

Sichuan, China

20th May - 8th June 2013

Leader: Frank Lambert

Participants: Peter and Rosemary Royle, John and Jan Jones, Howard Ackford, Robert Jones and Michael Frost.

Tibetan Snowcock, Balang Shan

© tour participant, John Jones

China is rapidly becoming a top birding destination, and within this huge country, and indeed the Asian region, there are very few birding areas that rival Sichuan. Despite last minute changes to the itinerary due to the closure of Labahe, our Sichuan tour this year recorded a total of 292 species (of which seven were heard only) including an incredible 16 species of galliform, 13 species of laughingthrush, nine rosefinches, eight parrotbills, 27 warblers and three species of snowfinch. We managed to find all of the main target species, including such highly wanted birds as Sichuan Treecreeper, Sichuan Jay, Verreaux's Monal Partridge, Grandala, Emei Liocichla, Przewalski's and Chinese Nuthatches, Pere David's Tit, Chinese Fulvetta and Rufous-headed Robin, although the last of these proved to be not only one of the most incredible birds in this region, but also one of the shyest, and it took a huge effort to track down and see a singing male.

On our first morning we made a pre-breakfast trip to a local park, a mere five minutes walk from our hotel in central Chengdu. Here, amongst the noisy early morning fitness fanatics, we quickly found Chinese Blackbirds, already feeding fully fledged young, along with White-browed Laughingthrushes and a pair of Chinese Grosbeaks attending a nest. Vinous-throated Parrotbill took a little more effort but showed itself readily in response to playback.

Leaving Chengdu after a rather filling breakfast, our bus took us along the highway to the base of Emei Shan. A brief walk around the garden produced a Swinhoe's Minivet but not much else, although when we returned to our car we discovered that the driver and our local guide had gripped us off with a pair of Chinese Bamboo Partridges in the parking lot! We managed to glimpse the birds, but after another half hour or so gave up trying to see them in the heat of the day and headed for lunch in the city. Afterwards, we visited the lower part of Mt Emei, birding along several rough-stone paved trails which produced some excellent birds, including Rufous-faced Warbler, Slaty-backed Forktails (including one fully grown juvenile), Black-streaked Scimitar Babbler, Eurasian Jays and a couple of very confiding Ashy-throated Parrotbills. Then, along the main road, we found two Chinese Hwamei vigorously singing in adjacent territories. Howard was the first to spot a Chinese Bamboo Partridge fly across the road and land nearby, after which it was quickly relocated just meters away, giving great views before flying back across the road and perching completely in the open. Certainly bird of the day for most of us...

On our second full day, since we had seen almost all of the lowland birds, we decided to make the long trip up to the top of Emei Shan, even though we would only have a couple of hours birding. This proved to be an excellent decision because, despite the large number of visitors, there were still plenty of new birds. Our main target was the highly localized Grey-hooded Parrotbill, and this we saw incredibly well after about an hour of searching its stunted bamboo habitat. We also had stunning views of a male Golden Bush Robin in the same area, and we found a magnificent and highly responsive male White-bellied Redstart that sat in full view only meters away. Later we had similar excellent views of Chestnut-crowned Bush Warbler in the understory as they sang in competition with the various noises of this crowd-pulling tourist attraction. The pines were full of warblers too, and we saw our first of many Sichuan Leaf Warblers, Greenish and Large-billed Leaf Warblers, Buff-barred Warblers and Bianchi's Warblers. Other birds included Rufous-breasted Accentors, some Vinaceous Rosefinches, the local race of Coal Tit (very unlike those one sees in Europe) and our first Green-backed Tits. The weather was uncharacteristically clear and we had magnificent views of 7,000m high snow-covered peaks some 100km to our north, along with the sheer cliffs below the Golden Temple. All in all this was a great experience, and well worth the five hours return journey! After an excellent lunch near the cable car we headed back down and continued our journey south to stay near Laojunshan National Park.

This was the first visit to Laojunshan National Park, this year included in the itinerary because some of the other sites we had originally planned to visit had been closed for the upgrading of facilities or due to the recent earthquake. The drive up to Laojunshan follows a rough dirt track, at first through arable land and plantation, and later through logged-over forest. We found a number of interesting species along the road including Crimson-breasted Woodpecker, Wedge-tailed Green Pigeon, Collared Finchbill, Red-tailed Minla, Alstrom's Warbler and on our final morning in the mist and rain, both Silver and Lady Amherst's Pheasants. We even met Per Alstrom, having just seen the warbler named after him! Above the end of the road the forest was a little more mature, although still not primary, and we birded the trails here near to the accommodation block, under construction at the time of our visit.

These trails and the clearing around the building produced many good birds, most notably Emei Liocichla, Redwinged, Buffy and White-throated Laughingthrushes, Lesser and Hodgsons' Hawk Cuckoo, Pygmy Wren Babbler, Kloss's, Grey-crowned and White-spectacled Warblers ,and an amazing number of Red-billed Liothrix, a species that is abundant in this area. We all heard the endangered Sichuan Partridge, but despite numerous attempts to see one, only Jan managed to get a view of this elusive species through the understorey as it scuttled past us. Another bird briefly seen by a couple of people was Temminck's Tragopan, two of which we flushed from a tree along one of the trails. Our wet morning got wetter and wester and we soon gave up our search and headed back to town and onto our next destination, Longcanggou. This was another site added to the itinerary at the last moment, in replacement for Labahe which had been closed to build a cable-car system!

