Anotated checklist of birds of Rajshahi University campus: An update

A M Saleh Reza, Md Ariful Hasan, Mosharrof Hossain and Selina Parween

Department of Zoology, University of Rajshahi, Rajshahi 6205, Bangladesh

Abstract: The result of bird watching at Rajshahi University (RU) campus during a period from March 2008 to July 2012 is presented in this article. A total of 159 species of birds under 102 genera, 36 families and 13 orders were observed. Highest number of species (76) and genera (41) are passerines, of which the highest number of species belongs to Corvidae family. Among the non-passerines (83 species) maximum number of species is under the family Ardeidae. Three species remained unidentified. Among the birds of RU campus 121 species are residents of Bangladesh; 38 species are migratory, of which 29 are winter visitors, 2 are summer visitors and 7 are passage migrants. Maximum of the bird species are habitants of the open woods.

Key words: Birds, Rajshahi University, habitat.

Introduction

The University of Rajshahi (RU) the second largest university of Bangladesh, was established in 1953 with a land of 743 acres. The university campus is renowned for her natural beauty, and was named as *Motihar Green*. Though a number of infrastructures have been constructed for the faculties, offices and residents, which altered the ecological condition of the campus, but still it conserves the diverse natural habitats to a large extent.

RU campus is inhabited by quite a good number of wild animals among which the avifauna is the most significant and rich in regard to its diversity (unpublished reports). Wildlife scientists have published reports on the wildlife and avifauna of Bangladesh, and different areas of the country. Most of these literature are Hussain (1969, 1975, 2008), Harvey (1990), Khan (2008b), Khan (1982, 2008a), Sarker & Sarker (1986), Siddique et al (2008). Karmakar et al. (2010) published a report on the birds of Joypurhat District; Sarker et al (2000a,b, 2001) reported the avifauna of St. Martin's island, Bagkhali of Cox's Bazar and Moheshkhali island respectively. The birdsof two urban sites of Dhaka city was published by Sarker et al (2009), and the birds of Chittagong University campus was published by Ahsan and Khanom in 2005.

In 1976, for the first time a list of birds of the RU campus was published by Haque, who identified 76 species from the campus. At that time the university authority put on a ban on the wildlife hunting and poaching within the campus. The population of the wildlife including the birds became satisfactory until the late 1990's. A group of peoples residing the adjacent area of the campus are killing the wild reptiles and mammals, and poaching the water birds, which could not be stopped. Moreover, for the development of the infrastructures of the university, the natural

habitats are being destroyed. As a result the amphibian, reptilian and mammalian populations of the campus have been decreased.

In 2008, a list of birds of the RU campus was prepared, where number of the species was found as 85. Which depicted that compared to other wildlife fauna, the avifauna is quite rich (unpublished report). To update the bird list of the RU campus field study on bird watching was started since 2008. In this paper the updated list of birds up to July 2012 is presented.

Methodology

The present report is prepared based on field studies. Bird watching and some conservation efforts were conducted during a period form March 2008 to Juy 2012. The field studies were based on bird watching, and for such studies the bird watchers using the following instruments were used for bird watching and photographing:

a) Digital Cameras: Still Camera; Video Camerab) A pair of binoculars.

Bird watching: During bird watching the birds were photographed. Habitats of those birds were also studied. Call or song and morphs of birds which vary with the season, bird's age and reproductive phases, were also recorded and identified species wise.

In the present work bird watching was designed in two categories; (a) routine bird watching, (b) casual bird watching.

Routine bird watching: A routine bird watching at RU campus was carried throughout the study period, and it is still continuing. Except in rainy morning, a regular visit was made to different areas of the campus, for 2-4 hours. In summer days bird watching started around 5.30 am and in the winter it was started from 6.30 am. Some times short visits were made for an hour to a definite site at 11.30 am or at 2 pm and at 5 pm. During each visit a definite area of around one kilometre was selected. While walking, keen observation was made for every movement of branches and leaves of trees, moving objects nearby the water bodies and birds call. Every section of the habitats was screened in search of bird by keen watching. No study was carried at night.

Casual bird watching: While walking in the RU campus at any time looking for birds was continued randomly. Whenever a bird's call, or flight, or movements in the bushes and trees or besides the water bodies, roosting on trees or electric wires, were observed, and photographs were taken wherever possible.

