- Helm, A & C Black. Pp. 1-400.
- den Besten, J. W., 2004. *Birds of Kangra*. 1st ed. Dharamsala & New Delhi: Moonpeak Publishers & Mosaic Books. Pp. 1–176.
- Dhadwal, D. S., 2011. Wild wings: Pong & its birds. Kangra, India: Author. Pp. I–VIII, 1–149
- Drijvers, R., 1995. India & Nepal: February 1992, December 1993–May 1994. Pp. 74. Website URL: http://himalaya.socanth.cam.ac.uk/collections/inskipp/1992_005.pdf [Accessed on 30 April 2018.]
- Eaton, J., 2014. BirdtourAsia: West India: Rajasthan, Gujarat and Maharashtra. 11th–26th January 2014. Website URL: http://www.birdtourasia.com/pdf%20Reports/ Birdtour%20Asia%20west%20India%20custom%202014.pdf [Accessed on 30 April 2018.]
- eBird. 2018. Species maps: Cetti's Warbler Cettia cetti. Website URL: https://ebird.org/map/cetwar1?neg=true&env.minX=75.37085684979797&env.minY=31.587127550638854&env.maxX=76.98584708417297&env.maxY=32.19577106927981&zh=true&gp=false&ev=Z&mr=1-12&bmo=1&emo=12&yr=all&byr=1900&eyr=2018 Accessed on 30 April 2018.]
- Friesen, W., 1968. Vertnet: LACM Birds 74517 Cettia cetti albiventris. Website URL: http://portal.vertnet.org/o/lacm/birds?id=86f2e0f5-7ba6-4c99-a845-42986fc00a63. [Accessed on 30 April 2018.]
- Grimmett, R., Inskipp, C., & Inskipp, T., 1998. *Birds of the Indian Subcontinent.* 1st ed. London: Christopher Helm, A & C Black. Pp. 1–888.
- Grimmett, R., Inskipp, C., & Inskipp, T., 2011. *Birds of the Indian Subcontinent.* 2nd ed. London: Oxford University Press & Christopher Helm. Pp. 1–528.
- Harvey, B., Devasar, N., & Grewal, B., 2006. *Atlas of the birds of Delhi and Haryana*. 1st ed. New Delhi: Rupa & Co. Pp. 1–352.
- Hussain, S. A., 1976. Extension of the range of Cetti's Warbler Cettia cetti albiventris Severtzov. Journal of the Bombay Natural History Society 71 (3): 611–613.
- Jännes, H., 2015. Western India: 14–31 January 2015. Pp. 1–22. Website URL: http://www.birdquest-tours.com/pdfs/report/INDIA%20-WESTERN-%20REP%2015-ebook.pdf [Accessed on 30 April 2018.]

- Kazmierczak, K., 2000. A field guide to the birds of India, Sri Lanka, Pakistan, Nepal, Bhutan, Bangladesh and the Maldives. 1st ed. New Delhi: Om Book Service. Pp. 1–352
- Kennerley, P., & Pearson, D., 2010. *Reed and Bush Warblers*. 1st ed. London: Christopher Helm. Pp. 1–712.
- Lambert, F., 2016. Western India. Website URL: http://www.birdquest-tours.com/India-birding-tour-report-western/2016 [Accessed on 30 April 2018.]
- Parmenter, T., & Byers, C., 1991. A guide to the warblers of the Western Palaearctic. Uxbridge, Middlesex: Bruce Coleman Books. Pp. 1–143.
- Pittie, A., 2018. Bibliography of South Asian Ornithology. Website URL: http://www.southasiaornith.in. [Accessed on 30 April 2018.]
- Prakash, V., & Akhtar, S. A., 1989. Cetti's warbler, Cettia cetti, from Harike Lake, Punjab. Journal of the Bombay Natural History Society 86 (2): 245.
- Prasad, A., 2006. *Birds of western Maharashtra. A reference guide.* 1st ed. Mapusa, Goa: Other India Press. Pp. 1–315.
- Prince, M., 2003. Harike Bird Sanctuary, Kapurthala County, Punjab, IN. Website URL: https://ebird.org/view/checklist/S19464758 [Accessed on 30 April 2018.]
- Rasmussen, P. C., & Anderton, J. C., 2012. Birds of South Asia: the Ripley guide. 2nd ed. Washington, D.C. and Barcelona: Smithsonian Institution and Lynx Edicions. 2 vols. Pp. 1–378; 1–683.
- Roberts, T. J., 1992. *The birds of Pakistan. Passeriformes: Pittas to Buntings*. 1st ed. Karachi: Oxford University Press. Vol. 2 of 2 vols. Pp. i–xxxvii, 1–617.
- Robson, C., 1989. Recent reports: India. Oriental Bird Club Bulletin 9 (June): 39.
- Singh, A. P., 2005. Cetti's Warbler Cettia cetti albiventris. Website URL: http://orientalbirdimages.org/search.php?Bird_ID=1878&Bird_Image_ID=16608&Location=. [Accessed on 30 April 2018.]
- Whistler, H., 1926a. The birds of the Kangra District, Punjab. [Part I.]. Ibis 68 (3):
- Whistler, H., 1926b. The birds of the Kangra District, Punjab. [Part II.]. *Ibis* 68 (4): 724–783.

