
Falcated Duck Mareca falcata:
An addition to the avifauna of Himachal Pradesh
C. Abhinav & Devinder Singh Dhadwal

Abhinav, C., Dhadwal, D. S., 2017. Falcated Duck Mareca falcata: An addition to the avifauna of Himachal Pradesh. Indian BIRDS 13 (6): 154–156.
C. Abhinav, Village & P.O. Ghurkari, Kangra 176001, Himachal Pradesh, India. E-mail: drabhinav.c@gmail.com [CA]
Devinder Singh Dhadwal, ACF, H.P. Forest dept., Wildlife circle Dharamsala 176215, Himachal Pradesh, India. E-mail: dd123.singh@gmail.com [DSD]
Manuscript received on 02 May 2017.

The Falcated Duck Mareca falcata is a beautiful dabbling
duck of eastern Asia. It breeds in the southern portion of
eastern Siberia, westward to the Angara Basin, southward to

northern Mongolia, Heilungkiang (China), and Hokkaido (Japan),
and northward to southern Sakhalin and Kuril Islands. It winters
in much of lowland eastern Asia, chiefly in eastern China, Korea,
and Japan, southward to Vietnam. Its winter range extends to
north-eastern India and it is rare further westwards across
India and Nepal. In years of drought, in western portion of its
winter range, vagrants have occurred westwards to Afghanistan,
western Siberia, Iran, Jordan, Iraq, and Turkey (Madge & Burn
1988). Most of the European records are considered to involve
escapees, as this species is popular with aviculturists, with just a
few being genuine (Svensson et al. 2009). It is categorised as
Near Threatened under the IUCN Red List of Threatened Species
(BirdLife International 2016) because of moderately rapid decline
of its population in China. This short note records two sightings of
this duck in Himachal Pradesh.

On 03 December 2011 DSD was checking areas around
the submerged Bathu Temple (32.04°N, 76.00°E; c. 430 m) in
Pong Lake, Kangra District, Himachal Pradesh, in a motorboat. He
spotted a duck with unfamiliar plumage, and behaviour, in a larger
flock of commoner ducks, and identified it as a male Falcated
Duck in breeding plumage [207]. It had a green head, broad
black neckband, and long tertials. He took some photographs
from a distance. He tried to approach it but the duck flew away
before further observations could be made.

On 01 February 2017 at 1700 hrs, CA went to Sunder Nagar
Lake, a man-made reservoir (31.54ºN, 76.89ºE; c. 860 m asl)
situated in the middle of Sunder Nagar town along NH21 in

Mandi District, Himachal Pradesh. On the lake, amongst c. 300
ducks of seven species, CA saw a distinct duck with a shiny green
head, which was immediately identified as a male Falcated Duck
[208]. It remained on the lake during winter, and was last sighted
on 16 March 2017. During this time CA saw it on 12 different
days and the made the following observations.

It was an adult male in breeding plumage with iridescent
green-and-chestnut head, which appeared dark when not in full
sunlight. Its tertials were long and touching the water. It could
be identified from a distance, without binoculars, as its tertials
were making its rear end appear broader rather than pointed as
in other ducks, and because of its energetic movements. When
it was resting on a small island in the middle of the lake, its dark
grey legs, and the black-bordered yellow patch on its rear, were
also seen. It seemed bulkier than a Gadwall M. strepera [209].

In the early morning it preferred to rest and preen on the
island, and start feeding after 0930–1030 hrs. It preferred to
feed in an area where a canal opened into the lake, perhaps
bringing in a greater abundance of food items. A couple of times
it was also seen searching for food in the garbage that had
accumulated in the outflow area. Most of the times it was seen
alone, or in loose association with the Gadwall, but sometimes
it was seen with Common Pochard Aythya ferina, Tufted Duck
A. fuligula, or Common Teal Anas crecca. It is usually shy and
wary in our region, keeping close to cover (Grimmett et al. 2011;
Rasmussen & Anderton 2012), but here it was always seen in the
open, as no cover was present. It was a ‘bold’ individual and on
several occasions came within ten meters of CA, and continued
feeding without any sign of alarm. It was silent throughout the
observation period.

208. Adult male Falcated Duck in breeding plumage 209. Falcated Duck with Gadwall.

207. Falcated Duck in Pong Lake,
Himachal Pradesh. Pic: D. S. Dhadwal

Pi
cs

: C
. A

bh
in

av

154 Indian BIRDS Vol. 13 No. 6 (Publ. 15 December 2017)

mailto:drabhinav.c@gmail.com
file:///C:\Users\praveenj\AppData\Local\Temp\Rar$DI16.4592\dd123.singh@gmail.com

Tabel: Sightings of Falcated Teal from neighbouring states of Himachal Pradesh

Location Date Reference

Rahun, Shaheed Bhagat Singh Nagar District, Punjab 15 February 1908 Glascock 1908

Zira, Ferozepur District, Punjab 27 November 1915 Waite 1916

Ropar, Rupnagar District, Punjab January 1997 Robson 1997

Harike Wetland, Punjab February 2003 (hybrid); one undated Rahmani & Islam 2008

Roorkee, Haridwar District, Uttarakhand 13 January 1910, 03 March 1910, 14 February 1914 Kelly 1910; Bignell 1914