Bird identification and habitat study

All the bird species presented in this report were photographed during the study period. The birds were then identified from their images and with the help of published literature, *viz.*, Baker (1922-30), Ali (1961, 2002), Ali & Ripley (1968-1972), Khan R (2008b), Grewal *et al.* (1993), Siddique *et al.* (2008), and also using the documents from the internet. Not only the bird species, but their habitats were also confirmed from the literature published in different books and journals.

Habitats: Habitats of the RU campus were categorized as garden (G), cropland (CL), light forest having moderately high trees and bushes

Reza et al.

underneath (LF), open woodland which includes trees of different height, bushes and vines on the trees, varieties of herbs and grasses underneath (OW), grassland (GL), wet land which includes all types of water bodies (WL) and human habitation, the buildings (HH).

Most of the agricultural lands are situated at the eastern and north-western parts of the campus. Faculty, administration buildings and most of the residents are present at the central and western part. All the roads and the infrastructures are surrounded by bushes and trees. The birds were seen to live and forage at the above mentioned niches of the campus. Continuous bird watching at the campus makes it possible to chalk out the route and definite sites of the birds of the campus.

Results and Discussion

During the study period of 52 months 159 species of birds of 13 orders, 36 families and 102 genera from the Rajshahi University campus were recorded (Table 1). Among the recorded birds one duck, one Bee-eater and a parakeet remained unidentified. Total 83 and 76 species of nonpasserine and passerine species were recorded respectively.

Order/Family			Bengali Name	SI. no. of species
1. Anseriformes			Boro Sarali	1
1) Anatidae (Ducks and	<i>Dendrocygna javanica</i> (Horsfield, 1821)	Lesser Whistling-Duck	Choto Sarali	2
Geese)	Aythya fuligula Linnaeus, 1758	Tufted Pochard	Choto Dubalu	3
	<i>Nettapus coromandelianus,</i> Gmelin, 1789	Cotton Pygmy- Goose	Dhola Balihansh	4
	-	Duck (unidentified)	-	5
2. Turniciformes				
2) Turnicidae	Turnix suscitator (Gmelin, 1789)	Barred Buttonquail Dagee Na		6
3. Piciformes 3) Picidae (Woodpeckers)	<i>Dinopium benghalense</i> (Linnaeus, 1758)	Lesser Golden- backed Woodpecker	Kaththokra	7
	<i>Dinopium javanense</i> (Ljungh, 1797)	Common Golden-backed Woodpecker	Bormee Kaththokra	8
	Dendrocopos macei (Vieillot, 1818)	Fulvous-breasted Woodpecker, Pied Woodpecker	Pakra Kaththokra	9
	<i>Picus xanthopygaeus</i> (Gray & Gray, 1847)	Streak-throated Woodpecker	Doragola Kaththokra	10
4) Megalaimidae (Barbets)	Megalaima asiatica (Latham, 1790)	Blue Throated Barbet	Neelgola Bashanta Bouri	11

