

The Journal of Threatened Taxa (JoTT) is dedicated to building evidence for conservation globally by publishing peer-reviewed articles online every month at a reasonably rapid rate at www.threatenedtaxa.org. All articles published in JoTT are registered under Creative Commons Attribution 4.0 International License unless otherwise mentioned. JoTT allows allows unrestricted use, reproduction, and distribution of articles in any medium by providing adequate credit to the author(s) and the source of publication.

Journal of Threatened Taxa

Building evidence for conservation globally

www.threatenedtaxa.org

ISSN 0974-7907 (Online) | ISSN 0974-7893 (Print)

BOOK REVIEW

A HOLISTIC LOOK ON BIRDS IN URBAN AREAS

S. Suresh Ramanan & Lalit Upadhyay

26 March 2019 | Vol. 11 | No. 5 | Pages: 13629-13630

DOI: 10.11609/jott.4711.11.5.13629-13630

For Focus, Scope, Aims, Policies, and Guidelines visit https://threatenedtaxa.org/index.php/JoTT/about/editorialPolicies#custom-0 For Article Submission Guidelines, visit https://threatenedtaxa.org/index.php/JoTT/about/submissions#onlineSubmissions For Policies against Scientific Misconduct, visit https://threatenedtaxa.org/index.php/JoTT/about/editorialPolicies#custom-2 For reprints, contact <ravi@threatenedtaxa.org>

The opinions expressed by the authors do not reflect the views of the Journal of Threatened Taxa, Wildlife Information Liaison Development Society, Zoo Outreach Organization, or any of the partners. The journal, the publisher, the host, and the partners are not responsible for the accuracy of the political boundaries shown in the maps by the authors.

Partner

Member

A HOLISTIC LOOK ON BIRDS IN URBAN AREAS

S. Suresh Ramanan 1 Lalit Upadhyay 2 Lalit Upadhyay 2

- ^{1,2} Sher-e-Kashmir University of Agricultural Sciences and Technology of Jammu, Jammu and Kashmir 180009, India.
- ¹ sureshramanan01@gmail.com (corresponding author),
- ² silviculturetree@gmail.com

Birds are the prominent representative of the animal kingdom in urban areas and some of them live in close association with humans. It is generally believed that certain birds did acclimatize and adapt to living along with humans. Researchers have proved that rapid changes in urban areas do have an impact on these birds. One good example is the common House Sparrow. Despite the well-known implications, much of the research has been carried out in North American and European countries. There is a need for long term studies on this aspect of avifauna. In this scenario, this book is an excellent summarization of the research done, so far.

This 511 paged book, with 24 chapters is divided into six sections. The first and last sections contain the introduction and conclusion chapters written by the editors Enrique Murgui, Spain and Marcus Hedbolm, Sweden. Chapters in the second section narrate about large-scale abundance pattern and adaptation of birds in urban areas across the globe. Meanwhile, chapters 5, 6 and 7 also look at the evolutionary adaptations in birds due to urban conglomerates. Chapter 4, written by two Chinese authors from the Zhejiang Museum of Natural History, is indeed remarkable for its details about the changes in avifaunal diversity in China - one of the rapidly urbanized countries of the 20th century. Chapter 5 may provide a valid explanation of how exotic birds can be successful in urbanized areas. After reading this chapter, I could perceive some more reasons for the predominance of the Common Myna in Indian cities.

The third section of this book deliberates on the fundamental approaches for understanding bird ecology i.e. in spatial and temporal scale. While chapter 8 discusses the influence of urban factors on bird diversity and it concludes on the need for repeated studies for understanding the influence of urban factors on bird community. It appeared to me that the authors were stressing on the need for long term research. The editors understood it; for next chapter deliberates on 'The trends in Long Term Urban Bird Research'. This is followed by a review chapter on different methods for estimating abundance of urban birds and the subsequent chapter

discuss on 77 bird atlas developed in 66 different European towns. Due credits to the editors for this cogent arrangement of chapters.

