ADDITIONS TO THE BIRDS OF BILIGIRI RANGASWAMY TEMPLE WILDLIFE SANCTUARY, WESTERN GHATS, INDIA

N.A. Aravind ¹, Dinesh Rao ² and P.S. Madhusudan ³

1.2.3 Ashoka Trust for Research in Ecology and the Environment, #659, 5th 'A' Main, Hebbal, Bangalore, Karnataka 560024, India.

Email: 1 aravind@atree.org, 2 dinesh@atree.org

3 Present address: Salim Ali School of Ecology, Pondicherry University, Kalapet, Pondicherry 605004, India.

Abstract

Biligiri Rangaswamy Temple Wildlife Sanctuary (BRT WLS) is located in the middle of the bridge between Eastern and Western Ghats. There are about 245 birds in the Sanctuary. The present study was aimed to determine birds in various macrohabitats in BRT WLS. Birds were monitored and censused during different seasons for 18 months using transects that were laid in different vegetation types. Twenty-eight species were newly recorded in the Sanctuary out of which 15 are water birds.

Keywords

Biligiri Rangaswamy Temple Wildlife Sanctuary, birds. checklist

Introduction

Biligiri Rangaswamy Temple Wildlife Sanctuary (BRTWLS) (77°-77°16' E and 11°47'-12°9' N) gets the name *Biligiri* from the white cliff on which the Temple of Lord Rangaswamy is situated. The Sanctuary is located to the east of the Western Ghats in Karnataka State. It was declared a Wildlife Sanctuary in 1987 and it covers an area of about 540km².

Altitude ranges from 600 to 1800m. Temperature ranges from 10° to 25° C and rainfall is around 600mm at the base and 3000mm at hilltop per year. This wide range of climatic conditions along with the altitude variations within the small area of the Sanctuary have translated it into a highly heterogeneous forest vegetation types – scrub, deciduous, riparian, evergreen, sholas and grasslands.

The BRTWLS is inhabited by indigenous people called Soligas. These tribes were hunter-gatherers and used to practice shifting cultivation. Although the area was declared a Wildlife Sanctuary, collection of non-timber forest products (NTFP) is still carried out.

BRTWLS is very rich in flora and fauna. There are about 1200 species of angiosperms (Ganesan & Vanaraj, *unpublished*) and 245 species of birds. Apart from these, this area harbours 150 species of butterflies (Aravind & Dinesh, in prep.) and 35 species of mammals, which includes endangered species like the Indian Tiger (*Panthera tigris*), Asian Elephant (*Elephas maximus*), Four-horned Antelope (*Tetraceros quadricornis*), etc.

The aim of our study was to ascertain the nature of bird assemblages in various macrohabitat types in and around BRTWLS, which is an offshoot of the main Western Ghats and is the eastern most extension of the Ghats. This unique extension of Western Ghats constitutes a live bridge between the Eastern Ghats and Western Ghats with the BRTWLS located almost in the middle of this bridge. Thus the biota of BRTWLS is expected to be similar to that of Western Ghats with a significant proportion of Eastern Ghats elements as well.

It is the only large patch of forest left outside the main Western Ghats. The entire spectrum of macro habitats is represented within the 540km² of the reserve. The extent of the major vegetation within the reserve has also been worked out (Ramesh, 1989). Deciduous (moist and dry) comprises about 61.1 per cent, scrub 28.2 per cent, and grassland about 3.4 per cent. Higher elevation areas are characterized by evergreen (6.5%) and high altitude sholas (0.8%) (Ramesh, 1989).

There are several records on the avifauna of BRT WLS by Morris (1939), Ali (1942a,b; 1943a,b,c), Srinivasa *et al.* (1997), and Jayadeva (pers. comm.). Since Ali's report, there have been additions to the bird list by Morris (1927, 1939), Baskaran (1992) and Karthikeyan *et al.* (1995). We recorded further additions to the bird list as part of an ongoing project on bird and butterfly diversity in BRT Wildlife Sanctuary.

