

SUPPORTING INFORMATION / APPENDICE

Check list of the birds of Metauro river (mouth and lower course / Fano, PU), up to September 2020.

Lista completa delle specie ornitiche del fiume Metauro (foce e basso corso /Fano, PU), aggiornata ad Settembre 2020.

(*) In the study area 1 breeding attempt know in 1985, but in particular conditions (Pandolfi & Giacchini, 1985; Poggiani & Dionisi, 1988a, 1988b, 2019).

ID	Euring	Latin binomial	English name	Phenology
		GALLIFORMES		
		<i>Phasianidae</i>		
1	03700	<i>Coturnix coturnix</i>	Common Quail	Mr, B
2	03940	<i>Phasianus colchicus</i>	Common Pheasant	SB (R)
		ANSERIFORMES		
		<i>Anatidae</i>		
3	01690	<i>Branta ruficollis</i>	The Red-breasted Goose	A-1 (2012)
4	01610	<i>Anser anser</i>	Greylag Goose	Mi, Wi
5	01570	<i>Anser fabalis</i>	Tundra/Taiga Bean Goose	Mi, Wi
6	01590	<i>Anser albifrons</i>	Greater White-fronted Goose	A – 4 (1986, february and march 2012, 2017)
7	01520	<i>Cygnus olor</i>	Mute Swan	Mi
8	01540	<i>Cygnus cygnus</i>	Whooper Swan	A-1 (1984)
9	01730	<i>Tadorna tadorna</i>	Common Shelduck	Mr, Wi
10	01910	<i>Spatula querquedula</i>	Garganey	Mr (*)
11	01940	<i>Spatula clypeata</i>	Northern Shoveler	Mr, Wi
12	01820	<i>Mareca strepera</i>	Gadwall	Mr, Wi
13	01790	<i>Mareca penelope</i>	Eurasian Wigeon	Mr, Wi
14	01860	<i>Anas platyrhynchos</i>	Mallard	SB, Mr, W (R)
15	01890	<i>Anas acuta</i>	Northern Pintail	Mi, Wi
16	01840	<i>Anas crecca</i>	Eurasian Teal	Mr, W
17	01960	<i>Netta rufina</i>	Red-crested Pochard	A-4 (1977, 1994, 1996, 1997)
18	01980	<i>Aythya ferina</i>	Common Pochard	Mr, W
19	02020	<i>Aythya nyroca</i>	Ferruginous Duck	Mr, W
20	02030	<i>Aythya fuligula</i>	Tufted Duck	Mi, Wi
21	02040	<i>Aythya marila</i>	Greater Scaup	A-2 (1978, 1980)
22	02060	<i>Somateria mollissima</i>	Common Eider	Mi
23	02130	<i>Melanitta nigra</i>	Common Scoter	A-4 (1984, 2015, 2016, 2017)
24	02120	<i>Clangula hyemalis</i>	Long-tailed Duck	A-1 (1990)
25	02180	<i>Bucephala clangula</i>	Common goldeneye	Mi
26	02200	<i>Mergellus albellus</i>	Smew	A-1 (1982)
27	02230	<i>Mergus merganser</i>	Common Merganser	A-4 (1981, 1983, 2017, 2019)
28	02210	<i>Mergus serrator</i>	Red-breasted Merganser	Mr, Wi
		PODICIPEDIFORMES		
		<i>Podicipedidae</i>		
29	00070	<i>Tachybaptus ruficollis</i>	Little Grebe	B, Mr, W

