

bird species I have seen

U.K tally:	276
US tally:	394
Total world:	1,495

world list

1. Abyssinian ground hornbill
2. Abyssinian longclaw
3. Abyssinian white-eye
4. Acorn woodpecker
5. African black-headed oriole
6. African drongo
7. African fish-eagle
8. African harrier-hawk
9. African hawk-eagle
10. African mourning dove
11. African palm swift
12. African paradise flycatcher
13. African paradise monarch
14. African pied wagtail
15. African rook
16. African white-backed vulture
17. Agami heron
18. Alexandrine parakeet
19. Amazon kingfisher
20. American avocet
21. American bittern
22. American black duck
23. American cliff swallow
24. American coot
25. American crow
26. American dipper
27. American flamingo
28. American golden plover
29. American goldfinch
30. American kestrel
31. American mag
32. American oystercatcher
33. American pipit
34. American pygmy kingfisher
35. American redstart
36. American robin
37. American swallow-tailed kite
38. American tree sparrow
39. American white pelican
40. American wigeon
41. Ancient murrelet
42. Andean avocet
43. Andean condor

44. Andean flamingo
45. Andean gull
46. Andean negrito
47. Andean swift
48. Anhinga
49. Antillean crested hummingbird
50. Antillean euphonia
51. Antillean mango
52. Antillean nighthawk
53. Antillean palm-swift
54. Aplomado falcon
55. Arabian bustard
56. Arcadian flycatcher
57. Arctic redpoll
58. Arctic skua
59. Arctic tern
60. Armenian gull
61. Arrow-headed warbler
62. Ash-throated flycatcher
63. Ashy-headed goose
64. Ashy-headed laughing thrush (endemic)
65. Asian black bulbul
66. Asian openbill
67. Asian palm-swift
68. Asian paradise flycatcher
69. Asian woolly-necked stork
70. Atlantic puffin
71. Augur buzzard
72. Austral blackbird
73. Austral negrito
74. Austral thrush
75. Australasian pelican
76. Australasian pipit
77. Avocet
78. Azure-headed jay
79. Azure-winged magpie
80. Bahama mockingbird
81. Bahama woodstar
82. Bahama yellowthroat
83. Baillon's crake
84. Baird's sandpiper
85. Bald eagle
86. Baltimore oriole
87. Bananaquit
88. Band-tailed pigeon
89. Bank myna
90. Barbuda warbler
91. Bare-eyed pigeon
92. Bare-faced ibis
93. Bare-throated tiger-heron

94. Bar-headed goose
95. Barn owl
96. Barn swallow
97. Barnacle goose
98. Barred buttonquail
99. Barred owl
100. Barred warbler
101. Barrow's goldeneye
102. Bar-tailed godwit
103. Bar-winged cinclodes
104. Bat falcon
105. Bay wren
106. Bay-breasted warbler
107. Bearded tit (reedling)
108. Belted kingfisher
109. Berylline hummingbird
110. Bewick's swan
111. Bicoloured wren
112. Bimaculated lark
113. Black currawong
114. Black eagle
115. Black guillemot
116. Black kite
117. Black oystercatcher
118. Black phoebe
119. Black redstart
120. Black skimmer
121. Black stork
122. Black swan
123. Black swift
124. Black tern
125. Black vulture
126. Black-and-white monjita
127. Black-and-white warbler
128. Black-and-yellow silky flycatcher
129. Black-bellied sandgrouse
130. Black-bellied whistling duck
131. Black-billed wood-hoopoe
132. Black-browed reed-warbler
133. Blackburnian warbler
134. Blackcap
135. Black-capped chickadee
136. Black-capped donacobious
137. Black-cheeked woodpecker
138. Black-chested buzzard-eagle
139. Black-chested jay
140. Black-chinned hummingbird
141. Black-chinned siskin
142. Black-collared hawk
143. Black-collared starling

144. Black-cowled oriole
145. Black-crested bulbul
146. Black-crowned night heron
147. Black-crowned palm-tanager
148. Black-eared kite
149. Black-eared wheatear
150. Black-faced antthrush
151. Black-faced bunting
152. Black-faced grassquit
153. Black-faced ibis
154. Black-fronted piping-guan
155. Black-headed grosbeak
156. Black-headed gull
157. Black-headed heron
158. Black-headed ibis
159. Black-headed oriole
160. Black-headed saltator
161. Black-headed tody flycatcher
162. Black-headed weaver
163. Black-hooded sierra-finch
164. Black-naped monarch
165. Black-naped oriole
166. Black-necked grebe
167. Black-necked swan
168. Blackpoll warbler
169. Blackstart
170. Black-striped sparrow
171. Black-tailed godwit
172. Black-throated blue warbler
173. Black-throated diver
174. Black-throated green warbler
175. Black-throated grey warbler
176. Black-throated laughingthrush
177. Black-throated mango
178. Black-throated sparrow
179. Black-throated thrush
180. Black-throated trogon
181. Black-whiskered bulbul
182. Black-whiskered vireo
183. Black-winged kite
184. Black-winged lovebird
185. Black-winged stilt
186. Blue grosbeak
187. Blue ground-dove
188. Blue jay
189. Blue magpie
190. Blue rock thrush
191. Blue tit
192. Blue-and-yellow tanager
193. Blue-black grassquit

194. Blue-black grosbeak
195. Blue-breasted bee-eater
196. Blue-cheeked bee-eater
197. Blue-crowned motmot
198. Blue-faced malkoha
199. Blue-grey gnatcatcher
200. Blue-grey tanager
201. Blue-headed vireo
202. Blue-naped mousebird
203. Blue-tailed bee-eater
204. Blue-tailed emerald
205. Bluethroat
206. Blue-winged goose
207. Blue-winged macaw
208. Blue-winged teal
209. Blue-winged warbler
210. Boat-billed flycatcher
211. Boat-billed heron
212. Boat-tailed grackle
213. Bobolink
214. Bohemian waxwing
215. Bonaparte's gull
216. Bonelli's eagle
217. Booted eagle
218. Booted warbler
219. Brahminy kite
220. Brambling
221. Brant
222. Brazilian teal
223. Brent goose
224. Brewer's blackbird
225. Brewer's sparrow
226. Bridled quail-dove
227. Bright-rumped attila
228. Bristle-crowned starling
229. Broad-billed tody
230. Broad-tailed hummingbird
231. Broad-winged hawk
232. Bronzed cowbird
233. Bronze-tailed plumeleteer
234. Bronze-winged jacana
235. Bronzy hermit
236. Brown booby
237. Brown creeper
238. Brown dipper
239. Brown jay
240. Brown noddy
241. Brown parisoma
242. Brown pelican
243. Brown scrubwren

244. Brown shrike
245. Brown skua
246. Brown snake-eagle
247. Brown thrasher
248. Brown-and-yellow marshbird
249. Brown-backed mockingbird
250. Brown-breasted flycatcher
251. Brown-capped babbler
252. Brown-chested martin
253. Brown-crested flycatcher
254. Brown-eared bulbul
255. Brown-headed barbet
256. Brown-headed cowbird
257. Brown-hooded gull
258. Brown-hooded parrot
259. Brown-necked raven
260. Brown-rumped seedeater
261. Brown-throated parakeet
262. Brunnich's guillemot
263. Buff-breasted sandpiper
264. Bufflehead
265. Buff-necked ibis
266. Buff-throated foliage-gleaner
267. Bull-headed shrike
268. Bullock's oriole
269. Burrowing owl
270. Burrowing parrot
271. Cackling goose
272. Cactus wren
273. California gnatcatcher
274. California gull
275. California quail
276. Calliope hummingbird
277. Canada goose
278. Canada warbler
279. Canary-winged finch
280. Canivet's emerald
281. Canvasback
282. Canyon wren
283. Cape May warbler
284. Caribbean dove
285. Caribbean elaenia
286. Caribbean grackle
287. Caribbean martin
288. Carolina chickadee
289. Carolina wren
290. Carrion crow
291. Caspian gull
292. Caspian tern
293. Cassin's vireo

294. Cattle egret
295. Cattle tyrant
296. Cave swallow
297. Cayman parrot
298. Cedar waxwing
299. Cerulean warbler
300. Cetti's warbler
301. Ceylon frogmouth
302. Ceylon rufous babbler
303. Ceylon woodshrike
304. Chaffinch
305. Chalk-browed mockingbird
306. Chestnut bulbul
307. Chestnut piculet
308. Chestnut sparrow
309. Chestnut-backed chickadee
310. Chestnut-bellied sandgrouse
311. Chestnut-coloured woodpecker
312. Chestnut-headed oropendula
313. Chestnut-mandibled toucan
314. Chestnut-naped francolin
315. Chestnut-sided warbler
316. Chiguanco thrush
317. Chilean flamingo
318. Chilean flicker
319. Chilean giant hummingbird
320. Chilean mockingbird
321. Chilean swallow
322. Chiloé wigeon
323. Chimango caracara
324. Chimney swift
325. Chinese bulbul
326. Chinese pond-heron
327. Chipping sparrow
328. Chotoy spinetail
329. Chough
330. Chukar
331. Cinererous tit
332. Cinnamon bittern
333. Cinnamon teal
334. Cinnamon-bellied ground-tyrant
335. Cinnamon-chested bee-eater
336. Cirl bunting
337. Clamorous reed warbler
338. Clapper rail
339. Clark's nutcracker
340. Clay-coloured robin
341. Clay-coloured sparrow
342. Coal tit
343. Cocoa thrush

344. Cocoli heron
345. Collared aracari
346. Collared crow
347. Collared treepie
348. Common black hawk
349. Common blackbird
350. Common bronzewing
351. Common bulbul
352. Common bullfinch
353. Common bush tanager
354. Common buzzard
355. Common camaroptera
356. Common chiffchaff
357. Common coot
358. Common crossbill
359. Common cuckoo
360. Common fiscal
361. Common goldeneye
362. Common grackle
363. Common grasshopper warbler
364. Common greenshank
365. Common ground-dove
366. Common gull
367. Common iora
368. Common kestrel
369. Common kingfisher
370. Common linnet
371. Common moorhen
372. Common myna
373. Common nighthawk
374. Common nightingale
375. Common parauque
376. Common pochard
377. Common poorwill
378. Common raven
379. Common redpoll
380. Common redshank
381. Common redstart
382. Common sandpiper
383. Common scoter
384. Common shelduck
385. Common snipe
386. Common spoonbill
387. Common swift
388. Common tailorbird
389. Common tern
390. Common tody-flycatcher
391. Common whitethroat
392. Common wood pigeon
393. Common yellowthroat

394. Connecticut warbler
395. Copper's hawk
396. Coppersmith barbet
397. Cormorant
398. Corn bunting
399. Corncrake
400. Cory's shearwater
401. Coscoroba swan
402. Crag martin
403. Creamy-bellied thrush
404. Crescent honeyeater
405. Crested bobwhite
406. Crested caracara
407. Crested drongo
408. Crested duck
409. Crested finchbill
410. Crested francolin
411. Crested guan
412. Crested lark
413. Crested orendula
414. Crested serpent-eagle
415. Crested treeswift
416. Crimson rosella
417. Crimson-backed tanager
418. Crimson-crested woodpecker
419. Crimson-fronted parakeet
420. Crow-billed drongo
421. Cuban blackbird
422. Cuban bullfinch
423. Cuban crow
424. Cuban emerald
425. Cuban grassquit
426. Cuban green woodpecker
427. Cuban martin
428. Cuban pewee
429. Cuban tody
430. Cuban trogon
431. Curlew sandpiper
432. D'Orbigny's chat-tyrant
433. Dark-eyed junco
434. Dark-fronted babbler
435. Dark-necked tailorbird
436. Daurian redstart
437. Dead Sea sparrow
438. Desert lark
439. Desert warbler
440. Desert wheatear
441. Dolphin gull
442. Dot-winged antwren
443. Double-collared seedeater

444. Double-crested cormorant
445. Downy woodpecker
446. Dunlin
447. Dunnock
448. Dusky antbird
449. Dusky flycatcher
450. Dusky robin
451. Dusky thrush
452. Dusky-capped flycatcher
453. Eared dove
454. Eastern black redstart
455. Eastern bluebird
456. Eastern great tit
457. Eastern kingbird
458. Eastern meadowlark
459. Eastern screech owl
460. Eastern spot-billed duck
461. Eastern spotted dove
462. Eastern towhee
463. Eastern wood-pewee
464. Egyptian goose
465. Eider
466. Elegant crested-tinamou
467. Elegant euphonia
468. Eleonora's falcon
469. Emerald toucanet
470. Ethiopian siskin
471. Eurasian collared dove
472. Eurasian crane
473. Eurasian curlew
474. Eurasian hobby
475. Eurasian jackdaw
476. Eurasian jay
477. Eurasian oystercatcher
478. Eurasian reed warbler
479. Eurasian siskin
480. Eurasian sparrowhawk
481. Eurasian starling
482. Eurasian teal
483. Eurasian tree sparrow
484. Eurasian treecreeper
485. Eurasian wigeon
486. Eurasian woodcock
487. European bee-eater
488. European golden plover
489. European goldfinch
490. European greenfinch
491. European nightjar
492. European robin
493. European roller

494. European starling
495. European storm petrel
496. European turtle dove
497. Evening grosbeak
498. Evermann's redstart
499. Eyebrowed thrush
500. Eye-ringed flatbill
501. Fan-tailed raven
502. Fasciated antshrike
503. Fascinated tiger heron
504. Ferruginous duck
505. Field flicker
506. Field wren
507. Fieldfare
508. Firecrest
509. Fire-eyed diucón
510. Firewood-gatherer
511. Fish crow
512. Flame robin
513. Flame-coloured tanager
514. Flame-throated warbler
515. Forest wagtail
516. Fork-tailed flycatcher
517. Fork-tailed sunbird
518. Forster's tern
519. Fox sparrow
520. Fox-kestrel
521. Fulvous whistling-duck
522. Fulvous-vented euphonia
523. Gadwall
524. Galah
525. Gambel's quail
526. Gannet
527. Garden warbler
528. Garganey
529. Giant cowbird
530. Giant kingbird
531. Giant wood-rail
532. Gila woodpecker
533. Gilded flicker
534. Glaucous gull
535. Glaucous-winged gull
536. Glittering-bellied emerald
537. Glossy ibis
538. Goldcrest
539. Golden-bellied flycatcher
540. Golden-breasted starling
541. Golden-breasted woodpecker
542. Golden-collared manakin
543. Golden-crowned kinglet

544. Golden-crowned sparrow
545. Golden eagle
546. Golden-fronted woodpecker
547. Golden-hooded tanager
548. Golden parrotbill
549. Golden-spotted ground-dove
550. Golden-winged cacique
551. Golden-winged warbler
552. Goosander
553. Grace's warbler
554. Graceful prinia
555. Great bittern
556. Great black-backed gull
557. Great blue heron
558. Great bustard
559. Great cormorant
560. Great crested grebe
561. Great egret
562. Great grebe
563. Great grey shrike
564. Great horned owl
565. Great kiskadee
566. Great northern diver
567. Great reed warbler
568. Great shearwater
569. Great skua
570. Great spotted woodpecker
571. Great tinamou
572. Great tit
573. Great white pelican
574. Great-crested flycatcher
575. Greater Antillean grackle
576. Greater blue-eared glossy starling
577. Greater coucal
578. Greater flameback
579. Greater flamingo
580. Greater rhea
581. Greater roadrunner
582. Greater sand plover
583. Greater spotted eagle
584. Greater thornbird
585. Greater white-fronted goose
586. Greater yellowlegs
587. Great-tailed grackle
588. Green-backed tit
589. Green bee-eater
590. Green hermit
591. Green heron
592. Green honeycreeper
593. Green imperial-pigeon

594. Green jay
595. Green kingfisher
596. Green parakeet
597. Green sandpiper
598. Green violet-ear
599. Green woodpecker
600. Green-backed firecrown
601. Green-backed heron
602. Green-backed sparrow
603. Green-billed coucal
604. Green-breasted mango
605. Green-crowned brilliant
606. Green-headed tanager
607. Green-throated carib
608. Green-winged saltator
609. Green-winged teal
610. Grenada flycatcher
611. Grey-backed shrike
612. Grey catbird
613. Grey francolin
614. Grey go-away bird
615. Grey hawk
616. Grey-headed swamphen
617. Grey heron
618. Grey hornbill
619. Grey hypocolius
620. Grey jay
621. Grey kingbird
622. Grey partridge
623. Grey phalarope
624. Grey plover
625. Grey shrike-thrush
626. Grey thrasher
627. Grey treepie
628. Grey trembler
629. Grey vireo
630. Grey wagtail
631. Grey woodpecker
632. Grey-breasted martin
633. Grey-breasted prinia
634. Grey-breasted seedsnipe
635. Grey-breasted wood wren
636. Grey-capped emerald dove
637. Grey-cheeked thrush
638. Grey-crowned palm-tanager
639. Grey-crowned rosy finch
640. Grey-headed batis
641. Grey-headed chacalaca
642. Grey-headed fish-eagle
643. Grey-headed gull

644. Grey-headed sparrow
645. Grey-headed swamphen
646. Grey-hooded sierra-finch
647. Greyish saltator
648. Greylag goose
649. Grey-necked wood-rail
650. Griffon vulture
651. Groove-billed ani
652. Groundscraper thrush
653. Guillemot
654. Guira cuckoo
655. Gull-billed tern
656. Hairy woodpecker
657. Hamerkop
658. Hammond's flycatcher
659. Harlequin duck
660. Harris's hawk
661. Hawaiian coot
662. Hawaiian duck
663. Hawaiian stilt
664. Hawfinch
665. Heermann's gull
666. Helmeted guineafowl
667. Hemprich's hornbill
668. Hen harrier
669. Henslow's sparrow
670. Hermit thrush
671. Herring gull
672. Hill myna
673. Hill swallow
674. Hispaniolan lizard-cuckoo
675. Hispaniolan woodpecker
676. Hoffman's woodpecker
677. Honduran emerald
678. Honey buzzard
679. Hooded crow
680. Hooded merganser
681. Hooded oriole
682. Hooded puffin
683. Hooded vulture
684. Hooded warbler
685. Hooded wheatear
686. Hoopoe
687. House crow
688. House finch
689. House martin
690. House sparrow
691. House wren
692. Hudsonian godwit
693. Hume's wheatear

694. Iberian chiffchaff
695. Iceland gull
696. Icterine warbler
697. Imperial cormorant
698. Indian cormorant
699. Indian peafowl
700. Indian pitta
701. Indian pond heron
702. Indian pygmy woodpecker
703. Indian robin
704. Indian roller
705. Indian silverbill
706. Indian swiftlet
707. Indigo bunting
708. Intermediate egret
709. Isabelline wheatear
710. Jabiru stork
711. Jack snipe
712. Jamaican becard
713. Jamaican crow
714. Jamaican elaenia
715. Jamaican euphonia
716. Jamaican mango
717. Jamaican oriole
718. Jamaican tody
719. Jamaican woodpecker
720. James flamingo
721. Japanese pygmy woodpecker
722. Japanese wagtail
723. Japanese white-eye
724. Java sparrow
725. Jerdon's bushlark
726. Jerdon's leafbird
727. Juniper titmouse
728. Keel-billed toucan
729. Kelp gull
730. Kentish plover
731. Kentucky warbler
732. Killdeer
733. King eider
734. King rail
735. Kittiwake
736. Kittlitz's murrelet
737. Knot
738. Kori bustard
739. Ladder-backed woodpecker
740. Lammergeier
741. Lance-tailed manakin
742. Lapland bunting
743. Lappet-faced vulture

744. Lapwing
745. Large-billed crow
746. Large-billed leaf warbler
747. Lark-like bushrunner
748. Laughing dove
749. Laughing gull
750. Layard's parakeet
751. Leach's petrel
752. Least bittern
753. Least grebe
754. Least sandpiper
755. Legge's flowerpecker
756. Legge's hawk-eagle
757. Lesser Antillean bullfinch
758. Lesser Antillean Flycatcher
759. Lesser black-backed gull
760. Lesser goldfinch
761. Lesser greenlet
762. Lesser grey shrike
763. Lesser kestrel
764. Lesser kiskadee
765. Lesser nighthawk
766. Lesser redpoll
767. Lesser rhea
768. Lesser scaup
769. Lesser seed-finch
770. Lesser spotted woodpecker
771. Lesser whistling duck
772. Lesser whitethroat
773. Lesser yellow-headed vulture
774. Lesser yellowlegs
775. Lesser yellownape woodpecker
776. Levant sparrowhawk
777. Limpkin
778. Lincoln's sparrow
779. Lineated woodpecker
780. Little auk
781. Little bee-eater
782. Little bittern
783. Little blue heron
784. Little bunting
785. Little cormorant
786. Little egret
787. Little grebe
788. Little green bee-eater
789. Little gull
790. Little hermit
791. Little owl
792. Little pied flycatcher
793. Little plover

794. Little stint
795. Little swift
796. Little tern
797. Little weaver
798. Loggerhead kingbird
799. Loggerhead shrike
800. Long-billed dowitcher
801. Long-eared owl
802. Long-tailed duck
803. Long-tailed fiscal
804. Long-tailed hermit
805. Long-tailed meadowlark
806. Long-tailed shrike
807. Long-tailed skua
808. Long-tailed tit
809. Long-tailed tyrant
810. Long-winged harrier
811. Louisiana waterthrush
812. Lovely cotinga
813. Lucy's warbler
814. Maccoa duck
815. MacGillivray's warbler
816. Magellanic oystercatcher
817. Magnificent frigatebird
818. Magnolia warbler
819. Magpie
820. Magpie robin
821. Magpie tanager
822. Maguari stork
823. Malabar pied hornbill
824. Mallard
825. Manchurian reed-warbler
826. Mandarin duck
827. Mangrove cuckoo
828. Manx shearwater
829. Marabou
830. Marbled murrelet
831. Marico sunbird
832. Marsh harrier
833. Marsh sandpiper
834. Marsh tit
835. Marsh wren
836. Masked gnatcatcher
837. Masked lapwing
838. Masked laughingthrush
839. Masked tityra
840. Masked wagtail
841. Masked yellowthroat
842. Meadow pipit
843. Mealy parrot

844. Melodious blackbird
845. Merlin
846. Mexican mallard
847. Mistle thrush
848. Mocking chat
849. Monk parakeet
850. Monk parakeet
851. Montagu's harrier
852. Montezuma's oropendula
853. Moorhen
854. Moorland francolin
855. Mosque swallow
856. Mottled duck
857. Mottled owl
858. Mottled swift
859. Mountain bluebird
860. Mountain caracara
861. Mountain chickadee
862. Mountain parakeet
863. Mountain wren
864. Mourning dove
865. Mourning warbler
866. Mourning wheatear
867. Mouse-coloured tyrannulet
868. Moustached warbler
869. Muscovy duck
870. Mute swan
871. Namaqua dove
872. Nashville warbler
873. Nene goose
874. Neotropic cormorant
875. New Holland honeyeater
876. Nicaraguan grackle
877. Northern barred-woodcreeper
878. Northern cardinal
879. Northern flicker
880. Northern fulmar
881. Northern goshawk
882. Northern harrier
883. Northern jacana
884. Northern mockingbird
885. Northern parula
886. Northern rough-winged swallow
887. Northern scrub-flycatcher
888. Northern waterthrush
889. Northern wheatear
890. Northwestern crow
891. Nuttall's woodpecker
892. Ocellated antbird
893. Olivaceous cormorant

894. Olive bee-eater
895. Olive pigeon
896. Olive sunbird
897. Olive thrush
898. Olive-backed pipit Olive-sided flycatcher
899. Olive-throated parakeet
900. Orange-bellied nightingale thrush
901. Orange-bellied trogon
902. Orange-billed babbler
903. Orange-billed sparrow
904. Orange-breasted green-pigeon
905. Orange-chinned parakeet
906. Orange-crowned warbler
907. Orangequit
908. Orchard oriole
909. Oriental darter
910. Oriental magpie-robin
911. Oriental reed warbler
912. Oriental skylark
913. Oriental turtle dove
914. Osprey
915. Ostrich
916. Ovenbird
917. Pacific black duck
918. Pacific diver
919. Pacific golden plover
920. Pacific wren
921. Pacific-slope flycatcher
922. Paddyfield pipit
923. Pale martin
924. Pale-billed flowerpecker
925. Pale-billed woodpecker
926. Pale-crested woodpecker
927. Palestine sunbird
928. Pale-vented pigeon
929. Pallas's Grasshopper Warbler
930. Pallid harrier
931. Pallid swift
932. Palmchat
933. Panama flycatcher
934. Patagonian sierra-finch
935. Pearly-eyed thrasher
936. Pectoral sandpiper
937. Pelagic cormorant
938. Penduline tit
939. Peregrine
940. Phainopepla
941. Pheasant
942. Pheasant-tailed jacana
943. Pied flycatcher

944. Pied kingfisher
945. Pied wagtail
946. Pied-billed grebe
947. Pigeon guillemot
948. Pileated woodpecker
949. Pine siskin
950. Pine warbler
951. Pink-backed pelican
952. Pink-footed goose
953. Piñon jay
954. Pintail
955. Pin-tailed sandgrouse
956. Piratic flycatcher
957. Plain chachalaca
958. Plain prinia
959. Plain wren
960. Plain xenops
961. Plain-brown woodcreeper
962. Plain-colored tanager
963. Planalto woodcreeper
964. Plumbeous ibis
965. Plush-crested jay
966. Pomarine skua
967. Prairie warbler
968. Prong-billed barbet
969. Prothonotary warbler
970. Ptarmigan
971. Puna hawk
972. Puna plover
973. Puna rhea
974. Puna yellow-finch
975. Purple gallinule
976. Purple heron
977. Purple sandpiper
978. Purple sunbird
979. Purple-rumped sunbird
980. Purple-throated carib
981. Purple-throated euphonia
982. Purple-throated fruitcrow
983. Purple-throated mountain gem
984. Pygmy nuthatch
985. Pyrrhuloxia
986. Rainbow lorikeet
987. Razorbill
988. Red grouse
989. Red kite
990. Red shoveler
991. Red-backed hawk
992. Red-backed shrike
993. Red-bellied woodpecker

