


Birding Tours Worldwide

Portugal in Autumn

Prospective Bird List

(Common) Shelduck	<i>Tadorna tadorna</i>
Mallard	<i>Anas platyrhynchos</i>
Gadwall	<i>Anas strepera</i>
(Northern) Pintail	<i>Anas acuta</i>
(Northern) Shoveler	<i>Anas clypeata</i>
(Eurasian) Teal	<i>Anas crecca</i>
Garganey	<i>Anas querquedula</i>
(Common) Pochard	<i>Aythya ferina</i>
Red-crested Pochard	<i>Netta rufina</i>
Ferruginous Duck	<i>Aythya nyroca</i>
Tufted Duck	<i>Aythya fuligula</i>
Red-legged Partridge	<i>Alectoris rufa</i>
Black-necked Grebe	<i>Podiceps nigricollis</i>
Little Grebe	<i>Tachybaptus ruficollis</i>
Great Crested Grebe	<i>Podiceps cristatus</i>
Cory's Shearwater	<i>Calonectris diomedea borealis</i>
Great Shearwater	<i>Puffinus gravis</i>
Manx Shearwater	<i>Puffinus puffinus</i>
Balearic Shearwater	<i>Puffinus mauretanicus</i>
Sooty Shearwater	<i>Puffinus griseus</i>
(European) Storm Petrel	<i>Hydrobates pelagicus</i>
Wilson's Storm Petrel	<i>Oceanites oceanicus</i>
(Northern) Gannet	<i>Morus bassanus</i>
(Great) Cormorant	<i>Phalacrocorax carbo</i>
(European) Shag	<i>Phalacrocorax aristotelis</i>
Little Bittern	<i>Ixobrychus minutus</i>
(Black-crowned) Night Heron	<i>Nycticorax nycticorax</i>
Cattle Egret	<i>Bubulcus ibis</i>
Squacco Heron	<i>Ardeola ralloides</i>
Little Egret	<i>Egretta garzetta</i>
Great Egret	<i>Casmerodius albus</i>
Grey Heron	<i>Ardea cinerea</i>
White Stork	<i>Ciconia ciconia</i>
Black Stork	<i>Ciconia nigra</i>


Glossy Ibis	<i>Plegadis falcinellus</i>
(Eurasian) Spoonbill	<i>Platalea leucorodia</i>
(Greater) Flamingo	<i>Phoenicopterus roseus</i>
(Eurasian) Griffon Vulture	<i>Gyps fulvus</i>
(Eurasian) Black Vulture	<i>Aegypius monachus</i>
Egyptian Vulture	<i>Neophron percnopterus</i>
Osprey	<i>Pandion haliaetus</i>
Golden Eagle	<i>Aquila chrysaetos</i>
Iberian Imperial Eagle	<i>Aquila adalberti</i>
Short-toed Eagle	<i>Circaetus gallicus</i>
Booted Eagle	<i>Aquila pennata</i>
Bonelli's Eagle	<i>Aquila fasciata</i>
Red Kite	<i>Milvus milvus</i>
Black Kite	<i>Milvus migrans</i>
(Western) Marsh Harrier	<i>Circus aeruginosus</i>
Hen Harrier	<i>Circus cyaneus</i>
Montagu's Harrier	<i>Circus pygargus</i>
Common Buzzard	<i>Buteo buteo</i>
(European) Honey Buzzard	<i>Pernis apivorus</i>
(Eurasian) Sparrowhawk	<i>Accipiter nisus</i>
Black-winged Kite	<i>Elanus caeruleus</i>
(Common) Kestrel	<i>Falco tinnunculus</i>
Lesser Kestrel	<i>Falco naumanni</i>
(Eurasian) Hobby	<i>Falco subbuteo</i>
Peregrine Falcon	<i>Falco peregrinus</i>
Water Rail	<i>Rallus aquaticus</i>
(Common) Moorhen	<i>Gallinula chloropus</i>
(Eurasian) Coot	<i>Fulica atra</i>
Purple Swamphen	<i>Porphyrio porphyrio</i>
Great Bustard	<i>Otis tarda</i>
Little Bustard	<i>Tetrax tetrax</i>
(Eurasian) Oystercatcher	<i>Haematopus ostralegus</i>
(Pied) Avocet	<i>Recurvirostra avosetta</i>
Black-winged Stilt	<i>Himantopus himantopus</i>
Stone Curlew	<i>Burhinus oedicnemus</i>
Little Ringed Plover	<i>Charadrius dubius</i>
(Common) Ringed Plover	<i>Charadrius hiaticula</i>
Kentish Plover	<i>Charadrius alexandrinus</i>
Grey Plover	<i>Pluvialis squatarola</i>


