

BIRDS OF SRI LANKA

A PICTORIAL GUIDE AND CHECKLIST

Gehan de Silva Wijeyeratne

**BIRDS OF SRI LANKA
A PICTORIAL GUIDE AND CHECKLIST**

Gehan de Silva Wijeyeratne

Design
Chandrika Maelge

CONTENTS

Introduction	4
Birdwatching in Sri Lanka	6
Plates and Checklist	7
Grebes	9
Shearwaters, Petrels & Storm-petrels	9
Tropicbirds, Pelicans, Gannets, Cormorants & Frigate-birds	9
Herons, Storks, Ibises & Spoonbills	11
Flamingos	13
Ducks & Geese	13
Hawks, Buzzards, Eagles, Vultures, Harriers, Falcons, etc	15
Partridges, Quails & Pheasants	19
Buttonquails & Rails	19
Waders, Gulls, Terns, Coursers, etc	21
Pigeons & Doves	29
Parakeets, etc	31
Coulcals, Malkohas, Koel, Cuckoos, etc	31
Owls	33
Frogmouths & Nightjars	35
Swifts, Needletails, Treewifts, etc	35
Trogons	37
Kingfishers, Bee-eaters, Rollers, Hoopoes & Hornbills	37
Barbets & Woodpeckers	39
Perching Birds	41
Useful Information	58
Organisations	58
Books	59

INTRODUCTION

Why use a checklist?

Information on species seen on visits can form a valuable accumulation of information to scientists and conservationists. Over a period of time they can provide data on species which frequent a particular area, an indication of their rarity or commonness and seasonal movements. Birdwatchers can assist in gathering data by filling in these checklists and making their observations available to local ornithologists.

At the most basic level, ticking off species seen, provides a simple summary. The checklist can be made more useful if it is annotated with additional remarks on behavior and an indication of numbers.

What nomenclature and taxonomy have been followed?

The taxonomy of birds like that of many other groups, is in a state of flux. I have followed the taxonomy and nomenclature of Rasmussen and Anderton (2005). Wijesinghe (1994) used a question mark (?) when the sub species of a bird recorded in Sri Lanka was not known with certainty. I have followed his treatment at the sub-specific level.

I have adopted the Latin and English names used by Rasmussen and Anderton without debating the choice of one vernacular name over that of another or the merits of taxonomic decisions. Such debates are outside the scope of a simple checklist.

Where Rasmussen and Anderton use square brackets in the scientific names it may warrant some explanation. For example;

Indian Jungle Crow (*Corvus [macrorhynchos] culminatus*)

This indicates that the *culminatus* sub-species of *Corvus macrorhynchos* is probably a full species, *Corvus culminatus*. Thus some authors will treat it as Indian Jungle Crow (*Corvus macrorhynchos culminatus*) whilst Rasmussen believes it could be treated as Indian Jungle Crow (*Corvus culminatus*).

Similarly, Ceylon Scimitar-babbler which Rasmussen and Anderton have elevated to a Sri Lankan endemic will have its two sub-species described in either of the two following styles on whether an author accepts it as a distinct species or not. If it is accepted as an endemic to Sri Lanka as suggested by Rasmussen and Anderton, the presentation will be as below.

Ceylon Scimitar-babbler (*Pomatorhinus melanurus melanurus*)

Ceylon Scimitar-babbler (*Pomatorhinus melanurus holdsworthi*)

In the older literature, where it is treated as a bird found on the Indian mainland with two sub-species in Sri Lanka, it is shown as below.

Ceylon Scimitar-babbler (*Pomatorhinus schisticeps melanurus*)

Ceylon Scimitar-babbler (*Pomatorhinus schisticeps holdsworthi*).

The two taxonomic treatments available are shown by Rasmussen and Anderton as follows.

Ceylon Scimitar-babbler (*Pomatorhinus [schisticeps] melanurus melanurus*)

Ceylon Scimitar-babbler (*Pomatorhinus [schisticeps] melanurus holdsworthi*).

As stated earlier, the treatment used by Rasmussen and Anderton have been followed in this checklist consistently.

The Species List

The list comprises of species recorded reliably to the best of my knowledge in Sri Lanka as at May 2007. I have been influenced by the work done on the revision of Henry (1998) and the decisions of the Records Committee of the Ceylon Bird Club. Any errors or omissions, are my sole responsibility.

Observers are encouraged to submit new records to the Records Committee of The Ceylon Bird Club and also to the Field Ornithology Group of Sri Lanka.

Reference Books

The following books are of relevance to those who wish to pursue in more depth the taxonomic issues of oriental birds.

Henry, G.M. (1998) A Guide to the Birds of Sri Lanka. Third Edition. Revised and expanded by Thilo. W. Hoffmann, Deepal Warakagoda and Upali Ekanayake. Oxford University Press, Delhi. 488 pp.

Inskip, T., Lindsey, N. & Duckworth, W. (1996). An Annotated Checklist of the Birds of the Oriental Region. First Edition. Oriental Bird Club. 294 pp.

King, B.F., Dickinson, E. C., Woodcock, M. (1975). A Field Guide to the Birds of South East Asia. Collins. London.

Rasmussen, P. C., and Anderton, J. C. (2005). Birds of South Asia: The Ripley Guide. 2 vols. Lynx Edicions, Barcelona.

Sibley, C.G., Monroe, B. L., Jnr (1990). Distribution and taxonomy of the birds of the world. New Haven: Yale University Press.

Sibley, C.G., Monroe, B. L., Jnr (1993). Supplement to the distribution and taxonomy of the birds of the world. New Haven: Yale University Press.

Wijesinghe, D.P. (1994). Checklist of the Birds of Sri Lanka. Ceylon Bird Club Notes Special Publication Series No. 2, Ceylon Bird Club. Colombo. 49 pp.

Status

The abbreviations to status are a combination of letters to indicate a measure of abundance (e.g. common, uncommon, scarce) and their status as to whether resident or migrant. The measure of abundance is subjective in the absence of quantitative data. I have used a subjective measure based on field experience and published information which takes into account both the geographical spread as well as the number of birds. Should the Square-tailed Black Bulbul which is a highly conspicuous bird in well visited wet zone forests like Sinharaja be treated as a Common Resident (CR) or merely as a Resident (R)? On an island-wide basis it would be better to describe it as an Uncommon Resident (UR) as it is largely confined to wet zone areas, preferably with good forest stands. Similarly, Lesser Sand Plovers although seen in large numbers, are listed as Migrants (M) rather than Common Migrants (CM), as they are confined to relatively small areas of suitable habitat.

The key used for the island-wide status is as follows.

C = Common	R = Resident
U = Uncommon	M = Migrant
S = Scarce	E = Endemic
H = Highly as in Highly Scarce	V = Vagrant
(Very Scarce is not used as V is already used to denote vagrant)	

As can be seen from the table above, a qualifier (an indication of abundance) on the left usually combines with the resident/non resident status to indicate the overall status of the bird.

Thus HSR means Highly Scarce Resident, CM means Common Migrant and so on. A combination such as "HSR, M" means the bird occurs as a resident as well as a migrant.

The absence of a qualifier means that it is neither "common" or "uncommon". Thus the range of abundance, used for a resident species would be as follows.

HSR → SR → UR → R → CR

In many instances I have used 'Common' where others would be inclined to use 'Very Common'. Similarly in many instances I have not used an 'abundance qualifier' implying it is neither common nor uncommon. But others may describe these species as common. As a rule I have been cautious in the use of 'Common' and not used 'Very Common'.

Key to Images

♂ - Male

♀ - Female

juv - Juvenile

Br - Breeding Plumage

nBr - Non Breeding Plumage

BIRDWATCHING IN SRI LANKA

With 444 bird species recorded, comprising of endemic, resident and migrants, Sri Lanka is a superb birding destination for viewing a great number of species within a relatively short period. Due to its small size, the visitor can comfortably visit virtually all of the good sites in the country in the space of two weeks. The visitor with limited time can judiciously combine the sites for endemics with sites of general wildlife interest and archaeological/cultural sites. The island has a diversity of habitats from tropical lowland rainforests, cloud forests, dry zone scrub forest to arid habitats.

With the exception of the scarce Sri Lanka Bush-warbler, all of the endemics have been recorded at Sinharaja, if its higher elevation Eastern areas are also taken into account. However in the areas visited by birders, some of the montane endemics are unlikely to be seen. Hence to have good coverage of the endemics, as a bare minimum, a visit to a wet lowland site such as Sinharaja, Kitulgala or Bodhinagala will need to be combined with a visit to a montane site such as Horton Plains or Hakgala in the mountainous Central Province. For the latter two, the hill resort of Nuwara Eliya can be used as a base. Most birders visit Bodhinagala en route to Sinharaja as it offers another chance to find the endemic Green-billed Coucal. The Indian sub-continental endemic, Ceylon Frogmouth, is also a possibility at Bodhinagala.

To see a wider range of Indian sub-continental birds and mammals, some of the national parks in the lowlands are very good. Uda Walawe is superb for elephants. For a greater variety and concentration of mammals visit Yala and/or Bundala. For the shorebird enthusiast, Bundala is a must. Hambantota and Kalametiya are other good wader sites on the south. On the outskirts of Colombo, is the Talangama Wetland which is good for water birds. This site is an urban ornithological jewel.

Visiting the famed lost cities of Sri Lanka can also be combined with birding. Sigiriya is a spectacular rock fortress not to be missed. The Sigiriya sanctuary is also a well known site for Blue Rock-thrush and the Shaheen, a distinct race of the Peregrine Falcon. The archaeological sites at Anuradhapura and Polonnaruwa have a lot of scrub jungle around them and are good for birds.

