General description of Birds
Common snipe (Gallinago Gallinago)

The common snipe (Gallinago gallinago) is a small, stocky wader. The breeding habitat is marshes, bogs, tundra and wet meadows throughout northern Europe and northern Asia. It is migratory, with European birds wintering in southern and western Europe and Africa (south to the Equator), and Asian migrants moving to tropical southern Asia. Adults are 25–27 cm in length with a 44–47 cm wingspan and a weight of 80–140 g (up to 180 g pre-migration). They have short greenish-grey legs and a very long (5.5–7 cm) straight dark bill. The body is mottled brown with straw-yellow stripes on top and pale underneath. They have a dark stripe through the eye, with light stripes above and below it. The wings are pointed. Overall, the species is not threatened. Populations on the southern fringes of the breeding range in Europe are however declining with local extinction in some areas (notably in parts of England and Germany), mainly due to field drainage and agricultural intensification. The Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) applies to the species. http://en.wikipedia.org/wiki/Common_snipe
Black grouse (Tetrao tetrix)
The black grouse or blackgame (Tetrao tetrix) is a large game bird in the grouse family. It is a sedentary species, breeding across northern Eurasia in moorland and bog areas near to woodland, mostly boreal. The female is greyish-brown and has a cackling call. She takes all responsibility for nesting and caring for the chicks, as is typical with gamebirds. Black grouse can be found across Europe (Swiss-Italian-French Alps specially) from Great Britain (but not Ireland) through Scandinavia and Estonia into Russia. In Eastern Europe they can be found in Hungary, Latvia, Lithuania, Poland, Belarus, Romania and Ukraine. There is a population in the Alps, and isolated remnants in Germany, France, Belgium and the Netherlands. It formerly occurred in Denmark, but the Danish Ornithological Society (DOF) has considered it extinct since 2001. The species disappeared from Bulgaria in the 19th century. Although this species is declining in western Europe, it is not considered to be vulnerable globally due to the large population (global estimate is 15-40 million individuals) and slow rate of decline. Its decline is due to loss of habitat, disturbance, predation by foxes, crows, etc., and small populations gradually dying out. The IUCN implemented a Black Grouse Action Plan 2007 - 2010. This has looked at local populations that are vulnerable to the extinction vortex. http://en.wikipedia.org/wiki/Black_grouse
Whinchat (Saxicola rubetra)

The whinchat is a small – about 13 cm – migratory passerine bird breeding in Europe and western Asia and wintering in Africa. It favours rough low vegetation habitats such as open rough pasture or similar minimally cultivated grassland with scattered small shrubs. It always needs at least a few perching points (shrubs, tall weeds, or fenceposts) to scan from for food and use as songposts. It nests in dense low vegetation, laying 5-6 eggs. Whinchats are short-lived, typically only surviving two years. Breeding starts when birds are a year old. In Germany, the whinchat is endangered due to the intensification of agriculture. Nests are lost due to agricultural operations such as silage cutting (the main factor in the species' decline in Western Europe) or trampling by livestock.
http://en.wikipedia.org/wiki/Whinchat
Redshank (Tringa totanus)

The redshank is an Eurasian wader in the large family Scolopacidae. It is a widespread breeding bird across temperate Eurasia. It is a migratory species, wintering on coasts around the Mediterranean, on the Atlantic coast of Europe from Great Britain southwards, and in South Asia. Like most waders, they feed on small invertebrates. Redshanks will nest in any wetland, from damp meadows to saltmarsh and lays 3-5 eggs. The common redshank is one of the species to which the Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) applies (http://en.wikipedia.org/wiki/Common_redshank). The species is threatened by the loss of breeding and wintering habitats through agricultural intensification, wetland drainage, flood control, afforestation, land reclamation, industrial development. In Germany, it is listed on the early warning list. http://www.birdlife.org/datazone/speciesfactsheet.php?id=3017

Eurasian skylark (Alauda arvensis)

