

中国观鸟年报“中国鸟类名录” 2.1 (2011)

The CBR Checklist of Birds of China v2.1 (2011)

—

中国观鸟年报“中国鸟类名录”自 2010 年 3 月发布 1.0 版本以后，我们先后于同年 6 月和 12 月发布了 1.1 和 1.2 版本。一年内先后推出 3 个不同的版本，从版本发布的频度反映出这是一份追求时效性的名录：每一个版本都紧紧地跟进鸟类系统分类的最新研究成果，追踪中国鸟类分布的新记录；同时我们也对上一个版本中出现的错误和问题进行了修订。不仅在内容上，在出版和实用性方面，我们也充分考虑了中外读者群，及时改进了版式、发布和下载形式，以贴合使用者的需求。这样，2010 年 12 月中旬推出的 1.2 版名录已经展现出一种比较成熟的模式。

中国观鸟年报“中国鸟类名录”在出版后也获得了国内外观鸟者、鸟类研究者的响应。特别是世界鸟类学家联合会（IOC）世界鸟类名录网站、东方鸟类俱乐部（OBC）都作了相关的报道；一些地方名录和著作也采用或者部分参考了名录的分类和命名。当然我们更加高兴的是国内外的很多观鸟者都在使用这份名录作为观鸟时的参考。这一年来，我们还收到了国内外同行的意见，其中一部分是针对名录中一些鸟类中文名的改进。我们每次修改名录时都会充分考虑到这些意见，并在随后的版本中相应地改进。这种“网络公开发表—反馈—修改—更新版本发表”的运作模式也成了中国观鸟年报“中国鸟类名录”的独特文化理念和时效特征所在，我们也希望能够继续长期坚持这样的模式。

二

大家会发现，我们在中国观鸟年报“中国鸟类名录”2.0 版本中标注了每一个鸟种在最新世界自然保护联盟（IUCN）“物种红色名录”中的濒危等级。这是本版本最大的特色。我们希望通过这项改进，来增加这份名录在中国鸟类保护工作中的实用性。鸟类名录是鸟类分布、研究和保护工作的基础。在生态环境、气候不断变化的今天，保护物种多样性已经成为全人类一项重要的责任。那些由于各种原因受胁的珍稀、特有鸟种，自然会得到鸟类学研究人员、观鸟者的格外关注。但如何制定针对这些珍稀濒危物种的行之有效的保护对策，首先需了解其地理分布、生活史和进化等信息；而如果从保护物种上升到保护群落乃至生态系统多样性的层次，物种名录亦可直接贡献于对一个地区物种丰富度、保护地价值的正确评估。

物种是生物多样性保护中的一个重要层次，是相关保护部门立法、政策执行的可操作单位。IUCN 红色名录所评定的濒危等级也以物种为基本单元。每年，IUCN 一方面会根据物种数量、分布的变化等信息来适时调整濒危等级，另一方面会因为物种分类地位的变化，即根据“物种拆分（split）或合并（lump）的情况”（由亚种提升为独立物种或者种被降为亚种）来改变濒危等级。在近 10 年间，由于物种被拆分后濒危等级得以提升的情况十分常见。如四川旋木雀（*Certhia tianquanensis*）提升为独立物种后，就因为数量稀少和分布狭窄，旋即被 IUCN 列为受胁物种。这个事例也说明，正确的物种认定是物种保护的必要前提。

三

究竟什么是物种？我们该怎样认定物种，如何区分物种与种下的亚种或者地理种群呢？这些问题或许在人类开始科学地探索自然的那一天就存在了，不管是林耐的双名法，或者是达尔文的进化论，物种的定义和划分始终形影相随，是生物学的核心问题之一。在博物学大

—

发展的时代，物种的定义面临的问题可能没有当代这么复杂，因为答案就在博物馆的铁皮柜里或者玻璃橱窗里陈列的各式各样的动植物标本。可以说，形态特征的差异是当时区分物种的唯一标准。现代“生物种概念”（**Biological Species Concept**）是由进化生物学家杜布赞斯基（**Dobzhansky**）和麦尔（**Mayr**）奠定的：“物种定义为一个能够互相交配且生下具生育力后代的群体”（**Dobzhansky, 1937; Mayr, 1942**）。这个概念最成功之处就是把生物的最基本属性--生殖作为鉴别物种的标准，即物种内部可以随机交配（**random mating**），不同物种之间存在生殖隔离（**reproductive isolation**）。生殖隔离就好比一堵不透水的墙，使物种之间彼此泾渭分明。这也是为什么“生物种概念”成为众多定义中最有影响力的，特别是在鸟类分类中，至今仍被广泛接收和应用的。

但是，“生物种概念”亦存在不少的局限性，比如很多物种之间在同域分布（**sympatric**）的地区存在自然的杂交带。“生物种概念”在定义上缺少对这种现象的解释和处理。再比如对于异域分布（**allopatric**）的物种之间，由于它们在自然分布的状况之下没有机会同域相处，是否可以产生杂交后代不得而知。在这种情况下，生殖隔离的有效性似乎只存在于理论中，缺乏可操作性的验证。这些都是“生物种概念”在实际应用中可能存在的局限性。随着当代分子生物学技术越来越多地被应用于物种鉴别和进化生物学研究，大量的实践证据为各种复杂情况提供了可对照的结果。因为分子系统分类可以量化物种之间的遗传差异，并以此推演物种的分化历史。特别是对于自然选择（**natural selection**）、性选择（**sexual selection**）、物种形成（**speciation**）、渐渗杂交（**hybrid introgression**）等方面的研究成果，极大地促进了“生物种概念”在当代进化生物学发展中的再认识。尽管在这个过程中，也出现了其他以分子系统进化为主导的物种定义，但是这些并存的物种定义相互之间并没有很大的冲突，它们综合起来共同反映了生物成种这一从“量变到质变”的渐进过程。

无论哪种物种定义，其核心的目的是通过物种之间所体现的表型或遗传差异来提供可操作的判别模式来进行物种厘定，用以定义不同的物种。这实际是一件勉为其难的工作，因为自然差异本身就是连续的，而物种由产生变异、逐渐分化、最终成种的过程也是渐进的。究竟界限划在哪里，是人为定夺的。这也是为什么会出现不同的物种定义，分类学在当今仍然存在很大发展空间的原因。在评价物种定义复杂性的时候，杜布赞斯基曾指出：“好像人为归并档案似的将生物的自然变异细分到合适的单位中”（**Dobzhansky, 1937**）。因此，运用物种定义来解决实际分类问题时仍然存在着巨大的挑战。实践者们必须能够确保这些“单位”足够合适，并与其他这样的“单位”具有可比性。或许因为生殖繁衍仍然是生物的最基本属性，以“生殖隔离”作为标准的“生物种概念”仍然被广泛应用。每个物种的进化历史不同，但是相比其他定义，“生物种概念”可以在最大程度上对物种的判别采用相对一贯的标准。“生物种概念”是中国观鸟年报“中国鸟类名录”在物种的审视上所采取的核心概念。也许读者最关心的可能是哪些物种被拆分为不同的种，哪些又被合并；这些现象背后所体现出是我们对于物种定义的认识和把握。在实际操作中，我们参照多方面的研究结果；即通过已发表文献中的分子、形态、分布和其他行为、生态特征，对那些备选的拆分种进行评议。因为分子证据比较客观地反映了物种进化的历史；形态、行为、分布是传统分类学的主要依据，直观地体现了物种在生存适应和空间存在形式上的差异；而鸟类的鸣声、繁殖、生活史特征等行为可能是导致生殖隔离产生的原因，反过来又是证明存在生殖隔离机制的重要证据。但是我们所面对的情况远比欧洲和北美的同行要棘手得多，因为亚洲鸟类多样性高，物种进化历史复杂，中国又是亚洲鸟类分类研究的热点地区之一。这种复杂性我们在第一版序言中已经有所提及。对于中国鸟类物种厘定的手段，我们在编辑“中国鸟类名录”第一版的时候就已开始讨论，并且一直讨论着。在第二版和随后的版本中，我们依然坚持这份名录的原则，即“在最大的程度上对物种的判别采用相对客观的标准”。

二

四

中国观鸟年报“中国鸟类名录”另一大难题是中文鸟名。与学名不同，后者每一个种的名称是相对唯一的。英文名、中文名都是物种的俗名，在不同的地区，不同的著作中存在着不小的差异，这些差异主要是语言、文化和习惯造成的。我们的名录所采用的英文名称与世界鸟类学家联合会（IOC）的世界鸟类名录保持一致。中文鸟名主要以《中国鸟类分类与分布名录》（第一版）（郑光美，2005）和《中国鸟类野外手册》（马敬能等，2000）作为蓝本，对其中的部分鸟名作修订；对于中国新记录种，主要参考《世界鸟类分类与分布名录》（郑光美，2002），对其中的部分鸟名作修订；由于分类变化产生的新种，我们重新给予中文名称。中文命名主要是按照物种形态特征、分布区域或者命名人姓氏等信息作为参考。同样，我们坚持在最大的程度上对新物种的命名采用相对客观的标准。

读者们会发现这份名录与其他中国鸟类著作在收录物种的数量上、分类上、命名上存在着差异。这些差异体现出了编辑一份国家范畴的鸟类名录的挑战性，读者从阅读中，也许能体会到这之中所承载的编辑们的分类观点和用心。另一方面，差异的存在也反映出鸟类的分类、分布和命名等仍然有大量的工作等待人们去做，这是鸟类学迷人之处，也是其最能吸引专业和非专业人员广泛参与的原因，这些正是使我们能够继续坚持更新和不断完善这份名录的动力。

参考文献：

Dobzhansky, T. 1937. *Genetics and the Origin of Species*. New York: Columbia University Press.

Mayr, E. 1942. *Systematics and the Origin of Species*. New York: Columbia University Press.

马敬能, 费加伦, 何芬奇. 2000. 中国鸟类野外手册. 长沙: 湖南教育出版社.

郑光美. 2002. 世界鸟类分类与分布名录. 北京: 高等教育出版社.

郑光美. 2005. 中国鸟类分类与分布名录. 北京: 高等教育出版社.

中国观鸟年报“中国鸟类名录”的编辑为董路、雷进宇、刘阳、危骞，编辑名称按照拼音顺序，所有编辑者对名录的发布具有同等贡献，联系方式：

董路

北京师范大学资源学院, tiantai_bird@yahoo.cn;

雷进宇

世界自然基金会(WWF)武汉办公室, eduptarmigan@yahoo.com;

刘阳

瑞士伯尔尼大学生态及进化研究所, yangliubnu@gmail.com;

危骞

《中国鸟类观察》编辑部, weiqian.bird@gmail.com;

2011年7月1日

推荐引用名：

中国观鸟年报编辑. 2011. 中国观鸟年报-中国鸟类名录 2.1 版. 2011年12月31日

China Bird Report Ed.2011. The CBR Checklist of Birds of China v2.1. Available on 31 December, 2011.

三

Version 2.1 ©中国观鸟年报编辑保留对本名录的版权所有，并无偿、无限制支持于观鸟记录和学术研究等非盈利活动的参考使用，若需用于其它用途，请先取得中国观鸟年报编辑的书面同意。

中国观鸟年报-中国鸟类名录 2.1 (2011)
The CBR Checklist of Birds of China v2.1 (2011)

编号	中国鸟类 野外手册 编号	学名	中文名	英文名	IUCN 红色名 录等级
0001	0062#	<i>Tetrastes bonasia</i>	花尾榛鸡	Hazel Grouse	LC
0002	0063#	<i>Tetrastes sewerzowi</i>	斑尾榛鸡	Chinese Grouse	NT
0003	0056#	<i>Falcipectes falcipectes</i>	镰翅鸡	Siberian Grouse	NT
0004	0060#	<i>Tetrao urogallus</i>	西方松鸡	Western Capercaillie	LC
0005	0061#	<i>Tetrao parvirostris</i>	黑嘴松鸡	Black-billed Capercaillie	LC
0006	0059#	<i>Lyrurus tetrix</i>	黑琴鸡	Black Grouse	LC
0007	0058#	<i>Lagopus muta</i>	岩雷鸟	Rock Ptarmigan	LC
0008	0057#	<i>Lagopus lagopus</i>	柳雷鸟	Willow Ptarmigan	LC
0009	0001#	<i>Lerwa lerwa</i>	雪鹑	Snow Partridge	LC
0010	0005#	<i>Tetrao phasis obscurus</i>	雉鹑	Chestnut-throated Monal Partridge	LC
0011	0006#	<i>Tetrao phasis szechenyii</i>	黄喉雉鹑	Buff-throated Monal Partridge	LC
0012	0004#	<i>Tetrao gallus himalayensis</i>	暗腹雪鸡	Himalayan Snowcock	LC
0013	0002#	<i>Tetrao gallus tibetanus</i>	藏雪鸡	Tibetan Snowcock	LC
0014	0003#	<i>Tetrao gallus altaicus</i>	阿尔泰雪鸡	Altai Snowcock	LC
0015	0007#	<i>Alectoris chukar</i>	石鸡	Chukar	LC
0016	0008#	<i>Alectoris magna</i>	大石鸡	Rusty-necklaced Partridge	LC
0017	0009#	<i>Francolinus pintadeanus</i>	中华鹧鸪	Chinese Francolin	LC
0018	0010#	<i>Perdix perdix</i>	灰山鹑	Grey Partridge	LC
0019	0011#	<i>Perdix dauurica</i>	斑翅山鹑	Daurian Partridge	LC
0020	0012#	<i>Perdix hodgsoniae</i>	高原山鹑	Tibetan Partridge	LC
0021	0013#	<i>Coturnix coturnix</i>	西鹌鹑	Common Quail	LC
0022	0014#	<i>Coturnix japonica</i>	鹌鹑	Japanese Quail	NT
0023	0015#	<i>Excalfactoria chinensis</i>	蓝胸鹑	Blue-breasted Quail	LC
0024	0016#	<i>Arborophila torqueola</i>	环颈山鹧鸪	Common Hill Partridge	LC
0025	0017#	<i>Arborophila rufogularis</i>	红喉山鹧鸪	Rufous-throated Partridge	LC
0026	0018#	<i>Arborophila atrogularis</i>	白颊山鹧鸪	White-cheeked Partridge	NT
0027	0019#	<i>Arborophila crudigularis</i>	台湾山鹧鸪	Taiwan Partridge	NT
0028	0020#	<i>Arborophila mandellii</i>	红胸山鹧鸪	Chestnut-breasted Partridge	VU
0029	0021#	<i>Arborophila brunneopectus</i>	褐胸山鹧鸪	Bar-backed Partridge	LC
0030	0022#	<i>Arborophila rufipectus</i>	四川山鹧鸪	Sichuan Partridge	EN
0031	0023#	<i>Arborophila gingica</i>	白眉山鹧鸪	White-necklaced Partridge	VU
0032	0024#	<i>Arborophila ardens</i>	海南山鹧鸪	Hainan Partridge	VU
0033	0025#	<i>Arborophila chloropus</i>	绿脚山鹧鸪	Green-legged Partridge	LC
0034	0026#	<i>Bambusicola fytchii</i>	棕胸竹鸡	Mountain Bamboo Partridge	LC
0035	0027#	<i>Bambusicola thoracicus</i>	灰胸竹鸡	Chinese Bamboo Partridge	LC
0036	0028#	<i>Ithaginis cruentus</i>	血雉	Blood Pheasant	LC
0037	0029#	<i>Tragopan melanocephalus</i>	黑头角雉	Western Tragopan	VU
0038	0030#	<i>Tragopan satyra</i>	红胸角雉	Satyr Tragopan	NT
0039	0031#	<i>Tragopan blythii</i>	灰腹角雉	Blyth's Tragopan	VU
0040	0032#	<i>Tragopan temminckii</i>	红腹角雉	Temminck's Tragopan	LC
0041	0033#	<i>Tragopan caboti</i>	黄腹角雉	Cabot's Tragopan	VU
0042	0034#	<i>Pucrasia macrolopha</i>	勺鸡	Koklass Pheasant	LC

0043	0035#	<i>Lophophorus impejanus</i>	棕尾虹雉	Himalayan Monal	LC
0044	0036#	<i>Lophophorus sclateri</i>	白尾梢虹雉	Sclater's Monal	VU
0045	0037#	<i>Lophophorus lhuysii</i>	绿尾虹雉	Chinese Monal	VU
0046	0038#	<i>Gallus gallus</i>	红原鸡	Red Junglefowl	LC
0047	0039#	<i>Lophura leucomelanos</i>	黑鹇	Kalij Pheasant	LC
0048	0040#	<i>Lophura nycthemera</i>	白鹇	Silver Pheasant	LC
0049	0041#	<i>Lophura swinhoii</i>	蓝腹鹇	Swinhoe's Pheasant	NT
0050	0043#	<i>Crossoptilon crossoptilon</i>	白马鸡	White Eared Pheasant	NT
0051	0042#	<i>Crossoptilon harmani</i>	藏马鸡	Tibetan Eared Pheasant	NT
0052	0044#	<i>Crossoptilon mantchuricum</i>	褐马鸡	Brown Eared Pheasant	VU
0053	0045#	<i>Crossoptilon auritum</i>	蓝马鸡	Blue Eared Pheasant	LC
0054	0046#	<i>Syrnaticus ellioti</i>	白颈长尾雉	Elliot's Pheasant	NT
0055	0047#	<i>Syrnaticus humiae</i>	黑颈长尾雉	Mrs. Hume's Pheasant	NT
0056	0048#	<i>Syrnaticus mikado</i>	黑长尾雉	Mikado Pheasant	NT
0057	0049#	<i>Syrnaticus reevesii</i>	白冠长尾雉	Reeves's Pheasant	VU
0058	0050#	<i>Phasianus colchicus</i>	雉鸡	Common Pheasant	LC
0059	0051#	<i>Chrysolophus pictus</i>	红腹锦鸡	Golden Pheasant	LC
0060	0052#	<i>Chrysolophus amherstiae</i>	白腹锦鸡	Lady Amherst's Pheasant	LC
0061	0053#	<i>Polyplectron bicalcaratum</i>	灰孔雀雉	Grey Peacock Pheasant	LC
0062	0054#	<i>Polyplectron katsumatae</i>	海南孔雀雉	Hainan Peacock Pheasant	EN
0063	0055#	<i>Pavo muticus</i>	绿孔雀	Green Peafowl	EN
0064	0064#	<i>Dendrocygna javanica</i>	栗树鸭	Lesser Whistling Duck	LC
0065	0069#	<i>Anser cygnoides</i>	鸿雁	Swan Goose	VU
0066	0070#	<i>Anser fabalis</i>	豆雁	Taiga Bean Goose	LC
0067		<i>Anser serrirostris</i>	短嘴豆雁	Tundra Bean Goose	*
0068	0073#	<i>Anser anser</i>	灰雁	Greylag Goose	LC
0069	0071#	<i>Anser albifrons</i>	白额雁	Greater White-fronted Goose	LC
0070	0072#	<i>Anser erythropus</i>	小白额雁	Lesser White-fronted Goose	VU
0071	0074#	<i>Anser indicus</i>	斑头雁	Bar-headed Goose	LC
0072	0075#	<i>Chen caerulescens</i>	雪雁	Snow Goose	LC
0073	0076#	<i>Branta hutchinsii</i>	小美洲黑雁	Cackling Goose	LC
0074	0077#	<i>Branta bernicla</i>	黑雁	Brent Goose	LC
0075		<i>Branta leucopsis</i>	白颊黑雁	Barnacle Goose	LC
0076	0078#	<i>Branta ruficollis</i>	红胸黑雁	Red-breasted Goose	EN
0077	0066#	<i>Cygnus olor</i>	疣鼻天鹅	Mute Swan	LC
0078	0068#	<i>Cygnus columbianus</i>	小天鹅	Tundra Swan	LC
0079	0067#	<i>Cygnus cygnus</i>	大天鹅	Whooper Swan	LC
0080	0082#	<i>Sarkidiornis melanotos</i>	瘤鸭	Knob-billed Duck	LC
0081	0081#	<i>Tadorna tadorna</i>	翘鼻麻鸭	Common Shelduck	LC
0082	0079#	<i>Tadorna ferruginea</i>	赤麻鸭	Ruddy Shelduck	LC
0083	0080#	<i>Tadorna cristata</i>	冠麻鸭	Crested Shelduck	CR
0084	0084#	<i>Aix galericulata</i>	鸳鸯	Mandarin Duck	LC
0085	0083#	<i>Nettapus coromandelianus</i>	棉凫	Cotton Pygmy Goose	LC
0086	0085#	<i>Anas strepera</i>	赤膀鸭	Gadwall	LC
0087	0086#	<i>Anas falcata</i>	罗纹鸭	Falcated Duck	NT
0088	0087#	<i>Anas penelope</i>	赤颈鸭	Eurasian Wigeon	LC
0089	0088#	<i>Anas americana</i>	绿眉鸭	American Wigeon	LC
0090	0089#	<i>Anas platyrhynchos</i>	绿头鸭	Mallard	LC
0091	0091#	<i>Anas luzonica</i>	棕颈鸭	Philippine Duck	VU
0092		<i>Anas poecilorhyncha</i>	印缅斑嘴鸭	Indian Spot-billed Duck	LC
0093	0090#	<i>Anas zonorhyncha</i>	斑嘴鸭	Chinese Spot-billed Duck	LC
0094	0092#	<i>Anas clypeata</i>	琵嘴鸭	Northern Shoveler	LC

