

Tawny Pipit. Great Saltee Island, Co. Wexford, Ireland. 11th May 2008.
Photo: Tom Shevlin.

List of Pipits 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 Tom Shevlin (<http://irishbirds.ie/>) and Paul Archer for the cover images.

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]).

Note¹ - For completeness, the list continues to include both Long-tailed Pipit *Anthus longicaudatus* and Kimberley Pipit *A. pseudosimilis* despite their suspect provenance (see **Davies, G.B.P. & Peacock, D.S.** 2014. Reassessment of plumage characters and morphometrics of *Anthus longicaudatus* Liversidge, 1996 and *Anthus pseudosimilis* Liversidge and Voelker, 2002 (Aves: Motacillidae). *Annals of the Ditsong National Museum of Natural History* 4: 187-206).

Version

Version 1.5 (February 2018).

Cover

Main image: Tawny Pipit. Great Saltee Island, Co. Wexford, Ireland. 11th May 2008. Picture by Tom Shevlin.

Vignette: Buff-bellied Pipit. Clonea, Ballinclamper, Co. Waterford. 22nd November 2011. Picture by Paul Archer.

Species	Page No.
African Rock Pipit [<i>Anthus crenatus</i>]	30
Alpine Pipit [<i>Anthus gutturalis</i>]	32
Australian Pipit [<i>Anthus australis</i>]	6
Berthelot's Pipit [<i>Anthus berthelotii</i>]	29
Blyth's Pipit [<i>Anthus godlewskii</i>]	9
Buff-bellied Pipit [<i>Anthus rubescens</i>]	24
Buffy Pipit [<i>Anthus vaalensis</i>]	15
Bushveld Pipit [<i>Anthus caffer</i>]	31
Chaco Pipit [<i>Anthus chacoensis</i>]	34
Correndera Pipit [<i>Anthus correndera</i>]	35
Grassland Pipit [<i>Anthus cinnamomeus</i>]	8
Hellmayr's Pipit [<i>Anthus hellmayri</i>]	35
Kimberley Pipit ¹ [<i>Anthus pseudosimilis</i>]	36
Long-billed Pipit [<i>Anthus similis</i>]	13
Long-legged Pipit [<i>Anthus pallidiventris</i>]	16
Long-tailed Pipit ¹ [<i>Anthus longicaudatus</i>]	36
Malindi Pipit [<i>Anthus melindae</i>]	32

Meadow Pipit [<i>Anthus pratensis</i>]	16
Mountain Pipit [<i>Anthus hoeschi</i>]	9
New Zealand Pipit [<i>Anthus novaeseelandiae</i>]	7
Nilgiri Pipit [<i>Anthus nilghiriensis</i>]	29
Ochre-breasted Pipit [<i>Anthus nattereri</i>]	35
Olive-backed Pipit [<i>Anthus hodgsoni</i>]	19
Paddyfield Pipit [<i>Anthus rufulus</i>]	6
Paramo Pipit [<i>Anthus bogotensis</i>]	36
Pechora Pipit [<i>Anthus gustavi</i>]	21
Peruvian Pipit [<i>Anthus peruvianus</i>]	33
Plain-backed Pipit [<i>Anthus leucophrys</i>]	15
Puna Pipit [<i>Anthus brevirostris</i>]	34
Red-throated Pipit [<i>Anthus cervinus</i>]	22
Richard's Pipit [<i>Anthus richardi</i>]	4
Rock Pipit [<i>Anthus petrosus</i>]	28
Rosy Pipit [<i>Anthus roseatus</i>]	22
Short-billed Pipit [<i>Anthus furcatus</i>]	34
Short-tailed Pipit [<i>Anthus brachyurus</i>]	31
Sokoke Pipit [<i>Anthus sokokensis</i>]	31
South Georgia Pipit [<i>Anthus antarcticus</i>]	35
Sprague's Pipit [<i>Anthus spragueii</i>]	32
Striped Pipit [<i>Anthus lineiventris</i>]	30
Tawny Pipit [<i>Anthus campestris</i>]	11
Tree Pipit [<i>Anthus trivialis</i>]	18
Upland Pipit [<i>Anthus sylvanus</i>]	29
Water Pipit [<i>Anthus spinoletta</i>]	26
Wood Pipit [<i>Anthus nyassae</i>]	15
Yellow-breasted Pipit [<i>Anthus chloris</i>]	32
Yellowish Pipit [<i>Anthus lutescens</i>]	33

Relevant Publications

- Alström, P. & Mild, K.** 2003. *Pipits & Wagtails of Europe, Asia and North America, Identification and Systematics*. Christopher Helm, A & C Black, London.
- Balmer, D. et al.** 2013. *Bird Atlas 2001-11: The breeding and wintering birds of Britain and Ireland*. BTO Books, Thetford.
- 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.
- Bent, A.C.** 1965. *Life Histories of North American Wagtails, Shrikes and Vireos, and their Allies*. Dover Publications.
- Burton, R. & Croxall, J.** 2012. *A Field Guide to the Wildlife of South Georgia*. South Georgia Heritage Trust - Wildguides - Princeton University.
- 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.)** 2004. *Handbook of the Birds of the World. Volume 9, Cotingas to Pipits and Wagtails*. Lynx Edicions, Barcelona.
- Glutz von Blotzheim, U.N. & Bauer, K.M. (eds.)** 1985. *Handbuch der Vögel Mitteleuropas bd. 10/II*. Wiesbaden.
- Hötker, H.** 1990. *Der Wiesenpieper [Meadow Pipit]*. Westarp Wissenschaften.
- Howell, S.N.G. et al.** 2014. *Rare Birds of North America*. Princeton University Press, Princeton and Oxford.
- Jenni, L. & Winkler, R.** 1994. *Moult and Ageing of European Passerines*. Academic Press.
- Keith, S. et al.** 1992. *The Birds of Africa: Volume IV - Broadbills to Chats*. Academic Press, London.
- Krüger, S.** 1989. *Der Brachpieper [Tawny Pipit]*. Westarp Wissenschaften.
- Lewington, I. et al.** 1991. *A Field Guide to the Rare Birds of Britain and Europe*. HarperCollins.
- Parkin, D.T. & Knox, A.G.** 2010. *The Status of Birds in Britain & Ireland*. Christopher Helm.
- Pätzold, R.** 1984. *Der Wasserpieper [Water Pipit]*. Westarp Wissenschaften.
- Pätzold, R.** 1990. *Der Baumpieper [Tree Pipit]*. Westarp Wissenschaften.
- Peacock, F.** 2006. *Pipits of Southern Africa: The Complete Guide to Africa's Ultimate LBJ's*. Mirafra Publishing.
- Peacock, F.** 2012. *Chamberlain's LBJs: The Definitive Guide to Southern Africa's Little Brown Jobs*. Mirafra Publishing.
- Ridgely, R.S. & Tudor, G.** 1989. *The Birds of South America: Volume 1 - The Oscine Passerines*. University of Texas Press.
- Shirihai, H. & Jarrett, B.** 2002. *A Complete Guide to Antarctic Wildlife, The Birds and Marine Mammals of the Antarctic Continent and Southern Ocean*. Alula Press Oy, Finland.
- Shirihai, H. & Jarrett, B.** 2007. *A Complete Guide to Antarctic Wildlife Birds and Marine Mammals of the Antarctic Continent and Southern Ocean, 2nd edition*. A & C Black, London.
- Shirihai, H. et al.** 1996. *The Macmillan Birder's Guide to European and Middle Eastern Birds*. Macmillan Press, London and Basingstoke.
- Simms, E.** 1992. *British Larks, Pipits & Wagtails*. HarperCollins, London.
- 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.
- Vinicombe, K. et al.** 1989. *The Macmillan Field Guide to Bird Identification*. Macmillan Press, London and Basingstoke.
- Vinicombe, K. et al.** 2014. *The Helm Guide to Bird Identification*. Christopher Helm, London.

General Notes

- Baker, K.** 1996. Ageing passerines: some practical examples. *Birding World* 9(7): 280-282.
- Bennett, G.F. & Peirce, M.A.** 1990. The haemoproteids of the Old World avian families Alaudidae (larks), Irenidae (leaf birds), and Motacillidae (wagtails and pipits). *Journal of Natural History* 24(4): 939-947.
- Bourne, W.R.P.** 2002. Letters: The evolution of pipits and finches. *British Birds* 95(3): 143-144.
- Clancey, P.A.** 1990. A review of the indigenous pipits (genus *Anthus* Bechstein: Motacillidae) of the Afrotropics. *Durban Museum Novitates* 15: 42-72.
- 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.
- Hall, B.P.** 1961. The taxonomy and identification of pipits (genus *Anthus*). *Bulletin of British Museum of Natural History* 7(5): 243-289.
- 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].
- O'Sullivan, O.** 2006. Discover birds: Pipits & Wagtails - Familiar insect eaters. *Wings* 42: 30-32.
- Riddington, R.** 2000. Fair Isle. *Dutch Birding* 22(1): 1-12.
- Sangster, G.** et al. 1999. Dutch avifaunal list: species concepts, taxonomic instability, and taxonomic changes in 1977-1998. *Ardea* 87(1): 139-166.
- Sangster, G.** et al. 2009. Taxonomic recommendations for British birds: Sixth report. *Ibis* 152: 180-186.
- Sibley, C.G. & Ahlquist, J.E.** 1981. The relationships of the wagtails and pipits (Motacillidae) as indicated by DNA-DNA hybridization. *L'Oiseau et la Revue Française d'Ornithologie* 51: 189-199.
- Viniccombe, K. & Allen, R.** 1995. Identification: Ages by stages. *Birdwatch* 40: 34-37.
- Voelker, G. & Edwards, S.V.** 1998. Can Weighting Improve Bushy Trees? Models of Cytochrome *b* Evolution and the Molecular Systematics of Pipits and Wagtails (Aves:Motacillidae). *Systematic Biology* 47(4): 589-603.
- Voelker, G.** 1999. Dispersal, vicariance, and clocks: historical biogeography and speciation in a cosmopolitan passerine genus (*Anthus*: Motacillidae). *Evolution* 53(5): 1536-1552.
- Voelker, G.** 1999. Molecular evolutionary relationships in the avian genus *Anthus* (Pipits: Motacillidae). *Molecular Phylogenetics and Evolution* 11(1): 84-94.
- Voelker, G.** 2001. Morphological correlates of migratory distance and flight display in the avian genus *Anthus*. *Biological Journal of the Linnean Society* 73(4): 425-435.

Richard's Pipit

Anthus richardi [Vieillot].

E Kazakhstan, Siberia, Mongolia & N China. Winters Indian subcontinent & SE Asia.

Treated by del Hoyo et al. 2004 as polytypic with races *richardi*, *dauricus*, *centralasiae*, *ussuriensis* and *sinensis*.

Monsieur Richard of Lunéville (c.1750-c.1820), French naturalist who collected a specimen of the species in 1815 and another the following year.

- Alström, P.** 1988. Identification of Blyth's Pipit. *Birding World* 1(8): 268-272.
- Anon.** 1908. Richard's Pipit in Co. Dublin. *The Irish Naturalist* 17(3): 59.
- Atahan, A.** et al. 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.
- Britton, D.J.** 1984. Identification pitfalls and assessment problems: 9. Richard's Pipit *Anthus novaeseelandiae* and Tawny Pipit *A. campestris*. *British Birds* 77(9): 412-415.
- Christensen, S. & Olsen, K.M.** 1984. Separation of Richard's and Tawny Pipit. *Dutch Birding* 6(3): 108-109.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (313).
- Cooper, D. & Kay, B.** 2010. Autumn bird migration on Hegura-jima, Japan. *Birding World* 23(8): 355-364 (plate 9, p. 359).
- Copete, J.L. & Armada, R.** 2001. Identificación del Bisbita de Richard *Anthus richardi* y Bisbita de Blyth *Anthus godlewskii* [Identification of Richard's and Blyth's Pipits]. *Anuari d'Ornitologia de Catalunya* 1998 pp. 321-338.
- Dernjatin, P.** et al. 2008. Spring migration on the archipelago of Shanghai. *Alula* 14(3): 98-106 (photo 6, p. 100).
- Dulau, S.** 1997. Nouveau cas d'hivernage du Pipit de Richard *Anthus richardi* dans le sud de la France [Richard's Pipit wintering in the south of France]. *Ornithos* 4: 90-91.
- Dupriez, Q. & Millington, R.** 2010. Blyth's Pipit: an identification refresher. *Birding World* 23(9): 399-405.
- Fennell, C.M.** et al. 1964. New occurrences and recent distributional records of Korean birds. *The Condor* 66(3): 239-246 (245).
- Fraser, M.** 2006. ListCheck. *Birdwatch* 163: 52-53.
- Grant, P.J.** 1972. Field identification of Richard's and Tawny Pipits. *British Birds* 65: 287-290.
- Grant, P.J.** 1983. Mystery Photographs: Richard's Pipit. *Dutch Birding* 5(2-3): 67-69.
- Grant, P.J.** 1985. Mystery photographs: juvenile Tawny Pipit. *British Birds* 78(7): 347-350.

- Gray, M.** 1996. Letters: Richard's Pipit or Blyth's? *British Birds* 89(3): 144-146.
- Grussu, M. & Biondi, M.** 2004. Notes: Record numbers of wintering Richard's Pipits in the Western Palearctic. *British Birds* 97(4): 192-197.
- Hall, B.P.** 1957. Notes on specific identification in the Tawny Pipit (*Anthus campestris*), Blyth's Pipit (*A. godlewskii*), and Richard's Pipit (*A. novaeseelandiae*) in Asia. *Journal of the Bombay Natural History Society* 54(3): 726-731.
- Harber, D.D.** 1964. Letters: The field identification of Tawny and Richard's Pipits. *British Birds* 57(5): 210-212.
- Harrison, J.** 1947. Notes: Richard's Pipit in Kent. *British Birds* 40(3): 83.
- Holloway, J.F.** 1990. Notes: Richard's Pipits and the 'long grass' fallacy. *British Birds* 83(11): 506.
- Jordi, A. & Lustenberger, P.** 1998. Ein Spornpieper *Anthus richardi* bei Ins BE [Richard's Pipit *Anthus richardi* near Ins, canton of Berne]. *Ornithologische Beobachter* 95(1): 61-62.
- Kirwan, G.M.** 2005. An early specimen of Richard's Pipit *Anthus richardi* from Syria? *Sandgrouse* 27(2): 148-149.
- Leader, P.J.** 1996. Notes: Richard's Pipit eating bread. *Hong Kong Bird Report* 1995 pp. 251-252.
- López-Velasco, D. et al.** 2012. Unusual Richard's Pipit in Galicia, Spain, in January 2010, and separation from Blyth's Pipit. *Dutch Birding* 34(1): 11-19.
- 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 (56).
- Mascia, F.** 2009. First record of Richard's Pipit *Anthus richardi* in Slovenia. *Acrocephalus* 30: 35-36.
- McCanch, N.V.** 2001. Notes: Primary projection of Richard's Pipits. *British Birds* 94(11): 538-545.
- Mearns, R. et al.** 2015. The identity of Richard of Richard's pipit (*Anthus richardi* Vieillot, 1818). *Archives of Natural History* 42(1): 85-90.
- Mitra, A.** 1978. Display of Richard's Pipit. *Newsletter for Birdwatchers* 18(3): 6.
- Moore, C.C. & Elias, G.L.** 1997. On the winter occurrence of the Tawny Pipit *Anthus campestris* and the Richard's Pipit *A. novaeseelandiae* in Portugal. *Airo* 8(1-2): 44-47.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (115).
- Nicholson, E.M.** 1956. Richard's Pipit in Donegal. *British Birds* 49(1): 44-45.
- Norman, S.C.** 1991. Suspended split-moult systems - an alternative explanation for some species of Palearctic migrants. *Ringing & Migration* 12(3): 135-138.
- Oddie, B.** 1988. Letters: Blyth's, Richard's & Paddyfield Pipits. *Birding World* 1(11): 403.
- Rogers, M.J.** 1984. Notes: Behaviour of migrant Richard's Pipits. *British Birds* 77(8): 361.
- Roselaar, C.S. & Aliabadian, M.** 2009. Review of rare birds in Iran, 1860s-1960s. *Podoce*s 4(1): 1-27 (16).
- Roth, T. et al.** 2005. Bird observations from Iran in February-March 2001, including a new species for the Middle East. *Sandgrouse* 27(1): 63-68 (66).
- Round, P.D. et al.** 2014. Ringing and ornithological exploration in north-east Bangladesh wetlands. *Forktail* 30: 109-121 (116).
- Sangster, G.** 2005. Taxonomic recommendations for British Birds: third report. *Ibis* 147(4): 821-826.
- Schmidt, C.** 1993. Die Unterscheidung des Spornpiepers *Anthus richardi* von unausgefärbten Brachpiepern *A. campestris* [Differences between Richard's Pipit *Anthus richardi* and Tawny Pipit *A. campestris* in juvenile and first winter plumage]. *Limicola* 7(4): 178-190.
- Scott, D.A.** 2008. Rare birds in Iran in the late 1960s and 1970s. *Podoce*s 3(1-2): 1-30 (18).
- Stresemann, E. & Stresemann, V.** 1968. Die Mauser von *Anthus campestris* und *Anthus richardi* [The moulting of *Anthus campestris* and *Anthus richardi*]. *Journal für Ornithologie* 109(1): 291-313.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2003. Masters of Mystery – Solutions of sixth round 2002: Blyth's Pipit. *Dutch Birding* 25(1): 52-53.
- van Tuil, P. & Walhout, J.** 1990. Rui van Grote Pieper te Breskens in april 1988 [Moult of Richard's Pipit at Breskens in April 1988]. *Dutch Birding* 12(2): 74-76.
- VanderWerf, E.A. et al.** 2006. Observations of migrants and other birds in Palau, April-May 2005, including the first Micronesian record of a Richard's Pipit. *Micronesica* 39(1): 11-29.
- Viniccombe, K. & Hathway, R.** 2006. ID at a glance: Richard's and Tawny Pipit. *Birdwatch* 172: 24-27.
- Viniccombe, K.** 2007. ID in depth: Blyth's Pipit. *Birdwatch* 184: 32-35.
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (103).
- Wassink, A.** 2013. Birds of Kazakhstan: new and interesting data, part 4. *Dutch Birding* 35(1): 30-34 (32).
- Watson, G.E.** 1961. Aegean bird notes including two breeding records new to Europe. *Journal für Ornithologie* 102(3): 301-307 (305).
- Wild, O.H.** 1932. Notes: Richard's Pipit in Gloucestershire. *British Birds* 25(10): 301.

- Williamson, K. & Ferguson-Lees, I.J.** 1963. Some studies of Richard's and Tawny Pipits. *British Birds* 56(8): 292.
- Williamson, K.** 1963. Identification of the larger pipits. *British Birds* 56(8): 285-292.
- Winterbottom, J.M.** 1957. Systematic notes on birds of the Cape Province: Part III. - *Parisoma subcaeruleum* (Vieillot): Part IV. - *Anthus richardi* (Vieillot): Part V. - *Galerida magnirostris* (Stephens). *Ostrich* 28(4): 192-194.

Paddyfield Pipit

Anthus rufulus [Vieillot].

- [*A.r. rufulus*] Indian subcontinent, Sri Lanka, Bangladesh, Yunnan (S China), N Thailand, N Laos, N Cambodia & N Vietnam.
- [*A.r. malayensis*] Peninsular Malaysia, S Thailand, Singapore, Sumatra, Java, N & SE Borneo.
- [*A.r. medius*] E Lesser Sundas.
- [*A.r. lugubris*] Philippines.
- [*A.r. albidus*] Sulawesi, Bali & W Lesser Sundas.
- The proposed form *waitei* is included with *A.r. rufulus*.
- Other names: Oriental Pipit, Indian Pipit.

- Ayé, R. et al.** 2014. Paddyfield Pipit (*Anthus rufulus*) in south-eastern Iran: a species new to the Middle East. *Zoology in the Middle East* 60(2): 183-185.
- Choudhury, A.** 2010. Recent ornithological records from Tripura, north-eastern India, with an annotated checklist. *Indian BIRDS* 6(3): 66-74 (69).
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (313).
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Oddie, B.** 1988. Letters: Blyth's, Richard's & Paddyfield Pipits. *Birding World* 1(11): 403.
- Prasad, A.** 2005. Pune birds, with special reference to distribution updates. *Indian BIRDS* 1(3): 61-67 (62).
- Ramanujam, M.E.** 2006. On the prey of the Indian eagle owl *Bubo bengalensis* (Franklin, 1831) in and around Pondicherry, southern India. *Zoos' Print Journal* 21(5): 2231-2240 (2233).
- Sangvaranond, A. et al.** 2007. Case Report: Cnemidocoptiasis (Scaly Leg) of Paddyfield Pipit bird (*Anthus rufulus*) in Petchaburi Province of Thailand. *Kasetsart Veterinarians* 17(2): 91-96.
- Trainor, C.R.** 2002. Birds of Gunung Tambora, Sumbawa, Indonesia: effects of altitude, the 1815 cataclysmic volcanic eruption and trade. *Forktail* 18: 49-61 (54).

