Avifauna of Hingol National Park, Balochistan

SYED ALI GHALIB, ABDUL JABBAR, JAN WIND, AFSHEEN ZEHRA AND DARAKHSHAN ABBAS

Department of Zoology, University of Karachi (SAG, AZ, DA), Forest and Wildlife Department, Government of Balochistan, Quetta (AJ), Protected Area Management Project, Hingol National Park, Uthal, Balochistan (JW)

e-mail: syed_alighalib@hotmail.com

Abstract.- Surveys were undertaken in different habitats of Hingol National Park from 2005-2007 to record the bird fauna of the area. Out of the total of 204 species of birds recorded, 7 species are threatened and 2 species are near-threatened. Fourteen species are of special conservation interest on account of being threatened/near-threatened, scarce or key species (being integral part of the Park). The potential threats to the birds of the area are: human population pressure, developmental activities, deforestation, habitat degradation and disturbance. Management plan for the HNP is under preparation for the conservation of the biodiversity of the Park and its future development.

Key words: Balochistan, Biodiversity, Birds, Protected Areas, Hingol National Park.

INTRODUCTION

The Hingol National Park (HNP) is located in Lasbella, Awaran and Gwadar districts of Balochistan. It covers an area of 619,043 hectares with 5,000 households spread in more than 200 scattered villages. Hingol National Park was notified in 1997 (Fig. 1).

The park contains important biodiversity. Chinkara (Gazella bennettii), Sindh Wild Goat (Capra aegagrus) and Urial (Ovis orientalis blanfordi) are the key species of the area. Occasionally, Common Leopard (Panthera pardus), Jungle Cat (Felis chaus), Desert Cat (Felis libyca), Striped Hyaena (Hyaena hyaena). Desert Fox (Vulpes vulpes), Asiatic Jackal (Canis aureus), Wolf (Canis lupus) and Pangolin (Manis crassicaudata) have been recorded. Significant birds species include Houbara Bustard (Chlamydotis undulata), Spotted-billed Pelican (Pelecanus philippinus), Dalmatian Pelican (Pelecanus crispus), See-see Partridge (Ammoperdix griseogularis), Giant Heron (Ardea goliath), Black Bittern (Dupetor flavicollis), White-backed Vulture (*Gyps fulvus*), Imperial Eagle (Aquila heliaca), Peregrine Falcon (Falco peregrinus), Crowned Sandgrouse (Pterocles coronatus), Lesser Kestrel (Falco naumanii), Sooty

Copyright 2008 Zoological Society of Pakistan.

Falcon (Falco concolor), Close-barred/Lichtenstein Sandgrouse (Pterocles lichtensteini), Grey Partridge (Francolinus pondicerianus), Stone Curlew/Stone Plover/Eurasian Thick-knee (Burhinus oedicnemus), Black Ibis (*Pseudibis papillosa*) and Brown-necked Raven (Corvus ruficollis). The site has vital habitats for reptiles. Marsh Crocodile (Crocodylus palustris) is distributed in the Hingol river particularly in the estuarine area. Nesting of green turtle takes place near Wadh, Poti Bundar and Kund Malir area. Indian Fringe-toed Gecko, Indian Sand Swimmer, Sindh Sand Gecko (Stenodactylus orientalis) are commonly found in Aghor area. Amphibians, Skittering Frog (Rana cyanophlyctis) and Indus Toad (*Bufo stomaticus*) are quite common in the Hinglaj area. Among fishes, Mahaseer (Tor putitora), Botchee (Scaphiadon irregularis) are found in Hingol river and a variety of marine fishes is also found in the adjoining coastal area and the Arabian Sea.

The park has high aesthetic venues like beaches, sand dunes, patches of agriculture, mountains, wetlands and the sea. The park has active Chandragup mud valcano in the southeastern part of the park and Khandewari mud valcano in the Haro range in the east. The Hinglaj area has the Nani Mandar, a sacred place for the Hindus. 109 km of the Coastal Highway runs through the National park and provides an opportunity to the visitors to

view the beautiful beach at Ras Malan, Hingol river at Aghor, archaeological sites, natural carvings in

Fig. 1. Base map of Hingol National Park. Source: Balochistan Forest and Wildlife Department.

the highly eroded mountains and the wildlife of the area.

Keeping in view the unique features and significant biodiversity, GEF has selected three National Parks in Pakistan including HNP to provide financial support through the World Bank. The objective of the project is to "Conserve Globally Important Habitat and Biodiversity through Active Participation of Custodian Communities of the Area". Other two national parks are Chitral Gol National Park, NWFP and Machhiara National Park, Azad Kashmir.

To achieve the objective, the Project has been designed with the following major components: (i) Improving park planning process and building capacity (ii) protecting and effectively managing species, habitats and ecosystems within or near the Protected Areas (iii) strengthening local, regional and national support for park and people through focussed environmental awareness and outreach activities and training and upgrading the capacity of staff and communities.

A draft Management Plan for the HNP has been prepared to specify the objective of the Park, strategies for conservation, development, intended uses and the plans for investment.

MATERIALS AND METHODS

The avifauna of the Hingol National Park consists of resident as well as migratory species. To cover the avifaunal changes in different seasons of the year, surveys were undertaken in autumn, winter, spring and summer seasons.

The first survey was conducted in postmonsoonal season in November 2005. The second survey was conducted during the peak bird migratory season (January to February 2006), particularly with reference to waterbirds from the north and this is the time when the Asian Waterbird census is undertaken during a period of 15 days commencing from the second week of January each year. The waterbird census data were collected, and compiled on prescribed proforma of the Wetlands International Asia Pacific.

Later, surveys were undertaken in July to

December 2006. Waterbird census was undertaken on the important wetland sites in the HNP in January 2007 and the data for the Annual Waterbird Census were collected. Afterwards, bird surveys were undertaken in March and April 2007. Strip census method was generally used to record the birds present in the study area. Each sample area was covered lengthwise. Observations were made on each side of the strip for 300m thus covering 600m with the help of binoculars/spotting scopes. All types of habitats in the study area such as sea, sea coast, river, estuarine area, mudflats, river bank, sand dune area, inter-tidal zone, cultivated area, fallow lands, mangrove area and the hills and mountains were sampled. Thus the data were collected on occurrence, distribution, habits and habitats of the various species of birds.

