


- The following pages have some identification markers for each of the Fulvettas found in India
- To know more on these birds you can visit <http://ogaclicks.com/fulvetta/>
- 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

List of Fulvettas found in India

Sno.	Name	Binomial Name
1	Brown-cheeked Fulvetta	<i>Alcippe poioicephala</i>
2	Brown-throated Fulvetta	<i>Fulvetta ludlowi</i>
3	Golden-breasted Fulvetta	<i>Fulvetta lioparus chrysotis</i>
4	Manipur Fulvetta	<i>Fulvetta manipurensis</i>
5	Nepal Fulvetta	<i>Alcippe nipalensis</i>
6	Rufous-throated Fulvetta	<i>Schoeniparus rufogularis</i>
7	Rufous-winged Fulvetta	<i>Alcippe castaneceps</i>
8	Rusty-capped Fulvetta	<i>Schoeniparus dubius</i>
9	White-browed Fulvetta	<i>Fulvetta vinipectus</i>
10	Yellow-throated Fulvetta	<i>Schoeniparus cinerea</i>


Brown-cheeked Fulvetta Identification Tips

Brown-cheeked Fulvetta : *Alcippe poioicephala*: Resident of Hills of Central India, Tamil Nadu, Orissa, Western Ghats & parts of North East India


Brown-throated Fulvetta(Ludlow's Fulvetta) Identification Tips

Brown-throated Fulvetta (Ludlow's Fulvetta) : *Fulvetta ludlowi* : Resident of Eastern Himalayas in India (Arunachal Pradesh)


Golden-breasted Fulvetta Identification Tips

Golden-breasted Fulvetta : *Fulvetta lioparus chrysotis*: Resident of Himalayas & hills of North East India


Both the sexes are similar

Manipur Fulvetta Identification Tips

Manipur Fulvetta: *Fulvetta manipurensis* : Resident of hills of North East India

Pinkish milky brown crown

Ear-coverts & Cheek are pale grey-tinged buff

Milky brown tail

Broad lateral Crown stripes

Iris pale yellowish to brownish

Lower back pale rufous

Bill is brown

Rump pale rufous

Chin & throat whitish with warm pale brown stippling

Flight-feathers milky brown, with pale rufous fringes and with narrow greyish-white wing panel

Breast is whitish with shading of pale pinkish grey-brown

Upperwing-coverts rufous


Legs are dark brown to brownish

Rich pale rufous flanks and lower belly

Both the sexes are similar


Nepal Fulvetta Identification Tips

Nepal Fulvetta : *Alcippe nipalensis*: Resident of Himalayas & hills of North East India


Rufous-throated Fulvetta Identification Tips

Rufous-throated Fulvetta : *Schoeniparus rufogularis* : Resident of East Himalayas & hills of North East India


Rufous-winged Fulvetta Identification Tips

Rufous-winged Fulvetta : *Alcippe castaneceps* : Resident of Himalayas & hills of North East India


Rusty-capped Fulvetta Identification Tips

Rusty-capped Fulvetta : *Schoeniparus dubius*: Resident of hills of North East India


White-browed Fulvetta Identification Tips

White-browed Fulvetta : *Fulvetta vinipectus*: Resident of Himalayas & hills of North East India


Yellow-throated Fulvetta Identification Tips

Yellow-throated Fulvetta: *Schoeniparus cinerea*: Resident of Eastern Himalayas & hills of North East India

