

birdtour**ASIA**
specialists in asian birding tours

Qinghai and Tibet

24th June – 12th July 2013

Leader: Rob Hutchinson

Participants: Hemme Batjes, Jan-Joost Bouwman, Richard Byrne, Nigel Hewitt, Peter Maaskant, Rob Tizard, Pete and Maggie Waterman

Przevalski's Finch, Qinghai

© Rob Hutchinson/Birdtour Asia

For those who like truly wild places, very localised speciality birds and a smattering of rare mammals, our tour southwards across the Tibetan plateau and culminating in the fabled Tibet where the fabulous Potala Palace rivalled any of the natural wonders seen during the tour. Many of the birds encountered have exotic names which pay homage to the early explorers of these remote lands; Roborovski's Rosefinch, Kozlov's Bunting and Babax, Szechney's Monal Partridge, Gldenstdt's Redstart and Przevalski with a partridge, redstart and most significantly for many, a finch which is now in its own bird family. In addition there were close encounters with Tibetan Sandgrouse, Gansu Leaf Warbler, Crested Tit Warbler, Henderson's Ground Jay, Pallas's Sandgrouse and the regal Black-necked Crane. Finishing in Tibet we had perfect encounters with Tibetan Eared Pheasant, Giant Babax, Prince Henri's Laughingthrush and Lord Derby's Parakeets. Mention should also be made of the mammals which this year included four species of endearing pika, Tibetan and Red Fox, Blue Sheep, Goitered and Tibetan Gazelle, Wolf, the rare Tibetan Antelope, Kiang and some impressive Wild Yak.

Our tour began with a drive north of Xining on the first morning, to a peaceful area of coniferous forest covered hills which got us off to a great start. Displaying **Olive-backed Pipit** and **Grey-faced Woodpecker** entertained us during breakfast, quickly followed by a nicely perched Eurasian Hobby.

As we entered the forest proper the action really started with most of our targets appearing in quick succession. Firstly a singing male **Siberian Bluetail**, here with a rather distinct voice and thus a potential future split. Soon after our first of many **Gansu leaf Warblers** appeared giving fantastic close views of this highly range-restricted *Phylloscopus*. **Claudia's**, **Hume's** and **Chinese Leaf Warblers** joined the action, before it was the turn of the nuthatches; first up a smart **Przevalski's Nuthatch** came in closely to investigate us, then a short while later a rather dour **Chinese Nuthatch** struggled to compete despite giving even closer views. This brilliant spell of birding action was sealed by a gorgeous **Crested Tit Warbler** which offered several close views. Making our way into more open habitat we found both **Pere David's** and **Elliott's Laughingthrush**, **Yellow-streaked Warbler** and a fine male **Siberian Rubythroat** which eventually sang from an open perch, more than can be said for the singing **White-bellied Redstarts** which stayed steadfastly hidden in the thickets with only a dull female seen for our efforts. Last but not least as we made our way back a **Chinese Thrush** appeared right on cue and sang superbly from the treetops.

Chinese and Przevalski's Nuthatch, Dong Xia

Gansu Leaf Warbler and Siberian Bluetail, Dong Xia

Our first **Black-faced Buntings** showed up outside the restaurant at lunch, and then we made our way into that rather less scenic rocky slopes about Xining city for our afternoon birding. Our main target – **Pale Rosefinch** – soon appeared and gave fine views feeding on seed heads at close range, and we saw several over the next couple of hours. **Brown Accentors**, **Godlewski's Bunting** and an entertaining family of **Little Owls** kept things ticking over but it took more effort than usual to find **Meadow Buntings** in the windy conditions and a single, very dapper, **Pied Wheatear** was found. Highlight here though was the surprise

sighting of a pair of **Przevalski's Partridge** which gave great views as they made their way slowly up a rocky slope in full view.

