

CHINA IN WINTER TOUR REPORT

17th Nov to 2nd Dec 2016

TOUR HIGHLIGHTS

Either for rarity value, excellent views or simply a group favourite.

- Swan Goose
- Lesser White-fronted Goose
- Mandarin Duck
- Falcated Duck
- Baikal Teal
- Scaly-sided Merganser
- White-necklaced Partridge
- Cabot's Tragopan
- Elliot's Pheasant
- Koklass Pheasant
- Silver Pheasant
- Oriental Stork
- Black-faced Spoonbill
- Siberian Crane
- Sandhill Crane
- White-naped Crane
- Red-crowned Crane
- Hooded Crane
- Spoon-billed Sandpiper
- Long-billed Plover

- Saunder's Gull
- Pied Falconet
- Silver-throated Bushtit
- Hartert's Leaf Warbler
- Grey-sided Scimitar-Babbler
- Dusky Fulvetta
- Moustached Laughingthrush
- Short-tailed Parrotbill
- Reed Parrotbill
- Indochinese Yuhina
- Spotted Elachura
- White's Thrush
- Grev-sided Thrush
- Pale Thrush
- Northern Red-flanked Bluetail
- Slaty-backed Forktail
- Buff-bellied Pipit
- Yellow-browed Bunting
- Pallas's Reed Bunting
- Japanese Reed Bunting

SUMMARY:

Our SE China in Winter tour focussed on some of the rarest and most stunning species on the planet as we visited a variety of habitats from wide, open plains, marshes and huge lakes to forested mountains and coastal marshes and mudflats. This was a thoroughly enjoyable tour with a great group as we visited the famous wetlands of Yangcheng and Poyang Hu during the first half of the tour, which met all of our expectations as we saw 6 species of crane and numerous Oriental Storks. Add to that a few Spoon-billed Sandpipers and the first of our 12 species of buntings seen, plus 8 species of thrush made this a spectacular start. Moving further south to Wuyuan we were lucky to find a pair of Moustached Laughingthrushes in a secluded valley and our main target of Scaly-sided Merganser swimming along a secluded river set amidst beautiful rolling, forested hills. From here we visited Emei Feng, a stunning mountain where 7 Elliot's Pheasants were the highlight, plus we had some views of Cabot's Tragopan, and both Koklass & Silver Pheasants. We rounded off our tour at Fuzhou Forest Park and an extra day at Nanhui, close to Shanghai with Spotted Elachura, Asian Stubtail and great looks at a drake Baikal Teal. China has an excellent road network, good hotels and great food making travelling here very easy indeed and I for one cannot wait to return.

Days 1 - 2 UK - SHANGHAI - RUDONG - YANCHENG

Following a ten hour overnight direct flight with Virgin Atlantic we landed just over half an hour late in Shanghai at 8.30am and met up with our guide and my good friend Tang Jun. We then drove north towards Rudong and kept on going for another 50kms further up the coast... A quick stop for our first meal in China was made and then we were off again and driving to the coast where we discovered that the tide was

already receding. Everyone was out from the bus quickly and we were all scanning the shorebirds feeding below us. After a few minutes Derek declared he'd found a **Spoonbilled Sandpiper**, the bird we had come to see. After a few frantic directions our scopes were trained on the bird and not one but two spoonies. This is such a star bird and even though I see them every year, the thrill is always there. And if it's a lifer for you, well what better way to start a tour than this. We spent quite some time watching them, before getting distracted by a few Black-faced **Spoonbills**, before going down the slippery path of gull identification. We had both Vega and Heuglin's Gulls side-by-side but the lure of more shorebirds was rather compelling. There were a few **Red-necked Stints** and plenty of

Chinese Penduline Tit

commoner waders, but the 15 **Dalmatian Pelicans** were something of a surprise to say the least. So from here we drove on along the coastal road, stopping frequently to scan through flocks of ducks in the lagoon. The star birds were the drake **Falcated Ducks** amongst scores of more familiar waterfowl, but we also saw **Black-necked Grebe**, **Greater Scaup** and **Eastern Spot-billed Duck** as well. The light was poor by now and the grey, leaden skies cast a grey cast over everything but at our last stop our spirits were lifted by firstly a **Dusky Thrush**, which was joined a short while later by a **Pale Thrush**. And that was the end of the day as the deteriorating light stopped us scanning through a large flock of **Eurasian Curlew** for something better. So with it getting too dark to continue birding at 5pm we headed to a nearby hotel for the night.

Day 3 DONGTAI - YANCHENG NNR

After a very long night's sleep we returned to the same area of coastline this morning with the intention of searching through the duck flocks. Those people that know me are aware of my dislike for ducks but still I tried

Rustic Bunting

and must admit I enjoyed seeing numerous Falcated Ducks in better light, amongst the flocks of other commoner species. But the bund we were viewing from had grass and trees on the landward side and we pulled out a cracking Meadow Bunting and a couple of Pallas's Leaf Warblers that showed rather well. Out on the mudflats a pair of Black-faced Spoonbills posed nicely and then we got distracted with some visible migration (vis mig) with numerous passerines flying overhead. These included **Bramblings** (and we'd see some big flocks later this morning), Oriental Skylarks and some unidentified buntings. Some Chinese Penduline Tits flew over but then I managed to call in a small party from the reedbed below us and these little crackers gave mind-boggling views. A flock of **Vinous-throated Parrotbills** also came in to check us out and as I wandered across the marsh a **Japanese Reed Bunting** hopped up onto the reeds and we spent the next half an hour trying to get decent views, which we did in the end. It was at this point that an immature **Amur Falcon** flew right over our heads – a very late migrating bird, although I've heard of a few sightings at Nanhui near Shanghai this week as well. A few **Pale Thrushes** were moving through the trees as well, but then a **Rustic Bunting** showed amazingly well down to about a metre away. And I'd almost forgotten about the flock of **Tundra Bean Geese** here as well. Absolutely stunning! With time slipping away we drove on further along the coastline and stopped to view a group of **Pied Avocets** that were in