 Table 1. List of birds of Rajshahi University Campus

Order/Family	Scientific Name	English Name	Bengali Name	SI. no. of species
	Megalaima haemacephala (Muller, 1776)	Coppersmith Barbet	Shekra, Bhogiroth	12
	Megalaima lineata (Vieillot, 1816)	Lineated Barbet	Dagee Boshonto	13
4. Upupiformes				14
5) Upupidae	Upupa epops Linnaeus, 1758	Common, Hoopoe	n, Hoopoe Hoodhood	
5. Coraciiformes 6) Coraciidae (Rollers)	<i>Coracias bengalensis</i> (Linnaeus, 1758)	Indian Roller	Nilkantha	15
7) Alcedinidae (Kingfishers)	Alcedo atthis (Linnaeus, 1758)	Common Kingfisher/ Small Blue ingfisher	Chhoto Machranga	16
	Halcyon smyrnensis (Linnaeus, 1758)	White-breasted Kingfisher	Sadagola Machranga	17
8) Dacelonidae	Pelargopsis capensis (Linnaeus, 1766)	Stork-Billed Kingfisher	Meghau	18
9) Cerylidae	dae Ceryle rudis (Linnaeus, 1758) Lesser Pied Kingfisher			19
10) Meropidae (Bee-eaters)	Merops orientalis Latham, 1802	Green Bee-eater	Bee-eater Shobuj Suichora, Banspata	
	<i>Merops philippinus</i> (Linnaeus, 1766)	Blue tailed Bee-eater Neellej Suichora		21
	<i>Meropes leschenaultia</i> Vieillot, 1817	Chestnut-headed Bee- eater	Patkile-matha Suichora	22
	Merops spp.(unidentified)	Bee-eater	-	23
6. Cuculiformes 11) Cuculidae (Cuckoos)	Eudynamys scolopaceus(Linnaeus, 1758)	Asian Koel /Indian Koel Kokil		24
	Clamator jacobinus (Boddaert, 1783)	Pied-crested Cuckoo	Pakra Papia	25
	Hierococcyx varius (Vahl, 1797)	Common Hawk Cuckoo	Pati Chokhgalo	26
	Hierococcyx nisicolor Horsfield, 1821	Hodgson's Hawk Cuckoo	Hodgsoni Chokhgalo	27
	Cuculus micropterus Gould, 1837	Indian Cuckoo	Bou-kotha-kao	28
	<i>Cacomantis passerinus</i> (Scopoli, 1786)	Indian Plaintive Cuckoo	Karun Papia	29
12) Centropodidae (Coucals)	<i>Centropus sinensis</i> (Stephens, 1815)	Greater Cuocal	Kanakua, Boro Kubo	30
	<i>Centropus bengalensis</i> (Gmelin, 1788)	Lesser Coucal	Chhoto Kubo	31
7. Psittaciformes	Psittacula krameri (Scopoli, 1769)	Roseringed Parakeet	Konthi Tiya	32
13) Psittacidae	<i>Psittacula eupatria</i> (Hodgson, 1836)	Large Indian Parakeet	Chandona Tiya	33
	<i>Psittacula cyanocephala</i> Linnaeus, 1758	Plum-headed Parakeet	Lalmatha Tiya	34
	Psittacula sp.	-	-	35
8. Apodiformes 14) Apodidae	Cupaiurus balasiansis Croy 1920	Acian Polm Swift	Tal Batashi	36
14) Apouluae	Cypsiurus balasiensis Gray, 1829	Asian Palm- Swift		
9. Strigiformes	Apus affinis (Gray, 1830)	House Swipt	Ghar Barashi	37
15) Tytonidae 16) Strigidae	Tyto alba (Scopoli, 1769) Athene brama (Temminck, 1821)	Barn Owl Spotted Owlet	Laksmi pencha Kutare pencha	38 39

Order/Family	Scientific Name	English Name	Bengali Name	SI. no. of species
	Otus bakkamoena Hodgson, 1836	Collared Scops Owl	Nimpokh	40
	Bubo bubo (Franklin, 1831)	Indian Great-horned Owl	Hutum pencha	41
	Ninox scutulata Raffles, 1822	Brown Hawk Owl	Khoira hikrepencha	42
	Glaucidium radiatum (Tickell, 1833)	Jungle Owlet	Chhoto Kalipencha	43
10.Columbiformes				
17) Columbidae (Doves &	<i>Streptopelia chinensis</i> (Scopoli, 1786)	Spotted Dove	Teela Ghughu, Teelima Ghughu	44
Pigeons)	Streptopelia tranquebarica (Hermann, 1804)	Red turtle Dove Lal Ghughu Jongla Ghughu		
	Columba livia Gmelin, 1789	Rock Pigeon	Jalali Kabutor	46
11. Gruiformes 18) Rallidae (Crakes,	Amaurornis phoenicurus (Pennant, 1769)	White-breasted Waterhen	Dahuk	47
Waterhen)	Amaurornis akool (Sykes, 1832)	Brown Crake	Badami Jhilli	48
	Gallinula chloropus (Linnaeus, 1758)	Common Moorhen	Jal Morog	49
	Metopidius indicus Latham, 1790	Bronze-winged Jacana	Dol Pipi	50
12. Ciconiiformes 19) Scolopacidae	<i>Tringa glareola</i> Linnaeus, 1758	Wood Sandpiper	Tila Cha Pakhi	51
	Tringa ochropus Linnaeus, 1758	Green Sandpiper	Sabujavo Cha Pakhi	52
	<i>Tringa stagnatilis</i> (Bechstein, 1803)	Marsh Sandpiper	Bil Batan	53
	Actitis hypoleucos Linnaeus, 1758	Common Sandpiper	Cha Pakhi	54
	<i>Calidris ferruginea</i> Pontoppidan, 1763	Curlew Sandpiper	Gulinda Batan	55
	Gallinago gallinago Brisson, 1760	Common Snipe	Kadakhocha	56
20) Accipitridae	Ichthyophaga ichthyaetus (Horsfield, 1821)	Grey-headed Fish Eagle	Chhoto Mach- mural	57
	Haliastur Indus Boddaert 1783	Brahminy Kite	Shonkho Cheel, Lalchil	58
	Accipiter badius Gmelin, 1788	Shikra	Turkibaj	59
	Milvus migrans (Boddaert, 1783)	Black Kite	Bhubanchil	60
	Falco tinnunculus Linnaeus, 1758	Common Kestrel	Chhoto Shikari Baj	61
	Falco peregrinus Tunstall,1771	Peregrine Falcon	Peregrine Shahin	62
	Falco chicquera Daudin, 1800	Red-necked Falcon	Toormati	63
	Elanus caeruleus (Desfontaines, 1789)	Black- shouldered Kite	Sada Chil	64
21) Podicipedae	<i>Tachybaptus ruficollis</i> (Pallas, 1764)	Little Grebe	Chhoto Dubalu	65
22) Phalacrocoracidae (Cormorants, Garters)	Phalacrocorax carbo (Linnaeus, 1766)	Great Cormorant	Boro Pankauri	66
	Phalacrocorax niger Vieillot, 1817	Little Cormorant	Chhoto Pankauri	67
	Phalacrocorax fuscicollis Stephens, 1826	Indian Cormorant, Shag	Majhari Pankauri	68
	Anhinga melanogaster (Pennant, 1769)	Darter or Snake bird	Sap Pakhi, Goyar	69