For field identification of birds, field guides such as Grewal *et al.* (2002), Grimmett *et al.* (1998) and Kazmierczak (2000) were used. Secondary data on the overall status of the birds recorded from HNP were taken from Grimmett *et al.* (1998) and Roberts (1991-1992).

RESULTS AND DISCUSSION

As many as 395 species of birds have been reported from Balochistan (Ghalib *et al.*, 2004). There are subsequent additions to the list making the total of Balochistan birds to 410.

The HNP covers a large area and has many suitable habitats for birds. As a result 204 species of birds have so far been recorded from the Park area. Out of these, 72 are winter visitors, 15 passage migrants, 16 summer breeding visitors, 6 summer visitors, 4 year-round visitor, 78 residents and 3 vagrants (Table I). Migratory birds form a major component of the bird fauna of the area.

Studies to record the fauna of HNP have been undertaken by various agencies from time to time. The main findings with reference to the avifauna are summarized below. 83 species of birds were recorded by the IUCN (1997). Out of which the following are the exclusive records, as these species have not been recorded by any other study, but these have been included in the overall checklist of the

birds of HNP: Northern Hobby, Long-legged Buzzard, Bonelli's Eagle, Saunder's Tern, Great-European Nightjar, Common Koel, Common Swift, crested Tern, White-cheeked Tern, Bridled Tern,
Table I.- Consolidated List of Birds Recorded so far from Hingol National Park

S.No.	Order	Family	Scientific Name	Common Name	Status
[Podicipediformes	Podicipedidae	Podiceps cristatus	Great Crested Grebe	WV
2	- sare-pearronnes	- outerpressure	Podiceps nigricollis	Black-necked Grebe	WV
3	Pelecaniformes	Phalacorcoracidae	Phalacrocorax carbo	Large Cormorant	WV
	receamonnes	Thanacorcoraciaac	Phalacrocorax niger	Little Cormorant	R
			Phalacrocorax fuscicollis	Indian shag	WV
		Pelecanidae	Pelecanus crispus	Dalmatian Pelican	WV
		Telecamaac	Pelacanus onocrotalus	White or Rosy Pelican	WV
			Pelecanus philippinss	Spotted-billed Pelican	WV
	Ciconiiformes	Ardeidae	Ardeola grayii	Indian Pond Heron	R
0	Ciconnionnes	Arucidae	Dupetor flavicollis	Yellow-throated black bittern	R
1			Bubulcus ibis	Cattle Egret	R
2				C	R R
3			Egretta alba	Large Egret or Great Egret	K YRV
			Egretta garzetta	Little Egret	
4			Egretta gularis	Indian Reef Heron	R
5			Egretta intermedia	Smaller or Median Egret	R
6			Ardea cinerea	Grey Heron	WV/PM
7			Ardea goliath	Giant Heron	V
8			Ardea purpurea	Purple Heron	YRV
9		Ciconidae	Ibis leucocephalus	Painted stork	R
0			Ciconia ciconia	White Stork	WV
1			Ciconia nigra	Black Stork	WV
2		Threskiornithidae	Psuedibis papillosa	Black Ibis	PM
3			Platalea leucirodia	Spoonbill	WV/PM
4		Phoenicopteridae	Phoenicopterus roseus	Flamingo	YRV
5	Anseriformes	Anatidae	Tadorna ferruginea	Ruddy Shelduck	PM
6			Anas acuta	Pintail	WV
7			Anas crecca	Common Teal	WV
3			Anas clypeata	Shoveller	WV
9			Anas penelope	Wigeon	WV
0			Anas strepera	Gadwall	WV
1	Falconiformes	Accipitridae	Milvus migrans	Black Kite	R
2			Haliastur indus	Brahminy Kite	R
3			Haliaeetus leocoryphus	Pallas's Fishing Eagle	R
4			Gypaetus barbatus	Bearded Vulture	R
5			Neophron percnopterus	Egyptian Vulture	R
6			Gyps bengalesis	Indian Whitebacke Vulture	R
7			Gyps fulvus	Indian Griffon Vulture	R
8			Circus aeroginosus	Marsh Harrier	WV
9			Accipiter badius	Central Asian Shikra	WV
0			Accipiter nisus	Eurasian Sparrow Hawk	SBV
1			Buteo rufinus	Longlegged Buzzard	WV
2			Aquila heliaca	Imperial Eagle	WV
3			Aquila rapax	Tawny Eagle	R
4			Hieraatus fasciatus	Slender Hawk-eagle	R
5		Pandionidae	Pandion haliaeetus	Osprey	WV
6		Falconidae	Falco columbarius	Pallid Merlin	WV
7		1 alcomate	Falco concolor	Sooty Falcon	R
			Falco jugger	Lagger Falcon	R
x					V
			Ealco naumanni		
8 9 0			Falco naumanni Falco peregrinus	Lesser Kestrel Peregrine Falcon	v R

