[image: image1.png]

HELLENIC RARITIES COMMITTEE

ANNUAL REPORT – 2011

The following evaluations concern reports sent to the Committee for 2010. Also included are previous years’ records of birds (or groups of birds) not included in

G.Handrinos & T.Akriotis “The Birds of Greece” (Helm, 1997) or the previous annual reports of the HRC.
The taxonomic order followed is compliant to the last revision of the Association of European Records and Rarities Committees (AERC-TAC, 2011b).

The details given for each record are analyzed with the following order:

1. Prefecture or island.
2. City, village or location.

3. Number, sex, age and subspecies (if identified).
4. Date/s of observation.

5. Bird’s condition (dead, exhausted or wounded, ringed).
6. Additional information-facts (photographs, sample, acoustic or visual media, other).

7. Name/s of observers with the order given in the form.

Abbreviations:

AERC
 Association of European Records and Rarities Committees.

BoG
 The Birds of Greece (Handrinos & Akriotis, 1997).

HRC
 Hellenic Rarities Committee.
HBRC Hellenic Bird Ringing Centre.
NHMC Natural History Museum of Crete.
I. Observations of rare species approved by the Committee

Where necessary, there is a small descriptive text. The chronological appearance of the species in Greece may change in the future if older observations arise and become accepted:
Bean Goose Anser fabalis rossicus
Xanthi, Nestos Delta, 1 adult, 9/2/2011, (D.Vangeluwe, H.Teerlynck, I.Fakriadis).
Common Eider Somateria mollissima

Thessaloniki, Volvi, 1 first winter, 22/1/2011-8/2/2011, photos, (O.Tzimoulis, G.Spyridakis, M.Asteriou, E.Karta, A.Vafeiadou, E.Tserkezidou).

Thessaloniki, Volvi, 1 adult female, 18/5/2011-10/8/2011, photos, (E.Karta, E.Tserkezidou, S.Koulogiannis, A.Avramidis, A.Vafeiadou).
Velvet Scoter Melanitta fusca
Thessaloniki, Axios Delta, 2 first winter, 25/12/2010-14/1/2011, photos, (G.Beriatos, T.Gaitanakis, S.Vasileiadis, O.Tzimoulis).

Thesprotia, Drepano, 1 adult male και 1 adult female, 2/1/2011, photo, (N.Boukas, E.Boukas).
Horned Grebe Podiceps auritus
Xanthi, Porto Lagos, 1 adult, 16/1/2011, photo, (N.Probonas, G.Beriatos, T.Gaitanakis, N.Tsiopelas, S.Vasileiadis).

Thessaloniki, Axios Delta, 1 adult, 4+5/12/2011, photo, (C.Vlachos).
European Storm Petrel Hydrobates pelagicus
Kea, sea area 5 nm E of Kea, 1 adult, 31/5/2011, (A.Kastritis, A.Evaggelidis, K.Papaconstantinou).

Fournoi, sea area between Fournoi and Patmos, 2 individuals, 9/6/2011, (V.Saravia Mullin, A.Evaggelidis, K.Papaconstantinou).
Kerkyra, sea area 6 km E of Mesogi, 1 individual, 16/8/2011, photos, (I.Gasteratos).
Paxoi, sea area 3,5 km N of Paxoi, 1 individual, 17/8/2011, photos, (I.Gasteratos).

Northern Gannet Morus bassanus
Aitoloakarnania, sea area SE of Aheloos Delta, 1 first winter, 17/1/1999, (K.Papaconstantinou, D.Portolou).

Rough-legged Buzzard Buteo lagopus
Evros, Evros Delta, 1 first winter, 30/12/2010, photo, (I.Fakriadis).

There are also other records not submitted to the Committee.
Steppe Eagle Aquila nipalensis
Lesvos, Mesotopos, 1 second year, 12/5/2007, photos, (J.Bryant, M.Y.Bryant).

Lasithi, Bramiana, 1 second year, 14/4/2008, photos, (A.Hargrave, R.Robinson).

Lasithi, Lapathos, 1 first year, 28/10/2010, photos, (V.Pitropakis).
There are 35 previous records of the species in Greece.
Saker Falcon Falco cherrug
Serres, Kerkini, 1 immature, 4/2/2011, photos, (M.Dobrota, M.Macek, R.Retkovsky, P.Kubik).

