Heatherlea Trip Report EXTREMADURA 
Tour Leader: Josele J Saiz & Kevin Shaw 
Participants: David & Helen Acfield, Ted & Janet Bloomfield, David Middleton 
Saturday 29 April 
Everyone is very punctual at Heathrow, and after a little tour around the airlines to get the right piece of paper for Kevin, we are on our way.Getting out of Madrid Airport involves a ‘surreal tour’ in Josele’s words, and after a train ride several escalators and a liftjourney we are out into beautiful sunshine. Our Citroen Jumper minibus is spacious and we are soon heading southwest. 

To break our journey we enjoy a delightful coffee stop in Oropesa, where we can sit on a shady balcony watching Lesser Kestrel circling around nesting White Storks.What better way to begin a birding adventure in Spain? Crag Martins are nesting in the walls of our cafeteria, and we enjoy close​up views of their flight, noting the white tail​spots as they brake on approaching their landing space. 

We have already seen a splendid Queen of Spain Fritillary butterfly, the first of several interesting species on this holiday, and on leaving Oropesa we drive to an open area where soaring Black​shouldered Kite and a couple of dozen Bee​eaters illuminate the already colourful plains. Looking around we see flowers of blue, white and yellow carpeting the fields, and this is a recurring theme – we are lucky to be here following strong spring rains, and the flowers are in perfect bloom everywhere we go. Southern Dappled White and Green​striped White are added to our butterfly list. 

Before arriving at our first hotel we have counted eight raptor species including Booted Eagle (pale phase), Marsh Harriers, lots of Black Kite and of course Griffon Vulture, the commonest large raptor in Spain but no less spectacular for that. Quail are heard, and we are watching male and female Roller in perfect light when our first Hoopoe flies through. 

As on all Heatherlea holidays, dinner is heavy on local cuisine, and lovely ham and vegetables, tasty pork steaks and strong local wine make a welcome end to our first day. 

Sunday 30 April 
Before breakfast Kevin and David A take a short wander behind the hotel, seeing two Red​rumped Swallows and a couple of White Stork flying in the morning light. We will become very familiar with these species! Breakfast is good by Mediterranean standards, and we are soon off into the sun. At the village of Benquerencia we see about 20 Alpine Swift, Black Wheatear feeding young, Blue Rock Thrush and cracking views of a bemused looking Thekla Lark. We spend time on this bird separating it from the similar Crested Lark – this well​marked individual is easy to deal with. It is great from our elevated vantage point to look down southwards onto the trees of the corkwood dehesa, and north over the arid plains of La Serena. There are key birds in all these places and we are going to go there! 

First we drive through the Dehesa woodlands, where fields full of poppies and vipers’ bugloss are purple and red. Wizened trees in full leaf and lush grassy carpets make this place easy on the eye, and Hoopoe, Woodchat Shrike and a very quick glimpse of Azure​winged Magpie are birds we want to see. At lunchtime we lie in the shade watching as many Spanish Sparrows as we will need to see all week, and three Montague’s Harriers are soaring nearby, sorting themselves into a pair and a spare male bird. This beautiful Harrier is easily identified by wing pattern, and we see so many of them we soon recognise the ‘jizz’ quite quickly. 

After lunch a short drive adds Southern Grey Shrike and seven more Montague’s to our list, but soon we are grappling with the key bird here – a singing young male Orphean Warbler. We are fortunate that Josele knew this bird was here, and eventually it gives us good views. We also listen carefully to the song, western birds have a different song from eastern Orpheans, and if the species is‘split’into two one day, we know which one we have been listening to – definitely ‘western’! Black​eyed Blue and Long​tailed Blue are interesting butterflies here. 

For the rest of the day we make our first venture into the plains of La Serena, which soon will be baking in the Spanish summer, but now is a tolerable if distinctly warm place to be. The grass is tall and green, there are birds above, and we pick out our first Black Vulture, stop the bus! The bird soars above us and everyone gets a good view – huge, pale head, yes we have seen it! A little further and there is a Marsh Harrier on the ground, apparently having stopped to deal with a meal. Some other species have been attracted to see what they can filch, and two Black Vultures on the ground are very helpful– we can see how big they are. Griffons are there too, as is a single Monty’s Harrier; we are getting used to seeing a lot of birds of prey! A bit further, and Josele says we are hoping for Great Bustard.It is plain however that he knows exactly where the birds are, and he even tells us he can see them sitting, so isn’t going to stop! We will return when it is a bit cooler and the birds are standing and easier to appreciate. This is a good move, because we want to see them properly, though the Short​toed Larks we watch while waiting are a bit of an anticlimax. Finally Josele announces that the temperature is about right and we go back for the bustards.What an impressive bird! There are six males parading around, and we are close enough to see them really well, picking out the white feathers at the sides of the chin and of course noting the rufous, grey and white plumage and the overwhelming size of the birds. They entertain us for as long as we want to see them, the warm evening air still, and not another birder in sight. We have had our fill when Ted spots some more bustards across the road – maybe ten birds? These are close too, and so we drive into a gated field to see them better. Not for the last time it really helps to have a local expert with us– Josele knows the farmer and is confident we will be welcome in his field. How much better than trying to catch a glimpse from the undulating roadside. 