Black-necked Crane and Pallas's Gull, Koko Nor

Severtov's Tit Warbler and White-browed Tit, Chaka

The next morning it was time to head up onto the Tibetan Plateau proper and almost immediately we started to see the likes of **Hume's Ground-Tit**, whose entertaining antics were to become a common feature of the next few weeks. First stop of the day was the immense inland salt lake of Koko Nor and it couldn't have started better when a pair of **Black-necked Cranes** gave close views by the roadside on the lake shore. We spent some time scanning the bird-rich marshes where among the commoner water-birds were treats like **Ferruginous Duck**, numerous **Black-necked Grebes** and handsome **Bar-headed Geese**. Surrounding grasslands were not neglected as we found our first Hume's Short-toed Larks and Isabelline Wheatear. As we made our way around the south side of the lake, a timely roadside stop produced our first **Mongolian Larks** and the localised **Pere David's Snowfinch**. Another lakeside stop after lunch gave us some excellent views of breeding plumaged **Pallas's Gulls** and bulky **Tibetan Larks** and our first **Rufous-necked Snowfinch**. Final birding stop for the day was for one of the key birds of the tour. On the scrub covered hillsides we found no less than 3 **Przevalski's Finches**, including two males which simply glowed pink in the late afternoon sunshine, and one even treated us to a close display flight as he flew high in the air before parachuting back down again with his luminous pink tail raised as he returned to terre ferma, a thrill for all of us but particularly for Dick who completed all the world's bird families with this excellent sighting. Also present here were many **Alpine Leaf Warblers**, a few **Smoky Warblers** (the *weigoldi* form which used to be a Dusky Warbler is now allied with Smoky), a distant

Streaked Rosefinch, Black-winged as the latest addition to the snowfinch list, Kessler's Thrush, both Robin and Rufous-breasted Accentor, some smart Rosy Pipits and an obliging White-browed Tit. On the way to our overnight stop a pair of Henderson's Ground Jays appeared on the roadside to top a fantastic day.

Przewalski's Redstart and Pine Bunting, Chaka

Przewalski's Finch and Kessler's Thrush, Chaka

After a comfortable night in Chaka, the next morning was dedicated to another special bird of this area, for this is the core breeding range of Przewalski's Redstart, yet another Chinese breeding endemic. The day started well with an Asian Badger skipping past in front of the bus, then a small group of frolicking Goitered Gazelle 'scoped as we enjoyed a picnic breakfast among impressive scenery. The walk out to our chosen valley produced our first Mongolian Lark, several Pine Buntings and a flushed pair of Daurian Partridges which landed on a slope offering good views to those in the right spot. A Tibetan Grey Shrike perched obligingly atop a crag and almost as soon as we reached the designated spot, a female Przewalski's Redstart appeared briefly, then a male performed superbly as he sang from various nearby treetops, often at close range. A very close flyover Lammergeier completed an excellent morning. The afternoon was spent scouring the semi-desert east of Chaka where in addition to more sightings of Pere David's Snowfinch, we found our first Blanford's Snowfinch, Lesser Sandplover, and after more effort than usual to find a Henderson's Ground Jay, it was more than worthwhile, putting on a superb performance for us.

The next morning was spent in another valley near Chaka where we had much improved views of Daurian Partridge in the grasslands, while nearby rocky slopes had excellent numbers of Przewalski's Partridge including a group of eight feeding together. Our first White-throated Redstart of the trip was found and a

Wallcreeper foraging among the boulders was excellent. Good mammal sightings including very close views of Blue Sheep and a Mountain Weasel on a distant slope.

The afternoon was spent back in the barren semi-desert near Chaka, where after some time our first Pallas's Sandgrouse were found, soon to be followed by an excellent, even closer flyby, and eventually sightings totalled at least seven. More Blanford's Snowfinch and Mongolian Lark showed up, Isabelline Shrike in nearby scrub and excellent close flight views of pekanensis Common Swifts, surely a good split from the European birds.

Henderson's Ground Jay at Chaka, and Mongolian Finch at Gonghe

Henri's Snowfinch and Roborovski's Rosefinch, Er La

Having completed the special birds of the area we returned again the next morning to indulge in more views of Przevalski's Finch, and were treated to even better views and it was little surprise that this brilliant bird went on to top our bird-of-the-trip vote! Also present was an obliging Severtov's Tit Warbler, Smoky Warbler and Rosy Pipit. Arriving for an overnight stay in Gonghe, we headed out birding after lunch in the dry, rocky gorges outside town, where Mongolian Finch gave superb close views just in time, before we were engulfed in high winds and torrential rain, which brought a premature end to any productive birding for the day.

