Biological Profile – Verditer Flycatcher

Eumyias thalassina

Order

Passeriformes

Family

Muscicapidae

Other names used
Muscicapa melanops Vieillot., (1818)

Muscicapa thalassina Swainson (1838)

Stoparola melanops Blyth, J. A. S. B., (1845)

Distribution

Himalayan foothills of s Asia from n,e India (from Kashmir E to

Arunachal Pradesh, and S to Bangladesh, Manipur and Nagaland)

and c, se China (from s Shensi and Hupeh S to s Yunnan,

Kweichow, n Kwangsi and Kwangtung) S through se Asia to

Sumatra and Borneo. Winters in s Asia and Greater Sunda Is.

1200m – 2700m, optimum 1500m – 2400m (2,8,12,14)

Population size
Listed as common over much of its range. (2, 13)

Sex ratio

Not described for verditer flycatcher

Migratory status
Varies between resident and migratory across range. Arrives on summer (breeding) grounds in early March and April staying there until October although a downward movement starts in July. Abundant in the lower hills in August and September. Seen in Southern India from October to February, and in the north from September to March.(2)

Habitat

Open forest, forest clearings and canopy (12), Evergreen

forest edge and clearings (13), light forest (with a preference for

broad-leaved) and bushes along streams, also evergreen and

coniferous but avoids dense and tall forest. Keeps more to broken

country and hilly regions up to 1000m. Frequents edges of forest,

glades, wooded compounds, groves and gardens. (2)

Niche used

Hawks insects from exposed perch in canopy of open forest or at

edge of forest clearing.(14). Makes short aerial sallies for

insects from the tips of tall trees as well as bushes, seldom

returning to the same perch but flying from branch to branch and

tree to tree. Will occasionally descend to the ground to pick up a

morsel.(1,16) Will search twigs and leaves in a very tit-like manner in

addition to usual flycatcher sallies. (3)

Territory

Type and size:
exclusive, birds maintain a breeding territory and probably a
feeding territory during the off season. Territory serves for
courtship, nesting and feeding.(3)

Spotted flycathcer Muscicapa striata, in area of high density, West
Germany, average size of 14 territories was 0.24ha. Feeding
ranges of adults 50-100m from nest..(5)

Development and defense:

Not described for verditer flycatcher

Spotted flycatcher Muscicapa striata, males arrive shortly before
females and spend most of their time singing high in the canopy.
(5)

Pied flycatcher Muscicapa hypoleuca, all male intruders are
expelled. Most encounters do not result in real fights, but the
intruder recedes immediately when the territory owner shows
threat display. The threat display consist of fluffing the white
feathers (breast, wing-patches, rump). The front is turned towards
the intruder. From this visual angle the threatening male looks
enormously enlarged. One wing and also the tail twiches rapidly
and continuously, without being raised as high as in the alarm
movement. If the antagonist does not flee, displacement pecking is
sometimes seen. If a male is away from his territory too long and
another males takes over his nest site the owner will need to fight
violently (claw to claw) to take back possession of the nest site(8)

Black and Orange flycatcher Muscicapa nigrorufa, pairs maintain
territories year round, Alarm notes given by males. When an
intruder enters a territory the owner will perform a threat display
which entailed the resident male pointing his bill skyward,
producing keet-keet notes while fanning his tail and holding his
wings loosely to his sides. Territorial defense mostly associated
with males though on rare occasions females took part.(11)

Spacing between territories:

Not described for verditer flycatcher

Spotted flycathcer Muscicapa striata, In Moscow region,

woodland territories usually 200-300m apart, minimum 15-20m
apart.(5)

Pied Flycatcher Muscicapa hypoleuca, In 60 territorial encounters,
50% of the encounters took place within 10m of nest, 75% within
40m of nest and 1 encounter took place 140m from nest.(8)

Diet, Resource use – change over course of year

Chiefly tiny flying insects (1,2)

Spotted flycatcher Muscicapa striata, diet includes;

Ephemeroptera, Plecoptera, Orthoptera, Dermaptera, Trichoptera,

Diptera, Hymenoptera. Adults and nestlings regurgitate

indigestible insect parts as pellets. In Wales, of 103 feeding

observations, 52% involved prey taken in flight, 23% from ground,

17% from leaves, and 8% from branches. (5) Prey remains

appeared in feces 2-3 hours after ingestion. Prey activity important

in influencing the ease in which the birds could catch their prey.

