

CONTENTS

List of Figures and Sidebars	8	■ Australasian Alpine Heathland	69
INTRODUCTION	9	■ Wet Sclerophyll Forest	72
Genesis of the Book	9	■ Dry Sclerophyll Forest	75
What Do We Cover as a Distinct Habitat in This Book?	9	■ Temperate Eucalypt Woodland	77
Zoogeographic Regions	10	■ Mallee Woodland and Scrubland	81
Habitat Nomenclature	12	■ Mulga Woodland and Acacia Shrubland	83
Common Canopy Leaf Types and the Forests Where You May Find Them	13	■ Australasian Temperate Wetland	86
Climate Descriptions and Graphs	13	■ Australasian Tropical Wetland	87
Habitat Key	17	■ Australasian Mangrove	89
Global Biomes with Latitude and Precipitation	21	■ Australasian Rocky Coastline and Sandy Beach	92
Taxonomy	22	■ Australasian Sandy Cays	94
Endemic Bird Areas	22	■ Australasian Tidal Mudflat and Salt Marsh	95
About This Book	23	■ Australasian Pelagic Waters	97
Abbreviations	24	■ Australasian Large-Scale Farming	98
HABITATS OF AUSTRALASIA (Australia, New Zealand, and New Guinea)	25	HABITATS OF THE NEOTROPICS (Central and South America)	101
■ Gondwanan Conifer Rainforest	26	■ Valdivian Rainforest and Neotropical Mixed Conifer Forest	102
■ Dune and Rocky Spinifex	28	■ Neotropical Desolate Desert	104
■ Chenopod and Samphire Shrubland	30	■ Galápagos Desert and Scalesia	108
■ New Zealand Beech Forest	33	■ Neotropical Thornscrub	112
■ Australasian Tropical Lowland Rainforest	35	■ Puna	114
■ Australasian Subtropical and Montane Rainforest	38	■ Patagonian Steppe	116
■ Australasian Temperate Rainforest	41	■ Neotropical Semidesert Scrub	118
■ Australasian Tropical Semi-Deciduous Forest	43	■ Monte	120
■ Australasian Monsoon Vine Forest	45	■ Neotropical Pine-Oak Woodland	123
■ Australasian Sandstone Escarpments	48	■ Neotropical Lowland Rainforest	124
■ Open Eucalypt Savanna	50	■ Neotropical Semi-Evergreen Forest	129
■ Tetrodonta Woodland Savanna	53	■ Neotropical Cloud Forest	131
■ Brigalow and <i>Callitris</i> Woodlands	57	■ Yungas	135
■ <i>Melaleuca</i> Savanna	59	■ Elfin and Stunted Cloud Forest	138
■ Sheoak Woodland	61	■ Magellanic Rainforest	141
■ Australasian Tussock Grassland	63	■ Neotropical Dry Deciduous Forest	143
■ Australasian Lowland Heathland	66	■ Caatinga	146
		■ Chaco Seco and Espinal	149
		■ Cerrado	152

■ Pampas and Campo	156	HABITATS OF THE AFROTROPICS (Sub-Saharan Africa)	241
■ Matorral Sclerophyll Forest and Scrub	159	■ Afrotropical Desert	243
■ Paramo	161	■ Karoo	246
■ Antarctic Tundra and Tussock Grass	165	■ Malagasy Spiny Forest	249
■ Neotropical Flooded Grassland and Wetland	168	■ Dragon Blood Semidesert	253
■ Igapó and Várzea Flooded Forest	171	■ Afrotropical Lowland Rainforest	255
■ Neotropical Mangrove	174	■ Afrotropical Monsoon Forest	260
■ Neotropical Tidal Mudflat	175	■ Afrotropical Swamp Forest	264
■ Neotropical Rocky Coastline and Sandy Beach	177	■ Afrotropical Montane Forest	267
■ Neotropical and Antarctic Pelagic Waters	179	■ Indian Ocean Rainforest	273
■ Neotropical Cropland	181	■ Malagasy Dry Deciduous Forest	278
■ Neotropical Grazing Land	183	■ Guinea Savanna	281
HABITATS OF INDO-MALAYSIA (Southeast Asia and India)	185	■ Miombo Woodland	285
■ Indo-Malayan Pine Forest	186	■ Gusu Woodland	289
■ Indo-Malayan Thornscrub	189	■ Mopane Savanna	292
■ Indo-Malayan Tropical Lowland Rainforest	192	■ Afrotropical Dry Thorn Savanna and Thornscrub	296
■ Indo-Malayan Semi-Evergreen Forest	196	■ Afrotropical Moist Mixed Savanna	301
■ Indo-Malayan Tropical Montane Rainforest	199	■ Inselbergs, Koppies, and Cliffs	305
■ Indo-Malayan Subtropical Broadleaf Forest	202	■ Afrotropical Tropical Grassland	308
■ Indo-Malayan Peat Swamp Forest	206	■ Afrotropical Montane Grassland	312
■ Kerangas	209	■ Fynbos	316
■ Indo-Malayan Limestone Forest	211	■ Afrotropical Montane Heath	320
■ Indo-Malayan Moist Deciduous Forest	213	■ Afrotropical Freshwater Wetland	322
■ Indo-Malayan Dry Deciduous Forest	217	■ Afrotropical Salt Pan	325
■ Indo-Malayan Seasonally Flooded Grassland	219	■ Afrotropical Mangrove	327
■ Indo-Malayan Montane Grassland	223	■ Afrotropical Tidal Mudflat and Salt Marsh	329
■ Indo-Malayan Freshwater Swamp Forest	225	■ Afrotropical Rocky Coastline and Sandy Beach	330
■ Indo-Malayan Freshwater Wetland	227	■ Afrotropical Pelagic Waters	331
■ Indo-Malayan Mangrove Forest	229	■ Afrotropical Offshore Islands	333
■ Indo-Malayan Tidal Mudflat and Salt Pan	231	■ Afrotropical Cropland	334
■ Indo-Malayan Rocky Coastline and Sandy Beach	233	■ Afrotropical Grazing Land	336
■ Indo-Malayan Pelagic Waters	234	■ Afrotropical Cities and Villages	337
■ Indo-Malayan Offshore Islands	235	HABITATS OF THE PALEARCTIC (Europe, Northern Asia, and North Africa)	339
■ Paddy Fields and Other Cropland	237	■ Eurasian Spruce-Fir Taiga	340
■ Indo-Malayan Cities and Villages	239	■ Siberian Larch Forest	343

■ Eurasian Montane Conifer Forest	346	■ Longleaf Pine Savanna	431
■ Mediterranean and Dry Conifer Forest	348	■ High-Elevation Pine Woodland	434
■ Beringian Taiga Savanna	350	■ Lodgepole Pine Forest	437
■ Palearctic Hot Desert	352	■ Nearctic Temperate Rainforest	440
■ East Asian Cold Desert	355	■ Pinyon-Juniper Woodland	444
■ Central Asian Cold Desert	357	■ Madrean Pine-Oak Woodland	447
■ Temperate Desert Steppe	359	■ Chihuahuan Desert Shrubland	450
■ Palearctic Hot Shrub Desert	361	■ Columnar Cactus Desert	453
■ Palearctic Semidesert Thornscurb	364	■ Salt Desert Shrubland	456
■ East Asian Moist Mixed Forest	366	■ Nearctic Desert Grassland	458
■ European Moist Mixed Forest	369	■ Sagebrush Shrubland	461
■ East Asian Temperate Bamboo Forest	373	■ Mesquite Brushland and Thornscurb	464
■ Colchic Deciduous Rainforest	375	■ Bald Cypress-Tupelo Forest	468
■ European Temperate Deciduous Forest	377	■ Nearctic Temperate Deciduous Forest	471
■ East Asian Temperate Deciduous Forest	380	■ Nearctic Temperate Mixed Forest	475
■ Palearctic Forest-Steppe	382	■ Western Riparian Woodland	479
■ Palearctic Subtropical Savanna	385	■ Aspen Forest and Parkland	482
■ Mediterranean Oak Forest	387	■ Nearctic Cloud Forest	484
■ European Heathland and Moorland	389	■ Nearctic Tropical Dry Forest	486
■ Maquis	391	■ Cedar Savanna	488
■ Garrigue	393	■ Nearctic Oak Savanna	491
■ Western Flower Steppe	395	■ Florida Oak Scrub	494
■ Eastern Grass Steppe	397	■ Shortgrass Prairie	496
■ Arctic Polar Desert	399	■ Tallgrass Prairie	499
■ Eurasian Rocky Tundra	401	■ Pacific Chaparral	502
■ Eurasian Boggy Tundra	405	■ Nearctic Rocky Tundra	505
■ Eurasian Alpine Tundra and Himalayan Montane Desert	407	■ Nearctic Boggy Tundra	507
■ Palearctic Temperate Wetland	411	■ Nearctic Alpine Tundra	509
■ Palearctic Tidal Flat	414	■ Nearctic Freshwater Wetland	512
■ Palearctic Rocky Coastline and Sandy Beach	416	■ Nearctic Mangrove	514
■ Palearctic Pelagic Waters	418	■ Nearctic Tidal Mudflat	516
■ Palearctic Cropland	418	■ Nearctic Salt Marsh	517
■ Palearctic Grazing Land	420	■ Nearctic Rocky Coastline and Sandy Beach	519
HABITATS OF THE NEARCTIC (North America)	421	■ Nearctic Pelagic Waters	521
■ Nearctic Spruce-Fir Taiga	422	■ Nearctic Offshore Islands	523
■ Nearctic Montane Spruce-Fir Forest	425	■ Nearctic Cropland and Grazing Land	525
■ Montane Mixed-Conifer Forest	428	PLANT NAMES	527
		INDEX	541

