

United Arab Emirates

Cumulative Bird List

Column A = Number of tours on which this species has been seen.

Column B = Number of days this species was seen in 2019.

Column C = Maximum daily count for this species in 2019.

(I) = Introduced

<u>A</u>		<u>B</u>	<u>C</u>	
3	Egyptian Goose (I)	2	40	<i>Alopochen aegyptiaca</i>
3	Common Shelduck	3	50	<i>Tadorna tadorna</i>
1	Ruddy Shelduck			<i>Tadorna ferruginea</i>
1	Garganey	1	2	<i>Spatula querquedula</i>
3	Northern Shoveler	4	300	<i>Spatula clypeata</i>
3	Gadwall	2	50	<i>Mareca strepera</i>
3	Eurasian Wigeon	1	1	<i>Mareca penelope</i>
3	Mallard	6	80	<i>Anas platyrhynchos</i>
3	Northern Pintail	2	5	<i>Anas acuta</i>
3	Eurasian Teal	4	200	<i>Anas crecca</i>
1	Red-crested Pochard			<i>Netta rufina</i>
3	Common Pochard	1	32	<i>Aythya ferina</i>
2	Ferruginous Duck			<i>Aythya nyroca</i>
3	Tufted Duck	1	1	<i>Aythya fuligula</i>
3	Sand Partridge	1	3	<i>Ammoperdix heyi</i>
3	Grey Francolin (I)	6	30	<i>Francolinus pondicerianus</i>
2	Common Quail	1	1	<i>Coturnix coturnix</i>
3	Little Grebe	3	25	<i>Tachybaptus ruficollis</i>
3	Black-necked Grebe	1	16	<i>Podiceps nigricollis</i>
3	Greater Flamingo	5	400	<i>Phoenicopterus roseus</i>
2	Glossy Ibis	1	7	<i>Plegadis falcinellus</i>
3	Eurasian Spoonbill	3	35	<i>Platalea leucorodia</i>
1	Little Bittern	1	1	<i>Ixobrychus minutus</i>
2	Black-crowned Night Heron	1	1	<i>Nycticorax nycticorax</i>
2	Striated Heron	1	2	<i>Butorides striatus</i>
3	Squacco Heron	2	2	<i>Ardeola ralloides</i>
1	Indian Pond Heron	1	1	<i>Ardeola grayii</i>
3	Western Cattle Egret	6	20	<i>Bubulcus ibis</i>
3	Grey Heron	6	45	<i>Ardea cinerea</i>
3	Purple Heron	2	1	<i>Ardea purpurea</i>


3	Western Great Egret	4	30	<i>Ardea alba</i>
3	Little Egret	3	2	<i>Egretta garzetta</i>
3	Western Reef Heron	6	40	<i>Egretta gularis</i>
1	Great White Pelican			<i>Pelecanus onocrotalus</i>
3	Great Cormorant	7	100	<i>Phalacrocorax carbo</i>
3	Socotra Cormorant	3	5	<i>Phalacrocorax nigrogularis</i>
3	Western Osprey	1	4	<i>Pandion haliaetus</i>
1	Black-winged Kite	1	1	<i>Elanus caeruleus</i>
3	Egyptian Vulture	1	2	<i>Neophron percnopterus</i>
3	Crested Honey Buzzard	1	2	<i>Pernis ptilorhynchus</i>
3	Lappet-faced Vulture	1	1	<i>Torgos tracheliotos</i>
1	Short-toed snake Eagle			<i>Circaetus gallicus</i>
3	Greater Spotted Eagle	4	22	<i>Aquila clanga</i>
1	Steppe Eagle			<i>Aquila nepalensis</i>
2	Eastern Imperial Eagle			<i>Aquila heliaca</i>
1	Bonelli's Eagle			<i>Aquila fasciata</i>
1	Shikra			<i>Accipiter badius</i>
3	Eurasian Sparrowhawk	1	1	<i>Accipiter nisus</i>
3	Western Marsh Harrier	5	35	<i>Circus aeruginosus</i>
2	Pallid Harrier			<i>Circus macrourus</i>
3	Black Kite	2	1	<i>Milvus migrans</i>
1	Long-legged Buzzard	1	1	<i>Buteo rufinus</i>
1	Baillon's Crake			<i>Porzana pusilla</i>
3	Grey-headed Swamphen	1	2	<i>Porphyrio poliocephalus</i>
3	Common Moorhen	4	10	<i>Gallinula chloropus</i>
3	Eurasian Coot	2	20	<i>Fulica atra</i>
3	Eurasian Oystercatcher	2	20	<i>Haematopus ostralegus</i>
3	Crab-Plover	1	85	<i>Dromas ardeola</i>
3	Black-winged Stilt	5	80	<i>Himantopus himantopus</i>
3	Pied Avocet	4	60	<i>Recurvirostra avosetta</i>
3	Red-wattled Lapwing	7	50	<i>Hoplopterus indicus</i>
1	Sociable Lapwing			<i>Vanellus gregarius</i>
3	White-Tailed Lapwing	1	3	<i>Vanellus leucurus</i>
1	European Golden Plover			<i>Pluvialis apricaria</i>
3	Pacific Golden Plover	3	8	<i>Pluvialis fulva</i>
3	Grey Plover	3	10	<i>Pluvialis squatarola</i>
3	Common Ringed Plover	4	50	<i>Charadrius hiaticula</i>
3	Little Ringed Plover	3	25	<i>Charadrius dubius</i>
3	Kentish Plover	4	100	<i>Charadrius alexandrinus</i>
3	Lesser Sand Plover	2	200	<i>Charadrius mongolus</i>
3	Greater Sand Plover	1	80	<i>Charadrius leschenaultii</i>