ID	Euring	Latin binomial	English name	Phenology
30	00100	<i>Podiceps grisegena</i>	Red-necked Grebe	A-1 (1989)
31	00090	<i>Podiceps cristatus</i>	Great Crested Grebe	Mr, W
32	00120	<i>Podiceps nigricollis</i>	Black-necked Grebe	Mr, W
		PHOENICOPTERIFORMES		
		<i>Phoenicopteridae</i>		
33	01472	<i>Phoenicopterus roseus</i>	Greater Flamingo	Mr
		COLUMBIFORMES		
		<i>Columbidae</i>		
34	06650	<i>Columba livia f. domestica</i>	Feral Pigeon	SB, (N)
35	06680	<i>Columba oenas</i>	Stock Dove	Mi
36	06700	<i>Columba palumbus</i>	Common Wood Pigeon	SB, Mr, W
37	06870	<i>Streptopelia turtur</i>	European Turtle Dove	B, Mr
38	06840	<i>Streptopelia decaocto</i>	Eurasian Collared Dove	SB, Mi
		CAPRIMULGIFORMES		
		<i>Caprimulgidae</i>		
39	07780	<i>Caprimulgus europaeus</i>	European Nightjar	Mr
		<i>Apodidae</i>		
40	07980	<i>Tachymarptis melba</i>	Alpine Swift	Mr
41	07950	<i>Apus apus</i>	Common Swift	B, Mr
42	07960	<i>Apus pallidus</i>	Pallid Swift	Mr
		CUCULIFORMES		
		<i>Cuculidae</i>		
43	07240	<i>Cuculus canorus</i>	Common Cuckoo	B, Mr
		GRUIFORMES		
		<i>Rallidae</i>		
44	04070	<i>Rallus aquaticus</i>	Water Rail	B?, Mr, W
45	04100	<i>Porzana parva</i>	Little Crane	Mr
46	04080	<i>Porzana porzana</i>	Spotted Crane	Mr
47	04240	<i>Gallinula chloropus</i>	Common Moorhen	SB, Mr, W
48	04290	<i>Fulica atra</i>	Eurasian Coot	SB, Mr, W
		<i>Gruidae</i>		
49	04330	<i>Grus grus</i>	Common Crane	Mr, Wi
		GAVIIFORMES		
		<i>Gaviidae</i>		
50	00040	<i>Gavia immer</i>	Great Northern Loon	A-1 (1983)
51	00020	<i>Gavia stellata</i>	Red-throated Loon	A-4 (1978, 2017, 2018, 2019)
52	00030	<i>Gavia arctica</i>	Black-throated Loon	Mi, Wi

ID	Euring	Latin binomial	English name	Phenology
		PROCELLARIIFORMES		
		<i>Hydrobatidae</i>		
53	00520	<i>Hydrobates pelagicus</i>	European Storm Petrel	A1 (1941)
		<i>Procellariidae</i>		
54	00360	<i>Calonectris diomedea</i>	Scopoli's Shearwater	A-2 (2012, 2015)
55	00400	<i>Ardenna gravis</i>	Great Shearwater	A1 (2019)
56	00462	<i>Puffinus yelkouan</i>	Yelkouan Shearwater	A-1 (2018)
		CICONIIFORMES		
		<i>Ciconiidae</i>		
57	01310	<i>Ciconia nigra</i>	Black Stork	Mr
58	01340	<i>Ciconia ciconia</i>	White Stork	Mr
		PELICANIFORMES		
		<i>Threskiornithidae</i>		
59	01420	<i>Threskiornis aethiopicus</i>	Sacred Ibis	Mi (N), Wi
60	01360	<i>Plegadis falcinellus</i>	Glossy Ibis	Mr
61	01440	<i>Platalea leucorodia</i>	Eurasian Spoonbill	Mr
		<i>Ardeidae</i>		
62	00950	<i>Botaurus stellaris</i>	Eurasian Bittern	Mr, Wi
63	00980	<i>Ixobrychus minutus</i>	Little Bittern	Bi, Mr
64	01040	<i>Nycticorax nycticorax</i>	Black-crowned Night Heron	Mr
65	01080	<i>Ardeola ralloides</i>	Squacco Heron	Mr
66	01110	<i>Bubuculs ibis</i>	Western Cattle Egret	Mr, W
67	01220	<i>Ardea cinerea</i>	Grey Heron	Mr, W
68	01240	<i>Ardea purpurea</i>	Purple Heron	Mr
69	01210	<i>Ardea alba</i>	Great Egret	Mr, Wi
70	01190	<i>Egretta garzetta</i>	Little Egret	Mr, W
		<i>Pelecanidae</i>		
71	00880	<i>Pelecanus onocrotalus</i>	White Pelican	A-1 (2001)
		SULIFORMES		
		<i>Sulidae</i>		
72	00710	<i>Morus bassanus</i>	Northern Gannet	Mi, Wi
		<i>Phalacrocoracidae</i>		
73	00820	<i>Microcarbo pygmaeus</i>	Pygmy Cormorant	Mr, W
74	00800	<i>Phalacrocorax aristotelis</i>	European Shag	A-2 (2014, 2016)
75	00720	<i>Phalacrocorax carbo</i>	Great Cormorant	Mr, W
		CHARADRIIFORMES		
		<i>Burhinidae</i>		
76	04590	<i>Burhinus oedicnemus</i>	Eurasian Stone-curlew	A-2 (2003, 2015)