INTRODUCTION

GENESIS OF THE BOOK

All the authors of this field guide have had a lifelong fascination with biogeography and wildlife habitats. Like the vast majority of other passionate traveling naturalists, we are most consistently interested in birds and larger mammals, while also paying some attention to reptiles, amphibians, butterflies, and other groups, especially in places where they're conspicuous. We have all been frustrated by the approach to habitat classification used in most books and the complete absence of habitat information in many field guides. An understanding of habitats is fundamental to becoming a knowledgeable traveling naturalist, but gaining this understanding has often required slowly piecing things together yourself. What we're hoping to do in this book is present our view of global wildlife habitats, in order to allow others to understand them far more readily than we were able to.

There are innumerable lenses through which planet Earth's habitats can be assessed. Geology, geography, and botany are all critically important. But we don't view any of them as the final word on habitats, and much of what these models prioritize is of little immediate relevance to traveling naturalists. A specialist in entomology or herpetology will also apply a different, and fascinating, lens to the world. A recent study of Illinois divided that US state into nearly 100 habitats based on their distinct assemblages of insects! None of these lenses is invalid, and all of them reveal fascinating things about this planet's biogeography. Our reason for prioritizing a larger mammal and bird "lens" is that we look at the world primarily through this lens, and so do the vast majority of the world's traveling naturalists. A handful of specialists seek out chameleons in Tanzania's Eastern Arc Mountains, whereas millions of tourists visit the Serengeti and Masai Mara to see big mammals and glamorous birds. A few people venture to the Amazon to seek out its incredible diversity of insects, but masses visit rainforest lodges in search of monkeys, Hoatzin, and an overall "jungle" experience. So our approach in this book might lack the academic purity of a cleanly geological or botanical approach to the world's habitats, but we think it has far greater utility to most world travelers than any other previous perspective on habitats.

In its attempt to cover the wildlife habitats of the entire globe, this is an ambitious book, in which hard decisions had to be made about what to include and exclude. We freely admit that habitats like wetlands, anthropogenic environments, and the oceans, are all worthy of far more detailed coverage. People who know their local area well may be frustrated by a lack of information about "their patch." Please remember that this book is about giving people a broad view. It also offers a sort of "virtual travel"; the first thing all the authors do when they find out they're headed somewhere new on the globe is conduct a bit of research about the local wildlife habitats. Deciding to "split" or "lump" some habitats was very tricky, and some of our decisions could be argued endlessly. But condensing a huge amount of research into a finite number of pages, and simply finishing this project, required a certain brutality. Our approach is certain to alienate some, but we firmly believe it will be both enjoyable and useful to other global naturalists like ourselves.

WHAT DO WE COVER AS A DISTINCT HABITAT IN THIS BOOK?

We evaluate habitats based on two main criteria: 1) Their visual distinctiveness, which can be easily assessed by a casual observer. 2) Their assemblage of wildlife, primarily meaning larger mammals and birds, since that is our lens throughout this book. Most of the listed habitats are easily validated by a moderate score in both categories. An example is African miombo woodland, which is quite distinct in appearance from adjacent savanna habitats and supports a fairly distinctive set of wildlife, including quite a few species restricted to this habitat. But in some cases, one or the other criterion is of

predominant importance. Except to the eye of a trained botanist, Indian Ocean rainforest is not very different from other humid broadleaf forests around the world. But it has almost a continent's worth of diversity for many groups and virtually no overlap with any other place on earth. So, it is considered a distinct habitat. An example of the opposite case is African Mopane savanna. This habitat is characterized by the dominance of the Mopane tree, which is highly distinctive and easily recognizable. So the Mopane savanna qualifies strongly for the first criterion, even as it lacks a cohesive set of wildlife, having, rather, a subset of the wildlife of surrounding habitats.

ZOOGEOGRAPHIC REGIONS

The book is organized by zoogeographic regions (fig. 1). These are similar to the conventional continents used by geographers and the floral kingdoms recognized by botanists but with some important differences.

There is a chapter for each zoogeographic region (except Antarctica, covered briefly in the Neotropics chapter), which contains individual accounts for all of its habitats. An alternative way to organize the book would have been by habitat category (see the Habitat Key below), but a continental approach seemed more useful, especially to travelers. The broad habitat categories, which are color-coded on the maps, and the "Habitat Affinities" section at the beginning of each account, are ways of cross-referencing similar habitats across zoogeographic regions. These are our zoogeographic regions:

- **Australasia** is everything east and south of Sulawesi and Bali. The exact placement of this line is often debated; all the islands between Borneo and New Guinea are a transition zone in the region referred to as Wallacea (fig. 2). Deer occur on the Lesser Sundas and Sulawesi but no farther east. Monkeys reach Sulawesi, the Lesser Sundas, and a few other islands but extend no farther east.

Fig. 1. Zoogeographic regions used in this book.

Meanwhile, marsupials are far more common in Australasia than Wallacea. The presence of eucalypts (*Eucalyptus* spp.) has been used as evidence that Sulawesi is part of Australasia, but they were an insignificant part of the Australian flora until very recently, so are not a valid indicator of what constitutes Australasia. The Lesser Sundas are included in Australasia because they have savanna and monsoon forest that are the same as habitats in Australia, with significant bird species overlap. Oceania (lands of the c. and s. Pacific Ocean including Micronesia, Melanesia, and Polynesia) is included as part of Australasia but doesn't receive extensive coverage because wildlife distribution is determined more by each island's remoteness rather than by the habitats it supports. Most species in Oceania tolerate a broad range of habitats.

- The **Neotropics** runs from Central America south through all of South America. It should be noted that despite this name, much of s. South America has a nontropical climate. The limit with the Nearctic is a political one of convenience along the Guatemala-Mexico border. Antarctica is included in this section.
- **Indo-Malaysia** region, or the Asian tropics, includes the Indian subcontinent and southeast Asia up to Sulawesi and Bali (excluding the rest of Wallacea and the Lesser Sundas). In the western and central regions, it is clearly demarcated in the Thar Desert along the India-Pakistan border and the heights of the Himalayas. In e. China, the division is messier. It is based on the transition from the predominantly tropical evergreen and semi-evergreen forests, with a monsoonal climate, to the predominately deciduous and coniferous and non-monsoonal areas of the Palearctic. This line runs, approximately, west from Shanghai along the Yangtze River.
- The **Afrotropics** is all of Africa south of the Sahara, with a transitional area in the southwestern part of the Arabian Peninsula, which has overlap with Africa. The Sahara and the Arabian Desert effectively divide the Afrotropics from the Palearctic. Northernmost Africa has much more in common biologically with Europe than with the rest of the continent and is included in the Palearctic region.
- The vast **Palearctic** region consists of n. Africa, Europe, most of the Middle East, and n. and c. Asia. Although there is great diversity within this region, it all shares much in common biologically and contains no clear divides. The conventional geographical divide between Europe and Asia, at the Ural Mountains, is of little biological importance.
- The **Nearctic** includes all of North America, running to Mexico's southern border. Biologically, this southern boundary is messy, leaving the political boundary as good as any option. But it is supported by the fact that there is only limited crossover of habitats, such as outliers lowland rainforest and cloud forest from the Neotropics, and dry conifer forest from the Nearctic.