52 Falco tinnunculus Kestrel R/WV

S.No.	Order	T7 *1	~		Continued
	Oraci	Family	Scientific Name	Common Name	Status
53	Galliformes	Phasianidae	A on on disconia o o o dania	Can and Dominidae	D
54	Gainfornies	Phasiamuae	Ammoperdix griseogularis	See-see Partridge	R R
			Francolinus pondicerianus	Grey Partridge	
55	C :C	D 11: 1	Conturnix coturnis*	Common Quail	PM/WV
56	Gruiformes	Rallidae	Gallinula chloropus	Moorhen	R
57		0.1111	Fulica atra	Coot	WV
58		Otididae	Tetrax tetrax	Little Bustrad	WV
59	GI 1.110		Chlamydotis undulata	Houbara Bustard	WV
50	Charadriiformes	Haematopodidae	Haematopus ostralegus	Oyster catcher or Sea-Pie	WV
51		Recurvirostridae	Himantopus himantopus	Black-winged Stilt	R
52			Recurvirostra avosetta	Avocet	WV
53		Dromadidae	Dromas ardeola	Crab Plover	PM/WV
54		Burhinidae	Burhinus oedicnemus	Stone Curlew/Eurasian	R
				Thick-Knee	
55			Esacus recurvirostris	Great Stone Plover/Thick-Knee	R
56		Charadriidae	Charadrius alexandrinus	Kentish Plover	SBV
57			Charadrius dubius	Little Ringed Plover	WV/R
58			Charadrius hiaticula	Ringed Plover	WV
59			Charadrius leschenaultii	Large Sand Plover	WV
70			Charadrius mongolus	Lesser Sand Plover	WV
71			Pulvialis apricaria	Golden Plover	V
72			Pulvialis squatarola	Grey Plover	WV
73			Vanellus gregarius	Sociable Lapwing	WV
74			Vanellus indicus	Red Wattled Lapwing	R
75			Vanellus leucurus	White-tailed Lapwing	R
76			Vanellus malabricus	Yellow Wattled Lapwing	SBV
77		Scolopacidae	Calidris albus	Sanderling	WV
78		Scoropacidae	Calidris alpinus	Dunlin	WV
79			Calidris minutus	Little Stint	WV
30			Calidris temminckii	Temminck's Stint	WV
31			Calidris testaceus/ferruginea	Curlew-Sandpiper	WV
32			Limicola falcinellus	Broadbilled Sandpiper	WV
33			Philomachus pugnax	Ruff	WV
34			Capella gallinago	Common or Fantail Snipe	PM
35			Limosa lapponica	Bartailed Godwit	WV
36			Limosa limosa	Blacktailed Godwit	WV
37			Numenius arquata	Curlew	WV/PM
38			Numenius phaeopus	Whimbrel	WV
39			Tringa glareola	Wood or Spotted Sandpiper	PM
90			Tringa hypoleucos	Common Sandpiper	WV
91			Tringa nebularia	Greenshank	WV
92			Tringa ochropus	Green Sandpiper	PM
93			Tringa stagnatilis	Marsh Sandpiper	PM
94			Tringa terek	Terek Sandpiper	WV
95			Tringa totanus	Redshank	WV/PM
96		Laridae	Larus argentatus	Herring Gull	WV
97			Larus brunnicephalus	Brown-headed Gull	WV
98			Larus cachinans	Yellow-legged Gull	WV
99			Larus fuscus	Black-backed Gull	WV
100			Larus genei	Slenderbilled Gull	R
101			Larus hemprichii	Sooty Gull	SV/R
102			Larus ichthyaetus	Great Black headed Gull or	WV
02			zarus ieninyueius	Pallas's Gull	** *

Sternidae Gelochelidon nilotica Gullbilled Tern WV

104		Stermate	Getoenetiaon mionea	Cullomed Term	** *
					Continue
S.No.	Order	Family	Scientific Name	Common Name	Status
105			Hydroprogne caspia	Caspian Tern	YRV
106			Sterna albifrons	Little Tern	R
107			Sterna anaethetus	Bridled Tern	WV
108			Strena bengalensis	Lesser Crested Tern	YRV
109			Sterna bergii	Red Sea Large Crested Tern or	M
10)			Sterna bergu	Swift Tern	141
110			Sterna hirundo	Common Tern	SV
111			Sterna repressa	White-cheeked Tern	SV
112			Sterna sandvicensis	Sandwich Tern	YRV
113			Sterna saundersi	Black-shafted Ternlet	YRV
114			Chlidonias hybrida	Whiskered Tern	YRV
115	Columbiformes	Pteroclididae	Pterocles coronatus	Caronetted Sandgrouse	R
116	Columbiations	rterochaidae	Pterocles exustus	Chestnut-bellied or Common or	R
110			1 terocies exusius	Indian Sandgrouse	IX.
117			Pterocles indicus	Painted Sandgrouse	R
118			Pterocles lichtensteinii	Close-barred Sandgrouse	R
119			Pterocles orientalis	Imperial or Black-bellied	WV
11)			Treveles evenums	Sandgrouse	•••
120		Columbidae	Columba livia	Blue Rock Pigeon	R
121		Columbiano	Streptopelia decaocto	Ring Dove	R
122			Streptopelia senegalensis	Little Brown or Senegal Dove	R
123			Streptopelia tranquebarica	Red Turtle Dove	V
124	Psittaciformes	Psittacidae	Psittacula krameri	Rose Ringed Parakeet	R
125	Cuculiformes	Cuculidae	Eudynamys scolopacea	Common Koel	R
126	Strigiformes	Strigidae	Otus brucei	Striated or Pallid Scops Owl	SBV
127	Suignomes	Suigidue	Bubo bubo	Indian Great Horned / Eagle Owl	R
128	Caprimulgiformes	Caprimulgidae	Caprimulugus aegyptius	Egyptian Nightjar	SBV
129			Caprimulgus europaeus	Hume's European Nightjar	SBV
130			Caprimulgus mahrattensis	Syke's or Sind Nightjar	R
131			Athene brama	Spotted Owlet	
132	Apodiformes	Apodidae	Apus affinis	House Swift	R
133	1	.	Apus apus	Common Swift	SV
134			Apus pallidus	Pale Brown or Pallid Swift	WV
135	Coraciiformes	Alcedinidae	Alcedo atthis	Common Small Blue Kingfisher	R/WV/SB
136			Halcyon smyrnensis	Whitebreasted Kingfisher	R
137		Meropidae	Merops orientalis	Small Green Bee-eater	SBV
138			Merops superciliosus	Blue-cheeked Bee-eater	SBV
139		Coraciidae	Coracias bengalensis	Roller or Blue Jay	R
140		Upupidae	Upupa epops	Ноорое	SBV
141	Piciformes	Picidae	Picoides assimilis	Sind Pied Woodpecker	R
142	Passeriformes	Alaudidae	Eremopterix grisea	Ashycrowned Finch-lark	R
143			Eremopterix nigriceps	Blackcrowned Finch-lark	R
144			Ammomanes deserti	Indian Desert Finch-lark	R
145			Alaemon alaudipes	Hoopoe Lark / Bifasciated Lark	R
146			Calandrella acutirostris	Hume's Short-toed Lark	R
147			Alauda gulgula	Oriental Skylark	R
148			Galerida cristata	Crested Lark	R
149		Hirundinidae	Riparia paludicola	Brown-throated Sand Martin	WV
150			Riparia riparia	Collared Sand Martin	WV
151			Delichon urbica	Common House Martin	R
152			Ptyprogne fuligula	Pale Crag Martin	R
153			Hirundo daurica	Redrumped Swallow	SBV
154			Hirundo rupestris	Eurasian Crag Martin	R

