

Red-rumped Wheatear. Tagdilt Track, Morocco. 23rd April 2009.
Photo: Dominic Mitchell.

List of Wheatears with References

Compiled by Joe Hobbs

Introduction

I have endeavoured to keep typos, errors, omissions etc in this list to a minimum, however when you find more I would be grateful if you could mail the details during 2018 & 2019 to:
josephobbs@gmail.com.

Please note that this and other Reference Lists I have compiled are **not exhaustive** and are best employed in conjunction with other sources.

Grateful thanks to Dominic Mitchell (www.birdingetc.com & www.dominicmitchell.com) and Tom Shevlin (www.irishbirds.ie) for the cover images. All images © the photographers.

Joe Hobbs

Index

The general order of species follows the International Ornithologists' Union World Bird List (**Gill, F. & Donsker, D.** (eds). 2018. IOC World Bird List. Available from: <http://www.worldbirdnames.org/> [version 8.1 accessed January 2018]).

Note: Seeböhm's Wheatear treated by the IOC as a form of Northern Wheatear is given its own entry in this note.

Version

Version 1.2 (April 2018).

Cover

Main image: Red-rumped Wheatear. Tagdilt Track, Morocco. 23rd April 2009. Picture by © Dominic Mitchell.

Vignette: Black-eared Wheatear. Great Saltee Island, Co. Wexford, Ireland. 15th May 2010. Picture by Tom Shevlin.

Species	Page No.
Abyssinian Wheatear [<i>Oenanthe lugubris</i>]	20
Arabian Wheatear [<i>Oenanthe lugentoides</i>]	23
Black Wheatear [<i>Oenanthe leucura</i>]	20
Black-eared Wheatear [<i>Oenanthe hispanica</i>]	12
Blackstart [<i>Oenanthe melanura</i>]	17
Brown Rock Chat [<i>Oenanthe fusca</i>]	18
Brown-tailed Rock Chat [<i>Oenanthe scotocerca</i>]	18
Capped Wheatear [<i>Oenanthe pileata</i>]	8
Chestnut-rumped Wheatears [<i>Oenanthe</i> sp.]	22
Cyprus Wheatear [<i>Oenanthe cypriaca</i>]	14
Desert Wheatear [<i>Oenanthe deserti</i>]	11
Familiar Chat [<i>Oenanthe familiaris</i>]	17
Finsch's Wheatear [<i>Oenanthe finschii</i>]	22
Heuglin's Wheatear [<i>Oenanthe heuglini</i>]	9
Hooded Wheatear [<i>Oenanthe monacha</i>]	11
Hume's Wheatear [<i>Oenanthe albonigra</i>]	22

Isabelline Wheatear [<i>Oenanthe isabellina</i>]	9
Kurdish Wheatear [<i>Oenanthe xanthoprymna</i>]	24
Mourning Wheatear [<i>Oenanthe lugens</i>]	22
Northern Wheatear [<i>Oenanthe oenanthe</i>]	4
Pied Wheatear [<i>Oenanthe pleschanka</i>]	15
Red-breasted Wheatear [<i>Oenanthe bottae</i>]	9
Red-rumped Wheatear [<i>Oenanthe moesta</i>]	16
Red-tailed Wheatear [<i>Oenanthe chrysopygia</i>]	24
Seeböhm's Wheatear [<i>Oenanthe oenanthe seebohmi</i>]	8
Somali Wheatear [<i>Oenanthe phillipsi</i>]	16
Sombre Rock Chat [<i>Oenanthe dubia</i>]	18
Variable Wheatear [<i>Oenanthe picata</i>]	19
White-crowned Wheatear [<i>Oenanthe leucopyga</i>]	21
White-fronted Black Chat [<i>Oenanthe albifrons</i>]	16

Relevant Publications

- Beaman, M.** 1994. *Palearctic birds: a checklist of the birds of Europe, North Africa and Asia north of the foothills of the Himalayas*. Harrier Publications, Stonyhurst, Lancashire.
- Clement, P.** 2015. *Robins and Chats*. Christopher Helm, London.
- Conder, P.** 1989. *The Wheatear*. Christopher Helm, London.
- Cramp, S.** (ed.) 1988. *Handbook of the Birds of Europe, the Middle East and North Africa, The Birds of the Western Palearctic, Volume 5 - Tyrant Flycatchers to Thrushes*. Oxford University Press.
- del Hoyo, J. et al.** (eds.) 2005. *Handbook of the Birds of the World. Volume 10, Cuckoo-shrikes to Thrushes*. Lynx Edicions, Barcelona.
- Glutz von Blotzheim, U.N. & Bauer, K.M.** (eds.) 1993. *Handbuch der Vögel Mitteleuropas bd. 13/I*. Wiesbaden.
- Haffer, J.** 1977. *Secondary contact zones of birds in northern Iran*. Bonner Zoologische Monografien, Nr. 10.
- Jenni, L. & Winkler, R.** 1994. *Moult and Ageing of European Passerines*. Academic Press.
- Urban, E.K. et al.** 1997. *The Birds of Africa, Volume V: Thrushes to Puffback Flycatchers*. Academic Press, London.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Menzel, H.** 1964. *Der Steinschmätzer [Northern Wheatear]*. Westarp Wissenschaften.
- Panov, E.N.** 2005. *The Wheatears of the Palearctic: Ecology, Behaviour and Evolution of the Genus Oenanthe*. Pensoft, Sofia & Moscow.
- Parkin, D.T. & Knox, A.G.** 2010. *The Status of Birds in Britain & Ireland*. Christopher Helm, London.
- Peacock, F.** 2012. *Chamberlain's LBJs: The Definitive Guide to Southern Africa's Little Brown Jobs*. Mirafra Publishing.
- Shirihai, H. et al.** 1996. *The Macmillan Birder's Guide to European and Middle Eastern Birds*. Macmillan Press, London and Basingstoke.
- Snow, D.W. & Perrins, C.M.** (eds.) 1998. *The Birds of the Western Palearctic Concise Edition Volume 2, Passerines*. Oxford University Press.
- Svensson, L.** 1992. *Identification Guide to European Passerines (4th edition)*. Privately Published, Stockholm.
- van Duijendijk, N.** 2010. *Advanced Bird ID Guide, The Western Palearctic*. New Holland.
- van Duijendijk, N.** 2011. *Advanced Bird ID Handbook, The Western Palearctic*. New Holland.

General Notes

- Aliabadian, M. et al.** 2007. Phylogeny of Palaearctic wheatears (genus *Oenanthe*) - Congruence between morphometric and molecular data. *Molecular Phylogenetics and Evolution* 42(3): 665-675.
- Aliabadian, M. et al.** 2012. Convergent evolution of morphological and ecological traits in the open-habitat chat complex (Aves, Muscicapidae: Saxicolinae). *Molecular Phylogenetics and Evolution* 65(1): 35-45.
- Clement, P. & Harris, A.** 1987. Field identification of West Palearctic wheatears. *British Birds* 80(4): 137-157.
- Clement, P. & Harris, A.** 1987. Field identification of West Palearctic wheatears, part 2. *British Birds* 80(5): 187-238.
- Ericson, P.G.P. et al.** 2000. Major Divisions in Oscines Revealed by Insertions in the Nuclear Gene c-myc: A Novel Gene in Avian Phylogenetic. *The Auk* 117(4): 1069-1078.
- Gantlett, S.** 1998. Bird forms in Britain. *Birding World* 11(6): 232-239.
- Ivanitzky, V.B.** 1980. Interspecific relations of sympatric species of Wheatears (*Oenanthe*, Turdidae, Passeriformes): 2. Behavioural aspects of coexistence in closely related species. *Zoologicheskii Zhurnal* 59: 739-749.
- Kaboli, M. et al.** 2006. Ecological segregation between Iranian wheatears. *Zoology in the Middle East* 39(1): 41-58.
- Kaboli, M. et al.** 2007. Ecomorphology of the wheatears (genus *Oenanthe*). *Ibis* 149(4): 792-805.
- Kaboli, M. et al.** 2013. Morphological relationships of the Wheatears (genus *Oenanthe*). *Russian Journal of Ecology* 44(3): 251-259.
- Kren, J.** 2006. Wheatears of Palearctic: Ecology, Behaviour and Evolution of the Genus *Oenanthe*. *The Condor* 108(1): 245-247.
- Mayr, E. & Stresemann, E.** 1950. Polymorphism in the Chat Genus *Oenanthe* (Aves). *Evolution* 4(4): 291-300.

- Mitchell, D.** 2011. Birds of Britain: subspecies checklist v1.1. [online PDF]. Available from <http://www.birdwatch.co.uk/categories/articleitem.asp?cate=22&topic=155&item=800> [Accessed July 2011].
- Outlaw, R.K. et al.** 2010. Shall we chat? Evolutionary relationships in the genus *Cercomela* (Muscicapidae) and its relation to *Oenanthe* reveals extensive polyphyly among chats distributed in Africa, India and the Palearctic. *Molecular Phylogenetics and Evolution* 55 (1): 284-292.
- Palfrey, J.** 1992. Notes: Wing-spreading by foraging wheatears. *British Birds* 85(12): 672.
- Panov, E.N.** 2011. Comparative ethology and molecular genetics as tools for phylogenetic reconstructions: The example of the genus *Oenanthe*. *Biology Bulletin* 38(8): 809-820.
- Potapova, E.G. & Panov, E.N.** 1977. Structural patterns of jaw apparatus in Wheatears of the genus *Oenanthe*, with special reference to the ways of decrease of food competition between closely related species. *Zoologicheskii Zhurnal* 56: 743-752.
- Riddington, R.** 2000. Fair Isle. *Dutch Birding* 22(1): 1-12.
- Sangster, G. et al.** 2010. Multi-locus phylogenetic analysis of Old World chats and flycatchers reveals extensive paraphyly at family, subfamily and genus level (Aves: Muscicapidae). *Molecular Phylogenetics and Evolution* 57: 380-392.
- Sangster, G. et al.** 2011. Taxonomic recommendations for British birds: seventh report. *Ibis* 153: 883-892.
- Sangster, G. et al.** 2013. Taxonomic recommendations for Western Palearctic birds: ninth report. *Ibis* 155(4): 898-907.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80.
- Tye, A.** 1989. Superspecies in the genus *Oenanthe* (Aves, Turdidae). *Bonner Zoologische Beiträge* 40: 165-182.
- Vaurie, C. & Koelz, W.** 1949. Notes on the bird genus *Oenanthe* in Persia, Afghanistan, and India. *American Museum Novitates* no.1425.

Northern Wheatear

Oenanthe oenanthe [Linnaeus].

[*O.o. oenanthe*] N & C Europe and N Asia S to N Kazakhstan & L Baikal E to E Siberia and Alaska & NW Canada. Winters N & C Africa.

[*O.o. leucorhoa*] NE Canada, Greenland, Iceland, Jan Mayen & Faeroes. Winters mainly Senegal & Sierra Leone E to Mali.

[*O.o. libanotica*] S Europe, Asia Minor, The Levant, Transcaucasia, N Iran, Turkmenistan, N Afghanistan, Tien Shan, Mongolia, S Transbaikalia & Xinjiang E to Shanxi (N China). Winters N Afrotropics & Mesopotamia.

Other name: Greenland Wheatear (*leucorhoa*).

- Alerstam, T. et al.** 2008. Great-circle migration of Arctic passerines. *The Auk* 125(4): 831-838.
- Alström, P.** 1985. Letters: Identification of Wheatear and Isabelline Wheatear. *British Birds* 78(6): 304-305.
- Alström, P.** 1986. Mystery photographs: Isabelline Wheatear. *Dutch Birding* 8(1): 12-16.
- Arizaga, J. et al.** Stopover behaviour and dominance: a case study of the Northern Wheatear *Oenanthe oenanthe*. *Ardea* 99: 157-165.
- Bairlein, F.** 2008. The mysteries of bird migration - still much to be learnt. *British Birds* 101(2): 68-81.
- Boothroyd, P.N.** 1984. Northern wheatears, *Oenanthe oenanthe*, on Axel Heiberg and Ellesmere Islands, Northwest Territories. *Canadian Field Naturalist* 98: 48-49.
- Borrett, R.P. & Jackson, H.D.** 1970. The European Wheatear in southern Africa. *Bird Study* 90: 124-129.
- Brooke, M.deL.** 1979. Differences in the quality of territories held by wheatears (*Oenanthe oenanthe*). *Journal of Animal Ecology* 48(1): 21-32.
- Brooke, M.deL.** 1981. How an adult wheatear (*Oenanthe oenanthe*) uses its territory when feeding nestlings. *Journal of Animal Ecology* 50(3): 683-696.
- Bruun, B.** 1980. The Greenland Wheatear (*Oenanthe oenanthe leucorhoa*) in North America. *American Birds* 34(3): 310-312.
- Buchmann, M.** 2001. Die Brutbiologie des Steinschmäzers (*Oenanthe oenanthe*) auf intensiv genutzten Flächen in Rheinland-Pfalz [The breeding biology of the wheatear on intensively used areas in Rhineland Palatinate]. *Vogelwarte* 41: 1-17.
- Carlson, A. & Moreno, J.** 1982. The loading effect in central place foraging wheatears (*Oenanthe oenanthe* L.). *Behavioral Ecology and Sociobiology* 11(3): 173-183.