“Rival” Lines and the Arbitrary Divide Between Asia and Australasia

Where should we draw the line between Indo-Malaysia and Australasia? The best-known boundary is Wallace's Line, named after the famous biologist and explorer Alfred Russel Wallace (fig. 2). It follows the edge of the Sunda Shelf, an area of submerged continental shelf under shallow seas averaging about 330 ft. (100m) deep, that connects the islands of Sumatra, Borneo, Java, and Bali with continental se. Asia. These islands have been connected to the mainland during recent ice ages when sea levels were as much as 390 ft. (120m) lower than today. East of Bali and Borneo is a deep ocean trench, which has been the edge of the Sunda Shelf for around 50 million years. Despite the short distance between the islands of Bali and Lombok, many birds and mammals simply haven't crossed this short stretch of ocean.

Biologist Max Carl Wilhelm Weber suggested another line based on mammal data. To the west of Weber's Line is Sulawesi and the Lesser Sundas (from Lombok to Babar), and to the east are the

Fig. 2. Zoogeographic boundaries between Asia and Australasia. This illustration shows Weber's and Wallace's Lines, the two most famous zoogeographic boundaries between Asia and Australasia, and the line used in this book. Also indicated are percentages of overlap in bird species between the various regions.

Moluccas, including Halmahera, Buru, Seram, and the Tanimbar Islands. So which line do we use? Wallace's Line is based on bird data, whereas Weber's Line is based on mammal data. The area between Wallace's and Weber's Lines, known as Wallacea, is essentially a transitional zone containing a mixture of species of both Indo-Malayan and Australasian origin. These species must have arrived over the sea, and this process certainly favored species with greater dispersal ability. Any line we draw through Wallacea to separate the Indo-Malayan and Australasian regions is going to be rather subjective.

Our combined bird-and-mammal approach has led us to place the Lesser Sundas in Australasia, and Sulawesi in the Indo-Malayan zoogeographic region.

HABITAT NOMENCLATURE

Within the zoogeographic regions explained above, there are individual habitats, which are divided into the broad categories explained in the Habitat Key section. This section includes some diagrams and definitions that will help the reader to understand some of the most important terms used in naming and defining habitats. These are terms that appear over and over in the book.

A Few Important Terms to Start

Although wherever possible we used non-technical English throughout this book, there is a variety of unavoidable terms, jargon, and concepts that need fuller, and often quite detailed, explanation. To fully explain these terms, we have constructed an extensive online glossary and concepts page on this volume's sister website: www.habitatsoftheworld.org.

Desert. Very dry and either unvegetated or sparsely vegetated habitat.

Grassland. Habitat dominated by grasses, with few shrubs or trees.

Halophytic. Refers to a plant that can grow in highly saline environments.

Heath/Heathland. Shrubland dominated by fine-leaved evergreen members of the erica family (Ericaceae). Moorland is a moist type of heath.

Rainforest. Lush forest that receives abundant moisture.

Savanna. A lightly wooded or treeless tropical grassland with a prominent wet and dry season.

Steppe and Prairie. Grassland in areas with a cold-winter/warm-summer climate.

Taiga/Boreal Forest. Forest of spruce and fir trees that grows in harsh northern climates, all the way around the North Pole.

Tundra. Open, treeless habitat of extreme environments that are covered in snow for most of the year.

Wetland. Habitat that is frequently or permanently flooded.

Xeric. Refers to a dry environment with little moisture.

Xerophytic. Refers to a plant that needs very little water and can grow in xeric conditions.

COMMON CANOPY LEAF TYPES AND THE FORESTS WHERE YOU MAY FIND THEM

Fig. 3 presents the most common leaf types used in describing different types of forest canopy and some of the habitats where they are prominent. This does not take into account the many types of leaves of understory plants such as grasses, sedges, ferns, euphorbias, and cacti.

CLIMATE DESCRIPTIONS AND GRAPHS

Throughout the book, the habitat descriptions include a brief overview of the climate. In sidebars sprinkled throughout the book, we provide deeper looks into the relationships between vegetation due to latitude and climate (fig. 6), the interaction of general climate with fire, the influence of drought (sidebar 2.4), and anthropogenic effects on habitat modification (sidebar 5.2). Looking at habitat distributions and their relationships to not only temperature and rainfall but also distribution of rainfall through the year, it became apparent that this rainfall distribution is often a more important factor in vegetation type than average precipitation alone. To help illustrate these variations through the year, we have created climate graphs for each habitat, based on the original work of Walter and Lieth, though we have heavily modified them to make them easier to read and interpret.

LEAF SHAPE	LEAF NAME	HABITATS
	Conifer Needle Thin linear leaves. Usually evergreen.	Taiga, dry conifer forests
	Deciduous Broadleaf Broad, thin leaves that grow quickly and last one season.	Temperate deciduous forests, wet/dry deciduous forests
	Evergreen Broadleaf Broad, thin, often with drip tips. They last a long time.	Rainforests, cloud forests
	Sclerophyllous Evergreen Thick, leathery leaves resist transpiration and fires. Often contain toxins. They last a long time.	Eucalypt forests, sclerophyll forests, heathlands, maquis, fynbos, mallee, Mulga, matorral, cerrado, chaparral
	Microphyllous Small Leaves that resist transpiration.	Acacia savanna, thornscrub, Chaco seco, desert scrubs

Fig. 3. Leaf types.

Reading these graphs may seem intimidating at first, but when their relevance is explained, they become more scrutable (see fig. 4). When temperature and precipitation are plotted together, and where each 20mm (0.8 in.) of precipitation is compared to each 10 degrees Celsius (50°F), for average daily temperatures, some really interesting patterns appear. When the precipitation plot drops below the temperature plot, the area is in a time of drought, and plants are stressed. We have colored these periods in orange. When the precipitation plot is above the temperature line, the area has a surplus of water, and plant growth is strong; these periods are colored light blue. However, once the precipitation exceeds 100mm (4 in.) a month, there is an extreme surplus of water, regardless of the temperature, and most runs off and is not used by plants; we have colored these periods in dark blue. Because the whole method makes sense only when used with the metric system, we have included average daily temperature only in Celsius and rainfall in millimeters on the graphs.

Fig. 4. Sample climate graphs.

SAVANNA

- > Temperature hot throughout the year
- > Drought conditions in winter
- > Very intense monsoonal summer rains

LOWLAND RAINFOREST

- > Temperature hot throughout the year
- > Excessive precipitation throughout the year

**MEDITERRANEAN SCRUB
(INCLUDING CHAPARRAL)**

- > Cold winters, warm summers
- > Wet winters
- > Moderately dry summers

STEPPE AND PRAIRIE

- > Very cold winters, hot summers
- > Wetter in summer than in winter

TAIGA

- > Very cold winters, cool summers
- > Moderate precipitation throughout the year

Fig. 4. Sample climate graphs (continued)

TEMPERATE DECIDUOUS FOREST

- > Cold winters, cool summers
- > Precipitation throughout the year, but more in summer

WARM DESERT

- > Dry and hot throughout the year

HABITAT KEY

The broad habitat categories and subcategories used in this book are briefly explained in this section; the example habitats listed can be located in the table of contents. Refer to “Habitat Nomenclature,” above, for further explanation of most of the terms used here. Note that the color-coding used in the world map (fig. 5) corresponds with that used in the maps throughout the book. These descriptions broadly correspond to the major ecological community types known as “biomes.”

Fig. 5. Biomes of the world.

CONIFER FORESTS: Forests made up of coniferous trees (which generally don't seasonally lose their leaves, with the exception of larches and few others).

- **Taiga (Boreal Forest):** Spruce and fir forests of the far north.
Example: **Eurasian Spruce-Fir Taiga**
- **Temperate Conifer Forest:** Humid forests (usually) in temperate areas, including mountains.
Example: **Nearctic Temperate Rainforest**
- **Dry Conifer Forest:** Forests and woodlands in dry temperate and tropical areas.
Example: **Nearctic Montane Mixed-Conifer Forest**

DESERTS AND ARID SCRUBS: Arid areas with little plant growth.

- **Barren Desolate Desert:** Harshes of deserts, where little grows, with areas of rock and sand dunes.
Example: **Neotropical Barren Desert (e.g., Atacama)**
- **Hot Desert:** Tropical/subtropical deserts with hot summers and cool or warm winters.
Example: **Palaearctic Hot Desert (e.g., Sahara)**

- **Cold Desert:** Temperate deserts with hot/warm summers and cold winters.
Example: **Paleartic East Asian Cold Desert (e.g., Gobi)**
- **Desert and Semidesert Shrubland:** Open arid areas with small shrubs with generally small leaves; cacti or euphorbias can be present and may be large.
Example: **Nearctic Columnar Cactus Desert**
- **Desert Steppe:** Very arid areas where grass growth is sparse and ephemeral.
Example: **Paleartic Temperate Desert Steppe**
- **Desert and Semidesert Thornscrub:** Arid areas with thickets of tall thorn bushes and little grass growth.
Example: **Paleartic Semidesert Thornscrub**
- **Arctic Polar Desert:** Extremely cold and dry areas where almost nothing grows.