1	Caspian Plover			<i>Charadrius asiaticus</i>
3	Whimbrel	2	20	<i>Numenius phaeopus</i>
3	Eurasian Curlew	2	5	<i>Numenius arquata</i>
3	Bar-tailed Godwit	2	50	<i>Limosa lapponica</i>
2	Black-tailed Godwit	2	25	<i>Limosa limosa</i>
3	Ruddy Turnstone	2	30	<i>Arenaria interpres</i>
1	Great Knot			<i>Calidris tenuirostris</i>
3	Ruff	3	140	<i>Calidris pugnax</i>
1	Broad-billed Sandpiper	1	8	<i>Calidris falcinellus</i>
3	Curlew Sandpiper	3	50	<i>Calidris ferruginea</i>
3	Temminck's Stint	3	20	<i>Calidris temminckii</i>
3	Sanderling	2	2	<i>Calidris alba</i>
3	Dunlin	3	350	<i>Calidris alpina</i>
3	Little Stint	5	150	<i>Calidris minuta</i>
3	Common Snipe	4	20	<i>Gallinago gallinago</i>
3	Terek Sandpiper	1	50	<i>Xenus cinereus</i>
3	Red-necked Phalarope	1	25	<i>Phalaropus lobatus</i>
3	Common Sandpiper	4	10	<i>Actitis hypoleucos</i>
3	Green Sandpiper	3	4	<i>Tringa ochropus</i>
3	Common Redshank	5	150	<i>Tringa totanus</i>
3	Marsh Sandpiper	1	4	<i>Tringa stagnatilis</i>
3	Wood Sandpiper	2	8	<i>Tringa glareola</i>
2	Spotted Redshank	1	2	<i>Tringa erythropus</i>
3	Common Greenshank	5	50	<i>Tringa nebularia</i>
3	Cream-coloured Courser	1	3	<i>Cursorius cursor</i>
1	Black-legged Kittiwake			<i>Rissa tridactyla</i>
3	Slender-billed Gull	5	80	<i>Chroicocephalus genei</i>
3	Black-headed Gull	7	500	<i>Chroicocephalus ridibundus</i>
1	Little Gull	1	1	<i>Hydrocoloeus minutus</i>
3	Pallas's Gull	1	2	<i>Ichthyaelus ichthyaelus</i>
3	Sooty Gull	3	30	<i>Ichthyaelus hemprichii</i>
3	Caspian Gull	1	2	<i>Larus cachinnans</i>
3	Heuglin's Gull	1	2	<i>Larus (fuscus) heuglini</i>
3	Steppe Gull	5	150	<i>Larus (fuscus) barabensis</i>
3	Gull-billed Tern	1	120	<i>Gelochelidon nilotica</i>
3	Caspian Tern	1	1	<i>Hydroprogne caspia</i>
3	Greater Crested Tern	3	5	<i>Thalasseus bergii</i>
3	Lesser Crested Tern	3	50	<i>Thalasseus bengalensis</i>
3	Sandwich Tern	1	15	<i>Thalasseus sandvicensis</i>
3	Saunders's Tern	2	3	<i>Sterna saundersi</i>
3	Common Tern	1	150	<i>Sterna hirundo</i>


