An annotated list of bird species observed by the Ecosystem Health Team in Wakhan in November-December 2006

Dr Stéphane Ostrowski Wildlife Conservation Society January 2007

Introduction

The present report provides an annotated list of the 41 bird species observed by the Ecosystem Health Team (Dr Ali Madad Rajabi, Dr Hafizullah Ziauddin, and myself) during a mission that took place in the Wakhan valley, between Qazideh and Kret villages, from 27 November to 11 December 2006. Since the main purpose of the mission was not to thoroughly examine the avifauna of the region, this list does not ambition to be exhaustive. We recorded bird species opportunistically, often during our spare time. The present document is a compilation of our joint efforts to better understand birdlife in Wakhan.

Plate 1 — Typical landscape of the lower Wakhan in December 2006. In the background the high peaks of the Hindu Kush mountain range where the unsettled frontier with Pakistan runs. Across the river on left side is Tajikistan.

Four reports of previous expeditions in the region already included bird lists: Petocz (1978); Fitzherbert and Mishra (2003); Schaller (2004); and Ostrowski (2006). Our list continues to improve our knowledge of the avifauna of Wakhan and Afghan Pamir, mostly in three ways:

- It is the first document since the seminal work of Petocz (1978) to record bird species occurring in the region during winter.
- Based on the observations we made in summer 2006 it confirms the status of resident in the region for 19 species: the lammergeier (Gypaetus barbatus), the Himalayan griffon (Gyps himalayensis), the golden eagle (Aquila chrysaetos), the chukar partridge (Alectoris chukar), the rock dove (Columba livia), the hill pigeon (Columba rupestris), the Himalayan woodpecker (Dendrocopos himalayensis), the shore lark (Eremophila alpestris), the Güldenstädt's redstart (Phoenicurus erythrogaster), the dipper (Cinclus cinclus), the magpie (Pica pica), the red-billed chough (Pyrrhocorax pyrrhocorax), the eastern carrion crow (Corvus corone orientalis), the raven (Corvus corax), the tree sparrow (Passer montanus), the Brandt's mountain finch (Leucosticte brandti), the twite (Carduelis flavirostris), the crimson-winged finch (Rodopechys sanguinea), and the great rosefinch (Carpodacus rubicilla).
- It documents eight bird species not previously recorded in the region: the greylag goose (Anser anser), the hen harrier (Circus cyaneus), the ibisbill (Ibidorhyncha struthersii), the European kingfisher (Alcedo atthis), the Alpine accentor (Prunella modularis), the yellow-breasted tit (Parus flavipectus), the Spanish sparrow (Passer hispanolensis), and the streaked rosefinch (Carpodacus rubicilloides).

List of recorded bird species

Table 1 — Taxonomic list of bird species observed by the Ecosystem Health Team during a mission in Wakhan in November and December 2006, with mention of those recorded in previous reports: Petocz (1978); Fitzherbert and Mishra (2003); Schaller (2004); Ostrowski (2006). New records are in grey.

			Petocz	Fitzherbert and	Schaller	Ostrowski
Common name	Genus	Species	(1978)	Mishra (2003)	(2004)	(2006)
Greylag goose	Anser	anser				
Shoveler	Anas	clypeata	×			
Mallard	Anas	platyrhynchos	×	×	×	
Teal	Anas	crecca	×	×	×	×
Goosander	Mergus	merganser	×			