Australian Pipit

Anthus australis [Vieillot].

- [*A.a. australis*] WC, C, E & SE Australia.
- [*A.a. rogersi*] Coastal NW Australia E to Cape York peninsula.
- [*A.a. bilbilis*] SW Western Australia & SC South Australia.
- [*A.a. exiguum*] EC New Guinea.
- [*A.a. bistratus*] King Island & Flinders Islands (Bass Strait) and Tasmania.
- Treated by del Hoyo *et al.* 2004 as races of Australasian Pipit *Anthus novaeseelandiae*.
- Other name: Ground Lark.

- Benn, R.** 1937. Australian Pipit and Pallid Cuckoo. *Emu* 37(4): 317.
- Boehm, E.F.** 1957. Pipit sings from tree-tops. *Emu* 57(3): 215.
- Bourke, P.A.** 1942. Mimicry by the Pipit. *Emu* 42(3): 184-185.
- Dickson, D.** 1930. Australian Pipit. *Emu* 29(3): 174.
- Dove, H.S.** 1923. The Pipit in elevated regions. *Emu* 23(3): 238.
- Fisher, C.D. et al.** 1972. Drinking patterns and behaviour of Australian desert birds in relation to their ecology and abundance. *The Condor* 74: 111-136.
- Hordern, D.** 1933. White-backed Magpie killing a Pipit. *Emu* 33(1): 68-69.
- McEvey, A.** 1949. Notes on the Australian Pipit and its territory. *Emu* 49(1): 35-43.
- McEvey, A.** 1952. Further notes on the Australian Pipit and its territory. *Emu* 52(2): 117-120.
- Norment, C.J. & Green, K.** 2004. Breeding ecology of Richard's Pipit (*Anthus novaeseelandiae*) in the Snowy Mountains. *Emu* 104(4): 327-336.
- North, A.J.** 1897. Ornithological notes. II. On a curious nesting-site of *Anthus australis*. *Records of the Australian Museum* 3(1): 15.

- Pruett-Jones, S. & O'Donnell, E.** 2004. Land birds on Barrow Island: status, population estimates, and responses to an oil-field development. *Journal of the Royal Society of Western Australia* 87: 101-108 (104).
- Rounsevell, D.** 1970. Salt excretion in the Australian pipit, *Anthus novaeseelandiae* (Aves : Motacillidae). *Australian Journal of Zoology* 18(4): 373-377.
- Sharland, M.S.R.** 1921. Pallid Cuckoo's Egg in Pipits Nest. *Emu* 21(4): 309-310.

New Zealand Pipit

Anthus novaeseelandiae [J.F.Gmelin].

[*A.n. novaeseelandiae*] North & South Island (New Zealand) and Stewart Island (off South Island, New Zealand).

[*A.n. chathamensis*] Chatham Islands (New Zealand region).

[*A.n. aucklandicus*] Aukland Island & Campbell Island (New Zealand region).

[*A.n. steindachneri*] Antipodes Islands (New Zealand region).

The proposed form *reischeki* is included with *A.n. novaeseelandiae*.

Treated by del Hoyo *et al.* 2004 as races of Australasian Pipit *Anthus novaeseelandiae*.

Other names: Pihoihoi, New Zealand Lark.

- Armitage, I.** 2007. Further evidence for the natural re-establishment of the pipit (*Anthus novaeseelandiae aucklandicus*) on Campbell Island, New Zealand. *Notornis* 54(4): 226-228.
- Beauchamp, A.J.** 1995. The status of the New Zealand Pipit (*Anthus novaeseelandiae*) in the Wellington region. *Notornis* 42(2): 117-125.
- Beauchamp, A.J.** 1998. Density and foraging behaviour of Pipits (*Anthus novaeseelandiae chathamensis*) and Skylarks (*Alauda arvensis*) on Chatham Island. *Notornis* 45(2): 95-101.
- Beauchamp, A.J.** 2002. Chatham Island pipit (*Anthus novaeseelandiae chathamensis*) use of farm and fern land in spring. *Notornis* 49(1): 45-48.
- Beauchamp, A.J.** 2005. Pipit (*Anthus novaeseelandiae*) detection and site use in Northland. *Notornis* 52(3): 176.
- Beauchamp, A.J.** 2007. Notes on New Zealand pipit (*Anthus n. novaeseelandiae*) home range, parental care, and the behaviour of dependent young. *Notornis* 54(1): 44-47.
- Beauchamp, A.J.** 2007. Notes on New Zealand pipit (*Anthus n. novaeseelandiae*) home range, parental care, and the behaviour of dependent young. *Notornis* 54(2): 112-114.
- Beauchamp, A.J.** 2009. Distribution and habitat use by New Zealand pipits (*Anthus n. novaeseelandiae*) on the Volcanic Plateau. *Notornis* 56(4): 183-189.
- Beauchamp, A.J.** 2013. New Zealand pipit (*Anthus novaeseelandiae*) presence and breeding status using car and walk surveys near Whangarei, New Zealand. *Notornis* 60(4): 125-133.
- Dore, A.B.** 1920. The occurrence of malaria in the native ground lark. *New Zealand Journal of Science and Technology* 3: 118-119.
- Foggo, M.N. & Meurk, C.D.** 1981. Notes on a visit to Jacquemart Island in the Campbell Island group. *New Zealand Journal of Ecology* 4: 29-32.
- Foggo, M.N.** 1984. Some observations on the southern subspecies of the New Zealand Pipit. *Notornis* 31(1): 1-5.
- Foggo, M.N. et al.** 1997. Systematic and conservation implications of geographic variation in pipits (*Anthus*: Motacillidae) in New Zealand and some offshore islands. *Ibis* 139(2): 366-373.
- Garrick, A.** 1981. Diet of pipits and skylarks at Huiarua Station, Tokomaru Bay, North Island, New Zealand. *New Zealand Journal of Ecology* 4: 106-114.
- Hamel, J.** 1972. Pipits, Skylarks and Rainfall. *Notornis* 19(1): 20-25.
- Medway, D.G.** 1976. Extant types of New Zealand birds. 23: 44-60 (57).
- Moeed, A.** 1975. Food of Skylarks and Pipits, finches and feral pigeons near Christchurch. *Notornis* 22: 135-142.
- Quinn, P.J.** 1971. Suspected case of bird pox in a small population of New Zealand Pipits. *Notornis* 18: 217.
- Russ, R. & Shirihai, H.** 2000. The birds, marine mammals, habitat and history of the subantarctic islands off New Zealand. *Alula* 6(3): 82-147 (97).
- Secker, H.L.** 1955. Notes of the New Zealand Pipit. *Emu* 55(2): 104-107.
- Secker, H.L.** 1959. Haunts of Pipit in the south-west of the North Island, central New Zealand. *Emu* 59(3): 217-218.
- Spurr, E.B.** 1979. A theoretical assessment of the ability of bird species to recover from an imposed reduction in numbers, with particular reference to 1080 poisoning. *New Zealand Journal of Ecology* 2: 46-63.

- St Paul, R.** 1975. A bushman's seventeen years of noting birds. Part B - New Zealand Pipit, Grey Warbler, North Island Fantail, and Silvereye. *Notornis* 22: 273-282.
- Stidolph, R.H.D.** 1974. Decline of Pipit in Wairarapa. *Notornis* 21: 79-80.
- Thompson, D.R. et al.** 2005. Spread of Australasian pipit (*Anthus novaeseelandiae*) on to Campbell Island following eradication of Norway rats (*Rattus norvegicus*). *Notornis* 52(1): 52-55.
- Westerskov, K.** 1953. Bird pox in the New Zealand Pipit. *Notornis* 5: 168-170.

Grassland Pipit

Anthus cinnamomeus [Rüppell].

[*A.c. cinnamomeus*] W & SE Ethiopian Highlands.

[*A.c. lynesi*] SE Nigeria, Cameroon, W Chad & W Sudan.

[*A.c. cameroonensis*] Mt Manenguba & Mt Cameroon (W Cameroon).

[*A.c. stabilis*] C & SE Sudan.

[*A.c. eximius*] SW Arabian peninsula.

[*A.c. annaei*] Eritrea, Djibouti, Somalia, SE Kenya & NE Tanzania.

[*A.c. itombwensis*] Highlands of E DR Congo.

[*A.c. lacuum*] SE Uganda, W & S Kenya and N & C Tanzania.

[*A.c. winterbottomi*] Highlands of NE Zambia, N Malawi, S Tanzania & NW Mozambique.

[*A.c. lichenya*] NE Angola, S & E DR Congo and W Uganda S to N & E Zambia, C Malawi, adjacent NW Mozambique & the Zimbabwe plateau.

[*A.c. spurium*] SE Tanzania S to NE Namibia & the Zambezi Valley and coastal lowlands of Mozambique.

[*A.c. bocagii*] W & S Angola S to Northern Cape (NW South Africa).

[*A.c. grotei*] N Namibia & N Botswana.

[*A.c. rufuloides*] South Africa (except the NW), Swaziland & Lesotho lowlands.

[*A.c. latistriatus*] Largely unknown, possibly Itombwe Highlands (EC DR Congo), Nyika National Park (Malawi-Zambia border) & S Uganda. Winters SW Uganda, NW Tanzania & W Kenya at lower altitudes.

The form *latistriatus* has been variously treated as a full species or as a race of both Long-billed Pipit and Grassland Pipit.

Cameroon Pipit *A.c. cameroonensis* treated by some as a full species.

Other names: African Pipit, Grassveld Pipit, Cameroon Pipit (*cameroonensis*), Jackson's Pipit (*latistriatus*).

Sir Frederick John Jackson (1859-1929), English explorer and ornithologist, one time Governor of Uganda from 1911-1918.

Borrett, R.P. & Wilson, K.J. 1969. Comparative feeding ecology of *Anthus novaeseelandiae* and *Anthus vaalensis* in Rhodesia. *Ostrich* 40(sup.1): 333-341.

Bowden, C.G. 2001. The birds of Mount Kupe, southwest Cameroon. *Malimbus* 23: 13-44 (28).

Clancey, P.A. 1954. A revision of the South African races of Richard's Pipit. *Durban Museum Novitates* 4: 101-115.

Clancey, P.A. 1977. On the southern limits of *Anthus novaeseelandiae lichenya* Vincent, 1933. *Durban Museum Novitates* 11: 263-264.

Clancey, P.A. 1978. On some enigmatic pipits associated with *Anthus novaeseelandiae* (Gmelin) from central and southern Africa (Aves, Motacillidae). *Bonner Zoologische Beiträge* 29: 148-164.

Clancey, P.A. 1984. Further on the status of *Anthus latistriatus* Jackson, 1899. *Le Gerfaut* 74(4): 375-382.

Clancey, P.A. 1985. Species limits in the long-billed pipits of the southern Afrotropics. *Ostrich* 56(1-3): 157-169.

Clancey, P.A. 1986. Subspeciation in the pipit *Anthus cinnamomeus* Rüppell of the Afrotropics. *Le Gerfaut* 76: 187-211.

Diget Christensen, K. et al. 2005. First records for Niger of Red-chested Cuckoo *Cuculus solitarius*, Grassland Pipit *Anthus cinnamomeus*, Buff-bellied Warbler *Phylloscopus pulchella* and Isabelline Shrike *Lanius isabellinus*. *Bulletin of the African Bird Club* 12(2): 162-164.

Edwards, E.A. 1999. Fledging and other notes on the Grassveld Pipit. *Honeyguide* 45: 148-149.

Kopij, G. et al. 2002. Diet of pipits in South African grassland. *Ostrich* 73(1-2): 71-73.

Loippo, M. 2001. Birding in Kenya. *Alula* 7(1): 14-22 (16).

Ndang'ang'a, K. et al. 2003. A survey of the highland grassland endemics in Mau Narok/Molo Important Bird Area, Kenya. *Bulletin of the African Bird Club* 10(1): 64-67.

- Paterson, M.L.** 1959. Richard's Pipit *Anthus novaeseelandiae* in Southern Rhodesia. *Ostrich* 30(suppl.1): 435-439.
- Prigogine, A.** 1981. The status of *Anthus latistriatus* Jackson, and the description of a new subspecies of *Anthus cinnamomeus* from Itombwe. *Le Gerfaut* 71: 537-573.
- Ryan, P.** 2006. Naude's Nek - On a high in the Drakensberg. *Africa - Birds & Birding* 11(3): 28-31.
- Tait, C.** 1991. Incubation and nestling periods of the Grassveld Pipit. *Ostrich* 62(1-2): 76.

Mountain Pipit

Anthus hoeschi [Stresemann].

Drakensberg Mts (KwaZulu-Natal, N Eastern Cape) & Lesotho. Winters E Angola, S DR Congo & NW Zambia.

Walter Hoesch (1896-1961), German sheep farmer and collector in Namibia between 1930 and 1961.

- Bonn, A. et al.** 2002. Threatened and endemic species: are they good indicators of patterns of biodiversity on a national scale? *Ecology Letters* 5(6): 733-741.
- Clancey, P.A.** 1978. On some enigmatic pipits associated with *Anthus novaeseelandiae* (Gmelin) from central and southern Africa (Aves, Motacillidae). *Bonner Zoologische Beiträge* 29: 148-164.
- Clancey, P.A.** 1984. On the so-called Mountain Pipit of the Afrotropics. *Durban Museum Novitates* 13: 189-194.
- Clancey, P.A.** 1985. Species limits in the long-billed pipits of the southern Afrotropics. *Ostrich* 56(1-3): 157-169.
- Clancey, P.A.** 1986. On the Mountain Pipit in Botswana. *Honeyguide* 32: 44.
- Dowsett-Lemaire, F.** 1989. On the voice of the Mountain Pipit. *Ostrich* 60(2): 85-87.
- Hustler, K.** 1993. On the occurrence of the mountain pipit (*anthus hoeschi*) in central Africa. *Arnoldia Zimbabwe* 9(39): 549-555.
- McPherson, J.M. et al.** 2004. The effects of species' range sizes on the accuracy of distribution models: ecological phenomenon or statistical artefact? *Journal of Applied Ecology* 41(5): 811-823.
- Mendelsohn, J.** 1984. The Mountain Pipit in the Drakensberg. *Bokmakierie* 36: 40-44.
- Ryan, P.** 2006. Naude's Nek - On a high in the Drakensberg. *Africa - Birds & Birding* 11(3): 28-31.
- Stresemann, E.** 1938. *Anthus hoeschi* species nova, ein neuer Pieper aus Südwestafrika [*Anthus hoeschi*, a new pipit from South Africa]. *Ornitologische Monatsberichte* 46: 149-151.
- Zimmer, J.T. & Mayr, E.** 1943. New Species of Birds Described from 1938 to 1941. *The Auk* 60(2): 249-262.

Blyth's Pipit

Anthus godlewskii [Taczanowski].

E Altai Mts (S Russia) E to Transbaikalia & W Heilongjiang (NE China) and S to S Mongolia and N & C Nei Mongol. Winters Indian subcontinent.

Other name: Godlewski's Pipit.

Edward Blyth (1810-1873), English zoologist & author. He was Curator of the Asiatic Society of Bengal from 1842 to 1864.

Wiktor Ignacy Godlewski (1831-1900), Polish zoologist who was exiled to Siberia following a failed uprising, where he studied the wildlife especially in the vicinity of Lake Baikal.

1st WP Record: 23rd October 1882. Brighton, East Sussex, England (BWP 5).

- Akhtar, S.A. & Tiwari, J.K.** 1994. Tickell's Leaf Warbler and Blyth's Pipit in Dist. Rajkot, Gujarat. *Newsletter for Birdwatchers* 34(5): 117-118.

Alström, P. & Mild, K. 1987. Mystery photographs: Blyth's Pipit. *British Birds* 80(2): 50-52.

Alström, P. & Mild, K. 1988. Letters: Calls of Blyth's Pipit. *British Birds* 81(12): 655.

Alström, P. & Mild, K. 1997. Die Bestimmung des Steppenpiepers *Anthus godlewskii* [Identification of Blyth's Pipit *Anthus godlewskii*]. *Limicola* 11(3): 97-117.

Alström, P. 1988. Identification of Blyth's Pipit. *Birding World* 1(8): 268-272.

Atahan, A. et al. 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.

Bakewell, D.N. 2010. Blyth's Pipit *Anthus godlewskii* Chuping Sugarcane Plantation, Perlis, 7 January 2010. *Suara Enggang* 18(1): 7-10.

Berlijn, M. et al. 1997. Mongoolse Pieper op Maasvlakte in oktober 1996 [Blyth's Pipit on Maasvlakte in October 1996]. *Dutch Birding* 19(4): 177-181.

Bezuijen, M.R. et al. 2010. Recent and historical bird records for Kalaw, eastern Myanmar (Burma), between 1895 and 2009. *Forktail* 26: 49-74 (59).

- Bradshaw, C.** 1994. Blyth's Pipit identification. *British Birds* 87(3): 136-142.
- British Ornithologists' Union** 1997. British Ornithologists' Union Records Committee: Twenty-third Report (July 1996). *Ibis* 139: 197-201.
- British Ornithologists' Union** 1998. British Ornithologists' Union Records Committee: Twenty-fourth Report (October 1997). *Ibis* 140: 182-184.
- British Ornithologists' Union** 2004. British Ornithologists' Union Records Committee: 30th Report (October 2003). *Ibis* 146: 192-195.
- Copete, J.L. & Armada, R.** 2001. Identificación del Bisbita de Richard *Anthus richardi* y Bisbita de Blyth *Anthus godlewskii* [Identification of Richard's and Blyth's Pipits]. *Anuari d'Ornitologia de Catalunya* 1998 pp. 321-338.
- Degnan, L.** 2003. Reports: Pipit unravelled in Notts. *Birdwatch* 128: 50-51.
- Dernjatin, P. & Vattulainen, M.** 2001. Beidaihe ja Happy Island - Memories from the years 1997-2000. *Alula* 7(3): 94-108 (100).
- Dupriez, Q. & Millington, R.** 2010. Blyth's Pipit: an identification refresher. *Birding World* 23(9): 399-405.
- Elliott, M.** 2005. Unmasking a Blyth's. Blyth's Pipit: Cornwall, 15 November-23 December 2004. *Birdwatch* 152: 50.
- Evans, L.** 1993. The Isles of Scilly Blyth's Pipit. *Birding World* 6(10): 398-400.
- Forrester, R.W.** 1998. Amendments to the Scottish List. *Scottish Birds* 19(5): 259-261 (260).
- Frémont, J-Y.** 1999. Première donnée automnale du Pipit de Godlewski *Anthus godlewskii* en France [The first autumn Blyth's Pipit in France]. *Ornithos* 6(3): 137-138.
- Grant, P.** 1989. The Portland Pipit – A personal view. *Birding World* 2(5): 177-179.
- Gray, M.** 1996. Letters: Richard's Pipit or Blyth's? *British Birds* 89(3): 144-146.
- Hall, B.P.** 1957. Notes on specific identification in the Tawny Pipit (*Anthus campestris*), Blyth's Pipit (*A. godlewskii*), and Richard's Pipit (*A. novaeseelandiae*) in Asia. *Journal of the Bombay Natural History Society* 54(3): 726-731.
- Heard, C.** 1990. Blyth's Pipit in Cornwall. *Birding World* 3(11): 375-378.
- Heard, C.** 1995. Identification: Unravelling the mystery. *Birdwatch* 41: 20-24.
- Hellström, M.** 2009. Letters: The recent status of Blyth's Pipit in southern Siberia. *British Birds* 102(11): 631-633.
- Holliday, J.** 2015. Blyth spirit. Blyth Pipit: Calder Park, West Yorks, 8 December 2014-6 January 2015. *Birdwatch* 272: 10.
- Hume, R.** 1996. Rarities Committee News and Announcements: Blyth's Pipit. *British Birds* 89(12): 571.
- Issa, N. et al.** 2005. Troisième mention du Pipit de Godlewski (*Anthus godlewskii*) - éléments d'identification [Third record of Blyth's Pipit - identification]. *Ornithos* 12(1): 58-61.
- James, S.L.** 1994. The Blyth's Pipit story. *Emirates Bird Report* 18: 110-112.
- Johns, R.** 1989. Letters: More on the Portland Pipit. *Birding World* 2(8): 295-296.
- Kapanen, M.** 1997. Photonews. *Alula* 3(1): 32.
- Kitson, A.R.** 1979. Identification of Olive-backed Pipit, Blyth's Pipit and Pallas's Reed Bunting. *British Birds* 72(3): 94-100.
- Kratzer, D.** 1997. Der Steppenpieper *Anthus godlewskii*, eine neue Art für Deutschland [Blyth's Pipit *Anthus godlewskii*, new to Germany]. *Limicola* 11(3): 117-119.
- Leader, P.J.** 2007. Blyth's Pipit *A. godlewskii* at Kam Tin - The first Hong Kong record. *Hong Kong Bird Report 2001-2002* pp. 182-185.
- Lees, A.C. & VanderWerf, E.A.** 2011. First record of Blyth's Pipit *Anthus godlewskii* for Micronesia. *Bulletin of the British Ornithologist's Club* 131(3): 212-217.
- Leitch, A.** 1993. The Blyth's Pipit on Fair Isle. *Birding World* 6(11): 435-436.
- Lidster, J.** 2009. Mongolia - vagrants and speciality birds. *Birding World* 22(8): 336-350 (plate 10, p. 340).
- López-Velasco, D. et al.** 2012. Unusual Richard's Pipit in Galicia, Spain, in January 2010, and separation from Blyth's Pipit. *Dutch Birding* 34(1): 11-19.
- Maassen, E. & van den Berg, A.** 2003. Mongoolse Pieper te Bloemendaal in november 2002 [Blyth's Pipit at Bloemendaal in November 2002]. *Dutch Birding* 25(1): 44-48.
- Marsh, M. & Odin, N.** 1995. The Blyth's Pipit in Suffolk. *Birding World* 7(12): 473-475.
- Mead, C.J. et al.** 1995. Report on bird ringing in Britain and Ireland for 1993. *Ringing & Migration* 16(1): 16-64 (58).
- Millington, R.** 1989. The Portland Pipit – Britain's third Blyth's? *Birding World* 2(3): 90.
- Mills, D.G.H. & Preston, N.A.** 1982. Notes: Identification of Blyth's Pipit. *British Birds* 75(8): 381.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (115).