3	White-cheeked Tern	1	10	<i>Sterna repressa</i>
2	Whiskered Tern	2	4	<i>Chlidonias hybrida</i>
1	White-winged Tern			<i>Chlidonias leucopterus</i>
3	Pin-tailed Sandgrouse (I)	1	300	<i>Pterocles alchata</i>
3	Chestnut-bellied Sandgrouse	1	10	<i>Pterocles exustus</i>
1	Lichtenstein's Sandgrouse			<i>Pterocles lichtensteinii</i>
3	Rock Dove (Feral Pigeon)	7	500	<i>Columba livia</i>
2	European Turtle Dove	1	3	<i>Streptopelia turtur</i>
3	Eurasian Collared Dove	7	500	<i>Streptopelia decaocto</i>
3	Laughing Dove	7	500	<i>Streptopelia senegalensis</i>
1	Namaqua Dove			<i>Oena capensis</i>
1	Great spotted Cuckoo			<i>Clamator glandarius</i>
3	Pallid Scops Owl	1	2	<i>Otus brucei</i>
3	Pharaoh Eagle Owl	1	2	<i>Bubo ascalaphus</i>
1	Little Owl	2	1	<i>Athene noctua</i>
3	Pallid Swift	6	250	<i>Apus pallidus</i>
3	Indian Roller	7	8	<i>Coracias benghalensis</i>
2	Collared Kingfisher	1	1	<i>Todiramphus chloris</i>
2	Common Kingfisher	2	2	<i>Alcedo atthis</i>
3	Green Bee-eater	4	15	<i>Merops orientalis</i>
3	Eurasian Hoopoe	7	20	<i>Upupa epops</i>
1	Wryneck			<i>Jynx torquilla</i>
3	Common Kestrel	3	3	<i>Falco tinnunculus</i>
1	Merlin	1	1	<i>Falco columbarius</i>
3	Rose-ringed Parakeet	5	10	<i>Psittacula krameri</i>
3	Daurian Shrike	4	2	<i>Lanius isabellinus</i>
3	Southern Grey Shrike	4	2	<i>Lanius meridionalis</i>
2	Steppe Grey Shrike			<i>Lanius pallidirostris</i>
3	House Crow	5	150	<i>Corvus splendens</i>
3	Brown-necked Raven	5	10	<i>Corvus ruficollis</i>
1	Grey Hypocolius	1	1	<i>Hypocolius ampelinus</i>
1	Greater Hoopoe Lark			<i>Alaemon alaudipes</i>
3	Desert Lark	2	15	<i>Ammomanes deserti</i>
3	Black-crowned Sparrow-Lark	1	8	<i>Eremopterix nigriceps</i>
1	Oriental Skylark			<i>Alauda gulgula</i>
3	Eurasian Skylark	3	1	<i>Alauda arvensis</i>
3	Crested Lark	6	25	<i>Galerida cristata</i>
1	Greater Short-toed Lark			<i>Callandrella brachydactyla</i>
2	Bimaculated Lark			<i>Melanocorypha bimaculata</i>
1	Calandra Lark			<i>Melanocorypha calandra</i>
3	White-eared Bulbul (I)	7	250	<i>Pycnotous leucotis</i>