Chestnut-eared Bunting

company with some gulls. They proved to be Blackheaded Gulls, but after further scrutiny we realised there were at least 5 Saunders's Gulls present as well. When I heard a Brown-cheeked Rail calling we walked further along the road to view a marsh area, but despite playing the call it never showed. However, Derek found a Chestnut-eared Bunting and we enjoyed great views of at least 3 birds, along with our first Pallas's Reed Buntings and another Japanese Reed Bunting, plus Mongolian and Heuglin's Gulls and a flock of Eurasian Spoonbills. Dragging ourselves away from here we jumped on board the bus and started driving to Yancheng, passing through lots of woodland that would be superb in the spring migration period. And there were quite a few Dusky Thrushes on the muddy track before we reached the main highway.

After a two hour drive we reached our hotel and dived straight into the restaurant across the street. I wasn't sure what to expect of this hotel as it was in such a small town but it turned out to be rather good. Anyway, after lunch we drove just 20 minutes away to Yancheng Reserve and started driving along a dirt track. We hadn't got far when our first cranes were spotted and we all jumped out of the coach rather excitedly. Across the field was a family of 2 adult and 2 immature **Red-crowned Cranes** – but I prefer their other name of Japanese Crane. What an elegant bird they are. I didn't realise just how big they are until a short while later a **Grey Heron** flew past them and was totally dwarfed. We watched the cranes for a while, practically ignoring a couple families of **Common**

Red-crowned Cranes

Cranes nearby. In the trees behind us it was hard to ignore a flock of Rustic Buntings, a Daurian Redstart and a Little Bunting. Walking on we came across a group of Reed Parrotbills – like Bearded Tits on steroids this Chinese endemic gave excellent close views. Then a few Black-faced Buntings appeared – our 7th bunting species of the day. And just around the corner we came across a flock of 35+ Red-crowned Cranes and this time they were much closer. A few Pallas's Reed Buntings were along the ditch next to us, a Hen Harrier flew by and a Trumpeter Swan flew over. So we spent quite a while watching and photographing the cranes, but it was a shame the weather was so dull, grey and overcast. But at least it was dry! We walked on further, seeing a flock of 10 Reed Parrotbills, as well as Black-crowned Night-heron and Eurasian Hoopoe before it got dark at just after 5pm and we returned the short distance to our hotel. What a day!

Red-crowned Cranes in flight

Day 4 YANCHENG NNR

A great day at Yancheng National Nature Reserve began at a small park on the edge of town where we waited patiently for some Japanese Waxwings to appear. Unfortunately they failed to materialise but we did score with an unexpected party of Silver-throated Bushtits, Northern Red-flanked Bluetail, Eye-browed and Dusky Thrushes, a flock of Chinese Grosbeaks, Yellow-browed and Pallas's Leaf Warblers, several Japanese Tits, and a Northern Red-flanked Bluetail for some of us. It was just a shame the male Japanese

Oriental Stork

Thrush that flew over us didn't land. From here we drove back into the reserve and found more Red-crowned **Cranes** than yesterday in the fields alongside the main track. In fact there was so much activity with hundreds of Common Cranes flying in to land in the surrounding fields with little groups of Red-crowned Cranes arriving all the time. What a spectacle this was, and add to this groups of Great Cormorants, Tundra Bean Geese and thousands of ducks it was a very impressive spectacle indeed. Tang Jun then found a rare **Sandhill Crane** amongst a group of Common Cranes, and this bird had

migrated the wrong way and should be in the USA so was quite a sighting. We did walk a fair way this morning and headed to the first bridge before Derek and I trudged across a stubble field in the hopes of finding Japanese Quail. No such luck but our first spectacular Oriental Stork (see photo on previous page) of the tour flew low, right over our heads. And there was the first of many Little Buntings to be seen today, as well as Eurasian Bittern, Red-throated Pipit, Merlin and hundreds of Common Reed Buntings along the path. In fact we spent quite some time sifting through the buntings and picked up a Yellow-browed, several Rustics, Black-faced and a rare Yellow-breasted Bunting. We then drove back to the approach road and walked alongside a line of trees where I found another Sandhill Crane, but the walk is best remembered for the crippling Eye-browed and especially a confiding male Pale Thrush we had along the path. And there were many more Little Buntings, and a surprising female Chestnut Bunting as well.

After lunch we drove to the fishponds but there weren't many ducks on the water and rather frustratingly we saw thousands flying off into the distance and dropping down into the closed area of the reserve. Despite this there was a fine drake **Falcated Duck**, as well as our first **Northern Lapwings**. So we decided to drive back to the small park and this turned out to be a good move as we had much better views of **Redflanked Bluetail** than this morning, along with **Olive-backed Pipit** and at dusk hundreds (at least 700+) **Dusky Thrushes** were flying in to roost, which made for a very impressive spectacle.

