
The bird had a maroon
chestnut head and neck, and
slate or bluish-black back,
and hence it was identified
as a Chinese Pond Heron in
breeding plumage. The next
day I revisited the place and
saw the bird. It remained at
the site at least till 08 July
2016, after which I did not
see it despite many visits.
This appears to be the first
photographic record of this
species from West Bengal.

Interestingly enough, again in 2017, an individual of the same
species was sighted at the same site. The bird was first noticed
on 09July, but I could not take a photograph then. The next day
I revisited the place but the bird could not be found. On 11 July,
I found the bird once again and could take some pictures [227].
I visited the spot almost regularly, and after a gap of 15 days
I saw the bird again in that area on 27 July. In 2016 the bird
stayed there, presumably, for three days, and in 2017 it stayed
for 19 days though it remained undetected during most of my
visits. It was generally noticed during a drizzle, or just after heavy
showers, presumably coming out into the open paddy fields to
catch insects. Whenever I saw the bird, it was feeding by itself,
despite there being Indian Pond- Herons A. grayii in the vicinity.

These repeat sightings of the Chinese Pond Heron from
this site,during the same period of the year, and the fact that it
remained in the area for 19 days in 2017, is interesting. In the
Indian Subcontinent, it is mainly found in north-eastern India, the
Andaman Islands, and in Bangladesh (Rasmussen & Anderton
2012). Vagrants have been reported from Bhavnagar, Gujarat
(Parasharya 1983; Parasharya et al. 2004), Tal Chhapar Wildlife
Sanctuary, Rajasthan (Poonia et al. 2013), the Kelambakkam
backwaters of Tamil Nadu (Kaninde 2013), and from Pakistan
(Khan et al. 2015).

I thank Subhankar Patra for his encouragement, and for
confirming it as the first photographic record from West Bengal,
and Debansu Paramanik and Anagha Deb for their help and
encouragement during fieldwork. I would like to express my
heartfelt gratitude to Sachin Ranade for guiding me in the
preparation of this note.

References
Kaninde, S., 2013. Sighting of Chinese Pond Heron Ardeola bacchus from Chennai,

Tamil Nadu, India. Indian BIRDS 8 (6): 158.
Khan, B., Hussain, E., Mundkur, T., Abbas, S., & Khan, G., 2015. Chinese Pond Heron

Ardeola bacchus: an addition to the avifauna of Pakistan. BirdingASIA24: 136–137.
Parasharya, B. M., 1983. An erithristic pond heron. Pavo 21 (1&2): 107–108.
Parsharya, B.M., Board, C. K., & Rank, D. N., 2004. A Checklist of the birds of Gujarat.

1st ed. Gujarat: Bird Conservation Society. Pp. 1–27.
Poonia, S. S., Sharma, M., & Sangha, H. S., 2013. Chinese Pond Heron Ardeola bacchus

in Rajasthan, India. Indian BIRDS 8 (6): 159–160.
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.

			 – Sovan Gupta
Jheterbazar, Post Joyrambati 722161, Bankura District,

West Bengal, India.
E-mail: sovangupta10@gmail.com

Received on 29 July 2017

from the state and credits
their source to Delhibird
(w w w . d e l h i b i r d . n e t) .
Delhibird has one checklist
from Jharkhand and that is
from Palamau Tiger Reserve
(http://checklists.delhibird.
ne t/ in te rna l/ jha rkhand/
palamau.htm), which is
sourced from the official
website of the Tiger Reserve;
evidently the list is not
comprehensive. However, the
Greater Flamingo is not listed
on any checklist for Jharkhand

State. Neither field guies (Grimmett et al. 2011; Rasmussen
& Anderton 2012), nor online sources (www.ebird.org; www.
orientalbirdimages.org) show any records from Jharkhand,
though some records from adjacent Bihar are depicted. Hence
this might be the first formal record of the species for the state.
The Greater Flamingo is considered rare in eastern India (Ali &
Ripley 1987), and hence this record is of additional interest.

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.

Grimmett, R., Inskipp, C., & Inskipp, T., 2011. Birds of the Indian Subcontinent. 2nd ed.
London: Oxford University Press & Christopher Helm. Pp. 1–528.

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.

Rahmani, A. R., Islam, M. Z., & Kasambe, R. M., 2016. Important Bird and Biodiversity
Areas in India: Priority Sites for Conservation. Revised and updated ed. Bombay
Natural History Society, Indian Bird Conservation Network, Royal Society for the
Protection of Birds and BirdLife International (U.K.). Pp. 1–1992, i–xii.

— Sanjay Xaxa, S. K. Sajan, Ram Bharat,
M. K. Bakshi, D. S. Srivastava

Sanjay Xaxa, Ph.D Research Scholar,
Department of Zoology, Ranchi University Ranchi,

Jharkhand, India.

S. K. Sajan, Junior Research Fellow, Zoological Survey of India
Prani Vigyan Bhawan, New Alipore, Kolkata 700053,

West Bengal, India.
 E-mail: sksajan.sajan@gmail.com [Corresponding author]

Ram Bhara, Divisional Forest Officer, Godda forest division,
 Jharkhand, India.

M. K. Bakshi, Nature Conservation Society, Old ITO Road
Redma, Daltonganj, Jharkhand, India.

D. S. Srivastava, Nature Conservation Society, Old ITO Road
Redma, Daltonganj, Jharkhand, India.

Received: 15 May 2017.

First photographic record of Chinese Pond
Heron Ardeola bacchus from West Bengal, India
A Chinese Pond Heron Ardeola bacchus was photographed on
05 July 2016 at c. 1600 hrs in the Kotulpur block (23.03°N,
87.60°E) of Bankura District, West Bengal. The bird was foraging
in a ploughed paddy field that had remnants of grasses and
weeds. Nearby, a small pond, and irrigation canal had patches of
tall kans grass Saccharum spontaneum.

226. The rescued Greater Flamingo in Godda
District, Jharkhand.

227. Chinese Pond Heron in West Bengal.

Sovan G
uptaSa

nj
ay

 X
ax

a

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

mailto:sovangupta10@gmail.com
http://www.delhibird.net
http://checklists.delhibird.net/internal/jharkhand/palamau.htm
http://checklists.delhibird.net/internal/jharkhand/palamau.htm
http://checklists.delhibird.net/internal/jharkhand/palamau.htm
http://www.ebird.org
http://www.orientalbirdimages.org
http://www.orientalbirdimages.org
mailto:sksajan.sajan@gmail.com