We can see some birds, but suddenly there are many more, and flying not away from but towards us! Birds continue to arrive eventually totalling a wonderful 55 males.Three times individuals turn ‘inside out’ to display, an amazing spectacle. We are observing them on their display grounds, a privilege and an unforgettable birding experience.Again we watch for as long as we want to. 

Only 400 metres away we stop to watch 30 or so vultures on carrion, again comparing Black with Griffon, close views once more, and the day still isn’t done with us. Two rare melanistic Montague’s Harriers fly alongside the bus, a highlight to rate alongside the Great Bustards if only because these birds are so difficult to find. We see nine more male Great Bustard,joined by a single male Little Bustard, our first of the trip. 

Finally we catch up with Collared Pratincole, closely enough to see the white wing line, buff cheeks, red on the bill and of course distinctive flight as four birds are flying and landing around us. 

What a day! 

Monday 1 May 
Today dawns warm and sunny, so after breakfast we are off directly to the steppes, in a different location from yesterday. Josele clearly knows where to go, as we collect a male Little Bustard and two Pin​tailed Sandgrouse before we have left the bus. The Bustard is sitting up in full view, and the sandgrouse are on the ground, giving us plenty of time to study them through the scope – these are excellent views, with no heat haze and at reasonably close quarters. A short walk past ruins and we come across several vultures on the ground, mostly Griffons but with a single Black for comparison. A Raven muscles in, tweaking tails and generally being a nuisance, though the larger birds are not going to leave the carcass which has attracted them. A Stone Curlew flies in a complete circle around us, sitting nicely on the horizon whilst Josele chats to the local farmer. It is impossible to hide on these plains, and we are on his land, but Josele knows him and he has no problem with us being there. The value of local knowledge is again demonstrated – we couldn’t have seen any of these birds from the road, and while Josele and the farmer have an animated chat we see approx 25 Pin​tailed and 6 Black​bellied Sandgrouse in flight. 9.30 am on the second full day and we have rounded up both bustards and both sandgrouse – things are going well! There is a Short​toed Eagle on a pylon, Crested and Calandra Lark everywhere, and lots of Red​billed Chough in the ruins; birds everywhere! 

We stop at a garage and one of the running gags of the holiday is born.Kevin foolishly buys some sunflower seeds, and the bus is full of winnowing chaff as he and Josele proceed to eat a couple of kilos of‘parrot food’ during the holiday.Everyone tries them, some are not impressed…. 

Our next sighting is one of the magical moments of the trip – a Booted Eagle flashes to the ground round the next bend, out of sight but somewhere close. Josele drives round ‘it must be here somewhere…’.The bird has caught a large Ocellated Lizard, maybe two feet long, and we disturb it to a nearby post where we watch it deal with its meal for about five minutes.In Scotland we are used to Osprey taking prey at close quarters, but this is something special. Everyone gets a good view, and we are off to a large reservoir for a change of scene. Here we collect Spectacled, Fan​tailed and Sardinian Warbler, and hear Melodious Warbler. Knapweed Fritillary and Black​eyed Blue are interesting butterflies, but with the temperature around 28C, we decide on a brief siesta back at the hotel. 

Back to the onerous task of birding for great Spanish species, and we see two pairs of Bonelli’s Eagle at different viewpoints.These birds are known locally as the Partridge Eagle, and there are so many partridges sitting up and begging that it is no wonder Bonelli’s is doing well here. One bird is a sub​adult, we think it is settling down to breed for the first time. Back into the plains, and four Black​bellied Sandgrouse are welcome, though 15 Great Bustard males in flight are enthralling – Helen missed them in flight yesterday, but no problem today – the birds show white and rufous in flight, seeming to be as big as swans as they move onto the open plain. We have more Great Bustard sightings, with a total estimate for the two days of 71 individual males(we’ve seen a lot of them twice), and finish back with the pratincoles.We have enjoyed exceptional views of all the key species, and our time here has been very rewarding. Local lean lamb is our special dinner, preceded by an excellent tuna salad with a scrambled egg and mushroom alternative. The hotel has been very good to us, no​one speaks English in the restaurant, the locals frequent the bar and look uncomprehendingly at our optics, the beer and sherry are cold, the food is good, and the company enjoyable. An important part of the holiday! 

