Species

22(70), 2021

To Cite:

Jha PK. Diversity and Status of avifauna from Balmiki Ashram to Temple Tiger in Chitwan National Park, Nepal. *Species*, 2021, 22(70), 175-186

Author Affiliation:

Department of Zoology, Tri-Chandra Multiple Campus, Kathmandu, Nepal E-mail: jhapraveenkumar8@gmail.com

Peer-Review History

Received: 10 April 2021

Reviewed & Revised: 15/April/2021 to 27/May/2021

Accepted: 29 May 2021 Published: June 2021

Peer-Review Model

External peer-review was done through double-blind method.

© The Author(s) 2021. Open Access. This article is licensed under a Creative Commons Attribution License 4.0 (CC BY 4.0)., which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. To view a copy of this license, visit http://creativecommons.org/licenses/by/4.0/.

Diversity and Status of avifauna from Balmiki Ashram to Temple Tiger in Chitwan National Park, Nepal

Praveen Kumar Jha

ABSTRACT

The study on Diversity and status of avifauna from Balmiki Ashram to Temple Tiger in Chitwan National Park, Nepal was explored during two visits (summer and winter) from January 2017 to December 2017. In total, 165 species of birds belonging to 11 orders and 47 families were observed. Sylviidae was the most dominant family with 19 species, and its relative diversity index was also found to be the highest (relative diversity index = 11.51). The analysis of data on residential status revealed that 120 species were residents, 36 species were winter visitors, eight species were summer visitors and only one species was passage visitor. The analysis of feeding habits showed that a maximum number of species (72 species) were omnivorous, 51 species were insectivorous, 34 species were carnivorous and eight species were frugivorous. According to the International Union for the Conservation of Nature, 137 species were in the Least Concern category, 15 species were in the Near Threatened category, eight species were in the vulnerable category, three species were in the Endangered category, and two species were in the Data Deficient category. Thus, the Balmiki Ashram to Temple Tiger area in Chitwan National Park supports a sound avifaunal diversity. Its proper management will not only improve the situation for its resident species, but will also attract more migratory species in the future.

Keywords: Avifauna, Diversity, Chitwan National Park, Visitor

1. INTRODUCTION

Birds are among the best monitors of environmental changes (Sarkar et al., 2009). The variations in their population, behavior patterns, and reproductive ability have most often been used to examine the long-term effects of habitat fragmentation (Harisha and Hosetti, 2009). Forests lure a large number of avifauna because they provide suitable habitats for most birds, especially those birds that are associated with vegetation, and for most, the existence of trees is a vital component of their life cycle (Koli, 2014). Birds play an important role as scavengers, pollinating agents, help to control population of different insects and pests, besides that it also helps in dispersal of seeds of vegetation (Pathan et al., 2014). Birds have also played an integral role in

tradition and culture of Nepal (Baral et al., 2012). There are about 10,000 living species of birds in the world (Singh, 2015). A high total of 878 species of birds has been reported from Nepal (BCN and DNPWC, 2016). According to BirdLife International (2015), 37 bird species that occur in Nepal are globally threatened and listed in IUCN Red List. BCN and DNPWC (2012) reported 543 species of birds in the Chitwan National Park, much more than in any other protected area in Nepal. The CNP is home to many threatened grassland, wetland and forest birds (DNPWC, 2016). About two-thirds of Nepal's globally threatened birds are reported from this park (Baral and Inskipp, 2005). Apart from the resident birds about 160 migrating and vagrant species arrive in Chitwan in autumn from northern latitudes which includes Russia, China, Siberia, Europe, Australia, Mongolia to spend the winter times here (Jha, 2016). As soon as the winter visitors have left in spring, the summer visitors arrive from southern latitudes which includes South India, Pakistan, Sri Lanka, Philippines, Burma, Africa for breeding (Jha, 2016). The checklist of avifauna of Chitwan district has already been reported by authors; Baral and Upadhyay (2006), BES and DNPWC (2013) and present study aims to provide detailed and minute information about relative abundance, seasonal status and habitat of birds.

2. MATERIALS AND METHODS

Study Area

Chitwan National Park (27°30′N, 84°20′E) is the first and oldest National Park of Nepal and was established in 1973 (DNPWC, 2016). Chitwan National Park is situated in south-central Nepal, covering an area of 952.63 sq. Km (DNPWC, 2017). The CNP is situated in the southern part of Chitwan district, and it shares eastern boundary with Parsa National Park and southern boundary with Balmiki Tiger Reserve of India (DNPWC, 2017). UNESCO designated the park a World Heritage Site in 1984 and is also identified as an important bird area (IBA) by the BirdLife International (DNPWC, 2017). The temperature of Chitwan varies from 7°C (winter) to 41°C (summer) and has an average annual rainfall of 2,600 mm (Jha, 2018).