Eye-browed Thrush

Pale Thrush

Day 5 YANCHENG WOOD

We had a couple of hours back in what we called Yancheng Wood this morning before setting off on the long drive back to Shanghai. Still no waxwings but plenty of other birds to keep us occupied and I was particularly pleased to see the flock of **Silver-throated Bushtits** again, this time showing much better than yesterday. There were also plenty more **Pallas's Warblers** around, some **Dusky**, a few **Pale** and a single **Naumann's Thrush** as well. A **Mugimaki Flycatcher** was a bit of a surprise, but at least 5 **Northern Red-flanked Bluetails** were more expected and in the bare tree tops we saw 6 **Hawfinches** and **Brambling**. A singing **Manchurian Bush Warbler** was odd but reaffirmed the brief glimpses given yesterday to Paul and Derek. At 8.40am we had to leave and walking back to the bus a **White's Thrush** flew right across the path in front of us. Our flight eventually left Shanghai several hours late and we arrived in Nanchang and were greeted by Steven An and drove an hour to our next hotel inside Poyang Hu reserve.

Day 6 POYANG HU

We woke to gale force winds and some light rain that did little to dampen our spirits and I'm always a little amazed at the resilience of birders to cope with such tough conditions. But our perseverance did pay off with some stunningly excellent, quality, rare birds today. We began by walking 1.5kms to a large lake where we had distant views of both **Siberian and White-naped Cranes**, which was a little frustrating but definitely

good enough to tick. I was hopeful of getting them closer at some stage during our stay here, so we scoped them and had reasonable views. There were also 8 **Oriental Storks** dotted around the lake, as well as brief **Black-throated Bushtit**, **Japanese White-eyes** and **Vinous-throated Parrotbill** on the walk in, but with the high winds it wasn't really a day for doing passerines. So we retuned to the bus and drove to a different lake that was teeming with birds, and after scoping huge congregations of geese and ducks that were just too distant we began getting closer birds from the road. There was an amazing number of **Taiga Bean Geese** and **Greater White-fronted Geese** here and we made several stops to scan the area, sheltering behind the bus from the wind. It then began to rain quite steadily, just to add to the drama! But we continued birding and enjoyed nice looks at the geese, with Paul first picking out a **Swan Goose** and then a **Lesser White-fronted Goose**. What fabulous birds and 28 years since I've seen a **Lesser White-front**. Driving further along the lakeshore a family of 3 **Hooded Cranes** was next up — our 6th species of crane on this tour! But by now it was after midday so we retraced our steps, stopping to view an **Eurasian Bittern** and then getting to grips with a few **Buff-bellied** (*japonicas*) **Pipits** to compare to the **Water Pipit** seen earlier.

Lesser White-fronted Goose

During lunch at a restaurant in Wucheng we had **Red-billed** and Black-collared Starlings, some White Wagtails (lugens and ocularis races), and an Oriental Magpie Robin. Then we drove to the other side of the lake we had visited after breakfast this morning and got much closer to the 16 Siberian Cranes we had seen so distantly then. And boy was this good! There were 3 White-naped **Cranes** with them and we crept as close as possible, although still around 400m away and separated by an arm of the lake so the birds weren't in the lest bit bothered by us. We studied them for over an

hour and lapped up the views – a real privilege to see such rare birds. It wasn't raining but still the wind was ridiculous and we hunkered down below a bank for a modicum of shelter. And that was our day, so we retreated back to the hotel 'wind blown and interesting' at 5pm. A great day.

Siberian and White-naped Cranes

Day 7 POYANG HU

Still had the strong winds and a little rain today and the birding proved to be a struggle really. But we still saw 4 species of crane: **Common**, **Hooded**, **White-naped** and a family of **Siberian** this morning – so not too shabby. With the wind making birding difficult we had to persevere and our first stop saw a few of us walking across some stubble fields where we put up a **Japanese Quail**, along with numerous **Little** and **Black-faced Buntings**, I mean hundreds of buntings were here and it really was quite a spectacle. A flock of

over 30 Chinese Penduline-Tits was also pretty impressive here as well. We also saw more Buff-bellied Pipits, Oriental Greenfinch and lots of Eurasian Skylarks, plus our first Richard's Pipit on the track as well. Around an abandoned building we stopped the bus when a flock of Chinese Grosbeaks was seen and further scrutiny revealed White-browed and Masked Laughingthrushes, Brown Crake and yet more buntings. Our next stop to view a large congregation of White-cheeked Starlings also revealed some Red-billed Starlings, Bramblings, more grosbeaks, Red-flanked Bluetail and a Brown-flanked Bush-Warbler. We had lunch in the nearby city that consisted of burgers, fries and ice-cream before checking out some fields where a Collared **Crow** had been reported. Unfortunately no crows and the only new bird was a pair of

Yellow-throated (Elegant) Bunting

Ruddy Shelducks, but some **Black-collared Starlings** were new for a few of the group who had missed them earlier in the trip.

Day 8 POYANG HU

At breakfast we watched some starlings outside the restaurant, along with Daurian Redstart, Black-faced Bunting, White-rumped Munia and a Red-flanked Bluetail, whilst some White-rumped Munias were seen in the hotel grounds. We then drove a couple of hours to a strip of woodland amidst some stubble fields where we spent the next half an hour trying to get views of Yellow-browed Bunting, which eventually fell to everyone. Yellow-throated (Elegant) Buntings were numerous here and we'd now brought out bunting tally up to 12 species. There were lots of Black-faced and some Rustic & Little Buntings here as well, along with 6+ Red-flanked Bluetails, Brambling and Scaly-breasted Munia. Flocks of Taiga Bean Geese were out in the fields, along with our first Black-winged Stilts. Moving on from here to Nanjishan, another area of the vast Poyang Hu Reserve and we saw huge numbers of birds - it really was incredible. Just driving along we saw 30+ Eurasian Bitterns, and also roadside Buff-bellied and Red-throated Pipits. Lagoons along the road held hundreds of Greylag Geese, Trumpeter Swans, several Swan Geese, Ferruginous Duck and other common waterfowl. After lunch we checked out the huge lake behind the town and we were all in agreement it was "amazeballs". There must have been almost a thousand Whiskered Terns here, with some still retaining their breeding plumage, plus a couple of White-winged Terns were spotted. Two Siberian Cranes were present, along with a flock of Bar-tailed Godwits, a flock of Pied Avocets, hundreds of Spotted Redshanks, Mongolian Gull, hundreds of Black-headed Gulls, another flock of Swan Geese and incredibly 360 Oriental

Swan Goose

Storks. But by now it was after 3.00pm and we had a 350km drive to Wuyuan so we drove back the same way, stopping a few times to check the ducks and get one last look at **Swan Geese** before finally ending a cracking day's birding Gromit.