Manuscript received 20 December 2000;

Revised manuscript received 25 May 2001;

Accepted for publication 10 June 2001

Methodology

We have been monitoring bird diversity in and around the Sanctuary since August 1998. A series of transects were laid in every vegetation type of the Sanctuary and birds were censused over different seasons. Birds were recorded in the major vegetation types as well as in water bodies, human habitations and agro-ecosystems for 18 months. Apart from this, chance encounters were also recorded, along with the habitat in which they were observed. All identifications are based on Ali and Ripley (1983, 1995). Scientific names and taxonomic classification is after Inskipp *et al.* (1996).

Results

A total of 245 species of birds have been recorded in the Sanctuary till date. We have added 28 species to the existing list of 215 compiled by Srinivasa *et al.* (1998). This study, which covered the entire Sanctuary, recorded a total of 229 species. While the other studies were conducted in only a few areas of the Sanctuary, we covered a large area, including the three newly constructed reservoirs (in the 1970s). These reservoirs have subsequently attracted a large number of water birds. Out of 28 newly recorded species, 15 are water birds.

Apart from the area covered, we surveyed for 18 months as opposed to Srinivasa *et al.* (1998) who spent 10 days and Morris who surveyed on and off for most of his life. However, Morris is unlikely to have visited the northern part of the Sanctuary. Morris recorded a total of 125 species, Srinivasa *et al.* 194 species and Ali, 60 species. Salim Ali surveyed only a part of the Sanctuary during the bird survey of erstwhile Mysore State.

The following is the annotated checklist for the newly recorded birds of BRT Wildlife Sanctuary. A complete list of birds (246 species) of BRT is given in Table 1.

Annotated checklist of the newly recorded birds

Phalacrocoracidae

Great Cormorant (*Phalacrocorax carbo*): Rare. Winter visitor. Spotted a large group of 50 individuals in the Suvarnavathi Reservoir during November 1998.

Little Cormorant (*Phalacrocorax niger*): Common. Seen in ponds, tanks, marshes and reservoir within the Sanctuary. Seen throughout the year on several occasions.

Ardeidae

Grey Heron (*Ardea cinerea*): Uncommon. Seen twice, one individual each time. Seen in the southern part of the Sanctuary in November 1998.

Green-backed Heron (*Butorides striatus*): Rare. Two individuals seen at dusk in a pond in Biligiri Rangaswamy Hills. April 1999.

Cattle Egret (*Bubulcus ibis*): Common at lower elevations, where there are irrigated fields. Seen throughout the year.

Great Egret (*Casmerodius albus*): Rare. Only one record from the Suvarnavathi Reservoir. Seen in November 1998.

Ciconiidae

Painted Stork (*Mycteria leucocephala*): Rare. Seen two individuals in the Suvarnavathi Reservoir. Seen in November 1998.

White-necked Stork (*Ciconia episcopus*): Rare. Seen only one individual in the Suvarnavathi Reservoir. Seen in November 1998.

Threskiornithidae

Asian White Ibis (*Threskiornis melanocephalus*): Rare. Seen flying over the Sanctuary. Not seen feeding in any part of the Sanctuary. Seen in September 1998.

Anatidae

Bar-headed Goose (*Anser indicus*): Rare. Winter visitor. Seen flying over the Sanctuary. Not seen feeding in any part of the Sanctuary. Seen in October 1998.

Spot-billed Duck (*Anas poecilorhyncha*): Common in the reservoir, ponds and tanks of the Sanctuary. Seen during winter 1999 and 2000.

Accipitridae

Black Baza (*Aviceda leuphotes*): Rare. Only one individual recorded from the dry deciduous forest. Seen in November 1998.

Changeable Hawk-Eagle (*Spizaetus cirrhatus*): Common in the dry and moist deciduous forests of the Sanctuary.

Osprey (*Pandion haliaetus*): Uncommon? Winter visitor. Recorded four times during winter 1998-99.

Turnicidae

Yellow-legged Button Quail (*Turnix tanki*): Uncommon? Recorded twice (3 and 4 individuals respectively) in the scrub jungle of the northern part of the Sanctuary.

Jacanidae

Bronze-winged Jacana (*Metpidius indicus*): Common in the ponds and lakes of the Sanctuary.

Burhinidae

Stone Curlew (*Burhinus oedicnemus*): Rare? Two individuals seen during breeding season in the scrub jungle of the southern part of the Sanctuary. Seen in April 1999.