BIRDS OF SRI LANKA

A PICTORIAL GUIDE AND CHECKLIST

DETAILS OF SESSIONS

Date	Time	Comments/Site
SESSION (1)		
SESSION (2)		
SESSION (3)		
SESSION (4)		
SESSION (5)		
SESSION (6)		
SESSION (7)		
SESSION (8)		
SESSION (9)		
SESSION (10)		
SESSION (11)		
SESSION (12)		
SESSION (13)		
SESSION (14)		
SESSION (15)		
SESSION (16)		
SESSION (17)		
SESSION (18)		
SESSION (19)		
SESSION (20)		
SESSION (21)		

Little Grebe, Br

Little Grebe, Br

Little Grebe, nBr

Spot-billed Pelican

PODICIPEDIFORMES (Grebes)

Grebe (Podicipedidae)

<input type="checkbox"/>	1 Little Grebe (<i>Tachybaptus ruficollis capensis</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
--------------------------	--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

PROCELLARIIFORMES (Shearwaters, Petrels & Storm-petrels)

Petrels (Procellariidae)

<input type="checkbox"/>	2 Cape Petrel (<i>Daption capense</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	3 Barau's Petrel (<i>Pterodroma baraui</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	4 Bulwer's Petrel (<i>Bulweria bulwerii</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	5 Jouanin's Petrel (<i>Bulweria fallax</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Shearwaters (Procellariidae)

<input type="checkbox"/>	6 Streaked Shearwater (<i>Calonectris leucomelas</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	7 Wedge-tailed Shearwater (<i>Puffinus pacificus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	8 Flesh-footed Shearwater (<i>Puffinus carneipes</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	9 Short-tailed Shearwater (<i>Puffinus tenuirostris</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Storm-Petrels (Hydrobatidae)

<input type="checkbox"/>	10 Wilson's Storm-Petrel	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	(<i>Oceanites oceanicus exasperatus</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	Wilson's Storm-Petrel	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	(<i>Oceanites oceanicus oceanicus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	11 Swinhoe's Storm-Petrel (<i>Oceanodroma monorhis</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

PELICANIFORMES (Tropicbirds, Pelicans, Gannets, Cormorants & Frigate-birds)

Tropicbirds (Phaethontidae)

<input type="checkbox"/>	12 White-tailed Tropicbird	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	(<i>Phaethon lepturus lepturus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Pelican (Pelecanidae)

<input type="checkbox"/>	14 Spot-billed Pelican (<i>Pelecanus philippensis</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
--------------------------	--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Gannets and boobies (Sulidae)

<input type="checkbox"/>	15 Masked Booby (<i>Sula dactylatra melanops?</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	16 Brown Booby (<i>Sula leucogaster plotus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	17 Red-footed Booby (<i>Sula sula rubripes</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Little Cormorant, Br

Indian Shag, Br

Great Cormorant

Oriental Darter

Little Egret

Western Reef-heron

Great Egret, Br

Intermediate Egret, Br

Grey Heron, Br

Purple Heron

Eastern Cattle Egret, Br

Indian Pond Heron, Br

Striated Heron

Black-crowned Night-heron

Malayan Night-heron

Cormorants & Shags (Phalacrocoracidae)

<input type="checkbox"/> 18	Little Cormorant (<i>Phalacrocorax niger</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 19	Indian Shag (<i>Phalacrocorax fuscicollis</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 20	Great Cormorant (<i>Phalacrocorax carbo sinensis</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Darter (Anhingidae)

<input type="checkbox"/> 21	Oriental Darter (<i>Anhinga melanogaster</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
-----------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Frigatebirds (Fregatidae)

<input type="checkbox"/> 22	Lesser Frigatebird (<i>Fregata ariel iredalei</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 23	Great Frigatebird (<i>Fregata minor aldabrensis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 24	Christmas Frigatebird (<i>Fregata andrewsi</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

CICONIIFORMES (Herons, Storks, Ibises & Spoonbills)**Herons & Egrets (Ardeidae)****Egrets**

<input type="checkbox"/> 25	Little Egret (<i>Egretta garzetta garzetta</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 26	Western Reef-heron (<i>Egretta gularis schistacea</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 27	Great Egret (<i>Egretta alba</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 28	Intermediate Egret (<i>Egretta intermedia intermedia</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Herons

<input type="checkbox"/> 29	Grey Heron (<i>Ardea cinerea cinerea</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 30	Goliath Heron (<i>Ardea goliath</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 31	Purple Heron (<i>Ardea purpurea manilensis</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Cattle Egret

<input type="checkbox"/> 32	Eastern Cattle Egret (<i>Bubulcus coromandus</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
-----------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Pond Herons

<input type="checkbox"/> 33	Indian Pond Heron (<i>Ardeola grayii grayii</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 34	Chinese Pond Heron (<i>Ardeola bacchus</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Striated Heron

<input type="checkbox"/> 35	Striated Heron (<i>Butorides striata javanicus</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
-----------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Night-herons

<input type="checkbox"/> 36	Black-crowned Night-heron (<i>Nycticorax nycticorax nycticorax</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 37	Malayan Night-heron (<i>Gorsachius melanoleucus melanoleucus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Yellow Bittern, juv

Black Bittern

Painted Stork

Asian Openbill

Woolly-necked Stork

White Stork

Black-necked Stork, ♂

Lesser Adjutant

Glossy Ibis

Black-headed Ibis

Eurasian Spoonbill

Greater Flamingos

Lesser Whistling-duck

Bitterns

<input type="checkbox"/> 38	Yellow Bittern (<i>Ixobrychus sinensis</i>), UR, M	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 39	Chestnut Bittern (<i>Ixobrychus cinnamomeus</i>), SR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 40	Black Bittern (<i>Dupetor flavicollis flavicollis</i>), UR, M	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 41	Eurasian Bittern (<i>Botaurus stellaris stellaris</i>), V	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Storks (Ciconiidae)**Storks**

<input type="checkbox"/> 42	Painted Stork (<i>Mycteria leucocephala</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 43	Asian Openbill (<i>Anastomus oscitans</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 44	Black Stork (<i>Ciconia nigra</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 45	Woolly-necked Stork (<i>Ciconia episcopus episcopus</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 46	White Stork (<i>Ciconia ciconia asiatica?</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 47	Black-necked Stork (<i>Ephippiorhynchus asiaticus asiaticus</i>), HSR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Adjutant

<input type="checkbox"/> 48	Lesser Adjutant (<i>Leptoptilos javanicus</i>), SR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Ibis and spoonbills (Threskiornithidae)

<input type="checkbox"/> 49	Glossy Ibis (<i>Plegadis falcinellus falcinellus</i>), SM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 50	Black-headed Ibis (<i>Threskiornis melanocephalus</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 51	Eurasian Spoonbill (<i>Platalea leucorodia leucorodia</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

PHENICOPTERIFORMES (Flamingos)**Flamingo (Phoenicopteridae)**

<input type="checkbox"/> 52	Greater Flamingo (<i>Phoenicopterus roseus</i>), M	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

ANSERIFORMES (Ducks & Geese)**Ducks & Geese (Anatidae)****Whistling-ducks (Tree-ducks)**

<input type="checkbox"/> 53	Fulvous Whistling-duck (<i>Dendrocygna bicolor</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 54	Lesser Whistling-duck (<i>Dendrocygna javanica</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Grey geese

<input type="checkbox"/> 55	Greylag Goose (<i>Anser anser rubirostris</i>), V	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Shelduck

<input type="checkbox"/> 56	Ruddy Shelduck (<i>Tadorna ferruginea</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Cotton Teal

Indian Spot-billed Duck

Northern Shoveller, ♀

Northern Shoveller, ♂

Northern Pintail, ♂

Northern Pintail, ♂

Garganey, ♀

Garganey, Br, ♂

Common Teal

Oriental Honey-buzzard

Oriental Honey-buzzard

Black-winged Kite

Black Kite

Brahminy Kite

White-bellied Sea-eagle

Grey-headed Fish-eagle

Perching ducks

<input type="checkbox"/> 57	Comb Duck (<i>Sarkidiornis melanotos melanotos</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 58	Cotton Teal (<i>Nettapus coromandelianus coromandelianus</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Dabbling ducks

<input type="checkbox"/> 59	Gadwall (<i>Anas strepera strepera</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 60	Eurasian Wigeon (<i>Anas penelope</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 61	Indian Spot-billed Duck (<i>Anas poecilorhyncha poecilorhyncha</i>), HSR, SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 62	Northern Shoveler (<i>Anas clypeata</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 63	Northern Pintail (<i>Anas acuta acuta</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 64	Garganey (<i>Anas querquedula</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 65	Common Teal (<i>Anas crecca crecca</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Diving duck

<input type="checkbox"/> 66	Tufted Duck (<i>Aythya fuligula</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
-----------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

FALCONIFORMES (Hawks, Buzzards, Eagles, Vultures, Harriers, Falcons, etc)**Hawks, Kites, Eagles & Vultures (Accipitridae)****Bazas**

<input type="checkbox"/> 67	Jerdon's Baza (<i>Aviceda jerdoni ceylonensis</i>), SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 68	Black Baza (<i>Aviceda leuphotes syama</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Honey-buzzards

<input type="checkbox"/> 69	Oriental Honey-buzzard (<i>Pernis ptilorhyncus orientalis</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Oriental Honey-buzzard (<i>Pernis ptilorhyncus ruficollis</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Kites

<input type="checkbox"/> 70	Black-winged Kite (<i>Elanus caeruleus vociferus</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 71	Black Kite (<i>Milvus migrans govinda</i>), UR, M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 72	Brahminy Kite (<i>Haliastur indus indus</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Sea-eagles and fish-eagles

<input type="checkbox"/> 73	White-bellied Sea-eagle (<i>Haliaeetus leucogaster</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 74	Grey-headed Fish-eagle (<i>Ichthyophaga ichthyaetus</i>), SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Crested Serpent-eagle, juv

Crested Serpent-eagle

Crested Serpent-eagle

Pallid Harrier

Shikra

Shikra, juv

Himalayan Buzzard

Black Eagle

Crested Hawk-eagle

Mountain Hawk-eagle

Common Kestrel ♀

Vulture

75 Egyptian Vulture

(*Neophron percnopterus ginginianus*), V

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Serpent-eagle

76 Crested Serpent-eagle (*Spilornis cheela spilogaster*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Harriers

77 Western Marsh Harrier

(*Circus aeruginosus aeruginosus*), UM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

78 Pallid Harrier (*Circus macrourus*), UM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

79 Pied Harrier (*Circus melanoleucos*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

80 Montagu's Harrier (*Circus pygargus*), UM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Accipiters

81 Crested Goshawk (*Accipiter trivirgatus layardi*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

82 Shikra (*Accipiter badius badius*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

83 Besra Sparrowhawk (*Accipiter virgatus besra*), SR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

84 Eurasian Sparrowhawk (*Accipiter nisus*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Buzzards

85 Himalayan Buzzard (*Buteo burmanicus*), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

86 Long-legged Buzzard (*Buteo rufinus rufinus?*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Eagles

87 Black Eagle (*Ictinaetus malayensis perniger*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

88 Bonelli's Eagle (*Hieraetus fasciatus fasciatus*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

89 Booted Eagle (*Hieraetus pennatus milvoides*), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

90 Rufous-bellied Eagle (*Hieraetus kienerii kienerii*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

91 Crested Hawk-eagle

(*Spizaetus cirrhatus ceylanensis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

