

References

- Adams, A. L., 1859. The birds of Cashmere and Ladakh. *Proceedings of the Zoological Society of London* 1859 (395): 169–190.
- 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 I., 1–737, 52 II.
- Baptista, L. F., Trail, P. W., Horblit, H. M., Kirwan, G. M., Garcia, E. F. J. & Boesman, P., 2020. Grey-capped Emerald Dove (*Chalcophaps indica*). In: del Hoyo, J., Elliott, A., Sargatal, J., Christie, D. A., & de Juana, E., (eds.). *Handbook of the Birds of the World Alive*. Lynx Edicions, Barcelona. Website URL: <https://www.hbw.com/node/54186>. [Accessed on 15 March 2020.]
- den Besten, J. W., 2004. *Birds of Kangra*. 1st ed. Dharamsala & New Delhi: Moonpeak Publishers & Mosaic Books. Pp. 1–176.
- Dhadwal, D. S., & Kanwar, B., 2018. Birds of Himachal Pradesh.
- eBird. 2020. eBird: An online database of bird distribution and abundance [web application]. eBird, Cornell Lab of Ornithology, Ithaca, New York. Available: <http://www.ebird.org>. (Accessed: Date [e.g., May 1, 2020])
- 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: field guide*. 2nd ed. Washington, D.C. and Barcelona: Smithsonian Institution and Lynx Edicions. Vol. 1 of 2 vols. Pp. 1–378.
- Sondhi, S., 2001. Website URL: <https://ebird.org/checklist/S57280527>. [Accessed on 05 March 2020.]
- Ticehurst, C. B., 1930. Notes on the Fauna of British India: Birds. Volumes IV, V and VI (New edition). *Journal of the Bombay Natural History Society* 34 (2): 468–490.
- Vertnet. 2020. Website URL: <http://portal.vertnet.org/afmh/birds?id=7acda3ae-3929-4d43-9982-60bbbe01e84>. [Accessed on 03 March 2020.]
- Ward, A. E., 1907. Birds of the provinces of Kashmir and Jammu and adjacent districts. Part IV. *Journal of the Bombay Natural History Society* 17 (4): 943–949.

– Parvez Shagoo & Parmil Kumar

Parvez Shagoo, J&K Forest Department, Forest Complex, Dogra Hall, Jammu 180001, India.
E-mail: parvaizshagoo@gmail.com
Parmil Kumar, Associate Professor, University of Jammu 180006, Jammu, India.
E-mail: parmil@yahoo.com

Western Reef Egret *Egretta gularis* at Chhatargarh RD 507, Bikaner District, Rajasthan, India

On 06 August 2017, while on a birdwatching trip to IGNP canal escape reservoir at RD (Reduced Distance) 507 (28.46°N, 73.25°E) near Chhatargarh, Bikaner District, we spotted, and photographed [39] a single Western Reef Egret *Egretta gularis* at 1020 h. It was perched on a wetland shrub, in the middle of a shallow saline waterbody, alongside Cattle- *Bubulcus ibis* and Little- *E. garzetta* egrets. It was a bird in the dark grey morph and was occasionally using its wings to form a canopy when scanning the shallow waters for potential prey.

Mahendra Singh

39. Western Reef Egret in Bikaner District, Rajasthan.

The Western Reef Egret can be confused with a dark morph specimen of the Little Egret. An adult Little Egret has a dark bill throughout the year, although it can be paler at the base in winter (Dubois & Yésou 1995). From the image provided, a yellowish lore is visible on the Western Reef Heron, and its bill is not as dark as that of the Little Egret's. Also, stronger, and longer legs, and thicker base of the bill are significant features of a Western Reef Egret. Although the bird looks like a Little Egret, the features listed above outweigh the possibility of dark morph Little Egret.

The Western Reef Egret is mostly found along the western and south-eastern coast of India (Grimmett et al. 2011; Kazmierczak 2000). It tends to be a coastal bird, frequenting various habitats from rocky shores to mudflats (Dubois & Yésou 1995). RD 507 in Chhatargarh is a part of the Thar Desert in Rajasthan, and approximately 720 kms inland from the nearest coast in Gujarat. There are some previous records of Western Reef Egret from Rajasthan (Chhangani et al., 2015; Sharma et al., 2015). Thomas (2017) recorded a single Western Reef Egret near Barkheda Lake outside Jaipur. The Western Reef Egret has been reported further inland, in Jhajjar (Haryana), Dehradun, and Jim Corbett National Park (Uttarakhand); however, no photographs, or documentary evidence of these records is available (eBird 2020).

We would like to thank Bhagirath Singh, Vice Chancellor, Prof Rajaram Choyal Dean Faculty of Science, Faculty of Department of Environmental Science, and The Librarian, Central Library of Maharaja Ganga Singh Bikaner for literature. We are also thankful to Ramnivas Kumawat, Retd. DFO (Wildlife) Bikaner, Rajasthan Forest Department, for his encouragement and support.

References

- Chhangani, A. K., Bithoo, K. S., Singh, M., Charan, P. D., & Saxena, M. M., 2015. A Western Reef Egret *Egretta gularis* record from Jalore District, Rajasthan. *Indian BIRDS* 10 (6): 165.
- Dubois, P. J., & Yésou, P., 1995. Identification of Western Reef Egrets and dark Little Egrets. *Brit. Birds* 88 (7): 307–319.
- eBird. 2020. Website URL: <https://ebird.org/india/map/werher?neg=true&env.minX=55.071661445140876&env.minY=10.062267793736382&env.maxX=110.5213385548592&env.maxY=34.52236197380029&zh=true&gp=false&ev=Z&mr=1-12&bmo=1&emo=12&yr=all&byr=1900&eyr=2020>. [Accessed on 04 April 2020.]
- Grimmett, R., Inskipp, C., & Inskipp, T., 2011. *Birds of the Indian Subcontinent*. 2nd ed. London: Oxford University Press & Christopher Helm. Pp. 1–528.
- Kazmierczak, K., 2000. *A field guide to the birds of India, Sri Lanka, Pakistan, Nepal, Bhutan, Bangladesh and the Maldives*. 1st ed. London: Pica Press / Christopher Helm. Pp. 1–352.
- Sharma, V., Kumawat, R. K., Meena, D., Yadav, D., Kumar, A., Kumawat, N. K., & Sharma, K. K., 2015. Sighting of Western Reef Egret *Egretta gularis* in Sirohi District, Rajasthan. *Indian BIRDS* 10 (5): 125.
- Thomas, R., 2017. Avid birdwatcher surprised by visit of reef heron. Website URL: <https://timesofindia.indiatimes.com/city/jaipur/avid-birdwatcher-surprised-by-visit-of-reef-heron/articleshow/59024027.cms>. [Accessed on 04 April 2020.]

– Mahendra Singh, Prateek Rakhecha & Raja Sekhar Bandi

Mahendra Singh
Ph.D. Research Scholar, Department of Environmental Science, Maharaja Ganga Singh University, Bikaner, 334004, Rajasthan India. E-mail: mahendra.environmental@gmail.com
Prateek Rakhecha
Ph.D. Research Scholar, Department of Environmental Science, Maharaja Ganga Singh University, Bikaner 334004, Rajasthan India.
Raja Sekhar Bandi
Citizen Science coordinator, IISER Tirupati, Karakambadi Road, Tirupati 517507, A.P., India.