We arrived at Longcanggou at dusk, too late to bird, but set out early the following morning in the hope of a tragopan on the road. Sadly we saw none, probably because the weather was just too good, and after our usual field breakfast we headed up from the end of the drivable road in search of parrotbills and other birds. One of the first birds we saw was a Grey-hooded Parrotbill, and we later saw another two on our way back at lunch time, but both Great and Brown Parrotbills proved elusive and we failed to hear or see any. Bush Warblers, on the other hand, were in abundance, and we saw Brownish-flanked, Aberrant, Yellowish-bellied, Spotted and Brown – five species in a couple of hours! Other birds we saw before fog settled in to ruin our views included a very close Blackfaced Laughingthrush.

After lunch we headed down the road but the fog was by now blanketing everything and the birding was very slow. Birds we did see, however, included Grey-hooded Fulvetta and Claudia's Leaf Warbler, both new for the trip. Later in the afternoon, when the fog had cleared, we were fortunate to see a female Temminck's Tragopan and two tiny

chicks – the latter were unable to climb a tall mud bank to join their mother and we watched them for some time, with the mother in attendance and continuously calling to them from the bamboo at the top of the bank. Eventually they struggled to the top of the bank and rejoined the female before disappearing into the dense bamboo.

Chinese Bamboo Partridge and Silver Pheasant

© tour participant, Peter Royle

On our second morning at Longcanggou we headed off early again but the weather was too good for any pheasants on the road. Heading up again to look for parrotbills we encountered very few birds and by 11am still had not seen anything significant. Things were looking grim! But our luck soon changed, and by the end of the day we had had amazing views of Three-toed and Great Parrotbill, Emei Liocichla and a gorgeous male Firethroat. The Firethroat was truly amazing, singing close by and sitting in the open almost too close to focus on! What a superb bird. To top off the afternoon two Speckled Wood Pigeons flew over our heads and instead of doing their usual disappearing act landed very close by in perfect light – wonderful.

Our final morning at Longcanggou was also a great success. With only a couple of hours birding before we had to begin the long drive to Wolong, we managed to see Golden Parrotbill, a male Lady Amherst's Pheasant, Chinese Blue Flycatcher, and the *artemisiae* race of Spotted Laughingthrush, a likely future split. Our drive to Wolong took us about eight hours – the short route – involving transferring to two vehicles and having the van driven by a policeman for the last two hours of the journey because of rules relating to road conditions. We passed through a long, spectacular gorge where rock falls must occur daily, if not hourly, before entering the serene upper end of the valley where the small town of Wolong is located.

On our first day in the Wolong area we drove up towards the Balangshan pass before dawn to witness the display of Wood Snipe, several of which were heard before it got light, doing their ritual of calling and swooping over the meadows in which they breed. As it got light we could clearly see at least one bird, but as soon as it was properly light the show was over. We then turned our attention to finding some pheasants, and were soon listening to at least four Koklass Pheasants calling nearby, but they proved impossible to see. A pair of Verreaux's Monal Partridges started calling not far off and these crossed the road for us, giving brief but reasonable views. Asian House Martins and Snow Pigeons were also seen nearby, as well as Chinese White-browed and Dark-breasted Rosefinch, and shortly afterwards we heard the distinctive call of one of our main targets, a male Chinese Monal. Within a few minutes we had spotted it on a rock but it soon flew down into the valley and we walked towards it. It flushed up and flew towards our vehicle, landing close to where our abandoned breakfast was laid out on the ground, and then proceeded to walk up slope, still calling and giving wonderful views before it suddenly spotted our driver, Mr Pun, and flew off again. Very satisfied, we returned to breakfast, and at this point found yet another male Chinese Monal in full view up the slope, this time displaying to a female, with its tail raised right in the air. Fantastic! White Eared Pheasants proved more elusive but we eventually spotted three on a distant slope, walking around in the open pasture.

Heading up to the top of the pass, at 4,487m, we passed through the clouds that had been rolling in since dawn and into the most wonderful scenery with jagged snow-capped peaks all around us. This area supports a whole new set of birds, and we were soon watching Rosy Pipits, Alpine Choughs and the occasional Plain Mountain Finch and Alpine Accentor. A majestic Lammergeier and several Himalayan Griffon glided over the slopes on which we

were concentrating as we searched for Grandala, Tibetan Snowcocks and Snow Partridges. Incredibly we discovered a pair of snowcock no more than 20m from our vehicle, feeding amongst the rocks and seemingly unalarmed by the array of binoculars aimed at them. Such incredible views were in contrast to those we managed to get of Snow Partridges, way in the distance, and of Grandalas. The weather was changing, with fog rolling in near the peak, and we headed back down to look for other birds nearer Wolong. Half way back we stopped to gaze down on an open meadow where a superb male Golden Pheasant was seen feeding in the open, and Chinese Babax and Buff-throated Warblers flitted around nearby bushes. We also unexpectedly found Chinese Fulvetta and Black-browed Tit along the roadside, and had a brief view of a Himalayan Bluetail. Few other birds of note were seen in the afternoon, but most of us saw a male Common Pheasant and heard Indian Blue Robin, Firethroat and Chinese Leaf Warblers, whilst Rosemary and Peter had more views of male Golden Pheasant.