An early start the next day bought us to Er La on a glorious sunny morning. A fine Güldenstädt's Redstart started things off brilliantly and Henri's Snowfinch was soon added. The key species here is Roborovski's Rosefinch which fortunately didn't require much of a climb and we all enjoyed excellent views of a couple of males with their harem of females in attendance. Some of us then continued onto the high scree slopes for a long and thorough search which failed to yield any Tibetan Sandgrouse but we knew there would be

more chances and were happy with Plain and Brandt's Mountain Finches, Saker, Lammergeier, close views of Blue Sheep and our first Tibetan Gazelle. As we drove to our overnight stop more Tibetan Gazelle were added together with our first Kiang, or Tibetan Wild Ass, some of which were close by the road.

Ibisbill and Kiang, Nangqian

Kozlov's Bunting and Tibetan Partridge, Nangqian

The drive south the next day to Nangqian included several roadside birding stops, the highlights of which included Red Fox, our first long studies of White-rumped Snowfinch, Streaked Rosefinch, many White-capped Redstarts, a switch from Amur to Himalayan Wagtails and our first proper looks at Salim Ali's Swifts. Almost as soon as we reached suitable rivers, some fine spotting found an Ibisbill and we all piled out for great views of this amazing wader, the second new bird family of the tour for some of the group. Our first day in the area was dedicated to yet another very localised mega but the first new bird of the day turned out to be a Tibetan Partridge perched on the roadside as we made our way through dramatic craggy scenery to a high road pass where the stunning Kozlov's Bunting could be watch even as we ate breakfast! We went on to get quite amazing close views of the bunting and for those that made their way onto the higher slopes there were also Red-fronted Rosefinch, Alpine Accentor, Snow Pigeon and a pair of Grandala including a wonderful shimmering-blue male. The calling Tibetan Snowcocks took some spotting but once found, prolonged 'scope views were the order of the day. As we headed lower into the valleys, a suitable area of scrub added Himalayan Rubythroat but even better was a perfectly chosen lunch location where the adjacent valley allowed us prolonged views of a pair of Szechney's Monal Partridge calling manically from the rocky slopes, a group of Kozlov's Babax hopping around in an open meadow, a Golden Eagle eerie on a nearby crag, White-winged Grosbeak and our first Sichuan Tit in adjacent scrub.

In the afternoon a pleasant walk along a side valley found **White Eared-Pheasants** dotting the surrounding hills, with at least 13 tallied. Our final birding stop of the day produced amazing views of two different **Tibetan Partridge**, which simply posed fearlessly for us to admire. Having already seen the major targets of the area, the next day's visit to **Baizha Forest** allowed us some relaxed birding amid wonderful pine forests and as always there were excellent birds to be found. Over breakfast we began with our first **Slaty-backed Flycatcher**, **Hodgson's Redstarts** and the dark local *funnebr* form of **Three-toed Woodpecker**.

Blue Sheep and Alpine Accentor, Nangqian

Saker and Upland Buzzard, both with Plateau Pika!

Moving into the forest things were a little slow to get going but as soon as the sun started to warm up the numerous **Sichuan Leaf Warblers** became active as well as **Elliot's Laughingthrush**, Common Rosefinch and after some persuasion a pair of **Giant Laughingthrush** gave fine viewing. Smaller birds feeding nearby quickly included a pair of **Crested Tit Warblers**, **Grey-crested Tits**, a singing **Himalayan Bluetail**, **Rufous-vented Tits**, **Rufous-breasted Accentor**, **Blue-fronted Redstart** and close views of a single **Chinese Fulvetta**. Nearby scrub produced our first of several **Sichuan Tits** for the day and back at a picturesque clearing at least six **White Eared Pheasants** dotted the surrounding hillsides, a pair of **Black Woodpeckers** sat out and an **Olive-backed Pipit** displayed nearby.

Our afternoon walk added **White-throated Redstart** and **Hodgson's Treecreeper** to the tally before heavy rain stopped play and we began a slow drive back. The rain had stopped outside the forest and here we found of first **Tibetan Wagtails**, **White-rumped Snowfinch**, and both **Upland Buzzard** and **Saker** perched on nearby posts.