994. Red-billed blue magpie
995. Red-billed firefinch
996. Red-billed hornbill
997. Red-billed leiothrix
998. Red-billed pigeon
999. Red-billed scythebill
1000. Red-billed streamertail
1001. Red-billed tropicbird
1002. Red-breasted blackbird
1003. Red-breasted merganser
1004. Red-breasted nuthatch
1005. Red-capped lark
1006. Red-capped manakin
1007. Red-cheeked cordon-bleu
1008. Red-chested sunbird
1009. Red-crested cardinal
1010. Red-crested finch
1011. Red-crested pochard
1012. Red-crowned ant-tanager
1013. Red-crowned woodpecker
1014. Reddish egret
1015. Red-eyed dove
1016. Red-eyed vireo
1017. Red-faced cormorant
1018. Red-faced malkoha
1019. Red-flanked bluetail
1020. Red-footed booby
1021. Red-footed falcon
1022. Red-gartered coot
1023. Red-headed sapsucker
1024. Red-headed woodpecker
1025. Red-knobbed coot
1026. Red-legged honeycreeper
1027. Red-legged partridge
1028. Red-legged thrush
1029. Red-lore amazon
1030. Red-necked grebe
1031. Red-necked phalarope
1032. Red-necked pigeon
1033. Red-rumped cacique
1034. Red-rumped swallow
1035. Red-shouldered blackbird
1036. Red-shouldered hawk
1037. Red-tailed comet
1038. Red-tailed hawk
1039. Red-tailed shrike
1040. Red-tailed wheatear
1041. Red-throated ant-tanager
1042. Red-throated diver
1043. Red-throated pipit

1044. Red-vented bulbul
1045. Red-wattled lapwing
1046. Red-whiskered bulbul
1047. Redwing
1048. Red-winged blackbird
1049. Red-winged starling
1050. Reed bunting
1051. Reed cormorant
1052. Rhinoceros auklet
1053. Richard's pipit
1054. Ridgway's hawk
1055. Ring ouzel
1056. Ring-billed gull
1057. Ringed kingfisher
1058. Ringed plover
1059. Ring-necked dove
1060. Ring-necked duck
1061. Ring-necked parakeet
1062. Roadside hawk
1063. Robust woodpecker
1064. Rock dove/Feral pigeon
1065. Rock martin
1066. Rock pipit
1067. Rook
1068. Roseate spoonbill
1069. Roseate tern
1070. Rose-breasted grosbeak
1071. Rose-coloured starling
1072. Rose-ringed parakeet
1073. Rosy-patched bush-shrike
1074. Rouget's rail
1075. Rough-legged buzzard
1076. Royal tern
1077. Ruby-crowned kinglet
1078. Ruby-throated hummingbird
1079. Ruby-topaz hummingbird
1080. Ruddy duck
1081. Ruddy ground-dove
1082. Ruddy quail-dove
1083. Ruddy shelduck
1084. Ruddy-tailed flycatcher
1085. Rueppel's black chat
1086. Rueppel's griffon
1087. Rueppel's long-tailed starling
1088. Rufescent tiger-heron
1089. Ruff
1090. Rufous hornero
1091. Rufous hummingbird
1092. Rufous motmot
1093. Rufous-and-white wren

1094. Rufous-bellied thrush
1095. Rufous-capped babbler
1096. Rufous-capped warbler
1097. Rufous-collared sparrow
1098. Rufous-crowned sparrow
1099. Rufous-naped lark
1100. Rufous-naped wren
1101. Rufous-sided warbling-finch
1102. Rufous-tailed hummingbird
1103. Rufous-tailed shrike
1104. Rufous-tailed solitaire
1105. Russet-throated puffbird
1106. Rusty blackbird
1107. Rusty flower-piercer
1108. Rusty-collared seedeater
1109. Rusty-margined guan
1110. Sabine's gull
1111. Sacred ibis
1112. Sad flycatcher
1113. Saffron finch
1114. Saffron-billed sparrow
1115. Sage sparrow
1116. Sand martin
1117. Sanderling
1118. Sandhill crane
1119. Sandwich tern
1120. Sardinian warbler
1121. Savanna hawk
1122. Savannah sparrow
1123. Say's phoebe
1124. Sayaca tanager
1125. Scale-crested pygmy-tyrant
1126. Scaly-breasted munia (aka Nutmeg manakin)
1127. Scaly-breasted thrasher
1128. Scaly-headed parrot
1129. Scaly-naped pigeon
1130. Scarlet minivet
1131. Scarlet tanager
1132. Scarlet-headed blackbird
1133. Scarlet-rumped cacique
1134. Scaup
1135. Scott's oriole
1136. Scrub tit
1137. Seaside sparrow
1138. Sedge warbler
1139. Sedge wren
1140. Semipalmated plover
1141. Semipalmated sandpiper
1142. Sepia-capped flycatcher
1143. Serendib scops-owl

1144. Serin
1145. Shag
1146. Sharpbill
1147. Sharp-shinned hawk
1148. Sharp-tailed grouse
1149. Shelley's starling
1150. Shikra
1151. Shore lark
1152. Short-billed dowitcher
1153. Short-billed minivet
1154. Short-billed pigeon
1155. Short-eared owl
1156. Short-toed eagle
1157. Shoveler
1158. Siberian stonechat
1159. Silveryeye
1160. Silvery-cheeked hornbill
1161. Sky lark
1162. Slate-coloured seedeater
1163. Slaty-legged crake
1164. Slaty-tailed trogon
1165. Slavonian grebe
1166. Small minivet
1167. Small-billed elaenia
1168. Smew
1169. Snail kite
1170. Snow bunting
1171. Snow goose
1172. Snowy egret
1173. Snowy owl
1174. Snowy-bellied hummingbird
1175. Social flycatcher
1176. Socotra cormorant
1177. Socotra sparrow
1178. Solitary black cacique
1179. Solitary sandpiper
1180. Sombre rock-chat
1181. Sombre tit
1182. Song sparrow
1183. Song thrush
1184. Sooty robin
1185. Sooty shearwater
1186. Sooty tyrannulet
1187. Sooty-fronted spinetail
1188. South American snipe
1189. South American stilt
1190. South American tern
1191. Southern lapwing
1192. Southern nightingale-wren
1193. Southern screamer

1194. Spanish sparrow
1195. Speckled mousebird
1196. Speckled pigeon
1197. Spectacled bulbul
1198. Spectacled tyrant
1199. Spectacled warbler
1200. Spot-billed duck
1201. Spot-billed pelican
1202. Spot-breasted plover
1203. Spot-flanked gallinule
1204. Spotted antbird
1205. Spotted crane
1206. Spotted flycatcher
1207. Spotted nothura
1208. Spotted redshank
1209. Spotted sandpiper
1210. Spotted towhee
1211. Spot-winged pigeon
1212. Spot-winged thrush
1213. Spur-winged goose
1214. Spur-winged lapwing
1215. Squacco heron
1216. Squirrel cuckoo
1217. Sri Lanka barbet
1218. Sri Lanka hanging-parrot
1219. Sri Lanka junglefowl
1220. Sri Lanka myna
1221. Sri Lanka red-backed woodpecker
1222. Sri Lanka scimitar-babbler
1223. Sri Lanka spurfowl
1224. Sri Lanka thrush
1225. Sri Lanka white-eye
1226. Sri Lanka wood pigeon
1227. Steller's jay
1228. Steppe eagle
1229. Stock pigeon
1230. Stonechat
1231. Stone-curlew
1232. Strange-tailed tyrant
1233. Strawberry waxbill
1234. Streaked saltator
1235. Streak-headed woodcreeper
1236. Streaky seedeater
1237. Streamer-tailed tyrant
1238. Stripe-crowned spinetail
1239. Striped cuckoo
1240. Striped-tailed hummingbird
1241. Stripe-throated hermit
1242. Strong-billed honeyeater
1243. Stub-tailed spadebill

1244. Subalpine warbler
1245. Sulphur-crested cockatoo
1246. Summer tanager
1247. Superb fairy-wren
1248. Surf scoter
1249. Swainson's hawk
1250. Swainson's thrush
1251. Swainson's warbler
1252. Swallow-tailed manakin
1253. Swallow-tanager
1254. Swamp sparrow
1255. Tacazze sunbird
1256. Tawny eagle
1257. Tawny owl
1258. Tawny pipit
1259. Tawny-shouldered blackbird
1260. Temminck's cormorant
1261. Temminck's seedeater
1262. Temminck's stint
1263. Tengmalm's owl
1264. Tennessee warbler
1265. Thekla lark
1266. Thick-billed crow
1267. Thick-billed raven
1268. Three-striped warbler
1269. Three-toed woodpecker
1270. Thrush-nightingale
1271. Toco toucan
1272. Townsend solitaire
1273. Townsend's warbler
1274. Tree pipit
1275. Tree sparrow
1276. Tree swallow
1277. Tricoloured blackbird
1278. Tricoloured heron
1279. Tri-coloured munia
1280. Tristram's starling
1281. Tropical boubou
1282. Tropical kingbird
1283. Tropical mockingbird
1284. Tropical parula
1285. Tropical peewee
1286. Troupial
1287. Trumpeter swan
1288. Tufted duck
1289. Tufted puffin
1290. Tufted titmouse
1291. Tundra bean goose
1292. Turkey vulture
1293. Turnstone

1294. Turquoise-browed motmot
1295. Twite
1296. Two-banded warbler
1297. Unicolored blackbird
1298. Upland goose
1299. Upland sandpiper
1300. Variable antshrike
1301. Variable seedeater
1302. Variable sunbird
1303. Varied thrush
1304. Varied tit
1305. Veery
1306. Velvet-fronted nuthatch
1307. Velvet scoter
1308. Verdin
1309. Vermilion flycatcher
1310. Vervain hummingbird
1311. Village weaver
1312. Vinous-breasted myna
1313. Vinous-throated parrotbill
1314. Violaceous euphonia
1315. Violaceous trogon
1316. Violet sabrewing
1317. Violet-bellied hummingbird
1318. Violet-green swallow
1319. Virginia rail
1320. Vitelline warbler
1321. Von der Decken's hornbill
1322. Warbling vireo
1323. Water pipit
1324. Water rail
1325. Wattled ibis
1326. Wattled jacana
1327. Wedge-billed woodcreeper
1328. Wedge-tailed eagle
1329. West Indian whistling-duck
1330. West Indian woodpecker
1331. Western bluebird
1332. Western grebe
1333. Western gull
1334. Western kingbird
1335. Western meadowlark
1336. Western sandpiper
1337. Western scrub-jay
1338. Western slaty-antshrike
1339. Western spindalis
1340. Western swamphen
1341. Western tanager
1342. Western turtle-dove
1343. Western wood-pewee

1344. Whimbrel
1345. Whinchat
1346. White ibis
1347. White monjita
1348. White stork
1349. White wagtail
1350. White-backed black tit
1351. White-banded mockingbird
1352. White-barred piculet
1353. White-bearded manakin
1354. White-bellied antbird
1355. White-bellied drongo
1356. White-billed starling
1357. White-breasted nuthatch
1358. White-breasted waterhen
1359. White-browed bulbul
1360. White-browed crane
1361. White-browed fantail
1362. White-browed sparrow-weaver
1363. White-capped water redstart
1364. White-cheeked pintail
1365. White-cheeked starling
1366. White-cheeked turaco
1367. White-chinned thrush
1368. White-collared manakin
1369. White-collared pigeon
1370. White-collared seedeater
1371. White-collared swift
1372. White-crowned parrot
1373. White-crowned pigeon
1374. White-crowned sparrow
1375. White-crowned wheatear
1376. White-eared bulbul
1377. White-eyed parakeet
1378. White-eyed vireo
1379. White-faced ibis
1380. White-faced whistling-duck
1381. White-fronted parrot
1382. White-fronted swift
1383. White-headed buffalo-weaver
1384. White-headed marsh-tyrant
1385. White-headed munia
1386. White-headed woodpecker
1387. White-necked jacobin
1388. White-necked puffbird
1389. White-rumped sandpiper
1390. White-rumped shama
1391. White-rumped swallow
1392. White-rumped swift
1393. White-shouldered tanager

1394. White-tailed eagle
1395. White-tailed emerald
1396. White-tailed hawk
1397. White-tailed starfrontlet
1398. White-tailed trogon
1399. White-throated dipper
1400. White-throated hummingbird
1401. White-throated kingfisher
1402. White-throated magpie-jay
1403. White-throated sparrow
1404. White-throated swift
1405. White-tipped dove
1406. White-tufted grebe
1407. White-whiskered puffbird
1408. White-winged becard
1409. White-winged black tern
1410. White-winged cliff chat
1411. White-winged coot
1412. White-winged dove
1413. White-winged parakeet
1414. White-winged snow finch
1415. Whooper swan
1416. Wild turkey
1417. Willet
1418. Williamson's sapsucker
1419. Willow flycatcher
1420. Willow sparrow
1421. Willow tit
1422. Willow warbler
1423. Wilson's phalarope
1424. Wilson's plover
1425. Wilson's snipe
1426. Wilson's storm petrel
1427. Wilson's warbler
1428. Winding cisticola
1429. Wood duck
1430. Wood nuthatch
1431. Wood sandpiper
1432. Wood stork
1433. Wood thrush
1434. Wood warbler
1435. Woodchat shrike
1436. Woodcock
1437. Woodland kingfisher
1438. Woodlark
1439. Worm-eating warbler
1440. Wren
1441. Wrenlet
1442. Wryneck
1443. Yellow "mangrove" warbler

1444. Yellow flycatcher
1445. Yellow oriole
1446. Yellow wagtail
1447. Yellow warbler
1448. Yellow wattlebird
1449. Yellow-backed oriole
1450. Yellow-bellied elaenia
1451. Yellow-bellied flycatcher
1452. Yellow-bellied sapsucker
1453. Yellow-bellied seedeater
1454. Yellow-bellied waxbill
1455. Yellow-billed babbler
1456. Yellow-billed blue magpie
1457. Yellow-billed cardinal
1458. Yellow-billed cuckoo
1459. Yellow-billed duck
1460. Yellow-billed pintail
1461. Yellow-billed siskin
1462. Yellow-billed tern
1463. Yellow-breasted chat
1464. Yellow-browed bulbul
1465. Yellow-browed warbler
1466. Yellow-crowned night heron
1467. Yellow-eared toucanet
1468. Yellow-faced grassquit
1469. Yellow-fronted barbet
1470. Yellow-green tyrannulet
1471. Yellowhammer
1472. Yellow-headed blackbird
1473. Yellow-headed caracara
1474. Yellowish pipit
1475. Yellow-legged gull
1476. Yellow-naped amazon
1477. Yellow-rumped cacique
1478. Yellow-rumped siskin
1479. Yellow-rumped warbler
1480. Yellow-tailed black cockatoo
1481. Yellow-tailed oriole
1482. Yellow-tailed warbler
1483. Yellow-throated euphonia
1484. Yellow-throated honeyeater
1485. Yellow-throated petronia
1486. Yellow-throated vireo
1487. Yellow-throated warbler
1488. Yellow-winged blackbird
1489. Yellow-winged tanager
1490. Yucatán vireo
1491. Yucatán woodpecker
1492. Zebra dove
1493. Zenaida dove

1494. Zitting cisticola
1495. Zone-tailed hawk

United Kingdom list

1. Mute swan
2. Bewick's swan
3. Whooper swan
4. Tundra bean goose
5. Pink-footed goose
6. White-fronted goose
7. Greylag goose
8. Greater Canada goose
9. Barnacle goose
10. Brent goose
11. Egyptian goose
12. Shelduck
13. Mandarin duck
14. Wigeon
15. Gadwall
16. Teal
17. Mallard
18. Pintail
19. Garganey
20. Shoveler
21. Pochard
22. Ring-necked duck
23. Ferruginous duck
24. Tufted duck
25. Scaup
26. Eider
27. Long-tailed duck
28. Common scoter
29. Velvet scoter
30. Goldeneye
31. Smew
32. Red-breasted merganser
33. Goosander
34. Ruddy duck
35. Red-legged partridge
36. Red grouse
37. Grey partridge
38. Pheasant
39. Great northern diver
40. Red-throated diver
41. Black-throated diver
42. Fulmar
43. European storm petrel
44. Wilson's storm petrel
45. Cory's shearwater
46. Great shearwater

47. Manx shearwater
48. Sooty shearwater
49. Great skua
50. Arctic skua
51. Gannet
52. Cormorant
53. Shag
54. Bittern
55. American bittern
56. Cattle egret
57. Little egret
58. Great egret
59. Grey heron
60. Purple heron
61. Glossy ibis
62. Spoonbill
63. Little grebe
64. Great crested grebe
65. Red-necked grebe
66. Slavonian grebe
67. Black-necked grebe
68. Red kite
69. White-tailed eagle
70. Marsh harrier
71. Hen harrier
72. Montagu's harrier
73. Northern goshawk
74. Pallid harrier
75. Sparrowhawk
76. Buzzard
77. Rough-legged buzzard
78. Honey buzzard
79. Golden eagle
80. Osprey
81. Water rail
82. Corncrake
83. Spotted crake
84. Moorhen
85. Coot
86. Crane
87. Stone-curlew
88. Black-winged stilt
89. Avocet
90. Oystercatcher
91. Grey plover
92. Golden plover
93. American golden plover
94. Ringed plover
95. Little ringed plover
96. Lapwing

97. Kentish plover
98. Whimbrel
99. Curlew
100. Black-tailed godwit
101. Bar-tailed godwit
102. Turnstone
103. Knot
104. Ruff
105. Curlew sandpiper
106. Sanderling
107. Dunlin
108. Purple sandpiper
109. Little stint
110. Temminck's stint
111. Buff-breasted sandpiper
112. Pectoral sandpiper
113. Grey phalarope
114. Wilson's phalarope
115. Common sandpiper
116. Spotted sandpiper
117. Green sandpiper
118. Spotted redshank
119. Greenshank
120. Lesser yellowlegs
121. Marsh sandpiper
122. Wood sandpiper
123. Redshank
124. Jack snipe
125. Long-billed dowitcher
126. Woodcock
127. Snipe
128. Puffin
129. Black guillemot
130. Razorbill
131. Guillemot
132. Little tern
133. Black tern
134. White-winged black tern
135. Sandwich tern
136. Common tern
137. Roseate tern
138. Arctic tern
139. Sabine's gull
140. Kittiwake
141. Bonaparte's gull
142. Black-headed gull
143. Little gull
144. Mediterranean gull
145. Common gull
146. Lesser black-backed gull

147. Herring gull
148. Yellow-legged gull
149. Caspian gull
150. Iceland gull
151. Glaucous gull
152. Great black-backed gull
153. Rock dove
154. Stock dove
155. Woodpigeon
156. Collared dove
157. Turtle dove
158. Oriental turtle dove
159. Cuckoo
160. Barn owl
161. Little owl
162. Tawny owl
163. Long-eared owl
164. Short-eared owl
165. Nightjar
166. Swift
167. Hoopoe
168. Bee-eater
169. Kingfisher
170. Wryneck
171. Green woodpecker
172. Great spotted woodpecker
173. Lesser spotted woodpecker
174. Kestrel
175. Red-footed falcon
176. Merlin
177. Hobby
178. Peregrine
179. Ring-necked parakeet
180. Red-backed shrike
181. Great grey shrike
182. Woodchat shrike
183. Chough
184. Magpie
185. Jay
186. Jackdaw
187. Rook
188. Carrion crow
189. Hooded crow
190. Raven
191. Goldcrest
192. Firecrest
193. Blue tit
194. Great tit
195. Coal tit
196. Marsh tit

197. Penduline tit
198. Bearded tit
199. Woodlark
200. Skylark
201. Shore lark
202. Sand martin
203. Swallow
204. Red-rumped swallow
205. House martin
206. Cetti's warbler
207. Long-tailed tit
208. Yellow-browed warbler
209. Wood warbler
210. Chiffchaff
211. Iberian chiffchaff
212. Great reed warbler
213. Willow warbler
214. Blackcap
215. Garden warbler
216. Barred warbler
217. Lesser whitethroat
218. Whitethroat
219. Dartford warbler
220. Grasshopper warbler
221. Booted warbler
222. Sedge warbler
223. Reed warbler
224. Waxwing
225. Nuthatch
226. Treecreeper
227. Wren
228. Starling
229. Rose-coloured starling
230. Dipper
231. Ring ouzel
232. Blackbird
233. Fieldfare
234. Song thrush
235. Redwing
236. Black-throated thrush
237. Mistle thrush
238. Spotted flycatcher
239. Robin
240. Nightingale
241. Bluethroat
242. Red-flanked bluetail
243. Pied flycatcher
244. Black redstart
245. Redstart
246. Whinchat

247. Stonechat
248. Wheatear
249. Dunnock
250. House sparrow
251. Tree sparrow
252. Yellow wagtail
253. Grey wagtail
254. Pied wagtail
255. Tree pipit
256. Meadow pipit
257. Rock pipit
258. Water pipit
259. Brambling
260. Chaffinch
261. Hawfinch
262. Bullfinch
263. Greenfinch
264. Linnet
265. Twite
266. Lesser redpoll
267. Common redpoll
268. Common crossbill
269. Serin
270. Goldfinch
271. Siskin
272. Corn bunting
273. Yellowhammer
274. Reed bunting
275. Snow bunting
276. Little bunting

United States list

1. Acorn woodpecker
2. American avocet
3. American bittern
4. American black duck
5. American cliff swallow
6. American coot
7. American crow
8. American dipper
9. American golden plover
10. American goldfinch
11. American kestrel
12. American magpie
13. American oystercatcher
14. American pipit
15. American redstart
16. American robin
17. American tree sparrow
18. American White pelican

19. American wigeon
20. Ancient murrelet
21. Anhinga
22. Arcadian flycatcher
23. Arctic redpoll
24. Arctic skua
25. Arctic tern
26. Ash-throated flycatcher
27. Bald eagle
28. Baltimore oriole
29. Band-tailed pigeon
30. Bank swallow
31. Barred owl
32. Belted kingfisher
33. Black oystercatcher
34. Black phoebe
35. Black skimmer
36. Black swift
37. Black vulture
38. Black-and-white warbler
39. Blackburnian warbler
40. Black-capped chickadee
41. Black-chinned hummingbird
42. Black-crowned night heron
43. Black-headed grosbeak
44. Black-headed gull
45. Black-necked stilt
46. Blackpoll warbler
47. Black-throated blue warbler
48. Black-throated grey warbler
49. Black-throated green warbler
50. Black-throated sparrow
51. Black-whiskered vireo
52. Blue grosbeak
53. Blue jay
54. Blue-grey gnatcatcher
55. Blue-headed vireo
56. Blue-winged teal
57. Blue-winged warbler
58. Boat-tailed grackle
59. Bobolink
60. Bonaparte's gull
61. Brambling
62. Brent (Brant)
63. Brewer's blackbird
64. Brewer's sparrow
65. Broad-tailed hummingbird
66. Broad-winged hawk
67. Brown booby
68. Brown creeper

69. Brown noddy
70. Brown pelican
71. Brown thrasher
72. Brown-headed cowbird
73. Brunnich's guillemot
74. Bufflehead
75. Bullock's oriole
76. Burrowing owl
77. Cackling goose
78. Cactus wren
79. California gull
80. California quail
81. Calliope hummingbird
82. Canada goose
83. Canada warbler
84. Canvasback
85. Canyon wren
86. Cape May warbler
87. Carolina chickadee
88. Carolina wren
89. Caspian tern
90. Cassin's vireo
91. Cattle egret
92. Cedar waxwing
93. Cerulean warbler
94. Chestnut-backed chickadee
95. Chestnut-sided warbler
96. Chimney swift
97. Chipping sparrow
98. Cinnamon teal
99. Clapper rail
100. Clark's nutcracker
101. Clay-coloured sparrow
102. Common black hawk
103. Common goldeneye
104. Common grackle
105. Common ground dove
106. Common gull
107. Common moorhen
108. Common nighthawk
109. Common poorwill
110. Common raven
111. Common redpoll
112. Common snipe
113. Common tern
114. Common yellowthroat
115. Connecticut warbler
116. Copper's hawk
117. Cormorant
118. Dark-eyed junco

119. Double-crested cormorant
120. Downy woodpecker
121. Dunlin
122. Dusky flycatcher
123. Eastern bluebird
124. Eastern kingbird
125. Eastern meadowlark
126. Eastern screech owl
127. Eastern towhee
128. Eastern wood-pewee
129. Eider
130. Eurasian collared dove
131. European starling
132. Evening grosbeak
133. Fish crow
134. Forster's tern
135. Fox sparrow
136. Fulvous whistling-duck
137. Gadwall
138. Gambel's quail
139. Glaucous gull
140. Glaucous-winged gull
141. Glossy ibis
142. Golden eagle
143. Golden-crowned kinglet
144. Golden-crowned sparrow
145. Golden-winged warbler
146. Goosander
147. Grace's warbler
148. Grey jay
149. Grey vireo
150. Grey-cheeked thrush
151. Grey-crowned rosy finch
152. Greater black-backed gull
153. Great blue heron (also, Würdemann's heron (subspecies); also Great-white heron)
154. Great horned owl
155. Great northern diver
156. Great egret
157. Great-crested flycatcher
158. Greater roadrunner
159. Greater white-fronted goose
160. Greater yellowlegs
161. Great-tailed grackle
162. Green heron
163. Green-winged teal
164. Grey catbird
165. Grey kingbird
166. Grey plover
167. Grey-headed gull
168. Guillemot

169. Gull-billed tern
170. Hairy woodpecker
171. Hammond's flycatcher
172. Harlequin duck
173. Harris's hawk
174. Hawaiian duck
175. Henslow's sparrow
176. Hermit thrush
177. Herring gull
178. Hooded merganser
179. Hooded puffin
180. Hooded warbler
181. House finch
182. House sparrow
183. House wren
184. Hudsonian godwit
185. Iceland gull
186. Indigo bunting
187. Juniper titmouse
188. Kentucky warbler
189. Killdeer
190. King eider
191. King rail
192. Kittiwake
193. Kittlitz's murrelet
194. Knot
195. Lapland bunting
196. Laughing gull
197. Leach's petrel
198. Least bittern
199. Least sandpiper
200. Lesser black-backed gull
201. Lesser goldfinch
202. Lesser nighthawk
203. Lesser scaup
204. Lesser yellowlegs
205. Limpkin
206. Lincoln's sparrow
207. Little blue heron
208. Little tern
209. Loggerhead shrike
210. Long-billed dowitcher
211. Long-eared owl
212. Long-tailed duck
213. Louisiana waterthrush
214. Lucy's warbler
215. MacGillivray's warbler
216. Magnificent frigatebird
217. Magnolia warbler
218. Magpie

