

BIRD STOCKLIST (page 1 of 4)

Preferred Scientific Name	Common Name	Stock 31/12/17			Acquisitions			Births			Deaths			Dispositions			Stock 31/12/18		
		M	F	U	M	F	U	M	F	U	M	F	U	M	F	U	M	F	U
<i>Eudromia elegans</i>	Elegant crested tinamou	0	0	0	4	2	0	0	0	0	0	0	0	0	0	0	4	2	0
<i>Casuarus casuarus</i>	Southern cassowary	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Crax blumenbachii</i>	Red-billed curassow	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Guttera pucherani</i>	Kenya crested guineafowl	4	2	0	0	0	0	0	0	0	1	0	0	0	0	0	4	1	0
<i>Arborophila javanica</i>	Chestnut-bellied tree partridge	1	2	0	0	0	0	0	0	0	1	0	0	0	0	0	1	1	0
<i>Arborophila gingica</i>	Collared Partridge	2	8	1	0	0	0	0	0	0	1	0	0	3	0	2	4	1	
<i>Rollulus rouloul</i> *	Crested wood partridge	7	6	0	0	0	0	0	0	1	1	0	0	0	0	6	5	0	
<i>Tragopan temminckii</i>	Temminck's tragopan	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	
<i>Tragopan caboti</i>	Cabot's tragopan	2	3	0	0	0	0	2	0	1	0	0	1	1	1	0	3	2	0
<i>Lophophorus impejanus</i>	Himalayan impeyan pheasant	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Lophura inornata</i>	Salvadori's pheasant	2	1	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0	
<i>Lophura hatinhensis</i>	Vietnamese pheasant	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	
<i>Chrysolophus amherstiae</i>	Lady Amherst's pheasant	1	2	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0	
<i>Polyplectron chalcurum</i>	Bronze-tailed peacock pheasant	2	2	0	0	0	0	0	0	3	0	0	0	0	0	2	2	3	
<i>Polyplectron inopinatum</i> *	Rothschild's peacock pheasant	0	0	0	1	1	0	0	0	0	0	0	0	0	0	1	1	0	
<i>Polyplectron napoleonis</i>	Palawan peacock pheasant	7	6	0	2	0	0	0	0	0	1	0	0	5	1	0	3	5	0
<i>Argusianus argus</i>	Great argus	2	2	0	0	0	0	1	0	1	0	0	1	2	1	0	1	1	0
<i>Afropavo congensis</i>	Congo peacock	1	1	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	