Tibetan Gazelle and Tibetan Antelope

Tibetan Fox and Wolf

As we headed back north the next morning a perfect location for a picnic breakfast had several endearing Glover's Pika's on view, as well as many active Kessler's Thrushes. The next stop in a picturesque gorge had a pair of nesting Wallcreeper, more Salim Ali's Swifts, close views of Snow Pigeon and entertaining Blue Sheep. At the final stop of the morning it was at the very last minute that our target – Great Rosefinch – appeared, along with a perched Saker, an Upland Buzzard predating a pika and another Little Owl. After another excellent lunch we started our journey across some of the wilder areas of the plateau where Upland Buzzard already became much more abundant, several Black-necked Cranes inhabited the marshes and we were thrilled with our first encounters with both Tibetan Fox and Wolf. The next day took us across the remotest parts of the high plateau yet visited, and far from being just a travel day, we were treated to spectacular views of the diverse landscape and a thrilling series of wildlife encounters. Our mammal encounters began with Tibetan Gazelle which would number more than 70 during the day, another Tibetan Fox, 170 Kiang, a thrilling close sighting of a Wolf and in the afternoon about 39 rare Tibetan Antelope were a real treat. The birds were not to be outdone though and among the usual high altitude regulars like White-rumped and Black-winged Snowfinch, Raven and innumerable Upland Buzzard we found several pairs of majestic Black-necked Cranes in the marshes, a very close roadside Golden Eagle, several close Saker sightings and we finished the day with a thorough search of an area of flat, stony desert that eventually gave us a close Tibetan Sangrouse.

The next morning was something of an adventure as we birded amongst yet more spectacular surroundings in the shadow of the snow-capped 6224m Yuzhu Feng. We secretly hoped that the area might turn up the mega-rare Sillem's Mountain Finch which had been rediscovered just the previous year in the same mountain range but instead had to content ourselves with four more Tibetan Sandgrouse

(particularly appreciated by those who hadn't trekked around the previous afternoon!), a frisky Saker family group, **Güldenstädt's Redstart**, **Blanford's Snowfinch** and a couple of pairs of **Roborovski's Rosefinch**. Arguably though it was the mammals that took centre stage with yet more **Tibetan Gazelle**, **Tibetan Antelope** and finally, after seeing many of the domesticated form, these remote valleys yielded a group of **Wild Yak**, including a huge male which dwarfed the accompanying Kiang's with his impressive bulk. In the late afternoon we began our drive south and additional roadside sighting included **Desert Wheatear** and many more mammal sightings bringing us day counts of 114 Kiang, 143 Tibetan Gazelle and 34 Tibetan Antelope.

Tibetan Sandgrouse

© Tour participant Rob Tizard

The next day we travelled south across the snowy wonderland of Tanggu Pass which marked our arrival into true Tibet, a real treat and quite a relief considering the recent problems accessing the area and we arrived into the fabled city of Lhasa in the evening.

The next morning the scrubby slopes of a monastery outside Lhasa were full of birds, making our long journey here more than worthwhile. Even as we enjoyed our picnic breakfast, an Eurasian Eagle Owl flew out across the valley to seek a day roost as all around us our targets performed. Prince Henri's Laughingthrush were particularly common and sang from exposed perches all around, the supposedly skulking Giant Babax hopped on the open ground nearby, bulky Tibetan Blackbird were busily feeding as were a gorgeous part of Hoopoe nesting in a nearby wall. As we enjoyed the likes of Streaked Rosefinch and Tibetan Partridge, loud calls from the an adjacent slope announced the presence of a Tibetan Eared Pheasant and before long he was located and as we watched he swooped down across the valley towards us for even closer views! Those with the energy climbed higher towards the monastery where the scrub was alive with yet more babax and laughingthrush, Alpine Leaf Warbler, brief Crimson-browed Finch, Hodgson's and White-throated Redstarts, and even better, a loose group of 8 adult and 5 juvenile Tibetan Eared Pheasants which gave us quite outstanding close views that it was little wonder they ranked so highly in the bird-of-the-trip voting! Amazingly when we returned down the original pheasant had been joined by 6 friends, and more great views completed a fine mornings birding. The afternoon drive took us east of Lhasa with Ibisbill probably the pick of the birds during several roadside stops.

Early the next morning we were surrounded by pine cloaked hillsides, prime habitat for our last major target of the tour. Indeed after a few brief and unsatisfactory looks, we were soon enjoying 'scope views of perched and feeding Lord Derby's Parakeet, Asia's largest and most range-restricted parakeet, which has uniquely evolved to live at these inhospitable high altitudes. In an area with tight regulations and travel for foreigners, the next day and a half were mostly spent in this habitat and allowed us more views of the parakeets as well as additions like Himalayan Swiftlet, White-throated Needletail, Tibetan Siskin, Blyth's Leaf Warbler, Lemon-rumped Warbler, Green-backed Tit, Long-tailed Minivet, Indian Blue Robin, Chestnut-vented Nuthatch, Black-faced Laughingthrush, and another group of Tibetan Eared Pheasants venturing out onto the road. There were also many Greenish Warblers, Blue-fronted Redstarts, Pink-rumped and Chinese White-browed Rosefinch. A pair of Giant Laughingthrush gave a good performance, while an adult Tiger Shrike was somewhat out of its expected range, a prolonged stop for gasoline had the bonus of a pair of Black-headed Greenfinch, and the cute Large-eared Pika excited the mammal enthusiasts. Our journey back to Lhasa was enlivened by a pair of Crimson-browed Finch happily munching on buds by the roadside, superb views of Lammergeier, more Snow Pigeon and Russet Sparrow finally made it onto our lists.