- Moorhouse, N.** 1989. Letters: Blyth's versus Richard's Pipit. *Birding World* 2(6): 213.
- Oddie, B.** 1988. Letters: Blyth's, Richard's & Paddyfield Pipits. *Birding World* 1(11): 403.
- Oddie, W.E.** 1983. Letters: Identification of Blyth's Pipit. *British Birds* 76(8): 357-358.
- Page, D.** 1997. From the Rarities Committee's files: Problems presented by a pale Blyth's Pipit. *British Birds* 90(10): 404-409.
- Perlman, Y.** 2001. Blyth's Pipit *Anthus godlewskii*: a new species for Thailand. *Forktail* 17: 115-116.
- Prunte, W. et al.** 2010. First record of Blyth's Pipit, *Anthus godlewskii* (Taczanowski, 1876), from Turkey. *Zoology in the Middle East* 50: 129-131.
- Richards, B.** 1989. Letters: Blyth's versus Richard's Pipit. *Birding World* 2(6): 212-213.
- Roothaert, N.** 1990. First record of Blyth's Pipit, *Anthus godlewskii*, in Belgium. *Le Gerfaut* 80(1-4): 61-72.
- Russell, D.** 1988. Blyth's Pipit on Fair Isle - The Second British Record. *Birding World* 1(11): 395-397.
- Sandhu, P.S. & Saini, H.K.** 1991. Occurrence of the Blyth's Pipit, (sic) *Anthus godlewskii* (Taczanowskii) at Ludhiana, Punjab. *Pavo* 28(1-2): 71-72.
- Small, B.** 1997. Head pattern of Blyth's Pipit. *Dutch Birding* 19(4): 189-190.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2003. Masters of Mystery – Solutions of sixth round 2002: Blyth's Pipit. *Dutch Birding* 25(1): 52-53.
- van den Berg, A.B. et al.** 1993. Mongoolse Pieper te Westenschouwen in november 1983 [Blyth's Pipit at Westenschouwen in November 1983]. *Dutch Birding* 15(5): 198-206.
- van Duijendijk, N.** 2007. Mongoolse Pieper doet poging te overwinteren bij Woerden [Blyth's Pipit near Woerden, Utrecht]. *Dutch Birding* 29(2): 135-136.
- Viniccombe, K.** 2007. ID in depth: Blyth's Pipit. *Birdwatch* 184: 32-35.
- Wassink, A.** 1979. Possible record of Blyth's Pipit *Anthus godlewskii* in the Netherlands. *Dutch Birding* 1(4): 118.
- Williamson, K.** 1963. Identification of the larger pipits. *British Birds* 56(8): 285-292.
- Williamson, K.** 1977. Blyth's Pipit in the Western Palearctic. *Bulletin of the British Ornithologists' Club* 97: 60-61.
- Willoughby, P.** 1994. Letters: The Flamborough Head Blyth's Pipit. *Birding World* 7(5): 204-205.

Tawny Pipit

Anthus campestris [Linnaeus].

S Sweden, Denmark & Baltic states N to St. Petersburg (Russia) and S thru continental Europe to the Mediterranean and its islands & N Morocco, NE Algeria & N Tunisia and Belarus, Ukraine & Turkey E thru N Iran, C & N Afghanistan to C Mongolia & NW Xinjiang (NW China) and locally in the Levant. Winters Africa S of the Sahara from Senagambia E to Ethiopia, NW & S Somalia, N Kenya & the Nile valley and Arabian peninsula, S Iran, Pakistan & NE India.

Treated by del Hoyo *et al.* 2004 to be polytypic with races *campestris*, *kastschenkoi* & *griseus*.

- Alström, P.** 1988. Identification of Blyth's Pipit. *Birding World* 1(8): 268-272.
- Ash, J.S. & Miskell, J.E.** 1990. Presumed breeding of Tawny Pipits *Anthus campestris* in the Afrotropics. *Bulletin of the British Ornithologists' Club* 110: 222-225.
- Atahan, A. et al.** 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.
- Bijsma, R.G.** 1978. The occurrence of the Tawny Pipit *Anthus campestris* on the South-West Veluwe, The Netherlands. *Limosa* 51(3): 107-121.
- Bijsma, R.G.** 1990. Habitat, territory size and breeding success of Tawny Pipit *Anthus campestris*. *Limosa* 63: 80-81.
- Britton, D.J.** 1984. Identification pitfalls and assessment problems: 9. Richard's Pipit *Anthus novaeseelandiae* and Tawny Pipit *A. campestris*. *British Birds* 77(9): 412-415.
- Brotons, L. et al.** 2005. Effect of adjacent agricultural habitat on the distribution of passerines in natural grasslands. *Biological Conservation* 124(3): 407-414.
- Calero-Riestra, M. et al.** 2012. Characterization of polymorphic microsatellite loci for the Tawny Pipit *Anthus campestris* and their utility in other steppe birds. *European Journal of Wildlife Research* 58(1): 379-383.
- Calero-Riestra, M. et al.** 2012. Breeding output and nest predation patterns in steppe-associated Mediterranean birds: the case of the Tawny Pipit *Anthus campestris*. *Journal of Ornithology* 154(1): 289-298.
- Christensen, S. & Olsen, K.M.** 1984. Separation of Richard's and Tawny Pipit. *Dutch Birding* 6(3): 108-109.
- Duncan, R.A.** 1989. Notes: Tree Pipit with Tawny Pipit measurements. *British Birds* 82(5): 221-222.

- Ferguson-Lees, I.J.** 1953. Studies of some species rarely photographed. LIII. Tawny Pipit. *British Birds* 46(12): 439-440.
- Gauntlett, F.M.** 1979. Letters: Winter range of Tawny Pipit. *British Birds* 72(9): 438.
- Gibbins, C.** 2002. Tawny Pipit, Foveran, North-east Scotland. *Birding Scotland* 5: 62-64.
- Godet, L. et al.** 2006. Estimating relative population size included within protected areas. *Biodiversity and Conservation* 16(9): 2587-2598.
- Grant, P.J.** 1972. Field identification of Richard's and Tawny Pipits. *British Birds* 65: 287-290.
- Grant, P.J.** 1985. Mystery photographs: juvenile Tawny Pipit. *British Birds* 78(7): 347-350.
- Grzybek, J. et al.** 2008. Densities and Habitats of the Tawny Pipit *Anthus campestris* in the Wielkopolska Region (W Poland). *Acta Ornithologica* 43(2): 221-225.
- Hall, B.P.** 1957. Notes on specific identification in the Tawny Pipit (*Anthus campestris*), Blyth's Pipit (*A. godlewskii*), and Richard's Pipit (*A. novaeseelandiae*) in Asia. *Journal of the Bombay Natural History Society* 54(3): 726-731.
- Harber, D.D.** 1964. Letters: The field identification of Tawny and Richard's Pipits. *British Birds* 57(5): 210-212.
- Henry, P-Y.** 1996. Notes: Tawny Pipit with abnormally long hind claw. *British Birds* 89(10): 454-455.
- Högstedt, G.** 1978. Orientation of the Entrance in Tawny Pipit *Anthus campestris* Nests. *Ornis Scandinavica* 9(2): 193-196.
- Huizinga, M. et al.** 1984. Duinpieper te Amsterdam in november en december 1983 [Tawny Pipit at Amsterdam in November and December 1983]. *Dutch Birding* 6(1): 15-16.
- Jansen, J.J.F.J. & Roselaar, C.S.** 2017. Bijzondere legsel uit Nederland in collectie van Naturalis Biodiversity Center [Rare clutches from the Netherlands in collection of Naturalis Biodiversity Center]. *Dutch Birding* 39(2): 73-80 (79).
- Kondělka, D.** 1981. Linduška Úhorní *Anthus campestris* na Horšovskotýnsku a Tachovsku [Tawny Pipit in the regions of Horšovský Týn and Tachov]. *Sylvia* 21: 106.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Laird, W. & Gencz, A.** 1993. Field identification of Long-billed Pipit in the West Palearctic. *British Birds* 86(1): 6-15.
- Mann, C.F.** 1976. Some recent changes in our knowledge of bird distribution in East Africa. *Journal of the East Africa Natural History Society and National Museum* 157: 1-24 (12).
- 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 (56).
- Mills, M.S. & Cohen, C.** 2015. Birds of Somalia: new records, range extensions and observations from Somaliland. *Scopus* 34: 31-39 (36).
- Monticelli, D.** 2012. Interesting sightings from Sierra Leone, including the first Tawny Pipit and the first evidence of Marsh Warbler. *Bulletin of the African Bird Club* 19(1): 52-55.
- Mullens, W.H.** 1920. Notes: Tawny Pipit and Black-winged Stilt in Kent. *British Birds* 13(10): 272.
- Musilek, J.** 1941. Linduska uhorní (*Anthus campestris*) v okoli Krasnojarska (st? Sibif) [Tawny Pipit in the vicinity of Krasnojarsk (central Siberia)]. *Sylvia* 6: 8-10.
- Norman, S.C.** 1991. Suspended split-moult systems - an alternative explanation for some species of Palearctic migrants. *Ringing & Migration* 12(3): 135-138.
- Nüssen, O.** 2001. Rätselvogel 86: Brachpieper *Anthus campestris* [Mystery Bird 86: Tawny Pipit *Anthus campestris*]. *Limicola* 15(6): 349-351.
- Osiejuk, T.S. et al.** 2007. Song structure and repertoire sharing in the Tawny Pipit *Anthus campestris* in Poland. *Acta Ornithologica* 42(2): 157-165.
- Prasad, A.** 2005. Pune birds, with special reference to distribution updates. *Indian BIRDS* 1(3): 61-67 (62).
- Rajeevan, P.C. et al.** 2012. First record of Tawny Pipit *Anthus campestris* from Kerala. *Indian BIRDS* 7(6): 167.
- Reeves, E.** 1954. Notes: Tawny Pipit in Staffordshire. *British Birds* 47(12): 443.
- Riddiford, N.** 1977. Letters: Age determination of autumn Tawny Pipits. *British Birds* 70(2): 83-84.
- 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).
- Ruttledge, R.F.** 1954. Notes: Nightingale, Tawny Pipit and Short-toed Lark on Great Saltee, Co. Wexford. *British Birds* 47(12): 442-423.
- Schmidt, C.** 1993. Die Unterscheidung des Spornpiepers *Anthus richardi* von unausgefärbten Brachpiefern *A. campestris* [Differences between Richard's Pipit *Anthus richardi* and Tawny Pipit *A. campestris* in juvenile and first winter plumage]. *Limicola* 7(4): 178-190.

- Smetana, N.M. & Gusewa, W.S.** 1981. Food habits of the Tawny Pipit in the Naursum pine-forest. *Ornithologija* 16: 88-92.
- Stresemann, E. & Stresemann, V.** 1968. Die Mauser von *Anthus campestris* und *Anthus richardi* [The moulting of *Anthus campestris* and *Anthus richardi*]. *Journal für Ornithologie* 109(1): 291-313.
- Suárez, F. et al.** 1993. Nature reserves and the conservation of Iberian shrubsteppe passerines: the paradox of nest predation. *Biological Conservation* 64(1): 77-81.
- Suárez, F. et al.** 2005. Body mass changes in female tawny pipits *Anthus campestris* during the nesting stage. *Journal of Ornithology* 146(4): 372-376.
- Suárez, F. et al.** 2005. Seasonal variation in nest mass and dimensions in an open-cup ground nesting shrub-steppe passerine: The Tawny Pipit *Anthus campestris*. *Ardeola* 52(1): 43-51.
- Summers, G.** 1974. Notes: Swallow persistently mobbing Tawny Pipit. *British Birds* 67(8): 355.
- Thirion, J-M. & Lebon, P.** 2006. Territoires et rythme d'activité chez des mâles d'une population de Pipit rousseline *Anthus campestris* sur le littoral de Charente-Maritime [Territory and daily rhythms of male Tawny Pipit *Anthus campestris* from the Charente-Maritime coastal population]. *Alauda* 74(3): 323-330.
- van Turnhout, C.** 2005. The disappearance of the Tawny Pipit *Anthus campestris* as a breeding bird from the Netherlands and Northwest-Europe. *Limosa* 78: 1-14.
- Viniccombe, K. & Hathway, R.** 2006. ID at a glance: Richard's and Tawny Pipit. *Birdwatch* 172: 24-27.
- Viniccombe, K.** 2000. Identification techniques: Flight arrivals. *Birdwatch* 94: 38-42.
- Viniccombe, K.** 2007. ID in depth: Blyth's Pipit. *Birdwatch* 184: 32-35.
- Vlek, R.** 2005. Tawny Pipit *Anthus campestris* as a breeding bird of the Dutch coastal dunes, 1828-1927. *Limosa* 78(1): 15-20.
- Williamson, K. & Ferguson-Lees, I.J.** 1963. Some studies of Richard's and Tawny Pipits. *British Birds* 56(8): 292.
- Williamson, K.** 1963. Identification of the larger pipits. *British Birds* 56(8): 285-292.
- Yanes, M. et al.** 1996. Facultative nest-parasitism among Iberian shrubsteppe passerines. *Bird Study* 43(1): 119-123.

Long-billed Pipit

- Anthus similis*** [Jerdon].
- [A.s. *similis*] SW India
- [A.s. *decaptus*] Zagros Mts (S Iran) E to Baluchistan (W Pakistan). Winters S to NW India at lower altitudes.
- [A.s. *jerdoni*] NW Himalayas E to Nepal. Winters N Indian subcontinent.
- [A.s. *yamethini*] C Myanmar.
- [A.s. *arabicus*] SW, S & SE Arabian Peninsula.
- [A.s. *nivescens*] SE Egypt & NE Sudan to NW Somalia & N Kenya.
- [A.s. *captus*] Lebanon, Syria, Israel, Palestine & W Jordan.
- [A.s. *sokotrae*] Socotra.
- [A.s. *asbenaicus*] S Sahara in C & E Mali and C Niger.
- [A.s. *bannermani*] Mts of SW Mali, Guinea, Sierra Leone & N Liberia E to C & SE Nigeria & W Cameroon.
- [A.s. *jebelmarrae*] Mts. of W & C Sudan.
- [A.s. *hararensis*] Highlands of C Ethiopia.
- [A.s. *chyuluensis*] W & S Kenya and N Tanzania.
- [A.s. *dewittei*] Highlands of E & SE DR Congo, SW Uganda, Rwanda, Burundi.
- [A.s. *moco*] Mt. Moco (Huambo, C Angola).
- [A.s. *palliditinctus*] Extreme SW Angola & NW Namibia.
- [A.s. *leucocraspedon*] W & S Namibia and W Northern Cape & NW Western Cape (SW South Africa).
- [A.s. *nicholsoni*] SE Botswana & Northern Province S to Free State (NE South Africa).
- [A.s. *petricolus*] Lesotho & E South Africa.
- [A.s. *primarius*] S Western Cape E to N Eastern Cape (S South Africa).
- The proposed form *travancoriensis* is included with A.s. *similes*.
- Other names: Nicholson's Rock Pipit, Brown Rock Pipit, Rufous Rock Pipit, Persian Rock Pipit (*decaptus*), Bannerman's Pipit (*bannermani*), Indian Rock Pipit (*jerdoni*), Kerala Rock Pipit (*travancoriensis*), Moco Pipit (*moco*).
- Francis Nicholson (1843-1925), cotton merchant and member of the Zoological Society of London.
- Dr. David Bannerman (1886-1979), British ornithologist and Chairman of the BOU from 1932 to 1935.
- Thomas Claverhill Jerdon (1811-1872), Scottish ornithologist and army surgeon.

- Clancey, P.A.** 1956. The South African races of the Long-billed Pipit *Anthus similis* Jerdon. *Durban Museum Novitates* 4: 284-288.
- Clancey, P.A.** 1964. On the South African races of the Long-billed Pipit *Anthus similis* Jerdon. *Durban Museum Novitates* 7: 177-182.
- Clancey, P.A.** 1985. Species limits in the Long-billed Pipits of the Southern Afrotropics. *Ostrich* 56(1-3): 157-169.
- Clancey, P.A.** 1986. The eastern and north-eastern African subspecies of *Anthus similis* Jerdon. *Bulletin of the British Ornithologists' Club* 106: 80-84.
- Clancey, P.A.** 1994. The combined biogeographic role of river valleys and aridity in Southern African bird distribution. *Durban Museum Novitates* 19: 13-29 (17).
- de Knijff, P. & Schrijvershof, P.G.** 1985. Veldherkenning van Langsnavelpieper [Field identification of Long-billed Pipit]. *Dutch Birding* 7(3): 100-102.
- De Swardt, D.H.** 2001. Nestlings and nestling period of the Longbilled Pipit *Anthus similis*. *Bird Numbers* 10: 36.
- 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 (25).
- Dowsett-Lemaire, F. & Dowsett, R.J.** 2007. The avifauna of the proposed Kyabobo National Park in eastern Ghana. *Malimbus* 29: 61-88.
- Dowsett, R.J. & Dowsett-Lemaire, F.** 1986. Long-billed Pipit systematics. *Ostrich* 57: 115.
- Finch, B. et al.** 2013. High levels of mitochondrial cytochrome b sequence diversity are present within the *Anthus similis* complex in sub-Saharan Africa. *Ostrich* 84(2): 145-151.
- Ford, M.** 2004. A pipit identification lesson. *Afring News* 33: 15-16.
- Gancz, A.** 1996. Observations on Long-billed Pipit *Anthus similis* in Jerusalem. *Sandgrouse* 18(1): 10-13.
- Grieve, A. et al.** 2001. The occurrence of Long-billed Pipit *Anthis similis* in Egypt. *Sandgrouse* 23(1): 39-43.
- Kirwin, G.M. & Grieve, A.** 2010. Studies of Socotran birds V. On the validity of *Anthus similis sokotrae* and a few remarks on Arabian and northeast African populations of Long-billed Pipit *A. similis*. *Sandgrouse* 32: 43-49.
- Kirwin, G.M. et al.** 1996. The status of birds in Socotra and 'Abd Al-Kuri and the records of the OSME survey in spring 1993. *Sandgrouse* 17: 83-101.
- Kopij, G. et al.** 2002. Diet of pipits in South African grassland. *Ostrich* 73(1-2): 71-73.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Laird, W. & Gencz, A.** 1993. Field identification of Long-billed Pipit in the West Palearctic. *British Birds* 86(1): 6-15.
- MacDonald, J.D. & Cave, F.O.** 1948. Recent additions to the Sudan check-list of birds. *Ibis* 90(2): 240-251.
- 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 (57).
- Pike, E.** 1954. The birds of Blythswood and some notes on birds of the district. *Ostrich* 25(3): 115-129.
- Porter, R.F. & Suleiman, A.S.** 2013. The populations and distribution of the breeding birds of the Socotra archipelago, Yemen: I. Sandgrouse to Buntings. *Sandgrouse* 35: 43-81 (76).
- Praveen, J. & Nameer, P.O.** 2007. A checklist of birds of Nelliampathy Hills, Southern Western Ghats. *Zoos' Print Journal* 22(6): 2695-2701 (2700).
- Roth, T. et al.** 2005. Bird observations from Iran in February-March 2001, including a new species for the Middle East. *Sandgrouse* 27(1): 63-68 (66).
- 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.
- Serle, W.** 1954. A second contribution to the ornithology of the British Cameroons. *Ibis* 96(1): 47-80.
- 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.
- Turner, D.A. & Pearson, D.J.** 2015. Systematic and taxonomic issues concerning some East African bird species, notably those where treatment varies between authors. *Scopus* 34: 1-23 (15).
- van IJzendoorn, E.J.** 1985. Finding Long-billed Pipit in spring. *Dutch Birding* 7(3): 108.
- Walsh, T.A. & Wassink, A.** 1980. Field identification of adult Long-billed Pipit. *British Birds* 73: 313-314.
- White, C.M.N.** 1957. Taxonomic notes on African pipits with the description of a new race of *Anthus similis*. *Bulletin of the British Ornithologists' Club* 77: 31-33.