Tuesday 2 May 
Today we transfer to our second hotel, and this gives us the opportunity to stop at a few wetland places en​route. At River Zijar, Melodious Warbler gives us tremendous views, singing in clear view– we are able to pick out ID features at leisure. With Fan​tailed, Reed, Great Reed and Cetti’s Warbler here also, this is a very productive warbler site not found in any guidebooks. Janet and Kevin also take great delight in several American Crayfish which are quite active in the fast flowing waters. A short drive, and we stop at a muddy pond frequented by waders and terns. Gull​billed Tern, Little Ringed Plover and Greenshank are all welcome, but fade to the background compared with the ‘Golden’ Plover we see sitting innocuously on the mud. It doesn’t look ‘right’, but we can’t be sure of Pacific, so it stays a Golden despite prolonged discussion.Maybe our holiday snaps will throw some light at a later date. 

At Embalse de Sierra Brava, more new birds, this time a little easier to identify – Black Tern is unexpected, and Red​crested Pochard and Black​necked Grebe are good birds in fine breeding plumage.This large expanse of water is a major change from our days on the plains and the dehesa. 

Now it is time for lunch, and rather than a warm picnic we have chosen to stop for tapas. Beef, pork, Serrano ham and calamari, tasty local bread, and all washed down with house wine and water. Josele tries to talk us into having ‘octopussy’– not surprisingly, he has to go without! 

At Trujillo, Lesser Kestrels nest in the bullring, and we enjoy good views for the second time on this holiday.The birds are wary of our scopes and bins, too used to people with guns perhaps.The day is hot and bright now, so Josele decides to liven our trip around the old town by adjusting the shape of the minibus ‘don’t worry, is insured’. We pray for divine intervention, and find the targeted Pallid Swifts perfectly visible in the main town square. As we approach the Monfrague National Park, the list of targets held by David A becomes the focus for some promises; when are we expecting to see Azure​winged Magpie properly? After all, we have had several glimpses without stopping for a closer search.This bird is dismissed as‘no problem– we will see one before we arrive at the hotel’. 

The beautiful dehesa corkwoods are a verdant green this week, as baking sunshine follows ample spring rains.The fields of flowers will not last long though, and today we realise how lucky we are to see this countryside at its brief but dazzling best with endless carpets of purple, blue, red, white and yellow stretching around us.There are vultures aplenty, and as we approach our sleepy village home of the next few days, plenty of Azure​winged Magpies too, as promised. We will enjoy better views tomorrow, but the bird is definitely seen clearly and we are all satisfied with its presence on the list. Two Woodlark are on the road ahead of us, and Josele points out the black bulls destined for the local bullrings.They don’t seem too fierce…. 

Our Hotel is a renovated old stone building, beautifully proportioned with comfortable rooms.Food is excellent, and we enjoy a lovely meal – tuna tapas followed by superb steamed vegetables and fresh lean pork. 

Wednesday 3 May 
Last night Josele was crestfallen, the airconditioning unit has packed up on the bus, and it no longer works.No worry, he has a replacement vehicle ordered, and it comes complete with a driver, whose name is Jesus! Our prayer for divine intervention has clearly been answered, and indeed the rest of our driving is incident free.During the morning we start by birding around the hotel, and also watch locals scything grass, an impossibly laborious job which has them resting in the shade within minutes.Soon they give up completely and go away with very little grass cleared, but we are off too 

–there are some cracking birds to find! 

Suffice to say that our next stop is perhaps one of the best birding sites in Europe. With vultures (mostly Griffon)soaring off the cliffs ahead we anticipate some good birding, but we are absolutely delighted to find an adult Spanish Imperial Eagle sitting on the nest in full view. We can see the pale head, huge, strong beak and white shoulders, there is no doubt about this sighting! Fifty yards away, two large Eagle Owl chicks are sitting patientlyjust out of their nest, and with three Black Stork flying through we are enjoying some memorable birding. 

At lunch we enjoy our picnic in a shady glade where we can see an Egyptian Vulture nest, and we get good views of Azure​winged Magpie too. Janet enjoys a brief tour around the trees to see the bird properly, but announces she is happy and we are off for our afternoon, with glimpses of Golden Oriole for some. We go for a walk to the ‘Stream of the Bad Neighbour’, and see Cirl Bunting, Sub​alpine Warbler, Orphean Warbler again, the head of a Rock Bunting and better views of Golden Oriole. Onwards again we dip out at a couple of nest sites(this is definitely‘nest day’), although Ted sees two Black Kite mating in the air. 

We then enjoy probably our best 90mins birding of the holiday. Watching Black Stork at the nest with four chicks – one looking decidedly ropey ​we are attracted by views of the adult Spanish Imperial Eagle soaring above its nest site and bombing a Griffon Vulture which strays too close. The eagle continues to exercise around the nest, giving great views of the pure white leading wing edge and large white shoulder patches.We can see white ‘headlamps’, and study the shape of wings and tail.On one occasion it lands in a bare tree with dark foliage behind, perhaps the best of all as we get uninterrupted and prolonged views.The bird returns to its nesting tree, only to take off again and treat us to another fine display, including a second raid on a carelessly intruding Griffon. We have our fill of this magnificent eagle, definitely what we hoped for! A pair of Short​toed Eagle come for a nosey around, a dark phase Booted Eagle passes through, there are a couple of Black Vultures, then someone shouts ‘adult Eagle Owl!’. There is a bird sitting in full view just along from the chicks, and we watch again for as long as we wish.Finally we enjoy great views of a male Rock Bunting singing – great stuff! 