- Carlson, A. & Moreno, J.** 1985. Central place foraging in wheatears (*Oenanthe oenanthe* L.): foraging itineraries when feeding nestlings. *Behavioral Ecology and Sociobiology* 16(4): 307-316.
- Carlson, A. et al.** 1985. Mate guarding in the wheatear *Oenanthe oenanthe*. *Ornis Scandinavica* 16(2): 113-120.
- Ciach, C.** 2013. Northern Wheatear *Oenanthe oenanthe* prey on newt. *Ornis Svecica* 23: 110-111.
- Clement, P.** 1988. Mystery photographs: Black-eared Wheatear. *British Birds* 81(12): 624-629.
- Clement, P.** 2004. British migrants: Endurance race. *Birdwatch* 142: 18-20.
- Clement, P.** 2010. Identification: Greenland Wheatear. *Birdwatch* 214: 26-27.
- Clement, P.** 2015. ID Special: Northern, Isabelline and Desert Wheatears. *Birdwatch* 281: 45-52.
- Conder, P.J.** 1952. Reports on the movements of some commoner summer migrants at British Bird Observatories in 1951: Wheatear. *British Birds* 45(9): 308-310.
- Conder, P.J.** 1954. The hovering of the Wheatear. *British Birds* 47(3): 76-79.
- Conder, P.J.** 1956. The territory of the Wheatear *Oenanthe oenanthe*. *Ibis* 98(3): 453-459.
- Currie, D. et al.** 2000. Patterns of territory settlement and consequences for breeding success in the Northern Wheatear *Oenanthe oenanthe*. *Ibis* 142(3): 389-398.
- Currie, D.R. et al.** 1998. Male and female behaviour and extra-pair paternity in the wheatear. *Animal Behaviour* 55(3): 689-703.
- Delingat, J. & Dierschke, V.** 2000. Habitat utilization by northern wheatears (*Oenanthe oenanthe*) stopping over on an offshore island during migration. *Vogelwarte* 40(4): 271-278.
- Delingat, J.** 2003. Fair Isle, one of the last restaurants for Northern Wheatears (*Oenanthe oenanthe*) heading towards Iceland and Greenland. *Fair Isle Bird Observatory Report 2002* pp. 25-30.
- Delingat, J. et al.** 2006. Daily stopovers as optimal migration strategy in a long-distance migrating passerine: the Northern Wheatear *Oenanthe oenanthe*. *Ardea* 94: 593-605.
- Delingat, J. et al.** 2008. Obligatory barrier crossing and adaptive fuel management in migratory birds: the case of the Atlantic crossing in Northern Wheatears (*Oenanthe oenanthe*). *Behavioral Ecology and Sociobiology* 62(7): 1069-1078.
- Delingat, J. et al.** 2009. Diurnal patterns of body mass change during stopover in a migrating songbird, the northern wheatear *Oenanthe oenanthe*. *Journal of Avian Biology* 40: 625-634.
- Delingat, J. et al.** 2011. Morphometrics and stable isotopes differentiate populations of Northern Wheatears (*Oenanthe oenanthe*). *Journal of Ornithology* 152(2): 383-395.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (27).
- Dierschke, V. & Delingat, J.** 2001. Stopover behaviour and departure decision of northern wheatears, *Oenanthe oenanthe*, facing different onward non-stop flight distances. *Behavioral Ecology and Sociobiology* 50(6): 535-545.
- Dierschke, V. & Delingat, J.** 2003. Stopover of northern wheatears *Oenanthe oenanthe* at Helgoland: where do the migratory routes of Scandinavian and Nearctic birds join and split. *Ornis Svecica* 13: 53-61.
- Dierschke, V. et al.** 2005. Differential timing of spring migration in northern wheatears *Oenanthe oenanthe*: hurried males or weak females? *Behavioral Ecology and Sociobiology* 57(5): 470-480.
- Ebels, E.B.** 2002. Transatlantic vagrancy of Palearctic species to the Caribbean region. *Dutch Birding* 24(4): 202-209 (208).
- Edwards, G. et al.** 1950. Dancing display of the Wheatear. *British Birds* 43(1): 9-10.
- Exnerova, A. et al.** 2002. Variation in foraging mode of the Northern Wheatear *Oenanthe oenanthe*. *Ardea* 90(2): 275-284.
- Förschler, M.I. & Bairlein, F.** 2011. Morphological Shifts of the External Flight Apparatus across the Range of a Passerine (Northern Wheatear) with Diverging Migratory Behaviour. *PLoS ONE* 6(4): e18732. doi:10.1371/journal.pone.0018732.
- Fulton, D.** 2010. The breeding population of Northern Wheatears at Clee Hill, Shropshire, 1998-2009. *British Birds* 103(4): 223-228.
- Gillings, S. & Newson, S.** 2007. Letters: Breeding population estimates for Northern Wheatear in Britain. *British Birds* 100(3): 179-181.
- Golley, M.** 1993. Identification: Which Wheatear is it? *Birdwatch* 2(3): 39-41.
- Gray, A.** 1995. Letters to the editor: Northern Wheatear nest on the northwest coast of Hudson Bay. *Birders Journal* 4(4): 157.
- Hazevoet, C.J.** 1997. Notes on distribution, conservation, and taxonomy of birds from the Cape Verde Islands, including records of six species new to the archipelago. *Bulletin Zoologisch Museum* 15(13): 89-100 (98).

- Hazevoet, C.J.** 1999. Fourth report on birds from the Cape Verde Islands, including notes on the conservation and records of 11 new to the archipelago. *Bulletin Zoölogisch Museum* 17(3): 19-32 (30).
- Headon, J.** 1996. Notes: *Phylloscopus* warbler persistently following Northern Wheatear. *British Birds* 89(5): 236-237.
- Hill, C.J.** 1995. Notes: Feeding association between Northern Wheatear and Corn Crake. *British Birds* 88(6): 297.
- Hindle, C.** 1979. Notes: Distraction display of migrant Wheatear to weasel. *British Birds* 72(1): 38.
- Hussell, D.** 2012. The Amazing Migrations of the Northern Wheatear. *BirdWatch Canada* 61: 8-9.
- Hussell, D.J.T. et al.** 2014. Double Brooding by the Northern Wheatear on Baffin Island. *Arctic* 67(2): 167-172.
- Kaboli, M. et al.** 2007. Niche segregation, behavioural differences, and relation to morphology in two Iranian syntopic Wheatears: the Northern Wheatear *Oenanthe oenanthe libanotica* and Mourning Wheatear *O. lugens persica*. *Vie et Milieu - Life and Environment* 57(3): 139-150.
- Keller, T.C.** 1991. Summary of northern wheatear sightings in the eastern United States and Canada from January 1981 to December 1990. *Indiana Audubon Quarterly* 69: 135-137.
- Kenyon, K.W. & Brooks, J.W.** 1960. Birds of Little Diomede Island, Alaska. *The Condor* 62(6): 457-463 (462).
- Koes, R.** 1995. Letters to the editor: More on Northern Wheatear. *Birders Journal* 4(4): 157-158.
- Koes, R.F.** 1995. The northern wheatear in Canada. *Birders Journal* 4(1): 21-28.
- Kudernatsch, D. et al.** 2010. Extrapair paternity in a German population of the Northern Wheatear (*Oenanthe oenanthe*). *Journal of Ornithology* 151(2): 491-498.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).
- Lack, P.C.** 1986. Ecological correlates of migrants and residents in a tropical African savanna. *Ardea* 74: 111-119.
- Lein, M.R. & Maher, W.J.** 1970. First nesting of the Wheatear in western Hudson Bay, Canada. *The Auk* 87(1): 171-172.
- Leisler, B.** 1992. Habitat selection and coexistence of migrants and Afrotropical residents. *Ibis* 134(s.1): 77-82.
- Leisler, B. et al.** 1983. Einnischung und interspezifische Territorialität überwinternder Steinschmätzer (*Oenanthe isabellina*, *O. oenanthe*, *O. pleschanka*) in Kenia [Ecological niches and interspecific territoriality of wintering wheatear (*Oenanthe isabellina*, *O. oenanthe*, *O. pleschanka*) in Kenya]. *Journal für Ornithologie* 124(4): 393-413.
- Low, M. et al.** 2008. Daily patterns of nest visits are correlated with ambient temperature in the Northern Wheatear. *Journal of Ornithology* 149(4): 515-519.
- Hope Jones, P.** 1992. Wing lengths and weights of spring Wheatears *Oenanthe oenanthe* at Bardsey, Gwynedd. *Ringing & Migration* 13: 162-166.
- Hunter, A.** 1991. Notes: Perching habits of Wheatear and Black-eared Wheatear. *British Birds* 84(6): 223.
- Mackworth-Praed, C.W. & Grant, C.H.B.** 1951. On the races of the Wheatear *Oenanthe oenanthe* (Linnaeus) occurring in eastern Africa. *Ibis* 93(2): 234-236.
- Mactavish, B. & Linegar, P.** 2002. Northern Wheatear: breeding range extension in Newfoundland. *Birders Journal* 10(6): 299-301.
- Maggini, I. & Bairlein, F.** 2010. Endogenous rhythms of seasonal migratory body mass changes and nocturnal restlessness in different populations of Northern Wheatear *Oenanthe oenanthe*. *Journal of Biological Rhythms* 25(4): 268-276.
- Manuwal, D.A. & Lewis, T.J.** 1972. A Wheatear on Southeast Farallon Island, California. *The Auk* 89(4): 895.
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (60).
- McGeehan, A.** 2012. The wonder of Wheatear migration. *Birding World* 25(3): 104-107.
- Meffert, P.J. et al.** 2012. Unintentional habitats: Value of a city for the wheatear (*Oenanthe oenanthe*). *Landscape and Urban Planning* 108(1): 49-56.
- Moody, M.P.** 2002. Notes: Wheatear killing a crab. *British Birds* 95(12): 655.
- Moreno, J.** 1984. Parental Care of Fledged Young, Division of Labor, and the Development of Foraging Techniques in the Northern Wheatear (*Oenanthe Oenanthe L.*). *The Auk* 101(4): 741-752.

- Moreno, J.** 1984. Search strategies of wheatears (*Oenanthe oenanthe*) and stonechats (*Saxicola torquata*): adaptive variation in perch height, search time, sally distance and inter-perch move length. *Journal of Animal Ecology* 53(1): 147-159.
- Moreno, J.** 1987. Nestling growth and brood reduction in the wheatear *Oenanthe oenanthe*. *Ornis Scandinavica* 18(4): 302-309.
- Moreno, J.** 1987. Parental care in the wheatear *Oenanthe oenanthe*: effects of nestling age and brood size. *Ornis Scandinavica* 18(4): 291-301.
- Moreno, J.** 1989. Energetic constraints on uniparental incubation in the Wheatear *Oenanthe oenanthe* (L.). *Ardea* 77: 107-115.
- Moreno, J.** 1989. The breeding biology of the Wheatear *Oenanthe oenanthe* in South Sweden during three contrasting years. *Journal für Ornithologie* 130(3): 321-334.
- Moreno, J.** 1989. Variation in Daily Energy Expenditure in Nesting Northern Wheatears (*Oenanthe Oenanthe*). *The Auk* 106(1): 18-25.
- Mukhin, A. et al.** 2008. Acoustic information as a distant cue for habitat recognition by nocturnally migrating passerines during landfall. *Behavioral Ecology* 19: 716-723.
- Nilsson, L.** 1989. Letters: The separation of Northern and Isabelline Wheatears. *British Birds* 82(5): 224.
- Norman, D.** 1978. Notes: Aberrant Wheatear in the Isles of Scilly. *British Birds* 71(10): 463-464.
- Oddie, B.** 2016. The origin of wheatears. *Birdwatch* 287: 94.
- Ottosson, U. & Sandberg, R.** 1995. Bird orientation: displacement experiments with young autumn migrating wheatears, *Oenanthe oenanthe*, along the Arctic coast of Russia. *Proceedings of the Royal Society of London. Series B: Biological Sciences* 262(1364): 189-195.
- Ottosson, U. et al.** 1990. Orientation cage and release experiments with migratory wheatears (*Oenanthe oenanthe*) in Scandinavia and Greenland: the importance of visual cues. *Ethology* 86(1): 57-70.
- Pärt, T.** 2001. The effects of territory quality on age-dependent reproductive performance in the northern wheatear, *Oenanthe oenanthe*. *Animal Behaviour* 62(2): 379-388.
- Pettitt, R.G. & Butt, D.V.** 1952. Notes: Wheatear gatherings in spring. *British Birds* 45(4): 136.
- Picozzi, N.** 2000. Notes: A breeding pair of melanistic Northern Wheatears in Spain. *British Birds* 93(9): 450-451.
- Pounds, H.E.** 1942. Notes: Wheatear hovering. *British Birds* 36(5): 94.
- Roth, T.** 2008. Outward (autumn) bird migration at the Southeastern Peninsula and Cape Greco, Cyprus: the phenologies of regular migrants. *Sandgrouse* 30(1): 77-89 (86).
- Sandberg, R. et al.** 1991. Magnetic orientation of migratory wheatears (*Oenanthe oenanthe*) in Sweden and Greenland. *Journal of Experimental Biology* 155(1): 51-64.
- Schmaljohann, H. & Dierschke, V.** 2005. Optimal bird migration and predation risk: a field experiment with northern wheatears *Oenanthe oenanthe*. *Journal of Animal Ecology* 74: 131-138.
- Sehhatisabet, M.E. et al.** 2006. Further significant extensions of migrant distribution and breeding and wintering ranges in Iran for over sixty species. *Sandgrouse* 28(2): 146-155.
- Sellers, R.M.** 2006. Notes: Breeding population estimate for Northern Wheatear in Britain. *British Birds* 99(10): 533-535.
- Sellers, R.M.** 2007. Letters: Breeding population estimates for Northern Wheatear in Britain. *British Birds* 100(3): 181.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (71).
- Snow, D.N.** 1953. The migration of the Greenland Wheatear. *Ibis* 95(2): 376-378.
- Strinella, E. et al.** 2015. Timing and duration of moult in relation to weather conditions in four montane passerine species at the Gran Sasso, Central Italy. *Ringing & Migration* 30(2): 67-74.
- Sutton, G.M. & Parmelee, D.F.** 1954. Nesting of the Greenland wheatear on Baffin Island. *The Condor* 56(5): 295-306.
- Tatner, P.** 1990. Energetic demands during brood rearing in the Wheatear *Oenanthe oenanthe*. *Ibis* 132(3): 423-435.
- Thorup, K. et al.** 2006. Do nearctic Northern Wheatears (*Oenanthe oenanthe leucorhoa*) migrate nonstop to Africa? *The Condor* 108(2): 446-451.
- Tiberti, R.** 2006. Notes: Northern Wheatears feeding on Common Frogs. *British Birds* 99(5): 268.
- Tingley, S.I.** 1978. Wheatears and a magnolia warbler in Southern Davis Strait. *Canadian Field Naturalist* 92: 199.
- Tuck, L.M.** 1968. Recent Newfoundland bird records. *The Auk* 85(2): 304-311 (308).
- Turnbull, S.C.** 1984. Notes: Feeding flocks of Wheatears and Meadow Pipits after heavy spring snowfalls. *British Birds* 77(4): 159.
- Turner, B.C.** 1950. Notes: Dancing display of Wheatear. *British Birds* 43(2): 59.