Antikythira, Batoudiana, 1 immature, 8/4/2011, (K.Laustsen).

Corn Crake Crex crex
Irakleio, Thrapsano, 1 first year, 28/10/2010, found shot, photo, (NHMC).

Florina, Varnountas, 2 individuals, 22/6-16/7/2011, sound recording, (M.Gletsos, A.Bonetti, D.Bousbouras, I.Kazoglou, E.Bourdakis, D.Mantziou, F.Doleson, N.Probonas, M.Spyratou).

Ioannina, Mazi, 1 juvenile, 21/8/2011, found shot, photos, (R.Tsiakiris, K.Stara, N.Boukas).

The bird from Mazi was illegally shot by a poacher and seized by a Forestry Department employee who does not want their name be disclosed. The Thrapsano bird was illegally shot by a poacher and handed over to the Natural History Museum of Crete by a citizen who does not want their name be disclosed.
Little Bustard Tetrax tetrax
Evros, Evros Delta, 20 individuals, 19/02/2011, (R.Felix, H.Felix, V.Felix, D.van Hoyweghen).

Black-winged Pratincole Glareola nordmanni
Lesvos, Kalloni, 1 adult, 13+14/5/2011, photos, (S.Gibson, T.Robinson).

Attiki, Spata, 1 adult, 19/5/2011, photos, (N.Fokas).
Ahaia, Aigio, 1 adult, 25-29/5/2011, photos, (K.Papaconstantinou, N.Kardakari, D.Papandropoulos, T.Kominos, A.Galanaki).

Eurasian Dotterel Charadrius morinellus

Attiki, Spata, 4 individuals, 24/3/2011, photo, (N.Fokas).

Xanthi, Gyftokastro, 1 adult, 26/3/2011, photos, (P.Pantsoglou).

Evros, Dadia, 1 adult, 5/4/2011, photos, (K.Pistolas, P.Babakas, E.Kret, J.Morvezen, Y.Lalaoui).

Limnos, Fakos, 1 adult, 15/4/2011, photo, (E.Schogolev).

Pacific Golden Plover Pluvialis fulva

Kos, Tigaki, 1 first year, 28/9-1/10/2011, photos, (G.Thomas, S.Amer).

This is the 4th observation of this species in Greece, 22 years after the last one (Rethymno, 1989).
White-tailed Lapwing Vanellus leucurus

Evros, Evros Delta, 1 adult, 27/7/2011, (I.Fakriadis, E.Makrygianni).

This is the 13th observation of this species in Greece.

Pectoral Sandpiper Calidris melanotos

Hania, Georgioupoli, 1 adult, 22/1/2011, photo, (A.Sakoulis, N.Samaritakis, E.Papadomanolakis).
This is the 5th observation of this species in Greece.

Terek Sandpiper Xenus cinereus

Evros, Evros Delta, 1 adult, 13/4/2011, photos, (P.Ioannidis).

Arta, Kommeno, 1 adult, 28+29/4/2011, photos, (J.Teunen).

Thessaloniki, Kalohori, 1 adult, 2/5/2011, photo, (O.Tzimoulis).
Thessaloniki, Gallikos Delta, 2 adults, 4/5/2011, photo, (O.Tzimoulis).

Evros, Evros Delta, 2 adults, 17/5/2011, photos, (P.Ioannidis).

Evros, Evros Delta, 1 adult, 21/5/2011, photo, (R.Righelato, D.Page,

F. Hicks).

Thesprotia, Kalamas Delta, 1 adult, 24/8/2011, photo, (N.Boukas).

Pallas’s Gull Larus ichthyaetus

Ioannina, Pamvotida, 1 adult, 6+7/3/2011, (N.Boukas).

There are 23 previous records of the species in Greece.
Armenian Gull Larus armenicus
Irakleio, Limani, 1 adult, 3/12/2010, photo, (M.Dretakis, N.Probonas).

Irakleio, Limani, 1 adult, 18/11/2011, photo, (M.Dretakis).

Little Swift Apus affinis
Attiki, Rafina, 1 individual, 25/7/2011, photo, (S.Skareas).
There are 4 previous records of the species in Greece.
Blue-cheeked Bee-eater Merops persicus

Limnos, Kalliopi, 2 adult males, 14/4/2004, photos, (G.Hirons, C.Hirons, S.Hirons).