ID	Euring	Latin binomial	English name	Phenology
		<i>Haematopodidae</i>		
77	04500	<i>Haematopus ostralegus</i>	Eurasian Oystercatcher	Mr
		<i>Recurvirostridae</i>		
78	04550	<i>Himantopus himantopus</i>	Black-winged Stilt	B, Mr
79	04560	<i>Recurvirostra avosetta</i>	Pied Avocet	Mi
		<i>Charadriidae</i>		
80	04930	<i>Vanellus vanellus</i>	Northern Lapwing	Mr, W
81	04910	<i>Vanellus gregarius</i>	Sociable Lapwing	A-1 (2007)
82	04850	<i>Pluvialis apricaria</i>	European Golden Plover	Mr, Wi
83	04860	<i>Pluvialis squatarola</i>	Grey Plover	Mi
84	04700	<i>Charadrius hiaticula</i>	Common Ringed Plover	Mr
85	04690	<i>Charadrius dubius</i>	Little Ringed Plover	B, Mr
86	04800	<i>Charadrius asiaticus</i>	Caspian Plover	A1 (1887)
87	04770	<i>Charadrius alexandrinus</i>	Kentish Plover	Mr, W
		<i>Scolopacidae</i>		
88	05380	<i>Numenius phaeopus</i>	Whimbrel	Mr
89	05410	<i>Numenius arquata</i>	Eurasian Curlew	Mr, Wi
90	05340	<i>Limosa lapponica</i>	Bar-tailed Godwit	A-3 (1981, 2003, 2013)
91	05320	<i>Limosa limosa</i>	Black-tailed Godwit	Mr
92	05610	<i>Arenaria interpres</i>	Ruddy Turnstone	Mr, Wi
93	04960	<i>Calidris canutus</i>	Red Knot	A-1 (1980)
94	05170	<i>Calidris pugnax</i>	Ruff	Mr
95	05090	<i>Calidris ferruginea</i>	Curlew Sandpiper	Mr
96	05020	<i>Calidris temminckii</i>	Temminck's Stint	Mi
97	04970	<i>Calidris alba</i>	Sanderling	A-1 (2020)
98	05120	<i>Calidris alpina</i>	Dunlin	Mr
99	05010	<i>Calidris minuta</i>	Little Stint	Mr
100	05290	<i>Scolopax rusticola</i>	Eurasian Woodcock	Mr, W
101	05180	<i>Lymnocyrtus minimus</i>	Jack Snipe	Mi
102	05200	<i>Gallinago media</i>	Great Snipe	Mi
103	05190	<i>Gallinago gallinago</i>	Common Snipe	Mr, W
104	05650	<i>Phalaropus fulicarius</i>	Red Phalarope	A1 (1979)
105	05560	<i>Actitis hypoleucos</i>	Common Sandpiper	B?, Mr, W
106	05530	<i>Tringa ochropus</i>	Green Sandpiper	Mr
107	05460	<i>Tringa totanus</i>	Common Redshank	Mr, Wi
108	05470	<i>Tringa stagnatilis</i>	Marsh Sandpiper	Mr
109	05540	<i>Tringa glareola</i>	Wood Sandpiper	Mr
110	05450	<i>Tringa erythropus</i>	Spotted Redshank	Mr
111	05480	<i>Tringa nebularia</i>	Common Greenshank	Mr
		<i>Glareolidae</i>		
112	04650	<i>Glareola pratincola</i>	Collared Pratincole	A-1 (2019)
		<i>Laridae</i>		
113	06020	<i>Rissa tridactyla</i>	Black-legged Kittiwake	A-3 (2012, 2016, 2019)

