

Bird Checklist for Foster Botanical Garden

Common Mynah
Acridotheres tristis
 - extremely vocal with loud screeching
 - often seen in boisterous groups
 - native to Asia

White-rumped Shama or Shama Thrush
Copsychus malabaricus
 - melodious songbird with a 'Tck' alarm call
 - follows gardeners for insect handouts
 - native to India & SE. Asia

Red-crested or Brazilian Cardinal
Paroaria coronata
 - juveniles have a brown crest and follow their parents around, waiting to be fed
 - native to S. America

Northern Cardinal
Cardinalis cardinalis
 - males are bright red and females are light brown
 - pairs mate for life and stay together year-round
 - clear whistling song
 - native to N. America

Red-vented Bulbul
Pycnonotus cafer
 - eats anything: orchid flower buds, baby birds
 - notoriously clever at getting food
 - native to India

Red-whiskered Bulbul
Pycnonotus jocosus
 - eats fruits, insects and nectar
 - loud chattering songs early in the morning
 - native to tropical Asia

Cattle Egret
Bubulcus ibis
 - follow cattle and lawnmowers to find insects
 - has orange-buff plumes during breeding
 - native to Africa & Spain

Rose-ringed or Ring-necked Parakeet
Psittacula krameri
 - males have red neck ring
 - loud squawking call
 - eats flowers and seed pods
 - native to Africa & Asia

Java Finch or Java Rice Sparrow
Lonchura oryzivora
 - travel in groups to feed on grass seed
 - native to Indonesia

Common Waxbill
Estrilda astrild
 - look for flocks feeding in grassy areas in afternoon
 - native to Sub-Saharan Africa

Spotted Dove
Spilopelia chinensis
 - males coo and bow in courtship
 - forage on the ground for seeds
 - native to India & SE. Asia

Zebra Dove or Barred Ground Dove
Geopelia striata
 - small dove with soft staccato cooing calls
 - very brave around humans at picnic tables
 - native to SE. Asia

Japanese White-eye or Mejiro
Zosterops japonicus
 - small songbird
 - solitary, can be hard to spot in the trees
 - native to E. Asia

White or Fairy Tern
Gygis alba
 - **native to Hawaii**
 - lay eggs directly on tree branch – no nest!
 - beautifully agile fliers
 - feed on small fish

Pacific Golden Plover or Kōlea
Pluvialis fulva
 - **native to Hawaii**
 - migrates between Hawaii and Alaska
 - return to the same grassy territory year after year

Male Kōlea breeding plumage