Rodos, Gadouras, 1 adult male and 1 adult female, 29/4/2011, photos, (J.I.Jansen).
Antikythira, Katsaneviana, 1 adult male, 15/5/2011, photos, (S.Valle, V.Migani).
There are 36 previous records of the species in Greece.
Bluethroat Luscinia svecica

Irakleio, Malia, 1 adult male L.s.cyanedula, 24/3/2010, ringed, photos, (HBRC).

Antikythira, Batoudiana, 1 adult male, 25/4/2011, ringed, photos, (HBRC).

White-throated Robin Irania gutturalis

Lesvos, Ipsilou, 1 adult male, 8/5/2001, photos, (J.Hazell).

Lesvos, Sigri, 1 adult female, 11/5/2011, (Ι.Hardy, E.Hardy).

Lesvos, Ipsilou, 1 adult female, 13/5/2011, photos, (W.Kappes, E.Kappes).

Desert Wheatear Oenanthe deserti
Aitoloakarnania, Kohlias, 1 adult male, 18/4/2011, photos, (J. Teunen).
Thessaloniki, Epanomi, 1 first winter male, 23/11-14/12/2011, photos, (A.Demertzi, S.Liouza, P.Karagianni, V.Raitsinis).

There are 13 previous records of the species in Greece.

Finsch's Wheatear Oenanthe finschii

Lesvos, Sigri, 1 adult male, 24/4/2011, (S.P.Dudley, R.Crofts, P.Crofts, P.Stoppard).¶
There are 3 previous records of the species in Greece.

Western Olivaceous Warbler Iduna opaca

Antikythira, Aleviziana, 1 adult, 4-7/5/2011, ringed, photos, (HBRC).

This is the 1st observation of this species in Greece.

Spectacled Warbler Sylvia conspicillata

Lesvos, Sigri, 1 adult male, 19/4/2011, (S.P.Dudley, D.Knight, D.Knight, S.Osborne, C.Shawyer, J.Shawyer, P.Edis, C.Edis).
This is the 1st observation of this species in Lesvos.
Pallas's Leaf Warbler Phylloscopus proregulus
Attiki, Ymittos, 1 adult male, 2–12/4/2011, photos, (M.Kotsakis, N.Probonas, G.Beriatos, T.Gaitanakis, S.Xirouchakis, K.Papaconstantinou, E.Bourdakis, A.Kaltsis, L.Katerinopoulos, P.Andriopoulos, G.Papagiannis, E.Stavrakas, N.Stavridou, N.Fokas, T.Kominos, A.Galanaki, P.Petrou, N.Petrou, S.Skareas, C.Vlachos, A.Christopoulos, G.Georgiou, G.Alexandris, A.Kastritis, A.Manolopoulos, A.Chatzopoulou, N.Tsiopelas).

This is the 1st observation of this species in Greece.

Red-fronted Serin Serinus pusillus

Symi, Vigla, 2 individuals, 26/10/2007, photos, (L.M.Tsavaris, K.Papaconstantinou).

Trumpeter Finch Bucanetes githagineus
Antikythira, Patakiana, 1 adult male, 4+5/5/2011, photos, (E.Gilson, V.Gilson, A.Christopoulos, S.Valle, V.Migani).

There are 8 previous records of the species in Greece.

Snow Bunting Plectrophenax nivalis nivalis
Thessaloniki, Gallikos Delta, 1 individual, 12/2/2011, photos, (I.Velitsos).

There are 3 previous records of the species in Greece.
II. Acceptance of new species due to current taxonomic changes and splits

HRC, complying with the current list of the Association of European Records and Rarities Committees (AERC TAC 2011b), classifies the following taxon as separate species:

Siberian Stonechat Saxicola maurus

The Committee classifies the Siberian Stonechat as a polytypic species, separated from the European Stonechat (Saxicola rubicola).

There is 1 record of Siberian Stonechat in Greece (a first winter male S.m.variegatus ringed at Strogyli, Arta at 4/12/2006, HRC 2009).
III. Records accepted by the Committee, in Category A, but not referring to rare species

The following observations were accepted; nevertheless the recorded species are not included in the List of the Rare Birds of Greece. In every record there is an explanatory text:
Ruddy Shelduck Tadorna ferruginea

Evros, Evros Delta, 1980 individuals, 8/2/2011, photos, (D.Vangeluwe, H.Teerlynck, I.Fakriadis, S.Mills, H.Koll).

