

Isle of Rum Bird List

1	Red-throated Diver	Summer breeder, off shore in winter
2	Black-throated Diver	Irregular visitor all year
3	Great Northern Diver	Winter visitor
4	White-billed Diver	Vagrant
5	Great-crested Grebe	Vagrant
6	Little Grebe	Vagrant
7	Black-necked Grebe	Vagrant
8	Fulmar	Resident breeder
9	Great Shearwater	Vagrant
10	Sooty Shearwater	Rare summer visitor
11	Manx Shearwater	Summer visitor
12	Storm Petrel	Summer visitor offshore
13	Leaches Petrel	Rare summer visitor
14	Gannet	Regular visitor offshore
15	Cormorant	Visitor
16	Shag	Resident Breeder
17	Little Egret	Vagrant
18	Grey Heron	Resident breeder
19	Whooper Swan	Passage Migrant
20	Pink-footed Goose	Passage migrant
21	White-fronted Goose	Passage migrant
22	Greylag Goose	Resident breeder
23	Canada Goose	Vagrant
24	Brent Goose	Passage migrant
25	Barnacle Goose	Passage migrant
26	Shelduck	Rare summer breeder
27	Wigeon	Passage migrant
28	Mallard	Resident breeder
29	Shoveller	Vagrant
30	Teal	Resident breeder
31	Pochard	Vagrant
32	Ferruginous Duck	Vagrant
33	Tufted Duck	Vagrant
34	Scaup	Vagrant
35	King Eider	Vagrant
36	Eider	Resident breeder
37	Long-tailed Duck	Irregular winter visitor
38	Common Scoter	Irregular visitor
39	Velvet Scoter	Vagrant
40	Surf Scoter	Vagrant
41	Goldeneye	Irregular winter visitor
42	Red-breasted Merganser	Resident breeder
43	Goosander	Vagrant
44	Hen Harrier	Regular visitor
45	Sparrowhawk	Occasional breeder/passage migrant

Isle of Rum Bird List

46	Goshawk	Vagrant
47	Buzzard	Occasional breeder/regular visitor
48	Rough-legged Buzzard	Vagrant
49	White-tailed Eagle	Resident
50	Golden Eagle	Resident breeder
51	Osprey	Vagrant
52	Kestrel	Resident breeder
53	Peregrine	Occasional breeder
54	Merlin	Resident breeder
55	Ptarmigan	Vagrant
56	Red Grouse	Resident breeder
57	Black Grouse	Vagrant
58	Grey Partridge	Introduced extinct
59	59. Pheasant	Introduced extinct
60	Quail	Vagrant
61	Corncrake	Irregular summer visitor, extinct breeder
62	Water Rail	Irregular winter visitor
63	Moorhen	Irregular visitor
64	Coot	Vagrant
65	Oystercatcher	Resident breeder
66	Ringed plover	Resident breeder
67	Dotterel	Vagrant
68	Golden Plover	Resident breeder
69	Grey plover	Irregular winter passage migrant
70	Lapwing	Rare regular breeder/passage migrant
71	Turnstone	Passage migrant
72	Sanderling	Passage migrant
73	Knot	Irregular passage migrant
74	Curlew Sandpiper	Vagrant
75	Dunlin	Passage migrant
76	Purple sandpiper	Irregular passage migrant
77	Little stint	Irregular passage migrant
78	Pectoral sandpiper	Vagrant
79	Buff-breasted sandpiper	Vagrant
80	Curlew	Resident breeder
81	Whimbrel	Passage migrant
82	Black-tailed godwit	Vagrant
83	Bar-tailed godwit	Irregular passage migrant
84	Redshank	Passage migrant
85	Greenshank	Rare regular breeder/passage migrant
86	Wood sandpiper	Vagrant
87	Common sandpiper	Summer breeder
88	Green sandpiper	Vagrant
89	Woodcock	Resident breeder
90	Snipe	Resident breeder

