punctuated the journey with

occasional stops, which brought sightings of

Black-winged Kite, Crested Honey Buzzard,

Tickell’s Leaf Warbler, Brown-cheeked

Blue-winged Parakeet by Jim Watt

Jungle Nightjar by Wayne Jones

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 4

Fulvetta, Verditer and Nilgiri Flycatchers and endemic Malabar Whistling Thrush. We also came

upon the slinky near-endemic Nilgiri Langur, and a kind farmer rescued a Sambar fawn from

harassment by a pack of dogs near our tea stop. Once we reached our overnight stop of Ooty, we

visited Cairn Hill. It was rather quiet aside from

Besra, Grey-headed Canary-flycatcher and the

attractive little Black-and-orange Flycatcher. A

trip to Doddabetta, the highest peak in the Blue

Mountains, proved more successful, with great

views of Black-chinned Laughingthrush,

Jungle Babbler, Indian Blackbird and our main

target, the endemic Nilgiri Blue Robin.

We made one more visit to Cairn Hill the

following morning in search of Nilgiri Thrush.

We couldn’t find the thrush but we did have

marvellous views of a huge Brown Fish Owl.

Thereafter, we continued along more winding

mountain passes to Parambikulam Tiger

Reserve. We arrived early enough to squeeze in a spot of birding around our rustic tented camp,

finding Streak-throated Woodpecker, Black-rumped Woodpecker and Velvet-fronted Nuthatch. But

the camp’s real appeal was revealed when the sun started to set. We spotted a cute Jungle Owlet in

the fading light; while after dark, our camp resonated with the calls of Oriental Scops Owl and Brown

Hawk-Owl, both of which we managed to locate.

Over the next two days, we explored the deciduous forest, patches of open grassland and lake

shorelines within Parambikulam Tiger Reserve, both on foot and in our bus. Species seen included

Crested Serpent Eagle, Crested Honey Buzzard, Barred Buttonquail, Grey-fronted Green Pigeon,

Crested Treeswift, Brown-backed Needletail, Malabar Trogon, Indian Roller, the impressive Stork-

billed Kingfisher, Malabar Barbet, a trio of cute Heart-spotted Woodpeckers, Brown-capped Pygmy

Woodpecker, Lesser Yellownape, Greater Flameback, Vernal Hanging Parrot, Large Cuckooshrike,

Black-hooded Oriole, multiple spectacular Greater Racket-tailed Drongos, Black-naped Monarch,

Rufous and endemic White-bellied Treepies, Flame-throated Bulbul, Green and Large-billed Leaf

Warblers, Dark-fronted Babbler, Southern Hill Myna and Golden-fronted Leafbird. A night drive of

sorts on the park/public transport bus gave us sightings of Great Eared Nightjar, Indian Hare and

Small Indian Civet. But mostly we saw Gaurs – lots and lots! – as they assembled in groups along

the relative safety of the road at night (safety in terms of tigers, not vehicles!).

From Parambikulam, we moved on to the town

of Munnar via Chinnar Wildlife Sanctuary –

essentially a full travel day. We made a stop in

some unassuming agricultural fields and were

treated to a smorgasbord of birds: dozens of

Western Yellow Wagtails, Paddyfield and

Olive-backed Pipits, Rosy Starling, Booted

Warbler, Large Grey Babbler and Indian Bush

Lark.

The following morning, we made our way to

Eravikulam National Park as early as its

opening hours would allow. The park is not far

Malabar Whistling Thrush by Jim Watt

Malabar Trogon by Adam Riley

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 5

from Munnar and is a very popular sight-seeing destination, so it was vital for us to bird before the

masses arrived. Our planning paid off, with excellent views of the park’s most famous residents: the

Nilgiri Tahr, as well as Common Buzzard, a Besra hunting, Jungle Prinia, Kerala Laughingthrush,

Nilgiri Flycatcher, White-bellied Blue Robin, Pied Bush Chat and a surprise Grasshopper Warbler.

An even bigger surprise was a pair of Nilgiri Thrushes that we spied scrabbling in thick undergrowth

and later a male Painted Bush Quail allowed us nice, unobscured looks. What a handsome fella!

In the afternoon, we visited the Bodi Ghats at

the far end of Munnar. We had scintillating

sightings of the shy Nilgiri Wood Pigeon, with

Chestnut-headed Bee-eater, Ashy

Woodswallow and Square-tailed Bulbul,

among others, as support acts.

From Munnar, we made the short trip to

Thekkady, but first with a stop at the Lockhart

Gap. This scenic viewpoint is situated along a

saddle between two peaks and looks out over

vast tea plantations covering some near-

vertical slopes. The area held some excellent

species, including a very confiding (if

somewhat soaked) Broad-tailed Grassbird,

Nilgiri Flycatcher, Black-throated Munia, the endemic Nilgiri Pipit and Western Marsh Harrier. After

lunch, we went for a productive walk through some forest within Periyar Tiger Reserve, finding Black

Baza, Malabar Grey and Great Hornbills, Malabar Barbet, Malabar Woodshrike, Indian Paradise

Flycatcher, Indian Black-lored Tit, White-bellied Blue and Blue-throated Blue Flycatchers, Jerdon’s

Leafbird and three dainty Forest Wagtails. The open lakeshore bordering the forest was equally full

of birds that included Woolly-necked Stork, Striated and Grey Herons, Red-wattled Lapwing,

Common Snipe, Green Sandpiper, White-rumped Spinetail, Common Kingfisher, Ashy

Woodswallow and Grey Wagtail. On our way out of the park, we notched up three squirrel species –

Dusky Striped Squirrel, a beautiful Indian Giant Squirrel at eye level and we were especially lucky

to see a nocturnal Large Brown Flying Squirrel – which even made a short flight right in front of us!