Evros, Evros Delta, 1010 individuals, 1/3/2011, (P.Ioannidis).

The count of 1980 birds in Evros is the highest for this species in Greece.

Red-crested Pochard Netta rufina
Florina, Mikri Prespa, 23 individuals, 9/3/2010, (C.Nikolaou).

This is a species with an irregular occurrence in Greece.

Greater Flamingo Phoenicopterus roseus

Rodos, Psaropoula, 1 individual, 1/10/2011, (J.Tsiaka).

This is one of the few records of the species in Rodos.

Black Kite Milvus migrans
Evros, Evros Delta, 18 individuals, 3/9/2011, photo, (K.Panagiotidis).

This is an unusual, albeit not rare, gathering of the species in Evros.
Cinereous Vulture Aegypius monachus
Irakleio, Pefkos and Kato Symi, 1 immature, 2/4-17/7/2009, photos, (V.Pitropakis).

Lasithi, Larathos, 1 immature, 7/11/2010-15/8/2011, (V.Pitropakis).

Irakleio, Kapnisti, 1 immature, 12/3/2011, (G.Andreou).

This species has so far very few records in Crete.
Greater Sand Plover Charadrius leschenaultii

Arta, Vigla, 12 individuals, 27/8/2009, photo, (J.M.Duflon, Y.Duflon, J.Duflon).

Thesprotia, Kalamas Delta, 7 individuals, 12/3/2011, photos, (A.Christopoulos, N.Boukas, A.Mandos, E.Boukas).
Attiki, Oropos, 1 juvenile, 4/7/2011, photos, (P.Latsoudis).
This species was recently removed from the List of the Rare Birds of Greece. The count of 12 birds in Vigla is the highest for this species in Greece.

Spur-winged Lapwing Vanellus spinosus
Evros, Evros Delta, 1 adult and 1 nestling, 16/6/2011, photo, (K.Panagiotidis).

This species breeds in Evros Delta.

Red Knot Calidris canutus
Xanthi, Porto Lagos, 121 individuals, 16/1/2011, (N.Probonas, G.Beriatos, T.Gaitanakis, N.Tsiopelas, S.Vasileiadis).

Milos, Achivadolimni, 1 juvenile, 19-21/8/2011, photos, (O.Papageorgiou).

The count of 121 birds in Porto Lagos is the highest for this species in Greece.

Marsh Sandpiper Tringa stagnatilis
Evros, Evros Delta, 884 individuals, 31/3/2011, (P.Ioannidis).

Evros, Evros Delta, 915 individuals, 7/4/2011, photos, (P.Ioannidis, E.Makrygianni).

These are impressive gatherings of the species for Greece.

Great Spotted Cuckoo Clamator glandarius

Hania, Kladissos, 1 first winter, 6/2/2011, photos, (N.Samaritakis).

This is a species with an irregular occurrence in Greece.

Citrine Wagtail Motacilla citreola

Rodos, Plimmyri, 1 adult female, 28/5/2009, photos, (T.Kuppel, C.R.Mesalles).

Hania, Moronis, 1 adult female, 3/4/2011, photos, (N.Samaritakis).

This species was recently removed from the List of the Rare Birds of Greece.

Ring Ouzel Turdus torquatus
Drama, Kokkinogeia, 1 adult female, 19/1/2011, (A.Christidis).

This is a species with an irregular occurrence in Greece.

ΙV. Rare species observations accepted by the Committee but included in Category E

The following observations were accepted, but the recorded species are highly likely to be escapes and are not therefore included in the List of the Birds of Greece:

Bar-headed Goose Anser indicus
Attiki, Shinias, 1 adult, 2/9/2011, photos, (E.Ganiari).

Canada Goose Branta canadensis
Ioannina, Pamvotida, 1 pair with 5 goslings, 9/5/2011, photo, (P.Sackl, T.P.Sackl).

V. Rare species observations not accepted by the Committee

The following observations were rejected by the Committee for not having satisfactory facts and details that would help in the right identification of the species or they were erroneously identified:

Saker Falcon Falco cherrug

Evros, Evros Delta, 1 adult, 3/2/2010, photos.