Severtzov's Tit Warbler and Grey-hooded Parrotbill

© tour participant, Peter Royle

Our second day at Wolong started off very well with a roadside Koklass Pheasant, tame Brandt's Mountain Finches by the roadside and both Streaked and Red-fronted Rosefinches giving close views at the Balangshan pass. Grandalas had also moved down the mountain, perhaps because the weather was changing, and the stunning colours of the males contrasted sharply with the bleak rocks and patches of snow. Later, at lower elevation, we found some responsive Giant Laughingthrushes, and even better, a fantastic Barred Laughingthrush that was picked up on voice in bushy roadside habitat, not the bamboo that one usually associates with this species. Another unexpected find was a nice Small-billed Scaly Thrush. After a lot of searching we finally found a male Slaty Bunting along with Chinese Leaf Warblers.

The following morning we said goodbye to Wolong and headed up towards Balangshan pass once more, there were plenty of rosefinches along the road and we had good views of Common, Dark-breasted and Chinese White-browed Rosefinches. After driving up above the clouds and down the other side of the mountain we found some singing Himalayan Rubythroats and had the most marvelous views of this spectacular bird. Moving down towards the town of Rilong we found a succession of great birds, including Pink-rumped, Chinese Beautiful and Streaked Rosefinches, a superb Przewalski's Nuthatch, Maroon-backed Accentor (though sadly not seen by all), Greycrested, Rufous-vented and Sichuan Tit and a host of *Phylloscopus* warblers including Hume's, Greenish, Alpine, Sichuan, Buff-barred and Claudia's Leaf Warblers. We also had excellent views of an adult Lammergeier, Hill and Snow Pigeons and, for Howard, a male Three-banded Rosefinch that put in a brief appearance.

The following morning we headed to an area that holds several special birds, and within a very short time were watching some superb Long-tailed Rosefinches, of the distinctive central Chinese race *henrici*, followed shortly afterwards by a pair of Wallcreeper that were feeding young in a nest near the road. Hodgson's Redstarts, Yellow-streaked Warblers, Snow and Hill Pigeons were all also seen in the vicinity. Driving onwards to Mengbishan, at 4,100m, we spent the afternoon birding in the beautiful valley above Maerkang. Although slow at first, we were soon watching some very close Sichuan Jays, followed by a singing Long-tailed Thrush atop a pine tree, at least seven White Eared Pheasants and, just before it started to rain, a pair of lovely Crested Tit-Warblers. This had been another incredible day, with exceptional views of many species, and fine weather – in sharp contrast to the weather experienced on our Sichuan 2012 scheduled tour.

Overnight, however, the weather changed, and the following morning we were a little surprised to find the entire upper part of the Mengbishan valley white with snow, but snow is not always a bad thing when birding, forcing birds down to lower elevations or to the edge of their habitat, and on the way up the valley we saw two groups of Blood Pheasant, totaling at least 8 birds, along the roadside. Bird activity was low at the higher elevations, and apart from a Collared Grosbeak skulking in the understorey we found very little and after a while we moved to the lower slopes. Here we found more activity, and most notably a pair of Three-banded Rosefinches which gave great views for a few minutes before disappearing. More Sichuan Jays were also seen, along with another Crested Tit-Warbler. The middle of the day was very slow, but returning to the higher elevations, where the snow had now all but disappeared, we tried our luck at calling out Verreaux's Monal Partridge. At the last moment we had a response and eventually had incredible views of a pair, one of which perched in full view near the road on top of a tree stump, calling loudly and excitedly for several minutes.

Leaving Maerkang early in the morning, we started our journey to the town of Ruoergai on the Tibetan Plateau. Our first birds of the day included a couple of nice corvids, Azure-winged Magpies and Daurian Jackdaw, as well as two distant flying Ibisbill that were seen by some of the group. Further along our journey, after some searching on the windswept slopes, we found a nesting pair of White-browed Tits and, whilst watching the tits, a colourful but diminutive Severtzov's Tit-Warbler that came to investigate us. Continuing our journey we stopped to look at a nest of Saker Falcon, with one adult sitting nearby and five almost fully-grown young in the nest – presumably this year's high density of pikas were benefitting this raptor. Later we found three species of snowfinch along our route – Black-winged, Rufous-necked and White-rumped, all of which gave us stunning views as they nested by the roadside. To finish off what had been a very birdy trip into the picturesque plateau area, we stopped to watch a pair of Tibetan Grey Shrikes attending a nest with three large chicks – clearly visible through a scope at 30m. Our journey also produced our first views of many Black-necked Cranes – some very close to the road, many Ruddy Shelduck, Alpine and Greenish Warblers, an adult male Tibetan Wagtail and our first Upland Buzzard.

