

Abbreviated code list

Standard naming and coding of species and subspecies
regularly found in Britain and Ireland (long list)


Mute Swan	<i>Cygnus olor</i>	MS	MUTSW
Bewick's Swan	<i>Cygnus columbianus</i>	BS	BEWSW
Whooper Swan	<i>Cygnus cygnus</i>	WS	WHOSW
Bean Goose	<i>Anser fabalis</i>	BE	BEAGO
Bean Goose (Taiga)	<i>Anser fabalis fabalis</i>	XF	
Bean Goose (Tundra)	<i>Anser fabalis rossicus</i>	XR	
Pink-footed Goose	<i>Anser brachyrhynchus</i>	PG	PIFGO
White-fronted Goose	<i>Anser albifrons</i>	WG	WHFGO
White-fronted Goose (Greenland)	<i>Anser albifrons flavirostris</i>	NW	
White-fronted Goose (European)	<i>Anser albifrons albifrons</i>	EW	
Greylag Goose	<i>Anser anser</i>	GJ	GREGO
Greylag Goose (domestic)	<i>Anser anser</i>	ZL	
Snow Goose	<i>Anser caerulescens</i>	SJ	SNOGO
Canada Goose	<i>Branta canadensis</i>	CG	CANGO
Barnacle Goose	<i>Branta leucopsis</i>	BY	BARGO
Brent Goose	<i>Branta bernicla</i>	BG	BREGO
Brent Goose (Dark-bellied)	<i>Branta bernicla bernicla</i>	DB	
Brent Goose (Light-bellied)	<i>Branta bernicla hrota</i>	PB	
Brent Goose (Black Brant)	<i>Branta bernicla nigricans</i>	BB	
Egyptian Goose	<i>Alopochen aegyptiaca</i>	EG	EGYGO
Ruddy Shelduck	<i>Tadorna ferruginea</i>	UD	RUDSH
Shelduck	<i>Tadorna tadorna</i>	SU	SHELD
Mandarin Duck	<i>Aix galericulata</i>	MN	MANDA
Wigeon	<i>Anas penelope</i>	WN	WIGEO
American Wigeon	<i>Anas americana</i>	AW	AMEWI
Gadwall	<i>Anas strepera</i>	GA	GADWA
Teal	<i>Anas crecca</i>	T.	TEAL.
Green-winged Teal	<i>Anas carolinensis</i>	TA	GRWTE
Mallard	<i>Anas platyrhynchos</i>	MA	MALLA
Mallard (domestic)	<i>Anas platyrhynchos</i>	ZF	
Pintail	<i>Anas acuta</i>	PT	PINTA
Garganey	<i>Anas querquedula</i>	GY	GARGA
Shoveler	<i>Anas clypeata</i>	SV	SHOVE
Red-crested Pochard	<i>Netta rufina</i>	RQ	RECPO
Pochard	<i>Aythya ferina</i>	PO	POCHA