- Tye, A. & Tye, H.** 1983. Field identification of Wheatear and Isabelline Wheatear. *British Birds* 76(10): 427-437.
- Tye, A.** 1989. A model of search for the Northern Wheatear *Oenanthe oenanthe* and other pause-travel predators. *Ethology* 83(1): 1-18.
- Tye, A.** 1992. Assessment of territory quality and its effects on breeding success in a migrant passerine, the Wheatear *Oenanthe oenanthe*. *Ibis* 134(3): 273-285.
- van Boheemen, E.** 1993. Afwijkende Tapuit op Schiermonnikoog in augustus 1991 [Aberrant Northern Wheatear on Schiermonnikoog in August 1991]. *Dutch Birding* 15(2): 66-67.
- van der Bent, G.** 1981. Another record of partially albinistic Wheatear in Netherlands. *Dutch Birding* 3(2): 59.
- van der Bent, G.** 1981. Partially albinistic Wheatears near Katwijk aan Zee in August 1980. *Dutch Birding* 3(1): 22.
- van Oosten, H.H. et al.** 2015. Site-specific dynamics in remnant populations of Northern Wheatears *Oenanthe oenanthe* in the Netherlands. *Ibis* 157(1): 91-102.
- van Oosten, H.H. et al.** 2016. Genetic structure among remnant populations of a migratory passerine, the Northern Wheatear *Oenanthe oenanthe*. *Ibis* 158(4): 857-867.
- Viniccombe, K.** 2002. Identification matters: The plain facts. *Birdwatch* 123: 28-31.
- Vyas, R.S.** 2009. Northern Wheatear in the Little Rann of Kachchh. *Flamingo* 7(1-2): 7.
- Wallace, D.I.M. et al.** 2001. Autumn migration in westernmost Donegal. *British Birds* 94(3): 103-120 (111).
- Wallace, D.I.M.** 1984. Notes: Identification of Wheatear and Isabelline Wheatear. *British Birds* 77(8): 363-365.
- Wallace, D.I.M.** 2008. Letters: Trailing Greenland Wheatears. *British Birds* 101(12): 684-685.
- Williamson, K.** 1957. The Annual Post-Nuptial Molt in the Wheatear (*Oenanthe Oenanthe*). *Bird Banding* 28(3): 129-135.
- Zamaro, R.** 1990. Nest-site selection of the Common Wheatear in high mountain areas of southeastern Spain. *The Wilson Bulletin* 102(1): 178-180.

Seeböhm's Wheatear

- Oenanthe oenanthe seebohmi*** [Dixon].
 Subspecies of Northern Wheatear per IOC.
 NW Africa. Winters SW Mauritania & Senegal.
 Other name: Black-throated Wheatear.
Henry Seeböhm (1832-1895), British businessman, amateur ornithologist and oologist who travelled widely in Greece, Scandinavia, Turkey and South Africa.

- Bannerman, D. & Bannerman, J.** 1953. A second journey to the Moroccan Sahara (in 1952) and over the great Atlas. *Ibis* 95(1): 128-139.
- Bannerman, D. & Priestley, J.** 1952. An ornithological journey in Morocco in 1951. *Ibis* 94(3): 406-433.
- Clement, P.** 2015. ID Special: Northern, Isabelline and Desert Wheatears. *Birdwatch* 281: 45-52.
- Förschler, M.I. et al.** 2008. Seeböhm's Wheatear *Oenanthe oenanthe seebohmi* in West Africa. *Bulletin of the African Bird Club* 15(2): 242-244.
- Gelling, G. & van der Spek, V.** 2017. SeebohmsTapuit bij Den Haag [Seebohm's Wheatear at Den Haag]. *Dutch Birding* 39(3): 221-222.
- Kok, D. & van Duvendijk, N.** 1998. Masters of Mystery – Solutions of first round 1998: Seebohm's Wheatear. *Dutch Birding* 20(2): 81-82.
- Small, B.** 2006. More Moroccan birds. *Birding World* 19(6): 254-262 (plate 6, p. 257).

Capped Wheatear

- Oenanthe pileata*** [J.F. Gmelin].
 [O.p. *pileata*] S Namibia & W South Africa.
 [O.p. *neseri*] Angola & N Namibia.
 [O.p. *livingstonii*] C Kenya S to Botswana & N Eastern Cape (E South Africa).

- Beesley, J.** 1956. Note on *Oenanthe pileata livingstonei*. *Bulletin of the British Ornithologists' Club* 76(2): 33.
- Leisler, B.** 1992. Habitat selection and coexistence of migrants and Afrotropical residents. *Ibis* 134(s.1): 77-82.
- Macdonald, J.D.** 1952. Variation in the Capped Wheatear. *Ostrich* 23(3): 160-161.

- Maclean, G.L.** 1969. The breeding seasons of birds in the south-western Kalahari. *Ostrich* 40(suppl.1): 179-192.
- Shaw, J.M. et al.** 2010. A preliminary survey of avian mortality on power lines in the Overberg, South Africa. *Ostrich* 81(2): 109-113.

Red-breasted Wheatear

Oenanthe bottae [Bonaparte].

[*O.b. bottae*] Highlands of SW Saudi Arabia & Yemen.

[*O.b. frenata*] Highlands of Eritrea & Ethiopia.

Other name: Red-breasted Chat, Botta's Wheatear.

Sometimes considered conspecific with Heuglin's Wheatear.

Dr. Paolo Emilio Botta (1802-1870), Italian physician, naturalist and diplomat in Egypt, Arabia and Persia between 1830 and 1846.

Cohen, C. et al. 2015. First records for Somalia of Bonelli's Eagle, Short-toed Snake Eagle and Red-breasted Wheatear. *Bulletin of the African Bird Club* 22(2): 225-228.

Martins, R.P. et al. 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (60).

Mills, M.S. & Cohen, C. 2015. Birds of Somalia: new records, range extensions and observations from Somaliland. *Scopus* 34: 31-39 (36).

Heuglin's Wheatear

Oenanthe heuglini [Finsch and Hartlaub].

S Mauritania & Mali E to Sudan, W Ethiopia, NE Uganda & NW Kenya.

Sometimes considered conspecific with Red-breasted Wheatear.

Theodor von Heuglin (1824-1876), German ornithologist, explorer and mining engineer who undertook several expeditions in Africa as well as travelling to Spitsbergen and Novaya Zemlya in 1870 and 1871.

Macgregor, D.E. 1950. Notes on the breeding of the Red-breasted Chat *Oenanthe heuglini*. *Ibis* 92: 380-383.

Mayor, G. et al. 2015. First breeding record of Heuglin's Wheatear for Senegal. *Bulletin of the African Bird Club* 22(2): 214-215.

Isabelline Wheatear

Oenanthe isabellina [Temminck].

NE Greece, E Balkans, Middle East and S & E Ukraine E to Transbaikalia, Inner Mongolia & NC China. Winters W Africa E to S Asia.

Abdulali, H. & Pimento, R.J. 1968. Extension of range of Isabelline Chat *Oenanthe isabellina* (Temminck). *Journal of the Bombay Natural History Society* 65(2): 489.

Alström, P. 1985. Letters: Identification of Wheatear and Isabelline Wheatear. *British Birds* 78(6): 304-305.

Alström, P. 1986. Mystery photographs: Isabelline Wheatear. *Dutch Birding* 8(1): 12-16.

Ashby, V. & Annenkova, S. 2004. Birding Kazakhstan. *Birding World* 17(6): 242-253 (248).

Andrew, D.G. 2003. Letters: Derivation of the word 'isabelline'. *British Birds* 96(3): 144.

Bauer, C-A. et al. 2004. First record of Isabelline Wheatear *Oenanthe isabellina* in Thailand. *Forktail* 20: 147-147.

Beaman, M. & Knox, A.G. 1981. Notes: Isabelline Wheatear in Grampian. *British Birds* 74(4): 182-185.

Berlijn, M. 2000. The Isabelline Wheatears in the Netherlands. *Birding World* 13(10): 423-424.

Bindrich, F. et al. 2000. Erster deutscher Nachweis des Isabellsteinschmätzers *Oenanthe isabellina* im Oktober 1999 auf Helgoland und Anmerkungen zu strukturellen Merkmalen des Vogels [First record of Isabelline Wheatear *Oenanthe isabellina* for Germany, with remarks on ID] *Limicola* 14: 80-87.

Bird, D. 1993. Isabelline Wheatear on Mizen Head, Co. Cork. *Irish Birding News* 3(2): 53-58.

Bonser, R. 1997. The Isabelline Wheatear on Bardsey. *Birding World* 10(9): 339.

Bosma, J. & Nanninga, K. 2006. Izabeltapuit in Eemshaven [Isabelline Wheatear at Eemshaven]. *Dutch Birding* 28(5): 341-343.