TEMPERATE DECIDUOUS FORESTS: Forests that are either entirely broadleaf deciduous or are mixed with evergreen conifers.

- **Temperate Deciduous Forest:** Temperate broadleaf deciduous forests where most trees lose their leaves in winter.
Example: **Nearctic Temperate Deciduous Forest**
- **Temperate Moist Mixed Forest:** Broadleaf forests of deciduous trees that also include evergreen broadleaf trees and/or conifers.
Example: **Paleartic European Moist Mixed Forest**

TROPICAL HUMID FORESTS: Quintessential warm and wet rainforest-type environments.

- **Lowland Rainforest:** Wet, evergreen tall forest with thick full canopy cover and open undergrowth.
Example: **Neotropical Lowland Rainforest (e.g., Amazon Basin)**
- **Semi-Evergreen Forest:** Generally humid forests with near-complete canopy cover in which a minority of the trees lose their leaves.
Example: **Indo-Malayan Semi-Evergreen Forest**
- **Montane/Subtropical Evergreen Forest:** Warm, wet forests with almost closed canopy of evergreen or partially deciduous trees.
Example: **Neotropical Cloud Forest**

DRY DECIDUOUS FORESTS: Warm forests that lose most of their leaves in dry periods.

- **Closed Deciduous Forest:** Closed-canopy, dry deciduous forests that in summer appear lush, but many trees lose their leaves in winter. Fire-intolerant.
Example: **Indo-Malayan Moist Deciduous Forest**
- **Open Deciduous Forest:** Open-canopy forests where canopy trees can lose leaves in the dry season and the undergrowth consists of small-leaved shrubs, cacti, and/or euphorbias. Fire-intolerant.
Example: **Neotropical Caatinga**

SAVANNAS AND SEASONALLY MOIST SHRUBLANDS: Habitats with an open canopy, lots of grass or shrubbery, and a strongly seasonal (usually wet-summer/dry-winter) climate. Most habitats in this category are heavily influenced by fire.

- **Open Broadleaf Woodland:** Non-sclerophyllous woodlands that can have tall trees and open canopy cover. Can have many deciduous trees. Fire-tolerant.
Example: **Afrotropical Guinea Savanna**
- **Thorn Savanna:** Open (tall or short) woodlands with lots of grass cover. Trees are often dominated by acacias (of various genera), many of them with spines.
Example: **Neotropical Chaco Seco and Espinal**

- **Broadleaf Sclerophyllous Savanna:** Low shrublands or forests that can be thick. Tend to not have as much grass as other savannas. Plants have thick leathery leaves, thick bark. Fire-tolerant.
Example: **Neotropical Cerrado**
- **Mixed Shrub Savanna:** Thickets and low-canopy dry forest that has grass cover and a mix of coniferous, sclerophyllous, and broadleaf shrubs or trees. Fire-tolerant.
Example: **Australasian Brigalow Woodland**

GRASSLANDS AND STEPPES: Habitats that are dominated by grasses with or without shrubs and flowers, and few or no trees. Fire-dependent.

- **Temperate Grassland:** Grasslands that have moderate or warm summers but cold winters. Can receive precipitation as snow in winter or rain in summer, but growing season is usually restricted to spring and summer. Fire-tolerant
Example: **Palaearctic Western Flower Steppe**
- **Tropical Grassland:** Grasslands that have moderate winters and hot summers. Grasses can grow throughout the year but are dependent on rain. Fire-tolerant.
Example: **Australasian Tussock Grassland**
- **Montane Grassland:** Grasslands in highlands, often receiving orographic rainfall. Fire-tolerant.
Example: **Afrotropical Montane Grassland (e.g., Highveld)**
- **Flooded Grassland:** Grasslands that spend most of the year as lush grasslands but turn into huge wetlands during the wet season.
Example: **Neotropical Flooded Grassland and Wetland (e.g., Pantanal)**

MEDITERRANEAN FORESTS, WOODLANDS, AND SHRUBLANDS: Thick scrub in areas with climates with cold, wet winters and dry, hot summers.

- **Maquis, Chaparral, and Matorral:** Low shrubland that can be either closed or open. Dominated by fire and grazing. Plants are often similar to those of nearby forests.
Example: **Palaearctic Maquis**
- **Mediterranean Heathland:** Low heathlands with nearly 100% ground cover of sclerophyllous bushes and forbs. Fire-dependent.
Example: **Afrotropical Fynbos**

SCLEROPHYLLOUS FORESTS AND WOODLANDS: Forests and woodlands where the majority of the canopy trees are eucalypts and/or have small leathery leaves.

- **Wet Sclerophyll Forest:** Tall, straight-trunked trees that form a canopy where the tree branches touch each other. Understory is lush and wet. Canopy trees are fire-tolerant, but the understory is fire-intolerant.
Example: **Australasian Wet Sclerophyll Forest**
- **Dry Sclerophyll Forest:** Tall, straight-trunked canopy trees that form a canopy where the tree branches can touch each other but are too widely spaced to form a closed canopy. Understory is grass- and shrub-dominated, with plants not found in neighboring rainforests. Fire-tolerant.
Example: **Australasian Dry Sclerophyll Forest**
- **Eucalypt Woodland:** Open, spaced woodland with a thin canopy, dominated by eucalypts with short, crooked trunks.
Example: **Mallee Woodland**
- **Australasian Acacia Woodlands:** Open spaced woodlands and shrublands, often with a thick canopy, dominated by acacias with short trunks.
Example: **Mulga Woodland and Acacia Shrubland**

TUNDRAS: Very low vegetation dominated by mosses and many lichens. Found at extreme latitudes or elevations, where temperatures, snow cover, or exposure to wind prohibit the growth of trees.

Example: **Eurasian Rocky Tundra**

FRESHWATER HABITATS: Habitats whose most important aspect is their inundation with fresh water.

- **Swamp Forest:** Forested habitats that are seasonally or permanently inundated.

Example: **Neotropical Igapó and Várzea Flooded Forest**

- **Freshwater Wetland:** Nonforested habitats whose most important aspect is that they are seasonally or permanently flooded.

Example: **Australasian Tropical Wetland**

SALT-DOMINATED HABITATS: Habitats where the dominant force is the presence of high levels of salt in the water or soil.

- **Salt Pan:** Areas in which evaporation or volcanic activity have produced extremely high salt concentrations in the soil. Mostly unvegetated, though algae grows quickly when floods occur.

Example: **Afrotropical Salt Pan**

- **Mangrove:** A specialized forest that grows in tidally flooded coastal areas.

Example: **Australasian Mangrove**

- **Salt Marsh:** Salt-tolerant marsh vegetation that grows in sheltered coastal areas that are periodically flooded with seawater.

Example: **Nearctic Salt Marsh**

- **Tidal Mudflat:** Nutrient-rich areas of mud that are frequently flooded with seawater, usually in estuaries.

Example: **Nearctic Tidal Mudflat**

- **Rocky Coastline and Sandy Beach:** Nutrient-poor sandy and rocky beaches, cliffs, and other coastline types.

Example: **Indo-Malayan Rocky Coastline and Sandy Beach**

- **Pelagic Waters:** Marine environments with deep water.

Example: **Australasian Pelagic Waters**

- **Offshore Islands:** Small islands that are well offshore and that support a low growth of grass and/or shrubs.

Example: **Afrotropical Offshore Islands**

ANTHROPOGENIC HABITATS: The primary force in shaping these habitats is the presence of humans.

- **Grazing Lands:** Areas that are heavily grazed by domestic animals.

- **Cultivated Lands:** Areas cultivated by humans for the production of crops.

- **Human Habitation:** Areas directly inhabited by humans.

GLOBAL BIOMES WITH LATITUDE AND PRECIPITATION

The graph in fig. 6 shows which habitats are most likely at any one latitude and precipitation level. What is interesting, and at first glance counterintuitive, is that habitats such as savannas and steppes cover massive areas of the planet but exist in narrow climatic bands, while other habitats such as temperate and subtropical rainforests are not very common across the planet but occur over wide ranges of precipitation. The other takeaway from the diagram is that some habitats, such as tundras, are heavily latitude- (and by inference temperature-) influenced yet can exist over a wide range of precipitation levels. Other habitats, such as Mediterranean scrub and semi-evergreen (including dry deciduous) forests, occur in a narrow precipitation range but exist over a wide range of latitudes (and again, by inference, temperatures). Across the world, precipitation of 1,200mm (48 in.) a year, or more importantly 100mm (4 in.) per month, seems to be a division between evergreen forests and those that undergo some stress due to (even short) periods of drought (sidebar 2.4). This diagram does not take into account variations due to elevation (sidebar 3.1) or continentality (sidebar 2.1). Please note that the size of the habitat shown is not indicative of the actual extent of that habitat over the planet.