Day 9 WUYUAN – XINJIANG RIVER

Well today there wasn't any wind and we had a cracking morning's birding – in fact far better than I could have anticipated. We drove to the Xinjiang River near Wuyuan at 6.30am and arrived shortly after 7.00am, and as Steven prepared our field breakfast we stood on the bridge and scanned the surrounding area. Initially we had to content ourselves with a flock of 6 Yellow-browed Buntings feeding below us outrageous! And then the 'Boonmeister' picked up the key target for this morning, a cracking Scaly-sided Merganser feeding far upriver. As we kept looking a few more birds were seen, but all females and we wanted a drake! So after a great breakfast we walked up the side of the river and got much closer to the mergansers, including at least 4 drakes. We had great scope views although not close enough for decent photos, but we were all extremely happy to have got THE bird so easily. And there were quite a few Mandarin Ducks along the river, as well as Grey-capped Pygmy Woodpecker, Plumbeous Water-Redstart, Vinous-throated Parrotbill, Masked Laughingthrush, Eurasian Jay, Grey Treepie, Olive-backed Pipits, Collared Finchbill and Chestnut Bulbul. After hearing a flock moving in a nearby valley we took a narrow trail to try and get a look but it was very frustrating, apart from brief looks at a Fork-tailed Sunbird, we only heard quite a few new trip birds including a Collared Owlet. So we returned to the road and had more mergansers (we counted 15 in total), and then some of the group got on a calling **Chinese Hwamei**. A little further along and a Grey-sided Scimitar-Babbler showed briefly, but a pair of Streak-breasted Scimitar-Babblers showed very well. Walking back to the bridge, Derek spotted a pair of Long-billed Plovers before we had a coffee break.

Moustached Laughingthrush

Then we walked along the other side of the river into a narrow, enclosed valley. A few drops of rain didn't deter us and in the shelter of some dense bushes and bamboo we had our first looks at the common Huet's Fulvetta with a large flock feeding right beside us in the bushes. The same area also had a group of cracking Greater Necklaced Laughingthrushes that came in for a close look at us, along with a few **Grey Treepies** tagging along behind them. Then a **Dusky Fulvetta** sang back at my iPod and perched out in the open and showed really well, and there was also a Rufous-capped Babbler, several Pallas's Warblers and

a few more **Grey Treepies** appeared. As we watched the fulvettas, Derek rather frantically stated he had a **Moustached Laughingthrush**, my most wanted bird on this tour. It's extremely skulking, usually silent at this time of year and very shy. Well, we enjoyed watching a pair feeding about 10-15 feet away from us amongst the dense bushes and bamboo for half an hour, getting repeated looks at this mega! Wow! We were also searching for **Short-tailed Parrotbill** and kept trying but had no luck, but it was now around 1.30pm so returned to the bus and drove into town for a quick noodle lunch. Then we headed to the Pied Falconet stakeout but the weather had deteriorated and it was a 'no show' from them, although a **White-crowned Forktail** was a little compensation.

Day 10 WUYUAN

Today was just one of those days that thankfully doesn't happen very often. We had a light drizzle until 1.00pm which hampered our birding considerably. We visited another site where I have seen Short-tailed Parrotbill in the past but we had no such luck today and, in fact, bird activity was very low. We began just after 7.00am with a very grey and overcast dawn with a Steijneger's Stonechat and Crested Kingfisher, whilst a flock of Grey-headed Parrotbills just about gave us the slip as they moved across the top of a hill above us. We tried numerous spots here for the parrotbill without getting any response and didn't see many birds at all. During short breaks in the weather we saw Chinese Bamboo-Partridge, very brief Chinese Hwamei and Grey-sided Scimitar-Babbler, a few flocks of Huet's Fulvetta, White-crowned Forktail and that was about it. At 10.30am we left and headed back to the Pied Falconet site where we had lunch but no falconet. Afterwards a few snickers bars were consumed and whilst enjoying our chocolate a cute little **Pied** Falconet appeared at the top of a tall tree right in front of us. What a little beauty and a bird I wouldn't have been too pleased to dip on! Buoyed by our success (well sort of!) we set out to a forest where Steven had seen Asian Stubtail before. It was a nice area of mature, deciduous forest beside a sluggish river where Mandarin Ducks loafed. In the field across the river a flock of Greater and Lesser Necklaced Laughingthrushes were scoped, an Eastern Buzzard flew over and a White-crowned Forktail picked its way along the bank. We heard an Asian Stubtail late in the day as we walked back to the coach but it failed to show and by now the light was fading and it was time to call it a day.

Day 11 XINJIANG RIVER

We returned to the Xinjiang River early doors and gave it one last shot at **Short-tailed Parrotbill**. It was a beautiful clear, sunny day and there was much more birdsong and activity but alas no parrotbills. We only had a short time here before our 6 hour drive to Emei Feng so walked quickly to the bamboo area, but all we had to show for our efforts were a flock of **Grey-chinned Minivets** and a flock of **Black-throated Bushtits**. So we returned to the coach, had a picnic breakfast during which a group of **Scaly-sided Mergansers** flew over the bridge.