0095	0093#	<i>Anas acuta</i>	针尾鸭	Northern Pintail	LC
0096	0094#	<i>Anas querquedula</i>	白眉鸭	Garganey	LC
0097	0095#	<i>Anas formosa</i>	花脸鸭	Baikal Teal	LC
0098	0096#	<i>Anas crecca</i>	绿翅鸭	Eurasian Teal	LC
0099		<i>Anas carolinensis</i>	美洲绿翅鸭	Green-winged Teal	-
0100	0097#	<i>Marmaronetta angustirostris</i>	云石斑鸭	Marbled Teal	VU
0101	0098#	<i>Netta rufina</i>	赤嘴潜鸭	Red-crested Pochard	LC
0102	0100#	<i>Aythya valisineria</i>	帆背潜鸭	Canvasback	LC
0103	0099#	<i>Aythya ferina</i>	红头潜鸭	Common Pochard	LC
0104	0102#	<i>Aythya baeri</i>	青头潜鸭	Baer's Pochard	EN
0105	0101#	<i>Aythya nyroca</i>	白眼潜鸭	Ferruginous Pochard	NT
0106	0103#	<i>Aythya fuligula</i>	凤头潜鸭	Tufted Duck	LC
0107	0104#	<i>Aythya marila</i>	斑背潜鸭	Greater Scaup	LC
0108	0105#	<i>Polysticta stelleri</i>	小绒鸭	Steller's Eider	VU
0109	0106#	<i>Histrionicus histrionicus</i>	丑鸭	Harlequin Duck	LC
0110	0109#	<i>Melanitta deglandi</i>	斑脸海番鸭	White-winged Scoter	-
0111	0108#	<i>Melanitta nigra</i>	黑海番鸭	Black Scoter	LC
0112	0107#	<i>Clangula hyemalis</i>	长尾鸭	Long-tailed Duck	LC
0113	0110#	<i>Bucephala clangula</i>	鹊鸭	Common Goldeneye	LC
0114	0111#	<i>Mergellus albellus</i>	白秋沙鸭	Smew	LC
0115	0114#	<i>Mergus merganser</i>	普通秋沙鸭	Common Merganser	LC
0116	0112#	<i>Mergus serrator</i>	红胸秋沙鸭	Red-breasted Merganser	LC
0117	0113#	<i>Mergus squamatus</i>	中华秋沙鸭	Scaly-sided Merganser	EN
0118	0065#	<i>Oxyura leucocephala</i>	白头硬尾鸭	White-headed Duck	EN
0119	0575#	<i>Gavia stellata</i>	红喉潜鸟	Red-throated Loon	LC
0120	0576#	<i>Gavia arctica</i>	黑喉潜鸟	Black-throated Loon	LC
0121	0577#	<i>Gavia pacifica</i>	太平洋潜鸟	Pacific Loon	LC
0122	0579#	<i>Gavia adamsii</i>	黄嘴潜鸟	Yellow-billed Loon	NT
0123	0591#	<i>Phoebastria immutabilis</i>	黑背信天翁	Laysan Albatross	NT
0124	0590#	<i>Phoebastria nigripes</i>	黑脚信天翁	Black-footed Albatross	EN
0125	0589#	<i>Phoebastria albatrus</i>	短尾信天翁	Short-tailed Albatross	VU
0126	0580#	<i>Fulmarus glacialis</i>	暴雪鹱	Northern Fulmar	LC
0127	0582#	<i>Pterodroma hypoleuca</i>	白额圆尾鹱	Bonin Petrel	LC
0128	0581#	<i>Pseudobulweria rostrata</i>	钩嘴圆尾鹱	Tahiti Petrel	NT
0129	0584#	<i>Calonectris leucomelas</i>	白额鹱	Streaked Shearwater	LC
0130	0585#	<i>Puffinus pacificus</i>	楔尾鹱	Wedge-tailed Shearwater	LC
0131	0587#	<i>Puffinus griseus</i>	灰鹱	Sooty Shearwater	NT
0132	0588#	<i>Puffinus tenuirostris</i>	短尾鹱	Short-tailed Shearwater	LC
0133	0586#	<i>Puffinus carneipes</i>	淡足鹱	Flesh-footed Shearwater	LC
0134	0583#	<i>Bulweria bulwerii</i>	褐燕鹱	Bulwer's Petrel	LC
0135	0594#	<i>Oceanodroma monorhis</i>	黑叉尾海燕	Swinhoe's Storm Petrel	LC
0136	0593#	<i>Oceanodroma leucorhoa</i>	白腰叉尾海燕	Leach's Storm Petrel	LC
0137		<i>Oceanodroma tristrami</i>	褐翅叉尾海燕	Tristram's Storm Petrel	NT
0138	0595#	<i>Oceanodroma matsudairae</i>	日本叉尾海燕	Matsudaira's Storm Petrel	DD
0139	0518#	<i>Tachybaptus ruficollis</i>	小鸕鹚	Little Grebe	LC
0140	0519#	<i>Podiceps grisegena</i>	赤颈鸕鹚	Red-necked Grebe	LC
0141	0520#	<i>Podiceps cristatus</i>	凤头鸕鹚	Great Crested Grebe	LC
0142	0521#	<i>Podiceps auritus</i>	角鸕鹚	Horned Grebe	LC
0143	0522#	<i>Podiceps nigricollis</i>	黑颈鸕鹚	Black-necked Grebe	LC
0144	0557#	<i>Phoenicopterus roseus</i>	大红鹳	Greater Flamingo	LC
0145	0523#	<i>Phaethon aethereus</i>	红嘴鹳	Red-billed Tropicbird	LC
0146	0524#	<i>Phaethon rubricauda</i>	红尾鹳	Red-tailed Tropicbird	LC

0147	0525#	<i>Phaethon lepturus</i>	白尾鸛	White-tailed Tropicbird	LC
0148	0567#	<i>Mycteria leucocephala</i>	彩鸛	Painted Stork	NT
0149		<i>Anastomus oscitans</i>	钳嘴鸛	Asian Openbill	LC
0150	0568#	<i>Ciconia nigra</i>	黑鸛	Black Stork	LC
0151		<i>Ciconia episcopus</i>	白颈鸛	Woolly-necked Stork	LC
0152	0569#	<i>Ciconia ciconia</i>	白鸛	White Stork	LC
0153	0570#	<i>Ciconia boyciana</i>	东方白鸛	Oriental Stork	EN
0154	0571#	<i>Leptoptilos javanicus</i>	秃鸛	Lesser Adjutant	VU
0155	0559#	<i>Threskiornis melanocephalus</i>	黑头白鸛	Black-headed Ibis	NT
0156	0560#	<i>Pseudibis davisoni</i>	白肩黑鸛	White-shouldered Ibis	CR
0157	0561#	<i>Nipponia nippon</i>	朱鸛	Crested Ibis	EN
0158	0558#	<i>Plegadis falcinellus</i>	彩鸛	Glossy Ibis	LC
0159	0562#	<i>Platalea leucorodia</i>	白琵鹭	Eurasian Spoonbill	LC
0160	0563#	<i>Platalea minor</i>	黑脸琵鹭	Black-faced Spoonbill	EN
0161	0556#	<i>Botaurus stellaris</i>	大麻鸛	Great Bittern	LC
0162	0551#	<i>Ixobrychus minutus</i>	小苇鸛	Little Bittern	LC
0163	0552#	<i>Ixobrychus sinensis</i>	黄苇鸛	Yellow Bittern	LC
0164	0553#	<i>Ixobrychus eurhythmus</i>	紫背苇鸛	Von Schrenck's Bittern	LC
0165	0554#	<i>Ixobrychus cinnamomeus</i>	栗苇鸛	Cinnamon Bittern	LC
0166	0555#	<i>Dupetor flavicollis</i>	黑鸛	Black Bittern	LC
0167	0548#	<i>Gorsachius magnificus</i>	海南鸛	White-eared Night Heron	EN
0168	0549#	<i>Gorsachius goisagi</i>	栗鸛	Japanese Night Heron	EN
0169	0550#	<i>Gorsachius melanolophus</i>	黑冠鸛	Malayan Night Heron	LC
0170	0547#	<i>Nycticorax nycticorax</i>	夜鹭	Black-crowned Night Heron	LC
0171		<i>Nycticorax caledonicus</i>	棕夜鹭	Rufous Night Heron	LC
0172	0546#	<i>Butorides striata</i>	绿鹭	Striated Heron	LC
0173	0545#	<i>Ardeola bacchus</i>	池鹭	Chinese Pond Heron	LC
0174		<i>Ardeola speciosa</i>	爪哇池鹭	Javan Pond Heron	LC
0175	0544#	<i>Bubulcus coromandus</i>	牛背鹭	Eastern Cattle Egret	-
0176	0539#	<i>Ardea cinerea</i>	苍鹭	Grey Heron	LC
0177	0540#	<i>Ardea insignis</i>	白腹鹭	White-bellied Heron	CR
0179	0541#	<i>Ardea purpurea</i>	草鹭	Purple Heron	LC
0178	0542#	<i>Ardea alba</i>	大白鹭	Great Egret	LC
0180	0543#	<i>Egretta intermedia</i>	中白鹭	Intermediate Egret	LC
0181	0538#	<i>Egretta picata</i>	斑鹭	Pied Heron	LC
0182		<i>Egretta novaehollandiae</i>	白脸鹭	White-faced Heron	LC
0183	0535#	<i>Egretta garzetta</i>	白鹭	Little Egret	LC
0184	0537#	<i>Egretta sacra</i>	岩鹭	Pacific Reef Heron	LC
0185	0536#	<i>Egretta eulophotes</i>	黄嘴白鹭	Chinese Egret	VU
0186	0574#	<i>Fregata andrewsi</i>	白腹军舰鸟	Christmas Island Frigatebird	CR
0187	0572#	<i>Fregata minor</i>	大军军舰鸟	Great Frigatebird	LC
0188	0573#	<i>Fregata ariel</i>	白斑军舰鸟	Lesser Frigatebird	LC
0189	0564#	<i>Pelecanus onocrotalus</i>	白鹈鹕	Great White Pelican	LC
0190	0566#	<i>Pelecanus philippensis</i>	斑嘴鹈鹕	Spot-billed Pelican	NT
0191	0565#	<i>Pelecanus crispus</i>	卷羽鹈鹕	Dalmatian Pelican	VU
0192	0526#	<i>Sula dactylatra</i>	蓝脸鲣鸟	Masked Booby	LC
0193	0527#	<i>Sula sula</i>	红脚鲣鸟	Red-footed Booby	LC
0194	0528#	<i>Sula leucogaster</i>	褐鲣鸟	Brown Booby	LC
0195	0530#	<i>Microcarbo niger</i>	黑颈鸕鹳	Little Cormorant	LC
0196	0534#	<i>Phalacrocorax pelagicus</i>	海鸕鹳	Pelagic Cormorant	LC
0197	0533#	<i>Phalacrocorax urile</i>	红脸鸕鹳	Red-faced Cormorant	LC
0198	0531#	<i>Phalacrocorax carbo</i>	普通鸕鹳	Great Cormorant	LC

0199	0532#	<i>Phalacrocorax capillatus</i>	暗绿背鸬鹚	Japanese Cormorant	LC
0200	0455#	<i>Pandion haliaetus</i>	鸢	Western Osprey	LC
0201	0456#	<i>Aviceda jerdoni</i>	褐冠鵟隼	Jerdon's Baza	LC
0202	0457#	<i>Aviceda leuphotes</i>	黑冠鵟隼	Black Baza	LC
0203	0458#	<i>Pernis ptilorhynchus</i>	凤头蜂鹰	Oriental Honey-buzzard	LC
0204	0459#	<i>Elanus caeruleus</i>	黑翅鸢	Black-winged Kite	LC
0205	460&461	<i>Milvus migrans</i>	黑鸢	Black Kite	LC
0206	0462#	<i>Haliastur indus</i>	栗鸢	Brahminy Kite	LC
0207	0463#	<i>Haliaeetus leucogaster</i>	白腹海雕	White-bellied Sea Eagle	LC
0208	0464#	<i>Haliaeetus leucoryphus</i>	玉带海雕	Pallas's Fish Eagle	VU
0209	0465#	<i>Haliaeetus albicilla</i>	白尾海雕	White-tailed Sea Eagle	LC
0210	0466#	<i>Haliaeetus pelagicus</i>	虎头海雕	Steller's Sea Eagle	VU
0211	0467#	<i>Ichthyophaga humilis</i>	渔雕	Lesser Fish Eagle	NT
0212	0468#	<i>Gypaetus barbatus</i>	胡兀鹫	Lammergeier	LC
0213		<i>Neophron percnopterus</i>	白兀鹫	Egyptian Vulture	EN
0214	0469#	<i>Gyps bengalensis</i>	白背兀鹫	White-rumped Vulture	CR
0215	0470#	<i>Gyps himalayensis</i>	高山兀鹫	Himalayan Vulture	LC
0216	0473#	<i>Sarcogyps calvus</i>	黑兀鹫	Red-headed Vulture	CR
0217	0472#	<i>Aegypius monachus</i>	秃鹫	Cinereous Vulture	NT
0218	0474#	<i>Circaetus gallicus</i>	短趾雕	Short-toed Snake Eagle	LC
0219	0475#	<i>Spilornis cheela</i>	蛇雕	Crested Serpent Eagle	LC
0220	0476#	<i>Circus aeruginosus</i>	白头鹞	Western Marsh Harrier	LC
0221	0477#	<i>Circus spilonotus</i>	白腹鹞	Eastern Marsh Harrier	LC
0222	0478#	<i>Circus cyaneus</i>	白尾鹞	Hen Harrier	LC
0223	0479#	<i>Circus macrourus</i>	草原鹞	Pallid Harrier	NT
0224	0480#	<i>Circus melanoleucos</i>	鹊鹞	Pied Harrier	LC
0225	0481#	<i>Circus pygargus</i>	乌灰鹞	Montagu's Harrier	LC
0226	0482#	<i>Accipiter trivirgatus</i>	凤头鹰	Crested Goshawk	LC
0227	0483#	<i>Accipiter badius</i>	褐耳鹰	Shikra	LC
0228	0484#	<i>Accipiter soloensis</i>	赤腹鹰	Chinese Sparrowhawk	LC
0229	0485#	<i>Accipiter gularis</i>	日本松雀鹰	Japanese Sparrowhawk	LC
0230	0486#	<i>Accipiter virgatus</i>	松雀鹰	Besra	LC
0231	0487#	<i>Accipiter nisus</i>	雀鹰	Eurasian Sparrowhawk	LC
0232	0488#	<i>Accipiter gentilis</i>	苍鹰	Northern Goshawk	LC
0233	0489#	<i>Butastur teesa</i>	白眼鵟鹰	White-eyed Buzzard	LC
0234	0490#	<i>Butastur liventer</i>	棕翅鵟鹰	Rufous-winged Buzzard	LC
0235	0491#	<i>Butastur indicus</i>	灰脸鵟鹰	Grey-faced Buzzard	LC
0236	0492#	<i>Buteo buteo</i>	欧亚鵟	Common Buzzard	LC
0237		<i>Buteo japonicus</i>	普通鵟	Eastern Buzzard	-
0238		<i>Buteo refectus</i>	喜山鵟	Himalayan Buzzard	-
0239	0493#	<i>Buteo rufinus</i>	棕尾鵟	Long-legged Buzzard	LC
0240	0494#	<i>Buteo hemilasius</i>	大鵟	Upland Buzzard	LC
0241	0495#	<i>Buteo lagopus</i>	毛脚鵟	Rough-legged Buzzard	LC
0242	0496#	<i>Ictinaetus malayensis</i>	林雕	Black Eagle	LC
0243	0497#	<i>Aquila clanga</i>	乌雕	Greater Spotted Eagle	VU
0244	0498#	<i>Aquila nipalensis</i>	草原雕	Steppe Eagle	LC
0245	0499#	<i>Aquila heliaca</i>	白肩雕	Eastern Imperial Eagle	VU
0246	0500#	<i>Aquila chrysaetos</i>	金雕	Golden Eagle	LC
0247	0501#	<i>Aquila fasciata</i>	白腹隼雕	Bonelli's Eagle	LC
0248	0502#	<i>Hieraaetus pennatus</i>	靴隼雕	Booted Eagle	LC
0249	0503#	<i>Lophotriorchis kienerii</i>	棕腹隼雕	Rufous-bellied Eagle	LC
0250	0504#	<i>Nisaetus nipalensis</i>	鹰雕	Mountain Hawk-Eagle	LC

0251		<i>Nisaetus cirrhatus</i>	凤头鹰雕	Crested Hawk-Eagle	LC
0252	0505#	<i>Microhierax caerulescens</i>	红腿小隼	Collared Falconet	LC
0253	0506#	<i>Microhierax melanoleucos</i>	白腿小隼	Pied Falconet	LC
0254	0507#	<i>Falco naumanni</i>	黄爪隼	Lesser Kestrel	LC
0255	0508#	<i>Falco tinnunculus</i>	红隼	Common Kestrel	LC
0256	0509#	<i>Falco vespertinus</i>	西红脚隼	Red-footed Falcon	NT
0257	0510#	<i>Falco amurensis</i>	红脚隼	Amur Falcon	LC
0258	0511#	<i>Falco columbarius</i>	灰背隼	Merlin	LC
0259	0512#	<i>Falco subbuteo</i>	燕隼	Eurasian Hobby	LC
0260	0513#	<i>Falco severus</i>	猛隼	Oriental Hobby	LC
0261	0514#	<i>Falco cherrug</i>	猎隼	Saker Falcon	VU
0262	0515#	<i>Falco rusticolus</i>	矛隼	Gyr Falcon	LC
0263	0516#	<i>Falco peregrinus</i>	游隼	Peregrine Falcon	LC
0264	0517#	<i>Falco pelegrinoides</i>	拟游隼	Barbary Falcon	LC
0265	0295#	<i>Otis tarda</i>	大鸨	Great Bustard	VU
0266	0296#	<i>Chlamydotis macqueenii</i>	波斑鸨	Macqueen's Bustard	-
0267	0294#	<i>Tetrax tetrax</i>	小鸨	Little Bustard	NT
0268	0306#	<i>Coturnicops exquisitus</i>	花田鸡	Swinhoe's Rail	VU
0269	0307#	<i>Rallina fasciata</i>	红腿斑秧鸡	Red-legged Crake	LC
0270	0308#	<i>Rallina eurizonoides</i>	白喉斑秧鸡	Slaty-legged Crake	LC
0271	0309#	<i>Gallirallus striatus</i>	蓝胸秧鸡	Slaty-breasted Rail	LC
0272	0310#	<i>Rallus aquaticus</i>	西方秧鸡	Water Rail	-
0273		<i>Rallus indicus</i>	普通秧鸡	Brown-cheeked Rail	-
0274	0311#	<i>Crex crex</i>	长脚秧鸡	Corn Crake	LC
0275	0312#	<i>Amaurornis akool</i>	红脚苦恶鸟	Brown Crake	LC
0276	0313#	<i>Amaurornis phoenicurus</i>	白胸苦恶鸟	White-breasted Waterhen	LC
0277	0314#	<i>Porzana bicolor</i>	棕背田鸡	Black-tailed Crake	LC
0278	0315#	<i>Porzana parva</i>	姬田鸡	Little Crake	LC
0279	0316#	<i>Porzana pusilla</i>	小田鸡	Baillon's Crake	LC
0280	0317#	<i>Porzana porzana</i>	斑胸田鸡	Spotted Crake	LC
0281	0318#	<i>Porzana fusca</i>	红胸田鸡	Ruddy-breasted Crake	LC
0282	0319#	<i>Porzana paykullii</i>	斑胁田鸡	Band-bellied Crake	NT
0283	0320#	<i>Porzana cinerea</i>	白眉田鸡	White-browed Crake	LC
0284	0321#	<i>Gallicrex cinerea</i>	董鸡	Watercock	LC
0285	0322#	<i>Porphyrio porphyrio</i>	紫水鸡	Purple Swamphen	LC
0286	0323#	<i>Gallinula chloropus</i>	黑水鸡	Common Moorhen	LC
0287	0324#	<i>Fulica atra</i>	骨顶鸡	Common Coot	LC
0288	0301#	<i>Anthropoides virgo</i>	蓑羽鹤	Demoiselle Crane	LC
0289	0297#	<i>Grus leucogeranus</i>	白鹤	Siberian Crane	CR
0290	0300#	<i>Grus canadensis</i>	沙丘鹤	Sandhill Crane	LC
0291	0298#	<i>Grus antigone</i>	赤颈鹤	Sarus Crane	VU
0292	0299#	<i>Grus vipio</i>	白枕鹤	White-naped Crane	VU
0293	0302#	<i>Grus grus</i>	灰鹤	Common Crane	LC
0294	0303#	<i>Grus monacha</i>	白头鹤	Hooded Crane	VU
0295	0304#	<i>Grus nigricollis</i>	黑颈鹤	Black-necked Crane	VU
0296	0305#	<i>Grus japonensis</i>	丹顶鹤	Red-crowned Crane	EN
0297	0115#	<i>Turnix sylvaticus</i>	林三趾鹌	Small Buttonquail	LC
0298	0116#	<i>Turnix tanki</i>	黄脚三趾鹌	Yellow-legged Buttonquail	LC
0299	0117#	<i>Turnix suscitator</i>	棕三趾鹌	Barred Buttonquail	LC
0300	0382#	<i>Burhinus oedicnemus</i>	欧石鸻	Eurasian Thick-knee	LC
0301	0383#	<i>Esacus recurvirostris</i>	大石鸻	Great Thick-knee	LC
0302	0384#	<i>Haematopus ostralegus</i>	蛎鹬	Eurasian Oystercatcher	LC