Plain Mountain Finch and Brandt's Mountain Finch

© tour participant, Peter Royle

Our early morning stint in Baxi Forest was very productive, with superb views of two Blue Eared Pheasants miraculously spotted by Jan sitting in a tree nearby and preening, then sunning themselves, until 7am. This was followed by scope views of Sukatchev's Laughingthrush and good flight views, and for some brief views on the ground, of the elusive Chinese Grouse. Shortly afterwards we found several very confiding Godlewski's Buntings as well as singing male Hodgson's Redstart and Olive-backed Pipit, both atop large pine trees. The area was full of Kessler's Thrushes and the odd Chestnut Thrush, as well as several species of leaf warbler. When we first arrived there was a Chinese Goral down one of the valleys, giving nice scope views, and shortly afterwards Rosemary spotted a lone Wolf on the opposite hillside.

Leaving Baxi Forest we headed up higher on the Tibetan Plateau, where we visited the very well managed Flower Lake. En route we saw at least 150 White-rumped Snowfinches, Oriental Skylarks, Horned Lark, Black Redstarts, Saker Falcons, Himalayan Griffons, a single Lammergeier and small numbers of Black-necked Cranes. The Lake itself held many birds – Greylag Geese, Red-crested Pochard, Ferruginous Duck, Great Crested and a single Black-necked Grebe, Brown-headed Gulls, Whiskered and White-winged Black Terns in immaculate breeding plumage, a few Grey Herons, a booming Eurasian Bittern and breeding plumage Lesser Sandplovers. In the surrounding fields we had close encounters with the impressively large Tibetan Lark. On our return to Ruoergai we found Rock Sparrows and Twite, and as we prepared for dinner most of us saw a stunning Tiger Shrike near the hotel.

On our journey from Ruoergai to Jiuzhaigou the following morning, after dropping from the sparsely vegetated wind-swept plains of the Tibetan Plateau we made a roadside stop for Siberian Rubythroat, and soon found a couple of singing males. One of these put on a magnificent show, sitting in full view and singing loudly away as we watched through our scopes. A wonderful bird! After lunch in Jiuzhaigou, we birded some areas further up the valley and found a few good birds. On a scrubby hillside we had good views of Spectacled Fulvetta, whilst along a forested trail we found, amongst other things, a Chinese Thrush.

Entering the stunningly beautiful Jiuzhaigou National Park the following morning, we headed up to an area known to support one of Asia's most beautiful birds, Rufous-headed Robin. We used the park's impressively efficient transport system – electric buses – to reach our destination, passing strikingly beautiful scenery on our route up towards Long Lake. Almost as soon as we arrived in the area we heard the nightingale-like song of the robin, and, as usual, this elusive creature lulled us into thinking we were about to see it. Of course, this was not to be – such a handsome robin does not give itself up so easily, and after a few invisible passes of the group, and as it started to rain, the robin stopped singing for the day. With very little chance of seeing this species when it is silent, we decided to search for another main target species – Sichuan Treecreeper. This too proved to be difficult to find: at one point a couple of Eurasian Nuthatches in the upper canopy gave us a false alarm, but the treecreepers were nowhere to be found, and not calling. Nevertheless, after a couple of hours of intensive searching we finally found a confiding pair of birds, much to everyone's relief as they fed close to the ground, presumably nesting nearby.

Rufous-necked Snowfinch and Black-necked Cranes

© tour participant, Peter Royle

The forests near Long Lake were bustling with birds, and we saw many interesting species. These included a couple of confiding Pere David's Tits in a forest clearing, and not long afterwards we came across a small group of Spotted Nutcracker sitting in the upper canopy, whilst some of our group also managed to see a male Indian Blue Robin, as well as a male Vinaceous Rosefinch. Since the park closes at 5pm our time was up, and we headed to a late lunch in the Tibetan Village – but just as we were about to board a bus Frank found a Chinese Nuthatch, and we aborted boarding to watch this endemic before finally getting a bus down the mountain valley for a quick but welcome lunch of pot noodles. Then, not long after our noodles, we had another piece of good luck as a passing feeding flock contained at least four Sooty Tits, another of the species we had hoped to find in Jiuzhaigou. Our final stop of the day, near the park entrance, where we found another important target bird – the charismatic Spectacled Parrotbill. Small numbers were seen very easily as we walked along the lakeside. Our final bird of the day we found outside the park – a nice Brown Dipper clinging on to a rock besides a very fast flowing river.

On our final day in Jiuzhaigou, with only one main target species to see, we headed back to the area in which we had heard Rufous-headed Robin the previous day. As we approached we heard two males singing – evidently some kind of territorial dispute – and within half an hour John had managed to see one of these amazingly secretive birds. During the next five hours or so we tried very hard to get views of the birds, but in the end most of us had seen one reasonably well – how these robins sing from one place and then seconds later from another place and move without being detected is hard to conceive, and something one needs to experience! We had to give up mid afternoon and tried another couple of spots for the birds in a different part of the park, but heard none in those areas. At one point our hopes had been lifted as we heard the distinctive song, but it turned out to be some other birders playing a tape!

