The Birds of Sukla Phanta Wildlife Reserve, Nepal

H.S. Baral^{1*} and C. Inskipp²

¹Himalayan Nature, PO Box 10918, Lazimpat, Kathmandu, Nepal ²1 Herneside, March Road, Welney, Wisbech, Cambridgeshire PE14 9SB, UK *E-mails: hem.baral@gmail.com; inskipp@btinternet.com

Received: 19.10.2009, Accepted: 05.012.2009

Abstract

Sukla Phanta Wildlife Reserve lies in the southwest corner of Nepal. It has been listed as an important bird area and a number of bird studies have been conducted here. The reserve is an important refuge especially for many grassland birds, several of which are globally threatened. The high, total of 15 globally threatened and 13 near-threatened bird species occur in Sukla Phanta. Some of the bird species reach their world limit of distribution at Sukla Phanta. Of all the habitats found in Sukla Phanta, grassland is the most important. Conservation and management of grasslands that are sympathetic to bird populations are urgent at Sukla Phanta.

Key words: Sarcogyps calvus, globally threatened birds, Sukla Phanta Wildlife Reserve, Nepal

Introduction

Sukla Phanta (28°53'N & 80°11'E) lies in the extreme southwest of the *terai* in Kanchanpur District. It is one of Nepal's smaller protected areas covering 305 km² and ranges in altitude from 150 m to 600 m (WWF Nepal, 2000). The international border between Nepal and India demarcates the southern and western boundaries of the reserve. The Luggabugga Florican Reserve in India lies adjacent to the southern boundary of Sukla Phanta. The Syali and Radha rivers form the eastern and western boundary respectively for the part of the reserve that extends north of the east-west highway (Figure 1).

The reserve was a famous hunting area for many years and was declared as a Royal Hunting Reserve in 1969 with an area of about 155 km². The reserve was gazetted as the Sukla Phanta Wildlife Reserve in 1976. Later the reserve was extended eastwards by

an area of about 150 km² to create more habitat and a corridor from the terai into the Churia hills for the seasonal migration of wildlife. Sukla Phanta is important both nationally and internationally for its extensive grasslands or phantas constitute almost half the reserve's vegetation and a much greater area than grasslands in the rest of lowland Nepal. The main grassland, Sukla Phanta proper, is the largest protected patch of continuous grassland in Nepal. It is approximately 16 km² in area. The main grass species include Imperata cylindrica and Heteropogon contortus. In the eastern half of the main phanta the grassland is damp with large areas of marshes and pools. There are other smaller phantas in the reserve which are also important for birds. These are Singhpur Phanta, Karaiya Phanta, Dudhiya Phanta, and some smaller phantas near Jhilmila and

Figure 1. Sukla Phanta Wildlife Reserve, Nepal.

Radhapur (Baral, 1998b).

Sal is the dominant forest type in the reserve with Khair Acacia catechu and Sisso Dalbergia sissoo alongside rivers. There are seven small lakes, Rani Tal, Salghaudi Tal, Kalikitch Tal, Bhatpuri, Kumari, Shikari and Tara Tal, with associated marshes where dense grasses of Phragmites karka and Saccharum spontaneum predominate. These wetlands add significantly to the biodiversity of the reserve. Shikari Tal is basically a vast area of associated marshes with scattered open pools and is the least explored of all. Sukla Phanta has a hot, dry monsoon climate.

Results and discussion *Avifauna*

A total of 423 bird species has been recorded from the reserve- a high number for such a small area (Appendix for full list). For comparison, Chitwan National Park, which also lies in the lowlands, covers three times the area of Sukla Phanta and has a species total of 541 species (Baral and Inskipp, 2005; Giri and Choudhary, 2008).

Sukla Phanta is the limit for world distribution for several grassland bird species. It is the western limit of the following species: Swamp Francolin Francolinus gularis, Jerdon's Bushchat

Saxicola jerdoni, Rufous-rumped Grassbird Graminicola bengalensis and Chestnut-capped Babbler Timalia pileata. The reserve is also the north-western limit of the nominate race of Yellow-eyed Babbler Chrysomma sinense sinense, the western limit for the griseigularis race of Jerdon's Babbler Chrysomma altirostre and the eastern limit of the nominate race of Finn's Weaver Ploceus megarhynchus megarhynchus (Baral, 2000). Sukla Phanta is the most important regular wintering site of Hodgson's Bushchat Saxicola insignis.

A number of species typical of western Nepal occurs on the reserve including White-naped Woodpecker *Chrysocolaptes festivus*, Brown-capped Pygmy Woodpecker *Dendrocopos moluccensis*, Brown-headed Barbet *Megalaima zeylanica*, Sarus Crane *Grus antigone*, Tickell's Blue Flycatcher *Cyornis tickelliae*, Jungle Prinia *Prinia sylvatica* and Tawny-bellied Babbler *Dumetia hyperythra*.

Two species new for Nepal, Finn's Weaver *Ploceus megarhynchus*, formerly considered an Indian endemic and Singing Bushlark *Mirafra cantillans* were found on the main grassland at Sukla Phanta during fieldwork carried out in 1996 showing how poorly its avifauna was known until that time (Baral, 1998b). Parts of the reserve are still poorly known ornithologically. The extension area on the eastern half of the reserve is still largely unsurveyed. The marshy eastern half of the main phanta (4.5 km²) remains inaccessible for most of the year and has rarely been visited by ornithologists (Baral, 1998b).

A total of 33 bird species that occur in Nepal has been identified as globally threatened with extinction by BirdLife International (BirdLife International, 2009). Fifteen of these (48% of the total) have been recorded in Sukla Phanta (Table 1). Over half of the reserve's globally threatened birds frequent grasslands emphasising its importance for this habitat type. All of these species are at risk internationally because of loss, fragmentation and degradation of grasslands.

The reserve supports the highest population of Bengal Floricans Houbaropsis bengalensis in Nepal. The main phanta is by far the most important for the species. Surveys for Bengal Florican were carried out in 1982 (Inskipp and Inskipp, 1983), 1990 (Weaver, 1991), 2000 (Baral et al., 2003) and 2007 (Poudyal et al., 2008a, b). The number of males remained stable at 12-14 birds in the 1982, 1990 and 2000 survey, but only 8-9 males were located in 2007, indicating a decline of 38% compared to the 1982 survey.

The species requires areas of short grass, preferably *Imperata cylindrica* for feeding and as display sites used by males to attract females. Long grass is also needed as escape cover and probably also for nesting (Inskipp and Inskipp, 1983).

Grasslands close to human settlement were found to be overgrazed and disturbed and little used by Bengal Floricans (Baral *et al.*, 2003).

There is only one known report of the closely related Lesser Florican *Sypheotides indica* at Sukla Phanta, on 5 March 1999 (GC, 1999). The species is probably only a very rare visitor or vagrant to the reserve.

Looking at their present distribution and habitat requirements it can be assumed that the Swamp Francolin was once distributed throughout the southern belt of Nepal where suitable habitat existed. Now the vast majority of birds occur at just two sites-Sukla Phanta and Koshi Tappu Wildlife Reserve. It is a locally fairly common

breeding resident at Sukla Phanta. Baral (2000) observed there could be well over 100 Swamp Francolins in the reserve. A later survey estimated a maximum of 46 pairs (Singh, 2004). The species density was estimated at 2 birds per sq. km in 14 sq. km of suitable habitat by Baral (1998c). The population trend of the species at Sukla Phanta is not known. In Nepal the Swamp Francolin is found in tall moist grasslands close to water and with open patches. It prefers grasslands with an average height of 2-3 m. At Sukla Phanta it occurs on the moister eastern grasslands: along a small rivulet from Singhpur to the western marshes of the main phanta and at Jhilmila near the marshes and wetlands created by the meanderings of the Bamni Nala River (Baral, 1998c). Singh (2004) found the main threats in the Jhilmila and Kalikich Lake areas were habitat alteration due to heavy human and livestock pressures, as well as hunting and poisoning of wetlands for fishing in Jhilmila. In the main phanta and Singpur areas predators, drying out of swampy areas during the species' breeding season and the succession of vegetation were the most significant threats (Singh, 2004).

Three passerines that are internationally at risk have good populations on the grasslands of Sukla Phanta: Hodgson's Bushchat, Bristled Grassbird *Chaetornis striatus* and Finn's Weaver.

Sukla Phanta holds the largest known wintering population of Hodgson's Bushchat. The total wintering population in Nepal is estimated as 100, more than half of which are restricted to the Sukla Phanta grasslands. The former stronghold and the best known wintering site for the species in Nepal, Koshi Barrage, has suffered habitat loss and alteration and there are very few

recent records from this site. The earliest wintering record was 9 November when a single male was observed, and the latest was a male on 6 May 1998 in Sukla Phanta. A survey on 11 December 1997 resulted in the location of 26 individuals in the reserve's grasslands. Fewer females than males were recorded during the surveys. The wintering habitats of Hodgson's Bushchat in the terai are the relatively open and large grasslands. It prefers burnt grasslands with sufficient tall unburnt stems as perches (Baral, 1998d; 1999).

Bristled Grassbird was not recorded on the reserve until May 1996 when up to three birds were found, but had presumably been overlooked previously. In May 1997, 18 birds were heard calling and seen (Baral, 1997c). The species has been recorded in the reserve by a number of other observers since (e.g. Giri and Choudhary, 2001; Inskipp and Inskipp, 2001). The main phanta is the only known site on the reserve for the species. Bristled Grassbird is found in both dry short grasslands as well as grasslands on dry and moist soils. It prefers relatively open short grasslands with tall unburnt reeds or singles of shrubs and medium-sized trees (Baral, 1997c). It is not known whether Bristled Grassbird is just a summer visitor to the reserve or is present all year. Trends in its population at Sukla Phanta are unknown, in common with those of the other threatened and near-threatened passerines that occur in the reserve.

Finn's Weaver is also a fairly common resident in the reserve. Two flocks totalling 11 birds were first seen in May 1996 (Baral, 1998b). The species is found in tall moist grasslands close to marshy/wet areas. At Sukla Phanta the habitat was dominated by vast grasslands of *Saccharum* with associated Narkat *Phragmites karka*. The

grassland was dotted with medium-sized trees and termitaria as tall as 3 m (Baral, 1998b). A maximum of 53 birds was observed on 24 March 1998 near the main phanta and Jhilmila grasslands (Giri, 1998). The species has subsequently been recorded on the reserve by other observers (e.g. Giri and Choudhary, 2001). Abandoned weaver nests on the edge of the Phragmites marsh at the eastern end of the main phanta were suspected to belong to this species (Hikmat Bisht pers. comm., 1998; Som GC pers. comm., 1999; C. and T. Inskipp pers. obs., 2001). In 2008, a small breeding colony was located at the edge of Shikari Tal (Baral et al., 2008). The small resident population at Sukla Phanta seems to be augmented in summer (Baral, 2000).

Jerdon's Babbler was first recorded at Sukla Phanta on 4 May 1998 when two birds were seen in the wet grasslands by Rani Tal (Giri, 1998). The only other record on the reserve is of at least two birds on 25 April 2001 in wet grasslands behind the dam (Giri and Choudhary, 2001; Inskipp and Inskipp, 2001). The species may well be a rare resident here. It is generally very difficult to see, typically skulking amongst grasses out of sight, although males emerge to sing from the tops of grass stems in the breeding season in early mornings and at dusk.

Populations of White-rumped and Slender-billed Vultures *Gyps tenuirostris* have rapidly declined in much of Nepal and the rest of the Indian subcontinent. These both species have been listed as critically endangered (BirdLife International, 2009). In 1996 they were common breeding residents in the reserve (Baral, 1996a). On 23 April 2001, a flock of 58 White-rumped Vultures and 13 Slender-billed Vultures was found near Andiya village, just outside the

reserve. This was a significantly higher total of these species in one flock than had been recorded by other observers in Nepal during the previous year (Inskipp and Inskipp, Nesting surveys of both species were carried out on the reserve from 2002-2004. While totals of 15 and 14 Whiterumped Vulture nests were found in 2002 and 2003 respectively, not a single vulture nest was recorded on the reserve in 2004. The maximum numbers of vultures recorded in flocks in 2004 were 15 White-rumped and eight Slender-billed Vultures (Giri and GC, 2005). The drug diclofenac which has been identified as the cause of drastic vulture declines in the Indian subcontinent (Oaks et al., 2004; Shultz et al., 2004) is widely used on cattle close to the reserve (Giri and GC, 2005).

