
COMMON NAME SCIENTIFIC NAME 4/18 4/19 4/20 4/21 4/22 4/23 4/24 4/25 4/26 4/27 4/28 4/29

ANATIDAE
1. Ruddy Shelduck Tadorna ferruginea 8 1 80 2

2. Gadwall Mareca strepera 3

3. Mallard Anas platyrhynchos 8 30 22 1

4. Marbled Teal Marmaronetta angustirostris 3 2 26

5. Red-crested Pochard Netta rufina 100

6. Common Pochard Aythya ferina 12

7. Ferruginous Duck Aythya nyroca 7 1

8. White-headed Duck Oxyura leucocephala 8

PHASIANIDAE
9. Common Quail Coturnix coturnix 2 1

10. Barbary Partridge Alectoris barbara 1 1 3

11. Double-spurred Francolin Pternistis bicalcaratus 4

PHOENICOPTERIDAE
12. Greater Flamingo Phoenicopterus roseus 27 58 1200 12

PODICIPEDIDAE
13. Little Grebe Tachybaptus ruficollis 9 3 1 2

14. Great Crested Grebe Podiceps cristatus 1 15

COLUMBIDAE
15. Rock Pigeon Columba livia 15 20 25 30 65 20 50 30 40 50 100 30

16. Common Wood-Pigeon Columba palumbus 19 10 15 7 12

17. European Turtle-Dove Streptopelia turtur 1 3 8 3 2

Morocco
Otus asio Tours

 1

18. Eurasian Collared-Dove Streptopelia decaocto 4 4 30 45 10 15 25 20 20 15 30 10

19. Laughing Dove Streptopelia senegalensis 2 6 8 4 6

PTEROCLIDAE
20. Spotted Sandgrouse Pterocles senegallus 110

21. Black-bellied Sandgrouse Pterocles orientalis 11

22. Crowned Sandgrouse Pterocles coronatus 13

CUCULIDAE
23. Common Cuckoo Cuculus canorus 1 1

CAPRIMULGIDAE
24. Egyptian Nightjar Caprimulgus aegyptius 2

APODIDAE
25. Alpine Swift Apus melba 4

26. Common Swift Apus apus 15 3 3 50 10 10

27. Pallid Swift Apus pallidus 5 8 25 30 10 1 20

28. Little Swift Apus affinis 4

RALLIDAE
29. Eurasian Moorhen Gallinula chloropus 3 3 1

30. Eurasian Coot Fulica atra 11 65 20 25

31. Red-knobbed Coot Fulica cristata 15

BURHINIDAE
32. Eurasian Thick-knee Burhinus oedicnemus 2 2 1

Morocco
Otus asio Tours

 2

RECURVIROSTRIDAE
33. Black-winged Stilt Himantopus himantopus 15 35 7 60 2

34. Pied Avocet Recurvirostra avosetta 2

HAEMATOPODIDAE
35. Eurasian Oystercatcher Haematopus ostralegus 11 18

CHARADRIIDAE
36. Black-bellied Plover Pluvialis squatarola 14 75 5 35

37. Kentish Plover Charadrius alexandrinus 3 2 1 1 15

38. Common Ringed Plover Charadrius hiaticula 12 4 400 60 30 150

39. Little Ringed Plover Charadrius dubius 1

SCOLOPACIDAE
40. Whimbrel Numenius phaeopus 40 1

41. Bar-tailed Godwit Limosa lapponica 1

42. Black-tailed Godwit Limosa limosa 2

43. Ruddy Turnstone Arenaria interpres 12 15

44. Ruff Calidris pugnax 1

45. Curlew Sandpiper Calidris ferruginea 14

46. Sanderling Calidris alba 16 20 35 30

47. Dunlin Calidris alpina 30 1 800 3 15 80

48. Little Stint Calidris minuta 1 2

49. Common Sandpiper Actitis hypoleucos 2 1 1 1 3

50. Common Greenshank Tringa nebularia 2 9 1

51. Wood Sandpiper Tringa glareola 1

52. Common Redshank Tringa totanus 1 15 3

Morocco
Otus asio Tours

 3

GLAREOLIDAE
53. Cream-colored Courser Cursorius cursor 2 5

54. Collared Pratincole Glareola pratincola 13 1

LARIDAE
55. Slender-billed Gull Chroicocephalus genei 1