We returned to Periyar Tiger Reserve the

following morning, to a different section of

forest which was relatively quiet, apart from

Grey-fronted Green Pigeon, Mountain Imperial

Pigeon, Vernal Hanging Parrot, Black-hooded

Oriole, Flame-throated and Yellow-browed

Bulbuls, Indian Scimitar Babbler, Rufous

Babbler, Southern Hill Myna, Golden-fronted

Leafbird, Nilgiri Flowerpecker and Loten’s

Sunbird. The highlights were a hyperactive

Little Spiderhunter and very brief looks at a

Wood Snipe that flushed from a forest stream.

Heading back to the park office, we crossed an

open field where we flushed three Pin-tailed

Snipes and had Common House Martin overhead. A little later, we took a break from birding and

visited an organic spice farm. This area of India is famous for its spices, particularly cardamom, and

it was fascinating to see what plants give rise to all the spices with which we are so familiar.

Nilgiri Tahr by Jim Watt

Nilgiri Wood Pigeon by Markus Lilje

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 6

On our penultimate day, we set off on the long drive to Kochi. Along the way, we made a detour to

the Thattekad (Dr Salim Ali) Bird Sanctuary. It

was obvious that we were now in lowland

forest, as the humidity reached saturation point.

But the discomfort was worth it, as we gained

excellent views of Sri Lanka Frogmouth,

Crested Goshawk, Green Imperial Pigeon,

Greater Flameback, Orange-headed Thrush

and Crimson-backed Sunbird; while Fork-

tailed Drongo-Cuckoo and Rusty-tailed

Flycatcher were also seen, though not as well.

We even saw a Southern Flying Lizard, with

some of our group lucky enough to see it fly

over the pathway. With all of us departing early

the next day, it was a satisfying end to our

birding in fabulous Southern India.

__

Annotated List of species recorded

Note: Number in brackets () indicate number of days on the tour the species was recorded.

List powered through the report generator of our partner iGoTerra.

Birds (256 in total: 255 seen, 1 heard)

Nomenclature and taxonomy follows Gill, F and D Donsker (Eds). 2017. IOC World Bird List (v

7.1).

Status codes: E = Endemic, NE = Near-endemic, I = Introduced

IUCN codes: CR = Critically endangered, EN = Endangered, VU = Vulnerable, EW = Extinct in

the Wild, NT = Near Threatened, DD = Data Deficient

Ducks, Geese, and Waterfowl Anatidae

Lesser Whistling Duck Dendrocygna javanica

(2) Bengaluru 11.11 and Thattekad BS 21.11.

Indian Spot-billed Duck Anas poecilorhyncha

(1) Mysore 12.11.

Garganey Anas querquedula

(1) Bengaluru 11.11.

Pheasants, Grouse, and Allies Phasianidae

Grey Francolin Francolinus pondicerianus

(1) Mudumalai NP 13.11.

Jungle Bush Quail Perdicula asiatica

(1) Mudumalai NP 13.11.

Painted Bush Quail Perdicula erythrorhyncha

(1) Eravikulam NP(Rajamalai) 18.11.

Grey Junglefowl Gallus sonneratii

Observed 7 days in total.

Sri Lanka Frogmouths by Jim Watt

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 7

Indian Peafowl Pavo cristatus

Observed 6 days in total.

Grebes Podicipedidae

Little Grebe Tachybaptus ruficollis

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Storks Ciconiidae

Painted Stork (NT) Mycteria leucocephala

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Asian Openbill Anastomus oscitans

(4) Ranganathittu BS 11.11, Mysore 12.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve

20.11.

Woolly-necked Stork (VU) Ciconia episcopus episcopus

(2) Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Ibises and Spoonbills Threskiornithidae

Black-headed Ibis (NT) Threskiornis melanocephalus

(3) Ranganathittu BS 11.11, Mysore 12.11 and Parambikulam Tiger Reserve 16.11.

Red-naped Ibis Pseudibis papillosa

(2) Bengaluru 11.11 and Mysore 12.11.

Glossy Ibis Plegadis falcinellus

(1) Mudumalai NP 12.11.

Eurasian Spoonbill Platalea leucorodia leucorodia

(2) Ranganathittu BS 11.11 and Mudumalai NP 12.11.

Herons, Egrets, and Bitterns Ardeidae

Black-crowned Night Heron Nycticorax nycticorax nycticorax

(1) Ranganathittu BS 11.11.

Striated Heron Butorides striata

(1) Periyar Tiger Reserve 19.11.

Indian Pond Heron Ardeola grayii

Observed 11 days in total.

Eastern Cattle Egret Bubulcus coromandus

Observed 10 days in total.

Grey Heron Ardea cinerea cinerea

(3) Ranganathittu BS 11.11, Mysore 12.11 and Periyar Tiger Reserve 19.11.

Purple Heron Ardea purpurea manilensis

(1) Bengaluru 11.11.

Great Egret Ardea alba

(4) Mysore 12.11, Periyar Tiger Reserve 19.11, Periyar Tiger Reserve 20.11 and Thekkady 21.11.

Intermediate Egret Ardea intermedia intermedia

Observed 7 days in total.

Little Egret Egretta garzetta garzetta

Observed 7 days in total.

Pelicans Pelecanidae

Spot-billed Pelican (NT) Pelecanus philippensis

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 8

Cormorants and Shags Phalacrocoracidae

Little Cormorant Microcarbo niger

Observed 10 days in total.

Indian Cormorant Phalacrocorax fuscicollis

(1) Ranganathittu BS 11.11.

Great Cormorant Phalacrocorax carbo sinensis

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Anhingas Anhingidae

Oriental Darter (NT) Anhinga melanogaster

(2) Ranganathittu BS 11.11 and Parambikulam Tiger Reserve 16.11.