92 Mountain Hawk-eagle

(*Spizaetus nipalensis kelaarti*), SR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Osprey (Pandionidae)

93 Osprey (*Pandion haliaetus haliaetus*), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Falcons (Falconidae)

94 Lesser Kestrel (*Falco naumanni*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

95 Common Kestrel (*Falco tinnunculus tinnunculus*), UM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Common Kestrel (*Falco tinnunculus interstinctus*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Common Kestrel (*Falco tinnunculus objurgatus*), HSR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Amur Falcon, juv

Shaheen Falcon

Grey Francolin

Ceylon Junglefowl ♂

Indian Peafowl, ♂ & ♀

Barred Buttonquail

Barred Buttonquail

Slaty-legged Crake

Slaty-breasted Rail

Falcons (Falconidae) *Contd...*

<input type="checkbox"/> 96	Red-headed Falcon (<i>Falco chicquera chicquera</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 97	Amur Falcon (<i>Falco amurensis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 98	Oriental Hobby (<i>Falco severus severus</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 99	Peregrine Falcon (<i>Falco peregrinus</i>)																					
	Shaheen Falcon (<i>Falco peregrinus peregrinator</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Peregrine Falcon (<i>Falco peregrinus calidus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

GALLIFORMES (Partridges, Quails & Pheasants)

Partridges, Quails & Pheasants (Phasianidae)

Francolins

<input type="checkbox"/> 100	Painted Francolin (<i>Francolinus pictus watsoni</i>), SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 101	Grey Francolin (<i>Francolinus pondicerianus pondicerianus</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Quails

<input type="checkbox"/> 102	Rain Quail (<i>Coturnix coromandelica</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 103	Blue-breasted Quail (<i>Coturnix chinensis chinensis</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Bush-quail

<input type="checkbox"/> 104	Jungle Bush-quail (<i>Perdicula asiatica ceylonensis</i>), SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Spurfowl

<input type="checkbox"/> 105	Ceylon Spurfowl (<i>Gallopertix bicalcarata</i>), E	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Pheasants & Junglefowl

<input type="checkbox"/> 106	Ceylon Junglefowl (<i>Gallus lafayetii</i>), CE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 107	Indian Peafowl (<i>Pavo cristatus</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

GRUIFORMES (Buttonquails & Rails)

Buttonquails (Turnicidae)

<input type="checkbox"/> 108	Small Buttonquail (<i>Turnix sylvaticus dussumieri</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 109	Barred Buttonquail (<i>Turnix suscitator leggei</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Rails, crakes, gallinules and coots (Rallidae)

<input type="checkbox"/> 110	Slaty-legged Crake (<i>Rallina eurizonoides amauroptera</i>), UM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 111	Slaty-breasted Rail (<i>Rallus striatus albiventer</i>), UR, UM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

White-breasted Waterhen

Watercock, nBr

Purple Swamphen

Common Moorhen

Eurasian Coot

Pheasant-tailed Jacana

Greater Painted-snipe, ♂

Eurasian Oystercatcher

Pacific Golden Plover, Br

Pacific Golden Plover, nBr

Grey Plover, Br

Grey Plover, nBr

Little Ringed Plover, Br

Little Ringed Plover, nBR

Kentish Plover, nBr

Kentish Plover, nBr

Lesser Sand Plover, nBr

Lesser Sand Plover, nBr

Greater Sand Plover, nBr

Greater Sand Plover, nBr

Rails, crakes, gallinules and coots (Rallidae) *Contd...*

<input type="checkbox"/> 112	Eastern Water Rail (<i>Rallus indicus</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 113	Corn Crake (<i>Crex crex</i>), V	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 114	White-breasted Waterhen (<i>Amaurornis phoenicurus phoenicurus</i>), CR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 115	'Eastern' Baillon's Crake (<i>Porzana pusilla pusilla</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 116	Ruddy-breasted Crake (<i>Porzana fusca zeylonica</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 117	Watercock (<i>Gallicrex cinerea cinerea</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 118	Purple Swamphen (<i>Porphyrio [porphyrio] poliocephalus</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 119	Common Moorhen (<i>Gallinula chloropus indica</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 120	Eurasian Coot (<i>Fulica atra atra</i>), UR,SM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

CHARADRIIFORMES (Waders, Gulls, Terns, Coursers, etc)

Jacana (Jacanidae)

<input type="checkbox"/> 121	Pheasant-tailed Jacana (<i>Hydrophasianus chirurgus</i>), R,M	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Painted-snipe (Rostratulidae)

<input type="checkbox"/> 122	Greater Painted-snipe (<i>Rostratula benghalensis benghalensis</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Oystercatcher (Haematopodidae)

<input type="checkbox"/> 123	Eurasian Oystercatcher (<i>Haematopus ostralegus longipes</i>), SM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Plovers (Charadriidae)

Plovers

<input type="checkbox"/> 124	Pacific Golden Plover (<i>Pluvialis fulva</i>), M	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 125	Grey Plover (<i>Pluvialis squatarola</i>), UM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 126	Common Ringed Plover (<i>Charadrius hiaticula tundrae</i>), SM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 127	Little Ringed Plover (<i>Charadrius dubius curonicus</i>), UM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
	Little Ringed Plover (<i>Charadrius dubius jerdoni</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 128	Kentish Plover (<i>Charadrius alexandrinus alexandrinus</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
	Kentish Plover (<i>Charadrius alexandrinus seebohmi</i>), UM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 129	Lesser Sand Plover (<i>Charadrius mongolus atrifrons</i>), M	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 130	Greater Sand Plover (<i>Charadrius leschenaultii leschenaultii</i> ?), SM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Caspian Plover, nBr

Yellow-wattled Lapwing

Red-wattled Lapwing

Pintail Snipe

Common Snipe

'Western' Black-tailed Godwit, nBr

Bar-tailed Godwit, nBr

Whimbrel

Eurasian Curlew

Common Redshank, nBr

Common Greenshank, Br

Marsh Sandpiper, nBr

Marsh Sandpiper, Br

Green Sandpiper

Wood Sandpiper

Terek Sandpiper, nBr

Marsh Sandpiper

Plovers *Contd...*

- 131 Caspian Plover (*Charadrius asiaticus*), SM
 - 132 Oriental Plover (*Charadrius veredus*), V

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Lapwings

- 133 Yellow-wattled Lapwing (*Vanellus malabaricus*), UR
 - 134 Grey-headed Lapwing (*Vanellus cinereus*), HSM
 - 135 Red-wattled Lapwing (*Vanellus indicus lanka*), CR
 - 136 Sociable Plover (*Vanellus gregarius*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Sandpipers & Allies (Scolopacidae)

Woodcock and snipes

- 137 Eurasian Woodcock (*Scolopax rusticola*), SM
 - 138 Wood Snipe (*Gallinago nemoricola*), HSM
 - 139 Pintail Snipe (*Gallinago stenura*), M
 - 140 Swinhoe's Snipe (*Gallinago megala*), HSM
 - 141 Common Snipe (*Gallinago gallinago gallinago*), UM
 - 142 Great Snipe (*Gallinago media*), HSM
 - 143 Jack Snipe (*Lymnocryptes minimus*), HSM

Godwits

- 144 'Western' Black-tailed Godwit

(*Limosa limosa limosa*) M

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 145 'Eastern' Black-tailed Godwit

(Limosa limosa) melanuraoides HSM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 146 Bar-tailed Godwit (*Limosa lapponica lapponica*, SM)

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Curlews

- 147 Whimbrel (*Numenius phaeopus phaeopus*), UM
 Whimbrel (*Numenius phaeopus variegatus*), UM
 148 Eurasian Curlew (*Numenius arquata orientalis*)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Sandpipers

- 149 Spotted Redshank (*Tringa erythropus*), HSM
 - 150 Common Redshank (*Tringa totanus terrignota*),
Common Redshank (*Tringa totanus eurhinus*),
 - 151 Common Greenshank (*Tringa nebularia*), UM
 - 152 Marsh Sandpiper (*Tringa stagnatilis*), CM
 - 153 Green Sandpiper (*Tringa ochropus*), UM
 - 154 Wood Sandpiper (*Tringa glareola*), CM
 - 155 Terek Sandpiper (*Xenus cinereus*), UM

Common Sandpiper

Ruddy Turnstone, nBr

Great Knot, nBr

Sanderling, nBr

Little Stint, nBr

Temminck's Stint, nBr

Curlew Sandpiper, nBr

Curlew Sandpiper, Br

Broad-billed Sandpiper, nBr

Ruff, nBr

Black-winged Stilt, juv, ♀

Black-winged Stilt, ♂

Red-necked Phalarope, nbr

Crab-plover, juv

Indian Stone-curlew

Great Thick-knee

Sandpipers Contd...

