

OPEN ACCESS The Journal of Threatened Taxa is dedicated to building evidence for conservation globally by publishing peer-reviewed articles online every month at a reasonably rapid rate at www.threatenedtaxa.org. All articles published in JoTT are registered under Creative Commons Attribution 4.0 International License unless otherwise mentioned. JoTT allows unrestricted use of articles in any medium, reproduction, and distribution by providing adequate credit to the authors and the source of publication.

Journal of Threatened Taxa

Building evidence for conservation globally

www.threatenedtaxa.org

ISSN 0974-7907 (Online) | ISSN 0974-7893 (Print)

SHORT COMMUNICATION

AN ANNOTATED CHECKLIST OF THE BIRDS OF THE UPPER SIANG REGION, ARUNACHAL PRADESH, INDIA

Anirban Datta-Roy, Vivek Ramachandran & Karthik Teegalapalli

26 April 2018 | Vol. 10 | No. 5 | Pages: 11636-11651 10.11609/jott.3784.10.5.11636-11651

For Focus, Scope, Aims, Policies and Guidelines visit http://threatenedtaxa.org/index.php/JoTT/about/editorialPolicies#custom-0 For Article Submission Guidelines visit http://threatenedtaxa.org/index.php/JoTT/about/submissions#onlineSubmissions For Policies against Scientific Misconduct visit http://threatenedtaxa.org/index.php/JoTT/about/editorialPolicies#custom-2 For reprints contact <info@threatenedtaxa.org>

Partners

EARS

ISSN 0974-7907 (Online) ISSN 0974-7893 (Print)

An annotated checklist of the birds of the upper Siang region, Arunachal Pradesh, India

Journal of Threatened Taxa | www.threatenedtaxa.org | 26 April 2018 | 10(5): 11636-11651

Anirban Datta-Roy¹, Vivek Ramachandran² & Karthik Teegalapalli³

¹ Ashoka Trust for Research in Ecology and Environment (ATREE), Royal Enclave Sriramapura, Jakkur Post, Bengaluru, Karnataka 560064, India

¹Manipal Academy of Higher Education, Tiger Circle Road, Madhav Nagar, Manipal, Karnataka 576104, India ^{2,3} National Centre for Biological Science (NCBS-TIFR), GKVK Post, Bellary Road, Bengaluru, Karnataka 560065, India ¹anirban.d.roy@gmail.com (corresponding author), ²vivek667@gmail.com, ³karthik.teegalapalli@gmail.com

OPEN ACCESS

Abstract: We present the most comprehensive list of birds for the upper Siang region based on surveys and opportunistic observations from 2010 to 2016. Of the 252 species recorded for this region, we report 66 for the first time, including six globally threatened species. The presence of migratory waterfowl indicates the importance of the Siang Valley as a migratory route. We also emphasise the importance of mixed-use shifting cultivation landscapes outside protected areas in sustaining bird diversity. Further focused surveys in remote parts of this landscape are required to fully understand the biodiversity significance of this region in the face of emerging large-scale threats.

Keywords: Eastern Himalaya, new records, northeastern India, secondary forests, shifting cultivation, Siang, Tsangpo.

Arunachal Pradesh is located at the easternmost bend of the Himalayan range where it turns southeast. The state is bordered by China to the north, Bhutan to the west, and Myanmar to the east. It is the largest state in northeastern India in terms of land area (83,743km²) and also the most sparsely populated in the country

with a population density of just 13 people per square kilometer, most of whom practise subsistence cultivation. More than 96% of the state is hilly in nature with many streams and rivers flowing from the glaciers in the north to join the Brahmaputra River in Assam to the south (Anonymous 2006).

This region is located in the Indo-Myanmar Global Biodiversity Hotspot and shows an incredible diversity of flora and fauna some of which is still being discovered (Datta et al. 2003; Sinha et al. 2005; Athreya 2006; Tamang et al. 2006). In terms of avifauna, this region is one of the richest in the world, with 869 species at last count and three new species descriptions within the last decade (Kumar & Singh 2003; Athreya 2006; Alström et al. 2016; Lepage 2017). The steep terrain, high rainfall and problems with connectivity, however, ensure that many parts of the state are still relatively unexplored.

The Siang River Valley is one of the prominent regions

DOI: http://doi.org/10.11609/jott.3784.10.5.11636-11651 | ZooBank: urn:lsid:zoobank.org:pub:FD14FD5A-AA8C-4DB0-B307-286B95B6FEF6

Editor: Carol Inskipp, Bishop Auckland Co., Durham, UK.

Date of publication: 26 April 2018 (online & print)

Manuscript details: Ms # 3784 | Received 09 September 2017 | Final received 08 February 2018 | Finally accepted 10 April 2018

Citation: Datta-Roy, A., V. Ramachandran & K. Teegalapalli (2018). An annotated checklist of the birds of the upper Siang region, Arunachal Pradesh, India. Journal of Threatened Taxa 10(5): 11636–11651; http://doi.org/10.11609/jott.3784.10.5.11636-11651

Copyright: © Datta-Roy et al. 2018. Creative Commons Attribution 4.0 International License. JoTT allows unrestricted use of this article in any medium, reproduction and distribution by providing adequate credit to the authors and the source of publication.

Funding: Rufford Small Grants Foundation; Department of Science and Technology, Government of India.

 $\label{lem:competing} \textbf{Competing interests:} \ \ \textbf{The authors declare no competing interests.}$

Acknowledgements: We would like to thank Narendra Patil and Dr. Rohit Naniwadekar for contributing their unpublished sightings during the survey period to this checklist. We are extremely thankful to the people of the study villages, especially Bomdo Village, the primary study location. Without their hospitality and friendship, the study would not have been possible. We also thank Mr. Tsering of Tuting for his invaluable help in the Yangsang Valley. For help in the field, we thank Gekut Medo, Chungger Medo, Army Duggong and Togore Menjo. We acknowledge the support from the Arunachal Pradesh Forest Department, especially from Mr. Pekyom Ringu, Mr. S. Manyu, Mr. Bittem Darang and Mr. Kopang Takuk. We gratefully acknowledge a grant from the Rufford Foundation which helped fund the majority of the study. VR acknowledges funding from the Department of Science and Technology, Government of India.

for floral and faunal diversity in Arunachal Pradesh. The river Tsangpo enters India in the north from Tibet (China) to become the Siang and cuts deep through the mountains to emerge as the primary tributary of the Brahmaputra. This valley attains a unique character as the river carves through the snow-laden mountain ranges to depths as low as 300m), 'carrying' wet tropical conditions very close to the northern mountain ranges (Birand & Pawar 2004).

The earliest bird records for these areas were restricted to the lower reaches of the valley closer to the plains of Assam, due to lack of access (Baker 1913; Stevens 1915; Ludlow & Kinnear 1944). The first comprehensive avian survey that included the upper Siang Valley was by Katti et al. (1992) who identified 116 species for this region. The biodiversity potential of Arunachal Pradesh was becoming more apparent when a review by Singh (1994) reported 519 species for the state of Arunachal Pradesh at a time when detailed surveys had hardly been conducted in most areas. Bird surveys in Arunachal Pradesh have tended to concentrate on its western (Pakke Tiger Reserve, Eaglenest Wildlife Sanctuary) and eastern (Namdapha National Park) borders due to easier access, and had neglected the north-central regions of the Siang and the Dibang valley except for rare surveys by Salim Ali (Ali & Ripley 1948). Subsequent surveys by Sen & Mukhopadhyay (1999), Singh in Haridasan et al. (1999), Birand & Pawar (2004), Naoroji & Sangha (2006), Choudhury (2010) and Mize et al. (2014) has helped in presenting the remarkable diversity of species that are

found in this area. Most of these surveys, however, have had the disadvantage of working within a short period of dry weather in the winter, which provides only a limited picture of the seasonal migrants. The current survey is the most comprehensive list of birds for this area with numerous species that have not been reported earlier.

MATERIALS AND METHODS

Field surveys were conducted primarily in the district of Upper Siang in the Indian state of Arunachal Pradesh, which is inhabited by people belonging to the Adi tribe (Fig. 1; Image 1). A few observations were made along the road which largely follows the Siang River between Pasighat in the plains to Upper Siang while passing through areas of East Siang District. While the majority of the fieldwork was conducted in the study village of Bomdo, various other villages and locations in the district were visited at different times. Towards the northeastern part of the district, the remote Yangsang River valley was visited on three separate occasions. The other prominent areas visited included the villages of Ramsing, Karko, Shimong, Jengging and Yingkiong to the south and Gelling, Tuting, Migging and Janbo to the north (Fig. 2). Except for the study village of Bomdo, information on birds in all other areas was based on opportunistic

Records of bird presence were obtained over repeated visits from 2010 to 2016 between the months of November to May. Unlike previous surveys in this area which lasted from 20 days to a month, we spent a

Figure 1. Map showing the location of Upper Siang District (in red) within the northeast Indian state of Arunachal Pradesh. Inset map shows the location of the state of Arunachal Pradesh within India.