Lesser Adjutant Leptoptilos javanicus is a fairly common resident and breeds on the reserve. A 2004 population status and distribution survey of the species in the western lowlands located 21 Adjutants in the reserve; the largest group (eight birds) was found at Baba Lake. Sukla Phanta may be the westernmost locality where these birds breed. At least two nest trees have been located in the south western side of the reserve. Major threats to the stork on the reserve were found to be the drying out of wetlands in summer and poisoning of the Bahunia river system in the reserve to capture fish (Sharma 2005a,b; 2006).

Greater Spotted Eagle Aquila clanga and Lesser Kestrel Falco naumanni are uncommon winter visitors and passage migrants. Schaaf et al. (1980) listed Pallas's Fish Eagle Haliaeetus leucoryphus as resident, but there are no later records from Sukla Phanta. Sarus Crane is rare on the reserve where it is possibly only a visitor,

but it is resident and fairly common in cultivation close east of Sukla Phanta. It is recorded frequently from Kali Kitch Tal which lies on the eastern edge of the park.

A total of 13 of Nepal's 24 globally nearthreatened birds has been recorded at Sukla Phanta (Table 2). Seven of these are wetland species and two are fairly common residents on the reserve: Grey-headed Fish Eagle Ichthyophaga ichthyaetus and Anhinga melanogaster. The Grey-headed Fish Eagle and Darter breed (H. S. Baral pers. obs). Black-bellied Tern Sterna acuticauda was formerly a resident seen occasionally (Inskipp, 1989) but is now a rare visitor to Chauhdar river area. On 25 April 2001, 13 Darters were seen in tree tops close to Chaudhar river near Jhilmila. Black-necked pair of Stork Ephippiorhynchus asiaticus was recorded in Rani Tal in January 1995 (Baral, 1995a, b); single birds were noted till March 1998 (Baral, 1997b; 1998a) and since then there are no known records of this bird from Sukla Phanta. Recent grassland studies have shown that Rufous-rumped Grassbird Graminicola bengalensis is a common, breeding resident on the reserve and is far more common than previously thought. It is skulking and shy, rarely coming in view of an observer except in the breeding season in April and May (Baral, 2000; 2001).

Other birds

Grassland birds

In addition to their value for several globally threatened and near-threatened species, the reserve's grasslands and especially the main grassland, Sukla Phanta proper, are important for some other grassland specialities. These include Striped Buttonquail *Turnix sylvatica* which is fairly common on the main phanta. Bright-capped

Cisticola Cisticola exilis is a common breeding resident in the main phanta. Jerdon's Bushchat Saxicola jerdoni was considered a vagrant but in May 1997 two fledged immatures were seen being fed by two adults at Sukla Phanta. Since the bushchat was first seen on the reserve in May 1996 there have been several records of up to ten birds in the tall marshy grasslands of the reserve in winter and the breeding season. A female type young Jerdon's Bushchat was trapped near Rani Tal in 2002, indicating the species had bred nearby (H. S. Baral, pers. obs.). It is now thought to be a rare and local breeding resident in Nepal. Jerdon's Bushchat is rare elsewhere in the Indian subcontinent and threatened by habitat loss. Blue-breasted Quail Coturnix chinensis, Yellow-legged Buttonguail Turnix tanki and Grass Owl Tyto capensis are three other grassland specialities that have been recorded very rarely at Sukla Phanta and are nationally threatened (Baral and Inskipp, 2004). Grass Owl has not been recorded since the late 1970s (Schaaf et al., 1980).

Wetland birds

The rivers, ponds and especially the lakes of Sukla Phanta add significantly to be reserve's biodiversity. Rani Tal is the largest and potentially the most interesting of the lakes.

As well as the globally threatened and near-threatened birds given above several nationally threatened species occur on these wetlands. Black Bittern *Dupetor flavicollis*, Yellow Bittern *Ixobrychus sinensis* and Striated Grassbird *Megalurus palustris* are residents recorded frequently at Rani Tal and Salghaudi Tal (Baral and Inskipp, 2004). Black Stork *Ciconia nigra* is a frequent winter visitor to wetlands and

Globally threatened birds

Table 1. Globally threatened birds recorded in Sukla Phanta, Nepal

Species name	Globally threatened status	Status in Sukla Phanta	Habitat
1. Swamp Francolin	VU	br 2	Grassland
Francolinus gularis			
2. Sarus Crane	VU	s, r?, 4	Cultivation in well-watered
Grus antigone			country
3. Bengal Florican	EN	bs2	Grassland
Houbaropsis bengalensis			
4. Lesser Florican	EN	m,5	Grassland
Sypheotides indica			
5. Pallas's Fish Eagle	VU	br?, w, 5	Lakes and large rivers
Haliaeetus leucoryphus			
6. Egyptian Vulture	E	w, r?, 3	Around habitation, open
Neophron percnopterus			country
7. White-rumped Vulture	CR	br, 3	Around habitation, open
Gyps bengalensis			country
8. Slender-billed Vulture	CR	br, 3	Around habitation
Gyps tenuirostris			
Red-headed Vulture	CR	w, 3	Around habitation, open
Sarcogyps calvus			country
Greater Spotted Eagle	VU	w, 4	Large rivers and lakes, wooded
Aquila clanga			areas near water
Indian Spotted Eagle	VU	r3	Open country, grassland
Aquila hastata			
12. Lesser Kestrel	VU	w m 4	Open country
Falco naumanni			
13. Lesser Adjutant	VU	br 2	Marshes, pools, grassland
Leptoptilos javanicus			
Hodgson's Bushchat	VU	w2	Grassland
Saxicola insignis			
Bristled Grassbird	VU	s, r? 2	Grassland
Chaetornis striatus			
16. Jerdon's Babbler	VU	r5	Wet grassland
Chrysomma altirostre			
17. Finn's Weaver	VU	br2	Grassland
Ploceus megarhynchus			
18. Yellow-breasted Bunting	VU	w3	Grassland
Emberiza aureola			

CR= Critically threatened, EN= Endangered, VU= Vulnerable, br= breeding resident, s= summer visitor, w= winter visitor, m= passage migrant, 1= common, 2= fairly common, 3= frequent, 4= uncommon, 5= rare

Globally near-threatened birds

Table 2. Globally near-threatened birds recorded in Sukla Phanta, Nepal

Species name	Status in Sukla Phanta	Habitat
1. Falcated Duck	w, 4	Lakes
Anas falcata	w, 4	Lakes
2. Ferruginous Pochard Aythya nyroca	w, 3	Lakes and large rivers
3. Great Hornbill Buceros bicornis	m?, 5	Dense forest
4. Eurasian Curlew Numenius arquatus	m, 4	Rivers
5. Black-bellied Tern Sterna acuticauda	r?5	Marshes, lakes and rivers
6. Lesser Fish Eagle <i>Ichthyophaga humilis</i>	r? 5	Forested streams and lakes
7. Grey-headed Fish Eagle Ichthyophaga ichthyaetus	br2	Slow-running waters and lakes in wooded country
8. Pallid Harrier Circus macronous	w, 4	Open grassland
9. Darter Anhinga melanogaster	br2	Lakes, pools and slow moving rivers
10. Painted Stork Mycteria leucocephala	s, r?, 4	Marshes and lakes
11. Black-necked Stork Ephippiorhynchus asiaticus	w, r?, 4	Lakers, marshes and large rivers
12. Black-headed Ibis Threskiornis melanocephalus	w?, 4	Marshes , lakes, open fields and Rivers
13. Rufous-rumped Grassbird Graminicola bengalensis	br1	Grassland

Br= breeding resident,r= resident, s= summer visitor, w= winter visitor, m= passage migrant, 1= common, 2= fairly common, 3= frequent, 4= uncommon, 5= rare

grasslands. Comb Duck *Sarkidiomis melanotos* was listed as resident by Schaaf *et al.* (1980) and up to 20 were seen at Rani Tal in May 1982 (Inskipp and Inskipp, 1982), and 25 birds in January 2009 (Hathan Chaudhary *verbally*, 2009).

Shikari Tal is little visited by ornithologists. In May 1996 a large breeding colony of four species was discovered here: Cattle Egret *Bubulcus ibis* (3,000+ nests), Little Cormorant *Phalacrocorax niger* (150+ nests), Great Egret *Egretta alba* and Intermediate Egret *Egretta intermedia* (33+ nests). Other birds seen included a Darter

and two immature Painted Storks (Baral, 1996b).

Forest birds

Sukla Phanta's sal and riverine forests are of less interest ornithologically than the reserve's grasslands and wetlands. The forests generally have a poorly developed understorey and their bird diversity is reduced as a result. A few nationally threatened birds do however depend on forests: Spot-bellied Eagle Owl *Bubo nipalensis* which has been proved breeding, Dusky Eagle Owl *Bubo coromandus*,

Rufous-bellied Eagle *Hiaeratus kienerii* and Oriental Pied Hornbill *Anthracoceros albirostris* (Baral and Inskipp, 2004). The forests are also important for Great Slaty Woodpecker *Mulleripicus pulverulentus*, the largest living species of woodpecker in the old world and White-naped Woodpecker *Chrysocolaptes festivus*.

Other wildlife

A total of 30 species of mammals has been recorded on the reserve. Globally threatened mammals include the Tiger Panthera tigris, Swamp Deer Cervus duvauceli duvauceli, Asian Elephant Elephas maximus, the recently introduced Greater One-horned Rhinoceros Rhinoceros unicornis Hispid Hare Caprolagus hispidus which are all resident (IUCN, 2009) The congregation of this subspecies of Swamp Deer on the reserve's phantas is the largest in the world (Schaaf, 1978). The reserve had been well known for its good population of Tigers and at one time supported the highest density in Nepal, although the population has been much reduced by poaching in recent years. Sukla Phanta's population of Hispid Hare may be of international significance (Bell, 1986). Large reptiles include the Indian Rock Python Python molurus and Marsh Mugger Crocodylus palustris (Bhatt and Shrestha, 1977) both globally threatened (IUCN, 2009). The total of 27 fish species has been recorded in rivers, lakes and ponds of the reserve (Bhatt and Shrestha, 1977). Not much is known about the herpetofauna of the reserve.

Threats Grasslands

Grassland encroachment by tree and shrub saplings were identified as major threats to the long-term existence of the main phantas by Baral et al. (2003), Inskipp and Inskipp (1983) and Poudyal et al. (2008a). There is a tendency to encourage people to plant trees in heavily-grazed grasslands as a step towards reforestation. Such activities reduce the grassland area considerably. As they grow, the trees out compete any grasses growing under them, especially those that need plenty of sunlight. Tree seeds are dispersed all over the grasslands and generally germinate near already existing trees. In the long run a small patch of trees that is created in grassland may eventually take over all the grassland Additionally, trees encourage the growth of shade-loving grasses and inhibit growth of sun-loving species. This process of succession usually converts grassland into woodland over time (Baral, 2001).

With the exception of the main phanta many grasslands on the reserve are overgrazed, notably those lying close to human settlements e.g. grasslands close to Jhilmila (Baral, 1997d). During the first author's stay in Sukla Phanta in 1996-1997 he noted more than 50 buffaloes daily in Dudhiya Phanta and the number hiked to more than 100 in May 1997. In May 1996 some 15 to 20 livestock were seen grazing daily in Singhpur Phanta (Baral, 1997d). Tamang and Baral (2000) describe Haraiya Phanta and Karaiya Phanta as overgrazed and were of the opinion that if this trend continues it is likely that the few Bengal Floricans present on these grasslands would disappear soon. The continuing degradation of the reserve's grasslands can be partly attributed to lack of patrolling and lack of initiatives by the army guards and park administrators. Grazing pressure from domestic livestock has been the major factor causing the decline of many grassland animals that are now threatened (Baral,

1997d). Although such overgrazed grasslands provide habitat for many common bird species, many threatened species are absent (Baral, 2001).

There is a high density on the phantas of Jackal *Canis aureus* and Wild Boar *Sus scrofa*, both of which are predators of eggs and chicks (Baral *et al.*, 2003).