The Eurasian skylark (Alauda arvensis) is a small passerine bird species. This lark breeds across most of Europe and Asia and in the mountains of north Africa. It is mainly resident in the west of its range, but eastern populations are more migratory, moving further south in winter. Even in the milder west of its range, many birds move to lowlands and the coast in winter. Asian birds appear as vagrants in Alaska; this bird has also been introduced in Hawaii, western North America, eastern Australia and New Zealand. The Eurasian skylark makes a grass nest on the ground, hidden amongst vegetation. It is sometimes found nesting in bracken, using it for cover. Generally the nests are very difficult to find. Three to six eggs are laid in June. A second or third brood may be started later in the year. The eggs are yellow/white with brownish/purple spots mainly at the large end. http://en.wikipedia.org/wiki/Eurasian_skylark
Eurasian curlew (Numenius arquata)
The Eurasian curlew (Numenius arquata) is a wader in the large family Scolopacidae. It is one of the most widespread of the curlews, breeding across temperate Europe and Asia. In Europe, this species is often referred to just as the "curlew", and in Scotland known as the "whaup" in Scots. It is mainly greyish brown, with a white back, and a very long curved bill. Males and females look identical, but the bill is longest in the adult female. The nest is a bare scrape on taiga, meadow, and similar habitats. Each curlew lays between 3 and 6 eggs in April or May and incubates them for about a month until they begin to hatch. The curlew is one of the species to which the Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) applies. Formerly classified as a species of Least Concern by the IUCN, it was suspected to be rarer than generally assumed. Following the evaluation of its population size, the classification was found to be incorrect, and it was consequently promoted to Near Threatened status in 2008. Though it is a common bird, its numbers are noticeably declining. http://en.wikipedia.org/wiki/Eurasian_curlew
Great bustard (Ortis tarda)
The great bustard (Otis tarda) is in the bustard family, the only member of the genus Otis. This bird's habitat is grassland or steppe defined by open, flat or somewhat rolling landscapes. It can be found on undisturbed cultivation and seems to prefer areas with wild or cultivated crops such as cereals, vineyards and fodder plants. However, during the breeding season, they actively avoid areas with regular human activity and can be distributed by agricultural practices. Great bustards are often attracted to areas with considerable insect activity. Nesting sites are typically in dense grassy vegetation about 15 to 35 cm, likely for protection against predation, with extensive exposure to sunlight. In recent times, there have been steep declines in population throughout eastern and central Europe and in Asia. The great bustard is classified as vulnerable at the species level. There are myriad threats faced by great bustards. Increasing human disturbance and land privatisation is expected to lead to habitat loss caused by the ploughing of grasslands, intensive agriculture, afforestation, increased development of irrigation schemes, and the construction of roads, power lines, fencing and ditches. Mechanisation, chemical fertilizers and pesticides, fire and predation by dogs are serious threats for chicks and juveniles, and hunting of adults contributes to high mortality in some of their range countries. Agricultural activity is a major disturbance at nest.

http://en.wikipedia.org/wiki/Great_bustard
Crested lark (Galerida christata)

The crested lark (Galerida cristata) is a fairly small lark. It nests in small depressions in the ground, often in wastelands and on the outskirts of towns. The nests are untidy structures composed primarily of dead grasses and roots. Three to five brown, finely speckled eggs, similar to those of the skylark, are laid at a time and will hatch after 11–12 days. As with most larks, the chicks leave the nest early, after about eight days and take flight after reaching 15–16 days old. Two broods will usually be raised each year. The crested lark has been categorised by the IUCN Red List of Threatened Species as being of least concern, meaning that it is not currently threatened with extinction. In Europe, trends since 1982 have shown an overall decline in the population of the species, resulting in the assumption that the crested lark is in decline globally. http://en.wikipedia.org/wiki/Crested_lark
Ruff (Philomachus pugnax)

The ruff (Philomachus pugnax) is a medium-sized wading bird that breeds in marshes and wet meadows across northern Eurasia. The ruff is a long-necked, pot-bellied bird. It is a migratory species, breeding in wetlands in colder regions of northern Eurasia, and spends the northern winter in the tropics, mainly in Africa. The ruff breeds in extensive lowland freshwater marshes and damp grasslands. The nest is a shallow ground scrape lined with grass leaves and stems, and concealed in marsh plants or tall grass. Nesting is solitary, although several females may lay in the general vicinity of a lek. The eggs are laid from mid-March to early June depending on latitude. The European population of 200,000–510,000 pairs, occupying more than half of the total breeding range, seems to have declined by up to 30% over ten years, but this may reflect geographical changes in breeding populations. http://en.wikipedia.org/wiki/Ruff
Northern lapwing (Vanellus vanellus)