Ring-necked Duck	<i>Aythya collaris</i>	NG	RINDU
Ferruginous Duck	<i>Aythya nyroca</i>	FD	FERDU
Tufted Duck	<i>Aythya fuligula</i>	TU	TUFDU
Scaup	<i>Aythya marila</i>	SP	SCAUP
Eider	<i>Somateria mollissima</i>	E.	EIDER
Long-tailed Duck	<i>Clangula hyemalis</i>	LN	LOTDU
Common Scoter	<i>Melanitta nigra</i>	CX	COMSC
Surf Scoter	<i>Melanitta perspicillata</i>	FS	SURSC
Velvet Scoter	<i>Melanitta fusca</i>	VS	VELSC
Goldeneye	<i>Bucephala clangula</i>	GN	GOLDE
Smew	<i>Mergellus albellus</i>	SY	SMEW.
Red-breasted Merganser	<i>Mergus serrator</i>	RM	REBME
Goosander	<i>Mergus merganser</i>	GD	GOOSA
Ruddy Duck	<i>Oxyura jamaicensis</i>	RY	RUDDU
Red Grouse	<i>Lagopus lagopus scotica</i>	RG	REDGR
Ptarmigan	<i>Lagopus muta</i>	PM	PTARM
Black Grouse	<i>Tetrao tetrix</i>	BK	BLAGR
Capercaillie	<i>Tetrao urogallus</i>	CP	CAPER
Red-legged Partridge	<i>Alectoris rufa</i>	RL	RELPA
Grey Partridge	<i>Perdix perdix</i>	P.	GREPA
Quail	<i>Coturnix coturnix</i>	Q.	QUAIL
Pheasant	<i>Phasianus colchicus</i>	PH	PHEAS
Golden Pheasant	<i>Chrysolophus pictus</i>	GF	GOLPH
Lady Amherst's Pheasant	<i>Chrysolophus amherstiae</i>	LM	LAAPH
Red-throated Diver	<i>Gavia stellata</i>	RH	RETDI
Black-throated Diver	<i>Gavia arctica</i>	BV	BLTDI
Great Northern Diver	<i>Gavia immer</i>	ND	GRNDI
Little Grebe	<i>Tachybaptus ruficollis</i>	LG	LITGR
Great Crested Grebe	<i>Podiceps cristatus</i>	GG	GRCGR
Red-necked Grebe	<i>Podiceps grisegena</i>	RX	RENGR
Slavonian Grebe	<i>Podiceps auritus</i>	SZ	SLAGR
Black-necked Grebe	<i>Podiceps nigricollis</i>	BN	BLNGR
Fulmar	<i>Fulmarus glacialis</i>	F.	FULMA
Cory's Shearwater	<i>Calonectris diomedea</i>	CQ	CORSH
Great Shearwater	<i>Puffinus gravis</i>	GQ	GRTSH

Abbreviated code list


Standard naming and coding of species and subspecies
regularly found in Britain and Ireland (long list)

Sooty Shearwater	<i>Puffinus griseus</i>	OT	SOOSH
Manx Shearwater	<i>Puffinus puffinus</i>	MX	MANSH
Balearin Shearwater	<i>Puffinus mauretanicus</i>	YQ	BALSH
Wilson's Petrel	<i>Oceanites oceanicus</i>		WILPE
Storm Petrel	<i>Hydrobates pelagicus</i>	TM	STOPE
Leach's Petrel	<i>Oceanodroma leucorhoa</i>	TL	LEAPE
Gannet	<i>Morus bassanus</i>	GX	GANNE
Cormorant	<i>Phalacrocorax carbo</i>	CA	CORMO
Cormorant (Continental)	<i>Phalacrocorax carbo sinensis</i>		
Shag	<i>Phalacrocorax aristotelis</i>	SA	SHAG.
Bittern	<i>Botaurus stellaris</i>	BI	BITTE
Night-heron	<i>Nycticorax nycticorax</i>	NT	NIGHE
Little Egret	<i>Egretta garzetta</i>	ET	LITEG
Great White Egret	<i>Ardea alba</i>	HW	GRWEG
Grey Heron	<i>Ardea cinerea</i>	H.	GREHE
Purple Heron	<i>Ardea purpurea</i>	UR	PURHE
White Stork	<i>Ciconia ciconia</i>	OR	WHIST
Glossy Ibis	<i>Plegadis falcinellus</i>	IB	GLOIB
Spoonbill	<i>Platalea leucorodia</i>	NB	SPOON
Honey-buzzard	<i>Pernis apivorus</i>	HZ	HONBU
Black Kite	<i>Milvus migrans</i>	KB	BLAKI
Red Kite	<i>Milvus milvus</i>	KT	REDKI
White-tailed Eagle	<i>Haliaeetus albicilla</i>	WE	WHTEA
Marsh Harrier	<i>Circus aeruginosus</i>	MR	MARHA
Hen Harrier	<i>Circus cyaneus</i>	HH	HENHA
Montagu's Harrier	<i>Circus pygargus</i>	MO	MONHA
Goshawk	<i>Accipiter gentilis</i>	GI	GOSHA
Sparrowhawk	<i>Accipiter nisus</i>	SH	SPARR
Buzzard	<i>Buteo buteo</i>	BZ	BUZZA
Rough-legged Buzzard	<i>Buteo lagopus</i>	RF	ROLBU
Golden Eagle	<i>Aquila chrysaetos</i>	EA	GOLEA
Osprey	<i>Pandion haliaetus</i>	OP	OSPRE
Kestrel	<i>Falco tinnunculus</i>	K.	KESTR
Red-footed Falcon	<i>Falco vespertinus</i>	FV	REFFA
Merlin	<i>Falco columbarius</i>	ML	MERLI

