

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

Sno.	Name	Binomial Name
1	Andaman Bulbul	<i>Pycnonotus fuscoflavescens</i>
2	Ashy Bulbul	<i>Hemixos flavala</i>
3	Black Bulbul	<i>Hypsipetes leucocephalus</i>
4	Black-crested Bulbul	<i>Pycnonotus flaviventris</i>
5	Black Headed Bulbul	<i>Pycnonotus atriceps</i>
6	Crested Finchbill	<i>Spizixos canifrons</i>
7	Flame-throated Bulbul	<i>Pycnonotus gularis</i>
8	Flavescent Bulbul	<i>Pycnonotus flavescens</i>
9	Grey Hypocolius	<i>Hypocolius ampelinus</i>
10	Grey-headed Bulbul	<i>Pycnonotus priocephalus</i>
11	Himalayan Bulbul	<i>Pycnonotus leucogenys</i>
12	Mountain Bulbul	<i>Ixos mccllellandii</i>
13	Nicobar Bulbul	<i>Ixos nicobarensis</i>
14	Olive Bulbul	<i>Iole virescens</i>
15	Red-vented Bulbul	<i>Pycnonotus cafer</i>
16	Red-whiskered Bulbul	<i>Pycnonotus jocosus</i>
17	Square tailed Bulbul	<i>Hypsipetes ganeesa</i>
18	Striated Bulbul	<i>Pyconotus striatus</i>
19	White-browed Bulbul	<i>Pycnonotus luteolus</i>
20	White-eared Bulbul	<i>Pycnonotus leucotis</i>
21	White-throated Bulbul	<i>Alophoixus flaveolus</i>
22	Yellow-browed Bulbul	<i>Acritillas indica</i>
23	Yellow-throated Bulbul	<i>Pycnonotus xantholaemus</i>

Andaman Bulbul identification Tips

Andaman Bulbul : *Pycnonotus fuscoflavescens*: Resident of Andaman islands in India

©www.ogaclinks.com

Important id point

Difference from Male

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

Ashy Bulbul identification Tips

Ashy Bulbul : *Hemixos flavala* : Resident of Himalayan foothills & North East India

Distribution

Important id point

Both the sexes are similar

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

Black Bulbul identification Tips

Black Bulbul : *Hypsipetes leucocephalus*: Resident of Himalayas & North East India

Important id point

Both the sexes are similar

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

Black-crested Bulbul identification Tips

Black-crested Bulbul : *Pycnonotus flaviventris* : Resident of Himalayas & North East India

Important id point

Both the sexes are similar

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

Black Headed Bulbul identification Tips

Black Headed Bulbul : *Pycnonotus atriceps* : Resident of North East India

Distribution

Important id point

Both the sexes are similar

Crested Finchbill identification Tips

Crested Finchbill: *Spizixos canifrons* : Resident of hills of North East India

Important id point

Both the sexes are similar

Flame-throated Bulbul identification Tips

Flame-throated Bulbul : *Pycnonotus gularis* : Resident of Western Ghats in India

Flame-coloured orange throat patch

Important id point

Both the sexes are similar

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

Distribution

Flavescent Bulbul identification Tips

Flavescent Bulbul : *Pycnonotus flavescens* : Resident of hills of North East India

Important id point

Both the sexes are similar

Grey Hypocolius identification Tips

Grey Hypocolius : *Hypocolius ampelinus*: Winter visitor to Gujarat in India

Distribution

Important id point

Difference from Male

Grey-headed Bulbul identification Tips

Grey-headed Bulbul : *Pycnonotus priocephalus* : Resident of South West India

Important id point

Both the sexes are similar

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

Distribution

Himalayan Bulbul identification Tips

Himalayan Bulbul : *Pycnonotus leucogenys* : Resident of Himalayas in India

Important id point

Both the sexes are similar

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

Mountain Bulbul identification Tips

Mountain Bulbul : *Ixos mcclllandii* : Resident of Himalayas & North East India

Important id point

Both the sexes are similar

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

Nicobar Bulbul identification Tips

Nicobar Bulbul : *Ixos nicobarensis* : Resident of Nicobar islands in India

Important id point

Both the sexes are similar

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

Olive Bulbul identification Tips

Nicobar Bulbul : *Iole virescens*: Resident of North East India

Important id point

Both the sexes are similar

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

Red-vented Bulbul identification Tips

Red-vented Bulbul : *Pycnonotus cafer* : Widespread resident in India

***P. c. stanfordi* - Resident of North East India**

©www.ogaclinks.com

Important id point

Both the sexes are similar

Difference from Nominate

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

Distribution

Red-whiskered Bulbul identification Tips

Red-whiskered Bulbul : *Pycnonotus jocosus* : Widespread resident in India (Except North & North West)

P. j. abuensis – Resident of West & Central India

Collar band complete

Pure White underparts

P. j. abuensis – South of Ganges Delta to Tamil Nadu

Thicker Collar band

P. j. abuensis – Resident of North West India

Thicker Collar band

Pure White underparts

Important id point

Both the sexes are similar

Difference from Nominate

Distribution

©www.ogaclinks.com

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

Square tailed Bulbul identification Tips

Square tailed Bulbul : *Hypsipetes ganeesa*: Resident of Western Ghats in India

Important id point

Both the sexes are similar

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

Striated Bulbul identification Tips

Striated Bulbul : *Pyconotus striatus* : Resident of Himalayas & North East India

Distribution

Important id point

Both the sexes are similar

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

White-browed Bulbul identification Tips

White-browed Bulbul : *Pycnonotus luteolus* : Resident of Peninsular India

Important id point

Both the sexes are similar

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

White-eared Bulbul identification Tips

White-eared Bulbul : *Pycnonotus leucotis* : Resident of North West India

Important id point

Both the sexes are similar

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

White-throated Bulbul identification Tips

White-throated Bulbul : *Alophoixus flaveolus* : Resident of Himalayas & North East India

Distribution

Important id point

Both the sexes are similar

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

Yellow-browed Bulbul identification Tips

Yellow-browed Bulbul : *Acritillas indica* : Resident of Western Ghats in India

Important id point

Both the sexes are similar

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

Yellow-throated Bulbul identification Tips

Yellow-throated Bulbul : *Pycnonotus xantholaemus*: Resident of South Indian hills in India

Important id point

Both the sexes are similar

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