Thursday 4 May 
Heavy rain overnight keeps Extremadura green and luscious for everyone including wildlife, and the damp morning is welcome for birders keen to get on with the day. Driving through the dehesa we begin with several bedraggled birds recovering from the rain, including a Woodlark sitting on a post looking a bit sorry for itself.Our best sighting of Azure​winged Magpie features three birds on the grass, and a Great Tit mobs a Black Kite. A little pond holds two fine Eurasian Spoonbill, we are close and can see the characteristic yellow bill of breeding plumage. This tiny pond also holds two Little Egret, a Grey Heron and a White Stork – must be a good spot! Two Black​winged Kite, four Azure​winged Magpie (a common bird by this stage), three Purple Heron, two Black​winged Stilt in flight and Quail calling, there are birds all around us once more. It is cold so we stop for a coffee in a café which specialises in table football. Janet scores the winning goal as Spain succeed in defending their back line against the might of England’s attack. 

On to another great wetland site, where we get several good views of Little Bittern in flight, both males and a single female sighted. We creep towards a splendid Penduline Tit nest, where the male bird is bringing food to the – presumably sitting – female. Lovely to see. Back to the main part of the pond, where Josele scores a lifer! Based in western Europe he doesn’t expect to see Little Crake, but this excellent male bird shows well, and everyone picks up the red bill​spot to separate it from Baillon’s. A Little Bittern is sitting nearby, and perhaps startled the crake into action. We don’t mind, they are both great birds! Across the road a comical Purple Swamp​hen leaps around, entertaining our group and also a bus full of passing students, who watch the bird and the birders from their seats high above the tarmac. 

Throughout the day we see Black Kite, Griffon Vulture and Bee​eaters everywhere, the damp weather is bringing out insects and making the birds sit to attention. We tempt Dartford Warblers into full view with tapes, and hear male Sub​alpine singing, also Woodchat Shrike singing is interesting. 

Home for dinner, and our broken minibus has been replaced, so it’s cheerio to Jesus, and we board our third vehicle for an evening drive close to our hotel. We stop several times and can hear Red​ necked Nightjar, but the birds aren’t coming in to the path ahead. Josele isjust about thinking we won’t get one when suddenly, there it is! A splendid bird sitting right in our path. The bird moves once, but then settles to give prolonged views on the ground, we take photos and enjoy full views– absolutely smashing! 

Friday 5 May 
Our last full day, and with precious little missed from our list, we decide to revisit some of the best spots from the last two days.We have some limited success with Savi’s Warbler, everyone hears it singing, but the light is bad and we don’t get the best view. We do collect Reed and Great Reed Warbler, and also Kingfisher. 

Next we make another visit to our unofficial raptor feeding site, which couldn’t be better as we have time to enjoy the birds at length, and there are perhaps 100+ vultures present.This is a big victory for local knowledge, we are told confidingly that the farmer hasn’t got a licence to feed the birds, and certainly no other birders seem to know about it.We are sworn to secrecy about the location as we watch the birds soaring, landing, taking off and hopping across the grassy field. Black Kite, Booted Eagle, White Stork, all use the thermals on the neighbouring hillside, until finally we collect the bird we have been waiting for, Golden Eagle. Excellent views, and now we have all five Spanish eagles, all seen very well. Kevin takes some pictures of local black piglets, very much a ‘before’ shot as we look forward to being served piglet later in the evening at dinner. 

At an elevated viewpoint we stop to have lunch and get another great Golden Eagle, also a very friendly Rock Bunting, sometimes a difficult bird. Interesting butterflies here include Purple​shot Copper, Large Copper female and a taxing Queen of Spain Fritillary, which darts away every time we try to take a picture – persistence pays however! By the time we have it recorded we are all good at identifying this gorgeous species from the upperside – this butterflyjust won’t close its wings. We can see across the hot dehesa and plains to the snowy peaks of the Sierra de Gredos, the mountain views have been fantastic all week. 

We decide to go for a mini​twitch, driving to a ruined castle where three White​rumped Swift have been recorded recently.That is three more than we see, though climbing the 136 steps gives us yet more tremendous views, and we look down upon Red​billed Chough. Ted manages to climb the steps twice, though I can’t remember why….. A large Ocellated Lizard basks in the sunshine, and we get some good pics of this patient beast.Two Honey Buzzard high above us at a coffee stop are an unexpected sighting. 

Our final spot can only be a return to the Imperial nest site, where the Black Stork has despatched its sickly chick (apparently a normal event), and the Eagle Owl chicks have moved about six inches, much to Helen’s obvious delight. The Spanish Imperial Eagle delights us all again with an impressive display, and we also watch irbii Long​tailed Tits.A Blue Rock Thrush is gathering food for young from the trees here, and it is strange to see this brightly coloured male bird under the leafy canopy. 