No visit to Lhasa would be complete without a visit to the magnificent Potala Palace, and so on the last morning we immersed ourselves in a guided tour to see for ourselves the colourful history and magnificent

architecture, a truly wonderful climax to a tour which produced a final count of 208 species, a low total compared to our other tours but including some of the most range-restricted specialities in Asia, among the most stunning scenery, and with the added bonus of some very special mammals.

Tibetan Eared Pheasant and Lord Derby's Parakeet, Tibet

Giant Babax and Prince Henri's Laughingthrush, Tibet

For information regarding our tours to Qinghai and Tibet, or other Chinese destinations, please click [here](#). Alternatively please contact us via [email](#) or telephone us **+441332 516254** regarding organising a custom tour.

Bird-of-the-tour

- 1 Przevalski's Finch
- 2 Tibetan Eared Pheasant
- 3 Henderson's Ground Jay
- 4 Tibetan Sandgrouse
- 5 Szechenyi's Monal Partridge

More tour photos;

Hume's Ground Tit and Hume's Short-toed Lark

Smoky Warbler and Alpine Leaf Warbler

Godlewski's Bunting and Przevalski's Partridge

Pink-rumped Rosefinch and Przevalski's Finch

Common Swift, ssp. pekinensis

Himalayan Griffon and Lammergeier

Roborovski's Rosefinch, female and male

Blanford's Snowfinch and Rufous-necked Snowfinch

White-rumped Snowfinch and Brandt's Mountain Finch

Chinese Fulvetta and Sichuan Tit

Hill Pigeon and Daurian Jackdaw

Grandala (female) and Red-billed Chough

Snow Pigeon and Elliot's Laughingthrush

Golden Eagle and Upland Buzzard

Streaked Rosefinch and Chinese White-browed Rosefinch

Salim Ali's Swift and Himalayan Swiftlet

Tibetan Sandgrouse, with admirers!

Gansu Pika and Plateau Pika

Glover's Pika and Long-eared Pika

Systematic List

PODICIPEDIFORMES: Podicipedidae

Great Crested Grebe	<i>Podiceps cristatus</i>
Black-necked Grebe	<i>Podiceps nigricollis</i>

PELECANIFORMES: Phalacrocoracidae

Great Cormorant	<i>Phalacrocorax carbo</i>
-----------------	----------------------------

CICONIIFORMES: Ardeidae

Grey Heron	<i>Ardea cinerea</i>
Eastern Cattle Egret	<i>Bubulcus coromandus</i>
Little Egret	<i>Egretta garzetta</i>

ANSERIFORMES: Anatidae

Greylag Goose	<i>Anser anser</i>
Bar-headed Goose	<i>Anser indicus</i>
Ruddy Shelduck	<i>Tadorna ferruginea</i>
Common Shelduck	<i>Tadorna tadorna</i>
Eurasian Teal	<i>Anas crecca</i>
Eurasian Wigeon	<i>Anas penelope</i>
Northern Shoveler	<i>Anas clypeata</i>
Red-crested Pochard	<i>Netta rufina</i>
Common Pochard	<i>Aythya ferina</i>
Ferruginous Pochard	<i>Aythya nyroca</i>
Tufted Duck	<i>Aythya fuligula</i>
Goosander	<i>Mergus merganser</i>

ACCIPITRIFORMES: Accipitridae

Black Kite	<i>Milvus milgrans lineatus</i>
Lammergeier	<i>Gypaetus barbatus</i>
Himalayan Griffon	<i>Gyps himalayensis</i>
Eurasian Sparrowhawk	<i>Accipiter nisus</i>
Himalayan Buzzard	<i>Buteo [buteo] burmanicus</i>
Upland Buzzard	<i>Buteo hemilasius</i>
Golden Eagle	<i>Aquila chrysaetos</i>