Wetlands

The three lakes are all choked with aquatic vegetation. This appears to be of native vegetation at Rani Tal, but the whole of Shikari Tal was covered in the invasive introduced Eichhornia crassipes (Baral, 1996b). Most of Salghaudi Tal is now covered with Phragmites karka reeds and a very small area of open water is left. In April 2001 less than 10% of the water at Rani Tal remained open in contrast to 1982 when a considerable water area was free of surface vegetation. In early May 1982 six wildfowl species including Comb Duck and Cotton Pygmy-goose **Nettapus** coromandelianus, as well as 12 wader species including Greater Painted-snipe Rostratula benghalensis and the rare passage migrant Long-toed Stint Calidris subminuta were seen here. By comparison, habitats for ducks and waders were much reduced in April 2001 (Inskipp and Inskipp, 2001). The lake had been regularly managed by clearing aquatic vegetation, but this has been neglected in recent years (Hari Krishna Shrestha verbally, 2001).

Forests

Sukla Phanta's forests are highly susceptible to fires that are lit deliberately and sometimes accidentally. Fire encourages the growth of new shoots of grasses and also kills some trees which villagers tend to collect for using firewood. While fires

benefit ungulates by encouraging a fresh growth of grasses, they have much reduced shrub and tree regeneration and resulted in open forests with little or no understorey and a much reduced bird community. It is notable that no laughing thrushes have been recorded at Sukla Phanta and only three other forest babblers. This group depends on a good forest shrub layer.

Lack of awareness

Many army guards, park rangers and game scouts were unaware of Nepal's protected species and of threatened species that occur on the reserve (Baral, 1997d). Tamang and Baral (2000) reported that most game scouts, elephant caretakers and local people did not have any knowledge about Bengal Floricans. Few game scouts and elephant caretakers had a chance to gain some knowledge about this bird or to see it in the wild. An army guard post was established in Sukla Phanta proper so the guards could be in a better position to protect the reserves' wildlife from poachers. The location of the guard post is in a sensitive area for many globally threatened species, some of which are vulnerable to disturbance.

Conservation measures Wetland management

Appropriate and regular management, especially regular clearing of surface aquatic vegetation could restore the lakes. Some work was carried out at Rani Tal in 1998 and was supported by the reserve authority and assisted by help from the Silent Safari Camp and Bird Conservation Nepal. This included making an earthen embankment over 600 m long and 3 m high to trap a larger quantity of monsoon rain and so significantly raise the water level of the lake (Bisht, 1998).

Grassland management

Inskipp and Inskipp (1983) reported that villagers cut grasses in the main phanta annually in winter. The phanta is then divided into four sections where are burned separately to ensure that some grassland is always available for grazing.

The use of controlled fires seems essential to maintain the grassland ecosystem (Baral, 2001). Controlled cutting and prescribed burning should be carried out before March every year as later fires can be harmful to young birds (Inskipp and Inskipp, 1983). Bengal Florican researchers in India found that unless burning, clearing or grazing of grassland takes place, the grassland grows too tall and dense for the species and is apparently vacated by territorial males (Narayan and Rosalind, 1990). Controlled cutting and burning can benefit other bird species. Swamp Francolin, doves and pigeons benefit temporarily from cutting as they have been frequently noted feeding in the clearings close to tall grasslands (Baral, 2001). Large areas of burnt open grasslands are ideal for species hunting insects in the air and small animals on the ground. Drongos, stonechats, swallows, owls, bee-eaters, rollers, Whitethroated Kingfisher Halcyon smyrnensis, Jungle Myna Acridotheres fuscus, Darkthroated Thrush Turdus ruficollis, Ashy Swallow-shrike Artamus fuscus and Longtailed Shrike Lanius schach have all been observed to feed in these areas (Baral, 2001).

Poudyal *et al.* (2008a, b) report that the Suklaphanta Wildlife Reserve Authority undertook restoration work on the main phanta in 2007, uprooting and removing bushes and trees to prevent succession to scrub/forest. Two territorial male Bengal Floricans were observed by Poudyal *et al.*

(2008b) on these newly managed grassland patches where bushes and trees had been removed. Maintaining this practice in the future will be necessary in order to main the grassland habitat for this species.

In order to conserve Bengal Floricans, maintaining interspersed small patches of taller grasses on the shorter grassland dominated by *Imperata cylindrica* is crucial and should be made the objective of grassland management activities such as burning and cutting. Preventing succession from *Imperata* grassland to tall grassland is vital (Poudyal *et al.*, 2008b).

Whatever the management regimes may be, cutting, burning or grazing, all directly affect the height of grasses (Baral, 2001) and the thickness. These are important parameters that influence bird communities. Some bird species that have adapted to living in grasslands have become highly specialized. Examples include Pale-footed Bush-warbler Cettia pallidipes and Greycrowned Prinia Prinia cinereocapilla both of which prefer Themeda grasslands. Others include Hodgson's Bushchat and Bengal Florican which require large expanses of open phantas. Jerdon's Bushchat and Striated Grassbird need tall Phragmites karka and Saccharum arundinacea grass prefers species. Bristled Grassbird Sachharum spontaneum grasslands that grow along the river courses (Baral, 2001). All species mentioned above and a number of nationally threatened specices that also depend on lowland grasslands require further research and investigation that is useful for their long-term conservation.

Knowledge about Sukla Phanta's threatened species and internationally and nationally important habitats needs to disseminate in a relevant and sensitive way to inspire army and reserve staff and local

people to take a pride in the reserve and safeguard its future.

Aided by UNDP technical advice and financial assistance the Western Terai Landscape Complex Project (2006-2012) establish a landscape-level aims to management model to safeguard the area's biological wealth and its vital ecological functions. The project is promoting landscape level conservation across the two protected areas, Sukla Phanta Wildlife Reserve and Bardiya National Park, their buffer zones and adjoining landscapes in 52 VDCs of Bardiya, Kailali and Kanchanpur districts. Achievements so far include establishing 530 hectares of plantations in 45 forest corridors and critical buffer-zone areas close to the two protected areas. Ecoclubs in 62 schools have been set up by the project (UNDP, 2009).

The National Trust for Nature Conservation (NTNC) has been conducting several activities on various thematic programmes in Sukla Phanta Wildlife Reserve to conserve its biodiversity. These programmes include a natural resource conservation programme carried out through community mobilisation and support, an alternative energy promotion programme aimed at reducing dependency on fuel consumption, conservation wood a education and extension programme to increase awareness amongst the public, a sustainable community development programme to strengthen community participation, a biodiversity research and monitoring programme on prey and predator species, and community health service improve health of support to local communities (NTNC, 2008). The research biodiversity and monitoring programme is mainly focused on large mammals although the field office aims to

include some nationally threatened bird species in future (Chiranjivi Pokharel *verbally* 2008; Hemant Yadav *verbally* 2009).

Acknowledgements

The authors would like to thank former of Department of Director Generals National Parks and Wildlife Conservation, Dr Uday Raj Sharma, late Dr Tirtha Man Maskey, Dr Swoyambhu Man Amatya, late Narayan Paudel, Shyam Bajimaya and also Gopal Upadhyay, the current Director General for granting permission to study birds of the reserve. In Suklaphanta, Chief Warden Gopal Upadhyay, Puran Bhakta Shrestha, Tika Ram Adhikari, Acting Chief Wardens Babu Ram Yadav, Sher Singh Thagunna and Uba Raj Regmi for their cooperation and support. For logistics and support, we would like to thank Col Hikmat Bisht and Peter Byrne (Silent Safari Camp) and Sukla Phanta Wildlife Camp. We would also like to thank Suchit Basnet, Tika Ram Giri, Hathan Chaudhary, Hem Subedi, Basu Bindari, Bishnu Mahato, Som GC, Dev Raj Joshi and Eswar Raj Pant for sharing their valuable bird records with us.

References

Baral, H.S. 1991. A checklist of birds recorded at Suklaphanta Wildlife Reserve, March 1991. (Unpublished)

Baral, H.S. 1995a. A checklist of birds recorded at Suklaphanta Wildife Reserve, January 1995. (Unpublished)

Baral, H.S. 1995b. Black-necked Stork endangered. *Newsletter for Birdwatchers* **35(4):** 74-75.

Baral, H.S. 1996a. A list of birds recorded at Suklaphanta Wildlife Reserve. 7-19 May 1996. (Unpublished)

Baral, H.S. 1996b. An introduction to Shikari Tal, Sukila Phanta Wildlife Reserve. *Bird Conservation Nepal Newsletter* 5(2): 4-5.

- Baral, H.S. 1997a. A checklist of birds recorded at Suklaphanta Wildlife Reserve. 21 Dec 1996-18 Jan 1997. (Unpublished)
- Baral, H.S. 1997b. A checklist of bird recorded at Suklaphanta Wildlife Reserve, May, November and December 1997. (Unpublished)
- Baral, H.S. 1997c. Bristled Grassbird Chaetornis striatus in Nepal. *Danphe* 6 (2): 5-6.
- Baral, H.S. 1997d. Sukla Phanta: a grassland reserve of international importance. *Danphe* 6 (3): 6-8.
- Baral, H.S. 1998a. A checklist of birds recorded at Suklaphanata Wildlife Reserve. March and May 1998. (Unpublished)
- Baral, H.S. 1998b. Finn's Weaver Ploceus megarhynchus and Singing Bushlark Mirafra cantillans: two new species for Nepal. *Forktail* 13: 129-130
- Baral, H.S. 1998c. Status, distribution and habitat preferences of Swamp Francolin Francolinus gularis in Nepal. *Ibisbill* 1: 35-70.
- Baral, H.S. 1998d. *Hodgson's Bushchat Saxicola insignis Gray and Gray 1846 in Nepal*. Report to Department of National Parks and Wildlife Conservation (HMG, Nepal), Biodiversity Support Program (USA) and Oriental Bird Club (UK). (Unpublished)
- Baral, H.S. 1999. Hodgson's Bushchat in Nepal. Oriental Bird Club Bulletin 30: 15-16.
- Baral, H.S. 2000. Notes on distribution of some grassland birds in Nepal with reference to Sukla Phanta. *Danphe* 9(3): 6-7.
- Baral, H.S. 2001. Community structure and habitat associations of lowland grassland birds in Nepal. University of Amsterdam, Amsterdam, The Netherlands. (Ph.D. Thesis, Unpublished)
- Baral, H.S. 2007. A checklist of birds seen between Delhi/Naini Tal to Chitwan/Phulchoki, April 2007. (Unpublished)
- Baral, H.S. 2009. A checklist of birds recorded at Suklaphanta Wildlife Reserve December 2008-February and April 2009. (Unpublished)
- Baral, H.S. and C. Inskipp 2004. *The state of Nepal's birds 2004*. Department of National Parks and Wildlife Conservation, Bird Conservation Nepal and IUCN Nepal, Kathmandu, Nepal.
- Baral, H.S. and C. Inskipp 2005. Important Bird Areas in Nepal: key sites for conservation. Bird

- Conservation Nepal and Bird Life International, Kathmandu and Cambridge.
- Baral, H.S. and D. Mills 1992. A checklist of birds recorded during lowland Nepal tour. (Unpublished)
- Baral, H.S., E.R. Pant and D.R. Joshi 2008. First breeding record of Finn's Weaver *Ploceus megarhynchus* in Nepal. *Danphe* 17(2): 5-6.
- Baral, N., N. Timilsina and B. Tamang 2003. Status of Bengal Florican Houbaropsis bengalensis in Nepal. *Forktail* 19: 51-55.
- Bell, D. 1986. A Study of the Hispid hare *Caprolagus hispidus* in Royal Suklaphanta Wildlife Reserve, western Nepal: A Summary Report. Dodo, *Journal of the Jersey Wildlife Preservation Trust* 23: 24-31.
- Bhatt, D.D. and T.K. Shrestha 1977. *The environment of Sukla Phanta*. Tribhuvan University, Kathmandu, Nepal.
- Bird Life International 2009. Birds on the IUCN Red List. http://www.birdlife.org/action/science/species/global_species_programme/red_list.html Accessed 1 November 2009.
- Bisht, H.B. 1998. Restoration of Rani Tal. *Danphe* 7(1-2): 5.
- Chaudhary, H. 1997. Additional Sightings. *Danphe* 6(1): 2-3.
- Choudhary, H. 1996. Additional Sightings. Danphe *5*(2): 2-3.
- GC, S. 1999. A list of birds recorded in Sukla Phanta Wildlife Reserve between 1998-1999. (Unpublished)
- Giri, J.B. and S. GC 2005. Survey of nesting vultures in Royal Suklaphanta Wildlife Reserve, west Nepal. *Birding Asia* 3: 9.
- Giri, T. 1998. Additional sightings! *Danphe* 7(1-2): 11-12.
- Giri, T. and H. Choudhary 1997. Additional Sightings. *Danphe* 6(2): 7-8.
- Giri, T. and H. Choudhary 1998. Additional sightings! *Danphe* **7**(**3-4**): 2.
- Giri, T. and H. Choudhary 2001. Additional sightings! Danphe 10(1-2): 2.
- Giri, T. and H. Choudhary 2008. Additional sightings! Danphe 17(2): 7.
- Inskipp, C. 1989. Nepal's forest birds: their status and conservation. Cambridge, UK: International Council for Bird Preservation. Monograph No. 4.