Figure 2. Map showing the locations of various survey sites within the district of Upper Siang. Survey sites are the names of villages but sampling included areas between two adjacent villages as well. The base layer satellite imagery is sourced from the freely available 'World Imagery' tiles provided by www.arcgis.com.

Image 1. Study landscape

minimum of six months during the survey years in this landscape. Except for Chettri et al. (2006) who were surveying for raptors, no other study in the region went beyond the month of April. Detections were based on visual identification, calls, and identification of dead birds hunted by locals. Fieldwork consisted of walks along established trails and roads across a range of habitats such as primary and secondary forests, agricultural areas, riverine areas, plantations, etc. Point counts were conducted in the first year at the primary study village and all subsequent sightings were based on opportunistic detections. Walks would typically be conducted early in the morning and end only around late afternoon.

The survey areas ranged from 300m near the Siang to ~2000m in some of the villages located in the Yangsang River valley. It has to be emphasized that the surveys were conducted entirely in community-managed lands outside protected areas. This consisted of old growth forests and a matrix of shifting cultivation fields and fallows, secondary forests and plantations. It bears mentioning here that the survey locations in the Yangsang River valley were all located on the left bank of the Siang River while all other survey locations in the Adi area were located on the right bank. The locations of species relative to the Siang River has been provided in the species table.

We have referred to Praveen et al. (2016) as the taxonomic basis for the nomenclature of the species that we have reported here. For identification of birds in the field, we used Kazmierczak & Perlo (2008), Grimmett et

al. (2016) and Robson (2000). Calls were cross-checked against the online database at http://www.xeno-canto.org/.

RESULTS

A total of 252 species was identified for this region (Images 2-18). While the majority of identifications were done through field surveys based on sightings and calls, a few species were identified from dead specimens that had been killed by local hunters. Among the species recorded, five species (3 Vulnerable, 1 Endangered and 1 Near Threatened) are included in the IUCN Red List of Globally Threatened Bird Species (IUCN 2017). Birds belonged to 63 families and 17 orders with 66 species being reported for the first time from this region (IUCN 2017). We recorded nine species of cuckoos from this region, none of which had been recorded earlier. We also recorded the presence of migrating waterfowl such as Greylag Goose Anser anser and Mallard Anas platyrhynchos which have not been reported earlier from the Siang Valley. The most common families in this region were Muscicapidae (27 species), Leiothrecidae (22), Accipitridae (13 species) and Cuculidae (10 species). Detailed accounts are provided for 16 species and two species groups below. We chose to group similar species into the two species groups because they are all new and important records for this area and have been a prominent absence from existing studies till date. The other species described below are either new records, rare and unusual sightings for the region or globally threatened species.

ACCOUNTS OF SPECIES OF INTEREST

Migrant Waterfowl (Northern Pintail, Greylag Goose, Common Teal, Mallard, Little Grebe): Various migratory waterfowl were recorded for the first time for this region. While the Little Grebe *Tachybaptus ruficollis* has been reported earlier by Naoroji & Sangha (2006) around Gelling, it was again seen in that same area in a small pond in the village of Norbuling below Gelling. A flock of 18–20 Northern Pintail *Anas acuta* were seen swimming in the Siang River below Bomdo in October 2015. They appeared to be floating down the river together. Five Greylag Geese *Anser anser*, three Common Teal *Anas crecca* and two Mallards *Anas platyrhynchos* were seen in a small pond in the village of Payengdam in the Yangsang Valley in March 2014. None of these species have been reported from this region earlier.

Barn Owl (*Tyto alba* Scopoli, 1769): A stray bird was found close to Bomdo Village by a villager who caught and photographed it in September (2014). It was identified

from the photograph later. There is no other record for this species from this region and even villagers claimed to have never seen it before.

Cuckoos: Nine species of cuckoos were recorded in the landscape, none of which had been reported earlier. They are Asian Emerald Chrysococcyx maculatus, Chestnut Winged Clamator coromandus, Common Hawk Hierococcyx varius, Drongo Surniculus lugubris, Eurasian Cuculus canorus, Grey-bellied Cacomantis passerinus, Indian Cuculus micropterus, Lesser Cuculus poliocephalus and Oriental Cuckoo Cuculus saturatus. All of them were detected after March as they are not present in the landscape during the winter, a time that also coincides with all previous bird surveys.

European Starling (*Sturnus vulgaris* Linnaeus, 1758): A single stray adult male was seen perched on an electric wire near the terrace fields of Bomdo on 16 December 2013. A first record for the Siang Valley. While there are no records for Arunachal Pradesh, eBird indicates one record from southern Tibet north of the Siang Valley.

Green Cochoa (*Cochoa viridis* Hodgson, 1836): One confirmed sighting of a male was seen in a steep secondary forest patch at the edge of cultivation area at ~800m in March 2017. The bird was disturbed by our presence and perched nearby before flying away. This is the first report for the Siang Valley, although it has been reported from eastern and western Arunachal Pradesh earlier.

Grey Sibia (*Heterophasia gracilis* McClelland, 1840): Unreported earlier for this region. Seen in the Yangsang Valley in December close to the village of Simugye in secondary forests at 1,200m.

Rufous-necked Hornbill (Aceros nipalensis Hodgson, 1829): A dead pair was brought back by village hunters from mature forest near Mouling National Park in December 2009. Only one previous report of this species by Katti et al. from 1992. This species is classified as 'Vulnerable' in the IUCN Red List of Threatened Species.

Wallcreeper (*Tichodroma muraria* Linnaeus, 1866): An extended sighting of individual in non-breeding plumage in January 2012 on a steep rock face abutting the Siang River at ~450m below Bomdo Village. Another individual was seen in November 2015 close to Pangin in East Siang at around 380m. Both sightings were of solitary birds, relatively unafraid of human presence.

Chestnut Thrush (*Turdus rubrocanus* Hodgson, 1846): Seen in areas above 1,500m in the Yangsang Valley in early March 2014. Fairly common at that altitude in Rhododendron bushes and secondary forests.

Dark-sided Thrush (*Zoothera marginata* Blyth, 1847): Unrecorded in this region earlier. A very shy and silent

bird was seen (December 2013) in thick undergrowth beside a small stream in mature forest at ~600m. The individual was observed foraging in the shallow stream, probably for insects or molluscs. Good quality pictures allowed us to distinguish this species from the similar Long-billed thrush through the presence of rufous-brown upperparts and wing panel, strongly patterned sides of head, white eye-ring, contrasting patches on ear coverts and pale crescent behind ear coverts.

Long-tailed Thrush (*Zoothera dixoni* Seebohm, 1881): Identified from a dead specimen trapped by a villager in steep secondary forest close to a terrace cultivation plot below Bomdo Village.

Black-throated Thrush (*Turdus atrogularis* Pallas, 1776): Sighted near Payengdam Village at 1,500m in the Yangsang Valley in early March. Reported earlier from the Mouling area by Pratap Singh in Haridasan et al. (1999) as the previously recognised Dark-throated Thrush which included both the Red-throated and Black-throated Thrush species.

Blyth's Tragopan (*Tragopan blythii* Jerdon, 1870): Identification was made based on the skin of an individual brought back by hunters from mature forest near the Mouling National Park. Reported to be largely absent around villages and agriculture but not uncommon in mature forests ~2,000m far from villages. The individual belonged to the subspecies *Tragopan blythii molesworthi* and was consistent with existing knowledge of the distribution of this subspecies being restricted to the north of the Brahmaputra.

Beautiful Nuthatch (*Sitta formosa* Blyth, 1843): Occasional sightings in winter always among mature forests. Usually seen as part of mixed flocks consisting of Chestnut bellied Nuthatch *Sitta castanea*, Cutia *Cutia nipalensis* and Lesser Racket-tailed Drongo *Dicrurus remifer*. This species is also classified as 'Vulnerable' in the IUCN Red List and has been reported earlier by other surveys from this area.

Black-headed Shrike Babbler (Pteruthius rufiventer Blyth, 1842): Two individuals sighted in February 2015 once in mature oak forest above 1,500m in a mixed flock consisting of Cutia and an unidentified Nuthatch close to Mouling National Park. Reported only once earlier by Sangha & Naoroji (2007) from a much lower altitude.