- Bradshaw, C.** 2000. From the Rarities Committee's files: Identification of autumn Isabelline Wheatears. *British Birds* 93(10): 488-492.
- Brame, W.** 2001. The Isabelline Wheatear in Suffolk. *Birding World* 14(9): 380-381.
- Bundy, G.** 1982. Letter: Tail-wagging by wheatears. *British Birds* 75(8): 387.
- Catley, G.P.** 1981. Notes: Tail-wagging by Isabelline Wheatear. *British Birds* 74(10): 443.
- Catley, G.P.** 1984. Letters: Tail-wagging by Isabelline Wheatear. *British Birds* 77(8): 377.
- Clement, P.** 1988. Mystery photographs: Black-eared Wheatear. *British Birds* 81(12): 624-629.
- Clement, P.** 2015. ID Special: Northern, Isabelline and Desert Wheatears. *Birdwatch* 281: 45-52.
- Corso, A.** 1997. Variability of identification characters of Isabelline Wheatear. *Dutch Birding* 19(4): 153-165.
- Corso, A. et al.** 1997. Influx of Isabelline Wheatear in Sicily in spring 1996. *Dutch Birding* 19(4): 187-189.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (35).
- Dijksman, W.J.M. & Maas, J.W.** 1997. Izabeltapuit op Maasvlakte in oktober-november 1996 [Isabelline Wheatear at Maasvlakte in October-November 1996]. *Dutch Birding* 19(4): 153-165.
- Dufourny H.** 1994. Observation de deux traquets isabelles (*Oenanthe isabellina*) dans le sud-est du Maroc [Two Isabelline Wheatears seen in SE Morocco]. *Porphyrio* 6: 99-102.
- Dunn, P.J.** 1990. Notes: Isabelline Wheatear in Scilly. *British Birds* 83(12): 553-554.
- Duquet, M. & Frémont, J-Y.** 1998. Les pièges de l'identification: le Traquet isabelle *Oenanthe isabellina* [Pitfalls of identification: Isabelline Wheatear]. *Ornithos* 5: 132-134.
- Eds.** 1993. Photo-forum: Isabelline Wheatear. *Birding World* 6(3): 107.
- Eds.** 2011. Frontispiece: Isabelline Wheatear, Dalandzadgad, Mongolia - picture by James Lidster. *Birding World* 24(8): 309.
- Forrester, R.W.** 1998. Amendments to the Scottish List. *Scottish Birds* 19(5): 259-261 (260).
- French, P.** 2015. The Carl Zeiss Award 2015. *British Birds* 108(9): 540-544 (542-544).
- Golley, M.** 1993. Identification: Which Wheatear is it? *Birdwatch* 2(3): 39-41.
- Kitson, A.R.** 1979. Identification of Isabelline Wheatear, Desert Warbler and three *Phylloscopus* warblers. *British Birds* 72(1): 5-9.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).
- Lack, P.C.** 1986. Ecological correlates of migrants and residents in a tropical African savanna. *Ardea* 74: 111-119.
- Leisler, B.** 1992. Habitat selection and coexistence of migrants and Afro-tropical residents. *Ibis* 134(sup.1): 77-82.
- Leisler, B. et al.** 1983. Einnischung und interspezifische Territorialität überwinternder Steinschmätzer (*Oenanthe isabellina*, *O. oenanthe*, *O. pleschanka*) in Kenia [Ecological niches and interspecific territoriality of wintering wheatear (*Oenanthe isabellina*, *O. oenanthe*, *O. pleschanka*) in Kenya]. *Journal für Ornithologie* 124(4): 393-413.
- Lidster, J.** 2009. Mongolia - vagrants and speciality birds. *Birding World* 22(8): 336-350 (plate 25, p. 346).
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (60).
- McGeehan, A.** 1993. Birding from the hip: October remembered. *Birdwatch* 2(2): 13.
- Moerbeek, D.J. et al.** 2002. Izabelapuinen te IJmuiden in september 2000 en op Schiermonnikoog in oktober 2000 [Isabelline Wheatears at IJmuiden in September 2000 and on Schiermonnikoog in October 2000]. *Dutch Birding* 24(1): 7-11.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (112).
- Nilsson, L.** 1989. Letters: The separation of Northern and Isabelline Wheatears. *British Birds* 82(5): 224.
- Pittie, A. & Ulla, M.S.** 2006. Occurrence of Desert Wheatear *Oenanthe deserti* and Isabelline Wheatear *Oenanthe isabellina* in Mahbubnagar district, Andhra Pradesh. *Journal of the Bombay Natural History Society* 102(2): 234-235.
- Rogers, M.J.** 1981. Notes: Isabelline Wheatear in Norfolk. *British Birds* 74(4): 181-182.
- Roth, T.** 2008. Outward (autumn) bird migration at the Southeastern Peninsula and Cape Greco, Cyprus: the phenologies of regular migrants. *Sandgrouse* 30(1): 77-89 (86).
- Schollaert, V. & Willem, G.** 2001. The status of Isabelline Wheatear *Oenanthe isabellina* in Morocco. *Bulletin of the African Bird Club* 8: 136-137.
- Sharrock, J.T.R. & Mularney, K.** 1987. Notes: Apparent tail length of Isabelline Wheatear. *British Birds* 80(4): 168-169.

- Sharrock, J.T.R.** 1984. Notes: Bill length of Isabelline Wheatear. *British Birds* 77(8): 362.
- Sharrock, J.T.R.** 1988. Notes: Isabelline Wheatear using 'canopy technique' when feeding. *British Birds* 81(10): 530-531.
- Singh, A.P.** 2000. Birds of lower Garhwal Himalayas: Dehra Dun valley and neighbouring hills. *Forktail* 16: 101-123 (104).
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (74).
- Tye, A. & Tye, H.** 1983. Field identification of Wheatear and Isabelline Wheatear. *British Birds* 76(10): 427-437.
- van der Spek, V. & Valkenburg, M.** 2010. Birding in Kyrgyzstan. *Dutch Birding* 32(1): 10-20 (plate 22, p. 18).
- Viniccombe, K.** 2002. Identification matters: The plain facts. *Birdwatch* 123: 28-31.
- Wallace, D.I.M.** 1984. Notes: Identification of Wheatear and Isabelline Wheatear. *British Birds* 77(8): 363-365.
- Watson, G.E.** 1961. Aegean bird notes including two breeding records new to Europe. *Journal für Ornithologie* 102(3): 301-307 (305).

Hooded Wheatear

Oenanthe monacha [Temminck].

E Egypt, S Israel, S Jordan, N, E & SE Arabian peninsula, Iran & SW Pakistan.

Other name: Hooded Chat.

- Anon.** 1991. Country varia: Israel. *Dutch Birding* 13(1): 20-28 (plate 26, p. 24).
- Bundy, G. & Sharrock, J.T.R.** 1986. PhotoSpot: Hooded Wheatear. *British Birds* 79(3): 120-123.
- Campbell, O. & Pedersen, T.** 2011. Birding in the United Arab Emirates. *Birding World* 24(4): 160-176 (plate 23, p. 173).
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (35).
- Khoury, F. & Forschler, M.I.** 2008. Habitats and foraging of Hooded Wheatears *Oenanthe monacha* in Jordan. *Sandgrouse* 30(2): 146-150.
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (61).
- Varu, S.N.** 2009. First record of Hooded Wheatear in Kachchh and India. *Flamingo* 6(3-4): 6.
- White, M.L.J. et al.** 2007. Bird surveys and distance sampling in St Katherine Protectorate, South Sinai, Egypt in 2007. *Egyptian Journal of Biology* 9: 60-68.
- White, M.L.J. et al.** 2008. Recent surveys of resident breeding birds in the St Katherine Protectorate, south Sinai, Egypt. *Sandgrouse* 30: 190-200 (198).

Desert Wheatear

Oenanthe deserti [Temminck].

[*O.d. deserti*] NE Egypt & Levant E discontinuously to Azerbaijan, S Kazakhstan, Afghanistan & Mongolia and probably Armenia. Winters NE Africa, Socotra & SW Asia.

[*O.d. homochroa*] N Africa E to NW Egypt. Winters Sahara and Mauritania E to Chad.

[*O.d. oreophila*] Kashmir E to Nepal, Pamir, Tibetan Plateau & S Xinjiang (W China). Winters Arabia, SW Asia and NW & C India.

The proposed forms *atrogularis* & *salina* are included in *O.d. deserti*.

- Alström, P. & Schekkerman, H.** 1988. Desert Wheatear kleptoparasitizing ants. *Sandgrouse* 10: 111.
- Alström, P.** 1986. Mystery photographs: Isabelline Wheatear. *Dutch Birding* 8(1): 12-16.
- Ash, J.S.** 1981. Desert Wheatears *Oenanthe deserti* in Ethiopia and Somalia. *Scopus* 5: 35-36.
- Aspinall, S.J.** 2002. Association between Desert Wheatear & Desert Warbler. *Tribulus* 12(1): 24-25.
- Backhurst, G.C.** 1985. Desert Wheatear *Oenanthe deserti* in Kenya. *Scopus* 9: 140-141.
- Bannerman, D. & Bannerman, J.** 1953. A second journey to the Moroccan Sahara (in 1952) and over the great Atlas. *Ibis* 95(1): 128-139.
- Bos, E. & de Heer, P.** 1984. Desert Wheatear in France in February 1983. *Dutch Birding* 6(2): 63.
- Bundy, G.** 1982. Letter: Tail-wagging by wheatears. *British Birds* 75(8): 387.
- Clement, P.** 2015. ID Special: Northern, Isabelline and Desert Wheatears. *Birdwatch* 281: 45-52.
- Dennis, R.H.** 1971. Desert Wheatear at Fair Isle. *Scottish Birds* 6: 446-447.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (28).

- Dierschke, J. & Renner, M.** 1989. Ein Wüstensteinschmätzer *Oenanthe deserti* auf Sylt [Desert Wheatear on Sylt]. *Limicola* 3: 33-35.
- Eds.** 2004. Desert storm around the British coast. Desert Wheatear influx: Britain, 9-28 November 2003. *Birdwatch* 139: 51.
- Eds.** 2015. Spring Desert. Desert Wheatear: Porth Askin, St. Agnes, Scilly, 21-26 March 2015. *Birdwatch* 275: 12.
- Edwards, G.R.** 1950. Desert Wheatear wintering in the West Riding of Yorkshire. *British Birds* 43(6): 179-183.
- Elkins, N.** 1986. Letters: Vagrants and Saharan dust. *British Birds* 79(6): 304-305.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (60).
- Neijts, F.** 1984. Woestijntapuit te Eindhoven in november 1970 [Desert Wheatear at Eindhoven in November 1970]. *Dutch Birding* 6(2): 61-62.
- Nikander, P.J.** 2001. Oman. *Alula* 7(3): 114-121 (119).
- Ouwerkerk, A.** 1990. Woestijntapuit bij Oud-Alblas in april 1989 [Desert Wheatear near Oud-Alblas in April 1989]. *Dutch Birding* 12(1): 3-5.
- Peter, H.** 1994. The first breeding record of the Desert Wheatear, *Oenanthe deserti*, in Turkey. *Zoology in the Middle East* 10: 27-29.
- Phillips, I.M.** 1998. Desert Wheatears in Scotland: a review. *Birding Scotland* 1: 73-74.
- Phillips, J. & Phillips, V.** 2011. First records for Seychelles of Alpine Swift, Desert Wheatear and the genus *Ficedula*. *Bulletin of the African Bird Club* 18(2): 223-225.
- Pittie, A. & Ulla, M.S.** 2006. Occurrence of Desert Wheatear *Oenanthe deserti* and Isabelline Wheatear *Oenanthe isabellina* in Mahbubnagar district, Andhra Pradesh. *Journal of the Bombay Natural History Society* 102(2): 234-235.
- Prasad, A.** 2005. Pune birds, with special reference to distribution updates. *Indian BIRDS* 1(3): 61-67 (62).
- Santharam, V.** 1989. The Desert Wheatear *Oenanthe deserti* in Madras. *Journal of the Bombay Natural History Society* 86(3): 452.
- Scott, H.I.** 1998. Desert Wheatear at Girdleness, 7 November 1997: the first record for North-East Scotland. *North-East Scotland Bird Report* 1997 pp. 101-108.
- Sehhatisabet, M.E. et al.** 2006. Further significant extensions of migrant distribution and breeding and wintering ranges in Iran for over sixty species. *Sandgrouse* 28(2): 146-155.
- Shurulinkov, P. & Tsonev, R.** 2001. First observation of the desert wheatear *Oenanthe deserti* in Bulgaria. *Acrocephalus* 22(104-105): 53.
- Small, B.** 2006. More Moroccan birds. *Birding World* 19(6): 254-262 (plate 7, p. 257).
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (72).
- Tennant, F.** 1993. Desert Wheatear in County Wexford - a species new to Ireland. *Irish Birds* 5(1): 73-74.
- Wassink, A.** 2015. Birds of Kazakhstan: new and interesting data, part 6. *Dutch Birding* 37(1): 28-32 (31).

Black-eared Wheatear

Oenanthe hispanica [Linnaeus].

[*O.h. hispanica*] SW & SC Europe E to Italy & Croatia and NW Africa. Winters W African Sahel.

[*O.h. melanoleuca*] C & SE Europe, Asia Minor & Levant E to Caspian Sea, SW Kazakhstan & N, W & S Iran. Winters C & E Sahel & NE Africa.

Other names: Black-throated Wheatear, Western Black-eared Wheatear (*hispanica*), Eastern Black-eared Wheatear (*melanoleuca*).

Aragüés, A. 1988. Letters: Black-throated and white-throated Black-eared Wheatears in Spain. *British Birds* 81(9): 472.

Azzopardi, J. 2006. Notes: A review of the status of Black-eared Wheatear in the Maltese Islands. *British Birds* 99(9): 484-489.

Campbell, M. 1954. Notes: Black-eared Wheatear in Berkshire. *British Birds* 47(9): 313-314.

Clement, P. & Harris, A. 2001. Identification matters: Tail enders. *Birdwatch* 113: 24-28.

Clement, P. 1988. Mystery photographs: Black-eared Wheatear. *British Birds* 81(12): 624-629.

de Bruin, A. et al. 1994. Blonde Tapuit op Rottumeroog in juni 1991 [Black-eared Wheatear on Rottumeroog in June 1991]. *Dutch Birding* 16(5): 200-202.

