

- The following pages have some identification markers for each of the Sylvia Warblers and Hippolais Warbler
- To know more on these birds you can visit www.ogaclicks.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 ogaclicks@gmail.com
- You can also call me on (91)9840119078 ,
(91) 9445219078
(91) 6369815812

Sylvia Warbler

Asian Desert Warbler - Identification Tips

Asian Desert Warbler : *Sylvia nana*: Winter visitor to North West India

Eyering whitish

Iris bright yellow, orbital ring dull yellow with inner skin blackish

Upper parts are greyish-brown

Rufous-orange rump and uppertail-coverts

Chin and Throat Whitish

Duskier greyish-brown on breast side

Underparts pale white

Legs are Yellowish

Largest alula feather blackish with narrow whitish-sandy fringe

Barred Warbler - Identification Tips

Barred Warbler : *Sylvia nisoria* : Vagrant in India

Common Whitethroat - Identification Tips – *S.c. icterops* - Male

Common Whitethroat : *Sylvia communis icterops* - EASTERN GREATER WHITETHROAT – Passage migrant in North West India (mainly Gujarat and Rajasthan)

Common Whitethroat - Identification Tips – *S.c. icterops* - Female

Common Whitethroat : *Sylvia communis icterops* - EASTERN GREATER WHITETHROAT – Passage migrant in North West India (mainly Gujarat and Rajasthan)

Only Difference from Male is highlighted

Dessert Whitethroat - Identification Tips

Dessert Whitethroat : *Sylvia minula*- Passage migrant and winter visitor in North West India (mainly Gujarat and Rajasthan)

Garden Warbler- Identification Tips

Dessert Whitethroat : *Sylvia borin*- Vagrant in India

Hume's Whitethroat - Identification Tips

Hume's Whitethroat : *Sylvia althaea* - Breeds in North West Himalayas (Kashmir, Ladakh), passage migrant in North West India and winter visitor in South West India

This is now lumped within Lesser Whitethroat (*Sylvia curruca*).

Lesser Whitethroat - Identification Tips

Common Whitethroat : *Sylvia curruca*- Widespread winter visitor in West, North, Central and South West India

Orphean Warbler - Identification Tips -Male

Orphean Warbler : *Sylvia hortensis* : Winter visitor in West and South India; sporadically spread across other parts except North East of India in Winters.

Orphean Warbler - Identification Tips - Female

Orphean Warbler : *Sylvia hortensis* : Winter visitor in West and South India; sporadically spread across other parts except North East of India in Winters.

Only Difference from Male is highlighted

Hippolais Warbler

Booted Warbler- Identification Tips

Booted Warbler- : *Iduna caigata*: Passage Migrant in West and Central India; Winter Visitor in Central and South East and South India.

Bill is light brownish-pink with dark culmen and diffuse dark tip, paler lower mandible

Lores with dark spot

Prominent whitish supercilium, reaching behind rear edge of eye

Upper parts are greyish-brown to darker tawny-brown

Strong buff or yellowish-grey hue breast

Strong buff or yellowish-grey hue on Flanks

Legs are greyish-pink or greyish-brown, toes slightly darker and greyer

Underparts are Off-White

Syke's Warbler - Identification Tips

Syke's Warbler : *Iduna rama*: Breeds in North West India; Wide spread winter visitor in Indian Subcontinent