<i>Dendrocygna viduata</i>	White-faced whistling duck	2	5	54	0	0	0	0	0	44	0	0	34	0	0	0	0	0	56
<i>Thalassornis leuconotus leuconotus</i>	African white-backed duck	1	2	0	0	0	0	0	0	0	0	0	0	0	0	1	2	0	
<i>Branta ruficollis</i>	Red-breasted goose	2	1	6	0	0	0	0	0	0	1	1	3	0	0	0	1	0	3
<i>Anas capensis</i>	Cape teal	0	1	9	0	0	0	0	0	0	1	0	0	0	0	0	0	0	9
<i>Anas erythrorhyncha</i>	Red-billed pintail	1	2	2	0	0	0	0	0	2	0	0	2	0	0	0	1	2	2
<i>Aythya baeri</i>	Baer's pochard	4	12	4	0	0	0	9	6	13	0	1	6	3	8	2	6	3	18
<i>Aythya fuligula</i> *	Tufted duck	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Aythya nyroca</i> *	Ferruginous Duck	8	8	0	0	0	0	0	0	12	0	0	12	0	0	0	8	8	0
<i>Marmaronetta angustirostris</i> *	Marbled teal	1	1	5	0	0	0	0	0	0	1	0	1	0	0	0	1	1	3
<i>Netta rufina</i>	Red-crested pochard	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Oxyura leucocephala</i>	White-headed duck	2	4	13	0	0	0	3	1	9	0	2	10	3	0	0	2	3	12
<i>Sarkidiornis melanotos</i>	African comb duck	1	1	4	0	0	0	0	0	0	0	0	0	0	0	0	1	1	4
<i>Tadorna ferruginea</i>	Ruddy shelduck	1	3	1	0	0	0	0	0	0	0	0	0	0	0	0	1	3	1
<i>Spatula hottentota</i>	Hottentot teal	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4	0	0
<i>Spatula querquedula</i>	Garganey	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Asarcornis scutulata</i>	White-winged duck	2	5	0	0	0	0	0	0	0	0	0	0	4	0	2	1	0	
<i>Mergellus albellus</i>	Smew	4	5	0	0	0	0	0	0	0	0	0	4	5	0	0	0	0	
<i>Phoenicopterus</i>	Flamingo	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Phoenicopterus chilensis</i>	Chilean flamingo	46	50	12	0	0	0	0	0	5	0	0	0	0	0	10	46	50	7
<i>Phoenicopterus ruber</i>	Caribbean Flamingo	51	41	27	0	0	0	7	11	8	1	0	8	0	0	16	57	51	11
<i>Caloenas nicobarica</i>	Nicobar pigeon	4	4	2	0	0	0	0	1	5	0	0	1	0	0	0	4	5	6
<i>Chalcophaps indica</i>	Emerald Dove	12	11	2	0	0	0	1	1	19	2	3	9	3	0	1	8	9	11