- Dernjatin, P. & Vattulainen, M.** 2005. Black-eared and Pied Wheatear - a continuing identification problem. *Alula* 11(3): 98-107.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (27).
- Eds.** 2000. Bird news: Twitchable Black-eared Wheatear (just). *Birdwatch* 98: 60.
- Evans, L.G.R.** 1987. Black-eared Wheatear at Bodmin Moor Nature Reserve. *Twitching* 1: 153-154.
- Fisher, R.H. & Sutcliffe, J.W.** 1940. Notes: Black-eared Wheatears seen in Lancashire. *British Birds* 34(5): 109-110.
- Grabovskii, V.I. & Panov, E.N.** 1992: Song convergence in the pied wheatear *Oenanthe pleschanka* and the black eared wheatear *Oenanthe hispanica* in secondary contact zones. *Zoologicheskii Zhurnal* 71(4): 75-84.
- Grace, K.** 2010. Wild western wheatear. Black-eared Wheatear: Great Saltee, Co. Wexford, 15-16 May 2010. *Birdwatch* 217: 50.
- Heselden, R.** 1992. Black-eared Wheatear in Co. Cork. *Irish Birding News* 2(4): 118-119.
- Holmes, H.C. & Simms, E.** 1953. Notes: Black-eared Wheatear in London. *British Birds* 46(2): 66-68.
- Howard, G.** 2015. Day tripper from the east. Black-eared Wheatear: Acres Down, Hampshire, 13 June 2015. *Birdwatch* 278: 10.
- Hunter, A.** 1991. Notes: Perching habits of Wheatear and Black-eared Wheatear. *British Birds* 84(6): 223.
- Kok, D. & van Duvendijk, N.** 2003. Masters of Mystery - Solutions of second round 2001: Western Black-eared Wheatear. *Dutch Birding* 23(3): 147-151.
- le Brocq, P.F. et al.** 1955. Notes: Black-eared Wheatear in Hampshire. *British Birds* 48(3): 130.
- Loskot, V.M.** 1983. Biology of Oriental Black-eared Wheatear *Oenanthe hispanica melanoleuca*. *Zoologicheskii Zhurnal* 116: 79-107.
- Mann, E.** 1934. Notes: Possible Black-eared Wheatear seen in Pembrokeshire. *British Birds* 28(3): 81.
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (60).
- Mestre, P. et al.** 1987. The decrease of the Black-eared Wheatear *Oenanthe hispanica* on the Iberian Peninsula. *Bird Study* 34(3): 239-243.
- Montalto, J.A. et al.** 2008. Letters: The occurrence of western Black-eared Wheatear in Malta. *British Birds* 101(5): 258.
- Oddie, B.** 1996. Gripping yarns: Got it sussed ... not - The great wheatear controversy continues. *Birdwatch* 49: 11.
- Oddie, B.** 1996. Gripping yarns: Tour of duty - overseas birding has its drawbacks. *Birdwatch* 48: 11.
- Oreel, G.J.** 2016. Vermoedelijke hybride Oostelijke Blonde x Bonte Tapuit op Texel in mei 2012 [Presumed hybrid Eastern Black-eared x Pied Wheatear on Texel in May 2012]. *Dutch Birding* 38(4): 237-239.
- Panov, E.N. & Ivanitzky, V.V.** 1975. Evolutionary and taxonomic relation between black-eared wheatear *Oenanthe hispanica* and pied wheatear *Oenanthe pleschanka*. *Zoologicheskii Zhurnal* 54: 1860-1873.
- Panov, E.N. et al.** 1994. Spatial and temporal dynamics of hybridization by Pied Wheatear *Oenanthe pleschanka* and Black-eared Wheatear *O. hispanica*. *Journal of Ornithology* 135: 361.
- Roth, T.** 2008. Outward (autumn) bird migration at the Southeastern Peninsula and Cape Greco, Cyprus: the phenologies of regular migrants. *Sandgrouse* 30(1): 77-89 (86).
- Rowlands, A.** 2013. The Carl Zeiss Award 2013. *British Birds* 106(8): 477-480.
- Shochat, E. et al.** 2001. Breeding bird species diversity in the Negev: effects of scrub fragmentation by planted forests. *Journal of Applied Ecology* 38(5): 1135-1147.
- Smith, E.M. et al.** 1970. Black-eared Wheatear in Caithness. *Scottish Birds* 6: 214-215.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (72).
- Suárez, F. & Manrique, J.** 1992. Low breeding success in Mediterranean shrubsteppe passerines: Thekla Lark *Galerida theklae*, Lesser Short-toed Lark *Calandrella rufescens*, and Black-eared Wheatear *Oenanthe hispanica*. *Ornis Scandinavica* 23(1): 24-28.
- Sullivan, P.** 2012. Wheatear's flying visit. Black-eared Wheatear: Frampton, Lincolnshire, 12 June 2012. *Birdwatch* 242: 78.
- Ullman, M.** 1992. Possible hybrid Pied x Black-eared Wheatear *Oenanthe pleschanka* x *O. hispanica* in eastern Turkey. *Sandgrouse* 14(1): 58-59.
- Ullman, M.** 1994. Identification of Pied Wheatear and Eastern Black-eared Wheatear. *Dutch Birding* 16(5): 186-194.

- Ullman, M.** 2003. 'Black-eared wheatear' at Aagtekerke, the Netherlands, in June 1996. *Dutch Birding* 25(2): 98-99.
- Ullman, M.** 2003. Separation of Western and Eastern Black-eared Wheatear. *Dutch Birding* 25(2): 77-97.
- Wagstaff, W.** 2009. Which was the wheatear? Black-eared Wheatear: St. Agnes, Scilly, from 2 June. *Birdwatch* 205: 62.
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (104 & 108).
- Yeates, G.K. et al.** 1950. Studies of some species rarely photographed: XXVIII. the Calandra Lark, the Short-Toed Lark, the Black-Eared Wheatear. *British Birds* 43(11): 364 (plates 69-73).
- Zekhuis, M. et al.** 2005. Westelijke Blonde Tapuiten op Terschelling in mei 2001 en in Eemshaven in oktober-november 2004 [Western Black-eared Wheatears on Terschelling in May 2001 and at Eemshaven in October-November 2004]. *Dutch Birding* 27(5): 308-314.

Cyprus Wheatear

Oenanthe cypriaca [Homeyer].

Cyprus. Winters Sudan and Ethiopia.

Other name: Cyprus Pied Wheatear.

- Christensen, S.** 1974. Notes on the plumage of female Cyprus Pied Wheatear. *Ornis Scandinavica* 5(1): 47-52.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (313).
- Flint, P.** 1995. Separation of Cyprus Pied Wheatear from Pied Wheatear. *British Birds* 88(5): 230-241.
- Flint, P.** 1999. Photospot: Cyprus Pied Wheatear and Cyprus Warbler. *Sandgrouse* 21(2): 121.
- Flint, P.** 2011. Why has only one wheatear *Oenanthe* species colonised Cyprus? *Sandgrouse* 33: 149-162.
- Förschler, M. & Dierschke, J.** 2010. Ein Nachweis des Zypernsteinschmäzers *Oenanthe cypriaca* auf Helgoland [A record of Cyprus Wheatear *Oenanthe cypriaca* on Helgoland]. *Ornithologischer Jahresbericht Helgoland* 20: 97-101.
- Förschler, M.I. et al.** 2010. Morphometric diagnosability of Cyprus Wheatears *Oenanthe cypriaca* and an unexpected occurrence on Helgoland Island. *Bird Study* 57(3): 396-400.
- Iezekiel, S. et al.** 2017. The endemic Cyprus Wheatear (*Oenanthe cypriaca*) adapts readily to artificial nest sites. *Biological Conservation* 213(Part A): 1-4.
- Massa, B.** 2006. Biological significance and conservation of biogeographical bird populations as shown by selected Mediterranean species. *Avocetta* 30: 5-14 (11).
- Oliver, P.J.** 1990. Observations on the Cyprus Pied Wheatear *Oenanthe pleschanka cypriaca*. *Sandgrouse* 12: 25-30.
- Randler, C.** 2010. Resource partitioning between the breeding migrant Cyprus Wheatear, *Oenanthe cypriaca*, and the passage migrant Spotted Flycatcher, *Muscicapa striata*, in Cyprus: (Aves: Passeriformes). *Zoology in the Middle East* 49(1): 33-38.
- Randler, C.** 2013. Alarm calls of the Cyprus Wheatear *Oenanthe cypriaca* - one for nest defence, one for parent-offspring communication? *Acta Ethologica* 16(2): 91-96.
- Randler, C.** 2013. Do migrants influence the foraging behaviour of the insectivorous Cyprus Wheatear, *Oenanthe cypriaca*, at a stopover site? (Aves: Passeriformes). *Zoology in the Middle East* 59(3): 196-202.
- Randler, C. et al.** 2009. Breeding habitat preference and foraging of the Cyprus Wheatear *Oenanthe cypriaca* and niche partitioning in comparison with migrant *Oenanthe* species on Cyprus. *Journal of Ornithology* 151(1): 113-121.
- Randler, C. et al.** 2010. Weather conditions and sexual differences affect the foraging behaviour of the insectivorous Cyprus Wheatear, *Oenanthe cypriaca*. *Vertebrate Zoology* 60(2): 175-181.
- Randler, C. et al.** 2012. Phylogeography, pre-zygotic isolation and taxonomic status in the endemic Cyprus Wheatear *Oenanthe cypriaca*. *Journal of Ornithology* 153(2): 303-312.
- Sangster, G. et al.** 2004. Taxonomic recommendations for British birds: second report. *Ibis* 146: 153-157 (155).
- Sluys, R. & van den Berg, M.** 1982. On the specific status of the Cyprus Pied Wheatear *Oenanthe cypriaca*. *Ornis Scandinavica* 13(2): 123-128.
- Small, B.J.** 1994. Separation of Pied Wheatear and Cyprus Pied Wheatear. *Dutch Birding* 16(5): 177-185.

Pied Wheatear

Oenanthe pleschanka [Lepechin].

E Europe E discontinuously to S Urals, Transbaikalia, C & W Afghanistan, N Pakistan, NW Himalayas & N China. Winters NE Africa & SW Arabian peninsula.

The white-throated form of Pied Wheatear known as 'vittata' is here considered to be a colour morph of Pied Wheatear although it has been suggested that it could possibly be a hybrid between Pied and Eastern Black-eared Wheatears.

Other name: Pleschankas Wheatear, Pleschankas Chat.

Pleschanka is the Russian name for this species and not a person.

- Ash, J.S. & Rooke, K.B.** 1956. Female Pied Wheatear: the problem of identification. *British Birds* 49(8): 317-322.
- Baumgart, W. & Kasparek, M.** 1992. Notes on some summer birds of Syria. *Zoology in the Middle East* 6: 13-19 (16).
- Brennan, P. et al.** 1994. Pied Wheatear at Loop Head - a species new to the west of Ireland. *Birds of Clare and Limerick 1982-1991* pp. 73-75.
- Clement, P. & Harris, A.** 2001. Identification matters: Tail enders. *Birdwatch* 113: 24-28.
- Clement, P.** 1988. Mystery photographs: Black-eared Wheatear. *British Birds* 81(12): 624-629.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (313).
- Dempsey, E.** 1982. Notes: Hind claw of Pied Wheatear. *British Birds* 75(4): 182-183.
- Dernjatin, P. & Vattulainen, M.** 2005. Black-eared and Pied Wheatear - a continuing identification problem. *Alula* 11(3): 98-107.
- Ellis, P.M.** 1992. Pied Wheatear in Shetland: the fifth record for Shetland. *Scottish Birds* 16: 290.
- Flint, P.** 1995. Separation of Cyprus Pied Wheatear from Pied Wheatear. *British Birds* 88(5): 230-241.
- Gorman, G.** 2000. The Birds of the Danube Delta. *Alula* 6(4): 154-159 (159).
- Grabovskii, V.I. & Panov, E.N.** 1992: Song convergence in the pied wheatear *oenanthe pleschanka* and the black eared wheatear *oenanthe hispanica* in secondary contact zones. *Zoologicheskii Zhurnal* 71(4): 75-84.
- Hinchon, G.** 2008. The 'vittata' form of Pied Wheatear. *Birding World* 21(3): 121-122.
- Hirschfeld, E.** 1992. Mystery photographs: Pied Wheatear. *British Birds* 85(6): 291-292.
- Jha, S.** 2014. Sighting of white-throated vittata morph of Pied Wheatear *Oenanthe pleschanka* from Tabo, Spiti Valley, Himachal Pradesh. *Indian BIRDS* 9(2): 54.
- Knox, A.G. & Ellis, P.** 1981. Notes: Pied Wheatear in Grampian. *British Birds* 74(4): 185-187.
- Kumerloeve, H.** 1969. On the occurrence of the Pied Wheatear *Oenanthe leucomela* in Asia Minor and adjacent countries. *Ibis* 111(2): 238-239.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).
- Lack, P.C.** 1986. Ecological correlates of migrants and residents in a tropical African savanna. *Ardea* 74: 111-119.
- Leisler, B.** 1992. Habitat selection and coexistence of migrants and Afrotropical residents. *Ibis* 134(s.1): 77-82.
- Leisler, B. et al.** 1983. Einnischung und interspezifische Territorialität überwinternder Steinschmätzer (*Oenanthe isabellina*, *O. oenanthe*, *O. pleschanka*) in Kenia [Ecological niches and interspecific territoriality of wintering wheatear (*Oenanthe isabellina*, *O. oenanthe*, *O. pleschanka*) in Kenya]. *Journal für Ornithologie* 124(4): 393-413.
- Madge, S.C.** 1981. Mystery photographs: Pied Wheatear. *British Birds* 74(4): 179-180.
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (60).
- Panov, E.N. & Ivanitzky, V.V.** 1975. Evolutionary and taxonomic relation between black-eared wheatear *Oenanthe hispanica* and pied wheatear *Oenanthe pleschanka*. *Zoologicheskii Zhurnal* 54: 1860-1873.
- Panov, E.N. et al.** 1994. Spatial and temporal dynamics of hybridization by Pied Wheatear *Oenanthe pleschanka* and Black-eared Wheatear *O. hispanica*. *Journal of Ornithology* 135: 361.
- Raines, R.J.** 1971. The Pied Wheatear in Greece. *Ibis* 113(1): 110.
- Reghuvaran, P.** 2016. Pied Wheatear *Oenanthe pleschanka* at Bekal Fort, Kasaragod, Kerala. *Indian BIRDS* 12(1): 18-19.
- Sangster, G. et al.** 2004. Taxonomic recommendations for British birds: second report. *Ibis* 146: 153-157 (155).