56. Black-headed Gull Chroicocephalus ridibundus 150 2 2

57. Franklin’s Gull Leucophaeus pipixcan 1

58. Mediterranean Gull Ichthyaetus melanocephalus 3 1

59. Audouin’s Gull Ichthyaetus audouinii 125 15 15

60. Yellow-legged Gull Larus michahellis 3 4 15 20

61. Lesser Black-backed Gull Larus fuscus 1 200 4 200

62. Little Tern Sternula albifrons 3 7

63. Gull-billed Tern Gelochelidon nilotica 8 9 1

64. Caspian Tern Hydrprogne caspia 4

65. Black Tern Chlidonias niger 28 35

66. Common Tern Sterna hirundo 2 1

67. Sandwich Tern Thalasseus sandvicensis 1 15 4 1

68. Lesser Crested Tern Thalasseus bengalensis 1 2

CICONIIDAE
69. White Stork Ciconia ciconia 4 150 30 25 20 10 10 3 15 5

SULIDAE
70. Northern Gannet Morus bassanus 1

PHALACROCORACIDAE
71. Great Cormorant Phalacrocorax carbo 2 3 2 5 2 6 4

Morocco
Otus asio Tours

 4

ARDEIDAE
72. Gray Heron Ardea cinerea 1 1 1 1 1 3 3

73. Purple Heron Ardea purpurea 4

74. Little Egret Egretta garzetta 9 30 65 1 2 7 8

75. Cattle Egret Bubulcus ibis 20 1500 400 150 10 5 10 10 3 30

76. Squacco Heron Ardeola ralloides 2 4 1

77. Black-crowned Night-Heron Nycticorax nycticorax 2

THRESKIORNITHIDAE
78. Glossy Ibis Plegadis falcinellus 75 6

79. Northern Bald Ibis Geronticus eremita 5 2

80. Eurasian Spoonbill Platalea leucorodia 4 7

PANDIONIDAE
81. Osprey Pandion haliaetus 2

ACCIPITRIDAE
82. Black-winged Kite Elanus caeruleus 1 1

83. Short-toed Snake-Eagle Circaetus gallicus 2

84. Booted Eagle Hieraaetus pennatus 3 1 2 1 1

85. Eurasian Marsh-Harrier Circus aeruginosus 2 4 1 1

86. Montagu’s Harrier Circus pygargus 1

87. Eurasian Sparrowhawk Accipiter nisus 1

88. Black Kite Milvus migrans 75 3 11 60

89. Long-legged Buzzard Buteo rufinus 1

STRIGIDAE

Morocco
Otus asio Tours

 5

90. Pharaoh Eagle-Owl Bubo ascalaphus 2
91. Little Owl Athene noctua 1 1 1 1 3 2 2

92. Marsh Owl Asio capensis 2

UPUPIDAE
93. Eurasian Hoopoe Upupa epops 2 2 1 1 1

MEROPIDAE
94. Blue-cheeked Bee-eater Merops persicus 16 11 2

95. European Bee-eater Merops apiaster 9 20 18 1 1

CORACIIDAE
96. European Roller Coracias garrulus 3

PICIDAE
97. Great Spotted Woodpecker Dendrocopus major 2 3

98. Levaillant’s Woodpecker Picus vaillantii 1 1

FALCONIDAE
99. Lesser Kestrel Falco naumanni 40

100. Eurasian Kestrel Falco tinnunculus 2 8 4 10 4 2 1 2 3 4 5 2

101. Eurasian Hobby Falco subbuteo 2

102. Lanner Falcon Falco biarmicus 1

103. Peregrine Falcon Falco peregrinus 1

MALACONOTIDAE
104. Black-crowned Tchagra Tchagra senegalus 2

Morocco
Otus asio Tours

 6

LANIIDAE
105. Great Gray Shrike Lanius excubitor 3 4 6 2 6

106. Woodchat Shrike Lanius senator 1 1 2 1 2 2 3 3

CORVIDAE
107. Maghreb Magpie Pica mauritanica 2 4 4 3 4 11 30
108. Red-billed Chough Pyrrhocorax pyrrhocorax 60
109. Yellow-billed Chough Pyrrhocorax graculus 40
110. Eurasian Jackdaw Corvus monedula 4 25 15 3
111. Brown-necked Raven Corvus ruficollis 3 8 4
112. Common Raven Corvus corax 4 2 8 4 1