We turned our attention to an hour of sightseeing in this most wonderful of parks, with its incredibly beautiful lakes, waterfalls and shoals. All the participants of the tour were in agreement that there are very few places in the world that can equal Jiuzhaigou in terms of its scenery – and despite the huge number of Chinese tourists visiting the park, the park authority has done an amazingly good job of preserving the area and controlling the camera-clicking tourists.

Leaving Jiuzhaigou after a leisurely breakfast on our final morning, we started our long journey back to Chengdu where we were to end this tour. On the way we stopped to look for a few birds, and we were lucky enough to find an adult and two young Collared Crows, now a scarce bird in China. At another random restroom stop we soon discovered a whole host of new birds for the trip, such as Red-billed Starling, Oriental Greenfinch and Plain Prinia, as well as other birds that most of us had already seen, such as Chinese Grosbeak, Vinous-throated Parrotbill, Rufous-faced Warbler and Speckled Piculet. So, even at the last moment we were still adding birds to the list in what is without doubt China's premier birding areas...we had had a superb time with great birding combined with good weather (not always guaranteed in Sichuan at this time of year!), excellent food and some of the most beautiful scenery on the planet.

For information regarding our scheduled tours to Sichuan please click <u>here</u>. Alternatively please contact us via <u>e-mail</u> regarding organising a custom tour to Sichuan.

Bird-of-the-tour

- 1.Blue Eared Pheasant
- 2. Chinese Monal
- 3. Barred Laughingthrush
- 4. Firethroat
- 5=.Tibetan Snowcock
- 5=. Wallcreeper

Systematic List

PODICIPEDIFORMES: Podicipedidae

Little Grebe Tachybaptus ruficollis
Great Crested Grebe Podiceps cristatus
Black-naped Grebe Podiceps nigricollis

CICONIIFORMES: Ardeidae

Grey Heron Ardea cinerea Eastern Great Egret Ardea [alba] modestus Intermediate Egret Ardea intermedia Little Egret Egretta garzetta Chinese Pond Heron Ardeola bacchus Eastern Cattle Egret Bubulcus coromandus Black-crowned Night Heron Nycticorax nycticorax Eurasian Bittern Botaurus stellaris

ANSERIFORMES: Anatidae

Greylag Goose Anser anser Ruddy Shelduck Tadorna ferruginea Gadwall Anas strepera Mallard Anas platyrhynchos Red-crested Pochard Netta rufina Ferruginous Pochard Aythya nyroca Common Pochard Aythya ferina **Tufted Duck** Aythya fuligula

FALCONIFORMES: Accipitridae

Black Baza Aviceda leuphotes
Black-eared Kite Milvus [milgrans] lineatus
Lammergeier Gypaetus barbatus
Himalayan Griffon Gyps himalayensis
Crested Goshawk Accipiter trivirgatus
Eurasian Sparrowhawk Accipiter nisus
Himalayan Buzzard Buteo burmanicus

Upland Buzzard Buteo hemilasius
Golden Eagle Aquila chrysaetos
Mountain Hawk Eagle Nisaetus nipalensis

FALCONIFORMES: Falconidae

Eurasian Kestrel Falco tinnunculus

GALLIFORMES: Tetraonidae

Severtzov's Grouse Bonasa sewerzowi

GALLIFORMES: Phasianidae

Snow Partridge Lerwa lerwa

Verreaux's Monal Partridge Tetraophasis obscurus
Tibetan Snowcock Tetraogallus tibetanus
Sichuan Partridge Arborophila rufipectus
Chinese Bamboo Partridge Bambusicola thoracica

Blood Pheasant Ithaginis cruentus berezowskii

Temminck's Tragopan Tragopan temminckii

Koklass Pheasant Pucrasia macrolopha ruficollis

Chinese MonalLophophorus IhuysiiWhite Eared PheasantCrossoptilon crossoptilonBlue Eared PheasantCrossoptilon auritum

Common Pheasant Phasianus colchicus suehschanensis

Golden Pheasant

Lady Amherst's Pheasant

Silver Pheasant

Chrysolophus amherstiae

Lophura nycthemera omeiensis

GRUIFORMES: Gruidae

Black-necked Crane Grus nigricollis

GRUIFORMES: Rallidae

Common Moorhen Gallinula chloropus

Eurasian Coot Fulica atra

CHARADRIIFORMES: Charadriidae

Lesser Sandplover Charadrius mongolus

CHARADRIIFORMES: Scolopacidae

Wood Snipe Gallinago nemoricola
Common Redshank Tringa totanus

CHARADRIIFORMES: Ibidorhynchidae

Ibisbill Ibidorhyncha struthersii

CHARADRIIFORMES: Laridae

Brown-headed Gull Larus brunnicephalus

CHARADRIIFORMES: Sternidae

Whiskered Tern Chlidonias hybridus
White-winged Black Tern Chlidonias leucopterus

COLUMBIFORMES: Columbidae

Hill Pigeon Columba rupestris
Snow Pigeon Columba leuconota
Speckled Wood Pigeon Columba hodgsonii

Oriental Turtle Dove Streptopelia orientalis

Spotted Dove Streptopelia chinensis
Wedge-tailed Green Pigeon Treron sphenura sphenura