Jogiwala jheel, near Laksar, Uttarakhand 1913 Wall 1913

Asan Barrage, Dehradun District, Uttarakhand 1989 Mohan 1989

Rajaji National Park, Uttarakhand Between 1986 and 1992 Pandey et al. 1995

Karnal, Haryana February between 1869 and 1879 Hume & Marshal 1881

Sultanpur, Gurgaon District, Haryana February between 1869 and 1879 Hume & Marshal 1881

c. 20 miles north to Karnal, Haryana 15 February 1940 Nicholas 1940

Anta, Jind District, Haryana 25 December 1955 Croix 1956

Near Sonipat, Haryana January 1969 Ganguly 1975; Harvey et al. 2006

Sultanpur, Gurgaon District, Haryana 5 March 2013 An adult male, clearly seen with a spotting scope, while birding with a
group (Harkirat Singh Sangha, pers.comm. April 2017)

Dighal, Jhajjar District, Haryana 11 December 2016 (hybrid) Ghosh 2016

155

Its diet is described as mainly vegetarian (Baker 1921; Ali &
Ripley 1987). It was picking food items from, or near, the surface.
While feeding it made rapid side-to-side movements of the
neck and was making rapid turns. It mainly feeds by upending
(Rasmussen & Anderton 2012), but it was never seen doing so
in this lake. Most of the food it consumed was not visible, but on
several occasions CA saw it swallow leaves, and whole marigold
flowers [210]. During the last few days of its stay, it seemed to
spend longer time feeding. It started feeding at dawn, and was
seen feeding on cabbage also, which it had ignored earlier [211].
It seems that the bird was opportunistic in its feeding habit as it
was preparing for migration.

In India its range extends from the northern plains to the
Assam Valley, the lower parts of the southern Assam hills, south-
western Bengal, and western Gujarat. It is uncommon in north-
eastern India, and very rare in western India (Rasmussen &
Anderton 2012).

There are several sightings from West Bengal and north-
eastern India, where it seems to be regular in small numbers
(Choudhury 2006; Rahmani & Islam 2008; Grimmett et al.
2011). But there are only few sightings in other states. These
two sightings from Himachal Pradesh were not unexpected, as

this duck has been recorded in the neighbouring states as given
in Table 1.

This bird is not mentioned by either den Besten (2004), or
Dhadwal (2011). Therefore, the two records mentioned above,
are the first for Himachal Pradesh.

Acknowledgements
We thank Manoj Sharma and Harkirat Singh Sangha for their comments on an earlier
draft of this note, and for helping with some references, and Chetna Sharma for her
help.

References
Ali, S., & Ripley, S. D., 1987. Compact handbook of the birds of India and Pakistan

together with those of Bangladesh, Nepal, Bhutan and Sri Lanka. 2nd ed. Delhi:
Oxford University Press. Pp. i–xlii, 1 l., 1–737, 52 ll.

Baker, E. C. S., 1921. The game-birds of India, Burma and Ceylon: Ducks and their
allies (swans, geese and ducks). 2nd ed. London: Bombay Natural History
Society. Vol. I of 3 vols. Pp. i–xvi, 1–340.

Bignell, R. G., 1914. Bronzecapped Teal (Eunetta falcata) at Roorkee. Journal of the
Bombay Natural History Society 23 (1): 160.

BirdLife International. 2016. Mareca falcata. The IUCN Red List of Threatened Species
2016: e.T22680153A92846435. http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.

210. Falcated Duck swallowing a marigold flower. 211. Falcated Duck tearing a cabbage leaf.

Pi
cs

: C
. A

bh
in

av

Abhinav & Dhadwal: Falcated Duck

T22680153A92846435.en. Downloaded on 07 July 2017.
Choudhury, A., 2006. Birds of Dibru-Saikhowa National Park and Biosphere Reserve,

Assam, India. Indian Birds 2 (4): 95–105.
Croix, O. H. d. S., 1956. The Duck season in North India, 1955-56. Journal of the

Bombay Natural History Society 53 (3): 473–474.
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.
Ganguli, U., 1975. A guide to the birds of the Delhi area. New Delhi: Indian Council of

Agricultural Research. Pp. i–xv, 1–301.
Ghosh, S., 2016. Falcated duck. Website URL: http://orientalbirdimages.org/search.

php?Bird_Image_ID=130675&Bird_ID=216&Bird_Family_ID=&Location=.
[Accessed on 07 March 2017.]

Glascock, L. C., 1908. Occurrence of the Crested Teal (Eunetta falcata) in Jullundur
District, Punjab. Journal of the Bombay Natural History Society 18 (3): 683–684.

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.

Hume, A. O., & Marshall, C. H. T., 1881. The game birds of India, Burmah, and Ceylon.
1st ed. Calcutta: Published by the authors. Vol. III of 3 vols. Pp. i–ii, 1–438, i–vi.