Charadriidae

Common Sandpiper (*Actitis hypoleucos*): Uncommon. Winter visitor. Spotted only a couple of times (in a stream). Seen in December 1998.

Common Snipe (*Gallinago gallinago*): Uncommon. Winter visitor. Spotted 10 individuals in B.R. Hills usually in the same locality. Seen in January 1999.

Columbidae

Pompadour Green Pigeon (*Treron pompadora*): Common. Found feeding on these fruits of *Ficus* sp.

Meropidae

Blue-tailed Bee-eater (*Merops philippinus*): Rare. Recorded only once (2 individuals). Seen in March 1999.

Picidae

Common Flame-backed Woodpecker (*Dinopium javanense*): Common in the dry and moist deciduous forests.

Alaudidae

Red-winged Bush Lark (*Mirafra erythroptera*): Common in the drier parts of the Sanctuary. Also seen in agricultural fields.

Sturnidae

Rosy Starling (Sturnus roseus): Common. Winter visitor.

Sylviidae

Booted Warbler (*Hippolais caligata*): Common during winter. Seen in the dry and moist deciduous forests.

Muscicapidae

White-bellied Blue-Flycatcher (*Cyornis pallipus*): Uncommon. Seen in the evergreen forests at high elevations.

Ploceidae

Red Munia (*Amandava amandava*): Common in the fields and scrub jungle.

Black-headed Munia (Lonchura malacca): Common in the fields.

Acknowledgements

This work was funded in part by ATREE, Bangalore and CIFOR, Indonesia. We thank Drs. K.N. Ganeshaiah and R. Uma Shaanker for their encouragement. We are grateful to Dr. T. Ganesh for helpful suggestions.

References

Ali, S. (1942a). The Birds of Mysore. Part I. *Journal of the Bombay Natural History Society* 43(2): 130-147.

Ali, S. (1942b). The Birds of Mysore. Part II. *Journal of the Bombay Natural History Society* 43(3): 318-341.

Ali, S. (1943a). The Birds of Mysore. Part III. *Journal of the Bombay Natural History Society* 43(4): 573-595.

Ali, S. (1943b). The Birds of Mysore. Part IV. *Journal of the Bombay Natural History Society* 44(1): 9-26.

Ali, S. (1943c). The Birds of Mysore. Part V. *Journal of the Bombay Natural History Society* 44(2): 206-220.

Ali, S. and S.D. Ripley (1983). *Handbook to the Birds of India and Pakistan* (Compact edition). Oxford University Press and BNHS, Mumbai.

Ali, S. and S.D. Ripley (1995). *The Pictorial Guide to the Birds of Indian Sub-continent.* Oxford University Press and BNHS, Mumbai. **Baskaran, S.T. (1992).** Sighting of Dusky Horned Owl. *Newsletter for Birdwatchers* 32(9+10): 17.

Inskipp, T., N. Lindsey and W. Duckworth (1996). An Annotated Checklist of the Birds of the Oriental Region. Oriental Bird Club, UK. Karthikeyan, S., J.N. Prasad and T.S. Srinivasa (1995). Yellow-throated Bulbul Pycnonotus xantholaemus (Jerdon) at Biligirirangan Hills, Karnataka. Journal of the Bombay Natural History Society 92 (1): 123-124.

Manakadan, R., J.C. Daniel, A.R. Rahmani, M. Inamdar and G. Ugra (1998). Standardized English common names of the birds of the Indian subcontinent - A proposal. *Buceros* 3(2): 55pp. Bombay Natural History Society, Mumbai.

Morris, R.C. (1927). A junglefowl problem. *Journal of the Bombay Natural History Society* 38:190.

Morris, R.C. (1939). On the occurrence of the Banded Crake (*Rallus c. amauroptera*) and the Malabar Woodpecker (*Macropicus j. hodgsonii*) in the Biligirirangan Hills, S. India. *Journal of the Bombay Natural History Society* 40(4): 763.

Ramesh, B.R. (1989). Flora of Biligirirangan Hills. Ph.D. Thesis, Madras University, Madras (Unpublished)

Srinivasa, T.S., S. Karthikeyan and J.N. Prasad (1997). Faunal survey of Biligiri Rangaswamy Temple Wildlife Sanctuary. Merlin Nature Club, Bangalore.