The fourth section deliberates about the human and bird interaction - starting with the effect of pollution on birds (chapter 12 and 13), human's role in synurbization (chapter 14) and finally on

ISSN 0974-7907 (Online) ISSN 0974-7893 (Print)

PLATINUM OPEN ACCESS

ecosystem services from urban birds (chapter 15). Chapter 13 on Light pollution needs to be highlighted here. The chapter details on the need to manage it efficiently, for its impact can be deleterious for birds.

The fifth Section has 8 chapters that brief on the urban bird habitats; with chapters 16 and 17 specifically narrating the urban habitat prevalent in African and Australian metropolis. Quite differently, chapter 18 reviews the global research on the diversity and

Ecology and Conservation of Birds in Urban Environments

Editors: Enrique Murgui & Marcus Hedblom

Total Pages: xii + 520 pages ISBN 978-3-319-43312-7 ISBN 978-3-319-43314-1 (eBook) Springer International Publishing AG 2017

DOI: https://doi.org/10.11609/jott.4711.11.5.13629-13630

Date of publication: 26 March 2019 (online & print)

adaptation of birds in urban residential complexes. This chapter emulates the theme of the book very well. The authors stress on the need for field actions as well as coordinated research to conserve urban bird diversity. In this juncture, I am reminded of the Dr Eugene Schieffelin attempts in 1890's to protect urban bird diversity in New York which turned out to be havoc. Incidents like these stress on the need for coordinated research. In chapter 19, the author uses the term 'Urban Wastelands' which in Indian context refers to a dump yard or landfill. On the contrary, Peter J. Meffert from Germany refers to abandoned warehouses and vacant plots as wastelands and he narrates the significance of these short duration habitats for urban birds. Recently, bird's feedings on the fruits of Lantana camara and thereby indirectly aiding in the dispersal has caught the attention of ecologists (Carrión-Tacuri et al. 2012; Thabethe 2014). And chapter 20 focuses on the invasive plant species in North America and their influence in birds' breeding and feeding behaviour. Chapters 21 and 22 are case studies from Italy and Barcelona and chapter 23 is a combination of

a case study from Sweden. Furthermore, chapter briefs on the management of green areas to maintain and enhance bird ecosystem services. The editors effectively summarize the key points in the concluding chapter. Further, they highlight the research gaps in urban bird ecology and also list out some effective conservation strategies. I would be thoughtless if I did not point out that this book is both well written and scholarly. It offers a lucid account on urban birds and it will be handy for researchers.

References

Carrión-Tacuri, J., R. Berjano, G. Guerrero, E. Figueroa, A. Tye & J.M. Castillo (2012). Predation on Seeds of Invasive Lantana Camara by Darwin's Finches in the Galapagos Islands. *The Wilson Journal of Ornithology* 124(2): 338–44.

Thabethe, V. (2014). "Aspects of Avian Thermal Physiology and Frugivory of Indigenous and Invasive Fruits in South Africa.". Master of Science degree in the Discipline of Biological Sciences School of Life Sciences, College of Agriculture, Science and Engineering University of KwaZulu-Natal, Pietermaritzburg Campus, Citeseer, 117pp.

www.threatenedtaxa.org

The Journal of Threatened Taxa (JoTT) is dedicated to building evidence for conservation globally by publishing peer-reviewed articles online every month at a reasonably rapid rate at www.threatenedtaxa.org. All articles published in JoTT are registered under Creative Commons Attribution 4.0 International License unless otherwise mentioned. JoTT allows allows unrestricted use, reproduction, and distribution of articles in any medium by providing adequate credit to the author(s) and the source of publication.