Flycatchers ineffective in spotting stationary prey items.(7)

Black and Orange flycatcher Muscicapa nigrorufa had two peak

hours of feeding, one in early morning and the other at the close of

the day. The feeding rate at this period averaged 100 insects/hr and

was double the rate at mid-day, which was 49 insect/hr. (10)

Body condition profile – changes over course of year

Not described for verditer flycatcher

Annual cycle

Timing of breeding:
breeding takes place from April to August, probably double

brooded. (2,3)

Timing and sequence of molt:

Adult post-breeding molt usually complete in October (2); followed by partial pre-breeding molt in winter (5).

Testes and folicle size – changes over course of year:

Not described for verditer flycatcher

Environmental factors influencing initiation of breeding cycle.

Photoperiod:

need to identify day length during March and August in India

Temperature:

Rainfall:

Trophic levels:

Social interactions

Relationship between members of pair

Breeding season:
exclusive pairs, males aggressive towards all males intruding on

territory.(2)

Non-breeding season:

seen singly or in pairs (sometimes several pairs), usually solitary

and territorial, often seen in mixed feeding flocks in company with

Monarcha, terpsiphone, and other flycatchers, ioras (Aegithina),

leaf warblers and drongos etc.(2)

Mating activities

Mating system:
Monogamous

Behaviors associated with courtship:

Not described for verditer flycatcher

Age at first breeding:

Not described for verditer flycatcher.

Pied flycatcher Muscicapa hypoleuca, recorded to breed at 1 year

of age. (9)

Sequence of courtship activities with respect to territory development:

For migratory birds, males will arrive on the breeding grounds

first. It is assumed that the males develop their territories first than

pair with female.

Mate selection:
Not described for verditer flycatcher

Pied flycathcer Muscicapa hypoleuca, the presence of a nest site is

important in attracting female. The sight of a nest hole or at least

the entrance to one, seems to stimulate displays aimed at attracting

a mate.(4)

Nesting activities

Nesting cycle:

Not described for verditer flycatcher

Length of time:
Not described for verditer flycatcher

Nesting constituents:
Flat thick sided cup, made mostly of green moss, occasionally

mixed with other materials, the neat inner cup lined with rootlets,

sometimes dry grass.(3)

Nest substrate:

Placed in banks, crevices of rocks, under bridges, sometimes in

holes in walls, under the eaves of occupied hill station bungalow or

rafters of a veranda; sometimes in a hollow among moss or ferns

growing on a tree trunk up to 6 m high.(3)

Nest location

see above

Nest dimensions
Not described for verditer flycatcher

Proximity to other nest:

Not described for verditer flycatcher

Involvement of pair in construction

Both sexes involved in construction(5)

Eggs

Clutch size:

3 to 5, average 4, average size (2,3)

Timing of laying:
Not described for verditer flycatcher

Tickell’s flycatcher (Muscicapa tickelliae) laid eggs daily in the am. (1)

Description:

creamy pink or white with a ring of tiny reddish blotches around

large end. average size 19.3 x 14.6 mm (2,3)

Incubation – parental involvement

Both sexes involved in incubation(5)

Egg hatching – timing and sequence

Not described for verditer flycatcher

(Tickell's flycatcher Muscicapa tickelliae, eggs were laid daily in

am, 28-30 July 1977 and all hatched out 10 August 1977, with

incubation period being 10 days (1)

Parental involvement in chick care

Both sexes involved in care of young

Fledging activity

Not described for verditer flycatcher

Tickell's flycatcher Muscicapa tickelliae, chicks hatched on 10

August 1977 and fledged on 20 August 1977. 10 days(1)