- Inskipp, C. and T. Inskipp 1983. Report on a Survey of Bengal Floricans (Houbaropsis bengalensis) in Nepal and India, 1982. Cambridge, UK: International Council for Bird Preservation (Study Report 2).
- Inskipp, C. and T. Inskipp 2001. A re-visit to Nepal's lowland protected areas. *Danphe* 10(1-2): 4-7.
- IUCN 2009. IUCN Red List. http://www.iucnredlist.org/Accessed 1 November 2009.
- Narayan, G. and L. Rosalind 1990. An introduction to the Bengal Florican. In Status and ecology of the Lesser and Bengal Floricans, with reports on Jerdon's Courser and Mountain Quail. Bombay Natural History Society, Mumbai. Pp.9-16.
- NTNC 2008. Annual Report 2008. National Trust for Nature Conservation (NTNC), Jawalakhel, Lalitpur, Nepal.
- Oaks, J.L., M. Gilbert, M.Z. Virani, R.T. Watson, C.U. Meteyer, B. Rideout, H.L. Shivaprasad, S. Ahmed, M.J.I. Chaudhry, M. Arshad, S. Mahmood, A. Ali and A.A. Khan 2004. Diclofenac residues as the cause of vulture population decline in Pakistan. *Nature* 427: 630-633.
- Poudyal, L.P., P.B. Singh and S. Maharajan 2008c. The decline of Bengal Florican *Hourbaropsis bengalensis* in Nepal. *Danphe 17(1)*: 4-6. http://www.birdlifenepal.org/newsletter/danfe_mar_08.pdf
- Poudyal, L.P., P.B. Singh and S. Maharjan 2008a. Status and distribution of Bengal Florican Houbaropsis bengalensis in Nepal, 2007. Report to the Oriental Bird Club, UK and the Club 300 Foundation for Bird Protection, Sweden. Kathmandu, Nepal: Department of National Parks and Wildlife Conservation, and Bird Conservation Nepal.
- Poudyal, L.P., P.B. Singh and S. Maharjan 2008b. Bengal Florican *Houbaropsos bengalensis* in Nepal: an update. *Birding Asia* 10: 43-47.
- Schaaf, D. 1978. Population size and structure and habitat relations of the barasingha (Cervus

- duvauceli) in Sukla Phanta Wildlife Reserve, Nepal. Michigan State University. 111p. (Ph.D. Thesis, Unpublished)
- Schaaf, D., C.G. Rice, R.L.Sr. Fleming and R.L.Jr. Fleming 1980. A partial checklist of the birds of Sukla Phanta Wildlife Reserve, Nepal, with remarks on the relevance of species inventories. (Unpublished)
- Sharma, S. 2005a. Population status and distribution of Lesser Adjutant Stork Leptoptilos javanicus in far western lowland (Bardia, Kailai and Kanchanpur Districts), Nepal. Report to Oriental Bird Club. (Unpublished)
- Sharma, S. 2005b. Population status and distribution of Lesser Adjutant Leptoptilus javanicus in Bardia, Kailai and Kanchanpur districts, western Nepal. *Birding Asia* 3: 8.
- Sharma, S. 2006. Population status and distribution of Lesser Adjutant (*Leptoptilos javanicus*) in farwestern lowland Nepal. *Tigerpaper 33(4)*: 9-11. http://www.fao.org/world/regional/rap/tigerpaper/Paper/TP33_4_001.pdf
- Singh, P.B. 2004. Population status and habitat utilisation of Swamp Francolin in Royal Sukla Phanta Wildlife Reserve, Nepal. *Birding Asia* 2: 83.
- Tamang, B. and N. Baral 2000. Population status and distribution of Bengal Floricans Houbaropsis bengalensis in the Royal Suklaphanta Wildlife Reserve, Nepal. Report to Oriental Bird Club. (Unpublished)
- UNDP 2009. Western Terai Landscape Complex Project. http://www.undp.org.np/energy/projects/WTLCP/index.php?ProgramID=37 Accessed 1 November 2009.
- Weaver, D.J. 1991. A survey of Bengal Floricans (Houbaropsis bengalensis) at Royal Suklaphanta Wildlife Reserve and Royal Bardia National Park, western Nepal, 1990. Report to Oriental Bird Club. (Unpublished)
- WWF Nepal 2000. WWF in Nepal. Three decades of partnership in conservation (1967-2000). Kathmandu.