544

N.A. Aravind et al.

Table 1. Complete checklist of birds of Biligiri Rangaswamy Temple Wildlife Sanctuary with status and species recorded by different observers.

	0 : 1:C N			bservers		61.1	O N	0 : 1'C N		Observers RM SK AR			
Common Name	Scientific Name	SA	RIVI	SK	AR	Status	Common Name	Scientific Name	SA	RIVI	SK	AR	Status
Podicipitidae							Hen Harrier	Circus cyaneus			\checkmark		R
Little Grebe	Tachybaptus ruficollis			\checkmark	\checkmark	С	Eurasian Marsh Harrier	Circus aeruginosus				✓	UC
Phalacrocorcidae							Short-Toed Snake Eagle	Circaetus gallicus			✓	✓	UC
Great Cormorant	Phalacrocorax carbo				✓	R	Crested Serpent Eagle	Spilornis cheela			✓	✓	VC
Little Cormorant	Phalacrocorax niger				<i>'</i>	C	Osprey	Pandion haliaetus				\checkmark	UC
Little Comforant	r Halaci ocorax Higer				•	C	Falconidae						
Ardeidae							Peregrine Falcon	Falco peregrinus			✓	✓	С
Grey Heron	Ardea cinerea				\checkmark	UC	Lesser Kestrel	Falco naumanni		✓	✓		R
Green-backed Heron	Butorides striatus				\checkmark	R	Common Kestrel	Falco tinnunculus	✓	✓		✓	C
Indian Pond-Heron	Ardeola grayii			\checkmark	\checkmark	VC	Commontestici	Talco amancalas					O
Cattle Egret	Bubulcus ibis				\checkmark	С	Phasianidae						
Great Egret	Casmerodius albus				\checkmark	R	Grey Francolin	Francolinus pondicerianus		\checkmark	\checkmark	\checkmark	С
Intermediate Egret	Mesophoyx intermedia			\checkmark	\checkmark	R	Jungle Bush-Quail	Perdicula asiatica			\checkmark	\checkmark	С
Little Egret	Egretta garzetta			\checkmark	\checkmark	VC	Painted Bush-Quail	Perdicula erythrorhyncha	\checkmark	\checkmark	\checkmark	\checkmark	UC
Ciconiidae							Red Spurfowl	Galloperdix spadicea		\checkmark	\checkmark	\checkmark	VC
Painted Stork	Mustoria lousaconhala				✓	UC	Painted Spurfowl	Galloperdix lunulata			\checkmark	\checkmark	UC
	Mycteria leucocephala				∨	UC	Grey Junglefowl	Gallus sonneratii	\checkmark	\checkmark	\checkmark	\checkmark	VC
White-necked Stork	Ciconia episcopus				•	UC	Indian Peafowl	Pavo cristatus				\checkmark	С
Threskiornithidae							Turnicidae						
Asian White Ibis	Threskiornis melanocephalus				\checkmark	UC	Yellow-legged Buttonquail	Turnix tanki				✓	UC?
Anatidae							Rallidae						
Bar-headed Goose	Anser indicus				\checkmark	R	Slaty-legged Crake	Rallina eurizonoides		✓			R?
Common Teal	Anas crecca			\checkmark	\checkmark	UC	White-breasted Waterhen	Amourornis phoenicurus		•	1	1	C.
Spot-billed Duck	Anas poecilorhyncha				\checkmark	С	White-breasted Waterneri	Amodromis prioenicurus			•	•	C
Dondro o umido o							Jacanidae						
Dendrocygnidae	Dandra a mna ia vanias				√	D	Bronze-winged Jacana	Metopidius indicus				\checkmark	С
Lesser Whistling-Duck	Dendrocygna javanica				•	R	Charadriidae						
Accipiteridae					\checkmark		Blackwinged Stilt	Himantopus himantopus				✓	UC
Black-shouldered Kite	Elanus caeruleus	✓		\checkmark	\checkmark	UC	biackwii igeu Stiit	пітанориз пітанориз				v	UC
Black Baza	Aviceda leuphotes				\checkmark	R	Burhinidae						
Oriental Honey-Buzzard	Pernis ptilorhyncus	✓		\checkmark	\checkmark	С	Stone-Curlew	Burhinus oedicnemus				\checkmark	UC
Black Kite	Milvus migrans			\checkmark	\checkmark	VC							
Brahminy Kite	Haliastur indus	✓		\checkmark	\checkmark	С	Charadriidae					,	
Shikra	Accipiter badius	✓		\checkmark	\checkmark	С	Red-wattled Lapwing	Vanellus indicus		,	√	√	C
Besra Sparrow-hawk	Accipiter virgatus	✓	\checkmark		\checkmark	С	Yellow-wattled Lapwing	V. malabaricus		✓	✓	✓	UC
Crested Hawk-Eagle	Spizaetus cirrhatus				\checkmark	С	Scolopacidae						
Rufous-bellied Hawk-Eagle	Hieraaetus kienerii			\checkmark	\checkmark	UC	Green Sandpiper	Tringa ochoropus		✓	√	✓	С
Tawny Eagle	Aquila rapax			\checkmark	\checkmark	R	Common Sandpiper	Actitis hypoleucos		•	-	· /	C
Black Eagle	Ictinaetus malayensis	\checkmark		\checkmark	\checkmark	С	Pin-tailed Snipe	Gallinago stenura			✓	•	UC
Indian White-backed Vulture	Gyps bengalensis			\checkmark		R	Common Snipe	Gallinago sichara Gallinago gallinago			•	√	UC
Egyptian Vulture	Neophron percnopterus	\checkmark		\checkmark		R	Eurasian Woodcock	Scolopax rusticola		√		-	R