- Sehhatisabet, M.E. et al.** 2006. Further significant extensions of migrant distribution and breeding and wintering ranges in Iran for over sixty species. *Sandgrouse* 28(2): 146-155.
- Small, B.J.** 1994. Separation of Pied Wheatear and Cyprus Pied Wheatear. *Dutch Birding* 16(5): 177-185.
- Smiddy, P. & O'Sullivan, D.** 1982. Pied Wheatear in Co. Cork - a species new to Ireland. *Irish Birds* 2(2): 189-192.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (71).
- Smith, S.** 1990. Pied Wheatear at Wah Fu - the first record for Hong Kong. *Hong Kong Bird Report* 1989 pp. 92-95.
- Stoddart, A.** 2008. The 'vittata' Pied Wheatear in Britain. *Birding World* 21(4): 156-157.
- Ullman, M.** 1992. Possible hybrid Pied x Black-eared Wheatear *Oenanthe pleschanka* x *O.hispanica* in eastern Turkey. *Sandgrouse* 14(1): 58-59.
- Ullman, M.** 1994. Identification of Pied Wheatear and Eastern Black-eared Wheatear. *Dutch Birding* 16(5): 186-194.
- Vaurie, C.** 1966. Correspondence on the scientific name of the Caspian Tern and Pied Wheatear. *Ibis* 108(4): 633-634.
- van Beusekom, R.F.J. et al.** 2000. Drie Bonte Tapuiten in Nederland in oktober-november 1999 [Three Pied Wheatears in the Netherlands in October-November 1999]. *Dutch Birding* 22(5): 283-287.
- van den Berg, A. et al.** 1994. Bonte Tapuiten bij Petten en Katwijk in oktober-november 1992 [Pied Wheatears at Petten and Katwijk in October-November 1992]. *Dutch Birding* 16(5): 195-200.
- van der Have, T.** 1989. Bonte Tapuit op Schiermonnikoog in mei 1988 [Pied Wheatear on Schiermonnikoog in May 1988]. *Dutch Birding* 11(3): 107-111.
- Wassink, A.** 2004. Pale-throated ('vittata') morph of female Pied Wheatear. *Dutch Birding* 26(1): 43-45.
- Wilkinson, M.E.** 1966. Pied Wheatear, *Oenanthe picata* (Blyth) at Kanyakumari, South India. *Journal of the Bombay Natural History Society* 62(3): 558-559.

White-fronted Black Chat

Oenanthe albifrons [Rüppell].
 [O.a. *albifrons*] Eritrea & N Ethiopia.
 [O.a. *pachyrhyncha*] SW Ethiopia.
 [O.a. *clericalis*] S Sudan, N DR Congo & Uganda.
 [O.a. *limbata*] E Cameroon E to Central African Republic.
 [O.a. *frontalis*] Senegal & Gambia E to N Cameroon.
 Treated by del Hoyo et al. 2005 as *Penthalaea albifrons*.
 Other names: White-fronted Chat, White-forehead Chat.

Smith, K.D. 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (76).

Somali Wheatear

Oenanthe phillipsi [Shelley].
 N & E Somalia and SE Ethiopia.
 Other name: Phillip's Wheatear.
Ethelbert Edward Lort Phillips (1857-1944), British big-game hunter and collector in East Africa.
 The Wheatear was named in his honour by George Ernest Shelley, nephew of Percy Bysshe Shelley.

Clancey, P.A. 1950. *Oenanthe phillipsi* (Shelley) in eastern Abyssinia. *The Auk* 67: 393.
Mills, M.S. & Cohen, C. 2015. Birds of Somalia: new records, range extensions and observations from Somaliland. *Scopus* 34: 31-39 (36).
Tye, A. 1986. Plumage stages, moults, sexual dimorphism and systematic position of the Somali Wheatear *Oenanthe phillipsi*. *Bulletin of the British Ornithologists' Club* 106: 104-111.

Red-rumped Wheatear

Oenanthe moesta [M.H.K. Lichtenstein].
 North Africa E to Sinai and S Syria S to Israel & NW Saudi Arabia & E to W Iraq.
 The proposed form *brooksbanki* is included with the nominate.
 Other names: Buff-rumped Wheatear, Tristram's Wheatear.
The Reverend Henry Baker Tristram FRS (1822-1906), canon of Durham cathedral, traveller, archaeologist, naturalist and antiquarian.

- Bannerman, D. & Bannerman, J.** 1953. A second journey to the Moroccan Sahara (in 1952) and over the great Atlas. *Ibis* 95(1): 128-139.
- Forsten, A.** 1997. Lounainen Marokko [Birding South-west Morocco]. *Alula* 3(1): 24-31 (31).
- Glimmerveen, U. & Hols, H.** 1986. Red-rumped Wheatear, *Oenanthe moesta*, in Turkey. *Zoology in the Middle East* 1: 26.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (73).

Blackstart

Oenanthe melanura [Temminck].

[*O.m. melanura*] Israel, Jordan & Sinai (NE Egypt) S to NW & interior C & S Arabia.

[*O.m. neumannii*] SW Saudi Arabia, W & S Yemen & SW Oman.

[*O.m. lypura*] NC & NE Sudan SE Egypt S to Eritrea.

[*O.m. aussae*] NE Ethiopia, Djibouti & N Somalia.

[*O.m. airensis*] Aïr (N Niger) E to C Sudan.

[*O.m. ultima*] E Mali & W Niger.

Treated by del Hoyo *et al.* 2005 as *Cercomela melanura*.

Other names: Black-tailed Chat, Black-tailed Rockchat, Black-tailed Cercomela.

Anon. 1991. Country varia: Israel. *Dutch Birding* 13(1): 20-28 (plate 28, p. 25).

Bergh, M.V.D. 2012. First record of Blackstart *Cercomela melanura* for Burkina Faso. *Bulletin of the African Bird Club* 19: 202.

Bundy, G. 1986. Blackstarts in southern Oman. *Sandgrouse* 7: 43-46.

Cofta, T. et al. 2005. First record of the Blackstart, *Cercomela melanura*, in Turkey. *Zoology in the Middle East* 36(1): 107-108.

Dryden, M. & Allan, J.M. 1999. A first record of Blackstart *Cercomela melanura* for the United Arab Emirates. *Tribulus* 9(1): 24.

Leader, N. & Yom-Tov, Y. 1998. The possible function of stone ramparts at the nest entrance of the blackstart. *Animal Behaviour* 56(1): 207-217.

Leader, N. 2000. Predicting the sex of blackstarts (*Cercomela melanura*) by discriminant analysis. *Israel Journal of Zoology* 46(2): 149-154.

Martins, R.P. et al. 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (59).

Mills, M.S. & Cohen, C. 2015. Birds of Somalia: new records, range extensions and observations from Somaliland. *Scopus* 34: 31-39 (36).

Sangster, G. et al. 2013. Taxonomic recommendations for Western Palearctic birds: ninth report. *Ibis* 155(4): 898-907 (903).

White, M.L.J. et al. 2007. Bird surveys and distance sampling in St Katherine Protectorate, South Sinai, Egypt in 2007. *Egyptian Journal of Biology* 9: 60-68.

White, M.L.J. et al. 2008. Recent surveys of resident breeding birds in the St Katherine Protectorate, south Sinai, Egypt. *Sandgrouse* 30: 190-200 (199).

Yosef, R. 1999. Function of stone carpets at the nest entrance of blackstarts *Cercomela melanura*. *Vogelwelt* 120: 155-161.

Familiar Chat

Oenanthe familiaris [Wilkes].

[*O.f. familiaris*] W & E Cape E to R Great Kei (S South Africa).

[*O.f. actuosa*] W KwaZulu-Natal S to Drakensberg Mts (E South Africa) & Lesotho.

[*O.f. hellmayri*] SE Botswana E to S Mozambique and Northern Province & N Eastern Cape (E South Africa).

[*O.f. galtoni*] E Namibia, W Botswana and N & W Northern Cape (N South Africa).

[*O.f. angolensis*] SW DR Congo, W Angola & N Namibia.

[*O.f. omoensis*] SE Sudan, SW Ethiopia, NE Uganda & NW Kenya.

[*O.f. falkensteinii*] SE Senegal E to NW Ethiopia and S Uganda & Tanzania S to Zambezi Valley.

Treated by del Hoyo *et al.* 2005 as *Cercomela familiaris*.

Other name: Red-tailed Chat.

Clancey, P.A. 1962. The South African races of the Familiar Chat *Cercomela familiaris* (Stephens). *Ostrich* 33(4): 24-28.

Macdonald, J.D. 1953. Variation in *Cercomela familiaris* in South Africa. *Ibis* 95(1): 70-73.

- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (59).
- Rainey, H.J. et al.** 2009. Additions to the avifauna of Congo-Brazzaville. *Bulletin of the African Bird Club* 16(1): 53-60 (56).
- Steyn, P.** 1966. Observations on the breeding biology of the Familiar Chat, *Cercomela familiaris* (Stephens). *Ostrich* 37(3): 176-183.
- Willoughby, E.J.** 1969. Desert coloration in birds of the central Namib Desert. *Scientific Papers of the Namib Desert Research Station* 44: 39-68.

Brown-tailed Rock Chat

Oenanthe scotocerca [Heuglin].
 [O.s. scotocerca] Red Sea hills in NE Sudan and N Eritrea.
 [O.s. furensis] E Chad and W Sudan.
 [O.s. turkana] S Ethiopia, E Uganda and N & NC Kenya.
 [O.s. spectatrix] Awash Valley (E Ethiopia) and adjacent N Somalia.
 [O.s. validior] NE Somalia.
 Treated by del Hoyo *et al.* 2005 as *Cercomela scotocerca*.
 Other names: Rockchat, Brown-tailed Rockchat.

- Asefa, A. & Kinahan, A.A.** 2014. Short communications: Preliminary checklists for two Important Bird Areas of Ethiopia: Sof Omar and Shek Husein in the Bale eco-region. *Scopus* 33: 80-84.
- Butchart, S.** 2007. Birds to find: a review of 'lost', obscure and poorly known African bird species. *Bulletin of the African Bird Club* 14(2): 138-157 (143).

Sombre Rock Chat

Oenanthe dubia [Blundell and Lovat].
 EC Ethiopia.
 Treated by del Hoyo *et al.* 2005 as *Cercomela dubia*.
 Other names: Sombre Rockchat, Sooty Chat.

- Butchart, S.** 2007. Birds to find: a review of 'lost', obscure and poorly known African bird species. *Bulletin of the African Bird Club* 14(2): 138-157 (143).

Brown Rock Chat

Oenanthe fusca [Blyth].
 N & C India and NE Pakistan.
 Treated by del Hoyo *et al.* 2005 as *Cercomela fusca*.
 Other name: Brown Rockchat, Indian Chat.

- Bharos, A.M.K. & Bharos, A.** 2008. Occurrence of Brown Rock Chat (*Cercomela fusca*) in central Chhattisgarh. *Newsletter for Birdwatchers* 48(4): 59-60.
- Donahue, J.P.** 1962. Field identification of the Brown Rock Chat. *Newsletter for Birdwatchers* 2(10): 5-6.
- Jayapal, R. et al.** 2005. Some significant records of birds from the central Indian highlands of Madhya Pradesh. *Indian BIRDS* 1(5): 98-102 (100).
- Kasambe, R.M.** 2003. Cattle Egret (*Bubulcus ibis*) attempting to feed on Brown Rock Chat (*Cercomela fusca*) chick. *Zoos' Print Journal* 18(1): 986.
- Khacher, L.** 2000. Brown Rock Chat *Cercomela fusca*: extension of range into Gujarat. *Newsletter for Birdwatchers* 40(3): 41.
- Mathews, W.H.** 1919. Nesting habits of the Brown Rockchat *Cercomela fusca*. *Journal of the Bombay Natural History Society* 26(3): 843-844.
- Naik, S.** 2016. Snapshot sightings: Brown Rock Chat at Saundatti, Karnataka. *Indian BIRDS* 11(1): 28.
- Parasharya, B.M. & Vyas, R.** 2003. Status of Brown Rock Chat *Cercomela fusca* in Gujarat state. *Newsletter for Birdwatchers* 43(3): 37-38.
- Sethi, V.K. & Bhatt, D.** 2008. Call repertoire of an endemic avian species, the Indian chat *Cercomela fusca*. *Current Science* 94: 1173-1179.
- Sethi, V.K.** 2008. *Sociobiological aspects of breeding of Brown Rock Chat Cercomela fusca with special reference to acoustic signals*. Ph.D. Thesis, Gurukula Kangri University, Haridwar, Uttarakhand, India.

- Sethi, V.K. et al.** 2010. Egg characteristics and clutch size in an endemic avian species, the Brown Rock Chat, in Haridwar, India. *Berkut* 19: 147-152.
- Singh, P.** 2009. Unusual nocturnal feeding by Brown Rock-chat *Cercomela fusca* (Passeriformes: Muscicapidae) in Bikaner, Rajasthan, India. *Journal of Threatened Taxa* 1(4): 251.
- Singh, P.** 2010. Partial albinism in Indian Chat *Cercomela fusca*. *Indian BIRDS* 5(5): 156.
- Varu, S.N.** 2005. Mimicry calls by Indian Chat. *Flamingo* 2(3-4): 7.
- White, L.S.** 1919. Nesting habits of the Brown Rockchat *Cercomela fusca*. *Journal of the Bombay Natural History Society* 26(2): 667-668.