<input type="checkbox"/> 156	Common Sandpiper (<i>Actitis hypoleucus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 157	Ruddy Turnstone (<i>Arenaria interpres interpres</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 158	Asian Dowitcher (<i>Limnodromus semipalmatus</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Stints and calidrine sandpipers

<input type="checkbox"/> 159	Great Knot (<i>Calidris tenuirostris</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 160	Red Knot (<i>Calidris canutus canutus</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 161	Sanderling (<i>Calidris alba</i>), UM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 162	Little Stint (<i>Calidris minuta</i>), CM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 163	Rufous-necked Stint (<i>Calidris ruficollis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 164	Temminck's Stint (<i>Calidris temminckii</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 165	Long-toed Stint (<i>Calidris subminuta</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 166	Sharp-tailed Sandpiper (<i>Calidris acuminata</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 167	Pectoral Sandpiper (<i>Calidris melanotos</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 168	Dunlin (<i>Calidris alpina alpina</i> ?), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 169	Curlew Sandpiper (<i>Calidris ferruginea</i>), CM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 170	Spoon-billed Sandpiper (<i>Eurynorhynchus pygmeus</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 171	Buff-breasted Sandpiper (<i>Tryngites subruficollis</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 172	Broad-billed Sandpiper (<i>Limicola falcinellus falcinellus</i>), UM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 173	Ruff (<i>Philomachus pugnax</i>), UM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Stilts and avocets (Recurvirostridae)

<input type="checkbox"/> 174	Black-winged Stilt	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	(<i>Himantopus himantopus himantopus</i>), CR, M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 175	Pied Avocet (<i>Recurvirostra avosetta</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Phalarope (Phalaropodidae)

<input type="checkbox"/> 176	Red-necked Phalarope (<i>Phalaropus lobatus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Crab-plover (Dromadidae)

<input type="checkbox"/> 177	Crab-plover (<i>Dromas ardeola</i>), SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Stone-curlews and thick-knees (Burhinidae)

<input type="checkbox"/> 178	Indian Stone-curlew (<i>Burhinus indicus</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 179	Great Thick-knee (<i>Esacus recurvirostris</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Courser and pratincoles (Glareolidae)

<input type="checkbox"/> 180	Indian Courser (<i>Cursorius coromandelicus</i>), HSR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 181	Collared Pratincole (<i>Glareola pratincola pratincola</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Small Pratincole

Heuglin's Gull

Heuglin's Gull

Great Black-headed Gull, Br

Brown-headed Gull, Juv

Common Black-headed Gull, nBr

Gull-billed Tern, nBr

Caspian Tern, Br

Great Crested Tern, nBr

Sandwich Tern, nBr

Lesser Crested Tern, nBr

Common Tern, nBr

Common Tern, nBr

Wiskered Tern, nBr

White-winged Tern, nBr

Little Tern, nBr

Coursers and pratincoles (Glareolidae) Contd...

<input type="checkbox"/> 182	Oriental Pratincole (<i>Glareola maldivarum</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 183	Small Pratincole (<i>Glareola lactea</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Skuas and jaegers (Stercorariidae)

<input type="checkbox"/> 184	Brown Skua (<i>Catharacta antarctica loennbergi</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 185	South Polar Skua (<i>Catharacta maccormicki</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 186	Pomarine Jaeger (<i>Stercorarius pomarinus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 187	Parasitic Jaeger (<i>Stercorarius parasiticus</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Gulls (Laridae)

<input type="checkbox"/> 188	Sooty Gull (<i>Larus hemprichii</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 189	Heuglin's Gull (<i>Larus heuglini heuglini</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 190	'Steppe' Gull (<i>Larus [heuglini] barabensis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 191	Great Black-headed Gull (<i>Larus ichthyaetus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 192	Brown-headed Gull (<i>Larus brunnicephalus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 193	Common Black-headed Gull (<i>Larus ridibundus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 194	Slender-billed Gull (<i>Larus genei</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Terns (Sternidae)

<input type="checkbox"/> 195	Gull-billed Tern <i>(Gelochelidon nilotica nilotica)</i> , SR, CM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 196	Caspian Tern (<i>Hydroprogne caspia</i>), SR, M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 197	Lesser Crested Tern <i>(Thalasseus bengalensis bengalensis)</i> , M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 198	Great Crested Tern (<i>Thalasseus bergii thalassina</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Great Crested Tern (<i>Thalasseus bergii velox</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 199	Sandwich Tern <i>(Thalasseus sandvicensis sandvicensis)</i> , SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 200	Roseate Tern (<i>Sterna dougallii korustes</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 201	Black-naped Tern (<i>Sterna sumatrana</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 202	Common Tern (<i>Sterna hirundo longipennis</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Common Tern (<i>Sterna hirundo tibetana</i>), M, SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 203	Little Tern (<i>Sterna albifrons sinensis</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 204	Saunders's Tern (<i>Sterna saundersi</i>), HSR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 205	Bridled Tern (<i>Sterna anaethetus antarctica</i> ?), M, HSR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 206	Sooty Tern (<i>Sterna fuscata nubilosa</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 207	Whiskered Tern (<i>Chlidonias hybrida hybridus</i>), CM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 208	White-winged Tern (<i>Chlidonias leucopterus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Ceylon Woodpigeon

Oriental Turtle-dove

Spotted Dove

Eurasian Collared-dove

Emerald Dove

Orange-breasted Green-pigeon, ♀

Orange-breasted Green-pigeon, ♂

Ceylon Green-pigeon

Yellow-footed Green-pigeon

Orange-breasted Green-pigeon

Green Imperial-pigeon

Terns (Sternidae) Contd...

<input type="checkbox"/> 209	Brown Noddy (<i>Anous stolidus pileatus</i>), UM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 210	Black Noddy (<i>Anous minutus worcesteri</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 211	Lesser Noddy (<i>Anous tenuirostris tenuirostris</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

COLUMBIFORMES (Pigeons & Doves)

Pigeons & Doves (Columbidae)

Woodpigeons

<input type="checkbox"/> 212	Rock Pigeon (<i>Columba livia intermedia</i>), SR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 213	Ceylon Woodpigeon (<i>Columba torringtonii</i>), UE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 214	Pale-capped Woodpigeon (<i>Columba punicea</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Collared and turtle-doves

<input type="checkbox"/> 215	Oriental Turtle-dove (<i>Streptopelia orientalis meena</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 216	Spotted Dove (<i>Streptopelia chinensis ceylonensis</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 217	Red Collared-dove (<i>Streptopelia tranquebarica tranquebarica</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 218	Eurasian Collared-dove (<i>Streptopelia decaocto decaocto</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Emerald Dove

<input type="checkbox"/> 219	Emerald Dove (<i>Chalcophaps indica robinsoni</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Green-pigeons

<input type="checkbox"/> 220	Orange-breasted Green-pigeon (<i>Treron bicinctus leggei</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 221	Ceylon Green-pigeon (<i>Treron pompadoura</i>), E	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 222	Yellow-footed Green-pigeon (<i>Treron phoenicopterus chlorogaster</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Yellow-footed Green-pigeon

<input type="checkbox"/> 222	Yellow-footed Green-pigeon (<i>Treron phoenicopterus phillipsi</i>), HSR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Imperial-pigeon

<input type="checkbox"/> 223	Green Imperial-pigeon (<i>Ducula aenea pusilla</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Ceylon Hanging-parrot

Alexandrine Parakeet

Rose-ringed Parakeet, ♂

Plum-headed Parakeet, ♂

Layard's Parakeet, ♀

Layard's Parakeet, ♂ & ♀

Green-billed Coucal

'Southern' Coucal

Red-faced Malkoha ♀

Blue-faced Malkoha

Jacobin Cuckoo

Asian Koel, ♀

Asian Koel, ♂

Grey-bellied Cuckoo,
juv/hepatic

Grey-bellied Cuckoo

PSITTACIFORMES (Parakeets, etc)

Hanging-parrots & Parakeets (Psittacidae)

Hanging-parrot

- 224 Ceylon Hanging-parrot (*Loriculus beryllinus*), CE 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Parakeets

- 225 Alexandrine Parakeet (*Psittacula eupatria eupatria*), R 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 226 Rose-ringed Parakeet (*Psittacula krameri manillensis*), CR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 227 Plum-headed Parakeet (*Psittacula cyanocephala cyanocephala*), UR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 228 Layard's Parakeet (*Psittacula calthropae*), UE 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

CUCULIFORMES (Coucals, Malkohas, Koel, Cuckoos, etc)

Coucals, Malkohas, Cuckoos, etc (Cuculidae)

Coucals

- 229 Green-billed Coucal (*Centropus chlororhynchos*), HSE 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 230 'Southern' Coucal (*Centropus sinensis* parroti), CR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Malkohas

- 231 Sirkeer Malkoha (*Taccocua leschenaultii leschenaultii*), UR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 232 Red-faced Malkoha (*Phaenicophaeus pyrrhocephalus*), SE 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 233 Blue-faced Malkoha (*Phaenicophaeus viridirostris*), UR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Crested cuckoos

- 234 Chestnut-winged Cuckoo (*Clamator coromandus*), UM 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 235 Jacobin Cuckoo (*Clamator jacobinus jacobinus*), UR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Koel

- 236 Asian Koel (*Eudynamys scolopaceus scolopaceus*), CR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Glossy cuckoo

- 237 Asian Emerald Cuckoo (*Chrysococcyx maculatus*), V 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Plaintive cuckoos

- 238 Banded Bay Cuckoo (*Cacomantis sonneratii waitii*), UR 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 239 Grey-bellied Cuckoo (*Cacomantis passerinus*), M 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

'Square-tailed' Drongo-cuckoo

Common Hawk-cuckoo

Bay-owl

Serendib Scops-owl

Indian Scops-owl

Brown Fish-owl

Drongo-cuckoo

240 'Fork-tailed' Drongo-cuckoo

(*Surniculus lugubris*) *dicruroides*, UR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Hawk-cuckoo

241 Common Hawk-cuckoo

(*Hierococcyx varius ciceliae*), UR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Common Hawk-cuckoo

(*Hierococcyx varius varius*), HSM

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Cuckoos

242 Small Cuckoo

(*Cuculus poliocephalus poliocephalus*), SM

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

243 Indian Cuckoo

(*Cuculus micropterus micropterus*), UR, M

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

244 Common Cuckoo (*Cuculus canorus canorus*), SM

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

STRIGIFORMES (Owls)**Barn-owl & Bay owl (Tytonidae)****Barn-owl**

245 Common Barn-owl (*Tyto alba stertens*), SR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Bay owl

246 Ceylon Bay Owl (*Phodilus assimilis*), HSR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Owls (Strigidae)**Scops-owls**

247 Serendib Scops-owl (*Otus thilohoffmanni*), SE

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

248 Oriental Scops-owl (*Otus sunia leggei*), SR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

249 Indian Scops-owl (*Otus bakkamoena bakkamoena*), R

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Eagle-owl

250 Forest Eagle-owl (*Bubo nipalensis blighi*), UR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Fish-owl

251 Brown Fish-owl (*Ketupa zeylonensis zeylonensis*), R

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Wood-owl

252 Brown Wood-owl (*Strix leptogrammica indraneeli*), UR

[1] [2] [3] [4] [5] [6] [7] [8] [9] [10] [11] [12] [13] [14] [15] [16] [17] [18] [19] [20] [21]

