

			4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
COLUMBIFORMES																			
Columbidae																			
Columba																			
94	<i>Columba livia</i>	Rock Pigeon	+																
95	<i>Columba rupestris</i>	Hill Pigeon	+																
Streptopelia																			
96	<i>Streptopelia decaocto</i>	Eurasian Collared Dove		+				+											
97	<i>Streptopelia orientalis</i>	Oriental Turtle Dove		+							+								
CUCULIFORMES																			
Cuculidae																			
Cuculus																			
98	<i>Cuculus canorus</i>	Common Cuckoo		+	+														
99	<i>Cuculus saturatus</i>	Oriental Cuckoo		+			+												
STRIGIFORMES																			
Strigidae																			
Nyctea																			
100	<i>Nyctea scandiaca</i>	Snowy Owl		+						+								+	
Bubo																			
101	<i>Bubo bubo</i>	Eurasian Eagle Owl		+														+	
Asio																			
102	<i>Asio otus</i>	Long-eared Owl		+							+							+	
103	<i>Asio flammeus</i>	Short-eared Owl		+	+													+	
Athene																			
104	<i>Athene noctua</i>	Little Owl		+														+	
APODIFORMES																			
Apodidae																			
Apus																			
105	<i>Apus apus</i>	Common Swift		+				+											
106	<i>Apus pacificus</i>	Fork-tailed Swift		+				+											
UPUPIFORMES																			
Upupidae																			
Upupa																			
107	<i>Upupa epops</i>	Eurasian Hoopoe		+	+														
PASSERIFORMES																			
Hirundinidae																			
Riparia																			

Paridae																			
Parus																			
152	<i>Parus montanus</i>	Willow Tit	+																
153	<i>Parus cyanus</i>	Azure Tit	+																
154	<i>Parus major</i>	Great Tit	+																
Ploceidae																			
Passer																			
155	<i>Passer domesticus</i>	House Sparrow	+																
156	<i>Passer montanus</i>	Eurasian Tree Sparrow	+																
Petronia																			
157	<i>Petronia petronia</i>	Rock Sparrow	+																
Pyrgilauda																			
158	<i>Pyrgilauda davidiana</i>	Small Snowfinch	+																
Fringillidae																			
Fringilla																			
159	<i>Fringilla montifringilla</i>	Brambling		+			+												
Carpodacus																			
160	<i>Carpodacus erythrinus</i>	Common Rosefinch	+																
Uragus																			
161	<i>Uragus sibiricus</i>	Long-tailed Rosefinch	+																
	1	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
Emberizidae																			
Emberiza																			
162	<i>Emberiza leucocephala</i>	Pine Bunting	+																
163	<i>Emberiza schoeniclus</i>	Reed Bunting		+	+														
164	<i>Emberiza pallasi</i>	Pallas' Bunting		+	+														
165	<i>Emberiza pusilla</i>	Little Bunting		+		+													
166	<i>Emberiza spodocephala</i>	Black-faced Bunting		+	+														
167	<i>Emberiza aureola</i>	Yellow-breasted Bunting		+	+														
	Total		26	141	92	35	6	3	5	11	11	4	11	11	6	24	3	25	