Fig. 6. Influence of latitude, precipitation, and temperature on habitats.

Transition through West African biomes from desert (A) to rainforest (C), showing habitats in between with their climate data.

Fig. 7. How biomes blend into one another.

TAXONOMY

For birds we follow the eBird-Clements taxonomy. It is up to date and carefully maintained, and is the most popular taxonomy for American birders. For mammals, reptiles, amphibians, insects, and plants, we mainly follow Wikipedia. This is sure to shock some scientists and purists, but in writing this book, we found Wikipedia to be accurate and up to date for the groups that we know intimately well, giving us confidence that other groups are covered similarly well. In an effort to keep the text flowing, we have avoided using scientific names except to avoid confusion. Plant taxonomy is far less defined than that of birds or mammals so we have included a plant list, so every plant mentioned in the text can be cross-referenced with its scientific name.

ENDEMIC BIRD AREAS

Endemic Bird Areas (EBAs), first identified in 1987 by Birdlife International, are defined as areas that contain two or more bird species with restricted ranges of less than 19,300 sq. mi. (50,000km²). A Secondary EBA is one that contains the range of a single species. Range-restricted species are defined as those with a breeding range of less than 19,300 sq. mi., as recorded historically, i.e., since 1800. If at some point after 1800, the species had a breeding range larger than this, it is not considered a range-restricted species. The size of each EBA is flexible and is dictated by the ranges of the species contained therein.

While the identification of an EBA is a valuable tool in pinpointing areas of endemism, it doesn't show the whole picture, especially for the habitat-based approach used in this book. In the EBA designation, there is a natural bias toward island species, the ranges of which are intrinsically

restricted. The same holds true for continental species restricted to montane environments. Despite the fact that a bird species is restricted to a single continental lowland habitat, it can have a large distribution that is more extensive than the measurable threshold of a range-restricted species, and the area in which it lives may not count as an EBA, even though it is a major area of endemism. Examples of such excluded habitats include the monte of the Neotropics and the Mulga of Australia. In addition, this book uses a dual bird and larger mammal lens, which obviously is different from that of the purely bird-driven EBA concept.

ABOUT THIS BOOK

Each of the habitat accounts includes the following sections, which are briefly explained here:

In a Nutshell: A succinct explanation of what makes a habitat distinctive and worthy of separation from other habitats.

Habitat Affinities: Habitats from other zoogeographic regions that are structurally similar. This is a way of cross-referencing similar habitats across the book. Perhaps one of the habitats mentioned will be familiar to you, helping you to understand the unfamiliar habitat covered.

Species Overlap: The habitats that have the most similar assemblages of larger mammals and birds. These are ranked from the most similar habitat down. The vast majority of these are habitats within the same zoogeographic region as the habitat covered.

Habitat Silhouette: These silhouettes are designed to give a quick visual snapshot of a habitat, showing some of its distinctive plant shapes and its overall height and structure. They include a human silhouette for scale. These diagrams are obviously simplifications, especially in the case of habitats with a huge range of variation, such as Africa's dry thorn savanna.

Range Map: These are visual representations of a habitat's occurrence within a given zoogeographical region. Dark shading is used for areas where the habitat is the predominant habitat, or one of the predominant habitats. In some maps, pale shading is used to indicate areas where the habitat is found only locally.

Description: This section explains what makes a habitat distinctive and how it works. Some of the commonly included information is the height and composition of the various layers of vegetation, the overall "feel" and accessibility, local temperature and rainfall, and a brief discussion of some of the conservation challenges. The accompanying climate graphs are discussed in "Climate Descriptions and Graphs," above. In these descriptions, we have purposefully chosen not to always include exactly the same information, or to put it in the same order. This is both to allow us to stress what is most important about a given habitat and simply to vary these sections to keep them interesting for readers.

Wildlife: This section may be the most interesting for a typical reader. Beyond the nuts and bolts of what makes a habitat distinctive, and what makes it work, most visitors are keen to learn about and to find its wildlife. Throughout this book, when considering wildlife, larger mammals and birds are our primary focus. Species that are restricted to a certain habitat (endemics) are given special weight, as finding these will be the priority for many visitors. A species that is an indicator species for that habitat has "(IS)" beside its name.

Endemism: This section talks about endemic hotspots within a given habitat, including Endemic Bird Areas, or "EBAs" (see above). Some habitats, especially montane ones or those occurring on

islands, host many distinct nodes of endemism and are given their own Endemism section. For more general habitats, if there are no major zones of endemism, the details are described in the main description section or are incorporated into the wildlife text.

Distribution: This section, and the accompanying range map, indicate where the habitat occurs within a given zoogeographic region. The elevations at which it is found are sometimes mentioned, though this information may also be in the Description.

Where to See: These are places that you can visit to experience a given habitat. In general, these are the most readily or frequently visited places, in the most accessible country or countries.

Photos: Photos are included that illustrate both the habitat itself and some of its charismatic wildlife.

Sidebars: Throughout the book there are boxes or sidebars that discuss aspects of a habitat, biome, or region—in some cases these discussions are slightly more tangential, in others more in-depth. Many of these are about geology, ecology, and climate. We have chosen to place this sort of information in side boxes to make it more accessible and relevant (rather than in long and dry introductory sections that are likely to be ignored by most readers!).

ABBREVIATIONS

Directions (north, south, east, west, central) are abbreviated only when they directly precede a geographical place name.

aka	also known as	km	kilometer	s.	south/southern
c.	central	km ²	square kilometer	sc.	south-central
cm	centimeter	lb.	pound	se.	southeastern
e.	east/eastern	m	meter	sp.	species (singular)
EBA	Endemic Bird Area	Ma	million years ago	spp.	species (plural)
ec.	east-central	mi.	mile	sq. mi.	square mile
ft.	foot/feet	mm	millimeter	sw.	southwestern
ha	hectare	n.	north/northern	w.	west/western
in.	inch/inches	nc.	north-central	wc.	west-central
IS	indicator species	ne.	northeastern	YBP	years before present
kg	kilogram	nw.	northwestern		

INDEX

Page numbers in **bold** indicate an illustration.