Jungle Owlet

Chestnut-backed Owlet

Ceylon Frogmouth ♂ & ♀

Indian Jungle Nightjar

Indian Swiftlet

Asian Palm-swift

Little Swift

Little Swift

Little Swift

Owlets (Glaucidium)

- 253 Jungle Owlet (*Glaucidium radiatum radiatum*), UR
 254 Chestnut-backed Owlet (*Glaucidium castanonotum*), E

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Hawk-owl

- 255 Brown Hawk-owl (*Ninox scutulata hirsuta*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Owl (Asio)

- 256 Short-eared Owl (*Asio flammeus flammeus*), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

CAPRIMULGIFORMES (Frogmouths & Nightjars)**Frogmouth and Nightjars (Podargidae)****Frogmouth**

- 257 Ceylon Frogmouth (*Batrachostomus moniliger*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Nightjars

- 258 Indian Jungle Nightjar

(*Caprimulgus indicus kelaarti*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

- 259 Jerdon's Nightjar

(*Caprimulgus atripennis aequabilis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

- 260 Indian Little Nightjar (*Caprimulgus asiaticus eidos*), R

- 261 Great Eared-nightjar (*Eurostopodus macrotis*)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

APODIFORMES (Swifts, Needletails, Treewifts, etc)**Swifts (Apodidae)****Swiftlet**

- 262 Indian Swiftlet (*Aerodramus unicolor*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Needletail

- 263 Brown-throated Needletail

(*Hirundapus giganteus indica*), SR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Palm-swift

- 264 Asian Palm-swift (*Cypsiurus balasiensis balasiensis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Swifts

- 265 Alpine Swift (*Tachymarptis melba bakeri*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

- 266 Pacific Swift (*Apus pacificus*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

- 267 Little Swift (*Apus affinis singalensis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Crested Treeswift ♀

Crested Treeswift, ♂

Malabar Trogon, ♂

Malabar Trogon, ♂

Common Kingfisher, ♀

Black-backed Dwarf Kingfisher

Stork-billed Kingfisher

White-throated Kingfisher

Black-capped Kingfisher

Lesser Pied Kingfisher

Lesser Pied Kingfisher

Little Green Bee-eater

Blue-tailed Bee-eater

European Bee-eater

Chestnut-headed Bee-eater

Indian Roller

Indian Roller

Common Hoopoe

Common Hoopoe

Treeswift (Hemiprocnidae)

- 268 Crested Treeswift (*Hemiprocne coronata*), R

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

TROGONIFORMES (Trogons)**Trogon (Trogonidae)**

- 269 Malabar Trogon (*Harpactes fasciatus fasciatus*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

CORACIIFORMES (Kingfishers, Bee-eaters, Rollers, Hoopoes & Hornbills)**Kingfishers (Alcedinidae)**

- 270 Common Kingfisher (*Alcedo atthis taprobana*), CR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 271 Blue-eared Kingfisher (*Alcedo meninting phillipsi*), HSR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 272 Black-backed Dwarf Kingfisher

(*Ceyx erithaca erithacus*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 273 Stork-billed Kingfisher

(*Pelargopsis capensis capensis*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 274 White-throated Kingfisher

(*Halcyon smyrnensis fusca*), CR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 275 Black-capped Kingfisher (*Halcyon pileata*), SM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 276 Lesser Pied Kingfisher

(*Ceryle rudis leucomelanura*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Bee-eaters (Meropidae)

- 277 Little Green Bee-eater (*Merops orientalis orientalis*), CR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 278 Blue-tailed Bee-eater

(*Merops philippinus philippinus*), CM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 279 European Bee-eater (*Merops apiaster*), SM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 280 Chestnut-headed Bee-eater

(*Merops leschenaulti leschenaulti*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Rollers (Coraciidae)

- 281 Indian Roller (*Coracias benghalensis indicus*), RC

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

- 282 Dollarbird (*Eurystomus orientalis iris*), HSR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Hoopoe (Upupidae)

- 283 Common Hoopoe (*Upupa epops ceylonensis*), UR,M

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Ceylon Grey Hornbill, ♀

Ceylon Grey Hornbill, ♂

Ceylon Grey Hornbill, ♀

Malabar Pied Hornbill, ♀

Malabar Pied Hornbill, ♂

Brown-headed Barbet

Yellow-fronted Barbet

Ceylon Small Barbet

Coppersmith Barbet

Eurasian Wryneck

Indian Pygmy Woodpecker, ♀

Yellow-fronted Pied Woodpecker, ♀

Yellow-fronted Pied Woodpecker, ♂

Rufous Woodpecker, ♂

Lesser Yellownape, ♂

Black-rumped Flameback *jaffense*, ♂Black-rumped Flameback *psarodes*, ♂

Black-rumped Woodpecker, ♂

Crimson-backed Flameback, ♀

Crimson-backed Flameback, ♂

Hornbills (Bucerotidae)

<input type="checkbox"/> 284	Ceylon Grey Hornbill (<i>Ocyceros gingalensis</i>), E	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 285	Malabar Pied Hornbill (<i>Anthracoceros coronatus</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

PICIFORMES (Barbets & Woodpeckers)**Barbets (Capitonidae)**

<input type="checkbox"/> 286	Brown-headed Barbet (<i>Megalaima zeylanica zeylanica</i>), CR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 287	Yellow-fronted Barbet (<i>Megalaima flavifrons</i>), CE	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 288	Ceylon Small Barbet (<i>Megalaima rubricapillus</i>), CE	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 289	Coppersmith Barbet (<i>Megalaima haemacephala indica</i>), CR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Woodpeckers (Picidae)**Wryneck**

<input type="checkbox"/> 290	Eurasian Wryneck (<i>Jynx torquilla</i>), HSM	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Pied woodpeckers

<input type="checkbox"/> 291	Indian Pygmy Woodpecker (<i>Dendrocopos nanus gymnophthalmos</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 292	Yellow-fronted Pied Woodpecker (<i>Dendrocopos mahrattensis mahrattensis</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Woodpecker (Micropternus)

<input type="checkbox"/> 293	Rufous Woodpecker (<i>Micropternus brachyurus jerdonii</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Green-woodpeckers

<input type="checkbox"/> 294	Lesser Yellownape (<i>Picus chlorolophus wellsi</i>), R	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 295	Streak-throated Woodpecker (<i>Picus xanthopygaeus</i>), SR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

Flamebacks

<input type="checkbox"/> 296	Black-rumped Flameback (<i>Dinopium benghalense</i>) Red-backed (<i>Dinopium benghalense psarodes</i>), CR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 297	Golden-backed (<i>Dinopium benghalense jaffense</i>), UR	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
<input type="checkbox"/> 297	Crimson-backed Flameback (<i>Chrysocolaptes stricklandi</i>), UE	<table border="1"><tr><td>1</td><td>2</td><td>3</td><td>4</td><td>5</td><td>6</td><td>7</td><td>8</td><td>9</td><td>10</td><td>11</td><td>12</td><td>13</td><td>14</td><td>15</td><td>16</td><td>17</td><td>18</td><td>19</td><td>20</td><td>21</td></tr></table>	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			

White-naped Woodpecker, ♂

Indian Pitta

Jerdon's Bushlark

Ashy-crowned Finch-lark, ♀

Ashy-crowned Finch-lark, ♂

Oriental Skylark

Barn Swallow, juv

Barn Swallow, juv

Barn Swallow, juv

Hill Swallow

Wire-tailed Swallow, juv

Red-rumped Swallow *erythropygia*

Ceylon Swallow

Ceylon Swallow

Ceylon Swallow

Flamebacks *Contd...*

298 White-naped Flameback

(*Chrysocolaptes festivus tantus*), SR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

PASSERIFORMES (Perching Birds)**Pitta (Pittidae)**

299 Indian Pitta (*Pitta brachyura brachyura*), M

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Larks (Alaudidae)**Bushlark**

300 Jerdon's Bushlark (*Mirafra affinis ceylonensis*), R

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Finch-lark (Sparrow-lark)

301 Ashy-crowned Finch-lark (*Eremopterix griseus*), UR, M

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Skylark

302 Oriental Skylark (*Alauda gulgula gulgula*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Oriental Skylark (*Alauda gulgula australis*), SR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Swallows & Martins (Hirundinidae)**Sand-martin**

303 Common Sand-martin (*Riparia riparia*), SM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Crag-martin

304 Dusky Crag-martin (*Ptyonoprogne concolor concolor*), V

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Swallows

305 Barn Swallow (*Hirundo rustica rustica*), UM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

East Asian Swallow (*Hirundo rustica gutturalis*), CM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

306 Tytler's Swallow (*Hirundo rustica tytleri*), SM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

307 Hill Swallow (*Hirundo domicola*), UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

307 Wire-tailed Swallow (*Hirundo smithii filifera*), V

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

308 Red-rumped Swallow (*Hirundo daurica*)

Indian Red-rumped (*Hirundo daurica erythropygia*), SM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Nepali Red-rumped (*Hirundo daurica nipalensis?*), HSM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

309 Ceylon Swallow (*Hirundo hyperythra*), E

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

310 Streak-throated Swallow (*Hirundo fluvicola*), HSM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Forest Wagtail

White-browed Wagtail

Citrine Wagtail, nBr

Yellow Wagtail, nBr

Grey Wagtail, nBr

Richard's Pipit

Paddyfield Pipit

Blyth's Pipit

Large Cuckooshrike ♂

Black-headed Cuckooshrike ♂

Small Minivet, ♂

Small Minivet, juv

Orange Minivet, ♀

Orange Minivet, ♂

Pied Flycatcher-shrike

Ceylon Woodshrike

Wagtails & Pipits (Motacillidae)

Wagtails

<input type="checkbox"/> 311	Forest Wagtail (<i>Dendronanthus indicus</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 312	White Wagtail (<i>Motacilla alba dukhunensis</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/>	White Wagtail (<i>Motacilla alba leucopsis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 313	White-browed Wagtail (<i>Motacilla maderaspatensis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 314	Citrine Wagtail (<i>Motacilla citreola</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 315	Western Yellow Wagtail (<i>Motacilla flava</i>) Grey-headed (<i>Motacilla flava thunbergi</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Yellow-headed (<i>Motacilla flava lutea</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Siberian (<i>Motacilla flava simillima</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Sykes' (<i>Motacilla flava beema</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	White-chinned (<i>Motacilla flava melanogrisea</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 316	Grey Wagtail (<i>Motacilla cinerea melanope</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Pipits