We return to the hotel, and tuck into our special final meal.The piglet is every bit as delicious as we had expected, and is a perfect ending to the week. David M wins the prize for nearest guess to the trip total, and generously donates the funds to the local branch of the Spanish Ornithological Society, of which our friend Jesus is a member. He manifests himself at our round up, and this seems a fitting way to thank him. 

Saturday 6 May 
An uneventful return to Madrid, climaxed by the wonderful train, lift and escalator tour needed to reach our departure gate. It’s thanks and goodbye for now to Josele, his birding skills and enthusiasm will remain with us all as very happy memories.My thanks to David Acfield and Janet Bloomfield for many of the pictures used in this report. 

The trip was great fun, with exceptional birding without too much effort, and good company throughout. I sincerely hope you all enjoyed your Extremadura adventure as much I enjoyed being with you. 

Kevin Key CH = chick H = heard On 30 April two of the Montague’s Harrier were melanistic birds. 

	
	
	Extremadura 29 April ​6 May 2006＀ 
	
	29/4＀ 
	30/4＀ 
	1/5＀ 
	2/5＀ 
	3/5＀ 
	4/5＀ 
	5/5＀ 

	
	
	
	
	
	
	
	
	
	

	
	Black​necked Grebe＀ 
	
	
	
	
	
	
	
	

	1＀ 
	Podiceps nigricolis＀ 
	
	
	
	
	3＀ 
	
	
	

	2＀ 
	Little Grebe＀ Tachybaptus ruficollis＀ 
	
	*＀ 
	
	
	
	*＀ 
	
	*＀ 

	3＀ 
	Great Crested Grebe＀ Podicepscristatus＀ 
	
	
	
	*＀ 
	*＀ 
	
	*＀ 
	

	
	Little Bittern＀ 
	
	
	
	
	
	
	
	

	4＀ 
	Ixobrychus minutus＀ 
	
	
	
	
	
	
	2/4＀ 
	

	
	Night Heron＀ 
	
	
	
	
	
	
	*＀ 
	

	5＀ 
	Nycticorax nicticorax＀ 
	
	
	
	
	
	
	
	

	6＀ 
	Cattle Egret＀ Bubulcus ibis＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 

	7＀ 
	Little Egret＀ Egre[image: image1.jpg]


a garze[image: image2.jpg]o


a＀ 
	
	*＀ 
	
	
	*＀ 
	
	*＀ 
	

	
	Great White Egret＀ 
	
	
	
	
	
	
	*＀ 
	

	8＀ 
	Egre[image: image3.jpg]


a alba＀ 
	
	
	
	
	
	
	
	

	9＀ 
	Grey Heron＀ Ardea cinerea＀ 
	
	
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	10＀ 
	Purple Heron＀ Ardea purpurea＀ 
	
	
	
	
	2＀ 
	
	*＀ 
	*＀ 

	11＀ 
	Black Stork＀ Ciconia nigra＀ 
	
	
	
	
	1 +＀ 4 ch＀ 
	
	
	*＀ 

	12＀ 
	White Stork＀ Ciconia ciconia＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	
	Eurasian Spoonbill＀ 
	
	
	
	
	
	
	
	

	13＀ 
	Platalea leucorodia＀ 
	
	
	
	
	
	
	2＀ 
	

	14＀ 
	Mallard＀ Anas platyrhynchos＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 

	15＀ 
	Gadwall＀ Anas strepera＀ 
	
	
	
	
	*＀ 
	
	
	

	
	Red​crested Pochard＀ 
	
	
	
	
	
	
	
	

	16＀ 
	Ne[image: image4.jpg]


a rufina＀ 
	
	
	
	
	4＀ 
	
	
	

	
	Tufted Duck＀ 
	
	
	
	
	
	
	
	

	17＀ 
	Aythya fuligula＀ 
	
	
	
	
	3＀ 
	
	
	

	18＀ 
	Griffon Vulture＀ Gyps fulvus＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	19＀ 
	Black Vulture＀ Aegypius monachus＀ 
	
	
	5＀ 
	1＀ 
	3＀ 
	6＀ 
	5+＀ 
	25+＀ 

	20＀ 
	Egyptian Vulture＀ Neophron percnopterus＀ 
	
	
	
	
	2＀ 
	2＀ 
	10+＀ 
	20+＀ 

	
	Golden Eagle＀ 
	
	
	
	
	
	
	
	

	21＀ 
	Aquila chrysaetos＀ 
	
	
	
	
	
	
	
	2＀ 

	22＀ 
	Spanish Imperial Eagle＀ Aquila adalberti＀ 
	
	
	
	
	
	1 +＀ CH＀ 
	1＀ 
	1＀ 

	23＀ 
	Short​toed Eagle＀ Circaetus gallicus＀ 
	
	
	