We then spent most of the day driving to Emei Feng, arriving at 4.00pm and drove slowly around the fields and bamboo area with the best bird being a male **Silver Pheasant**, plus a few **Mandarin Ducks** and **Collared Finchbills**. But we were all excited for our full day on the mountain tomorrow.

Day 12 EMEI FENG

With our re-jigged itinerary we now had a full day on Emei Feng instead of the intended single night stay so we had a good long time to look for 'chickens'. We started off birding the lower slopes and driving around the area looking for **Elliot's Pheasant** but couldn't have anticipated how successful this would be. We began

with a male and female appearing at the roadside before melting into the undergrowth without everyone getting a view. So we quietly got off the bus and made our way to a point where we could scan the bamboo slope below us and unbelievably we watched 4 females and a male walking below us about 30m away. Wow! But even better was to come when Steven spotted a male on a grassy slope above us, this time much closer and from the coach we watched him pick his way across the slope above us and was on view for a good ten minutes. This was unbelievable for such a truly skulking and shy creature and after all of the elation had subsided we continued driving up the

Elliot's Pheasant

mountain. Next up was a female **Silver Pheasant**, followed a short while later by a male. Then a **Koklass Pheasant** appeared by the roadside before we reached **Cabot's Tragopan** habitat higher up and the first of a frustrating 4 brief sightings of the day. At the top we had an encounter with 7 **Chinese Bamboo-Partridges** at breakfast before we began walking down the mountain in the hopes of a better Tragopan encounter. We never got a classic view, just a few more brief sightings but the weather was perfect with sunshine and clear blue skies all day. Passerines were few and far between in this tragopan habitat but we still saw **Northern Goshawk**, **Yellow-cheeked Tit**, **Grey-headed** and a brief **Bay Woodpecker**, **White-bellied Erpornis**, **Japanese White-eye**, **Spotted Forktail**, **Red-flanked Bluetail**, **Mugimaki Flycatcher**, and both **Dusky** & **Pale Thrushes**. Driving lower for a short time we found some fruiting trees where the white-headed form of **Black Bulbul** was seen, along with several **Chestnut** and **Mountain Bulbuls**. At the end of the day we had a look along the river where a **Slaty-backed Forktail** was found.

Day 13 EMEI FENG - FUZHOU

We drove back up to look for tragopans early this morning but a near gale force wind hampered our search and all we had to show was a brief sighting of a female along the road. Another **Elliot's Pheasant** and a **Silver Pheasant** were seen, along with a couple of **White's Thrushes** but the wind was really strong. So we decided to cut our losses and set out on the four and a half hour drive to Fuzhou earlier than we had originally planned.

Along the way we stopped at a couple of service stations and the second one provided us with a very unexpected bonus. Derek and I were checking out the bushes and bamboo behind the buildings when a flock of parrotbills appeared close by, but not the vinous-throated I was expecting as they had black chins and all rufous heads - Short-tailed Parrotbills. Holy cow!! Yes a flock of Short-tailed Parrotbills! A previously unrecorded flock of these rare birds. Just goes to show you can never stop birding! After a few frantic minutes gathering everyone up we watched them for quite a while before following a trail across some fields and into the farmland beyond, seeing Black-

Short-tailed Parrotbill by Steven An

faced Bunting, Chinese Pond-Heron, Greater Coucal, both White-browed and Masked Laughingthrushes, and a pair of Chinese Hwamei. So a good end to the day and it was only another hour or so to our hotel in Fuzhou.

Day 14 FUZHOU FOREST PARK

We had a really enjoyable day at Fuzhou Forest Park, adding 14 new species to our trip list in the process. We arrived just after 6am and had a picnic breakfast before walking the trails until lunchtime and this turned out to be quite a productive morning as we began with a fine **Rufous-faced Warbler** in the first flock of the day, followed by a very surprising and very yellowish **Hartert's Warbler** picking its way along a branch in nuthatch-fashion. I didn't expect this species at all. We came across a few more feeding flocks and saw **White-bellied Erpornis** very well, **Red-billed Leiothrix**, **Fork-tailed Sunbird**, **Tristram's Bunting**, and both **White's** and **Pale Thrushes**. A male **Silver Pheasant** melted away into the undergrowth and as we approached the upper car park a pair of **Orange-bellied Leafbirds**, a flock of **Black-throated Bushtits**, and a **Fire-breasted Flowerpecker** were seen.

During a break over lunch an **Oriental Honey Buzzard** flew over, and we also saw **Red-whiskered Bulbul**, **Grey-sided Scimitar-Babbler** for Derek and a **Blue Whistling-Thrush**. Then we birded along the hillside trail and despite only having a couple of hours before we needed to leave for the airport and our flight back to Shanghai we notched up a few more goodies. A **Slaty-backed Forktail** was very pleasing for Trish as well. I was surprised how many **Asian Stubtails** were along this trail and everyone caught glimpses of at least one of them. Then a flock of **Indochinese Yuhinas** appeared close by, we had very nice looks at **Chestnut Bulbul**, **Barred Cuckoo-Dove**, and a **Spotted Elachura** was coaxed in for repeated views. With time running out we descended towards the car park but still had time to nail a **Grey-backed Thrush** before it was time to leave for the airport and our flight back to Shanghai.