BIRD STOCKLIST (page 2 of 4)

<i>Columba livia</i> *	Rock dove	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Ducula bicolor</i> *	Pied imperial pigeon	1	0	5	0	0	0	0	0	0	0	0	0	0	0	0	1	0	5
<i>Gallicolumba criniger</i>	Mindanao bleeding heart dove	2	4	0	0	0	0	0	1	1	0	0	0	0	0	0	2	5	1
<i>Gallicolumba luzonica</i>	Luzon bleeding heart dove	1	5	0	1	0	0	3	0	3	0	0	1	0	2	0	5	3	2
<i>Gallicolumba rufigula</i>	Golden heart dove	4	4	1	0	0	0	2	2	1	1	0	1	1	1	0	4	5	1
<i>Goura victoria</i>	Victoria crowned pigeon	3	2	0	0	0	0	0	1	1	0	0	1	0	0	0	3	3	0
<i>Otidiphaps aruensis</i>	White-naped pheasant-pigeon	5	4	3	0	0	0	4	0	2	0	1	2	5	2	0	5	3	0
<i>Ptilinopus melanospilus</i>	Black-naped fruit-dove	3	5	0	0	0	0	0	0	1	2	4	1	0	0	0	1	1	0
<i>Ptilinopus porphyrea</i>	Pink-headed fruit dove	1	0	0	1	1	0	0	0	0	1	0	0	0	0	0	1	1	0
<i>Ptilinopus superbus</i>	Superb fruit dove	11	5	0	0	0	0	1	1	2	1	1	2	3	2	0	8	3	0
<i>Streptopelia risoria</i>	Java (Barbary) Dove	8	4	1	0	0	0	5	4	1	0	0	1	0	0	0	13	6	3
<i>Zenaida graysoni</i>	Socorro dove	2	1	0	1	1	0	1	1	0	1	0	0	1	1	0	2	2	0
<i>Nesoenas mayeri</i>	Pink pigeon	2	1	0	0	1	0	0	1	0	0	0	0	0	0	0	2	3	0
<i>Tauraco schalowi</i>	Schalow's turaco	1	1	0	0	0	0	0	0	1	0	0	0	0	0	0	1	1	1
<i>Tauraco corythaix fischeri</i>	Fischer's turaco	0	2	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0
<i>Tauraco leucolophus</i>	White-crested turaco	3	1	0	0	0	0	0	1	2	0	0	1	2	0	0	1	2	1
<i>Musophaga violacea</i>	Violet turaco	1	3	0	0	0	0	0	1	0	0	0	0	0	1	0	1	3	0
<i>Eurypyga helias</i>	Sunbittern	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Porphyrio porphyrio</i>	Purple swamphen	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Balearica pavonina</i>	Black Crowned Crane	3	2	0	0	0	0	0	1	1	0	1	0	0	0	0	3	2	1
<i>Balearica regulorum</i>	Grey crowned-crane	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Bugeranus carunculatus</i>	Wattled crane	1	1	0	1	0	0	0	0	0	0	0	0	1	0	0	1	1	0
<i>Spheniscus humboldti</i>	Humboldt penguin	7	10	8	13	12	0	0	0	5	1	0	9	0	0	0	19	22	4
<i>Ciconia nigra</i>	Black stork	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0
<i>Geronticus eremita</i>	Waldrapp ibis	17	10	1	0	0	0	0	0	0	2	0	0	0	0	0	16	10	0
<i>Scopus umbretta</i>	Hamerkop	1	1	1	0	0	0	0	0	0	0	1	0	0	0	0	1	1	0
<i>Anitibyx armatus</i>	Blacksmith plover	1	1	0	0	0	0	0	2	3	1	0	3	0	0	0	0	3	0
<i>Otus megalotis</i>	Luzon Lowland Scops Owl	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Ptilopsis leucotis</i>	Northern white-faced owl	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Pulsatrix perspicillata</i>	Spectacled owl	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Strix leptogrammica</i>	Brown wood owl	2	1	0	0	0	0	0	1	0	0	0	0	1	0	0	1	2	0
<i>Strix nebulosa lapponica</i>	Great grey owl	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Strix uralensis</i>	Ural owl	1	1	0	0	0	0	2	1	0	0	0	0	2	2	0	1	0	0
<i>Surnia ulula</i>	Northern Hawk owl	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0
<i>Aegypius monachus</i>	European Black Vulture	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Urocolius macrourus</i>	Blue-naped mousebird	0	0	0	6	0	0	0	0	0	0	0	0	0	0	0	6	0	0
<i>Trogon collaris</i>	Collared trogon	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Tockus erythrorhynchus</i>	Red-billed hornbill	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Buceros rhinoceros silvestris</i>	Rhinoceros hornbill	2	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2	2	0
<i>Buceros bicornis</i>	Great Hornbill	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Penelopides panini panini</i>	Visayan tarctic hornbill	3	2	0	0	0	0	1	1	0	1	0	0	1	0	0	2	3	0
<i>Rhabdotorrhinus corrugatus</i>	Wrinkled hornbill	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2	1	0