Himalayan griffon Gyps himalayensis
Goshawk Accipiter gentilis × Hen harrier Circus cyaneus Merlin Falco columbarius × × × × Saker falcon Falco cherrug × × Chukar partridge Alectoris chukar × × × × Hill pigeon Columba livia × × × × European kingfisher Alcedo atthis Himalayan woodpecker Dendrocopos himalayensis Shore lark Eremophila alpestris × × × × × Güldenstädt's redstart Phoenicurus erythrogaster × × × × × White-capped redstart Chaimarrornis leucocephalus × × × × × Black-throated thrush Turdus ruficollis atrogulan × Wallcreeper Tichodroma muraria × × × × × Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Hen harrier Circus Cyaneus Merlin Falco Columbarius X X X Saker falcon Falco Cherrug X X Ibishill Ibidorhyncha Struthersii Chukar partridge Alectoris Columba livia X X X Hill pigeon Columba Tupestris X X European kingfisher Alcedo Alcedo Althis Himalayan woodpecker Dendrocopos himalayensis Shore lark Eremophila Alpestris X X X X X X X X X X X X X
Merlin Falco columbarius × × × × × Saker falcon Falco cherrug × × × × × × × Ibisbill Ibidorhyncha struthersii Chukar partridge Alectoris chukar × × × × × × × × × × × × × × × × × × ×
Saker falcon Falco cherrug × × × Ibisbill Ibidorhyncha struthersii Chukar partridge Alectoris chukar × × × × × × X Rock dove Columba livia × × × × × × X Hill pigeon Columba rupestris × × × × × X European kingfisher Alcedo atthis Himalayan woodpecker Dendrocopos himalayensis × × × × × X Shore lark Eremophila alpestris × × × × × X Güldenstädt's redstart Phoenicurus erythrogaster × × × × × X White-capped redstart Chaimarrornis leucocephalus × × × × X Black-throated thrush Turdus ruficollis atrogulan × Wallcreeper Tichodroma muraria × × × × × X Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Ibisbill Ibidorhyncha struthersii
Chukar partridge Alectoris chukar × × × × × × × × Nock dove Columba livia × × × × × × × × × × × × × × × × × × ×
Rock dove Columba livia × × × × × Hill pigeon Columba rupestris × × × × European kingfisher Alcedo atthis Himalayan woodpecker Dendrocopos himalayensis × × × × Shore lark Eremophila alpestris × × × × × Güldenstädt's redstart Phoenicurus erythrogaster × × × × × White-capped redstart Chaimarrornis leucocephalus × × × × Black-throated thrush Turdus ruficollis atrogulan × Wallcreeper Tichodroma muraria × × × × Dipper Cinclus cinclus × × × × Srown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Hill pigeon Columba rupestris × × × × European kingfisher Alcedo atthis Himalayan woodpecker Dendrocopos himalayensis × × × × × Shore lark Eremophila alpestris × × × × × Güldenstädt's redstart Phoenicurus erythrogaster × × × × × White-capped redstart Chaimarromis leucocephalus × × × × Black-throated thrush Turdus ruficollis atrogular × Wallcreeper Tichodroma muraria × × × × Dipper Cinclus cinclus × × × × Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
European kingfisher Alcedo atthis Himalayan woodpecker Dendrocopos himalayensis × × × × × Shore lark Eremophila alpestris × × × × × Güldenstädt's redstart Phoenicurus erythrogaster × × × × White-capped redstart Chaimarrornis leucocephalus × × × Black-throated thrush Turdus ruficollis atrogulan × Wallcreeper Tichodroma muraria × × × × Dipper Cinclus cinclus × × × × Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Himalayan woodpecker Dendrocopos himalayensis
Shore lark Eremophila alpestris X X X X Güldenstädt's redstart Phoenicurus erythrogaster X X X X X White-capped redstart Chaimarromis leucocephalus X X X X Black-throated thrush Turdus ruficollis atrogulan X Wallcreeper Tichodroma muraria X X X X X X Shore lark Eremophila erythrogaster X X X X X X X X Black-throated thrush Turdus ruficollis atrogulan X X X X Shore lark Alpine accentor Prunella alpestris X X X X X X X X X X X Alpine accentor Prunella collaris
Güldenstädt's redstart Phoenicurus erythrogaster × × × × × White-capped redstart Chaimarromis leucocephalus × × × × Black-throated thrush Turdus ruficollis atrogular × Wallcreeper Tichodroma muraria × × × × Dipper Cinclus cinclus × × × × Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
White-capped redstart
Black-throated thrush Turdus ruficollis atrogular X Wallcreeper Tichodroma muraria X X X Dipper Cinclus cinclus pallasii X Yellow-breasted tit Parus flavipectus Alpine accentor Prunella ruficollis atrogular X X X X X Alpine atrogular X X X X X X X X X X X X X
Wallcreeper Tichodroma muraria × × × × Dipper Cinclus cinclus × × × × Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Dipper Cinclus cinclus × × × × Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Brown dipper Cinclus pallasii × Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Yellow-breasted tit Parus flavipectus Alpine accentor Prunella collaris
Alpine accentor Prunella collaris
•
Brown accentor Prunella fulvescens ×
Magpie Pica pica \times \times \times
Red-billed chough $Pyrrhocorax$ $pyrrhocorax$ \times \times \times
Yellow-billed chough Pyrrhocorax graculus ×
Eastern carrion crow Corvus corone orientalis × ×
Raven Corvus corax × × ×
Common starling Sturnus vulgaris ×
Tree sparrow Passer montanus \times \times \times
Spanish sparrow Passer hispaniolensis
Brandt's mountain finch $\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \$
Twite Carduelis flavirostris \times \times \times
Crimson-winged finch Rodopechys sanguinea × ×
Great rosefinch Carpodacus rubicilla × ×
Streaked rosefinch Carpodacus rubicilloides