Blue-capped Rock Thrush (Monticola cinclorhynchus Vigors, 1832): Seen rarely in mature forest above Bomdo village in early April, 2013 at ~1,000m. Reported earlier in Siang valley and Dehang Dibang Biosphere Reserve in two previous surveys as well as in eastern and western Arunachal Pradesh

Chestnut-tailed Minla (Minla strigula Hodgson,

1837): Sighted a couple of times only in the Yangsang valley at altitudes between 1,000–1,800 m. A rare bird for this region which has been reported earlier only by Naoroji & Sangha (2006) from near Gelling at ~1,000m.

Rufous-backed Sibia (*Leioptila annectens* Blyth, 1847): One individual was seen with a hunter from Ramsing who had shot it around 2km north of the village. Another individual was seen and also photographed in mixed forest below Bomdo close to the Siang.

DISCUSSION

This is the longest faunal study for this region and provides the most comprehensive list of avian species for the Siang Valley. Sampling for this study took place across the seasons, unlike previous studies which were restricted to the dry, cold months. This temporal spread in sampling allowed us to record species which were present only during the warmer months such as cuckoos and migrant waterfowl which have never been recorded earlier for this region.

Rivers have been known to affect dispersal and consequently species distributions due to their deep gorges dissecting mountain ranges and/or their broad drainage basins that are seasonally inundated especially for sub-continental avifauna (Ripley & Beehler 1990; Ramachandran et al. 2017). Sister-species pairs occur across river barriers and populations of a species across such barriers have also been known to diversify over time (Burney & Brumfield 2009). Biogeographically, the Brahmaputra is one such barrier (Dalvi 2012), and the records of species in this study from the north and south bank of the Siang are consistent with the known distribution of species with reference to the Siang, Dibang, major tributaries of the Brahmaputra.

There remain drawbacks even in this study as we were unable to sample at higher altitude areas (>2,500m) and more extensively in primary forest areas. Intensive sampling of all the representative habitats should add substantially to this list.

The study, which was conducted entirely in community managed forests and mixed-use landscapes outside protected areas demonstrates the high biodiversity value of such landscapes. Recent studies from other parts of northeastern India also highlights the importance of Jhum (shifting cultivation) landscapes for bird communities, especially in view of large scale shifts to monoculture plantations (Mandal & Raman 2016).

The discovery of migrant waterfowl using the Siang River as a migratory route is a significant finding. The Siang Valley remains poorly represented in terms of IBA locations, with Mouling National Park being the only

Table 1. Checklist of bird species, Red List status, indicator of first record, location relative to the Siang, time of year and altitude from the study area

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitud class*
Order: ANSERIFORMES Family: ANATIDAE							
Northen Pintail	Anas acuta (Linnaeus, 1758)	Least Concern	х		On the Siang River	November	А
Greylag Goose	Anser anser (Linnaeus, 1758)	Least Concern	х	S	Yangsang Valley	March	Е
Common Teal	Anas crecca (Linnaeus, 1758)	Least Concern	х	S	Yangsang Valley	March	Е
Mallard	Anas platyrhynchos (Linnaeus, 1758)	Least Concern	х	S	Yangsang Valley	March	Е
Order: APODIFORMES Family: APODIDAE							
Himalayan Swiftlet	Aerodramus brevirostris (Horsfield, 1840)	Least Concern		N	Bomdo	February	D
White-throated Needletail	Hirundapus caudacutus (Latham, 1802)	Least Concern	х	N	Bomdo	January	А
White-rumped Spinetail	Zoonavena sylvatica (Tickell, 1846)	Least Concern	х	N	Bomdo	April	А
Order: BUCEROTIFORMES Family: BUCEROTIDAE							
Rufous-necked Hornbill	Aceros nipalensis (Hodgson, 1829)	Vulnerable		N	Between Bomdo and Mouling	December	D
Wreathed Hornbill	Rhyticeros undulatus (Shaw, 1811)	Least Concern		N	Near Mouling NP	November	Е
Order: CHARADRIIFORMES Family: SCOLOPACIDAE							
Common Sandpiper	Actitis hypoleucos Linnaeus, 1758	Least Concern	х	N	Siang banks below Bomdo	February	А
Green Sandpiper	Tringa ochropus Linnaeus, 1758	Least Concern	Х	N	Bomdo	April	А
Order: COLUMBIFORMES Family: COLUMBIDAE							
Emerald Dove	Chalcophaps indica (Linnaeus, 1758)	Least Concern	х	N	Between Tuting and Gelling	February	D
Rock Pigeon	Columba livia Gmelin, 1789	Least Concern		N	Common	February	В
Mountain Imperial Pigeon	Ducula badia (Raffles, 1822)	Least Concern		N	Bomdo	January	D
Barred Cuckoo Dove	Macropygia unchall (Wagler, 1827)	Least Concern		N	Bomdo	March	С
Oriental Turtle Dove	Streptopelia orientalis (Latham, 1790)	Least Concern		S	Yangsang Valley	December	D
Pin-tailed Green Pigeon	Treron apicauda (Blyth, 1846)	Least Concern		N	Bomdo	February	D
Wedge-tailed Green Pigeon	Treron sphenurus (Vigors, 1832)	Least Concern	Х	N	Ramsing	February	D
Order: CORACIIFORMES Family: ALCEDINIDAE							
Blue-eared Kingfisher	Alcedo meninting (Horsfield, 1821)	Least Concern	х	N	Siang banks below Bomdo	January	А
White-throated Kingfisher	Halcyon smyrnensis (Linnaeus, 1758)	Least Concern	х	N	Bomdo	February	А
Crested Kingfisher	Megaceryle lugubris (Temminck, 1834)	Least Concern		N	Bomdo	February	А
Family: CORACIIDAE							
Indian Roller	Coracias benghalensis (Linnaeus, 1758)	Least Concern	х	S	Between Ngamying and Kugging village	April	С
Family: MEROPIDAE				•		•	•
Green Bee-eater	Merops orientalis (Latham, 1801)	Least Concern	Х	S	Yangsang Valley	December	С
Order: CUCULIFORMES Family: CUCULIDAE					•		
Asian Emerald Cuckoo	Chrysococcyx maculatus (Gmelin, 1788)	Least Concern	х	N	Bomdo	May	С
Grey-bellied Cuckoo	Cacomantis passerinus (Vahl, 1797)	Least Concern	х	N	Bomdo	May	В