FALCONIFORMES: Falconidae

Eurasian Kestrel	<i>Falco tinnunculus</i>
------------------	--------------------------

Eurasian Hobby
Saker Falcon
Peregrine Falcon

Falco subbuteo
Falco cherrug
Falco peregrinus

GALLIFORMES: Phasianidae

Szechenyi's Monal Partridge
Tibetan Snowcock
Przevalski's Partridge
Daurian Partridge
Tibetan Partridge
White Eared Pheasant
Tibetan Eared Pheasant
Common Pheasant

Tetraophasis szechenyii
Tetraogallus tibetanus
Alectoris magna
Perdix dauurica
Perdix hodgsoniae
Crossoptilon crossoptilon
Crossoptilon harmani
Phasianus colchicus suehschanensis

GRUIFORMES: Gruidae

Black-necked Crane

Grus nigricollis

GRUIFORMES: Rallidae

Eurasian Coot

Fulica atra

CHARADRIIFORMES: Ibidorhynchidae

Ibisbill

Ibidorhyncha struthersii

CHARADRIIFORMES: Recurvirostridae

Black-winged Stilt

Himantopus himantopus

CHARADRIIFORMES: Charadriidae

Little Ringed Plover
Kentish Plover
Lesser Sandplover

Charadrius dubius
Charadrius alexandrinus
Charadrius [mongolus] atrifrons

CHARADRIIFORMES: Scolopacidae

Eurasian Curlew
Common Redshank
Green Sandpiper
Common Sandpiper

Numenius arquata
Tringa totanus
Tringa ochropus
Actitis hypoleucos

CHARADRIIFORMES: Laridae

Pallas's Gull
Brown-headed Gull

Ichthyaelus ichthyaelus
Larus brunnicephalus

CHARADRIIFORMES: Sternidae

Common Tern

Sterna hirundo tibetana

PTEROCLIDIFORMES: Pteroclididae

Tibetan Sandgrouse
Pallas's Sandgrouse

Syrrhaptes tibetanus
Syrrhaptes paradoxus

COLUMBIFORMES: Columbidae

Rock Dove
Hill Pigeon
Snow Pigeon
Eurasian Collared Dove
Speckled Wood Pigeon
Oriental Turtle Dove

Columba livia
Columba rupestris
Columba leuconota
Streptopelia decaocto
Columba hodgsonii
Streptopelia orientalis orientalis