Annotations

Greylag goose (Anser anser) — Two birds flying over Baba Tungi water lake on 2 December, and one individual alone resting along the Wakhan River at Goz Khun, on 3 December.

Shoveler (Anas clypeata) — Single adult bird flushed at Goz Khun on 3 December.

Mallard (*Anas platyrynchos*) — Adult individuals, often in pairs, foraging along Pjanj River in lower Wakhan valley.

Teal (*Anas crecca*) — One bird flying east at the confluence of the Pjanj and Qazideh/Noshakh rivers on 9 December.

Goosander (*Mergus merganser*) — Two birds flying east over Wakhan River near Sast, on 28 November.

Lammergeier (*Gypaetus barbatus*) — One to three individuals of this magnificent species observed daily between Qazideh, lower Wakhan valley, and Kret, upper Wakhan valley.

Himalayan griffon (Gyps himalayensis) — We observed six individuals together with two lammergeiers in Kret, on 29 November.

Golden eagle (*Aquila chrysaetos*) — One adult and two juveniles (fledged in 2006) observed along the cliffs of Goz Khun on 3 and 4 December. The adult bird was hunting chukar partridges (*Alectoris chukar*) whereas juveniles seemed to beg for food. The occurrence of two juveniles of seemingly the same clutch is a sign of efficient resource use since siblicide towards smaller/less fed younger is common in this species (McGrady 1997).

Goshawk (Accipiter gentilis) — A single male observed at sunset, hunting passerines in stubbles, between Ishkeshim and Qazideh, on 8 December. Noticeably, that individual had a white spotted back although not a juvenile.

Hen harrier (*Circus cyaneus*) — Single individuals observed hunting passerines in Kret, Qila-e Panja, Urgundi Payan, and Qazideh, between 1 and 9 December.

Merlin (Falco columbarius) — One specimen observed hunting shore larks (Eremophila alpestris) at dawn on 8 December, and presumably another one on 9 December, near Qazideh.

Saker falcon (*Falco cherrug*) — A magnificent, most probably 1st-year individual roosting on a rock near Qila-e Panja on 28 November.

Ibisbill (*Ibidorhyncha struthersii*) — A single isolated individual along Wakhan River near Avgarch, on 3 December.

Chukar partridge (Alectoris chukar) — A common 'game' species in Wakhan. Often heard and encountered in flocks exceeding 10 birds. Actively hunted by inhabitants throughout winter in lower and upper Wakhan.

Rock dove (*Columba livia*) — A common species in the lower and upper Wakhan Valley most often in mixed flocks with hill pigeons.