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Greater Coucal	Centropus sinensis (Stephens, 1815)	Least Concern	Х	S	Yangsang Valley	December	D
Chestnut-winged Cuckoo	Clamator coromandus (Linnaeus, 1766)	Least Concern	Х	N	Bomdo	May	В
Common Cuckoo	Cuculus canorus (Linnaeus, 1758)	Least Concern	Х	N	Bomdo	April	В
Indian Cuckoo	Cuculus micropterus (Gould, 1837)	Least Concern	х	N	Bomdo	May	В
Lesser Cuckoo	Cuculus poliocephalus (Latham, 1790)	Least Concern	х	N	Bomdo	May	В
Himalayan Cuckoo	Cuculus saturatus (Blyth, 1843)	Least Concern	Х	N	Bomdo	April	А
Common hawk Cuckoo	Hierococcyx varius (Vahl, 1797)	Least Concern	Х	N	Bomdo	March	С
Drongo Cuckoo	Surniculus lugubris (Horsfield, 1821)	Least Concern	х	N	Bomdo	May	С
Order: FALCONIFORMES Family: ACCIPITRIDAE	1021/	I.	1		I	ı	
Northern Goshawk	Accipiter gentilis (Linnaeus, 1758)	Least Concern	х	N	Bomdo	May	В
Eurasian Sparrow Hawk	Accipiter nisus (Linnaeus, 1758)	Least Concern		N	Bomdo	January	D
Crested Goshawk	Accipiter trivirgatus (Temminck, 1824)	Least Concern		N	Bomdo	January	С
Steppe Eagle	Aquila nipalensis (Hodgson, 1833)	Endangered	х	N	Bomdo	December	D
Black Baza	Aviceda leuphotes (Dumont, 1820)	Least Concern		N	Bomdo	January	В
Common Buzzard	Buteo buteo (Linnaeus, 1758)	Least Concern		N	Bomdo	January	D
Upland Buzzard	Buteo hemilasius (Temminck & Schlegel, 1844)	Least Concern	х	N	Bomdo	January	D
Himalayan Vulture	Gyps himalayensis (Hume, 1869)	Near Threatened		S	Yangsang Valley	December	С
Black Eagle	Ictinaetus malaiensis (Temminck, 1822)	Least Concern		N	Gelling	December	D
Rufous-bellied Eagle	Lophotriorchis kienerii (Geoffroy Saint-Hilaire, 1835)	Least Concern		N	Bomdo	January	D
Black Kite	Milvus migrans (Boddaert, 1783)	Least Concern		N	Bomdo	May	В
Oriental Honey Buzzard	Pernis ptilorhynchus (Temminck, 1821)	Least Concern		N	Bomdo	May	С
Crested Serpent Eagle	Spilornis cheela (Latham, 1790)	Least Concern		S	Yingkiong	January	А
Family: FALCONIDAE							
Lesser Kestrel	Falco naumanni (Fleischer, 1818)	Least Concern	Х	S	Yangsang Valley	April	С
Oriental Hobby	Falco severus (Horsfield, 1821)	Least Concern	Х	S	Yangsang Valley	January	D
Common Kestrel	Falco tinnunculus (Linnaeus, 1758)	Least Concern		N	Bomdo	February	С
Order: GALLIFORMES Family: PHASIANIDAE	,				1		
Rufous-throated Hill Partridge	Arborophila rufogularis (Blyth, 1850)	Least Concern	х	N	Bomdo	January	В
Black Francolin	Francolinus francolinus (Linnaeus, 1766)	Least Concern	Х	N	Bomdo	November	С
Red Junglefowl	Gallus gallus (Linnaeus, 1758)	Least Concern		N	Bomdo	December	С
Kalij Pheasant	Lophura leucomelanos (Latham, 1790)	Least Concern	х	N	Bomdo	January	D
Blue-breasted Quail	Synoicus chinensis (Linnaeus, 1766)	Least Concern	Х	N	Bomdo	November	D
Blyth's Tragopan	Tragopan blythii (Jerdon, 1870)	Vulnerable		N	Near Mouling NP	December	Е
Order: GRUIFORMES Family: RALLIDAE				ı	1	1	
Common Moorhen	Gallinula chloropus (Linnaeus, 1758)	Least Concern	х	N	Norbuling village near Gelling	February	В
Order: PASSERIFORMES Family: AEGITHALIDAE					-		
Black-throated Tit	Aegithalos concinnus (Gould, 1855)	Least Concern		S	Yangsang Valley	April	D

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Family: ALAUDIDAE			•				
Oriental Skylark	Alauda gulgula (Franklin, 1831)	Least Concern	х	N	Yangsang Valley	December	D
Family: CAMPEPHAGIDAE			•				
Black-winged Cuckooshrike	Lalage melaschistos (Hodgson, 1836)	Least Concern		N	Bomdo	May	В
Short-billed Minivet	Pericrocotus brevirostris (Vigors, 1831)	Least Concern		N	Bomdo	November	С
Long-tailed Minivet	Pericrocotus ethologus (Bangs & Phillips, 1914)	Least Concern		N	Bomdo	January	В
Scarlet Minivet	Pericrocotus flammeus (Forster, 1781)	Least Concern		N	Bomdo	February	D
Grey-chinned Minivet	Pericrocotus solaris (Blyth, 1846)	Least Concern		N	Bomdo	February	D
Family: CINCLIDAE							
Brown Dipper	Cinclus pallasii (Temminck, 1820)	Least Concern		N	Near Mosing village	January	В
Family: CISTICOLIDAE							
Hill Prinia	Prinia atrogularis (Moore, 1854)	Least Concern		N	Bomdo	January	С
Striated Prinia	Prinia crinigera (Hodgson, 1836)	Least Concern		N	Bomdo	April	С
Grey-breasted Prinia	Prinia hodgsonii (Blyth, 1844)	Least Concern		N	Jengging	March	D
Rufescent Prinia	Prinia rufescens (Blyth, 1847)	Least Concern		N	Bomdo	March	В
Common Tailorbird	Orthotomus sutorius (Pennant, 1769)	Least Concern		N	Bomdo	January	В
Family: CORVIDAE							
Common Green Magpie	Cissa chinensis (Boddaert, 1783)	Least Concern		N	Bomdo	January	С
Large-billed Crow	Corvus macrorhynchos (Wagler, 1827)	Least Concern		N	Common	January	D
Grey Treepie	Dendrocitta formosae (Swinhoe, 1863)	Least Concern		N	Bomdo	December	С
Collared Treepie	Dendrocitta frontalis (Horsfield, 1840)	Least Concern		N	Bomdo	January	В
Family: DICAEIDAE							
Fire-breasted Flowerpecker	Dicaeum ignipectus (Blyth, 1843)	Least Concern	Х	N	Bomdo	February	С
Family: DICRURIDAE							
Bronzed Drongo	Dicrurus aeneus (Vieillot, 1817)	Least Concern		S	Yangsang Valley	April	D
Ashy Drongo	Dicrurus leucophaeus (Vieillot, 1817)	Least Concern		S	Yangsang Valley	December	D
Black Drongo	Dicrurus macrocercus (Vieillot, 1817)	Least Concern		N	Bomdo	February	С
Lesser Racket-tailed Drongo	Dicrurus remifer (Temminck, 1823)	Least Concern		N	Bomdo	January	D
Family: EMBERIZIDAE				1			1
Chestnut-eared Bunting	Emberiza fucata (Pallas, 1776)	Least Concern	Х	N	Bomdo	March	D
Pine Bunting	Emberiza leucocephalos (Gmelin, 1771)	Least Concern		N	Bomdo	January	С
Crested Bunting	Melophus lathami (Gray, 1831)	Least Concern	Х	N	Bomdo	April	С
Little Bunting	Schoeniclus pusillus (Pallas, 1776)	Least Concern	Х	N	Bomdo	January	D
Family: ESTRILDIDAE							
White-rumped Munia	Lonchura striata (Linnaus, 1766)	Least Concern		N	Bomdo	January	В
Family: EURYLAIMIDAE							
Long-tailed Broadbill	Psarisomus dalhousiae (Jameson, 1835)	Least Concern		N	Bomdo	January	В
Family: FRINGILLIDAE							
Dark-rumped Rosefinch	Carpodacus edwardsii (Verreaux, 1871)	Least Concern	х	S	Yangsang Valley	January	E
Collared Grosbeak	Mycerobas affinis (Blyth, 1855)	Least Concern		N	Janbo	December	Е

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Grey-headed Bullfinch	Pyrrhula erythaca (Blyth, 1862)	Least Concern		N	Bomdo	January	D
Scarlet Finch	Haematospiza sipahi (Hodgson, 1836)	Least Concern	х	N	Bomdo	May	В
Family: HIRUNDINIDAE							
Asian House Martin	Delichon dasypus (Bonaparte, 1850)	Least Concern		S	Yingkiong	February	В
Family: IRENIDAE							
Orange-bellied Leafbird	Chloropsis hardwickii (Jardine & Selby, 1830)	Least Concern		N	Common on the right bank during winter	December	С
Family: LANIIDAE							
Brown Shrike	Lanius cristatus (Linnaeus, 1758)	Least Concern		N	Bomdo	February	В
Long-tailed Shrike	Lanius schach (Linnaeus, 1758)	Least Concern		S	Yangsang Valley	April	С
Grey-backed Shrike	Lanius tephronotus (Vigors, 1831)	Least Concern	Х	N	Bomdo	January	В
Family: LEIOTHRICHIDAE							
Rusty-fronted Barwing	Actinodura egertoni (Gould, 1836)	Least Concern		N	Bomdo	January	С
Nepal Tit Babbler	Alcippe nipalensis (Hodgson, 1837)	Least Concern		N	Bomdo	January	В
Striated Babbler	Argya earlei (Blyth, 1844)	Least Concern	Х	S	Yangsang Valley	December	E
Chestnut-tailed Minla	Chrysominla strigula (Hodgson, 1837)	Least Concern		S	Yangsang Valley	December	E
Cutia	Cutia nipalensis (Hodgson, 1837)	Least Concern		N	Bomdo	January	D
White-throated Laughingthrush	Garrulax albogularis (Gould, 1836)	Least Concern		N	Bomdo	November	С
White-crested Laughingthrush	Garrulax leucolophus (Hardwicke, 1815)	Least Concern		N	Bomdo	December	В
Lesser Necklaced Laughingthrush	Garrulax monileger (Riley, 1930)	Least Concern		N	Bomdo	January	В
Greater Necklaced Laughingthrush	Garrulax pectoralis (Gould, 1836)	Least Concern		N	Bomdo	February	В
Rufous-necked Laughingthrush	Garrulax ruficollis (Jardine & Selby, 1838)	Least Concern		N	Bomdo	December	С
Striated Laughingthrush	Grammatoptila striata (Vigors, 1831)	Least Concern		S	Yangsang Valley	December	С
Grey Sibia	Heterophasia gracilis (McClelland, 1840)	Least Concern		S	Yangsang Valley	December	E
Beautiful Sibia	Heterophasia pulchella (Godwin- Austen, 1874)	Least Concern		N	Bomdo	January	E
Rufous-backed Sibia	Leioptila annectens (Blyth, 1847)	Least Concern		N	Ramsing	February	В
Silver-eared Mesia	Leiothrix argentauris (Hodgson, 1837)	Least Concern		N	Bomdo	December	В
Red-billed Leiothrix	Leiothrix lutea (Scopoli, 1786)	Least Concern		S	Yangsang Valley	December	D
Red-faced Liocichla	Liocichla phoenicea (Gould, 1837)	Least Concern		N	Ramsing	January	В
Red-tailed Minla	Minla ignotincta (Hodgson, 1837)	Least Concern		N	Bomdo	November	D
Streak-throated Barwing	Sibia waldeni (Godwin-Austen, 1874)	Least Concern	Х	S	Yangsang Valley	December	E
Black-faced Laughingthrush	Trochalopteron affine (Blyth, 1843)	Least Concern		N	Bomdo	February	D
Streaked Laughingthrush	Trochalopteron lineatum (Vigors, 1831)	Least Concern		N	Ramsing	February	С
Blue-winged Laughingthrush	Trochalopteron squamatum (Gould, 1835)	Least Concern		N	Bomdo	January	В
Family: LOCUSTELLIDAE	1	Т		1	1	1	1
Striated Grassbird	Megalurus palustris (Horsfield, 1821)	Least Concern		N	Pasighat	November	А