ISSN 0974-7907 (Online) | ISSN 0974-7893 (Print)

March 2019 | Vol. 11 | No. 5 | Pages: 13511–13630 Date of Publication: 26 March 2019 (Online & Print) DOI: 10.11609/jott.2019.11.5.13511-13630

Article

Factors affecting diversity and distribution of threatened birds in Chitwan National Park. Nepal

– Jagan Nath Adhikari, Bishnu Prasad Bhattarai & Tej Bahadur Thapa,
Pp, 13511–13522

Communications

Encounter rates and group sizes of diurnal primate species of Mole National Park, Ghana

- Edward Debrah Wiafe, Pp. 13523-13530

Estimating Leopard *Panthera pardus fusca* (Mammalia: Carnivora: Felidae) abundance in Kuno Wildlife Sanctuary, Madhya Pradesh, India

- Devavrat Pawar, Howard P. Nelson, Divya R.L. Pawar & Sarika Khanwilkar, Pp. 13531-13544

Food composition of Indian Eagle Owl *Bubo bengalensis* Franklin (Aves: Strigiformes: Strigidae) from Tiruchirappalli District, Tamil Nadu, India

Tamilselvan Siva, Periyasamy Neelanarayanan & Vaidyula Vasudeva Rao, Pp. 13545–13551

Short Communications

Sunda Pangolin *Manis javanica* (Mammalia: Pholidota: Manidae) of Gaya Island, Sabah

– Jephte Sompud, Cynthia Boon Sompud, Kurtis Jai-Chyi Pei, Nick Ching-Min Sun, Rimi Repin & Fred Tuh, Pp. 13552–13556

Distribution and morphometric measurements of Blanford's Fox *Vulpes cana* (Mammalia: Carnivora: Canidae) of the Kingdom of Saudi Arabia

- Abdulhadi Aloufi & Ehab Eid, Pp. 13557-13562

Sebaceous gland adenoma in a free-ranging Baird's Tapir Tapirus bairdii (Tapiridae: Perissodactyla)

Randall Arguedas, Maricruz Guevara-Soto & Jorge Rojas-Jiménez,
Pp. 13563–13566

Recent records of the Banded Racer Argyrogena fasciolata (Shaw, 1802) (Reptilia: Squamata: Colubridae) from southern Coromandel Coast, peninsular India

– Janani Sagadevan, Sumaithangi Rajagopalan Ganesh, Nitesh Anandan & Raveen Rajasingh, Pp. 13567–13572

A new species of *Simulium* (*Simulium*) (Diptera: Simuliidae), with keys to *S. striatum* species-group from India

Sankarappan Anbalagan, Suryliyandi Vijayan, Chellapandian
Balachandran & Sundaram Dinakaran, Pp. 13573–13578

New host records of polyphagous Lepidoptera on Ban Oak Quercus leucotrichophora A. Camus (Fabaceae) in the Garhwal Himalaya, India

– Arun Pratap Singh, Kalpana Bahuguna & Gaurav Chand Ramola, Pp. 13579–13591

A preliminary study of the hawkmoth diversity (Lepidoptera: Sphingidae) of Kanyakumari District, Tamil Nadu, India

– Geetha Iyer & Ian James Kitching, Pp. 13592–13604

Calamus pseudoerectus (Arecaceae), a new species from the eastern Himalaya, India

– Sujit Mondal, Shyamal K. Basu & Monoranjan Chowdhury,Pp. 13605–13610

Weed diversity in rice crop fields of Fatehgarh Sahib District, Punjab, India

- Yadvinder Singh & Rai Singh, Pp. 13611-13616

Observations on the female flowers and fruiting of Tape Grass Enhalus acoroides from South Andaman Islands, India

- Vardhan Patankar, Tanmay Wagh & ZoyaTyabji, Pp. 13617-13621

Notes

First records of *Agnidra vinacea* (Moore, 1879) (Lepidoptera: Drepanidae: Drepaninae) from the western Himalaya, extending its known range westwards

- Pritha Dey & Sanjay Sondhi, Pp. 13622-13624

Pollinators of Sikkim Mandarin Orange Citrus reticulata (Sapindales: Rutaceae)

- Urbashi Pradhan & M. Soubadra Devy, Pp. 13625-13628

Book Review

A holistic look on birds in urban areas

– S. Suresh Ramanan & Lalit Upadhyay, Pp. 13629–13630

Partner

Member

Publisher & Host