Hobby	<i>Falco subbuteo</i>	HY	HOBBY
Peregrine	<i>Falco peregrinus</i>	PE	PEREG
Water Rail	<i>Rallus aquaticus</i>	WA	WATRA
Spotted Crake	<i>Porzana porzana</i>	AK	SPOCR
Corncrake	<i>Crex crex</i>	CE	CORNC
Moorhen	<i>Gallinula chloropus</i>	MH	MOORH
Coot	<i>Fulica atra</i>	CO	COOT.
Crane	<i>Grus grus</i>	AN	CRANE
Oystercatcher	<i>Haematopus ostralegus</i>	OC	OYSTE
Black-winged Stilt	<i>Himantopus himantopus</i>	IT	BLWST
Avocet	<i>Recurvirostra avosetta</i>	AV	AVOCE
Stone-curlew	<i>Burhinus oedicnemus</i>	TN	STOCU
Little Ringed Plover	<i>Charadrius dubius</i>	LP	LIRPL
Ringed Plover	<i>Charadrius hiaticula</i>	RP	RINPL
Kentish Plover	<i>Charadrius alexandrinus</i>	KP	KENPL
Dotterel	<i>Charadrius morinellus</i>	DO	DOTTE
American Golden Plover	<i>Pluvialis dominica</i>	ID	AMGPL
Golden Plover	<i>Pluvialis apricaria</i>	GP	GOLPL
Grey Plover	<i>Pluvialis squatarola</i>	GV	GREPL
Lapwing	<i>Vanellus vanellus</i>	L.	LAPWI
Knot	<i>Calidris canutus</i>	KN	KNOT.
Sanderling	<i>Calidris alba</i>	SS	SANDE
Little Stint	<i>Calidris minuta</i>	LX	LITST
Temminck's Stint	<i>Calidris temminckii</i>	TK	TEMST
White-rumped Sandpiper	<i>Calidris fuscicollis</i>	WU	WHRSA
Pectoral Sandpiper	<i>Calidris melanotos</i>	PP	PECSA
Curlew Sandpiper	<i>Calidris ferruginea</i>	CV	CURSA
Purple Sandpiper	<i>Calidris maritima</i>	PS	PURSA
Dunlin	<i>Calidris alpina</i>	DN	DUNLI
Buff-breasted Sandpiper	<i>Tryngites subruficollis</i>	BQ	BUBSA
Ruff	<i>Philomachus pugnax</i>	RU	RUFF.
Jack Snipe	<i>Lymnocryptes minimus</i>	JS	JACSN
Snipe	<i>Gallinago gallinago</i>	SN	SNIPE
Woodcock	<i>Scolopax rusticola</i>	WK	WOODC
Black-tailed Godwit	<i>Limosa limosa</i>	BW	BLTGO

Abbreviated code list


Standard naming and coding of species and subspecies
regularly found in Britain and Ireland (long list)

