

- The following pages have some identification markers for each of Francolins found in India
- To know more on these birds you can visit <http://ogaclicks.com/francolin/>
- 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
- Follow me on Instagram : **ogajanak**
- You can also call me on (91) 9840119078 ,
(91) 9445219078
(91) 6369815812

List of Francolins found in India

Sno.	Name	<i>Binomial Name</i>
1	Black Francolin	<i>Francolinus francolinus</i>
2	Chinese Francolin	<i>Francolinus pintadeanus</i>
3	Grey Francolin	<i>Francolinus pondicerianus</i>
4	Painted Francolin	<i>Francolinus pictus</i>
5	Swamp Francolin	<i>Francolinus gularis</i>

Black Francolin identification Tips

Black Francolin : *Francolinus francolinus*: Resident of North, North West & East India

Black head & Crown streaked with brown

Black Bill

Prominent teardrop-shaped white patch on face

Black chin & throat

Chestnut collar around neck

Bill dusky brown; base of lower mandible pale

Partial Chestnut collar around neck

Black breast

Upper parts are brown, with buff edges on feathers

White Throat

Upperparts are rufous buff and feathers have blackish centers

Back is black, finely barred with white

Back is black, finely barred with white

Male

Belly pale chestnut, with white markings

Legs are Pink

Uppertail covers are black, finely barred with white

Large white spots along flanks

Uppertail covert is black, finely barred with white

Distribution

Chinese Francolin identification Tips

Chinese Francolin : *Francolinus pintadeanus* : Resident of Manipur in India

Important id point

Difference from Male

Reference : *Birds of Indian Subcontinent*
Inskipp and Grimmett
www.HBW.com

Grey Francolin identification Tips

Grey Francolin : *Francolinus pondicerianus* : Widespread resident in India (Except East & North east)

Important id point

Difference from Male

**Reference : Birds of Indian Subcontinent
Inskipp and Grimmett
www.HBW.com**

Painted Francolin identification Tips

Painted Francolin : *Francolinus pictus* : Resident of Peninsular India

Female

Male

Important id point

Difference from Male

Distribution

Swamp Francolin identification Tips

Swamp Francolin : *Francolinus gularis* : Resident of North East India

Important id point

Difference from Male

Reference : Birds of Indian Subcontinent
Inskipp and Grimmett
www.HBW.com