219. Mallard
220. Mangrove cuckoo
221. Marbled murrelet
222. Marsh wren
223. Merlin
224. Monk parakeet
225. Moorhen
226. Mottled duck
227. Mountain bluebird
228. Mountain chickadee
229. Mourning dove
230. Mourning warbler
231. Mute swan
232. Nashville warbler
233. Nene goose
234. Northern cardinal
235. Northern flicker
236. Northern harrier
237. Northern mockingbird
238. Northern parula
239. Northern rough-winged swallow
240. Northern waterthrush
241. Northwestern crow
242. Nuttall's woodpecker
243. Olive-sided flycatcher
244. Orange-crowned warbler
245. Orchard oriole
246. Osprey
247. Ovenbird
248. Pacific diver
249. Pacific wren
250. Pacific-slope flycatcher
251. Pectoral sandpiper
252. Pelagic cormorant
253. Peregrine
254. Phainopepla
255. Pheasant
256. Pied-billed grebe
257. Pigeon guillemot
258. Pileated woodpecker
259. Pine siskin
260. Pine warbler
261. Piñon jay
262. Pintail
263. Prairie warbler
264. Prothonotary warbler
265. Purple gallinule
266. Pygmy nuthatch
267. Red-bellied woodpecker
268. Red-breasted merganser

269. Red-breasted nuthatch
270. Reddish egret
271. Red-eyed vireo
272. Red-faced cormorant
273. Red grouse
274. Red-headed sapsucker
275. Red-headed woodpecker
276. Red-necked grebe
277. Red-necked phalarope
278. Red-shouldered hawk
279. Red-tailed hawk
280. Red-throated diver
281. Red-winged blackbird
282. Rhinoceros auklet
283. Ring-billed gull
284. Ring-necked duck
285. Rock dove/Feral pigeon
286. Roseate spoonbill
287. Rose-breasted grosbeak
288. Rough-legged buzzard
289. Royal tern
290. Ruby-crowned kinglet
291. Ruby-throated hummingbird
292. Ruddy duck
293. Rufous hummingbird
294. Rufous-crowned sparrow
295. Rusty blackbird
296. Sage sparrow
297. Sanderling
298. Sandhill crane
299. Savannah sparrow
300. Say's phoebe
301. Scarlet tanager
302. Scaup
303. Scott's oriole
304. Seaside sparrow
305. Semipalmated plover
306. Semipalmated sandpiper
307. Sharp-shinned hawk
308. Sharp-tailed grouse
309. Short-billed dowitcher
310. Shoveler
311. Slavonian grebe
312. Snail kite
313. Snow goose
314. Snowy egret
315. Snowy owl
316. Solitary sandpiper
317. Song sparrow
318. Sooty shearwater

319. Spotted sandpiper
320. Spotted towhee
321. Steller's jay
322. Summer tanager
323. Surf scoter
324. Swainson's hawk
325. Swainson's thrush
326. Swainson's warbler
327. Swallow
328. Swallow-tailed kite
329. Swamp sparrow
330. Tengmalm's owl
331. Tennessee warbler
332. Three-toed woodpecker
333. Townsend solitaire
334. Townsend's warbler
335. Tree swallow
336. Tricoloured blackbird
337. Tricoloured heron
338. Trumpeter swan
339. Tufted puffin
340. Tufted titmouse
341. Turkey vulture
342. Turnstone
343. Upland sandpiper
344. Varied thrush
345. Veery
346. Verdin
347. Vermilion flycatcher
348. Violet-green swallow
349. Virginia rail
350. Warbling vireo
351. Waxwing
352. Western bluebird
353. Western grebe
354. Western gull
355. Western kingbird
356. Western meadowlark
357. Western sandpiper
358. Western scrub-jay
359. Western tanager
360. Western wood-pewee
361. Whimbrel
362. White ibis
363. White-breasted nuthatch
364. White-crowned pigeon
365. White-crowned sparrow
366. White-eyed vireo
367. White-fronted swift
368. White-headed woodpecker

369. White-rumped sandpiper
370. White-throated sparrow
371. White-throated swift
372. White-winged dove
373. White-winged parakeet
374. Wild turkey
375. Willet
376. Williamson's sapsucker
377. Willow flycatcher
378. Wilson's snipe
379. Wilson's warbler
380. Wood stork
381. Wood thrush
382. Woodcock
383. Worm-eating warbler
384. Wren
385. Wrentit
386. Yellow warbler
387. Yellow-bellied flycatcher
388. Yellow-bellied sapsucker
389. Yellow-billed cuckoo
390. Yellow-breasted chat
391. Yellow-headed blackbird
392. Yellow-rumped warbler
393. Yellow-throated vireo
394. Yellow-throated warbler

Isle of Grain, Kent: 16 September, 1984 As per Alex Carlisle's notes, "took Jo and Terry to the Isle of Grain. Saw an **ARCTIC SKUA** at sea and (a) Buff-breasted sandpiper on a small pool."

Beddington Sewage Farm, Hackbridge, Surrey: September 24-30, 1984 On one evening of these dates, **LESSER YELLOWLEGS** (new species for the U.K.)

Argeles Plage, France: July 1985 European bee-eater; Hoopoe, and Cirl bunting

Spain: December 2001 Purple swamphen (in Córdoba) and White stork (in Zafra)

Melbourne, Australia, and Tasmania: January 2002 Masked lapwing; Cormorant; Australasian pelican; Pacific black duck; Common bronzewing; Sulphur-crested cockatoo; Yellowtailed black cockatoo; Galah; Crimson rosella; Rainbow lorikeet; Black currawong; Wedge-tailed eagle; Black swan; Superb fairywren; Field wren; Scrub tit; Australasian pipit; Brown scrubwren; Silveryeye; Flame robin; Dusky robin; New Holland honeyeater; Yellow-throated honeyeater; Crescent honeyeater; Strong-billed honeyeater; Grey shrike-thrush, and Yellow wattlebird

El Salvador, Guatemala, Costa Rica and Nicaragua: June 2002

Cartago—Mealy parrot

Monteverde—American swallow-tailed kite (flying beneath me during a zipline tour);

Azure-headed jay; Black-and-yellow silky flycatcher; Black-bellied whistling duck; Elegant

euphonia; Eye-ringed flatbill; Flame-coloured tanager; Flame-throated warbler; Golden-bellied flycatcher; Green hermit; Green-crowned brilliant; Grey hawk; Groove-billed ani; Hoffman's woodpecker; Little hermit; Masked tityra; Orange-bellied nightingale thrush; Orange-bellied trogon; Prong-billed barbet; Purple-throated mountain gem; Scale-crested pygmy-tyrant; Short-billed pigeon; Striped-tailed hummingbird; Three-striped warbler; Violet sabrewing; White-shouldered tanager; White-throated magpie-jay; White-winged dove; Wood stork; Yellow-naped amazon; Yellow-tailed warbler, and Yellow-throated euphonia

Selva Verde—Chestnut-mandibled toucan; Fascinated tiger heron; Grey-necked wood-rail; Green kingfisher, and Keel-billed toucan

Volcán del Viejo—Blue-crowned motmot

On the road to Liberia—Jabiru stork

Other locations— American dipper; Anhinga; Band-tailed pigeon; Black-headed tody flycatcher; Black vulture; Blue-grey tanager; Bronzed cowbird; Bronzy hermit; Brown booby; Brown-chested martin; Brown jay; Cattle egret; Chestnut-coloured woodpecker; Chestnut-headed oropendula; Clay-coloured robin; Common bush tanager; Common ground dove; Crested caracara; Crimson-fronted parakeet; Dusky-capped flycatcher; Eastern meadowlark; Emerald toucanet; Great-blue heron; Great kiskadee; Great-tailed grackle; Great egret; Green-backed heron; Green violet-ear; Grey-breasted wood wren; Magnificent frigatebird; Montezuma's oropendula; Nicaraguan grackle; Northern jacana; Olivaceous cormorant; Osprey; Red-lored amazon; Ringed kingfisher; Royal tern; Ruddy quail-dove; Rufous-collared sparrow; Rufous-naped wren; Snowy egret; Sooty robin; Tropical kingbird; Turquoise-browed motmot; Turkey vulture; White-tailed emerald; White-winged dove; Yellow-eared toucanet; Yellow-faced grassquit, and Yellow flycatcher

Panama: April 2003 Berylline hummingbird; Black phoebe; Black-cowled oriole; Black-striped sparrow; Blue-black grassquit; Blue-grey tanager; Collared aracari; Common ground-dove; Crested oropendula; Crimson-backed tanager; Golden-fronted woodpecker; Great kiskadee; Great tailed grackle; Green parakeet; Grey-headed chacalaca; Hoffman's woodpecker; Keel-billed toucan; Lesser kiskadee; Lesser seedfinch; Orange-billed sparrow; Red-billed pigeon; Red-billed tropicbird; Red-breasted blackbird; Red-capped manakin; Red-crowned woodpecker; Ringed kingfisher; Ruddy ground-dove; Rufous-and-white wren; Rufous-capped warbler; Saffron finch; Sharpbill; White-bellied antbird; Yellow-billed siskin; Yellow-faced grassquit; Yellowish pipit, and Yellow-naped amazon

Hawaii: December 2004

(Note: in late 2016, the American Birding Association voted to add certain Hawaiian birds to the official ABA list; the ones I have seen of those birds are written in red below; some birds below I have not made red as I have seen them elsewhere in the ABA region; the final Hawaiian list of birds able to be added to the ABA list is supposed to be finalised by the end of 2017)

Chinaman's Hat, O'ahu—Pacific golden plover

Diamondhead, O'ahu—Strawberry waxbill

Hanalei, Kauai—Hawaiian stilt (endangered in Hawaii; also seen in Poi'pu, Kauai); Nene goose, and Red-whiskered bulbul

James Campbell National Wildlife Refuge, O'ahu—Black-crowned night heron; Cattle egret; Common moorhen (endangered in Hawaii); Hawaiian coot, and **Hawaiian duck**

Manoa Falls, O'ahu—White-rumped shama

Waimea Beach, O'ahu—Japanese white-eye

Other locations—Common myna; Java sparrow; Red-crested cardinal; Red-vented bulbul; Eastern spotted dove, and Zebra dove

Chile: December 2004

Bahia de Última Esperanza—Brown skua; Brown-hooded gull; Dolphin gull, and South American tern

Cerro Castillo en route to Torres del Paine—Andean condor and Andean flamingo

Cueva del Milodón—Canary-winged finch; Chimango caracara; Grey-breasted seedsnipe; Grey-hooded sierra-finch; Patagonian sierra-finch; Sedge wren, and Yellow-winged blackbird

Glacier Serrano—Green-backed firecrown

Hacienda Los Lingues—Chilean giant hummingbird

Patagonia, near Rubens Hotel—Coscoroba swan; Crested duck, and Lesser rhea

Puerto Natales—Austral blackbird; Baird's sandpiper; Black-necked swan; Magellanic oystercatcher, and Red-backed hawk on a large rock by the shore

Punta Arenas—Imperial cormorant; Kelp gull; Southern lapwing, and Upland goose

Rio Serrano—Ashy-headed goose; Bar-winged cinclodes; Black-faced ibis (also called Buff-necked ibis), and Chilean flicker

Puritana River, en route to El Tatio—Puna rhea

Salar de Atacama—Andean avocet; Chilean flamingo; James flamingo Puna plover, and Wilson's phalarope

Sendero Ascendio—Cinnamon-bellied ground-tyrant, and Fire-eyed diucón

Torres del Paine—Black-chested buzzard-eagle; Black-chinned siskin; Chiloé wigeon; Long-tailed meadowlark; Olivaceous cormorant; Pectoral sandpiper; Red shoveler; Red-gartered coot; White-tufted grebe; White-winged coot; Yellow-billed pintail, and Yellow-rumped siskin

various locations—American kestrel; Austral blackbird; Austral negrito; Austral thrush; Cattle egret; Chilean mockingbird; Chilean swallow; Crested caracara; Eared dove; House sparrow, and Rufous-collared sparrow

Central Park, New York City, New York, USA: Dec. 26, 2004 On Cherry Hill, just off of the 72nd St. Transverse, was a **TENGMALM'S OWL** (new species for US; in US, named Boreal owl), adult sitting in tree and widely seen by park birder. First sighting ever in New York City

Shinnecock Inlet, Southampton, Long Island, New York, USA: Jan. 30, 2005 On the tip of the water break next to the coastguard's station, with narrow inlet breaching two spits and bay behind. Immediate sighting of **BRUNNICH'S GUILLEMOT** (new species for US), in near-to-breeding plumage; second example, winter plumage, flew in wake of boat towards the sea and dropped down to give good sightings, but then was lost. **SURF SCOTER** (new species for US), close to shore, as were **RED-THROATED DIVER** (new species for US); Red-necked grebe, **LONG-TAILED DUCK** (new species for US), five Brant; (also four Harbour seals). Greater black-backed Gull; Herring Gull; and Song sparrow, all seen on land Baldwin County Park, Baldwin, Long Island, New York, USA: Jan. 30, 2005 No sign of the Harris sparrow seen here in weeks previous. Numerous White-throated sparrow, Downy woodpecker, Brown thrasher and Merlin perched in tree

Atlantic City, New Jersey, USA: Feb. 16, 2005 Marshes by Chelsea Heights Great blue heron; Goosander; Red-breasted merganser; Bufflehead; Brant; Swamp sparrow

Central Park, New York City, New York, USA: Feb. 22, 2005 Red-tailed hawk; Red-bellied woodpecker; Downy woodpecker; Black-capped chickadee; Tufted titmouse; White-breasted nuthatch; Fox sparrow; White-throated sparrow; Song sparrow; Dark-eyed junco; Northern cardinal; Red-winged blackbird (two); American black duck, and Shoveler

Central Park, New York City, New York, USA: March 7, 2005 White-breasted nuthatch; Red-bellied woodpecker; Downy woodpecker; Black-capped chickadee; **WOOD DUCK** (new species for US, and Shoveler

Central Park, New York City, New York, USA: March 12, 2005 White-breasted nuthatch; Downy woodpecker; Black-capped chickadee; **AMERICAN WOODCOCK** (new species for US), four examples (Tanner's Spring, The Over, Indian Cave (two)); Shoveler; Brown creeper, Dark-eyed junco; **RUSTY BLACKBIRD** (new species for US, Upper Lobe); Red-tailed hawk; House finch; Tufted titmouse; Fox sparrow (near Warbler Rock); Red-winged blackbird

Fort Myers/Sanibel Island, Florida, USA: March 22-24, 2005 Some birds seen on other days apart from when they are first listed.

Punta Rassa; March 22—Yellow-rumped warbler; Palm warbler; Osprey (two on nest, plus two young; c. 10 Osprey seen during the three days); Anhinga; Magnificent frigatebird; Red-bellied woodpecker; **MOTTLED DUCK** (new species for US); House Sparrow; Cardinal; American crow; **WOOD STORK** (new species for US; two individuals); Glossy Ibis; White Ibis; Tricoloured heron; Little blue heron; Brown pelican; Mockingbird; European starling; Boat-tailed grackle; Common grackle; Great egret, and Snowy egret; **SHORT-BILLED DOWITCHER** (new species for US); Laughing gull; Ring-billed gull; **EURASIAN COLLARED DOVE** (new species for US); Common moorhen

Punta Rassa; March 23—Great blue heron; White pelican (c. 70 birds); **BLACK VULTURE** (new species for US; confirmed sightings, seen on same days as sightings of Turkey vulture); Yellow-crowned night heron; **SPOTTED SANDPIPER** (new species for US, wading along beach); Double-crested cormorant; Belted kingfisher; **CASPIAN TERN** (new species for US, in Fort Myers Harbour), and Grey catbird

J.N. "Ding" Darling National Wildlife Refuge, Sanibel Island; March 24—**REDDISH EGRET** (new species for US, just the one, dancing madly); **ROSEATE SPOONBILL** (new species for US, c. 12 birds, some flying in to roost in mangrove trees); Killdeer; Dunlin, Sanderling; Turnstone; Willet; Cattle egret; **ROYAL TERN** (new species for US); Forster's tern; Knot; Least sandpiper; Greater yellowlegs; **BLUE-WINGED TEAL** (new species for US; c. 50 birds); Pied-billed grebe. Also, one alligator

Central Park, New York City, New York, USA: March 29, 2005 During a run, saw two birders at the grassy patch on the northwest side of where the 102nd St. Transverse joins the Loop. In one evergreen tree, of two, were three Eastern screech owl, one adult, with two young

Forest Park, Queens, New York, USA: March 31, 2005 At the Water Hole at the northwest side of the park, in early evening, was a male **PROTHONOTARY WARBLER** (new species for US) in full breeding plumage. Flew into vision, sat on a bush for five seconds and then deeper in a bush for five minutes of excellent views. Disappeared for 10 minutes before being relocated bathing in the swampy water. Also, Carolina wren and Hairy woodpecker. Warbler first seen at 5:20 p.m. on a windless, cloudy day, then again at 5:35

Central Park, New York City, New York, USA: April 6, 2005 At the north end of the park. Four Eastern screech owl in evergreens; along loch, wonderful sights of **LOUISIANA WATERTHRUSH** (new species for US), with eye stripe very white; also Song sparrow. On Great Hill, two Golden-crowned kinglet and flock of Dark-eye juncos; on the way home in Morningside Park, first Eastern phoebe of the year. Also, wonderful view of perched Red-tailed hawk

Central Park, New York City, New York, USA: April 8, 2005 First warblers of Central Park this year, Palm warblers and very drab Pine warblers; also, the reported **YELLOW-THROATED WARBLER** (new species for US) At 6 p.m. on north side of Great Lawn. Amazing views of very Nuthatch-like behaviour scaling up tree trunks and Flycatcher-like behaviour hunting insects in sorties. Peregrine seen swooping over said birds; small flock of Chipping sparrow, and first Red-breasted nuthatch of year

Central Park, New York City, New York, USA: April 9, 2005 I and another birder rediscovered the yellow-throated warbler, seen this time at east side of Turtle Pond. Also Cedar waxwing. At the Azalea Pond, immature **COOPER'S HAWK** (new species for US). Much discussion as to whether it might have been an immature Sharp-shinned hawk, but consensus was that streaking and large head and neck pointed to Cooper's

Forest Park, Queens, New York, USA: April 14, 2005 At the Water Hole again, quite the spot this year. The male Prothonotary warbler remains, probably the same one as was seen on April 6, although two others have been sighted. Only one present today, but the views were much better than previous. It seems quite used to birdwatchers as it searched for insects no more than 10 feet away. Brilliant yellow. Also, present, was **SWAINSON'S WARBLER** (new species for US), for which most birdwatchers were present. Views were amazingly close, the bird sometimes no more than five feet away searching the underside of leaves for insects. Occasionally, remained stock still for two or three minutes. Flew, but was relocated on east side of waterhole, but it was never in the company of the Prothonotary warbler, as it preferred drier material away from water hole. Also, Downy woodpecker

Mill Creek Marsh, Secaucus, New Jersey: April 13, 2005 Palm warbler; Red-winged blackbird; Eastern phoebe; Tree Swallow on this relatively recently restored area of marshland by the New Jersey Turnpike

Central Park, New York City, New York, USA: April 16, 2005 Another male Prothonotary warbler turned up in the west side of the Lake, close to the Upper Lobe. Also, at the same spot a Blue-grey gnatcatcher. A little further around, in the Cave, was an Orange-crowned warbler. Up by the Loch was a White-eyed vireo

South Florida, USA: April 17-20, 2005

On Dania Beach—three **GULL-BILLED TERN** (new species for US), many Royal tern and Brown pelican; in the grounds of the Doral Resort, Spa & Golf Course in Doral, Miami, was a Loggerhead shrike

In late afternoon, at **Bill Baggs State Park, Cape Florida, Key Biscayne**—Black-throated blue warbler; Blackpoll warbler; Ovenbird; Prairie warbler. Many Red-bellied woodpecker, and several White ibis

On route to the Everglades—Cattle egrets, Great egret, Great-blue heron, Black vulture, Turkey vulture. Near the Miccosukkee Indian Restaurant, at well-known site, flying **SNAIL KITE** (new species for US). On Loop Road, **BARRED OWL** (new species for US, great

views); **LIMPKIN** (new species for US; perched in tree) and **RED-SHOULDERED HAWK** (new species for US; really close). Peregrine and several alligators, including young. (Also, two otters) On drive home, two Swallow-tailed kite, and Black-crowned night heron **On route to Key West**—at Wild Bird Center, in Tavernier, White Ibis; Brown pelican, Great white heron (new sub-species for US), Great egret, Royal tern and 14 **BLACK-NECKED STILT** (new species for US)

At Fort Zachery State Park in Key West—on beach: Sanderling and Turnstone; in scrub land by fort and near car park: Black-and-white warbler; Prairie warbler; Grey catbird; Grey kingbird (new species for US); Indigo bunting. Two Osprey on nest platform in far corner, and in tatty bush cover **BOBOLINK** (new species for US; hard to pin down but eventually a great view; I believe a female was in male's company, but that was even harder to confirm). Also, Common yellowthroat

On Little Sugarloaf Key—in well-documented site, two **MANGROVE CUCKOO** (new species for US; good view of one, which then dropped down and out of sight. Other was a bird rushing through the mangrove as I was being bitten to death by mosquitoes)

In Fairchild Botanical Garden, Coral Gables, Miami—Red-shouldered hawk; Common moorhen; Anhinga; Green heron

In Tree Tops State Park, Davie, near Fort Lauderdale—Tricoloured heron; Green heron; **PURPLE GALLINULE** (new species for US; good sight but deep in reeds) and **COMMON SNIPE** (new species for US; deep in reeds but visible)

Central Park, New York City, New York, USA: April 22-24, 2005 Overcast, seasonably cool weekend with some rain, heavy on Saturday night. Also, the wind was in the wrong direction for migration to this spot: Northern rough-winged swallow; Barn swallow; several Northern flicker, one Blue-grey gnatcatcher; Black-crowned night-heron; Palm warbler; lots of Yellow-rumped warbler, half a dozen or so Black-and-white warbler; Hermit thrush; Eastern towhee; Blue-headed vireo; White-throated sparrow, Eastern kingbird; still around in late April, Dark-eyed junco, Ruddy duck and Bufflehead Mill Creek Marsh, Secaucus, New Jersey: April 26, 2005 Warmer than weekend but still windy. Several Brown-headed cowbird; two Spotted sandpiper; Savannah sparrow

Central Park, New York City, New York, USA: May 1, 2005 Started at 8:30 a.m. with steady rain, which stopped at 8:50. Continued overcast and very cold for the time of year, so much so that the hands were a little numb at 11; following a cup of coffee, returned to birding and, soon after, to a sunny, beautiful day with temperatures in the mid-60s. Four Cedar waxwing along Reservoir. At Turtle Pond, Tree swallow; Barn swallow; Northern rough-winged swallow; Eastern towhee; Yellow warbler; while on path towards Belvedere Castle, Magnolia warbler; Northern flicker. In the Rambles, Chimney swift; Brown thrasher (very high); Wood thrush; several Veery; Grey catbird; Eastern towhee; Baltimore oriole; Hermit thrush, Song sparrow; Field sparrow; White-throated sparrow; Black-throated blue warbler; Black-Throated green warbler; Black-and-white warbler; Ovenbird; Northern waterthrush, as well as a second Yellow warbler by the Boathouse. Along lower lobe of the Lake, nesting Green heron; two Eastern screech owl. Palm warbler and Red-Bellied Woodpecker along Delacourt Oval, and five Ruddy duck, one male, four females, on Reservoir. On the Pool, another Northern waterthrush, while along and above the Loch, Blue-grey gnatcatcher; American redstart; House wren; second Baltimore oriole, this one at head height, singing; right at the end of the day a wonderful male Rose-breasted grosbeak on the Great Hill. In total, 52 species

Central Park, New York City, New York, USA: May 6-8, 2005 Dull weekend, with bad light. Went running on Saturday instead of birding, a good move as reports for this day were low. Friday was dull, too, but there was some brightening up by Sunday. On Friday, highlights were Solitary sandpiper and Black-throated blue warbler, while on Sunday at the Maintenance Field saw a male **BLUE-WINGED WARBLER** (new species for US) singing and displaying with excellent views and, my own discovery, a male Orchard oriole, very low down and out in the opening. Both the warbler and oriole often disappeared into the thick but re-emerged several times. Also present in the Ramble were Northern flicker, Black-and-white warbler, Wood thrush, and Green heron, hunting at the Azalea Pond, while at Tanner's Spring were Eastern towhee and Northern parula

Central Park, New York City, New York, USA: May 10, 2005 A bright early evening in which I had no more than an hour to bird watch before a running class. In the Rambles, an American redstart; first Scarlet tanager of the year. Then a report came in of a species that was first seen in the Rambles at midday, which led to me running two miles in 15 minutes to see **KENTUCKY WARBLER** (new species for US) in the North Woods, off a path that led off right from the Loch. I think it was a male, but it did not show as much black marking to the head as perhaps a male might have but more than perhaps a female would do. The bird was jumping up continually on both sides of the path and gave great views

Central Park, New York City, New York, USA: May 13, 2005 A dull evening (one of many this year), in which the only notables were Red-eyed vireo, male and female Black-throated blue warbler, Cedar waxwing, Ovenbird, Black-throated green warbler, Magnolia warbler and Spotted sandpiper in the Turtle Pond

Forest Park, Queens, New York, USA: May 14, 2005 Arrived at 11:30 a.m. following the Queens half-marathon (1:29:12; 6:47 pace), but the day was productive. The waterhole in the park is a great deal smaller than when I came here in late March and mid-April, but an artificial bathing pool brought in many species, including Indigo bunting; Nashville warbler; Blackburnian warbler. Also around were Northern Parula; Lincoln's sparrow; female Downy woodpecker, American redstart, Scarlet tanager and first-year **SUMMER TANAGER** (new species for US). Additional species included Northern waterthrush; Blackpoll warbler, and Chestnut-sided warbler

Central Park, New York City, New York, USA: May 15, 2005 Just an hour in the North Woods, but I did see my first Canada warbler of the year, as well as Black-throated green warbler; Magnolia warbler; Least flycatcher; Red-eyed vireo; female Scarlet tanager. Later on in **Croton Point Park, Croton-on-Hudson (on the Hudson River)**—I saw 10-plus Yellow warbler (probably breeding here); Baltimore oriole; pair of Brown thrasher; Blackpoll warbler; American goldfinch; Chipping sparrow; Savannah sparrow; Song sparrow; Eastern wood-pewee, and Eastern phoebe