Variable Wheatear

Oenanthe picata [Blyth].

- NE & SE Iran & Turkmenistan E to W Tien Shan, Pamirs and N & W Pakistan. Winters SW Asia. Occurs in three colour morphs, i.e. *picata*, *opistholeuca* & *capistrata*. Other names: Eastern Pied Wheatear, Pied Chat, Strickland's Wheatear/Chat (*opistholeuca* morph), White-capped Wheatear (*capistrata* morph). **Hugh Edwin Strickland** (1811-1853), English ornithologist and geologist who travelled in Greece and Turkey. 1st WP Record: 24th March 2014. Liyah Reserve, Kuwait (**Jones, J.** 2014. Bird News - Western Palearctic: March 2014. *Birdwatch* 262: 23).

- Busuttil, S. & Ayé, R.** 2009. Ornithological surveys in Bamiyan province, Islamic Republic of Afghanistan. *Sandgrouse* 31: 146-159 (157).
- Campbell, O. & Pedersen, T.** 2011. Birding in the United Arab Emirates. *Birding World* 24(4): 160-176 (plate 21, p. 173).
- Clarke, J.E.** 1981. The occurrence of Strickland's Wheatear in Jordan. *Sandgrouse* 2: 98-99.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (28).
- Fry, C.H. & Eriksen, J.** 1989. The Eastern Pied Wheatear *Oenanthe picata* in Arabia. *Oman Bird News* 7: 4-7.
- Heard, C.D.R.** 1988. Notes: Field characters of Eastern Pied and Hume's Wheatears. *British Birds* 81(12): 645.
- Kostina, G.N. & Panov, E.N.** 1981. Individual and Geographic Variation of Song in the Variable Wheatear, *Oenanthe picata*. *Zoologichesky Zhurnal* 60(9): 1374-1385.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).
- Lavkumar, K.S.** 1968. The Pied Bush Chat, the Pied Chat, and the Strickland's Chat. *Newsletter for Birdwatchers* 8(2): 6.
- Panov, E.** 1992. Emergence of hybridogenous polymorphism in the *Oenanthe picata* complex. *Bulletin of the British Ornithologists' Club* 112A: 237-249.
- Panov, E.N. et al.** 1993. Divergence and hybrid polymorphism in the complex Eastern Pied Wheatears, *Oenanthe picata*. *Zoologicheskii Zhurnal* 72(8): 80-96.
- Rao, L.** 1968. White-capped Wheatear *Saxicola picata*. *Newsletter for Birdwatchers* 8(6): 5-6.
- Richardson, C.** 1998. Birding in the Emirates. *Alula* 4(4): 136-141 (139).
- Richardson, C.** 1999. Notes on Eastern Pied Wheatear *Oenanthe picata* and Hume's Wheatear *Oenanthe alboniger*, based on observations in eastern Arabia. *Sandgrouse* 21(2): 124-127.
- Shirihai, H.** 2012. Correcting the identification of two rare wheatear records in Israel. *Bulletin of the British Ornithologists' Club* 132(4): 226-235.
- Singh, A.P.** 2000. Birds of lower Garhwal Himalayas: Dehra Dun valley and neighbouring hills. *Forktail* 16: 101-123 (104).
- Singh, A.P.** 2006. New records on the wintering range of Variable Wheatear *Oenanthe picata opistholeuca* from northern India. *Indian BIRDS* 2(6): 174-175.
- Thakur, S. et al.** 2015. First record of Variable Wheatear *Oenanthe picata* (Aves: Passeriformes: Muscicapidae) from Osmanabad District and range extension to southeastern Maharashtra, India. *Journal of Threatened Taxa* 7(3):7042-7043.
- Tiwari, J.K.** 1991. Notes from Rajasthan on Pied Chat and Marbled Teal. *Newsletter for Birdwatchers* 31(5-6): 13.
- Wallace, D.I.M.** 1983. The first identification of the Eastern Pied Wheatear in Jordan. *Sandgrouse* 5: 102-104.
- Wassink, A. & Oreel, G.J.** 2008. Birds of Kazakhstan: new and interesting data. *Dutch Birding* 30(2): 93-100 (99).

- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (105 & 108).
- Wilkinson, M.E.** 1966. Pied Wheatear, *Oenanthe picata* (Blyth) at Kanyakumari, South India. *Journal of the Bombay Natural History Society* 62(3): 558-559.
- Winkel, E.** et al. 2010. Bird counting in Iran in January 2009. *Dutch Birding* 32(3): 171-188 (plate 242, p. 185).
- Zykova, L. & Panov, E.** 1982. A case of interspecific help, *Oenanthe picata* rears nestlings of *Petronia petronia*. *Zoologicheskii Zhurnal* 61(7): 1113-1116.

Black Wheatear

- Oenanthe leucura*** [J.F. Gmelin].
 [O.I. leucura] E Portugal, Spain & extreme S France.
 [O.I. syenitica] NW Africa E to Jebel Nafusa (NW Libya).
- Bannerman, D. & Bannerman, J.** 1953. A second journey to the Moroccan Sahara (in 1952) and over the great Atlas. *Ibis* 95(1): 128-139.
- Blanco, G. & Tella, J.L.** 1992. Bill abnormalities in a pair of Black Wheatears *Oenanthe leucura*. *Butlletí del Grup Català d'Anellament* 9: 43-46.
- Clement, P.** 1994. Letters: Identification of Black Wheatear in flight. *British Birds* 87(5): 237.
- Ferguson-Lees, I.J.** 1960. Studies of less familiar birds 109: Black Wheatear. *British Birds* 53(12): 553-558.
- Heselden, R.G.** et al. 1996. Notes: Black Wheatear killing lizard by dashing it against stone. *British Birds* 89(7): 317.
- Hódar, J.A.** 1995. Diet of the Black Wheatear *Oenanthe leucura* in two steppe shrub's zones of Southeastern Spain. *Alauda* 63(3): 229-235.
- Lansdown, P.** 1997. Mystery photographs: Adult Black Wheatear and 1st year White-crowned Black Wheatear. *British Birds* 90(4): 140-141.
- Møller, A.P.** et al. 1995. Morphological adaptations to an extreme sexual display, stone-carrying in the black wheatear, *Oenanthe leucura*. *Behavioral Ecology* 6(4): 368-375.
- Moreno, J.** et al. 1994. The function of stone carrying in the Black Wheatear *Oenanthe leucura*. *Animal Behaviour* 47(6): 1297-1309.
- Real, J.** 2000. Wildfires could favour Black Wheatear *Oenanthe leucura* recolonisation. *Ardeola* 47: 93-96.
- Richardson, F.** 1965. Breeding and feeding habits of the Black Wheatear *Oenanthe leucura* in southern Spain. *Ibis* 107(1): 1-16.
- Romer, M.L.R.** 1955. Black Wheatear in Kent. *British Birds* 80(5): 48: 132.
- Shirihai, H.** 2012. Correcting the identification of two rare wheatear records in Israel. *Bulletin of the British Ornithologists' Club* 132(4): 226-235.
- Soler, M.** et al. 1995. Determinants of reproductive success in a Mediterranean multi-brooded passerine: the Black Wheatear *Oenanthe leucura*. *Journal für Ornithologie* 136(1): 17-27.
- Soler, M.** et al. 1996. An experimental analysis of the functional significance of an extreme sexual display: stone-carrying in the Black Wheatear *Oenanthe leucura*. *Animal Behaviour* 51(2): 247-254.
- Soler, M.** et al. 1999. Weight lifting and health status in the black wheatear. *Behavioral Ecology* 10(3): 281-286.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (75).
- Ticehurst, N.F.** 1910. The Black Wheatear (*Saxicola leucura* (Gm.)) in Sussex: A new British bird. *British Birds* 3: 289-292.
- Ullman, M.** 1993. Notes: Identification of Black Wheatear in flight. *British Birds* 86(4): 185.

Abyssinian Wheatear

- Oenanthe lugubris*** [Rüppell].
 [O.I. lugubris] Highlands of Eritrea and N & C Ethiopia.
 [O.I. vaurie] NE Somalia.
 [O.I. schalowi] S Kenya & NE Tanzania.
 Treated by del Hoyo et al. 2005 as races of Mourning Wheatear.
 Other names: Abyssinian Black Wheatear, Schalow's Wheatear (*schalowi*), East African Wheatear (*schalowi*).
Herman Schalow (1852–1925), German banker and ornithologist who was one time Vice President and later President of the German Ornithological Society.

- Boon, L.J.R.** 2004. 'Mourning wheatears' illustrated. *Dutch Birding* 26(4): 223-236.
- Förschler, M.I. et al.** 2010. Phylogeny of the mourning wheatear *Oenanthe lugens* complex. *Molecular Phylogenetics and Evolution* 56(2): 758-767.
- Fraser, M.** 2010. ListCheck: Splits - Mourning Wheatear. *Birdwatch* 218: 57.
- Leisler, B.** 1992. Habitat selection and coexistence of migrants and Afrotropical residents. *Ibis* 134(suppl.1): 77-82.
- Schweizer, M. & Shirihai, H.** 2013. Phylogeny of the *Oenanthe lugens* complex (Aves, Muscicapidae: Saxicolinae): Paraphyly of a morphologically cohesive group within a recent radiation of open-habitat chats. *Molecular Phylogenetics and Evolution* 69(3): 450-461.

White-crowned Wheatear

- Oenanthe leucopyga*** [C.L. Brehm].
 [O.I. *leucopyga*] W & C Sahara E to Egypt, Sudan, Eritrea & Djibouti.
 [O.I. *ernesti*] S Israel, S Jordan & Sinai (NE Egypt) S to C & E Arabia & Yemen.
 The proposed form *aegra* is included with *O.I. leucopyga*.
 Other names: White-crowned Black Wheatear, White-rumped Wheatear, White-tailed Wheatear.
- Anon.** 1991. Country varia: Israel. *Dutch Birding* 13(1): 20-28 (plate 29, p. 25).
- Bannerman, D. & Bannerman, J.** 1953. A second journey to the Moroccan Sahara (in 1952) and over the great Atlas. *Ibis* 95(1): 128-139.
- Brown, B.J.** 1986. White-crowned Black Wheatear: new to Britain and Ireland. *British Birds* 77(5): 221-227.
- Pierwsze, K. et al.** 2017. Pierwsze stwierdzenie białorzytki saharyjskiej *Oenanthe leucopyga* w Polsce [The first record of the White-crowned Wheatear in Poland]. *Ornis Polonica* 58: 300-303. [in Polish with English summary]
- Lansdown, P.** 1997. Mystery photographs: Adult Black Wheatear and 1st year White-crowned Black Wheatear. *British Birds* 90(4): 140-141.
- Martinez, N. et al.** 2016. First documented record of White-crowned Wheatear *Oenanthe leucopyga* in Syria and records there of Desert Lark *Ammomanes deserti annae* and Basalt Wheatear *Oenanthe lugens wariae*, all 2009. *Sandgrouse* 38: 161-164.
- McLeod, L.** 2014. *The white-crowned black wheatear (Oenanthe leucopyga) in St. Katherine, Sinai: age related differences in territorial aggression and breeding success*. MRes thesis, University of Nottingham.
- Mountfort, G.** 1988. Letters: Crown colour of White-crowned Black Wheatear. *British Birds* 81(2): 78-79.
- Muzinic, J.** 2002. First record of white-headed black wheatear (*Oenanthe leucopyga*) in Croatia. *Israel Journal of Zoology* 48: 247-248.
- Palfery, J.** 1988. Observations on the behaviour of White-crowned Black Wheatear in eastern Arabia. *Sandgrouse* 10: 1-25.
- Ramadan-Jaradi, G. & Itani, F.** 2016. Six interesting bird records including two new species, Common Rosefinch *Carpodacus erythrinus* and White-crowned Wheatear *Oenanthe leucopyga*, for Lebanon. *Sandgrouse* 38: 192-196 (194).
- Roselaar, C.S. & Aliabadian, M.** 2009. Review of rare birds in Iran, 1860s-1960s. *Podoces* 4(1): 1-27 (17).
- Salim, M.A.** 2010. First record of White-crowned Black Wheatear *Oenanthe leucopyga* for Iraq. *Sandgrouse* 32(2): 149-150.
- Smit, R. & Keizer, R.** 2005. White-crowned Wheatear on La Palma, Canary Islands, in January 2005. *Dutch Birding* 27(4): 258-260.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (75).
- Sorace, A.** 1996. The first White-crowned Black Wheatear *Oenanthe leucopyga* in Turkey. *Sandgrouse* 18(1): 68.
- Tipper, R. & Beale, V.** 2002. White-crowned Wheatear in Algarve, Portugal, in March 2001. *Dutch Birding* 24(4): 198-201.
- Tye, A.** 1987. Clinal variation and subspeciation in the White-crowned Black Wheatear *Oenanthe leucopyga*. *Bulletin of the British Ornithologists' Club* 170: 157-165.
- White, M.L.J. et al.** 2007. Bird surveys and distance sampling in St Katherine Protectorate, South Sinai, Egypt in 2007. *Egyptian Journal of Biology* 9: 60-68.
- White, M.L.J. et al.** 2008. Recent surveys of resident breeding birds in the St Katherine Protectorate, south Sinai, Egypt. *Sandgrouse* 30: 190-200 (198).