0303	0385#	<i>Ibidorhyncha struthersii</i>	鸛嘴鹬	Ibisbill	LC
0304	0386#	<i>Himantopus himantopus</i>	黑翅长脚鹬	Black-winged Stilt	LC
0305	0387#	<i>Recurvirostra avosetta</i>	反嘴鹬	Pied Avocet	LC
0306	0400#	<i>Vanellus vanellus</i>	凤头麦鸡	Northern Lapwing	LC
0307	0401#	<i>Vanellus duvaucelii</i>	距翅麦鸡	River Lapwing	LC
0308	0402#	<i>Vanellus cinereus</i>	灰头麦鸡	Grey-headed Lapwing	LC
0309	0403#	<i>Vanellus indicus</i>	肉垂麦鸡	Red-wattled Lapwing	LC
0310		<i>Vanellus gregarius</i>	黄颊麦鸡	Sociable Lapwing	CR
0311		<i>Pluvialis apricaria</i>	欧金鸻	European Golden Plover	LC
0312	0388#	<i>Pluvialis fulva</i>	金斑鸻	Pacific Golden Plover	LC
0313	338a#	<i>Pluvialis dominica</i>	美洲金鸻	American Golden Plover	LC
0314	0389#	<i>Pluvialis squatarola</i>	灰斑鸻	Grey Plover	LC
0315	0390#	<i>Charadrius hiaticula</i>	剑鸻	Common Ringed Plover	LC
0316	0391#	<i>Charadrius placidus</i>	长嘴剑鸻	Long-billed Plover	LC
0317	0392#	<i>Charadrius dubius</i>	金眶鸻	Little Ringed Plover	LC
0318	0393#	<i>Charadrius alexandrinus</i>	环颈鸻	Kentish Plover	LC
0319	0395#	<i>Charadrius mongolus</i>	蒙古沙鸻	Lesser Sand Plover	LC
0320	0396#	<i>Charadrius leschenaultii</i>	铁嘴沙鸻	Greater Sand Plover	LC
0321	0397#	<i>Charadrius asiaticus</i>	红胸鸻	Caspian Plover	LC
0322	0398#	<i>Charadrius veredus</i>	东方鸻	Oriental Plover	LC
0323	0399#	<i>Charadrius morinellus</i>	小嘴鸻	Eurasian Dotterel	LC
0324	0379#	<i>Rostratula benghalensis</i>	彩鹬	Greater Painted Snipe	LC
0325	0380#	<i>Hydrophasianus chirurgus</i>	水雉	Pheasant-tailed Jacana	LC
0326	0381#	<i>Metopidius indicus</i>	铜翅水雉	Bronze-winged Jacana	LC
0327	0328#	<i>Scolopax rusticola</i>	丘鹬	Eurasian Woodcock	LC
0328	0335#	<i>Lymnocyrtus minimus</i>	姬鹬	Jack Snipe	LC
0329	0329#	<i>Gallinago solitaria</i>	孤沙雉	Solitary Snipe	LC
0330	0330#	<i>Gallinago hardwickii</i>	澳南沙雉	Latham's Snipe	LC
0331	0331#	<i>Gallinago nemoricola</i>	林沙雉	Wood Snipe	VU
0332	0332#	<i>Gallinago stenura</i>	针尾沙雉	Pintail Snipe	LC
0333	0333#	<i>Gallinago megala</i>	大沙雉	Swinhoe's Snipe	LC
0334	0334#	<i>Gallinago gallinago</i>	扇尾沙雉	Common Snipe	LC
0335	0355#	<i>Limnodromus scolopaceus</i>	长嘴鹬	Long-billed Dowitcher	LC
0336	0356#	<i>Limnodromus semipalmatus</i>	半蹼鹬	Asian Dowitcher	NT
0337	0336#	<i>Limosa limosa</i>	黑尾塍鹬	Black-tailed Godwit	NT
0338	0337#	<i>Limosa lapponica</i>	斑尾塍鹬	Bar-tailed Godwit	LC
0339	0338#	<i>Numenius minutus</i>	小杓鹬	Little Curlew	LC
0340	0339#	<i>Numenius phaeopus</i>	中杓鹬	Whimbrel	LC
0341	0340#	<i>Numenius arquata</i>	白腰杓鹬	Eurasian Curlew	NT
0342	0341#	<i>Numenius madagascariensis</i>	大杓鹬	Eastern Curlew	VU
0343	0342#	<i>Tringa erythropus</i>	鹤鹬	Spotted Redshank	LC
0344	0343#	<i>Tringa totanus</i>	红脚鹬	Common Redshank	LC
0345	0344#	<i>Tringa stagnatilis</i>	泽鹬	Marsh Sandpiper	LC
0346	0345#	<i>Tringa nebularia</i>	青脚鹬	Common Greenshank	LC
0347	0346#	<i>Tringa guttifer</i>	小青脚鹬	Nordmann's Greenshank	EN
0348	0347#	<i>Tringa flavipes</i>	小黄脚鹬	Lesser Yellowlegs	LC
0349	0348#	<i>Tringa ochropus</i>	白腰草鹬	Green Sandpiper	LC
0350	0349#	<i>Tringa glareola</i>	林鹬	Wood Sandpiper	LC
0351	0352#	<i>Tringa brevipes</i>	灰尾漂鹬	Grey-tailed Tattler	LC
0352	0353#	<i>Tringa incana</i>	漂鹬	Wandering Tattler	LC
0353	0350#	<i>Xenus cinereus</i>	翘嘴鹬	Terek Sandpiper	LC
0354	0351#	<i>Actitis hypoleucos</i>	矶鹬	Common Sandpiper	LC

0355	0354#	<i>Arenaria interpres</i>	翻石鹬	Ruddy Turnstone	LC
0356	0357#	<i>Calidris tenuirostris</i>	大滨鹬	Great Knot	VU
0357	0358#	<i>Calidris canutus</i>	红腹滨鹬	Red Knot	LC
0358	0359#	<i>Calidris alba</i>	三趾滨鹬	Sanderling	LC
0359	0360#	<i>Calidris mauri</i>	西方滨鹬	Western Sandpiper	LC
0360	0363#	<i>Calidris ruficollis</i>	红颈滨鹬	Red-necked Stint	LC
0361	0362#	<i>Calidris minuta</i>	小滨鹬	Little Stint	LC
0362	0364#	<i>Calidris temminckii</i>	青脚滨鹬	Temminck's Stint	LC
0363	0365#	<i>Calidris subminuta</i>	长趾滨鹬	Long-toed Stint	LC
0364	0366#	<i>Calidris minutilla</i>	姬滨鹬	Least Sandpiper	LC
0365	366a	<i>Calidris fuscicollis</i>	白腰滨鹬	White-rumped Sandpiper	LC
0366	0367#	<i>Calidris bairdii</i>	黑腰滨鹬	Baird's Sandpiper	LC
0367	0368#	<i>Calidris melanotos</i>	斑胸滨鹬	Pectoral Sandpiper	LC
0368	0369#	<i>Calidris acuminata</i>	尖尾滨鹬	Sharp-tailed Sandpiper	LC
0369	0372#	<i>Calidris ferruginea</i>	弯嘴滨鹬	Curlew Sandpiper	LC
0370	0370#	<i>Calidris ptilocnemis</i>	岩滨鹬	Rock Sandpiper	LC
0371	0371#	<i>Calidris alpina</i>	黑腹滨鹬	Dunlin	LC
0372	0373#	<i>Calidris himantopus</i>	高跷鹬	Stilt Sandpiper	LC
0373	0361#	<i>Eurynorhynchus pygmeus</i>	勺嘴鹬	Spoon-billed Sandpiper	CR
0374	0375#	<i>Limicola falcinellus</i>	阔嘴鹬	Broad-billed Sandpiper	LC
0375	0374#	<i>Tryngites subruficollis</i>	饰胸鹬	Buff-breasted Sandpiper	NT
0376	0376#	<i>Philomachus pugnax</i>	流苏鹬	Ruff	LC
0377	0377#	<i>Phalaropus lobatus</i>	红颈瓣蹼鹬	Red-necked Phalarope	LC
0378	0378#	<i>Phalaropus fulicarius</i>	灰瓣蹼鹬	Red Phalarope	LC
0379	0404#	<i>Glareola pratincola</i>	领燕鸻	Collared Pratincole	LC
0380	0405#	<i>Glareola maldivarum</i>	普通燕鸻	Oriental Pratincole	LC
0381		<i>Glareola nordmanni</i>	黑翅燕鸻	Black-winged Pratincole	NT
0382	0406#	<i>Glareola lactea</i>	灰燕鸻	Small Pratincole	LC
0383	0449#	<i>Anous stolidus</i>	白顶玄鸥	Brown Noddy	LC
0384	0450#	<i>Gygis alba</i>	白玄鸥	White Tern	LC
0385	0431#	<i>Rissa tridactyla</i>	三趾鸥	Black-legged Kittiwake	LC
0386	0425#	<i>Chroicocephalus genei</i>	细嘴鸥	Slender-billed Gull	LC
0387	0423#	<i>Chroicocephalus brunnicephalus</i>	棕头鸥	Brown-headed Gull	LC
0388	0424#	<i>Chroicocephalus ridibundus</i>	红嘴鸥	Black-headed Gull	LC
0389	0426#	<i>Chroicocephalus saundersi</i>	黑嘴鸥	Saunders's Gull	VU
0390	0428#	<i>Hydrocoloeus minutus</i>	小鸥	Little Gull	LC
0391	0429#	<i>Rhodostethia rosea</i>	楔尾鸥	Ross's Gull	LC
0392		<i>Leucophaeus atricilla</i>	笑鸥	Laughing Gull	LC
0393		<i>Leucophaeus pipixcan</i>	弗氏鸥	Franklin's Gull	LC
0394	0427#	<i>Ichthyaetus relictus</i>	遗鸥	Relict Gull	VU
0395	0422#	<i>Ichthyaetus ichthyaetus</i>	渔鸥	Pallas's Gull	LC
0396	0413#	<i>Larus crassirostris</i>	黑尾鸥	Black-tailed Gull	LC
0397	0414#	<i>Larus canus</i>	海鸥	Mew Gull	LC
0398	0415#	<i>Larus glaucescens</i>	灰翅鸥	Glaucous-winged Gull	LC
0399	0416#	<i>Larus hyperboreus</i>	北极鸥	Glaucous Gull	LC
0400	0418#	<i>Larus heuglini</i>	乌灰银鸥	Heuglin's Gull	-
0401	0420#	<i>Larus vegae</i>	西伯利亚银鸥	Vega Gull	-
0402		<i>Larus mongolicus</i>	蒙古银鸥	Mongolian Gull	-
0403	0421#	<i>Larus cachinnans</i>	黄脚银鸥	Yellow-legged Gull	-
0404	0417#	<i>Larus schistisagus</i>	灰背鸥	Slaty-backed Gull	LC
0405	0432#	<i>Gelochelidon nilotica</i>	鸥嘴噪鸥	Gull-billed Tern	LC
0406	0433#	<i>Hydroprogne caspia</i>	红嘴巨鸥	Caspian Tern	LC

0407	0436#	<i>Thalasseus bergii</i>	大凤头燕鸥	Greater Crested Tern	LC
0408	0435#	<i>Thalasseus bengalensis</i>	小凤头燕鸥	Lesser Crested Tern	LC
0409	0437#	<i>Thalasseus bernsteini</i>	中华凤头燕鸥	Chinese Crested Tern	CR
0410		<i>Thalasseus sandvicensis</i>	白嘴端凤头燕鸥	Sandwich Tern	LC
0411	0441#	<i>Sternula albifrons</i>	白额燕鸥	Little Tern	LC
0412	0443#	<i>Onychoprion aleuticus</i>	白腰燕鸥	Aleutian Tern	LC
0413	0444#	<i>Onychoprion anaethetus</i>	褐翅燕鸥	Bridled Tern	LC
0414	0445#	<i>Onychoprion fuscatus</i>	乌燕鸥	Sooty Tern	LC
0415	0434#	<i>Sterna aurantia</i>	黄嘴河燕鸥	River Tern	LC
0416	0438#	<i>Sterna dougallii</i>	粉红燕鸥	Roseate Tern	LC
0417	0439#	<i>Sterna sumatrana</i>	黑枕燕鸥	Black-naped Tern	LC
0418	0440#	<i>Sterna hirundo</i>	普通燕鸥	Common Tern	LC
0419	0442#	<i>Sterna acuticauda</i>	黑腹燕鸥	Black-bellied Tern	NT
0420	0446#	<i>Chlidonias hybrida</i>	须浮鸥	Whiskered Tern	LC
0421	0447#	<i>Chlidonias leucopterus</i>	白翅浮鸥	White-winged Tern	LC
0422	0448#	<i>Chlidonias niger</i>	黑浮鸥	Black Tern	LC
0423	0408#	<i>Stercorarius maccormicki</i>	麦氏贼鸥	South Polar Skua	LC
0424	0409#	<i>Stercorarius pomarinus</i>	中贼鸥	Pomarine Skua	LC
0425	0410#	<i>Stercorarius parasiticus</i>	短尾贼鸥	Parasitic Jaeger	LC
0426	0411#	<i>Stercorarius longicaudus</i>	长尾贼鸥	Long-tailed Jaeger	LC
0427		<i>Uria aalge</i>	崖海鸦	Common Murre	LC
0428	0451#	<i>Brachyramphus perdix</i>	斑海雀	Long-billed Murrelet	NT
0429	0452#	<i>Synthliboramphus antiquus</i>	扁嘴海雀	Ancient Murrelet	LC
0430	0453#	<i>Synthliboramphus wumizusume</i>	冠海雀	Japanese Murrelet	VU
0431	0454#	<i>Cerorhinca monocerata</i>	角嘴海雀	Rhinoceros Auklet	LC
0432	0325#	<i>Syrrhaptes tibetanus</i>	西藏毛腿沙鸡	Tibetan Sandgrouse	LC
0433	0326#	<i>Syrrhaptes paradoxus</i>	毛腿沙鸡	Pallas's Sandgrouse	LC
0434	0327#	<i>Pterocles orientalis</i>	黑腹沙鸡	Black-bellied Sandgrouse	LC
0435	0263#	<i>Columba livia</i>	原鸽	Rock Pigeon	LC
0436	0264#	<i>Columba rupestris</i>	岩鸽	Hill Pigeon	LC
0437	0265#	<i>Columba leuconota</i>	雪鸽	Snow Pigeon	LC
0438	0266#	<i>Columba oenas</i>	欧鸽	Stock Dove	LC
0439	0267#	<i>Columba eversmanni</i>	中亚鸽	Yellow-eyed Pigeon	VU
0440	0268#	<i>Columba palumbus</i>	斑尾林鸽	Common Wood Pigeon	LC
0441	0269#	<i>Columba hodgsonii</i>	点斑林鸽	Speckled Wood Pigeon	LC
0442	0270#	<i>Columba pulchricollis</i>	灰林鸽	Ashy Wood Pigeon	LC
0443	0271#	<i>Columba punicea</i>	紫林鸽	Pale-capped Pigeon	VU
0444	0272#	<i>Columba janthina</i>	黑林鸽	Japanese Wood Pigeon	NT
0445	0273#	<i>Streptopelia turtur</i>	欧斑鸠	European Turtle Dove	LC
0446	0274#	<i>Streptopelia orientalis</i>	山斑鸠	Oriental Turtle Dove	LC
0447	0278#	<i>Streptopelia decaocto</i>	灰斑鸠	Eurasian Collared Dove	LC
0448	0277#	<i>Streptopelia tranquebarica</i>	火斑鸠	Red Turtle Dove	LC
0449	0276#	<i>Spilopelia chinensis</i>	珠颈斑鸠	Spotted Dove	LC
0450	0275#	<i>Spilopelia senegalensis</i>	棕斑鸠	Laughing Dove	LC
0451	0279#	<i>Macropygia unchall</i>	斑尾鹑鸠	Barred Cuckoo-Dove	LC
0452	0280#	<i>Macropygia tenuirostris</i>	菲律宾鹑鸠	Philippine Cuckoo-Dove	LC
0453	0281#	<i>Macropygia ruficeps</i>	小鹑鸠	Little Cuckoo-Dove	LC
0454	0282#	<i>Chalcophaps indica</i>	绿翅金鸠	Emerald Dove	LC
0455	0283#	<i>Treron bicinctus</i>	橙胸绿鸠	Orange-breasted Green Pigeon	LC
0456	0284#	<i>Treron phayrei</i>	灰头绿鸠	Ashy-headed Green Pigeon	-
0457	0285#	<i>Treron curvirostra</i>	厚嘴绿鸠	Thick-billed Green Pigeon	LC
0458	0286#	<i>Treron phoenicopterus</i>	黄脚绿鸠	Yellow-footed Green Pigeon	LC

0459	0287#	<i>Treron apicauda</i>	针尾绿鸠	Pin-tailed Green Pigeon	LC
0460	0288#	<i>Treron sphenurus</i>	楔尾绿鸠	Wedge-tailed Green Pigeon	LC
0461	0289#	<i>Treron sieboldii</i>	红翅绿鸠	White-bellied Green Pigeon	LC
0462	0290#	<i>Treron formosae</i>	红顶绿鸠	Whistling Green Pigeon	NT
0463	0291#	<i>Ptilinopus leclancheri</i>	黑颈果鸠	Black-chinned Fruit Dove	LC
0464	0292#	<i>Ducula aenea</i>	绿皇鸠	Green Imperial Pigeon	LC
0465	0293#	<i>Ducula badia</i>	山皇鸠	Mountain Imperial Pigeon	LC
0466	0207#	<i>Loriculus vernalis</i>	短尾鹦鹇	Vernal Hanging Parrot	LC
0467		<i>Psittinus cyanurus</i>	蓝腰短尾鹦鹇	Blue-rumped Parrot	NT
0468		<i>Psittacula eupatria</i>	亚历山大鹦鹇	Alexandrine Parakeet	LC
0469	0208#	<i>Psittacula krameri</i>	红领绿鹦鹇	Rose-ringed Parakeet	LC
0470		<i>Psittacula himalayana</i>	青头鹦鹇	Slaty-headed Parakeet	LC
0471	0209#	<i>Psittacula finschii</i>	灰头鹦鹇	Grey-headed Parakeet	LC
0472	0210#	<i>Psittacula roseata</i>	花头鹦鹇	Blossom-headed Parakeet	LC
0473	0211#	<i>Psittacula derbiana</i>	大紫胸鹦鹇	Derbyan Parakeet	NT
0474	0212#	<i>Psittacula alexandri</i>	绯胸鹦鹇	Red-breasted Parakeet	LC
0475	0203#	<i>Centropus sinensis</i>	褐翅鸦鹛	Greater Coucal	LC
0476	0204#	<i>Centropus bengalensis</i>	小鸦鹛	Lesser Coucal	LC
0477	0202#	<i>Phaenicophaeus tristis</i>	绿嘴地鹛	Green-billed Malkoha	LC
0478	0188#	<i>Clamator coromandus</i>	红翅凤头鹛	Chestnut-winged Cuckoo	LC
0479	0187#	<i>Clamator jacobinus</i>	斑翅凤头鹛	Pied Cuckoo	LC
0480	0201#	<i>Eudynamys scolopaceus</i>	噪鹛	Asian Koel	LC
0481	0198#	<i>Chrysococcyx maculatus</i>	翠金鹛	Asian Emerald Cuckoo	LC
0482	0199#	<i>Chrysococcyx xanthorhynchus</i>	紫金鹛	Violet Cuckoo	LC
0483	0196#	<i>Cacomantis sonneratii</i>	栗斑杜鹃	Banded Bay Cuckoo	LC
0484	0197#	<i>Cacomantis merulinus</i>	八声杜鹃	Plaintive Cuckoo	LC
0485	0200#	<i>Surniculus dicruroides</i>	乌鹛	Fork-tailed Drongo-Cuckoo	-
0486	0189#	<i>Hierococcyx sparverioides</i>	鹰鹛	Large Hawk-Cuckoo	LC
0487	0190#	<i>Hierococcyx varius</i>	普通鹰鹛	Common Hawk-Cuckoo	LC
0488	0191#	<i>Hierococcyx hyperythrus</i>	北鹰鹛	Northern Hawk-Cuckoo	-
0489		<i>Hierococcyx nisicolor</i>	霍氏鹰鹛	Hodgson's Hawk-Cuckoo	-
0490	0195#	<i>Cuculus poliocephalus</i>	小杜鹃	Asian Lesser Cuckoo	LC
0491	0192#	<i>Cuculus micropterus</i>	四声杜鹃	Indian Cuckoo	LC
0492	0194#	<i>Cuculus saturatus</i>	中杜鹃	Himalayan Cuckoo	LC
0493		<i>Cuculus optatus</i>	北方中杜鹃	Oriental Cuckoo	LC
0494	0193#	<i>Cuculus canorus</i>	大杜鹃	Common Cuckoo	LC
0495	0224#	<i>Tyto alba</i>	仓鸮	Barn Owl	LC
0496	0225#	<i>Tyto longimembris</i>	草鸮	Eastern Grass Owl	LC
0497	0226#	<i>Phodilus badius</i>	栗鸮	Oriental Bay Owl	LC
0498	0227#	<i>Otus spilocephalus</i>	黄嘴角鸮	Mountain Scops Owl	LC
0499	0232#	<i>Otus lettia</i>	西领角鸮	Collared Scops Owl	-
0500		<i>Otus semitorques</i>	领角鸮	Japanese Scops Owl	-
0501	0228#	<i>Otus brucei</i>	纵纹角鸮	Pallid Scops Owl	LC
0502	0229#	<i>Otus scops</i>	西红角鸮	Eurasian Scops Owl	LC
0503	0230#	<i>Otus sunia</i>	红角鸮	Oriental Scops Owl	LC
0504	0231#	<i>Otus elegans</i>	琉球角鸮	Elegant Scops Owl	NT
0505	0239#	<i>Bubo scandiacus</i>	雪鸮	Snowy Owl	LC
0506	0233#	<i>Bubo bubo</i>	雕鸮	Eurasian Eagle-Owl	LC
0507	0234#	<i>Bubo nipalensis</i>	林雕鸮	Spot-bellied Eagle-Owl	LC
0508	0235#	<i>Bubo coromandus</i>	乌雕鸮	Dusky Eagle-Owl	LC
0509	0236#	<i>Bubo blakistoni</i>	毛腿渔鸮	Blakiston's Fish Owl	EN
0510	0237#	<i>Ketupa zeylonensis</i>	褐渔鸮	Brown Fish Owl	LC