ID	Euring	Latin binomial	English name	Phenology
114	05850	<i>Chroicocephalus genei</i>	Slender-billed Gull	Mi
115	05820	<i>Chroicocephalus ridibundus</i>	Black-headed Gull	Mr, W
116	05780	<i>Hydrocoloeus minutus</i>	Little Gull	Mr, Wi
117	05880	<i>Ichthyaetus audouinii</i>	Audouin's Gull	A-1 (2020)
118	05750	<i>Ichthyaetus melanocephalus</i>	Mediterranean Gull	Mr, W
119	05900	<i>Larus canus</i>	Mew Gull	Mr, W
120	06000	<i>Larus marinus</i>	Great Black-backed Gull	A-4 (2016, 2017, 2018, 2019)
121	05990	<i>Larus hyperboreus</i>	Glaucous Gull	A1 (1959)
122	05920	<i>Larus argentatus</i>	Herring Gull	Mr, W
123	05927	<i>Larus cachinnans</i>	Caspian Gull	Mr, W
124	05926	<i>Larus michahellis</i>	Yellow-legged Gull	Mr, W
125	05910	<i>Larus fuscus</i>	Lesser Black-backed Gull	Mr, W
126	06050	<i>Gelochelidon nilotica</i>	Gull-billed Tern	Mi
127	06060	<i>Hydroprogne caspia</i>	Caspian Tern	Mi
128	06110	<i>Thalasseus sandvicensis</i>	Sandwich Tern	Mr, W
129	06240	<i>Sternula albifrons</i>	Little Tern	Mi
130	06150	<i>Sterna hirundo</i>	Common Tern	Mr
131	06260	<i>Chlidonias hybrida</i>	Whiskered Tern	Mr
132	06280	<i>Chlidonias leucopterus</i>	White-winged Tern	Mi
133	06270	<i>Chlidonias niger</i>	Black Tern	Mr
		<i>Stercorariidae</i>		
134	05680	<i>Stercorarius longicaudus</i>	Long-tailed Jaeger	A1 (1932)
135	05670	<i>Stercorarius parasiticus</i>	Parasitic Jaeger	Mi
		STRIGIFORMES		
		<i>Tytonidae</i>		
136	07350	<i>Tyto alba</i>	Western Barn Owl	SB?, Mi
		<i>Strigidae</i>		
137	07390	<i>Otus scops</i>	Eurasian Scops Owl	B, Mr
138	07610	<i>Strix aluco</i>	Tawny Owl	SB, Mr, W
139	07570	<i>Athene noctua</i>	Little Owl	SB, Mr, W
140	07670	<i>Asio otus</i>	Long-eared Owl	Mr, W
141	07680	<i>Asio flammeus</i>	Short-eared Owl	A1 (2018)
		ACCIPITRIFORMES		
		<i>Pandionidae</i>		
142	03010	<i>Pandion haliaetus</i>	Western Osprey	Mr
		<i>Accipitridae</i>		
143	02310	<i>Pernis apivorus</i>	European Honey-buzzard	Mr
144	02560	<i>Circaetus gallicus</i>	Short-toed Snake Eagle	A-1 (2016)
145	02980	<i>Hieraaetus pennatus</i>	Booted Eagle	A-1 (2013)
146	02690	<i>Accipiter nisus</i>	Eurasian Sparrowhawk	SB?, Mr, W
147	02670	<i>Accipiter gentilis</i>	Northern goshawk	A-1 (2013)