Additions to the birds of Biligiri Rangaswamy Temple Wildlife Sanctuary, Western Ghats, India

AR State ✓ VC ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓	VC UC CC C C R VC UC R CU C C C C UC C C VC UC
✓ UC ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C	UC CC CC R VC
✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C	CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC
✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C	CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC
✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C ✓ C	CCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC
✓ C ✓ C ✓ C ✓ C ✓ C ✓ R ✓ VC ✓ UC ✓ R ✓ C	C C C R V C U C R C
✓ C ✓ C ✓ C ✓ C ✓ R ✓ VC ✓ UC ✓ R ✓ C	C C R VC UC R C
✓ C R ✓ VC ✓ UC ✓ R ✓ C	C R VC UC R C
✓ C R ✓ VC ✓ UC ✓ R ✓ C	C R VC UC R C
R ✓ VC ✓ UC ✓ R ✓ C	VC UC R C
R ✓ VC ✓ UC ✓ R ✓ C	VC UC R C
R ✓ VC ✓ UC ✓ R ✓ C	VC UC R C
✓ VC ✓ UC ✓ R ✓ C	VC UC R C
✓ VC ✓ UC ✓ R ✓ C	VC UC R C
✓ VC ✓ UC ✓ R ✓ C	VC UC R C
✓ R ✓ C	R C
✓ R ✓ C	R C
✓ R ✓ C	R C
✓ C	C
_	-
✓ U(✓ C	U C
✓ C	0
✓ C	_
, ,	
✓ C	С
/ 11/	
√ U(UC
✓ C	С
✓ V(V C
√ U(UC
✓ C	С
√ U(UC
✓ C	С
√ U(UC
✓ V(٧C
, .	_
✓ C	U
	\[\left\)