Hawks, Eagles, and Kites Accipitridae

Black-winged Kite Elanus caeruleus vociferus

(4) Bengaluru 11.11, Mudumalai NP 13.11, Mudumalai NP 14.11 and Parambikulam Tiger Reserve

17.11.

Crested Honey Buzzard Pernis ptilorhynchus ruficollis

(5) Mudumalai NP 14.11, Parambikulam Tiger Reserve 16.11, Chinnar WS 17.11, Periyar Tiger

Reserve 20.11 and Thekkady 21.11.

Black Baza Aviceda leuphotes

(1) Periyar Tiger Reserve 19.11.

Indian Vulture (CR) Gyps indicus

(1) Mudumalai NP 13.11.

Crested Serpent Eagle Spilornis cheela

(1) Parambikulam Tiger Reserve 16.11.

Changeable Hawk-Eagle Nisaetus cirrhatus

(1) Mudumalai NP 13.11.

Rufous-bellied Hawk-Eagle Lophotriorchis kienerii kienerii

(1) Mudumalai NP 14.11.

Black Eagle Ictinaetus malaiensis perniger

(3) Mudumalai NP 13.11, Mudumalai NP 14.11 and Lockhart Gap 19.11.

Booted Eagle Hieraaetus pennatus

(2) Mysore 11.11 and Mudumalai NP 13.11.

Crested Goshawk Accipiter trivirgatus

(2) Parambikulam Tiger Reserve 16.11 and Thattekad BS 21.11.

Shikra Accipiter badius

(1) Mudumalai NP 12.11.

Besra Accipiter virgatus

(3) Sighur Ghat 14.11, Parambikulam Tiger Reserve 15.11 and Eravikulam NP(Rajamalai) 18.11.

Western Marsh Harrier Circus aeruginosus aeruginosus

(1) Lockhart Gap 19.11.

Black Kite Milvus migrans

(3) Bengaluru 11.11, Mysore 12.11 and Doddabetta Peak 14.11.

Brahminy Kite Haliastur indus indus

(3) Ranganathittu BS 11.11, Mudumalai NP 12.11 and Parambikulam Tiger Reserve 16.11.

Grey-headed Fish Eagle Haliaeetus ichthyaetus

(1) Parambikulam Tiger Reserve 16.11.

Common Buzzard Buteo buteo vulpinus

(1) Eravikulam NP(Rajamalai) 18.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 9

Rails, Gallinules, and Coots Rallidae

White-breasted Waterhen Amaurornis phoenicurus

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Grey-headed Swamphen Porphyrio poliocephalus

(2) Bengaluru 11.11 and Mysore 12.11.

Common Moorhen Gallinula chloropus

(1) Mysore 12.11.

Eurasian Coot Fulica atra atra

(2) Bengaluru 11.11 and Mysore 12.11.

Buttonquails Turnicidae

Barred Buttonquail Turnix suscitator

(1) Parambikulam Tiger Reserve 17.11.

Thick-knees Burhinidae

Great Stone-curlew (NT) Esacus recurvirostris

(1) Ranganathittu BS 11.11.

Plovers and Lapwings Charadriidae

Yellow-wattled Lapwing Vanellus malabaricus

(1) Mudumalai NP 13.11.

Red-wattled Lapwing Vanellus indicus

(4) Bengaluru 11.11, Mysore 12.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Jacanas Jacanidae

Pheasant-tailed Jacana Hydrophasianus chirurgus

(1) Bengaluru 11.11.

Bronze-winged Jacana Metopidius indicus

(1) Mysore 12.11.

Sandpipers and Allies Scolopacidae

Wood Snipe (VU) Gallinago nemoricola

(1) Periyar Tiger Reserve 20.11.

Pin-tailed Snipe Gallinago stenura

(1) Thekkady 20.11.

Common Snipe Gallinago gallinago gallinago

(1) Periyar Tiger Reserve 19.11.

Green Sandpiper Tringa ochropus

(2) Mysore 12.11 and Periyar Tiger Reserve 19.11.

Wood Sandpiper Tringa glareola

(1) Mysore 12.11.

Common Sandpiper Actitis hypoleucos

(2) Ranganathittu BS 11.11 and Periyar Tiger Reserve 19.11.

Gulls, Terns, and Skimmers Laridae

River Tern (NT) Sterna aurantia

(2) Ranganathittu BS 11.11 and Thattekad BS 21.11.

Whiskered Tern Chlidonias hybrida

(2) Parambikulam Tiger Reserve 16.11 and Thattekad BS 21.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 10

Pigeons and Doves Columbidae

Rock Dove Columba livia

Observed 10 days in total.

Nilgiri Wood Pigeon (VU) Columba elphinstonii

(1) Munnar 18.11.

Oriental Turtle Dove Streptopelia orientalis

(1) Mudumalai NP 13.11.

Spotted Dove Spilopelia chinensis

Observed 9 days in total.

Laughing Dove Spilopelia senegalensis cambayensis

(3) Mudumalai NP 12.11, Mudumalai NP 13.11 and Parambikulam Tiger Reserve 17.11.

Common Emerald Dove Chalcophaps indica

(2) Mudumalai NP 12.11 and Parambikulam Tiger Reserve 16.11.

Grey-fronted Green Pigeon Treron affinis

(2) Parambikulam Tiger Reserve 16.11 and Periyar Tiger Reserve 20.11.

Yellow-footed Green Pigeon Treron phoenicopterus

(2) Mudumalai NP 13.11 and Mudumalai NP 14.11.

Green Imperial Pigeon Ducula aenea

(1) Thattekad BS 21.11.

Mountain Imperial Pigeon Ducula badia

(3) Sighur Ghat 14.11, Cairn Hill Reserve Forest 15.11 and Periyar Tiger Reserve 20.11.

Cuckoos Cuculidae

Greater Coucal Centropus sinensis

Recorded 7 days in total.