ID	Euring	Latin binomial	English name	Phenology
148	02600	<i>Circus aeruginosus</i>	Western Marsh Harrier	Mr
149	02610	<i>Circus cyaneus</i>	Hen Harrier	Mr, Wi
150	02620	<i>Circus macrourus</i>	Pallid Harrier	A1 (2017)
151	02630	<i>Circus pygargus</i>	Montagu's Harrier	Mr
152	02390	<i>Milvus milvus</i>	Red Kite	Mi
153	02380	<i>Milvus migrans</i>	Black Kite	Mr
154	02870	<i>Buteo buteo</i>	Common Buzzard	Mr, W
		BUCEROTIFORMES		
		<i>Upupidae</i>		
155	08460	<i>Upupa epops</i>	Eurasian Hoopoe	Mr
		CORACIIFORMES		
		<i>Meropidae</i>		
156	08400	<i>Merops apiaster</i>	European Bee-eater	B, Mr
		<i>Coraciidae</i>		
157	08410	<i>Coracias garrulus</i>	European Roller	A1 (1983)
		<i>Alcedinidae</i>		
158	08310	<i>Alceto atthis</i>	Common Kingfisher	B, Mr, W
		PICIFORMES		
		<i>Picidae</i>		
159	08480	<i>Jynx torquilla</i>	Eurasian Wryneck	B, Mr, Wi
160	08870	<i>Dryobates minor</i>	Lesser Spotted Woodpecker	SB
161	08760	<i>Dendrocopos major</i>	Great Spotted Woodpecker	SB, Mr, W
162	08560	<i>Picus viridis</i>	European Green Woodpecker	SB, Mr, W
		FALCONIFORMES		
		<i>Falconidae</i>		
163	03030	<i>Falco naumanni</i>	Lesser Kestrel	A1 (2017)
164	03040	<i>Falco tinnunculus</i>	Common Kestrel	Mr, W
165	03070	<i>Falco vespertinus</i>	Red-footed Falcon	Mi
166	03100	<i>Falco subbuteo</i>	Eurasian Hobby	B?, Mr
167	03200	<i>Falco peregrinus</i>	Peregrine Falcon	Mr, W
		PASSERIFORMES		
		<i>Oriolidae</i>		
168	15080	<i>Oriolus oriolus</i>	Eurasian Golden Oriole	B, Mr
		<i>Lanidae</i>		
169	15150	<i>Lanius collurio</i>	Red-backed Shrike	B, Mr
170	15200	<i>Lanius excubitor</i>	Great grey Shrike	A2 (1985, 1986)
171	15230	<i>Lanius senator</i>	Woodchat Shrike	A1 (2009)