Order/Family	rder/Family Scientific Name		Bengali Name	SI. no. of species
23) Ardeidae Egrets, Bitterns,	Egretta intermedia (Wagler, 1827)	Median Egret	Ghonga Boro No Ghonga Dhushor Bok Dhushor Bok Beguni Bok ed) - on Sabuj Bok Go-Bok Go-Bok on Kani Bok Shamuk Khol Shamuk Khol Badami Kosh Pakhi Badami Badami Kosh Pakhi Badami Vishi Bok Shamuk Khol Pakhi Badami Vishi Badami Pakhi Badami Vishi Badami Kak Danr Pati Kak Pati Sonabou riole Kalomatha Benebou Benebou	70
Herons)	Egretta garzetta (Linnaeus, 1766)	Wagler, 1827) Median Egret Maijhl maeus, 1766) Little egret Choto Linnaeus, 1758) Great Egret Baros omeus (Gmelin, Cinnamon Lal Linnaeus, 1758) Great Bittern Boro Linnaeus, 1758 Grey Heron Dhush naeus, 1758 Grey Heron Begur Linnaeus, 1758) Little Green Heron Sabuj aeus, 1758 Cattle heron Go-Bo Linnaeus, 1758) Indian pond Heron Kani E Linnaeus, 1758) Indian pond Heron Kani E Linnaeus, 1758 Night Heron Nishi I (Boddaert, 1783) Open-bill Stork Sham naeus, 1758 Brown Shrike Badami naeus, 1758 Rufous Treepie Haricha niciennes, 1826 Baybacked Shrike Lenja L acus, 1758 Rufous Treepie Haricha rieillot, 1818 House Crow Pati Ka acus, 1758 Common Raven - rinnaeus, 1758 Golden Oriole Sonabo ise (Latham Paradise flycatcher<		71
	Casmerodius albus (Linnaeus, 1758)	· · · ·		72
	Ixobrychus cinnamomeus (Gmelin, 1789)	Bittern	Ghonga	73
	Botaurus stellaris (Linnaeus, 1758)	Great Bittern	Ghonga	74
	Ardea cinerea Linnaeus, 1758			75
	Ardea purpuria (Linnaeus, 1766)	•	Beguni Bok	76
	-	Heron (unidentified)	-	77
	Butorides striatus (Linnaeus, 1758)	Little Green Heron	Sabui Bok	78
	Bubulcus ibis (Linnaeus, 1758)			79
	Ardeola grayii (Sykes, 1832)			80
	Nycticorax nycticorax (Linnaeus, 1758)			81
24) Ciconiidae	Anastomus oscitans (Boddaert, 1783)			82
13. Passeriformes 25) Lanidae	Lanius cristatus Linnaeus, 1758	Brown Shrike	Badami Koshai Pakhi	
	Lanius cristatus cristatus Linnaeus, 1758	Brown Shrike		84
	Lanius vittatus Valenciennes, 1826	Baybacked Shrike	Anjon	85
	Lanius schach Linnaeus, 1758	Rufous backed Shrike	Lenja Latora	86
26) Corvidae (Crows, Minivets, Orioles, and	<i>Dendrocitta vagabund</i> a (Latham 1790)	Rufous Treepie	Harichacha	87
others)	Corvus splendens Vieillot, 1818	House Crow	Pati Kak	88
	Corvus macrorhynchos (Wagler, 1827)	Jungle Crow	Danr Kak	89
	Corvus corax Linnaeus, 1758	Common Raven	-	90
	Oriolus chinensis Linnaeus, 1766	Black-napped Oriole		91
	Oriolus oriolus Linnaeus, 1758	Golden Oriole		92
	Oriolus xanthornus (Linnaeus, 1758)			93
	<i>Terpsiphone paradise</i> (Latham, 1758)	Paradise flycatcher	Asio Shabubuli, Dudhraj	94
	Pericrocotus divaricatus (Raffles, 1822)	Ashy Minivet	Dhushor Sat Soheli	95
	Pericrocotus roseus Vieillot, 1818	Rosy Minivet	Golapi Sat Soheli	96
	Pericrocotus cinnamomeus Linnaeus, 1766	Small Minivet	Chhoto Sat Soheli	97
	Pericrocotus flammeus Forster, 1781	Scarlet Minivet	Sindure Soheli, Altapari	98
	Hemipus picatus (Sykes, 1832)	Pied Flycatcher Shrike	Sada-kalo Latora	99
	Tephrodornis pondicerianus (Gmelin, 1789)		Kabashi	100
		vvoodsnrike		
	<i>Tephrodornis gularis</i> (Raffles, 1822)	J. J	Boro Kabashi	101
	Rhipidura albicollis (Vieillot, 1818)	White-throated Fantail	Lej nachuni	102
	<i>Coracina melanoptera</i> (Rupell, 1839)		Kalomatha Kabashi	103
	Artamus fuscus Vieillot, 1817	Ashy Woodswallow	Mete latora	104