Central Park, New York City, New York, USA: May 22, 2005 The sun tried to break through but never quite made it. In the North Woods were two Baltimore oriole; Wood thrush; Magnolia warbler; Canada warbler; Chestnut-sided warbler, but the highlights today were a Wilson's warbler; adult **MARSH WREN** (new species for US). It was hard to locate, but I finally had some excellent views of its curved beak, dark cap and white eye-stripe

Central Park, New York City, New York, USA: May 28-30, 2005 The weather was beautiful all weekend, but the season is gearing to a close, with an American redstart the only

warbler seen during an hour's walk on Sunday. Friday was good, the highlights being a late Yellow-throated warbler; Nashville warbler. Other warblers seen were female Black-throated blue warbler; female Blackpoll warbler; Common yellowthroat; Black-and-white warbler; four Wilson's warbler, and Canada warbler. Also seen were White-breasted nuthatch; female Scarlet tanager; Tufted titmouse; Ovenbird; Red-eyed vireo; Warbling vireo; three **OLIVE-SIDED FLYCATCHER** (new species for US), one in Strawberry Fields, the second in the Rambles, the third along the Loch. Also present in large numbers was Swainson's thrush

Westminster West, Vermont, USA: June 4-5, 2005 Most birds stayed way up in the tops of the trees in this very wooded area. Family of Eastern phoebe nesting in the garden of Francesca's cousin Magdi; Ruby-throated hummingbird regularly came to the feeder, as did Black-capped chickadee. Also Hermit thrush; American goldfinch; Song sparrow; Chipping sparrow, and Hairy woodpecker

Hong Kong/China/Macao: June 2005 Barn swallow; Black kite; Magpie; Black-crowned night-heron; Red-billed blue magpie; Chinese bulbul; Chinese pond-heron; Common kingfisher; Daurian redstart; Fork-tailed sunbird; Greater coucal; Intermediate egret; Japanese white-eye; Large-billed crow; Little grebe; Magpie robin; Masked laughingthrush; Pallid swift; Red-whiskered bulbul; Richard's pipit; Rose-ringed parakeet; Spot-billed duck; Eastern spotted dove; Sulphur-crested cockatoo; Tree sparrow; White wagtail, and Zitting cisticola

Spain, August 2006 Around Cuéllar and Sepulveda, north Spain—Griffon vulture; Eurasian bee-eater; European roller

Central Park, New York City, New York, USA: Sept. 6, 2005 On the East Side, just east of the Wildflower Meadow, on the path that leads off from the 102nd Street Transverse, a **CONNECTICUT WARBLER** (new species for US). Several of this warbler, rare for New York City, have been recorded this year

Central Park, New York City, New York, USA: Sept. 23, 2005 At Wagner Cove, Magnolia warbler; Black-and-white warbler; Black-throated blue warbler; Wilson's warbler; American redstart; also Ruby-crowned kinglet; Rufous-sided towhee. At the Oven, three House wren; two Marsh wren; Brown thrasher, and Ruby-throated hummingbird

England, Dec. 2005 Off M4 on the road to Lambourne in Oxfordshire—**RED KITE** (new species for U.K.), three individuals seen flying around solitary house and adjacent fields Aldington, Kent—Bullfinch, male and female

Arizona, USA: Jan. 2006 Chloride—**GREATER ROADRUNNER** (new species for US), seen as it avoided my car in Chloride, Ariz, stretching its neck out in typical style Agua Fria River, just south of Wickenburg—**HARRIS'S HAWK** (new species for US), chestnut wings and legs and white and black tail clearly visible; scuttling in sage bush **SHORE LARK** (new species for US), and north of Wickenburg, five or six **CACTUS WREN** (new species for US), one seemingly acting as a sentinel on top of a road sign

Panama: March 29-April 9 Great tinamou; Pied-billed grebe; Brown pelican; Neotropic cormorant; Anhinga; Magnificent frigatebird; Great blue heron; Great egret; Snowy egret; Little blue heron; Cattle egret; White ibis; Green heron; Green-backed heron (subspecies of Green heron); Black vulture; Turkey vulture; Osprey; Snail kite; Grey hawk; Mallard;

Crested caracara; Yellow-headed caracara; Grey-headed chachalaca; Crested guan; Purple gallinule; Wilson's plover; Southern lapwing; American oystercatcher; Wattled jacana; Lesser yellowlegs; Sanderling; Laughing gull; Royal tern; Pale-vented pigeon; White-tipped dove; Ruddy ground-dove; Orange-chinned parakeet; Red-lore amazon; Squirrel cuckoo; Grove-billed ani; Little hermit; Violet-bellied hummingbird; White-necked jacobin; Black-throated mango; Rufous-tailed hummingbird; Bronze-tailed plumeleteer; Snowy-bellied hummingbird; White-tailed trogon; Violaceous trogon; Black-throated trogon; Slaty-tailed trogon; Blue-crowned motmot; Rufous motmot; Ringed kingfisher; Belted kingfisher; Green kingfisher; American pygmy kingfisher; Black-cheeked woodpecker; Red-crowned woodpecker; Lineated woodpecker; Crimson-crested woodpecker; Plain xenops; Plain-brown woodcreeper; Northern barred-woodcreeper; Fasciated antshrike; Western slaty-antshrike; Dot-winged antwren; Dusky antbird; Spotted antbird; Ocellated antbird; Stub-tailed spadebill; Yellow-green tyrannulet; Yellow-bellied elaenia; Sepia-capped flycatcher; Common tody-flycatcher; Black-headed tody-flycatcher; Ruddy-tailed flycatcher; Long-tailed tyrant; Bright-rumped attila; Panama flycatcher; Great kiskadee; Lesser kiskadee; Tropical kingbird; Grey kingbird; Fork-tailed flycatcher; Purple-throated fruitcrow; Golden-collared manakin; Lance-tailed manakin; Red-capped manakin; Grey-breasted martin; Mangrove swallow; Black-chested jay; Brown jay; Bay wren; House wren; Tropical mockingbird; Yellow warbler; Yellow "mangrove" warbler (subspecies of above); Chestnut-sided warbler; Black-and-white warbler; Northern waterthrush; Plain-colored tanager; Crimson-backed tanager; Blue-grey tanager; White-shouldered tanager; Golden-hooded tanager; Green honeycreeper; Red-legged honeycreeper; Fulvous-vented euphonia; Scarlet tanager; Red-throated ant-tanager; Streaked saltator; Blue-black grosbeak; Black-striped sparrow; Variable seedeater; Yellow-bellied seedeater; Great-tailed grackle; Northern oriole; Yellow-backed oriole; Scarlet-rumped cacique; Yellow-rumped cacique; Crested oropendola, and House sparrow

Montauk and area, Long Island, New York: USA, April 2006 Seen off tip of Montauk, with probably 30 to 40 Lesser scaup, along with four Surf Scoter, was pair of **EIDER** (new species for US). Lincoln sparrow seen acting furtively in brambles 200 metres or so back from the lighthouse car park. In the town of North Sea, saw Osprey on nest, mating

Central Park, New York, New York, USA: Apr. 25, 2006 First visit to Central Park this year. Palm warbler and Yellow-rumped warbler present, also female Ruby-crowned kinglet and both Northern waterthrush and Louisiana waterthrush in same area, the Oven. Also Swamp sparrow and Hermit thrush

Central Park, New York, New York, USA: Apr. 28, 2006 Winds were not in a favourable direction all weekend. Did see a Rufous-sided towhee at Tanner's Spring and several Hermit thrush. Also, one Eastern Phoebe

Central Park, New York, New York, USA: Apr. 30, 2006 In the North Woods. Red-breasted nuthatch in same tree as Black-and-white warbler. Also Red-bellied woodpecker, Red-tailed hawk

Central Park, New York, New York, USA: May 6, 2006 Excellent day, with more than seven hours of birding. Almost two hours were spent at the same spot in Strawberry Field, where I spotted Red-eyed vireo; Blue-headed vireo; White-eyed vireo; Warbling vireo, two Ruby-throated hummingbird; male Tennessee warbler; Nashville warbler; Magnolia warbler; Prairie warbler; Northern parula; three Blackburnian warbler. Elsewhere, notable sights

included Baltimore oriole; Wilson's warbler; Eastern screech owl; White-crowned sparrow; Blue-winged warbler; Chestnut-sided warbler; Black-and-white warbler; American redstart; Canada warbler; a bathing Scarlet tanager and, on the Reservoir, a Slavonian grebe. Also the first of the year's Grey catbird; Ovenbird; Swainson's thrush and Common yellowthroat, and, along the Great Lawn, a Rose-breasted grosbeak

Central Park, New York, New York, USA: May 11, 2006 Overcast. Birds were there, but between 5:30 and 8 one needed to search. Sparrows in abundance, including Chipping sparrow; Swamp sparrow and White-crowned sparrow. Eastern phoebe; several Baltimore oriole; one Rufous-sided towhee; Wilson's warbler; Black-throated blue warbler; Magnolia warbler, and Chestnut-sided warbler

Central Park, New York, New York, USA: May 12, 2006 I spent 105 minutes yesterday looking for a particular bird in a Tulip tree in the Shakespeare Garden, to no avail. Spent 45 minutes today doing the same at the same tree, which contained Scarlet tanager; six Baltimore oriole; Rose-breasted grosbeak; male Black-throated blue warbler and a dozen Yellow-rumped warbler, before I saw the yellow and black chest of a male Cape May warbler, only my second ever. The bird then displayed prominently for five minutes before disappearing, which echoes its performance in this tree of the last two days, according to other witnesses

Central Park, New York, N.Y., USA: May 12-14, 2006 Sunny afternoon on Friday, the 12th. Yellow-crowned night-heron a nice find in the extreme south of the park and the first Worm-eating warbler found in the Rambles. On the Sunday, a duller, quieter day, I saw my first Yellow warbler of the year, as well as a second Cape May warbler and Hooded warbler, my first for several years. The highlight was a **YELLOW-BILLED CUCKOO** (new species for US) in the Rambles, at the Captain's Bench. A female Rose-breasted grosbeak was present at Tanner's Spring, as was a Grey-cheeked thrush

Florida Keys, Fla., USA: May 15-19, 2006

Fort Zachary State Park, Key West—Cattle egret; Grey kingbird; juvenile Blackpoll warbler

Key West Botanical Garden, Stock Island—**WHITE-CROWNED PIGEON** (new species) in two flocks of three birds. Quite shy, but on this rainy day there was no one else present besides me, and the staff at the reception said it was the first time this species has returned since last year's hurricane. Also Great-crested flycatcher, and, so quickly, my second-ever Yellow-billed cuckoo

Long Key State Park—American redstart; Black-and-white warbler; single examples of American golden plover and Wilson's plover. Deeper in the mangrove, I saw Northern waterthrush and **BLACK-WHISKERED VIREO** (new species for US)

Hawk's Cay—I saw, incredibly, my third-ever Yellow-billed cuckoo, not much higher than head-height in hotel grounds. Key Colony Golf Course—two **BURROWING OWL** (new species for US), which were easily approachable

Dagny Johnson Key Largo Hammock Botanical State Park—my second-ever Black-whiskered vireo. In both occurrences, the black whisker was very evident, and in the second case so were plagues of mosquitoes

Central Park, New York, New York, USA: May 20, 2006 What seemed like a quiet day produced numerous warblers, many of them female, including Blackburnian warbler; Blackpoll warbler; Black-throated green warbler; Also spotted was a male Prairie warbler and

male and female American redstart (very numerous); Canada warbler; and Wilson's warbler. In the north end of the park was a Northern flicker and a Veery

Central Park, New York, USA: May 27, 2006 The migration season seems pretty much over. Very little around, but I did see a beautiful Magnolia warbler; female American Redstart; and Red-eyed vireo

Jamaica Bay Wildlife Refuge, New York, USA: May 28, 2006 A twitch for three **FULVOUS WHISTLING-DUCK** (new species for US) reported earlier that morning. Very easy to find, a small crowd watching them between benches six and seven on the West Pond. Other species included Willet; Greater black-backed gull; Herring gull; Least Sandpiper; Snowy egret; Osprey (on nest); Glossy ibis, and a beautiful Little blue heron, the light shining perfectly on it. Also another great find, a **WHITE-RUMPED SANDPIPER** (new species for US)

Wave Hill, The Bronx, New York, USA: May 29, 2006 Two Cedar waxwing in a tree of this botanical garden

Cold Spring, New York, USA: across August 2006 House- and pet-sitting on and off for three weeks. Great blue heron; Blue-grey gnatcatcher; Blackpoll warbler (many); Black-capped chickadee; male Rose-breasted grosbeak; two Ruby-throated hummingbird; Scarlet tanager (singing wildly, bobbing in each direction); Willow flycatcher; Hairy woodpecker; Downy woodpecker; Peregrine mobbing Blue Jay; American goldfinch; American redstart; male Indigo bunting at Cargill Reservoir; Cooper's Hawk sitting on wire; (pet Helmeted guineafowl) **Trip to Doodletown**—spectacular Indigo bunting; lots of Willow flycatcher; Louisiana waterthrush; White-breasted nuthatch. Northern flicker, and Baltimore oriole **Manitoga Reserve**—Downy woodpecker, Hairy woodpecker and one **PILEATED WOODPECKER** (new species for US) at top of dead tree

Cabo San Lucas area, Baja California Sur, Mexico: August 21-24, 2006 Hooded oriole; Pyrrhuloxia (evidently not similar in coloration to the Cardinal); Vermilion flycatcher (extraordinary; I saw just the one male, and briefly at that); Grey thrasher (this caused me some confusion, as all the Sibley guide distribution maps had no thrasher in southern Baja. That it was a thrasher was not of concern, and then this morning I saw that one of Baja's endemics was this species, which goes no farther north, hence no inclusion in Sibley); Belted kingfisher (this was odd. Again, there was no mistaking what this was. One online guide said that a few do summer in its winter range, where they can find water, which might mean that the two aforementioned ponds were permanent); Greater yellowlegs (Sibley has very few waders present in summer, but this and the following I definitely ID'ed); Pectoral sandpiper; Wilson's plover (the only plover present in Baja in summer); Killdeer (several); Brown pelican (hundreds, even though Sibley suggests none should be in Baja in August); Osprey; Mexican mallard (subspecies; they look like Mallard, but with no striking drakes; California quail (a family close to the hotel. I thought, oh, Gambel's, as I have seen that species in Arizona and Nevada, but a reading of Sibley says that the two species, ranges do not overlap); Caspian tern; Heermann's gull (ID'ed by range; there are very few gulls in Baja in August. Actually, Sibley says there is only one); Greater roadrunner; White-winged dove; Cactus wren; California gnatcatcher; Verdin (this is a wonderful bird; I saw five or six); Western scrub-jay (my first Blue jay variation, in a palm tree right in front of the hotel lobby); Gila woodpecker (many woodpeckers, almost everywhere. with lots of holes in cacti); Ladder-backed woodpecker, and Gilded flicker

Argentina: September 3-24, 2006 Greater rhea; Spotted nothura; Elegant crested-tinamou; Great grebe ;Anhinga; Neotropical cormorant; Cocoli heron; Rufescent tiger-heron; Great egret; Cattle egret; Black-crowned night-heron; Maguari stork; Jabiru; Plumbeous ibis; Buff-necked ibis; Bare-faced ibis; White-faced ibis; Southern screamer; White-faced whistling-duck; Brazilian teal; Andean condor; Lesser yellow-headed vulture; Black vulture; Snail kite; Long-winged harrier; Black-collared hawk; Roadside hawk; Savanna hawk; White-tailed hawk; Red-backed hawk; Puna hawk; Mountain caracara; Crested caracara; Chimango caracara; Yellow-headed caracara; Peregrine; Aplomado falcon; American kestrel; Black-fronted piping-guan; Rusty-margined guan; Limpkin; Giant wood-rail; Grey-necked wood-rail; White-winged coot; Moorhen; Purple gallinule; Spot-flanked gallinule; Wattled jacana; South American stilt; Southern lapwing; South American snipe; Andean gull; Yellow-billed tern; Spot-winged pigeon; Eared dove; Ruddy ground-dove; Golden-spotted ground-dove; White-tipped dove; Blue ground-dove; Blue-winged macaw; White-eyed parakeet; Monk parakeet; Mountain parakeet; Scaly-headed parrot; Burrowing parrot; Guira cuckoo; Squirrel cuckoo; Burrowing owl; White-collared swift; Andean swift; White-throated hummingbird; Red-tailed comet; Glittering-bellied emerald; Ringed kingfisher; Amazon kingfisher; Green kingfisher; Toco toucan; Field flicker; Golden-breasted woodpecker; White-barred piculet; Robust woodpecker; Pale-crested woodpecker; White-bearded manakin; Swallow-tailed manakin; Temminck's seedeater; White-winged becard; Black-and-white monjita; White monjita; Andean negrito; D'Orbigny's chat-tyrant; Strange-tailed tyrant; Streamer-tailed tyrant; White-headed marsh-tyrant; Sooty tyrannulet; Cattle tyrant; Spectacled tyrant; Piratic flycatcher; Great kiskadee; Boat-billed flycatcher; Vermilion flycatcher; Variable antshrike; Rufous hornero; Stripe-crowned spinetail; Sooty-fronted spinetail; Firewood-gatherer; Chotoy spinetail; Planalto woodcreeper; Red-billed scythebill; Plush-crested jay; Grey-breasted martin; White-rumped swallow; House Wren; Mountain wren; Black-capped donacobious; Brown-backed mockingbird; White-banded mockingbird; Chalk-browed mockingbird; Creamy-bellied thrush; Rufous-bellied thrush; Chiguanco thrush; Greater thornbird; House sparrow; Lark-like bushrunner; Masked gnatcatcher; Black-chinned siskin; Two-banded warbler; Tropical parula; Masked yellowthroat; Golden-winged cacique; Red-rumped cacique; Solitary black cacique; Giant cowbird; Unicolored blackbird; Scarlet-headed blackbird; Brown-and-yellow marshbird; Rufous-collared sparrow; Black-hooded sierra-finch; Rufous-sided warbling-finch; Saffron finch; Puna yellow-finch; Red-crested finch; Double-collared seedeater; Rusty-collared seedeater; Saffron-billed sparrow; Red-crested cardinal; Yellow-billed cardinal; Magpie tanager; Sayaca tanager; Swallow-tanager; Green-headed tanager; Blue-and-yellow tanager; Red-crowned ant-tanager; Rusty flower-piercer; Purple-throated euphonia; Violaceous euphonia; Greyish saltator, and Green-winged saltator

Central Park, New York City, New York, USA: October 5, 2006 Cape May warbler; immature White-crowned sparrow; Field Sparrow, and Dark-eyed Junco

Bear Mountain area, New York, USA: October 8, 2006 A bright, sunny day in the Tompkins Cove area. Blackpoll warbler; Yellow-rumped warbler; also Willow flycatcher; Hairy woodpecker, and, of most interest, two Eastern bluebird, only the second time I have ever seen them

Central Park, New York City, New York, USA: October 10, 2006 In the Wildflower Meadow at the north end of the park, I saw Blue grosbeak, only my second time—again—that I have seen this species. This was a first-winter bird so contained absolutely no blue. Also, Black-capped chickadee; Rufous-sided towhee, and Song sparrow

Central Park, New York, New York, USA: October 31, 2006 Excellent sighting of the uncommon **HENSLOW'S SPARROW** (new species for US) in the Pinetum. Luckily, I was running in the area when I saw two excited birdwatchers, otherwise I would have missed this

Riverside Park, New York, New York, USA: January 7, 2007 At 92nd Street, two immature Red-headed woodpeckers. Good views, at 115th Street, of immature Cape May warbler (really should not be here at all this time of year). Flying at eye-height in the trees of the park when viewed from the drive; also present Yellow-bellied sapsucker; Downy woodpecker, and Red-tailed hawk

Mill Creek Marsh, Secaucus, New Jersey, USA: February 22, 2007 Mostly iced-over water courses. Five or six Fox sparrow; 16 or so Goosander; six or so Hooded merganser; two Gadwall, and one Hairy woodpecker

North England: April 18-23, 2007 Chaffinch; Greenfinch; Goldfinch; Redwing (Bamburgh Castle, Northumberland); **BARNACLE GOOSE** (new species for U.K.); Mallard; Shoveler; Sky lark; Reed bunting (Bamburgh Castle, Northumberland); Wheatear (Bamburgh Castle, Northumberland); Dipper (River Aln, Alnwick, Northumberland); Canada goose; Eider (Lindisfarne, Northumberland); Kittiwake (Bamburgh Castle, Northumberland); Greater black-backed gull; Lesser black-backed gull; Herring gull; Black-headed gull; Robin; Blackbird; House sparrow; Swallow; House martin; Spotted flycatcher; Blue tit; Great tit; Coal tit; Long-tailed tit; Pied wagtail; Grey wagtail (River Aln, Alnwick, Northumberland); Carrion crow; Jackdaw; Green woodpecker; Grey heron; Sparrowhawk; Common buzzard; Oystercatcher; Pheasant (hundreds of them), and Lapwing

Forest Park, Queens, New York, USA: April 26, 2007 Steady drizzle; first birding of the season. Black-and-white warbler; Yellow-rumped warbler; Northern waterthrush; Pine warbler; Eastern towhee, and Black-capped chickadee

Forest Park, Queens, New York, USA: April 27, 2007 Clear. Louisiana waterthrush

Central Park, New York, USA: April 29, 2007 (cloudy, bad light, turning to intermittent sunshine) Yellow-billed cuckoo (North Woods); Worm-eating warbler (The Loch); Nashville warbler (The Oven); Solitary sandpiper (The Loch); Great northern diver (amazingly close views, this time); Black-and-white warbler; Palm warbler; Pine warbler; Northern waterthrush; Yellow-bellied sapsucker; Northern flicker; Ovenbird; Veery; Wood thrush; Hermit thrush; Swamp sparrow; Baltimore oriole; Red-winged blackbird, and Eastern towhee

Central Park, New York, USA: April 30, 2007 (sunny evening) Hairy woodpecker; Green heron

Central Park, New York, USA: May 5, 2007 (early morning) Yellow-billed cuckoo (Azalea Pond); Worm-eating warbler (Azalea Pond); Tennessee warbler (Captain's Bench); American redstart; Common yellowthroat; Blue-headed vireo (Azalea Pond; Strawberry Field); Yellow-throated warbler (Azalea Pond; Strawberry Field); Prairie warbler (Azalea Pond; Strawberry Field); Veery; Hermit thrush; Magnolia warbler (Cherry Hill); Black-throated blue warbler (Strawberry Field); Black-capped night-heron; Downy woodpecker, and Savannah sparrow (Strawberry Field)

Central Park, New York, USA: May 7, 2007 (sunny evening) An incredibly social and cooperative Kentucky warbler, all the way out in the open in Strawberry Field. It was very actively feeding on flies, bouncing up and down as is its nature and at one point bouncing over my shoe

Garden City Golf Club, Garden City, New York, USA: May 9, 2007 (lunch break)
Swainson's thrush

Central Park, New York, USA: May 9, 2007 (half an hour in park only; sunny evening)
Warbling vireo

Riverside Park, New York, USA: May 12, 2007 Baltimore Oriole; Red-bellied woodpecker; Downy woodpecker; Crested titmouse; Swainson's thrush, three male and one female; Scarlet tanager, and 19 species of warbler—Yellow-rumped warbler; Yellow warbler; Blue-winged warbler; Blackburnian warbler; Black-and-white warbler; Black-throated blue warbler; Black-throated green warbler; Worm-eating warbler; Common yellowthroat; American redstart; Ovenbird; Wilson's warbler; Pine warbler; Northern parula; Northern waterthrush; Magnolia warbler; Black-and-white warbler; Chestnut-sided warbler, and Blackpoll warbler

Central Park, New York, USA: May 19, 2007 (overcast) Male Cape May warbler; Canada Warbler, and Bay-breasted warbler, my first for several years

Antigua & Barbuda, Caribbean: June 9-13, 2007 Black-winged stilt; White-crowned pigeon; Red-necked pigeon; Lesser Antillean bullfinch; Antillean crested hummingbird; Green-throated carib; Bananaquit; Black-faced grassquit; White-cheeked pintail; Magnificent frigatebird; Roseate tern; Royal tern; Caribbean elaenia; Caribbean grackle; Caribbean martin; Antillean Euphonia; Purple-throated carib; Barbuda warbler; Broad-winged hawk; Lesser Antillean Flycatcher (*berlepschii*); Zenaida Dove; Common Ground Dove; American kestrel; Yellow warbler; Lesser yellowlegs; Tricoloured heron; Yellow-crowned night heron, and Black-crowned night heron

Edwin B. Forsythe National Wildlife Refuge, Oceanville, New Jersey, USA: July 1, 2007 Osprey, **SEASIDE SPARROW** (new species for US); Gull-billed tern, and **KING RAIL** (new species for US)

Greenland (Ilulissat and Nuuk): July 12-16, 2007 I was under the impression this would be a birding Mecca, but many Web sites disabused me of that idea. With all that space, birds can truly be a long way from any one of the 60,000 residents, so why be near people? But here are some new species seen, plus one other bird, having never really birded before in north England or north Europe Black Guillemot; Little auk; Glaucous gull; Iceland gull; Common raven; Snow bunting; Lapland bunting; Pomarine skua; Long-tailed skua, and Shore lark

Smith Island, Md., and Tangier Island, Va., and points between. USA: August 3-5, 2007 Seen on three-day kayaking trip with stops in Smith and Tangier islands: Osprey (many, if not hundreds); Black skimmer; White-rumped sandpiper; Pectoral sandpiper; Sanderling; Turnstone; American oystercatcher; Seaside sparrow (many); Green heron; Tricoloured heron; Great blue heron; Yellow-crowned night heron; Black-crowned night heron; Snowy egret; Common egret; **CLAPPER RAIL** (new species for US); Royal tern; Arctic tern; Greater black-backed gull; Peregrine; Brown pelican (hundreds), and Glossy ibis

Northern Ireland and Republic of Ireland; Saturday-Wednesday, June, 2007 Grey heron; Gannet; Northern fulmar; Stonechat; Rock pipit; Kittiwake, and **CORNCRAKE** (new species for U.K.), quite the sighting in this country, in Glenarriff, Glens of Antrim, the first seen in the area for quite some time, although reintroduction efforts are under way and thorough