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Family: MONARCHIDAE							
Indian Paradise Flycatcher	Terpsiphone paradisi (Linnaeus, 1758)	Least Concern		N	Bomdo	April	А
Family: MOTACILLIDAE							
Olive-backed Pipit	Anthus hodgsoni (Richmond, 1907)	Least Concern		N	Bomdo	February	D
Paddyfield Pipit	Anthus rufulus (Vieillot, 1818)	Least Concern		N	Bomdo	May	D
White Wagtail	Motacilla alba Linnaeus, 1758	Least Concern		S	Yangsang Valley	January	D
Grey Wagtail	Motacilla cinerea (Tunstall, 1771)	Least Concern		S	Yangsang Valley	December	С
Citrine Wagtail	Motacilla citreola (Pallas, 1776)	Least Concern		S	Yangsang Valley	April	D
White-browed Wagtail	Motacilla maderaspatensis (Gmelin, 1789)	Least Concern		N	Tuting	April	В
Family: MUSCICAPIDAE							
Blue-fronted Redstart	Adelura frontalis (Vigors, 1832)	Least Concern		S	Tashigong village	April	E
White-gorgeted Flycatcher	Anthipes monileger (Hodgson, 1845)	Least Concern		N	Bomdo	April	С
Lesser Shortwing	Brachypteryx leucophris (Temminck, 1827)	Least Concern		N	Bomdo	March	С
White-browed Shortwing	Brachypteryx montana (Horsfield, 1822)	Least Concern		N	Bomdo	January	С
White-capped Water Redstart	Chaimarrornis leucocephalus (Vigors, 1831)	Least Concern		N	Between Bomdo and Janbo	January	D
Oriental Magpie Robin	Copsychus saularis (Linnaeus, 1758)	Least Concern	Х	N	Common	April	В
Blue-throated Flycatcher	Cyornis rubeculoides (Vigors, 1831)	Least Concern	Х	N	Bomdo	May	D
Black-backed Forktail	Enicurus immaculatus (Hodgson, 1836)	Least Concern		N	Ramsing	March	С
Spotted Forktail	Enicurus maculatus (Vigors, 1831)	Least Concern		N	Common	January	В
Slaty-backed Forktail	Enicurus schistaceus (Hodgson, 1836)	Least Concern		N	Bomdo	March	В
Little Forktail	Enicurus scouleri Vigors, 1832	Least Concern		N	Ramsing road	December	В
Verditer Flycatcher	Eumyias thalassinus (Swainson, 1838)	Least Concern	х	N	Bomdo	March	В
Taiga Flycatcher	Ficedula albicilla (Bechstein, 1792)	Least Concern		N	Bomdo	December	D
Sapphire Flycatcher	Ficedula sapphira (Blyth, 1843)	Least Concern		S	Yangsang Valley	April	E
Rufous-gorgeted Flycatcher	Ficedula strophiata (Hodgson, 1837)	Least Concern		N	Bomdo	April	D
Little pied Flycatcher	Ficedula westermanni (Sharpe, 1888)	Least Concern		N	Bomdo	April	В
Blue-capped Rock Thrush	Monticola cinclorhyncha (Vigors, 1832)	Least Concern		N	Bomdo	April	E
Chestnut-bellied Rock Thrush	Monticola rufiventris (Jardine & Selby, 1833)	Least Concern	х	S	Yangsang Valley	December	Е
Blue Whistling Thrush	Myophonus caeruleus (Scopoli, 1786)	Least Concern		N	Bomdo	November	А
Large Niltava	Niltava grandis (Blyth, 1842)	Least Concern		N	Bomdo	January	D
Small Niltava	Niltava macgrigoriae (Burton, 1836)	Least Concern		N	Bomdo	January	В
Daurian Redstart	Phoenicurus auroreus (Pallas, 1776)	Least Concern		N	Bomdo	January	В
Black Redstart	Phoenicurus ochruros (Gmelin, 1774)	Least Concern		S	Yangsang Valley	April	D
Plumbeous Water Redstart	Rhyacornis fuliginosa Vigors, 1831	Least Concern	х	N	Bomdo	January	А
Grey Bushchat	Saxicola ferreus (Gray, 1846)	Least Concern		N	Bomdo	May	С
Siberian Stonechat	Saxicola maurus Pallas, 1773	Least Concern		N	Pasighat	November	А
Himalayan Bush Robin	Tarsiger rufilatus (Pallas, 1773)	Least Concern		S	Yangsang Valley	February	E

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Family: NECTARINIIDAE							
Mrs Gould's Sunbird	Aethopyga gouldiae (Vigors, 1831)	Least Concern		N	Near Mouling NP	February	E
Fire-tailed Sunbird	Aethopyga ignicauda (Hodgson, 1837)	Least Concern		N	Bomdo	February	E
Green-tailed Sunbird	Aethopyga nipalensis (Hodgson, 1837)	Least Concern		N	Bomdo	January	Е
Streaked Spiderhunter	Arachnothera magna (Hodgson, 1837)	Least Concern			Common everywhere	January	С
Black-throated Sunbird	Aethopyga saturata (Hodgson, 1836)	Least Concern			Common everywhere		В
Family: ORIOLIDAE							
Maroon Oriole	Oriolus traillii (Vigors, 1832)	Least Concern		N	Bomdo	May	В
Family: PARIDAE							
Black-lored Tit	Machlolophus xanthogenys (Bonaparte, 1850)	Least Concern		S	Yangsang Valley	April	D
Sultan Tit	Melanochlora sultanea (Hodgson, 1837)	Least Concern		N	Bomdo	February	D
Cinereous Tit	Parus cinereous (Linnaeus, 1758)	Least Concern		S	Yangsang Valley	April	Е
Green-backed Tit	Parus monticolus Vigors, 1831	Least Concern		N	Bomdo	January	С
Yellow-browed Tit	Sylviparus modestus (Burton, 1836)	Least Concern		N	Bomdo	February	D
Family: PASSERIDAE	,				1		
Russet Sparrow	Passer cinnamomeus (Temminck, 1835)	Least Concern		S	Yangsang Valley	April	D
Eurasian Tree Sparrow	Passer montanus (Linnaeus, 1758)	Least Concern		N	Bomdo	February	В
Family: PELLORNEIDAE							
Eyebrowed Wren Babbler	Napothera epilepidota (Temminck, 1827)	Least Concern		N	Bomdo	December	С
Rufous-winged Fulvetta	Schoeniparus castaneceps (Hodgson, 1837)	Least Concern		S	Yangsang Valley	December	D
Family: PHYLLOSCOPIDAE							
Ashy-throated Warbler	Abrornis maculipennis (Blyth, 1867)	Least Concern		N	Bomdo	May	С
Tickell's Leaf Warbler	Phylloscopus affinis (Tickell, 1833)	Least Concern		N	Bomdo	May	В
White-spectacled Warbler	Seicercus affinis (Hodgson, 1854)	Least Concern		N	Near Mouling NP	January	E
Yellow-vented Leaf Warbler	Seicercus cantator (Tickell, 1833)	Least Concern		N	Bomdo	May	В
Chestnut-crowned Warbler	Seicercus castaniceps (Hodgson, 1845)	Least Concern		N	Bomdo	February	А
Grey-cheeked Warbler	Seicercus poliogenys (Blyth, 1847)	Least Concern		N	Bomdo	January	В
Blyth's Leaf Warbler	Seicercus reguloides (Blyth, 1842)	Least Concern		N	Bomdo	March	С
Grey-hooded Leaf Warbler	Seicercus xanthoschistos (G.E.Gray & G.R.Gray, 1846)	Least Concern	х	S	Yangsang Valley	December	D
Family: PITTIDAE			_				
Blue-naped Pitta	Pitta nipalensis (Hodgson, 1837)	Least Concern		N	Bomdo	January	В
Family: PNOEPYGIDAE						,	
Scaly-breasted Wren Babbler	Pnoepyga albiventer (Hodgson, 1837)	Least Concern		N	Bomdo	November	С
Family: PRUNELLIDAE			•	•	•		
Brown Accentor	Prunella fulvescens (Severtsov, 1873)	Least Concern		N	Bomdo	January	С
Maroon-backed Accentor	Prunella immaculata (Hodgson, 1845)	Least Concern		S	Yangsang Valley	March	Е
Rufous-breasted Accentor	Prunella strophiata (Blyth, 1843)	Least Concern		N	Bomdo	January	D