				Observers							Observer		S
Common Name	Scientific Name	SA	RM	SK	AR	Status	Common Name	Scientific Name	SA	RM			Status
Yellow-crowned Woodpecker	Dendrocopos maharattensis		✓	✓	✓	С	Greater Racket-tailed Drongo	Dicrurus paradiseus			✓	✓	С
Brown-capped							Ashy Wood-Swallow	Artamus fuscus	\checkmark	\checkmark	\checkmark	\checkmark	С
Pygmy-Woodpecker	Dendrocopos nanus		\checkmark	\checkmark	\checkmark	С	Bar-winged Flycatcher-shrike	Hemipus picatus	\checkmark	\checkmark	\checkmark	\checkmark	С
Great Flame-backed							Large Woodshrike	Tephrodornis gularis		\checkmark	\checkmark	\checkmark	UC
Woodpecker	Chrysocolaptes lucidus		\checkmark	\checkmark	\checkmark	UC	Common Woodshrike	Tephrodornis pondicerianus			\checkmark	\checkmark	С
							Large Cuckoo-shrike	Coracina macei		\checkmark	\checkmark	\checkmark	С
Pittidae							Black-headed Cuckoo-shrike	Coracina melanoptera		\checkmark	\checkmark	\checkmark	С
Indian Pitta	Pitta brachyura			✓	✓	С	Scarlet Minivet	Pericrocotus flammeus	\checkmark	\checkmark	\checkmark	\checkmark	VC
Alaudidae							Rosy Minivet	Pericrocotus roseus					R *
Madras Bush Lark	Mirafra affinis		√	1		UC	Small Minivet	Pericrocotus cinnamomeus		\checkmark	\checkmark	\checkmark	С
Red-winged Bush-Lark	Mirafra erythroptera		•	•	√	C	White-browed Fantail	Rhipidura aureola		\checkmark	\checkmark	\checkmark	С
Ashy-crowned Sparrow-Lark				✓	√	C	White-throated Fantail	Rhipidura albicollis			\checkmark	\checkmark	R
Rufous-tailed Finch Lark	Ammomanes phoenicurus			√	√	C	Asian Paradise-Flycatcher	Terpsiphone paradisi	✓		\checkmark	\checkmark	С
Malabar Lark	Galerida malabarica		/	1	V	UC	Black-naped Monarch	Hypothymis azurea	✓		\checkmark	✓	UC
IVIAIADAI LAIK	Galeriua maiavanca		•	•	•	UC	·	3,7					
Hirundinidae							Irenidae						
Dusky Crag-Martin	Hirundo concolor	\checkmark		\checkmark	\checkmark	С	Common Iora	Aegithinia tiphia		✓	✓	√	VC
Barn Swallow	Hirundo rustica			\checkmark	\checkmark	С	Gold-fronted Leafbird	Chloropsis aurifrons			√	√	VC
Red-rumped Swallow	Hirundo daurica		\checkmark	\checkmark	\checkmark	С	Jerdon's Leafbird	Chloropsis cochinchinensis	✓	\checkmark	✓	√	UC
							Asian Fairy-Bluebird	Irena puella			✓	✓	UC
Laniidae							Pycnonotidae						
Bay-backed Shrike	Lanius vittatus		✓	✓	✓	VC	Red-whiskered Bulbul	Pycnonotus jocosus		./	./	√	VC
Long-tailed Shrike	Lanius schach		✓	✓	✓	С	Red-vented Bulbul	Pycnonotus cafer	1	•	1	V	V C
Brown Shrike	Lanius cristatus	✓	✓	✓	\checkmark	UC	Yellow-throated Bulbul	Pycnonotus xantholaemus	•		·	•	R
Sturnidae							White-browed Bulbul	Pycnonotus luteolus		./	1	√	VC
Chestnut-tailed Starling	Sturnus malabaricus			1	✓	UC	Yellow-browed Bulbul	lole indica		./	∨	∨	C
Brahminy Starling	Sturnus maiabancus Sturnus pagodarum	./	✓	·/	∨	C		Hypsipetes leucocephalus	./	· /	V	∨	C
, ,	Acridotheres tristis	V	V	·/	∨	VC	Black Bulbul	rtypsipetes leucocephalus	•	•	V	V	C
Common Myna	Acridotheres fuscus	./	✓	∨	∨	C	Sylviidae						
Jungle Myna		./	·/	./	∨	C	Puff-throated Babbler	Pellorneum ruficeps		\checkmark	\checkmark	\checkmark	UC
Hill Myna	Gracula religiosa	•	•	v	•	C	Indian Scimitar-Babbler	Pomatorhinus horsfieldii		\checkmark	\checkmark	\checkmark	С
Corvidae							Tawny-bellied Babbler	Dumetia hyperythra	✓	\checkmark	\checkmark	\checkmark	С
Rufous Treepie	Dendrocitta vagabunda	✓	\checkmark	\checkmark	\checkmark	С	Dark-fronted Babbler	Rhopocichla atriceps	✓	\checkmark	\checkmark	✓	UC
White-bellied Treepie	Dendrocitta leucogastra			✓		R	Common Babbler	Turdoides caudatus				\checkmark	С
House Crow	Corvus splendens			✓	✓	VC	Rufous Babbler	Turdoides subrufus		✓	\checkmark	\checkmark	C
Jungle Crow	Corvus macrorhynchos	✓	✓	✓	✓	VC	Jungle Babbler	Turdoides striatus		✓	\checkmark	\checkmark	VC
Eurasian Golden Oriole	Oriolus oriolus	✓		✓	✓	C	Pale-capped Babbler	Turdoides affinis		✓	✓	✓	VC
Slender-billed Oriole	Oriolus tenuirostris			✓	✓	ÜC	Brown-cheeked Fulvetta	Alcippe poioicephala	✓	✓	✓	✓	C
Black-hooded Oriole	Oriolus xanthornus	✓	✓	✓	✓	C	Common Tailor Bird	Orthotomus sutorius		✓	✓	✓	VC
Black Drongo	Dicrurus macrocercus			1	✓	Č	Grasshopper Warbler	Locustella naevia	✓		✓		R
Ashy Drongo	Dicrurus leucophaeus	✓	✓	✓	1	R	Blyth's Reed-Warbler	Acrocephalus dumetorum	✓		✓	✓	C
White-bellied Drongo	Dicrurus caerulescens	•	✓	✓	✓	VC	Booted Warbler	Hippolais caligata	•			✓	C
Bronzed Drongo	Dicrurus aeneus		·	·	·	C	Orphean Warbler	Sylvia hortensis			√	✓	UC
Spangled Drongo	Dicrurus hottentottus		•	_	_	UC	Lesser Whitethroat	Sylvia curruca		/	-	· /	C
Sparigica Divingo	<i>มเสนานราเงแงทเงแน</i> ร			•	•	00	LOSSOI VVIIILOUIIUAL	Syrvia curruca		•		•	C