	1＀ 
	1＀ 
	5＀ 
	5+＀ 
	2＀ 

	24＀ 
	Booted Eagle＀ Hieraaetus pennatus＀ 
	
	1＀ 
	1＀ 
	1＀ 
	2/3＀ 
	3＀ 
	4＀ 
	4+＀ 

	
	Bonelli's Eagle＀ 
	
	
	
	
	
	
	
	

	25＀ 
	Hieraaetus fasciatus＀ 
	
	
	
	4＀ 
	
	
	
	

	26＀ 
	Red Kite＀ Milvus milvus＀ 
	
	
	
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	27＀ 
	Black Kite＀ Milvus migrans＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	28＀ 
	Marsh Harrier＀ Occidental Circus aeruginosus＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 

	29＀ 
	Black​shouldered Kite＀ Elanus caeruleus＀ 
	
	1＀ 
	
	
	
	
	2＀ 
	

	30＀ 
	Montagu's Harrier＀ Circus pygargus＀ 
	
	
	15＀ 
	*＀ 
	*＀ 
	
	
	

	31＀ 
	Common Buzzard＀ Buteo buteo＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	＊ 


	32＀ 
	Honey Buzzard＀ Pernis apivorus＀ 
	
	
	
	
	
	
	2＀ 

	33＀ 
	Common Kestrel＀ Falco tinnunculus＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 

	34＀ 
	Lesser Kestrel＀ Falco naumanni＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	
	
	

	35＀ 
	Red​legged Partridge＀ Alectoris rufa＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	36＀ 
	Common Quail＀ Coturnix coturnix＀ 
	H＀ 
	
	
	
	
	H＀ 
	

	37＀ 
	Little Crake＀ Porzana parva＀ 
	
	
	
	
	
	1＀ 
	

	38＀ 
	Moorhen＀ Gallinula chloropus＀ 
	
	
	
	*＀ 
	
	*＀ 
	*＀ 

	39＀ 
	Common Coot＀ Fulica atra＀ 
	*＀ 
	
	
	*＀ 
	
	
	*＀ 

	40＀ 
	Purple Swamp​hen＀ Porphyrio porphyrio＀ 
	
	
	
	
	
	1＀ 
	1＀ 

	41＀ 
	Great Bustard＀ Otis tarda＀ 
	
	64＀ 
	55＀ 
	
	
	
	

	42＀ 
	Little Bustard＀ Tetrax tetrax＀ 
	
	1＀ 
	6+＀ 
	
	
	
	

	43＀ 
	Black​winged Stilt＀ Himantopus himantopus＀ 
	*＀ 
	
	
	*＀ 
	
	*＀ 
	*＀ 

	44＀ 
	Stone​curlew＀ Burhinus oedicnemus＀ 
	
	
	6＀ 
	*＀ 
	
	
	

	45＀ 
	Collared Pratincole＀ Glareola pratincola＀ 
	
	15+＀ 
	*＀ 
	1＀ 
	
	
	

	46＀ 
	Little Ringeｄ Plover＀ Charadrius dubius＀ 
	
	
	
	2＀ 
	
	
	

	47＀ 
	Golden Plover＀ Pluviaris apricaria＀ 
	
	
	
	1＀ 
	
	
	

	48＀ 
	Northern Lapwing＀ Vanellus vanellus＀ 
	
	
	
	*＀ 
	
	
	

	49＀ 
	Common Sandpiper＀ Actitis hypoleucos＀ 
	
	
	1＀ 
	*＀ 
	
	
	

	50＀ 
	Greenshank＀ Tringa nebularia＀ 
	
	
	
	*＀ 
	
	
	

	51＀ 
	Black​tailed Godwit＀ Limosa limosa＀ 
	
	
	
	
	
	51+＀ 
	

	52＀ 
	Yellow​legged Gull＀ Larus cachinnans＀ 
	
	
	
	*＀ 
	
	
	

	53＀ 
	Black​headed Gull＀ Larus ridibundus＀ 
	
	
	
	*＀ 
	
	
	

	54＀ 
	Gull​billed Tern＀ Sterna nilotica＀ 
	
	
	
	*＀ 
	*＀ 
	
	

	55＀ 
	Black Tern＀ Chlidonias niger＀ 
	
	
	
	7＀ 
	
	
	

	56＀ 
	Black​bellied Sandgrouse＀ Pterocles orientalis＀ 
	
	
	24＀ 
	
	
	
	

	57＀ 
	Pin​tailed Sandgrouse＀ Pterocles alchata＀ 
	
	
	30+＀ 
	
	
	
	

	58＀ 
	Rock Dove＀ (Feral Pigeon)＀ Columba livia＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	59＀ 
	Common Wood Pigeon＀ Columba palumbus＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	60＀ 
	Eurasian Collared Dove＀ Streptopelia decaocto＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	61＀ 
	European Turtle Dove＀ Streptopelia turtur＀ 
	
	
	
	
	