ALAUDIDAE
113. Greater Hoopoe-Lark Alaemon alaudipes 3 4

114. Thick-billed Lark Ramphocoris clotbey 3

115. Bar-tailed Lark Ammomanes cinctura 1

116. Desert Lark Ammomanes deserti 3 1

117. Dunn’s Lark Eremalauda dunni 2

118. Horned Lark Eremophila alpestris 2

119. Temminck’s Lark Eremophila bilopha 9

120. Greater Short-toed Lark Calandrella brachydactyla 4

121. Dupont’s Lark Chersophilus duponti 3

122. Lesser Short-toed Lark Alaudala rufescens 1

123. Thekla’s Lark Galerida theklae 3 7

124. Crested Lark Galerida cristata 6 1 4 10 20 15 3

125. Maghreb Lark Galerida macrorhyncha 8 3 4

HIRUNDINIDAE
126. Plain Martin Riparia paludicola 3 4

Morocco
Otus asio Tours

 7

127. Bank Swallow Riparia riparia 2 2

128. Eurasian Crag-Martin Ptyonoprogne rupestris 4 2

129. Barn Swallow Hirundo rustica 25 15 25 10 40 75 25 5 15 25 30 10

130. Red-rumped Swallow Cecropis daurica 4 3

131. Common House-Martin Delichon urbicum 2 4 2

PARIDAE
132. Coal Tit Periparus ater 8

133. African Blue Tit Cyanistes teneriffae 1 8 1 6 1 2 4

134. Great Tit Parus major 4 1

SITTIDAE
135. Eurasian Nuthatch Sitta europaea 3

CERTHIIDAE
136. Short-toed Treecreeper Certhia brachydactyla 3

TROGLODYTIDAE
137. Eurasian Wren Troglodytes troglodytes 1

CINCLIDAE
138. White-throated Dipper Cinclus cinclus 1

PYCNONOTIDAE
139. Common Bulbul Pycnonotus barbatus 2 6 8 5 3 3 20 2 4 8 3 3

REGULIDAE
140. Common Firecrest Regulus ignicapilla 3

Morocco
Otus asio Tours

 8

SCOTOCERCIDAE
141. Scrub Warbler Scotocerca inquieta 4

142. Cetti’s Warbler Cettia cetti 8 1 1 1

PHYLLOSCOPIDAE
143. Western Bonelli’s Warbler Phylloscopus bonelli 2 2 1 1 2

144. Willow Warbler Phylloscopus trochilus 1 1 3

ACROCEPHALIDAE
145. Eastern Olivaceous Warbler Iduna pallida 2 1

146. Western Olivaceous Warbler Iduna opaca 1 2 1 3 2

147. Melodious Warbler Hippolais polyglotta 1 3 6 1 1

148. Sedge Warbler Acrocephalus schoenobanus 2

149. Eurasian Reed Warbler Acrocephalus scirpaceus 2

CISTICOLIDAE
150. Zitting Cisticola Cisticola juncidis 4 2 4 10 2

SYLVIIDAE
151. Garden Warbler Sylvia borin 1 2 2

152. African Desert Warbler Sylvia deserti 1

153. Tristam’s Warbler Sylvia deserticola 2

154. Sardinian Warbler Sylvia melanocephala 4 2 1 15 2

155. Greater Whitethroat Sylvia communis 1 1

156. Spectacled Warbler Sylvia conspicillata 1

LEIOTHRICHIDAE

Morocco
Otus asio Tours

 9