Figure 1 Map showing location of study area

Chitwan National Park has been classified into three main vegetation types; Sal (*Shorea robusta*) forest occupies the 70% of the park, the riverine forest occupies an area of about 7% along the Rapti, Narayani and Reu rivers and their island and is mainly dominated by Simal (*Bombax ceiba*) and grassland (Jha, 2018). Grassland occurs in alluvial flood plains cover 20% of the park area that support luxuriant growth of grasses interspersed with patches of riverine forest (Dinerstein, 2003). The park has many rivers and lakes. Rivers include three major rivers: the Narayani, Rapti and Reu. Major lakes are Bishazari Lake, Tamor Lake, Lami Lake, Garud Lake and Devi Lake (DNPWC, 2017). Chitwan National Park is the third best destination of tourists who visit Nepal (OCNP, 2015).

Methodology

The study was carried out between January 2017 to December 2017. The line transect method was used, as the habitat of the study area was of open type. A total of 32 transects were laid that covered most of the study area. Transect length remained constant (500 m), but the width varied according to survey area and visibility: in forests, 15 m; and in other open fields, 50m. Two visits (summer and winter) were made to study area (Balmiki Ashram to Temple Tiger) of Chitwan National Park. Three days were given to study area during any visit. The observations were done during morning (7:00 AM- 10:00 AM) and evening times (15:00 PM - 17:00 PM), when birds were found to be most active. Birds were observed using the Bushnell H20 Waterproof/Fogproof Roof Prism Binocular, 10×42-mm, and photographs were taken with a Canon powershot 5×40 HS. In addition, field guides Birds of the Indian Subcontinent 2011 by Grimmett, Inskipp and Inskipp and Birds of Nepal 2016 by Grimmett, Inskipp, Inskipp and Baral were used in the field survey. The relative abundance of bird species was estimated on the basis of frequency of sightings and number of birds seen. The seasonal status of birds was evaluated on the basis of presence or absence of birds during different seasons. Moreover, the feeding habits of the birds (e.g. as insectivorous, omnivorous and frugivorous) were assigned as described by Ali and Ripley (2007). The International Union for the Conservation of Nature (IUCN) status was also used to compare the local status with the global status. During the surveys, other information or threats to birds' conservation were also noted. Bird species richness was estimated by recording the number of bird species observed. The encounter rate was considered as relative abundance and calculated as the number of bird species observed/distance traveled (Km). The relative diversity (RDI) of families was calculated using the following formula (Torre-Cuadros et al., 2007)

3. RESULTS AND DISCUSSION

The study revealed that a total of 165 species of birds belonging to 47 families and 12 orders were present in the study area (Table 1). Passerine birds dominated the diversity with 86 species compared to non-passerine birds (79 species). Sylviidae is the largest family of birds in Chitwan with 87 species (BES and DNPWC, 2013).

Figure 2 Family-wise distribution of bird species in the study area

The present investigation also revealed that the Sylviidae family (19 species) 11.51% dominated the avifauna in this area followed by Corvidae (15 species) 9.09%, Muscicapidae and Passeridae (13 species each) 7.87%, Picidae (9 species) 5.45%, Accipitridae (7 species) 4.24%, Cuculidae and Hirundinidae (6 species each) 3.63%, Columbidae and Ardeidae (5 species each) 3.03%, Rallidae, Sturnidae, Cisticolidae, Alaudidae, Pyconotidae (4 species each) 2.42%, Phasianidae, Megalaimidae, Strigidae,

Scolopacidae, Charadriidae (3 species each) 1.81%, Anatidae, Hylcyonidae, Meropidae, Centropodidae, Laridae, Falconidae, Podicipedidae, Sittidae, Nectariniidae (2 species each) 1.21%. Moreover, 18 families-Dendrocygnidae, Bucerotidae, Trogonidae, Alcedinidae, Cerylidae, Hemiprocnidae, Caprimulgidae, Gruidae, Jacanidae, Burhinidae, Glareolidae, Anhingidae, Threskiornithidae, Ciconiidae, Pittidae, Laniidae, Paridae and Zosteropidae were poorly represented in the study area with a single species each 0.60% (Figure 2).