Bar-tailed Godwit	<i>Limosa lapponica</i>	BA	BATGO
Whimbrel	<i>Numenius phaeopus</i>	WM	WHIMB
Curlew	<i>Numenius arquata</i>	CU	CURLE
Spotted Redshank	<i>Tringa erythropus</i>	DR	SPORE
Redshank	<i>Tringa totanus</i>	RK	REDSH
Greenshank	<i>Tringa nebularia</i>	GK	GRESH
Lesser Yellowlegs	<i>Tringa flavipes</i>	LY	LESYE
Green Sandpiper	<i>Tringa ochropus</i>	GE	GRESA
Wood Sandpiper	<i>Tringa glareola</i>	OD	WOOSA
Common Sandpiper	<i>Actitis hypoleucos</i>	CS	COMSA
Turnstone	<i>Arenaria interpres</i>	TT	TURNS
Red-necked Phalarope	<i>Phalaropus lobatus</i>	NK	RENPH
Grey Phalarope	<i>Phalaropus fulicarius</i>	PL	GREPH
Pomarine Skua	<i>Stercorarius pomarinus</i>	PK	POMSK
Arctic Skua	<i>Stercorarius parasiticus</i>	AC	ARCSK
Long-tailed Skua	<i>Stercorarius longicaudus</i>	OG	LOTSK
Great Skua	<i>Stercorarius skua</i>	NX	GRESK
Mediterranean Gull	<i>Larus melanocephalus</i>	MU	MEDGU
Little Gull	<i>Hydrocoloeus minutus</i>	LU	LITGU
Sabine's Gull	<i>Larus sabini</i>	AB	SABGU
Black-headed Gull	<i>Chroicocephalus ridibundus</i>	BH	BLHGU
Ring-billed Gull	<i>Larus delawarensis</i>	IN	RIBGU
Common Gull	<i>Larus canus</i>	CM	COMGU
Lesser Black-backed Gull	<i>Larus fuscus</i>	LB	LBBGU
Herring Gull	<i>Larus argentatus</i>	HG	HERGU
Yellow-legged Gull	<i>Larus michahellis</i>	YG	YELGU
Caspian Gull	<i>Larus cachinnans</i>	YC	
Iceland Gull	<i>Larus glaucopterus</i>	IG	ICEGU
Glaucous Gull	<i>Larus hyperboreus</i>	GZ	GLAGU
Great Black-backed Gull	<i>Larus marinus</i>	GB	GBBGU
Kittiwake	<i>Rissa tridactyla</i>	KI	KITTI
Sandwich Tern	<i>Sterna sandvicensis</i>	TE	SANTE
Roseate Tern	<i>Sterna dougallii</i>	RS	ROSTE
Common Tern	<i>Sterna hirundo</i>	CN	COMTE
Arctic Tern	<i>Sterna paradisaea</i>	AE	ARCTE

Little Tern	<i>Sternula albifrons</i>	AF	LITTE
Black Tern	<i>Chlidonias niger</i>	BJ	BLATE
White-winged Black Tern	<i>Chlidonias leucopterus</i>	WJ	WWBTE
Guillemot	<i>Uria aalge</i>	GU	GUILL
Razorbill	<i>Alca torda</i>	RA	RAZOR
Black Guillemot	<i>Cephus grylle</i>	TY	BLAGU
Little Auk	<i>Alle alle</i>	LK	LITAU
Puffin	<i>Fratercula arctica</i>	PU	PUFFI
Rock Dove	<i>Columba livia</i>	DV	ROCDO
Feral Pigeon	<i>Columba livia</i>	FP	
Stock Dove	<i>Columba oenas</i>	SD	STODO
Woodpigeon	<i>Columba palumbus</i>	WP	WOODP
Collared Dove	<i>Streptopelia decaocto</i>	CD	COLDO
Turtle Dove	<i>Streptopelia tutur</i>	TD	TURDO
Ring-necked Parakeet	<i>Psittacula krameri</i>	RI	RINPA
Cuckoo	<i>Cuculus canorus</i>	CK	CUCKO
Barn Owl	<i>Tyto alba</i>	BO	BAROW
Little Owl	<i>Athene noctua</i>	LO	LITOW
Tawny Owl	<i>Strix aluco</i>	TO	TAWOW
Long-eared Owl	<i>Asio otus</i>	LE	LOEOW
Short-eared Owl	<i>Asio flammeus</i>	SE	SHEOW
Nightjar	<i>Caprimulgus europaeus</i>	NJ	NIJAR
Swift	<i>Apus apus</i>	SI	SWIFT
Alpine Swift	<i>Apus melba</i>	AI	ALPSW
Kingfisher	<i>Alcedo atthis</i>	KF	KINGF
Bee-eater	<i>Merops apiaster</i>	MZ	BBBBEA
Hoopoe	<i>Upupa epops</i>	HP	HOOPO
Wryneck	<i>Jynx torquilla</i>	WY	WRYNE
Green Woodpecker	<i>Picus viridis</i>	G.	GREWO
Great Spotted Woodpecker	<i>Dendrocopos major</i>	GS	GRSWO
Lesser Spotted Woodpecker	<i>Dendrocopos minor</i>	LS	LESWO
Short-toed Lark	<i>Calandrella brachydactyla</i>	VL	SHTLA
Woodlark	<i>Lullula arborea</i>	WL	WOODL
Skylark	<i>Alauda arvensis</i>	S.	SKYLA
Shore Lark	<i>Eremophila alpestris</i>	SX	SHOLA