<input type="checkbox"/> 317	Richard's Pipit (<i>Anthus richardi richardi</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 318	Paddyfield Pipit (<i>Anthus rufulus malayensis</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 319	Tawny Pipit (<i>Anthus campestris</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 320	Blyth's Pipit (<i>Anthus godlewskii</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 321	Olive-backed Pipit (<i>Anthus hodgsoni yunnanensis</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 322	Red-throated Pipit (<i>Anthus cervinus</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Cuckooshrikes (Campephagidae)

Cuckooshrikes

<input type="checkbox"/> 323	Large Cuckooshrike (<i>Coracina macei layardi</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 324	Black-headed Cuckooshrike (<i>Coracina melanoptera sykesi</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Minivets

<input type="checkbox"/> 325	Small Minivet	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	(<i>Pericrocotus cinnamomeus cinnamomeus</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Flycatcher-shrike

<input type="checkbox"/> 327	Pied Flycatcher-shrike (<i>Hemipus picatus leggei</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Woodshrike

<input type="checkbox"/> 328	Ceylon Woodshrike (<i>Tephrodornis affinis</i>), E	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Asian Paradise Flycatcher Ceylonensis, ♂

Asian Paradise Flycatcher Ceylonensis ♂

Asian Paradise Flycatcher Paradisi ♂

Black-capped Bulbul

Red-vented Bulbul

Yellow-eared Bulbul

White-browed Bulbul

Yellow-browed Bulbul

Square-tailed Black Bulbul

Common Iora, ♂

Common Iora, ♀

Jerdon's Leafbird, ♀

Jerdon's Leafbird, ♂

Brown (Philippine) Shrike, Juv

Brown Shrike

Bay-backed Shrike

Long-tailed Shrike

Pied Ground-thrush

Orange-headed Thrush ♀

Monarchs (Monarchidae)

329 Asian Paradise Flycatcher (*Terpsiphone paradisi*)

Ceylon Paradise Flycatcher

(*Terpsiphone paradisi ceylonensis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Indian Paradise Flycatcher

(*Terpsiphone paradisi paradisi*), M

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

330 Black-naped Blue Monarch

(*Hypothymis azurea ceylonensis*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Fantail (Rhipiduridae)

331 White-browed Fantail

(*Rhipidura aureola compressirostris*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Bulbuls (Pycnonotidae)

332 Black-capped Bulbul (*Pycnonotus melanicterus*), UE

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

333 Red-vented Bulbul

(*Pycnonotus cafer haemorrhoussus*), CR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

334 Yellow-eared Bulbul (*Pycnonotus penicillatus*), E

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

335 White-browed Bulbul (*Pycnonotus luteolus insulae*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

336 Yellow-browed Bulbul (*Iole indica indica*), UR

Yellow-browed Bulbul (*Iole indica guglielmi*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

337 Square-tailed Black Bulbul (*Hypsipetes ganeesa*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

loras (Aegithinidae)

338 Common Iora (*Aegithina tiphia multicolor*), CR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

339 Marshall's Iora (*Aegithina nigrolutea*), SR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Leafbirds (Chloropseidae)

340 Gold-fronted Leafbird

(*Chloropsis aurifrons insularis*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

341 Jerdon's Leafbird (*Chloropsis jerdoni*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Shrikes (Laniidae)

342 Brown Shrike (*Lanius cristatus cristatus*), CM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

343 Philippine Shrike (*Lanius cristatus lucionensis*), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

344 Bay-backed Shrike (*Lanius vittatus*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

345 Long-tailed Shrike (*Lanius schach caniceps*), SR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Thrushes (Turdidae)**Ground-thrushes**

346 Pied Ground-thrush (*Zoothera wardii*), UM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

347 Orange-headed Thrush (*Zoothera citrina citrina*), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Spot-winged Ground-thrush

Indian Blackbird

Ceylon Whistling-thrush, ♀

Asian Brown Flycatcher

Brown-breasted Flycatcher

Brown-breasted Flycatcher

Kashmir Flycatcher, ♂

Dusky Blue Flycatcher

Tickell's Blue Flycatcher

Tickell's Blue Flycatcher ♂

Grey-headed Canary-flycatcher

Blue Rock-thrush, ♀

Indian Blue Robin

Oriental Magpie-robin, ♀

Oriental Magpie-robin, ♂

Ground-thrushes Contd...

<input type="checkbox"/> 348	Spot-winged Ground-thrush (<i>Zoothera spiloptera</i>), E	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 349	Ceylon Scaly Thrush (<i>Zoothera imbricata</i>), SE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Thrushes and blackbirds

<input type="checkbox"/> 350	Indian Blackbird (<i>Turdus simillimus kinnisi</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 351	Eyebrowed Thrush (<i>Turdus obscurus</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Whistling-thrush

<input type="checkbox"/> 352	Ceylon Whistling-thrush (<i>Myophonus blighii</i>), SE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

Old World Flycatchers & Chats (Muscicapidae)**Flycatchers**

<input type="checkbox"/> 353	Asian Brown Flycatcher (<i>Muscicapa dauurica</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 354	Brown-breasted Flycatcher (<i>Muscicapa muttui muttui</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 355	Yellow-rumped Flycatcher (<i>Ficedula zanthopygia</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 356	Kashmir Flycatcher (<i>Ficedula subrubra</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 357	Dusky Blue Flycatcher (<i>Eumyias sordidus</i>), UE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 358	Blue-throated Flycatcher (<i>Cyornis rubeculoides rubeculoides</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 359	Tickell's Blue Flycatcher (<i>Cyornis tickelliae jerdoni</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Canary-flycatcher

<input type="checkbox"/> 360	Grey-headed Canary-flycatcher (<i>Culicicapa ceylonensis ceylonensis</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

Rock-thrush

<input type="checkbox"/> 361	Blue Rock-thrush (<i>Monticola solitarius pandoo</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

Bush-robins

<input type="checkbox"/> 362	Bluethroat (<i>Luscinia svecica svecica</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 363	Indian Blue Robin (<i>Luscinia brunneal</i>), M	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Robin (Cercotrichas)

<input type="checkbox"/> 364	Rufous-tailed Scrub-robin (<i>Cercotrichas galactotes familiaris</i>), V	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

Shama & Magpie Robin

<input type="checkbox"/> 365	Oriental Magpie-robin (<i>Copsychus saularis ceylonensis</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	--	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	-------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------	--------------------

White-rumped Shama

Indian Black Robin, ♀

Pied Bush Chat, ♂

Pied Bush Chat, ♂

Pied Bushchat, ♀

Ashy-headed Laughingthrush

Brown-capped Babbler

Brown-capped Babbler

Ceylon Scimitar-babbler

Tawny-bellied Babbler

Dark-fronted Babbler

Dark-fronted Babbler

Yellow-eyed Babbler

Shama & Magpie Robin Contd... 366 White-rumped Shama*(Copsychus malabaricus leggei)*, R

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Robin (Saxicoloides) 367 Indian Black Robin*(Saxicoloides fulicatus leucoptera)*, CR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Bushchat 368 Pied Bushchat *(Saxicola caprata atrata)*, UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Wheatears 369 Pied Wheatear*(Oenanthe pleschanka pleschanka)*, HSM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

 370 Desert Wheatear *(Oenanthe deserti)*, HSM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

 371 Isabelline Wheatear *(Oenanthe isabellina)*, HSM

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Babblers (Timaliidae)**Laughingthrush** 372 Ashy-headed Laughingthrush *(Garrulax cinereifrons)*, SE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Babblers (Pellorneum) 373 Brown-capped Babbler*(Pellorneum fuscocapillus fuscocapillum)*, E

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Brown-capped Babbler

(Pellorneum fuscocapillus babaulti), E

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Scimitar-babbler 374 Ceylon Scimitar-babbler *(Pomatorhinus**{schisticeps} melanurus melanurus*, UE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

 Ceylon Scimitar-babbler *(Pomatorhinus**{schisticeps} melanurus holdsworthi*, UE

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Babblers (Dumetia, Rhopocichla) 375 Tawny-bellied Babbler*(Dumetia hyperythra phillipsi)*, UR

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

 376 Dark-fronted Babbler *(Rhopocichla atriceps siccata)*, R

Dark-fronted Babbler

(Rhopocichla atriceps nigrifrons), R

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Grass babbler 377 Yellow-eyed Babbler *(Chrysomma sinense nasale)*, R

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Ceylon Rufous Babbler

Yellow-billed Babbler

Zitting Cisticola

Grey-breasted Prinia

Ashy Prinia

Jungle Prinia

Plain Prinia

Common Tailorbird

Sri Lanka Bush-warbler, ♀

Blyth's Reed-warbler

Blyth's Reed-warbler

Babblers (Turdoides)

- 378 Ceylon Rufous Babbler (*Turdoides rufescens*), UE
 379 Yellow-billed Babbler (*Turdoides affinis taprobanus*), CR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Cisticolas, Prinias & Tailorbird (Cisticolidae)**Cisticola**

- 380 Zitting Cisticola (*Cisticola juncidis cursitanus*), R
Zitting Cisticola (*Cisticola juncidis omalura*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Prinias or wren-warblers

- 381 Grey-breasted Prinia (*Prinia hodgsonii leggei*), UR
 382 Ashy Prinia (*Prinia socialis brevicauda*), R
 383 Jungle Prinia (*Prinia sylvatica vailda*), R
 384 Plain Prinia (*Prinia inornata insularis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Tailorbird

- 385 Common Tailorbird
(*Orthotomus sutorius fernandonis*), CR
Common Tailorbird (*Orthotomus sutorius sutorius*), CR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Old World Warblers (Sylviidae)**Bush-warbler**

- 386 Sri Lanka Bush-warbler (*Elaphrornis palliseri*), UE

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Grasshopper warblers

- 387 Lanceolated Warbler (*Locustella lanceolata*), V
 388 Grasshopper Warbler
(*Locustella naevia straminea* ?), HSM
 389 Rusty-rumped Warbler
(*Locustella certhiola rubescens* ?), SM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Reed-warblers

- 390 Blyth's Reed-warbler (*Acrocephalus dumetorum*), CM
 391 Indian Reed-warbler (*Acrocephalus*
stentoreus) *brunnescens meridionalis*, UR
Indian Reed-warbler (*Acrocephalus*
stentoreus) *brunnescens*, V