The highest RDi value was also recorded for Sylviidae family 11.51%. Similarly, many other investigators such as (Baral and Upadhyay, 1998; Baral and Upadhyay, 2006; BES and DNPWC, 2013) have also found Sylviidae to be the largest family in the Chitwan National Park and its surroundings. Birds found in family Sylviidae are seen in maximum number because these birds are short-distance flyers as well as forest-dwellers. Along with this, the forest is rich in fruity and flowering plants. Since in Chitwan National Park, there is 70% domination of Sal (*Shorea robusta*) forest, the birds belonging to family Sylviidae was seen more in number.

The highest number of species were found in order Passeriformes (86) 52% followed by Ciconiformes (30) 18.1%, Piciformes (12) 7.27%, Cuculiformes (8) 4.84%, Galliformes and Coraciiformes (6) 3.63%, Columbiformes and Gruiformes (5) 3.03%, Bucerotiformes (2) 1.21% and least number (1) 0.60% in order Apodiformes.

The relative abundance of species was (Figure 3): very common (19), common (102), uncommon (23) and occasional (21). The highest number of species were found in common followed by uncommon, occasional and very common.

Figure 3 Relative abundance of birds of the study area

The analysis of data on residential status revealed that out of 165 species, 120 were resident, 36 were winter visitor, eight were summer visitor and one was passage visitor. Thus, winter season was found dominant for bird diversity than summer because the number of migratory birds were more in winter season since, the birds migrated from northern countries as well as from the higher altitude of Nepal to beat the cold. Due to various destructive activities such as human activities within the park, sound pollution, scarcity of water resources, deforestation, use of insecticide & pesticides, inappropriate environmental change, the population of migratory birds have declined and have cause threat to birds population in Chitwan National Park.

An analysis of the feeding habits of these birds showed that a maximum number of species (72 species) were omnivorous, followed by insectivorous (51 species), carnivorous (34 species) and frugivorous (8 species). Chitwan National Park is rich in wetland, Sal-forest, grassland, fruity and flowering plants due to which number of species of omnivorous is most.

It has been found that there are certain species of birds in the study area that have been classified under different threat categories by the IUCN (version 2018-1). Out of 165 species, 137 were Least Concern, 15 were Near Threatened, eight were Vulnerable, three were endangered and two species were in the Data Deficient category.

This study is very useful and valuable for future researchers and planners on avifauna, especially in global context. Some future management plans are noted by the present investigator, viz., fishing ban, ban on grass cutting during breeding season, fruiting plants should be properly maintained, control of human activities.

Figure 4 Residential status of bird species in study area

Figure 5. Photographic records of some species encountered in the study area

- a: Ruddy Shelduck (Tadorna ferruginea)
- **b:** Oriental Pied Hornbill (*Anthracoceros albirostris*)
- c: Red-whiskered Bulbul (Pycnonotus jocosus)
- **d:** Fulvous-breasted Woodpecker (*Dendrocopos macei*)