Appendix. A checklist of birds recorded at Sukila Phanta Wildlife Reserve, Nepal

GALLIFORMES Phasianidae Black Francolin Black Francolin Black Francolin Francolinus pondicerianus Francolinus pondicerianus Francolin Francolinus gularis Swamp Francolin Francolinus gularis Francolinus gularis Francolin Francolinus gularis Francolinus polabago Francolinus gularis Franciskip page Francolinus pola gularis Franciskip page	Order/Family/English Name	Scientific Name	Ctotus	References
Phasianidae Black Francolin Francolinus francolinus br, 1 Inskipp 1989 Grey Francolin Francolinus pondicerianus r, 4 Subedi and Shrestha 2003, Tika Giri verbally 2009 Inskipp 1989 Swamp Francolin Francolinus gularis br, 2 Inskipp 1989 Inskipp 198		SCIENTIL INAILE	Status	References
Black Francolin Grey Francolin Francolinus pondicerianus Francis pondicerianus Francolinus pondicerianus Francolinus pondicerianus Francolinus pondicerianus Francolinus pondicerianus Francis pondicerianus F				
Grey Francolin Swamp Francolin Francolinus pondicerianus Swamp Francolin Francolinus gularis Common Quail Coturnix coturnix W, m, 5 Bhatt and Shrestha 1977, Inskipp 1989 Blue-breasted Quail Red Junglefowl Gallus gallus Kalij Pheasant Indian Peafowl Pavo cristatus Dendrocygnidae Lesser Whistling Duck Bard Hodgen Bard		F 1: C 1:	1 1	I 1: 1000
Swamp Francolin Francolinus gularis br, 2 Inskipp 1989 Common Quail Coturnix coturnix w, m, 5 Bhatt and Shrestha 1977, Inskipp 1989 Blue-breasted Quail Coturnix chinensis r², 5 Baral 1996a Red Junglefowl Gallus gallus br, 1 Inskipp 1989 Kalij Pheasant Lophura leucomelanos r, 3 Subedi and Shrestha 2003 Indian Peafowl Pavo cristatus br, 1 Inskipp 1989 ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Dendrocygna javanica br, 2 Inskipp 1989 Anatidae Bar-headed Goose Anser indicus m, 3 Inskipp 1989 Ruddy Shekluck Tadorna ferruginea w, 2 Inskipp 1989 Comb Duck Sarkidiornis melanotos r, 3 Inskipp 1989 Cotton Pygny-goose Nettapus coromandeliamus r, s, 2 Inskipp 1989 Falcated Duck Anas strepera w, 1 Inskipp 1989 Falcated Duck Anas penelope w, 2 Baral 1995a Eurasian Wigeon Anas penelope w, 2 Baral 1997a Mallard Anas playrhynchos w, 2 Inskipp 1989 Northern Shoveler Anas cypeata w, 3 GC 1999 Northern Fintail Anas acuta w, 4 Baral 1997a Red-crested Pochard Rhodonessa rufina w, 3 Inskipp 1989 Common Teal Anas crecca w, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina w, 3 Inskipp 1989 Common Pochard Aythya ferina w, 2 Inskipp 1989 Tuffed Duck Aythya firina w, 3 Inskipp 1989 Common Pochard Aythya ferina w, 2 Inskipp 1989 Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.		5	,	**
Common Quail Coturnix coturnix Blue-breasted Quail Red Junglefowl Gallus gallus Red Junglefowl Kalij Pheasant Lophura leucomelanos Indian Peafowl ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Bar-headed Goose Bar-headed Goose Ruddy Shekluck Tadorna ferruginea Cotton Pygmy-goose Nettapus coromandelianus Fakated Duck Anas strepera Gadwall Anas strepera W, 1 Baral 1996a Baral 1996a Baral 1996a Bral 19989 ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Dendrocygna javanica Br-headed Goose Anser indicus Br-headed Goose Ruddy Shekluck Tadorna ferruginea W, 2 Inskipp 1989 Cotton Pygmy-goose Nettapus coromandelianus Fakated Duck Anas falcata Anas strepera W, 1 Inskipp 1989 Falcated Duck Anas falcata W, 4 Baral 1995a Baral 1997a Mallard Anas penelope W, 2 Baral 1997a Mallard Anas poecilorhyncha Northern Shoveler Anas coetia Anas querquedula W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Common Teal Anas crecca W, 1 Red-crested Pochard Rhodonessa nufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Common Pochard Aythya ferina W, 3 Inskipp 1989 Common Pochard Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	•	·	,	verbally 2009
Blue-breasted Quail Red Junglefowl Gallus gallus Fri, 1 Inskipp 1989 Kalij Pheasant Lophura leucomelanos Indian Peafowl ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Bar-laded Goose Bar-laded Goose Ruddy Shelduck Comb Duck Sarkidiomis melanotos Cotton Pygmy-goose Anas strepera Falcated Duck Anas strepera Falcated Duck Anas penelope W, 2 Inskipp 1989 Mallard Anas penelope W, 2 Inskipp 1989 Mallard Anas poecilorhyncha Northern Pintail Anas cuta Garganey Anas querquedula Anas crecca Ribus Anas poecilorhyncha Red-crested Pochard Anthy Agricus Common Pochard Aythya ferina Argus merganser Amerganser Amergan	•	9		
Red Junglefowl Kalij Pheasant Lophura leucomelanos Indian Peafowl Pavo cristatus br, 1 Inskipp 1989 ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Antaidae Bar-headed Goose Ruddy Shekluck Tadorna ferruginea Cotton Pygmy-goose Anas strepera Falcated Duck Anas strepera Falcated Duck Anas penelope W, 2 Baral 1997a Mallard Anas penelope W, 2 Baral 1997a Mallard Anas poecilorhyncha Northern Shoveler Anas cycyeata Anas crecca Red-crested Pochard Anas crecca Red-crested Pochard Anas cytya frina Anas crecca Red-crested Pochard Aythya frina Furmix sylvatica Fullow-legged Buttonquail Funix tanki Lophura leucomelanos Fr, 3 Inskipp 1989 Inskipp 1989 Inskipp 1989 Inskipp 1989 Lomskipp 1989 Spot-billed Duck Anas penelope W, 2 Inskipp 1989 Insk	~			1989
Kalij Pheasant Indian Peafowl Pavo cristatus br, 1 Inskipp 1989 ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Dendrocygna javanica br, 2 Inskipp 1989 Anatidae Bar-headed Goose Anser indicus m, 3 Inskipp 1989 Comb Duck Tadorna ferruginea w, 2 Inskipp 1989 Cotton Pygmy-goose Nettapus coromandelianus r, s, 2 Inskipp 1989 Gadwall Anas strepera w, 1 Inskipp 1989 Falcated Duck Anas falcata w, 4 Baral 1995a Eurasian Wigeon Anas penelope w, 2 Baral 1997a Mallard Anas platyrhynchos w, 2 Inskipp 1989 Northern Shoveler Anas cypeata w, 3 GC 1999 Northern Pintail Anas acuta w, 2 Inskipp 1989 Garganey Anas querquedula w, m, 3 Inskipp 1989 Common Teal Anas crecca w, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina w, 2 Inskipp 1989 Common Pochard Aythya ferina w, 3 Inskipp 1989 Tufted Duck Aythya filigula w, 3 Baral and Mills 1992 Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Subedi and Shrestha 2003	•	Coturnix chinensis	r?, 5	Baral 1996a
Indian Peafowl Pavo cristatus br, 1 Inskipp 1989 ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Dendrocygna javanica br, 2 Inskipp 1989 Anatidae Bar-headed Goose Anser indicus m, 3 Inskipp 1989 Ruddy Shelduck Tadorna ferruginea w, 2 Inskipp 1989 Comb Duck Sarkidiornis melanotos r, 3 Inskipp 1989 Cotton Pygmy-goose Nettapus coronandelianus r, s, 2 Inskipp 1989 Gadwall Anas strepera w, 1 Inskipp 1989 Falcated Duck Anas falcata w, 4 Baral 1995a Eurasian Wigeon Anas penelope w, 2 Baral 1997a Mallard Anas patyrhynchos w, 2 Inskipp 1989 Spot-billed Duck Anas poecilorhyncha w, 4 Inskipp 1989 Northern Shoveler Anas clypeata w, 3 GC 1999 Northern Pintail Anas acuta w, 2 Inskipp 1989 Garganey Anas querquedula w, m, 3 Inskipp 1989 Common Teal Anas crecca w, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina w, 3 Inskipp 1989 Common Pochard Aythya ferina w, 2 Inskipp 1989 Tufted Duck Aythya ferina w, 3 Inskipp 1989 Tufted Duck Aythya ferina w, 3 Inskipp 1989 Tufted Duck Aythya filigula w, 3 Baral and Mills 1992 Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix tanki r? Subedi and Shrestha 2003	_	9	br, 1	••
ANSERIFORMES Dendrocygnidae Lesser Whistling Duck Dendrocygna javanica Dar-headed Goose Bar-headed Goose Ruddy Shekluck Tadorna ferruginea V, 2 Inskipp 1989 Comb Duck Sarkidiornis melanotos T, 3 Inskipp 1989 Cotton Pygmy-goose Nettapus coromandelianus Radwall Anas strepera Anas falcata Anas falcata W, 4 Baral 1995a Eurasian Wigeon Anas penelope W, 2 Inskipp 1989 Falcated Duck Anas penelope W, 2 Baral 1997a Mallard Anas palayrhynchos Spot-billed Duck Anas oecilorhyncha Northern Shoveler Anas cuta Northern Pintail Anas acuta W, 2 Inskipp 1989 Northern Pintail Anas acuta W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Red-crested Pochard Anas reccca W, 1 Baral 1997a Red-crested Pochard Anas crecca Red-crested Pochard Anas crecca W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Common Pochard Aythya ferina W, 3 Inskipp 1989 Tufted Duck Aythya filigula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica T'? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki T'? Baral Pers Obs.	·	Lophura leucomelanos	r, 3	Subedi and Shrestha 2003
Dendrocygnidae Lesser Whistling Duck Anatidae Bar-headed Goose Anser indicus Ruddy Shekluck Tadorna ferruginea Comb Duck Comb Duck Sarkidiornis melanotos Gadwall Anas strepera Falcated Duck Anas falcata Eurasian Wigeon Mallard Northern Shoveler Northern Pintail Anas acuta Garganey Anas querquedula Anas crecca Red-crested Pochard Red-crested Pochard Aythya fuligula Common Merganser Amer Sula Mischall Aythya fuligula Small Buttonquail Turnix tanki Turnicidae Small Buttonquail Turnix tanki m, 3 Inskipp 1989 Inskipp 1989 Inskipp 1989 Inskipp 1989 Ry 2 Inskipp 1989 Inskipp	Indian Peafowl	Pavo cristatus	br, 1	Inskipp 1989
Lesser Whistling Duck Anatidae Bar-headed Goose Ruddy Shelduck Comb Duck Comb Duck Cotton Pygmy-goose Radawall Falcated Duck Bursian Wigeon Mallard Spot-billed Duck Anas penelope Northern Shoveler Anas cuta Garganey Anas querquedula Garganey Anas acuta Red-crested Pochard Red-crested Pochard Red-crested Pochard Aythya ferina Turnicidae Small Buttonquail Turnix tanki Tadorna ferruginea Tinskipp 1989 Inskipp 1989 Ins	ANSERIFORMES			
Anatidae Bar-headed Goose	Dendrocygnidae			
Bar-headed Goose Ruddy Shelduck Tadorna ferruginea Ruddy Shelduck Tadorna ferruginea Ruddy Shelduck Tadorna ferruginea Ruddy Shelduck Sarkidiornis melanotos T, 3 Inskipp 1989 Cotton Pygmy-goose Nettapus coromandelianus Radwall Anas strepera Ruddy Shelduck Anas falcata Ruddy Shelduck Anas penelope Ruddy Shelduck	Lesser Whistling Duck	Dendrocygna javanica	br, 2	Inskipp 1989
Ruddy Shelduck Comb Duck Sarkidiornis melanotos Cotton Pygmy-goose Nettapus coromandelianus Radwall Anas strepera Falcated Duck Anas falcata W, 4 Baral 1995a Eurasian Wigeon Mallard Anas penelope Mallard Anas poecilorhynchos Northern Shoveler Anas cuta Anas querquedula W, 2 Inskipp 1989 Northern Pintail Anas acuta W, 3 Garganey Anas querquedula W, 1 Inskipp 1989 Northern Pintail Anas acuta W, 2 Inskipp 1989 Northern Pintail Anas acuta W, 2 Inskipp 1989 Northern Pintail Anas reccca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina Common Pochard Aythya ferina W, 2 Inskipp 1989 Common Pochard Aythya ferina W, 3 Inskipp 1989 Tuffed Duck Aythya fuligula W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica Yelow-legged Buttonquail Tumix tanki	Anatidae			
Comb Duck Sarkidiornis melanotos Cotton Pygmy-goose Nettapus coromandelianus Ralcated Salcated Survey Falcated Duck Anas falcata Anas penelope Mallard Anas penelope Mallard Anas poecilorhynchos Northern Shoveler Northern Pintail Anas querquedula Anas querquedula Common Teal Anas crecca Red-crested Pochard Aythya ferina Aythya fuligula Aythya fuligula Common Merganser Metapus coromandelianus R, 3 Inskipp 1989 Inskipp	Bar-headed Goose	Anser indicus	m, 3	Inskipp 1989
Cotton Pygmy-goose Rettapus coromandelianus Gadwall Anas strepera W, 1 Inskipp 1989 Falcated Duck Anas falcata W, 4 Baral 1995a Eurasian Wigeon Anas penelope W, 2 Baral 1997a Mallard Anas poecilorhynchos Northern Shoveler Anas clypeata W, 2 Inskipp 1989 Northern Pintail Anas acuta W, 2 Inskipp 1989 Northern Pintail Anas acuta W, 2 Inskipp 1989 Common Teal Anas querquedula W, m, 3 Inskipp 1989 Common Pochard Red-crested Pochard Aythya ferina W, 2 Inskipp 1989 Common Pochard Aythya fina W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica Yellow-legged Buttonquail Tumix tanki Termisidae Small Pers Obs.	Ruddy Shelduck	Tadorna ferruginea	w, 2	Inskipp 1989
Gadwall Anas strepera W, 1 Inskipp 1989 Falcated Duck Anas falcata W, 4 Baral 1995a Eurasian Wigeon Anas penelope W, 2 Baral 1997a Mallard Anas platyrhynchos W, 2 Inskipp 1989 Spot-billed Duck Anas poecilorhyncha Northern Shoveler Anas clypeata W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Subedi and Shrestha 2003	Comb Duck	Sarkidiornis melanotos	r, 3	Inskipp 1989
Gadwall Anas strepera W, 1 Inskipp 1989 Falcated Duck Anas falcata W, 4 Baral 1995a Eurasian Wigeon Anas penelope W, 2 Baral 1997a Mallard Anas platyrhynchos W, 2 Inskipp 1989 Spot-billed Duck Anas poecilorhyncha Northern Shoveler Anas clypeata W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 2 Inskipp 1989 Common Pochard Aythya ferina W, 3 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 Yello w-legged Buttonquail Tumix tanki r? Subedi and Shrestha 2003	Cotton Pygmy-goose	Nettapus coromandelianus	r, s, 2	Inskipp 1989
Eurasian Wigeon Anas penelope W, 2 Baral 1997a Mallard Anas platyrhynchos W, 2 Inskipp 1989 Spot-billed Duck Anas poecilorhyncha W, 4 Inskipp 1989 Northern Shoveler Anas clypeata W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya ferina W, 2 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yello w-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Gadwall	Anas strepera	w, 1	Inskipp 1989
Mallard Anas platyrhynchos W, 2 Inskipp 1989 Spot-billed Duck Anas poecilorhyncha W, 4 Inskipp 1989 Northern Shoveler Anas clypeata W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yello w-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Falcated Duck	Anas falcata	w, 4	Baral 1995a
Spot-billed Duck Anas poecilorhyncha W, 4 Inskipp 1989 Northern Shoveler Anas clypeata W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Eurasian Wigeon	Anas penelope	w, 2	Baral 1997a
Northern Shoveler Anas clypeata W, 3 GC 1999 Northern Pintail Anas acuta W, 2 Inskipp 1989 Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Mallard	Anas platyrhynchos	w, 2	Inskipp 1989
Northern Pintail Anas acuta Anas querquedula W, 2 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Turnix sylvatica T'? Subedi and Shrestha 2003 Yellow-legged Buttonquail Turnix tanki T'? Baral Pers Obs.	Spot-billed Duck	Anas poecilorhyncha	w, 4	Inskipp 1989
Garganey Anas querquedula W, m, 3 Inskipp 1989 Common Teal Anas crecca W, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Northern Shoveler	Anas clypeata	w, 3	GC 1999
Common Teal Anas crecca w, 1 Baral 1997a Red-crested Pochard Rhodonessa rufina w, 3 Inskipp 1989 Common Pochard Aythya ferina w, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca w, 3 Inskipp 1989 Tufted Duck Aythya fuligula w, 3 Baral and Mills 1992 Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Northern Pintail	Anas acuta	w, 2	Inskipp 1989
Red-crested Pochard Rhodonessa rufina W, 3 Inskipp 1989 Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Garganey	Anas querquedula	w, m, 3	Inskipp 1989
Common Pochard Aythya ferina W, 2 Inskipp 1989 Ferruginous Pochard Aythya nyroca W, 3 Inskipp 1989 Tufted Duck Aythya fuligula W, 3 Baral and Mills 1992 Common Merganser Mergus merganser W, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Turnix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Turnix tanki r? Baral Pers Obs.	Common Teal	Anas crecca	w, 1	Baral 1997a
Ferruginous Pochard Aythya nyroca w, 3 Inskipp 1989 Tufted Duck Aythya fuligula w, 3 Baral and Mills 1992 Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Red-crested Pochard	Rhodonessa rufina	w, 3	Inskipp 1989
Tufted Duck Aythya fuligula w, 3 Baral and Mills 1992 Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Common Pochard	Aythya ferina	w, 2	Inskipp 1989
Common Merganser Mergus merganser w, 3 Subedi and Shrestha 2003 TURNICIFORMES Turnicidae Small Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.	Ferruginous Pochard	Aythya nyroca	w, 3	Inskipp 1989
TURNICIFORMES Turnicidae Small Buttonquail Yellow-legged Buttonquail Tumix sylvatica r? Subedi and Shrestha 2003 r? Baral Pers Obs.	Tufted Duck	Aythya fuligula	w, 3	Baral and Mills 1992
Turnicidae Small Buttonquail Yellow-legged Buttonquail Turnix sylvatica r? Subedi and Shrestha 2003 r? Baral Pers Obs.	Common Merganser	Mergus merganser	w, 3	Subedi and Shrestha 2003
Turnicidae Small Buttonquail Yellow-legged Buttonquail Turnix sylvatica r? Subedi and Shrestha 2003 r? Baral Pers Obs.	TURNICIFORMES			
Small ButtonquailTumix sylvaticar?Subedi and Shrestha 2003Yellow-legged ButtonquailTumix tankir?Baral Pers Obs.				
Yellow-legged Buttonquail Tumix tanki r? Baral Pers Obs.		Turnix sylvatica	r?	Subedi and Shrestha 2003
	•	-		Baral Pers Obs.
Dailed Dailed again I will build bui	Barred Buttonquail	Turnix suscitator	r, 4	Inskipp 1989