3	Red-vented Bulbul (I)	3	2	<i>Pycnonotus cafer</i>
3	White-spectacled Bulbul	3	3	<i>Pycnonotus xanthopygos</i>
2	Sand Martin	1	3	<i>Riparia riparia</i>
3	Barn Swallow	2	3	<i>Hirundo rustica</i>
1	Wire-tailed Swallow			<i>Hirundo smithii</i>
3	Pale Crag Martin	6	10	<i>Ptyonoprogne obsoleta</i>
1	Common House Martin			<i>Delichon urbicum</i>
1	Red-rumped Swallow			<i>Cecropsis daurica</i>
3	Streaked Scrub Warbler	1	2	<i>Scotocerca inquieta</i>
3	Common Chiffchaff	5	4	<i>Phylloscopus collybita</i>
1	Siberian Chiffchaff			<i>Phylloscopus (collybita) tristis</i>
2	Plain Leaf Warbler	1	3	<i>Phylloscopus neglectus</i>
3	Clamorous Reed Warbler	4	8	<i>Acrocephalus stentoreus</i>
1	Moustached Warbler			<i>Acrocephalus melanopogon</i>
2	Eurasian Reed Warbler	2	3	<i>Acrocephalus scirpaceus</i>
3	Graceful Prinia	6	6	<i>Prinia gracilis</i>
3	Arabian Babbler	3	11	<i>Turdoides squamiceps</i>
3	Lesser Whitethroat	4	9	<i>Sylvia curruca</i>
3	Asian Desert Warbler	3	4	<i>Sylvia nana</i>
2	Menetries's Warbler	1	1	<i>Sylvia mystacea</i>
2	Bank Myna	1	2	<i>Acridotheres ginginianus</i>
3	Common Mynah (I)	7	250	<i>Acridotheres tristis</i>
1	Pied Mynah (I)			<i>Sturnus contra</i>
3	Common Starling	1	7	<i>Sturnus vulgaris</i>
1	Black-throated Thrush			<i>Turdus atrogularis</i>
3	Bluethroat	5	4	<i>Luscinia svecica</i>
1	Eversmann's Redstart			<i>Phoenicurus erythronotus</i>
3	Black Redstart	2	7	<i>Phoenicurus ochruros</i>
3	Blue Rock Thrush	1	2	<i>Monticola solitarius</i>
3	European Stonechat	2	1	<i>Saxicola rubicola</i>
1	Siberian Stonechat			<i>Saxicola maurus</i>
3	Isabelline Wheatear	2	8	<i>Oenanthe isabellina</i>
3	Hooded Wheatear	1	1	<i>Oenanthe monacha</i>
3	Desert Wheatear	4	5	<i>Oenanthe deserti</i>
3	Variable Wheatear	1	1	<i>Oenanthe picata</i>
3	Hume's Wheatear	2	8	<i>Oenanthe albonigra</i>
2	Mourning Wheatear	1	1	<i>Oenanthe lugens</i>
3	Red-tailed Wheatear	2	3	<i>Oenanthe chrysopygia</i>
3	Purple Sunbird	7	5	<i>Cinnyris asiatica</i>
3	House Sparrow	7	100	<i>Passer domesticus</i>
3	Indian Silverbill	4	20	<i>Euodice malabarica</i>


1	Western Yellow Wagtail	2	2	<i>Motacilla flava</i>
3	Citrine Wagtail	4	2	<i>Motacilla citreola</i>
2	Grey Wagtail			<i>Motacilla cinerea</i>
3	White Wagtail	7	30	<i>Motacilla alba</i>
3	Masked White Wagtail	1	1	<i>Motacilla (alba) personata</i>
1	Richard's Pipit			<i>Anthus richardi</i>
3	Tawny Pipit	1	3	<i>Anthus campestris</i>
3	Long-billed Pipit	1	2	<i>Anthus similis</i>
3	Meadow Pipit	1	8	<i>Anthus pratensis</i>
1	Tree Pipit			<i>Anthus trivialis</i>
3	Red-throated Pipit	1	1	<i>Anthus cervinus</i>
2	Buff-bellied Pipit			<i>Anthus rubescens</i>
3	Water Pipit	7	60	<i>Anthus spinoletta</i>
2	Trumpeter Finch	1	2	<i>Bucanetes githagineus</i>
1	Corn Bunting	1	10	<i>Emberiza calandra</i>
3	Striolated Bunting	2	17	<i>Emberiza striolata</i>