Wood Pipit

Anthus nyassae [Neumann].

[*A.n. nyassae*] E Zambia, S Tanzania, Malawi & NW Mozambique.

[*A.n. schoutedeni*] SE Gabon, S Congo & S DR Congo to S Angola, NE Namibia, N Botswana & W Zambia

[*A.n. chersophilus*] S Angola, NE Namibia, N Botswana & SW Zambia.

[*A.n. frondiculus*] NE Botswana, Zimbabwe & W Mozambique.

Previously regarded as conspecific with *A. similis*.

Other names: Woodland Pipit, Brachystegia Pipit, Chaplin's Pipit.

Sir Francis Drummond Percy Chaplin (1866-1933), civil servant administrator in Rhodesia (modern-day Zimbabwe) and Nyasaland (modern-day Malawi) between 1914 and 1923.

Clancey, P.A. 1985. Species limits in the long-billed pipits of the southern Afrotrrops. *Ostrich* 56(1-3): 157-169.

Clancey, P.A. 1988. The Wood Pipit – a species new to the South West African avifauna. *Cimbebasia* 10: 47-50.

Clancey, P.A. 1994. The combined biogeographic role of river valleys and aridity in Southern African bird distribution. *Durban Museum Novitates* 19: 13-29 (17).

Buffy Pipit

Anthus vaalensis [Shelley].

[*A.v. vaalensis*] S & SE Botswana & N, C & SE South Africa.

[*A.v. exasperatus*] NE Botswana. Winters N to W Zimbabwe.

[*A.v. namibicus*] NE & C Namibia.

[*A.v. neumannii*] Angolan plateau. During the rains moves S to Namibia & Botswana.

[*A.v. chobiensis*] S DR Congo & SW Tanzania to NE Namibia, N Botswana, Zimbabwe & W Mozambique.

Treated by del Hoyo *et al.* 2004 to include the races *saphiroi* and *goodsoni* here included with Plain-backed Pipit.

The proposed form *clanceyi* is included with *A.v. vaalensis*.

Other names: Sandy Pipit, Plain-backed Pipit.

Borrett, R.P. & Wilson, K.J. 1969. Comparative feeding ecology of *Anthus novaeseelandiae* and *Anthus vaalensis* in Rhodesia. *Ostrich* 40(suppl.1): 333-341.

Mann, C.F. 1976. Some recent changes in our knowledge of bird distribution in East Africa. *Journal of the East Africa Natural History Society and National Museum* 157: 1-24 (12).

Turner, D.A. & Pearson, D.J. 2015. Systematic and taxonomic issues concerning some East African bird species, notably those where treatment varies between authors. *Scopus* 34: 1-23 (15).

Winterbottom, J.M. 1963. The South African subspecies of the Buffy Pipit *Anthus vaalensis* Shelley. *Annals of the South African Museum* 46: 341-352.

Plain-backed Pipit

Anthus leucophrys [Vieillot].

[*A.l. leucophrys*] SE Botswana E to extreme S Mozambique and S to E & S South Africa.

[*A.l. tephridorsus*] S Angola & S Zambia S to N Namibia, NW Botswana & NE Zimbabwe.

[*A.l. bohndorffi*] SE Gabon, C PR Congo & S DR Congo E to W Tanzania and S to C Angola, NW Zambia & R Songwe (N Malawi).

[*A.l. goodsoni*] C & SW Kenya & extreme N Tanzania.

[*A.l. saphiroi*] SE Ethiopia & NW Somalia.

[*A.l. omoensis*] SE Sudan and N, C & W Ethiopia.

[*A.l. gouldii*] Sierra Leone, Liberia & Ivory Coast.

[*A.l. zenkeri*] Guinea & S Mali E to Ghana, S Chad, Central African Republic & S Sudan and S to Cameroon, N & E DR Congo, Burundi, NW Tanzania & W Kenya.

[*A.l. ansorgei*] S Mauritania, Senegal, Gambia & Guinea-Bissau.

Forms *saphiroi* & *goodsoni* treated by del Hoyo *et al.* 2004 as races of Buffy Pipit but here included with Plain-backed Pipit.

Other name: Goodson's Pipit (*goodsoni*).

Arthur Thomas Goodson (1873–1931), assistant ornithologist at Rothschild's Museum, Tring (now incorporated in to the Natural History Museum) from 1893 to 1931. The New World butterfly Goodson's Hairstreak is probably named after him.

- Kopij, G.** et al. 2002. Diet of pipits in South African grassland. *Ostrich* 73(1-2): 71-73.
Turner, D.A. & Pearson, D.J. 2015. Systematic and taxonomic issues concerning some East African bird species, notably those where treatment varies between authors. *Scopus* 34: 1-23 (15).
White, C.M.N. 1948. The African Plain-backed Pipits - A case of sibling species. *Ibis* 90(4): 547-553.

Long-legged Pipit

Anthus pallidiventris [Sharpe].

[*A.p. pallidiventris*] SW & S Cameroon S to W Cuanza Sul & Lunda Sul (N Angola).

[*A.p. esobe*] Middle Congo basin.

Other name: Long-clawed Pipit.

- Thibault, M.** et al. 2012. First records of Long-legged Pipit *Anthus pallidiventris* for Nigeria and Benin. *Bulletin of the African Bird Club* 19(2): 206-208.
White, C.M.N. 1948. The African Plain-backed Pipits - A case of sibling species. *Ibis* 90(4): 547-553.

Meadow Pipit

Anthus pratensis [Linnaeus].

SE Greenland, Iceland and N, NW & C Europe E to W Siberia and S & E to S France & C Romania also the border mountains between Georgia & Armenia in the Caucasus. Winters S to N Africa, Middle East & SW Asia.

Treated by del Hoyo et al. 2004 to be polytypic with races *pratensis* & *whistleri*.

- Atahan, A.** et al. 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.
Aviles, J.M. & Möller, A.P. 2003. Meadow pipit (*Anthus pratensis*) egg appearance in cuckoo (*Cuculus canorus*) sympatric and allopatric populations. *Biological Journal of the Linnean Society* 79(4): 543-549.
Bell, C.P. 1995. *An enquiry into evolutionary aspects of geographic variation in birds, with special reference to the yellow wagtail Motacilla flava and the meadow pipit Anthus pratensis*. PhD Thesis, University of London.
Buchanan, G.M. et al. 2006. Observer variation in estimates of Meadow Pipit *Anthus pratensis* and Skylark *Alauda arvensis* abundance on moorland. *Bird Study* 53(1): 92-95.
Bureš, S. & Weidinger, K. 2000. Estimation of calcium intake by Meadow Pipit nestlings in an acidified area. *Journal of Avian Biology* 31(3): 426-429.
Bureš, S. et al. 2002. Hybridization and apparent hybridization between meadow pipit (*Anthus pratensis*) and water pipit (*A. spinolletta*). *Hereditas* 136(3): 254-256.
Chatfield, D.G.P. 1992. Notes: Meadow Pipit evading Merlin by settling near human being. *British Birds* 85(12): 670.
Coulson, J.C. 1956. Mortality and egg production of the Meadow Pipit with special reference to altitude. *Bird Study* 3(2): 119-132.
Davenport, L.J. 1989. Notes: Meadow Pipit evading Merlin by settling near human being. *British Birds* 82(40): 179.
Dean, T. 1986. Notes: Abnormal claw lengths of Meadow Pipit. *British Birds* 79(12): 659.
Douglas, D.J.T. et al. 2008. Selection of foraging habitat and nestling diet by Meadow Pipits *Anthus pratensis* breeding on intensively grazed moorland. *Bird Study* 55(3): 290-296.
Eds. 2011. ID tips: Autumn pipits. *Birdwatch* 231: 9.
Eismond, M.E. 2008. The effect of mowing on next year predation of grassland bird nests: experimental study. *Polish Journal of Ecology* 56(2): 299-307.
Golley, M. & Byers, C. 1993. Masterguide: Perplexing Pipits. *Birdwatch* 16: 44-48.
Grant, P.J. 1986. Mystery photographs: probable Meadow Pipit. *British Birds* 79(1): 34-39.
Hałupka, K. & Hałupka, L. 1997. The influence of reproductive season stage on nest defense by meadow pipits (*Anthus pratensis*). *Ethology Ecology & Evolution* 9(1): 89-98.
Hałupka, K. 1994. Incubation Feeding in Meadow Pipit *Anthus pratensis* Affects Female Time Budget. *Journal of Avian Biology* 25(3): 251-253.
Hałupka, K. 1998. Vocal begging by nestlings and vulnerability to nest predation in Meadow Pipits *Anthus pratensis*; to what extent do predation costs of begging exist? *Ibis* 140(1): 144-149.
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).

- Helbig, A.J. et al.** 1987. Migratory Orientation and Activity of the Meadow Pipit (*Anthus pratensis*): A Comparative Observational and Experimental Field Study. *Behaviour* 103(4): 276-293.
- Hötker, H.** 1982. Studies of Meadow Pipit *Anthus pratensis* dispersal. *Ringing & Migration* 4(1): 45-50.
- Hötker, H.** 1988. Lifetime Reproductive Output of Male and Female Meadow Pipits *Anthus pratensis*. *Journal of Animal Ecology* 57(1): 109-117.
- Kehoe, C.** 1993. Quizbird No. 25 solution: Meadow Pipit. *Birding World* 6(2): 85-86.
- King, B. et al.** 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (787).
- Kok, D. & van Duvendijk, N.** 2001. Masters of Mystery – Solutions of fifth round 2001: Meadow Pipit. *Dutch Birding* 23(6): 348.
- Kovařík, P. et al.** 2009. Incubation behaviour of the Meadow Pipit (*Anthus pratensis*) in an alpine ecosystem of Central Europe. *Journal of Ornithology* 150(3): 549-556.
- Kumstátová, T. et al.** 2004. Habitat preferences of tree pipit (*Anthus trivialis*) and meadow pipit (*A. pratensis*) at sympatric and allopatric localities. *Journal of Ornithology* 145(4): 334-342.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Madden, B.** 2009. Early spring migration of Meadow Pipits at Lambay, Co. Dublin. *Irish East Coast Bird Report 2003* pp. 98-100.
- 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 (57).
- Moksnes, A. & Røskaft, E.** 1989. Adaptations of meadow pipits to parasitism by the common cuckoo. *Behavioral Ecology and Sociobiology* 24(1): 25-30.
- Moksnes, A. et al.** 1993. Rejection of cuckoo (*Cuculus canorus*) eggs by meadow pipits (*Anthus pratensis*). *Behavioral Ecology* 4(2): 120-127.
- Morley, A.** 1940. Notes: Courtship action of male Meadow-Pipit. *British Birds* 34(3): 65.
- Nethersole-Thompson, C. & Nethersole-Thompson, D.** 1940. Notes: Display of Meadow-Pipit. *British Birds* 34(5): 108-109.
- Oliver, P.J.** 1997. The breeding birds of Inner London, 1966-94. *British Birds* 90(6): 211-225 (220).
- Olsen, K.M.** 1991. Notes: Identification of Meadow and Red-throated Pipits. *British Birds* 84(11): 513-514.
- Parkes, K.C.** 1982. Further comments on the field identification of North American pipits. *American Birds* 36(1): 20-22.
- Pavel, V. & Bureš, S.** 2008. Nest defence in the meadow pipit *Anthus pratensis*: the influence of renesting potential. *Journal of Ethology* 26(3): 367-373.
- Pavel, V. et al.** 2000. Distraction Displays in Meadow Pipit (*Anthus pratensis*) Females in Central and Northern Europe. *Ethology* 106(11): 1007-1019.
- Pearce-Higgins, J.W. & Grant, M.C.** 2002. The effects of grazing related variation in habitat on the distribution of moorland skylarks *Alauda arvensis* and meadow pipits *Anthus pratensis*. *Aspects of Applied Ecology* 67: 155-164.
- Pedroli, J-C.** 1978. Breeding success of the Meadow Pipit *Anthus pratensis* in the Swiss Jura. *Ornis Scandinavica* 9(2): 168-171.
- Pétursson, G.** 1997. Possible future European passerine vagrants to Canada. *Birders Journal* 6(3): 145-151 (148).
- Porter, R.** 2005. 'Orange-breasted' Meadow Pipits - an identification pitfall. *Birding World* 18(4): 169-172.
- Porter, R.** 2016. Notes: Turtle Dove mobbed by Meadow Pipits and Jackdaws. *British Birds* 109(2): 127.
- Ramsay, A.D.K.** 1973. Notes: Arctic Skuas repeatedly chasing passerines. *British Birds* 66(4): 168.
- Roberson, D.** 1988. The 10 most likely additions to the ABA checklist. *Birding XX*(6): 353-363 (360).
- Robertson, K.D.** 1983. Notes: Finches feeding on aphids in late autumn. *British Birds* 76(11): 538.
- Rooke, S.** 2003. Monthly Marathon Solution: Meadow Pipit. *British Birds* 96(2): 96-97.
- 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).
- Rose, L.N. & Woolfall, S.** 1983. Notes: Unusual display by Meadow Pipits. *British Birds* 76(5): 233.
- Sealy, S.G. et al.** 1996. Cuckoo hosts in Ireland, 1985-95. *Irish Birds* 5(4): 381-390 (382 & 388).
- Seel, D.C. & Walton, K.C.** 1979. Numbers of Meadow Pipits *Anthus pratensis* on mountain farm grassland in north Wales in the breeding season. *Ibis* 121(2): 147-164.
- Smiddy, P.** 2001. Short-eared Owl *Asio flammeus* hunting from perch and predating nest of Meadow Pipit *Anthus pratensis*. *Irish Birds* 6(4): 596.

- Smith, A.A. et al.** 2001. Meadow pipits, red grouse and the habitat characteristics of managed grouse moors. *Journal of Applied Ecology* 38(2): 390-400.
- Stoddart, A.B** 2016. Identification: Meadow, Tree and Olive-backed Pipits Photo Guide. *Birdwatch* 292: 41-46.
- Svensson, L.** 1983. Further notes on pipit identification. *American Birds* 37(2): 234-235.
- Turnbull, S.C.** 1984. Notes: Feeding flocks of Wheatears and Meadow Pipits after heavy spring snowfalls. *British Birds* 77(4): 159.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2003. Masters of Mystery – Solutions of fourth round 2003: juvenile Meadow Pipit. *Dutch Birding* 25(5): 329-330.
- Vandenbergh, C. et al.** 2009. Influence of livestock grazing on meadow pipit foraging behaviour in upland grassland. *Basic and Applied Ecology* 10(7): 662-670.
- vanHinsberg, D.P. & Chamberlain, D.E.** 2001. Habitat associations of breeding Meadow Pipits *Anthus pratensis* in the British uplands. *Bird Study* 48(2): 159-172.
- Verrall, K.** 1978. Notes: Peregrine taking Meadow Pipit in upward strike from front. *British Birds* 71(1): 37-38.
- Vincent, J.** 1933. Notes: Cuckoo killing nestling Meadow-Pipits. *British Birds* 27(2): 51-52.
- Viniccombe, K.** 2006. ID at a glance: Meadow and Tree Pipits. *Birdwatch* 167: 24-25.
- Walton, K.C.** 1979. Diet of Meadow Pipits *Anthus pratensis* on mountain grassland in Snowdonia. *Ibis* 121(3): 325-329.
- Walton, K.C.** 1984. Stomach stones in Meadow Pipits *Anthus pratensis*. *Bird Study* 31(1): 39-42.
- Wassink, A.** 2010. Birds of Kazakhstan: new and interesting data, part 3. *Dutch Birding* 32(2): 128-130 (129).
- Wassink, A.** 2016. Birds of Kazakhstan: new and interesting data, part 7. *Dutch Birding* 38(6): 388-392 (391).

Tree Pipit

Anthus trivialis [Linnaeus].

[*A.t. trivialis*] Britain, continental Europe (except S Iberian peninsula) E to EC Siberia, Kazakhstan, Turkestan, NW China and S to Tien Shan & E Afghanistan. Winters India & sub-Saharan Africa.

[*A.t. haringtoni*] NW Himalayas of N Pakistan & Kashmir E to Garhwal & Ladakh (N India). Winters Indian subcontinent.

The proposed form *schlueteri* is included with *A.t. trivialis*.

- Atahan, A. et al.** 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.
- Bowden, C.G.** 2001. The birds of Mount Kupe, southwest Cameroon. *Malimbus* 23: 13-44 (28).
- Browne, P.W.P. & Rutledge, R.F.** 1957. The status of the Pied Flycatcher and the Tree Pipit in Ireland. *British Birds* 50: 424-432.
- Burton, N.H.K.** 2006. Nest orientation and hatching success in the tree pipit *Anthus trivialis*. *Journal of Avian Biology* 37(4): 312-317.
- Burton, N.H.K.** 2007. Influences of restock age and habitat patchiness on Tree Pipits *Anthus trivialis* breeding in Breckland pine plantations. *Ibis* 149(suppl.2): 193-204.
- Clancey, P.A.** 1950. On *Anthus trivialis* (L.) in the Western Palearctic. *Dansk Ornithologisk Forenings Tidsskrift* 44: 41-44.
- Clancey, P.A.** 1987. The Tree Pipit *Anthus trivialis* (Linnaeus) in southern Africa. *Durban Museum Novitates* 14: 29-42.
- Cohen, E.** 1940. Notes: 'Injury-Feigning' by Tree-Pipit. *British Birds* 34(3): 65.
- Cooper, D. & Kay, B.** 2010. Hegura-Jima - the Fair Isle of Japan. *Birding World* 22(12): 506-522 (plate 17, p. 513).
- Duncan, R.A.** 1989. Notes: Tree Pipit with Tawny Pipit measurements. *British Birds* 82(5): 221-222.
- Eds.** 2011. ID tips: Autumn pipits. *Birdwatch* 231: 9.
- Fitter, R.S.R.** 1984. Letters: Tree Pipits displaying from ground. *British Birds* 77(12): 621-622.
- Forbes-Watson, A.D.** 1983. Notes: Arboreal leaf-gleaning by Tree Pipit. *British Birds* 76(11): 535.
- Godet, L. et al.** 2006. Estimating relative population size included within protected areas. *Biodiversity and Conservation* 16(9): 2587-2598.
- Golley, M. & Byers, C.** 1993. Masterguide: Perplexing Pipits. *Birdwatch* 16: 44-48.
- Greenlees, A.H.** 1933. Notes: Early Tree-Pipits in Midlothian. *British Birds* 27(1): 24.
- 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).

- Hübner, A.** 2009. Die Habitatwahl des Baumpiepers *Anthus trivialis* – eine Analyse mittels GIS [Habitat selection of Tree Pipit - GIS analysis]. *Vogelwarte* 47: 165-170.
- King, B.** et al. 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (785).
- Kumstátová, T.** et al. 2004. Habitat preferences of tree pipit (*Anthus trivialis*) and meadow pipit (*A. pratensis*) at sympatric and allopatric localities. *Journal of Ornithology* 145(4): 334-342.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Madge, S.C.** 1981. Letters: Tree Pipits showing pale 'ear' spot. *British Birds* 74(10): 444.
- 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 (57).
- Moga, C.I.** et al. 2009. Ancient oak wood-pasture as a habitat for the endangered tree pipit *Anthus trivialis*. *Biologia* 64(5): 1011-1015.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (116).
- 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.
- Mullarney, K.** 1987. Mystery photographs: Tree Pipit. *British Birds* 80(4): 158-160.
- Nikolaus, G. & Pearson, D.** 1991. The seasonal separation of primary and secondary moult in Palaearctic passerine migrants on the Sudan coast. *Ringing & Migration* 12: 46-47.
- Norman, S.C.** 1991. Suspended split-moult systems - an alternative explanation for some species of Palearctic migrants. *Ringing & Migration* 12(3): 135-138.
- Olsen, K.M.** 1999. Field identification of Tree and Olive-backed Pipit. *Alula* 5(2): 42-48.
- Parkes, K.C.** 1982. Further comments on the field identification of North American pipits. *American Birds* 36(1): 20-22.
- Petrusková, T.** et al. 2010. Geographic variation in songs of the Tree Pipit (*Anthus trivialis*) at two spatial scales. *The Auk* 127(2): 274-282.
- 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).
- Rose, L.N.** 1982. Notes: Tree Pipit displaying from ground. *British Birds* 75(8): 382.
- Sharrock, J.T.R.** 1979. Did the Tree Pipit *Anthus trivialis* formerly nest in Ireland? *British Birds* 72: 41-42.
- Stoddart, A.B** 2016. Identification: Meadow, Tree and Olive-backed Pipits Photo Guide. *Birdwatch* 292: 41-46.
- Svensson, L.** 1983. Further notes on pipit identification. *American Birds* 37(2): 234-235.
- Taylor, S.D. & Summers, R.W.** 2009. Breeding numbers and stand type preferences of Redstarts *Phoenicurus phoenicurus* and Tree Pipits *Anthus trivialis* in a Scots Pine *Pinus sylvestris* wood. *Bird Study* 56(1): 120-126.
- Took, G.E.** 1947. Notes: Singing of juvenile Tree-Pipit. *British Birds* 40(3): 83-84.
- Turnbull, S.** 2015. Notes: Willow Warbler attempting to take food from Tree Pipits feeding young. *British Birds* 108(2): 111.
- Viniccombe, K.** 2006. ID at a glance: Meadow and Tree Pipits. *Birdwatch* 167: 24-25.
- Wadatkar, J.S.** et al. 2012. Additions to the Checklist of Birds of Melghat Tiger Reserve, an IBA. *Mistnet* 13(2): 6-7.
- Zduniak, P. & Yosef, R.** 2011. Migration and staging patterns of the Red-throated (*Anthus cervinus*) and Tree Pipits (*Anthus trivialis*) at the migratory bottleneck of Eilat, Israel. *Ornis Fennica* 88: 129-137.