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Warblers (Hippolais)

- 392 Sykes's Warbler (*Hippolais rama*), SM
 393 Booted Warbler (*Hippolais caligata*), V

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Bright-green Warbler

Large-billed Leaf-warbler

Great Tit

Velvet-fronted Nuthatch

Thick-billed Flowerpecker

Legge's Flowerpecker, ♂

Legge's Flowerpecker, ♀

Pale-billed Flowerpecker

Purple-rumped Sunbird, ♀

Purple-rumped Sunbird, ♂

Purple Sunbird, ♂

Loten's Sunbird, ♀

Loten's Sunbird, ♂

Ceylon White-eye

Oriental White-eye

Leaf-warblers

<input type="checkbox"/> 394	Dusky Warbler (<i>Phylloscopus fuscatus</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 395	Greenish Warbler (<i>Phylloscopus trochiloides viridanus</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
	Greenish Warbler (<i>Phylloscopus trochiloides trochiloides</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 396	Bright-green Warbler (<i>Phylloscopus nitidus</i>), CM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 397	Large-billed Leaf-warbler (<i>Phylloscopus magnirostris</i>), CM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Sylvia warblers

<input type="checkbox"/> 398	Lesser Whitethroat (<i>Sylvia curruca halimodendri</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 399	'Desert' Whitethroat (<i>Sylvia [curruca] minula</i>), HSM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 400	Hume's Whitethroat (<i>Sylvia althaea</i>), SM	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Tit (Paridae)

<input type="checkbox"/> 401	Great Tit (<i>Parus major mahrattarum</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Nuthatch (Sittidae)

<input type="checkbox"/> 402	Velvet-fronted Nuthatch (<i>Sitta frontalis frontalis</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
------------------------------	---	---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Flowerpeckers (Dicaeidae)

<input type="checkbox"/> 403	Thick-billed Flowerpecker (<i>Dicaeum agile zeylonicum</i>), UR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 404	Legge's Flowerpecker (<i>Dicaeum vincens</i>), UE	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 405	Pale-billed Flowerpecker (<i>Dicaeum erythrorhynchos ceylonense</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Sunbirds (Nectariniidae)

<input type="checkbox"/> 406	Purple-rumped Sunbird (<i>Leptocoma zeylonica zeylonica</i>), CR	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 407	Purple Sunbird (<i>Cinnyris asiaticus asiatica</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 408	Loten's Sunbird (<i>Cinnyris lotenius lotenia</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

White-eyes (Zosteropidae)

<input type="checkbox"/> 409	Ceylon White-eye (<i>Zosterops ceylonensis</i>), E	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
<input type="checkbox"/> 410	Oriental White-eye (<i>Zosterops palpebrosus egregia</i>), R	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Black-headed Bunting

Red-headed Bunting

Indian Silverbill

White-rumped Munia

Black-throated Munia

Scaly-breasted Munia, juv

Scaly-breasted Munia

Tricoloured Munia

Tricoloured Munia

Streaked Weaver, ♀

Baya Weaver, ♂

White-faced Starling

Brahminy Starling

Rosy Starling

Common Myna

Ceylon Hill-myna

Lesser Hill-myna

Buntings (Emberizidae)

- 411 Black-headed Bunting (*Emberiza melanocephala*), HSM
 412 Red-headed Bunting (*Emberiza bruniceps*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Rosefinch (Fringillidae)

- 413 Common Rosefinch (*Carpodacus erythrinus*), HSM

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Munias (Estrildidae)

- 414 Indian Silverbill (*Eudice malabarica malabarica*), UR
 415 White-rumped Munia (*Lonchura striata striata*), R
 416 Black-throated Munia (*Lonchura kelaarti kelaarti*), UR
 417 Scaly-breasted Munia
(Lonchura punctulata punctulata), CR
 418 Tricoloured Munia (*Lonchura malacca*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Sparrows (Passeridae)

- 419 House Sparrow (*Passer domesticus indicus*), R
 420 Yellow-throated Sparrow
(Petronia xanthocollis xanthocollis), V

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Weavers (Ploceidae)

- 421 Streaked Weaver (*Ploceus manyar flavigularis*), UR
 422 Baya Weaver (*Ploceus philippinus philippinus*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Starlings & Mynas (Sturnidae)**Starlings**

- 423 White-faced Starling (*Sturnia albofrontata*), HSE
 424 Grey-headed Starling (*Sturnia malabarica*), HSM
 425 Daurian Starling (*Sturnia sturnina*), HSM
 426 Brahminy Starling (*Tenenus pagodarum*), UM
 427 Rosy Starling (*Sturnus roseus*), M

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Myna

- 428 Common Myna (*Acridotheres tristis melanosternus*), CR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Hill-mynas

- 429 Ceylon Hill-myna (*Gracula ptilogenys*), UE
 430 Lesser Hill-myna (*Gracula indica*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Black-hooded Oriole, juv

Black Drongo

White-bellied Drongo

White-bellied Drongo

White-bellied Drongo

Ceylon Crested Drongo

Ashy Woodswallow

Ashy Woodswallow

Ceylon Blue Magpie

House Crow

Indian Jungle Crow

Orioles (Oriolidae)

- 431 European Golden Oriole (*Oriolus oriolus oriolus*), SM
 432 Indian Golden Oriole (*Oriolus kundoo*), SM
 433 Black-naped Oriole (*Oriolus chinensis diffusus*), V
 434 Black-hooded Oriole (*Oriolus xanthornus ceylonensis*), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Fairy-bluebird (Irenidae)

- 435 Asian Fairy-bluebird (*Irena puella puella*), V

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Drongos (Dicruridae)

- 436 Black Drongo (*Dicrurus macrocercus minor*), UR
 437 Ashy Drongo (*Dicrurus leucophaeus longicaudatus*), UM
 438 White-bellied Drongo
(Dicrurus caerulescens insularis), CR
 White-bellied Drongo
(Dicrurus caerulescens leucopygialis), CR
 439 Greater Racket-tailed Drongo
(Dicrurus paradiseus ceylonicus), UR
 440 Ceylon Crested Drongo (*Dicrurus lophorinus*), UE

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

Woodswallow (Artamidae)

- 441 Ashy Woodswallow (*Artamus fuscus*), UR

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Magpie (Corvidae)

- 442 Ceylon Blue Magpie (*Urocissa ornata*), UE

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----

Crows (Corvidae)

- 443 House Crow (*Corvus splendens protegatus*), CR
 444 Indian Jungle Crow
(Corvus macrorhynchos culminatus), R

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21

USEFUL INFORMATION

ORGANISATIONS

The Sri Lanka Natural History Society, Email: slnhs@lanka.ccom.lk

Founded in 1912, the Sri Lanka Natural History Society (SLNHS) has remained an active, albeit small Society with a core membership of enthusiasts and professionals in nature conservation. The SLNHS organizes a varied program of lectures and slide presentations for its members. The subject matter of the talks embraces all fields of natural history including marine life, birds, environmental issues and the recording thereof via photography etc. They organize field excursions regularly. Excursions include day trips as well as longer excursions with one or more overnight stay.

Field Ornithology Group of Sri Lanka (FOGSL), Department of Zoology, University of Colombo, Colombo 3. Tel: 5342609, Fax 5337644. E-mail: fogsl@slt.lk

FOGSL is the Sri Lankan representative of Bird Life International, and is pursuing the goal of becoming a leading local organization for bird study, bird conservation and carrying the conservation message to the masses. They have a program of site visits and lectures throughout the year and also publish the *Malkoha* newsletter and other occasional publications. Education is an important activity and FOGSL use school visits, exhibitions, workshops and conferences on bird study and conservation to promote their aims.

Wildlife and Nature Protection Society (WNPS), 86 Rajamalwatta Road, Battaramulla. Tel: 2887390, Fax 2887664. E-mail wnps@slt.net.lk

The WNPS publishes a bi-annual journal, *Loris* (in English) and *Warana* (in Sinhalese). *Loris* carries a wide range of articles, ranging from very casual, chatty pieces, to poetry, to technical articles. The society also has a reasonably stocked library on ecology and natural history. Various publications, including past copies of *Loris* are on sale at its office.

The Young Zoologists' Association of Sri Lanka, National Zoological Gardens, Dehiwala. Tel: 4204566, Fax: 2714542

At present, the YZA has nearly one hundred school branches and has also set up branch associations. The bulk of its membership is composed of school children and undergraduates, the rest being graduates, professionals and nature lovers from all walks of life.

Ruk Rakaganno (Tree Society of Sri Lanka), 2nd Floor, The Professional Centre, 275/75 Prof. Stanley Wijesundera Mawatha, Colombo 7. Tel/Fax: 2554438. Email: rukraaks@slt.net.lk

Ruk Raks was started to combat the destruction of Sri Lanka's forests. It conducts urban and rural tree planting programs and various activities to raise awareness and appreciation of trees, particularly among the youth.

Current activities include replanting and awareness programs in coastal areas, the maintenance of a nursery of primarily indigenous trees and the management of the IFS - Popham Arboretum in Dambulla. It organizes seminars and field trips.

Sri Lanka Wildlife News

Sri Lanka Wildlife News is a quarterly compilation of news, events, birds, leopards and other wildlife sightings, trip reports, articles, recent publications etc of interest to wildlife enthusiasts, conservationists and photographers. To receive this free, e-mail-based newsletter, e-mail gehan@jetwing.lk with 'subscribe wildlife news' in the message header.

BOOKS

BIRDS

de Silva Wijeyeratne, G. (2006). **Birds of Sri Lanka and Southern India**. Gehan's Photo Booklet Series. 42 plates. Eco Holidays: Colombo. ISBN 955-1079-10-8

A booklet comprising of 42, A5 sized colour plates with captioned photographs. Covers 263 of Sri Lanka's 444 recorded species of resident and migratory birds. Eco Holidays: Colombo. A pdf of the booklet can be downloaded (free of charge) from www.jetwingeco.com.

Rasmussen, P. C. and Anderton, J. C. (2005). **Birds of South Asia. The Ripley Guide**. Vols 1 and 2. Smithsonian Institution and Lynx Edicions, Washington , D.C. and Barcelona. Vol 1: 180 colour plates, 378 pages. Vol 2: 683 pages. ISBN 84-87334-65-2.