Hill pigeon (Columba rupestris) — A common and gregarious species in the lower and upper Wakhan Valley seen in cultivated lands, most often in wheat and barley stubbles.

European kingfisher (*Alcedo atthis*) — A single individual in buckthorn (*Hippophae* sp.) thickets by the Wakhan River on 3 December.

Himalayan woodpecker (*Dendrocopos himalayensis*) — One adult male observed in a poplar plantation at Qazideh on 9 December.

Shore lark (*Eremophila alpestris*) — A very common species observed in large flocks sometimes exceeding 50 individuals in cultivated lands of Wakhan, usually foraging in wheat and barley stubbles.

Güldenstädt's redstart (*Phoenicurus erythrogaster*) — A very common species in buckthorn thickets by the Wakhan and Pjanj rivers. We counted 90–110 different individuals (sex ratio 1:1) over a 1-km linear transect in Goz Khun delta on 3 December.

White-capped redstart (*Chaimarrornis leucocephalus*) — A single individual observed sunbathing in cliffs near Qazideh on 9 December.

Black-throated thrush (*Turdus ruficollis atrogularis*) — A common species in buckthorn thickets by the Wakhan r and Pjanj rivers. A flock of 11 birds observed at Goz Khun on 4 December.

Wallcreeper (*Tichodroma muraria*) — A single individual observed foraging in cliffs near Qazideh on 9 December.

Dipper (Cinclus cinclus leucogaster) — A single individual of leucogaster subspecies observed near Qazideh along the course of the Pjanj River on 9 December.

Brown dipper (*Cinclus pallasii*) — A single individual observed foraging in an arm of the Wakhan River near Goz Khun on 3 December.

Yellow-breasted tit (*Parus flavipectus*) — One individual observed foraging near the village of Kuzget in Upper Wakhan on 30 November.

Alpine accentor (*Prunella collaris*) — Four individuals in cliffs near Qazideh on 9 December.

Brown accentor (*Prunella fulvescens*) — A common species seen in buckthorn thickets by the Wakhan and Pjanj rivers.

Magpie (*Pica pica*) — Common in all the villages of Wakhan we visited, between Qazideh and Kret. The species seems to be always associated with human settlements.

Red-billed chough (*Pyrrhocorax pyrrhochorax*) — A very common species in the lower Wakhan valley during winter. This species aggregates in large flocks sometimes exceeding 250 birds and forages in stubble fields.

Yellow-billed chough (*Pyrrhocorax graculus*) — We observed two flocks of this species in lower Wakhan between Qazideh and Qila-e Panja on 27 November. Although the species appears less common than the chough (*Pyrrhocorax pyrrhochorax*), the two flocks exceeded 50 individuals each.

¹Eastern carrion crow (*Corvus corone orientalis*) — A ubiquitous species in Wakhan. Mostly observed in small flocks (4–8 individuals) in the vicinity of treed areas.

Raven (Corvus corax) — Single birds observed episodically in Wakhan.

Starling (Sturnus vulgaris) — One flock of 4 birds in Qila-e Panja on 28 November.

Tree sparrow (Passer montanus) — Ubiquitous among human settlements in Wakhan.

Spanish sparrow (*Passer hispaniolensis*) — Observed in small flocks of two to eight birds between Goz Khun and Kret, 1–4 December.

Brandt's mountain finch (*Leucosticte brandti*) — One flock of 70–90 birds observed foraging in stubbles at Avgarch, near the house of Mr Safar Mohamed, on 4 December.

Twite (Carduelis flavirostris) — Five birds observed in stubbles between Qazideh and Ishkeshim on 8 December.

Crimson-winged finch (*Rodopechys sanguinea*) — A flock of 7 birds foraging in stubbles between Qazideh and Ishkeshim together with 5 twites (*Carduelis flavirostris*) on 8 December.