Olive-backed Pipit

Anthus hodgsoni [Richmond].

[*A.h. hodgsoni*] Himalayas from NW India E to S Xizang (SC China) and NE Qinghai, S Nei Mongol & Shanxi S to Yunnan & Sichuan (C China) and N Korea & Japan S to C Honshu. Winters S & SE Asia. [*A.h. yunnanensis*] NW Russia from W of middle R Pechora, SW Siberia & NE Altai E to Kamchatka, Sakhalin & Kuril Islands and S to N Mongolia, NE China & Hokkaido (N Japan). Winters S & SE Asia. Other names: Olive Tree-pipit, Oriental Tree Pipit, Spotted Pipit, Hodgson's Pipit, Indian Tree Pipit (*hodgsoni*), Siberian Tree Pipit (*yunnanensis*).

Brian Houghton Hodgson FRC (1800-1894), English civil servant, naturalist and ethnologist who described many species from the Himalayas and made considerable contributions to Indian ornithology.

- Balch, L.** 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding* XX(5): 290-303 (301).
- Barth, R. & Barthel, P.H.** 1987. Noch ein Waldpieper *Anthus hodgsoni* auf Helgoland [Another Olive-backed Pipit *Anthus hodgsoni* on Heligoland]. *Limicola* 1(2): 48-51.
- Bouwman, R.G. et al.** 1989. Siberische Boompieper op Texel in oktober 1987 [Olive-backed Pipit on Texel in October 1987]. *Dutch Birding* 11(2): 61-65.
- Burleigh, T.D.** 1968. The Indian Tree Pipit (*Anthus hodgsoni*) recorded for the first time in North America. *The Auk* 85(2): 323.
- Campbell, O.** 2013. Identification of nominate Olive-backed Pipit. *Birding World* 26(11): 481-484.
- Capitolo, P. et al.** 2000. First record of an Olive-backed Pipit in California. *Western Birds* 31: 112-116.
- Caschera, V. et al.** 1990. Olive-backed Pipits in Co. Cork, October 1990. *Irish Birding News* 1(2): 71-73.
- Conder, P.** 1979. Britain's first Olive-backed Pipit. *British Birds* 72(1): 2-4.
- Cooper, D. & Kay, B.** 2010. Hegura-Jima - the Fair Isle of Japan. *Birding World* 22(12): 506-522 (plate 18, p. 513).
- de Roever, J.W.** 1979. Field identification of Olive-backed Pipit *Anthus hodgsoni*. *Dutch Birding* 1(4): 118.
- Dennis, R.H.** 1967. Olive-backed Pipits on Fair Isle: a species new to Britain and Ireland. *British Birds* 60: 161-166.
- Dennis, R.H.** Olive-backed Pipit on Fair Isle, pp. 132-137. Found in: **Sharrock, J.T.R. & Grant, P.J.** 1982. *Birds new to Britain and Ireland*. T. & A.D. Poyser.
- Dernjatin, P. et al.** 2008. Spring migration on the archipelago of Shanghai. *Alula* 14(3): 98-106 (photos 7-10, p. 101).
- Drijvers, R. et al.** 1999. Olive-backed Pipit, *Anthus hodgsoni*: a new species for Pakistan. *Forktail* 15: 98.
- Dunn, J.** 1989. Letters: 'Aleutian' Species in Western Alaska. *Birding* XXI(4): 184-185.
- Eggenhuizen, A.H.V. & de Meijer, F.A.N.** 1991. Siberische Boompieper te Bloemendaal in oktober 1990 [Olive-backed Pipit at Bloemendaal in October 1990]. *Dutch Birding* 13(5): 177-179.
- Feijen, C. & Feijen, H.R.** 2008. A review of the breeding birds of Bhutan. *Forktail* 24: 1-24 (12).
- Gauntlett, F.M.** 1981. Letters: Back pattern of Olive-backed Pipit. *British Birds* 74(6): 268.
- Golley, M. & Byers, C.** 1993. Masterguide: Perplexing Pipits. *Birdwatch* 16: 44-48.
- Hamilton, R.A. et al.** 2000. First record of an Olive-backed Pipit in Mexico. *Western Birds* 31: 117-119.
- Helbig, A.J.** 1987. Feldbestimmung des Waldpiepers *Anthus hodgsoni* und sein Auftreten in Europa [Field identification of Olive-backed Pipit *Anthus hodgsoni* and its occurrence in Europe]. *Limicola* 1(3): 73-85.
- Hooijmans, W-J.** 1993. Twee Siberische Boompiepers te Noordwijk in januari-februari 1991 [Two Olive-backed Pipits at Noordwijk in January-February 1991]. *Dutch Birding* 15(4): 166-169.
- King, B. et al.** 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (784).
- Kitson, A.R.** 1979. Identification of Olive-backed Pipit, Blyth's Pipit and Pallas's Reed Bunting. *British Birds* 72(3): 94-100.
- Millington, R.** 2001. Eastern vagrants: a photo-gallery. *Birding World* 14(8): 333-342 (336).
- Millington, R.** 2002. Pipits, dippers, gulls and more - the best winter sightings: The Olive-backed Pipit in Norfolk. *Birding World* 15(2): 62-71 (62-63).
- Mullarney, K.** 1980. Olive-backed Pipit in Co. Wexford - a species new to Ireland. *Irish Birds* 1(4): 541-545.
- Oddie, W.E.** 1982. Letters: Possible regional variation in Olive-backed Pipit calls. *British Birds* 75(2): 96.
- Olsen, K.M.** 1999. Field identification of Tree and Olive-backed Pipit. *Alula* 5(2): 42-48.
- Praveen, J. & Nameer, P.O.** 2007. A checklist of birds of Nelliampathy Hills, Southern Western Ghats. *Zoos' Print Journal* 22(6): 2695-2701 (2700).
- Riddington, R. & Reid, J.** 1997. Classic Fair Isle: September 1997. *Birding World* 10(10): 387-389.
- Roth, T. et al.** 2005. Bird observations from Iran in February-March 2001, including a new species for the Middle East. *Sandgrouse* 27(1): 63-68 (66).
- Round, P.D. et al.** 2014. Ringing and ornithological exploration in north-east Bangladesh wetlands. *Forktail* 30: 109-121 (116).
- Scott, D.A.** 1994. First record of Olive-backed Pipit *Anthus hodgsoni* in Iran. *Sandgrouse* 16: 59-61.
- Stoddart, A.B** 2016. Identification: Meadow, Tree and Olive-backed Pipits Photo Guide. *Birdwatch* 292: 41-46.

- Tobish, T.G. & Dunn, J.L.** 1982. Mystery photographs: Olive-backed Pipit. *Dutch Birding* 4(2): 50-52.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2006. Masters of Mystery – Solutions of second round 2006: Olive-backed Pipit. *Dutch Birding* 28(3): 168-169.
- van Bemmelen, R.S.A. et al.** 2017. Olive-backed Pipits and Yellow-browed Warblers at Cap Blanc peninsula, Mauritania, in November 2016. *Dutch Birding* 39(2): 103-105.
- van der Burg, E. & de Knijff, P.** 1989. Siberische Boompieper te Alphen aan den Rijn in april 1988 [Olive-backed Pipit at Alphen aan den Rijn in April 1988]. *Dutch Birding* 11(2): 74-76.
- Vincombe, K.** 2006 ID at a glance: Olive-backed Pipit. *Birdwatch* 172: 29-30.
- von Hirschheydt, H.** 1987. Ein Waldpieper *Anthus hodgsoni* auf Helgoland [An Olive-backed Pipit *Anthus hodgsoni* on Heligoland]. *Limicola* 1(2): 45-47.

Pechora Pipit

Anthus gustavi [Swinhoe].

[*A.g. gustavi*] N Russia E to the Chukotsk peninsula and S to middle R Yenisey, middle R Lena, Kamchatka & Commander Islands. Winters Philippines, N Borneo & Wallacea.

[*A.g. menzbieri*] Middle Amur Valley & S Ussuriand (Far East Russia) and extreme E Heilongjiang (NE China). Winter area not fully established.

The proposed form *stejnegeri* included with *A.g. gustavi*.

Other name Menzbier's Pipit (*menzbieri*).

Mikhail Aleksandrovich Menzbier (1855-1935), Russian zoologist and taxonomist whose major work was on the taxonomy of raptors.

Gustaaf Schlegel (1840-1903), German sinologist who collected with Robert Swinhoe in China and was the son of Hermann Schlegel (of Schlegel's Petrel).

Alström, P. & Mild, K. 1989. Identification of Pechora Pipit. *Birding World* 2(9): 226-282.

Balch, L. 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding* XX(5): 290-303 (301).

Carey, G. 1990. The identification of Pechora Pipit and its status in Hong Kong. *Hong Kong Bird Report* 1989 pp. 109-115.

Carter, M. 1996. Pechora Pipit: awaited but unconfirmed. *Australian Birding* 3(1): 19.

Carter, M. 2003 Pechora Pipit *Anthus gustavi* in Australia. *Australian Field Ornithology* 20: 59-65.

Ding, P. et al. 2011. A new ornithological record, Pechora Pipit *Anthus gustavi* Swinhoe, 1863, from Xinjiang. *Journal of Arid Land* 3(4): 300-302.

Drovetski, S.V. & Fadeev, I.V. 2010. Mitochondrial DNA suggests independent evolutionary history and population decline of the Menzbier's pipit (*Anthus [gustavi] menzbieri*). *Conservation Genetics* 11(6): 2419-2423.

Eds. 2005. Photo Salon – Autumn Alaska: The Bering Sea and Aleutian Islands. *North American Birds* 59(1): 184-187 (185).

Fennell, C.M. et al. 1964. New occurrences and recent distributional records of Korean birds. *The Condor* 66(3): 239-246 (245).

Fried, S. 1989. The Great Chase – Attu's birders – as unusual as its birds. *Birder's World*. 3(3): 15-19.

Golley, M. & Byers, C. 1993. Masterguide: Perplexing Pipits. *Birdwatch* 16: 44-48.

Harvey, P. 1989. Letters: Pechora Pipit identification. *Birding World* 2(10): 370.

Heard, C. 1999. Identification: Pechoras made easy. *Birdwatch* 87: 26-28.

Heard, C.D.R. & Walbridge, G. 1988. Field identification of Pechora Pipit. *British Birds* 81(9): 452-463.

King, B. 1980. The second through fourth records for North America of the Pechora Pipit, *Anthus gustavi*. *American Birds* 34(3): 317-318.

King, B. et al. 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (782).

Kist, J. & Waldeck, K. 1961. First record of Pechora Pipit *Anthus gustavi* in the Netherlands. *Limosa* 34(1): 6-11.

Lehman, P. 2006. Autumn Plumages from the Bering Sea Region, Alaska. *Birding* 38(5): 26-33 (32).

McGeehan, A. 1993. Birding from the hip: Food for thought. *Birdwatch* 2(1): 25.

Moores, N. 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (116).

O'Donnell, M. 1998. Pechora Pipit *Anthus gustavi* in County Cork: a species new to Ireland. *Irish Birds* 6(1): 50-52.

Page, D. 1989. Letters: Identification of Pechora Pipit. *British Birds* 82(10): 448.

Rex, P. 1994. Log call - the Pechora Pipit party. *Birding World* 7(11): 452.

Riddiford, N. & Ellis, P. 1988. Notes: Calls of Pechora Pipit. *British Birds* 81(9): 469-470.

- Riddiford, N. & Harvey, P.** 1988. Notes: Dark neck spot of Pechora Pipit. *British Birds* 81(9): 469.
- Riddington, R. & Reid, J.** 1997. Classic Fair Isle: September 1997. *Birding World* 10(10): 387-389.
- Riley, J. & Mole, J.** 2001. The birds of Gunung Ambang Nature Reserve, North Sulawesi, Indonesia. *Forktail* 17: 57-66 (62).
- Rogers, A.** 2008. Goodwick supplies the goods. Pechora Pipit: Goodwick Moor, Pembrokeshire, 19-23 November 2007. *Birdwatch* 187: 52-53.
- Vinicombe, K.** 2005. ID in depth: Red-throated and Pechora Pipits. *Birdwatch* 159: 34-36.
- Wassink, A.** 1980. Petsjora Pieper ten onrechte op de Nederlandse lijst [Pechora Pipit wrongly on the Dutch list]. *Dutch Birding* 2(4): 144-146.
- Wassink, A.** 1986. Plumage and behaviour of Pechora Pipit on its wintering grounds. *Dutch Birding* 8(4): 141-143.
- White, C.M.N.** 1977. Migration of Palaearctic passerine birds in Wallacea. *Emu* 77: 37-39.
- Williamson, K.** 1953. Rare larks and pipits at Fair Isle in 1952. *British Birds* 46(6): 210-212 (211-212).
- Witherby, H.F.** 1926. On some new British birds: The Pechora Pipit. *British Birds* 20(1): 11-16 (11-12).

Rosy Pipit

Anthus roseatus [Blyth].

Mountains from extreme W Xinjiang (W China) S to NE Afghanistan and E in Himalayas to Arunachal Pradesh (NE India) and C Gansu E to Nei Mongol & W Hebei and S to S & E Xizang, Yunnan, W Guizhou & W Hubei (S & E China) and probably extreme N & NE Myanmar. Winters S to N India, Bangladesh & N Thailand.

Other names: Roseate Pipit, Rose-breasted Pipit, Vinaceous-breasted Pipit, Hodgson's Pipit.

Brian Houghton Hodgson FRC (1800-1894), English civil servant who made considerable contributions to Indian ornithology.

- Alström, P. & Mild, K.** 1997. Die Bestimmung des Wasserpieper-Komplexes: Berg- *Anthus spinolella*, Strand- *A. petrosus*, Pazifikpieper *A. rubescens* und Rosenpieper *A. roseatus* [The identification of the Water Pipit complex: *Anthus spinolella*, *A. petrosus*, *A. rubescens* and Rosy Pipit *A. roseatus*]. *Limicola* 11(1): 1-24.
- Deignan, H.G.** 1960. The oldest name for the Roseate Pipit. *Bulletin of the British Ornithologists' Club* 80(7): 120.
- Dharmakumarsinhji, K.S.** 1951. Occurrence of Hodgson's Pipit (*Anthus roseatus*) in Saurashtra. *Journal of the Bombay Natural History Society* 50(1): 175.
- Dhindsa, M.S. & Sandhu P.S.** 1988. Vinaceous-breasted *Anthus roseatus* and Upland *A. sylvanus* Pipits at Ludhiana, Punjab. *Geobios New Reports* 7: 75-76.
- Jännes, H. & Dernjatin, P.** 2004. Tibet - a bird trip to the top of the world. *Alula* 10(4): 138-148 (146).
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Round, P.D. et al.** 2014. Ringing and ornithological exploration in north-east Bangladesh wetlands. *Forktail* 30: 109-121 (116).
- Salomonsen, F.** 1964. *Anthus roseatus* Blyth, 1847 (Aves): Proposed validation under the plenary powers. Z.N.(S.) 1654. *Bulletin of Zoological Nomenclature* 21(5): 386-387.
- Talbot, G.** 2010. Rosy Pipit *Anthus roseatus* at Long Valley - The first Hong Kong record. *Hong Kong Bird Report* 2005-2006 pp. 202-205.

Red-throated Pipit

Anthus cervinus [Pallas].

N of the Arctic Circle in a narrow band from N Fennoscandia E to the Chukotsk peninsula and S to Kamchatka (NE Russia) and extreme W Alaska. Winters mainly in Africa S of the Sahara and SE Asia.

- Alexander, H.G.** 1938. Red-throated Pipit seen in Kent. *British Birds* 32: 233.
- Alström, P. & Mild, K.** 1989. Identification of Pechora Pipit. *Birding World* 2(9): 226-282.
- Alström, P. & Mild, K.** 1989. Red-throated Pipits with rufous throat in winter. *Dutch Birding* 11(2): 78-81.
- Atahan, A. et al.** 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.
- Balch, L.** 1988. Curling Up With a Good (Bird) Book - Update on 53 'Aleutian' Species Covered in the National Geographic Society Field Guide. *Birding* XX(5): 290-303 (301).
- British Ornithologists' Union** 2006. British Ornithologists' Union Records Committee: 32nd Report (October 2005). *Ibis* 148: 198-201.

- Brinkhuizen, D.M. et al.** 2010. Red-throated Pipit *Anthus cervinus*: a new species for South America. *Cotinga* 32: 15-17.
- Carter, M.** 1997. Red-throated Pipit *Anthus cervinus* in Australia. *Australian Bird Watcher* 17: 3-10.
- Catry, P. & Mendes, L.** 1998. Red-throated Pipit *Anthus cervinus* and Icterine Warbler *Hippolais icterina*, new to Guinea-Bissau. *Malimbus* 20: 123-124.
- CDNA** 1992. Actualities: Red-throated Pipit and Common Rosefinch no longer judged by the CDNA. *Limosa* 65(4): 182-183.
- Dierschke, V. & Dierschke, J.** 1991. Der Durchzug des Rotkehlpiepers *Anthus cervinus* in Mitteleuropa [Migration of Red-throated Pipit *Anthus cervinus* through Central Europe]. *Limicola* 5(6): 281-298.
- Doherty, P.** 1990. Quizbird Solution No. 23: Red-throated Pipit. *Birding World* 3(4): 141-142.
- Dunn, J.** 1989. Letters: 'Aleutian' Species in Western Alaska. *Birding* XXI(4): 184-185.
- Eds.** 1996. Three-in-a-row Quizbird No. 5/2 solution: adult Red-throated Pipit. *Birding World* 9(3): 113.
- Eds.** 1998. Quizbird No. 89 solution: Red-throated Pipit. *Birding World* 11(6): 240.
- Eds.** 2011. ID tips: Autumn pipits. *Birdwatch* 231: 9.
- Ferguson-Lees, I.J.** 1969. Studies of less familiar birds: 153. Red-throated Pipit. *British Birds* 62: 110-115.
- Fowler, J.A. et al.** 1984. Notes: Red-throated Pipit chasing Swifts. *British Birds* 77(8): 361-362.
- Golley, M. & Byers, C.** 1993. Masterguide: Perplexing Pipits. *Birdwatch* 16: 44-48.
- Grant, P.J.** 1986. Mystery photographs: probable Meadow Pipit. *British Birds* 79(1): 34-39.
- 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 Zoologisch Museum* 17(3): 19-32 (29).
- Heard, C.D.R. & Walbridge, G.** 1988. Field identification of Pechora Pipit. *British Birds* 81(9): 452-463.
- Kenyon, K.W. & Brooks, J.W.** 1960. Birds of Little Diomede Island, Alaska. *The Condor* 62(6): 457-463 (462).
- King, B.** 1983. New bird distribution data for Burma. *Natural History Bulletin of the Siam Society* 31: 55-62 (61).
- King, B. et al.** 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (780).
- Kist, J. & Waldeck, K.** 1961. First record of *Anthus cervinus* and *Motacilla flava feldegg*. *Limosa* 34(1): 1-6.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Leisler, B.** 1992. Habitat selection and coexistence of migrants and Afrotropical residents. *Ibis* 134(suppl.1): 77-82.
- 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 (57).
- McCaskie, R.G.** 1966. The occurrence of Red-throated Pipits in California. *The Auk* 83(1): 135-136.
- McKee, N.** 2003. Red-throated Pipit – a first for Northern Ireland. *Northern Ireland Bird Report* 2001 p. 102.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (116).
- Olsen, K.M.** 1991. Notes: Identification of Meadow and Red-throated Pipits. *British Birds* 84(11): 513-514.
- Porter, R.** 2005. 'Orange-breasted' Meadow Pipits - an identification pitfall. *Birding World* 18(4): 169-172.
- Raman, T.S. et al.** 2013. An expedition to Narcondam: observations of marine and terrestrial fauna including the island-endemic hornbill. *Current Science* 105(3): 346-360.
- Rogers, M.J.** 1981. Notes: Call of Red-throated Pipit. *British Birds* 74(5): 228-229.
- 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).
- Slings, Q.L.** 1979. Red-throated Pipit *Anthus cervinus* at Castricum and its identification. *Dutch Birding* 1(4): 119-120.
- Sweet, P.R. et al.** 2007. The Hall collection of birds from Wonsan, central Korea, in spring 1903. *Forktail* 23: 129-134 (133).
- Thompson, P.M. et al.** 2014. Notable bird records from Bangladesh from July 2002 to July 2013. *Forktail* 30: 50-65 (62).
- Tree, A.J.** 1992. The Red-throated Pipit controversy – a response to Kit Hustler. *Honeyguide* 38: 191-193.