PICIFORMES			
Picidae			
Eurasian Wryneck	Jynx torquilla	w, 3	Baral 1997a
Brown-capped Pygmy	Dendrocopos nanus	br, 1	Inskipp 1989
Woodpecker	•	,	
Grey-capped Pygmy	Dendrocopos canicapillus	r, 4	Subedi and Shrestha 2003
Woodpecker			
Fulvous-breasted	Dendrocopos macei	r, 3	Dev Raj Joshi <i>verbally</i> 2009, Hathan
Woodpecker	D 1 1 "	2	Chaudhary 2009
Yellow-crowned Woodpecker	Dendrocopos mahrattensis	r, 3	Inskipp 1989
Rufous Woodpecker	Celeus brachyurus	r, 3	Inskipp 1989
Lesser Yellownape	Picus chlorolophus	r, 2	Dev Raj Joshi <i>verbally</i> 2009
Greater Yellownape	Picus flavinucha	r?, 4	Dev Raj Joshi <i>verbally</i> 2009
•	-		
Streak-throated Woodpecker	Picus xanthopygaeus	br, 1	Inskipp 1989
Grey-headed Woodpecker	Picus canus	br, 2	Inskipp 1989
Himalayan Flameback	Dinopium shorii	br, 2	Inskipp 1989
Black-rumped Flameback	Dinopium benghalense	br, 1	Inskipp 1989
Greater Flameback	Chrysocolaptes lucidus	br, 2	Inskipp 1989
White-naped Woodpecker	Chrysocolaptes festivus	br, 3	Inskipp 1989
		v? w? 5	Inskipp 1989
Bay Woodpecker	Blythipicus pyrrhotis		
Great Slaty Woodpecker	Mulleripicus pulverulentus	br, 3	Inskipp 1989
Megalaimidae			Y 11 1000
Brown-headed Barbet	Megalaima zeylanica	br, 1	Inskipp 1989
Lineated Barbet	Megalaima lineata	br, 4	Giri 1998
Blue-throated Barbet	Megalaima asiatica	r?, 4	Baral 1998a
Coppersmith Barbet	Megalaima haemacephala	br, 2	Inskipp 1989
BUCEROTIFORMES			
Bucerotidae			
Indian Grey Hornbill	Ocyceros birostris	br, 2	Inskipp 1989
Oriental Pied Hornbill	Anthracoceros albirostris	br, 1	Inskipp 1989
Great Hornbill	Buceros bicornis	m?, 5	Baral 1997a
Great Homom	Buccios o teornis	111., 5	
UPUPIFORMES			
Upupidae			
Common Hoopoe	Upupa epops	w, m, 2	Inskipp 1989
CORACIIFORMES			
Coraciidae			
	C . 1 1 1 .	1 1	T 1: 1000
Indian Roller	Coracias benghalensis	br, 1	Inskipp 1989
Dollarbird	Eurystomus orientalis	bs	Inskipp 1989
Alcedinidae			
Common Kingfisher	Alcedo atthis	br, 1	Inskipp 1989
Blue-eared Kingfisher	Alcedo meninting	r?, 5	Inskipp and Inskipp 1991
Dacelonidae			

Stork-billed Kingfisher Pelargopsis capensis br, 2 Inskipp 1989	
White-throated Kingfisher Halcyon smyrnensis br, 1 Inskipp 1989	
Cerylidae	
Pied Kingfisher Ceryle rudis br, 2 Inskipp 1989	
Meropidae	
Blue-bearded Bee-eater Nyctyornis athertoni r, 4 Baral 1991, Subedi and S 2003	hrestha
Green Bee-eater Merops orientalis br, s, 2 Inskipp 1989	
Blue-tailed Bee-eater Merops philippinus bs, 2 Inskipp 1989	
Chestnut-headed Bee-eater Merops leschenaulti bs, 3 Baral 1991, Baral 1996a	
CUCULIFORMES	
Cuculidae	
Pied Cuckoo Clamator jacobinus bs, 4 Inskipp 1989	
Chestnut-winged Cuckoo Clamator coromandus bs, 4 Dev Raj Joshi verbally 20	009
Common Hawk Cuckoo Hierococcyx varius br, 1 Inskipp 1989	
Indian Cuckoo Cuculus micropterus bs, 1 Inskipp 1989	
Eurasian Cuckoo Cuculus canorus bs, 2 Inskipp 1989	
Banded Bay Cuckoo Cacomantis sonneratii r?, 5 GC 1999	
Drongo Cuckoo Sumiculus lugubris bs, 3 Baral 1996a	
Asian Koel <i>Eudynamys scolopacea</i> bs, 2 Inskipp 1989	
Green-billed Malkoha Phaenicophaeus tristis br, 4 GC 1999	
Sirkeer Malkoha Phaenicophaeus br, 2 Inskipp 1989	
leschenaultii	
Centropodidae	
Greater Coucal Centropus sinensis br, 1 Inskipp 1989	
Lesser Coucal Centropus bengalensis bs, r, 2 Inskipp 1989	
PSITTACIFORMES	
Psittacidae	
Alexandrine Parakeet Psittacula eupatria br, 1 Inskipp 1989	
Rose-ringed Parakeet Psittacula krameri br, 1 Inskipp 1989	
Slaty-headed Parakeet Psittacula himalayana w, 4 Chaudhary 1997	
Plum-headed Parakeet Psittacula cyanocephala br, 1 Inskipp 1989	
Red-breasted Parakeet Psittacula alexandri r, 4 Inskipp 1989	
APODIFORMES	
Apodidae	
Himalayan Swiftlet Collocalia brevirostris w, 3 Baral 1997a	
White-rumped Spinetail Zoonavena sylvatica r, 3 Inskipp 1989	
Silver-backed Needletail Hirundapus cochinchinensis s?, 4 Subedi and Shrestha 2003	3
Asian Palm Swift Cypsiurus balasiensis r?, 4 Subedi and Shrestha 2003	
Alpine Swift Tachymarptis melba w, 3 Inskipp 1989	
House Swift Apus affinis r, 3 Inskipp 1989	
Hemiprocnidae	
Crested Treeswift Hemiprocne coronata Inskipp 1989	

STRIGIFORMES			
Tytonidae			
Grass Owl	Tyto capensis	r?, 5	Inskipp 1989
Strigidae	J	., -	11
Oriental Scops Owl	Otus sunia	r, 2	Inskipp 1989
Collared Scops Owl	Otus bakkamoena	r, 2	Inskipp 1989
Eurasian Eagle Owl	Bubo bubo	r, 4	Baral 1997b, Subedi and Shrestha 2003
Spot-bellied Eagle Owl	Bubo nipalensis	br, 4	Giri 1997
Dusky Eagle Owl	Bubo coromandus	br, 3	Giri and Choudhary 1997
Brown Fish Owl	Ketupa zeylonensis	br, 2	Inskipp 1989
Asian Barred Owlet	Glaucidium cuculoides	r, 5	Inskipp 1989
Jungle Owlet	Glaucidium radiatum	br, 1	Inskipp 1989
Spotted Owlet	Athene brama	br, 2	Inskipp 1989
Brown Hawk-Owl	Ninox scutulata	br, 2	Inskipp 1989
Caprimulgidae			
Large-tailed Nightjar	Caprimulgus macrurus	r, 2	Inskipp 1989
Indian Nightjar	Caprimulgus asiaticus	r?, 4	Inskipp 1989
Savanna Nightjar	Caprimulgus affinis	s?, 2	Inskipp 1989
COLUMBIFORMES			
Columbidae			
Rock Pigeon	Columba livia	br, 2	Inskipp 1989
Oriental Turtle Dove	Streptopelia orientalis	w, 2	Inskipp 1989
Spotted Dove	Streptopelia chinensis	br, 1	Inskipp 1989
Red Collared Dove	Streptopelia tranquebarica	br, 2	Inskipp 1989
Eurasian Collared Dove	Streptopelia decaocto	br, 1	Inskipp 1989
Emerald Dove	Chalcophaps indica	br, 1	Inskipp 1989
Orange-breasted Green Pigeon	Treron bicincta	r, 3	Inskipp 1989
Pompadour Green Pigeon	Treron pompadora	r, 3	Chaudhary 1997
Yellow-footed Green Pigeon	Treron phoenicoptera	r, 2	Inskipp 1989
GRUIFORMES			
Otididae			
Bengal Florican	Houbaropsis bengalensis	bs, 2	Inskipp 1989
Lesser Florican	Sypheotides indica	s, 5	GC 1999
Gruidae			
Sarus Crane	Grus antigone	s, r?, 4	Inskipp 1989
Demoiselle Crane	Grus virgo	m, 5	Inskipp 1989
Rallidae	_		
Brown Crake	Amaurornis akool	br, 5	Subedi and Shrestha 2003, Hathan Chaudhary 2009
White-breasted Waterhen	Amaurornis phoenicurus	br, 1	Inskipp 1989
Ruddy-breasted Crake	Porzana fusca	br, 2	Inskipp 1989

Watercock	Gallicrex cinerea		Dev Raj Joshi verbally 2009
Purple Swamphen	Porphyrio porphyrio	br, 2	Inskipp 1989
Common Moorhen	Gallinula chloropus	w, 1	Inskipp 1989
Common Coot	Fulica atra	w, 2	Inskipp 1989
CICONIIFORMES			
Scolopacidae			
Pintail Snipe	Gallinago stenura	w, 3	Subedi and Shrestha 2003, Hathan Chaudhary 2009
Common Snipe	Gallinago gallinago	w, 2	Inskipp 1989
Eurasian Curlew	Numenius arquata	m, 4	Bhatt and Shrestha 1977
Spotted Redshank	Tringa erythropus	m, 4	Inskipp 1989
Common Redshank	Tringa totanus	w, 3	Baral 1998a
Marsh Sandpiper	Tringa stagnatilis	m, 4	Inskipp 1989
Common Greenshank	Tringa nebularia	w, 1	Inskipp 1989
Green Sandpiper	Tringa ochropus	w, 1	Inskipp 1989
Wood Sandpiper	Tringa glareola	w, 2	Inskipp 1989
Common Sandpiper	Actitis hypoleucos	w, 1	Inskipp 1989
Little Stint	Calidris minuta	w, 4	Hathan Chaudhary 2009
Temminck's Stint	Calidris temminckii	w, 2	Baral 1997b
Long-toed Stint	Calidris subminuta	w, 5	Inskipp 1989
Ruff	Philomachus pugnax	m, 4	Inskipp 1989
Rostratulidae			
Greater Painted-snipe	Rostratula benghalensis	r, 3	Inskipp 1989
Jacanidae			
Pheasant-tailed Jacana	Hydrophasianus chirurgus	r, s, 3	Inskipp 1989
Bronze-winged Jacana	Metopidius indicus	br, 2	Inskipp 1989
Burhinidae			
Eurasian Thick-knee	Burhinus oedicnemus	r, 3	Inskipp 1989
Great Thick-knee	Esacus recurvirostris	r, 5	Subedi and Shrestha 2003
Charadriidae			
Black-winged Stilt	Himantopus himantopus	m, 5	Inskipp 1989
Little Ringed Plover	Charadrius dubius	r?, w, 2	Inskipp 1989
Kentish Plover	Charadrius alexandrinus	w, 4	Hathan Chaudhary 2009
Lesser Sand Plover	Charadrius mongolus	m, 5	Subedi and Shrestha 2003
Northern Lapwing	Vanellus vanellus	w, m, 3	Baral 1997a
Yellow-wattled Lapwing	Vanellus malarbaricus	r, 3	Inskipp 1989
River Lapwing	Vanellus duvaucelii	br, 2	Inskipp 1989
Red-wattled Lapwing	Vanellus indicus	br, 1	Inskipp 1989
Glareolidae			
Indian Courser	Cursorius coromandelicus	w, r?, 5	Giri and Choudhary 1997
Oriental Pratincole	Glareola maldivarum	s, 5	Choudhary 1996
Small Pratincole	Glareola lactea	r, 3	Inskipp 1989
Laridae			
Pallas's Gull	Larus ichthyaetus	w, 3	Hathan Chaudhary 2009
Brown-headed Gull	Larus brunnicephalus	w, 4	Tika Giri <i>verbally</i> 2009