Table 1 Systematic list and status of birds in the study area

Sl. No.	Order/Family/Common	Name/Scientific Name	IUCN Status	Residential Status	Relative Abundance	Feeding Habits
	GALLIFORMES					
	Phasianidae					
1	Black Francolin	Francolinus francolinus	LC	R	С	Omnivorous
2	Indian Peafowl	Pavo cristatus	NT	R	С	Omnivorous
3	Kalij Pheasant	Lophura leucomelanos	LC	R	С	Omnivorous
	ANSERIFORMES					
	Dendrocygnidae					
4	Lesser Whistling Duck	Dendrocygna javanica	LC	R	С	Herbivorous
	Anatidae					
5	Ruddy Shelduck	Tadorna ferruginea	NT	WV	С	Omnivorous
6	Common Merganser	Mergus merganser	LC	WV	С	Omnivorous
	PICIFORMES					
	Picidae					
	Grey-capped Pygmy	Dendrocopos canicapillus	LC	R	С	Omnivorous
7	Woodpecker					
	Fulvous-breasted	Dendrocopos macei	LC	R	С	Omnivorous
8	Woodpecker					
9	Rufous Woodpecker	Celeus brachyurus	LC	R	OC	Carnivorous
	Streak-throated Woodpecker	Picus xanthopygaeus	LC	R	С	Insectivorous
10		71				
11	Grey-headed Woodpecker	Picus canus	LC	R	С	Omnivorous
12	Himalayan Flameback	Dinopium shorii	LC	R	С	Omnivorous
13	Greater Flameback	Chrysocolaptes lucidus	LC	R	С	Insectivorous
14	Black-rumped Flameback	Dinopium benghalense	LC	R	С	Insectivorous
15	Great Slaty Woodpecker	Mulleripicus pulverulentus	EN	R	UC	Insectivorous
	Megalaimidae					
16	Lineated Barbet	Megalaima lineata	LC	R	С	Omnivorous
17	Blue-throated Barbet	Megalaima asiatica	LC	R	UC	Omnivorous
18	Coppersmith Barbet	Megalaima haemacephala	LC	R	С	Omnivorous
	BUCEROTIFORMES					
	Bucerotidae					
19	Oriental Pied-Hornbill	Anthracoceros albirostris	NT	R	С	Omnivorous
	TROGONIFORMES					
	Trogonidae					
20	Red-headed Trogon	Harpactes erythrocephalus	EN	R	С	Insectivorous
	CORACIIFORMES					
	Alcedinidae					
21	Common Kingfisher	Alcedo atthis	LC	R	С	Carnivorous
	Hylcyonidae					
22	Stork-billed Kingfisher	Halcyon capensis	LC	R	OC	Carnivorous
	White-throated Kingfisher	Halcyon smyrnensis	LC	R	С	Carnivorous

	Cerylidae					
24	Pied Kingfisher	Ceryle rudis	LC	R	С	Carnivorous
	Meropidae					
25	Blue-tailed Bee-eater	Merops philippinus	LC	R	С	Insectivorous
26	Chestnut-headed Bee-eater	Merops leschenaulti	LC	R	С	Insectivorous
	CUCULIFORMES					
	Cuculidae					
27	Pied Cuckoo	Clamator jacobinus	LC	SV	VC	Carnivorous
28	Chestnut-winged Cuckoo	Clamator coromandus	NT	SV	VC	Carnivorous
29	Indian Cuckoo	Cuculus micropterus	LC	SV	С	Insectivorous
30	Drongo Cuckoo	Surniculus lugubris	LC	SV	VC	Carnivorous
31	Asian Koel	Eudynamys scolopacea	LC	SV	С	Omnivorous
32	Green-billed Malkoha	Phaenicophaeus tristis	LC	R	С	Insectivorous
	Centropodidae					
33	Greater Coucal	Centropus sinesis	LC	R	С	Carnivorous
34	Lesser Coucal	Centropus bengalensis	LC	R	С	Insectivorous
	APODIFORMES					
	Hemiprocnidae					
35	Crested Treeswift	Hemiprocne coronate	LC	R	С	Insectivorous
	STRIGIFORMES					
	Strigidae					
36	Oriental Scops Owl	Otus sunia	DD	R	UC	Carnivorous
37	Brown Fish Owl	Ketupa zeylonensis	VU	R	UC	Carnivorous
38	Jungle Owlet	Glaucidium radiatum	LC	R	С	Carnivorous
	Caprimulgidae					
39	Large-tailed Nightjar	Caprimulgus macrurus	NT	R	С	Insectivorous
	COLUMBIFORMES					
	Columbidae					
40	Common Wood Pigeon	Columba palumbus	LC	WV	OC	Frugivorous
41	Orange-breasted Green Pigeon	Treron bicincta	LC	R	С	Frugivorous
42	Oriental Turtle Dove	Streptopelia orientalis	LC	WV	VC	Frugivorous
43	Spotted Dove	Streptopelia chinensis	LC	R	С	Frugivorous
44	Eurasian Collared Dove	Streptopelia decaocto	LC	R	С	Frugivorous
	GRUIFORMES					
	Gruidae					
45	Common Crane	Grus grus	NT	WV	OC	Omnivorous
	Rallidae					
46	Brown Crake	Amaurornis akool	LC	R	С	Omnivorous
47	White-breasted Waterhen	Amaurornis phoenicurus	LC	R	С	Omnivorous
48	Common Moorhen	Gallinula chloropus	LC	WV	С	Omnivorous
49	Watercock	Gallicrex cinerea	NT	SV	OC	Omnivorous
	CICONIFORMES					
	Scolopacidae					
50	Common Greenshank	Tringa nebularia	LC	R	С	Carnivorous
51	Common Sandpiper	Actitis hypoleucos	LC	R	С	Carnivorous