- Tree, A.J. et al.** 1991. Red-throated Pipit – an addition to the Zimbabwean avifauna. *Honeyguide* 37: 117-120.
- van Bemmelen, R.S.A. & Groenendijk, D.** 2004. Masters of Mystery – Solutions of fourth round 2004: Red-throated Pipit. *Dutch Birding* 26(5): 330-331.
- van den Berg, M. & Damhuis, R.** 1980. Red-throated Pipits *Anthus cervinus* with rufous-brown throat in January. *Dutch Birding* 2(1): 26.
- Viniccombe, K.** 2000. Identification Techniques: Flight arrivals. *Birdwatch* 94: 38-42.
- Viniccombe, K.** 2005. ID in depth: Red-throated and Pechora Pipits. *Birdwatch* 159: 34-36.
- Watson, G.E.** 1963. A second record of the palearctic Red-throated Pipit from St. Lawrence Island, Bering Sea. *The Condor* 65: 447.
- Weber, C.** 1988. Rätselvogel 7: Rotkehlpieper *Anthus cervinus* [Mystery Bird 7: Red-throated Pipit *Anthus cervinus*]. *Limicola* 2(5): 197-198.
- White, C.M.N.** 1977. Migration of Palaearctic passerine birds in Wallacea. *Emu* 77: 37-39.
- Williamson, K.** 1953. Rare larks and pipits at Fair Isle in 1952. *British Birds* 46(6): 210-212 (212).
- Wood, C.L.** 2004. Photo Salon: Identification of Birds in Flight. *Birding* 36(3): 246-252 (251).
- Zduniak, P. & Yosef, R.** 2011. Migration and staging patterns of the Red-throated (*Anthus cervinus*) and Tree Pipits (*Anthus trivialis*) at the migratory bottleneck of Eilat, Israel. *Ornis Fennica* 88: 129-137.

Buff-bellied Pipit

***Anthus rubescens* [Tunstall].**

[*A.r. rubescens*] Alaska S along the coast to Oregon and N & E Canada, W Greenland and extreme NE USA. Winters S to Central America.

[*A.r. alticola*] S British Columbia S to C & S Rocky Mts. and locally in mountains W to California. Winters S to Mexico.

[*A.r. japonicus*] SE Taymyr (N Russia) & W Siberian plateau and R Lena, Yakutsk region & L Baikal region E to Chukotsk peninsula, Commander Islands, Sakhalin & Kuril Islands. Winters S Asia.

The proposed form *pacificus* is included with *A.r. rubescens*.

Other name: Japanese Pipit (*japonicus*), Siberian Pipit (*japonicus*), American Pipit (*rubescens*).

1st WP Record (*rubescens*): 6th November 1861. Heligoland, Pinneberg, Schleswig-Holstein, Germany (Knox 1988).

Alfrey, P. 2005. American vagrants on the Island of Corvo, Azores, in October 2005. *Birding World* 18(11): 465-474 (471).

Alström, P. & Mild, K. 1996. The identification of Rock, Water and Buff-bellied Pipits. *Alula* 2(4): 161-175.

Alström, P. & Mild, K. 1997. Die Bestimmung des Wasserpieper-Komplexes: Berg- *Anthus spinoletta*, Strand- *A. petrosus*, Pazifikpieper *A. rubescens* und Rosenpieper *A. roseatus* [The identification of the Water Pipit complex: *Anthus spinoletta*, *A. petrosus*, *A. rubescens* and Rosy Pipit *A. roseatus*]. *Limicola* 11(1): 1-24.

Atahan, A. & Atahan, M. 2009. First record of Buff-bellied Pipit *Anthus (rubescens) japonicus* for Turkey. *Sandgrouse* 31(2): 138-139.

Atahan, A. et al. 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.

Audevard, A. 2009. Première mention française du Pipit farlousane (*Anthus rubescens*) à Ouessant en 2007 [First record of Buff-bellied Pipit for France at Ushant in 2007]. *Ornithos* 16(1): 50-55.

Bonfio, A. 1962. Catturata in Italia una nuova forma di Spioncello: *Anthus spinoletta japonicus* [A new form of pipit trapped in Italy: *Anthus spinoletta japonicus*]. *Rivista Italia di Ornitologia* 32: 51-54.

Browne, P.W.P. 1952. Notes: American Water-Pipit in Ireland. *British Birds* 45(9): 325-328.

Buxton, P. 2007. Buff-bellied boost for rarity islands. Buff-bellied Pipit: Porth Hellick, Scilly, 25 September 2007. *Birdwatch* 185: 56-57.

Chartier, A. 1990. Letters: Rock, Water and American Pipits. *Birding* XXII(4): 162-163.

Collinson, M. 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (323).

Combridge, P. 2007. Letters: Buff-bellied Pipits in Europe. *British Birds* 100(4): 244.

Cooper, D. & Kay, B. 2010. Autumn bird migration on Hegura-jima, Japan. *Birding World* 23(8): 355-364 (plate 8, p. 359).

Dernjatin, P. & Vattulainen, M. 2001. Beidaihe ja Happy Island - Memories from the years 1997-2000. *Alula* 7(3): 94-108 (100).

- Drury Jr., W.H.** 1961. Studies of the breeding biology of the horned lark, water pipit, Lapland longspur, and snow bunting on Bylot Island, Northwest Territories, Canada. *Bird-Banding* 32: 1-46.
- French, P.** 2006. The unexpected American. Buff-bellied Pipit: Frampton Marsh RSPB, Lincolnshire, 5-14 December 2005. *Birdwatch* 164: 58-59.
- French, P.** 2006. The American Buff-bellied Pipit in Lincolnshire. *Birding World* 18(12): 501-502.
- French, P.** 2007. Identification of American and Siberian Buff-bellied Pipits in the Western Palearctic. *Birding World* 19(12): 499-515.
- Gill, F.** 1990. ABA Checklist Report, 1988-1989. *Birding* XXII(3): 130-135.
- Hanna, G.D.** 1920. Additions to the avifauna of the Pribilof Islands, Alaska, including four species new to North America. *The Auk* 37(2): 248-254 (251).
- Heard, C.** 1988. American Pipit on Scilly. *Birding World* 1(11): 383-384.
- Hendricks, P. & Norment, C.J.** 1992. Effects of a Severe Snowstorm on Subalpine and Alpine Populations of Nesting American Pipits. *Journal of Field Ornithology* 63(3): 331-338.
- Hendricks, P.** 1987. Foraging patterns of Water Pipits (*Anthus spinoletta*) with nestlings. *Canadian Journal of Zoology* 65(6): 1522-1529.
- Hendricks, P.** 1987. Habitat use by nesting Water Pipits (*Anthus spinoletta*): a test of the snowfield hypothesis. *Arctic and Alpine Research* 19(3): 313-320.
- Hendricks, P.** 1991. Site Fidelity and Renesting of Female American Pipits. *Journal of Field Ornithology* 62(3): 338-342.
- Holt, P.** 2000. Monthly Marathon Solution: Buff-bellied Pipit. *British Birds* 93(9): 447.
- Howell, S.N.G. & Webb, S.** 1992. Noteworthy bird observations from Baja California, Mexico. *Western Birds* 23: 153-163 (159).
- Hume, R.A. & Sharrock, J.T.R.** 1997. The Carl Zeiss Award: Buff-bellied Pipit, St. Agnes, Scilly, 1st October 1996. *British Birds* 90(10): 410.
- Hussey, H.** (on behalf of the IRBC) 2014. Buff-bellied Pipit *Anthus rubescens*: review of 20th century records. *Irish Birds* 10(1): 103-104.
- Kaufman, K.** 1990. Answers to the December Photo Quiz: American Pipit. *Birding* XXII(2): 95-96.
- Kehoe, C.** 1993. Quizbird No. 25 solution: Meadow Pipit. *Birding World* 6(2): 85-86.
- King, B. et al.** 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (778).
- Knorr, O.A.** 2000. Breeding of the American Pipit (*Anthus rubescens*) in Nevada. *Great Basin Birds* 3(1): 7-9.
- Knox, A.** 1988. Taxonomy of the Rock/Water Pipit superspecies *Anthus petrosus*, *spinoletta* and *rubescens*. *British Birds* 81(5): 206-211.
- Lee, C-T. & Birch, A.** 2002. Notes on the distribution, vagrancy, and field identification of American Pipit and 'Siberian Pipit'. *North American Birds* 56: 388-398.
- McKee, M.** 2013. Double buff. Buff-bellied Pipits: Queen Mother Reservoir, Gtr London/Berkshire, from 12 December 2012. *Birdwatch* 248: 60-61.
- Miller, J.H. & Green, M.T.** 1987. Distribution, status and origin of Water Pipits breeding in California. *The Condor* 89: 788-797.
- Mitchell, N.** 2005. Window in the gales leads to a rarity. Buff-bellied Pipit: St Kilda, Outer Hebrides, 20 September 2005. *Birdwatch* 161: 58-59.
- Moores, N.** 2007. Selected records from Socheong Island, South Korea. *Forktail* 23: 102-124 (116).
- Norvell, J.R. & Creighton, P.D.** 1990. Foraging of Horned Larks and Water Pipits in Alpine Communities. *Journal of Field Ornithology* 61(4): 434-440.
- Pilgrim, J.D. et al.** 2009. Updates to the distribution and status of birds in Vietnam. *Forktail* 25: 130-136 (135).
- Salaman, P. et al.** 2008. Sixteen bird species new for Colombia. *Conservación Colombiana* 5: 80-85 (83).
- Shirihai, H. & Colston, P.R.** 1987. Siberian Water Pipits in Israel. *Dutch Birding* 9(1): 8-12.
- Small, B. & Arber, K.** 1992. Rock, Water and Buff-bellied Pipits. *Birdwatch* 1(3): 22-23.
- Smith, G.** 2010. Pipit's long visit. Buff-bellied Pipit: Esha Ness, Shetland, 28 September-11 October 2010. *Birdwatch* 222: 54.
- Steele, D.** 2008. Citrine Wagtail and American Buff-bellied Pipit at Lough Beg - two new birds for Northern Ireland in autumn 2008. *Northern Ireland Bird Report xviii* pp. 105-108.
- Steele, D.** 2009. Pipit hunch pays off. Buff-bellied Pipit: Lough Beg, Co. Londonderry, 11-18 December 2008. *Birdwatch* 200: 60-61.
- Stoddart, A.** 2014. Identification: Rock, Water and Buff-bellied Pipits Photo Guide. *Birdwatch* 269: 45-52.
- Tae, D.E.** 2002. Distribution and biology of Siberian Buff-bellied Pipit. *Dutch Birding* 24(3): 151-156.

- Thönen, W.** 1999. Der Ruf des Pazifikpiepers *Anthus rubescens* als Bestimmungsmerkmal [The call of the Buff-bellied Pipit *Anthus rubescens* as a field mark]. *Limicola* 13(1): 30-35.
- Verbeek, N.A.M.** 1981. Nesting Success and Orientation of Water Pipit *Anthus spinosus* Nests. *Ornis Scandinavica* 12(1): 37-39.
- Verbeek, N.A.M.** 1994. The use of grit in pipits, especially the American Pipit. *Journal of Field Ornithology* 65(4): 498-503.
- Viniccombe, K.** 2003. Identification: Plain wanderer. *Birdwatch* 136: 32-35.
- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (107).
- Wassink, A.** 2010. Birds of Kazakhstan: new and interesting data, part 3. *Dutch Birding* 32(2): 128-130 (130).
- Wassink, A.** 2013. Birds of Kazakhstan: new and interesting data, part 4. *Dutch Birding* 35(1): 30-34 (32).
- Wassink, A.** 2014. Birds of Kazakhstan: new and interesting data, part 5. *Dutch Birding* 36(2): 114-120 (118).

Water Pipit

Anthus spinosus [Linnaeus].

[*A.s. spinosus*] Mountains of C & S Europe. Winters W & S Europe & NW Africa.

[*A.s. coutelli*] N, S & E Turkey, Caucasus and mountains of N Iran & Kopet Dagh (Turkmenistan). Winters adjacent lowlands and S to NE Africa & Arabia.

[*A.s. blakistonii*] Mountains of S Russia E to Transbaikalia and Mongolia, E Kazakhstan, Tadzhikistan, Kyrgyzstan and W Xinjiang & Qinghai (NW & C China). Winters Pakistan, NW India & S China.

Other name: Alpine (Water) Pipit, Caucasian Water Pipit (*coutelli*).

Caucasian Water Pipit may be a full species, see Garner *et al.* 2015.

Alström, P. & Mild, K. Some notes on the taxonomy of the Water Pipit complex, pp. 47-48. Found in:

Grant, P.J. *et al.* (eds.) 1987. *International Bird Identification (Proceedings of the 4th Meeting, Eilat 1-8 November 1986)*. International Birdwatching Center, Eilat and British Birds Ltd., Biggleswade.

Alström, P. & Mild, K. 1996. The identification of Rock, Water and Buff-bellied Pipits. *Alula* 2(4): 161-175.

Alström, P. & Mild, K. 1997. Die Bestimmung des Wasserpieper-Komplexes: Berg- *Anthus spinosus*, Strand- *A. petrosus*, Pazifikpieper *A. rubescens* und Rosenpieper *A. roseatus* [The identification of the Water Pipit complex: *Anthus spinosus*, *A. petrosus*, *A. rubescens* and Rosy Pipit *A. roseatus*]. *Limicola* 11(1): 1-24.

Arctander, P. et al. 1996. The phylogenetic relationships of Berthelot's Pipit *Anthus berthelotii* illustrated by DNA sequence data, with remarks on the genetic distance between Rock and Water Pipits *Anthus spinosus*. *Ibis* 138(2): 263-272.

Atahan, A. et al. 2015. Unusual wintering records of pipits (Aves: Motacillidae) in Hatay, Eastern Mediterranean Region of Turkey. *Turkish Journal of Zoology* 39: 74-79.

Bollmann, K. et al. 1997. Territory quality and reproductive success: can Water Pipits *Anthus spinosus* assess the relationship reliably? *Ardea* 85: 83-98.

Brodmann, P.A. & Reyer, H-U. 1999. Nestling provisioning in water pipits (*Anthus spinosus*): do parents go for specific nutrients or profitable prey? *Oecologia* 120(4): 506-514.

Brodmann, P.A. et al. 1997. The Relative Importance of Habitat Structure and of Prey Characteristics for the Foraging Success of Water Pipits (*Anthus spinosus*). *Ethology* 103(3): 222-235.

Brodmann, P.A. et al. 2012. The importance of food quantity and quality for reproductive performance in alpine water pipits (*Anthus spinosus*). *Oecologia* 109(2): 200-208.

Bureš, S. et al. 2002. Hybridization and apparent hybridization between meadow pipit (*Anthus pratensis*) and water pipit (*A. spinosus*). *Hereditas* 136(3): 254-256.

Chartier, A. 1990. Letters: Rock, Water and American Pipits. *Birding* XXII(4): 162-163.

Christie, D.A. 1988. Notes: Unusually tame Water Pipit. *British Birds* 81(4): 183.

Collinson, M. 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (323).

de Heer, P. 1980. Additional field characters of Water Pipit *Anthus spinosus*. *Dutch Birding* 2(1): 27.

de Heer, P. 1980. Comment on 'Additional field characters of Water Pipit'. *Dutch Birding* 2(4): 147.

Dunstan, S. 2004. Water Pipits on the North Ribble Marshes at Warton Bank. *Lancashire Bird Report* 2003 pp. 156-157.

Fijen, T.P.M. 2014. Flight call identification of Rock Pipit and Water Pipit. *Dutch Birding* 36(2): 87-95.

- Flury, B.D. et al.** 1992. Gender identification of water pipits (*Anthus spinoletta*) using mixtures of distributions. *Journal of Theoretical Biology* 154(4): 465-480.
- French, P.** 2007. Identification of American and Siberian Buff-bellied Pipits in the Western Palearctic. *Birding World* 19(12): 499-515.
- Frey-Roos, F. et al.** 1995. Relationships between food resources, foraging patterns, and reproductive success in the water pipit, *Anthus sp. spinoletta*. *Behavioral Ecology* 6(3): 287-295.
- Frost, R.A.** 1972. Water Pipits roosting in greater reedmace and great pond sedge. *British Birds* 65: 483-484.
- Garner, M. et al.** 2015. Water Pipits: three species rather than one? *British Birds* 108(1): 42-48.
- Garnett, R.M.** 1938. Water Pipits in Yorkshire. *British Birds* 32: 124.
- Gill, F.** 1990. ABA Checklist Report, 1988-1989. *Birding XXII*(3): 130-135.
- Harris, T.** 1993. The Water Margin. *Birdwatch* 17: 36-38.
- Heard, C.D.R.** 1989. Identification of Water Pipit. *Dutch Birding* 11(2): 85-86.
- Herremans, M.** 1987. Prenuptial moult of migrant Water Pipits in central Belgium. *Ringing & Migration* 8(3): 129-134.
- Johnson, I.G.** 1966. Water Pipits wintering on watercress beds. *British Birds* 59: 552-554.
- Johnson, I.G.** 1970. The Water Pipit as a winter visitor to the British Isles. *Bird Study* 17: 297-319.
- King, B.** 1988. Notes: Water Pipit feeding in close association with man. *British Birds* 81(4): 182.
- Knox, A.** 1988. Taxonomy of the Rock/Water Pipit superspecies *Anthus petrosus*, *spinoletta* and *rubescens*. *British Birds* 81(5): 206-211.
- Kok, D. & van Duvendijk, N.** 2001. Masters of Mystery – Solutions of fourth round 2001: Water Pipit. *Dutch Birding* 23(5): 291-292.
- Kylänpää, J.** 2000. Birds of Dera Ismail Khan District of North West Frontier Province in Pakistan. *Forktail* 16: 15-28 (26).
- Lack, D.** 1932. Notes: Alpine and Rock-Pipits in Cambridgeshire. *British Birds* 25(10): 301-302.
- Leader, P.J.** 2007. Water Pipit *Anthus spinoletta* near San Tin - The first Hong Kong record. *Hong Kong Bird Report 2001-2002* pp. 178-181.
- Lockley, R.M.** 1935. Notes: Water-Pipits in Pembrokeshire. *British Birds* 28(10): 310.
- MacDonald, M.A. & MacGregor, R.** 1970. Water Pipits in Scotland. *Scottish Birds* 6: 51-52.
- Michelat, D.** 2004. Identifier le Pipit spioncelle (*Anthus spinoletta*) et les deux races du Pipit maritime (*A. petrosus*) [Field identification of Rock and Water Pipit]. *Ornithos* 11(4): 166-183.
- Orłowski, G. et al.** 2010. Food of Water Pipits *Anthus spinoletta* on wintering grounds in southwest Poland. *Bird Study* 57(3): 401-405.
- Osborne, K.** 2001. A watery affair in the Sixties. *Birdwatch* 107: 66.
- Pain, J.** 1989. Water Pipits *Anthus spinoletta* on Hampshire Watercress Beds. *Hampshire Bird Report 1989*.
- Pfister, O.** 2001. Birds recorded during visits to Ladakh, India from 1994 to 1997. *Forktail* 17: 81-90 (86).
- Rauter, C. & Reyer, H-U.** 1997. Incubation pattern and foraging effort in the female Water Pipit *Anthus spinoletta*. *Ibis* 139(3): 441-446.
- Rauter, C.M. et al.** 2002. Selection through predation, snowfall and microclimate on nest-site preferences in the Water Pipit *Anthus spinoletta*. *Ibis* 144(3): 433-444.
- Reyer, H-U. et al.** 1997. Ecological determinants of extrapair fertilizations and egg dumping in Alpine water pipits (*Anthus spinoletta*). *Behavioral Ecology* 8(5): 534-543.
- Small, B. & Arber, K.** 1992. Rock, Water and Buff-bellied Pipits. *Birdwatch* 1(3): 22-23.
- Sørensen, U.G. & Tiwari, J.K.** 2009. Two new birds for Gujarat. *Indian BIRDS* 5(1): 14-16.
- Steele, D.** 1996. Water Pipit in County Antrim – A species new to Northern Ireland. *Northern Ireland Bird Report 1994* pp. 79-81.
- Stoddart, A.** 2014. Identification: Rock, Water and Buff-bellied Pipits Photo Guide. *Birdwatch* 269: 45-52.
- 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.
- Taverner, J.H.** 1975. Water Pipits at Hampshire watercress beds. *British Birds* 68: 47-48.
- Thompson, M.C. & Delong, R.L.** 1969. Birds new to North America and the Pribilof Islands, Alaska. *The Auk* 86(4): 747-749 (748).
- van Bemmelen, R.S.A. et al.** 2008. Masters of Mystery – Solutions of third round 2008: Water Pipit. *Dutch Birding* 30(4): 259.
- Viniccombe, K. & Hathway, R.** 2005. ID at a glance: Water and Rock Pipits. *Birdwatch* 162: 24-26.
- Vittery, A.** 2006. The first 'Caucasian' Water Pipits *Anthus spinoletta coutellii* and Rock Pipit *Anthus petrosus* in Greece. *Sandgrouse* 28(1): 78-80.