Blue-faced Malkoha Phaenicophaeus viridirostris

(1) Ranganathittu BS 11.11.

Jacobin Cuckoo Clamator jacobinus

(2) Mudumalai NP 13.11 and Mudumalai NP 14.11.

Asian Koel Eudynamys scolopaceus

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Fork-tailed Drongo-Cuckoo Surniculus dicruroides

(1) Thattekad BS 21.11.

Common Hawk-Cuckoo Hierococcyx varius varius

(2) Ranganathittu BS 11.11 and Mudumalai NP 13.11.

Indian Cuckoo Cuculus micropterus micropterus

(1) Ooty 15.11.

Owls Strigidae

Oriental Scops Owl Otus sunia

(2) Parambikulam Tiger Reserve 15.11 and 1 heard Parambikulam Tiger Reserve 16.11.

Brown Fish Owl Ketupa zeylonensis

(1) Parambikulam Tiger Reserve 15.11.

Jungle Owlet Glaucidium radiatum

(4) Parambikulam Tiger Reserve 15.11, Parambikulam Tiger Reserve 16.11, Periyar Tiger Reserve

19.11 and Periyar Tiger Reserve 20.11.

Spotted Owlet Athene brama

(1) Mudumalai NP 13.11.

Brown Hawk-Owl Ninox scutulata

(3) Parambikulam Tiger Reserve 15.11, 1 heard Parambikulam Tiger Reserve 17.11 and 1 heard

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 11

Munnar 19.11.

Frogmouths Podargidae

Sri Lanka Frogmouth Batrachostomus moniliger roonwali

(1) Thattekad BS 21.11.

Nightjars and Allies Caprimulgidae

Great Eared Nightjar Lyncornis macrotis

(1) Parambikulam Tiger Reserve 16.11.

Jungle Nightjar Caprimulgus indicus indicus

(1) Mudumalai NP 13.11.

Jerdon's Nightjar Caprimulgus atripennis atripennis

(2) Mudumalai NP 12.11 and Mudumalai NP 14.11.

Indian Nightjar Caprimulgus asiaticus asiaticus

(1) Mudumalai NP 13.11.

Treeswifts Hemiprocnidae

Crested Treeswift Hemiprocne coronata

(3) Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11 and Parambikulam Tiger Reserve

17.11.

Swifts Apodidae

Indian Swiftlet Aerodramus unicolor

(3) Mudumalai NP 13.11, Mudumalai NP 14.11 and Parambikulam Tiger Reserve 16.11.

White-rumped Spinetail Zoonavena sylvatica

(2) Periyar Tiger Reserve 19.11 and Thattekad BS 21.11.

Brown-backed Needletail Hirundapus giganteus indicus

(1) Parambikulam Tiger Reserve 16.11.

Asian Palm Swift Cypsiurus balasiensis

(4) Ranganathittu BS 11.11 and observed Parambikulam Tiger Reserve 15-17.11.

Blyth's Swift Apus leuconyx

(1) Mudumalai NP 14.11.

Little Swift Apus affinis

(3) Bengaluru 11.11, Mudumalai NP 14.11 and Parambikulam Tiger Reserve 16.11.

Trogons Trogonidae

Malabar Trogon Harpactes fasciatus

(1) Parambikulam Tiger Reserve 16.11.

Rollers Coraciidae

Indian Roller Coracias benghalensis

(5) Bengaluru 11.11, Mudumalai NP 12.11, Parambikulam Tiger Reserve 15.11, Parambikulam

Tiger Reserve 17.11 and Periyar Tiger Reserve 19.11.

Kingfishers Alcedinidae

Stork-billed Kingfisher Pelargopsis capensis

(1) Parambikulam Tiger Reserve 16.11.

White-throated Kingfisher Halcyon smyrnensis

Observed 9 days in total.

Common Kingfisher Alcedo atthis

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 12

(4) Ranganathittu BS 11.11, Mysore 12.11, Munnar 18.11 and Periyar Tiger Reserve 19.11.

Pied Kingfisher Ceryle rudis

(3) Ranganathittu BS 11.11, Periyar Tiger Reserve 19.11 and Thattekad BS 21.11.

Bee-eaters Meropidae

Blue-bearded Bee-eater Nyctyornis athertoni athertoni

(1) Mudumalai NP 13.11.

Green Bee-eater Merops orientalis

(2) Mudumalai NP 12.11 and Mudumalai NP 13.11.

Blue-tailed Bee-eater Merops philippinus javanicus

(1) Mudumalai NP 12.11.

Chestnut-headed Bee-eater Merops leschenaulti

(2) Munnar 17.11 and Munnar 18.11.

Hoopoes Upupidae

Eurasian Hoopoe Upupa epops

(4) Mudumalai NP 12.11, Mudumalai NP 13.11, Parambikulam Tiger Reserve 17.11 and Periyar

Tiger Reserve 19.11.

Hornbills Bucerotidae

Great Hornbill (NT) Buceros bicornis

(1) Periyar Tiger Reserve 19.11.

Malabar Grey Hornbill Ocyceros griseus

(3) Mudumalai NP 13.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Indian Grey Hornbill Ocyceros birostris

(2) Ranganathittu BS 11.11 and Mysore 12.11.

Asian Barbets Megalaimidae

White-cheeked Barbet Psilopogon viridis

(6) Ranganathittu BS 11.11, Mudumalai NP 13.11, Mudumalai NP 14.11, en route 18.11, Periyar

Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Malabar Barbet Psilopogon malabaricus

(3) Parambikulam Tiger Reserve 16.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve

20.11.

Coppersmith Barbet Psilopogon haemacephalus indicus

(3) Observed Mudumalai NP 12-14.11.

Woodpeckers Picidae

Heart-spotted Woodpecker Hemicircus canente

(1) Parambikulam Tiger Reserve 16.11.