Great rosefinch (Carpodacus rubicilla) — Several specimens of this species were observed in buckthorn thickets at Goz Khun on 3 and 4 December.

¹ The eastern carrion crow can hardly be distinguished in the field from the jungle crow (*Corvus macrorhynchos*), a Himalayan forest bird that occurs in the Chitral and Gilgit regions of Pakistan (Roberts, 1992). We cannot rule out that its distribution range also includes Wakhan and that we have in fact misidentified it as the eastern carrion crow. An attempt to capture some specimens should be made in the future to clarify this issue, since in the hand these two species can be identified with certainty.

Plate 2 — In December buckthorn (*Hippophae* sp. (*rhamnoides*?)) bushes full of orange berries dominated riverine scrubs around Goz Khun, Wakhan. In other places of Central Asia and as close as just across the river in Tajikistan, buckthorn fruits are collected and processed in cordials for traditional medicine (Gintzburger et al., 2003). There seem to be no such tradition in Wakhan to the great benefit of numerous bird species, including black-throated thrushes, great and streaked rosefinches, and sparrows, which extensively feed on the fruits in winter.

Streaked rosefinch (Carpodacus rubicilloides) — Two adult males observed between Kret and Kuzget on 30 November. Then 10–15 specimens of both sexes observed in Goz Khun on 3 and 4 December. The species was seen feeding on buckthorn berries (Plate 2).

Status of species newly recorded in the area

We recorded 8 species new to the region. The greylag goose is a winter migrant to the Indian subcontinent. In Afghanistan it is reported to winter in the Seistan basin, west of Baluchistan (Roberts, 1992). The specimens we have observed during the mission could have been either late migrants or individuals wintering in Wakhan.

The hen harrier is a winter migrant visitor to Pakistan, usually encountered in the Himalayan outer foothills. Specimens are known to winter in the Gilgit and Chitral valleys

of Pakistan (Roberts, 1992). The species has probably been overlooked in the past in Wakhan, and we believe it could be a regular winter visitor in this area, especially during mild winters.

The ibisbill is an endemic species confined to the high plateau mountain regions of central Asia, extending from Kazakhstan in the west to Nepal in the east. It is of rare occurrence in northern Pakistan (Roberts, 1992). Although Fitzherbert and Mishra (2003) did not record the species, they quote it as breeding in upland rivers and lakes of Wakhan. Unfortunately they do not provide their source of information. This species is prized by birdwatching tourists as a local rarity and is therefore an important addition to the bird list of the region.

The European kingfisher is known as a resident species in Chitral, Pakistan (Perreau, 1910 *in* Roberts, 1992). The specimen we observed was at an altitude of 2900 m close to the maximum recorded for this species in the Indian subcontinent (e.g. 3100 m) (Grimmett et al. 1999).

The four specimens of alpine accentor were carefully observed and we are positive that they were not Altai accentors (*Prunella himalayana*), a wintering visitor to the Indian subcontinent (Grimmett 1999) and a species already recorded in the region (Petocz, 1978). We suspect that the Alpine accentor could breed in the Afghan Pamir.

The occurrence of the yellow-breasted tit was already suspected but unconfirmed by Fitzherbert and Mishra (2003).

The Spanish sparrow is a winter visitor to the Indian subcontinent (Grimmett, 1999) however it is not reported to occur at high altitudes such as those where we have recorded the bird in Wakhan (i.e. up to 3500 m).

Similarly to the Alpine accentor we made very detailed observations of streaked rosefinches that support the identification of this species. The streaked rosefinch is a resident species of northern India and Nepal subject to minor altitudinal movements throughout its range. In Wakhan the bird was observed between 2900 and 3500 m, a winter range consistent with what is observed in India (Grimmett, 1999). The population we have observed in Wakhan could have been a 'wintering spillover' from the traditional Indian range or a genuine resident population extending to the north-west the known distribution of the species.