CUCULIFORMES: Cuculidae

Large Hawk Cuckoo

Hodgson's Hawk Cuckoo

Common Cuckoo

HImalayan Cuckoo

Lesser Cuckoo

Asian Koel

Cuculus sparverioides

Cuculus nisicolor

Cuculus canorus

Cuculus saturatus

Cuculus poliocephalus

Eudynamys scolopacea

STRIGIFORMES: Strigidae

Little Owl Athene noctua inpasta

Collared Scops Owl Otus lettia Heard only Pere David's Owl Strix [uralensis] davidi Heard only

APODIFORMES: Apodidae

Himalayan Swiftlet Aerodramus brevirostris
White-throated Needletail Hirundapus caudacutus
Pacific Swift Apus pacificus pacificus
Salim Ali's Swift Apus salimalii

Salim Ali's Swift Apus salimalii
House Swift Apus nipalensis

CORACIIFORMES: Alcedinidae

Common Kingfisher Alcedo atthis

CORACIIFORMES: Upupidae

Hoopoe Upupa epops

PICIFORMES: Capitonidae

Great Barbet Megalaima virens Heard only

PICIFORMES: Picidae

Speckled Piculet Picumnus innominatus
Darjeeling Woodpecker Dendrocopos darjellensis
Crimson-breasted Woodpecker Dendrocopos cathpharius
Great Spotted Woodpecker Dendrocopos major
Grey-faced Woodpecker Picus canus sordidor

Grey-faced Woodpecker Picus canus sordidor Heard only
Bay Woodpecker Blythipicus pyrrhotis Heard only

PASSERIFORMES: Alaudidae

Tibetan Lark Melanocorypha maxima
Oriental Skylark Alauda gulqula

Horned Lark Eremophila alpestris khamensis

PASSERIFORMES: Hirundinidae

Eurasian Crag Martin Ptyonoprogne rupestris
Barn Swallow Hirundo rustica
Red-rumped Swallow Cecropis daurica
Asian House Martin Delichon dasypus

PASSERIFORMES: Motacillidae

Black-backed Wagtail

Tibetan Wagtail

Eastern Yellow Wagtail

Motacilla alba alboides

Motacilla [citreola] calcarata

Motacilla tschutschensis macronyx

Grey Wagtail Motacilla cinerea
Olive-backed Pipit Anthus hodgsoni hodsoni

Rosy Pipit Anthus roseatus

PASSERIFORMES: Campephagidae

Black-winged Cuckooshrike Coracina melaschistos
Swinhoe's Minivet Pericrocotus cantonensis
Long-tailed Minivet Pericrocotus ethologus

PASSERIFORMES: Pycnonotidae

Collared Finchbill Spizixos semitorques
Brown-breasted Bulbul Pycnonotus xanthorrhous
Chinese Bulbul Pycnonotus sinensis
Mountain Bulbul Ixos mcclellandii

Black Bulbul Hypsipetes leucocephalus leucothorax

PASSERIFORMES: Regulidae

Goldcrest Regulus regulus yunnanensis

PASSERIFORMES: Cinclidae

White-throated Dipper Cinclus cinclus przewalskii

Brown Dipper Cinclus pallasii

PASSERIFORMES: Troglodytidae

Winter Wren Troglodytes troglodytes szetschuanus

PASSERIFORMES: Prunellidae

Alpine Accentor Prunella collaris
Rufous-breasted Accentor Prunella strophiata
Maroon-backed Accentor Prunella immaculata

PASSERIFORMES: Turdidae

Blue Rock Thrush

Monticola solitarius pandoo

Blue Whistling Thrush

Myophonus caeruleus caeruleus

Long-tailed ThrushZoothera dixoniSmall-billed Scaly ThrushZoothera dauma daumaChinese BlackbirdTurdus mandarinusChestnut ThrushTurdus rubrocanus gouldi

Kessler's Thrush
Chinese Thrush
Turdus kessleri
Turdus mupinensis

White-browed Shortwing Brachypteryx montana cruralis Heard only

PASSERIFORMES: Cisticolidae

Plain Prinia Prinia inornata extensicauda

PASSERIFORMES: Sylviidae

Chestnut-crowned Bush Warbler Cettia major major Brownish-flanked Bush Warbler Horornis fortipes davidiana Horornis flavolivacea intricata Aberrant Bush Warbler Yellowish-bellied Bush Warbler Horornis acanthizoides acanthizoides Spotted Bush Warbler Locustella thoracicus thoracicus Russet Bush Warbler Locustella mandelli mandelli Brown Bush Warbler Locustella luteoventris Severtzov's Tit Warbler Leptopoecile sophiae obscura Crested Tit Warbler Leptopoecile elegans

Dusky Warbler

Alpine Leaf Warbler

Leptopoecile elegans

Phylloscopus fuscatus robustus

Phylloscopus [affinis] occisinensis

Buff-throated Warbler Phylloscopus subaffinis

Yellow-streaked Warbler

Buff-barred Warbler

Sichuan Leaf Warbler

Chinese Leaf Warbler

Phylloscopus armandii armandii
Phylloscopus pulcher pulcher
Phylloscopus [chloronotus] forresti
Phylloscopus yunnanensis

