

Totally Tigers + Kanha extension Trip Report

Dates: 20th February - 6th March 2013
Sites covered: Bandhavgarh and Kanha National Parks
Leader: Aniket Sardana

A total of 4 nights were spent in Bandhavgarh (BNP) with 8 nights in Kanha (KNP), comprising 6 and 13 game drives respectively. In Bandhavgarh the zone break down was 3 drives in Tala, 2 in Maghadi and 1 in Kithauli. In Kanha, 7 drives in Kisli zone, 2 in Kanha and 2 in Sarhi. The temperature ranged from single figures at dawn to a peak in the early 30s (degrees celcius) during the late morning hours.

Sightings

MAMMALS

Bengal Tiger (*Panthera tigris tigris*)

A total of 16 different individuals seen. Further details are given below.

Leopard (*Panthera pardus fusca*)

One individual watched for 40 minutes in Kanha, whilst it stalked a ruddy mongoose.

Jackal (*Canis aureus indicus*)

Seen several times, first in Maghadi zone, and later hunting in Kisli.

Indian fox (*Vulpes bengalensis*)

One seen crossing the road during evening drive back to the lodge in Bandhavgarh.

Three-striped palm squirrel (*Funambulus palmarum*)

Common in both parks.

Southern plains gray langur (*Semnopithecus dussumieri*)

Common in both parks and surrounds.

Rhesus macaque (*Macaca mulatta mulatta*)

Common in both parks and surrounds.

Hard-ground swamp deer (*Rucervus duvaucelii branderi*)

Seen several times on Kanha meadow (the last stronghold of this subspecies).

Barking deer (*Muntiacus muntjak aureus*)

Seen briefly in Bandhavgarh and again later in Kanha.

Sambar (*Rusa unicolor unicolor*)

Seen several times in both parks.

Spotted deer (*Axis axis axis*)

Common in both parks.

Indian Bison (*Bos gaurus gaurus*)

Seen first in Tala, then many times in Kanha.

Wild boar (*Sus scrofa cristatus*)

Common in both parks.

Ruddy mongoose (*Herpestes smithii*)

Seen being chased by a leopard in Kanha.

Indian hare (*Lepus nigricollis*)

Seen once in Kanha.

*Above: Spotted deer at dawn,
Kanha National Park*

BIG CATS

22/02/13 - Bandhavgarh

Morning drive - Tala zone, route B-D

2 of the 3 'Banbahi' cubs, now approx 2 years old were seen on route D at a distance in the undergrowth.

23/02/13

Morning drive - Tala zone, route A-C

'Bamera', currently the largest and dominant male of the park was lying on the road before our vehicle for approximately 40 minutes before wandering off into the vegetation to the right side.

Later, the 3 'Kankati' cubs, now 20 months old, were seen playing the grass, approximately 100m from the road.

Afternoon drive - Maghdi

An adult male which is now held in a large enclosure was seen as he approached the wire fence.

24/02/13

Morning drive - Tala zone, route B-D

'Bamera' male encountered again, he got up off the road and walked into the undergrowth where he lay down nearby, approximately 6m from the road.

Later a male 'Banbahi cub' (one of the three), now 2 years old and almost fully grown was spotted lying on a rocky outcrop, about 50m to the left of the track.

Afternoon drive - Maghadi zone

The male known as 'Blue eyes', because of his unusual iris pigmentation, was seen briefly crossing the road.

Right: 'Bamera' lying on the 'A' route of Bandhavgarh's Tala zone

26/02/13 - Kanha

Morning drive - Kanha zone

A family comprising a tigress with her 3 subadult cubs were seen walking parallel to the road for approximately 10 minutes offering excellent views in good light.

02/03/13

Morning drive - Kisli zone

The very large 'Silihari' tigress, now 11 years old, was seen crossing a meadow in search of prey.

Afternoon drive - Kanha zone

An adult leopardess was seen in the Badharinaath area, initially lying up on a rock, but then stalking some spotted deer. Part way through he was distracted, and diverted her attention to a ruddy mongoose. She leapt on it, but it escaped. A spectacular sighting of 40 minutes.

03/03/13

Morning drive - Kanha zone

An adult tigress seen briefly on the prowl from Sijora road, heading in the direction of Surkum river. She had 3, 2-year old cubs but these were not seen.