SPECIES I RESEARCH ARTICLE

52	Temminck's Stint	Calidris temminckii	LC	WV	С	Omnivorous
	Jacanidae					
53	Bronze-winged Jacana	Metopidius indicus	LC	R	С	Omnivorous
	Burhinidae					
54	Eurasian Thick-knee	Burhinus oedicnemus	LC	R	UC	Omnivorous
	Charadriidae					
55	Little Ringed Plover	Charadrius dubius	LC	R	С	Carnivorous
56	Red-wattled Lapwing	Vanellus indicus	LC	R	С	Omnivorous
57	Northern Lapwing	Vanellus vanellus	NT	WV	OC	Carnivorous
	Glareolidae					
58	Little Prantincole	Glareola lactea	LC	R	UC	Omnivorous
	Laridae					
59	Black-headed Gull	Larus ridibundus	VU	WV	OC	Omnivorous
60	Brown-headed Gull	Larus brunnicephalus	VU	WV	OC	Omnivorous
	Accipitridae	1				
61	Oriental Honey-buzzard	Pernis ptilorhyncus	LC	R	С	Carnivorous
62	Black Kite	Milvus migrans	LC	R	С	Carnivorous
63	Crested Serpent Eagle	Spilornis cheela	LC	R	С	Carnivorous
64	Short-toed Snake Eagle	Circaetus gallicus	LC	WV	OC	Carnivorous
65	Black Eagle	Ictinaetus malayensis	LC	WV	OC	Carnivorous
66	Shikra	Accipiter badius	LC	R	С	Carnivorous
67	Himalayan Griffon	Gyps himalayensis	VU	WV	UC	Carnivorous
	Falconidae	31 3				
68	Collared Falconet	Microhierax caerulescens	NT	R	UC	Carnivorous
69	Common Kestrel	Falco tinnunculus	LC	WV	С	Carnivorous
	Podicipedidae					
70	Little Grebe	Tachybaptus ruficollis	LC	R	OC	Omnivorous
71	Great Crested Grebe	Podiceps cristatus	LC	WV	OC	Omnivorous
	Anhingidae	,				
72	Oriental Darter	Anhinga melanogaster	NT	R	С	Carnivorous
	Ardeidae					
73	Grey Heron	Ardea cinerea	LC	R	VC	Carnivorous
74	Black-crowned Night Heron	Nycticorax nycticorax	LC	R	С	Carnivorous
75	Great Egret	Casmerodius albus	LC	R	UC	Carnivorous
76	Intermediate Egret	Mesophoyx intermedia	LC	R	С	Carnivorous
77	Cinnamon Bittern	Ixobrychus cinnamomeus	LC	R	UC	Carnivorous
	Threskiornithidae					
78	Black Ibis	Pseudibis papillosa	LC	R	С	Omnivorous
	Ciconiidae					
79	Lesser Adjutant	Leptoptilos javanicus	VU	R	С	Carnivorous
	PASSERIFORMES					
	Pittidae					
80	Hooded Pitta	Pitta sordida	VU	SV	С	Carnivorous
	Laniidae					
81	Long-tailed Shrike	Lanius schach	LC	R	С	Carnivorous