Colour variations in Broad-tailed Grassbird *Schoenicola platyurus*

Niranjan Sant, Rahul Prabhukhanolkar & Achal Charantimath

Sant, N., Prabhukhanolkar, R., & Charantimath, A., 2019. Colour variations in Broad-tailed Grassbird *Schoenicola platyurus*. *Indian BIRDS* 14 (6): 176–182. Niranjan Sant, 27, Adarshnagar Cross no: 1, Vadgaon, Belgaum, Karnataka, India. E-mail: niranjansant@yahoo.co.uk
Rahul Prabhukhanolkar, Mhadei Research Center, H. No.762, Dattachaya, 1st Cross, Bhagyanagar, Belgaum, Karnataka, India. E-mail:pkrahul85@gmail.com
AchalCharantimath, Plot no 2, Shivalaya Road, Sadashivnagar, Belgaum, Karnataka, India. *Manuscript received on 05 January 2017*.

he Broad-tailed Grassbird Schoenicola platyurus is endemic to the Western Ghats of India and is categorised as Vulnerable under the IUCN Red List of Threatened Species (BirdLife International 2018). Although some details about its plumage are available (Ali & Ripley1997; Rasmussen & Anderton 2012), a fuller description of the plumage of the female is missing. Some works (Ali & Ripley 1997) even consider the species to be sexually monomorphic. Here, we give a detailed description of the plumage of the sexes, establishing their sexual dimorphism, and also present some aspects of the fledgling's plumage, including references to past literature wherever relevant.

From 2016 till date, we have been observing the breeding activity of Broad-tailed Grassbirds around Belgaum, Karnataka (Sant *et al.* 2018). During these three years we have photographed 64 adult males, 31 adult females, and 11 juveniles. All our observations were made during the breeding season, from June

till December. Sites with Broad-tailed Grassbirds were visited, at least, on five days in a week, in an attempt to document the unfolding events through images. The field visits were mostly between 0600hrs to 0930hrs, and a few times from 1600hrs to 1900hrs. We tried to photograph all the displaying males, nesting pairs, and wherever possible fledglings. No nests were disturbed during this study. While processing the raw images, we did not alter any setting, retaining the colour balance as shot, to prevent any colour shift from the original image. Only the cropping tool was used to crop images.

Plumage differences between sexes

Collage [209] demonstrates the difference in the plumage tones between male and female Broad-tailed Grassbirds, during their breeding season. Six different males (=M1-M6), and six different

209. Females are consistently darker than males in plumage with a rufous wash on their flanks.

210. Insides of the mouths are black in males and reddish-yellow in females.

All: Niranjan Sant

females (=F1-F6) are shown in this collage. As evident, females were consistently darker in their upper parts, than the males. Females had a rufous wash on their flanks, which was missing in the males. This difference is consistent in all our photographs, and is a characteristic that had not been documented earlier.

Colours of the soft parts

It is well documented that breeding males of the Broad-tailed

Grassbird have black bills, while those of the females are pale in colour (Rasmussen & Anderton 2012). This is consistent in all our photos [211]. Additionally, M1 and M2 show that their mouths are black inside, while females have reddish-yellow mouths [210]. During September, in closely monitored nests, we observed that the colour of the bills, and that inside the mouths of some males had begun to fade [XX5], indicating that they might have all dark bills only while they are breeding.

211. Males have black bills while females have pale bills.

212. Males have red tarsii; females, flesh-coloured.

213. Bill colour and insides of the mouth of males fade in September (R), compared to May (L).

214. Iris colour is taupe in males (R) and umber in females (L). Illustrated with a colour shadecard prepared using Adobe Photoshop.