Order/Family	Scientific Name	English Name	Bengali Name	SI. no. of species
	Aegithina tiphia (Linnaeus, 1758)	Common lora	Fatikjal, Chatok	105
27) Dicruridae (Drongos)	<i>Dicrurus macrocercus</i> (Vieillot, 1817)	Black Drongo		
	Dicrurus aeneus Vieillot, 1817	Bronzed Drongo	Bronze Fingey/ Chhoto Fingey	107
	<i>Dicrurus annectans</i> (Hodgson, 1836)	Crow-billed Drongo	Kak-chonchu Fingey	108
	Dicrurus ludwigii A. Smith, 1834	Squared-tailed rongo	-	109
	Dicrurus leucophaeus Vieillot, 1817	Ashy Drongo	Dhusharavo Fingey	110
	Dicrurus caerulencens Linnaeus, 1766	White-bellied Drongo	Sada-pet Fingey	111
28) Muscicapidae	Zoothera citrine (Latham, 1790)	Orange-headed Thrush	Komla Bou/ Komla Dama	112
	Zoothera dauma (Latham, 1790)	Scaly Thrush	Ashtey Dama	113
	Muscicapa dauurica Pallas, 1811	Asian-brown flycatcher	Badami Chatok	114
	Muscicapa muttui (Layard, 1854)	Brown-breasted flycatcher	Lalbuk Chatok	115
	Eumyias thalassina (Swainson, 1838)	Verditer Flycatcher	Firoza Chatok	116
	Cyornis pallipes (Jerdon, 1840)	White-bellied Blue- Flycatcher	Dholapet Neelchotok	117
	<i>Culicicapa ceylonensis</i> (Swainson, 1820)	Grey-headed Canary Flycatcher	Zard Futki	118
	<i>Copsychus saularis</i> (Linnaeus, 1758)	Magpie Robin	Doel	119
	Copsychus malabaricus (Scopoli, 1788)	Shama	Shama	120
	Saxicola leucura (Blyth, 1847)	White-tailed Stone Chat	Sada Lej Fidda	121
	Luscinia svecica (Linnaeus, 1758)	Bluethroat	Neelgola Fidda	122
	Phoenicurus orchruros Gmelin, 1774	Black Redstart	Kalo Girdi	123
29) Sturnidae (Starlings)	Sturnus contra (Linnaeus, 1758)	Indian Pied Starling	Gubre Shalik, Pakra Shalik	124
	Sturnus malabaricus (Gmelin, 1789)	Chestnut-tailed Starling	Kath Shalik	125
	Sturnus pagodarum (Gmelin, 1789)	Brahminy Starling	Bamon Shalik	126
	Sturnus vulgaris, Linnaeus, 1758	Common Starling	Chitra Shalik	127
	Acridotheres fuscus (Wagler, 1827)	White-vented Myna/ Jungle Myna	Jhunti Shalik	128
	Acridotheres tristis (Linnaeus, 1766)	Common Myna	Bhat Shalik	129
	Acridotheres ginginianus (Latham, 1790)	Bank Myna	Gang Shalik	130
30) Paridae	Parus major Linnaeus, 1758	Great Tit, Grey Tit	Ramgangra	131
31) Picnonotidae	Pycnonotus jocosus (Linnaeus, 1758)	Red Whiskered Bulbul	Sipahi Bulbul	132