- Aardvark, 248, 288, 311
Aardwolf, 248, 300, 311
acacia shrubland, 30, 57, 61, 81, 83–85, 100, 149, 152, 292, 296, 450
- Accentor
Alpine, 224
Brown, 409
Robin, 409
- Adder
Common Death, 58, 68
Desert Death, 30
Mud, 85
Peringuey's, 245
Puff, 288
Southern, 319
- Adjutant
Greater, 226, 228, **240**
Lesser, 226, 228
- Aftrotropical habitats (Sub-Saharan Africa)
cities and villages, 239, 337–38, **338**
cropland, 237, 334–35, **335**, 337, 525
desert, 104, 243–45, **243**, **245**, 246, 253, 325
Dragon Blood semidesert, 253–54, **254**, 453
dry thorn savanna, 112, 243, 245, 246, 248, 253, 281, 282, 283, 284, 285, 288, 289, 290, 292, 295, 296, 296–300, **297**, **298**, **299**, **300**, 301, 303, 304, 326, 336, 337, 354, 363, 364
freshwater wetland, 87, 262, 281, 302, 322–25, **322**, **323**, **324**, 329, 330
fynbos, 66, 69, 138, 159, 246, 247, 249, 312, 316–19, **317**, **318**, **319**, 320, 363
grazing land, 98, 183, 336–37, **336**
Guinea savanna, 255, 259, 281–84, **282**, **283**, **284**, 285, 286, 289, 296, 298, 301, 303, 304, 308, 312, 338
gusu woodland, 285, 286, 288, 289–91, **290**, **291**, 292, 296, 301, 303, 304, 385
Indian Ocean rainforest, 202, 249, 250, 253, 255, 267, 273–77, **274**, **275**, **276**, 278, 279
inselbergs, koppies, and cliffs, 211, 305–7, **306**, **307**
karoo 121, 243, 244, 246–49, **247**, **248**, 312, 316, 319, 320, 336, 456, 461
lowland rainforest, 35, 124, 192, 255–59, **256**, **257**, **258**, 260, 262, 263, 264, 265, 267, 271, 273, 281, 283, 284, 288, 302, 304, 307, 325, 327, 328
Madagasy dry deciduous forest, 217, 249, 250, 252, 253, 273, 278–81, **279**, **280**
Madagasy spiny forest, 146, 249–53, **250**, **251**, **252**, 273, 278, 279, 281, 453
mangrove, 229, 255, 262, 264, 322, 327–28, **327**
miombo woodland 53, 259, 260, 261, 262, 263, 283, 284, 285–88, **286**, **287**, **288**, 289, 290, 291, 292, 295, 296, 301, 303, 304, 308, 312, 488
moist mixed savanna, 50, 262, 269, 281, 284, 285, 286, 288, 289, 292, 295, 296, 298, 300, 301–4, **302**, **303**, 316, 320, 337, 338
monsoon forest, 255, 257, 259, 260–63, **261**, **262**, **263**, 265, 267, 271, 286, 287, 288, 290, 302, 303, 304, 327, 337
montane forest, 38, 41, 131, 135, 255, 260, 263, 264, 267–72, **268**, **269**, **270**, **271**, 303, 304, 312, 316, 320, 321, 484
montane grassland, 161, 223, 246, 268, 308, 312–16, **313**, **314**, **315**, 320, 321, 334, 335, 336
montane heath, 269, 312, 316, 320–21, **321**
Mopane savanna 149, 285, 288, 289, 290, 291, 292–96, **293**, **294**, **295**, 300, 301, 303, 308, 326, 479
offshore islands, 235, 329, 330, 331, 333–34, **333**, 523
pelagic waters, 97, 234, 329, 330, 331–32, **331**, **332**, 333
rocky coastline, 233, 325, 329, 330–31, 333, 519
salt marsh, 231, 322, 325, 327, 329–30, **329**, 331, 333, 517
salt pan, 322, 325–26, **326**, 330, 329, 516
sandy beach, 233, 325, 329, 330–31, **330**, 333, 519
swamp forest, 225, 255, 257, 260, 264–65, **265**, 267, 322, 327, 328
thornscrub, 112, 253, 281, 285, 289, 292, 296–301, **299**, 354, 364
tidal mudflat, 231, 322, 325, 327, 329–30, **329**, 331, 333, 516, 517
tropical grassland, 63, 156, 243, 246, 259, 283, 287, 296, 308–12, **309**, **310**, **311**, 322, 334, 335, 336, 458
- Agama
Black-necked, 288
Common, 284
Eritrean Rock, 245
Ground, 291
Namibian Rock, 300
Tropical Spiny, 295
- Agouti, 175
Azara's, 149
- Albatross
Atlantic Yellow-nosed, **331**
Black-browed, 166, 180
Black-footed, 522
Buller's, 179, 180
Chatham, 97
Gray-headed, 166, 180
Light-mantled, 166, 180
Northern Royal, 179, 332
Royal, 166, 180
Salvin's, 179, 180
Short-tailed, 522
Sooty, 166, 180
Wandering, 166, 180, 332
Waved, 179, 180
- Alligator, American, 470, 513
Alligator Lizard, Smith's
Arboreal, 486
- alpine heathland, Australasian, 66, 69–71, **70**, **71**, 138, 312, 320
- Alpine Skink, Taiwan (bird), 224
alpine tundra
Eurasian, 161, 356, 389, 390, 407–11, **408**, **409**, 509, 511
Nearctic, 69, 161, 389, 407, 424, 427, 434, 436, 509–11, **509**, **510**, **511**
paramo, 69, 114, 115, 128, 137, 138, 161–64, **162**, **163**, 312
- Amphiuma, Three-toed, 471
Anaconda, Yellow, 169
Anhinga, 513
Ani, Smooth-billed, 184
Anole, Brown, 467
Antarctic pelagic waters, 179, **180**
Antarctic tundra, 165–68
Antbird
Bertoni's, 134
Dot-backed, 172
Gray-headed, 139
Hairly-crested, 127
Lunulated, 127
Plumbeous, 172
Silvered, 172
Slender, 145
Stripe-backed, 148
White-bibbed, 134
White-cheeked, 127
White-plumed, 125, 127
White-shouldered, 172
Zeledon's, 133
- Anteater, Giant, 149, 153, 158, 169, **170**
- Antelope
Dwarf, 258
Four-horned, 189, 218
Roan, 283, 290, 318, Royal, 258
Sable, 287, **287**, 290, 318
Saiga, 359, 396
- Antelope Squirrel
Nelson's, 457
White-tailed, 457
- Antpitta
Crescent-faced, 139–40
Rusty-breasted, 134, 139
Tawny, 163
White-throated, 136
- Antshrike
Cocha, 172
Large-tailed, 134
Silvery-cheeked, 148
Western Slaty, 133
White-bearded, 134
- Antvireo, Rufous-backed, 134
Apalis, Rudd's, 262
Apostlebird, 57, 78
Aracari, Collared, 127
Arboreal Alligator Lizard, Smith's, 486
Arctic polar desert, 356, 399–401, **399**, **400**, 408
- Argali, 411
- Armadillo
Andean Hairly, 119
Giant, 149, 153, 169
Nine-banded, 149, 432, 486–87, 490, 495
Pink Fairy, 121
Six-banded, **148**, 149
Southern Three-banded, 149
- Ash Borer, Emerald, 473
Asity
Schlegel's, 279
Yellow-bellied Sunbird-, 276
- aspen forest and parkland, 422, 428, 437, 479, 482–84, **483**, 501
- Ass
African Wild, 245
Asiatic Wild, 221, 357, 359, 360, 385–86, 396, 398