Brown-capped Pygmy Woodpecker Yungipicus nanus

(1) Parambikulam Tiger Reserve 16.11.

White-bellied Woodpecker Dryocopus javensis hodgsonii

(1) 1 heard Periyar Tiger Reserve 20.11.

Lesser Yellownape Picus chlorolophus

(2) Parambikulam Tiger Reserve 16.11 and Parambikulam Tiger Reserve 17.11.

Streak-throated Woodpecker Picus xanthopygaeus

(1) Parambikulam Tiger Reserve 15.11.

Black-rumped Flameback Dinopium benghalense

(1) Bengaluru 11.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 13

Greater Flameback Chrysocolaptes guttacristatus

(2) Parambikulam Tiger Reserve 16.11 and Thattekad BS 21.11.

White-naped Woodpecker Chrysocolaptes festivus festivus

(1) Mudumalai NP 13.11.

Falcons and Caracaras Falconidae

Common Kestrel Falco tinnunculus

Observed 6 days in total.

Old World Parrots Psittaculidae

Plum-headed Parakeet Psittacula cyanocephala

(3) Observed Mudumalai NP 12-14.11.

Blue-winged Parakeet Psittacula columboides

Observed 7 days in total.

Rose-ringed Parakeet Psittacula krameri

(2) Mysore 11.11 and Mysore 12.11.

Vernal Hanging Parrot Loriculus vernalis vernalis

(5) Mudumalai NP 12.11, observed Parambikulam Tiger Reserve 15-17.11 and Periyar Tiger

Reserve 20.11.

Pittas Pittidae

Indian Pitta Pitta brachyura

(1) Mudumalai NP 12.11.

Woodshrikes and allies Tephrodornithidae

Malabar Woodshrike Tephrodornis sylvicola

(1) Periyar Tiger Reserve 19.11.

Common Woodshrike Tephrodornis pondicerianus

(1) Mudumalai NP 13.11.

Woodswallows, butcherbirds and allies Artamidae

Ashy Woodswallow Artamus fuscus

(2) Munnar 18.11 and Periyar Tiger Reserve 19.11.

Ioras Aegithinidae

Common Iora Aegithina tiphia

(4) Ranganathittu BS 11.11, Mudumalai NP 12.11, Mudumalai NP 13.11 and Parambikulam Tiger

Reserve 16.11.

Cuckoo-shrikes Campephagidae

Large Cuckooshrike Coracina macei

(1) Parambikulam Tiger Reserve 17.11.

Black-headed Cuckooshrike Coracina melanoptera

(1) Mudumalai NP 12.11.

Small Minivet Pericrocotus cinnamomeus

Observed 7 days in total.

Orange Minivet Pericrocotus flammeus

(5) Mudumalai NP 12.11, Parambikulam Tiger Reserve 16.11, Parambikulam Tiger Reserve 17.11,

Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 14

Shrikes Laniidae

Brown Shrike Lanius cristatus

Observed 6 days in total.

Bay-backed Shrike Lanius vittatus vittatus

(1) Mudumalai NP 13.11.

Long-tailed Shrike Lanius schach

(5) Observed Mudumalai NP 12-14.11, Eravikulam NP(Rajamalai) 18.11 and Munnar 19.11.

Old World Orioles Oriolidae

Indian Golden Oriole Oriolus kundoo

(2) Mysore 12.11 and Parambikulam Tiger Reserve 16.11.

Black-hooded Oriole Oriolus xanthornus

(5) Mudumalai NP 12.11, Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11,

Parambikulam Tiger Reserve 17.11 and Periyar Tiger Reserve 20.11.

Drongos Dicruridae

Black Drongo Dicrurus macrocercus

Observed 7 days in total.

Ashy Drongo Dicrurus leucophaeus

Observed 7 days in total.

White-bellied Drongo Dicrurus caerulescens caerulescens

(4) Mudumalai NP 12.11, Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11 and

Parambikulam Tiger Reserve 17.11.

Bronzed Drongo Dicrurus aeneus aeneus

(2) Parambikulam Tiger Reserve 16.11 and Parambikulam Tiger Reserve 17.11.

Greater Racket-tailed Drongo Dicrurus paradiseus

Observed 7 days in total.

Fantails Rhipiduridae

White-spotted Fantail Rhipidura albogularis

(2) Ooty 14.11 and Ooty 15.11.

White-browed Fantail Rhipidura aureola

(5) Ranganathittu BS 11.11, Mysore 12.11, Mudumalai NP 13.11, Mudumalai NP 14.11 and Ooty

15.11.

Monarch Flycatchers Monarchidae

Black-naped Monarch Hypothymis azurea

(2) 1 heard Mudumalai NP 12.11 and Parambikulam Tiger Reserve 16.11.

Indian Paradise Flycatcher Terpsiphone paradisi

(6) Ranganathittu BS 11.11, Mysore 12.11, Mudumalai NP 13.11, Parambikulam Tiger Reserve

16.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Crows, Jays, and Magpies Corvidae

Rufous Treepie Dendrocitta vagabunda

(3) Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11 and Parambikulam Tiger Reserve

17.11.

White-bellied Treepie Dendrocitta leucogastra

(2) Parambikulam Tiger Reserve 16.11 and Parambikulam Tiger Reserve 17.11.

House Crow Corvus splendens

Observed 9 days in total.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 15

Indian Jungle Crow Corvus culminatus

Observed 10 days in total.

Fairy Flycatchers Stenostiridae

Grey-headed Canary-flycatcher Culicicapa ceylonensis

(4) Cairn Hill Reserve Forest 14.11, Cairn Hill Reserve Forest 15.11, Munnar 17.11 and Munnar

18.11.