Order/Family	Scientific Name	English Name	Bengali Name	SI. no. of species
(Bulbuls)	Pycnonotus cafer Sub sp. bengalensis (Linnaeus, 1766)	Red Vented Bulbul	Bangla Bulbul, Kalo Bulbul	133
	<i>Pycnonotus xantholaemus</i> (Jerdon, 1845)	Yellow-throated Bulbul	Halud-gala Bulbul	134
32) Cisticolidae	<i>Cisticola juncidis</i> (Rafinesque, 1810)	, Zitting Warbler Bhomra Soto		135
	Prinia hodgsonii Blyth, 1844	Grey-breasted Prinia	Metebook Prina	136
	Prinia socialis Sykes, 1832	Ashy Prinia	Dhushor Prina	137
	Prinia inornata Sykes, 1832	Plain Prinia	Sadharon Prina	138
33) Sylviidae	Orthotomus sutorius (Pennant, 1769)	Common Tailor bird	Pati Tuntuni	139
	Turdoides striatus (Dumont 1823)	Jungle Babbler, Seven Brothers	Chatarey, Satbhaiya	140
	Turdoides earlei (Blyth, 1844)	Striated Babbler	Chhit Chhatarey	141
	Acrocephalus dumetorum Blyth, 1849	Reed Warbler	Tikra	142
34) Alaudidae	Alauda gulgula Franklin, 1831	Oriental Skylark	Udoi Bhorot	143
	Mirafra assamica Horsfield, 1840	Bengal Bush Lark	Bangla Jharbhorot	144
35) Nectariniidae (Flower peckers)	Leptocoma zeylonica (Linnaeus, 1766)	Purplerumped Sunbird Begunikomo Moutushi		145
	Cinnyris asiaticus (Latham, 1790)	Purple Sunbird	Beguni Moutushi	146
	Nectarina lotenia(Linnaeus, 1766)	Loten's Sunbird	Moutushi	147
	<i>Dicaeum erythrorhynchos</i> (Latham, 1970)	Tickell's Flowerpecker	Mete Thot Fuljhuri	148
	Arachnothera longirostra (Latham, 1970)	Little Spiderhunter	Chhoto Makormar	149
36) Passeridae	Passer domesticus (Linnaeus, 1758)	House Sparrow	Chorui	150
	Motacilla citreola Pallas, 1776	Citrine Wagtail	Holdematha Khonjon	151
	Motacilla alba alba Linnaeus, 1758	White Wagtail	Sada Khonjon	152
	M. a. leucopsis (Linnaeus, 1758)	White Wagtail	Sada Khonjon	153
	M. a. personata (Linnaeus, 1758)	White Wagtail	Sada Khonjon	154
	Motacilla cinerea Tunstall, 1771	Grey Wagtail	Dhusor Khonjon	155
	Motacilla maderaspatensis Gmelin, 1789	Large Pied Wagtail	Pakra Khonjon	156
	Anthus rufulus (Gmelin, 1789)	Paddy field Pipit	Dhani Tulika	157
	Anthus hodgsoni Richmond, 1907	Tree Pipit	Indian Tree Pipit	158
	Lonchura malacca (Linnaeus, 1766)	Black-headed Munia	Kalomatha Munia	159

Highest number of families (N=14) belonged to the order Passeriformes. The order includes 44 genera (43.04%) and 76 species (66.86%). Maximum number of passerine species was found in the family Corvidae, and the families like Artamidae and Paridae included only one species. Among the non-passerines the order Upupiformes included only one genus and species (0.63%). Among the non-passerines the maximum number of genus was found under the order Ardeidae (12, 8.28%).

Abundance of the observed birds is presented in Table 2. Among these species 30 were found very common (VC), 30 were common (C), 34 were fairly common (FC), 32 were seen few in number (F) and not every time during the study period, and 34 species were noticed rarely (R) (Table 2).