ID	Euring	Latin binomial	English name	Phenology
		Corvidae		
172	15390	<i>Garrulus glandarius</i>	Eurasian Jay	Mi, Wi
173	15490	<i>Pica pica</i>	Eurasian Magpie	SB, Mi
174	15600	<i>Coloeus monedula</i>	Western Jackdaw	Mr, W
175	15673	<i>Corvus cornix</i>	Hooded Crow	Mr, W
		Paridae		
176	14610	<i>Pariparus ater</i>	Coal Tit	Mi, Wi
177	14640	<i>Parus major</i>	Great Tit	SB, Mr, W
178	14620	<i>Cyanistes caeruleus</i>	Eurasian Blue Tit	SB, Mr, W
		Remizidae		
179	14900	<i>Remiz pendulinus</i>	Eurasian Penduline Tit	Bi, Mr, W
		Alaudidae		
180	09740	<i>Lullula arborea</i>	Woodlark	Mi, Wi
181	09760	<i>Alauda arvensis</i>	Eurasian Skylark	B, Mr, W
		Timalidae		
182	13640	<i>Panurus biarmicus</i>	Bearded Reedling	A-1 (2013)
		Cisticolidae		
183	12260	<i>Cisticola juncidis</i>	Zitting Cisticola	B, Mr, W
		Acrocephalidae		
184	12600	<i>Hippolais poliglotta</i>	Melodious Warbler	B?, Mr
185	12590	<i>Hippolais icterina</i>	Icterine Warbler	A1 (1998)
186	12530	<i>Acrocephalus arundinaceus</i>	Great Reed Warbler	B, Mr
187	12410	<i>Acrocephalus melanopogon</i>	Moustached Warbler	Mr, Wi
188	12430	<i>Acrocephalus schoenobaenus</i>	Sedge Warbler	Mr
189	12510	<i>Acrocephalus scirpaceus</i>	Eurasian Reed Warbler	B, Mr
		Locustellidae		
190	12360	<i>Locustella naevia</i>	Grasshopper Warbler	A1 (1934)
		Hirundinidae		
191	09810	<i>Riparia riparia</i>	Sand Martin	B, Mr
192	09920	<i>Hirundo rustica</i>	Barn Swallow	B, Mr
193	10010	<i>Delichon urbicum</i>	Common House Martin	B, Mr
194	09950	<i>Cecropis daurica</i>	Red-rumped Swallow	Mi
		Phylloscopidae		
195	13120	<i>Phylloscopus trochilus</i>	Willow Warbler	Mr
196	13110	<i>Phylloscopus collybita</i>	Common Chiffchaff	Mr, W
197	13070	<i>Phylloscopus bonelli</i>	Western Bonelli's Warbler	Mi
198	13080	<i>Phylloscopus sibilatrix</i>	Wood Warbler	Mr
		Scotercidae		
199	12200	<i>Cettia cetti</i>	Cetti's Warbler	SB, Mr, W
		Aegithalidae		
200	14370	<i>Aegithalos caudatus</i>	Long-tailed Tit	SB, Mr, W
		Sylviidae		
201	12770	<i>Sylvia atricapilla</i>	Eurasian Blackcap	B, Mr, W