Discussion

Schaller's (2004) and Fitzherbert and Mishra's (2003) expeditions to Wakhan and Pamir were carried out in autumn, and were therefore unlikely to ascertain the residency status

of the bird species they encountered. In addition Schaller (2004) reported only the species he observed at higher altitudes. Combined to our earlier report (Ostrowski 2006) the present document clarifies the status (resident, breeder, wintering, migratory) of a number of species that occur in the region. It also highlights the presence of species (i.e. golden eagle, lammergeier, ibisbill) that are known to be attractive to birdwatchers and ecotourists. Overall, the bird list for Wakhan/Pamir region now amounts to 149 different bird species (see Appendix). Unfortunately we have not yet been able to read the report of the bird survey mission conducted by Mr Bilal Habib in Wakhan and Pamir during summer and early autumn 2006. We have no doubt that it will significantly inflate this total, and also bring some clarifications about the status of several species.

Literature cited

- Baker, K. (1997). Warblers of Europe, Asia and North Africa. London: Christopher Helm. 400 pp.
- Fitzherbert, A., and Mishra, C. (2003). Afghanistan Wakhan mission technical report. Unpublished report, UNEP, FAO, Geneva. 104 pp.
- Gintzburger, G., Toderich, K. N., Mardonov, B. K. and Mahmudov, M. M. (2003). Rangelands of the arid and semi-arid zones in Uzbekistan. Montpellier: CIRAD. 426 pp.
- Grimmett, R., Inskipp C., and Inskipp T. (1999). A guide to the birds of India, Pakistan, Nepal, Bangladesh, Bhutan, Sri Lanka and the Maldives. Nerw York: Princeton University Press. 888 pp.
- MacGrady, M. (1997). Aquila chrysaetos Golden Eagle. The Birds of the Western Palearctic Update 1(2): 99–114.
- Ostrowski, S. (2006). An annotated list of bird species observed by the Ecosystem Health Team in Wakhan and Big Pamir in July-August 2006. Unpublished report, WCS, New York, 16 pp.
- Perreau, G. A. (1910). Notes on the birds of Chitral. Journal of the Bombay Natural History Society 19: 901–922.
- Petocz, R. (1978). Report of Afghan Pamir. Part 1. Ecological reconnaissance. Unpublished report, UNDP, FAO, Department of Forests and Range and Ministry of Agriculture, Kabul. 32 pp.
- Roberts, T. J. (1992). The Birds of Pakistan. Oxford: Oxford University Press. 1291 pp.
- Schaller, G. B. (2004). The status of Marco Polo sheep in the Pamir Mountains of Afghanistan. Unpublished report, WCS, New York. 30 pp.

Appendix

Table 2 — Taxonomic list of bird species observed in the Wakhan district as per 11 December 2006. Information was compiled from 1 Petocz (1978), 2 Fitzherbert and Mishra (2003), 3 Schaller (2004), 4 Ostrowski (2006), and 5 present mission.

Common name	Genus	Species	References
Great crested grebe	Podiceps	cristatus	2, 4
Grey heron	Ardea	cinerea	1, 2
Bar-headed goose	Anser	indicus	1
Greylag goose	Anser	anser	5
Ruddy shelduck	Tadorna	ferruginea	1, 3, 4
Mallard	Anas	platyrhynchos	1, 2, 3, 5
Shoveler	Anas	clypeata	1, 5
Pintail	Anas	acuta	1
Wigeon	Anas	penelope	1
Teal	Anas	crecca	1, 2, 3, 4, 5
Goosander	Mergus	merganser	1, 5
Lammergeier	Gypaetus	barbatus	1, 2, 3, 4, 5
Egyptian vulture	Neophron	percnopterus	1, 4
Himalayan griffon	Gyps	himalayensis	2, 3, 4, 5
Griffon vulture	Gyps	fulvus	1
Goshawk	Accipiter	gentilis	2, 5
Marsh harrier	Circus	aeruginosus	3
Hen harrier	Circus	cyaneus	5
Common buzzard	Buteo	buteo	1, 2, 3
Long-legged buzzard	Buteo	rufinus	1, 2
Steppe eagle	Aquila	nipalensis	1
Golden eagle	Aquila	chrysaetos	1, 2, 3, 4, 5
Bonelli's eagle	Hieraaetus	fasciatus	2
Short-toed eagle	Circaetus	gallicus	4
Gyrfalcon	Falco	rusticolus	1
Merlin	Falco	columbarius	1, 2, 3, 5
Lesser kestrel	Falco	naumanni	1
Kestrel	Falco	tinnunculus	1, 2, 3, 4
Laggar falcon	Falco	juggar	1
Saker falcon	Falco	cherrug	1, 3, 5
Himalayan snowcock	Tetraogallus	himalayensis	1, 2, 3
Chukar	Alectoris	chukar	1, 2, 4, 5
Common crane	Grus	grus	1
Coot	Fulica	atra	1, 2