BIRD STOCKLIST (page 3 of 4)

<i>Rhabdotorrhinus leucocephalus</i>	Wreathed hornbill	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Coracias caudatus</i>	Lilac-breasted roller	1	0	0	0	1	0	0	0	0	0	0	0	0	0	1	1	0
<i>Psilopogon pyrolophus</i>	Fire-tufted barbet	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1
<i>Megalaima oorti</i>	Black-browed barbet	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1
<i>Pteroglossus viridis</i>	Green aracari	1	1	0	0	0	0	2	1	1	0	1	1	0	1	0	3	0
<i>Pogonornis melanopterus</i>	Brown-breasted barbet	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Eos histrio</i>	Red-and-blue lory	1	1	0	0	0	0	0	0	0	1	0	0	0	1	0	0	0
<i>Trichoglossus forsteni</i>	Scaley-breasted lorikeet	0	0	0	2	2	0	0	0	1	0	0	1	0	0	0	2	2
<i>Trichoglossus johnstoniae</i>	Mount Apo Lorikeet	2	3	1	0	0	0	1	0	0	1	0	0	0	0	0	3	3
<i>Lorius garrulus flavopalliatu</i>	Yellow-backed chattering lory	2	2	0	0	0	0	0	0	0	0	2	0	0	0	0	2	0
<i>Lorius domicella</i>	Purple-naped lory	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1
<i>Psittacula derbiana</i>	Derbyan parakeet	5	6	1	1	0	0	2	2	2	0	0	2	0	0	0	8	9
<i>Loriculus galgulus</i>	Blue-crowned parrot	4	3	3	0	0	0	1	0	2	0	1	1	0	0	0	5	2
<i>Anodorhynchus hyacinthinus</i>	Hyacinth macaw	2	2	0	0	0	0	0	0	0	0	0	0	1	1	0	1	1
<i>Ara glaucogularis</i>	Blue-throated macaw	1	3	0	0	0	0	0	0	0	0	0	0	0	0	0	1	3
<i>Pyrrhura griseipectus</i>	Gray-breasted parakeet	3	4	1	0	0	0	2	1	0	1	0	0	1	1	0	4	4
<i>Amazona lilacina</i>	Lilacine amazon	2	1	0	0	1	0	1	1	0	0	0	0	0	0	0	3	3
<i>Guaruba guarouba</i>	Golden conure	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
<i>Cacatua haematuropygia</i>	Red-vented cockatoo	2	1	0	0	1	0	0	0	0	0	0	0	0	0	0	2	2
<i>Cacatua sulphurea</i>	Lesser sulphur-crested cockatoo	2	0	0	0	0	0	0	0	0	1	0	0	0	0	0	1	0
<i>Oriolus chinensis</i>	Black-naped oriole	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0
<i>Cissa thalassina thalassina</i>	Short-tailed green magpie	7	7	0	0	0	0	1	3	2	1	0	2	2	2	0	5	8
<i>Cyanocorax yncas</i>	Green jay	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0
<i>Cyanopica cyanus</i>	Azure-winged magpie	2	3	0	0	0	0	1	1	4	0	0	4	0	0	0	3	4
<i>Pyrrhocorax pyrrhocorax</i>	Red-billed Chough	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0
<i>Urocissa erythrorhyncha</i>	Red-billed Blue Pie	3	4	0	0	0	0	2	1	2	0	0	2	2	3	0	3	2
<i>Pycnonotus squamatus</i>	Scaly-breasted bulbul	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0
<i>Pycnonotus jocosus</i>	Red-whiskered bulbul	4	6	11	0	0	0	0	0	7	0	1	15	0	0	0	4	5
<i>Zosterops eurycricotus</i>	African montane white-eye	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
<i>Irena puella</i>	Fairy bluebird	6	5	0	0	0	0	1	0	4	2	1	4	0	0	0	5	4
<i>Garrulax bicolor</i>	Black & White Laughingthrush	10	5	0	0	0	0	3	4	24	2	1	21	4	1	0	7	7
<i>Garrulax palliatus</i>	Grey-and-brown laughing thrush	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1
<i>Aplonis panayensis</i> *	Asian Glossy Starling	13	10	221	0	0	0	2	1	24	3	1	15	10	10	0	12	11
<i>Lamprotornis iris</i> *	Emerald starling	0	0	80	0	0	0	0	0	1	0	0	1	0	0	0	0	0
<i>Lamprotornis purpureus</i>	Purple glossy starling	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1
<i>Lamprotornis superbus</i>	Superb starling	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	2
<i>Lamprotornis regius</i>	Golden-breasted starling	1	2	1	0	0	0	0	0	0	0	1	0	0	0	0	1	1
<i>Leucopsar rothschildi</i>	Bali mynah	2	11	0	0	0	0	2	4	1	0	0	1	2	0	0	2	15
<i>Mino dumontii</i>	Yellow-faced mynah	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1
<i>Onychognathus morio</i>	Red-winged starling	2	1	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1
<i>Scissirostrum dubium</i>	Scissor-billed Starling	13	16	1	0	0	0	3	4	9	5	3	9	4	6	0	7	11
<i>Copsychus malabaricus</i>	White-rumped Shama	4	6	0	0	0	0	0	6	3	0	3	3	2	4	0	2	5

BIRD STOCKLIST (page 4 of 4)