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Family: PYCNONOTIDAE							
White-throated Bulbul	Alophoixus flaveolus (Gould, 1836)	Least Concern		N	Near Ramsing village	January	В
Ashy Bulbul	Hemixos flavala (Blyth, 1842)	Least Concern		N	Bomdo	January	В
Black Bulbul	Hypsipetes leucocephalus (Gmelin, 1789)	Least Concern		N	Bomdo	December	В
Mountain Bulbul	Ixos mcclellandii (Horsfield, 1840)	Least Concern		N	Bomdo	January	С
Red-vented Bulbul	Pycnonotus cafer (Linnaeus, 1766)	Least Concern		N	Bomdo	October	А
Red-whiskered Bulbul	Pycnonotus jocosus (Linnaeus, 1758)	Least Concern		N	Bomdo	November	В
Striated Bulbul	Pycnonotus striatus (Blyth, 1842)	Least Concern		N	Bomdo	February	D
Family: RHIPIDURIDAE							
White-throated Fantail	Rhipidura albicollis (Vieillot, 1818)	Least Concern		N	Bomdo	December	В
Family: SCOTOCERCIDAE							
Rufous-faced Warbler	Abroscopus albogularis (Hodgson, 1854)	Least Concern		N	Bomdo	October	С
Black-faced Warbler	Abroscopus schisticeps (Gray, 1846)	Least Concern		N	Bomdo	March	В
Chestnut-headed Tesia	Cettia castaneocoronata (Burton, 1836)	Least Concern		N	Bomdo	December	В
Brownish-flanked Bush Warbler	Horornis fortipes (Hodgson, 1845)	Least Concern	Х	N	Jengging	April	D
Mountain Tailorbird	Phyllergates cucullatus (Temminck, 1836)	Least Concern		N	Bomdo	April	С
Slaty-bellied Tesia	Tesia olivea (McClelland, 1840)	Least Concern	Х	N	Bomdo	December	С
Family: SITTIDAE							
Chestnut-bellied Nuthatch	Sitta castanea (Lesson, 1830)	Least Concern	Х	N	Bomdo	February	D
Beautiful Nuthatch	Sitta formosa (Blyth, 1843)	Vulnerable		N	Bomdo	February	E
Velvet-fronted Nuthatch	Sitta frontalis (Swainson, 1820)	Least Concern		N	Bomdo	January	D
White-tailed Nuthatch	Sitta himalayensis (Jardine & Selby, 1835)	Least Concern	Х	N	Yangsang Valley	December	E
Wallcreeper	Tichodroma muraria (Linnaeus, 1766)	Least Concern		N	Bomdo	January	A
Family: STENOSTIRIDAE							
Grey-headed canary- Flycatcher	Culicicapa ceylonensis (Swainson, 1820)	Least Concern		N	Bomdo	January	С
Yellow-bellied Fairy-fantail	Chelidorhynx hypoxanthus (Blyth, 1843)	Least Concern		N	Bomdo	November	С
Family: STURNIDAE							
Common Starling	Sturnus vulgaris (Linnaeus, 1758)	Least Concern		N	Bomdo	December	В
Black-eared Shrike-babbler	Pteruthius melanotis (Hodgson, 1847)	Least Concern		S	Yangsang Valley	December	E
Himalayan Shrike-babbler	Pteruthius ripleyi (Temminck, 1835)	Least Concern		N	Bomdo	February	D
Black-headed Shrike-babbler	Pteruthius rufiventer (Blyth, 1842)	Least Concern	х	N	Bomdo	February	E
Family: TIMALIIDAE							
Golden Babbler	Cyanoderma chrysaeum (Blyth, 1844)	Least Concern		N	Bomdo	January	В
Coral-billed Scimitar Babbler	Pomatorhinus ferruginosus (Blyth, 1845)	Least Concern		N	Bomdo	January	С
Red-billed Scimitar Babbler	Pomatorhinus ochraceiceps (Walden, 1873)	Least Concern		N	Bomdo	February	В
Streak-breasted Scimitar Babbler	Pomatorhinus ruficollis (Hodgson, 1836)	Least Concern		N	Bomdo	May	E
White-browed Scimitar Babbler	Pomatorhinus schisticeps (Hodgson, 1836)	Least Concern		N	Bomdo	November	D

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Slender-billed Scimitar Babbler	Pomatorhinus superciliaris (Blyth, 1842)	Least Concern	х	N	Bomdo	February	Е
Grey-throated Babbler	Stachyris nigriceps (Blyth, 1844)	Least Concern		N	Bomdo	May	А
Chestnut-capped Babbler	Timalia pileata (Horsfield, 1821)	Least Concern		N	Jengging	November	D
Family: SYLVIIDAE					1		
Golden-breasted Fulvetta	Lioparus chrysotis (Blyth, 1845)	Least Concern		S	Yangsang Valley	December	D
Greater Rufous-headed Parrotbill	Psittiparus ruficeps (Blyth, 1842)	Least Concern		N	Bomdo	January	В
Streak-throated Fulvetta	Fulvetta cinereiceps (Verreaux, 1870)	Least Concern		N	Jengging	May	D
Family: TROGLODYTIDAE					1	•	
Eurasian Wren	Troglodytes troglodytes (Linnaeus, 1758)	Least Concern		S	Yangsang Valley	December	D
Family: TURDIDAE					1		
Green Cochoa	Cochoa viridis (Hodgson, 1836)	Least Concern		N	Bomdo	March	С
Orange-headed Thrush	Geokichla citrina (Latham, 1790)	Least Concern		N	Bomdo	February	В
White-collared Blackbird	Turdus albocinctus (Royle, 1840)	Least Concern		S	Yangsang Valley	December	D
Chestnut Thrush	Turdus rubrocanus (Hodgson, 1846)	Least Concern	х	S	Yangsang Valley	March	Е
Black-throated Thrush	Turdus atrogularis (Jarocki, 1819)	Least Concern		S	Yangsang Valley	March	Е
Long-tailed Thrush	Zoothera dixoni (Seebohm, 1881)	Least Concern	Х	N	Bomdo	March	С
Dark-sided Thrush	Zoothera marginata (Blyth, 1847)	Least Concern		N	Bomdo	December	А
Zoothera Thrush (formerly Plain-backed thrush)	Zoothera sp. (Blyth, 1842)	Least Concern		N	Bomdo	January	А
Family: VANGIDAE		l .			1	1	
Bar-winged Flycatcher-shrike	Hemipus picatus (Sykes, 1832)	Least Concern		N	Moying	January	В
Family: VIREONIDAE				I.	1		
White-bellied Erpornis	Erpornis zantholeuca (Blyth, 1844)	Least Concern		N	Bomdo	January	D
Family: ZOSTEROPIDAE					'		
White-naped Yuhina	Yuhina bakeri (Rothschild, 1926)	Least Concern		N	Bomdo	January	С
Striated Yuhina	Yuhina castaniceps (Moore, 1854)	Least Concern	х	N	Bomdo	January	В
Whiskered Yuhina	Yuhina flavicollis (Hodgson, 1836)	Least Concern		N	Bomdo	January	В
Stripe-throated Yuhina	Yuhina gularis (Hodgson, 1836)	Least Concern		N	Bomdo	January	С
Black-chinned Yuhina	Yuhina nigrimenta (Blyth, 1845)	Least Concern		N	Bomdo	December	А
Rufous-vented Yuhina	Yuhina occipitalis (Hodgson, 1836)	Least Concern		N	Bomdo	November	С
Oriental White-eye	Zosterops palpebrosus (Temminck, 1824)	Least Concern		N	Bomdo	March	В
Order: PELECANIFORMES Family: PHALACROCORACIDAE		,					,
Great Cormorant	Phalacrocorax carbo (Linnaeus, 1758)	Least Concern	х	S	Yangsang Valley	April	А
Indian Cormorant	Phalacrocorax fuscicollis (Stephens, 1826)	Least Concern		N	Siang banks below Bomdo	January	А
Order: PICIFORMES Family: PICIDAE							
Greater Yellow-naped Woodpecker	Chrysophlegma flavinucha (Gould, 1834)	Least Concern		N	Bomdo	January	D
Darjeeling Pied Woodpecker	Dendrocopos darjellensis (Blyth, 1845)	Least Concern		S	Between Shimong and Eko Dumbing	January	E
Pale-headed Woodpecker	Gecinulus grantia (McClelland, 1840)	Least Concern	х	N	Bomdo	February	С
Lesser Yellow-naped Woodpecker	Picus chlorolophus (Vieillot, 1818)	Least Concern	Х	N	Bomdo	April	D