Additions to the birds of Biligiri Rangaswamy Temple Wildlife Sanctuary, Western Chats, India

Common Nome	Caiantifia Nama	C A		erver	-	Chahua
Common Name	Scientific Name	SA	RM			Status
Tickell's Leaf-Warbler	Phylloscopus affinis		✓	✓	√	UC
Large-billed Leaf-Warbler	Phylloscopus magnirostris	✓.	✓	✓	√	С
Western Crowned Warbler	Phylloscopus occipitalis	✓	✓	√	✓	С
Muscicapidae						
Asian Brown Flycatcher	Muscicapa dauurica		\checkmark	\checkmark	\checkmark	С
Brown-breasted Flycatcher	Muscicapa muttui			\checkmark	\checkmark	R
Rusty-tailed Flycatcher	Muscicapa ruficauda			\checkmark	\checkmark	UC
Red-throated Flycatcher.	Ficedula parva			\checkmark		R
Black-and-Orange Flycatcher	Ficedula nigrorufa		\checkmark	\checkmark		VR
White-bellied Blue-Flycatcher	Cyornis pallipes				\checkmark	UC
Tickell's Blue-Flycatcher	Cyornis tickelliae	\checkmark	\checkmark	\checkmark	\checkmark	С
Verditer Flycatcher	Eumyias thalassina			\checkmark	\checkmark	UC
Nilgiri Flycatcher	Eumyias albicaudata		\checkmark	\checkmark	\checkmark	UC
Grey-headed Flycatcher	Muscicapa ceylonensis	\checkmark	\checkmark	\checkmark	\checkmark	С
Indian Blue Robin	Luscinia brunnea		✓		✓	UC
Oriental Magpie-Robin	Copsychus saularis		✓	✓	√	VC
Pied Bushchat	Saxicola caprata		✓	✓	✓	C
Indian Robin	Saxicoloides fulicata		1	✓		V.C.
Blue-headed Rock-Thrush	Monticola cinclorhynchus	✓	·	✓	✓	C
Blue Rock-Thrush	Monticola solitarius	1	•	1	✓	UC
Malabar Whistling-Thrush	Myiophonus horsfieldii	./	✓	./	<i>'</i>	C
Pied Thrush	Zoothera wardii	•	V	•	•	R
			∨		✓	C
Orange-headed Thrush	Zoothera citrina		v		٧	
Scaly Thrush	Zoothera dauma	,	V	,	,	R
Eurasian Blackbird	Turdus merula nigropeleus	✓	,	V	V	С
Eurasian Blackbird	Turdus merula similimus		✓			R
Cisticolidae						
Zitting Cisticola	Cisticola juncidis		✓	✓		UC
Grey-breasted Prinia	Prinia hodgsonii		\checkmark	✓	√	С
Plain Prinia	Prinia inornata			\checkmark	✓	С
Ashy Prinia	Prinia socialis		\checkmark	\checkmark	\checkmark	С
Jungle Prinia	Prinia sylvatica			✓	✓	С
Paridae						
Great Tit	Parus major	\checkmark	\checkmark	\checkmark	\checkmark	VC
Pied Tit	Parus nuchalis		\checkmark		\checkmark	R
Black-lored Yellow Tit	Parus xanthogenys			✓	\checkmark	R
Sittidae						
Chestnut-bellied Nuthatch	Sitta castanea	✓	✓	✓	✓	С
Velvet-fronted Nuthatch	Sitta frontalis		1	✓	1	VC
	onta il oritalio					• 0
Passeridae	Anthus hadasani		./	./	./	С
Olive-backed Pipit	Anthus hodgsoni		v	v	•	C