	
	1＀ 

	62＀ 
	Great Spotted Cuckoo＀ Clamator glandarius＀ 
	
	
	1＀ 
	3＀ 
	
	
	

	63＀ 
	Common Cuckoo＀ Cuculus canorus＀ 
	
	H＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	64＀ 
	Tawny Owl＀ Strix aluco＀ 
	
	
	
	
	
	H
	


	65＀ 
	Eagle Owl＀ Bubo bubo＀ 
	
	
	
	
	1 +＀ 2 CH＀ 
	2 CH＀ 
	1 CH＀ 

	66＀ 
	Red​necked Nightjar＀ Caprimulgus ruficollis＀ 
	
	
	
	
	
	1＀ 
	

	67＀ 
	Common Swift＀ Apus apus＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	68＀ 
	Pallid Swift＀ Apus pallidus＀ 
	
	
	
	2＀ 
	
	
	

	69＀ 
	Alpine Swift＀ Apus melba＀ 
	
	12＀ 
	
	
	
	
	

	70＀ 
	Hoopoe＀ Upupa epops＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	71＀ 
	Common Kingfisher＀ Alcedo a[image: image5.jpg]¥ris,


his＀ 
	
	
	
	
	
	1＀ 
	1＀ 

	72＀ 
	European Bee​eater＀ Merops apiaster＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	73＀ 
	European Roller＀ Coracias garrulus＀ 
	*＀ 
	*＀ 
	*＀ 
	1＀ 
	
	1＀ 
	

	74＀ 
	Great Spotted Woodpecker＀ Dendrocopos major＀ 
	
	
	
	
	
	1＀ 
	1＀ 

	75＀ 
	Crested Lark＀ Galerida cristata＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	76＀ 
	Theklａ Lark＀ Galerida theklae＀ 
	
	2＀ 
	
	1＀ 
	2＀ 
	*＀ 
	

	77＀ 
	Wood Lark＀ Lullula arborea＀ 
	
	
	
	2＀ 
	
	1＀ 
	1＀ 

	78＀ 
	Short​toed Lark＀ Calandrella brachydactyla＀ 
	
	2＀ 
	2+＀ 
	
	
	
	

	79＀ 
	Calandra Lark＀ Melanocorypha calandra＀ 
	
	*＀ 
	*＀ 
	*＀ 
	
	
	

	80＀ 
	Sand Martin＀ Riparia riparia＀ 
	
	
	
	*＀ 
	
	
	

	81＀ 
	Crag Martin＀ Ptyonoprogne rupestris＀ 
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	82＀ 
	Barn Swallow＀ Hirundo rustica＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	83＀ 
	Red​rumped Swallow＀ Hirundo daurica＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	84＀ 
	House Martin＀ Delichon urbica＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	85＀ 
	Pied Wagtail＀ Motacilla alba＀ 
	
	
	
	*＀ 
	*＀ 
	*＀ 
	

	86＀ 
	Wren＀ Troglodytes troglodytes＀ 
	
	
	
	
	H＀ 
	
	1＀ 

	87＀ 
	Rufous Nightingale＀ Luscinia megarhynchos＀ 
	H＀ 
	
	
	*＀ 
	*＀ 
	H＀ 
	*＀ 

	88＀ 
	Northern Wheatear＀ Oenanthe oenanthe＀ 
	
	*＀ 
	*＀ 
	
	
	
	

	89＀ 
	Black​eared Wheatear＀ Oenanthe hispanica＀ 
	
	1＀ 
	
	2/3＀ 
	1＀ 
	
	*＀ 

	90＀ 
	Black Wheatear＀ Oenanthe leucura＀ 
	
	4＀ 
	
	
	
	
	

	91＀ 
	Whinchat＀ Saxicola rube[image: image6.jpg]#a


a＀ 
	
	
	1＀ 
	
	
	
	

	92＀ 
	Common Stonechat＀ Saxicola torquata＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	93＀ 
	Blue Rock Thrush＀ Monticola solitarius＀ 
	
	2＀ 
	
	1＀ 
	2＀ 
	2＀ 
	3＀ 

	94＀ 
	Blackbird＀ Turdus merula＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	95＀ 
	Blackcap＀ Sylvia atricapilla＀ 
	H＀ 
	
	
	
	*＀ 
	
	

	96＀ 
	Orphean Warbler＀ Sylvia hortensis＀ 
	
	1＀ 
	
	
	1＀ 
	
	

	97＀ 
	Sardinian Warbler＀ Sylvia melanocephala＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	＊ 


	98＀ 
	Spectacled Warbler＀ Sylvia conspicillata＀ 
	
	
	2＀ 
	
	
	1＀ 
	

	99＀ 
	Subalpine Warbler＀ Sylvia cantillans＀ 
	
	
	
	
	*＀ 
	*＀ 
	*＀ 

	100＀ 
	Dartford Warbler＀ Sylvia undata＀ 
	
	
	
	
	