	Corvidae					
82	Red-billed Blue Magpie	Urocissa erythrorthyncha	LC	R	С	Omnivorous
83	House Crow	Corvus splendens	LC	R	С	Omnivorous
84	Large-billed Crow	Corvus macrorhynchos	LC	R	С	Omnivorous
85	Black-hooded Oriole	Oriolus xanthornus	LC	R	С	Omnivorous
86	Large Cuckooshrike	Coracina macei	LC	R	С	Omnivorous
87	Small Minivet	Pericrocotus cinnamomeus	LC	R	С	Insectivorous
88	Rosy Minivet	Pericrocotus roseus	LC	R	С	Insectivorous
89	Scarlet Minivet	Pericrocotus flammeus	LC	R	С	Insectivorous
90	Long-tailed Minivet	Pericrocotus ethologus	LC	WV	UC	Omnivorous
91	White-throated Fantail	Rhipidura albicollis	LC	R	С	Omnivorous
92	Ashy Drongo	Dicrurus leucophaeus	LC	SV	VC	Omnivorous
93	Bronzed Drongo	Dicrurus aeneus	LC	R	UC	Omnivorous
94	Spangled Drongo	Dicrurus hottentottus	LC	R	С	Omnivorous
95	Common Iora	Aegithina tiphia	LC	R	С	Insectivorous
96	Common Woodshrike	Tephrodomis pondicerianus	LC	R	С	Insectivorous
	Muscicapidae	,				
97	Blue Whistling Thrush	Myophonus caeruleus	LC	R	С	Carnivorous
98	Tickell's Thrush	Turdus unicolor	LC	WV	UC	Omnivorous
99	Rufous-gorgeted Flycatcher	Ficedula strophiata	LC	R	OC	Insectivorous
100	Pale-chinned Flycatcher	Cyornis poliogenys	LC	R	С	Omnivorous
	Grey-headed Canary	Culicicapa ceylonensis	LC	R	С	Omnivorous
101	Flycatcher					
102	Verditer Flycatcher	Eumyias thalassina	LC	WV	VC	Insectivorous
103	Oriental Magpie Robin	Copsychus saularis	LC	R	С	Insectivorous
104	Black Redstart	Phoenicurus ochruros	LC	WV	VC	Insectivorous
105	Pied Bushcaht	Saxicola caprata	LC	R	С	Insectivorous
106	Eurasian Blackbird	Turdus merula	LC	WV	OC	Omnivorous
107	Siberian Rubythroat	Luscinia colliope	LC	WV	С	Insectivorous
108	White-tailed Rubythroat	Luscinia pect oralis	LC	WV	VC	Insectivorous
109	Bluethroat	Luscinia svecica	LC	WV	VC	Insectivorous
	Sturnidae					
110	Brahminy Starling	Sturnus pagodarum	LC	R	UC	Omnivorous
111	Chestnut-tailed Starling	Sturnus malabaricus	LC	R	С	Omnivorous
112	Common Myna	Acridotheres tristis	LC	R	С	Omnivorous
113	Jungle Myna	Acridotheres fuscus	LC	R	С	Omnivorous
	Sittidae					
114	Chestnut-bellied Nuthatch	Sitta castanea	LC	R	С	Omnivorous
115	Velvet-fronted Nuthatch	Sitta frontalis	LC	R	С	Omnivorous
	Paridae					
116	Great Tit	Parus major	LC	R	С	Omnivorous
	Hirundinidae					
117	Sand Martin	Riparia riapria	DD	PV	OC	Insectivorous
118	Red-rumped Swallow	Hirundo daurica	LC	R	С	Insectivorous
	Pycnonotidae					
119	Black Bulbul	Hysipetes leucocephalus	LC	R	VC	Omnivorous
					1	1