Jamaica Bay, New York, NY USA: September 9, 2007 Two Pied-billed grebe; Hudsonian godwit; Wilson's phalarope, and Red-necked phalarope; both phalaropes in winter plumage and often passing across one another to provide contrast in identification. Western form of Willet and three Ruddy duck

China (Beijing, Beijing area and Gobi Desert near to Dunhuang): September 2007 Azure-winged magpie; Bar-headed goose; Magpie; Black-browed reed-warbler; Black-faced bunting; Chinese pond-heron; Forest wagtail; Hen harrier; Large-billed crow; Manchurian reed-warbler; Olive-backed pipit; Pallas's grasshopper warbler; Red-billed blue magpie; Eastern spotted dove; Tree sparrow; Vinous-throated parrotbill; White wagtail; Willow tit, and Yellow-throated warbler (three individuals)

Bahamas: January 2008 Yellow-throated warbler; Bahama mockingbird; Bahama yellowthroat; Loggerhead kingbird; White-crowned pigeon; Bahama woodstar; Cuban emerald; Red-legged thrush, and Red-breasted merganser

Prospect Park, New York, USA: February 3, 2008 Pintail (female) and Sharp-shinned hawk

Jamaica: March 2008

Mandeville area—Cattle egret; White-crowned pigeon; Black-throated blue warbler; Yellow-faced grassquit; Black-faced grassquit; Jamaican mango; Bananaquit; Greater Antillean grackle; Jamaican euphonia; Bahama mockingbird; Northern mockingbird; Jamaican elaenia; Jamaican crow; Smooth-billed ani; Turkey vulture, and American kestrel
Marshall's Pen, Mandeville—Green-backed heron; Red-billed streamertail; Jamaican today; White-winged dove; Caribbean dove; Olive-throated parakeet; Jamaican woodpecker; American redstart; Sad flycatcher; White-chinned thrush; Rufous-tailed solitaire; Arrow-headed warbler; Orangequit, and Jamaican oriole
Black Morass River—Osprey; Great egret; Snowy egret; Little blue heron; Saffron warbler; West Indian whistling-duck, and Black-crowned night heron
YS Falls—Red-billed streamertail and Vervain hummingbird
Port Kaiser road—Antillean nighthawk

Central Park, New York City, NY, USA: March 25, 2008 Eastern screech-owl (in hollow of tree at the junction of the 102nd St. Transverse and the Loop. on the inner side of the loop)

Central Park, New York City, NY, USA: March 29, 2008 Immature Western tanager, a rarity for the park. It is considered that the bird is a male. It had the distinctive wing barring, but there was no red on the head at all. Also, a House finch and very attractive male Yellow-bellied sapsucker

Tompkins Square Park, New York City, NY, USA: April 1, 2008 In a most unlikely spot, a male **SCOTT'S ORIOLE** (new species for US), which is the same bird that was in January

and February often seen in nearby Union Square Park. It is decidedly more adult in plumage now (compared with photos posted of the Union Square Park bird), but as this is the first recorded incidence of this bird in New York State, it is certainly the same one. The head is black, but there is some mottling of black and brown on the nape that sometimes looks green. Two white wing bars are evident. It now has bugs to fit on but flew to yards from me as it tapped at sap scratchings that it had made in a small viburnum bush. Also, Eastern phoebe, a definite harbinger of Spring

Honduras: April 2008

West Bay/Lighthouse Point—White-crowned pigeon; Canivet's emerald; Yellow-bellied elaenia; Olive-sided flycatcher; Brown-crested flycatcher, and Grey hawk

Carambola Gardens—Yellow warbler; Summer tanager; Yucatán vireo; Yucatán woodpecker; Black-and-white warbler, and Green-breasted mango

Oak Ridge—Belted kingfisher; Magnificent frigatebird; Caspian tern, and Brown pelican

Pollytilly Bight—Ovenbird

Pico Bonito—Hooded warbler; Chestnut-sided warbler; Magnolia warbler; American redstart; Black-throated green warbler; Honduran emerald; Yellow-tailed oriole; Mealy parrot; White-crowned parrot; Brown jay; Lovely cotinga; White-collared manakin; Melodious blackbird; Wedge-billed woodcreeper; Violaceous trogon; Piratic flycatcher; Masked tityra; Striped cuckoo; Clay-coloured robin; Blue-headed vireo; Yellow-throated euphonia, and Black-cowled oriole

Río Cangrejal—Green kingfisher; Keel-billed toucan; Montezuma's oropendola; Black phoebe, and Grey-breasted martin

Cuero y Salado—Ringed kingfisher; Black-throated trogon; Great blue heron; Little blue heron; Boat-billed heron; Green heron; Bat falcon; Common black hawk; Buff-throated foliage-gleaner; Prothonotary warbler; Golden-fronted woodpecker; White-whiskered puffbird; White-necked puffbird; Sandwich tern; Red-throated ant-tanager; Variable seedeater; American pygmy kingfisher; Rufescent tiger-heron; Northern jacana, and Muscovy duck

Útila—Indigo bunting; Smooth-billed ani, and Townsend's warbler; (also Spinner dolphins)

Central Park, New York City, NY, USA: April 19, 2008 Prairie warbler; Yellow-rumped warbler; Blue-headed vireo, and Ruby-crowned kinglet (one flashed ruby crown)

Prospect Park, Brooklyn, NY, USA: April 20, 2008 Wood duck; Brown creeper; Blue-headed vireo; Pine warbler; Black-capped chickadee; Downy woodpecker; Northern flicker; 10 flyover Glossy ibis, and Palm warbler

New England, USA: April 25-28, 2008 Eastern phoebe; Song sparrow; Black-capped chickadee; Goldfinch; Eider (Biddeford Pool and Popham Beach, Me.); Surf scoter (Biddeford Pool); Yellow-bellied sapsucker (Stockbridge, Mass.); Pileated woodpecker (Stockbridge, Mass.), and Osprey; also, (Atlantic grey seal: 30, Popham Beach); (American black bear: Hancock Shaker Village, Hancock, Mass.)

Garden City, Long Island, NY, USA: May 6, 2008 (lunchtime) Great-crested flycatcher; Baltimore oriole; Bronzed cowbird; Scarlet tanager; Northern parula, and Black-and-white warbler

Prospect Park, Brooklyn, NY, USA: May 11, 2008 CERULEAN WARBLER (new species for US) was the highlight, seen in the Lookout, with excellent views; also seen were

Black-and-white warbler; Northern parula; Black-throated green warbler (several); Black-throated blue warbler; Yellow-rumped warbler; American redstart; Ovenbird (several); Magnolia warbler; Chestnut-sided warbler, and Yellow warbler. Other species included Red-tailed hawk; Spotted sandpiper; Rose-breasted grosbeak; Downy woodpecker; Least flycatcher; White-eyed vireo; Grey-cheeked thrush; Monk parakeet, and Osprey

Garden City, Long Island, NY, USA: May 13, 2008 (lunchtime) Great-crested flycatcher; Baltimore oriole (male and female); Scarlet tanager; Northern parula; Eastern phoebe; Least flycatcher, and Chimney swift

Garden City, Long Island, NY, USA: May 14, 2008 (lunchtime) Great-crested flycatcher; Baltimore oriole (male and female); Eastern phoebe; Least flycatcher (at nest); Eastern kingbird; Canada warbler, Blackpoll warbler, Magnolia warbler, Warbling vireo; Ovenbird; Wood thrush; Brown-headed cowbird, and Black-throated blue warbler

Central Park, New York, NY, USA: May 15, 2008 (afternoon) Baltimore oriole; Scarlet tanager; Northern parula; Black-and-white warbler; Black-throated blue warbler, Yellow-rumped warbler, American redstart; Ovenbird; Magnolia warbler; Chestnut-sided warbler; Red-tailed hawk; Rose-breasted grosbeak, Blackpoll warbler, Blue-headed vireo; Wood thrush; Veery; Swainson's thrush; White-breasted nuthatch; Ruby-throated hummingbird; Swamp sparrow; Chipping sparrow, and Northern waterthrush

Prospect Park, Brooklyn, NY, USA: May 17, 2008 Black-and-white warbler; Black-throated blue warbler; Yellow-rumped warbler; Ovenbird (several); Magnolia warbler; Rose-breasted grosbeak; Baltimore oriole; Scarlet tanager; Chimney swift; Canada warbler; Wood thrush; Veery; Swainson's thrush, and Eastern kingbird

Garden City, Long Island, NY, USA: May 19, 2008 (overcast and windy) Great-crested flycatcher; American redstart; Red-tailed hawk; Downy woodpecker, and Canada warbler

Garden City, Long Island, NY, USA: May 20, 2008 (rain) Two Scarlet tanager

Prospect Park, Brooklyn, NY, USA: May 25, 2008 Blackburnian warbler; Chestnut-sided warbler; Tennessee warbler; Magnolia warbler; Canada warbler; American redstart; Black-throated green warbler; Orchard oriole (male and female); Black-capped chickadee; House finch; Cedar waxwing; Veery; Ovenbird, and Swainson's thrush

Garden City, Long Island, NY, USA: May 27, 2008 Alder flycatcher

Die Biesbosch, The Netherlands: June 30, 2008 Common spoonbill and Water rail, neither species I have seen in the U.K.

Prospect Park, Brooklyn, NY, USA: Sept. 14, 2008 Blue-winged warbler; Grey catbird; Blue-grey gnatcatcher; Yellow-bellied sapsucker; Downy woodpecker; American redstart; Black-and-white warbler, and Canada warbler
Prospect Park, Brooklyn, NY, USA: Oct. 4, 2008 Northern waterthrush; Magnolia warbler; Ruby-crowned kinglet, and Red-tailed hawk

Cherry Apartments, Garden City, NY, USA: Oct. 7, 2008 Sitting proud as day on the top of a small bush in the middle of a lawn in the middle of a planned community sat a **CLAYCOLOURED SPARROW** (new species for US)

Northern Portugal: Oct. 11-14, 2008 Chiffchaff; Siskin; Green woodpecker; Great-spotted woodpecker; Black redstart; Robin; Bonelli's eagle; Red kite; Great tit, and Stonechat

Garden City, NY, USA: Oct. 20, 2008 First Dark-eyed junco (three in total) of the season

Somerset (Shapwick Marsh, Ham Wall, Chew Valley Lake, etc.): Dec. 4-7, 2008

Chiffchaff; Merlin; Marsh harrier; Sparrowhawk; Peregrine (near Lambourn, Wiltshire); Chaffinch; Bullfinch; Siskin; Goldcrest; Common Redpoll; Mute swan; Great-crested grebe; Little grebe; Tufted duck; Pochard; Mallard; Common coot; Moorhen; Grey heron; Kingfisher; House sparrow; Dunnock; European starling—2 million in roosting; Black-headed sparrow; Herring gull; Rook; Common crow; Jackdaw; Pheasant; Blackbird; Blue tit; Long-tailed tit; Goosander; Robin; Magpie, and Lapwing

Kisenna Pond, Flushing, Queens, New York, USA: January 2, 2009 In a triangle of grass between a main road and an exit ramp was a **CAACKLING GOOSE** (new species for US) and **PINK-FOOTED GOOSE** (3rd record for New York State; first record for New York City; new species for US)

Dominican Republic: February 2009

Parque Nacional de los Haïteses and Parque Nacional del Este—Grey kingbird; Loggerhead kingbird; Red-footed booby; American kestrel; Hispaniolan woodpecker; Hispaniolan lizard-cuckoo; Palmchat; White-cheeked pintail; Cattle egret; Common egret; Little blue heron; Bananaquit; Yellow-faced grassquit; Ridgway's hawk; Antillean mango; Vervain hummingbird; Village weaver; Antillean palm-swift; Caribbean martin; Broad-billed tody; Black-crowned palm-tanager; Grey-crowned palm-tanager; Limpkin; Magnificent frigatebird; Cave swallow; Osprey; Black-crowned night heron; Solitary sandpiper; Black-whiskered vireo; Prairie warbler; Black-throated blue warbler; Brown pelican; Turkey vulture; Smooth-billed ani; Greater Antillean grackle; Northern parula; American redstart, and Scaly-breasted munia (aka Nutmeg manakin)

Prospect Park, Brooklyn, NY, USA: April 5, 2009 Black-capped chickadee; Palm warbler; Pine warbler; Northern flicker; American kestrel, and Wood duck

Prospect Park, Brooklyn, NY, USA: April 12, 2009 Northern flicker; Palm warbler; Pine warbler; Hermit thrush; Blue-grey gnatcatcher; Osprey (with fish); Belted kingfisher, and Brown creeper

Garden City Golf Club, Garden City, NY, USA: April 16, 2009 (lunch break) Red-bellied woodpecker; Northern flicker; Eastern phoebe, and Red-tailed hawk

Central Park, New York City, New York, USA: April 16, 2009 Yellow-throated warbler at the Boat Pond, off 72nd St.; it's been here for six days now; my second U.S. record of this species

Prospect Park, Brooklyn, NY, USA: April 18-19, 2009 43 species seen. Red-bellied woodpecker; Pine warbler; Palm warbler; Black-and-white warbler; Magnolia warbler (very, very early); Louisiana waterthrush; Eastern phoebe; **AMERICAN BITTERN** (new species for US), high in tree over The Ravine; Dark-eye junco; Savannah sparrow; Swamp sparrow; White-throated sparrow, and Hermit thrush

Prospect Park, Brooklyn, NY, USA: April 25-26, 2009 A fantastic weekend, with 53 species seen. Reported Townsend's warbler, but not seen by me. Eastern towhee; Yellow-throated warbler (my 3rd US record); Prairie warbler; Hooded warbler; Prothonotary warbler; Orchard oriole; Baltimore oriole; Hairy woodpecker; Ruby-throated hummingbird; House wren; Golden-crowned kinglet; Black-throated green warbler; Yellow warbler; Pine warbler; Palm warbler; Black-and-white warbler; Bronzed cowbird; Merlin; Tufted duck; Grey catbird, and Blue-grey gnatcatcher

Prospect Park, Brooklyn, NY, USA: April 27, 2009 Evening birding, and a little disappointing, except for the Lookout area. Blue-headed vireo and Yellow-throated warbler, both at eye level; Eastern Towhee and many of those seen on my last outing, except for the three underlined A-listers

Prospect Park, Brooklyn, NY, USA: April 29, 2009 Evening birding and on a chillier day than the previous three of heatwave. Again, a little disappointing, except for Blue-headed vireo and Blue-grey gnatcatcher, until right at the end when I saw two Brown thrasher and two male Indigo bunting low in a bush

Prospect Park, Brooklyn, NY, USA: May 2, 2009 A grey, drizzly morning, but the birding was good. Veery; Indigo Bunting (only one and in the same spot as on April 29, 2009); Northern waterthrush; Common yellowthroat; two Scarlet tanager; Chestnut-sided warbler; Blackburnian warbler; Black-throated green warbler; Black-throated blue warbler; Wood Thrush; Hermit thrush; Ovenbird, and Red-eyed vireo

Riverside Park, New York City, NY, USA: May 4, 2009 The dire weather continues, but a report came in of an increasingly rare species, so I twitched it after work. In an oak tree opposite 115th St. and Riverside Drive was a **GOLDEN-WINGED WARBLER** (new species for US). It flew to an adjacent tree and for five minutes was frantically tugging at seeds. It gave two decent views that allowed for identification before flying off and not returning

Grand Cayman, Cayman Islands: May 2009 Pied-billed grebe; Red-footed booby; Magnificent frigatebird; Green heron; Great blue heron; Great egret; Tricolored heron; West Indian whistling-duck; Purple gallinule; American coot; Black-necked stilt; Spotted sandpiper; Turnstone; Royal tern; Cayman parrot (subspecies of Cuban parrot); White-crowned pigeon; Zenaida dove; White-winged dove; Common ground-dove; Caribbean dove; Rose-throated parrot; Smooth-billed ani; West Indian woodpecker (*Melanerpes superciliosus caymanensis* subspecies); Loggerhead kingbird; Eastern wood-pewee; Purple martin; Barn swallow; Northern mockingbird (*Mimus polyglottos orpheus* subspecies); Bananaquit; Vitelline warbler (endemic); Greater Antillean grackle, and Western spindalis

Prospect Park, Brooklyn, NY, USA: May 23-25, 2009 **ARCADIAN FLYCATCHER** (new species for US); Northern waterthrush; Magnolia warbler; Red-tailed hawk; Green heron; Blackpoll warbler; American redstart; Yellow-rumped warbler; Baltimore oriole; Orchard oriole; Indigo bunting; Tennessee warbler; six Tricoloured heron flying over; Scarlet tanager, and Yellow-breasted flycatcher

California: June 4-13, 2009 **WESTERN GREBE** (new species for US); **AMERICAN AVOCET** (new species for US); Brown pelican; Double-crested cormorant; **PELAGIC**

CORMORANT (new species for US); Green heron; Canada goose; **CINNAMON TEAL** (new species for US); Mallard; Turkey vulture; Red-tailed hawk; Killdeer; Black-necked stilt; Spotted sandpiper; **WESTERN GULL** (new species for US); **CALIFORNIA GULL** (new species for US); Caspian tern; Mourning dove; Eurasian collared dove; **BAND-TAILED PIGEON** (new species for US); **LESSER NIGHTHAWK** (new species for US); **COMMON POORWILL** (new species for US); **BLACK SWIFT** (new species for US); **WHITE-FRONTED SWIFT** (new species for US); **CALLIOPE HUMMINGBIRD** (new species for US); Hairy woodpecker; **ACORN WOODPECKER** (new species for US); **NUTTALL'S WOODPECKER** (new species for US); **WHITE-HEADED WOODPECKER** (new species for US); **WILLIAMSON'S SAPSUCKER** (new species for US); **RED-HEADED SAPSUCKER** (new species for US); **CALIFORNIA QUAIL** (new species for US); **WESTERN SCRUB-JAY** (new species for US); Steller's jay; Common raven; Common crow; Violet-green swallow; Barn swallow; **WESTERN WOOD-PEEWEE** (new species for US); Brown creeper; **PYGMY NUTHATCH** (new species for US); **PACIFIC SLOPE FLYCATCHER** (new species for US); **BLACK PHEOBE** (new species for US); **SAY'S PHEOBE** (new species for US); **CHESTNUT-BACKED CHICKADEE** (new species for US); **WRENTIT** (new species for US); **MOUNTAIN BLUEBIRD** (new species for US); **WESTERN BLUEBIRD** (new species for US); **AMERICAN PIPIT** (new species for US); House wren; American robin; Northern mockingbird; Nashville warbler; **McGILLIVRAY'S WARBLER** (new species for US); Western tanager; **BLACK-HEADED GROSBEAK** (new species for US); **SPOTTED TOWHEE** (new species for US); **SAGE SPARROW** (new species for US); **BREWER'S SPARROW** (new species for US); Rufous-headed sparrow; Dark-eyed junco; Bullock's oriole; **WESTERN MEADOWLARK** (new species for US); **TRICOLOURED BLACKBIRD** (new species for US); Red-winged blackbird; Brewer's blackbird; Great-tailed grackle, and House sparrow

Svalbard/Spitsbergen, Norway: August 21-28, 2009 Eider; Little auk; Brunnich's guillemot; Rock ptarmigan; Atlantic puffin; Great skua; Long-tailed skua; Arctic skua; Glaucous gull; Sabine's gull; Northern fulmar; Kittiwake; Snow bunting; Pink-footed goose and Barnacle goose

Belize: October 17-23, 2009 Brown pelican; Neotropic cormorant; Anhinga; Magnificent frigatebird; Bare-throated tiger-heron; Great blue heron; Great egret; Snowy egret; Little blue heron; Tricoloured heron; Cattle egret; Agami heron; Yellow-crowned night-heron; White ibis; Roseate spoonbill; Black vulture; Turkey vulture; Black-bellied whistling-duck; Osprey; Snail kite; Black-collared hawk; Roadside hawk; Bat falcon; Plain chachalaca; Limpkin; Black-necked stilt; Northern jacana; Laughing gull; Pale-vented pigeon; Ruddy ground-dove; Olive-throated parakeet; Brown-hooded parrot; White-crowned parrot; White-fronted parrot; Red-lore amazon; Mottled owl; Common parakeet; Long-tailed hermit; Stripe-throated hermit; Canivet's emerald; Rufous-tailed hummingbird; Black-headed trogon; Slaty-tailed trogon; Blue-crowned motmot; Belted kingfisher; American pygmy kingfisher; Keel-billed toucan; Golden-fronted woodpecker; Lineated woodpecker; Pale-billed woodpecker; Streak-headed woodcreeper; Black-faced antthrush; Tropical peewee; Vermillion flycatcher; Bright-rumped Attila; Dusky-capped flycatcher; Great crested flycatcher; Great kiskadee; Boat-billed flycatcher; Social flycatcher; Tropical kingbird; Fork-tailed flycatcher; White-eyed vireo; Yellow-throated vireo; Red-eyed vireo; Lesser greenlet; Green jay; Brown jay; Mangrove swallow; Plain wren; Wood thrush; Clay-coloured robin; Grey catbird; Tropical mockingbird; Tennessee warbler; Nashville warbler; Magnolia warbler; Black-throated blue warbler; Black-throated green warbler; Yellow-rumped warbler; Yellow-throated warbler; Black-and-white warbler; Prothonotary warbler; Ovenbird; Northern waterthrush; Louisiana

waterthrush; Common yellowthroat; Hooded warbler; Red-throated ant-tanager; Summer tanager; Blue-grey tanager; Yellow-winged tanager; Yellow-throated euphonia; Slate-coloured seedeater; White-collared seedeater; Variable seedeater; Green-backed sparrow; Black-headed saltator; Rose-breasted grosbeak; Red-winged blackbird; Great-tailed grackle; Melodious blackbird, and Montezuma oropendola

Central Park, New York, New York, USA: November 21, 2009 GREAT HORNED OWL (new species in US) in the Ramble near the Rustic Shelter

Caribbean (St. Lucia/Barbados/Martinique/U.S. Virgin Islands/Bahamas): March 19-24, 2010 Brown booby; Magnificent frigatebird; Bananaquit; Bahama mockingbird; Bahama mockingbird; Western spindalis; American kestrel; Osprey; Turkey vulture; Brown pelican; Great blue heron; Cattle egret; White-cheeked pintail; American oystercatcher; Black-necked stilt; Sanderling; Laughing gull; Zenaida dove; Key West quail-dove; Burrowing owl; Green-breasted mango; Grey kingbird; Cuban pewee; Caribbean martin; Pearly-eyed thrasher; Palm warbler, and Grey trembler

Turkey: April 2-11, 2010 Common buzzard; Marsh harrier; Levant sparrowhawk; Lesser kestrel; Peregrine; White stork; Ring-necked parakeet; Grey heron; Little owl; Common hoopoe; Common magpie; Great tit; Goldfinch; Chiffchaff; Coal tit; Sombre tit; Desert lark; Crested lark; Whinchat; Northern wheatear; Willow sparrow; Reed bunting, and White-winged snow finch

Garden City Golf Club: May 4, 2010 (lunch break) Common yellowthroat; Ovenbird; Pine warbler; Grey catbird; Hairy woodpecker; Eastern kingbird; Rose-breasted grosbeak, and Hermit thrush

Garden City Golf Club, Wednesday, May 5, 2010 (lunch break) Yellow-rumped warbler; Black-throated blue warbler; Ovenbird; Blackpoll warbler, and Black-and-white warbler

Garden City Golf Club: May 7, 2010 (lunch break) Northern parula; American redstart, and Red-bellied woodpecker

Prospect Park, Brooklyn, NY, USA: May 9, 2010 Windy evening with a chill and mostly grey light. Two Carolina wren; House wren; Magnolia warbler; Eastern kingbird; American redstart; Black-capped chickadee; Hermit thrush; Ovenbird, and Eastern towhee

Central Park, Wednesday: May 12, 2010 Cloudy, bad light, grey, drizzle. Hermit thrush; Ovenbird; Louisiana waterthrush; Northern waterthrush; Common yellowthroat; American redstart; Hooded warbler (female); Nashville warbler; Blue-winged warbler; Canada warbler; Black-and-white warbler;, and Blue jay

Garden City Golf Club: May 13, 2010 (lunch break) Northern parula; Magnolia warbler; Yellow-rumped warbler; Black-and-white warbler; Chipping sparrow; Baltimore oriole, and Hermit thrush

Prospect Park, Brooklyn, NY, USA: May 14, 2010 (late afternoon) Black-throated green warbler; Dark-eyed junco; Cedar waxwing; Chimney swift, and Veery

Prospect Park, Brooklyn, NY, USA; May 15, 2010 (7 p.m.-1 p.m.) Glorious day, 59 species in total. Blackburnian warbler; Cape May warbler; Least flycatcher; Northern flicker; Red-bellied woodpecker; Eastern wood-peewee; Bay-breasted warbler; Mourning warbler; Green heron; Red-tailed hawk; Ruby-throated hummingbird; Nashville warbler; Tennessee warbler; Chestnut-sided warbler; Black-and-white warbler; Northern parula; Yellow-rumped warbler; Black-throated blue warbler; Ovenbird; Swainson's thrush; Grey-cheeked thrush; Canada warbler; White-eyed vireo; Red-eyed vireo; Scarlet tanager; Baltimore oriole; Yellow-breasted flycatcher; Great-crested flycatcher; Magnolia warbler; Blackpoll warbler; Wilson's warbler; American redstart; Common yellowthroat; Louisiana waterthrush; Northern waterthrush; Brown-headed cowbird; Indigo bunting; Yellow-bellied flycatcher; White-throated sparrow; White-breasted nuthatch, and Yellow-throated vireo

Central Park, New York: May 15, 2010 (8 a.m.–1 p.m.) Canada warbler; Bay-breasted warbler; Cape May warbler; Black-and-white warbler; Black-throated blue warbler; Ruby-throated hummingbird; Magnolia warbler; Yellow-rumped warbler; Canada warbler; Black-crowned night heron; American redstart; Northern parula; Northern waterthrush; Ovenbird; Common Yellowthroat; Red-eyed vireo; Blackburnian warbler; Baltimore oriole; Great northern diver; Rose-breasted grosbeak; Scarlet tanager; Eastern wood-pewee; Swainson's thrush, and Solitary sandpiper