- Wassink, A.** 2009. Birds of Kazakhstan: new and interesting data, part 2. *Dutch Birding* 31(2): 101-110 (107).
- Williamson, K.** 1965. Moult and its relation to taxonomy in Rock and Water Pipits. *British Birds* 58(12): 493-504.

Rock Pipit

Anthus petrosus [Montagu].

[*A.p. petrosus*] Faroe Islands, Ireland, Britain & NW France.

[*A.p. littoralis*] Denmark, Sweden, Norway, Finland & the Kola peninsula (Russia). Winters SW Sweden W & S to Portugal.

The proposed form *kleinschmidti* is included with *A.p. petrosus*.

Other name: Scandinavian Rock Pipit (*littoralis*).

- Alström, P. & Mild, K.** 1996. The identification of Rock, Water and Buff-bellied Pipits. *Alula* 2(4): 161-175.
- Alström, P. & Mild, K.** 1997. Die Bestimmung des Wasserpieper-Komplexes: Berg- *Anthus spinosetta*, Strand- *A. petrosus*, Pazifikpieper *A. rubescens* und Rosenpieper *A. roseatus* [The identification of the Water Pipit complex: *Anthus spinosetta*, *A. petrosus*, *A. rubescens* and Rosy Pipit *A. roseatus*]. *Limicola* 11(1): 1-24.
- Andrews, I.J.** 1989. Scandinavian Rock Pipits in the Lothians. *Lothian Bird Report* 1988 pp. 73-74.
- Arctander, P. et al.** 1996. The phylogenetic relationships of Berthelot's Pipit *Anthus berthelotii* illustrated by DNA sequence data, with remarks on the genetic distance between Rock and Water Pipits *Anthus spinosetta*. *Ibis* 138(2): 263-272.
- Askenmo, C. & Unger, U.** 1986. How to Be Double-Brooded: Trends and Timing of Breeding Performance in the Rock Pipit. *Ornis Scandinavica* 17(3): 237-244.
- Bull, A.J.** 2005. Notes: House Sparrow feeding fledged Rock Pipits. *British Birds* 98(4): 216.
- Chartier, A.** 1990. Letters: Rock, Water and American Pipits. *Birding* XXII(4): 162-163.
- Collinson, M.** 2006. Splitting headaches? Recent taxonomic changes affecting the British and Western Palearctic lists. *British Birds* 99(6): 306-323 (323).
- Elfström, S.T.** 1997. Fighting behaviour and strategy of rock pipit, *Anthus petrosus*, neighbours: cooperative defence. *Animal Behaviour* 54(3): 535-542.
- Fijen, T.P.M.** 2014. Flight call identification of Rock Pipit and Water Pipit. *Dutch Birding* 36(2): 87-95.
- French, P.** 2007. Identification of American and Siberian Buff-bellied Pipits in the Western Palearctic. *Birding World* 19(12): 499-515.
- Gibb, J.** 1956. Food, feeding habits and territory of the Rock Pipit *Anthus petrosus*. *Ibis* 98(3): 506-530.
- Gordon, G.** 1998. Scandinavian Rock Pipit – The First Northern Ireland Records. *Northern Ireland Bird Report* 1996 pp. 96-100.
- Hario, M.** 1997. Survival prospects of single-brooded and double-brooded Rock Pipits *Anthus petrosus*. *Ornis Fennica* 74(2): 99-104.
- Heard, C.D.R.** 1989. Identification of Water Pipit. *Dutch Birding* 11(2): 85-86.
- Henderson, G.** 2001. A Norwegian Rock Pipit near GroomSPORT (Down) during the late autumn of 1996. *Northern Ireland Bird Report* 1999 pp. 112-113.
- Kendrick, J.S.** 1985. Notes: Rock Pipit associating with man. *British Birds* 78(7): 353.
- King, B.** 1985. Notes: Rock Pipits using rooftops as summer and autumn territories. *British Birds* 78(11): 596.
- Knox, A.** 1988. Taxonomy of the Rock/Water Pipit superspecies *Anthus petrosus*, *spinosetta* and *rubescens*. *British Birds* 81(5): 206-211.
- Lack, D.** 1932. Notes: Alpine and Rock-Pipits in Cambridgeshire. *British Birds* 25(10): 301-302.
- Larsson, L. & Strandvik, P.** 1986. Wing length as a character for sexing Rock pipits *Anthus spinosetta littoralis*. *Ringing & Migration* 7(2): 71-74.
- Michelat, D.** 2004. Identifier le Pipit spioncelle (*Anthus spinosetta*) et les deux races du Pipit maritime (*A. petrosus*) [Field identification of Rock and Water Pipit]. *Ornithos* 11(4): 166-183.
- Small, B. & Arber, K.** 1992. Rock, Water and Buff-bellied Pipits. *Birdwatch* 1(3): 22-23.
- Stoddart, A.** 2014. Identification: Rock, Water and Buff-bellied Pipits Photo Guide. *Birdwatch* 269: 45-52.
- Tucker, J.J.** 1981. Notes: Rock Pipit territory densities in Britain. *British Birds* 74(12): 525-526.
- Tutt, D.** 1990. Notes: Rock Pipit breaking snail shell. *British Birds* 83(6): 239.
- Viniccombe, K. & Hathway, R.** 2005. ID at a glance: Water and Rock Pipits. *Birdwatch* 162: 24-26.

- Vittery, A.** 2006. The first 'Caucasian' Water Pipits *Anthus spinolella coutellii* and Rock Pipit *Anthus petrosus* in Greece. *Sandgrouse* 28(1): 78-80.
- Williamson, K.** 1947. Subdued song of the Faeroe Rock-Pipit. *Ibis* 89(3): 513.
- Williamson, K.** 1965. Moult and its relation to taxonomy in Rock and Water Pipits. *British Birds* 58(12): 493-504.

Nilgiri Pipit

- Anthus nilghiriensis* [Sharpe].**
Kerala & W Tamil Nadu (Western Ghats, extreme SW India).
- Beadnell, C.B.** 1936. An albino Nilgiri Pipit (*Anthus nilghiriensis* Sharpe). *Journal of the Bombay Natural History Society* 39(1): 174.
- Praveen, J. & Nameer, P.O.** 2007. A checklist of birds of Nelliampathy Hills, Southern Western Ghats. *Zoos' Print Journal* 22(6): 2695-2701 (2700).
- Robin, V. et al.** 2014. Reassessment of the distribution and threat status of the Western Ghats endemic bird, Nilgiri Pipit *Anthus nilghiriensis*. *Current Science* 107(4): 622-630.
- Vinod, U.J. & Vijayan, L.** 2005. *Marshy grasslands in the Western Ghats: the crucial habitat for the rare and endemic Nilgiri Pipit*. Division of Conservation Ecology, Sálim Ali Center for Ornithology and Natural History, Anaikatty, Coimbatore, 2nd National Conference of the Western Ghats Forum 'Marshy grasslands in the Western Ghats', 1-2 December 2005.
- Vinod, U.J.** 2007. *Status and ecology of the Nilgiri Pipit in the Western Ghats*. Ph.D. thesis. Bharathiar University, Coimbatore.

Upland Pipit

- Anthus sylvanus* [Hodgson].**
NW & N Pakistan E in the Himalayas to E Nepal or possibly further and W & S Sichuan (SW China) and Yunnan E to Zhejiang & Fujian (SE China) and Hong Kong and possibly N & NE Myanmar.

- Dhindsa, M.S. & Sandhu P.S.** 1988. Vinaceous-breasted *Anthus roseatus* and Upland *A. sylvanus* Pipits at Ludhiana, Punjab. *Geobios New Reports* 7: 75-76.
- Singh, A.P.** 2011. Birds of the upper catchment of Ravi River, Chamba district, Himachal Pradesh, India. *Indian BIRDS* 7(4): 97-103.

Berthelot's Pipit

- Anthus berthelotii* [Bolle].**
Madeira, Desertas Islands & Porto Santo (Madeira archipelago) and Ilhas Selvagens & Canary Islands.
Treated by del Hoyo *et al.* 2004 to be polytypic with races *berthelotii* & *madeirensis*.
Sabin Berthelot (1794-1880), French naturalist and ethnologist who also served as a midshipman in the French Navy during the Napoleonic Wars and would later take up residence in the Canary Islands where he studied the wildlife.

- Alström, P. & Mild, K.** 1993. The taxonomic status of *Anthus berthelotii*. *Bulletin of the British Ornithologists' Club* 113(1): 88-92.
- Arctander, P. et al.** 1996. The phylogenetic relationships of Berthelot's Pipit *Anthus berthelotii* illustrated by DNA sequence data, with remarks on the genetic distance between Rock and Water Pipits *Anthus spinolella*. *Ibis* 138(2): 263-272.
- Bolle, C.** 1862. Sur l'*Anthus* des Canaries reconnu comme espèce nouvelle et nommé *Anthus berthelotii* [Canarian Pipit is recognised as a new species, *Anthus berthelotii*]. *Ibis* 4(4): 343-348.
- Bourne, W.R.P.** 1995. The origin and affinities of Berthelot's Pipit *Anthus berthelotii*. *Bulletin of the British Ornithologists' Club* 115(1): 22-24.
- Butler, A.S.** 1989. Mystery photographs: Berthelot's Pipit. *British Birds* 82(5): 208-210.
- Carrascal, L.M. et al.** 2008. Bias in density estimations using strip transects in dry open-country environments in the Canary Islands. *Animal Biodiversity and Conservation* 31(2): 45-50.
- Collins, D. & Clarke, T.** 1996. Birding in the Canary Islands. *Birding World* 9(6): 228-241 (239).
- Collins, R.E.C.** 1984. PhotoSpot: 7. Berthelot's Pipit. *British Birds* 77(10): 475-476.
- García-del-Ray, E. & Cresswell, W.** 2007. The breeding biology of the endemic Berthelot's Pipit *Anthus berthelotii* in a harsh oceanic island environment (Tenerife, Canary Islands). *Ostrich* 78(3): 583-589.

- García-del-Rey, E.** 2005. Density estimates of passerine bird species in Tenerifean coastal scrub using two different methods (Canary Islands). *Vieraea* 33: 193-199.
- Hildén, O. & Hildén, R.** 1995. Berthelot's Pipit *Anthus bertheloti* nesting in early January on Lanzarote. *Ibis* 137(3): 422-423.
- Illera, J.C. et al.** 2007. Population history of Berthelot's pipit: colonization, gene flow and morphological divergence in Macaronesia. *Molecular Ecology* 16(21): 4599-4612.
- Illera, J.C. et al.** 2008. Genetic characterization, distribution and prevalence of avian pox and avian malaria in the Berthelot's pipit (*Anthus berthelotii*) in Macaronesia. *Parasitology Research* 103(6): 1435-1443.
- Laaksonen, J.** 1999. Madeira, an attractive birding destination. *Alula* 5(4): 128-132 (129-130).
- Lees, A.C.** 2005. Macaronesian endemic birds: their taxonomy, status and conservation. *Alula* 11(1): 12-24 (17).
- Lorenzo, J.A. & Barone, R.** Bisbita Caminero *Anthus berthelotii* [Berthelot's Pipit], pp. 392-393. Found in: **Martí, R. & del Moral, J.C.** (eds.) 2003. *Atlas de las aves reproductoras de España*. Dirección General de Conservación de la Naturaleza - Sociedad Española de Ornitología (SEO/BirdLife), Madrid.
- Olivera, P. et al.** 2010. Successful eradication of the European rabbit (*Oryctolagus cuniculus*) and house mouse (*Mus musculus*) from the island of Selvagem Grande (Macaronesian archipelago), in the Eastern Atlantic. *Integrative Zoology* 5(1): 70-83.
- Rocha, R. et al.** 2010. Predation note: *Anthus berthelotii madeirensis* (Passeriformes: Motacillidae) catches *Teira dugesii mauli* (Squamata: Lacertidae) in Deserta Grande, Madeira Archipelago. *Herpetology Notes* 3: 77-78.
- Rodríguez, A. et al.** 2007. Notes: Berthelot's Pipit feeding on lizard. *British Birds* 100(7): 444.
- Rooke, S.** 1999. Monthly Marathon Solution: Berthelot's Pipit. *British Birds* 92(10): 545.
- Smits, J.E. et al.** 2005. An Epizootic of Avian Pox in Endemic Short-toed Larks (*Calandrella rufescens*) and Berthelot's Pipits (*Anthus berthelotti*) in the Canary Islands, Spain. *Veterinary Pathology* 42(1): 59-65.
- Spurgin, L.G. et al.** 2011. Gene conversion rapidly generates major histocompatibility complex diversity in recently founded bird populations. *Molecular Ecology* 20(24): 5213-5225.
- Spurgin, L.G. et al.** 2012. Biogeographical patterns and co-occurrence of pathogenic infection across island populations of Berthelot's pipit (*Anthus berthelotii*). *Oecologia* 168(3): 691-701.
- van den Berg, A. & de Wijs, W.J.R.** 1980. Birding in the Madeiran Islands. *Dutch Birding* 2(1): 22-24 (plate 16).

Striped Pipit

Anthus lineiventris [Sundevall].

W Angola and NW & W Tanzania, SE Kenya, SE DR Congo & W, E & S Zambia S to NE Botswana, Zimbabwe, N, W & S Mozambique and E Botswana E to NE South Africa & W Swaziland and coastal E South Africa.

Treated by del Hoyo et al. 2004 to be polytypic with races *lineiventris* & *stygium*.

Davies, G.B.P. 2011. Additions, deletions and corrections to the breeding avifauna of KwaZulu-Natal, South Africa, with comments on average clutch size trends and demographic influences. *Annals of the Ditsong National Museum of Natural History* 1: 133-164.

Masterson, A.N.B. & Child, G.F.T. 1959: Ornithological notes on an expedition to the Chimanimani Mountains. *Ostrich* 30(1): 22-32.

Snell, M.L. 1963. Birds at 7,000 feet in an area of montane grassland on the eastern border of Southern Rhodesia. *Ostrich* 34(1): 36-39.

African Rock Pipit

Anthus crenatus [Finsch & Hartlaub].

S & E Northern Cape E in mountains to Mpumalanga (NE South Africa), W Swaziland & Drakensberg Mts (Lesotho) and along the lower R Orange (NC Northern Cape).

Other name: Yellow-tufted Pipit.

Allan, D.G. & Harris, T. 1984. Rock Pipit breeding in the Transvaal. *Wits Bird Club News* 124: 2.

De Swardt, D.H. 2002. Notes on breeding biology of the Rock Pipit *Anthus crenatus*. *Ostrich* 73: 170-171.

De Swardt, D.H. 2006. Singing behaviour and perch use by male African Rock Pipits *Anthus crenatus*. Navors. *Navorsinge van die Nasionale Museum Bloemfontein* 22: 129-144.

De Swardt, D.H. Individual and inter-population variation in African Rock Pipit *Anthus crenatus* songs, pp. 73-80. Found in: **Harebottle, D.M.** et al. (eds.) 2010. *Proceedings of the 12th Pan-African Ornithological Congress, 2008*. Cape Town, Animal Demography Unit.

Short-tailed Pipit

Anthus brachyurus [Sundevall].

[*A.b. brachyurus*] SC Mozambique, Mpumalanga & KwaZulu-Natal (NE South Africa) & E Lesotho.

[*A.b. leggei*] Isolated populations in E DR Congo, SW Uganda, Rwanda, N Burundi & extreme NW Tanzania and SE Gabon & S PR Congo thru W & S DR Congo S to NE Angola and N & C Zambia and It is also possible this is the form occurring in S Tanzania.

Proposed race *eludens* is included with *A.b. leggei*.

Clancey, P.A. 1985. Subspeciation in *Anthus brachyurus* Sundevall, 1850. *Bulletin of the British Ornithologists' Club* 105: 133-135.

Davies, G. et al. 2003. Short-tailed Pipit breeding at Vernon Crookes Nature Reserve. *KZN Birds* 4: 22-23.

Davies, G.B.P & Christian, M.B. 2006. Short-tailed Pipit *Anthus brachyurus* (Aves: Motacillidae) breeding data from Vernon Crookes Nature Reserve, KwaZulu-Natal, South Africa. *Durban Museum Novitates* 31: 37-41.

Donnelly, B.G. 1982. First record of the Short-tailed Pipit in Zimbabwe. *Honeyguide* 110: 45.

Harrison, E. 1965. Short-tailed Pipits at Nyalazi. *Natal Bird Club News Sheet* 126: 5.

Leonard, P. & Chittenden, H. 2008. Photospot: Three tiny pipits. *Bulletin of the African Bird Club* 15(1): 121-124.

Siegfried, W.R. et al. 1976. Rare and vulnerable birds in South Africa. *Biological Conservation* 10(2): 83-93.

Bushveld Pipit

Anthus caffer [Sundevall].

[*A.c. caffer*] SE Botswana, SW Zimbabwe, NE South Africa & W Swaziland.

[*A.c. traylori*] Lowlands in NE South Africa, E Swaziland and extreme S Mozambique S of R Limpopo.

[*A.c. mzimbaensis*] Cuanza Norte & Bié S to N Huíla and E to N Moxico (Angola), NW Malawi, extreme SE DR Congo and Zambia S to NE Botswana & C Zimbabwe.

[*A.c. blayneyi*] S Kenya & N Tanzania.

[*A.c. australoabyssinicus*] Highlands E of Rift Valley in S Ethiopia.

Other names: Bush Pipit, Little Tawny Pipit.

Clancey, P.A. 1989. The status of *Anthus caffer mzimbaensis* Benson, 1955. *Bulletin of the British Ornithologists' Club* 109: 43-47.

Clancey, P.A. 1991. On the races of *Anthus caffer* Sundevall, 1850, occurring in eastern Africa. *Bulletin of the British Ornithologists' Club* 111: 36-38.

Leonard, P. & Chittenden, H. 2008. Photospot: Three tiny pipits. *Bulletin of the African Bird Club* 15(1): 121-124.

Mann, C.F. 1976. Some recent changes in our knowledge of bird distribution in East Africa. *Journal of the East Africa Natural History Society and National Museum* 157: 1-24 (12).

Ogada, D.L. & Gregory, N.C. 2014. Northward extension of the known range of the Bush Pipit *Anthus caffer blayneyi* in Kenya and preliminary evidence for a northern breeding population. *Scopus* 31: 11-18.

Sokoke Pipit

Anthus sokokensis [van Someren].

Coastal forest in E Kenya & NE Tanzania.

Banks, J.E. et al. 2010. The cascading effects of elephant presence / absence on arthropods and an Afrotrropical thrush in Arabuko-Sokoke Forest, Kenya. *African Journal of Ecology* 48(4): 1030-1038.

Burgess, N.D. et al. 1991. New records of the Sokoke Pipit *Anthus sokokensis* from Kiono Forest Reserve, Bagamoyo District, north-eastern Tanzania. *Scopus* 15: 56-57.

Byamungu, R.M. et al. 2011. *Status and Ecology of Sokoke Pipit in Zaraninge Forest, Tanzania*. Conservation Leadership Programme.

Fanshawe, J.H. & Bennun, L.A. 1991. Bird conservation in Kenya: creating a national strategy. *Bird Conservation International* 1(3): 293-315 (295).

- Leonard, P. & Chittenden, H.** 2008. Photospot: Three tiny pipits. *Bulletin of the African Bird Club* 15(1): 121-124.
- Mlingwa, C.O.F.** 1991. Further records of the Sokoke Pipit *Anthus sokokensis* from Tanzania. *Scopus* 15: 57-58.
- Mlingwa, C.O.F.** 1996. A note on the rediscovery of the Sokoke Pipit *Anthus sokokensis* in the Pugu Hills, Tanzania. *Bird Conservation International* 6: 293-294.
- Musila, F. et al.** 2001. The Sokoke Pipit, *Anthus sokokensis*, in Arabuko-Sokoke Forest, Kenya: population estimates and response to habitat disturbance. *Ostrich* 72: 197-204.
- Otieno, N.E. et al.** 2014. Spatial response of the globally-endangered Sokoke Pipit (*Anthus sokokensis* van Someren, 1921) to habitat degradation in an Eastern Arc Coastal forest, version 2. *F1000Research* 3: 59, doi: 10.12688/f1000research.3-59.v2.
- Stuart, S.N.** 1980. Birds That Vanish While We Turn Our Backs. *Oryx* 15: 367-370.