	*＀ 
	

	101＀ 
	Zitting Cisticola＀ Cisticola juncidis＀ 
	
	
	1＀ 
	1＀ 
	
	1＀ 
	1＀ 

	102＀ 
	Savi's Warbler＀ Locustella luscinioides＀ 
	
	
	
	
	
	
	H＀ 

	103＀ 
	Cetti's Warbler＀ Ce[image: image7.jpg]


ia ce[image: image8.jpg]


i＀ 
	H＀ 
	
	
	*＀ 
	H＀ 
	*＀ 
	H＀ 

	104＀ 
	Reed Warbler＀ Acrocephalus scirpaceus＀ 
	
	
	
	*＀ 
	
	*＀ 
	H＀ 

	105＀ 
	Great Reed Warbler＀ Acrocephalus arundinaceus＀ 
	
	
	
	*＀ 
	
	*＀ 
	H＀ 

	106＀ 
	Melodious Warbler＀ Hippolais polyglotta＀ 
	
	
	H＀ 
	*＀ 
	
	*＀ 
	

	107＀ 
	Spotted Flycatcher＀ Muscicapa striata＀ 
	
	*＀ 
	
	
	
	
	

	108＀ 
	Great Tit＀ Parus major＀ 
	
	*＀ 
	
	
	*＀ 
	*＀ 
	*＀ 

	109＀ 
	Blue Tit＀ Parus caeruleus＀ 
	
	
	
	
	
	2＀ 
	*＀ 

	110＀ 
	Crested Tit＀ Parus cristatus＀ 
	
	
	
	
	
	
	2＀ 

	111＀ 
	Long​tailed Tit＀ Aegithalus caudatus irbii＀ 
	
	
	
	
	*＀ 
	
	*＀ 

	112＀ 
	Penduline Tit＀ Remiz pendulinus＀ 
	
	
	
	*＀ 
	
	*＀ 
	

	113＀ 
	Short​toed Treecreeper＀ Certhia brachyd actyla＀ 
	
	H＀ 
	
	
	H＀ 
	H＀ 
	*＀ 

	114＀ 
	Woodchat Shrike＀ Lanius senator＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	115＀ 
	Southern Grey Shrike＀ Lanius meridionalis＀ 
	
	4/5＀ 
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 

	116＀ 
	Azure​winged Magpie＀ Cyanopica cyana＀ 
	
	1＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	117＀ 
	Magpie＀ Pica pica＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	118＀ 
	Eurasian Jay＀ Garrulus glandarius＀ 
	
	
	
	
	
	3＀ 
	*＀ 

	119＀ 
	Eurasian Jackdaw＀ Corvus monedula＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	
	*＀ 

	120＀ 
	Red​billed Chough＀ Py[image: image9.jpg]-1


hocorax pyrrhocorax＀ 
	
	
	*＀ 
	
	
	
	2＀ 

	121＀ 
	Carrion Crow＀ Corvus corone＀ 
	*＀ 
	
	
	*＀ 
	
	*＀ 
	

	122＀ 
	Common Raven＀ Corvus corax＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	123＀ 
	Spotless Starling＀ Sturnus unicolor＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	124＀ 
	Golden Oriole＀ Oriolus oriolus＀ 
	
	
	
	
	4＀ 
	*＀ 
	*＀ 

	125＀ 
	House Sparrow＀ Passer domesticus＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	126＀ 
	Spanish Sparrow＀ Passer hispaniolensis＀ 
	
	*＀ 
	
	*＀ 
	*＀ 
	*＀ 
	

	127＀ 
	Tree Sparrow＀ Passer montanus＀ 
	*＀ 
	
	
	*＀ 
	*＀ 
	
	

	128＀ 
	Common Chaffinch＀ Fringilla coelebs＀ 
	
	*＀ 
	
	*＀ 
	*＀ 
	*＀ 
	

	129＀ 
	Goldfinch＀ Carduelis carduelis＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	130＀ 
	Greenfinch＀ Carduelis chloris＀ 
	
	*＀ 
	*＀ 
	
	*＀ 
	*＀ 
	＊ 


	131＀ 
	European Serin＀ Serinus serinus＀ 
	
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	132＀ 
	Cirl Bunting＀ Emberiza cirlus＀ 
	
	
	
	
	1＀ 
	
	

	133＀ 
	Corn Bunting＀ Miliaria calandra＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 
	*＀ 

	134＀ 
	Rock Bunting＀ Emberiza cia＀ 
	
	
	
	
	1＀ 
	1＀ 
	１ 


Butterfly List(23 species) 

European Swallowtail Spanish(Scarce) Swallowtail Western Dappled White Green​striped White Small White Large White Clouded Yellow Wood White Large Copper Small Copper Purple​shot Copper Long​tailed Blue Black​eyed Blue Red Admiral Peacock Queen of Spain Fritillary Knapweed Fritillary Spanish Marbled White Iberian Marbled White Wall Brown Southern Gatekeeper Small Heath Oriental Meadow Brown 

