


- The following pages have some identification markers for each of the Acrocephalus Warblers found in India
- To know more on these birds you can visit www.ogaclinks.com/warbler
- If you are interested in coming on any of my tours or workshops please share your email id. I will keep you updated
- Mail me at ogaclinks@gmail.com
- You can also call me on (91)9840119078 ,
(91) 9445219078
(91) 6369815812


Black-browed Reed Warbler Identification Tips

Black-browed Reed Warbler : *Acrocephalus bistrigiceps* - Winter visitor to North East India


Blunt-winged Warbler Identification Tips -*A. c. stevensi*

Blunt-winged Warbler : *Acrocephalus concinens stevensi* - Resident of North East India (plains of River Brahmaputra, in Assam)


Blyth's Reed Warbler Identification Tips

Blyth's Reed Warbler : *Acrocephalus dumetorum* - Widespread winter visitor in South and East India and passage migrant in Central, West and North India


Clamorous Reed Warbler Identification Tips- *A. s. brunnescens*

Clamorous Reed Warbler : *Acrocephalus stentoreus brunnescens* - Resident of North Indian Subcontinent; non-breeding visitor in peninsular India


Clamorous Reed Warbler Identification Tips- *A. s. amyae*

Clamorous Reed Warbler : *Acrocephalus stentoreus amyae* - Resident of North East India (plains of River Brahmaputra, in Assam)

Olive-brown lores

Whitish supercilium

Bill shorter and broader

Upper mandible horn-coloured; lower mandible pinkish-flesh with horn tip

Chin and throat white

Buff wash on breast_side and Flanks

Darker than Nominate

Underparts are suffused with warm buff

Legs are dark grey to greenish-horn

Crown is Olive-brown


Upperpart is Olive-brown

Rufous tone on rump and uppertail-coverts

Difference from Nominate

Clamorous Reed Warbler Identification Tips- *A. s. meridionalis*

Clamorous Reed Warbler : *Acrocephalus stentoreus meridionalis* – Resident of South India


Large-billed Reed Warbler Identification Tips

Large-billed Reed Warbler : *Acrocephalus orinus* – Passage Migrant in North India

Pale superciliary stripe

Maxilla dark with pale cutting edges, entire mandible pale

Throat is creamy olive


Sides more olive-brown

Underparts are washed olive-buff

Legs, toes and claws pale brown


Upperparts are rich olive-brown, with slight rufous tinge

Rufous tone on rump and uppertail-coverts


Moustached Warbler Identification Tips- *A. m. mimicus*

Moustached Warbler: *Acrocephalus melanopogon mimicus* – Winter Visitor to North and North west Indian plains


Oriental Reed Warbler Identification Tips

Oriental Reed Warbler : *Acrocephalus orientalis*– Winters in North East India

Bill dark brown above,
pinkish-flesh below

White supercilium

Dark eyestripe


Dark patch
on lores

Throat is White

Breast and belly whitish

Upperparts are warmish olive-brown

Flanks are warm buffish wash
,often faintly streaked


Underparts are Buff washed

Legs are lead-grey

Dark brown tail with white tip

Paddyfield Warbler Identification Tips

Paddyfield Warbler : *Acrocephalus agricola*– Winters in Indian Subcontinent


Sedge Warbler Identification Tips

Sedge Warbler : *Acrocephalus schoenobaenus*– Vagrant in India