0511	0238#	<i>Ketupa flavipes</i>	黄腿渔鸮	Tawny Fish Owl	LC
0512	0240#	<i>Strix leptogrammica</i>	褐林鸮	Brown Wood Owl	LC
0513	0241#	<i>Strix niviculum</i>	灰林鸮	Himalayan Owl	-
0514	0242#	<i>Strix uralensis</i>	长尾林鸮	Ural Owl	LC
0515	0243#	<i>Strix davidi</i>	四川林鸮	Sichuan Wood Owl	-
0516	0244#	<i>Strix nebulosa</i>	乌林鸮	Great Grey Owl	LC
0517	0245#	<i>Surnia ulula</i>	猛鸮	Northern Hawk-Owl	LC
0518	0246#	<i>Glaucidium passerinum</i>	花头鸺鹠	Eurasian Pygmy Owllet	LC
0519	0247#	<i>Glaucidium brodiei</i>	领鸺鹠	Collared Owllet	LC
0520	0248#	<i>Glaucidium cuculoides</i>	斑头鸺鹠	Asian Barred Owllet	LC
0521	0249#	<i>Athene noctua</i>	纵纹腹小鸮	Little Owl	LC
0522	0250#	<i>Athene brama</i>	横斑腹小鸮	Spotted Owllet	LC
0523	0251#	<i>Aegolius funereus</i>	鬼鸮	Boreal Owl	LC
0524	0252#	<i>Ninox scutulata</i>	鹰鸮	Brown Hawk-Owl	LC
0525	0253#	<i>Asio otus</i>	长耳鸮	Long-eared Owl	LC
0526	0254#	<i>Asio flammeus</i>	短耳鸮	Short-eared Owl	LC
0527	0255#	<i>Batrachostomus hodgsoni</i>	黑顶蟆口鸮	Hodgson's Frogmouth	LC
0528	0256#	<i>Eurostopodus macrotis</i>	毛腿耳夜鹰	Great Eared Nightjar	LC
0529	0257#	<i>Caprimulgus jotaka</i>	普通夜鹰	Grey Nightjar	-
0530	0258#	<i>Caprimulgus europaeus</i>	欧夜鹰	European Nightjar	LC
0531	0259#	<i>Caprimulgus aegyptius</i>	埃及夜鹰	Egyptian Nightjar	LC
0532	0260#	<i>Caprimulgus centralasicus</i>	中亚夜鹰	Vaurie's Nightjar	DD
0533	0261#	<i>Caprimulgus macrurus</i>	长尾夜鹰	Large-tailed Nightjar	LC
0534	0262#	<i>Caprimulgus affinis</i>	林夜鹰	Savanna Nightjar	LC
0535	0223#	<i>Hemiprocne coronata</i>	凤头树燕	Crested Treeswift	LC
0536	0214#	<i>Aerodramus brevirostris</i>	短嘴金丝燕	Himalayan Swiftlet	LC
0537	0215#	<i>Aerodramus germani</i>	戈氏金丝燕	Germain's Swiftlet	LC
0538	0216#	<i>Hirundapus caudacutus</i>	白喉针尾雨燕	White-throated Needletail	LC
0539	0217#	<i>Hirundapus cochinchinensis</i>	灰喉针尾雨燕	Silver-backed Needletail	LC
0540	0218#	<i>Cypsiurus balasiensis</i>	棕雨燕	Asian Palm Swift	LC
0541	0220#	<i>Apus apus</i>	普通楼燕	Common Swift	LC
0542	0221#	<i>Apus pacificus</i>	白腰雨燕	Fork-tailed Swift	LC
0543		<i>Apus acuticauda</i>	暗背雨燕	Dark-rumped Swift	VU
0544	0222#	<i>Apus nipalensis</i>	小白腰雨燕	House Swift	LC
0545	0164#	<i>Harpactes oreskios</i>	橙胸咬鹃	Orange-breasted Trogon	LC
0546	0165#	<i>Harpactes erythrocephalus</i>	红头咬鹃	Red-headed Trogon	LC
0547	0166#	<i>Harpactes wardi</i>	红腹咬鹃	Ward's Trogon	NT
0548	0168#	<i>Coracias benghalensis</i>	棕胸佛法僧	Indian Roller	LC
0549	0167#	<i>Coracias garrulus</i>	蓝胸佛法僧	European Roller	NT
0550	0169#	<i>Eurystomus orientalis</i>	三宝鸟	Dollarbird	LC
0551	0174#	<i>Pelargopsis capensis</i>	鹮嘴翡翠	Stork-billed Kingfisher	LC
0552	0175#	<i>Halcyon coromanda</i>	赤翡翠	Ruddy Kingfisher	LC
0553	0176#	<i>Halcyon smyrnensis</i>	白胸翡翠	White-throated Kingfisher	LC
0554	0177#	<i>Halcyon pileata</i>	蓝翡翠	Black-capped Kingfisher	LC
0555	0178#	<i>Todiramphus chloris</i>	白领翡翠	Collared Kingfisher	LC
0556	0173#	<i>Ceyx erithaca</i>	三趾翠鸟	Oriental Dwarf Kingfisher	LC
0557	0172#	<i>Alcedo meninting</i>	蓝耳翠鸟	Blue-eared Kingfisher	LC
0558	0171#	<i>Alcedo atthis</i>	普通翠鸟	Common Kingfisher	LC
0559	0170#	<i>Alcedo hercules</i>	斑头大翠鸟	Blyth's Kingfisher	NT
0560	0179#	<i>Megaceryle lugubris</i>	冠鱼狗	Crested Kingfisher	LC
0561	0180#	<i>Ceryle rudis</i>	斑鱼狗	Pied Kingfisher	LC
0562	0181#	<i>Nyctornis athertoni</i>	蓝须夜蜂虎	Blue-bearded Bee-eater	LC

0563	0182#	<i>Merops orientalis</i>	绿喉蜂虎	Green Bee-eater	LC
0564	0184#	<i>Merops philippinus</i>	栗喉蜂虎	Blue-tailed Bee-eater	LC
0565		<i>Merops ornatus</i>	彩虹蜂虎	Rainbow Bee-eater	LC
0566	0183#	<i>Merops viridis</i>	蓝喉蜂虎	Blue-throated Bee-eater	LC
0567	0186#	<i>Merops leschenaulti</i>	栗头蜂虎	Chestnut-headed Bee-eater	LC
0568	0185#	<i>Merops apiaster</i>	黄喉蜂虎	European Bee-eater	LC
0569	0163#	<i>Upupa epops</i>	戴胜	Common Hoopoe	LC
0570	0160#	<i>Anorrhinus austeni</i>	白喉犀鸟	White-throated Brown Hornbill	NT
0571	0158#	<i>Anthracoceros albirostris</i>	冠斑犀鸟	Oriental Pied Hornbill	LC
0572	0159#	<i>Buceros bicornis</i>	双角犀鸟	Great Hornbill	NT
0573	0161#	<i>Aceros nipalensis</i>	棕颈犀鸟	Rufous-necked Hornbill	VU
0574	0162#	<i>Rhyticeros undulatus</i>	花冠皱盔犀鸟	Wreathed Hornbill	LC
0575	0150#	<i>Megalaima virens</i>	大拟啄木鸟	Great Barbet	LC
0576	0151#	<i>Megalaima lineata</i>	斑头绿拟啄木鸟	Lineated Barbet	LC
0577	0152#	<i>Megalaima faiostricta</i>	黄纹拟啄木鸟	Green-eared Barbet	LC
0578	0153#	<i>Megalaima franklinii</i>	金喉拟啄木鸟	Golden-throated Barbet	LC
0579	0154#	<i>Megalaima faber</i>	黑眉拟啄木鸟	Chinese Barbet	LC
0580		<i>Megalaima nuchalis</i>	台湾拟啄木鸟	Taiwan Barbet	LC
0581	0155#	<i>Megalaima asiatica</i>	蓝喉拟啄木鸟	Blue-throated Barbet	LC
0582	0156#	<i>Megalaima australis</i>	蓝耳拟啄木鸟	Blue-eared Barbet	LC
0583	0157#	<i>Megalaima haemacephala</i>	赤胸拟啄木鸟	Coppersmith Barbet	LC
0584	0118#	<i>Indicator xanthonotus</i>	黄腰响蜜鸫	Yellow-rumped Honeyguide	NT
0585	0119#	<i>Jynx torquilla</i>	蚁鸫	Eurasian Wryneck	LC
0586	0120#	<i>Picumnus innominatus</i>	斑姬啄木鸟	Speckled Piculet	LC
0587	0121#	<i>Sasia ochracea</i>	白眉棕啄木鸟	White-browed Piculet	LC
0588	0127#	<i>Dendrocopos hyperythrus</i>	棕腹啄木鸟	Rufous-bellied Woodpecker	LC
0589	0123#	<i>Dendrocopos kizuki</i>	小星头啄木鸟	Japanese Pygmy Woodpecker	LC
0590	0122#	<i>Dendrocopos canicapillus</i>	星头啄木鸟	Grey-capped Pygmy Woodpecker	LC
0591	0124#	<i>Dendrocopos minor</i>	小斑啄木鸟	Lesser Spotted Woodpecker	LC
0592	0125#	<i>Dendrocopos macei</i>	茶胸斑啄木鸟	Fulvous-breasted Woodpecker	LC
0593	0126#	<i>Dendrocopos atratus</i>	纹胸啄木鸟	Stripe-breasted Woodpecker	LC
0594	0128#	<i>Dendrocopos cathpharius</i>	赤胸啄木鸟	Crimson-breasted Woodpecker	LC
0595	0129#	<i>Dendrocopos darjellensis</i>	黄颈啄木鸟	Darjeeling Woodpecker	LC
0596	0130#	<i>Dendrocopos leucotos</i>	白背啄木鸟	White-backed Woodpecker	LC
0597	0132#	<i>Dendrocopos leucopterus</i>	白翅啄木鸟	White-winged Woodpecker	LC
0598	0131#	<i>Dendrocopos major</i>	大斑啄木鸟	Great Spotted Woodpecker	LC
0599	0133#	<i>Picoides tridactylus</i>	三趾啄木鸟	Eurasian Three-toed Woodpecker	LC
0600	0134#	<i>Celeus brachyurus</i>	栗啄木鸟	Rufous Woodpecker	LC
0601	0135#	<i>Dryocopus javensis</i>	白腹黑啄木鸟	White-bellied Woodpecker	LC
0602	0136#	<i>Dryocopus martius</i>	黑啄木鸟	Black Woodpecker	LC
0603	0137#	<i>Picus chlorolophus</i>	黄冠啄木鸟	Lesser Yellownape	LC
0604	0138#	<i>Picus flavinucha</i>	大黄冠啄木鸟	Greater Yellownape	LC
0605	0139#	<i>Picus vittatus</i>	花腹绿啄木鸟	Laced Woodpecker	LC
0606	0140#	<i>Picus xanthopygaeus</i>	鳞喉绿啄木鸟	Streak-throated Woodpecker	LC
0607	0141#	<i>Picus squamatus</i>	鳞腹绿啄木鸟	Scaly-bellied Woodpecker	LC
0608	0142#	<i>Picus rabieri</i>	红颈绿啄木鸟	Red-collared Woodpecker	NT
0609	0143#	<i>Picus canus</i>	灰头绿啄木鸟	Grey-headed Woodpecker	LC
0610	0145#	<i>Dinopium javanense</i>	金背三趾啄木鸟	Common Flameback	LC
0611	0146#	<i>Chrysocolaptes lucidus</i>	大金背啄木鸟	Greater Flameback	LC
0612	0147#	<i>Gecinulus grantia</i>	竹啄木鸟	Pale-headed Woodpecker	LC
0613	0148#	<i>Blythipicus pyrrhotis</i>	黄嘴栗啄木鸟	Bay Woodpecker	LC
0614	0149#	<i>Mulleripicus pulverulentus</i>	大灰啄木鸟	Great Slaty Woodpecker	VU

0615	0605#	<i>Psarisomus dalhousiae</i>	长尾阔嘴鸟	Long-tailed Broadbill	LC
0616	0604#	<i>Serilophus lunatus</i>	银胸丝冠鸟	Silver-breasted Broadbill	LC
0617	0596#	<i>Pitta phayrei</i>	双辫八色鸫	Eared Pitta	LC
0618	0597#	<i>Pitta nipalensis</i>	蓝枕八色鸫	Blue-naped Pitta	LC
0619	0598#	<i>Pitta soror</i>	蓝背八色鸫	Blue-rumped Pitta	LC
0620	0599#	<i>Pitta oatesi</i>	栗头八色鸫	Rusty-naped Pitta	LC
0621	0600#	<i>Pitta cyanea</i>	蓝八色鸫	Blue Pitta	LC
0622	0601#	<i>Pitta sordida</i>	绿胸八色鸫	Hooded Pitta	LC
0623	0602#	<i>Pitta nympha</i>	仙八色鸫	Fairy Pitta	VU
0624	0603#	<i>Pitta moluccensis</i>	蓝翅八色鸫	Blue-winged Pitta	LC
0625	0668#	<i>Hemipus picatus</i>	褐背鹟鵂	Bar-winged Flycatcher-shrike	LC
0626	0684#	<i>Tephrodornis virgatus</i>	钩嘴林鹟	Large Woodshrike	LC
0627	0652#	<i>Artamus fuscus</i>	灰燕鵂	Ashy Woodswallow	LC
0628	0682#	<i>Aegithina tiphia</i>	黑翅雀鹛	Common Iora	LC
0629	0683#	<i>Aegithina lafresnayei</i>	大绿雀鹛	Great Iora	LC
0630	0659#	<i>Coracina macei</i>	大鹟鵂	Large Cuckooshrike	LC
0631	0660#	<i>Coracina melaschistos</i>	暗灰鹟鵂	Black-winged Cuckooshrike	LC
0632		<i>Lalage nigra</i>	黑鸣鹟鵂	Pied Triller	LC
0633	0661#	<i>Pericrocotus roseus</i>	粉红山椒鸟	Rosy Minivet	LC
0634	0662#	<i>Pericrocotus cantonensis</i>	小灰山椒鸟	Swinhoe's Minivet	LC
0635	0663#	<i>Pericrocotus divaricatus</i>	灰山椒鸟	Ashy Minivet	LC
0636	0664#	<i>Pericrocotus solaris</i>	灰喉山椒鸟	Grey-chinned Minivet	LC
0637	0665#	<i>Pericrocotus ethologus</i>	长尾山椒鸟	Long-tailed Minivet	LC
0638	0666#	<i>Pericrocotus brevirostris</i>	短嘴山椒鸟	Short-billed Minivet	LC
0639	0667#	<i>Pericrocotus flammeus</i>	赤红山椒鸟	Scarlet Minivet	LC
0640	0610#	<i>Lanius tigrinus</i>	虎纹伯劳	Tiger Shrike	LC
0641	0611#	<i>Lanius bucephalus</i>	牛头伯劳	Bull-headed Shrike	LC
0642	0614#	<i>Lanius cristatus</i>	红尾伯劳	Brown Shrike	LC
0643	0612#	<i>Lanius collurio</i>	红背伯劳	Red-backed Shrike	LC
0644	0613#	<i>Lanius isabellinus</i>	荒漠伯劳	Isabelline Shrike	-
0645		<i>Lanius phoenicuroides</i>	棕尾伯劳	Rufous-tailed Shrike	-
0646	0615#	<i>Lanius collurioides</i>	栗背伯劳	Burmese Shrike	LC
0647	0616#	<i>Lanius schach</i>	棕背伯劳	Long-tailed Shrike	LC
0648	0617#	<i>Lanius tephronotus</i>	灰背伯劳	Grey-backed Shrike	LC
0649	0618#	<i>Lanius minor</i>	黑额伯劳	Lesser Grey Shrike	LC
0650	0619#	<i>Lanius excubitor</i>	灰伯劳	Great Grey Shrike	LC
0651		<i>Lanius pallidirostris</i>	草原灰伯劳	Steppe Grey Shrike	-
0652	0620#	<i>Lanius sphenocercus</i>	楔尾伯劳	Chinese Grey Shrike	LC
0653	1135#	<i>Erpornis zantholeuca</i>	白腹凤鹛	White-bellied Erpornis	LC
0654	1090#	<i>Pteruthius rufiventer</i>	棕腹鹟鵂	Black-headed Shrike Babbler	LC
0655	1091#	<i>Pteruthius aeralatus</i>	红翅鹟鵂	Blyth's Shrike Babbler	-
0656	1092#	<i>Pteruthius xanthochlorus</i>	淡绿鹟鵂	Green Shrike Babbler	LC
0657	1093#	<i>Pteruthius melanotis</i>	栗喉鹟鵂	Black-eared Shrike Babbler	LC
0658	1094#	<i>Pteruthius intermedius</i>	栗额鹟鵂	Clicking Shrike Babbler	-
0659	0653#	<i>Oriolus oriolus</i>	金黄鹟	Eurasian Golden Oriole	-
0660		<i>Oriolus kundoo</i>	印度金黄鹟	Indian Golden Oriole	-
0661	0655#	<i>Oriolus tenuirostris</i>	细嘴黄鹟	Slender-billed Oriole	LC
0662	0654#	<i>Oriolus chinensis</i>	黑枕黄鹟	Black-naped Oriole	LC
0663	0656#	<i>Oriolus xanthornus</i>	黑头黄鹟	Black-hooded Oriole	LC
0664	0657#	<i>Oriolus traillii</i>	朱鹟	Maroon Oriole	LC
0665	0658#	<i>Oriolus mellianus</i>	鹊色鹟	Silver Oriole	VU
0666	0672#	<i>Dicrurus macrocercus</i>	黑卷尾	Black Drongo	LC

0667	0673#	<i>Dicrurus leucophaeus</i>	灰卷尾	Ashy Drongo	LC
0668	0674#	<i>Dicrurus annectans</i>	鸦嘴卷尾	Crow-billed Drongo	LC
0669	0675#	<i>Dicrurus aeneus</i>	古铜色卷尾	Bronzed Drongo	LC
0670	0676#	<i>Dicrurus remifer</i>	小盘尾	Lesser Racket-tailed Drongo	LC
0671	0677#	<i>Dicrurus hottentottus</i>	发冠卷尾	Hair-crested Drongo	LC
0672	0678#	<i>Dicrurus paradiseus</i>	大盘尾	Greater Racket-tailed Drongo	LC
0673	0670#	<i>Rhipidura albicollis</i>	白喉扇尾鹟	White-throated Fantail	LC
0674	0671#	<i>Rhipidura aureola</i>	白眉扇尾鹟	White-browed Fantail	LC
0675	0679#	<i>Hypothymis azurea</i>	黑枕王鹟	Black-naped Monarch	LC
0676	0681#	<i>Terpsiphone paradisi</i>	寿带	Asian Paradise-flycatcher	LC
0677	0680#	<i>Terpsiphone atrocaudata</i>	紫寿带	Japanese Paradise-flycatcher	NT
0678	0622#	<i>Perisoreus infaustus</i>	北噪鸦	Siberian Jay	LC
0679	0623#	<i>Perisoreus internigrans</i>	黑头噪鸦	Sichuan Jay	VU
0680	0621#	<i>Garrulus glandarius</i>	松鸦	Eurasian Jay	LC
0681	0630#	<i>Cyanopica cyanus</i>	灰喜鹊	Azure-winged Magpie	LC
0682	0624#	<i>Urocissa caerulea</i>	台湾蓝鹊	Taiwan Blue Magpie	LC
0683	0625#	<i>Urocissa flavirostris</i>	黄嘴蓝鹊	Yellow-billed Blue Magpie	LC
0684	0626#	<i>Urocissa erythrorhyncha</i>	红嘴蓝鹊	Red-billed Blue Magpie	LC
0685	0627#	<i>Urocissa whiteheadi</i>	白翅蓝鹊	White-winged Magpie	LC
0686	0628#	<i>Cissa chinensis</i>	蓝绿鹊	Common Green Magpie	LC
0687	0629#	<i>Cissa hypoleuca</i>	印支绿鹊	Indochinese Green Magpie	LC
0688	0631#	<i>Dendrocitta vagabunda</i>	棕腹树鹊	Rufous Treepie	LC
0689	0632#	<i>Dendrocitta formosae</i>	灰树鹊	Grey Treepie	LC
0690	0633#	<i>Dendrocitta frontalis</i>	黑额树鹊	Collared Treepie	LC
0691	0635#	<i>Temnurus temnurus</i>	塔尾树鹊	Ratchet-tailed Treepie	LC
0692	0636#	<i>Pica pica</i>	喜鹊	Common Magpie	LC
0693	0637#	<i>Podoces hendersoni</i>	黑尾地鸦	Mongolian Ground Jay	LC
0694	0638#	<i>Podoces biddulphi</i>	白尾地鸦	Xinjiang Ground Jay	NT
0695	0640#	<i>Nucifraga caryocatactes</i>	星鸦	Spotted Nutcracker	LC
0696	0641#	<i>Pyrrhocorax pyrrhocorax</i>	红嘴山鸦	Red-billed Chough	LC
0697	0642#	<i>Pyrrhocorax graculus</i>	黄嘴山鸦	Alpine Chough	LC
0698	0643#	<i>Coloeus monedula</i>	寒鸦	Eurasian Jackdaw	LC
0699	0644#	<i>Coloeus dauuricus</i>	达乌里寒鸦	Daurian Jackdaw	LC
0700	0645#	<i>Corvus splendens</i>	家鸦	House Crow	LC
0701	0646#	<i>Corvus frugilegus</i>	秃鼻乌鸦	Rook	LC
0702	0647#	<i>Corvus corone</i>	小嘴乌鸦	Carrion Crow	LC
0703	0648#	<i>Corvus macrorhynchos</i>	大嘴乌鸦	Large-billed Crow	LC
0704	0650#	<i>Corvus torquatus</i>	白颈鸦	Collared Crow	NT
0705	0649#	<i>Corvus leuillanti</i>	丛林鸦	Jungle Crow	LC
0706	0651#	<i>Corvus corax</i>	渡鸦	Common Raven	LC
0707	0685#	<i>Bombycilla garrulus</i>	太平鸟	Bohemian Waxwing	LC
0708	0686#	<i>Bombycilla japonica</i>	小太平鸟	Japanese Waxwing	NT
0709	0669#	<i>Chelidorhynch hypoxantha</i>	黄腹扇尾鹟	Yellow-bellied Fantail	LC
0710	0759#	<i>Culicicapa ceylonensis</i>	方尾鹟	Grey-headed Canary Flycatcher	LC
0711	0852#	<i>Poecile palustris</i>	沼泽山雀	Marsh Tit	LC
0712		<i>Poecile hypermelaenus</i>	黑喉山雀	Black-bibbed Tit	LC
0713	0853#	<i>Poecile montanus</i>	褐头山雀	Willow Tit	LC
0714		<i>Poecile weigoldicus</i>	川褐头山雀	Sichuan Tit	-
0715	0854#	<i>Poecile superciliosus</i>	白眉山雀	White-browed Tit	LC
0716	0855#	<i>Poecile davidi</i>	红腹山雀	Rusty-breasted Tit	LC
0717	0869#	<i>Poecile varius</i>	杂色山雀	Varied Tit	LC
0718	0857#	<i>Periparus rufonuchalis</i>	棕枕山雀	Rufous-naped Tit	LC