Chinese Leaf Warbler Phylloscopus yunnanensis
Hume's Leaf Warbler Phylloscopus humei mandellii
Greenish Warbler Phylloscopus trochiloides
Large-billed Leaf Warbler Phylloscopus magnirostris
Claudia's Leaf Warbler Phylloscopus claudiae

Emei Leaf Warbler Phylloscopus emeiensis

Kloss's Leaf Warbler Phylloscopsus ogilviegranti disturbans

Grey-crowned Warbler Seicercus tephrocephalus
Bianchi's Warbler Seicercus valentini valentini

Alstrom's Warbler Seicercus soror
Marten's Warbler Seicerus omeiensis

White-spectacled Warbler Seicercus affinis intermedius
Rufous-faced Warbler Abroscopus albogularis fulvifacies

PASSERIFORMES: Muscicapidae

Ferruginous Flycatcher
Dark-sided Flycatcher
Slaty-backed Flycatcher
Rufous-gorgeted Flycatcher
Slaty-blue Flycatcher
Verditer Flycatcher
Chinese Blue Flycatcher

Muscicapa ferruginea
Muscicapa sibirica
Ficedula hodgsonii
Ficedula strophiata
Ficedula tricolor diversa
Eumyias thalassina
Cyornis glaucicomans

Grey-headed Canary Flycatcher Culicicapa ceylonensis

Siberian Rubythroat Luscinia calliope

White-tailed Rubythroat Luscinia pectoralis tschebaiewi

Rufous-headed Robin

Firethroat

Indian Blue Robin

Himalayan Bluetail

Golden Bush Robin

Luscinia pectardens

Luscinia brunnea

Tarsiger rufilatus

Tarsiger chrysaeus

White-browed Bush Robin Tarsiger indicus yunnanensis

Oriental Magpie Robin Copsychus saularis

Black Redstart Phoenicurus ochruros rufiventris

Hodgson's Redstart Phoenicurus hodgsoni
White-throated Redstart Phoenicurus schisticeps
Daurian Redstart Phoenicurus auroreus
Blue-fronted Redstart Phoenicurus frontalis

White-capped Redstart Chaimarrornis leucocephalus
Plumbeous Redstart Rhyacornis fuliginosus
White-bellied Redstart Hodgsonius phaenicuroides
White-tailed Robin Cinclidium leucurum
Siberian Stonechat Saxicola maura przevalksii

Grandala Grandala coelicolor
Slatv-backed Forktail Enicurus schistaceus

White-crowned Forktail Enicurus leschenaulti sinensis

Grev Bushchat Saxicola ferrea

PASSERIFORMES: Timaliidae

Buffy Laughingthrush Dryonastes berthemyi White-throated Laughingthrush Garrulax albogularis

Chinese Babax Babax lanceolatus
Chinese Hwamei Leucodioptron canorus
White-browed Laughingthrush Pterorhinus sannio

Pere David's Laughingthrush
Sukatshev's Laughingthrush
Barred Laughingthrush
Pterorhinus davidi
Ianthocincla sukatschewi
Ianthocincla lunulatus

Spotted Laughingthrush Ianthocincla ocellatus artemisiae

Giant Laughingthrush
Elliot's Laughingthrush
Black-faced Laughingthrush
Red-winged Laughingthrush
Emei Liocichla

Ianthocincla maximus
Trohalopteron elliotii
Trohalopteron affinis
Trohalopteron formosus
Liocichla omeiensis

Black-streaked Scimitar Babbler

Streak-breasted Scimitar Babbler

Pygmy Cupwing Rufous-capped Babbler Red-billed Leiothrix Golden-breasted Fulvetta Chinese Fulvetta Pomatorhinus gravivox Pomatorhinus ruficollis Pnoepyga pusilla Stachyris ruficeps Leiothrix lutea Lioparus chrysotis

Fulvetta striaticollis

Heard only

Spectacled Fulvetta Fulvetta ruficapilla
Grey-hooded Fulvetta Fulvetta cinereiceps
Blue-winged Siva Siva cyanouroptera
Red-tailed Minla Minla ignotincta
Stripe-throated Yuhina Yuhina gularis
White-collared Yuhina Yuhina diademata
Black-chinned Yuhina Yuhina nigrimenta

PASSERIFORMES: Paradoxornithidae

Great Parrotbill

Three-toed Parrotbill

Grey-headed Parrotbill

Spectacled Parrotbill

Vinous-throated Parrotbill

Ashy-throated Parrotbill

Grey-hooded Parrotbill

Sinornis conspicillatus

Sinornis webbianus

Sinornis alphonsianus

Sinosuthora zappeyi

Golden Parrotbill Sinornis verreauxi verreauxi

PASSERIFORMES: Aegithalidae

Red-crowned (Black-throated) Tit Aegithalos concinnus concinnus

Black-browed Tit Aegithalos iouschistos
Sooty Tit Aegithalos fuliginosus

PASSERIFORMES: Paridae

Sichuan Tit Poecile [songarus] weigoldei

White-browed Tit Poecile superciliosa
Pere David's Tit Poecile davidi

Coal Tit Periparus ater aemodius
Rufous-vented Tit Periparus rubidiventris
Yellow-bellied Tit Pardaliparus venustulus
Grey-crested Tit Lophophanes dichrous
Japanese Tit Parus minor minor
Parus minor tibetanus