River Tern	Sterna aurantia	r, 5	Inskipp 1989
Little Tern	Sterna albifrons	s, 4	Subedi and Shrestha 2003
Black-bellied Tern	Sterna acuticauda	r?, 5	Inskipp 1989
Accipitridae			
Osprey	Pandion haliaetus	w, 3	Inskipp 1989
Oriental Honey-buzzard	Pernis ptilorhyncus	r, 1	Inskipp 1989
Black-shouldered Kite	Elanus caeruleus	r, w?, 2	Inskipp 1989
Black Kite	Milvus migrans	w, r, 2	Inskipp 1989
Brahminy Kite	Haliastur indus	w, 5	Inskipp 1989
Pallas's Fish Eagle	Haliaeetus leucoryphus	br?, w, 5	Inskipp 1989
Lesser Fish Eagle	Ichthyophaga humilis	r?, 5	Inskipp 1989
Grey-headed Fish Eagle	Ichthyophaga ichthyaetus	br, 2	Inskipp 1989
Egyptian Vulture	Neophron percnopterus	w, r?, 3	Inskipp 1989
White-rumped Vulture	Gyps bengalensis	br, 3	Inskipp 1989
Slender-billed Vulture	Gyps tenuirostris	br, 3	Inskipp 1989
Himalayan Griffon	Gyps himalayensis	w, 2	Baral 1997a
Eurasian Griffon	Gyps fulvus	w, m, 4	Inskipp 1989
Cinereous Vulture	Aegypius monachus	w, 4	Baral and Mills 1992
Red-headed Vulture	Sarcogyps calvus	w, 3	Inskipp 1989
Short-toed Snake Eagle	Circaetus gallicus	w, 3	Baral 1997b
Crested Serpent Eagle	Spilornis cheela	br, 1	Inskipp 1989
Eurasian Marsh Harrier	Circus aeruginosus	w, 2	Inskipp 1989
Hen Harrier	Circus cyaneus	w, 2	Inskipp 1989
Pallid Harrier	Circus macrourus	w, 4	Baral 1997b
Pied Harrier	Circus melanoleucos	w, 4	Inskipp 1989
Montagu's Harrier	Circus pygargus	w, 5	Chaudhary 1997
Shikra	Accipiter badius	br, 1	Inskipp 1989
Besra	Accipiter virgatus	r?, 3	Chaudhary 1997
Eurasian Sparrowhawk	Accipiter nisus	w, 4	Subedi and Shrestha 2003
White-eyed Buzzard	Butastur teesa	r, 2	Inskipp 1989
Common Buzzard	Buteo buteo	w, 3	Baral 1997b
Long-legged Buzzard	Buteo rufinus	w, 3	Subedi and Shrestha 2003
Indian Spotted Eagle	Aquila hastata	r, 3	Baral 1997b
Greater Spotted Eagle	Aquila clanga	w, 4	Baral 1995a
Tawny Eagle	Aquila rapax	r, 5	Inskipp 1989
Steppe Eagle	Aquila nipalensis	w, 3	Baral 1997b
Bonelli's Eagle	Hieraaetus fasciatus	w, 4	Giri 1998
Booted Eagle	Hieraaetus pennatus	w, 3	Inskipp 1989
Rufous-bellied Eagle	Hieraaetus kienerii	w, 4	Baral 2009
Changeable Hawk Eagle	Spizaetus cirrhatus	r, 2	Inskipp 1989
Mountain Hawk Eagle	Spizaetus nipalensis	w, 4	Subedi and Shrestha 2003
Falconidae			
Collared Falconet	Microhierax caerulescens	w?, 5	GC 1999
Lesser Kestrel	Falco naumanni	w, m, 4	Baral Pers Obs.
Common Kestrel	Falco tinnunculus	w, 3	Baral 1997ab

Red-necked Falcon Falco chiquera r?, 4 Subedi and Shrestha 2003 Eurasian Hobby Falco subbuteo s, 4 Giri and Choudhary 1997 Peregrine Falcon Falco peregrinus w, 4 Baral 1996a Podicipedidae Little Grebe Tachybaptus ruficollis r, w?, 3 Inskipp 1989 Great Crested Grebe Podiceps cristatus w, 4 Subedi and Shrestha 2003 Anhingidae Oriental Darter Anhinga melanogaster br, 2 Inskipp 1989
Peregrine Falcon Falco peregrinus w, 4 Baral 1996a Podicipedidae Little Grebe Tachybaptus ruficollis r, w?, 3 Inskipp 1989 Great Crested Grebe Podiceps cristatus w, 4 Subedi and Shrestha 2003 Anhingidae
Podicipedidae Little Grebe
Little Grebe Tachybaptus ruficollis r, w?, 3 Inskipp 1989 Great Crested Grebe Podiceps cristatus w, 4 Subedi and Shrestha 2003 Anhingidae
Great Crested Grebe <i>Podiceps cristatus</i> w, 4 Subedi and Shrestha 2003 Anhingidae
Anhingidae
Phalacrocoracidae
Little Cormorant Phalacrocorax niger br, 1 Inskipp 1989
Great Cormorant Phalacrocorax carbo w, 2 Inskipp 1989
Ardeidae
Little Egret Egretta garzetta br, 1 Inskipp 1989
Grey Heron Ardea cinerea w, 3 Inskipp 1989
Purple Heron Ardea purpurea br, 1 Inskipp 1989
Great Egret Casmerodius albus br, 2 Inskipp 1989
Intermediate Egret Mesophoyx intermedia br, 2 Inskipp 1989
Cattle Egret Bubulcus ibis br, 1 Inskipp 1989
Indian Pond Heron Ardeola grayii br, 1 Inskipp 1989
Little Heron Butorides striatus r, 2 Inskipp 1989
Black-crowned Night Nycticorax nycticorax br, 3 Inskipp 1989
Heron
Yellow Bittern Ixobrychus sinensis bs, r, 3 GC 1999
Cinnamon Bittern <i>Ixobrychus cinnamomeus</i> bs, r, 3 Inskipp 1989
Black Bittern Dupetor flavicollis br, 4 Inskipp 1989
Threskiornithidae
Black-headed Ibis Threskiornis melanocephalus w?, 4 Dev Raj Joshi verbally 2009, Hathan
Black Ibis Pseudibis papillosa br, 2 Inskipp 1989
Eurasian Spoonbill Platalea leucorodia m, 5 Baral 1995a
Ciconiidae
Painted Stork Mycteria leucocephala s, r?, 4 Inskipp 1989
Asian Openbill Anastomus oscitans r, 3 Inskipp 1989
Black Stork Ciconia nigra w, 3 Baral 1997b
Woolly-necked Stork Ciconia episcopus r, 2 Inskipp 1989
White Stork Ciconia ciconia m, 5 GC 1999
Black-necked Stork Ephippiorhynchus asiaticus w, r?, 4 Inskipp 1989
Lesser Adjutant Leptoptilos javanicus br, 2 Inskipp 1989
2cp top most juriantens 01, 2
PASSERIFORMES
Pittidae
Indian Pitta Pitta brachyura bs, r, 3 Inskipp 1989
Irenidae
Golden-fronted Leafbird Chloropsis aurifrons r, 3 Inskipp 1989
Laniidae
Brown Shrike Lanius cristatus w, 3 GC 1999

Bay-backed Shrike	Lanius vittatus	m, 4	Giri 1998
Long-tailed Shrike	Lanius schach	br, 1	Inskipp 1989
Grey-backed Shrike	Lanius tephronotus	w, 3	Inskipp 1989
Corvidae	•		
Red-billed Blue Magpie	Urocissa erythrorhyncha	r?, 4	Baral 1997a
Rufous Treepie	Dendrocitta vagabunda	br, 1	Inskipp 1989
House Crow	Corvus splendens	br, 2	Inskipp 1989
Large-billed Crow	Corvus macrorhynchos	br, 1	Inskipp 1989
Ashy Woodswallow	Artamus fuscus	r, 3	GC 1999
Eurasian Golden Oriole	Oriolus oriolus	bs, 3	Inskipp 1989
Black-hooded Oriole	Oriolus xanthornus	br, 1	Inskipp 1989
Large Cuckooshrike	Coracina macei	br, 1	Inskipp 1989
Black-winged	Coracina melaschistos	br, 3	Inskipp 1989
Cuckooshrike			
Black-headed	Coracina melanoptera	s, 4	Subedi and Shrestha 2003
Cuckooshrike	D	4	TTI C: 1 11 2000 C 1 1: 1
Rosy Minivet	Pericrocotus roseus	s, 4	Tika Giri <i>verbally</i> 2009, Subedi and Shrestha 2003
Small Minivet	Pericrocotus cinnamomeus	br, 1	Inskipp 1989
Long-tailed Minivet	Pericrocotus ethologus	w, 2	Inskipp 1989
Scarlet Minivet	Pericrocotus flammeus	br, 2	Inskipp 1989
Bar-winged Flycatcher-	Hemipus picatus	br, 2	Inskipp 1989
hrike		,	
Yellow-bellied Fantail	Rhipidura hypoxantha	w, 3	Baral and Mills 1992, Chaudhary
White-throated Fantail	Rhipidura albicollis	br, 2	1997 Inskipp 1989
White-browed Fantail	Rhipidura aureola	br, 4	Inskipp 1989
Black Drongo	Dicrurus macrocercus	br, 1	Inskipp 1989
Ashy Drongo	Dicrurus leucophaeus	r, 2	GC 1999
White-bellied Drongo	Dicrurus caerulescens	br, 1	Inskipp 1989
Crow-bellied Drongo	Dicrurus annectans	s, 4	Baral 1997b, Subedi and Shrestha
Clow beined Dioligo	Dietarus ameetans	3, 1	2003
Lesser Racket-tailed	Dicrurus remifer	w, 4	Giri 1998
Orongo	D: 1	1 0	Y 11 4000
Spangled Drongo	Dicrurus hottentottus	br, 2	Inskipp 1989
Greater Racket-tailed	Dicrurus paradiseus	br, 1	Inskipp 1989
Drongo Black-naped Monarch	Hypothymis azurea	bs, 3	Inskipp 1989
Asian Paradise-flycatcher	Terpsiphone paradisi	bs, 3	Inskipp 1989
Common Iora	Aegithina tiphia	br, 1	Inskipp 1989
Large Woodshrike	Tephrodornis gularis	r?, 4	Subedi and Shrestha 2003, Dev Raj
Large Woodshinke	1 epitrodomis guaris	1., ¬	Joshi verbally 2009
Common Woodshrike	Tephrodornis pondicerianus	br, 2	Baral 1997a
Muscicapidae			
Blue-capped Rock Thrush	Monticola cinclorhynchus	m, 4	Subedi and Shrestha 2003, Tika Giri verbally 2009
Blue Rock Thrush	Monticola solitarius	w, 3	Subedi and Shrestha 2003
Blue Whistling Thrush	Myophonus caeruleus	w, 3	Inskipp 1989
Orange-headed Thrush	Zoothera citrina	bs, 2	Inskipp 1989

Scaly Thrush	Zoothera dauma	w, 3	Baral 1995a
Tickell's Thrush	Turdus unicolor	w, 3	Inskipp 1989
Dark-throated Thrush	Turdus ruficollis	w, 3	Inskipp 1989
Dark-sided Flycatcher	Muscicapa sibirica	m, 4	Baral Pers Obs.
Asian Brown Flycatcher	Muscicapa dauurica	m, 4	Subedi and Shrestha 2003
Rusty-tailed Flycatcher	Muscicapa ruficauda	w, 4	Inskipp 1989
Rufous-gorgeted Flycatcher	Ficedula strophiata	w, 4	Baral and Mills 1992, Chaudhary 1997
Red-throated Flycatcher	Ficedula parva	w, 2	Baral 1991
Snowy-browed Flycatcher	Ficedula hyperythra	w, 5	Baral and Mills 1992
Little Pied Flycatcher	Ficedula westermanni	w, 5	Inskipp 1989
Ultramarine Flycatcher	Ficedula superciliaris	w, 5	Giri 1998
Slaty-blue Flycatcher	Ficedula tricolor	w, 2	Inskipp 1989
Verditer Flycatcher	Eumyias thalassina	w, 3	Baral 1991
Pale-chinned Flycatcher	Cyornis poliogenys	br, 4	Baral 1996a
Blue-throated Flycatcher	Cyornis rubeculoides	w?, 4	Baral 1997a
Tickell's Blue Flycatcher	Cyornis tickelliae	br, 3	Inskipp 1989
Grey-headed Canary	Culicicapa ceylonensis	w, 2	Inskipp 1989
Flycatcher			
Siberian Rubythroat	Luscinia calliope	w, 4	Inskipp 1989
White-tailed Rubythroat	Luscinia pectoralis	w, 3	Baral 1997a
Bluethroat	Luscinia svecica	w, 1	Inskipp 1989
Oriental Magpie Robin	Copsychus saularis	br, 1	Inskipp 1989
White-rumped Shama	Copsychus malabaricus	br, 2	Inskipp 1989
Indian Robin	Saxicoloides fulicata	br, 3	Inskipp 1989
Black Redstart	Phoenicurus ochruros	w, m, 3	Baral and Mills 1992
White-capped Water	Chaimarrornis	w, 4	Subedi and Shrestha 2003
Redstart Black-backed Forktail	leucocephalus Enicurus immaculatus	r, 3	Subedi and Shrestha 2003
Hodgson's Bushchat	Saxicola insignis	w, 2	Baral and Mills 1992
Common Stonechat	Saxicola torquata	w, 1	Inskipp 1989
White-tailed Stonechat	Saxicola leucura	br, 1	Inskipp 1989
Pied Bushchat	Saxicola caprata	br, 1	Inskipp 1989
Jerdon's Bushchat	Saxicola jerdoni	br, 3	Choudhary 1996
Grey Bushchat	Saxicola ferrea	w, 2	Inskipp 1989
Variable Wheatear	Oenanthe picata	m, 5	Giri 1998
Sturnidae		2	G: 11000
Spot-winged Starling	Saroglossa spiloptera	w, 3	Giri 1998
Chestnut-tailed Starling	Sturnus malabaricus	br, 2	Inskipp 1989
Brahminy Starling	Sturnus pagodarum	br, 3	Inskipp 1989
Common Starling	Sturnus vulgaris	w, m, 2	Inskipp 1989
Asian Pied Starling	Sturnus contra	br, 1	Inskipp 1989
Common Myna	Acridotheres tristis	br, 1	Inskipp 1989
Bank Myna	Acridotheres ginginianus	br, 1	Inskipp 1989
Jungle Myna	Acridotheres fuscus	br, 1	Inskipp 1989
Hill Myna	Gracula religiosa	br, 4	Dev Raj Joshi verbally 2009