The northern lapwing (Vanellus vanellus), also known as the peewit or pewit (imitative of its cry), green plover (emphasising the colour of the plumage) or (in the British Isles) just lapwing (which refers to its peculiar, erratic way of flying), is a bird in the plover family. It is common through temperate Eurasia. It is highly migratory over most of its extensive range, wintering further south as far as north Africa, northern India, Pakistan, and parts of China. It is also the shortest-legged of the lapwings. It is mainly black and white, but the back is tinted green. Over the last century, the first peewit egg is found earlier and earlier. This is ascribed to both increased use of fertiliser and climate change, causing earlier grass growth needed for egg laying. National surveys of England and Wales have shown a population decline between 1987 and 1998. The numbers of this species have been adversely affected by intensive agricultural techniques. In the lowlands this includes the loss of rough grassland, conversion to arable or improved grassland, loss of mixed farms, and switch from spring to autumn sown crops. In the uplands the losses may have been due to increases in grazing density. http://en.wikipedia.org/wiki/Northern_lapwing
Garganey (Anas querquedula)
The garganey (Anas querquedula) is a small dabbling duck. It breeds in much of Europe and western Asia, but is strictly migratory, with the entire population moving to southern Africa, India (in particular Santragachi), and Australasia in winter, where large flocks can occur. Like other small ducks such as the common teal, this species rises easily from the water with a fast twisting wader-like flight. Their breeding habitat is grassland adjacent to shallow marshes and steppe lakes. The garganey is one of the species to which the Agreement on the Conservation of African-Eurasian Migratory Waterbirds (AEWA) applies. The status of the garganey on the IUCN Red List is Least Concern. http://en.wikipedia.org/wiki/Garganey
Perdix (Perdix perdix)
Perdix is a genus of partridges with representatives in most of temperate Europe and Asia. One member of the genus, the grey partridge, has been introduced to the United States and Canada. These are non-migratory birds of open country. The nest is a lined ground scrape in or near cover. They feed on a wide variety of seeds and some insect food. These are medium-sized partridges with dull-coloured bills and legs, streaked brown upperparts, and rufous tails and flanks barring. None of the species is threatened on a global scale, but the two more widespread partridges are over-hunted in parts of their range. The grey partridge has been badly affected by agricultural changes, and its range has contracted considerably. http://en.wikipedia.org/wiki/Perdix
Black-tailed godwit (Limosa limosa)
The black-tailed godwit (Limosa limosa) is a large, long-legged, long-billed shorebird. Its breeding range stretches from Iceland through Europe and areas of central Asia. Their breeding habitat is river valley fens, floods at the edges of large lakes, damp steppes, raised bogs and moorlands. An important proportion of the European population now uses secondary habitats: lowland wet grasslands, coastal grazing marshes, pastures, wet areas near fishponds or sewage works, and saline lagoons. Breeding can also take place in sugar beet, potato and rye fields in the Netherlands and Germany. In spring, black-tailed godwits feed largely in grasslands, moving to muddy estuaries after breeding and for winter. The single brood consists of three to six eggs. Incubation lasts 22–24 days and is performed by both parents. The young are downy and precocial and are brooded while they are small and at night during colder weather. After hatching, they are led away from the nest and may move to habitats such as sewage farms, lake edges, marshes and mudflats. The chicks fledge after 25–30 days. http://en.wikipedia.org/wiki/Black-tailed_godwit
Corncrake (Crex crex)

The corn crake, corncrake or landrail (Crex crex) is a bird in the rail family. It breeds in Europe and Asia as far east as western China, and migrates to Africa for the northern hemisphere's winter. It is a medium-sized crake. The corn crake's breeding habitat is grassland, particularly hayfields, and it uses similar environments on the wintering grounds. This secretive species builds a nest of grass leaves in a hollow in the ground and lays 6–14 eggs that are covered with rufous blotches. These hatch in 19–20 days, and the black precocial chicks fledge after about five weeks. This crake is in steep decline across much of its former breeding range because modern farming practices often destroy nests before breeding is finished. The corn crake is omnivorous but mainly feeds on invertebrates, the occasional small frog or mammal, and plant material including grass seed and cereal grain. Natural threats include introduced and feral mammals, large birds, and various parasites and diseases. Although numbers have declined steeply in western Europe, this bird is classed as least concern on the IUCN Red List because of its huge range and large, apparently stable, populations in Russia and Kazakhstan. http://en.wikipedia.org/wiki/Corn_crake
Hoopoe (Upupa epops)
The hoopoe is a medium sized bird. The species is highly distinctive, with a long, thin tapering bill that is black with a fawn base. The hoopoe is widespread in Europe, Asia, and North Africa, Sub-Saharan Africa and Madagascar. Most European and north Asian birds migrate to the tropics in winter. Hoopoes have been known to breed north of their European range, and in southern England during warm, dry summers that provide plenty of grasshoppers and similar insects, although as of the early 1980s northern European populations were reported to be in the decline, possibly due to changes in climate. The hoopoe has two basic requirements of its habitat: bare or lightly vegetated ground on which to forage and vertical surfaces with cavities (such as trees, cliffs or even walls, nestboxes, haystacks, and abandoned burrows. The nest is in a hole in a tree or wall, and has a narrow entrance. In central and northern Europe and Asia the clutch size is around 12. The incubation period for the species is between 15 and 18 days, during which time the male feeds the female. Incubation begins as soon as the first egg is laid, so the chicks are born asynchronously. The chicks are brooded by the female for between 9 to 14 days.
http://en.wikipedia.org/wiki/Hoopoe
Meadow pipit (Anthus pratensis)

The meadow pipit (Anthus pratensis) is a small passerine bird which breeds in much of the northern half of Europe and also northwestern Asia, from southeastern Greenland and Iceland east to just east of the Ural Mountains in Russia, and south to central France and Romania; there is also an isolated population in the Caucasus Mountains. It is migratory over most of its range, wintering in southern Europe, north Africa and southwestern Asia, but is resident in Ireland, Great Britain, and neighbouring areas of western Europe. It is primarily a species of open habitats, either uncultivated or low-intensity agriculture, such as pasture, bogs, and moorland, but also occurs in low numbers in arable croplands. In winter, it also uses saltmarshes and sometimes open woodlands. It is a fairly terrestrial pipit, always feeding on the ground, but will use elevated perches such as shrubs, fence lines or electricity wires as vantage points to watch for predators. The nest is on the ground hidden in dense vegetation, with 2–7 (most often 3–5) eggs; the eggs hatch after 11–15 days, with the chicks fledging 10–14 days after hatching. Two broods are commonly raised each year. http://en.wikipedia.org/wiki/Meadow_pipit
PAGE
1