Afternoon drive - Sarhi zone

Just before dusk, a large well known male called 'Munna' emerged from the lakeside and crossed the road before our jeep.

BIRDS

1. Large cuckoo-shrike	KNP	33. Pallid harrier	KNP
2. Common woodshrike	KNP	34. Black-shouldered kite	KNP
3. Asian paradise flycatcher	KNP	35. Grey-headed fish eagle	BNP, KNP
4. Jungle babbler	BNP, KNP	36. Crested serpent eagle	BNP, KNP
5. Orange-headed thrush	BNP, KNP	37. Changeable hawk eagle	BNP, KNP
6. Tickell's thrush	BNP	38. Eurasian kestrel	BNP
7. Tickell's blue flycatcher	KNP	39. Spotted owlet	KNP
8. Asian brown flycatcher	KNP	40. Jungle owlet	KNP
9. Brown headed barbet	KNP	41. Collared scops owl	KNP
10. Coppersmith	KNP	42. Long-billed vulture	BNP
11. Black drongo	BNP, KNP	43. Eurasian griffon	BNP, KNP
12. Greater racket-tailed drongo	BNP, KNP	44. Red-headed vulture	BNP, KNP
13. White-bellied drongo	BNP, KNP	45. Savannah nightjar	BNP
14. Common hawk cuckoo	KNP	46. Indian nightjar	BNP
15. Eurasian thicknee	KNP	47. Red junglefowl	BNP, KNP
16. White-throated kingfisher	BNP, KNP	48. Indian peafowl	BNP, KNP
17. Pied kingfisher	BNP, KNP	49. Red spurfowl	KNP
18. Green bee-eater	BNP, KNP	50. Jungle mynah	BNP, KNP
19. Plum-headed parakeet	BNP, KNP	51. Common mynah	BNP, KNP
20. Rose-necked parakeet	BNP, KNP	52. Red-vented bulbul	BNP, KNP
21. Alexandrine parakeet	BNP, KNP	53. Grey wagtail	BNP, KNP
22. Black-rumped flameback	BNP, KNP	54. Citrine wagtail	BNP, KNP
23. Indian roller	BNP, KNP	55. Plain prinia	KNP
24. Common hoopoe	KNP	56. Ashy prinia	BNP
25. Rufous treepie	BNP, KNP	57. Yellow-footed green pigeon	BNP, KNP
26. Jungle crow	BNP, KNP	58. Rock pigeon	BNP, KNP
27. House crow	BNP, KNP	59. Laughing dove	BNP, KNP
28. Greater coucal	BNP, KNP	60. Spotted dove	BNP, KNP
29. Honey buzzard	BNP, KNP	61. Barn swallow	BNP, KNP
30. White-eyed buzzard	BNP, KNP	62. Long-tailed shrike	BNP, KNP
31. Black kite	KNP	63. Common stonechat	BNP, KNP
32. Shikra	BNP, KNP	64. Purple sunbird	BNP, KNP
		65. Oriental magpie robin	BNP, KNP

66. Chestnut-shouldered petronia	BNP, KNP	80. Indian pond heron	BNP, KNP
67. House sparrow	BNP, KNP	81. Yellow-wattled lapwing	KNP
68. Indian grey hornbill	BNP, KNP	82. Red-wattled lapwing	BNP, KNP
69. Malabar pied hornbill	BNP	83. Darter	BNP, KNP
70. Black ibis	BNP	84. Little cormorant	BNP, KNP
71. Black-headed ibis	BNP	85. Great cormorant	BNP, KNP
72. Lesser adjutant stork	BNP, KNP	86. White-breasted water hen	KNP
73. Black stork	KNP	87. Bronze-winged jacana	KNP
74. Asian openbill	KNP	88. Little grebe	KNP
75. Lesser whistling duck	KNP	89. Common moorhen	KNP
76. Little egret	BNP, KNP	90. Scarlet minivet	KNP
77. Intermediate egret	BNP, KNP	91. Black-hooded oriole	KNP
78. Cattle egret	BNP, KNP	92. Chestnut-tailed starling	KNP
79. Great egret	BNP, KNP	93. White-rumped shama	BNP, KNP

Above left: A subadult tiger curiously approaches the jeep

Above right: A baby langur investigates a stem