0719	0858#	<i>Periparus rubidiventris</i>	黑冠山雀	Rufous-vented Tit	LC
0720	0859#	<i>Periparus ater</i>	煤山雀	Coal Tit	LC
0721	0860#	<i>Periparus venustulus</i>	黄腹山雀	Yellow-bellied Tit	LC
0722	0861#	<i>Lophophanes dichrous</i>	褐冠山雀	Grey-crested Tit	LC
0723	0862#	<i>Parus major</i>	大山雀	Great Tit	-
0724		<i>Parus minor</i>	远东山雀	Japanese Tit	-
0725		<i>Parus cinereus</i>	苍背山雀	Cinereous Tit	-
0726	0864#	<i>Parus monticolus</i>	绿背山雀	Green-backed Tit	LC
0727		<i>Parus xanthogenys</i>	眼纹黄山雀	Himalayan Black-lored Tit	LC
0728	0865#	<i>Parus spilonotus</i>	黄颊山雀	Yellow-cheeked Tit	LC
0729	0866#	<i>Parus holsti</i>	台湾黄山雀	Yellow Tit	NT
0730	0639#	<i>Pseudopodoces humilis</i>	地山雀	Ground Tit	LC
0731	867&868	<i>Cyanistes cyanus</i>	灰蓝山雀	Azure Tit	LC
0732	0870#	<i>Sylviparus modestus</i>	黄眉林雀	Yellow-browed Tit	LC
0733	0871#	<i>Melanochlora sultanea</i>	冕雀	Sultan Tit	LC
0734	0849#	<i>Remiz coronatus</i>	白冠攀雀	White-crowned Penduline Tit	LC
0735	0850#	<i>Remiz consobrinus</i>	中华攀雀	Chinese Penduline Tit	LC
0736	0851#	<i>Cephalopyrus flammiceps</i>	火冠雀	Fire-capped Tit	LC
0737	1137#	<i>Panurus biarmicus</i>	文须雀	Bearded Reedling	LC
0738	1162#	<i>Mirafra javanica</i>	歌百灵	Australasian Bush Lark	LC
0739		<i>Melanocorypha calandra</i>	草原百灵	Calandra Lark	LC
0740	1163#	<i>Melanocorypha bimaculata</i>	二斑百灵	Bimaculated Lark	LC
0741	1165#	<i>Melanocorypha mongolica</i>	蒙古百灵	Mongolian Lark	LC
0742	1164#	<i>Melanocorypha maxima</i>	长嘴百灵	Tibetan Lark	LC
0743	1166#	<i>Melanocorypha leucoptera</i>	白翅百灵	White-winged Lark	LC
0744	1167#	<i>Melanocorypha yeltoniensis</i>	黑百灵	Black Lark	LC
0745	1168#	<i>Calandrella brachydactyla</i>	大短趾百灵	Greater Short-toed Lark	LC
0746	1169#	<i>Calandrella acutirostris</i>	细嘴短趾百灵	Hume's Short-toed Lark	LC
0747	1170#	<i>Calandrella cheleensis</i>	亚洲短趾百灵	Asian Short-toed Lark	LC
0748	1171#	<i>Galerida cristata</i>	凤头百灵	Crested Lark	LC
0749	1172#	<i>Alauda arvensis</i>	云雀	Eurasian Skylark	LC
0750	1173#	<i>Alauda japonica</i>	日本云雀	Japanese Skylark	LC
0751	1174#	<i>Alauda gulgula</i>	小云雀	Oriental Skylark	LC
0752	1175#	<i>Eremophila alpestris</i>	角百灵	Horned Lark	LC
0753	0891#	<i>Spizixos canifrons</i>	凤头雀嘴鹀	Crested Finchbill	LC
0754	0892#	<i>Spizixos semitorques</i>	领雀嘴鹀	Collared Finchbill	LC
0755	0893#	<i>Pycnonotus striatus</i>	纵纹绿鹀	Striated Bulbul	LC
0756	0894#	<i>Pycnonotus atriceps</i>	黑头鹀	Black-headed Bulbul	LC
0757	0895#	<i>Pycnonotus flaviventris</i>	黑冠黄鹀	Black-crested Bulbul	LC
0758	0896#	<i>Pycnonotus jocosus</i>	红耳鹀	Red-whiskered Bulbul	LC
0759	0897#	<i>Pycnonotus xanthorrhous</i>	黄臀鹀	Brown-breasted Bulbul	LC
0760	0898#	<i>Pycnonotus sinensis</i>	白头鹀	Light-vented Bulbul	LC
0761	0899#	<i>Pycnonotus taiwanus</i>	台湾鹀	Styan's Bulbul	VU
0762	0900#	<i>Pycnonotus leucogenys</i>	白颊鹀	Himalayan Bulbul	LC
0763	0901#	<i>Pycnonotus cafer</i>	黑喉红臀鹀	Red-vented Bulbul	LC
0764	0902#	<i>Pycnonotus aurigaster</i>	白喉红臀鹀	Sooty-headed Bulbul	LC
0765	0903#	<i>Pycnonotus finlaysoni</i>	纹喉鹀	Stripe-throated Bulbul	LC
0766	0904#	<i>Pycnonotus flavescens</i>	黄绿鹀	Flavescent Bulbul	LC
0767	0905#	<i>Alophoixus flaveolus</i>	黄腹冠鹀	White-throated Bulbul	LC
0768	0906#	<i>Alophoixus pallidus</i>	白喉冠鹀	Puff-throated Bulbul	LC
0769	0907#	<i>Iole propinqua</i>	灰眼短脚鹀	Grey-eyed Bulbul	LC
0770	0911#	<i>Ixos mcclllandii</i>	绿翅短脚鹀	Mountain Bulbul	LC

0771	0908#	<i>Microscelis amaurotis</i>	栗耳短脚鹎	Brown-eared Bulbul	LC
0772	0909#	<i>Hemixos flava</i>	灰短脚鹎	Ashy Bulbul	LC
0773	0910#	<i>Hemixos castanonotus</i>	栗背短脚鹎	Chestnut Bulbul	LC
0774	0912#	<i>Hypsipetes leucocephalus</i>	黑短脚鹎	Black Bulbul	LC
0775	0879#	<i>Riparia chinensis</i>	褐喉沙燕	Grey-throated Martin	-
0776		<i>Riparia riparia</i>	崖沙燕	Sand Martin	LC
0777	0878#	<i>Riparia diluta</i>	淡色崖沙燕	Pale Martin	-
0778	0882#	<i>Hirundo rustica</i>	家燕	Barn Swallow	LC
0779	0883#	<i>Hirundo tahitica</i>	洋斑燕	Pacific Swallow	LC
0780		<i>Hirundo smithii</i>	线尾燕	Wire-tailed Swallow	LC
0781	0880#	<i>Ptyonoprogne rupestris</i>	岩燕	Eurasian Crag Martin	LC
0782	0881#	<i>Ptyonoprogne concolor</i>	纯色岩燕	Dusky Crag Martin	LC
0783	0886#	<i>Delichon urbicum</i>	白腹毛脚燕	Northern House Martin	LC
0784	0887#	<i>Delichon dasypus</i>	烟腹毛脚燕	Asian House Martin	LC
0785	0888#	<i>Delichon nipalense</i>	黑喉毛脚燕	Nepal House Martin	LC
0786	0884#	<i>Cecropis daurica</i>	金腰燕	Red-rumped Swallow	LC
0787	0885#	<i>Cecropis striolata</i>	斑腰燕	Striated Swallow	-
0788	0927#	<i>Tesia olivea</i>	金冠地莺	Slaty-bellied Tesia	LC
0789	0928#	<i>Tesia cyaniventer</i>	灰腹地莺	Grey-bellied Tesia	LC
0790	0926#	<i>Tesia castaneocoronata</i>	栗头地莺	Chestnut-headed Tesia	LC
0791	0929#	<i>Urosphena squameiceps</i>	鳞头树莺	Asian Stubtail	LC
0792	0930#	<i>Cettia pallidipes</i>	淡脚树莺	Pale-footed Bush Warbler	LC
0793	0932#	<i>Cettia diphone</i>	日本树莺	Japanese Bush Warbler	LC
0794	0931#	<i>Cettia canturians</i>	远东树莺	Manchurian Bush Warbler	LC
0795	0933#	<i>Cettia fortipes</i>	强脚树莺	Brownish-flanked Bush Warbler	LC
0796	0934#	<i>Cettia major</i>	大树莺	Chestnut-crowned Bush Warbler	LC
0797	0935#	<i>Cettia flavolivacea</i>	异色树莺	Aberrant Bush Warbler	LC
0798	0936#	<i>Cettia acanthizoides</i>	黄腹树莺	Yellowish-bellied Bush Warbler	LC
0799		<i>Cettia brunnescens</i>	休氏树莺	Hume's Bush Warbler	LC
0800	0937#	<i>Cettia brunnifrons</i>	棕顶树莺	Grey-sided Bush Warbler	LC
0801	0938#	<i>Cettia cetti</i>	宽尾树莺	Cetti's Warbler	LC
0802	1007#	<i>Tickellia hodgsoni</i>	宽嘴鹪莺	Broad-billed Warbler	LC
0803	1008#	<i>Abroscopus albogularis</i>	棕脸鹪莺	Rufous-faced Warbler	LC
0804	1009#	<i>Abroscopus schisticeps</i>	黑脸鹪莺	Black-faced Warbler	LC
0805	1010#	<i>Abroscopus superciliosus</i>	黄腹鹪莺	Yellow-bellied Warbler	LC
0806	0967#	<i>Phyllergates cucullatus</i>	金头缝叶莺	Mountain Tailorbird	LC
0807		<i>Aegithalos caudatus</i>	北长尾山雀	Northern Long-tailed Tit	-
0808	0872#	<i>Aegithalos glaucogularis</i>	银喉长尾山雀	Silver-throated Tit	-
0809	0873#	<i>Aegithalos concinnus</i>	红头长尾山雀	Black-throated Tit	LC
0810	0874#	<i>Aegithalos iouschistos</i>	棕额长尾山雀	Rufous-fronted Tit	LC
0811	0875#	<i>Aegithalos bonvaloti</i>	黑眉长尾山雀	Black-browed Tit	-
0812	0876#	<i>Aegithalos fuliginosus</i>	银脸长尾山雀	Sooty Tit	LC
0813	0970#	<i>Leptopoecile sophiae</i>	花彩雀莺	White-browed Tit Warbler	LC
0814	0971#	<i>Leptopoecile elegans</i>	凤头雀莺	Crested Tit Warbler	LC
0815		<i>Phylloscopus trochilus</i>	欧柳莺	Willow Warbler	LC
0816	0972#	<i>Phylloscopus collybita</i>	叽喳柳莺	Common Chiffchaff	LC
0817	0973#	<i>Phylloscopus sindianus</i>	东方叽喳柳莺	Mountain Chiffchaff	LC
0818	0974#	<i>Phylloscopus sibilatrix</i>	林柳莺	Wood Warbler	LC
0819	0975#	<i>Phylloscopus fuscatus</i>	褐柳莺	Dusky Warbler	LC
0820	0976#	<i>Phylloscopus fuligiventer</i>	烟柳莺	Smoky Warbler	LC
0821	0977#	<i>Phylloscopus affinis</i>	黄腹柳莺	Tickell's Leaf Warbler	LC
0822	0978#	<i>Phylloscopus subaffinis</i>	棕腹柳莺	Buff-throated Warbler	LC

0823	0979#	<i>Phylloscopus griseolus</i>	灰柳莺	Sulphur-bellied Warbler	LC
0824	0980#	<i>Phylloscopus armandii</i>	棕眉柳莺	Yellow-streaked Warbler	LC
0825	0981#	<i>Phylloscopus schwarzi</i>	巨嘴柳莺	Radde's Warbler	LC
0826	0982#	<i>Phylloscopus pulcher</i>	橙斑翅柳莺	Buff-barred Warbler	LC
0827	0983#	<i>Phylloscopus maculipennis</i>	灰喉柳莺	Ashy-throated Warbler	LC
0828	0986#	<i>Phylloscopus kansuensis</i>	甘肃柳莺	Gansu Leaf Warbler	LC
0829	0984#	<i>Phylloscopus proregulus</i>	黄腰柳莺	Pallas's Leaf Warbler	LC
0830		<i>Phylloscopus forresti</i>	四川柳莺	Sichuan Leaf Warbler	LC
0831	0985#	<i>Phylloscopus chloronotus</i>	淡黄腰柳莺	Lemon-rumped Warbler	LC
0832	0987#	<i>Phylloscopus yunnanensis</i>	云南柳莺	Chinese Leaf Warbler	LC
0833	0988#	<i>Phylloscopus inornatus</i>	黄眉柳莺	Yellow-browed Warbler	LC
0834	0989#	<i>Phylloscopus humei</i>	淡眉柳莺	Hume's Leaf Warbler	LC
0835	0990#	<i>Phylloscopus borealis</i>	极北柳莺	Arctic Warbler	LC
0836	0991#	<i>Phylloscopus trochiloides</i>	暗绿柳莺	Greenish Warbler	-
0837	0992#	<i>Phylloscopus plumbeitarsus</i>	双斑绿柳莺	Two-barred Warbler	-
0838	0993#	<i>Phylloscopus tenellipes</i>	淡脚柳莺	Pale-legged Warbler	LC
0839		<i>Phylloscopus borealoides</i>	库页岛柳莺	Sakhalin Leaf Warbler	LC
0840	0994#	<i>Phylloscopus magnirostris</i>	乌嘴柳莺	Large-billed Leaf Warbler	LC
0841	0995#	<i>Phylloscopus coronatus</i>	冕柳莺	Eastern Crowned Warbler	LC
0842		<i>Phylloscopus ijimae</i>	饭岛柳莺	Ijima's Leaf Warbler	VU
0843		<i>Phylloscopus reguloides</i>	西南冠纹柳莺	Blyth's Leaf Warbler	LC
0844	0997#	<i>Phylloscopus claudiae</i>	冠纹柳莺	La Touche's Leaf Warbler	LC
0845		<i>Phylloscopus goodsoni</i>	华南冠纹柳莺	Goodson's Leaf Warbler	LC
0846	0996#	<i>Phylloscopus emeiensis</i>	峨眉柳莺	Emei Leaf Warbler	LC
0847		<i>Phylloscopus davisoni</i>	云南白斑尾柳莺	Davison's Leaf Warbler	LC
0848	0998#	<i>Phylloscopus ogilviegranti</i>	白斑尾柳莺	Ogilvie-Grant's Leaf Warbler	LC
0849	0999#	<i>Phylloscopus hainanus</i>	海南柳莺	Hainan Leaf Warbler	VU
0850	1000#	<i>Phylloscopus cantator</i>	黄胸柳莺	Yellow-vented Warbler	LC
0851		<i>Phylloscopus calciatilis</i>	灰岩柳莺	Limestone Leaf Warbler	-
0852	1001#	<i>Phylloscopus ricketti</i>	黑眉柳莺	Sulphur-breasted Warbler	LC
0853	1003#	<i>Phylloscopus xanthoschistos</i>	灰头柳莺	Grey-hooded Warbler	LC
0854	1004#	<i>Seicercus affinis</i>	白眶鹟莺	White-spectacled Warbler	LC
0855	1002#	<i>Seicercus burkii</i>	金眶鹟莺	Green-crowned Warbler	LC
0856		<i>Seicercus tephrocephalus</i>	灰冠鹟莺	Grey-crowned Warbler	LC
0857		<i>Seicercus whistleri</i>	韦氏鹟莺	Whistler's Warbler	LC
0858		<i>Seicercus valentini</i>	比氏鹟莺	Bianchi's Warbler	LC
0859		<i>Seicercus omeiensis</i>	峨眉鹟莺	Martens's Warbler	LC
0860		<i>Seicercus soror</i>	淡尾鹟莺	Plain-tailed Warbler	LC
0861	1005#	<i>Seicercus poliogenys</i>	灰脸鹟莺	Grey-cheeked Warbler	LC
0862	1006#	<i>Seicercus castaniceps</i>	栗头鹟莺	Chestnut-crowned Warbler	LC
0863	0960#	<i>Acrocephalus arundinaceus</i>	大苇莺	Great Reed Warbler	LC
0864	0961#	<i>Acrocephalus orientalis</i>	东方大苇莺	Oriental Reed Warbler	-
0865	0962#	<i>Acrocephalus stentoreus</i>	噪大苇莺	Clamorous Reed Warbler	LC
0866	0954#	<i>Acrocephalus bistrigiceps</i>	黑眉苇莺	Black-browed Reed Warbler	LC
0867	0952#	<i>Acrocephalus schoenobaenus</i>	水蒲苇莺	Sedge Warbler	LC
0868	0953#	<i>Acrocephalus sorghophilus</i>	细纹苇莺	Streaked Reed Warbler	VU
0869	0957#	<i>Acrocephalus concinens</i>	钝翅苇莺	Blunt-winged Warbler	LC
0870	0956#	<i>Acrocephalus tangorum</i>	远东苇莺	Manchurian Reed Warbler	VU
0871	0955#	<i>Acrocephalus agricola</i>	稻田苇莺	Paddyfield Warbler	LC
0872	0959#	<i>Acrocephalus dumetorum</i>	布氏苇莺	Blyth's Reed Warbler	LC
0873	0958#	<i>Acrocephalus scirpaceus</i>	芦苇莺	Eurasian Reed Warbler	LC
0874	0963#	<i>Iduna aedon</i>	厚嘴苇莺	Thick-billed Warbler	LC

0875	0964#	<i>Iduna caligata</i>	靴篱莺	Booted Warbler	LC
0876	0965#	<i>Iduna rama</i>	赛氏篱莺	Sykes's Warbler	LC
0877	0966#	<i>Iduna pallida</i>	草绿篱莺	Eastern Olivaceous Warbler	LC
0878	1011#	<i>Megalurus palustris</i>	沼泽大尾莺	Striated Grassbird	LC
0879		<i>Bradypterus thoracicus</i>	斑胸短翅莺	Spotted Bush Warbler	LC
0880	0939#	<i>Bradypterus davidi</i>	北短翅莺	Baikal Bush Warbler	LC
0881	0940#	<i>Bradypterus major</i>	巨嘴短翅莺	Long-billed Bush Warbler	NT
0882	0941#	<i>Bradypterus tacsanowskii</i>	中华短翅莺	Chinese Bush Warbler	LC
0883	0942#	<i>Bradypterus luteoventris</i>	棕褐短翅莺	Brown Bush Warbler	LC
0884		<i>Bradypterus alishanensis</i>	台湾短翅莺	Taiwan Bush Warbler	LC
0885	0943#	<i>Bradypterus mandelli</i>	高山短翅莺	Russet Bush Warbler	LC
0886	0944#	<i>Locustella lanceolata</i>	矛斑蝗莺	Lanceolated Warbler	LC
0887	0945#	<i>Locustella naevia</i>	黑斑蝗莺	Common Grasshopper Warbler	LC
0888	0946#	<i>Locustella certhiola</i>	小蝗莺	Pallas's Grasshopper Warbler	LC
0889	0947#	<i>Locustella ochotensis</i>	北蝗莺	Middendorff's Grasshopper Warbler	LC
0890	0948#	<i>Locustella pleskei</i>	史氏蝗莺	Styan's Grasshopper Warbler	VU
0891	0949#	<i>Locustella luscinioides</i>	鹁蝗莺	Savi's Warbler	LC
0892	0950#	<i>Locustella fasciolata</i>	苍眉蝗莺	Gray's Grasshopper Warbler	LC
0893	0951#	<i>Locustella pryeri</i>	斑背大尾莺	Marsh Grassbird	NT
0894	0913#	<i>Cisticola juncidis</i>	棕扇尾莺	Zitting Cisticola	LC
0895	0914#	<i>Cisticola exilis</i>	金头扇尾莺	Golden-headed Cisticola	LC
0896	0916#	<i>Prinia crinigera</i>	山鹪莺	Striated Prinia	LC
0897	0917#	<i>Prinia polychroa</i>	褐山鹪莺	Brown Prinia	LC
0898	0918#	<i>Prinia atrogularis</i>	黑胸山鹪莺	Black-throated Prinia	-
0899		<i>Prinia superciliaris</i>	黑喉山鹪莺	Hill Prinia	-
0900	0919#	<i>Prinia rufescens</i>	暗冕山鹪莺	Rufescent Prinia	LC
0901	0920#	<i>Prinia hodgsonii</i>	灰胸山鹪莺	Grey-breasted Prinia	LC
0902	0921#	<i>Prinia flaviventris</i>	黄腹山鹪莺	Yellow-bellied Prinia	LC
0903	0922#	<i>Prinia inornata</i>	纯色山鹪莺	Plain Prinia	LC
0904	0968#	<i>Orthotomus sutorius</i>	长尾缝叶莺	Common Tailorbird	LC
0905	0969#	<i>Orthotomus atrogularis</i>	黑喉缝叶莺	Dark-necked Tailorbird	LC
0906	1012#	<i>Graminicola striatus</i>	大草莺	Chinese Grassbird	-
0907	1053#	<i>Pellorneum albiventris</i>	白腹幽鹛	Spot-throated Babbler	LC
0908	1054#	<i>Pellorneum ruficeps</i>	棕头幽鹛	Puff-throated Babbler	LC
0909	1052#	<i>Pellorneum tickelli</i>	棕胸雅鹛	Buff-breasted Babbler	LC
0910	1055#	<i>Pomatorhinus hypoleucos</i>	长嘴钩嘴鹛	Large Scimitar Babbler	LC
0911	1057#	<i>Pomatorhinus erythrocyas</i>	锈脸钩嘴鹛	Rusty-cheeked Scimitar Babbler	LC
0912		<i>Pomatorhinus erythrocnemis</i>	台湾斑胸钩嘴鹛	Black-necked Scimitar Babbler	LC
0913	1056#	<i>Pomatorhinus gravivox</i>	斑胸钩嘴鹛	Black-streaked Scimitar Babbler	LC
0914		<i>Pomatorhinus swinhoei</i>	华南斑胸钩嘴鹛	Grey-sided Scimitar Babbler	LC
0915	1059#	<i>Pomatorhinus ruficollis</i>	棕颈钩嘴鹛	Streak-breasted Scimitar Babbler	LC
0916		<i>Pomatorhinus musicus</i>	台湾棕颈钩嘴鹛	Taiwan Scimitar Babbler	LC
0917	1060#	<i>Pomatorhinus ochraceiceps</i>	棕头钩嘴鹛	Red-billed Scimitar Babbler	LC
0918	1061#	<i>Pomatorhinus ferruginosus</i>	红嘴钩嘴鹛	Coral-billed Scimitar Babbler	LC
0919	1062#	<i>Xiphirhynchus superciliaris</i>	剑嘴鹛	Slender-billed Scimitar Babbler	LC
0920		<i>Jabouilleia naungmungensis</i>	瑙蒙短尾鹛	Naung Mung Scimitar Babbler	NT
0921	1063#	<i>Rimatar malacoptilus</i>	长嘴鹪鹩	Long-billed Wren Babbler	LC
0922	1064#	<i>Gypsophila crispifrons</i>	灰岩鹪鹩	Limestone Wren Babbler	LC
0923	1065#	<i>Napothera brevicaudata</i>	短尾鹪鹩	Streaked Wren Babbler	LC
0924	1066#	<i>Napothera epilepidota</i>	纹胸鹪鹩	Eyebrowed Wren Babbler	LC
0925	1067#	<i>Pnoepyga albiventer</i>	鳞胸鹪鹩	Scaly-breasted Wren Babbler	LC
0926		<i>Pnoepyga formosana</i>	台湾鹪鹩	Taiwan Wren Babbler	LC