Little ringed plover*	Charadrius	dubius	1
Lesser sand plover	Charadrius	mongolus	1, 4
Greater sand plover	Charadrius	leschenaultii	4
Common snipe	Gallinago	gallinago	1
Red-necked phalarope	Phalaropus	lobatus	1
Lapwing	Vanellus	vanellus	1
Little stint	Calidris	minuta	1
Greenshank	Tringa	nebularia	1, 4
Wood sandpiper	Tringa	glareola	1
Green sandpiper	Tringa	ochropus	4
Redshank	Tringa	totanus	1, 3
Common sandpiper	Actitis	hypoleucos	1, 2, 4
Black-winged stilt	Himantopus	himantopus	1, 3
Ibisbill	Ibidorhyncha	struthersii	5
River tern	Sterna	aurantia	3
Common tern	Sterna	hirundo	1
Great black-headed gull	Larus	ichthyaetus	1
Brown-headed gull	Larus	brunnicephalus	3
Pallas's sandgrouse	Syrrhaptes	paradoxus	1, 4
Rock dove	Columba	livia	1, 2, 4, 5
Hill pigeon	Columba	rupestris	2, 3, 4, 5
Snow pigeon	Columba	leuconota	1, 2
Eastern stock dove	Columba	eversmanni	1
Turtle dove	Streptopelia	turtur	1
Rufous turtle dove	Streptopelia	orientalis	1, 2
Laughing dove	Streptopelia	senegalensis	2
Eagle owl	Bubo	bubo	1
Bruce's scops owl	Otus	brucei	1
Little owl	Athene	noctua	1
Common cuckoo	Cuculus	canorus	1, 3, 4
European nighjar	Caprimulgus	europaeus	1
Common swift	Apus	apus	1, 4
Alpine swift	Apus	melba	1
European bee-eater	Merops	apiaster	4
European roller	Coracias	garrulus	1, 4
European kingfisher	Alcedo	atthis	5
Ноорое	Uрира	epops	1, 2, 3, 4
Wryneck	Jynx	torquilla	1
Himalayan woodpecker	Dendrocopos	himalayensis	4, 5
Scaly-bellied woodpecker	Picus	squamatus	4
Short-toed lark	Calandrella	brachydactyla	4