155 Hirundo rustica Barn Swallow WV

					Continued
S.No.	Order	Family	Scientific Name	Common Name	Status
156			Hirundo smithi	Wire-tailed Swallow	R
157		Motacillidae	Motacilla alba	White or Pied Wagtail	WV
		Motacillidae		<u> </u>	
158			Motacilla cinerea	Grey Wagtail	PM
159			Motacilla citreola	Yellow-headed Wagatil	R/PM
160			Motacilla flava	Yellow Wagtail	R
161			Anthus trivialis	Tree Pipit	R
162		Pycononotidae	Pycnonotus cafer	Red-vented Bulbul	R
163			Pycnonotus leucogenys	White-cheeked Bulbul	R
164		Turdidae	Lucinia svecica	Bluethroat	WV
165			Oenanthe alboniger	Hume's Chat or Wheatear	WV
166			Oenanthe deserti	Desert Chat or Desert Wheatear	WV
167			Oenanthe isabellina	Isabelline Wheatear	WV/SBV
168			Oenanthe monacha	Hooded Chat or Wheatear	WV
169			Oenanthe xanthoprymna	Rufoustailed Whaetear	
170			Phoenicurus ochruros	Black Redstart	R
					R R
171			Saxicola ferea	Gray Bushchat	
172			Saxicola torquata	Collared Indian Bush Chat or Stone Chat	PM/SBV
173			Saxicoloidea fulicata	Indian Chat or Indian Robin	R
174		Sylviidae	Acrocephalus dumetorumn	Blyth's Reed Warbler	WV
175			Acrocephalus stantoreus	Clamorous Warbler	WV
176			Orthotomus sutorius	Tailor bird	R
177			Phylloscopus collibita	Chiffchaff	WV
178			Phylloscopus neglectus	Plain Leaf Warbler	SBV
179			Phylloscopus trichiloides	Greenish Warbler	WV
180			Prinia buchanani	Rufousfronted Wren Warbler	R
181			Sylvia curruca	Lesser Whitethroat	WV
182				Desert Warbler	WV
		M:	Sylvia nana		
183		Muscicapidae	Ficedula parva	Redthroated Flycatcher	WV
184		m: 1::1	Rhipidura aureola	Whitebrowed Flycatcher	WV
185		Timaliidae	Turdoides caudatus	Common Babbler	R
186		Nectarinidae	Nectarinia asiatica	Purple Sunbird	R
187		Laniidae	Lanius excubitor	Grey Shrike	R/SBV
188			Lanius isabellinus	Rufous-tailed or Isabelline Shrike	WV/SBV
189			Lanius schach	Rufous-backed Shrike	R
190			Lanius vittatus	Baybacked Shrike	R
191		Dicruridae	Dicrurus adsimilis	Black Drongo or King Crow	R/PM
192		Corvidae	Corvus corax	Common Raven	R
193			Corvus ruficollis	Dasert Raven	WV
194			Corvus splendens	Indian House Crow	R
195		Sturnidae	Acridotheres tristis	Indian Myna	R
196		Passeridae	Passer domesticus	House Sparrow	R/SBV
197		1 abborrado	Passer hispaniolensis	Spanish Sparrow	WV
198			Passer pyrrhonotus	Sind Jungle Sparrow	R
199			Passer xanthocollis	Sind Yellowthroated Sparrow	SBV
200		Estrildidae	Lonchura malabarica	Common Silverbill or Whitethroated Munia	R
201		Fringillidae	Carpodacus erythrinus	Common Rosefinch	R
202		<i>J</i>	Emberiza cia	Rock Bunting	R
203			Emberiza melanocephala	Blackheaded Bunting	PM
204			Emberiza metanocephata Emberiza striolata	Striped or House Bunting	R
- ∪-T			zmoerza sa totuta	Surped of House Building	11

*PM, Passage migrant; R, Resident; SBV, Summer breeding visitor; SV, Summer visitor; V, Vagrant; WV, Winter visitor; YRV, Year-round visitor

Table II.- Birds protected under the Balochistan Wildlife Protection Act 1974 3rd schedule-protected animals *i.e.* animals which shall not be hunted, killed or captured.

All members of family Ardeidae Herons, night herons, paddy birds, egrets or bitterns.

Pelicanidae Pelicans Ciconiidae Storks

Threskiornithidae Ibises and spoonbill Phoenicopteridae Flamingoes

Accipitridae Hawks, vultures, kites, buzzards, hawk-eagle, eagles, harriers and ospreys

Falconidae Falcons, kestrels and hobbies

Phasianidae Pheasants, partridges and quails (other than specified in 1st schedule)*

Gruidae Cranes Otididae Bustards

All members of the genera Anser and Branta (all geese including the grey lag and the barheaded goose)

Cygnus all swans
Ducula Imperial pigeons

The following species of ducks

Anas angustirostris Marbled teal
Anas poecilorhynchus Spot bill duck
Nettapus cormondelica Cotton teal

Oxyura leucocephala White headed stifftailed duck
Cairina scutulata White winged wood duck
Rhodonessa caryophyllacea Pink headed duck

Pterocles alchata (Large pintailed sandgrouse)

Pale Crag Martin, Booted Warbler, Clamorous Warbler and Common Rosefinch.

WWF-P (1999) recorded 54 species of birds from HNP. The following are the exclusive records: Red Turtle Dove, Roseringed Parakeet, and House Swift. Azam recorded 105 species of birds (1999-2002). The following 15 are exclusive records. Black-necked Grebe, Cattle Egret, Black Stork, White Stork, Ruddy Shelduck, Sparrow Hawk, Laggar Falcon, Crab Plover, Golden Plover, Yellow-wattled Lapwing, Wood Sandpiper, Chestnut-bellied Sandgrouse, Imperial Sandgrouse, Collared Sandgrouse, Rufousfronted Wren-warbler / Prinia. Khan et al. (2004) recorded 81 species of birds, the notable species which are rarely seen in the area are: Ruff and Black-tailed Godwit with the implementation of the Protected Area Management Project with Hingol National Park (Balochistan) Component, studies on the biodiversity of the Park have been undertaken since 2005. Wind and Khan (2005) recorded 39 species of birds. The exclusive records are: Barn Swallow, Red-rumped Swallow and Pallid Swift. Wind (2005) recorded 33 species of birds, out of which, the following are exclusive records: Indian White-backed Vulture, Black Kite, Wire-tailed Swallow, Plain Leaf Warbler, Black Drongo and Rufous-tailed Shrike. A Caravan Survey was made in selected localities in HNP w.e.f. 27-11-2005 to 04-12-2005. During the Caravan survey, the areas visited were: Gako, Kotori, Shakaan, Babro Kaur, Raa-inn, Dozakh/Durgee, Gatthay, HajiPeer, Madoi, Traunch, Pachrhi, Kaari Kandaj, Kundi, Nalli, Jhakki, Buzikoh, Karpaas, Ganjigari, Chirhisak and Damak. Forty two species of birds were recorded in the Caravan Survey (Shah and Wind 2005). The exclusive sightings, are: Black Bittern, Brahminy Kite, Merlin, Indian Moorhen, Sind Woodpecker and Yellow-legged Gull.