SPECIES I RESEARCH ARTICLE

0. 20	LS I KLSLAKCII AKTICLL					
120	Red-whiskered Bulbul	Pycnonotus jocosus	LC	R	С	Omnivorous
121	Himalayan Bulbul	Pycnonotus leucogenys	LC	R	С	Omnivorous
122	Red-vented Bulbul	Pycnonotus cafer	LC	R	С	Omnivorous
	Cisticolidae					
123	Striated Prinia	Prinia criniger	LC	R	UC	Insectivorous
124	Grey-crowned Prinia	Prinia cinereocapilla	CR	R	UC	Insectivorous
125	Yellow-bellied Prinia	Prinia flaviventris	NT	R	С	Insectivorous
126	Plain Prinia	Prinia inornata	LC	R	С	Insectivorous
	Zosteropidae					
127	Oriental White-eye	Zosterops palpebrosus	LC	R	С	Insectivorous
	Sylviidae					
128	Spotted Bush Warbler	Bradypterus thoracicus	LC	WV	OC	Insectivorous
129	Smoky Warbler	Phylloscopus fuligiventer	LC	WV	UC	Insectivorous
130	Yellow-bellied Warbler	Abroscopus superciliaris	VU	WV	OC	Insectivorous
131	Blyth's Reed Warbler	Acrocephalus dumetorum	LC	WV	С	Insectivorous
132	Tickell's Leaf Warbler	Phylloscopus affinis	LC	WV	VC	Insectivorous
133	Lemon-rumped Warbler	Phylloscopus chloronotus	LC	WV	VC	Insectivorous
134	Greenish Warbler	Phylloscopus trochiloides	LC	WV	С	Insectivorous
135	Chestnut-crowned Warbler	Seicercus castaniceps	LC	WV	VC	Insectivorous
136	Common Tailorbird	Orthotomus sutorius	LC	R	С	Insectivorous
137	Rufous-rumped Grassbird	Graminicola bengalensis	EN	R	UC	Insectivorous
	Lesser Necklaced	Garrulax monileger	VU	R	С	Omnivorous
138	Laughingthrush					
	Greater Necklaced Laughing	Garrulax pectoralis	VU	R	С	Omnivorous
139	thrush		1.0			
140	Puff-throated Babbler	Pellorneum ruficeps	LC	R	C	Omnivorous
141	White-browed Scimitar Babbler	Pamatorhinus schisticeps	NT	R	UC	Omnivorous
141	Striped Tit Babbler	Macronous gularis	LC	R	С	Insectivorous
143	Jungle Babbler	Turdoides striatus	LC	R	С	Insectivorous
143	Himalayan Cutia	Cutia nipalensis	NT	R	OC	Omnivorous
145	White-bellied Yuhina	Yuhina zantholeuca	LC	R	UC	Omnivorous
146	Nepal Fulvetta	Alcippe nipalensis	LC	R	UC	Omnivorous
140	Alaudidae		LC		00	Charvorous
147	Rufous-winged Bushlark	Mirafra assamica	LC	R	С	Insectivorous
147	Rulous-willged Dusiliark	Eremopterix grisea	LC	R	UC	Insectivorous
148	Ashy-crowned Sparrow Lark	21 cmoprettia grisca		10		Hiscory of out
149	Sand Lark	Calandrella raytal	LC	R	С	Insectivorous
150	Oriental Skylark	Alauda gulgula	LC	R	UC	Omnivorous
	Nectariniidae					
151	Pale-billed Flowerpecker	Dicaeum erythrorynchos	LC	R	UC	Frugivorous
152	Crimson Sunbird	Aethopyga siparaja	LC	R	С	Omnivorous
	Passeridae					
153	House Sparrow	Passer domesticus	LC	R	С	Omnivorous
154	Eurasian Tree Sparrow	Passer montanus	LC	R	С	Omnivorous
155	Chestnut-shouldered Petronia	Petronia xanthocollis	LC	R	UC	Omnivorous

SPECIES I RESEARCH ARTICLE

156	White Wagtail	Motacilla alba	LC	WV	OC	Insectivorous
157	White-browed Wagtail	Motacilla maderaspatensis	LC	R	С	Omnivorous
158	Citrine Wagtail	Motacilla citreola	LC	WV	UC	Insectivorous
159	Yellow Wagtail	Motacilla flava	LC	WV	VC	Insectivorous
160	Grey Wagtail	Motacilla cinerea	LC	WV	VC	Insectivorous
161	Paddyfield Pipit	Anthus rufulus	LC	R	С	Omnivorous
162	Richard's Pipit	Anthus richardi	LC	R	UC	Insectivorous
163	Olive-backed Pipit	Anthus hodgsoni	LC	WV	С	Omnivorous
164	Baya Weaver	Ploceus philippinus	NT	R	С	Omnivorous
165	Scaly-breasted Munia	Lonchura punctulata	LC	R	С	Frugivorous

CR= Critically Endangered; EN=Endangered; LC= Least Concern; NT= Near Threatened; VU=Vulnerable; DD= Data Deficient; R= Resident; SV= Summer Visitor; WV= Winter Visitor; PV= Passage Visitor; C= Common; VC= Very Common; UC= Uncommon; OC= Occasional

4. CONCLUSION

During this study period, 165 species of birds representing 12 orders and 47 families were recorded. Passeriformes and Sylviidae were the most dominant order and family. 120 resident types, 36 winter visitors, eight summer visitors and only one passage visitor were observed. There is significant difference in seasonal diversity of birds in the study area. With respect to feeding guilds, largest number of species were recorded from omnivorous followed by insectivorous, carnivorous and frugivorous.

Acknowledgements

The author expresses deep gratitude to Late. Prof. Dr. T. C. Majupuria for encouragement and guidance. The researcher is also thankful to IDEA WILD, for providing various appliances in technical support for facilitating the research.

Conflict of Interest

The authors declare that there are no conflicts of interests.

Ethical approval

The Animal ethical guidelines are followed in the study for species observation & identification.

Funding

This study has not received any external funding.

Data and materials availability

All data associated with this study are present in the paper.