(European) Golden Plover	<i>Pluvialis apricaria</i>
(Northern) Lapwing	<i>Vanellus vanellus</i>
(Red) Knot	<i>Calidris canutus</i>
Sanderling	<i>Calidris alba</i>
(Ruddy) Turnstone	<i>Arenaria interpres</i>
Dunlin	<i>Calidris alpina</i>
Curlew Sandpiper	<i>Calidris ferruginea</i>
Temminck's Stint	<i>Calidris temminckii</i>
Little Stint	<i>Calidris minuta</i>
Wood Sandpiper	<i>Tringa glareola</i>
Green Sandpiper	<i>Tringa ochropus</i>
Common Sandpiper	<i>Actitis hypoleucos</i>
(Common) Redshank	<i>Tringa totanus</i>
Spotted Redshank	<i>Tringa erythropus</i>
(Common) Greenshank	<i>Tringa nebularia</i>
Black-tailed Godwit	<i>Limosa limosa</i>
Bar-tailed Godwit	<i>Limosa lapponica</i>
(Eurasian) Curlew	<i>Numenius arquata</i>
Whimbrel	<i>Numenius phaeopus</i>
(Common) Snipe	<i>Gallinago gallinago</i>
Ruff	<i>Philomachus pugnax</i>
Great Skua	<i>Stercorarius skua</i>
Arctic Skua	<i>Stercorarius parasiticus</i>
Black-headed Gull	<i>Chroicocephalus ridibundus</i>
Slender-billed Gull	<i>Chroicocephalus genei</i>
Mediterranean Gull	<i>Larus melanocephalus</i>
Yellow-legged Gull	<i>Larus michahellis</i>
Audouin's Gull	<i>Larus audouinii</i>
Great Black-backed Gull	<i>Larus marinus</i>
Lesser Black-backed Gull	<i>Larus fuscus</i>
Little Tern	<i>Sternula albifrons</i>
Sandwich Tern	<i>Sterna sandvicensis</i>
Gull-billed Tern	<i>Gelochelidon nilotica</i>
Caspian Tern	<i>Hydroprogne caspia</i>
Black Tern	<i>Chlidonias niger</i>
Whiskered Tern	<i>Chlidonias hybrida</i>
Black-bellied Sandgrouse	<i>Pterocles orientalis</i>
Rock Dove	<i>Columba livia</i>
Stock Dove	<i>Columba oenas</i>


(Common) Wood Pigeon	<i>Columba palumbus</i>
(Eurasian) Collared Dove	<i>Streptopelia decaocto</i>
(European) Turtle Dove	<i>Streptopelia turtur</i>
(Eurasian) Eagle Owl	<i>Bubo bubo</i>
Long-eared Owl	<i>Asio otus</i>
Tawny Owl	<i>Strix aluco</i>
Barn Owl	<i>Tyto alba</i>
Little Owl	<i>Athene noctua</i>
Red-necked Nightjar	<i>Caprimulgus ruficollis</i>
(Common) Swift	<i>Apus apus</i>
Pallid Swift	<i>Apus pallidus</i>
Alpine Swift	<i>Apus melba</i>
White-rumped Swift	<i>Apus caffer</i>
(Eurasian) Hoopoe	<i>Upupa epops</i>
(Common) Kingfisher	<i>Alcedo atthis</i>
(European) Roller	<i>Coracias garrulus</i>
(Iberian) Green Woodpecker	<i>Picus sharpei</i>
Great Spotted Woodpecker	<i>Dendrocopos major</i>
Lesser Spotted Woodpecker	<i>Dendrocopos minor</i>
(Eurasian) Wryneck	<i>Jynx torquilla</i>
(Common) Skylark	<i>Alauda arvensis</i>
Crested Lark	<i>Galerida cristata</i>
Thekla Lark	<i>Galerida theklae</i>
Woodlark	<i>Lullula arborea</i>
(Greater) Short-toed Lark	<i>Calandrella brachydactyla</i>
Lesser Short-toed Lark	<i>Calandrella rufescens</i>
Calandra Lark	<i>Melanocorypha calandra</i>
(Common) Sand Martin	<i>Riparia riparia</i>
(Eurasian) Crag Martin	<i>Ptyonoprogne rupestris</i>
Barn Swallow	<i>Hirundo rustica</i>
Red-rumped Swallow	<i>Cecropis daurica</i>
(Common) House Martin	<i>Delichon urbicum</i>
Tawny Pipit	<i>Anthus campestris</i>
Meadow Pipit	<i>Anthus pratensis</i>
Tree Pipit	<i>Anthus trivialis</i>
White Wagtail	<i>Motacilla alba alba</i>
Pied Wagtail	<i>Motacilla alba yarrellii</i>
(Iberian) Yellow Wagtail	<i>Motacilla flava iberiae</i>
Grey Wagtail	<i>Motacilla cinerea</i>