Evros, Evros Delta, 1 first winter, 21/11/2010, photo.

Attiki, Parnitha, 2 immatures, 15/8/2011.

Corn Crake Crex crex
Trikala, Panagia, 1 individual, 11/7/2011.

Oriental Pratincole Glareola maldivarum

Lesvos, Kalloni, 1 adult, 6/5/2002, photo.

Black-winged Pratincole Glareola nordmanni

Lesvos, Skala Polihnitou, 2 individuals, 28/4/2006.

Lesvos, Skala Polihnitou, 10 individuals, 29/4/2006.

Greater Sand Plover Charadrius leschenaultii
Evros, Evros Delta, 1 juvenile, 16/8/2009, photos.

Evros, Evros Delta, 1 first year, 4/9/2011, photos.

Arctic Tern Sterna paradisaea
Lesvos, Tsiknias, 1 adult, 22/4/2011, photos.

Lesser Short-toed Lark Calandrella rufescens
Lesvos, Skala Polihnitou, 2 άτομα, 27+29/4/2006.

Blackstart Cercomela melanura
Lesvos, Sigri, 1 adult, 5/5/2000.
Finsch's Wheatear Oenanthe finschii
Lesvos, Sigri, 1 adult female, 8/5/2000, videotape.

Hania, Imvros, 1 adult male, 5/5/2011.

Upcher's Warbler Hippolais languida
Lesvos, Skala Sykaminias, 1 adult, 10/5/2000.

Mountain Chiffchaff Phylloscopus sindianus lorenzii

Lesvos, Kontisia, 1 adult, 1/5/2011, sketch.

Willow Warbler Phylloscopus trochilus acredula
Attiki, Shinias, 1 individual, 22/1/2011.

VI. Species removed from the List of the Rare Birds of Greece

The Committee has reviewed the species it considers and the following species, now each with over 50 records, are to be removed from the HRC’s List of the Rare Birds of Greece:

Eurasian Dotterel Charadrius morinellus

Terek Sandpiper Xenus cinereus
VII. Total evaluation results
In the year 2011, the Committee evaluated 100 registration forms.

Of them, 81 records were accepted to Category A and 2 records added to Category E (83%), while 17 records were not accepted (17%) to Category A.

VIII. Acknowledgements
The Committee acknowledges the following experts (listed alphabetically) for their assistance on identification issues and with help in producing this report:

Steve P.Dudley
Thord Fransson

Lars Svensson
IX. References
AERC TAC, 2003a: AERC TAC's Taxonomic Recommendations. Online version: http://www.aerc.eu/tac.html
AERC TAC, 2003b: AERC TAC Checklist of bird taxa occurring in Western Palearctic region, with distributional notes on subspecies - 15th Draft. Online version: http://www.aerc.eu/tac.html
AERC TAC, 2011a: AERC TAC's taxonomic recommendations: 2011 report. Online version: http://www.aerc.eu/tac.html
AERC TAC, 2011b: AERC list of Western Palearctic birds. December 2011 version. Online version: http://www.aerc.eu/tac.html
Hellenic Rarities Committee, 2006: Annual Report – 2005. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm

Hellenic Rarities Committee, 2007: Annual Report – 2006. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm
Hellenic Rarities Committee, 2008: Annual Report – 2007. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm
Hellenic Rarities Committee, 2009: Annual Report – 2008. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm
Hellenic Rarities Committee, 2010: Annual Report – 2009. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm
Hellenic Rarities Committee, 2011: Annual Report – 2010. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm
Handrinos, G., & Akriotis, T., 1997: The Birds of Greece. Helm, A & C Black, London.

Lesvos Birds 2011. Annual Lesvos bird report published by Steve Dudley, Lesvos Birding. Website: www.lesvosbirding.com
The following text, when used, is cited as follows:

Hellenic Rarities Committee, 2012: Annual Report – 2011. Website: http://rarities.ornithologiki.gr/gr/eaop/annual_reports.htm

HELLENIC RARITIES COMMITTEE

Chairman: George Handrinos

Secretary: Nikos Probonas

Members: Kostas Papaconstantinou, Michalis Dretakis, Theodoros Kominos, Apostolis Christopoulos, Maria Dimaki

With the support of the Hellenic Ornithological Society and the Hellenic Bird Ringing Centre.
PAGE
7