Table 1. Differences between the sexes of Broad-tailed Grassbird			
Characteristic	Male	Female	References
Bill	Black	Pale	Rasmussen & Anderton (2012)
Mouth	Black	Reddish yellow	
Feet	Red	Flesh	Oates (1889)
Upper body	Dull brown	Darker brown	
Under parts	Whitish	Rufous washed white	
Iris	Taupe	Umber	

[212] illustrates the differences in the colour of the tarsi: red in males, and flesh-coloured in females. [213] demonstrates the differences in colour of the iris: Taupe in males, and umber in females (214 illustrates these shades of brown).

We also observed similar colour differences in the eyes of fledglings [215], where some fledglings showed taupe eyes, and others umber. It is not possible to confirm the sex without actually watching a marked fledgling grow into adulthood, and into the next breeding period.

Moulting of tails

We observed a few male grassbirds [216] that were moulting tails during September. During the moult, the birds always dropped all the tail feathers, either on the left, or right side of the central tail feather. In two closely observed males, they took seven days and eight days to lose the central tail feather. It took approximately three weeks for the new tail feathers to grow to full length. Even during the tail-less phase, males were seen calling, and indulging in aerial displays.

Discussion

Table 1 lists all the differences of plumage and soft parts, between male and female birds that we noted, with additional references mentioned in earlier works, which seem to have recorded colours of only the bill and legs. It is possible that most of the museum specimens are of breeding males, which are easily seen. Though Capt. Butler mentioned that he shot a female bird near the nest, he did not describe it (Butler 1899). We noted that female grassbirds are elusive, even during breeding; hence the paucity of their plumage description in literature. Ramesh *et al.* (2011), have also reported similar plumage differences between male and female birds. Even today, a description of the female's non-breeding plumage is lacking, and it would be interesting to study that too.

Rasmussen & Anderton (2012) allude to the possibility that the northern population of the Broad-tailed Grassbird is paler than its southern counterparts; they recommend further research. Such research, we feel, would benefit from the malefemale plumage variations that we've described above.

Acknowledgments

We sincerely thank Mohit Yalgi and Suyash Khanolakar for their help in finding exact colours.

References

- Ali, S., & Ripley, S. D., 1997. Handbook of the birds of India and Pakistan together with those of Bangladesh, Nepal, Bhutan and Sri Lanka. Warblers to redstarts. 2nd (Hardback) ed. Delhi: (Sponsored by Bombay Natural History Society.) Oxford University Press. Vol. 8 of 10 vols. Pp. i–xiv, 1–281, 8 ll.
- BirdLife International. 2018. Broad-tailed Grassbird (*Schoenicola platyurus*) BirdLife species factsheet. http://www.birdlife.org/datazone/species/factsheet/22715577. [Accessed on 09 October 2016.]
- Madge, S., 2016. Broad-tailed Grassbird (Schoenicola platyurus). In: del Hoyo, J., Elliott, A., Sargatal, J., Christie, D.A. & de Juana, E. (eds.). Handbook of the birds of the World Alive. Barcelona: Lynx Edicions. Website URL: http://www.hbw.com/ species/broad-tailed-grassbird-schoenicola-platyurus
- Oates, E. W., 1889. The fauna of British India, including Ceylon and Burma (Birds). 1st ed. London. Taylor and Francis. Vol. 1 of 4 vols. Pp. i–xx, 1–556.
- Ramesh, M., Sanjayan, K. B., Kalesh, S., Jayakumar, K., Charan, H., Chandran, D. S., Arun, C. G., Baiju, K., Rohit, S., & Ajithkumar, S., 2011. A rendezvous with Indian Broad-tailed Grasswarbler. *Mistnet* 12 (4): 13–15.
- Rasmussen, P. C., & Anderton, J. C., 2012. *Birds of South Asia: the Ripley guide*. 2nd ed. Washington, D.C. and Barcelona: Smithsonian Institution and Lynx Edicions. 2 vols. Pp. 1–378; 1–683. **№**

With the compliments of

G.B.K. CHARITABLE TRUST

B-1/504, Marathon Innova, Ganapatrao Kadam Marg, Lower Parel, Mumbai 400013.

In Memoriam

Bishwarup Brahmabrata Raha

(19 August 1956 – 03 December 2018)