Prospect Park, Brooklyn, NY, USA: May 22, 2010 (early afternoon) Olive-sided flycatcher; Canada warbler; Semipalmated sandpiper; Red-winged blackbird; Swainson's thrush; Blackpoll warbler; Common yellowthroat, and Magnolia warbler

Wilton and Branchville, Conn, and Doodletown, New York: May 27, 2010 Swamp sparrow; Song sparrow; Black-crowned night-heron; White-breasted nuthatch; Wild turkey; Common raven; Louisiana waterthrush; Blue-grey gnatcatcher; Eastern phoebe, and Eastern wood-peewee

Jamaica Bay Wildlife Refuge, Broad Channel, Queens, New York: May 30, 2010 Osprey; Great egret; Snowy egret ; Yellow-crowned night heron; Glossy ibis; Black duck; Forster's tern; Laughing gull; Willet; Dunlin; Sanderling; Semipalmated plover; Grey catbird; Yellow warbler; Great crested flycatcher; Song sparrow; Tree swallow; Cedar waxwing; Black-throated blue warbler; Eastern towhee; Wood thrush; Oystercatcher; Great blue heron, and Short-billed dowitcher

Curaçao: June 2-6, 2010 American kestrel; Bananaquit; Bare-eyed pigeon; Black-faced grassquit; Blue-tailed emerald; Brown-crested flycatcher; Brown pelican; Brown-throated parakeet; Crested bobwhite; Crested caracara; Common ground-dove; Eared dove; Green heron; Groove-billed ani; Magnificent frigatebird; Neotropical cormorant; Northern scrub-flycatcher; Osprey; Red-necked pigeon Ruby-topaz hummingbird; Rufous-collared sparrow; Saffron finch; Scaly-naped pigeon; Small-billed elaenia; Tropical mockingbird; Troupial; White-tipped dove; Yellow oriole, and Yellow warbler

Northern coast and Tayrona National Park, Colombia: August 2010 Bicoloured wren; Brown-throated parakeet; Little blue heron; Russet-throated puffbird; Southern nightingale-wren; White-tailed starfrontlet; Long-tailed hermit; Mouse-colored tyrannulet; Zone-tailed hawk; Chestnut piculet; Southern lapwing, and Crimson-crested woodpecker

Aruba: August 2010 American kestrel; Bananaquit; Bare-eyed pigeon; Black-faced grassquit; Black-necked stilt; Brown-throated parakeet; Burrowing owl; Green heron; Groove-billed ani; Magnificent frigatebird; Neotropical cormorant; Rufous-collared sparrow; Tropical mockingbird; Troupial; White-tipped dove; Yellow oriole, and Whimbrel
Grenada: September 2010 Antillean crested hummingbird; Grenada flycatcher; Cocoa thrush, and Broad-winged hawk

Ebber Gorge and Cheddar Reservoir, Somerset: Nov. 26, 2010 Wigeon; Mute swan; Tufted duck; Coot; Moorhen; Great-crested grebe; Little grebe; Pochard; Nuthatch; Goldcrest; Bullfinch; Treecreeper; Common raven; Common buzzard; Kestrel; Red kite; Carrion crow; Rook; Goldcrest; Great-spotted woodpecker; Greenfinch; Chaffinch; Blue tit; Great tit; Long-tailed tit; Pheasant, and Fieldfare

Central Park, New York City, New York, USA: Dec. 11, 2010 In the Maintenance Yard area of central Park, a Varied thrush, second for me and certainly the first on the East Coast. This bird has been here for a week, and it stayed for approximately two weeks afterwards. Great views in good sunshine

Martha's Vineyard, Mass., USA: March 24-27, 2011 Northern cardinal; Common grackle; European starling; House sparrow; Mallard; White-winged scoter; Shore lark (50+); Savannah sparrow (six); Eider; American black duck; Goldeneye (four); **NORTHERN HARRIER** (new species for US); Osprey (four, and the first week they came back, apparently); Great egret; Red-tailed hawk; Merlin; Double-crested cormorant; Bufflehead; Song sparrow; White-breasted nuthatch; Blue jay; American goldfinch; Great northern diver; Hooded merganser; Red-breasted merganser (many); Greater black-backed gull; Ring-billed gull; Herring gull; Oystercatcher; Sanderling; Grey plover; Dunlin; Scaup; Black-capped chickadee; Northern flicker; Red-bellied woodpecker; American crow; Mute swan; Carolina wren (three); House wren, and Mourning dove

Columbia Bottom Conservation Area, St. Louis County, Mo., USA; April 6, 2011 Peregrine; Red-tailed hawk; Cooper's hawk; **WILSON'S SNIPE** (new species for US); Killdeer; American goldfinch; Lesser yellowlegs; Greater yellowlegs; Brown thrasher; Blue-winged teal; Grey heron, and Shoveler

Prospect Park, Brooklyn, NY, USA: April 17, 2011 A little windy, but sunny. First day of birding, in the late afternoon, in new spring-migration year. Hermit thrush; Brown creeper; Pine warbler; Palm warbler; Common yellowthroat; Northern parula. Also Peregrine flying over edge of Greenwood Cemetery

Havana, Viñales, and Trinidad, Cuba: April 21-May 1, 2011 Cuban trogon; Cuban tody; West Indian woodpecker; Cuban pewee; Cuban bullfinch; Cuban emerald; Cuban green woodpecker; Northern mockingbird; Giant kingbird; Loggerhead kingbird; Killdeer; Cuban martin; Turkey vulture; Black vulture; Red-tailed hawk; Red-shouldered blackbird; Cuban grassquit; Red-winged blackbird; Tawny-shouldered blackbird; American kestrel; Western spindalis; Red-legged thrush; Common black hawk; Grey kingbird; Yellow warbler; White-collared swift; Cuban blackbird; Cattle egret; Great egret; Green heron; Tricoloured heron; Great blue heron; Black-necked stilt; Least grebe; Brown pelican; Neotropic cormorant; Magnificent frigatebird; Little blue heron; Snowy egret; Helmeted guineafowl; Purple gallinule; Laughing gull; Cuban crow; Yellow-throated vireo, and Great Antillean grackle

Prospect Park, Brooklyn, NY, USA: May 8, 2011 66 species total, including 21 warblers. American redstart (male and female); Bay-breasted warbler (on Lookout Hill, two paths above Wellhouse); Black-and-white warbler; Black-throated blue warbler (male and female); Black-throated green warbler (male and female); Blue-winged warbler (near Lullwater Bridge); Cape May warbler (saw four; one birder saw five and heard eight); Chestnut-sided warbler; Common yellowthroat; Hooded warbler (west of Wellhouse; for 15 minutes or so in full view on path); Louisiana waterthrush (Lower Pool); Magnolia warbler; Nashville warbler; Northern parula (male and female); Northern waterthrush (five); Ovenbird; Pine warbler (Quaker Cemetery); Tennessee warbler (Quaker Cemetery); Worm-eating warbler (immediately south of Quaker Cemetery and, later, west side of Lookout Hill; probably same bird); Yellow warbler, and Yellow-rumped warbler. Other species were Black-capped chickadee; Blue-grey gnatcatcher; Eastern kingbird; Great-crested flycatcher; Green heron; Hermit thrush. House wren; Indigo bunting (male); Northern flicker; Northern oriole; Northern rough-winged swallow; Peregrine; Pine siskin; White-breasted nuthatch; Red-eyed vireo; Red-tailed hawk; Rose-breasted grosbeak; Scarlet tanager; Spotted sandpiper; Veery, and Wood thrush

Prospect Park, Brooklyn, NY, USA; May 14, 2011 50 species total; harder birding today, leaden light. Northern parula; Yellow warbler; Chestnut-sided warbler; Magnolia warbler; Black-throated blue warbler; Black-throated green warbler; Yellow-rumped warbler; Cape May warbler; Blackpoll warbler; Black-and-white warbler; American redstart; Ovenbird; Common yellowthroat; Yellow-breasted chat (second one ever; first in well over 10 years); Red-eyed vireo; Warbling vireo; Blue-headed vireo; Yellow-throated vireo; Orchard oriole (male and female); Baltimore oriole; Scarlet tanager; Peregrine; Red-tailed hawk; Chimney swift; Veery; Rose-breasted grosbeak (male and female); Hairy woodpecker, and Downy woodpecker

Grand Canyon, Ariz., USA: May 21-23, 2011 Before, during and after my rim-to-rim-to-rim run across and back across the Grand Canyon with my friend Alex Mittnacht—American crow; American dipper; Black phoebe; **BLACK-THROATED SPARROW** (new species for US); Black vulture; Broad-tailed hummingbird. **CANYON WREN** (new species for US); **CASSIN'S VIREO** (new species for US); **CLARK'S NUTCRACKER** (new species for US); Common raven; **GRACE'S WARBLER** (new species for US); **LUCY'S WARBLER** (new species for US); **PIÑON JAY** (new species for US); Pygmy nuthatch; Say's phoebe; Spotted towhee; Steller's jay; Vermilion flycatcher; Western bluebird; Western sandpiper; Western scrub-jay; Western tanager; **WHITE-THROATED SWIFT** (new species for US); **YELLOW-HEADED BLACKBIRD** (new species for US), and Yellow-rumped warbler

Prospect Park, Brooklyn, NY, USA: May 28, 2011 Very quiet, marking the end of the season. Cedar waxwing (four); male Orchard oriole; Northern waterthrush, and Red-eyed vireo

Rockefeller State Park, Sleepy Hollow, NY, USA: June 9, 2011 Wonderful views of perched, singing Kentucky warbler; also Blue-winged warbler and several Rufous-sided towhee

St. Kitts and Nevis: July 13-July 16, 2011 Magnificent frigatebird; Brown pelican; Little tern; Kentish (Snowy) plover; American kestrel; Red-winged hawk; Green-throated carib; Bridled quail-dove; Grey kingbird; Yellow-crowned night-heron; Great-blue heron; Black-necked stilt; Purple gallinule; Cattle egret; Turnstone; Snowy egret; Semipalmated plover;

Sanderling; Zenaida dove; Common ground-dove; Scaly-naped pigeon; Antillean crested hummingbird; Lesser Antillean flycatcher; Caribbean martin; Tropical mockingbird; Scaly-breasted thrasher; Palm warbler; Black-faced grassquit, and Lesser Antillean bullfinch

Coney Island, Brooklyn, NY, USA; July 31, 2011 An absolute star has come to American soil for only its second-ever recording, a **GREY-HEADED GULL** (new species for US), sitting on a lamppost or on the beach and occasionally squabbling with Laughing gull. Many birders—to the amusement of beachgoers—including one who had flown in from Chicago. Brilliant views Manitou/Garrison, Hudson Valley, NY, USA: Sept. 4, 2011 Red-bellied woodpecker; Downy woodpecker; Hairy woodpecker; Pileated woodpecker; White-breasted nuthatch; Red-shouldered hawk; Tennessee warbler; Black-throated green warbler; Black-capped chickadee, and Red-eyed vireo

Providenciales and North Caicos, Turks & Caicos Islands: Oct. 7-12, 2011 Black-winged stilt; White-crowned pigeon; White-cheeked pintail; Royal tern; Caribbean elaenia; American kestrel; Tricoloured heron; Yellow-crowned night heron; Black-crowned night heron; Green heron; American flamingo; Yellow-billed cuckoo (probably at least 40 on North Caicos alone); West Indian whistling duck; Osprey; Kentish plover; Bahama woodstar (on North Caicos); Eastern wood peewee; Grey kingbird; Bahama mockingbird; Yellow-throated warbler (on my balcony), and Brown pelican

Central Park, New York City, NY, USA: Nov. 25, 2011 Went to see the reported Black-throated grey warbler, but to no avail; I did see an Orange-crowned warbler, though, low to the ground, flitting and feeding around a bush

Central Park, New York City, NY, USA: Dec. 28, 2011 Barred owl, only my second, with great views in the Pinetum area alongside the Great Lawn

Prospect Park, Brooklyn, NY, USA: Dec. 30, 2011 Sharp-shinned hawk and Great blue heron

Prospect Park, Brooklyn, NY, USA: Jan. 2, 2012 Downy woodpecker; Hairy woodpecker; red-bellied woodpecker; White-breasted nuthatch; House finch; Pied grebe; Hooded merganser, and Red-tailed hawk

Central Japan: Feb. 11-19, 2012 American wigeon; Mallard; Eastern Spot-billed duck; Shoveler; Common pochard; Tufted duck; Goosander; Little grebe; Grey heron; Little egret; Temminck's cormorant; Cormorant; Merlin; Black-eared kite; Golden eagle; Turnstone (wintering). Japanese pygmy woodpecker; Great spotted woodpecker; Bull-headed shrike; Eurasian jay; Azure-winged magpie; Carrion crow; Large-billed crow; Eastern great tit; Coal tit; Varied tit; Long-tailed tit; Brown-eared bulbul; Red-billed leiothrix; Eurasian nuthatch; White-cheeked starling; Dusky thrush; Daurian redstart; Brown dipper; Eurasian tree sparrow; White wagtail, and Japanese wagtail

American Museum of Natural History, Manhattan, New York, USA: Feb. 28, 2012 Rufous hummingbird seen at feeder (the bird has miraculously wintered in New York City, in a mild winter; this being my first Eastern Seaboard sighting of this species) at 4:30 p.m. to 4:45 p.m.; fed at feeder, perched on nearby branches and sallied once into the air

High Weald Way, Kent/Sussex: April 15, 2012 One Yellowhammer near Groombridge, followed by five or six along a hedgerow near Frant

Palazzo, Marche, Italy: July 2012 Short-toed eagle

Shapwick March, Somerset: September 1, 2012 OSPREY (new species for U.K.). (Also Slow worm and Adder)

Hyde Park, London: February 2, 2013 First for Central London, two Bearded tit; also Fieldfare and Redwing

Ethiopia: March 23-April 6, 2013 (some birds seen in more than one location)

Addis Ababa—Wattled ibis; Black kite; Hooded vulture; Lappet-faced vulture; African paradise flycatcher; Speckled mousebird; Grey-headed batis; Olive sunbird; Tacazze sunbird; Brown-rumped seedeater, and Streaky seedeater

Lalibela and Lalibela Hudad—Lammergeyer; Brown snake-eagle; African hawk-eagle; African white-backed vulture; Rueppel's griffon; Fox-kestrel; Chestnut-naped francolin; Moorland francolin; Speckled pigeon; White-collared pigeon; Western turtle-dove; Ring-necked dove; African mourning dove; Black-winged lovebird; Mottled swift; Little bee-eater; Blue-breasted bee-eater; Blue-cheeked bee-eater; Cinnamon-chested bee-eater; Hemprich's hornbill; Abyssinian ground hornbill; Grey woodpecker; Red-capped lark; Rufous-naped lark; Richard's pipit; African pied wagtail; Rueppel's black chat; Sombre rock-chat; Mocking chat; Black cap (male and female); Lesser whitethroat; Groundscraper thrush; Winding cisticola; Brown parisoma; White-backed black tit; Variable sunbird; Red-chested sunbird; Marico sunbird; African black-headed oriole; Fan-tailed raven; Red-winged starling; White-billed starling; Greater blue-eared glossy starling; Rueppel's long-tailed starling; Grey-headed sparrow; Socotra sparrow; Black-headed weaver; Little weaver; Baglafaecht weaver; Red-cheeked cordon-bleu, and Ethiopian siskin

Great Rift Valley—Ostrich; Cormorant; Reed cormorant; Great white pelican; Pink-backed pelican; Black-headed heron; Hamerkop; Marabou; White-faced whistling-duck; Maccoa duck; Yellow-billed duck; African fish-eagle; Red-knobbed coot; Spur-winged lapwing; Grey go-away bird; Red-billed hornbill; African palm swift; Pied kingfisher; Woodland kingfisher; Von der Decken's hornbill; Red-rumped swallow; Thrush-nightingale; Olive thrush; Long-tailed fiscal; Common fiscal; White-browed sparrow-weaver, and Red-eyed dove

Bale Mountains/Harena Forest—Sacred ibis; Egyptian goose; Spur-winged goose; Blue-winged goose; Ruddy shelduck; Augur buzzard; Tawny eagle; Steppe eagle; Rouget's rail; Spot-breasted plover; Grey-headed gull; Olive pigeon; Blue-naped mousebird; Silvery-cheeked hornbill; Thekla lark; Abyssinian longclaw; Common bulbul; Common camaroptera; African paradise monarch; Tropical boubou; Thick-billed raven; African drongo, and Yellow-bellied waxbill

Awash National Park—African harrier-hawk; Crested francolin; Helmeted guineafowl; Arabian bustard; Kori bustard; Wood sandpiper; Laughing dove; White-rumped swift; Little swift; Olive bee-eater; White-winged cliff chat; African rook; White-headed buffalo-weaver, and Rosy-patched bush-shrike

Other areas—Little egret; White stork (near to Sof Omar Caves); White-cheeked turaco (near to Gelesso); Black-billed wood-hoopoe (on the road to Dinsho); Mosque swallow (village of Sheikh Hussein); Abyssinian white-eye (Harer); Bristle-crowned starling (Sof Omar Caves); Shelley's starling (on the road to Harer); Golden-breasted starling (near to the Wabe Shebele River); Chestnut sparrow (Harer); Yellow-throated petronia (Harer), and Red-billed firefinch (Harer)

(Also Oryx; Boror's reedbuck; Warthog; Olive baboon; Geleda baboon; Bale monkey; Vervet monkey; Colobus monkey; Mountain nyala; Lesser kudu; Ethiopian wolf; Abyssinian hare; Giant mole rat; Black-backed jackal; Salt's dik; Camel, and Hippopotamus)

Dulwich Park, London: April 15, 2013 In the American Garden, numerous Willow warbler; Greenfinch; Long-tailed tit; Coal tit; Blue tit; Great tit; Ring-necked parakeet, and male **PIED FLYCATCHER** (new species for U.K.), I believe the first to be seen in London in 2013

Rome, Italy: April 25-May 3, 2013 Sardinian warbler

Hampshire: May 4-6, 2013 New Forest—Cuckoo; Stonechat, and Skylark

Buckler's Hard—Curlew

Ovington—Grey wagtail

Weeting Heath, Norfolk / Lakenheath Fen, Suffolk: May 26, 2013

Weeting Heath—**STONE CURLEW** (new species for U.K.) and Green woodpecker

Lakenheath Fen—**EURASIAN CRANE** (new species for UK); male **RED-FOOTED FALCON** (new species for U.K.); **CETTI'S WARBLER** (new species for U.K.); Cuckoo; Bittern; Reed bunting; Greater spotted woodpecker; Sedge warbler; Garden warbler; Lesser whitethroat; Whitethroat; Hobby (five or six); Great crested grebe; Linnet; Bearded tit; Common buzzard; Rook; Jackdaw

Brandon—Mandarin duck

Peckham Rye Park, London: June 3, 2013 Female **LONG-TAILED DUCK** (new species for UK) and about 10 feet away in the most unlikely spot, a very small pond in an ornamental garden in a suburban park

Chew Valley Lake, Somerset: December 7, 2013 **BLACK-THROATED DIVER** (new species for U.K.); two **PINK-FOOTED GOOSE** (new species for U.K.); another Long-tailed duck; Red-breasted merganser; Goosander; Common gull; Teal; Mistle thrush; Little egret; Redwing; Grey wagtail; Little grebe; Great-crested grebe, and Cormorant with a fishing hook through its beak on which was hooked a fish

Sydenham Woods, London: December 19, 2013 **FIRECREST** (new species for U.K.), just up the hill from my home

Cleveland, Ohio: January 5-11, 2014 Bitterly cold, with two days being -33°C. **SNOWY OWL** (new species for US); **GLAUCOUS GULL** (new species for US); **ICELAND GULL** (new species for US); Thayer's gull, a new subspecies for me, of Iceland gull); possibly 3,000 Red-billed merganser; several hundred Goosander, and Rough-legged buzzard

Broadmead Brook, near Marshfield, Gloucestershire: February 22, 2014 **RED-FLANKED BLUETAIL** (new species for U.K.), most likely, male, with blue seemingly increasing along rump and back; yellowhammer, and Common raven. (Also at the Folly Farm Centre, Stowey, my first time seeing Badger, at dusk, one dominant male emerging from sett for one-minute merely to, seemingly, mark its territory before disappearing back underground

Pangbourne and Goring/Streatley, Berkshire and Oxfordshire: April 18-19, 2014 Red kite; Kestrel; Reed bunting, Lapwing; first Swallow of year; Cuckoo (heard, first of year);

Treecreeper; Nuthatch; Red-legged partridge; Chiffchaff, and Blackcap. (Also Hare; Grass snake; and Slow worm)

Skye, Inner Hebrides, and Fortingall area, mainland Scotland: July 5-19, 2014

Skye—Common greenshank; Common sandpiper; Common raven; **WHITE-TAILED EAGLE** (new species for U.K.); **GOLDEN EAGLE** (new species for U.K.); Gannet; Northern fulmar; **RED-THROATED DIVER** (new species for U.K.); **BLACK GUILLEMOT** (new species for U.K.); Guillemot; **RAZORBILL** (new species for U.K.); Cormorant; **SHAG** (new species for U.K.); Grey wagtail; Pied wagtail; female Cuckoo; Oystercatcher; Wheatear; House martin; Jackdaw; Hooded crow; Skylark; Grey heron; Greater black-backed gull; Lesser black-backed gull; Common gull; Common tern; Arctic tern; Chaffinch; Goldfinch; Rock pipit; Meadow pipit; Water pipit; Whinchat; Stonechat; Swallow; Common redpoll; Twite; **KITTIWAKE** (new species for U.K.); Corn bunting; Hen harrier; Kestrel; Common buzzard; Wren, and Rock dove. (Also: flowers: Common spotted orchid; Northern marsh orchid; Bog asphodel, and Lesser heath orchid. Animals: Common seal; Grey seal; Red deer; Six-spotted burnet, and Common rustic)

Fortingall—Raven; Grey wagtail; Pied wagtail; Oystercatcher; Wheatear; House martin; Jackdaw; Hooded crow; Skylark; Meadow pipit; Whinchat; Stonechat; Swallow; Hen harrier; Common buzzard; Wren; Pheasant; Common partridge; Treecreeper; Red-legged partridge; Goldcrest; Greater spotted woodpecker; Eurasian siskin, and **COMMON CROSSBILL** (new species for U.K.). (Also: animals: Red deer; Red squirrel; Pine marten (in woods at start of Glen Lyon)

Kentucky, Tennessee, Ohio, USA August 8-20, 2014

Kentucky and Tennessee—Eastern meadowlark; Indigo bunting, and Savannah sparrow. (Also Bison and Elk)

Ohio—Cedar waxwing; Solitary sandpiper; Tricoloured heron, and Green heron

Alexandra Palace, London: August 31, 2014 WRYNECK (new species for U.K.); Redstart, Spotted flycatcher, Chiffchaff; Common whitethroat, and Whinchat

Dunbar to North Berwick, East Lothian, and Edinburgh, Scotland: December 6, 2014

ROUGH-LEGGED BUZZARD (new species for U.K.); Goldeneye; red-breasted merganser; Goosander; Teal; Eider; Stonechat; Wren; Yellowhammer; Goldcrest; Goldfinch; Chaffinch; Kittiwake; Purple sandpiper; Curlew; Lapwing; Redshank; Greenshank; Knot; Chiffchaff; Grey wagtail; Oystercatcher; Ringed plover; Rook; Kestrel; Pheasant, and Little grebe

Hydra, Greece: October 2015 Blue-rock thrush

Somerset: December 12-14, 2014 GREAT EGRET (new species for U.K.); Little egret (five at Chew Valley Lake); Kingfisher; Goosander; Red-breasted merganser; Bittern; Goldeneye; Sparrowhawk; Common buzzard, and Red-breasted goose, considered likely escape or from a feral population

Cleveland, Ohio: January, 2015 Bitterly cold, but not as bad as January 2014, in the low -20s°C. **ARCTIC REDPOLL** (new species for US), at lighthouse at Wendy Park, Cleveland. Also Snowy owl, with an excellent view on top of mast near Mentor-on-the-Lake by Lake Erie

Malta, Gozo and Camino, Malta: May 7-12, 2015 Blue rock thrush; Sardinian warbler; Spectacled warbler; Spanish sparrow; Spotted flycatcher, and Icterine warbler in mist netting station on Comino

Somerset Levels: May 15-16, 2015 Great egret (two, most likely nesting); Little egret; Marsh harrier; Hobby (at least 30); Sedge warbler; Reed warbler; Blackcap; Common whitethroat; Barn owl, and Dipper

Toledo and surroundings, Spain: November 7-8, 2015 Great bustard (30-35 individuals); Eurasian crane (250-300 individuals); Pallid harrier; Spoonbill (10); White stork (six); Zitting cisticola; Stonechat; Pochard; Marsh harrier; Red kite (three); Corn bunting; Red-legged partridge; Great crested grebe, and Little grebe

Rainham Marshes RSPB Reserve, Purfleet, Essex: November 15, 2015 WATER PIPIT (new species for U.K.); Meadow pipit; Stonechat; Pintail; Teal; Gadwall, and Common snipe

Albufera Marshes, Valencia, Spain: January 2, 2016 Crag martin, 40 or so, and one Swallow well out of season. Also Glossy ibis; Kingfisher; Black redstart (three); Redstart; Chiffchaff; Red-legged partridge; Black-necked stilt; Cattle egret; Little egret; Great egret; Grey heron; Marsh harrier; Shoveler; Shelduck, and Meadow pipit

Cleveland and area, Ohio: January 9, 2016 Unseasonably warm. **BRAMBLING** (new species for US; 2nd state record for Ohio), Remsen Road, near Allardale Park, at bird feeder of a house standing alone in Granger Township near to Medina; female **KING EIDER** (new species for US) on Lake Erie off Euclid; also there a Slavonian grebe); **BLACK-HEADED GULL** (new species for US; amusing, considering how many million probably seen in Europe, with U.S. birders understandably very excited, at Wendy Park, Cleveland. Lastly, off-season sighting of Ovenbird in downtown Cleveland at Chester Avenue and 12th Street

Al Ain, United Arab Emirates: February 6-7, 2016 Bank myna; Bimaculated lark; Black-winged kite; Blue rock thrush; European roller; Graceful prinia; Green bee-eater; Grey francolin; Hoopoe; Hume's wheatear; Indian silverbill; Masked wagtail; Pale martin; Purple sunbird; Redstart; Red-tailed wheatear; Red-vented bulbul; Red-wattled lapwing, and White-eared bulbul