Abbreviated code list


Standard naming and coding of species and subspecies
regularly found in Britain and Ireland (long list)

Sand Martin	<i>Riparia riparia</i>	SM	SANMA
Swallow	<i>Hirundo rustica</i>	SL	SWALL
Red-rumped Swallow	<i>Cecropis daurica</i>	VR	RERSW
House Martin	<i>Delichon urbicum</i>	HM	HOUWA
Richard's Pipit	<i>Anthus richardi</i>	PR	RICPI
Tawny Pipit	<i>Anthus campestris</i>	TI	TAWPI
Tree Pipit	<i>Anthus trivialis</i>	TP	TREPI
Meadow Pipit	<i>Anthus pratensis</i>	MP	MEAPI
Red-throated Pipit	<i>Anthus cervinus</i>	VP	RETPI
Rock Pipit	<i>Anthus petrosus</i>	RC	ROCPI
Water Pipit	<i>Anthus spinoletta</i>	WI	WATPI
Yellow Wagtail	<i>Motacilla flava</i>	YW	YELWA
Yellow Wagtail (Blue-headed)	<i>Motacilla flava flava</i>		
Yellow Wagtail (Grey-headed)	<i>Motacilla flava thunbergi</i>		
Grey Wagtail	<i>Motacilla cinerea</i>	GL	GREWA
Pied/White Wagtail	<i>Motacilla alba</i>	PW	PIEWA
Pied Wagtail (yarrellii)	<i>Motacilla alba yarrellii</i>		
White Wagtail (alba)	<i>Motacilla alba alba</i>	WB	
Waxwing	<i>Bombycilla garrulus</i>	WX	WAXWI
Dipper	<i>Cinclus cinclus</i>	DI	DIPPE
Wren	<i>Troglodytes troglodytes</i>	WR	WREN.
Dunnock	<i>Prunella modularis</i>	D.	DUNNO
Robin	<i>Erithacus rubecula</i>	R.	ROBIN
Nightingale	<i>Luscinia megarhynchos</i>	N.	NIGAL
Bluethroat	<i>Luscinia svecica</i>	BU	BLUTH
Bluethroat (White-spotted)	<i>Luscinia svecica cyanecula</i>		
Bluethroat (Red-spotted)	<i>Luscinia svecica svecica</i>		
Black Redstart	<i>Phoenicurus ochruros</i>	BX	BLARE
Restart	<i>Phoenicurus phoenicurus</i>	RT	REDST
Whinchat	<i>Saxicola rubetra</i>	WC	WHINC
Stonechat	<i>Saxicola torquatus</i>	SC	STOCH
Wheatear	<i>Oenanthe oenanthe</i>	W.	WHEAT
Wheatear (Greenland)	<i>Oenanthe oenanthe leucorhoa</i>		
Ring Ouzel	<i>Turdus torquatus</i>	RZ	RINOU
Blackbird	<i>Turdus merula</i>	B.	BLABI