^{*}Phasianidae included in schedule 1 (See partridge, black partridge, chakur, common quail and grey partridge)

Bird Surveys were undertaken by the present authors in January-February, 2006.

There were 6 habitat types *viz.* valley floor, riverbank, coastal plain, sand dunes area, coastal fringe and intertidal zone.

Waterbird Census 2006 in HNP

The waterbird census in the estuarine area of HNP was conducted on 20-21/01/2006.

Large flocks of Great White Pelican, Spotbilled Pelican, Little Cormorant, Little Egret, White Spoonbill and Greater Flamingoes were seen. Among ducks, large flocks of Common Teal, Shoveller, Eurasian Wigeon and Gadwall were recorded. The last two are exclusive records. Among shorebirds, Lesser Sand Plover, Greater Sand Plover, Stone Curlew, White-tailed Plover, Ringed Plover, Little Ringed Plover, Kentish Plover, Bar-tailed Godwit, Whimbrel, Curlew, Redshank, Greenshank, Green Sandpiper, Terek Sandpiper, Common Sandpiper, Marsh Sandpiper, Little Stint, Temminck's Stint, Dunlin, Broad-billed Sandpiper and Common Snipe were recorded. Stone Curlew is the exclusive record. Among Larids, Herring Gull, Lesser Black-backed Gull, Great Black-headed Gull, Brown-headed Gull, Blackheaded Gull, Slender-billed Gull, Whiskered Tern, Gull-billed Tern, Caspian Tern, Little Tern, Lesser Crested Tern and Sandwich Tern were recorded. The area provides favorable habitat for the water birds so as many as 10,200 water birds belonging to 52 species were recorded from the area during the January census. The area has been emerging as an important wintering area for migratory water birds. Attempts are being made to improve the habitat by new mangrove plantation of 60,500 seedlings, saplings and propagules of Avicennia marina and Rhizophora mucronata in 4201 ha.

Later surveys were undertaken in April, and July to October 2006 in the important bird areas of the Park *viz*. Dhrun Plateau, Maneji/Gurangatti, Jhakki, Beharo-Sarhad/Pir Bambar, Machi/Pachhri and Phol Dhat to Nani Mandir to record the bird fauna. There were 4 new records for the area. These new records are: Lesser Kestrel, Black Ibis, Sind Sparrow and Yellow-throated Sparrow.

The last two are the exclusive records

Surveys were undertaken in November 2006 in Aghor Area, Hingol River estuary, Sanguri area,

Gurangatti, Maneji and Central Hingol area (Qasim Goth, Sangal, Dandail, Mazaro, Lowari, Aaryaan, Larheji forest, Bojh, Daloi and Poledaat). The Important findings are: Footprints of Houbara Bustard were found in an agricultural field near Nakhatti/Darwesh Goth (25 23 51.7 N 65 22 22.2 E)

There were also footprints of Red Fox, Jackal and Cape Hare nearby; Indian Roller, Grey Shrike, Bay-backed Shrike and Desert Warbler were observed in the area. Beyond Allah Bux Goth, at Sanguri, the area is plain surrounded on the border with mountains on the sides. There is scanty growth of *Euphorbia* sp. and *Prosopis* sp.

This is a good area for birds as flocks of Little Green Bee-eater, Common Babbler, Redwattled Lapwing, Egyptian Vulture, Pied Chat and White-browed Fantail Flycatcher were observed.

Near Nokoo Goth and Allah Bukhsh Goth, there is a small *Tamarix* and *Prosopis* forest (25 32' 82.3' N 65° 33' 38.9' E).

At Aaryaan, (25' 35' 67.9' N 65' 32' 04.0' E) Grey Shrike, White-cheeked Bulbul and European/Kashmir Roller were observed.

More than 7465 waterbirds were recorded at the Hingol River estuary in November 2006. The bird migration was in progress and their number was expected to grow further in the peak season in January. Flocks of Flamingo (500), Grey Pelican (60), Rosy Pelican (400), Grey Heron (80), Pond Heron (50), Reef Heron (60), Little Egret (600), Redshank (40), Bartailed Godwit (100), Curlew (30), Whimbrel (40), Herring Gull (4000), Great Black-headed Gull (15), Slender-billed Gull (90), Black-headed Gull (800), Sandwich Tern (100) and Little Tern (400) were recorded.

There was much disturbance due to fishing boat activities and hence most of the birds were concentrated on the right bank of the river beside the mountain.

There was also some disturbance due to the movement in the Army Firing Range near the estuary.

Iqbal and Khan (2006) surveyed the Dhrun Mountain, Kukeri Bhent and Rodaini Kacho in November 2006 and recorded the wild life of the area along with the following exclusive records for

birds: Eurasian Sparrow-hawk, Peregrine Falcon, Spotted Owlet, Grey Bushchat, Chiffchaff, Greenish Warbler, Tawny Eagle, Bearded Vulture, Eagle Owl, Eurasian Crag Martin, Red-throated Flycatcher, and Willow Warbler (needs confirmation, as this species has not been previously recorded in Pakistan).

