

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.

Paper Editor: H. Dieter Oschadleus

MAMMAL-ASSOCIATED PERCHING IN YELLOW-BELLIED GREENBUL *CHLOROCICHLA FLAVIVENTRIS*

Craig T. Symes

Recommended citation format:

Symes CT 2017. Mammal-associated perching in Yellow-bellied Greenbul *Chlorocichla flaviventris*. Biodiversity Observations, Vol 8.41: 1-3

URL: <http://bo.adu.org.za/content.php?id=336>

Published online: 21 August 2017

AVIAN BEHAVIOUR

MAMMAL-ASSOCIATED PERCHING IN YELLOW-BELLIED GREENBUL *CHLOROCICHLA FLAVIVENTRIS*

Craig T. Symes

School of Animal, Plant and Environmental Sciences, University of the Witwatersrand, Private Bag 3, Wits 2050, South Africa
e-mail: craig.symes@wits.ac.za

The Yellow-bellied Greenbul *Chlorocichla flaviventris* forages mainly in the lower strata for fruit and insects (Louw 2005). In addition, there is a close association of foraging on and with mammals; these include on Impala *Aepyceros melampus* (Steyn 1975; Johnson 1998), Common Duiker *Sylvicapra grimmia* (Vernon 1972; Chalton 1976), Nyala *Tragelaphus angasii* (Anon. 1968; Wallace & Wilson 1985; Kilpin 2005) (a further report is also likely Yellow-bellied Greenbul, Feely 1972), Klipspringer *Oreotragus oreotragus* (Roberts 1993; 1995), and Bushbuck *Tragelaphus scriptus* (Bennett 1991). Dell (2006) reports Yellow-bellied Greenbul gleaning for ticks on Giraffe *Giraffa camelopardalis*, Nyala, Impala and Warthog *Phacochoerus africanus*, mainly in winter months (but this account that also includes Red-winged Starling *Onychognathus morio* and Eastern Nicator *Nicator gularis* is not clear on the specifics regarding the bird-mammal association). Dean & MacDonald (1981) who comprehensively reviewed feeding associations of birds with mammals indicate Yellow-bellied Greenbul gleaning ectoparasites from Nyala, Impala, and Common Duiker.

On the 31 July 2016 (11h25), while walking on a trail through broad-leaved savanna at Klein Kariba Resort (between Bela Bela and Modimolle in Limpopo Province, South Africa; 24°50'44.1"S,

28°19'38.5"E, 1202 m a.s.l.), I startled a bushbuck doe in some well-wooded riparian growth. Hopping nearby on the ground was at least one Yellow-bellied Greenbul that appeared to be foraging in the leaf litter. Once one of the greenbuls was alerted to my presence it flew onto the bushbuck's rump, where it perched for approximately 5-10 seconds before being disturbed when I moved closer to get a photograph. The greenbul flew off when the doe disappeared in the undergrowth, and in the dense vegetation it was difficult to see if the association remained. The single image I managed to procure (with close up of the greenbul on the bushbuck's rump inset) is shown in Figure 1. The photograph shows the greenbul perched on the rump of the doe.

Figure 1. Yellow-bellied Greenbul *Chlorocichla flaviventris* perched on rump of female bushbuck *Tragelaphus scriptus*.

The consistently documented mutualistic interactions of Yellow-bellied Greenbul with a host of mammal species begs further research and with the widespread use of camera-traps in vegetation

where it is difficult to make observations, a number of questions may be worth addressing, e.g. 1) what is the relationship between Yellowbellied Greenbul abundance and that of the hosts with/on which they forage, 2) are there seasonal patterns where the relationship between host and commensal bird species is related to parasite load or general food availability (e.g. Coetzee 2010)? Furthermore, it might be possible to experimentally test this association, using tame (habituated) or taxidermic mounts of bushbuck, or smaller forest ungulates (e.g. Red Duiker *Cephalophus natalensis* or Blue Duiker *Cephalophus monticola*), to attract greenbuls (or other birds associated with these mammals; Dean and MacDonald 1981; Skead 1997; Symes et al. 2015; Campbell and Colyn 2017).

Acknowledgements

Greg Davies is thanked for comments on a draft of this paper.

References

- Anon 1968.** Zululand. University of Natal Wildlife Society Newsletter. September 1968.
- Campbell AM, Colyn R 2017.** Insight into the opportunistic feeding habits of Chorister Robin-chat *Cossypha dichroa*. Biodiversity Observations 8(32): 1-4. Online at <http://bo.adu.org.za/content.php?id=327>
- Coetzee HC 2010.** Observations of southern ground-hornbill *Bucorvus leadbeateri* grooming common warthog *Phacochoerus africanus*. African Journal of Ecology 48: 1131-1133.
- Bennett G. 1991.** [Addendum to Lambiris 1991]. Natal Midlands Bird Club Newsletter 4 (3): 2.
- Chalton FO 1976.** Another record of a Yellowbellied Bulbul perching on a mammal. Ostrich 47: 68-69.
- Dean WRJ, MacDonald IAW 1981.** A review of African birds feeding in association with mammals. Ostrich 52: 135-155.
- Dell D 2006.** Greenbuls eating ticks. KZN Birds 15: 17.
- Feely JM 1972.** Tick-eating bulbul. Natal Bird Club News Sheet 210: 2-3.
- Johnson S 1998.** Oxpecker or bulbul? Blue Swallow 11 (2): 15.
- Kilpin A 2005.** Phinda and surrounds. KZN Birds 11: 17.
- Louw, K 2005.** Yellow-bellied Greenbul *Chlorocichla flaviventris*. In: Hockey P, Dean R, Ryan P (eds) Roberts' birds of southern Africa, 7th edition. John Voelcker Bird Book Fund. Cape Town: 772-773.
- Oatley T 1959.** Notes on the genus *Cossypha* with particular reference to *C. natalensis* Smith and *C. dichroa* (Gmelin). Ostrich 30(S1): 426-434.
- Oatley TB 1970.** Observations on the food and feeding habits of some African robins (Aves: Turdinae). Ann. Natal Mus. 20: 293-327.
- Roberts SC 1993.** Yellowbellied Bulbul gleaning on a klipspringer. Ostrich 64: 136.
- Roberts SC 1995.** Gleaning in klipspringer pre-orbital glands by Red-winged Starlings and Yellowbellied Bultuls. Ostrich 66: 147-148.

Skead CJ 1997. Life history notes on East Cape bird species. Bird biology, Vol 2. 1940-1990. (design editor: JH Landman), Western District Council (Formerly Algoa Regional Services Council), Port Elizabeth.

Steyn P 1975. Yellow-breasted Bulbul feeding on an impala. Lammergeyer 22: 51.

Symes CT, Rees T, Nelson K 2015. Chorister Robin-chat *Cossypha dichroa* gleaning on Bushbuck *Tragelaphus scriptus*. Ornithological Observations 6: 44-45. Online at <http://bo.adu.org.za/content.php?id=174>

Vernon CJ 1972. *Chlorocichla flaviventris* perching on *Aepyceros melampus*. Ostrich 43: 137.

Vernon, C, Dean WRJ 1988. Further African bird-mammal feeding associations. Ostrich 59(1): 38-39.

Wallace B, Wilson H 1985. Yellowbellied Bulbul behaving like an oxpecker. Albatross 284: 7.