

Warakagoda, D., Inskipp, C., Inskipp, T., & Grimmett, R., 2012. *Birds of Sri Lanka*. 1st ed. London: Christopher Helm. Pp. 1–224.

– **Ragupathy Kannan & Bopitiya Gamage Pavan Thilina Saranga**

Ragupathy Kannan, Honorary Visiting Professor of Zoology, University of Ruhuna, Matara 81000, Sri Lanka. E-mail: ragupathy.kannan@uafs.edu

Bopitiya Gamage Pavan Thilina Saranga, Meemanage Wattha, Godagama, Matara, Sri Lanka. E-mail: pavants.b.g@gmail.com

A Common Ringed Plover *Charadrius hiaticula* at Sambhar Lake, and its status in Rajasthan

The Common Ringed Plover *Charadrius hiaticula* is a winter visitor to the coasts of Pakistan (mainly Sind), southern India, Sri Lanka, and the Maldives, straggling (or overlooked) elsewhere on coasts; it's a passage migrant through south-western and north-eastern Afghanistan, eastern Pakistan, and north-western India (Rasmussen & Anderton 2012). It is generally considered rare in northern India (Grimmett et al. 2011), or a straggler, 'possibly sometimes confused by observers with Little Ringed Plover, and in immature plumage with Lesser Sand Plover' (Ali & Ripley 1980).

On 19 May 2019, at 0910 h, while birding on a satellite wetland of the Sambhar Lake, Rajasthan, I spotted a Common Ringed Plover in breeding plumage, in a small flock of Little Ringed Plovers *C. dubius*, and identified as such by its larger size, and the absence of an obvious eye-ring. Fortunately, the bird was confiding and continued foraging even when approached quite close and I was able to observe it for about 10–12 min. Gaurav Sharma, a photographer from Sambhar town, photographed another bird [208] in breeding plumage on 07 May 2020 at the salt pans of Sambhar. He observed the bird for two–three days. The species has not been previously recorded from Sambhar Lake (Adam 1873, 1874; Sangha 2009).

Gaurav Sharma

208. Common Ringed Plover at Sambhar salt pans, Rajasthan.

There are reports of its occurrence from the eastern parts of Rajasthan (Fig. 1). A bird in breeding plumage was observed on 17 February 2016 at Soorwal Lake in Sawai Madhopur District (Rowland 2017); the members of a birding group reported another on 02 December 2011 (Forsyth & Lindie 2011); and a third was photographed in non-breeding plumage at Bharatpur on 16 February 2019 (Holt 2019).

Its inclusion in the Bombay Natural History Society's Envis

Fig. 1. Sightings of the Common Ringed Plover from eastern Rajasthan.

Center Rajasthan checklist (Anonymous 2015), and in Vyas (2013), is obviously based on Grimmett et al. (2011) and Kazmierczak (2000), who indicated only one record from Bharatpur in their respective distribution maps, but the season of its occurrence is unspecified and the source of the information is not known. In the bare checklist of Keoladeo National Park at Bharatpur it was included by Vijayan (1994)

The above records of the species indicate that it uncommonly occurs on wetlands in Rajasthan (Fig.1) during winter or spring passage. Perhaps it has been overlooked in the past.

References

- Adam, R. M., 1873. Notes on the birds of the Sambhar Lake & (sic) its vicinity. *Stray Feathers* 1 (5): 361–404.
- Adam, R. M., 1874. Additional note on the birds of the Sambhar Lake and its vicinity. *Stray Feathers* 2 (4&5): 337–34.
- Ali, S., & Ripley, S. D., 1980. *Handbook of the birds of India and Pakistan together with those of Bangladesh, Nepal, Bhutan and Sri Lanka. Megapodes to Crab Plovers*. 2nd (Hardback) ed. Delhi: (Sponsored by Bombay Natural History Society.) Oxford University Press. Vol. 2 of 10 vols. Pp. i–xvi, 1–347.
- Anonymous [=Bombay Natural History Society]. 2015. Statewise list of birds of India: Rajasthan. Website URL: http://www.bnhsevis.nic.in/Databse/Statewise%20list%20of%20Birds%20of%20India_833.aspx. [Accessed on 05 December 2020.]
- Forsyth, E., & Lindie, R., 2011. Website URL: <https://app.rockjumperbirding.com/sites/rockjumper/attachments/2/Northern-India-birding-Trip-Report-Dec-2011.pdf>. [Accessed on 17 October 2020.]
- 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.
- Holt, P., 2019. Website URL: <https://ebird.org/checklist/S52793484>. [Accessed on 17 October 2020.]
- 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.
- 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.
- Rowland, F., 2017. Website URL: <https://ebird.org/checklist/S27778797>. [Accessed on 17 October 2020.]
- Sangha, H. S., 2009. The birds of Sambhar Lake and its environs. *Indian Birds* 4 (3): 82–97 (2008).
- Vijayan, L., 1994. *Keoladeo National Park, Rajasthan*. New Delhi: WWF-India. Pp. 1–77.
- Vyas, R., 2013. *Birds of Rajasthan*. 1st ed. Mumbai: Bombay Natural History Society & Oxford University Press. Pp. i–xiv, 1–322+4.

– **Harkirat Singh Sangha**

B-27, Gautam Marg, Hanuman Nagar, Jaipur 302021, India. E-mail: harkirat.sangha@gmail.com