- Attila, Citron-bellied, 172–73
 Auklet
 Cassin's, 524
 Crested, 417, 524
 Least, 416, 523
 Parakeet, 416, 524
 Rhinceros, 520, 524
 Whiskered, 416, 524
 Australasian habitats (Australia, New Zealand, and New Guinea)
 acacia shrubland, 30, 57, 61, 81, 83–85, 100, 149, 152, 292, 296, 450
 alpine heathland, 66, 69–71, 70, 71, 138, 312, 320
 Brigalow woodland, 57–58, 58, 83, 159, 281, 285, 488
 Callitris woodland, 57–58, 281, 285, 488
 chenopod shrubland, 30–32, 31, 32, 63, 83, 246, 353, 456
 dry sclerophyll forest, 57, 72, 74, 75–77, 76, 77, 79
 dune spinifex, 28–30, 28, 29, 51, 63, 64, 65, 100
 Gondwanan conifer rainforest, 26–27, 27, 33, 66, 440
 large-scale farming, 98–100, 98, 99, 100
 lowland heathland, 66–68, 67, 68, 69, 152, 159, 316
 mallee woodland and scrubland, 66, 77, 81–83, 81, 82, 85, 99, 100, 292, 358
 mangrove, 89–92, 90, 91, 174, 229, 327, 514
 Melaleuca savanna, 47, 49, 56, 59–61, 59, 60, 61
 monsoon vine forest, 43, 45–47, 46, 47, 48, 49, 56, 59, 260
 montane rainforest, 35, 38–40, 39, 40, 199, 267, 484
 Mulga woodland, 57, 61, 77, 81, 83–85, 84, 85, 100, 149, 152, 292, 296, 450
 New Zealand beech forest, 26, 141, 33–35, 33, 34, 41
 open eucalypt savanna, 48, 49, 50–53, 50, 51, 52, 57, 59, 289, 301, 336
 pelagic waters, 97–98, 97, 179, 331
 rocky coastline, 92–93, 92, 177, 178, 330
 rocky spinifex, 28–30, 28, 29, 49, 51, 65, 100
 salt marsh, 95–96, 325, 329, 517
 samphire shrubland, 30–32, 31, 32, 246, 353, 456
 sandstone escarpments, 92–93, 92, 177, 178, 330
 sandy beach, 94, 95, 177, 330, 92–93, 93
 sandy cays, 94–95, 94, 333, 523
 sheoak woodland, 26, 141, 33–35, 33, 34, 41
 subtropical rainforest, 26, 35, 38–40, 39, 40, 41, 57, 72, 74, 267, 484
 temperate eucalypt woodland, 69, 75, 77–80, 78, 79, 80, 83, 85, 285, 301
 temperate rainforest, 26, 33, 41–42, 42
 temperate wetland, 86–87, 86, 87, 322
 tetrodonta woodland savanna, 50, 53–56, 54, 55, 56, 77, 289
 tidal mudflat, 92, 95–96, 95, 96, 175, 325, 329, 517
 tropical lowland rainforest, 35–37, 36, 37, 38, 41, 43, 45, 89, 124, 255, 273
 tropical semi-deciduous forest, 43–44, 44, 143
 tropical wetland, 86, 87–89, 88, 322
 tussock grassland, 28, 308, 458, 63–65, 64, 65
 wet sclerophyll forest, 38, 57, 72–74, 73, 75
 Avocet
 American, 506
 Pied, 326, 414
 Aye-aye, 275
 Babbler
 Abbot's, 197
 Arabian, 362, 365
 Bare-cheeked, 295
 Black-capped, 195
 Common, 365
 Dalat Shrike-, 201
 Eyebrowed Wren-, 201
 Gray-breasted, 208, 210
 Gray-chested, 271
 Gray-throated, 201
 Hall's, 85
 Jerdon's, 221
 Limestone Wren-, 212
 Marsh, 221
 Nonggang, 212
 Red-collared Mountain-, 271
 Rufous-vented Grass, 190
 Sooty, 212
 Streaked Wren-, 212
 Tarim, 356
 White-chested, 227
 White-throated, 190
 Mountain-, 272
 Baboon
 Bleeding Heart, 314
 Chacma, 248, 262
 Hamadryas, 245
 Olive, 283
 Yellow, 262, 287
 Baboon, Socotra Island Blue (spider), 254
 Badger
 American, 459, 463, 490, 493, 497, 501
 European, 372, 378, 379, 384, 388
 Honey, 298, 385
 Japanese, 382
 Bald Cypress–tupelo forest, 468–71, 469, 470, 474, 512
 Bald Ibis, Northern, 393, 394
 bamboo forest, East Asian temperate, 133, 373–74, 374
 Bamboo Lemur
 Lac Alaotra, 323
 Western Lesser, 279
 Banded Knob-tailed Gecko, Northern, 49
 Banded Newt, Caucasian Northern, 376
 Banded Snake, Desert, 30
 Bandicoot
 Northern Brown, 36, 56
 Raffray's, 70
 Southern Brown, 68, 76
 Striped, 70
 Western Barred, 79
 Banteng, 216
 Barbet
 Anchieta's, 288
 Banded, 304
 Blue-throated, 216
 Coppersmith, 240
 Crested, 304
 Double-toothed, 284
 Miombo, 288
 Pied, 248, 291
 Red-crowned, 208, 210
 Vieillot's, 283–84
 White-eared, 262
 Whyte's, 288
 Yellow-breasted, 299
 Yellow-fronted, 194
 Bark Beetle, Mountain, 440
 Barred Bandicoot, Western, 79
 Barred Frog, Northern, 37
 Bat
 Hoary, 109
 Indian Roundleaf, 190
 Lesser Long-nosed, 454
 Mexican Free-tailed, 490
 Long-tongued, 454
 New Zealand Lesser Short-tailed, 34
 Long-tailed, 34
 Northern Blossom, 36, 52, 60
 Straw-colored Fruit, 337
 Trumpet-nosed, 486
 Bateleur, 304
 Batis
 Chin-spot, 291, 304
 Pirrit, 248, 300
 Woodward's, 262
 beach
 Afrotropical sandy, 233, 325, 329, 330–31, 330, 333, 519
 Australasian sandy, 94, 95, 177, 330, 92–93, 93
 Indo-Malayan sandy, 231, 233–34, 233, 235, 330, 519
 Nearctic sandy, 330, 416, 516, 519–20, 519, 520, 523
 Neotropical sandy, 92, 175, 177–78, 177, 179
 Palearctic sandy, 414, 416–17, 416, 417, 519
 Beaded Lizard, Guatemalan, 113
 Beaked Gecko, Western, 85
 Beaked Whale, Gervais, 521
 Bear
 American Black, 422, 430, 432, 436, 438, 442, 448, 470, 473, 475–76, 477, 483, 495
 Asiatic Black, 187, 382
 Brown, 342, 342, 349, 360, 372, 388, 413, 436, 442, 463, 483, 516
 Gobi, 360
 Grizzly, 436, 442, 463, 483, 516
 Kermode, 442
 Kodiak, 442
 Polar, 401, 404, 406, 507
 Sloth, 214, 218
 Spectacled, 133, 163, 163
 Sun, 226
 Beaver
 Eurasian, 413
 North American, 481, 483, 512
 beech forest, New Zealand, 26, 141, 33–35, 33, 34, 41
 Bee-eater
 Black, 258
 Black-headed, 258
 Blue-headed, 258
 Böhm's, 288
 European, 386
 Green, 240
 Red-throated, 283, 284
 Beetle
 Mountain Bark, 440
 Mountain Pine, 425, 436

- Beira, 245, 306
Bellbird, New Zealand, 27, 34
Beringian taiga savanna, 342, 345, 350–51, 351, 401, 424
Bernieria, Long-billed, 279
Berrypecker, Crested, 70
Bettong
 Burrowing, 79
 Northern, 73
 Rufous, 76
 Woylie, 79
Bharal, 411
Bighorn Sheep, Desert, 445, 454
Bilby, 359
 Greater, 29, 62, 65
Bison
 American, 497, 500, 500
 European, 372, 372
Bittern
 American, 512
 Australasian, 86
 Least, 512
 White-crested, 265
Black Bear
 American, 422, 430, 432, 436, 438, 442, 448, 470, 473, 475–76, 477, 483, 495
 Asiatic, 187, 382
Blackbird
 Eurasian, 27
 Indian, 224
 Red-shouldered, 513
 Red-winged, 513
 Saffron-cowled, 183
 Scarlet-headed, 169
 Tricolored, 526
 Yellow-headed, 513
Blackburn, 189, 191, 218, 353, 363, 366
Blackcap, Eurasian, 372
Black-Cockatoo, Glossy, 57
Black Duck, Pacific, 167
Black Hawk, Common, 481
Black-headed Oriole, Ethiopian, 272
Black Snake, Red-bellied, 68
Blackstart, 362
Black-tailed Deer, Columbian, 442, 503
Blackthroat, 373
Black-throated Warbler
 Blue, 476
 Green, 476
Black Whipsnake, Greater, 56
Blesbok, 337
Blossom Bat, Northern, 36, 52, 60
Bluebird
 Eastern, 432, 445, 481, 484
 Mountain, 440, 445, 484
 Western, 445
Bluebonnet, Naretha, 32
Bluebonnet Parrot, Greater, 99
Bluebird, 318
Blue-eared Starling
 Greater, 295, 304
 Lesser, 284, 288
Blue Flycatcher
 Mangrove, 231
 Pale-chinned, 197–98
 Timor, 46
 White-tailed, 262
Blue Heron
 Great, 517
 Little, 513, 517
Blue-Magpie
 Taiwan, 204
 Comoro, 276
 Madagascar, 275
 Seychelles, 276
Blue, Melissa, 501
Blue Robin, Siberian, 342
Blue Swallow, Montane, 315
Blue-tail, Red-flanked, 344
Bluethroat, 351
Blue Tit, Eurasian, 378, 378, 388
Blue-tongued Lizard
 Centralian, 63
 Western, 82
Blue-tongue, Saltbush Slender, 31
Boa
 Central American, 467
 Dumeril's, 252
 Madagascar Ground, 280
 Rosy, 504
 Round Island Keel-scaled, 334
 Rubber, 430, 504
 Western Madagascar Tree, 280
Boar, Wild, 214, 349, 372, 379, 384, 388, 398
Boatbill, Yellow-breasted, 47
Bobcat, 430, 432, 442, 448, 448, 454, 459, 463, 466, 470, 473, 481, 490, 493, 495, 501, 503
Bobolink, 158, 183, 501, 525, 526
Bobwhite
 Black-throated, 466, 467
 Crested, 114
 Northern, 432, 466, 490, 498, 501
Bog Lemming, Southern, 476
Bokmakierie, 248, 319
Bongo, 257
Bonobo, 257
Bontebok, 318
Booby
 Abbott's, 236
 Brown, 94, 234, 334, 524
 Masked, 234, 334, 524
 Peruvian, 177, 180
 Red-footed, 95, 110, 234, 334
 Bottlenose Dolphin, Common, 93, 179, 234, 332, 514, 521
Boubous
 Southern, 304
 Tropical, 304
Bowerbird
 Golden, 39
 Great, 52
 Regent, 39, 39, 74
 Satin, 72
 Tooth-billed, 39
Box Turtle, Eastern, 474
Bracken-Warbler, Cinnamon, 320
Brambling, 371
Brant, 517
Brigalow woodland, 57–58, 58, 83, 159, 281, 285, 488
Bright-eyed frog, Western, 280
Bristlehead, Bornean, 208, 210, 210
Broadbill
 African, 262
 Banded, 198
 Black-and-red, 198, 227
 Black-and-yellow, 194
 Grauer's, 271
 Silver-breasted, 198
 Whitehead's, 201
 broadleaf forest, Indo-Malayan subtropical, 199, 201, 202–5, 203, 204, 380, 381
Brocket Deer, Red, 484
Brolga, 64
Bronzewing, Flock, 64
Brown Bandicoot
 Northern, 36, 56
 Southern, 68, 76
Brown Howler Monkey, Southern, 104
Brown Lemur
 Common, 279
 Red-fronted, 279
 Sanford's, 279
Brown Snake
 Ingram's, 65
 Ringed, 85
 Speckled, 65
Brown Tarantula, Texas, 491
Brushfinch
 White-headed, 144
 Yellow-striped, 136
Brush-tailed Porcupine, African, 257
Brush-Warbler
 Grand Comoro, 320
 Subdesert, 252
brushland, mesquite, 112, 464–67, 465, 466, 467, 486
Brushtail Possum
 Common, 27, 34, 46, 73, 85
Short-eared, 39
Brushturkey, Red-billed, 90
Buffalo,
 African, 271, 283, 290, 304, 311, 318, 323
 Forest, 257
 Asian, 221
Bulbul
 Bare-faced, 212
 Brown-eared, 367
 Chestnut, 204
 Hook-billed, 208, 210
 Red-vented, 240
 Swamp Palm, 265
 White-throated, 197
 Yellow-eared, 201
 Yellow-vented, 240
Bullfinch
 Eurasian, 378
 Gray-headed, 188
Bullfrog
 American, 471
 Madagascar, 280
Bunting
 Cabanis's, 288
 Cinnamon-breasted, 307
 Corn, 396, 419
 Indigo, 433, 481
 Lark, 461, 498
 Lark-like, 248
 Lazuli, 481, 504
 McKay's, 506
 Meadow, 398
 Orange-breasted, 487, 488
 Ortolan, 388
 Painted, 466, 490, 491
 Rose-bellied, 487
 Snow, 404, 506, 526
 Socotra, 254
 Somali, 299
 Varied, 114
 Yellow-breasted, 238
Burrowing Toad, Mexican, 488
Bushbird, Buff-banded, 46
Bushbuck, 262, 271, 283, 287, 290, 337
Bushchat
 Pied, 224
 Timor, 45, 46
Bush-Crow, Stresemann's, 337
Bushlark
 Australasian, 99
 Burmese, 190
 Indochinese, 218
Bushpig, 262
Bushshrike
 Four-colored, 262
 Gorgeous, 262
 Gray-headed, 304
 Rosy-patched, 299
 Sulphur-breasted, 304
 Uluguru, 272