Water bird Census 2007 in HNP

Water bird Census was undertaken in January2007 at Hingol River Estuary (25' 25' 30.5' N 65' 32' 86.1' E), Hingol River from the estuary onwards towards Aghor (25 26 71.5 N 653232.4 E) and Ras Malan area (25 22 71.8 N 65 19 57.4 E). The results are as follows:

A total of 1680 water birds were recorded at the Hingol River Estuary, as detailed below: Great White Pelican (40), Spot-billed Pelican (04), Great Cormorant (23), Little Cormorant (30), Western Reef Egret (12), Grey Heron (50), White Spoonbill (45), Oystercatcher (10), Great Stone Plover (02), Grey Plover (04), Kentish Plover (40), Whimbrel (10), Eurasian Curlew (43), Redshank (12), Little Stint (30), Herring Gull (280), Lesser Black-backed Gull (35), Black-headed Gull (400), Slender-billed Gull (250), Caspian Tern (10), Little Tern (200), Sandwich Tern (150) and Osprey (70).

At Hingol River, a total of 1004 water birds were counted as detailed below: Great Cormorant (25), Little Cormorant (28), Western Reef Egret (05), Little Egret (44), Grey Heron (16), White Spoonbill (60), Great Stone Plover (06), Redwattled Lapwing (17), Kentish Plover (10), Eurasian Curlew (12), Redshank (20), Marsh Sandpiper (04), Common Sandpiper (08), Little Stint (27), Herring Gull (200), Great Black-headed Gull (01), Black-headed Gull (200), Slender-billed Gull (200), Caspian Tern (14), Little Tern (95) and Little Ringed Plover (12) along with Raven (26), Little Green Bee-eater (11), Desert Wheatear (09), Sand Martin (55), Common Babbler (30) and Hooded Wheatear (01).

At Ras Malan Coastal area, a total of 789 water birds were recorded as detailed below: White Pelican (02), Great Cormorant (40), Little Cormorant (15), Grey Heron (07), Eurasian Curlew (06), Herring Gull (200), Black-headed Gull (300), Slender-billed Gull (200), Caspian Tern (40), Lesser

Crested Tern (15), Osprey (04) and Short-toed Eagle (01). The coast at Ras Malan is flat sandy beach. The Makran Coastal Highway passes by the side of the beach for some distance. Then the beach ends near the foot of the hills. The vegetation consists mainly of *Tamarix indica*, *Tamarix aphylla*, *Acacia nilotica*, *Prosopis cineraria*, *Ziziphus nummularia* and *Calotropis procera*.

The waterbird population is low in the area, but the area is important for cetaceans, as 24 Humpbacked Dolphins/Plumbeous Dolphin (*Sousa plumbea*) were observed in the area.

At Aghor, near the bridge near Hasan Hotel, the following birds were observed: Red-wattled Lapwing (5), Merlin (2), White Wagtail (3), House Sparrow (120), White-cheeked Bulbul (35), Little Green Bee-eater (15), Common Babbler (25), Blue Rock Pigeon (08), Raven (35) and Sind Sparrow (12).

In the Hinglaj area (25' 30' 88.5' N 65' 31' 17.5' E), White-cheeked Bulbul (150), Little Green Bee-eater (30) and Indian Roller (02) were observed.

The Eastern Sham Valley/Machi Nulla area (25' 27' 68.6' N 65' 32' 53.0' E) is hilly area and is the sole habitat for Sooty Falcon in HNP as 16 birds were recorded there in 2004.

There is a vast plain area by the side of the Coastal Highway near Phor Naddi (25' 30' 37.8' N 65' 51' 003' E) which is the main habitat of Houbara Bustard.

In March, 2007, surveys were undertaken in Aghor, Aarvan, Allah Bux Goth, Sanguri, Kalair and Sapat areas. The following observations were made: Oriental Skylark (5) was observed on the lower hill slopes. Hume's Short- toed Lark (1) was also observed in the lower rocky hills in Sapat area. Indian Roller (15) and Sind Sparrow (15) were observed in Aryaan and in the Sanguri area. Yellow-headed Wagtail (2) was observed near the Base Camp at Aghor. Blue Rock Pigeon (20), Little Brown Dove (15), Black-crowned Finch Lark (3) and Crested Lark (05) were observed in Klair area. Indian Roller (6) and Blue-cheeked Bee-eater (4) were observed in Sangal area. Little Green Beeeaters were seen flying all over the area. Chestnutshouldered Petronia (15) along with House Sparrows were seen near Hasan Hotel, Aghor.

Later, Surveys were undertaken in April, 2007 in Aghor, Wadh Bunder, Ras Malaan, and in Dhrun area in Kukri Bhent and Shami area. In the estuarine area at Aghor, the following birds were recorded: Grey Pelican (60), Blackheaded Gull (200), Herring Gull (300), Bartailed Godwit (15), Little Stint (100), Dunlin (150), Little Tern (45), Grey Heron (5), Whiskered Tern (12) and Sandwich Tern (8). A large water pond has been formed at Jhakki Water Point (25 28 68.0 N 65 13 95.8 E) due to heavy rains on 15.03.2007. This area is important for Ibex, Seesee Partridge and Blue Rock Pigeons.

The Park limit starts in Dhrun area from the Jhao Awaran Road. The following main observations were made: 26' 06' 49.1' N 65' 45' 88.1' E Kohar Village. It is stony area having large boulders and heavy growth of Tamarix dioca by the side of Ara Kaur. Here, only White-cheeked Bulbul (80) and Coronetted Sandgrouses (20) were observed. 26' 04' 82.6' N 65' 46' 14.0' E Chulko. This is also a stony area having vegetation of Salsola imbricata, Aerua javanica, Tamarix sp., Acacia nilotica and Nannorhops ritchea. Here, Little Brown Dove (60), Blyth's Reed Warbler (2) and Pied Woodpecker (1) were observed. 26' 06' 62.0' N 65' 45' 81.3' E Kukri Bhent, 26' 10' 04.6' N 65' 43' 52.6' E Dali Hinge.

In the area, only Common Raven (20) and Spotted Owlet (6) could be observed. The area is important for birds of prey as Peregrine Falcon, Shaheen Falcon, Imperial Eagle, Egyptian Vulture have been reported previously.

