

Status of Red Avadavat *Amandava amandava* in Goa, India

Pronoy Baidya, Vaibhav Chindarkar, Harshada Gauns, Hanuman Gawas,
Sandesh Gawas, Vibha Dicholkar, Conrad Pinto, Eveny Luis & Renuka Gawas

Baidya, P., Chindarkar, V., Gauns, H., Gawas, H., Gawas, S., Dicholkar, V., Pinto, C., Luis, E., & Gawas, R., 2014. Status of Red Avadavat *Amandava amandava* in Goa, India. *Indian BIRDS* 9 (5&6): 158–159.

Pronoy Baidya, Department of Ecology and Environmental Sciences, Pondicherry University, R. V. Nagar, Kalapet 605014, Puducherry, India.

Email: pronoybaidya@hotmail.com (Corresponding author)

Vaibhav Chindarkar, Department of Zoology, Government College of Arts, Science and Commerce, Sanquelim 403505, Goa, India.

Email: vaibhavchindarkar@rediffmail.com

Harshada Gauns, Department of Zoology, Goa University Taleigao Plateau, Bambolim 403001, Goa, India. Email: harshada3120@gmail.com

Hanuman Gawas, Department of Ecology and Environmental Sciences, Pondicherry University, RV. Nagar, Kalapet 605014, Puducherry, India.

Email: hanumangawas91@gmail.com

Sandesh Gawas, Department of Ecology and Environmental Sciences, Pondicherry University, R. V. Nagar, Kalapet 605014, Puducherry, India.

Email: sandeshgawas92@gmail.com

Vibha Dicholkar, Department of Zoology, Goa University Taleigao Plateau, Bambolim 403001, Goa, India. Email: vibhadicholkar@gmail.com

Conrad Pinto, 315, Goncoi, Aldona Bardez 403508, Goa, India. Email: artist@conradpinto.com

Eveny Luis, 315, Goncoi, Aldona Bardez 403508, Goa, India. Email: evenyluis@gmail.com

Renuka Gawas, Department of Zoology, Goa University Taleigao Plateau, Bambolim 403001, Goa, India. Email: renukag536@gmail.com

Manuscript received on 18 June 2013.

The Western Ghats, a UNESCO World Heritage Site (UNESCO 2012), are one among eight biodiversity hotspots of the world (Radhakrishnan & Rajmohan 2012). Goa, one of the smallest of Indian states, is a part of these biologically rich Western Ghats and consequently has an unique avifauna. Compared to other parts of the Western Ghats, the compilation of a comprehensive avifaunal inventory for Goa took place only in the recent past through the works of Grubh & Ali (1972), Rane (1982), Saha & Dasgupta (1992), Lainer (1999, 2004), and Lainer & Alvares (2013). These studies have documented the status and distribution of nearly all the birds of Goa and the total number of birds in the Goa checklist stands at 462 (Lad & Rangnekar 2011). There is still a steady flow of new birds being reported from the state (Mahabal & Patil 2008; Holt 2009; Rangnekar & Lad 2009; Lad & Rangnekar 2011).

In this note, we record the presence of the Red Avadavat *Amandava amandava* in Goa. This species was previously reported as a vagrant / escapee based on a single sight record in Lainer (2004), and subsequently ignored in the revised version of the same work (Lainer & Alvares 2013).

We observed the Red Avadavat at Navelim Wetlands (15°32'N, 74°00'E) and at Shirgao Wetlands (15°36'N, 73°4'E), both in Bicholim Taluka, Goa. These sites have tall grasses growing near the water source, which concurs with the typical habitat of the Red Avadavat (Rasmussen & Anderton 2012). At both these sites, this species has been observed since 2012 (Table 1). The birds have also been photographed several times [192-194]. Shirgao Wetlands were monitored more closely during 2014 (Table 2) and the highest count recorded there was of 36 individuals on 15 April 2014. At Navelim Wetlands, except for two sightings, one each in 2012 and 2013, all the other encounters were based on calls from the flock, where at an average, calls from three–four individuals could be detected at every encounter. In Shirgao Wetlands, there has been a steady increase in the number of these birds encountered each month.

The only report of the Red Avadavat from Goa, till recently, was of a single bird from Sinquerim Marsh on 16 November 1996

Table 1. Summary of observations from 2012–2014

Year	Navelim Wetlands		Shirgao Wetlands	
	No of sightings	Average flock size	No of sightings	Average flock size
2012	1	6	1	1
2013	1	3-4*	0	-
2014	1	3-4*	8	20

* Estimate from calls heard

Table 2. Summary of 2014 observations from Shirgao Wetlands

Months	No of sightings	Average flock size
January	1	5
February	4	18
March	0	0
April	3	27
May	0	0
June	0	0

(Lainer 2004). Maps in various ornithological works on India do not correctly reflect the current distribution of this species in southern India. Ali & Ripley (1987) included the entire Deccan region, and most of the western coast, almost till Malabar, while Rasmussen & Anderton (2005, 2012) included the entire western coast ('moist areas in south India'), and excluded most of the Deccan! Grimmett *et al.* (1998, 2011), and Kazmierczak (2000) excluded the entire western coast, except for the single Goa record.