Day 15 NANHUI - SHANGHAI

Thanks to Virgin Atlantic cancelling our flight today we had the whole day to go birding around the Nanhui area and this turned out to be a very relaxed and enjoyable time for all. We picked up several new trip birds and Derek even found what is probably the first record of **Grey-sided Thrush** for this area! The small

Tundra Swans

wooded area around the Holiday Inn also held several Pale Thrushes, Redflanked Bluetail and some Pallas's Warblers. We then worked our way along the road that borders the seawall and found Intermediate Egret, Eurasian and Black-faced Spoonbills, Red Knot, Richard's and **Buff-bellied Pipits** and a few **Dusky Thrushes**. There were several flocks of Eastern Spot-billed Ducks on the sea, mingling with some more familiar ducks, more **Tundra Swans** and Tundra Bean Geese. And whilst we were scoping these a flock of Common Teals flew in and amazingly we spotted a single male Baikal Teal. After missing it a few usually regular

sites on the tour it was a huge bonus to finally catch up with this bird. After a while we discovered another drake and two females in the same flock and we thoroughly enjoyed scoping these little cracker. At one point the whole flock took off and flew around in front of us and it was great fun to pick out the Baikals and watch them in flight, with the obvious vertical pale stripe on the rear of the bird making it a relatively simple task. We then spent some time trying to locate the reported Long-billed Dowitcher but the area was vast and in hindsight spent too long criss-crossing these huge wide-open plains and fields. But we did see two **Oriental Pratincoles** hawking for insects over the fields in the process, as well as a **Brown Crake**, **Black Drongo** and **Eurasian Hoopoe**. Returning to the coast after lunch a flock of 12 **Swan Geese** was a surprise. But by now it was 2pm and we didn't pick up too much more apart from an **Western Osprey** but everyone was pretty relaxed and we just enjoyed watching whatever was around and it was a thoroughly enjoyable way to end the tour.

Day 16

All that remained was to walk the short distance from the airport hotel to the Virgin check-in desk and fly back to the UK where the tour concluded this evening.

Nick Bray

Photos (clockwise): Pallas's Leaf Warbler, Northern Red-flanked Bluetail, Silver-throated Bushtit and Hooded Crane. All photos in this report by Nick Bray unless otherwise stated.

SYSTEMATIC LIST – CHINA IN WINTER NOV/DEC 2016

H – Heard Only SO – Single Observer sighting L – Leader Only

ANSERIFORMES: Anatidae

Greylag Goose Anser anser Swan Goose Anser cygnoides Taiga Bean Goose Anser fabalis Tundra Bean Goose Anser serrirostris Greater White-fronted Goose Anser albifrons Lesser White-fronted Goose Anser erythropus Tundra Swan Cygnus columbianus Common Shelduck Tadorna tadorna Ruddy Shelduck Tadorna ferruginea Mandarin Duck Aix galericulata Gadwall Anas strepera Falcated Duck Anas falcata Eurasian Wigeon Anas penelope Mallard Anas platyrhynchos Eastern Spot-billed Duck Anas zonorhyncha Northern Shoveler Anas clypeata Northern Pintail Anas acuta **Baikal Teal** Anas formosa Anas crecca **Eurasian Teal** Common Pochard Aythya ferina Ferruginous Duck Aythya nyroca **Tufted Duck** Aythya fuliqula **Greater Scaup** Aythya marila Common Merganser Mergus merganser Red-breasted Merganser Mergus serrator Scaly-sided Merganser Mergus squamatus

GALLIFORMES: Phasianidae

White-necklaced Partridge Arborophila gingica
Japanese Quail Coturnix japonica
Chinese Bamboo Partridge Bambusicola thoracicus

Cabot's Tragopan caboti

Silver Pheasant Lophura nycthemera fokiensis

Koklass PheasantPucrasia macrolophaElliot's PheasantSyrmaticus elliotiCommon PheasantPhasianus colchicus

PODICIPEDIFORMES: Podicipedidae

Little Grebe Tachybaptus ruficollis
Great Crested Grebe Podiceps cristatus
Black-necked Grebe Podiceps nigricollis

CICONIIFORMES: Ciconiidae

Oriental Stork Ciconia boyciana
Eurasian Spoonbill Platalea leucorodia
Black-faced Spoonbill Platalea minor

PELECANIFORMES: Ardeidae

Eurasian BitternBotaurus stellarisBlack-crowned Night HeronNycticorax nycticoraxChinese Pond HeronArdeola bacchusEastern Cattle EgretBubulcus coromandus

Grey Heron Ardea cinerea
Great Egret Ardea alba
Intermediate Egret Ardea intermedia
Little Egret Egretta garzetta

PELECANIFORMES: Pelecanidae

Dalmatian Pelican Pelecanus crispus

SULIFORMES: Phalacrocoracidae

Great Cormorant Phalacrocorax carbo

ACCIPITRIFORMES: Pandionidae

Western Osprey Pandion haliaetus

ACCIPITRIFORMES: Accipitridae

Black-winged Kite Elanus caeruleus Oriental (Crested) Honey Buzzard Pernis ptilorhynchus Eurasian Sparrowhawk Accipiter nisus Northern Goshawk Accipiter gentilis Eastern Marsh Harrier Circus spilonotus Hen Harrier Circus cyaneus Black Kite Milvus migrans Eastern Buzzard Buteo japonicus

GRUIFORMES: Rallidae

Brown-cheeked Rail (H) Rallus indicus

Brown Crake Amaurornis akool coccineipes
Common Moorhen Gallinula chloropus indica

Eurasian Coot Fulica atra

GRUIFORMES: Gruidae

Siberian Crane
Sandhill Crane
Grus leucogeranus
Grus canadensis
White-naped Crane
Red-crowned Crane
Common Crane
Hooded Crane
Grus japonensis
Grus grus
Grus monacha