PSITTACIFORMES: Psittacidae

Lord Derby's Parakeet

Psittacula derbiana

CUCULIFORMES: Cuculidae

Common Cuckoo

Cuculus canorus

STRIGIFORMES: Strigidae

Little Owl

Eurasian Eagle Owl

Athene noctua inpasta

Bubo bubo

APODIFORMES: Apodidae

Himalayan Swiftlet

White-throated Needletail

Common Swift

Salim Ali's Swift

Aerodramus brevirostris

Hirundapus caudacutus

Apus apus pekinensis

Apus salimali

CORACIIFORMES: Upupidae

Hoopoe

Upupa epops

PICIFORMES: Picidae

Three-toed Woodpecker

Black Woodpecker

Grey-faced Woodpecker

Picoides tridactylus funebris

Dryocopus martius

Picus canus sordidor

PASSERIFORMES: Alaudidae

Tibetan Lark

Mongolian Lark

Hume's Short-toed Lark

Oriental Skylark

Horned Lark

Melanocorypha maxima

Melanocorypha mongolica

Calandrella acutirostris tibetana

Alauda gulgula

Eremophila alpestris khamensis

PASSERIFORMES: Hirundinidae

Pale Martin

Eurasian Crag Martin

Red-rumped Swallow

Asian House Martin

Riparia diluta

Ptyonoprogne rupestris

Cecropis daurica

Delichon dasypus

PASSERIFORMES: Motacillidae

Himalayan Wagtail

Amur Wagtail

Tibetan Wagtail

Richard's Pipit

Olive-backed Pipit

Rosy Pipit

Motacilla alba alboides

Motacilla alba leucopsis

Motacilla [citreola] calcarata

Anthus richardi

Anthus hodgsoni hodgsoni

Anthus roseatus

PASSERIFORMES: Campephagidae

Long-tailed Minivet

Pericrocotus ethologus

PASSERIFORMES: Regulidae

Goldcrest

Regulus regulus yunnanensis

PASSERIFORMES: Cinclidae

White-throated Dipper

Cinclus cinclus przewalskii

PASSERIFORMES: Troglodytidae

Winter Wren

Troglodytes troglodytes szetschuanus

PASSERIFORMES: Prunellidae

Alpine Accentor

Robin Accentor

Rufous-breasted Accentor

Brown Accentor

Prunella collaris

Prunella rubeculoides

Prunella strophciata

Prunella fulvescens

PASSERIFORMES: Turdidae

White-collared Blackbird

Turdus albocinctus

Tibetan Blackbird
Chestnut Thrush
Kessler's Thrush
Chinese Thrush

Turdus mandarinus maximus
Turdus rubrocanus gouldi
Turdus kessleri
Turdus mupinensis

PASSERIFORMES: Sylviidae

Severtzov's Tit Warbler
Crested Tit Warbler
Smoky Warbler
Alpine Leaf Warbler
Yellow-streaked Warbler
Buff-barred Warbler
Gansu Leaf Warbler
Lemon-rumped Warbler
Sichuan Leaf Warbler
Chinese Leaf Warbler
Hume's Leaf Warbler
Greenish Warbler
Large-billed Leaf Warbler
Claudia's (Blyth's) Leaf Warbler
Blyth's Leaf Warbler
Whistler's Warbler

Leptopoeile sophiae obscura
Leptopoeile elegans
Phylloscopus fulgiventis weigoldi
Phylloscopus occisinensis
Phylloscopus armandii armandii
Phylloscopus pulcher pulcher
Phylloscopus kansuensis
Phylloscopus chloronotus chloronotus
Phylloscopus [chloronotus] forresti
Phylloscopus yunnanensis
Phylloscopus humei mandellii
Phylloscopus trochiloides
Phylloscopus magnirostris
Phylloscopus [reguloides] claudiae
Phylloscopus reguloides
Seicercus whistleri

Heard only

PASSERIFORMES: Muscicapidae

Slaty-backed Flycatcher
Siberian Rubythroat
Himalayan Rubythroat
Indian Blue Robin
Siberian Bluetail
Himalayan Bluetail
Przevalski's Redstart
Black Redstart
Hodgson's Redstart
White-throated Redstart
Daurian Redstart
Güldenstädt's Redstart
Blue-fronted Redstart
White-capped Redstart
Plumbeous Redstart
White-bellied Redstart
Siberian Stonechat
Grandala
Isabelline Wheatear
Pied Wheatear
Desert Wheatear

Ficedula hodgsonii
Luscinia calliope
Luscinia pectoralis tschebaiewi
Luscinia brunnea
Tarsiger cyanurus albocoeruleus
Tarsiger rufilatus rufilatus
Phoenicurus alaschanicus
Phoenicurus ochruros rufiventris
Phoenicurus hodgsoni
Phoenicurus schisticeps
Phoenicurus aureus
Phoenicurus erythrogastrus
Phoenicurus frontalis
Chaimarrornis leucocephalus
Rhyacornis fuliginosus
Hodgsonius phaenicuroides
Saxicola maurus przewalskii
Grandala coelicolor
Oenanthe isabellina
Oenanthe pleschanka
Oenanthe deserti

PASSERIFORMES: Timaliidae

Giant Babax
Kozlov's Babax
Pere David's Laughingthrush
Giant Laughingthrush
Elliot's Laughingthrush
Prince Henri's Laughingthrush
Black-faced Laughingthrush
Red-billed Leiothrix
Chinese Fulvetta

Babax waddelli
Babax koslowi
Pterorhinus davidi
Ianthocincla maximus
Garrulax elliotii
Garrulax henrici
Garrulax affinis
Leiothrix lutea
Alcippe striaticollis

Heard only

PASSERIFORMES: Paridae

Willow Tit
Sichuan Tit
White-browed Tit
Rufous-vented Tit
Grey-crested Tit
Japanese Tit

Green-backed Tit
Hume's Ground Tit

Poecile montanus affinis
Poecile [songarus] weigoldi
Poecile superciliosa
Periparus rubidiventris
Lophophanes dichrous
Parus minor minor
Parus minor tibetanus
Parus monticolus
Pseudopodoces humilis