ID	Euring	Latin binomial	English name	Phenology
202	12760	<i>Sylvia borin</i>	Garden Warbler	A1 (2005)
203	12750	<i>Sylvia communis</i>	Common Whitethroat	Mi
204	12650	<i>Sylvia cantillans</i>	Subalpine Warbler	B, Mr
205	12670	<i>Sylvia melanocephala</i>	Sardinian Warbler	SB, Mr, W
		<i>Certhiidae</i>		
206	14870	<i>Certhia brachydactyla</i>	Short-toed Treecreeper	SB, Mr, W
		<i>Sittidae</i>		
207	14790	<i>Sitta europea</i>	Eurasian Nuthatch	SB, M, W
		<i>Troglodytidae</i>		
208	10660	<i>Troglodytes troglodytes</i>	Eurasian Wren	B, Mr, W
		<i>Sturnidae</i>		
209	15840	<i>Pastor roseus</i>	Rosy Starling	A-1 (2018)
210	15820	<i>Sturnus vulgaris</i>	Common Starling	B, Mr, W
		<i>Turdidae</i>		
211	11870	<i>Turdus merula</i>	Common Blackbird	B, Mr, W
212	11980	<i>Turdus pilaris</i>	Fieldfare	Mr, W
213	12010	<i>Turdus iliacus</i>	Redwing	Mr
214	12000	<i>Turdus philomelos</i>	Song Thrush	Mr, W
215	12020	<i>Turdus viscivorus</i>	Mistle Thrush	Mi, Wi
		<i>Muscicapidae</i>		
216	13350	<i>Muscicapa striata</i>	Spotted Flycatcher	B, Mr
217	10990	<i>Erithacus rubecula</i>	European Robin	B, Mr, W
218	11060	<i>Luscinia svecica</i>	Bluethroat	Mi
219	11040	<i>Luscinia megarhynchos</i>	Common Nightingale	B, Mr
220	13490	<i>Ficedula hypoleuca</i>	European Pied Flycatcher	Mr
221	13480	<i>Ficedula albicollis</i>	Collared Flycatcher	Mr
222	11210	<i>Phoenicurus ochruros</i>	Black Redstart	Mr, W
223	11220	<i>Phoenicurus phoenicurus</i>	Common Redstart	B, Mr
224	11370	<i>Saxicola rubetra</i>	Whinchat	Mr
225	11390	<i>Saxicola rubicola</i>	European Stonechat	Mr, W
226	11460	<i>Oenanthe oenanthe</i>	Northern Wheatear	Mr
		<i>Regulidae</i>		
227	13150	<i>Regulus ignicapilla</i>	Common Firecrest	Mr, W
228	13140	<i>Regulus regulus</i>	Goldcrest	Mr, W
		<i>Bombycillidae</i>		
229	10480	<i>Bombycilla garrulus</i>	Bohemian Waxwing	A-2 (2009 e 2012)
		<i>Prunellidae</i>		
230	10840	<i>Prunella modularis</i>	Dunnoek	Mr, W
		<i>Passeridae</i>		
231	15912	<i>Passer italiae</i>	Italian Sparrow	SB, Mr
232	15920	<i>Passer hispaniolensis</i>	Spanish Sparrow	A3 (2008, 2015, 2018)
233	15980	<i>Passer montanus</i>	Eurasian Tree Sparrow	B, Mr, W
		<i>Motacillidae</i>		

ID	Euring	Latin binomial	English name	Phenology
234	10170	<i>Motacilla flava</i>	Yellow wagtail	Mr
235	10190	<i>Motacilla cinerea</i>	Grey Wagtail	Mr, W
236	10200	<i>Motacilla alba</i>	White Wagtail	B, Mr, W
237	10110	<i>Anthus pratensis</i>	Meadow Pipit	Mr, W
238	10140	<i>Anthus spinoletta</i>	Water Pipit	Mi, Wi
		<i>Fringillidae</i>		
239	16360	<i>Fringilla coelebs</i>	Common Chaffinch	B, Mr, W
240	16380	<i>Fringilla montifringilla</i>	Brambling	Mi, Wi
241	17170	<i>Coccothraustes coccothraustes</i>	Hawfinch	Mr, W
242	16490	<i>Chloris chloris</i>	European Greenfinch	B, Mr, W
243	16600	<i>Linaria cannabina</i>	Common Linnet	Mr, W
244	16530	<i>Carduelis carduelis</i>	European Goldfinch	B, Mr, W
245	16400	<i>Serinus serinus</i>	European Serin	B, Mr, W
246	16540	<i>Spinus spinus</i>	European Siskin	Mr, W
		<i>Calcariidae</i>		
247	18500	<i>Plectrophenax nivalis</i>	Snow Bunting	A-3 (1981, 1987, 2005)
		<i>Emberizidae</i>		
248	18820	<i>Emberiza calandra</i>	Corn Bunting	Mi, Wi
249	18600	<i>Emberiza cia</i>	Rock Bunting	A1 (1984)
250	18660	<i>Emberiza hortulana</i>	Ortolan Bunting	Mi
251	18580	<i>Emberiza cirrus</i>	Cirl Bunting	SB, Mr, W
252	18740	<i>Emberiza pusilla</i>	Little Bunting	A1 (1959)
253	18770	<i>Emberiza schoeniclus</i>	Common Reed Bunting	Mr, W