CHARADRIIFORMES: Haematopodidae

Eurasian Oystercatcher Haematopus ostralegus

CHARADRIIFORMES: Recurvirostridae

Black-winged Stilt Himantopus himantopus
Pied Avocet Recurvirostra avosetta

CHARADRIIFORMES: Charadriidae

Northern Lapwing

Grey Plover

Common Ringed Plover

Long-billed Plover

Kentish Plover

Lesser Sand Plover

Vanellus vanellus

Pluvialis squatarola

Charadrius hiaticula

Charadrius placidus

Charadrius alexandrinus

Charadrius mongolus

CHARADRIIFORMES: Scolopacidae

Eurasian Woodcock Scolopax rusticola Common Snipe Gallinago gallinago **Bar-tailed Godwit** Limosa lapponica **Eurasian Curlew** Numenius arquata Spotted Redshank Tringa erythropus Common Redshank (H) Tringa totanus Common Greenshank Tringa nebularia Green Sandpiper Tringa ochropus Common Sandpiper Actitis hypoleucos Red Knot Calidris canutus Sanderling Calidris alba Red-necked Stint Calidris ruficollis Dunlin Calidris alpina

Spoon-billed Sandpiper Eurynorhynchus pygmeus
Ruff Philomachus pugnax

CHARADRIIFORMES: Glareolidae

Oriental Pratincole Glareola maldivarum

CHARADRIIFORMES: Laridae

Black-headed Gull

Saunders's Gull

Chroicocephalus ridibundus

Chroicocephalus saundersi

Vega Gull Larus vegae
Mongolian Gull Larus mongolicus

Heuglin's GullLarus heuglini taimyrensisCaspian TernHydroprogne caspiaWhiskered TernChlidonias hybridaWhite-winged TernChlidonias leucopterus

COLUMBIFORMES: Columbidae

Rock Dove Columba livia

Oriental Turtle Dove Streptopelia o. orientalis
Spotted Dove Spilopelia c. chinensis
Barred Cuckoo-Dove Macropygia unchall

CUCULIFORMES: Cuculidae

Greater Coucal Centropus sinensis

STRIGIFORMES: Strigidae

Collared Owlet (H) Glaucidium brodiei

CORACIIFORMES: Alcedinidae

White-throated Kingfisher Halcyon smyrnensis perpulchra
Common Kingfisher Alcedo atthis bengalensis
Crested Kingfisher Megaceryle lugubris guttulata

Pied Kingfisher Ceryle rudis insignis

BUCEROTIFORMES: Upupidae

Eurasian Hoopoe Upupa epops

PICIFORMES: Megalaimidae

Great Barbet (H) Psilopogon virens virens

PICIFORMES: Picidae

Grey-capped Pygmy Woodpecker Yungipicus canicapillus nagamichii

Great Spotted Woodpecker Dendrocopos major

Grey-headed Woodpecker Picus canus

Bay Woodpecker Blythipicus pyrrhotis sinensis
Rufous Woodpecker (H) Micropternus brachyurus

FALCONIFORMES: Falconidae

Pied Falconet Microhierax melanoleucos

Common KestrelFalco tinnunculusAmur FalconFalco amurensisMerlinFalco columbariusPeregrine FalconFalco peregrinus

PASSERIFORMES: Campephagidae

Grey-chinned Minivet Pericrocotus solaris griseigularis

Scarlet Minivet Pericrocotus speciosus

PASSERIFORMES: Laniidae

Long-tailed Shrike Lanius schach schach

PASSERIFORMES: Vireonidae

White-bellied Erpornis Erpornis zantholeuca

PASSERIFORMES: Dicruridae

Black Drongo Dicrurus macrocercus

PASSERIFORMES: Corvidae

Eurasian Jay Garrulus glandarius sinensis

Azure-winged Magpie Cyanopica cyanus
Red-billed Blue Magpie Urocissa erythroryncha
Grey Treepie Dendrocitta formosae sinica

Eurasian Magpie Pica pica sericea

Large-billed Crow Corvus macrorhynchos

PASSERIFORMES: Paridae

Yellow-cheeked Tit Machlolophus spilonotus

Japanese Tit Parus minor

PASSERIFORMES: Remizidae

Chinese Penduline Tit Remiz consobrinus

PASSERIFORMES: Alaudidae

Oriental Skylark Alauda gulgula Eurasian Skylark Alauda arvensis

PASSERIFORMES: Pycnonotidae

Collared Finchbill Spizixos s. semitorques
Red-whiskered Bulbul Pycnonotus jocosus
Brown-breasted Bulbul (L) Pycnonotus xanthorrhous
Light-vented Bulbul Pycnonotus sinensis
Mountain Bulbul Ixos mcclellandii
Chestnut Bulbul Hemixos castanonotus
Black Bulbul Hypsipetes leucocephalus

PASSERIFORMES: Hirundinidae

Barn Swallow Hirundo rustica
Red-rumped Swallow Cecropis daurica

PASSERIFORMES: Cettiidae

Rufous-faced Warbler

Brown-flanked Bush Warbler

Manchurian Bush Warbler

Abroscopus albogularis

Horornis fortipes

Horornis borealis

Urosphena squameiceps

PASSERIFORMES: Aegithalidae

Silver-throated Bushtit

Black-throated Bushtit

Aegithalos glaucogularis

Aegithalos c. concinnus

PASSERIFORMES: Phylloscopidae

Dusky WarblerPhylloscopus fuscatusPallas's Leaf WarblerPhylloscopus proregulusYellow-browed WarblerPhylloscopus inornatusHartert's Leaf WarblerPhylloscopus goodsoni