PASSERIFORMES: Sittidae

Chestnut-vented Nuthatch
Chinese Nuthatch
Przevalski's Nuthatch

Sitta nagaensis montium
Sitta villosa bangsi
Sitta przewalskii

PASSERIFORMES: Tichodromidae

Wallcreeper

Tichodroma muraria

PASSERIFORMES: Certhiidae

Hodgson's Treecreeper

Certhia hodgsoni

PASSERIFORMES: Laniidae

Tiger Shrike
Isabelline Shrike
Grey-backed Shrike
Tibetan Grey Shrike

Lanius tigrinus
Lanius isabellinus tsaidamenis
Lanius tephronotus
Lanius [sphenocercus] giganteus

PASSERIFORMES: Dicruridae

Black Drongo

Dicrurus macrocercus

PASSERIFORMES: Corvidae

Azure-winged Magpie
Eurasian Magpie

Henderson's Ground Jay
Spotted Nutcracker
Red-billed Chough
Daurian Jackdaw
Rook
Oriental (Carrion) Crow
Large-billed Crow
Common Raven

Cyanopica cyanus kansuensis
Pica pica bottanensis
Pica pica sericea
Podoces hendersoni
Nucifraga caryocatactes macella
Pyrrhocorax pyrrhocorax himalayanus
Corvus dauuricus insolens
Corvus frugilegus pastinator
Corvus [corone] orientalis
Corvus japonensis tibetosinensis
Corvus corax tibetanus

PASSERIFORMES: Emberizidae

Black-faced Bunting
Kozlov's Bunting
Pine Bunting
Godlewski's Bunting
Meadow Bunting

Emberiza spodocephala
Emberiza koslowi
Emberiza leucocephalos
Emberiza godlewskii
Emberiza cioides

PASSERIFORMES: Urocynchramidae

Przevalski's Finch

Urocynchramus pylzowi

PASSERIFORMES: Fringillidae

Plain Mountain Finch
Brandt's Mountain Finch
Mongolian Finch
Crimson-browed Finch
Common Rosefinch
Chinese Beautiful Rosefinch
Pink-rumped Rosefinch
Pale Rosefinch
Chinese White-browed Rosefinch
Streaked Rosefinch
Spotted Great Rosefinch
Red-fronted Rosefinch
Roborovski's Rosefinch
Red Crossbill
Oriental Greenfinch
Black-headed Greenfinch
Twite
Tibetan Siskin
Grey-headed Bullfinch
White-winged Grosbeak

Leucosticte nemoricola
Leucosticte brandti
Bucanetes mongolicus
Pinicola subhimachalus
Carpodacus erythrinus roseatus
Carpodacus davidianus
Carpodacus eos
Carpodacus synoicus beicki
Carpodacus dubius
Carpodacus rubicilloides
Carpodacus severtzovi
Carpodacus puniceus
Carpodacus roborowskii
Loxia curvirostra
Carduelis sinica
Carduelis ambigua
Carduelis flavirostris miniakensis
Serinus thibetanus
Pyrrhula erythaca
Mycerobas carnipes

PASSERIFORMES: Passeridae

Russet Sparrow
Eurasian Tree Sparrow
Rock Sparrow
Henri's Snowfinch
Black-winged Snowfinch
White-rumped Snowfinch
Père David's Snowfinch
Rufous-necked Snowfinch
Blanford's Snowfinch

Passer rutilans
Passer montanus
Petronia petronia brevirostris
Montifringilla henrici
Montifringilla adamsi
Onychostruthus taczanowskii
Pyrgilauda davidiana
Pyrgilauda ruficollis
Montifringilla blanfordi

MAMMALS

Himalayan Marmot
Desert Hamster
Gansu Pika
Plateau Pika
Glover's Pika
Long-eared Pika
Woolly Hare
Tibetan Fox
Red Fox
Wolf
Mountain Weasel
Asian Badger
Kiang
Tibetan Gazelle
Goitered Gazelle
Domestic Yak
Wild Yak
Tibetan Antelope
Blue Sheep

Marmota himalayana
Phodopus roborovskii
Ochotona cansus
Ochotona curzoniae
Ochotona gloveri
Ochotona macrotis
Lepus oiostolus
Vulpes ferrilata
Vulpes vulpes
Canis lupes
Mustela altaica
Meles leucurus
Equus hemionus
Procapra picticaudata
Gazella subgutturosa
Bos grunniens
Bos mutus
Pantholops hadgsonii
Pseudois nayaur

Tibetan Eared Pheasant

© Rob Hutchinson/Birdtour Asia