Hume's Wheatear

Oenanthe albonigra [Hume].

Iraq & SW Iran E to S & E Afghanistan, N & S Pakistan & NE Arabia.

Other name: Black-headed Wheatear.

Allan Octavian Hume (1829-1912), English theosophist, poet and writer on Indian birds who became known as the 'Father of Indian Ornithology'. He was one of the founders of the Indian National Congress.

Desfayes, M. & Praz, J.C. 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (28).

Adizel, O. et al. 2017. A new species record for Turkey: Hume's wheatear (*Oenanthe albonigra* Hume 1872). *Natural Science and Discovery* 3(3): 44-47.

Heard, C.D.R. 1988. Notes: Field characters of Eastern Pied and Hume's Wheatears. *British Birds* 81(12): 645.

Kylänpää, J. 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).

Richardson, C. 1998. Birding in the Emirates. *Alula* 4(4): 136-141 (141).

Richardson, C. 1999. Notes on Eastern Pied Wheatear *Oenanthe picata* and Hume's Wheatear *Oenanthe alboniger*, based on observations in eastern Arabia. *Sandgrouse* 21(2): 124-127.

Sangster, G. et al. 2013. Taxonomic recommendations for Western Palearctic birds: ninth report. *Ibis* 155(4): 898-907 (903).

Winkel, E. et al. 2010. Bird counting in Iran in January 2009. *Dutch Birding* 32(3): 171-188 (plate 243, p. 185).

Finsch's Wheatear

Oenanthe finschii [Heuglin].

[*O.f. finschii*] Asia Minor & Levant including extreme N Israel E to W & SW Iran. Winters also on coastal E Mediterranean, N Egypt & Middle East.

[*O.f. barnesi*] E Turkey, NE & E Iran and W Turkmenistan E to SC Kazakhstan, E Afghanistan & W Pakistan. Winters also in Mesopotamia & SW Asia.

Other name: White-backed Wheatear.

Friedrich Hermann Otto Finsch (1839-1917), Prussian/German ethnographer, naturalist and traveller.

Amies, P.A. 1990. Notes: Spectacled Warblers feeding in association with Finsch's Wheatear. *British Birds* 83(2): 73.

Clement, P. 2001. Identification matters: A new character? *Birdwatch* 106: 21.

Khoury, F. et al. 2012. Territory size variations in wintering Finsch's Wheatears, *Oenanthe finschii*. *Zoology in the Middle East* 57(1): 35-43.

Kylänpää, J. 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).

Oddie, B. 1996. Gripping yarns: Got it sussed ... not - The great wheatear controversy continues. *Birdwatch* 49: 11.

Oddie, B. 1996. Gripping yarns: Tour of duty - overseas birding has its drawbacks. *Birdwatch* 48: 11.

Wassink, A. 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (108).

Mourning Wheatear

Oenanthe lugens [M.H.K. Lichtenstein].

[*O.l. lugens*] Syria, Israel, Jordan & NW Arabia S to E Egypt & NE Sudan.

[*O.l. halophila*] N Africa E to W Egypt W of R Nile.

[*O.l. persica*] NC, WC & SW Iran on the Iranian plateau. Winters Arabia & NE Africa.

[*O.l. warriae*] Basalt desert area north of Azraq, Jordan.

Other names: Basalt Wheatear (*warriae*) Maghreb Wheatear (*halophila*), Western Mourning Wheatear (*halophila*) Persian Mourning Wheatear (*persica*), Iranian Wheatear (*persica*).

Iranian Wheatear *O.l. persica* is probably better treated as a full monotypic species and inserted between Arabian and Kurdish Wheatears in the list sequence (see both of **Förschler, M.I. et al.** 2010).

- Andrews, I.J.** 1994. Description and status of the black morph Mourning Wheatear *Oenanthe lugens* in Jordan. *Sandgrouse* 16(1): 32-35.
- Baha el Din, S.M. & Baha el Din, M.** 2000. The occurrence of the Northern African subspecies of Mourning Wheatear *Oenanthe lugens halophila* in Egypt. *Sandgrouse* 22(2): 109-112.
- Bonser, R. et al.** 2011. Birding Kuwait. *Birding World* 24(11): 467-484 (plate 18, p. 479).
- Boon, L.J.R.** 2004. 'Mourning wheatears' illustrated. *Dutch Birding* 26(4): 223-236.
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (28).
- Förschler, M.I. et al.** 2010. Corrigendum to 'Phylogeny of the mourning wheatear *Oenanthe lugens* complex'. *Molecular Phylogenetics and Evolution* 57(1): 483-484.
- Förschler, M.I. et al.** 2010. Phylogeny of the mourning wheatear *Oenanthe lugens* complex. *Molecular Phylogenetics and Evolution* 56(2): 758-767.
- Fraser, M.** 2010. ListCheck: Splits - Mourning Wheatear. *Birdwatch* 218: 57.
- Kaboli, M. et al.** 2007. Niche segregation, behavioural differences, and relation to morphology in two Iranian syntopic Wheatears: the Northern Wheatear *Oenanthe oenanthe libanotica* and Mourning Wheatear *O. lugens persica*. *Vie et Milieu - Life and Environment* 57(3): 139-150.
- Khoury, F. & Boulad, N.** 2010. Territory size of the Mourning Wheatear *Oenanthe lugens* along an aridity gradient. *Journal of Arid Environments* 74(11): 1413-1417.
- Khoury, F.** 2010. Distribution, habitat and differentiation of the poorly-known black morph of Mourning Wheatear *Oenanthe lugens lugens* in Jordan. *Sandgrouse* 32: 113-119.
- Khoury, F. et al.** 2013. A mixed pair of pale and black morph Mourning Wheatears *Oenanthe lugens lugens* in the southern highlands of Jordan. 35(2): 134-138.
- Martinez, N. et al.** 2016. First documented record of White-crowned Wheatear *Oenanthe leucopyga* in Syria and records there of Desert Lark *Ammomanes deserti annae* and Basalt Wheatear *Oenanthe lugens wariae*, all 2009. *Sandgrouse* 38: 161-164.
- Morris, R.P.** 1992. The identification of Mourning Wheatear *Oenanthe lugens* and its status in the UAE. *Emirates Bird Report* 16: 32-34.
- Perlman, Y.** 2016. Taxonomy: The black ghost. *Birdwatch* 288: 65-69.
- Rödl, T. & Flinks, H.** 1996. Nutrition of Stonechats (*Saxicola torquata*) and Mourning Wheatears (*Oenanthe lugens*) wintering sympatrically in Israel. *Ökologie der Vögel* 18: 107-126.
- Schweizer, M. & Shirihai, H.** 2013. Phylogeny of the *Oenanthe lugens* complex (Aves, Muscicapidae: Saxicolinae): Paraphyly of a morphologically cohesive group within a recent radiation of open-habitat chats. *Molecular Phylogenetics and Evolution* 69(3): 450-461.
- Shirihai, H.** 2012. Correcting the identification of two rare wheatear records in Israel. *Bulletin of the British Ornithologists' Club* 132(4): 226-235.
- Shirihai, H. et al.** 2011. A new taxon in the Mourning Wheatear *Oenanthe lugens* complex. *Bulletin of the British Ornithologists' Club* 131(4): 270-291.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (72).
- Tye, A.** 1990. Wheatears of the *Oenanthe lugens* complex (Mourning wheatear) in Arabia. *Phoenix* 7: 2-3.
- Tye, A.** 1994. A description of the Middle Eastern black morph of Mourning Wheatear *Oenanthe lugens* from museum specimens. *Sandgrouse* 16(1): 28-31.
- van der Vliet, R. & de Lange, R.** 1997. Varia: 'Basalt Wheatear'. *Dutch Birding* 19(1): 18-19.
- White, M.L.J. et al.** 2007. Bird surveys and distance sampling in St Katherine Protectorate, South Sinai, Egypt in 2007. *Egyptian Journal of Biology* 9: 60-68.
- White, M.L.J. et al.** 2008. Recent surveys of resident breeding birds in the St Katherine Protectorate, south Sinai, Egypt. *Sandgrouse* 30: 190-200 (198).

Arabian Wheatear

Oenanthe lugentoides [Seebohm].

[*O.I. lugentoides*] SW Saudi Arabia & W Yemen.

[*O.I. boscaweni*] E Yemen & S Oman.

Treated by del Hoyo *et al.* 2005 as races of Mourning Wheatear.

Other name: South Arabian Wheatear.

Boon, L.J.R. 2004. 'Mourning wheatears' illustrated. *Dutch Birding* 26(4): 223-236.

Castell, P. et al. 2002. Further notes on the breeding biology of some birds in Saudi Arabia.

Sandgrouse 24(1): 33-37 (35-36).

Dixon, A. 2013. A description of the nest and eggs of the Arabian Wheatear *Oenanthe lugentoides*, Oman. *Sandgrouse* 35(2): 153.

- Evans, M.I. et al.** 1987. The South Arabian Wheatear in North Yemen. *Sandgrouse* 9: 82-86.
- Förschler, M.I. et al.** 2010. Phylogeny of the mourning wheatear *Oenanthe lugens* complex. *Molecular Phylogenetics and Evolution* 56(2): 758-767.
- Fraser, M.** 2010. ListCheck: Splits - Mourning Wheatear. *Birdwatch* 218: 57.
- Lobley, G.** 2010. Birding Arabia: an introduction. *Birding World* 23(4): 160-174 (plate 13, p. 169).
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (61).
- Morris, R.P.** 1992. The identification of Mourning Wheatear *Oenanthe lugens* and its status in the UAE. *Emirates Bird Report* 16: 32-34.
- Schweizer, M. & Shirihai, H.** 2013. Phylogeny of the *Oenanthe lugens* complex (Aves, Muscicapidae: Saxicolinae): Paraphyly of a morphologically cohesive group within a recent radiation of open-habitat chats. *Molecular Phylogenetics and Evolution* 69(3): 450-461.
- Tye, A.** 1990. Wheatears of the *Oenanthe lugens* complex (Mourning wheatear) in Arabia. *Phoenix* 7: 2-3.

Chestnut-rumped Wheatears

Kurdish Wheatear

Oenanthe xanthopyrrhyna [Hemprich and Ehrenberg].

SE Turkey to SW Iran and probably extreme NE Iraq. Winters E Egypt S to E Sudan & Eritrea, Arabian peninsula & NE Somalia.

Other names: Persian Wheatear, Rusty-tailed Wheatear.

Red-tailed Wheatear

Oenanthe chrysopygia [de Filippi].

NE Turkey, Armenia & N Iran E to Pamir range (S Tadzhikistan), Afghanistan & extreme W Pakistan. Winters Arabian peninsula, S Iraq, S Iran, E Afghanistan, Pakistan & NW India.

Other names: Afghan Wheatear, Red-tailed Chat, Rufous-tailed Wheatear.

- Ananian, V. & Ghasabian, M.** 2005. On the distribution of Red-tailed Wheatear *Oenanthe chrysopygia* (de Fillipi, 1863) in Armenia. *Sandgrouse* 27(2): 157-159.
- Bonser, R. et al.** 2011. Birding Kuwait. *Birding World* 24(11): 467-484 (plate 17, p. 479).
- Busuttil, S. & Ayé, R.** 2009. Ornithological surveys in Bamiyan province, Islamic Republic of Afghanistan. *Sandgrouse* 31: 146-159 (157).
- Desfayes, M. & Praz, J.C.** 1978. Notes on habitat and distribution of montane birds in southern Iran. *Bonner Zoologische Beiträge* 29(1-3): 18-37 (28).
- Dodsworth, P.T.L.** 1913. Occurrence of the Red-tailed Chat (*Saxicola chrysopygia*, De Filippi) in the vicinity of Simla. *Journal of the Bombay Natural History Society* XXII(1): 196.
- Fågel, P.** 2007. Kuwait - A Birding Destination at the Southeastern Corner of the Western Palearctic. *Alula* 13(4): 166-174 (photo 10, p. 170).
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (24).
- Martins, R.P. et al.** 1996. The status of passerines in southern Yemen and records of the OSME survey in spring 1993. *Sandgrouse* 17: 54-72 (61).
- Mlikovsky, J.** 2007. Ornithological results of the Czechoslovak-Iranian expedition in Iran in 1977. *Podoce* 2(2): 141-142.
- Singh, B.** 2005. Record of a Rufous-tailed Wheatear *Oenanthe xanthopyrrhyna* from Chandigarh, India. *Indian BIRDS* 1(2): 38.
- Sharma, M. & Chaturvedi, D.** 2010. Red-tailed Wheatear *Oenanthe chrysopygia* in Uttarakhand. *Indian Birds* 6(6): 172-173.
- Smith, K.D.** 1971. Notes on *Oenanthe* Species in Winter in Africa. *Bird Study* 18(2): 71-80 (73).
- Sridharan, E. & Bikhchandani, S.** 1981. The Red-tailed Wheatear (*Oenanthe xanthopyrrhyna*) in the Delhi area. *Journal of the Bombay Natural History Society* 78(1): 170.