PASSERIFORMES: Cisticolidae

Zitting Cisticola

Yellow-bellied Prinia

Plain Prinia

Common Tailorbird

Cisticola juncidis

Prinia flaviventris

Prinia inornata

Orthotomus sutorius

PASSERIFORMES: Timaliidae

Grey-sided Scimitar Babbler Pomatorhinus swinhoei
Streak-breasted Scimitar Babbler Pomatorhinus ruficollis
Rufous-capped Babbler Stachyridopsis ruficeps davidi

PASSERIFORMES: Pellorneidae

Dusky Fulvetta Alcippe brunnea
Huet's Fulvetta Alcippe hueti

PASSERIFORMES: Leiothrichidae

Chinese Hwamei

Moustached Laughingthrush

Masked Laughingthrush

Greater Necklaced Laughingthrush

Lesser Necklaced Laughingthrush

White-browed Laughingthrush

Red-billed Leiothrix

Garrulax canorus

Garrulax perspicillatus

Garrulax pectoralis

Garrulax monileger

Garrulax sannio

Leiothrix lutea

PASSERIFORMES: Sylviidae

Vinous-throated Parrotbill

Sinosuthora webbiana

Short-tailed Parrotbill

Grey-headed Parrotbill

Reed Parrotbill

Paradoxornis heudei

PASSERIFORMES: Zosteropidae

Indochinese Yuhina Yuhina torqueola
Japanese White-eye Zosterops japonicus

PASSERIFORMES: Regulidae

Goldcrest Regulus regulus japonensis

PASSERIFORMES: Elachuridae

Spotted Elachura Elachura formosa

PASSERIFORMES: Sturnidae

Crested Myna

Red-billed Starling

White-cheeked Starling

Black-collared Starling

Common Starling

Acridotheres cristatellus

Spodiopsar sericeus

Spodiopsar cineraceus

Gracupica nigricollis

Sturnus vulgaris

PASSERIFORMES: Turdidae

White's Thrush Zoothera aurea **Grey-backed Thrush** Turdus hortulorum Turdus cardis Japanese Thrush (L) Chinese Blackbird Turdus mandarinus Grey-sided Thrush Turdus feae **Eye-browed Thrush** Turdus obscurus Pale Thrush Turdus pallidus Brown-headed Thrush (SO) Turdus chrysolaus Naumann's Thrush Turdus naumanni **Dusky Thrush** Turdus eunomus

PASSERIFORMES: Muscicapidae

Oriental Magpie-Robin

Siberian Rubythroat (H)

Northern Red-flanked Bluetail

Little Forktail

Spotted Forktail

Copsychus saularis

Calliope calliope

Tarsiger cyanurus

Enicurus scouleri

Enicurus maculatus

Slaty-backed Forktail Enicurus schistaceus sinensis

White-crowned Forktail Enicurus leschenaulti
Blue Whistling Thrush Myophonus caeruleus
Mugimaki Flycatcher Ficedula mugimaki
Daurian Redstart Phoenicurus auroreus
Plumbeous Water Redstart Phoenicurus fuliginosus
Stejneger's Stonechat Saxicola stejnegeri

PASSERIFORMES: Cinclidae

Brown Dipper (L) Cinclus pallasii

PASSERIFORMES: Chloropseidae

Orange-bellied Leafbird Chloropsis hardwickii

PASSERIFORMES: Dicaeidae

Fire-breasted Flowerpecker Dicaeum ignipectus

PASSERIFORMES: Nectariniidae

Fork-tailed Sunbird Aethopyga christinae

PASSERIFORMES: Passeridae

Eurasian Tree Sparrow Passer montanus

PASSERIFORMES: Estrildidae

White-rumped Munia Lonchura striata
Scaly-breasted Munia Lonchura punctulata

PASSERIFORMES: Motacillidae

Motacilla cinerea **Grey Wagtail** Motacilla a. ocularis East Siberian Wagtail White Wagtail Motacilla a. lugens Amur Wagtail Motcilla a. leucopsis Richard's Pipit Anthus richardi Olive-backed Pipit Anthus hodgsoni Red-throated Pipit Anthus cervinus **Buff-bellied Pipit** Anthus rubescens Water Pipit Anthus spinoletta

PASSERIFORMES: Fringillidae

Brambling Fringilla montifringilla

Hawfinch Coccothraustes coccothraustes

Chinese Grosbeak Eophona migratoria
Grey-capped Greenfinch Chloris sinica

Eurasian Siskin Spinus spinus

PASSERIFORMES: Emberizidae

Yellow-throated Bunting

Meadow BuntingEmberiza cioidesTristram's BuntingEmberiza tristramiChestnut-eared BuntingEmberiza fucataLittle BuntingEmberiza pusillaYellow-browed BuntingEmberiza chrysophrysRustic BuntingEmberiza rustica

Emberiza elegans

Chestnut Bunting Black-faced Bunting Pallas's Reed Bunting Japanese Reed Bunting Common Reed Bunting Emberiza rutila Emberiza spodocephala Emberiza pallasi Emberiza yessoensis Emberiza schoeniclus

OTHER ANIMALS

Yellow-bellied Weasel Siberian Weasel Chinese Water Deer Red-bellied (Pallas's) Squirrel Maritime Striped Squirrel Mustela kathiah Mustela sibirica Hydropotes inermis Callosciurus erythraeus Tamiops maritimus

Reed Parrotbill at Yancheng

email: info@zootherabirding.com web: www.zootherabirding.com Tel: (+44) 01803 390721