Bird habitats

The main habitats for the birds are the coastal/estuarine areas, coastal plains, valleys and steep mountains, thorn forest and riverine/riparine areas. The vegetation of the coastal/estuarine area comprises of Salsola imbricata, Sueda fruticosa, Sporobolus arabicus, Tamarix indica, Sarcocornia fruticosa, Prosopis julifora, Heliotropium crispum, Cyperus rotandus, Zygophyllum eurypterum and Haloxylon stocksii. The vegetation of coastal plains (Sapat, Phor valley and along coastal highway) consists of Aerua javanica, Salsola imbricata, Sporobolus arabicus and Sueda fruticosa. The vegetation of valleys with mountain cliffs mainly

comprises of *Prosopis cineraria*, *Acacia senegal*, *Tamarix indica*, *Sueda fruticosa*, *Prosopis juliflora*, *Salsola imbricata*, *Aerua javanica*, *Tamarix aphylla*, *Zygophyllum eurypterum* and *Rhazia stricta*. The riverine/riparian vegetation comprises of *Tamarix indica*, *Tamarix aphylla*, *Prosopis juliflora* and *Acacia nilotica*.

In almost all areas ,the birds find a suitable environment, there being no serious threats of hunting and poaching, so the birds are seen commonly in the suitable environment particularly near Hingol bridge, at Aghor near Hasan Hotel, Nani Mandar area, Hingol River Estuary and in the coastal areas near Sapat, Ras Malan and near Kund Malir. The coastal area, the estuarine area, the Hingol river provide suitable habitats for the water birds and the birds of prey, while the Kund Malir area, Aghor area, Nani Mandir area and the areas near human habitations are the favorite haunts of the common birds such as: White-cheeked Bulbul, House Sparrow, Blue Jay, House Crow, Pariah Kite, Black-winged Stilt, Red-wattled Lapwing, Ring Dove, Little Brown Dove, Crested Lark, Desert Lark, Common Babbler, Purple Sunbird and Small Green Bee-eater. The desert provides favourable habitat for partridges, Houbara Bustard, sand grouses, babblers, wheatears, larks, doves, bulbuls, sparrows, shrikes and birds of prey. Areas such as Dhrun, Kukri Bhent and Rodaini Kacho are important for birds of prey, partridges, woodpeckers and sandgrouses.

Important bird sites

Thus the important bird sites in the HNP include: Ras Malan, Hingol River Estuary, Hingol River, Central Hingol, Hinglaj area, Sapat, Sanguri, Dhrun, Kukeri Bhent and Rodaini Kacho.

Important species

There are 14 species of birds of special conservation interest on account of being threatened (as per IUCN Red List 2005), very rare/scarce or key species of the Park.

1. Sociable Plover Critically endangered

Saker Falcon Endangered
 White-backed Vulture Vulnerable
 Spot-billed Pelican Vulnerable

5. Dalmatian Pelican Vulnerable

Eastern Imperial Eagle Vulnerable 7. Pallas's Fishing Eagle Vulnerable 8. Houbara Bustard Vulnerable Black Ibis Near-threatened 10. Black-tailed Godwit Near-threatened 11. Sooty Falcon

Rare, confined to Makran Coast. 12. Giant Heron Vagrant.

Confined to Makran cost 13. Hume's Wood Owl 14. Brown Fish Owl Very rare, possibly occurs in

Sooty Falcon is peculiar to HNP and it is in need of special attention for its conservation. It is a rare summer breeder along the Mekran Coast from Ormara westward. It is adapted to desert, semi desert, coastal areas and islands. It breeds extralimitally from NE Africa to Red Sea and the Persian Gulf area up to Oman south to the Gulf of Aden, migrating to Mozambique and Madagascar, straggling to Mauritius. It feeds on insects, bats and birds (waders, marine birds, bee-eaters, Eurasian Cuckoo, Hoopoe, orioles, white-throats, Wilson's Storm Petrel, Red-tailed Wheatear etc). The breeding season is July-September/October. Sooty Falcons are known to breed in mid-May at the mouth of Hingol River in HNP. This area is considerably east of Ormara.

Two other species of birds viz. Hume's Wood Owl and Brown Fish Owl are quite rare species and need to be searched out in future studies. The original type specimen of Hume's Wood Owl, Strix butleri was collected from Ormara. It has not been recorded in Pakistan since the original type specimen was recorded. It can be presumed still to be a sparse resident in the extreme SW corner of Makran. Its habitat is rocky gorges in which some water occurs. It may occur in HNP. The Brown Fish Owl, Ketupa zeylonensis is confined to the vicinity of streams and rivers which contain fish and preferring those streams which have good tree and bush cover along their banks. It is extremely rare and has been recently recorded from Hub River in 1980. It may occur along the Hingol river in HNP.

Birds protected under the Balochistan Wildlife Protection Act. 1974

Birds of 10 families, 4 genera and 7 species have been protected under the Balochistan Wildlife Protection Act 1974 (Table 2). Ducks such as Spotbill Duck, Cotton Teal, White-winged Wood Duck and Pink-headed Duck have been included in the list of Protected Species under the 3rd schedule of the said act, but these have not been recorded from Balochistan as yet.

Important bird areas

The Bird Life International has selected some sites on global level as Important Bird Areas.

IBAS are: critical sites for the conservation of birds and biodiversity, places of international importance, practical targets for conservation action, selected according to internationally recognized criteria, used to re-enforce existing protected area network, and used as part of a wider approach to conservation.

The following 5 areas have been selected as IBAs in Balochistan: Astola Island, Hingol National Park, Jiwani Wetland Complex, Siranda Lake, and Zangi Nawar Lake.

Actions need to be taken for IBAs: (i) The IBA network should be formally recognized under multilateral environmental agreements, and national governments, civil society, donor and the corporate sector (ii) Appropriate and effective site-based protection should be put in place at every IBA. (iii) The IBA network should be integrated into broader mainstreaming socio-political agendas by biodiversity into other policy sectors. (iv) A constituency for IBA conservation should be built among a broad spectrum of stakeholders. (v) A costeffective, stakeholder-based monitoring system should be put in place for the IBA network. (vi) A strong foundation of scientific knowledge should be put in place for the development and protection of the IBA network. (vii) An adequate, diverse and sustainable funding base should be put in place to support the long-term conservation of the IBA network.