Kelly, E. H., 1910. Occurrence of the Bronzecapped Teal (Eunetta falcata) near Roorkee.

Journal of the Bombay Natural History Society 20 (1): 219.
Madge, S., & Burn, H., 1988. Waterfowl: An identification guide to the ducks, geese

and swans of the world. 1st ed. London: Christopher Helm. Pp. 1–298.
Mohan, D., 1989. Falcated Teal in Dehra Dun. Newsletter for Birdwatchers 29 (5–6): 9.
Nicholas, R. C., 1940. The Bronze-capped Teal (Eunetta falcata) in the Amballa District.

Journal of the Bombay Natural History Society 41 (4): 900–901.
Pandey, S., Joshua, J., Rai, N. D., Mohan, D., Rawat, G. S., Sankar, K., Katti, M. V., Khati,

D. V. S., Johnsingh, A. J. T., 1995. Birds of Rajaji National Park, India. Forktail 10:
105–114 (1994).

Rahmani, A. R., Islam, M. Z.-u., 2008. Ducks, geese and swans of India: their status
and distribution. 1st ed. Bombay: Indian Bird Conservation Network; Bombay
Natural History Society; Royal Society for the Protection of Birds; BirdLife
International; Oxford University Press. Pp. i–x, 1–364.

Rasmussen, P. C., & Anderton, J. C., 2012. Birds of South Asia: the Ripley guide:
attributes and status. 2nd ed. Washington, D.C. and Barcelona: Smithsonian
Institution and Lynx Edicions. Vol. 2 of 2 vols. Pp. 1–683.

Robson, C., 1997. India. Oriental Bird Club Bulletin 25: 63–64.
Svensson, L., Mullarney, K., Zetterstrom, D., 2009. Collins bird guide. 2nd ed. London:

HarperCollins Publishers. Pp. 1–445.
Waite, H. W., 1916. Bronze-capped Teal (Eunetta falcata) in the Punjab. Journal of the

Bombay Natural History Society 24 (3): 599.
Wall, F., 1913. Occurrence of the Bronze Capped Teal (Eunetta falcata) in Oudh.

Journal of the Bombay Natural History Society 22 (1): 202.

End September is early in the birding season, for watching
migrants around Chennai. We heard of Eurasian
Oystercatchers Haematopus ostralegus having being seen

in Pulicat Lake (very close to Chennai), and so, on 30 September
2017, at 1445 hrs, we hired a boat from Pazhaverkadu fishing
harbour (Tamil Nadu), to explore Pulicat Lake. Around 1515–1530
hrs, on one of the mudflats (13.4331768°N, 80.3136546°E)
adjoining a small island of bushes and trees, south-east of
Sriharikota Island, we observed a bird along with a few Ruddy
Turnstones Arenaria interpres and Terek Sandpipers Xenus
cinereus. From a distance it looked like a Common Greenshank
Tringa nebularia, but seemed a little smaller than one. On closer
inspection we thought it was a Green Sandpiper T. ochropus. The
bird had a striking supercilium with a dark eye stripe and short
yellow legs (‘short’ in comparison to those of sandpipers). Its
breast was scaly, and hence it looked like a ‘different’ bird. We
took a few photographs [212, 213] before it hid from sight. The
bird could not be located again.

On returning home, we shared the pictures on the Facebook
group ‘Ask Ids of Indian Birds.’ Ganesh Jayaraman felt that the
bird was not a Green Sandpiper, and suspected it to be a Grey-

tailed Tattler T. brevipes: subsequently several group members
agreed with this identification. Below we provide detailed field
notes and our rationale for the identification.

Grey-tailed Tattler Tringa brevipes in Pazhaverkadu
(Pulicat) Lake, Tamil Nadu: An addition to the Indian
avifauna
Sivakumar Shanmugasundaram & Sundaravel Palanivelu

Shanmugasundaram, S., & Palanivelu, S., 2017. Grey-tailed Tattler Tringa brevipes in Pulicat Lake, Andhra Pradesh: An addition to the Indian avifauna.
Indian BIRDS 13 (6): 156–157.

Sivakumar S, #D6 Home Bush, P.N. Ramamurthy St., Valasaravakkam, Chennai 600087, Tamil Nadu, India. E-mail: n1siva@yahoo.in
Sundaravel P, 2F, Block A, Sai Surya Apts, Kamakotinagar 3rd Mn Rd., Pallikaranai, Chennai 600100, Tamil Nadu, India. E-mail: sundaravelp@yahoo.com
Manuscript received on 04 October 2017.

212. Grey-tailed Tattler in Pulicat Lake, Andhra Pradesh.

Sivakum
ar Shanm

ugasundaram

156 Indian BIRDS Vol. 13 No. 6 (Publ. 15 December 2017)

http://orientalbirdimages.org/search.php?Bird_Image_ID=130675&Bird_ID=216&Bird_Family_ID=&Location
http://orientalbirdimages.org/search.php?Bird_Image_ID=130675&Bird_ID=216&Bird_Family_ID=&Location
mailto:n1siva@yahoo.in
mailto:sundaravelp@yahoo.com