REFERENCES AND NOTES

- Ali, S. & Ripley, S.D. (2007). Handbook of the birds of India and Pakistan. Bombay: Bombay Natural History Society and Oxford University Press.
- 2. Baral, H.S. & Inskipp, C. (2005). *Important Bird Areas in Nepal: key sites for conservation*. Kathmandu and Cambridge: Bird Conservation Nepal and BirdLife International.
- Baral, H.S. & Upadhyay, G.P. (2006). Birds of Chitwan. Second edition. Department of National Parks and Wildlife Conservation, Participatory Conservation Programme II (UNDP/PCP) and Bird Conservation Nepal.
- 4. Baral, H.S., Regmi, U.R., Poudyal, L.P. & Acharya, R. (2012). Status and Conservation of Birds in Nepal.

- Biodiversity Conservation in Nepal: A Success Story. DNPWC, Kathmandu, pp. 61:90.
- BCN & DNPWC. (2012). Birds of Nepal: An Official Checklist Bird Conservation Nepal & Department of National Parks and Wildlife Conservation, Kathmandu, Nepal.
- BCN & DNPWC. (2016). Birds of Nepal: An Official Checklist. Department of National Parks and Wildlife Conservation, Kathmandu, Nepal.
- BES & DNPWC (2013). Chitwan Bird Checklist, Department of National Parks and Wildlife Conservation and Bird Education Society, Chitwan, Nepal.

- 8. BirdLife International. (2015). Globally threatened and near-threatened species. Available at: www.birdlifenepal.org
- 9. Chitwan National Park Office. (2015). "Biodiversity Chitwan National Park". Government of Nepal Department of National Parks and Wildlife Conservation.
- 10. Dinerstein, E. (2003). The return of the Unicorns: the natural history and conservation of the greater one-horned rhinoceros. New York: Columbia Press. 316.
- 11. DNPWC. (2016). *Protected areas of Nepal*. Kathamndu: Department of National Parks and Wildlife Conservation, Babarmahal, Nepal.
- 12. DNPWC. (2017). Department of National Parks and Wildlife Conservation, Nepal, Web:// http://www.dnpwc.gov.np/ (Accessed on 18 February, 2018).
- Grimmett, R., Inskipp, C. & Inskipp, T. (2011). Birds of the Indian Subcontinent (2nd edition). Helms Field Guide, Oxford University Press, India.
- Grimmett, R., Inskipp, C., Inskipp, T. & Baral, H.S. (2016).
 Birds of Nepal Revised edition, Christopher Helm, London, UK.
- 15. Harisha, M.N. & Hosetti, B.B. (2009). Diversity and distribution of avifauna of Lakkavalli range forest, Bhadra Wildlife Sanctuary, Western Ghat, India. *Ecoprint* 16:21e27.
- 16. Heal G. 2000. Valuing ecosystem services. Ecosystems 3:24e30.
- 17. Jha, P.K. (2016). Status of migratory birds in Nepal. *The journal of University Grants Commission*, 5(1), pp. 67-77.
- 18. Jha, P.K. (2018). Study of avian diversity with reference to seasonal changes in Chitwan National Park, Nepal. PHD Dissertation, Department of Zoology, Faculty of Science and Technology, Mewar University, Chittorgarh, Rajasthan, India.
- 19. Koli, V.K. (2014). Diversity and status of avifauna in Todgarh-Raoli Wildlife Sanctuary, Rajasthan, India. *Journal of Asia-Pacific Biodiversity*, 7 (2014) 401-407.
- Pathan, J.A., Khan, S., Akhtar, N. & Saeed, K. (2014).
 Diversity and Distribution of Avian Fauna of Swat, Khyber Pakhtunkhwa, Pakistan. *Hindawi, Advances in Zoology*. (2014). https://doi.org/10.1155/2014/430297.
- Sarkar, N.J., Sultana, D., Jaman, M.F. & Rahman, M.K. (2009). Diversity and Population of Avifauna of Two Urban Sites in Dhaka, Bangladesh. *Ecoprint: An International Journal of Ecology*, 16(0), 1–7.
- Singh, D. (2015). Avifaunal Diversity of Solan District, Himachal Pradesh, India. *International Journal of Science and Research* (IJSR) 5(10).
- 23. IUCN, (2018). The IUCN Red List of Threatened Species. Version 2017-3. Available online at: www. iucnredlist.org. (Date accessed: 24 February, 2018).

24. Torre-Cuadros, MDLAL, Herrando-Perez, S. & Young, K.R. (2007). Diversity and structure patterns for tropical montane and premontane forests of central Peru, with an assessment of the use of higher-taxon surrogacy. *Biodiversity and Conservation* 16:2965-2988.