Fieldfare	<i>Turdus pilaris</i>	FF	FIELD
Song Thrush	<i>Turdus philomelos</i>	ST	SONTH
Redwing	<i>Turdus iliacus</i>	RE	REDWI
Mistle Thrush	<i>Turdus viscivorus</i>	M.	MISTH
Cetti's Warbler	<i>Cettia cetti</i>	CW	CETWA
Grasshopper Warbler	<i>Locustella naevia</i>	GH	GRAWA
Savi's Warbler	<i>Locustella luscinioides</i>	VI	SAVWA
Aquatic Warbler	<i>Acrocephalus paludicola</i>	AQ	AQUWA
Sedge Warbler	<i>Acrocephalus schoenobaenus</i>	SW	SEDWA
Marsh Warbler	<i>Acrocephalus palustris</i>	MW	MARWA
Reed Warbler	<i>Acrocephalus scirpaceus</i>	RW	REEWA
Icterine Warbler	<i>Hippolais icterina</i>	IC	ICTWA
Melodious Warbler	<i>Hippolais polyglotta</i>	ME	MELWA
Blackcap	<i>Sylvia atricapilla</i>	BC	BLACA
Garden Warbler	<i>Sylvia borin</i>	GW	GARWA
Barred Warbler	<i>Sylvia nisoria</i>	RR	BARWA
Lesser Whitethroat	<i>Sylvia curruca</i>	LW	LESWH
Whitethroat	<i>Sylvia communis</i>	WH	WHITE
Dartford Warbler	<i>Sylvia undata</i>	DW	DARWA
Subalpine Warbler	<i>Sylvia cantillans</i>	SUBWA	
Greenish Warbler	<i>Phylloscopus trochiloides</i>	NP	GSHWA
Arctic Warbler	<i>Phylloscopus borealis</i>	AP	ARCWA
Pallas's Warbler	<i>Phylloscopus proregulus</i>	PA	PALWA
Yellow-browed Warbler	<i>Phylloscopus inornatus</i>	YB	YEBWA
Radde's Warbler	<i>Phylloscopus schwarzi</i>	RADWA	
Dusky Warbler	<i>Phylloscopus fuscatus</i>	UY	DUSWA
Wood Warbler	<i>Phylloscopus sibilatrix</i>	WO	WOOWA
Chiffchaff	<i>Phylloscopus collybita</i>	CC	CHIFF
Willow Warbler	<i>Phylloscopus trochilus</i>	WW	WILWA
Goldcrest	<i>Regulus regulus</i>	GC	GOLDC
Firecrest	<i>Regulus ignicapilla</i>	FC	FIREC
Spotted Flycatcher	<i>Muscicapa striata</i>	SF	SPOFL
Red-breasted Flycatcher	<i>Ficedula parva</i>	FY	REBFL
Pied Flycatcher	<i>Ficedula hypoleuca</i>	PF	PIEFL
Bearded Tit	<i>Panurus biarmicus</i>	BR	BEATI

Abbreviated code list


Standard naming and coding of species and subspecies
regularly found in Britain and Ireland (long list)