0927		<i>Pnoepyga immaculata</i>	尼泊尔鹪鹩	Nepal Wren Babbler	LC
0928	1068#	<i>Pnoepyga pusilla</i>	小鳞胸鹪鹩	Pygmy Wren Babbler	LC
0929	1071#	<i>Spelaeornis troglodytoides</i>	斑翅鹪鹩	Bar-winged Wren Babbler	LC
0930	1073#	<i>Spelaeornis reptatus</i>	长尾鹪鹩	Long-tailed Wren Babbler	LC
0931		<i>Spelaeornis kinneari</i>	淡喉鹪鹩	Pale-throated Wren-Babbler	VU
0932	1072#	<i>Elachura formosus</i>	丽星鹪鹩	Spotted Wren Babbler	LC
0933	1074#	<i>Sphenocichla roberti</i>	楔嘴鹪鹩	Wedge-billed Wren Babbler	NT
0934	1075#	<i>Stachyridopsis ambigua</i>	黄喉穗鹩	Buff-chested Babbler	LC
0935	1076#	<i>Stachyridopsis ruficeps</i>	红头穗鹩	Rufous-capped Babbler	LC
0936		<i>Stachyridopsis pyrrhops</i>	黑颈穗鹩	Black-chinned Babbler	LC
0937	1077#	<i>Stachyridopsis chrysaea</i>	金头穗鹩	Golden Babbler	LC
0938		<i>Stachyris nonggangensis</i>	弄岗穗鹩	Nonggang Babbler	NT
0939	1078#	<i>Stachyris nigriceps</i>	黑头穗鹩	Grey-throated Babbler	LC
0940	1079#	<i>Stachyris striolata</i>	斑颈穗鹩	Spot-necked Babbler	LC
0941	1080#	<i>Macronus gularis</i>	纹胸巨鹩	Striped Tit Babbler	LC
0942	1081#	<i>Timalia pileata</i>	红顶鹩	Chestnut-capped Babbler	LC
0943	1082#	<i>Chrysomma sinense</i>	金眼鹩雀	Yellow-eyed Babbler	LC
0944	1083#	<i>Moupinia poecilotis</i>	宝兴鹩雀	Rufous-tailed Babbler	LC
0945	1084#	<i>Babax lanceolatus</i>	矛纹草鹩	Chinese Babax	LC
0946	1085#	<i>Babax waddelli</i>	大草鹩	Giant Babax	NT
0947	1086#	<i>Babax koslowi</i>	棕草鹩	Tibetan Babax	NT
0948	1013#	<i>Garrulax perspicillatus</i>	黑脸噪鹩	Masked Laughingthrush	LC
0949	1014#	<i>Garrulax albogularis</i>	白喉噪鹩	White-throated Laughingthrush	LC
0950		<i>Garrulax ruficeps</i>	台湾白喉噪鹩	Rufous-crowned Laughingthrush	LC
0951	1015#	<i>Garrulax leucolophus</i>	白冠噪鹩	White-crested Laughingthrush	LC
0952	1016#	<i>Garrulax monileger</i>	小黑领噪鹩	Lesser Necklaced Laughingthrush	LC
0953	1017#	<i>Garrulax pectoralis</i>	黑领噪鹩	Greater Necklaced Laughingthrush	LC
0954	1019#	<i>Garrulax strepitans</i>	白颈噪鹩	White-necked Laughingthrush	LC
0955	1020#	<i>Garrulax maesi</i>	褐胸噪鹩	Grey Laughingthrush	LC
0956		<i>Garrulax castanotis</i>	栗颊噪鹩	Rufous-cheeked Laughingthrush	LC
0957	1018#	<i>Grammatoptila striata</i>	条纹噪鹩	Striated Laughingthrush	LC
0958	1021#	<i>Dryonastes ruficollis</i>	栗颈噪鹩	Rufous-necked Laughingthrush	LC
0959	1022#	<i>Dryonastes chinensis</i>	黑喉噪鹩	Black-throated Laughingthrush	LC
0960		<i>Dryonastes galbanus</i>	黄喉噪鹩	Yellow-throated Laughingthrush	LC
0961	1023#	<i>Dryonastes courtoisi</i>	靛冠噪鹩	Blue-crowned Laughingthrush	CR
0962	1024#	<i>Dryonastes gularis</i>	棕臀噪鹩	Rufous-vented Laughingthrush	LC
0963	1033#	<i>Dryonastes caerulatus</i>	灰胁噪鹩	Grey-sided Laughingthrush	LC
0964	1034#	<i>Dryonastes berthemyi</i>	棕噪鹩	Rufous Laughingthrush	LC
0965		<i>Dryonastes poecilorhynchus</i>	台湾棕噪鹩	Rusty Laughingthrush	LC
0966	1025#	<i>Pterorhinus davidi</i>	山噪鹩	Plain Laughingthrush	LC
0967	1037#	<i>Pterorhinus sannio</i>	白颊噪鹩	White-browed Laughingthrush	LC
0968	1026#	<i>Ianthocincla sukatschewi</i>	黑额山噪鹩	Snowy-cheeked Laughingthrush	VU
0969	1027#	<i>Ianthocincla cineracea</i>	灰翅噪鹩	Moustached Laughingthrush	LC
0970	1028#	<i>Ianthocincla rufogularis</i>	棕颈噪鹩	Rufous-chinned Laughingthrush	LC
0971	1029#	<i>Ianthocincla lunulata</i>	斑背噪鹩	Barred Laughingthrush	LC
0972	1030#	<i>Ianthocincla bieti</i>	白点噪鹩	White-speckled Laughingthrush	VU
0973	1031#	<i>Ianthocincla maxima</i>	大噪鹩	Giant Laughingthrush	LC
0974	1032#	<i>Ianthocincla ocellata</i>	眼纹噪鹩	Spotted Laughingthrush	LC
0975	1035#	<i>Stactocichla merulina</i>	斑胸噪鹩	Spot-breasted Laughingthrush	LC
0976	1036#	<i>Leucodioptron canorum</i>	画眉	Hwamei	LC
0977		<i>Leucodioptron taewanum</i>	台湾画眉	Taiwan Hwamei	NT
0978	1038#	<i>Strophocincla lineata</i>	细纹噪鹩	Streaked Laughingthrush	LC

0979		<i>Strophocincla imbriacata</i>	丽星噪鹛	Bhutan Laughingthrush	LC
0980	1039#	<i>Trochalopteron squamatum</i>	蓝翅噪鹛	Blue-winged Laughingthrush	LC
0981	1040#	<i>Trochalopteron subunicolor</i>	纯色噪鹛	Scaly Laughingthrush	LC
0982	1041#	<i>Trochalopteron elliotii</i>	橙翅噪鹛	Elliot's Laughingthrush	LC
0983	1042#	<i>Trochalopteron variegatum</i>	杂色噪鹛	Variiegated Laughingthrush	LC
0984	1043#	<i>Trochalopteron henrici</i>	灰腹噪鹛	Brown-cheeked Laughingthrush	LC
0985	1044#	<i>Trochalopteron affine</i>	黑顶噪鹛	Black-faced Laughingthrush	LC
0986	1045#	<i>Trochalopteron morrisonianum</i>	玉山噪鹛	White-whiskered Laughingthrush	LC
0987	1046#	<i>Trochalopteron erythrocephalum</i>	红头噪鹛	Chestnut-crowned Laughingthrush	LC
0988		<i>Trochalopteron chrysopterum</i>	金翅噪鹛	Assam Laughingthrush	LC
0989		<i>Trochalopteron melanostigma</i>	银耳噪鹛	Silver-eared Laughingthrush	LC
0990	1047#	<i>Trochalopteron formosum</i>	丽色噪鹛	Red-winged Laughingthrush	LC
0991	1048#	<i>Trochalopteron milnei</i>	赤尾噪鹛	Red-tailed Laughingthrush	LC
0992	1049#	<i>Liocichla phoenicea</i>	灰头蓑鹛	Red-faced Liocichla	-
0993		<i>Liocichla ripponi</i>	红翅蓑鹛	Scarlet-faced Liocichla	-
0994	1050#	<i>Liocichla omeiensis</i>	灰胸蓑鹛	Emei Shan Liocichla	VU
0995	1051#	<i>Liocichla steerii</i>	黄痣蓑鹛	Steere's Liocichla	LC
0996	1087#	<i>Mesia argentauris</i>	银耳相思鸟	Silver-eared Mesia	LC
0997	1088#	<i>Leiothrix lutea</i>	红嘴相思鸟	Red-billed Leiothrix	LC
0998	1089#	<i>Cutia nipalensis</i>	斑胁姬鹛	Himalayan Cutia	LC
0999	1095#	<i>Gampsorhynchus rufulus</i>	白头鸲鹛	White-hooded Babbler	LC
1000		<i>Gampsorhynchus torquatus</i>	领鸲鹛	Collared Babbler	LC
1001	1096#	<i>Actinodura egertoni</i>	锈额斑翅鹛	Rusty-fronted Barwing	LC
1002	1097#	<i>Actinodura ramsayi</i>	白眶斑翅鹛	Spectacled Barwing	LC
1003	1098#	<i>Actinodura nipalensis</i>	纹头斑翅鹛	Hoary-throated Barwing	LC
1004	1099#	<i>Actinodura waldeni</i>	纹胸斑翅鹛	Streak-throated Barwing	LC
1005	1100#	<i>Actinodura souliei</i>	灰头斑翅鹛	Streaked Barwing	LC
1006	1101#	<i>Actinodura morrisoniana</i>	台湾斑翅鹛	Taiwan Barwing	LC
1007	1102#	<i>Chrysominla strigula</i>	斑喉希鹛	Bar-throated Minla	LC
1008	1103#	<i>Minla cyanouroptera</i>	蓝翅希鹛	Blue-winged Minla	LC
1009	1104#	<i>Minla ignotincta</i>	火尾希鹛	Red-tailed Minla	LC
1010	1105#	<i>Lioparus chrysotis</i>	金胸雀鹛	Golden-breasted Fulvetta	LC
1011	1106#	<i>Pseudominla variegaticeps</i>	金额雀鹛	Gold-fronted Fulvetta	VU
1012	1107#	<i>Pseudominla cinerea</i>	黄喉雀鹛	Yellow-throated Fulvetta	LC
1013	1108#	<i>Pseudominla castaneiceps</i>	栗头雀鹛	Rufous-winged Fulvetta	LC
1014	1109#	<i>Fulvetta vinipectus</i>	白眉雀鹛	White-browed Fulvetta	LC
1015	1110#	<i>Fulvetta striaticollis</i>	高山雀鹛	Chinese Fulvetta	LC
1016	1111#	<i>Fulvetta ruficapilla</i>	棕头雀鹛	Spectacled Fulvetta	LC
1017	1112#	<i>Fulvetta cinereiceps</i>	褐头雀鹛	Grey-hooded Fulvetta	LC
1018		<i>Fulvetta manipurensis</i>	印缅褐头雀鹛	Streak-throated Fulvetta	LC
1019		<i>Fulvetta formosana</i>	玉山雀鹛	Taiwan Fulvetta	LC
1020	1113#	<i>Fulvetta ludlowi</i>	路德雀鹛	Ludlow's Fulvetta	LC
1021	1114#	<i>Schoeniparus rufogularis</i>	棕喉雀鹛	Rufous-throated Fulvetta	LC
1022	1115#	<i>Schoeniparus brunneus</i>	褐顶雀鹛	Dusky Fulvetta	LC
1023	1116#	<i>Schoeniparus dubius</i>	褐胁雀鹛	Rusty-capped Fulvetta	LC
1024	1117#	<i>Alcippe poioicephala</i>	褐脸雀鹛	Brown-cheeked Fulvetta	LC
1025	1118#	<i>Alcippe morrisonia</i>	台湾雀鹛	Grey-cheeked Fulvetta	LC
1026		<i>Alcippe davidi</i>	灰眶雀鹛	David's Fulvetta	-
1027		<i>Alcippe fratercula</i>	灰头雀鹛	Yunnan Fulvetta	-
1028		<i>Alcippe hueti</i>	黑眉雀鹛	Huet's Fulvetta	-
1029	1119#	<i>Alcippe nipalensis</i>	白眶雀鹛	Nepal Fulvetta	LC
1030	1120#	<i>Leioptila annectens</i>	栗背奇鹛	Rufous-backed Sibia	LC

1031	1121#	<i>Leioptila capistratus</i>	黑顶奇鹇	Rufous Sibia	LC
1032	1122#	<i>Leioptila gracilis</i>	灰奇鹇	Grey Sibia	LC
1033	1123#	<i>Leioptila desgodinsi</i>	黑头奇鹇	Black-headed Sibia	LC
1034	1124#	<i>Leioptila auricularis</i>	白耳奇鹇	White-eared Sibia	LC
1035	1125#	<i>Leioptila pulchellus</i>	丽色奇鹇	Beautiful Sibia	LC
1036	1126#	<i>Heterophasia picaoides</i>	长尾奇鹇	Long-tailed Sibia	LC
1037	1127#	<i>Staphida castaniceps</i>	西南栗耳凤鹇	Striated Yuhina	LC
1038		<i>Staphida torqueola</i>	栗耳凤鹇	Chestnut-collared Yuhina	LC
1039	1128#	<i>Yuhina bakeri</i>	白项凤鹇	White-naped Yuhina	LC
1040	1129#	<i>Yuhina flavicollis</i>	黄颈凤鹇	Whiskered Yuhina	LC
1041	1130#	<i>Yuhina gularis</i>	纹喉凤鹇	Stripe-throated Yuhina	LC
1042	1131#	<i>Yuhina diademata</i>	白领凤鹇	White-collared Yuhina	LC
1043	1132#	<i>Yuhina occipitalis</i>	棕臀凤鹇	Rufous-vented Yuhina	LC
1044	1133#	<i>Yuhina brunneiceps</i>	褐头凤鹇	Taiwan Yuhina	LC
1045	1134#	<i>Yuhina nigrimenta</i>	黑额凤鹇	Black-chinned Yuhina	LC
1046	1138#	<i>Conostoma oemodium</i>	红嘴鸦雀	Great Parrotbill	LC
1047	1139#	<i>Hemirhynchus paradoxus</i>	三趾鸦雀	Three-toed Parrotbill	LC
1048	1140#	<i>Hemirhynchus unicolor</i>	褐鸦雀	Brown Parrotbill	LC
1049	1143#	<i>Paradoxornis guttaticollis</i>	点胸鸦雀	Spot-breasted Parrotbill	LC
1050	1156#	<i>Paradoxornis heudei</i>	震旦鸦雀	Reed Parrotbill	NT
1051	1144#	<i>Sinosuthora conspicillata</i>	白眶鸦雀	Spectacled Parrotbill	LC
1052	1145#	<i>Sinosuthora webbiana</i>	棕头鸦雀	Vinous-throated Parrotbill	LC
1053	1147#	<i>Sinosuthora alphonsiana</i>	灰喉鸦雀	Ashy-throated Parrotbill	LC
1054	1146#	<i>Sinosuthora brunnea</i>	褐翅鸦雀	Brown-winged Parrotbill	VU
1055	1148#	<i>Sinosuthora zappeyi</i>	暗色鸦雀	Grey-hooded Parrotbill	VU
1056	1149#	<i>Sinosuthora przewalskii</i>	灰冠鸦雀	Rusty-throated Parrotbill	LC
1057	1150#	<i>Suthora fulvifrons</i>	黄额鸦雀	Fulvous Parrotbill	LC
1058	1151#	<i>Suthora nipalensis</i>	橙额鸦雀	Black-throated Parrotbill	LC
1059	1152#	<i>Suthora verreauxi</i>	金色鸦雀	Golden Parrotbill	LC
1060	1153#	<i>Neosuthora davidiana</i>	短尾鸦雀	Short-tailed Parrotbill	LC
1061	1154#	<i>Chleuasicus atrosuperciliaris</i>	黑眉鸦雀	Lesser Rufous-headed Parrotbill	LC
1062	1141#	<i>Psittiparus gularis</i>	灰头鸦雀	Grey-headed Parrotbill	LC
1063		<i>Psittiparus ruficeps</i>	白胸鸦雀	White-breasted Parrotbill	-
1064	1155#	<i>Psittiparus bakeri</i>	红头鸦雀	Rufous-headed Parrotbill	-
1065	0915#	<i>Rhopophilus pekinensis</i>	山鹛	Chinese Hill Babbler	LC
1066	1136#	<i>Myzornis pyrrhoura</i>	火尾绿鹇	Fire-tailed Myzornis	LC
1067	1161#	<i>Sylvia nisoria</i>	横斑林莺	Barred Warbler	LC
1068	1158#	<i>Sylvia curruca</i>	白喉林莺	Lesser Whitethroat	LC
1069	1159#	<i>Sylvia minula</i>	沙白喉林莺	Desert Whitethroat	LC
1070		<i>Sylvia althaea</i>	休氏白喉林莺	Hume's Whitethroat	LC
1071	1160#	<i>Sylvia nana</i>	亚洲漠地林莺	Asian Desert Warbler	LC
1072	1157#	<i>Sylvia communis</i>	灰白喉林莺	Common Whitethroat	LC
1073	0923#	<i>Zosterops erythropleurus</i>	红胁绣眼鸟	Chestnut-flanked White-eye	LC
1074	0925#	<i>Zosterops japonicus</i>	暗绿绣眼鸟	Japanese White-eye	LC
1075		<i>Zosterops meyeri</i>	低地绣眼鸟	Lowland White-eye	LC
1076	0924#	<i>Zosterops palpebrosus</i>	灰腹绣眼鸟	Oriental White-eye	LC
1077	0606#	<i>Irena puella</i>	和平鸟	Asian Fairy Bluebird	LC
1078	0890#	<i>Regulus goodfellowi</i>	台湾戴菊	Flamecrest	LC
1079	0889#	<i>Regulus regulus</i>	戴菊	Goldcrest	LC
1080	0848#	<i>Troglodytes troglodytes</i>	鹪鹩	Eurasian Winter Wren	LC
1081	0832#	<i>Sitta europaea</i>	普通鸺	Eurasian Nuthatch	LC
1082	0833#	<i>Sitta nagaensis</i>	栗臀鸺	Chestnut-vented Nuthatch	LC