Common name	Scientific name	Red List status	First record	N/S of Siang	Area	Month	Altitude class*
Speckled Piculet	Picumnus innominatus (Burton, 1836)	Least Concern		N	Bomdo	November	С
White-browed Piculet	Sasia ochracea (Hodgson, 1836)	Least Concern		N	Bomdo	February	D
Family: RAMPHASTIDAE							
Blue-throated Barbet	Psilopogon asiaticus (Latham, 1790)	Least Concern		N	Bomdo	January	С
Golden-throated Barbet	Psilopogon franklinii (Blyth, 1842)	Least Concern		N	Bomdo	November	С
Great Barbet	Psilopogon virens (Boddaert, 1783)	Least Concern	Х	N	Bomdo	January	В
Order: PHOENICOPTERIFORM Family: PODICIPEDIDAE	1ES						
Little Grebe	Tachybaptus ruficollis (Pallas, 1764)	Least Concern		N	Near Gelling	February	А
Order: STRIGIFORMES Family: STRIGIDAE							
Asian Barred Owlet	Glaucidium cuculoides (Vigors, 1831)	Least Concern	Х	N	Bomdo	January	В
Collared Owlet	Glaucidium brodiei (Burton, 1836)	Least Concern		N	Bomdo	May	В
Mountain Scops Owl	Otus spilocephalus (Blyth, 1846)	Least Concern	Х	N	Bomdo	May	С
Oriental Scops Owl	Otus sunia (Hodgson, 1836)	Least Concern	Х	N	Bomdo	November	D
Brown Wood Owl	Strix leptogrammica (Temminck, 1831)	Least Concern		S	Yangsang Valley	December	Е
Family: TYTONIDAE					•		
Common Barn Owl	Tyto alba (Scopoli, 1769)	Least Concern		N	Bomdo	September	С
Order: TROGONIFORMES Family: TROGONIDAE				,			
Red-headed Trogon	Harpactes erythrocephalus (Gould, 1834)	Least Concern		N	Bomdo	January	С
Order: UPUPIFORMES Family: UPUPIDAE			,				
Common Hoopoe	Upupa epops (Linnaeus, 1758)	Least Concern		S	Yangsang Valley	April	D

Altitude classes*: (A) < 800m representing the areas close to the Siang banks in Upper Siang consisting of terrace fields, forests and fallows (B) 800–900 m includes villages, jhum, fallows and forest patches (C) 900–1,000 m are areas with jhum, fallows, forest patches (D) 1,000–1,500 m mostly secondary forests, primary forests and some jhum patches (E) >1,500m areas do not have jhum and include primary and secondary forests mostly outside habitation areas

area for this region (ENVIS 2016). Our sighting of an unidentified crane flying over the Siang suggests that the Siang may also be used as a migratory route by cranes as shown by Choudhury (1994) for Common Cranes *Grus grus* in the Dibang River. We believe the current study provides adequate evidence for further investigation and designation of additional IBA sites for the upper Siang region.

The upper Siang region has been experiencing unprecedented changes in recent decades. Road and other infrastructure development, illegal timber felling and increase in acreage of cash crops have led to degradation and loss of habitat. Proposed hydroelectric projects on the Siang River further threaten to irreversibly alter the fragile ecology of the region. A comprehensive documentation of the avifauna for this region is necessary to counter these developmental threats. We believe such documentation can emerge only from focused surveys

across seasons that are able to cover even the remote parts of this region.

REFERENCES

Ali S. & S.D. Ripley (1948). The birds of the Mishmi Hills. *Journal of the Bombay Natural History Society* 48: 1–37.

Alström P., P.C. Rasmussen, C. Zhao, J. Xu, S. Dalvi, T. Cai, Y. Guan, R. Zhang, M.V. Kalyakin, F. Lei & U. Olsson (2016). Integrative taxonomy of the Plain-backed Thrush (Zoothera mollissima) complex (Aves, Turdidae) reveals cryptic species, including a new species. *Avian Research* 7: 1; http://doi.org/10.1186/s40657-016-0037-2

Anonymous (2006). Arunachal Pradesh: Human Development Report 2005. Itanagar.

Athreya, R. (2006). A new species of Liocichla" (Aves:Timaliidae) from Eaglenest Wildlife Sanctuary, Arunachal Pradesh, India. *Indian Birds* 2: 82–94.

Baker, E.C.S. (1913). Zoological results of the Abor Expedition (1911–1912): Birds. *Records of the Indian Museum* 8: 259–288.

Birand, A. & S. Pawar (2004). An ornithological survey in north-east India. *Forktail* 20: 7–16.

Burney, C.W. & R.T. Brumfield (2009). Ecology predicts levels of genetic differentiation in Neotropical birds. *The American Naturalist* 174:

Image 2. Fire-breasted Flowerpecker

Image 3. Green-backed Tit

Image 4. Grey-throated Babbler

Image 5. Kalij Pheasant

Image 6. Little Bunting

Image 7. Orange-bellied Leafbird

Image 8. Small Niltava

Image 9. Striated Laughingthrush

Image 10. Sultan Tit

Image 11. Whiskered Yuhina

Image 12. Ashy Bulbul

Image 13. Asian Emerald Cuckoo

Image 14. Blue-winged Laughingthrush

Image 15. Chestnut Thrush

Image 16. Common Teal

Image 17. Northern Pintail in the Siang River

Image 18. Greylag Goose

358-368; http://doi.org/10.1086/603613

Chettri, N., A. Rastogi & O.P. Singh (2006). Assessment of raptor migration and status along the Tsangpo-Brahmaputra corridor (India) by a local communities. Avocetta 30: 49–56.

Choudhury, A. (2010). Mammals and birds in Dihang-Dibang Biosphere Reserve, Arunachal Pradesh. *Tigerpaper* 37: 1–4.

Choudhury, A.U. (1994). A new Crane-migration route discovered.

Asian Wetland News 7(1): 18.

Dalvi, S. (2012). Role of river Brahmaputra as a biogeographic barrier for avian fauna of northeast India. MSc Thesis. WCS-NCBS

Datta, A., J. Pansa, M.D. Madhusudan & C. Mishra (2003). Discovery of the Leaf Deer Muntiacus putaoensis in Arunachal Pradesh: an addition to the large mammals of India. Current Science 84: 454–458.

Grimmett, R., C. Inskipp, T. Inskipp (2016). *Birds of the Indian Subcontinent.* Bloomsbury Publishing, 448pp.

Haridasan, K., A. Borang & P. Singh (1999). Baseline survey of biodiversity in high priority biologically rich areas of Arunachal Pradesh. Final Technical Report. State Forest Research Institute, Itanagar, India, 86pp.

IUCN (2017). The IUCN Red List of Threatened Species. Version 2017-1.
Praveen, J., R. Jayapal & A. Pittie (2016). A checklist of the birds of India. *Indian Birds* 11: 113–173.