Isle of Rum Bird List

91	Jack snipe	Winter visitor
92	Red-necked phalarope	Vagrant
93	Great skua	New breeding species 2004, summer visitor
94	Pomarine skua	Vagrant
95	Arctic skua	Summer visitor
96	Long-tailed skua	Vagrant
97	Little gull	Vagrant
98	Black-headed gull	Irregular visitor
99	Common gull	Resident breeder
100	Kittiwake	summer breeder, offshore in winter
101	Herring gull	Resident breeder
102	Glaucous gull	Irregular winter visitor
103	Iceland gull	Irregular winter visitor
104	Great black-backed gull	Resident breeder
105	Lesser black-backed gull	Summer breeder
106	Sandwich tern	Vagrant
107	Common tern	Occasional summer breeder
108	Arctic tern	Occasional summer breeder
109	Roseate tern	Vagrant
110	Guillemot	Summer breeder, offshore winter
111	Razorbill	Summer breeder, offshore winter
112	Black guillemot	Resident breeder
113	Puffin	Rare summer breeder
114	Little Auk	Rare offshore visitor
115	Woodpigeon	Resident breeder
116	Rock dove	Resident breeder
117	Collared dove	Summer breeder
118	Turtle dove	Rare summer visitor
119	Cuckoo	Summer visitor
120	Barn owl	Irregular passage migrant
121	Short-eared owl	Occasional breeder, winter visitor
122	Long-eared owl	Occasional breeder, winter visitor
123	Tawny owl	Vagrant
124	Nightjar	Vagrant
125	Swift	Summer visitor
126	Bee-eater	Vagrant
127	Great spotted woodpecker	Vagrant
128	Skylark	Resident breeder
129	Woodlark	Vagrant
130	Sand martin	Passage migrant
131	Swallow	Occasional breeder/passage migrant
132	House martin	Passage migrant
133	Rock pipit	Resident breeder
134	Tree pipit	Passage migrant
135	Meadow pipit	Resident breeder

Isle of Rum Bird List

136	Pied wagtail		Summer breeder
137	Grey wagtail		Occasional breeder/passage migrant
138	Yellow wagtail		Vagrant
139	Waxwing		Occasional winter visitor
140	Dipper		Resident breeder
141	Wren		Resident breeder
142	Dunnock		Resident breeder
143	Robin		Resident breeder
144	Bluethroat		Vagrant
145	Redstart		Occasional passage migrant
146	Black redstart		Vagrant
147	Whinchat		Summer breeder
148	Stonechat		Resident breeder
149	Wheatear		Summer breeder
150	Ring ouzel		Rare summer breeder
151	Blackbird		Resident breeder
152	Fieldfare		Winter visitor
153	Redwing		Winter visitor
154	Song thrush		Resident breeder
155	Mistle thrush		Occasional breeder/passage migrant
156	Grasshopper warbler		Summer breeder
157	Sedge warbler		Summer breeder
158	Garden warbler		Occasional breeder
159	Whitethroat		Summer breeder
160	Blackcap		Summer breeder
161	Wood warbler		Summer breeder
162	Willow warbler		Summer breeder
163	Chiffchaff		Summer breeder
164	Goldcrest		Resident breeder
165	Firecrest		Vagrant
166	Pied flycatcher		Rare passage migrant
167	Spotted flycatcher		Summer breeder
168	Red-breasted flycatcher		Vagrant
169	169. Blue tit		Resident breeder
170	Great tit		Resident breeder
171	Coal tit		Resident breeder
172	Long-tailed tit		Resident breeder
173	Treecreeper		Resident breeder
174	Lesser grey shrike		Vagrant
175	Woodchat shrike		Vagrant
176	Starling		Occasional breeder/passage migrant
177	Rose-coloured starling		Vagrant
178	Chough		Extinct breeder, vagrant
179	Jackdaw		Passage migrant
180	Raven		Resident breeder

Isle of Rum Bird List

181	Hooded crow/carrion crow		Resident breeder/passage migrant
182	Rook		Occasional passage migrant
183	Tree sparrow		Vagrant
184	House sparrow		Vagrant
185	Chaffinch		Resident breeder
186	Brambling		Winter visitor
187	Siskin		Summer breeder
188	Greenfinch		Resident breeder
189	Goldfinch		Passage migrant
190	Bullfinch		Resident breeder
191	Redpoll		Resident breeder
192	Arctic redpoll		Vagrant
193	Twite		Resident breeder
194	Linnet		Passage migrant
195	Scarlet rosefinch		Vagrant
196	Crossbill		Passage migrant
197	Corn bunting		Rare passage migrant
198	Yellowhammer		Rare passage migrant
199	Red-headed bunting		Vagrant
200	Black headed bunting		Vagrant
201	Rustic bunting		Vagrant
202	Little bunting		Vagrant
203	Reed bunting		Occasional breeder/passage migrant
204	Lapland bunting		Vagrant
205	Snow bunting		Winter visitor