Chickadees and Tits Paridae

Cinereous Tit Parus cinereus

(6) Mysore 12.11, Mudumalai NP 13.11, Mudumalai NP 14.11, Parambikulam Tiger Reserve

15.11, Parambikulam Tiger Reserve 16.11 and Thattekad BS 21.11.

Indian Black-lored Tit Machlolophus aplonotus

(1) Periyar Tiger Reserve 19.11.

Larks Alaudidae

Indian Bush Lark Mirafra erythroptera

(1) En route from Parambikulam to Munnar 17.11.

Jerdon's Bush Lark Mirafra affinis

(1) Mudumalai NP 13.11.

Malabar Lark Galerida malabarica

(1) Mudumalai NP 13.11.

Bulbuls Pycnonotidae

Flame-throated Bulbul Pycnonotus gularis

(2) Parambikulam Tiger Reserve 16.11 and Periyar Tiger Reserve 20.11.

Red-whiskered Bulbul Pycnonotus jocosus

Observed 11 days in total.

Red-vented Bulbul Pycnonotus cafer

(5) Observed Mudumalai NP 12-14.11, Periyar Tiger Reserve 20.11 and Periyar Tiger Reserve

21.11.

White-browed Bulbul Pycnonotus luteolus luteolus

(1) Mudumalai NP 12.11.

Yellow-browed Bulbul Acritillas indica

(4) Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11, Periyar Tiger Reserve 19.11 and

Periyar Tiger Reserve 20.11.

Square-tailed Bulbul Hypsipetes ganeesa ganeesa

(3) Cairn Hill Reserve Forest 14.11, Munnar 17.11 and Munnar 18.11.

Swallows Hirundinidae

Barn Swallow Hirundo rustica

Observed 7 days in total.

Hill Swallow Hirundo domicola

(3) Mudumalai NP 13.11, Eravikulam NP(Rajamalai) 18.11 and Munnar 19.11.

Wire-tailed Swallow Hirundo smithii filifera

(1) Mudumalai NP 12.11.

Dusky Crag Martin Ptyonoprogne concolor concolor

(1) Doddabetta Peak 14.11.

Common House Martin Delichon urbicum meridionale

(1) Periyar Tiger Reserve 20.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 16

Red-rumped Swallow Cecropis daurica

(6) Ranganathittu BS 11.11, Mysore 12.11, Mudumalai NP 13.11, Mudumalai NP 14.11, Periyar

Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Leaf-Warblers Phylloscopidae

Tickell's Leaf Warbler Phylloscopus affinis

(4) Cairn Hill Reserve Forest 14.11, Munnar 17.11, Eravikulam NP(Rajamalai) 18.11 and Munnar

19.11.

Green Warbler Phylloscopus nitidus

(2) Mudumalai NP 13.11 and Parambikulam Tiger Reserve 16.11.

Greenish Warbler Phylloscopus trochiloides

Observed 10 days in total.

Large-billed Leaf Warbler Phylloscopus magnirostris

(3) Parambikulam Tiger Reserve 16.11, 1 heard Munnar 17.11 and Munnar 18.11.

Western Crowned Warbler Phylloscopus occipitalis

(1) Parambikulam Tiger Reserve 16.11.

Reed-Warblers and Allies Acrocephalidae

Blyth’s Reed Warbler Acrocephalus dumetorum

Observed 9 days in total.

Thick-billed Warbler Iduna aedon aedon

(1) Periyar Tiger Reserve 19.11.

Booted Warbler Iduna caligata

(2) Mudumalai NP 12.11 and Parambikulam Tiger Reserve 17.11.

Grassbirds and Allies Locustellidae

Common Grasshopper Warbler Locustella naevia

(1) Eravikulam NP(Rajamalai) 18.11.

Broad-tailed Grassbird (VU) Schoenicola platyurus

(1) Lockhart Gap 19.11.

Cisticolas and Allies Cisticolidae

Jungle Prinia Prinia sylvatica

(1) Eravikulam NP(Rajamalai) 18.11.

Ashy Prinia Prinia socialis

(3) Bengaluru 11.11, Mysore 12.11 and Doddabetta Peak 14.11.

Plain Prinia Prinia inornata

(2) Mudumalai NP 12.11 and Lockhart Gap 19.11.

Common Tailorbird Orthotomus sutorius

(3) Ranganathittu BS 11.11, Mudumalai NP 12.11 and Thekkady 20.11.

Babblers Timaliidae

Indian Scimitar Babbler Pomatorhinus horsfieldii

(2) Mudumalai NP 12.11 and Periyar Tiger Reserve 20.11.

Tawny-bellied Babbler Dumetia hyperythra

(2) Mudumalai NP 12.11 and Mudumalai NP 13.11.

Dark-fronted Babbler Rhopocichla atriceps

(1) Parambikulam Tiger Reserve 16.11.

Fulvettas and Ground Babblers Pellorneidae

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 17

Brown-cheeked Fulvetta Alcippe poioicephala

(1) Sighur Ghat 14.11.

Puff-throated Babbler Pellorneum ruficeps

(2) Mudumalai NP 12.11 and Mudumalai NP 13.11.

Laughingthrushes Leiothrichidae

Large Grey Babbler Turdoides malcolmi

(1) En route from Parambikulam to Munnar 17.11.

Rufous Babbler Turdoides subrufa

(1) Periyar Tiger Reserve 20.11.

Jungle Babbler Turdoides striata

(5) Sighur Ghat 14.11, observed Parambikulam Tiger Reserve 15-17.11 and Thattekad BS 21.11.

Yellow-billed Babbler Turdoides affinis affinis

(3) Observed Mudumalai NP 12-14.11.

Black-chinned Laughingthrush Trochalopteron cachinnans

(1) Doddabetta Peak 14.11.

Kerala Laughingthrush Trochalopteron fairbanki

(2) Munnar 18.11 and Munnar 19.11.