The RU campus had been divided into seven different habitats. Number of the bird species living or foraging

at these habitats, are shown in Table 3. Some of the species share more than one habitat, but their number was few. Birds of all other habitats were seen near the human habitations, but the exceptions were the grassland birds. The assessed status of the birds recorded from the RU campus, are shown in Table 4.

Among these bird species 121 were residents of Bangladesh and 38 were migratory. The number of winter visitors was 29, summer visitor was 2, and 7 species were passage migrants. According to Haque (1976) the number of bird species of RU campus was only 76. At that time there were more wild habitats in the campus and the number of buildings and people was less. In 2012 the number of species increased to 159 when a large area of the campus has lost under

SI. no of	Family	vc	С	FC	F	R	Total Specie
family			-		-		s
1	Anatidae	-	-	-	-	5	5
2	Turnicidae	-	-	-	-	1	1
3	Picidae	2	1	2	-	-	5
4	Megalaimidae	-	2	-	1	1	4
5	Upupidae	-	-	-	-	1	1
6	Coraciidae	-	1	-	-	-	1
7	Alcenidae	2	-	-	-	-	2
8	Dacelonidae	-	-	1	-	-	1
9	Cerylidae	-	1	-	-	-	1
10	Meropidae	1	1		1	1	4
11	Cuculidae	2	1	2	1	1	7
12	Centropodidae	-	-	-	2	-	2
13	Psittacidae	-	1	1	-	2	4
14	Apodidae	2	-	-	-	-	2
15	Tytonidae	1	-	-	-	-	1
16	Strigidae	1	1	3	-	-	5
17	Columbidae	1	1	-	1	-	3
18	Rallidae	-	-	1	1	1	3
19	Scolopacidae	-	-	-	3	3	6
20	Accipitridae	1	1	1	3	2	8
21	Podicipedae	-	-	-	-	1	1
22	Phalacrocoracidae	-	1	1	2	-	4
23	Ardeidae	3	4	2	2	2	13
24	Lanidae	-	-	3	1	-	4
25	Corvidae	3	4	5	3	2	17
26	Dicruridae	1	2	-	2	1	6
27	Muscicapidae	1	1	4	2	4	12
28	Sturnidae	3	3	-	-	1	7
29	Paridae	1	-	-	-	-	1
30	Aegithinidae	-	-	1	-	-	1
31	Pycnonotidae	2	-	-	-	1	3
32	Cisticolidae	-	-	2	2	-	4
33	Sylviidae	1	1	-	1	1	4
34	Alaudidae	-	-	-	2	-	2
35	Nectariniidae	-	-	2	1	2	5
36	Passeridae	2	3	3	1	1	9
Total		30	30	34	32	34	159

 Table 2.
 Abundance of bird species under different families at RU Campus (by number).

the bricks and concrete. The reasons behind such a difference of bird species availability are: i) Haque in 1976 did not covered a wide area of the campus; ii) the tenure of study was only one year, where as the present study was carried for 52 months; iii) only binocular was used to see the birds, in the present study powerful camera lenses was used along with video camera, which provided a better chance to record the image of the birds sitting at far; iv) availability of books and internet with birds' photographs made easier to identify the uncommon birds which was not available at that time.

Habitats	G	CL	LF	OW	GL	WL	HH
G	20	1	6	11	2	-	5
CL	-	20	1	1	1	11	1
LF	-	-	24	35	-	2	1
OW	-	-	-	49	5	15	8
GL	-	-	-	-	10	5	-
WL	-	-	-	-	-	30	2
HH	-	-	-	-	-	-	5

Table 4. Assessed status of the recorded bird species of RU campus

Status		lon- serine	Passerine		Total		
	No.	%	No.	%	No.	%	
Very Common	16	10.12	14	8.86	30	18.98	
Common	16	10.12	14	8.86	30	18.98	
Fairly Common	14	8.86	20	12.66	34	21.52	
Few	16	10.12	15	8.86	30	18.98	
Rare	21	13.29	13	8.23	34	21.52	
Total	83		76		159		

Acknowledgements: The authors acknowledge funding of this project by the University Grants Commission and University of Rajshahi. They are also grateful to the Vice-Chancellor, University of Rajshahi for a special fund for this project. Critical suggestions, encouragements and interests for the work by Professor Dr Zahidul Hasan, former Dean, Faculty of Life and earth Science,; Professor Dr M A Mannan, Professor Dr Md Saiful Islam and Professor Dr Md Nazrul Islam, Department of Zoology, University of Rajshahi are thankfully acknowledged. Helps provided by the bird watching team comprising the of students of the Zoology Department, University of Rajshahi are also thankfully acknowledged. They are also thankful for every support provided to us by the Department of Zoology of this university.