The Red Avadavat is categorised as 'uncommon' in the Konkan region, though several recent sightings are documented (Prasad 2005). It is unlisted from southern coastal Karnataka (Achar & Shivashankar 2012), and was historically absent in Kerala (Ali 1969), though now thought to be 'uncommon' from there (Neelakantan *et al.* 1993; Sashikumar *et al.* 2011). This suggests a likely westward extension in recent years in the distribution of

Photo: P. Baidya


192. Red Avadavat pair at Navelim wetland on 5 December 2012.


193. Red Avadavats in Shirgao wetland on 1 February 2014.

Photos: C. Pinto


194. A flock of Red Avadavat in Shirgao wetland on 23 February 2014.

Red Avadavat in its southern Indian range, including Goa. This species is known to occur in adjoining Belgaum, Karnataka, and could have been the source population (Sant 2005; Mallya 2011). Alternatively, Red Avadavat is an extremely popular cage bird and these could be escapees from the bird trade.

Continuous sightings of Red Avadavat from these two locations lead us to conclude that there is a stable, possibly breeding population of this species in the state. Future reports through online forums like eBird (www.ebird.org) will help us understand seasonal / population trends better. We propose to add the Red Avadavat to the main checklist of birds of Goa and

elevate its position from that of a 'vagrant' to a 'possible resident'. This takes the Goa Checklist to 463.

Acknowledgements

The authors would like to thank Department of Zoology, Government College of Arts, Science and Commerce, Sanquelim, Goa for providing technical support during the year long monitoring of Navelim Wetlands for Avifauna. The authors would also like to express their sincere gratitude to Praveen Jayadevan for his vital inputs and advice during the preparation of this manuscript, to Parag Rangnekar IBCN Goa Co-ordinator, Pankaj Lad and other members of Goa Bird Conservation Network.

References

- Achar, K.P., & Shivashankar, 2012. *Birds of south-west Karnataka*. Karkala: Bhuvanendra Nature Club.
- Ali, S., 1969. *Birds of Kerala*. 2nd ed. Bombay: Oxford University Press. Pp. i-xxiii, 1-444.
- 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., 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.
- Grubh, R. B., & Ali, S., 1976. Birds of Goa. *Journal of the Bombay Natural History Society* 73 (1): 42-53.
- Holt, P. I., 2009. A sight record of Blue-cheeked Bee-eater *Merops persicus* in Goa. *Journal of the Bombay Natural History Society* 105 (2): 217-218 (2008).
- 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.
- Lad, P., & Rangnekar, P., 2011. Additions to the birds of Goa, India. *Indian BIRDS* 7 (2): 44.
- Lainer, H., 1999. The birds of Goa. *Journal of the Bombay Natural History Society* 96 (2): 203-220.
- Lainer, H., 1999. The birds of Goa (Part II). *Journal of the Bombay Natural History Society* 96 (3): 405-423.
- Lainer, H., 2004. *Birds of Goa. A reference book*. Mapusa, Goa: The Goa Foundation. Pp. i-ii, 1-244.
- Lainer, H., & Alvares, R., 2013. *Birds of Goa*. Goa, India: The Goa Foundation & Department of Forests, Goa. Pp. i-x, 1-240.
- Mahabal, A., & Patil, S. R., 2008. Aves. In: *Fauna of Goa*. Director, Z. S. o. I., (ed.). Kolkata: Zoological Survey of India: Pp. 365-403.
- Mallya, R., 2011. Red Avadavat Oriental Bird Images www.orientalbirdimages.org. [Accessed on 7 October 2014.]
- Neelakantan, K. K., Sashikumar, C., & Venugopalan, R., 1993. *A Book of Kerala Birds. Part 1*. Trivandrum: World Wide Fund for Nature-India. Kerala State Committee. Pp. i-xxxii, 1-146.
- Prasad, A., 2006. *Birds of western Maharashtra. A reference guide*. 1st ed. Mapusa, Goa: Other India Press. Pp. 1-315.
- Rane, U., 1982. Goa. *Hornbill* 1982 (2): 29-32.
- Radhakrishnan, C., & Rajmohana, K., 2012. *Fauna of ecosystems of India-Western Ghats*. Kolkata: Director, Zoological Survey of India. Pp. 1-14.
- Rangnekar, P., & Lad, P., 2009. Occurrence of *Chrysocolaptes festivus* in Goa. *Journal of the Bombay Natural History Society* 105 (2): 219-220 (2008).
- Rasmussen, P. C., & Anderton, J. C., 2005. *Birds of South Asia: the Ripley guide*. 1st ed. Washington, D.C. and Barcelona: Smithsonian Institution and Lynx Edicions. 2 vols. Pp. 1-378; 1-683.
- 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.
- Saha, B. C., & Dasgupta, J. M., 1992. Birds of Goa. *Records of the Zoological Survey of India, Occasional Paper No. 143*: 1-56.
- Sant, N., 2005. Red Avadavat. Oriental Bird Images www.orientalbirdimages.org. [Accessed on 7 October 2014.]
- Sashikumar, C., Praveen J., Palot, M. J., & Nameer, P. O., 2011. *Birds of Kerala: status and distribution*. 1st ed. Kottayam, Kerala: DC Books. Pp. 1-835.
- UNESCO. United Nations Educational, Scientific, and Cultural Organisation. 2012. World Heritage Centre. URL: www.unesco.org/en/list/1342. [Accessed on 19 November 2014.]