Katti, M., P. Singh, N. Manjrekar, D. Sharma & S. Mukherjee (1992). An ornithological survey in eastern Arunachal Pradesh, India. Forktail 7: 75-80

Kazmierczak, K. & B.V. Perlo (2008). A Field Guide to the Birds of the Indian Subcontinent. A & C Black Publishers Ltd, London, 352pp.

Kumar, R.S. & P. Singh (2003). A new subspecies of Scalater's Monal Lophophorus sclateri from western Arunachal Pradesh, India. Bulletin of the British Ornithologist' Club: 16–27.

Lepage, D. (2017). Arunachal Pradesh bird checklist. Avibase, the world bird database. https://avibase.bsc-eoc.org/checklist.jsp. Accessed on 15 October 2017

Ludlow, F. & N.B. Kinnear (1944). The Birds of south-eastern Tibet. *Ibis* 86: 43–91.

Mandal, J. & T.S. Raman (2016). Shifting agriculture supports more tropical forest birds than oil palm or teak plantations in Mizoram, northeast India. *The Condor* 118: 345–359; http://doi.org/10.1650/CONDOR-15-163.1

Mize, D., R. Taba & H.N. Sharma (2014). Species Diversity of Birds in Dihang-Dibang Biosphere Reserve, Arunachal Pradesh. *The Ecoscan* 8: 77–84.

Naoroji, R. & H.S. Sangha (2006). Arunachal Pradesh, India: an ornithological diary from December 2005. *Indian Birds* 2: 120–131.

Ramachandran, V., V.V. Robin, K. Tamma & U. Ramakrishnan (2017).

Climatic and geographic barriers drive distributional patterns of bird phenotypes within peninsular India. *Journal of Avian Biology* 48: 620–630; http://doi.org/10.1111/jav.01278

Ripley, S. & B. Beehler (1990). Patterns of speciation in Indian birds. *Journal of Biogeography* 17: 639–648; http://doi.org/10.2307/2845145

Robson, C. (2000). A Field Guide to the Birds of South-East Asia. New Holland Publishers Ltd, London, 504pp.

Sangha, H. S., & Naoroji, R. (2007). New and significant records of birds in Arunachal Pradesh, north-east India. *Forktail* 23: 179–181.

Sen, A. & S. Mukhopadhyay (1999). Avifauna of Mouling National Park, Arunachal Pradesh, India. *Current Science* 76(10): 1305–1308.

Singh, P. (1994) Recent bird records from Arunachal Pradesh. Forktail 10: 65–104.

Sinha, A., A. Datta, M.D. Madhusudan & C. Mishra (2005). *Macaca munzala*: A new species from western Arunachal Pradesh, northeastern India. *International Journal of Primatology* 26: 977–989; http://doi.org/10.1007/s10764-005-5333-3

Stevens, H. (1915). Notes on the birds of Upper Assam. *Journal of the Bombay Natural History Society* 23: 721–736.

Tamang, L., S. Chaudhry & D. Choudhury (2006). On a new record of freshwater fish, *Pseudolaguvia shawi* (Hora) from Arunachal Pradesh, India (Teleostomi: Erethistidae). *Zoos' Print Journal* 21: 2443–2446; http://doi.org/10.11609/JoTT.ZPJ.1511.2443-6

OPEN ACCESS The Journal of Threatened Taxa is dedicated to building evidence for conservation globally by publishing peer-reviewed articles online every month at a reasonably rapid rate at www.threatenedtaxa.org. All articles published in JoTT are registered under Creative Commons Attribution 4.0 International License unless otherwise mentioned. JoTT allows unrestricted use of articles in any medium, reproduction, and distribution by providing adequate credit to the authors and the source of publication.

ISSN 0974-7907 (Online); ISSN 0974-7893 (Print)

April 2018 | Vol. 10 | No. 5 | Pages: 11551-11702 Date of Publication: 26 April 2018 (Online & Print) DOI: 10.11609/jott.2018.10.5.11551-11702

www.threatenedtaxa.org

Article

Butterfly diversity in human-modified ecosystems of southern Sikkim, the eastern Himalaya, India

-- Prem Kumar Chettri, Kishor Sharma, Sailendra Dewan & Bhoj Kumar Acharya, 11551-11565

Communications

Contrasting human perceptions of and attitudes towards two threatened small carnivores, Lycalopex fulvipes and Leopardus guigna, in rural communities adjacent to protected areas in Chile

-- I. Sacristán, A. Cevidanes, F. Acuña, E. Aguilar, S. García, M.J. López, J. Millán & C. Napolitano, Pp. 11566-11573

Sighting trend of the Indian Skimmer (Charidiformes: Laridae: Rynchops albicollis Swainson, 1838) in National Chambal Gharial Sanctuary (1984-2016) reflecting on the feasibility of long-term ecological monitoring -- L.A.K. Singh & R.K. Sharma, Pp. 11574–11582

Comparative cross-sectional survey on gastrointestinal parasites of captive, semi-captive, and wild Elephants of Sri Lanka

-- Nirupama Abeysekara, R.P.V. Jayanthe Rajapkse & R.S. Rajakaruna, Pp. 11583-11594

Short Communications

The extinction of Faure's Broom Adenocarpus faurei Maire (Leguminosae) in Algeria

-- Mohamed Djamel Miara, Mohammed Ait Hammou & Jah Skipper, Pp. 11595-11598

Conservation assessment of two rare gingers (Zingiberaceae) from Dampa Tiger Reserve, Mizoram, India

-- Pankaj Kumar & Priya Singh, Pp. 11599-11605

New records of bats (Mammalia: Chiroptera) from Assam, northeastern India with a distribution list of bat fauna of the state

-- Ananda Ram Boro, Prasanta Kumar Saikia & Uttam Saikia, Pp. 11606–11612

On the birds of Marivan County, western Iran: an update

-- Fatah Zarei, Seyed Naseh Hosseini, Jalal Pezeshk, Loghman Maleki & Hamid Reza Esmaeili, Pp. 11613–11617

Nesting pattern of birds in Jahangirnagar University Campus, Bangladesh

-- Israt Jahan, Sajeda Begum, Mohammad Mostafa Feeroz, Delip Kumar Das & Ashis Kumar Datta, Pp. 11618-11635

An annotated checklist of the birds of the upper Siang region, Arunachal Pradesh. India

-- Anirban Datta-Roy, Vivek Ramachandran & Karthik Teegalapalli, Pp. 11636-11651

Report of the early winter migrants and resident birds in an inland wetland near Tundi Camp, Bajana, Gujarat

-- Abhishek Chatterjee, Sudeshna Ghoshal, Soumyajit Chowdhury & Pinakiranjan Chakrabarti, Pp. 11652–11658

The first report of two thread-legged assassin bugs (Hemiptera: Reduviidae: Emesinae) from India

-- Balasaheb V. Sarode, Swapnil S. Boyane & Hemant V. Ghate, Pp. 11659-11664

Water striders, the genus Cylindrostethus Mayr (Insecta: Heteroptera: Gerridae) from India with a new record

-- E. Eyarin Jehamalar, Kailash Chandra & G. Srinivasan, Pp. 11665-11671

The invasive aphid Pterochloroides persicae (Cholodkovsky, 1899) (Hemiptera: Aphidoidea: Lachninae) recorded on important fruit trees in Kashmir Valley, India

-- Govindasamy Mahendiran, Shahid Ali Akbar & Mudasir Ahmad Dar, Pp. 11672-11678

Notes

Anemone trullifolia and Berberis angulosa as new records to the flora of the western Himalava. India

-- Ishwari Datt Rai, Gajendra Singh & Gopal Singh Rawat, Pp. 11679–11682

Notes on fairy orchids (Magnoliopsida: Asparagales: Orchidaceae: Oberonia) of Sri Lanka: revision in regional distribution and documentation on vegetative propagation

-- Menaka Ariyarathne & Deepthi Yakandawala, Pp. 11683-11685

Additional reports of solitary potter wasps (Hymenoptera: Vespidae: Eumeninae) in Bhutan

-- Tshering Nidup, Wim Klein, P. Girish Kumar & Phurpa Dorji, Pp. 11686-

On the occurrence of the rare Long-nosed Stargazer Ichthyscopus lebeck (Bloch & Schneider, 1801) (Uranoscopidae) in the coastal waters off Visakhapatnam, India

-- Govinda Rao Velamala & Muddula Krishna Naranji, Pp. 11697–11700

Correction

Corrigendum - Butterfly host plant Monograph, P. 11701

Miscellaneous

National Biodiversity Authority

Member

Partners