Shore lark	Eremophila	alpestris	1, 2, 3, 4, 5
Small skylark	Alauda	gulgula	1
Crested lark	Galerida	cristata	1
Crag martin	Ptyonoprogne	rupestris	1, 2, 4
House martin	Delichon	urbica	1, 4
Barn swallow	Hirundo	rustica	1, 4
Meadow pipit	Anthus	pratensis	1
Water pipit	Anthus	spinoletta	1, 2
Olive-backed pipit	Anthus	hodgsoni	1
Tree pipit	Anthus	trivialis	4
Yellow wagtail	Motacilla	flava	1
Citrine wagtail	Motacilla	citreola	1, 4
White wagtail	Motacilla	alba	1, 2, 3, 4
Grey wagtail	Motacilla	cinerea	1, 2, 4
Black redstart	Phoenicurus	ochruros	1, 2, 4
Common redstart	Phoenicurus	phoenicurus	1
Güldenstädt's redstart	Phoenicurus	erythrogaster	1, 2, 3, 4, 5
White-capped redstart	Chaimarrornis	leucocephalus	1, 2, 3, 5
Eversmann's redstart	Phoenicurus	erythronotus	1
Bluethroat	Luscinia	svecica	1
Black-throated thrush	Turdus	ruficollis	1, 5
Stonechat	Saxicola	torquata	1, 2, 4
Northern wheatear	Oenanthe	oenanthe	1, 2
Isabelline wheatear	Oenanthe	isabellina	1, 3, 4
Desert wheatear	Oenanthe	deserti	1, 4
Red-tailed wheatear	Oenanthe	xanthoprymna	1, 2, 4
Wallcreeper	Tichodroma	muraria	1, 2, 3, 5
Dipper	Cinclus	cinclus	1, 2, 4, 5
Brown dipper	Cinclus	pallasii	1, 5
Whitethroat	Sylvia	communis	2, 4
Barred warbler	Sylvia	nisoria	1
Greenish warbler	Phylloscopus	trochiloides	1, 4
Yellow-browed warbler	Phylloscopus	inornatus	1
Chiffchaff	Phylloscopus	collybita	1
Brooks's leaf warbler	Phylloscopus	subviridis	4
Plain leaf warbler	Phylloscopus	neglectus	4
Asian paradise flycatcher	Terpsiphone	paradise	4
Eastern rock nuthatch	Sitta	tephronota	1, 2, 4
Golden oriole	Oriolus	oriolus	4
Great grey shrike	Lanius	excubitor	1
Lesser grey shrike	Lanius	minor	1

Bay-backed shrike	Lanius	vittatus	3
Red-backed shrike	Lanius	collurio	2
Long-tailed shrike	Lanius	schach	1, 4
Alpine accentor	Prunella	collaris	5
Altai accentor	Prunella	himalayana	1
Brown accentor	Prunella	fulvescens	1, 5
Magpie	Pica	pica	2, 4,
Red-billed chough	Pyrrhocorax	pyrrhocorax	2, 3, 4, 5
Yellow-billed chough	Pyrrhocorax	graculus	2
Carrion crow	Corvus	corone orientalis	2, 4, 5
Raven	Corvus	corax	2, 3, 4, 5
Rose-colored starling	Sturnus	roseus	1, 4
Common starling	Sturnus	vulgaris	1, 5
Common mynah	Acridotheres	tristis	2
Yellow-breasted tit	Parus	flavipectus	5
Willow tit	Parus	montanus	1
House sparrow	Passer	domesticus	1, 2
Tree sparrow	Passer	montanus	1, 2, 4, 5
Spanish sparrow	Passer	hispaniolensis	5
Brandt's mountain finch	Leucosticte	brandti	1, 3, 4, 5
Red-fronted serin	Serinus	pusillus	1, 4
Twite	Carduelis	flavirostris	1, 3, 4, 5
Crimson-winged finch	Rodopechys	sanguinea	1, 4, 5
Common rosefinch	Carpodacus	erythrinus	1, 4
Great rosefinch	Carpodacus	rubicilla	1, 4
Streaked rosefinch	Carpodacus	rubicilloides	5
Hodgson's rosefinch	Leucosticte	nemoricola	1
Snowfinch	Montifringilla	nivalis	1
Corn bunting	Miliaria	calandra	1
Rock bunting	Emberiza	cia	1
Snow bunting	Plectrophenax	nivalis	1
Grey-necked bunting	Emberiza	buchanani	2
Red-headed bunting	Emberiza	bruniceps	4

^{*}Petocz (1978) mentions that the little ringed plover occurs in the area, however the scientific name he provides, *Charadrius hiaticula*, corresponds to the ringed plover, a different species.