<i>Copsychus saularis</i>	Magpie robin	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Cossypha niveicapilla</i>	Snowy-headed robin chat	3	1	0	0	0	0	0	0	2	0	0	2	1	0	0	2	1	0
<i>Turdus boulboul</i>	Grey-winged blackbird	2	2	0	0	0	0	0	0	2	0	1	2	0	0	0	2	1	0
<i>Dryonastes courtoisi</i>	Blue-crowned laughing thrush	5	3	0	0	0	0	3	2	0	0	0	2	2	0	6	3	0	
<i>Ianthocincla ocellata</i>	White-spotted laughing thrush	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Leiothrix argentea</i>	Silver-eared mesia	0	0	0	1	1	0	0	0	2	0	0	1	0	0	0	1	1	1
<i>Leiothrix lutea</i> *	Pekin robin	6	4	46	0	0	0	0	0	20	0	1	12	7	4	1	0	1	50
<i>Liocichla omeiensis</i>	Grey-cheeked Liocichla	5	5	0	0	0	0	0	1	3	0	0	3	1	2	0	4	4	0
<i>Trochalopteron milnei</i>	Red-tailed laughing thrush	3	2	0	0	0	0	0	1	0	1	0	0	0	0	0	2	3	0
<i>Euplectes afer</i>	Yellow-crowned bishop	0	0	0	9	5	1	0	0	0	0	0	1	0	0	0	9	5	0
<i>Foudia madagascariensis</i> *	Red fody	1	1	39	0	0	0	0	0	34	2	0	10	5	6	0	1	1	50
<i>Ploceus cucullatus</i> *	Black-headed weaver	0	0	34	0	0	0	0	0	2	0	0	3	0	0	0	0	0	33
<i>Ploceus nigricollis</i>	Black-necked weaver	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Mandingoa nitidula</i>	Green-backed twin-spot	0	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0
<i>Estrilda caerulescens</i>	Lavender waxbill	0	0	0	0	1	1	0	0	0	0	0	1	0	0	0	0	1	0
<i>Estrilda melpoda</i>	Orange-cheeked waxbill	0	0	0	0	0	10	0	0	0	0	0	0	0	0	0	0	0	10
<i>Estrilda astrild</i>	Common waxbill	0	0	0	12	8	0	0	0	15	5	3	5	0	0	0	7	5	10
<i>Spermophaga haematina</i>	Western bluebill	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0
<i>Lagonosticta rubricata</i>	African fire-finch	0	0	0	1	6	0	0	0	1	0	0	1	0	0	0	1	6	0
<i>Sporaeginthus subflavus</i>	Orange-breasted avadavat	0	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0
<i>Amandava amandava</i>	Red avadavat	0	0	0	6	2	12	0	0	0	2	0	0	0	0	0	4	2	12
<i>Taeniopygia guttata</i> *	Timor Zebra Finch	10	12	11	0	0	0	0	0	40	1	0	3	5	8	10	0	0	40
<i>Lonchura oryzivora</i> *	Javan sparrow	0	0	411	0	0	0	0	0	8	0	0	39	12	2	168	0	0	231
<i>Lonchura fuscata</i> *	Timor sparrow	1	1	7	0	0	0	0	0	0	0	0	0	0	0	0	1	1	7
<i>Coccothraustes affinis</i>	Collared grosbeak	2	2	0	0	0	0	0	0	2	0	0	2	0	0	0	2	2	0
<i>Icterus oberi</i>	Montserrat oriole	3	1	0	0	0	0	0	0	1	0	0	0	1	0	0	2	1	1
<i>Gubernatrix cristata</i>	Yellow cardinal	0	0	0	1	1	0	0	0	2	0	0	2	0	0	0	1	1	0
<i>Paroaria dominicana</i>	Pope cardinal	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0
<i>Ramphocelus bresilius</i>	Brazilian tanager	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Ramphocelus passerinii</i>	Scarlet-rumped tanager	0	0	0	1	1	0	0	0	0	1	0	0	0	0	0	0	1	0
<i>Geokichla citrina</i>	Orange-headed thrush	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0
<i>Geokichla doherityi</i>	Chestnut-backed thrush	1	5	0	1	0	0	1	3	2	1	3	0	0	0	0	2	5	2
		421	425	1034	69	52	27	69	72	367	50	45	280	103	90	208	432	421	1059
		1880			148			508			375			401			1912		

* denotes managed in groups