

Sighting of Green Avadavat *Amandava formosa* in Karlapat Wildlife Sanctuary, Odisha, India

Himanshu S. Palei

The Green avadavat *Amandava formosa* Latham, a Vulnerable bird, is endemic to central India (BirdLife International 2010). It is sparsely distributed from Rajasthan to Bihar and southern Uttar Pradesh to northern Andhra (Jathar and Rahmani 2006). This has also been listed in Appendix II of CITES. In Odisha, this species has been reported in Koraput district (Majumdar 1988).

This note confirms the presence of the species from Karlapat Wildlife Sanctuary, Odisha. While carrying out an ornithological survey of the Sanctuary, on 15 April 2009, a flock of birds consisting of 10 individuals was observed by the edge of a stream (19° 41' 54.9"N and 83° 06' 30.3"). The flock was observed for eight minutes. The weather was warm and clear with a light wind. I took photographs (Fig. 1) along with notes on special features of the birds for confirming the bird later on.

The birds appeared to be same size as of White rumped munia *Lonchura striata*. They had distinctive dark flank bars, red bill with green-and-yellow body. The bird was identified as Green Avadavat *Amandava formosa* using Grimmett *et al.* (2001). The field notes and the photographs were checked with Grimmett *et al.* (2001), Grewal (2000) and Ali and Ripley (1987) and confirmed the identification as Green avadavat. The same area was surveyed from 16-20 April 2009 and made further observations of at least 25 individuals. These birds were common in the Eastern part of the Sanctuary.

The popularity of the species as a charismatic cage-bird is one of the

Figure 1. Green Avadavat *Amandava formosa*

prime reasons for its decline (Ahmed 1998). In Karlapat Wildlife Sanctuary, Odisha, India, habitat loss along with lack of awareness about this species among stakeholders (local and forest officials) is a major threat.

References

- Ahmed, A. (1998). Some observation of the Green Avadavat in the Indian bird trade. *Oriental Bird Club Bull.* 27: 21-25.
- Ali, S. & S. D. Ripley (1987). *The Handbook of the Birds of India and Pakistan*. 2nd Compact Edition. Oxford University Press, Delhi.
- BirdLife International (2010). Species factsheet: *Amandava formosa*. Retrived from <http://www.birdlife.org>. on 12/10/2010

Grewal, B. (2000). *Birds of the Indian Subcontinent*. The Local Colour Limited, Hong Kong.

Grimmett, R., C. Inskipp & T. Inskipp (2001). *Birds of the Indian Subcontinent*. Christopher Helm, London.

Jathar, G.A. & A.R. Rahmani (2006). Endemic Birds of India. *Buceros*, 11(2&3): 1-53.

Majumdar, N. (1988). On a collection of birds from Koraput district, Orissa, India.— Records of the Zoological Survey of India, Miscellaneous Publications, Occasional Paper 108: 53.

Department of Wildlife & Conservation Biology, North Orissa University, Takatpur, Baripada, Mayurbhanja, Orissa.
E-mail: himanshu.palei@gmail.com

Announcement

Third Seminar on Small Mammals Conservation Issues "SMALL MAMMALS VULNERABLE TO CLIMATE CHANGE" May 15, 2012; Kathmandu, Nepal

Small Mammals Conservation and Research Foundation (SMCRF), New Baneshwor, Kathmandu, Nepal celebrates United Nations Decade on Biodiversity through Seminar on Small Mammals Conservation Issues as an annual event in collaboration and support from different NGOs and INGOs. SMCRF announces the Call for papers and posters for the "Third Seminar on Small Mammals Conservation Issues, May 15, 2012". We consider Bats, Rodents, Lagomorphs, Small Cats and Carnivores under Small Mammals. We request for papers and posters from interested national, regional and international researchers, conservationists, freelancers and university students in this field.

Please contact:

Seminar Organizing Committee: Hem Bahadur Katuwal, Sunil Thapa, Rama Karki
Email: smcrfseminar@gmail.com; website: www.smcrf.org