Chick dispersal

Not described for verditer flycatcher

Spotted flycathcer Muscicapa striata, young left nest at 12-13 days

of age. During the first week the young remained in the vicinity of

the nest with the parents providing most of their food. By day 17-

18 the chicks are independent of the parents(5,6)

Major causes of mortality

Adults

Not described for verditer flycatcher

Predation

Adults
Not described for verditer flycatcher

The Pied flycatcher Muscicapa hypoleuca is vulnerable to attack by Sparrow Hawks Accipiter nisus in Great Britian. (4)

Average life expectancy

Not described for verditer flycatcher

Spotted flycatcher Muscicapa striata, oldest ringed bird 9 years

and 3 months (Hickling 1983)

Reference:

(1) Abdulali H. 1977, The nesting of Tickell’s Flycatcher (Muscicapa tickelliae) in Bombay, Miscellaneous notes, Journal Bombay Natural History Society, Vol 76 159 - 161

(2) Ali S., Ripley S.D., 1972, Handbook of the Birds of India and Pakistan, Oxford University Press, Bombay, London, New York.

(3) Baker E. C. S. 1924. The Fauna of British India, Ceylon and Burma. Birds.- Vol. II. Taylor and Francis, Red Lion Court, Fleet Street. London.

(4) Campbell B. 1955. The Breeding distribution and Habitats of the Pied Flycatcher (Musicapa hypoleuca) in Britain. Bird Study 2, 179-191

(5) Cramp S. 1993, Handbook of the Birds of Europe the Middle East and North Africa, The Birds of the Western Paleartic, Volume VII Flycatcher to Shrikes, Oxford University Press, Oxford, New York.

(6) Davies N. B. 1976 Parental Care and the Transition to independent Feeding in the Young Spotted Flycatcher (Musicapa striata). Behaviour 59, 280-294.

(7) Davies N. B. 1977, Prey Selection and the Search Strategy of the Spotted Flycatcher (Muscicapa striata): A Field study on Optimal Foraging. Animal Behavior 25, 1016 – 1033.

(8) Haartman L. V.1955. Territory in the Pied Flycatcher. Muscicapa Hypoleuca. Ibis 98, 460-475.

(9) Haartman L. V. 1966, Clutch-size in the Pied Flycatcher, Proceedings of the XIV International Ornithological Congress, Oxford 24-30 July 1966, Blackwell Scientific Publications, Oxford and Edinburgh.

(10) Khan M. A. R., 1978: Ecology of the Black and Orange Flycatcher Muscicapa nigrorufa (Jerdon) in Southern India, Journal, Bombay Natural Hist. Society, Vol. 75.

(11) Khan M. A. R. 1980: Territorial Behaviour of the Black and Orange Flycatcher Muscicapa higrorufa (Jerdon) in Souther India. Bangladesh Journal of Zoology 8(2)

(12) King B. F., Woodcock, M.W., Dickinson E. C. 1975: A Field Guide to the Birds of South-East Asia. Collins, London.

(13) Lekagul B., Round P. D 1974.: A guide to the Birds of Thailand, 2nd (Revised) Edition, Kurusapa Ladrao Press, Bangkok 10, Thailand

(14) Mackinnon J., Phillipps K., 1993, A Field Guide to The Birds of Borneo, Sumatra, Java, and Bali, Oxford University Press, Oxford , New York, Tokyo

(15) Sibley C. G, Monroe B. L, 1990, Distribution and Taxonomy of Birds of the World, Yale University Press, New Haven & London

(16) Smythies B. E. 1953: Birds of Burma, 2nd (Revised) Edition. Oliver and Boyd, Edinburgh: Tweeddale Court London, 98 Great Russel Street, W.C.1

(17) Vince M. 1996, Softbills – Care, Breeding and Conservation. Hancock House Publishers LTD. Surrey B. C.

