


Biodiversity Observations

<http://bo.adu.org.za>


An electronic journal published by the Animal Demography Unit at the University of Cape Town

The scope of Biodiversity Observations consists of papers describing observations about biodiversity in general, including animals, plants, algae and fungi. This includes observations of behaviour, breeding and flowering patterns, distributions and range extensions, foraging, food, movement, measurements, habitat and colouration/plumage variations. Biotic interactions such as pollination, fruit dispersal, herbivory and predation fall within the scope, as well as the use of indigenous and exotic species by humans. Observations of naturalised plants and animals will also be considered. Biodiversity Observations will also publish a variety of other interesting or relevant biodiversity material: reports of projects and conferences, annotated checklists for a site or region, specialist bibliographies, book reviews and any other appropriate material. Further details and guidelines to authors are on this website.

Lead Editor: Arnold van der Westhuizen – Paper Editor: H. Dieter Oschadleus

GREEN WOOD-HOOPOE *PHOENICULUS PURPUREUS* OBSERVED DRINKING

Derek Solomon

Recommended citation format: Solomon D 2016. Green Wood-hoopoe *Phoeniculus purpureus* observed drinking. Biodiversity Observations 7.20:1.
(To be completed by editor)

URL: <http://bo.adu.org.za/content.php?id=213>

Published online: 12 May 2016

GREEN WOOD-HOOPOE *PHOENICULUS PURPUREUS* OBSERVED DRINKING

Derek Solomon*

* Corresponding author: derek@kuyimba.com

Green Wood-hoopoes are regular visitors to our garden in Raptor's View Wildlife Estate in Hoedspruit, Limpopo Province. They have never made use of the birdbath until one bird went down to drink on 18 April 2014 at 10h10 in the morning. The bird spent approximately 15 seconds at the birdbath, regularly dipping its bill into the water for several seconds and then lifting its head allowing water to trickle down the bill towards the throat as can be seen in Fig 2. This is the first time I have observed any member of the hoopoe families drinking in this manner.

Fig 1. Green Wood-hoopoe collecting water at the birdbath.

Fig 2. Droplets of water visible in the bill of the Wood-hoopoe just before swallowing.

Editor's note:

The Hoopoe *Upupa epops* (family Upupidae) does not drink water (Handbook of Birds of Africa 3:373, 1988), or "seldom, if ever, drinks" (Handbook of Birds of the World 6, 2001). I have not found mention of drinking, or not, in the wood-hoopoes and scimitar-bills (family Phoeniculidae) in any standard texts. So it is great to have Derek's observation published, which may be a first record.