(European) Robin	<i>Erithacus rubecula</i>
Bluethroat	<i>Luscinia svecica</i>
(Common) Redstart	<i>Phoenicurus phoenicurus</i>
Black Redstart	<i>Phoenicurus ochruros</i>
(Northern) Wheatear	<i>Oenanthe oenanthe</i>
Black-eared Wheatear	<i>Oenanthe hispanica</i>
Whinchat	<i>Saxicola rubetra</i>
(European) Stonechat	<i>Saxicola rubicola</i>
Song Thrush	<i>Turdus philomelos</i>
(Common) Blackbird	<i>Turdus merula</i>
Blue Rock Thrush	<i>Monticola solitarius</i>
Garden Warbler	<i>Sylvia borin</i>
Blackcap	<i>Sylvia atricapilla</i>
Sardinian Warbler	<i>Sylvia melanocephala</i>
Western Subalpine Warbler	<i>Sylvia inornata</i>
Dartford Warbler	<i>Sylvia undata</i>
Zitting Cisticola	<i>Cisticola juncidis</i>
Cetti's Warbler	<i>Cettia cetti</i>
(European) Reed Warbler	<i>Acrocephalus scirpaceus</i>
Great Reed Warbler	<i>Acrocephalus arundinaceus</i>
Willow Warbler	<i>Phylloscopus trochilus</i>
(Common) Chiffchaff	<i>Phylloscopus collybita</i>
Firecrest	<i>Regulus ignicapilla</i>
(Winter) Wren	<i>Troglodytes troglodytes</i>
Spotted Flycatcher	<i>Muscicapa striata</i>
Pied Flycatcher	<i>Ficedula hypoleuca</i>
Great Tit	<i>Parus major</i>
Coal Tit	<i>Periparus ater</i>
(European) Blue Tit	<i>Cyanistes caeruleus</i>
Crested Tit	<i>Lophophanes cristatus</i>
Long-tailed Tit	<i>Aegithalos caudatus</i>
(Eurasian) Nuthatch	<i>Sitta europaea</i>
Short-toed Treecreeper	<i>Certhia brachydactyla</i>
Iberian Grey Shrike	<i>Lanius meridionalis</i>
Woodchat Shrike	<i>Lanius senator</i>
Iberian Magpie	<i>Cyanopica cooki</i>
(Common) Magpie	<i>Pica pica</i>
(Eurasian) Jay	<i>Garrulus glandarius</i>
(Western) Jackdaw	<i>Corvus monedula</i>


Carrion Crow	<i>Corvus corone</i>
(Common) Raven	<i>Corvus corax</i>
(Common) Starling	<i>Sturnus vulgaris</i>
Spotless Starling	<i>Sturnus unicolor</i>
House Sparrow	<i>Passer domesticus</i>
Spanish Sparrow	<i>Passer hispaniolensis</i>
(Eurasian) Tree Sparrow	<i>Passer montanus</i>
(Common) Rock Sparrow	<i>Petronia petronia</i>
(Common) Chaffinch	<i>Fringilla coelebs</i>
(Common) Linnet	<i>Carduelis cannabina</i>
(European) Goldfinch	<i>Carduelis carduelis</i>
(European) Greenfinch	<i>Chloris chloris</i>
(European) Serin	<i>Serinus serinus</i>
Hawfinch	<i>Coccothraustes coccothraustes</i>
(Common) Reed Bunting	<i>Emberiza schoeniclus</i>
Cirl Bunting	<i>Emberiza cirlus</i>
Corn Bunting	<i>Emberiza calandra</i>
Rock Bunting	<i>Emberiza cia</i>
Rose-ringed Parakeet	<i>Psittacula krameri</i>
Blue-crowned Parakeet	<i>Aratinga acuticaudata</i>
Crested Myna	<i>Acridotheres cristatellus</i>
Black-headed Weaver	<i>Ploceus melanocephalus</i>
Yellow-crowned Weaver	<i>Euplectes afer</i>
Common Waxbill	<i>Estrilda astrild</i>