Sittidae			
Chestnut-bellied Nuthatch	Sitta castanea	br, 1	Inskipp 1989
Velvet-fronted Nuthatch	Sitta frontalis	r?, 5	Baral and Mills 1992
Paridae			
Great Tit	Parus major	br, 1	Inskipp 1989
Hirundinidae	•		
Sand Martin	Riparia riparia	m, 4	Subedi and Shrestha 2003
Pale Martin	Riparia diluta	s, r?, 3	Giri and Choudhary 1997
Plain Martin	Riparia paludicola	br, 1	Inskipp 1989
Barn Swallow	Hirundo rustica	r, w, 1	Inskipp 1989
Red-rumped Swallow	Hirundo daurica	r, 2	Inskipp 1989
Streak-throated Swallow	Hirundo fluvicola	s, r?, 3	Choudhary 1996, Giri and Choudhary 1997
Northern House Martin	Delichon urbica	w?, 5	Subedi and Shrestha 2003
Asian House Martin	Delichon dasypus	w, 5	Giri 1998
Nepal House Martin	Delichon nipalensis	w, 4	Inskipp 1989
Pycnonotidae			
Black-crested Bulbul	Pycnonotus melanicterus	r, 3	Inskipp 1989
Himalayan Bulbul	Pycnonotus leucogenys	r, 3	Bhatt and Shrestha 1977
Red-whiskered Bulbul	Pycnonotus jocosus	br, 1	Inskipp 1989
Red-vented Bulbul	Pycnonotus cafer	br, 1	Inskipp 1989
Black Bulbul	Hypsipetes leucocephalus	w, 4	Dev Raj Joshi verbally 2009
Cisticolidae			
Zitting Cisticola	Cisticola juncidis	br, 1	Inskipp 1989
Bright-capped Cisticola	Cisticola exilis	br, 2	Inskipp 1989
Grey-breasted Prinia	Prinia hodgsonii	br, 1	Inskipp 1989
Graceful Prinia	Prinia gracilis	br, 3	Baral 1997b
Jungle Prinia	Prinia sylvatica	br, 3	Inskipp 1989
Yellow-bellied Prinia	Prinia flaviventris	br, 2	Inskipp 1989
Ashy Prinia	Prinia socialis	br, 1	Inskipp 1989
Plain Prinia	Prinia inornata	br, 1	Inskipp 1989
Zosteropidae			
Oriental White-eye	Zosterops palpebrosus	br, 1	Inskipp 1989
Sylviidae			
Grey-bellied Tesia	Tesia cyaniventer	w, 5	Baral Pers Obs.
Pale-footed Bush Warbler	Cettia pallidipes	r?, 5	Inskipp 1989, Subedi and Shrestha 2003
Chestnut-crowned Bush Warbler	Cettia major	w, 5	Baral 2007
Aberrant Bush Warbler	Cettia flavolivacea	w, 1	Baral and Mills 1992, Chaudhary 1997
Grey-sided Bush Warbler	Cettia brunnifrons	w, 2	Baral 1995a, Chaudhary 1997
Spotted Bush Warbler	Bradypterus thoracicus	w, 3	Inskipp 1989
Lanceolated Warbler	Locustella lanceolata	m, 4	Inskipp 1989
Grasshopper Warbler	Locustella naevia	m, 5	Inskipp and Inskipp 2001
Paddyfield Warbler	Acrocephalus agricola	w, m, 4	Baral 1997b
Blyth's Reed Warbler	Acrocephalus dumetorum	w, 1	Inskipp 1989

Character Devil West Line	A 1 1	2	D 110071
Clamorous Reed Warbler	Acrocephalus stentoreus	w, 3	Baral 1997b
Thick-billed Warbler	Acrocephalus aedon	w, 4	Chaudhary 1997 Baral et al. 2002
Moustached Warbler Booted Warbler	Acrocephalus melanopogon	m, 5	Baral 1997ab
	Hippolais caligata Orthotomus sutorius	w, 3	
Common Tailorbird		br, 1	Inskipp 1989
Common Chiffchaff	Phylloscopus collybita	w, m, 2	Inskipp 1989
Dusky Warbler	Phylloscopus fuscatus	w, m, 3	Inskipp 1989
Smoky Warbler	Phylloscopus fuligiventer	w, 2	Inskipp 1989
Tickell's Leaf Warbler	Phylloscopus affinis	w, m, 3	Inskipp 1989
Sulphur-bellied Warbler	Phylloscopus griseolus	m, 4	Baral Pers Obs.
Lemon-rumped Warbler	Phylloscopus chloronotus	w, 3	Inskipp 1989
Yellow-browed Warbler	Phylloscopus inornatus	w?, m, 5	Tika Giri <i>verbally</i> 2009
Hume's Warbler	Phylloscopus humei	w, 1	Inskipp 1989
Large-billed Leaf Warbler	Phylloscopus magnirostris	m, 5	Subedi and Shrestha 2003
Greenish Warbler	Phylloscopus trochiloides	w, 2	Inskipp 1989
Western Crowned Warbler	Phylloscopus occipitalis	m, 5	Inskipp and Inskipp 2001, Subedi and Shrestha 2003
Blyth's Leaf Warbler	Phylloscopus reguloides	w, 2	Inskipp 1989
Golden-spectacled Warbler	Seicercus burkii	w, 2	Inskipp 1989
Whistler's Warbler	Seicercus whistleri	w, 2	Subedi and Shrestha 2003
Grey-hooded Warbler	Seicercus xanthoschistos	w, 3	Inskipp 1989
Striated Grassbird	Megalurus palustris	br, 2	Inskipp 1989
Bristled Grassbird	Chaetornis striatus	s, r?, 2	Baral 1997c
Rufous-rumped Grassbird	Graminicola bengalensis	br, 1	Inskipp 1989
Puff-throated Babbler	Pellorneum ruficeps	r, 5	GC 1999
Tawny-bellied Babbler	Dumetia hyperythra	r, 3	Baral 1996a
Striped Tit Babbler	Macronous gularis	r, 3	Inskipp 1989
Chestnut-capped Babbler	Timalia pileata	br, 1	Inskipp 1989
Yellow-eyed Babbler	Chrysomma sinense	br, 2	Inskipp 1989
Jerdon's Babbler	Chrysomma altirostre	r, 5	Giri 1998, Inskipp and Inskipp 2001
Common Babbler	Turdoides caudatus	r?, 5	Bhatt and Shrestha 1977
Striated Babbler	Turdoides earlei	br, 1	Inskipp 1989
Jungle Babbler	Turdoides striatus	br, 1	Inskipp 1989
White-bellied Yuhina	Yuhina zantholeuca	w?, 5	Baral and Mills 1992, Chaudhary 1997
Lesser Whitethroat	Sylvia curruca	m, 5	Baral Pers Obs.
Orphean Warbler	Sylvia hortensis	m, 4	Inskipp 1989
Alaudidae			
Singing Lark	Mirafra cantillans	s, r?, 4	Baral 1998b
Rufous-winged Lark	Mirafra assamica	br, 2	Inskipp 1989
Ashy-crowned Sparrow	Eremopterix grisea	br, 2	Inskipp 1989
Lark			
Rufous-tailed Lark	Ammomanes phoenicurus	w?, r? 5	Giri 1998
Sand Lark	Calandrella raytal	br, 1	GC 1999
Crested Lark	Galerida cristata	r, 4	Subedi and Shrestha 2003
Oriental Skylark	Alauda gulgula	br, 1	Inskipp 1989

Nectariniidae			
Thick-billed Flowerpecker	Dicaeum agile	r, 2	Inskipp 1989
Pale-billed Flowerpecker	Dicaeum erythrorynchos	r, 3	Inskipp 1989
Purple Sunbird	Nectarinia asiatica	br, 1	Inskipp 1989
Green-tailed Sunbird	Aethopyga nipalensis	w, 4	Bhatt and Shrestha 1977
Crimson Sunbird	Aethopyga siparaja	r, 4	Inskipp 1989
Streaked Spiderhunter	Arachnothera magna	r?, 5	Subedi and Shrestha 2003
Passeridae			
House Sparrow	Passer domesticus	br, 3	Inskipp 1989
Eurasian Tree Sparrow	Passer montanus	r, 4	
Chestnut-shouldered	Petronia xanthocollis	br, 1	Inskipp 1989
Petronia			
White Wagtail	Motacilla alba	w, 1	Inskipp 1989
White-browed Wagtail	Motacilla maderaspatensis	br, 2	Inskipp 1989
Citrine Wagtail	Motacilla citreola	w, m, 2	Inskipp 1989
Yellow Wagtail	Motacilla flava	w, m, 3	Inskipp 1989
Grey Wagtail	Motacilla cinerea	w, 3	Inskipp 1989
Richard's Pipit	Anthus richardi	w, 2	Inskipp 1989
Paddyfield Pipit	Anthus rufulus	br, 1	Baral 1997a
Tawny Pipit	Anthus campestris	w, 4	Baral 1997a
Blyth's Pipit	Anthus godlewskii	w, 4	Baral 1995a
Long-billed Pipit	Anthus similis	w, 3	Baral and Mills 1992
Tree Pipit	Anthus trivialis	w, m, 4	Baral 1997a
Olive-backed Pipit	Anthus hodgsoni	w, 2	Inskipp 1989
Red-throated Pipit	Anthus cervinus	w?, 5	Baral 1997b
Rosy Pipit	Anthus roseatus	w, 2	Baral 1997b
Black-breasted Weaver	Ploceus benghalensis	r, 1	Inskipp 1989
Streaked Weaver	Ploceus manyar	r?, 4	Inskipp 1989
Baya Weaver	Ploceus philippinus	r, 1	Inskipp 1989
Finn's Weaver	Ploceus megarhynchus	br, 2	Baral 1998b
Red Avadavat	Amandava amandava	br, 2	Inskipp 1989
Scaly-breasted Munia	Lonchura punctulata	br, 2	Inskipp 1989
Black-headed Munia	Lonchura malacca	r, 4	Baral 1997b
Fringillidae			
Yellow-breasted	Carduelis spinoides	w, 3	Inskipp 1989
Greenfinch			
Common Rosefinch	Carpodacus erythrinus	w, 2	Inskipp 1989
Crested Bunting	Melophus lathami	w, 2	Inskipp 1989
Chestnut-eared Bunting	Emberiza fucata	w, 3	Chaudhary 1997
Yellow-breasted Bunting	Emberiza aureola	w, 3	Inskipp 1989

R= resident, b= breeding confirmed, w= winter, m= migrant, s= summer, 1= common, 2= fairly common, 3= occasional, 4= uncommon, 5= rare