Beddington Sewage Farm, Hackbridge, Surrey: February 14, 2016 Slightly overcast with sunny intervals; not too chilly. **YELLOW-LEGGED GULL** (new species for U.K.), and Redpoll

Iceland (Reykjavik area): February 29-March 2, 2016 Redpoll; Redwing; Eider; Long-tailed duck (first time seeing males of the species); Whooper swan; Pink-footed goose; Glaucous gull; Great skua; Iceland gull; Northern fulmar, and Eider subspecies (*Somateria mollissima borealis*)

Germany (from train on way from Berlin to Prague): March 5, 2016 Approximately 50 Eurasian crane

Saint-Saphorin to Lutry, Switzerland: March 13, 2016 Dipper

Southwark Park, Surrey Docks, London: April 3, 2016 Shoveler; female Common scoter; two Grey wagtail, and two Little grebe

Crossness Nature Reserve, Belvedere, Kent: April 10, 2016 RING OUZEL (new species for U.K.); Kestrel; Teal, and Shelduck

Brent Reservoir, Hendon, London: April 17, 2016 YELLOW-BROWED WARBLER (new species for U.K.), seen at 11 a.m. after 90-minute wait. The bird was seen in this location for almost two weeks, but this was the last time it was seen; it is believed to be the same individual that turned up for a week in December

Puglia, Italy: April 30-May 3, 2016 Punta Prosciutto—Pied flycatcher; Spotted flycatcher; Wood sandpiper, in our rented house's very small pond; Willow warbler; Squacco heron; Whinchat; Stonechat, and Yellowhammer—15 Kestrel all hovering above the same field

Otford, Kent: May 10, 2016 ORIENTAL TURTLE DOVE (new species for U.K.) at the corner of The Butts and The Old Walk; 12th recorded sighting for the U.K.; Nightingale in wooded area to the back of houses

Hodder's Combe, Quantocks, Somerset: May 20, 2016 WOOD WARBLER (new species for U.K.). three or four seen, excellent views from above the bird on two occasions; male singing heartily); Pied flycatcher, male and female around nest boxes; male Redstart; Cuckoo (one seen, three or four heard); Garden warbler; Treecreeper; Greater spotted woodpecker; Green woodpecker; Spotted flycatcher, and Kestrel

Beverley Brook, Barnes, London: May 22, 2016 IBERIAN CHIFFCHAFF (new species for U.K.; seen well; called only once, sort of a half call); also Wren; nesting Blackcap

London Wetland Centre, Barnes, London: May 28, 2016 Little ringed plover; Sand martin; House martin, and Lapwing. (Also Bee orchid)

Thursley Common, Surrey: May 29, 2016 WOODLARK (new species for U.K.; pair of Linnet (pair), and Stonechat. The intention was to find Dartford warbler, which are present here, but no luck

London Wetland Centre, Barnes, London: June 4, 2016 Sand martin; Lapwing; Cetti's warbler; Reed warbler; Whitethroat; Reed bunting; Green woodpecker, and Common tern, but no sign all day of Little bittern, which had been present for six days (it was not seen since)

River Colne, Wivenhoe, and adjacent woodland, Essex: June 5, 2016 Shelduck; Common tern; Whitethroat; Reed bunting; Linnet; Yellowhammer; Greenfinch, and Chaffinch

Brent Reservoir, Hendon, London: June 11, 2016 SPOTTED SANDPIPER (new species for U.K.) seen from hide after about 15 minutes' wait. Was seen all day after first being reported early in the morning, but it was not seen on the 12 June or thereafter. Also Little-ringed plover; pair of Stock dive, and Green sandpiper

Timsbury, Greylake and Collard Hill (The Poldens), Somerset Levels: June 25, 2016 Great egret; Little egret; Glossy ibis (x2); Marsh harrier; Cuckoo; Redshank; Garden warbler

(brief views); Reed warbler; Cetti's warbler; Kestrel, and Buzzard. (Also Shrew; Grass snake; Large blue (butterfly); Marbled white; Small magpie ... also in moth trap: Eared hawkmoth; Elephant hawkmoth; Privet hawkmoth; Burnished brass; Heart and dart; Buff ermine; Buff arches; Silver Y, and Mottled beauty)

Staines Reservoir, Middlesex: July 16, 2016 BLACK-NECKED GREBE (new species for U.K.), in summer plumage; four Linnet, and Common tern

Mendip Hills, Somerset, and other local sites: July 30-31, 2016 Mostly sunny, warm but not hot; searching for butterflies, with 23 species seen, seven of which were new to me. Red kite; female Redstart; two pairs of Bullfinch, one male sallying from and to branch; Raven; Buzzard; Kestrel; Coal tit; Blackcap, and Long-tailed tit

Suffolk and Norfolk: August 6-7, 2016

Minsmere RSPB Reserve—No sign of the Purple swamphen, which is the first for U.K. and had been seen the evening before, but **WATER RAIL** (new species for U.K.);

MEDITERRANEAN GULL (new species for UK), and two Lesser whitethroat

Dunwich Heath—**DARTFORD WARBLER** (new species for U.K.)

Titchwell RSPB Reserve—**SPOONBILL** (new species for U.K.); juvenile Bearded tit; Ruff, and Black-tailed godwit

Ohio, USA: September 9-11, 2016

McGee Marsh, Port Clinton—Black-throated blue warbler; American redstart; Blackpoll warbler; Sandhill crane; Great blue heron; Tricoloured heron; Black-capped chickadee; Bald eagle; Ruby-throated hummingbird; American goldfinch; House finch, and Red-winged blackbird

Wendy Park, Cleveland—Yellow warbler; Magnolia warbler; Bay-breasted warbler; Blackpoll warbler; Black-and-white warbler; American redstart; Tennessee warbler; Cape May warbler; Blackburnian warbler; Yellow-bellied flycatcher; Willow flycatcher; Swainson's thrush; Northern flicker; Warbling vireo, and Caspian tern

Lakefront Reserve, Cleveland—Common yellowthroat; Wilson's warbler; Connecticut warbler; Cape May warbler; Blackburnian warbler; Magnolia warbler; Bay-breasted warbler; Blackpoll warbler; Canada warbler; Red-eyed vireo; Swainson's thrush; Northern flicker; Warbling vireo; Black-crowned night-heron, and Ruby-throated hummingbird

Prospect Park, Brooklyn, New York, USA: September 20, 2016 Virginia rail seen after three attempts, in phragmites reeds close to the Wheelhouse. Good views for perhaps two minutes only

Brent Reservoir, Hendon, London: October 1, 2016 FERRUGINOUS DUCK (new species for U.K.), a drake; Pintail; Shoveler; Pochard, and Chiffchaff

Rainham RSPB Reserve, Purfleet, Essex: October 8, 2016 Jack snipe; Common snipe; Little egret; Lapwing; Wigeon; Teal; Shelduck; Shoveler; Little grebe; Stonechat, and Reed bunting. (Also weasel and a very accommodating Water vole)

Rainham RSPB Reserve, Purfleet, Essex: October 23, 2016 CATTLE EGRET (new species for U.K.), took some searching for but, first, a distance view, and, then, quite close views; Kingfisher; Raven; Little egret; Barn owl; Reed bunting, and Stonechat and Whinchat in the same binoculars' frame

Cam Valley, Somerset, and other local sites: November 5-7, 2016 Dipper (near Combe Hay); Redwing (30 or 40); possible Waxwing (Timsbury; saw bird of right size and movement, with a pale, yellowish band at base of tail, but not possible to confirm); Lesser yellowlegs (Cheddar Reservoir; 2nd ever for me in U.K.); first time seeing trilogy of egrets, Cattle (Westhay Moor), Great white (ditto) and Little egret; Water rail (Westhay Moor), and Marsh harrier

Rome, Italy: Christmas to New Year's 2017 Treecreeper and several Black redstart

Broadfield, near Crawley, West Sussex: January 7, 2017 On Beachy Road, a suburban street, **ROSE-COLOURED STARLING** (new species for U.K.), a first-year bird, but one that appears to be moulting fast, with pinkish tones emerging and speckled, black throat

Poulter Park, Mitcham, and Beddington Sewage Farm, Hackbridge, Surrey: January 14, 2017 Siberian chiffchaff (new sub-species for U.K.), two examples along River Wandle; also Chiffchaff; Grey wagtail; Pied wagtail, and **CASPIAN GULL** (new species for U.K.)

Canonbury, London: January 15, 2017 22 Waxwing (I went to see them on 14 January, but dipped); miserable weather, but very regular sightings on the same two berry trees on Poet's Road. (First Waxwing sighting for me for more than 30 years)

Liwa, Western Regions and Abu Dhabi, Yas Island golf course, United Arab Emirates: February 2017 Alexandrine parakeet; Hoopoe; Bluethroat; Golden plover; Whimbrel; Curlew; Greenshank; Bar-tailed godwit; Black-winged stilt; Bimaculated lark; Black-eared wheatear; Chestnut-bellied sandgrouse; Desert warbler; Desert wheatear; Graceful prinia; Greater flamingo; Greater sand plover; Green sandpiper; Grey francolin; Grey hypocolius; Isabelline wheatear; Laughing dove; Lesser grey shrike; Namaqua dove; Oriental skylark; Red-vented bulbul; Red-wattled lapwing; Rufous-tailed shrike; Tree pipit; Western reef-egret; Honey buzzard, and Eastern black redstart

London Wetland Centre, Barnes, London: February 11, 2017 Green woodpecker; two Bittern, one flying after losing a squabble, and Pintail

Rainham RSPB Reserve, Purfleet, Essex: February 12, 2017 Avocet (14); two Short-eared owl; four Common snipe, and Black-tailed godwit

Brent Reservoir, Hendon, London: March 16, 2017 **RING-NECKED DUCK** (new species for U.K.), a drake; Scaup; Pintail; Shoveler; Teal, and Gadwall

Dungeness RSPB Reserve, Lydd, Kent: March 19, 2017 Very blustery. Ring-necked duck (yes, a second); **LONG-EARED OWL** (new species for U.K.); **ICELAND GULL** (new species for U.K.); Tree sparrow

London Wetland Centre, Barnes, London: April 2, 2017 **GLAUCOUS GULL** (new species for U.K.); Common snipe, 2 x Ruddy duck; Little ringed plover, and Redshank. (Also Peacock butterfly)

Rainham RSPB Reserve, Purfleet, Essex: April 8, 2017 Warm, 22°, calm day. One male Bearded tit (photographed); Jack snipe; Common snipe; possibly 30 Redshank; Yellow wagtail; Marsh harrier, and best views I've had of Cetti's warbler. (Also Orange tip)

Reykjavik, North Iceland, Lake Mývatn, Iceland: April 13-23, 2017 Barrow's goldeneye (Laxá River); Snow bunting (Borgarvirki and Ólafsfjörður); Harlequin duck (Blöndóus); Slavonian grebe (Reykjahlíð and Varmahlíð); Goosander (hard to see in Iceland; Vesturhópshólar); Red-breasted merganser; Mallard; Wigeon; Tufted duck; Long-tailed duck; Eider; Whooper swan; Barnacle goose; Pink-footed goose; Greylag goose; Gannet; Oystercatcher; Redshank; Dunlin; Curlew; Ptarmigan; Redwing; Blackbird (unusual in Iceland); Purple sandpiper; Golden plover; European starling; Feral pigeon/Rock dove; Raven; Merlin; White-tailed eagle (Snaefellsnes); Cormorant; Black guillemot; Guillemot; Greater black-backed gull; Lesser black-backed gull; Herring gull; Black-headed gull; Iceland gull; Glaucous gull; Redpoll; Common snipe; Red-throated diver, and Great northern diver

Ras al-Khor, Dubai, United Arab Emirates: April 25, 2017 Socotra cormorant; female Purple sunbird; Straited heron; Greenshank; Kentish plover; Little ringed plover; Dunlin; Whimbrel; Greater flamingo; Common myna; Hoopoe; Black-winged stilt; Western reef-egret; Grey heron; Eurasian collared dove; Great egret; Green sandpiper, and Sociable plover

Epping Forest, Essex: May 14, 2017 Two pairs of Mandarin duck on Blackweir Hill Pond

The Thames, Belvedere/Abbey Wood, London: April 20, 2017 Did not see the Bonaparte's gull I came to see, but Common gull; Hobby, and Kestrel. (Also, Common seal, a first for me in London)

London Wetland Centre, Barnes, London: April 21, 2017 Common snipe (very close from Peacock Hide); House martin, and Sand martin

Strumpshaw Fen and Buckenham Marsh, Norfolk: April 27, 2017 MONTAGU'S HARRIER (new species for U.K.); Kingfisher; Cetti's warbler; Sedge warbler; Marsh harrier; Common tern; Whitethroat; 10 Avocet; Rook, and four Redshank. (Also Swallowtail and Orange tip)

London Wetland Centre, Barnes, London: April 28, 2017 Redshank; two Little ringed plover, and Reed warbler. (Also Green hairstreak)

Arne RSPB Reserve, Arne and area, Dorset: June 10-11, 2017 Curlew; Black-tailed godwit; ATLANTIC PUFFIN (new species for U.K.) at Dancing Ledge; Green woodpecker; Rock pipit, and Linnet. (Also, Lime hawkmoth; Poplar hawkmoth, and Sika deer)

Minsmere RSPB Reserve, Saxmundham, Suffolk: June 24-25, 2017

Minsmere—50+ Mediterranean gull; two Spotted redshank; four Kittiwake; three Barnacle goose; Sandwich tern; Common tern; three Bittern; Marsh harrier; Hobby; numerous Avocet; 20+ Knot; 50+ Black-tailed godwit; Little egret; Yellowhammer; Sparrowhawk, and Tawny owl, almost driving into the windscreen at night. (Also Stoat)

Hazlewood Marshes—Great egret; Avocet; two Red kite (Also Purple emperor, Theberton Wood, and Essex skipper, Snape Warren RSPB Reserve)

Staines Reservoir, Middlesex: July 1, 2017 ROSEATE TERN (new species for U.K.), 1st-summer (?), all black bill, black cap, pale wings; seven or eight Little-ringed plovers out of a reported 19); Common tern, and two Black-necked grebe in full summer plumage

Slimbridge, Gloucestershire: July 15, 2017 Ruff, including one male with partial collar; Eurasian crane (there is a breeding program here); Black-tailed godwit; two Little ringed plover, including one juvenile; Redshank; Green sandpiper; distant Peregrine; Common buzzard; Blackcap, and Reed warbler

Cliffe Marshes, Kent: July 22, 2017 MARSH SANDPIPER (new species for U.K.); Black-winged stilt, an adult with four chicks (according to BBC, 22 nesting attempts between 1983 and 2016 have only resulting in fledglings from three nests), the presence of nesting birds at Cliffe only made common knowledge when the Marsh sandpiper was discovered; Spoonbill (one of two reported); Black-tailed godwit; Ruff; Common sandpiper; Redshank; Green sandpiper, and Avocet. At one point, Grey heron, Avocet and Spoonbill all in the same spot

East Leake Cemex Quarry, East Leake, Nottinghamshire: July 29, 2017 EUROPEAN BEE-EATER (new species for U.K.). Saw five of reported seven that had built three nests, but the news in the mid part of a very rainy, cool August resulted, reportedly, in no fledglings; also Common buzzard; Hobby, and Kestrel

Rainham RSPB Reserve, Purfleet, Essex: July 30, 2017 PECTORAL SANDPIPER (new species for U.K.); Green sandpiper; Greenshank, and juvenile Bearded tit

Tennessee/Ohio: August 5 and 13-14, 2017

Enterprise State Park, Chattanooga—CAROLINA CHICKADEE (new species for US)
Wilderness Road, near Funk, Ohio—Indigo bunting; Pileated woodpecker; seven White-rumped sandpiper, and 20 Sandhill crane

Beaver Marsh, Peninsula, Ohio—LEAST BITTERN (new species for US), really good views and at 2:30 p.m., the bird staying still and visible or skulking and half-visible for 15 minutes; also Wood duck; Red-winged blackbird, and Willow flycatcher. (Also Otter; Groundhog; Snapping turtle; Monarch butterfly; Grey hairstreak; Pipeline swallowtail; Silver-spotted skipper (US-named species (*Epargyreus clarus*), not the same as the European one)); Eastern tiger swallowtail, and Fiery skipper

Oare Marshes Nature Reserve, Oare, Faversham, Kent: August 26, 2017 LONG-BILLED DOWITCHER (new species for U.K.); **BONAPARTE'S GULL** (new species for U.K.), the same bird I failed to see on April 20, 2017; Little stint (first for many years); Spotted redshank; Redshank; Bar-tailed godwit (three); Black-tailed godwit (hundreds); Yellow-wagtail; Ringed plover; Dunlin; Knot; Ruff, and 100 to 200 Golden plover

Rainham RSPB Reserve, Purfleet, Essex: September 16, 2017 Whinchat; Wheatear; Hobby; Black tern; juvenile Cuckoo; Green sandpiper; Kestrel; Scaup; Green woodpecker; Chiffchaff, and Stonechat

Ingrebourne Valley, Hornchurch, Essex: September 23, 2017 SPOTTED CRAKE (new species for U.K.), seen immediately and for 10 minutes, before it disappeared into reeds. Also three Common snipe flying overhead

Estanque del Pujol, El Saler, Valencia, Spain: October 1, 2017 Greater flamingo (10 or so); Black-capped night-heron; Black-winged stilt, and Woodchat shrike. Also numerous Swallow, and a few House martin

Oare Marshes Nature Reserve, Oare, Faversham, Kent: October 7, 2017 WILSON'S PHALAROPE (new species for U.K.), spinning and very evident among the larger Lapwing; Little stint and Long-billed dowitcher still there, and maybe 100 Avocet. Out on Faversham Creek was a Black-necked grebe

London Wetland Centre, Barnes, London: October 30, 2017 Female brambling above but not on feeders; also Bittern

London Wetland Centre, Barnes, London: November 12, 2017 I re-discovered the female Ring ouzel seen the day before, for seconds on a grassy area along the Sheltered Lagoon trail and then in thicket behind. The rediscovered bird was seen by one other birder. Also Bittern; two female Goldeneye; three Common gull

Sri Lanka: 18 November-3 December, 2017

Dickoya/Castlereigh—Hill swallow; Barn swallow; Blue-tailed bee-eater; Coppersmith barbet; Forest wagtail; Sri Lanka red-backed woodpecker (endemic); White-bellied drongo; Thick-billed crow; Common tailorbird; Plain prinia; Red-vented bulbul; Yellow-billed babbler; Oriental magpie-robin; Sri Lanka white-eye (endemic); Cinererous tit

Sinharaja Rainforest—Sri Lanka spurfowl (endemic); Sri Lanka junglefowl (endemic); Black eagle; Legge's hawk-eagle; Sri Lanka wood pigeon (endemic); Grey-capped emerald dove; Orange-breasted green-pigeon; Sri Lanka green-pigeon (endemic); Green imperial-pigeon; Sri Lanka hanging-parrot (endemic); Rose-ringed parakeet; Red-faced malkoha (endemic); Green-billed coucal (endemic); Greater coucal; Serendib scops-owl (endemic); Ceylon frogmouth; Crested treeswift; Little green bee-eater; Grey hornbill (endemic); Brown-headed barbet; Yellow-fronted barbet (endemic); Sri Lanka barbet (endemic); Indian pygmy woodpecker; Lesser yellownape woodpecker; Common iora; Scarlet minivet; Small minivet; Crested drongo (endemic); Black-headed oriole; Blue magpie (endemic); Grey-breasted prinia; Black-crested bulbul; Asian black bulbul; Yellow-browed bulbul; Large-billed leaf warbler; Sri Lanka scimitar-babbler (endemic); Dark-fronted babbler; Orange-billed babbler (endemic); Ashy-headed laughing thrush (endemic); Brown-capped babbler (endemic); Hill myna; Sri Lanka myna (endemic); Sri Lanka thrush (endemic); Spot-winged thrush (endemic); Black-naped monarch; Asian paradise flycatcher; Brown-breasted flycatcher; Pale-billed flowerpecker; Legge's flowerpecker (endemic); Grey wagtail; Ceylon rufous babbler (endemic), and Layard's parakeet (endemic)

Udawalawe/Weli-oya—Barred buttonquail; Intermediate egret; Asian openbill; Cattle egret; Asian woollyneck stork; Indian cormorant; Black-headed ibis; Oriental darter; Indian pond heron; Grey-headed fish-eagle; Slaty-legged crake; Lesser whistling-duck; Purple swamphen; Black-winged stilt; Pheasant-tailed jacana; Indian roller; Common kingfisher; Malabar pied hornbill; Velvet-fronted nuthatch; Indian robin; Tri-coloured munia, and Jerdon's bushlark

Ahaspokuna—Indian peafowl; Blue-faced malkoha; Little swift; Asian palm-swift; Brown shrike; Indian pitta; Jerdon's leafbird, and Paddyfield pipit

Unakuruwa/Tangalle—Greater flameback; Purple-rumped sunbird; Ceylon woodshrike (endemic); White-browed fantail; White-browed bulbul; Gull-billed tern; White-breasted waterhen; Little tern, and Common tern

Galle—Curlew and common sandpiper

Other sites—Purple heron; Little egret; Spot-billed pelican; Little cormorant; Great cormorant; Shikra; Brahminy kite; Crested serpent-eagle; Red-wattled lapwing; Rock dove/Feral pigeon; Eastern spotted dove; Indian swiftlet; White-throated kingfisher; House crow; Common myna, and Purple sunbird

Titchfield Haven, Stubbington, Hampshire: December 12, 2017 BARRED WARBLER (new species for U.K.); a first-year bird seen just behind the visitor centre. Also Kingfisher; Buzzard; Redwing; Redshank; Turnstone; Sanderling; Ringed plover; Eider and Oystercatcher

London Wetland Centre, Barnes, London: December 13, 2017 Mostly miserable weather, but during a sunny window of 10 minutes the best views of a Bittern I have ever had.

Dungeness RSPB Reserve, Lydd, Kent: December 17, 2017 A pleasant, sunny day, turning rainy in afternoon. Dartford warbler, near to Britannia pub; Tree sparrow; Long-eared owl; Goosander; Goldeneye; Great egret; Marsh harrier; male Brambling

St Andrew's Churchyard, Bramfield, Hertfordshire: January 7, 2018 HAWFINCH (new species for U.K.); 26 were reported. No idea how many I saw, but striking males, as well as females, in this irruption in several parts of the U.K.; also Goldcrest; Fieldfare; Chaffinch; Greenfinch; Long-tailed tit, and Red kite

Pulborough Brooks RSPB, Pulborough, Sussex; 14 January, 2018 My first visit to this RSPB reserve, and a great day. **TUNDRA BEAN GOOSE** (new species for U.K.) and **TEMMINCK'S STINT** (new species for U.K.), the latter seen through a fellow birder's scope. Grey and dumpy appearance, with a clear differentiation between head and breast. Active, and then it flew first left, showing white tail feathers, and then right and into deep cover. Also Goldcrest; Bewick's swan, and two **RUDDY SHELDUCK** (new species for U.K.), but one I will regard as an escapee unless told otherwise—no record of this species as been accepted on the British list since the mid-20th Century. NOTE: Bean goose, as of the first day of 2018, has been split into two separate species, Tundra bean goose and Taiga bean goose, which I have not seen

Walthamstow Wetlands Reserve, London; 21 January, 2018 Very cold, with a mixture of quick thick snow and incessant rain, but during a break from either, a 90-minute wait resulted in **LITTLE BUNTING** (new species for U.K. and my 250th U.K. species). Saw the bird for no more than 10 seconds, but approximately 10 birders were there. Conditions meant birds, including Reed bunting and Dunnock, were sheltering in scrub and hardly venturing out. Also seen were Kingfisher; Peregrine falcon, and Common redshank

Staines Reservoir, Surrey; 26 January, 2018 SHORE LARK (new species for U.K.) seen on the banks of the south reservoir. This bird has been seen at the reservoir on and off for several months and is in fact the American sub-species American horned lark, so if one day the birding eggheads decide to separate all or some of the many subspecies of "Horned lark," notably in this case *Eremophila alpestris* or *Eremophila alpestris hoyti* (the Staines bird is likely to be one of those two sub-species) I will just have to see a British shore lark and get to add an armchair tick of the bird I saw today

Al-Wathba Nature Reserve, Al-Wathba, Abu Dhabi, United Arab Emirates My first time here, and what transpired as one of the most memorable days ever at this reserve. The

19th-ever Moustached warbler for the UAE and the 31st-ever Baillon's crake, with both these birds new for me anywhere.

