

Ornithological Observations


An electronic journal published by BirdLife South Africa and the Animal Demography Unit at the University of Cape Town


Ornithological Observations accepts papers containing faunistic information about birds. This includes descriptions of distribution, behaviour, breeding, foraging, food, movement, measurements, habitat and plumage. It will also consider for publication a variety of other interesting or relevant ornithological material: reports of projects and conferences, annotated checklists for a site or region, specialist bibliographies, and any other interesting or relevant material.

Editor: Arnold van der Westhuizen

FIRST RECORDED BREEDING RECORD OF FERAL COMMON PEACOCK *PAVO CRISTATUS* IN AFRICA

TM Leshoro LG Underhill and BM Dyer

Recommended citation format:

Leshoro TM, Underhill LG, Dyer BM 2010. First recorded breeding record of feral Common Peacock *Pavo cristatus* in Africa. Ornithological Observations 1: 1–2

URL: <http://oo.adu.org.za/content.php?id=1>

Published online: 31 August 2010

- ISSN 2219-0341 -


FIRST RECORDED BREEDING RECORD OF FERAL COMMON PEACOCK *PAVO CRISTATUS* IN AFRICA

T Mario Leshoro¹, Les G Underhill^{2*} and Bruce M Dyer³

¹Robben Island Museum, Robben Island 7400, South Africa.

²Animal Demography Unit, Department of Zoology, University of Cape Town, Rondebosch 7701, South Africa.

³Marine and Coastal Management, Department of Environmental Affairs and Tourism, Private Bag X2, Roggebaai 8012, South Africa.

*Corresponding author: les.underhill@uct.ac.za

The only self-sustaining population of the Common Peacock *Pavo cristatus* on the continent of Africa is on Robben Island (33°49'S, 18°22'E), Table Bay, South Africa (Hockey *et al.* 2005). Brooke and Prins (1986) reported 1968 as the year of introduction, based on a letter from NH Pietersen, of the then South African Department of Prisons. It is extremely unlikely that additional birds were taken to the island. We are not aware of any other mention of this species on Robben Island between the date of introduction and the paper by Brooke and Prins (1986). Crawford and Dyer (2000) estimated that the population size in 1999 was about 16 birds; TML estimated that the population in summer 2007/08 was c. 80 birds.

Broods accompanying Peacocks are frequently encountered during the summer months (TML pers. obs). However, four decades after the introduction of this species to Robben Island, no active nests had been found. This note reports the first nest. It was found at 08:30 on 12 February 2008. TML's attention was drawn to the incubating Peacock when he disturbed a Steenbok *Raphicerus campestris* while driving along a gravel track in the area of Robben Island behind the High Security Prison. The Steenbok was less than 2 m from the nest when it started running, and it passed close to the bird, which moved slightly. The bird remained motionless on the nest until the observer was within 2 m of the nest. The nest contained four eggs when found and still had four eggs on 14 February 2008.


Figure 1 - General view of Peacock nest, Robben Island, South Africa, 16 February 2008.

Although the general area in which the nest was found consisted of a thick copse of alien shrubs and trees, the nest was in a relatively open locality. It was less than 1 m from a seldom-used track, and 2,5 m from the trunk of a dead tree. It consisted of a simple scrape in the sand with a few dried sticks in the vicinity (Figs 1 and 2).

When the nest was visited at 08:30 on 16 February 2008, it contained three eggs, and these had clearly been deserted, because the eggs were cold and the female was not in the vicinity.

The three remaining eggs measured (and weighed): 65,2 mm x 49,3 mm (60,5 g), 67,2 mm x 50,9 mm (68,5 g), 65,9 mm x 49,6 mm (62,6 g).

The three eggs were all slightly smaller than the mean egg size for the species, 69,7 mm x 52,1 mm (Ali and Ripley 1983).


Figure 2 - Common Peacock nest, Robben Island, 16 February 2008

Also in the nest was the bleached shell of a snail.

The eggs were removed, and have been deposited in the collection of the South African Museum.

- oo0oo -

Acknowledgements

The authors acknowledge support from their respective institutions and the Earthwatch Institute; in addition, LGU acknowledges support from the Seachange Programme of the National Research Foundation, Pretoria.

References

Ali S, Ripley SD 1983. Handbook of the Birds of India and Pakistan. Vol 4. 2nd edn. Oxford University Press, Bombay.

Brooke RK, Prins AJ 1986. Review of alien species on South African offshore islands. South African Journal of Antarctic Research 16: 102–109.

Crawford RJM, Dyer BM 2000. Wildlife of Robben Island. Bright Continent Guide 1. Avian Demography Unit, Cape Town.

Hockey PAR, Dean WRJ, Ryan PG (eds) 2005. Roberts Birds of Southern Africa. 7th edn. John Voelcker Bird Book Fund, Cape Town.