Threats

The potential threats to birds and their habitats in HNP are:

Trapping of falcons

Saker Falcon, Falco cherrug (Chargh, Sagar) is a species which affects desert and semi-desert biotope. It is scarce in Balochistan. This falcon can be trained to hunt houbara and chinkara and hence much sought after by the Arab falconers. It has not been reported from HNP as yet. Peregrine Falcon, Falco peregrinus, is a winter visitor to Indus Plain and the Balochistan Coast. It affects the neighborhood of rivers, jheels, coastal lagoons and marshes – the favorite haunts of waterbirds. It is very much sought after by the Arab Falconers. Laggar Falcon, Falco jugger is a resident species. It is very thinly distributed in southern Balochistan. These falcons are trapped in Balochistan. Although Laggar and Peregrine Falcons have been reported from HNP but now due to very serious efforts on the part of Balochistan Forest and Wildlife Department, no falcon trapping takes place in HNP.

Trapping of quails

Grey quail, Coturnix coturnix, is a double passage migrant in Pakistan. The autumn passage starts from late August and the return spring passage starts in late April. Some nesting also occurs in Sindh, Punjab and Balochistan. It affects standing crops, paddy stubbles, and grassland, chiefly in flat and undulating country. It is highly relished as a delicacy throughout its overall range as hundreds of thousands are netted all along the migration route. The birds are kept for fattening and sold in local markets in large numbers. It is also much prized as a fighting bird. They usually pass through Makran coast from 15th August to 15th September and are netted in large numbers at Ormara, Pasni and Gwadar areas. No netting takes place in the HNP, as the wildlife staff is particularly vigilant in this regard.

Hunting

Houbara bustard is a winter visitor to Hingol area. But the visiting population could be quite low, as a few footprints have been noted in upper Hingol River area and near Aghor. Sightings of the birds have been reported from the vast plain area beside coastal highway near Phor Naddi (25' 30' 37.8' N 61' 51' 003' E)

Human population pressure and impact of developmental activities

There are 170 villages located in the park and 5600 people have been living there. The population of these villages is growing at a high rate; there is

much encroachment in the protected area. Similarly, developmental activities are in progress such as construction of roads, hotels, houses, shops etc. The wildlife habitats are, thus, under pressure.

There is also some little disturbance due to movement of traffic on the coastal highway.

Collection of firewood/loss of vegetation

Collection of firewood by the locals for use in their houses and mostly on roadside hotels is a potential threat to the forest cover of the area.

A lot of natural vegetation has also already been lost near Aghor area due to recent floods in Hingol River area in July 2007.

Habitat degradation

There is much degradation in the area mostly near human habitations due to encroachment and lack of solid waste management.

Remedial measures

There is an urgent need for capacity building of the Forest and Wildlife Department for the proper management of the National Park. They are very vigilant and active for the protection of the wildlife of the area but are quite deficient in necessary facilities. There is an urgent need for habitat improvement in the area particularly near human habitations and roadside hotels. These are a potential source of pollution in the area. There is an urgent need for launching public awareness regarding environmental conservation among the residents of the area as well as the picnicker and visitors to the Park area. An information centre may be developed at Aghor for the purpose. There is a need to undertake joint collaborative research programmes with the Academia and the NGOs, so that studies on the key species of HNP may be undertaken and a monitoring programme may be implemented. Ecotourism may be developed in the area. The Nani Mundir area, Hingol River, and the Estuarine area may be developed as Bird Watching sites.

ACKNOWLEDGEMENTS

The authors are very grateful to Mr. Manzoor Ahmad, Chief Conservator of Forests, Balochistan

for providing all the required facilities during the field surveys. Thanks are also due to Dr. Bashir Hussain Shah, Park Plaraner PAMP, Hingol National Park, Balochistan for his valuable suggestions regarding improvement in the text. The help rendered by the field staff of Balochistan Forest and Wildlife Department particularly M/s Abdur Rahmen, Abdul Aziz, Badal and Omar is also acknowledged.

REFERENCES

- AZAM, M.M., 2004. Avifaunal diversity of Hingol National Park. *Rec. Zool. Sur. of Pak.*, **15**: 7-15.
- BALOCHISTAN FORESTS AND WILDLIFE DEPARTMENT, GOVERNMENT OF BALOCHISTAN, 2006. Draft Management Plan, Hingol National Park. (Unpublished) 198 pages.
- BIRDLIFE INTERNATIONAL, 2004. *Important Birds Areas* in Asia: Key Sites for Conservation. Cambridge, U.K. 300 pp.
- GHALIB, S.A., KHAN, M.Z., ZEHRA, A. AND KHAN, A.R., 2004. Current population status of the birds of Balochistan. *Pakistan J. nat. Hist. Wildl.*, **3**: 51-62
- GHALIB, S.A., 2007. Ornithological Surveys in Hingol National Park, 2005-2007 (Unpublished Report).
- GREWAL, B., PFISTER, O. AND HARVEY, B., 2002. A photographic guide to the birds of India, and the Indian Sub-continent, including Pakistan, Nepal, Bhutan, Bangladesh, Sri Lanka and the Maldives. Princeton University Press, Princeton, N.J.

- GRIMMETT, R., INSKIPP, C. AND INSKIPP, T., 1998. *Birds of the Indian sub-continent*. Oxford University Press, Delhi.
- IUCN, 1997. Protected Area Management Project. Volume 1-7 (Unpublished)
- KAZMIERCZAK. K., 2000. A field guide to the birds of Indian Sub-continent. Yale University Press, New Haven and London.
- KHAN, M.Z., ZEHRA, A. AND SIDDIQUI, S., 2004. The Wildlife of Hingol National Park, Balochistan. *J. nat. Hist. Wildlife.*, **3**: 13-16.
- KYLANPAA, J., PYHALA, M. AND RAJPUT, R.A., 1997.

 Report of Ornithological expedition to the Hingol
 National Park. 9-12 May 1997, (Unpublished Report).
- ROBERTS T.J., 1991-1992. *The Birds of Pakistan.* 2 vols. Oxford University Press, Karachi.
- SHAH, B.H. AND WIND, J., 2005. Tour Report of Hingol National Park, January-February 2005. (Unpublished report)
- WIND, J. AND KHAN, K.M., 2005 Survey Report. Hingol National Park. Jan.-Feb. 2005 (Unpublished Report).
- WIND, J., 2005 Survey Report. October2005. (Unpublished Report).
- WIND, J., 2005. Caravan Survey in HNP (Unpublished Report).
- WWF-PAKISTAN 1999. Hingol National Park Pakistan's Prime Candidate for the development of Wilderness Ecotourism (Unpublished Report).

(Received 7 April 2007, revised 31 March 2008)