The latest of the regional guides. No one serious about Asian birds can be without the two volumes which contain the latest round of 'splitting'. Volume 1 which is the field guide is well illustrated and is user friendly with the distribution maps facing the plates.

de Silva Wijeyeratne, G., Perera, L. (2004) **Shorebirds, an artist in the field**. 48 pages. Eco Holidays: Colombo. ISBN 955 - 1079 - 03 - 5

The book, is probably the first in the 'Wildlife Art Book' genre, by a Sri Lankan publisher. The book showcases the work of Lester Perera. Lester's art captures the spirit of the place, whilst preserving an authenticity of the identity of the birds. Complemented with articles by Gehan de Silva Wijeyeratne.

de Silva Wijeyeratne, G., Warakagoda, D., & de Zylva, Dr T.S.U. (2000). **A Photographic Guide to the Birds of Sri Lanka**. New Holland, London. ISBN 1-85974-511-3.

Descriptions and photographs of 252 species of birds, covering the endemics and those likely to be seen on a short visit. Written in plain English for beginners and people with a casual interest. Illustrated with some of the best Sri Lankan bird photographs available, by master photographer T.S.U. de Zylwa.

Kazmierczak, K. (2000). **A Field Guide to the Birds of the Indian Subcontinent**. Illustrated by Ber van Perlo. 2000. Pica Press, UK. ISBN 1-873403-79-8. 352 pages. 90 colour plates. Distribution maps.

Harrison, J. (1999). **A Field Guide to the Birds of Sri Lanka**. 48 color plates by Tim Worfolk. Oxford University Press. Oxford. 219 pages. Hardback ISBN 0-19-854961-X, paperback 0-19-854960-1.

Kotagama, S., & Fernando, P. (1994). **A Field Guide to the Birds of Sri Lanka**. Wildlife Heritage Trust, Colombo. 224 pages. ISBN 955-9114-07-7

238 species illustrated in colour. The text has been kept brief as the book is aimed at encouraging an interest in birds amongst the wider Sri Lankan public. This and the Sinhala edition have both been priced to make them affordable to a wider audience, contributing in no small way to recruiting more birdwatchers.

BUTTERFLIES

de Silva Wijeyeratne, G. (2007). **Butterflies of Sri Lanka and Southern India.** Gehan's Poster Series. Jetwing Eco Holidays, Colombo. A1.

A photographic poster illustrating 132 of the commoner species of butterflies of Sri Lanka and Southern India. A lavish poster folding out from A4 format into a size of 8 sheets of A4 (A1). Ideal for a class room or a child's bedroom.

de Silva Wijeyeratne, G. (2006). **Butterflies of Sri Lanka and Southern India.** Gehan's Photo Booklet Series. 26 plates. Jetwing Eco Holidays: Colombo. ISBN 955-1079-11-6.

A booklet comprising of 26, A5 sized colour plates with captioned photographs. Covers 96 of Sri Lanka's 243 described species of butterflies and skippers (Lepidoptera). A pdf of the booklet can be downloaded (free of charge) from www.jetwingeco.com.

de Silva Wijeyeratne, G. (2004). **Butterflies of Sri Lanka.** 3rd print. 8 pages. Jetwing Eco Holidays: Colombo. An A5 sized colour booklet with captioned photographs to 62 species.

d'Abrera, B. (1998). **The Butterflies of Ceylon.** Wildlife Heritage Trust: Colombo. 224 pages. ISBN 955-9114-15-8
Fairly comprehensive, with good colour plates of specimens. If you are serious about Sri Lankan butterflies you need this book. Out of print in Sri Lanka but the UK edition can be ordered on the net.

Banks, J. and Banks, J. (1985, several reprints). **A Selection of the Butterflies of Sri Lanka.** Published by Lake House Investments: Colombo. 34 pages.

Authored and illustrated by John and Judy Banks. Butterflies are arranged by colour and size. A very useful guide for beginners.

DRAGONFLIES

Bedjanč, Matjaž, de Silva Wijeyeratne, G., and Conniff, K. (2007). **Dragonflies of Sri Lanka.** Gehan's Photo Guide Series. Jetwing Eco Holidays: Colombo. 252 pages (A5). ISBN 978-955-1079-15-4.

The first photographic field guide to the dragonflies of Sri Lanka covering 91 of the 118 species found in Sri Lanka. It includes 35 of the 52 endemic species. A landmark publication and the first modern photographic field guide to the Odonata of South Asia.

Bedjanč, Matjaž, de Silva Wijeyeratne, G., and Conniff, K. (2006). **Dragonflies of Sri Lanka and Southern India.** Gehan's Photo Booklet Series. 1st Edition. 21 plates. Jetwing Eco Holidays: Colombo. ISBN 955-1079-08-6.

A booklet comprising of 21, A5 sized colour plates with captioned photographs. Covers 78 of Sri Lanka's 117 described species of dragonflies and damselflies (Odonata). A pdf of the booklet can be downloaded (free of charge) from www.jetwingeco.com.

OTHER BOOKS

The text is by Dr Anna Nekaris, A. and de Silva Wijeyeratne, G. (2009) **Primates of Sri Lanka**. Sri Lanka Tourism Promotion Bureau, Colombo. 152 pages. Electronic Edition.

The text is by Dr Anna Nekaris, one of the leading primatologists in the world. She has engaged in field work in Sri Lanka which has led to a better understanding and a greater awareness of the island's primates.

de Silva Wijeyeratne, G. (2008). **A Photographic Guide to Mammals of Sri Lanka**. New Holland, London. 128 pages. ISBN 978 1 84773 142 5.

de Silva Wijeyeratne, G. (2008). **Sri Lanka National Parks and Reserves**. 2nd Edition. Sri Lanka Tourism: Colombo. 56 pages. Hardback. ISBN 955-107914-0.

A thirty six page overview of the key sites for eco-tourism in Sri Lanka with brief details on logistics. Lavishly illustrated with colour photographs and laid out in a coffee table book style to be used as a marketing tool as well as an introduction to Sri Lanka's wilderness areas.

de Silva Wijeyeratne, G. (2007). **Portrait of Sri Lanka**. New Holland Publishers, London. 120 pages. Hard Cover & Dust Jacket. ISBN 1-84537-110-0.

A beautifully designed souvenir guide to Sri Lanka's people, culture, landscapes and wildlife. A part of New Holland's Portrait series.

de Silva Wijeyeratne, G. (2007). **Sri Lankan Wildlife**. Bradt Travel Guides, UK. ISBN-10 1 841621 74 9, ISBN-13 978 1 841621 74 6. Pages 144.

An overview of Sri Lanka's wildlife and wilderness areas, illustrated with over 120 photographs. Probably the best overall introduction to Sri Lankan wildlife.

de Silva Wijeyeratne, G. (2005). **Magic of Sri Lanka**. New Holland Publishers, London. 80 pages. Softback. 21 cm x 28 cm. ISBN 1-84537-110-0.

An eighty page 'souvenir guide' showcasing Sri Lanka's people, culture, landscapes and wildlife.

de Silva Wijeyeratne, Gehan. (Ed.) (2004). **Leopards & other Wildlife of Yala**. ISBN 955 - 1079 - 00 - 0.

Compiled & Edited by Gehan de Silva Wijeyeratne. Photography by Gehan de Silva Wijeyeratne. 232 pages. A Jetwing Publication: Colombo.

NOTES

NOTES

NOTES

Credits

Photography: (c) Gehan de Silva Wijeyeratne. Under no circumstances can the images in this publication be used without the permission of the photographer.

Text: By Gehan de Silva Wijeyeratne.

Design: Chandrika Maelge.

Published By: An eEdition published by the Sri Lanka Tourism Promotion Bureau.Colombo.

Project Coordinators: Ayanthi Samarakewa, Aruni Hewage and Riaz Cader (eEdition).

Sri Lanka Tourism Promotion Bureau, Electronic Edition:
First Edition, March 2010

Citation: de Silva Wijeyeratne, G. (2010). Birds of Sri Lanka: A Pictorial Guide and Checklist. Sri Lanka Tourism Promotion Bureau. Electronic Edition.

Acknowledgements

Gehan de Silva Wijeyeratne wishes to thank all of those people in tourism, research and conservation in the private sector and state agencies and his friends and family who have helped him over many years to publicize Sri Lankan wildlife.

Gehan de Silva Wijeyeratne

Averaging weekly media appearances, Gehan is one of the best known wildlife and tourism personalities in Sri Lanka. He is using his activities as a writer, photographer and tourism personality towards the creation of a million wildlife enthusiasts in Sri Lanka by the year 2025. He graduated in Engineering from Imperial College, qualified as a Chartered Accountant and worked as a Banker in London before returning to Sri Lanka after fifteen years in the UK.

Books which he has authored and/or photographed include *A Birdwatchers Guide to Sri Lanka* (Oriental Bird Club, UK), *A Photographic Guide to the Birds of Sri Lanka*, *Magic of Sri Lanka*, *Portrait of Sri Lanka* (New Holland, London), *Sri Lankan Wildlife* (Bradt Travel Guides) *Leopards and other Wildlife of Yala*, *Shorebirds an artist in the field* and *A Photographic Guide to the Dragonflies of Sri Lanka*.

Gehan can be found on www.gehandesilva.com, Flickr and Facebook.

Sri Lanka has 444 species of resident and migrant bird species recorded on the island. The country has one of the richest densities of bird species per square kilometer in the world. This checklist reflects the latest taxonomic thinking and will be an essential reference list to anyone interested in birds of the Asian region. Birders in need of a tick list for a trip list or for maintaining their Sri Lankan life list will also find the checklist essential.

The checklist is liberally illustrated with photographs of 281 species of birds. Therefore it also doubles up as a simple pictorial guide which will appeal to beginners and school children.

The checklist has been prepared by Gehan de Silva Wijeyeratne one of Sri Lanka's best known birders, who has many years of experience in the field. The checklist combines usefulness with a strong visual appeal and will be an important addition to the library of birdwatchers.

Sri Lanka Tourism Promotion Bureau
No.80 Galle road, Colombo 3, Sri Lanka.
Email: info@srilanka.travel Website: www.srilanka.travel
Tel: 94(0)11 2 437 055/059/060 Fax: +94(0)11 2 440 001