References

- Ahsan, M. F. & Khanom, N. 2005. Birds of the Chittagong University Campus, Chittagong. *The Chittagong Univ. J. Sci.* 29(1):77-88.
- Ali, S. 1961. *The Book of Indian Bird*s, 6th Edn. Bombay Nat. Hist. Soc. Oxford University Press.
- Ali, S. 2002. *The Book of Indian Birds*, 13th Edn. Bombay Nat. Hist. Soc., Oxford University Press.
- Ali, S. & Ripley, S.D. 1968-1972. Handbook of the Birds of India and Pakistan. Vols. 1-9. Oxford University Press, Bombay, London, New York.
- Anon. 2003. Avifauna of Rajshahi University Campus. MSc Thesis, Department of Zoology, University of Rajshahi. 109pp.
- Baker, E.C.S. 1922-1930. *The Fauna of British India (Birds*), Vols. 1-8, 2nd Edn. Taylor & Francis, London.
- Grewal, B., Sujoy, M. & Wright, G. 1993. Birds of India, Pakistan, Bangladesh, Nepal & Shri Lanka: A photographic guide. Guidebook Company Ltd. New Delhi, India.
- Haque, A.K.M.F. 1976. Birds of the Rajshahi University Campus. Bangladesh J. Zool. 4(2): 125-127.
- Harvey, B. 1990. *Birds of Bangladesh.* The University Press, Dhaka, Bangladesh.
- Husain, K.Z. 1969. Field notes on the birds of the Chittagong Hill Tract. J. Asiat. Soc. Pakistan **13**(1):91-101.
- Husain, K.Z. 1975. Birds of the Pablakhali Wildlife Sanctuary. Bangladesh J. Zool. 3(2):145-155.
- Hussain, K.Z. 2008. Birds of Bangladesh: An Annonated Comparative Checklist (For the 20th Century). Majid Publication, Dhaka.pp. 1-95.

- Karmakar, S., Parween, S. & Reza, A.M.S. 2011. Birds of Joypurhat district, Bangladesh. J. Life & Earth Sci. 6:51-57.
- Khan, M.M.H. 2008a. Protected Area sof Bangladesh. A Guide to Wildlife Nishorgo Program, Bangladesh Forest Department, Dhaka, Bangladesh.
- Khan, M.A.R. 1982. On the major wildlife species of St. Martin Island. Paper presented at the 6/7th Annual Bangladesh Science Conference, February, 1982, BARI, Joydebpur, Dhaka. p.5.
- Khan, R. 2008b. *Bangladesher Pakhi* (Birds of Bangladesh), Bangla Academy, Dhaka. 384pp. (original in Bangla).
- Sarker S.U. & Sarker, N.J. 1986. Status and distribution of birds of the Sundarbans. *J. Noami*, **3**(1): 19-37.
- Sarker, S.U., Jaman, M.F., Sarker, N.J. & Hossain, M.L. 2000a. Status of wildlife of St. Martin Island, Bangladesh. *Dhaka Univ. J. Biol. Sci.* **9(1):** 75-85.
- Sarker, S.U., Jaman, M.F., Sarker, N.J. & Rahman, M.K. 2000b. Diversity of avifauna in Bagkhali range, Cox's Bazar forest division. *Bangladesh Environ.*: 230-238.
- Sarker, S.U., Jaman, M.F., Hossain, M.L. & Sarker, N.J. 2001. Wildlife diversity of Moheskhali Island: Their ecology and conservation issues. *J. Noami* **18(1)**: 17-31.
- Sarkar, N. J., Sultana, D., M. Firoj Jaman & M. Khalilur Rahman 2009. Diversity and population of avifauna of two urban sites in Dhaka, Bangladesh. *Ecoprint* **16**: 1-7.
- Siddique, K.U., Islam, M.A., Kabir, S.M.H., Ahmad, M., Ahmed, A.T.A., Rahman, A.K.A., Haque, E.U., Ahmed, Z.U., Begum, Z.N.T., Hassan, M.A., Khondker, M. & Rahman, M,M. (eds.) 2008. Encyclopedia of Flora and Fauna of Bagladesh. Bird vol. Asiatic Soceity of Bangladesh, Dhaka.

Manuscript received on 06.11.2012, accepted on 27.11.2012