Old World Warblers Sylviidae

Hume's Whitethroat Sylvia althaea

(1) Mudumalai NP 12.11.

Yuhinas, White-eyes, and Allies Zosteropidae

Oriental White-eye Zosterops palpebrosus

Observed 8 days in total.

Nuthatches Sittidae

Indian Nuthatch Sitta castanea

(2) Mudumalai NP 13.11 and Mudumalai NP 14.11.

Velvet-fronted Nuthatch Sitta frontalis frontalis

(4) Observed Parambikulam Tiger Reserve 15-17.11 and Periyar Tiger Reserve 19.11.

Starlings Sturnidae

Southern Hill Myna Gracula indica

(3) Parambikulam Tiger Reserve 17.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve

20.11.

Jungle Myna Acridotheres fuscus

Observed 6 days in total.

Common Myna Acridotheres tristis tristis

Observed 12 days in total.

Chestnut-tailed Starling Sturnia malabarica

(1) Mudumalai NP 12.11.

Malabar Starling Sturnia blythii

(4) Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11, Parambikulam Tiger Reserve 17.11

and Periyar Tiger Reserve 20.11.

Brahminy Starling Sturnia pagodarum

(3) En route from Mysore to Mudumalai NP 12.11, Mudumalai NP 13.11 and Mudumalai NP

14.11.

Rosy Starling Pastor roseus

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 18

(3) En route from Mysore to Mudumalai NP 12.11, Munnar 17.11 and Periyar Tiger Reserve 19.11.

Thrushes and Allies Turdidae

Orange-headed Thrush Geokichla citrina

(3) Mudumalai NP 13.11, Parambikulam Tiger Reserve 16.11 and Thattekad BS 21.11.

Nilgiri Thrush Zoothera neilgherriensis

(1) Eravikulam NP(Rajamalai) 18.11.

Indian Blackbird Turdus simillimus

(3) Mudumalai NP 12.11, Doddabetta Peak 14.11 and Cairn Hill Reserve Forest 15.11.

Old World Flycatchers Muscicapidae

Indian Robin Copsychus fulicatus

(2) Mudumalai NP 12.11 and Mudumalai NP 13.11.

Oriental Magpie-Robin Copsychus saularis

Observed 8 days in total.

Asian Brown Flycatcher Muscicapa dauurica

(4) Mysore 12.11, Parambikulam Tiger Reserve 16.11, Periyar Tiger Reserve 19.11 and Periyar

Tiger Reserve 20.11.

Rusty-tailed Flycatcher Muscicapa ruficauda

(1) Thattekad BS 21.11.

White-bellied Blue Flycatcher Cyornis pallipes

(1) Periyar Tiger Reserve 19.11.

Tickell's Blue Flycatcher Cyornis tickelliae tickelliae

(4) Ranganathittu BS 11.11 and observed Mudumalai NP 12-14.11.

Blue-throated Blue Flycatcher Cyornis rubeculoides rubeculoides

(1) Periyar Tiger Reserve 19.11.

Verditer Flycatcher Eumyias thalassinus thalassinus

(1) Sighur Ghat 14.11.

Nilgiri Flycatcher (NT) Eumyias albicaudatus

(4) Sighur Ghat 14.11, Eravikulam NP(Rajamalai) 18.11, Lockhart Gap 19.11 and Periyar Tiger

Reserve 20.11.

Indian Blue Robin Larvivora brunnea brunnea

(3) Mudumalai NP 12.11, Cairn Hill Reserve Forest 15.11 and Chinnar WS 17.11.

Nilgiri Blue Robin (EN) Myiomela major

(2) Doddabetta Peak 14.11 and Cairn Hill Reserve Forest 15.11.

White-bellied Blue Robin (EN) Myiomela albiventris

(1) Munnar 18.11.

Malabar Whistling Thrush Myophonus horsfieldii

(4) Sighur Ghat 14.11, Parambikulam Tiger Reserve 15.11, Parambikulam Tiger Reserve 16.11 and

Eravikulam NP(Rajamalai) 18.11.

Red-breasted Flycatcher Ficedula parva

(2) Munnar 17.11 and Munnar 18.11.

Black-and-orange Flycatcher (NT) Ficedula nigrorufa

(2) Cairn Hill Reserve Forest 14.11 and Cairn Hill Reserve Forest 15.11.

Blue-capped Rock Thrush Monticola cinclorhynchus

(1) Mudumalai NP 13.11.

Siberian Stonechat Saxicola maurus

(1) Bengaluru 11.11.

Pied Bush Chat Saxicola caprata

Observed 7 days in total.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 19

Leafbirds Chloropseidae

Jerdon's Leafbird Chloropsis jerdoni

(2) Mudumalai NP 13.11 and Periyar Tiger Reserve 19.11.

Golden-fronted Leafbird Chloropsis aurifrons

(2) Parambikulam Tiger Reserve 17.11 and Periyar Tiger Reserve 20.11.

Flowerpeckers Dicaeidae

Thick-billed Flowerpecker Dicaeum agile

(1) Mysore 12.11.

Pale-billed Flowerpecker Dicaeum erythrorhynchos erythrorhynchos

(1) Ranganathittu BS 11.11.

Nilgiri Flowerpecker Dicaeum concolor

(2) Mysore 12.11 and Periyar Tiger Reserve 20.11.

Sunbirds and Spiderhunters Nectariniidae

Purple-rumped Sunbird Leptocoma zeylonica flaviventris

(3) Bengaluru 11.11, Mudumalai NP 12.11 and Mudumalai NP 13.11.

Crimson-backed Sunbird Leptocoma minima

(1) Thattekad BS 21.11.

Purple Sunbird Cinnyris asiaticus

(4) Bengaluru 11.11 and observed Mudumalai NP 12-14.11.

Loten's Sunbird Cinnyris lotenius hindustanicus

(1) Periyar Tiger Reserve 20.11.