1083	0834#	<i>Sitta cinnamoventris</i>	栗腹鹛	Chestnut-bellied Nuthatch	LC
1084	0835#	<i>Sitta himalayensis</i>	白尾鹛	White-tailed Nuthatch	LC
1085	0837#	<i>Sitta yunnanensis</i>	滇鹛	Yunnan Nuthatch	NT
1086	0836#	<i>Sitta villosa</i>	黑头鹛	Chinese Nuthatch	LC
1087	0838#	<i>Sitta leucopsis</i>	白脸鹛	White-cheeked Nuthatch	LC
1088	0839#	<i>Sitta frontalis</i>	绒额鹛	Velvet-fronted Nuthatch	LC
1089	0840#	<i>Sitta solangiae</i>	淡紫鹛	Yellow-billed Nuthatch	NT
1090	0841#	<i>Sitta magna</i>	巨鹛	Giant Nuthatch	VU
1091	0842#	<i>Sitta formosa</i>	丽鹛	Beautiful Nuthatch	VU
1092	0843#	<i>Tichodroma muraria</i>	红翅旋壁雀	Wallcreeper	LC
1093	0844#	<i>Certhia familiaris</i>	旋木雀	Eurasian Treecreeper	LC
1094		<i>Certhia hodgsoni</i>	霍氏旋木雀	Hodgson's Treecreeper	LC
1095	0845#	<i>Certhia himalayana</i>	高山旋木雀	Bar-tailed Treecreeper	LC
1096	0846#	<i>Certhia nipalensis</i>	锈红腹旋木雀	Rusty-flanked Treecreeper	LC
1097	0847#	<i>Certhia discolor</i>	褐喉旋木雀	Brown-throated Treecreeper	LC
1098		<i>Certhia manipurensis</i>	休氏旋木雀	Hume's Treecreeper	LC
1099		<i>Certhia tianquanensis</i>	四川旋木雀	Sichuan Treecreeper	NT
1100		<i>Saroglossa spiloptera</i>	斑翅椋鸟	Spot-winged Starling	LC
1101	0830#	<i>Ampeliceps coronatus</i>	金冠树八哥	Golden-crested Myna	LC
1102	0831#	<i>Gracula religiosa</i>	鹪哥	Hill Myna	LC
1103	0829#	<i>Acridotheres cristatellus</i>	八哥	Crested Myna	LC
1104	0827#	<i>Acridotheres grandis</i>	林八哥	Great Myna	LC
1105	0828#	<i>Acridotheres albocinctus</i>	白领八哥	Collared Myna	LC
1106	0825#	<i>Acridotheres tristis</i>	家八哥	Common Myna	LC
1107	0824#	<i>Acridotheres burmannicus</i>	红嘴椋鸟	Vinous-breasted Starling	LC
1108	0815#	<i>Spodiopsar sericeus</i>	丝光椋鸟	Red-billed Starling	LC
1109	0821#	<i>Spodiopsar cineraceus</i>	灰椋鸟	White-cheeked Starling	LC
1110	0823#	<i>Gracupica nigricollis</i>	黑领椋鸟	Black-collared Starling	LC
1111	0822#	<i>Gracupica contra</i>	斑椋鸟	Asian Pied Starling	LC
1112	0816#	<i>Agropsar sturninus</i>	北椋鸟	Purple-backed Starling	LC
1113	0817#	<i>Agropsar philippensis</i>	紫背椋鸟	Chestnut-cheeked Starling	LC
1114	0818#	<i>Sturnia sinensis</i>	灰背椋鸟	White-shouldered Starling	LC
1115	0813#	<i>Sturnia malabarica</i>	灰头椋鸟	Chestnut-tailed Starling	LC
1116	0814#	<i>Sturnia pagodarum</i>	黑冠椋鸟	Brahminy Starling	LC
1117	0819#	<i>Pastor roseus</i>	粉红椋鸟	Rosy Starling	LC
1118	0820#	<i>Sturnus vulgaris</i>	紫翅椋鸟	Common Starling	LC
1119	0695#	<i>Myophonus insularis</i>	台湾紫啸鸫	Taiwan Whistling Thrush	LC
1120	0694#	<i>Myophonus caeruleus</i>	紫啸鸫	Blue Whistling Thrush	LC
1121	0696#	<i>Zoothera citrina</i>	橙头地鸫	Orange-headed Thrush	LC
1122	0697#	<i>Zoothera sibirica</i>	白眉地鸫	Siberian Thrush	LC
1123	0698#	<i>Zoothera mollissima</i>	光背地鸫	Plain-backed Thrush	LC
1124	0699#	<i>Zoothera dixonii</i>	长尾地鸫	Long-tailed Thrush	LC
1125	0700#	<i>Zoothera aurea</i>	怀氏虎鸫	White's Thrush	-
1126		<i>Zoothera dauma</i>	虎斑地鸫	Scaly Thrush	-
1127		<i>Zoothera monticola</i>	大长嘴地鸫	Long-billed Thrush	LC
1128	0701#	<i>Zoothera marginata</i>	长嘴地鸫	Dark-sided Thrush	LC
1129	0702#	<i>Turdus hortulorum</i>	灰背鸫	Grey-backed Thrush	LC
1130		<i>Turdus unicolor</i>	梯氏鸫	Tickell's Thrush	LC
1131	0703#	<i>Turdus dissimilis</i>	黑胸鸫	Black-breasted Thrush	LC
1132	0704#	<i>Turdus cardis</i>	乌灰鸫	Japanese Thrush	LC
1133	0705#	<i>Turdus albocinctus</i>	白颈鸫	White-collared Blackbird	LC
1134	0706#	<i>Turdus boulboul</i>	灰翅鸫	Grey-winged Blackbird	LC

1135	0707#	<i>Turdus merula</i>	乌鸫	Common Blackbird	LC
1136	0708#	<i>Turdus poliocephalus</i>	岛鸫	Island Thrush	LC
1137	0709#	<i>Turdus rubrocanus</i>	灰头鸫	Chestnut Thrush	LC
1138	0710#	<i>Turdus kessleri</i>	棕背黑头鸫	Kessler's Thrush	LC
1139	0711#	<i>Turdus feae</i>	褐头鸫	Grey-sided Thrush	VU
1140	0712#	<i>Turdus obscurus</i>	白眉鸫	Eyebrowed Thrush	LC
1141	0714#	<i>Turdus pallidus</i>	白腹鸫	Pale Thrush	LC
1142	0715#	<i>Turdus chrysolaus</i>	赤胸鸫	Brown-headed Thrush	LC
1143		<i>Turdus atrogularis</i>	黑颈鸫	Black-throated Thrush	-
1144	0716#	<i>Turdus ruficollis</i>	赤颈鸫	Red-throated Thrush	LC
1145	0717#	<i>Turdus naumanni</i>	红尾鸫	Naumann's Thrush	LC
1146		<i>Turdus eunomus</i>	斑鸫	Dusky Thrush	-
1147	0718#	<i>Turdus pilaris</i>	田鸫	Fieldfare	LC
1148	0719#	<i>Turdus iliacus</i>	白眉歌鸫	Redwing	LC
1149	0720#	<i>Turdus philomelos</i>	欧歌鸫	Song Thrush	LC
1150	0721#	<i>Turdus mupinensis</i>	宝兴歌鸫	Chinese Thrush	LC
1151	0713#	<i>Turdus viscivorus</i>	槲鸫	Mistle Thrush	LC
1152	0801#	<i>Cochoa purpurea</i>	紫宽嘴鸫	Purple Cochoa	LC
1153	0802#	<i>Cochoa viridis</i>	绿宽嘴鸫	Green Cochoa	LC
1154	0722#	<i>Heteroxenicus stellatus</i>	栗背短翅鸫	Gould's Shortwing	LC
1155	0723#	<i>Brachypteryx hyperythra</i>	锈腹短翅鸫	Rusty-bellied Shortwing	NT
1156	0724#	<i>Brachypteryx leucophrys</i>	白喉短翅鸫	Lesser Shortwing	LC
1157	0725#	<i>Brachypteryx montana</i>	蓝短翅鸫	White-browed Shortwing	LC
1158	0760#	<i>Erithacus rubecula</i>	欧亚鸫	European Robin	LC
1159	0761#	<i>Erithacus akahige</i>	日本歌鸫	Japanese Robin	LC
1160	0762#	<i>Erithacus komadori</i>	琉球歌鸫	Ryukyu Robin	NT
1161	0767#	<i>Luscinia svecica</i>	蓝喉歌鸫	Bluethroat	LC
1162	0765#	<i>Luscinia calliope</i>	红喉歌鸫	Siberian Rubythroat	LC
1163	0766#	<i>Luscinia pectoralis</i>	黑胸歌鸫	White-tailed Rubythroat	LC
1164	0768#	<i>Luscinia ruficeps</i>	棕头歌鸫	Rufous-headed Robin	VU
1165	0769#	<i>Luscinia obscura</i>	黑喉歌鸫	Blackthroat	VU
1166	0770#	<i>Luscinia pectardens</i>	金胸歌鸫	Firethroat	NT
1167	0771#	<i>Luscinia brunnea</i>	栗腹歌鸫	Indian Blue Robin	LC
1168	0772#	<i>Luscinia cyane</i>	蓝歌鸫	Siberian Blue Robin	LC
1169	0763#	<i>Luscinia sibilans</i>	红尾歌鸫	Rufous-tailed Robin	LC
1170	0764#	<i>Luscinia megarhynchos</i>	新疆歌鸫	Common Nightingale	LC
1171	0775#	<i>Tarsiger indicus</i>	白眉林鸫	White-browed Bush Robin	LC
1172	0776#	<i>Tarsiger hyperythrus</i>	棕腹林鸫	Rufous-breasted Bush Robin	LC
1173	0777#	<i>Tarsiger johnstoniae</i>	台湾林鸫	Collared Bush Robin	LC
1174	0773#	<i>Tarsiger cyanurus</i>	红胁蓝尾鸫	Orange-flanked Bluetail	LC
1175		<i>Tarsiger rufilatus</i>	蓝眉林鸫	Himalayan Bluetail	-
1176	0774#	<i>Tarsiger chrysaesus</i>	金色林鸫	Golden Bush Robin	LC
1177		<i>Cercotrichas galactotes</i>	棕藪鸫	Rufous-tailed Scrub Robin	LC
1178	0778#	<i>Copsychus saularis</i>	鹊鸫	Oriental Magpie Robin	LC
1179	0779#	<i>Copsychus malabaricus</i>	白腰鹊鸫	White-rumped Shama	LC
1180	0780#	<i>Phoenicurus alaschanicus</i>	贺兰山红尾鸫	Ala Shan Redstart	NT
1181	0781#	<i>Phoenicurus erythronotus</i>	红背红尾鸫	Eversmann's Redstart	LC
1182	0782#	<i>Phoenicurus caeruleocephala</i>	蓝头红尾鸫	Blue-capped Redstart	LC
1183	0783#	<i>Phoenicurus ochruros</i>	赭红尾鸫	Black Redstart	LC
1184	0784#	<i>Phoenicurus phoenicurus</i>	欧亚红尾鸫	Common Redstart	LC
1185	0785#	<i>Phoenicurus hodgsoni</i>	黑喉红尾鸫	Hodgson's Redstart	LC
1186	0786#	<i>Phoenicurus schisticeps</i>	白喉红尾鸫	White-throated Redstart	LC

1187	0787#	<i>Phoenicurus aureus</i>	北红尾鹟	Daurian Redstart	LC
1188	0788#	<i>Phoenicurus erythrogastrus</i>	红腹红尾鹟	White-winged Redstart	LC
1189	0789#	<i>Phoenicurus frontalis</i>	蓝额红尾鹟	Blue-fronted Redstart	LC
1190	0792#	<i>Hodgsonius phaenicuroides</i>	白腹短翅鹟	White-bellied Redstart	LC
1191	0791#	<i>Rhyacornis fuliginosa</i>	红尾水鹟	Plumbeous Water Redstart	LC
1192	0790#	<i>Chaimarrornis leucocephalus</i>	白顶溪鹟	White-capped Water Redstart	LC
1193	0793#	<i>Myiomela leucura</i>	白尾蓝地鹟	White-tailed Robin	LC
1194	0794#	<i>Cinclidium frontale</i>	蓝额长脚地鹟	Blue-fronted Robin	LC
1195	0795#	<i>Grandala coelicolor</i>	蓝大翅鹟	Grandala	LC
1196	0796#	<i>Enicurus scouleri</i>	小燕尾	Little Forktail	LC
1197	0797#	<i>Enicurus immaculatus</i>	黑背燕尾	Black-backed Forktail	LC
1198	0798#	<i>Enicurus schistaceus</i>	灰背燕尾	Slaty-backed Forktail	LC
1199	0799#	<i>Enicurus leschenaulti</i>	白冠燕尾	White-crowned Forktail	LC
1200	0800#	<i>Enicurus maculatus</i>	斑背燕尾	Spotted Forktail	LC
1201	0803#	<i>Saxicola insignis</i>	白喉石鹟	White-throated Bushchat	VU
1202	0804#	<i>Saxicola maurus</i>	黑喉石鹟	Common Stonechat	-
1203	0805#	<i>Saxicola caprata</i>	白斑黑石鹟	Pied Bushchat	LC
1204	0806#	<i>Saxicola jerdoni</i>	黑白林鹟	Jerdon's Bushchat	LC
1205	0807#	<i>Saxicola ferreus</i>	灰林鹟	Grey Bushchat	LC
1206	0812#	<i>Oenanthe isabellina</i>	沙鹟	Isabelline Wheatear	LC
1207	0808#	<i>Oenanthe oenanthe</i>	穗鹟	Northern Wheatear	LC
1208	0810#	<i>Oenanthe pleschanka</i>	白顶鹟	Pied Wheatear	LC
1209	0811#	<i>Oenanthe deserti</i>	漠鹟	Desert Wheatear	LC
1210	0809#	<i>Oenanthe picata</i>	东方斑鹟	Variable Wheatear	LC
1211	0689#	<i>Monticola saxatilis</i>	白背矶鹟	Rufous-tailed Rock Thrush	LC
1212	0693#	<i>Monticola solitarius</i>	蓝矶鹟	Blue Rock Thrush	LC
1213	0692#	<i>Monticola rufiventris</i>	栗腹矶鹟	Chestnut-bellied Rock Thrush	LC
1214	0691#	<i>Monticola gularis</i>	白喉矶鹟	White-throated Rock Thrush	LC
1215	0726#	<i>Rhinomyias brunneatus</i>	白喉林鹟	Brown-chested Jungle Flycatcher	VU
1216	0727#	<i>Muscicapa striata</i>	斑鹟	Spotted Flycatcher	LC
1217	0728#	<i>Muscicapa griseisticta</i>	灰纹鹟	Grey-streaked Flycatcher	LC
1218	0729#	<i>Muscicapa sibirica</i>	乌鹟	Dark-sided Flycatcher	LC
1219	0730#	<i>Muscicapa dauurica</i>	北灰鹟	Asian Brown Flycatcher	LC
1220	0731#	<i>Muscicapa muttui</i>	褐胸鹟	Brown-breasted Flycatcher	LC
1221	0732#	<i>Muscicapa ferruginea</i>	棕尾褐鹟	Ferruginous Flycatcher	LC
1222		<i>Ficedula hypoleuca</i>	斑姬鹟	European Pied Flycatcher	LC
1223	0733#	<i>Ficedula zanthopygia</i>	白眉姬鹟	Yellow-rumped Flycatcher	LC
1224	0734#	<i>Ficedula narcissina</i>	黄眉姬鹟	Narcissus Flycatcher	-
1225		<i>Ficedula elisae</i>	绿背姬鹟	Green-backed Flycatcher	-
1226	0735#	<i>Ficedula mugimaki</i>	鸚姬鹟	Mugimaki Flycatcher	LC
1227	0736#	<i>Ficedula hodgsonii</i>	锈胸蓝姬鹟	Slaty-backed Flycatcher	LC
1228	0737#	<i>Ficedula strophiiata</i>	橙胸姬鹟	Rufous-gorgeted Flycatcher	LC
1229		<i>Ficedula parva</i>	红胸姬鹟	Red-breasted Flycatcher	LC
1230	0738#	<i>Ficedula albicilla</i>	红喉姬鹟	Taiga Flycatcher	LC
1231	0740#	<i>Ficedula hyperythra</i>	棕胸蓝姬鹟	Snowy-browed Flycatcher	LC
1232	0741#	<i>Ficedula westermanni</i>	小斑姬鹟	Little Pied Flycatcher	LC
1233	0742#	<i>Ficedula superciliaris</i>	白眉蓝姬鹟	Ultramarine Flycatcher	LC
1234	0743#	<i>Ficedula tricolor</i>	灰蓝姬鹟	Slaty-blue Flycatcher	LC
1235	0744#	<i>Ficedula sapphira</i>	玉头姬鹟	Sapphire Flycatcher	LC
1236	0745#	<i>Cyanoptila cyanomelana</i>	白腹姬鹟	Blue-and-white Flycatcher	LC
1237	0746#	<i>Eumyias thalassinus</i>	铜蓝鹟	Verditer Flycatcher	LC
1238	0753#	<i>Cyornis hainanus</i>	海南蓝仙鹟	Hainan Blue Flycatcher	LC

1239	0755#	<i>Cyornis unicolor</i>	纯蓝仙鹟	Pale Blue Flycatcher	LC
1240	0754#	<i>Cyornis poliogenys</i>	灰颊仙鹟	Pale-chinned Flycatcher	LC
1241	0757#	<i>Cyornis banyumas</i>	山蓝仙鹟	Hill Blue Flycatcher	LC
1242	0756#	<i>Cyornis rubeculoides</i>	蓝喉仙鹟	Blue-throated Flycatcher	-
1243		<i>Cyornis glaucicomans</i>	中华仙鹟	Chinese Blue Flycatcher	-
1244	0752#	<i>Cyornis concretus</i>	白尾蓝仙鹟	White-tailed Flycatcher	LC
1245	0739#	<i>Anthipes monileger</i>	白喉姬鹟	White-gorgeted Flycatcher	LC
1246	0749#	<i>Niltava davidi</i>	棕腹大仙鹟	Fujian Niltava	LC
1247	0750#	<i>Niltava sundara</i>	棕腹仙鹟	Rufous-bellied Niltava	LC
1248	0751#	<i>Niltava vivida</i>	棕腹蓝仙鹟	Vivid Niltava	LC
1249	0747#	<i>Niltava grandis</i>	大仙鹟	Large Niltava	LC
1250	0748#	<i>Niltava macgrigoriae</i>	小仙鹟	Small Niltava	LC
1251	0758#	<i>Muscicapella hodgsoni</i>	侏蓝仙鹟	Pygmy Blue Flycatcher	LC
1252	0687#	<i>Cinclus cinclus</i>	河乌	White-throated Dipper	LC
1253	0688#	<i>Cinclus pallasii</i>	褐河乌	Brown Dipper	LC
1254	0607#	<i>Chloropsis cochinchinensis</i>	蓝翅叶鹎	Blue-winged Leafbird	LC
1255	0608#	<i>Chloropsis aurifrons</i>	金额叶鹎	Golden-fronted Leafbird	LC
1256	0609#	<i>Chloropsis hardwickii</i>	橙腹叶鹎	Orange-bellied Leafbird	LC
1257	1176#	<i>Dicaeum agile</i>	厚嘴啄花鸟	Thick-billed Flowerpecker	LC
1258	1177#	<i>Dicaeum chrysorrheum</i>	黄肛啄花鸟	Yellow-vented Flowerpecker	LC
1259	1178#	<i>Dicaeum melanoxanthum</i>	黄腹啄花鸟	Yellow-bellied Flowerpecker	LC
1260	1179#	<i>Dicaeum minullum</i>	纯色啄花鸟	Plain Flowerpecker	LC
1261	1180#	<i>Dicaeum ignipectus</i>	红胸啄花鸟	Fire-breasted Flowerpecker	LC
1262	1181#	<i>Dicaeum cruentatum</i>	朱背啄花鸟	Scarlet-backed Flowerpecker	LC
1263	1182#	<i>Chalcoparia singalensis</i>	紫颊直嘴太阳鸟	Ruby-cheeked Sunbird	LC
1264		<i>Anthreptes malacensis</i>	褐喉食蜜鸟	Brown-throated Sunbird	LC
1265	1183#	<i>Hypogramma hypogrammicum</i>	蓝枕花蜜鸟	Purple-naped Sunbird	LC
1266	1185#	<i>Cinnyris asiaticus</i>	紫色花蜜鸟	Purple Sunbird	LC
1267	1184#	<i>Cinnyris jugularis</i>	黄腹花蜜鸟	Olive-backed Sunbird	LC
1268	1186#	<i>Aethopyga gouldiae</i>	蓝喉太阳鸟	Mrs Gould's Sunbird	LC
1269	1187#	<i>Aethopyga nipalensis</i>	绿喉太阳鸟	Green-tailed Sunbird	LC
1270	1188#	<i>Aethopyga christinae</i>	叉尾太阳鸟	Fork-tailed Sunbird	LC
1271	1189#	<i>Aethopyga saturata</i>	黑胸太阳鸟	Black-throated Sunbird	LC
1272	1190#	<i>Aethopyga siparaja</i>	黄腰太阳鸟	Crimson Sunbird	LC
1273	1191#	<i>Aethopyga ignicauda</i>	火尾太阳鸟	Fire-tailed Sunbird	LC
1274	1192#	<i>Arachnothera longirostra</i>	长嘴捕蛛鸟	Little Spiderhunter	LC
1275	1193#	<i>Arachnothera magna</i>	纹背捕蛛鸟	Streaked Spiderhunter	LC
1276	1194#	<i>Passer ammodendri</i>	黑顶麻雀	Saxaul Sparrow	LC
1277	1195#	<i>Passer domesticus</i>	家麻雀	House Sparrow	LC
1278	1196#	<i>Passer hispaniolensis</i>	黑胸麻雀	Spanish Sparrow	LC
1279	1197#	<i>Passer rutilans</i>	山麻雀	Russet Sparrow	LC
1280	1198#	<i>Passer montanus</i>	麻雀	Eurasian Tree Sparrow	LC
1281	1199#	<i>Petronia petronia</i>	石雀	Rock Sparrow	LC
1282	1200#	<i>Montifringilla nivalis</i>	白斑翅雪雀	White-winged Snowfinch	LC
1283		<i>Montifringilla henrici</i>	藏雪雀	Henri's Snowfinch	-
1284	1201#	<i>Montifringilla adamsi</i>	褐翅雪雀	Tibetan Snowfinch	LC
1285	1202#	<i>Onychostruthus taczanowskii</i>	白腰雪雀	White-rumped Snowfinch	LC
1286	1203#	<i>Pyrgilauda davidiana</i>	黑喉雪雀	Père David's Snowfinch	LC
1287	1204#	<i>Pyrgilauda ruficollis</i>	棕颈雪雀	Rufous-necked Snowfinch	LC
1288	1205#	<i>Pyrgilauda blanfordi</i>	棕背雪雀	Blanford's Snowfinch	LC
1289	1236#	<i>Ploceus manyar</i>	纹胸织雀	Streaked Weaver	LC
1290	1237#	<i>Ploceus philippinus</i>	黄胸织雀	Baya Weaver	LC