157. Fulvous Chatterer Turdoides fulva 7

MUSCICAPIDAE
158. Spotted Flycatcher Muscicapa striata 1 1 2

159. Rufous-tailed Scrub-Robin Cercotrichas galactotes 2 3 1 3 1

160. European Robin Erithacus rubecula 3 2 1 2

161. Common Nightingale Luscinia megarhynchos 6 1 1 1 2 3

162. European Pied Flycatcher Ficedula hypoleuca 2 1

163. Atlas Flycatcher Ficedula speculigera 2

164. Moussier’s Redstart Phoenicurus moussieri 3 1 6 1

165. Common Redstart Phoenicurus phoenicurus 1

166. Black Redstart Phoenicurus ochruros 6

167. Rufous-tailed Rock-Thrush Monticola saxatilis 2

168. Blue Rock-Thrush Monticola solitarius 4 2

169. Whinchat Saxicola rubetra 1

170. European Stonechat Saxicola rubicola 3 15

171. White-crowned Wheatear Oenanthe leucopyga 4 4 8 2 2 1

172. Black Wheatear Oenanthe leucura 2 4 4

173. Northern Wheatear Oenanthe oenanthe 1 1 2 6

174. Mourning Wheatear Oenanthe lugens 2

175. Red-rumped Wheatear Oenanthe moesta 4 1

176. Black-eared Wheatear Oenanthe hispanica 2

177. Desert Wheatear Oenanthe deserti 1 2 2

TURDIDAE
178. Eurasian Blackbird Turdus merula 3 10 30 25 4 2 10 4 8 10 4 2

STURNIDAE

Morocco
Otus asio Tours

 10

179. Spotless Starling Sturnus unicolor 40 80 25 80 30 40 15 20 10

MOTACILLIDAE
180. Gray Wagtail Motacilla cinerea 1 1

181. Western Yellow Wagtail Motacilla flava 35 18 11 3 1

182. White Wagtail Motacilla alba 1 1 1 2

FRINGILLIDAE
183. Common Chaffinch Fringilla coelebs 4 2 6 4 3 4

184. Crimson-winged Finch Rhodopechys sanguineus 2

185. Trumpeter Finch Bucanetes githagineus 1 4

186. European Greenfinch Chloris chloris 3 8 4 3 1 4 6 2 2

187. Eurasian Linnet Linaria cannabina 2 8 10

188. European Goldfinch Carduelis carduelis 3

189. European Serin Serinus serinus 3 8 1 1 3 12 8 3 5

EMBERIZIDAE
190. Corn Bunting Emberiza calandra 1 2 1 1 3

191. Rock Bunting Emberiza cia 2

192. Cirl Bunting Emberiza cirlus 2 1 1

193. House Bunting Emberiza sahari 2 6 8 8 20 4

PASSERIDAE
194. House Sparrow Passer domesticus 40 15 25 10 40 80 90 50 100 75 20 5

195. Spanish Sparrow Passer hispaniolensis 1

196. Desert Sparrow Passer simplex 2

Morocco
Otus asio Tours

 11

197. Rock Sparrow Petronia petronia 3

MAMMALS
1. Barbary Ape Macaca sylvanus 8

2. Barbary Ground Squirrel Atlantoxerus getulus 1 3 1

3. Fat Sand Rat Psammomys 2

Morocco
Otus asio Tours

 12

Morocco
Otus asio Tours

 13

1