Little Spiderhunter Arachnothera longirostra longirostra

(1) Periyar Tiger Reserve 20.11.

Old World Sparrows Passeridae

House Sparrow Passer domesticus

Observed 8 days in total

Yellow-throated Sparrow Gymnoris xanthocollis

(1) Mudumalai NP 13.11.

Weavers and Allies Ploceidae

Baya Weaver Ploceus philippinus

(1) Ranganathittu BS 11.11.

Waxbills and Allies Estrildidae

Indian Silverbill Euodice malabarica

(2) Mudumalai NP 12.11 and Mudumalai NP 13.11.

Scaly-breasted Munia Lonchura punctulata

(3) Mudumalai NP 12.11, Sighur Ghat 14.11 and Parambikulam Tiger Reserve 15.11.

Black-throated Munia Lonchura kelaarti

(1) Lockhart Gap 19.11.

Tricolored Munia Lonchura malacca

(1) Mudumalai NP 12.11.

Wagtails and Pipits Motacillidae

Forest Wagtail Dendronanthus indicus

(1) Periyar Tiger Reserve 19.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 20

Western Yellow Wagtail Motacilla flava

(2) En route from Parambikulam to Munnar 17.11 and Periyar Tiger Reserve 19.11.

Grey Wagtail Motacilla cinerea cinerea

Observed 7 days in total.

White Wagtail Motacilla alba

(1) Munnar 18.11.

White-browed Wagtail Motacilla maderaspatensis

(4) Ranganathittu BS 11.11, Mysore 12.11, Eravikulam NP(Rajamalai) 18.11 and Munnar 19.11.

Paddyfield Pipit Anthus rufulus

(5) Bengaluru 11.11, Mudumalai NP 12.11, Mudumalai NP 13.11, Parambikulam Tiger Reserve

16.11 and Parambikulam Tiger Reserve 17.11.

Olive-backed Pipit Anthus hodgsoni

(2) Mudumalai NP 12.11 and Parambikulam Tiger Reserve 17.11.

Nilgiri Pipit (VU) Anthus nilghiriensis

(1) Lockhart Gap 19.11.

Mammals (20 in total: 20 seen)

Status codes: E = Endemic, NE = Near-endemic, I = Introduced

IUCN codes: CR = Critically endangered, EN = Endangered, VU = Vulnerable, EW = Extinct in

the Wild, NT = Near Threatened, DD = Data Deficient

Elephants Elephantidae

Asian Elephant Elephas maximus indicus

(3) Mudumalai NP 12.11, Mudumalai NP 13.11 and Periyar Tiger Reserve 19.11.

Old World monkeys Cercopithecidae

Bonnet Macaque Macaca radiata

Observed 9 days in total.

Tufted Gray Langur Semnopithecus priam

(3) Mudumalai NP 12.11, Mudumalai NP 13.11 and Parambikulam Tiger Reserve 17.11.

Nilgiri Langur Trachypithecus johnii

Observed 7 days in total.

Rabbits, Hares Leporidae

Indian Hare Lepus nigricollis

(1) Parambikulam Tiger Reserve 16.11.

Squirrels Sciuridae

Common Palm Squirrel Funambulus palmarum

(4) Mysore 11.11, Mysore 12.11, Mudumalai NP 13.11 and Mudumalai NP 14.11.

Dusky-striped Squirrel Funambulus sublineatus

(3) Eravikulam NP(Rajamalai) 18.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve

20.11.

Western Ghats Striped Squirrel Funambulus tristriatus

(3) Observed Parambikulam Tiger Reserve 15-17.11.

Large Brown Flying Squirrel Petaurista philippensis

(1) Periyar Tiger Reserve 19.11.

Trip Report – RBL Southern India - Birding & Wildlife of the Western Ghats II 2016 21

Indian Giant Squirrel Ratufa indica

Observed 8 days in total.

Mongooses Herpestidae

Indian Grey Mongoose Herpestes edwardsii

(1) Mudumalai NP 12.11.

Vivets, Genets Viverridae

Small Indian Civet Viverricula indica

(1) Parambikulam Tiger Reserve 16.11.

Bears, Giant Panda Ursidae

Sloth Bear Melursus ursinus

(1) Mudumalai NP 13.11.

Pigs Suidae

Wild Boar Sus scrofa

(3) Mudumalai NP 12.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Deer Cervidae

Chital Axis axis

(6) Observed Mudumalai NP 12-14.11 and observed Parambikulam Tiger Reserve 15-17.11.

Northern Red Muntjac Muntiacus vaginalis

(1) Periyar Tiger Reserve 19.11.

Sambar Rusa unicolor

(6) Mudumalai NP 12.11, Mudumalai NP 13.11, Sighur Ghat 14.11, Parambikulam Tiger Reserve

16.11, Periyar Tiger Reserve 19.11 and Periyar Tiger Reserve 20.11.

Cattle, Antelopes, Sheep, Goats Bovidae

Gaur Bos gaurus

(4) Doddabetta Peak 14.11 and observed Parambikulam Tiger Reserve 15-17.11.

Nilgiri Tahr Nilgiritragus hylocrius

(1) Eravikulam NP(Rajamalai) 18.11.

Old World Fruit Bats Pteropodidae

Indian Flying Fox Pteropus giganteus

(2) Bengaluru 11.11 and Mysore 12.11.

__

Rockjumper Birding Ltd

Labourdonnais Village

Mapou

Mauritius

Tel (USA & Canada) toll free: 1-888-990-5552

Email: info@rockjumperbirding.com

Alternative email: rockjumperbirding@yahoo.com

Website: www.rockjumperbirding.com

mailto:info@rockjumperbirding.com
mailto:rockjumperbirding@yahoo.com
http://www.rockjumperbirding.com/