Malindi Pipit

Anthus melindae [Shelley].

[*A.m. melindae*] S Somalia S to coastal Kenya.

[*A.m. mallablenessis*] Coast of S Somalia from 18° NE of Mogadishu S to about 1° N.

Britton, P.L. & Britton, H.A. 1978. The Malindi Pipit *Anthus melindae* in coastal Kenya. *Ibis* 120(2): 215-219.

Colston, P.R. 1982. A new species of *Mirafrla* (Alaudidae) and new races of the Somali Long-billed Lark *Mirafrla somalica*, Thekla Lark *Galerida malabarica* and Malindi Pipit *Anthus melindae* from southern coastal Somalia. *Bulletin of the British Ornithologists' Club* 102: 106-114.

Fanshawe, J.H. & Bennun, L.A. 1991. Bird conservation in Kenya: creating a national strategy. *Bird Conservation International* 1(3): 293-315 (298).

Yellow-breasted Pipit

Anthus chloris [M.H.K.Lichtenstein].

Drakensberg Mts. (Mpumalanga & W KwaZulu-Natal) S to NE Eastern Cape & extreme SE Free State (South Africa) and E & S Lesotho.

Treated by del Hoyo *et al.* 2004 as *Hemimacronyx chloris*.

Other name: Yellow-breasted Longclaw.

Ryan, P. 2006. Naude's Nek - On a high in the Drakensberg. *Africa - Birds & Birding* 11(3): 28-31.

Alpine Pipit

Anthus gutturalis [DeVis].

[*A.g. gutturalis*] SE New Guinea.

[*A.g. wollastoni*] WC to highlands in EC New Guinea & Huon peninsula (E New Guinea).

The proposed form *rhododendri* is included with *A.n. wollastoni*.

Other name: New Guinea Pipit.

Gregory, P.A. & Johnston, G.R. 1993. Birds of the cold tropics: Dokfuma Star Mountains, New Guinea. *Bulletin of the British Ornithologist' Club* 113: 139-148 (140).

Smith, J.M.B. 1976. Note on birds breeding above 3,215 metres on Mt Wilhelm, Papua New Guinea. *Emu* 76(4): 220-221.

Sprague's Pipit

Anthus spragueii [Audubon].

C & SE Alberta, C & S Saskatchewan & SW Manitoba (S Canada), N & C Montana, North Dakota, N South Dakota & NW Minnesota (N USA). Winters S USA S to C Mexico.

Other name: Sprague's Lark.

Isaac S. Sprague (1811-1895), American self-taught landscape, botanical and ornithological painter who was America's best known botanical illustrator of his day. He accompanied Audubon as his assistant on the Missouri trip of 1843.

Allen, F.H. 1951. The discovery of Sprague's Pipit, *Anthus spragueii*. *The Auk* 68(3): 379-380.

Crawford, N.G. et al. 2009. Polymorphic microsatellite loci from Sprague's pipit (*Anthus spragueii*), a grassland endemic passerine bird. *Molecular Ecology Resources* 9(1): 315-317.

- Davis, S.K. & Fisher, R.J.** 2009. Post-fledging Movements of Sprague's Pipit. *The Wilson Journal of Ornithology* 121(1): 198-202.
- Davis, S.K.** 2009. Renesting intervals and duration of the incubation and nestling periods of Sprague's Pipits. *Journal of Field Ornithology* 80(3): 265-269.
- Davis, S.K. et al.** 1999. Distribution and Habitat Associations of Three Endemic Grassland Songbirds in Southern Saskatchewan. *The Wilson Bulletin* 111(3): 389-396.
- Dechant, J.A. et al.** 2001. Effects of Management Practices on Grassland Birds: Sprague's Pipit. *USGS Northern Prairie Wildlife Research Center Paper* 135.
- Dohms, K.M. & Davis, S.K.** 2009. Polygyny and Male Parental Care by Sprague's Pipit. *The Wilson Journal of Ornithology* 121(4): 826-830.
- Fisher, R.J. & Davis, S.K.** 2011. Habitat use by Sprague's pipits (*Anthus spragueii*) in native pastures and planted, non-native hay fields. *The Auk* 128(2): 273-282.
- Fisher, R.J. & Davis, S.K.** 2011. Post-fledging dispersal, habitat use, and survival of Sprague's pipits: Are planted grasslands a good substitute for native? *Biological Conservation* 144(1): 263-271.
- Fisher, R.J. et al.** 2010. Removal of nestling radio-transmitters by adult Sprague's Pipit (*Anthus spragueii*). *Journal of Ornithology* 151(3): 749-753.
- Harris, R.D.** 1933. Observations on a nest of Sprague's Pipit (*Anthus spragueii*). *Canadian Field Naturalist* 47: 91-95.
- Jones, S.L. & White, G.C.** 2012. The effect of habitat edges on nest survival of Sprague's Pipits. *The Wilson Journal of Ornithology* 124(2): 310-315.
- King, B. et al.** 1981. The field identification of North American pipits. *American Birds* 35: 778-788 (779).
- Koper, N. et al.** 2009. Nonlinear effects of distance to habitat edge on Sprague's pipits in southern Alberta, Canada. *Landscape Ecology* 24(10): 1287-1297.
- Lehman, P.** 1997. Identification Pitfalls: Juvenile Horned Lark. *Birding* XXIX(4): 333-334.
- McCaskie, G.** 1975. The Sprague's Pipit reaches California. *Western Birds* 6: 29-30.
- McConnell, S.D. et al.** 1993. First occurrence and breeding of Sprague's pipit, *Anthus spragueii*, for British Columbia. *Canadian Field Naturalist* 107(2): 222-223.
- McNair, D.B.** 1998. Sprague's Pipit overwinters at Apalachicola, Franklin County, and an assessment of its winter status in Florida and nearby states. *Florida Field Naturalist* 26(1): 21-23.
- Prescott, D.R.C.** 1997. *Status of the Sprague's Pipit (Anthus spragueii) in Alberta*. Alberta Environmental Protection, Wildlife Management Division, Edmonton.
- Robbins, M.B.** 1998. Display Behavior of Male Sprague's Pipits. *The Wilson Bulletin* 110(3): 435-438.
- Roberts, T.S.** 1936. The singing and soaring height of Sprague's Pipit. *The Auk* 53(3): 339.
- Sheppard, J.M.** 1959. Sprague's Pipit and Smith's Longspur in Ohio. *The Auk* 76(3): 362-363.
- Spomer, R.** 1981. Long-billed Curlews and Sprague's Pipits near Pierre. *South Dakota Bird Notes* 33: 78.
- Sutter, G.C.** 1996. *Habitat selection and prairie drought in relation to grassland bird community structure and the nesting ecology of Sprague's pipit*, *Anthus spragueii*. Ph.D. Thesis, University of Regina, Saskatchewan.
- Sutter, G.C.** 1997. Nest-Site Selection and Nest-Entrance Orientation in Sprague's Pipit. *The Wilson Bulletin* 109(3): 462-469.
- Sutter, G.C. et al.** 1996. Renesting intervals in Sprague's Pipit *Anthus spragueii*. *Canadian Field Naturalist* 110(4): 694-697.
- Wershler, C. et al.** Status of the Baird's Sparrow in Alberta: 1987/1988 update with notes on other grassland sparrows and Sprague's Pipit, pp. 87-89. Found in: **Holroyd, G.L. et al.** (eds.) 1991. *Proceedings of the second endangered species and prairie conservation workshop*. Natural History Occasional Paper 15, Provincial Museum of Alberta, Edmonton, Alberta.

Yellowish Pipits

Yellowish Pipit

Anthus lutescens [Pucheran].

[*A.I. lutescens*] NE Brazil, Argentina & E Bolivia.

[*A.I. parvus*] Pacific coast of Panama & NE Colombia thru NC Brazil to the Guyanas.

Peruvian Pipit

Anthus peruvianus [Nicholson]

Trujillo (Peru) S to Arica (extreme N Chile).

Previously regarded as a subspecies of Yellowish Pipit.

- Azpiroz, A.B.** et al. 2012. Ecology and conservation of grassland birds in southeastern South America: a review. *Journal of Field Ornithology* 83(3): 217-246.
- Fraga, R.M. & Clark, R.** 1999. Notes on the avifauna of the Upper Bermejo River (Argentina and Bolivia) with a new species for Argentina. *Cotinga* 12: 77-78.
- Freitas, M.S. & Francisco, M.R.** 2012. Reproductive life history traits of the Yellowish Pipit (*Anthus lutescens*). *The Wilson Journal of Ornithology* 124(1): 119-126.
- Maurício, G.N.** et al. 2013. Review of the breeding status of birds in Rio Grande do Sul, Brazil. *Iheringia Série Zoologia* 103(2): 163-184 (172).
- Renssen, Th.A.** 1974. Bird species new for Surinam - Twelve bird species new for Surinam. *Ardea* 62: 118-122.
- Straneck, R.J.** 1987. Aportes sobre el conocimiento y distribución de la cachirla amarillenta, *Anthus lutescens* pucheran y la cachirla chaqueña, *Anthus chacoensis* Zimmer (Aves, Motacillidae) [Contributions to the understanding and distribution of Yellowish and Chaco Pipits]. *Revista del Museo Argentino de Ciencias Naturales 'Bernardino Rivadavia'*, *Zoología* 14: 95-102.
- Van Els, P. & Norambuena, H.V.** 2018. A revision of species limits in Neotropical pipits *Anthus* based on multilocus genetic and vocal data. *Ibis* 160(1): 158-172.
- Vickery, P.D.** et al. 2003. Effects of altitude on the distribution of Nearctic and resident grassland birds in Córdoba province, Argentina. *Journal of Field Ornithology* 74(2): 172-178.

Short-billed Pipits

Short-billed Pipit

Anthus furcatus [d'Orbigny and Lafresnaye].

Lowlands of Argentina E to extreme SE Brazil & Uruguay.

Puna Pipit

Anthus brevirostris [Taczanowski].

C Peru S to W Bolivia & NW Argentina.

Previously regarded as a subspecies of Short-billed Pipit.

- Andors, A.V. & Vuilleumier, F.** 1995. Breeding of *Anthus furcatus* (Aves: Motacillidae) in northern Patagonia, with a review of the breeding biology of the species. *Ornitología Neotropical* 6: 37-52.
- Gibbons, R.E.** et al. 2011. Notes on birds of high Andes of Peru. *Ornitología Colombiana* 11: 76-86.
- Llanos, F.A.** et al. 2011. Birds from the endangered Monte, the steppes and coastal biomes of the Province of Río Negro, Northern Patagonia, Argentina. *Check List* 7: 782-797.
- Pruscini, F.** et al. 2014. Breeding passerines communities in the Valdes Peninsula (Patagonia, Argentina). *Ornitología Neotropical* 25: 13-23.
- Van Els, P. & Norambuena, H.V.** 2018. A revision of species limits in Neotropical pipits *Anthus* based on multilocus genetic and vocal data. *Ibis* 160(1): 158-172.
- Vickery, P.D.** et al. 2003. Effects of altitude on the distribution of Nearctic and resident grassland birds in Córdoba province, Argentina. *Journal of Field Ornithology* 74(2): 172-178.

Chaco Pipit

Anthus chacoensis [J.T.Zimmer].

Lowlands S from Concepción (Paraguay) to EC Argentina S to SC Buenos Aires.

Other names: Pampas Pipit, Campo Pipit.

- Azpiroz, A.B.** et al. 2012. Ecology and conservation of grassland birds in southeastern South America: a review. *Journal of Field Ornithology* 83(3): 217-246.
- Casañas, H.** et al. 2007. Historia natural y distribución de la Cachirla Trinadora (*Anthus chacoensis*) [Natural history and distribution of the Chaco Pipit]. *Hornero* 22(1): 59-63.
- Isacch, J.P.** et al. 2003. Composition and seasonal changes of the bird community in the west pampa grasslands of Argentina. *Journal of Field Ornithology* 74(1): 59-65.
- Storer, R.W.** 1989. Notes on Paraguayan birds. *Occasional Papers of the Museum of Zoology, The University of Michigan* 719: 1-21 (11).
- Straneck, R.J.** 1987. Aportes sobre el conocimiento y distribución de la cachirla amarillenta, *Anthus lutescens* pucheran y la cachirla chaqueña, *Anthus chacoensis* Zimmer (Aves, Motacillidae) [Contributions to the understanding and distribution of Yellowish and Chaco Pipits]. *Revista del Museo Argentino de Ciencias Naturales 'Bernardino Rivadavia'*, *Zoología* 14: 95-102.
- Vickery, P.D.** et al. 2003. Effects of altitude on the distribution of Nearctic and resident grassland birds in Córdoba province, Argentina. *Journal of Field Ornithology* 74(2): 172-178.

Correndera Pipit

Anthus correndera [Vieillot].

[*A.c. correndera*] S Paraguay, N Argentina, Uruguay & extreme SE Brazil.

[*A.c. calcaratus*] Mountains of Peru.

[*A.c. catamarcae*] N Chile, SW Bolivia & Catamarca (NW Argentina).

[*A.c. chilensis*] Chile S from Atacama Desert & S Argentina S to Tierra del Fuego.

[*A.c. grayi*] Falkland Islands.

Other name: Falkland Pipit (*grayi*).

Azpiroz, A.B. et al. 2012. Ecology and conservation of grassland birds in southeastern South America: a review. *Journal of Field Ornithology* 83(3): 217-246.

Hall, J.R. et al. 2002. Factors affecting the distribution of landbirds on the Falkland Islands. *Bird Conservation International* 12: 151-167.

Isacch, J.P. et al. 2004. Post-fire vegetation change and bird use of a salt marsh in coastal Argentina. *Wetlands* 24(2): 235-243.

Maurício, G.N. et al. 2013. Review of the breeding status of birds in Rio Grande do Sul, Brazil. *Iheringia Série Zoologia* 103(2): 163-184 (172).

Pettingill, O.S. 1974. Passerine birds of the Falkland Islands: their behaviour and ecology. *Living Bird* 12: 95-136.

South Georgia Pipit

Anthus antarcticus [Cabanis].

South Georgia (S Atlantic).

Ackered, H. 2003. Atlantic Odyssey - The ultimate pelagic trip? *Alula* 9(2): 42-55 (49).

Clarke, A. et al. 2012. Important Bird Areas - South Georgia. *British Birds* 105(3): 118-144 (135).

Prince, P.A. & Payne, M.R. 1979. Current status of birds at South Georgia. *British Antarctic Survey Bulletin* 48: 103-118.

Ochre-breasted Pipit

Anthus nattereri [P.L.Sclater].

S Paraguay, NE Argentina & SE Brazil.

Azpiroz, A.B. & Blake, J.G. 2009. Avian Assemblages in Altered and Natural Grasslands in the Northern Campos of Uruguay. *The Condor* 111(2): 21-35.

Azpiroz, A.B. et al. 2012. Ecology and conservation of grassland birds in southeastern South America: a review. *Journal of Field Ornithology* 83(3): 217-246.

Fraga, R.M. & Bates, J.M. 2005. Two unreported specimens of Ochre-breasted Pipit *Anthus nattereri* from a new Brazilian locality. *Bulletin of the British Ornithologist' Club* 125(1): 66-68.

Lopes, L.E. et al. 2010. Range extensions and conservation of some threatened or little known Brazilian grassland birds. *Bird Conservation International* 20(1): 84-94.

Mazzoni, L.G. & Perillo, A. 2011. Range extension of *Anthus nattereri* Sclater, 1878 (Aves: Motacillidae) in Minas Gerais, southeastern Brazil. *List Check* 7(5): 589-591. [List Check is available online at: <http://www.checklist.org.br/>].

Smith, P. & Clay, R. 2008. Birding Paraguay, the 'forgotten heart' of South America. *Neotropical Birding* 3: 53-58 (57-58).

Hellmayr's Pipit

Anthus hellmayri [Hartert].

[*A.h. hellmayri*] E Andean slopes from Puno (SE Peru) S to NW Argentina.

[*A.h. dabbenei*] Highlands in Neuquén, W Chubut and SE Río Negro (S Argentina) and probably adjacent S Chile.

[*A.h. brasiliensis*] SE Brazil, SE Paraguay, NE & E Argentina & Uruguay.

Charles Eduard Hellmayr (1878-1944), German zoologist who worked at the Field Museum in Chicago.

Azpiroz, A.B. et al. 2012. Ecology and conservation of grassland birds in southeastern South America: a review. *Journal of Field Ornithology* 83(3): 217-246.

- Maurício, G.N. et al.** 2013. Review of the breeding status of birds in Rio Grande do Sul, Brazil. *Iheringia Série Zoologia* 103(2): 163-184 (173).
- Mazzoni, L.G. & Perillo, A.** 2011. Range extension of *Anthus nattereri* Sclater, 1878 (Aves: Motacillidae) in Minas Gerais, southeastern Brazil. *List Check* 7(5): 589-591. [List Check is available online at: <http://www.checklist.org.br/>].
- Pruscini, F. et al.** 2014. Breeding passerines communities in the Valdes Peninsula (Patagonia, Argentina). *Ornitología Neotropical* 25: 13-23 (20).
- Raimilla, V. et al.** 2012. Nuevos antecedentes sobre el estatus y hábitat del bailarin chico argentino (*Anthus hellmayri*) en el centro-sur de Chile [New information on the status and habitat of Hellmayr's Pipit in south-central Chile]. *Ornitología Neotropical* 23(2): 151-158.
- Raimilla, V. et al.** 2013. Confirmación de la presencia del Bailarín Chico Argentino (*Anthus hellmayri dabbenei*) en la region de Aysén, Patagonia Chilena [Confirmation of Hellmayr's Pipit in the Aysen region of Chilean Patagonia]. *Boletín Chileno de Ornitología* 19(1-2): 26-29.

Paramo Pipit

Anthus bogotensis [P.L.Sclater].

[*A.b. bogotensis*] NW Venezuela and the Andes from Colombia S to N Peru.

[*A.b. meridae*] Andes in NW Venezuela.

[*A.b. immaculatus*] NC Peru S to Bolivia.

[*A.b. shiptoni*] NW Argentina.

Koenen, M.T. & Koenen, S.G. 2000. Effects of fire on birds in Paramo habitat of northern Ecuador.

Ornitología Neotropical 11: 155-163.

Vogt, C. 2006. High-elevation records of bird species from Rucu Pichincha Volcano, Ecuador. *Cotinga* 26: 81-83.

Pipits whose status is doubtful:

Kimberley Pipit¹

Anthus pseudosimilis [Liversidge and Voelker 2002, Kimberley, South Africa].

Not fully established. Probably around Kimberley and other areas in the Northern Cape (South Africa), S Namibia & Kalagkadi Transfrontier Park (on the Botswana-South Africa border).

The validity of this species is suspect, see Davies & Peacock 2014.

Davies, G.B.P. & Peacock, D.S. 2014. Reassessment of plumage characters and morphometrics of *Anthus longicaudatus* Liversidge, 1996 and *Anthus pseudosimilis* Liversidge and Voelker, 2002 (Aves: Motacillidae). *Annals of the Ditsong National Museum of Natural History* 4: 187-206.

Etherington, G. 2002. OrnithoNews: A new African pipit. *Birding World* 15(11): 442.

Liversidge, R. & Voelker, G. 2002. The Kimberley Pipit: a new African species. *Bulletin of the British Ornithologist' Club* 122(2): 93-109.

Sangster, G. 2002. DB Actueel: New species of pipit. *Dutch Birding* 24(4): 256.

van Rootselaar, O. 2002. New birds for the World: species described during 1999 - 2002. *Birding World* 15(10): 428-431.

Long-tailed Pipit¹

Anthus longicaudatus [Liversidge 1996, Kimberley, South Africa].

Distribution is little known, possibly the Barotse floodplains (Zimbabwe) and other unknown locations. Winters C South Africa.

The validity of this species is suspect, see Davies & Peacock 2014.

Butchart, S. 2007. Birds to find: a review of 'lost', obscure and poorly known African bird species. *Bulletin of the African Bird Club* 14: 138-157 (150).

Davies, G.B.P. & Peacock, D.S. 2014. Reassessment of plumage characters and morphometrics of *Anthus longicaudatus* Liversidge, 1996 and *Anthus pseudosimilis* Liversidge and Voelker, 2002 (Aves: Motacillidae). *Annals of the Ditsong National Museum of Natural History* 4: 187-206.

King, J. 1997. OrnithoNews: A new African pipit. *Birding World* 10(2): 42.

Liversidge, R. 1996. A new species of pipit in southern Africa. *Bulletin of the British Ornithologist' Club* 116(4): 211-215.

van Rootselaar, O. 1999. New birds for the World: species discovered during 1980 - 1999. *Birding World* 12(7): 286-293 (290).