

Habitat:

In scrub, semi-arid plateau country; short grass and stone strewn shrubby plains and hills up to 1000 m; dry cultivation.

Habit:

Pairs or small scattered flocks in preferred habitats. Flutters up in the air and sings melodious fluid songs in flight during descent with fluttering wings, mainly in the morning; but also in noon on cloudy days. Sings from a perch (stone, pole, wire, bush, etc.).

The Sykes's Lark occupies open scrub grassland habitat

The larks visit water bodies twice every day

Food:

Diverse invertebrate prey and rarely seeds are consumed by the larks and several prey items can be carried in the beak simultaneously to the nest to feed the young during the breeding period

Arthropods constitute the major food and prey is taken from the ground by rummaging among grass or from beneath small pebbles.

Insects like butterflies, moths, grasshoppers, bugs and beetles, grub, worms, ants, spiders, millipedes, grain, seeds, etc. Food is gleaned from the ground.

Key Features

- Sexes similar.
- Pointed upstanding crest.
- Rufous brown overall with thin sparse breast streaks.
- No white on the underside.
- Bill pale flesh coloured; culmen horny brown.
- Iris – brown-hazel.
- Legs and feet brownish flesh.
- Mouth pink-yellow.

Plumage details of the breast, flanks and the back

Ear coverts

Outer and inner views of the tail

The hind toe and talon are long for scrubbing the soil for food

The pattern on the wing feathers is shown from inside and outside

Phenology:

Pair formation and gathering twigs for making the nest

A neat and tightly woven twig nest on ground with two and three eggs; the eggs are laid after one day interval

A nidifugous hatchling with one unhatched and cracked egg in the nest. One day old chick demanding food and six days old chicks are seen in the nest

The growth of chicks is rapid. Three and two chicks in two different nests

A chick is walking out of the nest

Amazing Facts:

The open habitats in semi-arid country are vibrant with melodious songs of several Sykes's Larks in the early hours of the morning, particularly during the breeding season. This is a mesmerizing experience.

Cultural Aspects:

Colonel William Henry Sykes, FRS (1790–1872) was an English politician, Indologist, naturalist

and ornithologist who served with the British military in India. He described this lark from the *Dukhun* (Deccan), near Poona, in 1832. He was also the founder of the Royal Statistical Society, and later became a director of the East India Company.

Etymology:

Galeritus (L), the Crested Lark; *deva* (L), latinized form of Marathi *deva*, a god, a good spirit. (Pande, Satish 2009).

Parental Care:

Parents cautiously approach the ground nest with chicks to feed the young. Sometimes, the nestlings take food from the open mouth of the parents

Fecal sacs of the nestlings are collected by the parents in their beaks and are thrown away from the nest as a part of nest toilet to prevent the attention of predators

A chick with leg deformity

Abnormality:

Sometimes chicks hatch with abnormal body parts. Such chicks are not fed by the parents. A chick with abnormal leg is seen here. It eventually died. Only the fittest survive.

Sykes's Lark or Tawny Lark *Galerida deva* (Sykes, 1832)

Type locality: *Dukhun* (=Deccan); *Hospet*, Madras. TSN 560130 (Avibase).

Dakkhani Chandol (Marathi); *Chandul* (Hindi); *Chinna Chandul* (Tamil).

- **Size:** 13 cm.
- **Weight:** 18-22 g.
- **Male/Female: Wing:** 84-92 mm/ 78-86 mm.
- **Tail:** 46-54 mm/ 43-50 mm.
- **Tarsus:** 20-21 mm.
- **Bill:** 13-15 mm.
- **Breeding season:** March –September.
- **Clutch:** 2-4 eggs. One clutch / year.
- **Eggs:** Oval; creamy, finely stippled with pale to dark brown.
- **Egg Size:** 19.9 mm x 14.6 mm (Baker).
- **Incubation:** 12-13 d; by both parents.
- **Nuptial displays:** Both sexes – Aerial displays with singing and exchange of food.
- **Song:** Sing melodiously in flight or from perch; also indulge in mimicry. It can mimic the calls of several birds.
- **Chief Editor:** Dr. Satish Pande.
- **Associate Editor:** Prashant Borawake
- **Photographs:** Dr. Satish Pande, Prashant Deshpande, Prashant Borawake, Rajkumar Pawar, Dr. Satish Karmalkar and Kiran Ghadge.
- **Design:** Kiran Velhankar, MediaNext Infoprocessors Pvt. Ltd.
- **Copyright and Published by:** Ela Foundation, C-9, Bhosale Park, Sahakarnagar-2, Pune 411009. An OENSL initiative. www.elafoundation.org.
- **References:** *Ali & Ripley (1969). *Satish Pande. (2009) Latin Names of Indian Birds Explained. Book made and Funded by Ela Foundation.; Satish Pande et al (2003). Birds of Western Ghats, Kokan and Malabar. Last two published by Oxford University Press and Bombay Natural History Society.
- **Recommended Citation:** Pande, Satish and Prashant Borawake (2016). Sykes's Lark. Ela File 23: 1-6. Ela Foundation, Pune.

SPONSORED BY:

Forest
Department
Maharashtra

PCCF (RET), Pune

www.elafoundation.org

Sykes's Lark

- **Order:** Passeriformes • **Family:** Alaudidae
- **Status:** Endemic

ELA FOUNDATION

इला – पृथ्वी

Ela Foundation
Conservation
Through Education &
Research

Forest Department
Maharashtra
Principle Chief
Conservator of Forests
(RET), Pune

Ela
File 23

Nest:

The nest is a shallow well woven cup placed on the ground, made of grass, twigs and rootlets and lined with grass inflorescence; often near a tussock or near a stone.

Threats:

Nests may be trampled by grazing livestock (cattle, sheep and goats). We have recorded loss of eggs and nestlings in ground nests due to fires and predation by birds and ground predators (reptiles and mammals). Leg anomalies in chicks are recorded and such chicks are subsequently neglected by parents and die.

Conservation:

Protected under Wildlife (Protection) Act, 1972. Research and 'Rural Outreach Programs' undertaken by Ela Foundation, stressing conservation of habitats, are proving promising for conservation.

A helpless chick hurriedly hops to find a safe place when a herd of grazing sheep approaches the nest site

Broken egg after trampling by goats

Grassland fires can be hazardous to ground nests

Related Species:

Red-winged Bush Lark
Mirafr erythroptera

Ashy-crowned Sparrow-Lark
(Male) *Eremopterix griseus*

Rufous-tailed Lark *Ammomanes phoenicura*;
Crested Lark *Galerida cristata*.

Behaviour:

Thremo-regulation by panting during the hot noon

Preening to keep the feathers clean

Dr. Satish Pande, Prashant Borawake, Rajkumar Pawar, Amit Pawashe and Prashant Deshpande did field research for over 9 years and were assisted by Dr. Satish Karmalkar and Kiran Ghadge. Thanks are due to Mafzul Hussain (IFS, PCCF-R,E &T) and Anurag Chaudhary (IFS, APCCF), T. N. Salunkhe (IFS, CCF-R), Nitin Kakodkar (IFS, CCF-E&T), Maharashtra Forest Department.