

First report of Common Shelduck *Tadorna tadorna* from the Vidarbha region, Maharashtra, India

J. S. Wadtkar & G. A. Wagh

Wadtkar, J. S., & Wagh, G. A., 2014. First report of Common Shelduck *Tadorna tadorna* from the Vidarbha region, Maharashtra, India. *Indian BIRDS* 9 (5&6): 162.

J. S. Wadtkar, Wildlife & Environment Conservation Society, 42 Green Park Colony, Shegaon Road, Amravati, Maharashtra, India.

Email: jayant.wadtkar@yahoo.co.in.

G. A. Wagh, Shri Shivaji Science College, Amravati 444603, Maharashtra, India. Email: gajuwagh252424@rediffmail.com

Manuscript received on 24 April 2014.

The Common Shelduck *Tadorna tadorna* is a summer visitor up to eastern Afghanistan, is found sporadically in Baluchistan, and resident in modern day eastern Iran. It winters in northern and eastern Afghanistan, southern Sind, in provinces that are part of erstwhile eastern Punjab, currently in Pakistan, up to the Assam Valley. It extends down to Chilka Lake, Odisha, and has been reported from northern Maharashtra (Rasmussen *et al.* 2012).

Malkhed Reservoir (20°84'33"N, 77°91'89"E), is located in Pohara Malkhed Reserve Forest in Amravati District, Maharashtra, and is 25 km from Amravati city. We visited the reservoir on 09 January 2011 for a casual birding trip. While observing a flock of Ruddy Shelduck *T. ferruginea*, one differently coloured individual caught our attention. We took a photograph for the record, and carefully resumed observation through binoculars. The bird was about the size of a Ruddy Shelduck, but was coloured white with a black head, a chestnut breast band, had a red bill with a frontal

197. Common Shelduck *Tadorna tadorna* in flight at Malkhed Reservoir.

knob, and had pink legs and feet. We identified the bird as an adult Common Shelduck (Ali & Ripley 1969; Grimmett *et al.* 1999; Rasmussen & Anderton 2012) [196, 197].

The species has not been reported previously from central India—spanning the regions of Vidarbha, the states of Madhya Pradesh and Chhattisgarh (D'Abreu 1935; Anon 2009; Wadtkar *et al.* 2010). We felt the sighting, being a first for not only Amravati District but also for Vidarbha in central India was noteworthy.

References

- Ali, S., & Ripley, S. D., 1969. *Handbook of the birds of India and Pakistan together with those of Nepal, Sikkim, Bhutan and Ceylon. Stone Curlews to Owls*. 1st ed. Bombay: (Sponsored by the Bombay Natural History Society) Oxford University Press. Vol. 3 of 10 vols. Pp. i-xvi, 1-325, 1 l.
- Anon. 2009. *Checklist of Birds Vidarbha region of Maharashtra*. VNHS Center, Nagpur.
- D'Abreu, E. A., 1935. A list of the birds of the Central Provinces. *Journal of the Bombay Natural History Society* 38 (1): 95-116.
- Grimmett, R., Inskipp, C., & Inskipp, T., 1999. *Pocket guide to the birds of the Indian Subcontinent*. New Delhi: Oxford University Press. Pp. 1-384.
- Kasambe, R., & Wadtkar, J., 2007. Birds of Pohara-Malkhed Reserve Forest, Amravati, Maharashtra—an updated annotated checklist. *Zoos' Print Journal* 22 (7): 2768-2770.
- 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.
- Wadtkar J. S., Kasambe R., & Wagh, G., 2010. *Checklist of birds of Amravati District*. Amravati: Wildlife and Environment Conservation Society. Pp. 20.

Photos: Gajanan Wagh

196. Common Shelduck *Tadorna tadorna* at Malkhed Reservoir.