			Obs	erver	S			
Common Name	Scientific Name	SA	RM	SK	AR	Status		
Tree Pipit	Anthus trivialis			✓	✓	UC		
Paddyfield Pipit	Anthus rufulus	✓		\checkmark	\checkmark	С		
Long-billed Pipit	Anthus similis	\checkmark				R		
Forest Wagtail	Dendronanthus indica		\checkmark	\checkmark	\checkmark	UC		
Yellow Wagtail	Motacilla flava				\checkmark	С		
Grey Wagtail	Motacilla cinerea		\checkmark	\checkmark	\checkmark	С		
Large Pied Wagtail	Motacilla maderaspatensis			\checkmark	\checkmark	VC		
House Sparrow	Passer domesticus	\checkmark	\checkmark	\checkmark	\checkmark	С		
Chestnut-shouldered Petronia	Petronia xanthocollis		\checkmark	\checkmark	\checkmark	UC		
Baya Weaver	Ploceus philippinus			\checkmark	\checkmark	С		
Red Munia	Amandava amandava				\checkmark	С		
Plain Munia	Lonchura malabarica			\checkmark	\checkmark	C		
White-rumped Munia	Lonchura striata		\checkmark	\checkmark	\checkmark	С		
Hill Munia	Lonchura kelaarti				\checkmark	R		
Scaly-breasted Munia	Lonchura punctulata		\checkmark	\checkmark	\checkmark	VC		
Black-headed Munia	Lonchura malacca		✓		✓	С		
Nectariniidae								
Thick-billed Flowerpecker	Dicaeum agile			\checkmark	\checkmark	С		
Tickell's Flowerpecker	Dicaeum erythrorhynchos		\checkmark	\checkmark	\checkmark	VC		
Plain-coloured Flowerpecker	Dicaeum concolor		\checkmark	\checkmark	\checkmark	С		
Purple-rumped Sunbird	Nectarinia zeylonica			\checkmark	\checkmark	VC		
Small Sunbird	Nectarinia minima	\checkmark	\checkmark	\checkmark	\checkmark	R		
Loten's Sunbird	Nectarinia lotenia	✓	\checkmark	\checkmark	\checkmark	UC		
Purple Sunbird	Nectarinia asiatica		✓	✓	✓	VC		
Zosteropidae								
Oriental White-Eye	Zosterops palpebrosa	\checkmark	✓	✓	✓	С		
Fringillidae								
Common Rosefinch	Carpodacus erythrinus		✓	✓	✓	С		
Total species recorded		60	125	194	229			

SA- Salim Ali; RM- R.C. Morris; SK- T. Srinivasa, S. Karthikeyan, J.N. Prasad;

AR- N.A. Aravind, Dinesh Rao, P.S. Madhusudan

R- Rare; UC- Uncommon; C- Common; VC- Very common

Common names used in this table follow Manakadan *et al.* (1998). Scientific names are after Inskipp *et al.* (1996).

^{* -} Seen by Uttangi, 2000