Green-backed Tit Parus monticolus
Yellow-browed Tit Sylviparus modestus
Ground Tit Pseudopodoces humilis

PASSERIFORMES: Sittidae

Chinese Nuthatch Sitta villosa bangsi
Przewalski's Nuthatch Sitta przewalskii
Eurasian Nuthatch Sitta europaea

PASSERIFORMES: Tichodromidae

Wallcreeper Tichodroma muraria

PASSERIFORMES: Certhiidae

Sichuan Treecreeper Certhia tianquanensis

PASSERIFORMES: Remizidae

Fire-capped Tit Cephalopyrus flammiceps

PASSERIFORMES: Nectariniidae

Mrs Gould's Sunbird Aethopyga gouldiae dabryii
Fork-tailed Sunbird Aethopyga christinae latouchii

PASSERIFORMES: Dicaeidae

Fire-breasted Flowerpecker Dicaeum ignipectus Heard only

PASSERIFORMES: Zosteropidae

Chestnut-flanked White-eye Zosterops erythropleurus
Japanese White-eye Zosterops japonicus simplex

PASSERIFORMES: Laniidae

Tiger Shrike Lanius tigrinus
Long-tailed Shrike Lanius schach schah
Grey-backed Shrike Lanius tephronotus

Tibetan Grey Shrike Lanius [sphenocercus] giganteus

PASSERIFORMES: Dicruridae

Black Drongo Dicrurus macrocercus

Ashy Drongo Dicrurus leucophaeus salangensis
Hair-crested Drongo Dicrurus hottentottus brevirostris

PASSERIFORMES: Corvidae

Sichuan Jay
Perisoreus internigrans
Eurasian Jay
Garrulus glandarius sinensis
Azure-winged Magpie
Red-billed Blue Magpie
Grey Treepie
Eurasian Magpie
Pica pica bottanensis

Spotted Nutcracker
Red-billed Chough
Yellow-billed Chough
Pyrrhocorax pyrrhocorax himalayanus
Yellow-billed Chough
Pyrrhocorax graculus digitatus
Corvus dauuricus insolens
Oriental [Carrion] Crow
Corvus [corone] orientalis
Large-billed Crow
Corvus japonensis tibetosinensis

Corvus japonensis tibetosinensis Corvus japonensis colonorum

Collared Crow Corvus torquatus
Common Raven Corvus corax tibetanus

PASSERIFORMES: Sturnidae

Crested Myna Acridotheres cristatellus
Red-billed Starling Sturnus sericeus
Common Starling Sturnus vulgaris

PASSERIFORMES: Estrildidae

White-rumped Munia Lonchura striata

PASSERIFORMES: Emberizidae

Slaty Bunting Emberiza siemsseni Godlewski's Bunting Emberiza godlewskii

PASSERIFORMES: Fringillidae

Plain Mountain Finch

Brandt's Mountain Finch

Leucosticte nemoricola

Leucosticte brandti

Common Rosefinch Carpodacus erythrinus roseatus

Chinese Beautiful Rosefinch

Pink-rumped Rosefinch

Vinaceous Rosefinch

Three-banded Rosefinch

Carpodacus davidianus

Carpodacus eos

Carpodacus vinaceus

Carpodacus trifasciatus

Chinese White-browed Rosefinch
Streaked Rosefinch
Red-fronted Rosefinch
Carpodacus dubius
Carpodacus rubicilloides
Carpodacus puniceus

Long-tailed Rosefinch Uragus sibiricus henrici
Oriental Greenfinch Carduelis sinica

Twite Carduelis flavirostris miniakensis

Tibetan Sisken Serinus thibetanus Grey-headed Bullfinch Pyrrhula erythaca

Chinese Grosbeak Eophona migratoria sowerbyi
Collared Grosbeak Mycerobas affinis

PASSERIFORMES: Passeridae

Eurasian Tree Sparrow Passer montanus

Rock Sparrow Petronia petronia brevirostris

Black-winged Snowfinch

White-rumped Snowfinch

Rufous-necked Snowfinch

Montifringilla taczanowskii

Montifringilla ruficollis

MAMMALS

Pallas's Squirrel

Swinhoe's Striped Squirrel

Himalayan Marmot

Pere David's Rock Squirrel

Callosciurus erythraeus

Tamiops swinhoei

Marmota himalayana

Sciurotamias davidianus

Siberian Chipmunk Tamias sibiricus Plateau Pika Ochotona curzoniae Ochotona thibetana Moupin Pika Woolly Hare Lepus oiostolus Tibetan Fox Vulpes ferrilata Red Fox Vulpes vulpes Wolf Canis lupes Domestic Yak Bos grunniens Common Goral Naemorhedus griseus Blue Sheep Pseudois nayaur

292 species recorded including 8 heard only