1291	1238#	<i>Amandava amandava</i>	红梅花雀	Red Avadavat	LC
1292	1239#	<i>Lonchura striata</i>	白腰文鸟	White-rumped Munia	LC
1293	1240#	<i>Lonchura punctulata</i>	斑文鸟	Scaly-breasted Munia	LC
1294	1241#	<i>Lonchura atricapilla</i>	栗腹文鸟	Chestnut Munia	LC
1295	1226#	<i>Prunella collaris</i>	领岩鹟	Alpine Accentor	LC
1296	1227#	<i>Prunella himalayana</i>	高原岩鹟	Altai Accentor	LC
1297	1228#	<i>Prunella rubeculoides</i>	鹁岩鹟	Robin Accentor	LC
1298	1229#	<i>Prunella strophciata</i>	棕胸岩鹟	Rufous-breasted Accentor	LC
1299	1230#	<i>Prunella montanella</i>	棕眉山岩鹟	Siberian Accentor	LC
1300	1231#	<i>Prunella fulvescens</i>	褐岩鹟	Brown Accentor	LC
1301	1232#	<i>Prunella atrogularis</i>	黑喉岩鹟	Black-throated Accentor	LC
1302	1233#	<i>Prunella koslowi</i>	贺兰山岩鹟	Mongolian Accentor	LC
1303	1234#	<i>Prunella immaculata</i>	栗背岩鹟	Maroon-backed Accentor	LC
1304	1206#	<i>Dendronanthus indicus</i>	山鹊鸂	Forest Wagtail	LC
1305		<i>Motacilla flava</i>	西黄鹡鸰	Western Yellow Wagtail	-
1306	1211#	<i>Motacilla tschutschensis</i>	黄鹡鸰	Eastern Yellow Wagtail	-
1307	1210#	<i>Motacilla citreola</i>	黄头鹡鸰	Citrine Wagtail	LC
1308	1212#	<i>Motacilla cinerea</i>	灰鹡鸰	Grey Wagtail	LC
1309	1207#	<i>Motacilla alba</i>	白鹡鸰	White Wagtail	LC
1310	1209#	<i>Motacilla grandis</i>	日本鹡鸰	Japanese Wagtail	LC
1311		<i>Motacilla maderaspatensis</i>	大斑鹡鸰	White-browed Wagtail	LC
1312	1213#	<i>Anthus richardi</i>	理氏鹟	Richard's Pipit	LC
1313	1214#	<i>Anthus rufulus</i>	田鹟	Paddyfield Pipit	LC
1314	1216#	<i>Anthus godlewskii</i>	布氏鹟	Blyth's Pipit	LC
1315	1215#	<i>Anthus campestris</i>	平原鹟	Tawny Pipit	LC
1316	1220#	<i>Anthus pratensis</i>	草地鹟	Meadow Pipit	LC
1317	1217#	<i>Anthus trivialis</i>	林鹟	Tree Pipit	LC
1318	1218#	<i>Anthus hodgsoni</i>	树鹟	Olive-backed Pipit	LC
1319	1219#	<i>Anthus gustavi</i>	北鹟	Pechora Pipit	LC
1320	1222#	<i>Anthus roseatus</i>	粉红胸鹟	Rosy Pipit	LC
1321	1221#	<i>Anthus cervinus</i>	红喉鹟	Red-throated Pipit	LC
1322	1224#	<i>Anthus rubescens</i>	黄腹鹟	Buff-bellied Pipit	LC
1323	1223#	<i>Anthus spinoletta</i>	水鹟	Water Pipit	LC
1324	1225#	<i>Anthus sylvanus</i>	山鹟	Upland Pipit	LC
1325	1299#	<i>Urocynchramus pylzowi</i>	朱鹀	Pink-tailed Rosefinch	LC
1326	1243#	<i>Fringilla coelebs</i>	苍头燕雀	Eurasian Chaffinch	LC
1327	1244#	<i>Fringilla montifringilla</i>	燕雀	Brambling	LC
1328	1245#	<i>Serinus pusillus</i>	金额丝雀	Fire-fronted Serin	LC
1329	1250#	<i>Serinus thibetanus</i>	藏黄雀	Tibetan Serin	LC
1330		<i>Carduelis chloris</i>	欧金翅雀	European Greenfinch	LC
1331	1246#	<i>Carduelis sinica</i>	金翅雀	Grey-capped Greenfinch	LC
1332	1247#	<i>Carduelis spinoides</i>	高山金翅雀	Yellow-breasted Greenfinch	LC
1333	1248#	<i>Carduelis ambigua</i>	黑头金翅雀	Black-headed Greenfinch	LC
1334	1249#	<i>Carduelis spinus</i>	黄雀	Eurasian Siskin	LC
1335	1251#	<i>Carduelis carduelis</i>	红额金翅雀	European Goldfinch	LC
1336	1253#	<i>Carduelis flammea</i>	白腰朱顶雀	Common Redpoll	LC
1337	1252#	<i>Carduelis hornemanni</i>	极北朱顶雀	Arctic Redpoll	LC
1338	1254#	<i>Carduelis flavirostris</i>	黄嘴朱顶雀	Twite	LC
1339	1255#	<i>Carduelis cannabina</i>	赤胸朱顶雀	Eurasian Linnet	LC
1340	1256#	<i>Leucosticte nemoricola</i>	林岭雀	Plain Mountain Finch	LC
1341	1257#	<i>Leucosticte brandti</i>	高山岭雀	Brandt's Mountain Finch	LC
1342	1258#	<i>Leucosticte sillemi</i>	褐头岭雀	Sillem's Mountain Finch	DD

1343	1259#	<i>Leucosticte arctoa</i>	粉红腹岭雀	Asian Rosy Finch	LC
1344	1261#	<i>Rhodopechys sanguineus</i>	红翅沙雀	Crimson-winged Finch	LC
1345	1262#	<i>Bucanetes mongolicus</i>	蒙古沙雀	Mongolian Finch	LC
1346	1263#	<i>Rhodospiza obsoleta</i>	巨嘴沙雀	Desert Finch	LC
1347	1264#	<i>Uragus sibiricus</i>	长尾雀	Long-tailed Rosefinch	LC
1348	1265#	<i>Carpodacus rubescens</i>	赤朱雀	Blanford's Rosefinch	LC
1349	1266#	<i>Carpodacus nipalensis</i>	暗胸朱雀	Dark-breasted Rosefinch	LC
1350	1267#	<i>Carpodacus erythrinus</i>	普通朱雀	Common Rosefinch	LC
1351	1268#	<i>Carpodacus pulcherrimus</i>	喜山红眉朱雀	Himalayan Beautiful Rosefinch	-
1352		<i>Carpodacus davidianus</i>	红眉朱雀	Chinese Beautiful Rosefinch	-
1353	1269#	<i>Carpodacus eos</i>	曙红朱雀	Pink-rumped Rosefinch	LC
1354	1270#	<i>Carpodacus rodochroa</i>	玫红眉朱雀	Pink-browed Rosefinch	LC
1355	1271#	<i>Carpodacus vinaceus</i>	酒红朱雀	Vinaceous Rosefinch	LC
1356	1272#	<i>Carpodacus edwardsii</i>	棕朱雀	Dark-rumped Rosefinch	LC
1357	1273#	<i>Carpodacus synoicus</i>	沙色朱雀	Pale Rosefinch	LC
1358	1274#	<i>Carpodacus roseus</i>	北朱雀	Pallas's Rosefinch	LC
1359	1275#	<i>Carpodacus trifasciatus</i>	斑翅朱雀	Three-banded Rosefinch	LC
1360	1276#	<i>Carpodacus rodopeplus</i>	喜山点翅朱雀	Spot-winged Rosefinch	-
1361		<i>Carpodacus verreauxii</i>	点翅朱雀	Sharpe's Rosefinch	-
1362	1277#	<i>Carpodacus thura</i>	喜山白眉朱雀	Himalayan White-browed Rosefinch	-
1363		<i>Carpodacus dubius</i>	白眉朱雀	Chinese White-browed Rosefinch	-
1364	1278#	<i>Carpodacus rhodochlamys</i>	红腰朱雀	Red-mantled Rosefinch	LC
1365	1279#	<i>Carpodacus rubicilloides</i>	拟大朱雀	Streaked Rosefinch	LC
1366	1280#	<i>Carpodacus severtzovi</i>	大朱雀	Spotted Great Rosefinch	-
1367	1281#	<i>Carpodacus puniceus</i>	红胸朱雀	Red-fronted Rosefinch	LC
1368	1282#	<i>Kozlowia roborowskii</i>	藏雀	Tibetan Rosefinch	LC
1369	1283#	<i>Pinicola enucleator</i>	松雀	Pine Grosbeak	LC
1370	1284#	<i>Propyrrhula subhimachala</i>	红眉松雀	Crimson-browed Finch	LC
1371	1285#	<i>Haematospiza sipahi</i>	血雀	Scarlet Finch	LC
1372	1286#	<i>Loxia curvirostra</i>	红交嘴雀	Red Crossbill	LC
1373	1287#	<i>Loxia leucoptera</i>	白翅交嘴雀	White-winged Crossbill	LC
1374	1288#	<i>Pyrrhula nipalensis</i>	褐灰雀	Brown Bullfinch	LC
1375	1289#	<i>Pyrrhula erythrocephala</i>	红头灰雀	Red-headed Bullfinch	LC
1376	1290#	<i>Pyrrhula erythaca</i>	灰头灰雀	Grey-headed Bullfinch	LC
1377	1291#	<i>Pyrrhula pyrrhula</i>	红腹灰雀	Eurasian Bullfinch	LC
1378	1292#	<i>Coccothraustes coccothraustes</i>	锡嘴雀	Hawfinch	LC
1379	1293#	<i>Eophona migratoria</i>	黑尾蜡嘴雀	Chinese Grosbeak	LC
1380	1294#	<i>Eophona personata</i>	黑头蜡嘴雀	Japanese Grosbeak	LC
1381	1295#	<i>Mycerobas affinis</i>	黄颈拟蜡嘴雀	Collared Grosbeak	LC
1382	1296#	<i>Mycerobas melanozanthos</i>	白点翅拟蜡嘴雀	Spot-winged Grosbeak	LC
1383	1297#	<i>Mycerobas carnipes</i>	白斑翅拟蜡嘴雀	White-winged Grosbeak	LC
1384	1298#	<i>Pyrrhoplectes epauletta</i>	金枕黑雀	Gold-naped Finch	LC
1385	1300#	<i>Melophus lathamii</i>	凤头鹀	Crested Bunting	LC
1386	1301#	<i>Latoucheornis siemsseni</i>	蓝鹀	Slaty Bunting	LC
1387	1327#	<i>Miliaria calandra</i>	黍鹀	Corn Bunting	LC
1388	1302#	<i>Emberiza citrinella</i>	黄鹀	Yellowhammer	LC
1389	1303#	<i>Emberiza leucocephalos</i>	白头鹀	Pine Bunting	LC
1390	1305#	<i>Emberiza cia</i>	灰眉岩鹀	Rock Bunting	LC
1391	1306#	<i>Emberiza godlewskii</i>	戈氏岩鹀	Godlewski's Bunting	LC
1392	1307#	<i>Emberiza cioides</i>	三道眉草鹀	Meadow Bunting	LC
1393	1308#	<i>Emberiza jankowskii</i>	栗斑腹鹀	Jankowski's Bunting	EN
1394	1309#	<i>Emberiza buchanani</i>	灰颈鹀	Grey-necked Bunting	LC

1395	1310#	<i>Emberiza hortulana</i>	圃鹀	Ortolan Bunting	LC
1396	1311#	<i>Emberiza tristrami</i>	白眉鹀	Tristram's Bunting	LC
1397	1312#	<i>Emberiza fucata</i>	栗耳鹀	Chestnut-eared Bunting	LC
1398	1313#	<i>Emberiza pusilla</i>	小鹀	Little Bunting	LC
1399	1314#	<i>Emberiza chrysophrys</i>	黄眉鹀	Yellow-browed Bunting	LC
1400	1315#	<i>Emberiza rustica</i>	田鹀	Rustic Bunting	LC
1401	1316#	<i>Emberiza elegans</i>	黄喉鹀	Yellow-throated Bunting	LC
1402	1317#	<i>Emberiza aureola</i>	黄胸鹀	Yellow-breasted Bunting	VU
1403	1318#	<i>Emberiza rutila</i>	栗鹀	Chestnut Bunting	LC
1404	1304#	<i>Emberiza koslowi</i>	藏鹀	Tibetan Bunting	NT
1405	1319#	<i>Emberiza melanocephala</i>	黑头鹀	Black-headed Bunting	LC
1406	1320#	<i>Emberiza bruniceps</i>	褐头鹀	Red-headed Bunting	LC
1407	1321#	<i>Emberiza sulphurata</i>	硫磺鹀	Yellow Bunting	VU
1408	1322#	<i>Emberiza spodocephala</i>	灰头鹀	Black-faced Bunting	LC
1409	1323#	<i>Emberiza variabilis</i>	灰鹀	Grey Bunting	LC
1410	1324#	<i>Emberiza pallasii</i>	苇鹀	Pallas's Bunting	LC
1411	1326#	<i>Emberiza yessoensis</i>	红颈苇鹀	Ochre-rumped Bunting	NT
1412	1325#	<i>Emberiza schoeniclus</i>	芦鹀	Reed Bunting	LC
1413	1328#	<i>Calcarius lapponicus</i>	铁爪鹀	Lapland Longspur	LC
1414	1329#	<i>Plectrophenax nivalis</i>	雪鹀	Snow Bunting	LC

* “-” 表示 IUCN 尚未承认或承认但尚未予以评估的种类，以下均同

IUCN 红色名录等级

EX	灭绝	Extinct
EW	野外灭绝	Extinct in the Wild
CR	极危	Critically Endangered
EN	濒危	Endangered
VU	易危	Vulnerable
NT	近危	Near Threatened
LC	低度关注	Least Concern
DD	资料缺乏	Data Deficient
NE	未评估	Not Evaluated

IUCN 2011. IUCN Red List of Threatened Species. Version 2011.1. <www.iucnredlist.org>. Downloaded on **27 June 2011**.

中国观鸟年报-中国鸟类名录 2.1 (2011)
The CBR Checklist of Birds of China v2.1 (2011)

附录一 藏南地区(印占)鸟类名录
Appendix 1. The Checklist of Birds in South Tibet

编号	中国鸟类 野外手册 编号	学名	中文名	英文名	IUCN 红色名 录等级
01		<i>Francolinus gularis</i>	沼泽鹧鸪	Swamp Francolin	VU
02		<i>Perdicula asiatica</i>	丛林鹧鸪	Jungle Bush Quail	LC
03		<i>Ardeola grayii</i>	印度池鹭	Indian Pond Heron	LC
04		<i>Phalacrocorax fuscicollis</i>	印度鸬鹚	Indian Cormorant	LC
05		<i>Gyps indicus</i>	印度兀鹫	Indian Vulture	CR
06		<i>Houbaropsis bengalensis</i>	南亚鸨	Bengal Florican	CR
07		<i>Cacomantis passerinus</i>	灰腹杜鹃	Grey-bellied Cuckoo	LC
08	0219#	<i>Tachymarptis melba</i>	高山雨燕	Alpine Swift	LC
09	0144#	<i>Dinopium shorii</i>	喜山金背啄木鸟	Himalayan Flameback	LC
10		<i>Dinopium benghalense</i>	小金背啄木鸟	Black-rumped Flameback	LC
11		<i>Mirafra assamica</i>	棕翅歌百灵	Rufous-winged Bush Lark	LC
12	0690#	<i>Monticola cinclorhynchus</i>	蓝头矶鸫	Blue-capped Rock Thrush	LC
13		<i>Chaetornis striata</i>	须草莺	Bristled Grassbird	VU
14		<i>Graminicola bengalensis</i>	南亚大草莺	Indian Grassbird	-
15		<i>Turdoides longirostris</i>	细嘴鹪鹩	Slender-billed Babbler	VU
16		<i>Turdoides striata</i>	丛林鹪鹩	Jungle Babbler	LC
17		<i>Liocichla bugunorum</i>	布坤薮鹩	Bugun Liocichla	VU
18	1058#	<i>Pomatorhinus schisticeps</i>	灰头钩嘴鹩	White-browed Scimitar Babbler	LC
19		<i>Malacocincla abbotti</i>	阿氏雅鹩	Abbott's Babbler	LC
20	1070#	<i>Spelaeornis badeigularis</i>	锈喉鹪鹩	Rusty-throated Wren Babbler	VU
21		<i>Stachyris oglei</i>	奥氏穗鹩	Snowy-throated Babbler	VU
22	1142#	<i>Paradoxornis flavirostris</i>	斑胸鸦雀	Black-breasted Parrotbill	VU
23		<i>Cyornis magnirostris</i>	大蓝仙鹩	Large Blue Flycatcher	LC
24	1235#	<i>Ploceus benghalensis</i>	黑胸织雀	Black-breasted Weaver	LC

注：附录一中仅列出名录中未有记录而仅在本地区有记录的鸟种

IUCN红色名录等级

EX	灭绝	Extinct
EW	野外灭绝	Extinct in the Wild
CR	极危	Critically Endangered
EN	濒危	Endangered
VU	易危	Vulnerable
NT	近危	Near Threatened
LC	低度关注	Least Concern
DD	资料缺乏	Data Deficient
NE	未评估	Not Evaluated

中国观鸟年报-中国鸟类名录 2.1 (2011)
The CBR Checklist of Birds of China v2.1 (2011)

附录二 南沙群岛鸟类名录
Appendix 2. The Checklist of Birds in Nansha Archipelagos

编号	中国鸟类 野外手册 编号	学名	中文名	英文名	IUCN 红色名 录等级
01		<i>Esacus magnirostris</i>	石鸻	Beach Stone-curlew	NT
02		<i>Columba argentina</i>	银鸽	Silvery Pigeon	CR
03		<i>Streptopelia bitorquata</i>	爪哇斑鸠	Island Collared Dove	LC
04		<i>Geopelia striata</i>	斑姬地鸠	Zebra Dove	LC
05		<i>Caloenas nicobarica</i>	尼柯巴鸠	Nicobar Pigeon	NT
06		<i>Treron fulvicollis</i>	棕头绿鸠	Cinnamon-headed Green Pigeon	NT
07		<i>Treron olax</i>	小绿鸠	Little Green Pigeon Pigeon	LC
08		<i>Treron vernans</i>	红颈绿鸠	Pink-necked Green Pigeon	LC
09		<i>Ducula pickeringii</i>	马来皇鸠	Grey Imperial Pigeon	VU
10		<i>Ducula bicolor</i>	斑皇鸠	Pied Imperial Pigeon	LC
11		<i>Collocalia esculenta</i>	白腹金丝燕	Glossy Swiftlet	LC

注：附录二中仅列出名录中未有记录而在本地区可能有记录的鸟种

IUCN红色名录等级

EX	灭绝	Extinct
EW	野外灭绝	Extinct in the Wild
CR	极危	Critically Endangered
EN	濒危	Endangered
VU	易危	Vulnerable
NT	近危	Near Threatened
LC	低度关注	Least Concern
DD	资料缺乏	Data Deficient
NE	未评估	Not Evaluated

中国观鸟年报-中国鸟类名录 2.1 (2011)
The CBR Checklist of Birds of China v2.1 (2011)

附录三 天山鸟类名录
Appendix 3. The Checklist of Birds in Tian Shan

编号	中国鸟类 野外手册 编号	学名	中文名	英文名	IUCN 红色名 录等级
01		<i>Microcarbo pygmeus</i>	侏鸬鹚	Pygmy Cormorant	LC
02		<i>Merops persicus</i>	蓝颊蜂虎	Blue-cheeked Bee-eater	LC
03		<i>Podoces panderi</i>	里海地鸦	Turkestan Ground Jay	LC
04		<i>Phylloscopus subviridis</i>	布氏柳莺	Brooks's Leaf Warbler	LC
05		<i>Acrocephalus melanopogon</i>	须苇莺	Moustached Warbler	LC
06		<i>Sitta tephronota</i>	岩鹛	Eastern Rock Nuthatch	LC
07		<i>Luscinia luscinia</i>	欧歌鸲	Thrush Nightingale	LC
08		<i>Emberiza stewarti</i>	白顶鹀	White-capped Bunting	LC

注：附录三中仅列出名录中未有记录而仅在本地区有记录的鸟种
上述鸟种，据Судиловская报导（1936），曾记录于我国境内的天山地区，但未经证实，暂列于此，
以待后稽。

IUCN红色名录等级

EX	灭绝	Extinct
EW	野外灭绝	Extinct in the Wild
CR	极危	Critically Endangered
EN	濒危	Endangered
VU	易危	Vulnerable
NT	近危	Near Threatened
LC	低度关注	Least Concern
DD	资料缺乏	Data Deficient
NE	未评估	Not Evaluated

中国观鸟年报-中国鸟类名录 2.1 (2011)
The CBR Checklist of Birds of China v2.1 (2011)

附录四 《中国鸟类野外手册》列出但未在中国境内有确切野外分布证据的鸟类名录
Appendix 4. The Checklist of Birds have no definite records in China
but listed in "A Field Guide to the Birds of China"

编号	中国鸟类 野外手册 编号	学名	中文名	英文名	IUCN 红色名 录等级
01	0205#	<i>Trichoglossus haematodus</i>	彩虹鸚鵡	Rainbow Lorikeet	LC
02	0206#	<i>Cacatua sulphurea</i>	小葵花凤头鸚鵡	Yellow-crested Cockatoo	CR
03	0213#	<i>Psittacula longicauda</i>	长尾鸚鵡	Long-tailed Parakeet	NT
04	0393#	<i>Charadrius peronii</i>	马来鸻	Malaysian Plover	NT
05	0407#	<i>Catharacta antarctica</i>	大贼鸥	Brown Skua	LC
06	0412#	<i>Rynchops albicollis</i>	剪嘴鸥	Indian Skimmer	VU
07	0418#	<i>Larus argentatus</i>	银鸥	Herring Gull	LC
08	0430#	<i>Xema sabini</i>	叉尾鸥	Sabine's Gull	LC
09	0471#	<i>Gyps fulvus</i>	兀鹫	Griffon Vulture	LC
10	0529#	<i>Anhinga melanogaster</i>	黑腹蛇鹈	Oriental Darter	NT
11	0578#	<i>Gavia immer</i>	普通潜鸟	Common Loon	LC
12	0592#	<i>Oceanites oceanicus</i>	烟黑叉尾海燕	Wilson's Storm Petrel	LC
13	0634#	<i>Crypsirina temia</i>	盘尾树鹊	Racket-tailed Treepie	LC
14	0826#	<i>Acridotheres ginginianus</i>	灰背岸八哥	Bank Myna	LC
15	0856#	<i>Poecile cinctus</i>	西伯利亚山雀	Siberian Tit	LC
16	0877#	<i>Pseudochelidon sirintarae</i>	白眼河燕	White-eyed River Martin	CR
17	1069#	<i>Spelaeornis caudatus</i>	短尾鹪鹩	Rufous-throated Wren Babbler	NT
18	1242#	<i>Lonchura oryzivora</i>	爪哇禾雀	Java Sparrow	VU
19	1260#	<i>Callacanthus burtoni</i>	红眉金翅雀	Spectacled Finch	LC

IUCN红色名录等级

EX	灭绝	Extinct
EW	野外灭绝	Extinct in the Wild
CR	极危	Critically Endangered
EN	濒危	Endangered
VU	易危	Vulnerable
NT	近危	Near Threatened
LC	低度关注	Least Concern
DD	资料缺乏	Data Deficient
NE	未评估	Not Evaluated