Rainham RSPB Reserve, Purfleet, Essex: February 3, 2018 Pintail; Common snipe; Little egret; Cetti's warbler; Redwing

Puertomingalvo, Spain: February 17-19, 2018 Cirl bunting; Common crossbill; Griffon vulture

Millwall Outer Dock, Canary Wharf, London: March 18, 2018 Shag (juvenile, but a great sighting in London); Mediterranean gull

Musendam Peninsula, Oman: April 14-15 Rose-ringed parakeet; Indian roller; Common redstart; Red-tailed shrike; Woodchat shrike; Desert wheatear; Common tern

Al Hamra Resort, Ras al Khaimah, United Arab Emirates: April 16-19 Hoopoe; Indian roller; Graceful prinia; Red-vented bulbul; White-eared bulbul; Green sandpiper; Red-wattled plover; Purple sunbird

Carlton Marshes, Oulton Broad South, Suffolk: April 28, 2018 A slightly chilly day, unseasonal. **AMERICAN BITTERN** (new species for U.K.), a wait of five hours or so. It has been reported for most of April, but in the last few days appearing only in the hour before dusk. I missed its first flight as I walking along the River Waveney so as to feel a little warmer, but it reappeared for three flights, during which I could identify it properly and for a view of 30 seconds performed the classic next-stretched-up pose. Also two Yellow wagtail, including one very bright male; 10 or so Avocet; Short-eared owl, and ever-present Marsh harrier

Nazeling Mead, Broxbourne, Hertfordshire: April 29, 2018 Weather still unseasonably chilly, a couple of degrees cooler than the day before (American bittern not see today either, hunkered down to keep warm, no doubt. **RED-RUMPED SWALLOW** (new species for U.K.), two views of the bird). Many swallow, House martin and Sand martin

London Wetland Centre, Barnes, London: April 29, 2018 One Wheatear; three Whinchat, including a very bright male; one Dunlin; one Little ringed plover and one Ringed plover, all these last three on the same tiny shingle island

Ham Wall RSPB Reserve, Glastonbury, Somerset: May 5, 2018 Glorious sunny weather. Cuckoo; Marsh harrier; three or four Hobby; Great egret; Cetti's warbler; Sedge warbler; Reed warbler; Willow warbler; Chiffchaff, and Bittern. (Also numerous Orange tip butterflies)

Denge Wood, Canterbury, Kent: May 7, 2018 Bullfinch singing; Green woodpecker; Great spotted woodpecker. (Also, and the reason I went to these woods, my first sighting of (two) Duke of Burgundy butterflies)

Dungeness RSPB Reserve, Dungeness, Kent: May 7, 2018 Numerous Whitethroat and Reed bunting; several Sedge warbler; two Great egret; Greenshank; Whimbrel; three Little gull, including one adult but without solidly black head; two Bar-tailed godwit, including one adult; Oystercatcher, and Linnet. Cuckoo heard

Botany Bay/Oaken Wood, Chiddingfold, Surrey: May 19, 2018 (Visit especially to see Wood white butterfly, which is confined to here as far as South East England is concerned and a species I had not seen before)

Dungeness, Kent, and other Kentish spots: May 20, 2018 A very chilly start, but things became warm and sunny at around 11 a.m. A productive day with an adult male **KENTISH PLOVER** (new species for U.K.) and **HOOPOE** (new species for U.K.). The Kentish plover was on a spit all day viewable from the main building of RSPB Dungeness, while the distant but identifiable sightings of the Hoopoe were off Dengemarsh Road on the military training area. Also Greenshank; Dunlin; 3 x Sanderling; 3 x Common scoter (two males and a female); Sedge warbler; Whitethroat; Linnet; Marsh harrier, and Hobby. Also seen and heard at Yocklett's Bank, on the chalk escarpments in the centre of Kent, one Nightingale. (Other wildlife sightings: Small copper at Dungeness; Monkey orchid and Green-veined orchid at Park Gate Down, and Lady orchid and Fly orchid at Yocklett's Bank)

Rainham RSPB Reserve, Purfleet, Essex: May 26, 2018 Whinchat; Kestrel; Marsh harrier; Hobby; Redshank; Sedge warbler, and Cetti's warbler. (Also Harbour porpoise in River Thames)

Denbies Ridge, Dorking, Surrey: May 27, 2018 Yellowhammer. (Also, my reason for coming here, Adonis blue butterfly, a new species for me and my 44th U.K. butterfly; also Brown argus; Common blue, Small copper; Brimstone, and Dingy skipper)

Isles of Scilly, Cornwall: July 27-August 3, 2018 **WILSON'S STORM PETREL** x 5 (new species for U.K.); **EUROPEAN STORM PETREL** x 50 (new species for U.K.); **GREAT SKUA** (new species for U.K.); **MANX SHEARWATER** x 500 (new species for U.K.); **SOOTY SHEARWATER** x 3 (new species for U.K.); **GREAT SHEARWATER** x 10 (new species for U.K.); **CORY'S SHEARWATER** x 2 (new species for U.K.). Pelagic on July 30 choppy water (1.8-metre waves) but more birds; pelagic on 3 August much calmer and fewer birds, but a Wilson's storm petrel on both sailings and also on last sailing—(Blue shark and Porbeagle Shark. Also Common dolphin on both sailings, and Harbour porpoise coming out of Penzance)

Bath Nature Reserve, Bath, Ohio, USA: August 18, 2018 **WESTERN KINGBIRD** (new species for US); Henslow's sparrow; Cedar waxwing; Northern oriole; Osprey

Wanstead Flats, Manor Park, London: September 1, 2018 Not many birds, but a first-winter Red-backed shrike, my first of this species for many years, and a Whinchat; also a Blackcap. The shrike I saw quickly upon arrival and then numerous times after that, but it was active and effortlessly disappeared

Wanstead Flats, Manor Park, London: September 2, 2018 Returned for the Red-backed shrike and a second afternoon of excellent views

Streat/Plumpton, Sussex: September 9 **HONEY BUZZARD** (new species for U.K.) seen over fields and moving towards South Downs

Royston, Hertfordshire: September 23 PALLID HARRIER (new species for U.K.) seen over fields along Icknield Way. Saw it almost immediately, and some very close-up views of a juvenile bird. Also Yellow wagtail; Peregrine falcon

Gravesend, Kent: September 29 (Startling discovery on 25 September and still there on the Saturday of the weekend, a Beluga whale, the southernmost sighting ever of this Arctic mammal. Perhaps along with a specimen seen in 1913, and some 3,100 kilometres south of its usual range. It has been swimming in the River Thames quite happily, and the authorities are happy to allow it to make its own mind as to where to go—at least for the moment.) Also seen, Black-tailed godwit; Dunlin and Common ringed plover

Welney Wetland Centre, Welney, Norfolk: October 6 A pretty grim day weather-wise, although the heavier rain seen later on kept away. **WHOOOPER SWAN** (new species for U.K.) seen, with probably 50 individuals newly arrived as I sat there. Also 32 x Eurasian crane, 5 x Arctic tern; Common snipe; Sparrowhawk; several Tree sparrow; Greylag goose, and Black-tailed godwit

Rainham RSPB Reserve, Purfleet, Essex: October 7 As beautiful, sunny and calm day as the day before was grim, chilly and wet. Cattle egret out in front of a hide for 60 minutes; also, Greylag goose; Lapwing; Pochard, and Teal. Out on the Thames were Curlew; Redshank, and Avocet

Chew Valley Lake, Somerset: November 14, 2018 Very windy, with a little rain. Adult male Yellow-legged gull, one Little Egret, two Great egret and, just down the road, five Cattle egret

Oare Marshes Nature Reserve, Oare, Faversham, Kent: October 27, 2018 AMERICAN GOLDEN PLOVER (new species for U.K.), dark-grey cap sitting on very bold white supercilium, and with dark splotches on breast. Lost soon after sighting amidst mass of Golden plover, Lapwing, Black-tailed godwit and some number of Grey plover. Also, Jack snipe bobbing up and down; Little owl; Linnet; Brant; Grey wagtail; Avocet; Kestrel; Sparrowhawk, and Marsh harrier. (Three Velvet scoter seen, but not by me, and this would have been a new species for U.K., too)

Beddington Sewage Farm, Hackbridge, Surrey: November 4, 2018 The first time I have walked around this closed birding area since 1984 (see above, September of that year), that first time sneaking in to see a rare wader, but this time as part of an organized walk. Warm for the time of year. Water pipit; Tree sparrow (my first in Greater London); Snipe x 15; Green sandpiper x 3; male and female Stonechat; Common gull x 5

Margate, Kent, England: November 8, 2018 A failed attempt to see the White-billed diver that had been seen for several days and was seen later this day (the bird a week or so later was found dead on a beach in Suffolk). I did see Purple sandpiper x 4; several Curlew; flock of Sanderling; Rock pipit, and Hen harrier

Central Park and Riverside Drive, New York City, NY: November 18 and 24, 2018 Red-headed woodpecker; Wood duck; Red-tailed hawk; Cooper's hawk; also a Peregrine falcon mobbing another Red-tailed hawk; House finch; Hooded merganser, and Cardinal. Also a Mandarin duck, very celebrated in the New York City media, but evidently an escapee

Gallatin, NY: November 24, 2018 Pileated woodpecker; Black-capped chickadee

Shoeburyness, Essex, England: December 1, 2018 Black-throated diver in Gunners Pool, a small lake, hence excellent views; also 10x Red-throated diver; 50x Common scoter; Purple sandpiper; Little egret; 30x Brant; Rock pipit, and Stonechat

Margate to Broadstairs, and Deal, Kent, England: December 7, 2018: Red-throated diver; Black-throated diver; Rock pipit; Purple sandpiper; Oystercatcher; Little egret. At Deal was a flock of 20 or so Common scoter, but three reported Velvet scoter not seen

Herne Bay to Reculver, Kent, England: December 21, 2018: SNOW BUNTING (new species for U.K.); Sanderling; Curlew; Redshank; Oystercatcher; Turnstone

Staines Reservoir, Surrey; December 22, 2018 My bogie bird defeated, a **GREAT NORTHERN DIVER** (new species for U.K.), distant but identifiable. Also, Goldeneye; Wigeon; Pochard, and Linnet

London Wetland Centre, Barnes, London: December 23, 2018 Yellow-legged gull; good views of Bittern that then flew

Albufera Marshes, Valencia, Spain: December 29, 2018 Highlights were Booted eagle drying on a tree after a failed catch of Black-winged stilt (there were approximately 100) and a juvenile Bluethroat. Also Crag martin; Kingfisher; Black redstart; Redstart; Chiffchaff; Cattle egret; Little egret; Great egret; Grey heron; Teal x 300, Red-crested pochard (x5); Shoveler; Shelduck, Stonechat; Whinchat; Crested lark, and Meadow pipit

Abu Dhabi, United Arab Emirates: February 2-3, 2019

Al-Wathba Nature Reserve—Tawny pipit; Desert wheatear; 16 x Black-necked grebe; Clamorous reed warbler; Black-winged stilt; Greater flamingo; Kentish plover; Greater spotted eagle; Marsh harrier; Marsh sandpiper; Common sandpiper; Spur-winged plover; Little grebe; Graceful prinia, and Grey-headed swamphen (the “Purple swamphen” has recently been split six ways, the original Purple swamphen now named Western swamphen)
Jebel Hafeet, Al Ain—Egyptian vulture; Red-tailed wheatear; Hume’s wheatear; Blue rock thrush; Hoopoe; Indian roller; Red-wattled lapwing; Sacred ibis; Cattle egret, and Crag martin

Zakher Pools, Al Ain—Crested lark; White-rumped sandpiper; Curlew; Ferruginous duck; Pochard, and Socotra cormorant

Cassiobury Park, Watford, Herts.: February 17, 2019 One view of Lesser-spotted woodpecker close to the Flamingo enclosure of the Carpdell Fish Farm. Also Red kite and Great spotted woodpecker

Crossness Nature Reserve, Belvedere, Kent: February 20, 2019 A 20-kilometre run from my home at 6:15 a.m. and a 30-minute window to see **PENDULINE TIT** (new species for U.K.), which another birder heard and I located. The view lasted 10 seconds, but the mask and red to the top of the back were evident. Then I needed to run to catch the train up to London to go to work. The bird was seen on another four occasions, but always fleetingly, during the day. It was found on February 18.

Lübbenau, Spreewald, Germany: March 2-3, 2019

60 x Eurasian crane flying on thermals, plus two seen flying and fortunately see again in a field for the closest views I have had of this species; also, Red kite; 100 x Tree sparrow; 4 x Black woodpecker, three flying overhead, one on a tree; Great spotted woodpecker; Green woodpecker; Treecreeper; Nuthatch

Ashdown Forest, Sussex, England: March 23, 2019

Unsuccessful search for the Great grey shrike that has been present, but mobile, all winter. Singing chiffchaff; Dartford warbler; Raven

London Wetland Centre, Barnes, London: March 24, 2019

Great views of Bittern, which has not been seen since March 24 and probably has left for its breeding grounds. Also, female Goldeneye; Water pipit; two Sand martin; Common snipe; Peregrine falcon. Wigeon still here; also Pochard, Lapwing; one Gadwall on the River Thames

Ingrebourne Valley, Hornchurch, Essex: March 30, 2019 No luck finding the Green-winged teal reported the previous day. There were a sizable number of Eurasian teal. Also 5 x Green sandpiper; Stock dove; Gadwall; Little egret, and one solitary Lapwing

Vange March, Pitsea, Essex: March 30, 2019 Distant, bad views of one Garganey. Also, Avocet; 3 x Spotted redshank; Redshank, and Great egret

Wanstead Flats, Manor Park, London: April 1, 2019 Very happy bobbing around on the small, innocuous Jubilee Pond a male Garganey, providing the best views I have had of this duck. Other birders reported it as having been skittish in the morning, hassled by other birds and flying away on at least one occasion, but for me, arriving at midday, it was very calm. On walk across the heathland, also Kestrel; Greenfinch singing, and Skylark displaying. The Garganey was present for only this one day

Albufera, Mallorca, Balearic Islands, and other sites: April 6-7, 2019

Albufera—Zitting cisticola; Red-knobbed coot (with large identity collars; Europe-based number for the species purported to be fewer than 100); Red-crested pochard; Squacco heron; Black-crowned night-heron; Cattle egret; Little egret; Grey heron; Spotted redshank; Common ringed plover; Little ringed plover; Kentish plover; Common redshank; Common sandpiper; Yellow wagtail; Chiffchaff; Siskin, and Black-winged stilt

Albuferita—Swift; White-rumped swift; Swallow; House martin; Sand martin; Booted eagle, and Stonechat

Boquer Valley—Balearic warbler; Cirl bunting, and Blue rock thrush

Banyalbufar—Red kite (diminishing numbers on the Balearics) and Blackcap

South Downs, near Fulking and Ditchling, Sussex, England: April 21, 2019 Two Rook, a species I never see within London, at Clayton, and at Ditchling two Lesser whitethroat

Sydenham, London, England: April 21, 2019 In the parking area behind my flat a Grey wagtail, a quite unusual “garden” tick some distance away from water

Mount Athos. Halkidiki, Greece: May 5-10, 2019

Whinchat; Stonechat; Garden warbler; 3 x Nightingale; Little bittern (at Iviron Monastery); Woodchat shrike; Red-backed shrike; Chiffchaff; Sardinian warbler; Spotted flycatcher;

Subalpine warbler; Raven; Hooded crow; Cory's shearwater; Swallow; Swift; Alpine swift; House martin; Sand martin; Tree pipit, and Eleonora's falcon

Crossness Nature Reserve, Belvedere, Kent: May 18, 2019 My second new species for the U.K. in 2019, and both have been in this somewhat innocuous site that when I was a child was not birded but is increasingly being so and this bringing up exciting finds. Today it was a **GREAT REED WARBLER** (new species for U.K.), which is the first for the London birding area. I saw it very soon after arriving, and heard its fairly loud croaking call. Somewhat a challenge to see and photograph as the view was from behind a metal fence with reeds in between me and the reeds in which it was flitting. Also reed warbler, Sedge warbler, and two Whitethroat feeding young

Dungeness, Kent, and other Kentish spots: May 26, 2019 Essentially a day out with my parents to show my Mum orchids, and we went to Park Gate Down and Yocklett's Bank. At the first we saw Monkey orchid; one or two Early purple orchid still in near enough good shape and Common twayblade. At the latter we saw Lady orchid, two Fly orchid and one, my first ever, Greater butterfly orchid, and in bloom, perhaps early for this species. A quick trip down to Littlestone, near Old Romney, failed to produce the Serin that has been reported most of the week, mostly because for the first time in that week the wind picked up. A quick visit to Dungeness to get a cup of coffee produced Common gull on nest box right by the visitor centre; Oystercatcher; Common tern; Pochard; Great crested grebe, and Little stint.

London Wetland Centre, Barnes, London: May 27, 2019

Quite quiet. Redshank; Ringed plover; Little ringed plover on eggs (a wire cage has been placed around the pair); two Common tern; Sand martin; Swift; Blackcap, and two Stock dove. (Disappointing in butterflies, too, with only a Red admiral, Brimstone and Large white seen.)

Dungeness, Kent, and other Kentish spots: June 1, 2019

I caught up with the **SERIN** (new species for U.K.) on a very much calmer day, the bird still in the conifer tree by a house and singing. In total, 51 species, including Lesser whitethroat; Whitethroat; Sedge warbler; Reed warbler; Cuckoo; Hobby; Whimbrel; Linnet, and one Mediterranean gull

Rainham RSPB Reserve, Purfleet, Essex: June 2, 2019 Warm and still. Barn owl; Redshank (three perched on posts, two of them on consecutive perches); Curlew; Cetti's warbler; Cuckoo, and 3 x Avocet

Lea Valley, Seventy Acres Lake/Fishers Green, Essex: June 2, 2019 drake Ring-necked duck. It took a while to find, hidden behind an island, after a search around the whole lake. Good views, and far better than the one other time I have seen it

Ditchling Common Country Park, near Burgess Hill, East Sussex: June 22, 2019 Garden warbler, Chiffchaff; Lesser whitethroat and male Bullfinch. (Also, my reason for coming here, Black hairstreak, a new species for me and my 45th U.K. butterfly, in a recently discovered colony for this rare butterfly; also Common blue, Ringlet; Red admiral; Meadow brown, Speckled wood and Painted lady. It took a while to see the Black hairstreak, but one was quite docile at ground level, another paused for some while in the branches maybe two metres above head height)

East Blean Woods, near Hoath, Kent: June 23, 2019 (And another rare species, my 46th U.K. butterfly, Heath fritillary. Quite easy to see once in the right black, the species seeming to be jittery in flight and more than happy to alight on bracken at about one metre above the ground. I might have seen 15 individuals in 30 minutes; also Painted lady (quite numerous on my walk to the woods from Herne Bay), Red admiral and Ringlet)

Hutchinson's Bank/Chapel Bank, New Addington, Surrey: July 6, 2019 (Butterflies along the chalk escarpments—one Small blue; Common blue; Ringlet; hundreds of Marbled white, and a dozen Dark-green fritillary)

Fairmile Common, Cobham, Surrey: July 13, 2019 (Within the M25 London orbital road but on heathland with bell heather, my 47th U.K. butterfly species, both male and female Silver-studded blue; also my first Gatekeeper of the year)

Oare Marshes Nature Reserve, Oare, Faversham, Kent: July 14, 2019 My third-ever Lesser yellowlegs and second-ever Bonaparte's gull, very likely the same adult that has been wrongly migrating here for seven or eight years and also likely remains somewhere in the U.K. all year and comes to Oare to moult. In mid-July, though, it is in full summer plumage; also Spotted redshank; Common redshank; Black-tailed godwit (500); one very early Golden plover; Bearded tit; Peregrine, and three male Ruff in close to summer plumage

Headley Heath, Tadworth, Surrey: July 20, 2019 (Butterflies on heath and chalkside, including a new species, my 48th U.K. butterfly species, one single White-letter hairstreak, and on a white flower on a chalk hillside, not near elm or bramble; also Brown argus; White admiral; Dark-green fritillary; Silver-washed fritillary; Large skipper; Small skipper; Gatekeeper; Painted lady, and Grayling on stony soil among the gorse. No luck with the Silver-spotted skipper, of which a few reports have come in.) Juvenile green woodpecker

Rainham RSPB Reserve, Purfleet, Essex: July 28, 2019 Water dredged from some of the marsh area. Wood sandpiper; 3 x Ruff; Avocet; 200 x Black-tailed godwit; Lapwing; 10 x Little egret, and Curlew. (Grey seal basking on the river shore)

Oare, Uplees and Conyer marshes, Faversham, Kent: August 5, 2019 More of a wonderful walk with Francesca, my wife, than a birding excursion, but the Bonaparte's gull remains, although now heavily moulted. Also Curlew; Whimbrel; 10 x Common sandpiper; 5 x Oystercatcher; Marsh harrier, and 3 x Kestrel, but not much on the East Flood due to maintenance. (Also Clouded yellow butterfly and several Painted lady)

Hutchinson's Bank, New Addington, Croydon; 25 August, 2019 A visit to see if I could spot a Glanville fritillary butterfly (I did not), which for the first time in this introduction site reputedly started by person or persons unknown in 2011 had a second brood, albeit probably lesser in number than the first brood in April/May. But as I and another birder-turned-summer-butterfly-watcher searched a steep-sided paddock I spotted a **GOSHAWK** (new species for U.K.) that floated over the tree line scattering pigeons. A juvenile, it showed large broad wings, pear-drop-shape splotches running from neck to belly, pale belly and correct banding on the tail. It was also large, with all the ID marks together ruling out Common buzzard and/or female Sparrowhawk. (Also Chalkhill blue, Brown argus; Small copper; Dark-green fritillary, and Silver-washed fritillary butterflies; and a Common shrew, a species I do not remember seeing before.)

Oare Marshes Nature Reserve, Oare, Faversham, Kent: August 31, 2019 A Peregrine spent much of the day pestering the pigeons and waders. Also a Kestrel; 2 x Curlew sandpiper, with one adult retaining some summer plumage; Knot; Golden plover; Grey plover; a juvenile Wood sandpiper; 300 x Black-tailed godwit; Water rail; 30 x Dunlin, also some retaining summer plumage, and the Bonaparte's gull remains, although I was lucky to pick it out in its autumn plumage as I was searching for Curlew sandpiper

Titchfield Haven, Stubbington, Hampshire: September 21, 2019 **BLUETHROAT** (new species for U.K.), seen from the Meon Hide, with two good views of a minute or so each out in the open, and some more half-hidden views within the reeds. Also, Turnstone by the harbour

Somerset (West Hay; Chew Valley Lake): Oct. 5-6, 2019 Little egret, Great egret and Cattle egret all in the same telescope view. All told, 13 x Great egret; 6 x Little egret, and 3 x Cattle egret, two of which showed yellow blush to head. Also 2 x Yellow-legged gull; Pintail; Little grebe, and numerous Gadwall

Mai Po Reserve and Tai Po Kau, New Territories; Pokfulam, Hong Kong Island, Hong Kong: 20-21 October, 2019

Spoonbill; Eastern spot-billed duck; Gadwall; Little egret; Great egret; Greenshank; Black-winged stilt; Azure-winged magpie; White-throated kingfisher; Collared crow; Little grebe; Great-crested grebe; Kingfisher; Plain prinia; Common sandpiper; Green sandpiper; Chinese pond-heron; Grey heron; Purple heron; Greater coucal; White-breasted waterhen; Rufous-capped babbler; Great cormorant; Marsh harrier (female); Black kite; Eastern spotted dove; Long-tailed shrike; Oriental reed warbler; Black-collared starling; Daurian redstart (female); Oriental magpie robin; Pied kingfisher; Grey treepie; Black-throated laughingthrush; Chestnut bulbul

Mai Chau, Pu Luong and Van Long, Vietnam: 30 October-8 November, 2019

(Birding not impressive, with the sense that conservation is not a priority and the cognisance of birds being things to sing from cages)

Blue rock thrush; Eyebrowed thrush; Red-vented bulbul; Black-whiskered bulbul; Black-crested bulbul; Little egret; White-throated kingfisher; Kingfisher; Siberian stonechat; Grey-backed shrike; Yellow-billed blue magpie; Japanese white-eye; White wagtail; Grey wagtail; Little grebe; Grey-headed swamphen; Crow-billed drongo; Asian palm swift; White-browed crane; Cinnamon bittern; Bronze-winged jacana; Chinese pond heron; Short-billed minivet; Black-naped oriole; Asian brown flycatcher; Collared treepie; Little pied flycatcher; Oriental magpie robin; White-capped water redstart; Common myna; Green-backed tit; Crested finchbill; Golden parrotbill; White-headed munia; Black-throated laughingthrush; Dark-necked tailorbird

Oare Marshes, Faversham, Kent: 17 November, 2019

Gadwall; Little egret; Great-crested grebe; Kingfisher; Grey heron; Marsh harrier; Black-tailed godwit; Redshank (100+); Dunlin (1,000+); Avocet (50+); Pintail (three drakes, one duck); Shoveler; Common snipe; 6 x Bearded tit (but all juveniles); 2 x Curlew, and 2 x Bewick's swan

London Wetland Centre, Barnes, London: December 7, 2019

Birds mostly difficult to see. Jack snipe; Common snipe; Goldeneye (female); Caspian gull (my second ever); Bittern, and Pintail (three drake, one duck)

Whipsnade Zoo, Whipsnade, Bedfordshire: December 14, 2019

First visit to this zoo (I did not see much of it) for a **BLACK-THROATED THRUSH** (new species for U.K. and my 275th) amid a flock of Redwing. Great views of it flying across open space pretty much as soon as the gates opened at 10, but fresh wind following heavy rain saw all birds staying a little distant. Good views later, on berry bushes. Also Red kite

Slimbridge, Gloucestershire: December 16, 2019 2 x Water rail, right in front of the Willow Hide, and the best views I have had of this species, and two of them; 24 x Bewick's swan; 10 x Pintail; numerous Ruff; Redshank; Dunlin; Black-tailed godwit, and Lapwing; Rook; Stonechat; Greylag goose; two Eurasian crane flyover (but, again, there is a reintroduction scheme here)

Portland (various sites), Dorset: December 17, 2019 Very productive day, with 2 or 3 Great northern diver; 2 to 3 Black-throated diver; 20 x Great crested grebe; 2 x Little grebe; 6 to 8 Black-necked grebe; **VELVET SCOTER** (a new species for U.K.; female, and one I found by scanning large geese flocks); 200+ Brent goose, both dark- and light-bellied forms; 4 x Eider; 30 Red-breasted merganser; 2 x Razorbill; 3 x Common guillemot; Black guillemot; Gannet; 30 x Mediterranean gull; 5 x Cormorant, and 30 x Shag. (A Bottlenose dolphin—we had a grandstand view of a harbour-patrol boat's staff untangling a dolphin from fishing netting, after which the dolphin seemed to raise a tail out of the water as a thank-you gesture, spin around the small boat a couple of times and then swim towards the harbour mouth)

Rainham RSPB Reserve, Purfleet, Essex: December 20, 2019 Sparrowhawk (female); Barn owl; 7 x Common snipe; Curlew; 2 x Avocet; Dunlin; Skylark, and Blackcap (female); the water levels were very high following a great deal of rain over the last couple of weeks

Walthamstow Wetlands Reserve, London; 26 January, 2020 Firecrest, maybe two, as I saw one twice amid a flock of 12 or so Long-tailed titmice; also on the reservoir, female Goldeneye and two Peregrine falcons bathing and then flying to a nearby pylon

Valentines Park, Gants Hill, London; 26 January, 2020 Amazingly, someone on a RSPB walk in a place I suspect is not birded often, a Turtle dove, a species seen here in the summer overwintering and likely remaining from last summer. Amid a flock of 20 or so Collared dove. It is my first Turtle dove for probably 30 years; when I was a teenager, I would see 50 on any summer's day, but that is a thing of the past

Perrymead Lake, East Horsely, Surrey; 22 February, 2020 One drake Goosander and two drake Mandarin duck, on a pond that was filled fairly high with flood water

Frensham Common, Frensham, Surrey; 22 February, 2020 Great grey shrike, the best view I have ever had, and only my second example. Excellent views of a bird constantly making a circle around one part of the common. Also Treecreeper