Long-tailed Tit	<i>Aegithalos caudatus</i>	LT	LOTTI
Long-tailed Tit (Northern)	<i>Aegithalos caudatus caudatus</i>		
Marsh Tit	<i>Poecile palustris</i>	MT	MARTI
Willow Tit	<i>Poecile montana</i>	WT	WILTI
Crested Tit	<i>Lophophanes cristatus</i>	CI	CRETI
Coal Tit	<i>Periparus ater</i>	CT	COATI
Coal Tit (Continental)	<i>Periparus ater ater</i>		
Blue Tit	<i>Cyanistes caeruleus</i>	BT	BLUTI
Great Tit	<i>Parus major</i>	GT	GRTI
Nuthatch	<i>Sitta europaea</i>	NH	NUTHA
Tree creeper	<i>Certhia familiaris</i>	TC	TREEC
Golden Oriole	<i>Oriolus oriolus</i>	OL	GOLOR
Red-backed Shrike	<i>Lanius collurio</i>	ED	REBSH
Great Grey Shrike	<i>Lanius excubitor</i>	SR	GRGSH
Woodchat Shrike	<i>Lanius senator</i>	OO	WOOSH
Jay	<i>Garrulus glandarius</i>	J.	JAY..
Magpie	<i>Pica pica</i>	MG	MAGPI
Chough	<i>Pyrrhocorax pyrrhocorax</i>	CF	CHOUG
Jackdaw	<i>Corvus monedula</i>	JD	JACKD
Rook	<i>Corvus frugilegus</i>	RO	ROOK.
Carrion Crow	<i>Corvus corone</i>	C.	CARCR
Hooded Crow	<i>Corvus cornix</i>	HC	HOOCR
Carrion/Hooded Crow hybrid	<i>Corvus corone x cornix</i>	HB	INTCR
Raven	<i>Corvus corax</i>	RN	RAVEN
Starling	<i>Sturnus vulgaris</i>	SG	STARL
Rose-coloured Starling	<i>Sturnus roseus</i>	OE	ROCST
House Sparrow	<i>Passer domesticus</i>	HS	HOUSP
Tree Sparrow	<i>Passer montanus</i>	TS	TRESP
Chaffinch	<i>Fringilla coelebs</i>	CH	CHAFF
Brambling	<i>Fringilla montifringilla</i>	BL	BRAMB
Serin	<i>Serinus serinus</i>	NS	SERIN
Greenfinch	<i>Carduelis chloris</i>	GR	GREFI
Goldfinch	<i>Carduelis carduelis</i>	GO	GOLDF
Siskin	<i>Carduelis spinus</i>	SK	SISKI
Linnet	<i>Carduelis cannabina</i>	LI	LINNE

Twite	<i>Carduelis flavirostris</i>	TW	TWITE
Common Redpoll	<i>Carduelis flammea</i>	FR	COMRE
Lesser Redpoll	<i>Carduelis cabaret</i>	LR	LESRE
Common Redpoll (Mealy)	<i>Carduelis flammea flammea</i>		
Common Redpoll (Greenland)	<i>Carduelis flammea rostrata</i>		
Redpoll (Common/Lesser)	<i>Carduelis flammea/cabaret</i>	FQ	REDPO
Arctic Redpoll	<i>Carduelis hornemannii</i>	AL	ARCRE
Common Crossbill	<i>Loxia curvirostra</i>	CR	CROSS
Scottish Crossbill	<i>Loxia scotica</i>	CY	SCOCR
Parrot Crossbill	<i>Loxia pytyopsittacus</i>	PC	PARCR
Common Rosefinch	<i>Carpodacus erythrinus</i>	SQ	SCARO
Bullfinch	<i>Pyrrhula pyrrhula</i>	BF	BULLF
Hawfinch	<i>Coccothraustes coccothraustes</i>	HF	HAWFI
Lapland Bunting	<i>Calcarius lapponicus</i>	LA	LAPBU
Snow Bunting	<i>Plectrophenax nivalis</i>	SB	SNOBU
Yellowhammer	<i>Emberiza citrinella</i>	Y.	YELHA
Cirl Bunting	<i>Emberiza cirlus</i>	CL	CIRBU
Ortolan Bunting	<i>Emberiza hortulana</i>	OB	ORTBU
Rustic Bunting	<i>Emberiza rustica</i>		RUSBU
Little Bunting	<i>Emberiza pusilla</i>	LJ	LITBU
Reed Bunting	<i>Emberiza schoeniclus</i>	RB	REEBU
Corn Bunting	<i>Emberiza calandra</i>	CB	CORBU
Black Swan	<i>Cygnus atratus</i>	AS	
Bar-headed Goose	<i>Anser indicus</i>	HD	
Muscovy Duck	<i>Cairina moschata</i>	MY	MUSDU
Wood Duck	<i>Aix sponsa</i>	DC	WOODU
Chukar	<i>Alectoris chukar</i>	KR	
Indian Peafowl	<i>Pavo cristatus</i>	PX	