- Bush Sparrow, Yellow-throated, 218
- Bush Squirrel
- Ochre, 262
- Smith's, 262, 290
- Bushtit, 504
- Burmese, 188
- Bush Warbler
- Friendly, 224
- Sri Lanka, 201
- Sunda, 44
- Taiwan, 224
- Bustard
- Arabian, 245, 353
- Australian, 64, 65
- Blue, 316
- Buff-crested, 299
- Great, 396, 396, 420
- Indian, 190
- Heuglin's, 245
- Houbara, 353, 362
- Karoo, 248
- Kori, 299, 299
- Little, 396, 420
- Macqueen's, 221
- Rüppell's, 245
- White-bellied Barrow's, 315
- White-quilled, 319
- Butcherbird, Black-backed, 53
- Buttonquail
- Black-rumped, 311
- Painted, 75
- Buzzard
- Forest, 335
- Jackal, 248
- Macqueen's, 360
- Rufous-winged, 238
- Socotra, 254
- Upland, 360
- caatinga, 48, 129, 130, 143, 144, 146–48, 146, 147, 148, 153, 249, 453
- Cacholote, White-throated, 121
- cactus desert, columnar, 249, 253, 449, 450, 451, 453–55, 454, 455, 458, 502
- Cactus-Finch, Genovesa, 110
- Caiman
- Spectacled, 513
- Yacare, 169
- Caiman Lizard, Paraguay, 169
- Calitris* woodland, 57–58, 281, 285, 488
- Camel
- Bactrian, 356, 357, 360
- One-humped, 62, 363, 366
- campo, 153, 156–58, 157, 158, 168, 169, 183, 184, 308, 397
- Canary
- Black-headed, 248
- Papyrus, 325
- Yellow-fronted, 291
- Canastero
- Cactus, 106
- Dusky-tailed, 160
- Patagonian, 118
- Puna, 115
- Cane Rat, Greater, 257
- Canvasback, 501
- Capercaillie
- Black-billed, 349
- Western, 341
- Capybara, 149, 169, 183
- Caracal, 189, 248, 293, 298, 319, 336, 385
- Caracara
- Chimango, 118
- Striated, 118
- Cardinal, Red-crested, 151
- Caribou, 351, 402, 422, 506, 507
- Carpet Viper, Northeast African, 245
- Cassowary, Southern, 36, 37
- Cat
- African Golden, 257
- Andean Mountain, 115, 119
- Black-footed, 248, 300
- Geoffroy's, 117, 149
- Leopard, 194, 197, 382
- Little Spotted, 149
- Pallas's, 385, 398, 398, 411
- Pampas, 119, 158
- Sand, 359
- Catbird, Green, 39
- Cave Gecko, Giant, 49
- cays, Australasian sandy, 94–95, 94, 333, 523
- cedar savanna, 488–91, 489, 490
- Central Asian cold desert, 355, 357–59, 358, 360, 363, 385
- Cerrado, 131, 146, 147, 148, 150, 152–54, 153, 154, 168, 182, 184, 213, 281, 301
- Chachalaca
- Chaco, 150
- Plain, 466
- Chaco seco, 81, 83, 120, 122, 129, 144, 147, 149–51, 150, 151, 152, 153, 156, 158, 160, 182, 184, 189, 301
- Chaffinch, Common, 349
- Chameleon
- Flap-necked, 263, 288
- Labord's, 280
- Namaqua, 245
- Oustalet's, 276
- Parson's, 276
- Rhinoceros, 280
- Seychelles Tiger, 277
- Socotra, 254
- Uluguru Pygmy, 272
- Usambara Two-horned, 272
- Warty, 252
- Chamois, 347, 348, 349, 411
- Chanting-Goshawk
- Dark, 291, 304
- Pale, 300
- chaparral, Pacific, 160, 316, 391, 430, 453, 491, 502–4, 503, 504
- Chat
- Arnot's, 288, 295
- Buff-streaked, 316
- Cape Robin-, 319
- Familiar, 307
- Gibber, 32
- Herero, 305
- Karoo, 248
- Mocking Cliff-, 307
- Moorland, 315, 320
- Orange, 32
- Red-breasted, 487
- Sickle-winged, 248
- Tractrac, 245
- White-crowned Robin-, 284
- White-fronted, 32
- White-throated Robin-, 304
- White-winged Cliff-, 307
- Yellow-breasted, 480, 481
- Chatterer, Fulvous, 362
- Chat-Tyrant, Jelski's, 140
- Checkerspot, Gorgone, 501
- Cheetah, 244, 283, 293, 300, 311, 318, 336
- chenopod shrubland, 30–32, 31, 32, 63, 83, 246, 353, 456
- Chevrotain, Water, 258, 265
- Chickadee
- Black-capped, 427, 440
- Boreal, 422
- Carolina, 473
- Chestnut-backed, 443
- Mountain, 427, 430
- Chicken
- Greater Prairie-, 498, 501
- Lesser Prairie-, 498
- Chiffchaff
- Caucasian, 376
- Common, 348, 378
- Mountain, 376
- Chihuahuan Desert shrubland, 296, 361, 444, 446, 450–52, 450, 451, 452, 453, 456, 458, 461, 464, 467, 488, 490, 491
- Chilia, Crag, 160
- Chilla, 106
- Chimpanzee, 256, 256, 257
- Chinkara, 189, 218, 221
- Chipmunk
- Eastern, 473, 476
- Least, 430, 436, 438
- Townsend's, 442
- Yellow-pine, 430
- Chital, 214, 218
- Chorus Frog, Ornate, 433
- Chough
- Red-billed, 409
- White-winged, 57, 78
- Chowchilla, 39
- Chuckwalla, 454
- Chuck-will's-widow, 432, 490, 495
- Chukar, 386
- Cinclodes
- Buff-winged, 163
- Royal, 139
- Seaside, 106
- Cisticola
- Aberdare, 321
- Desert, 311
- Golden-headed, 238
- Rock-loving, 307
- Socotra, 254
- Trilling, 288
- Zitting, 311
- cities and villages
- Afrotropical, 239, 337–38, 338
- Indo-Malayan, 239–40, 240, 337
- Civet
- African, 257
- Hose's Palm, 200
- Masked Palm, 200
- Otter, 208
- Cliff-Chat
- Mocking, 307
- White-winged, 307
- cliffs, inselbergs, and koppies, 211, 305–7, 306, 307
- cloud forest
- Nearctic, 267, 468, 484–86, 485
- Neotropical, 38, 104, 124, 127, 128, 129, 131–34, 132, 133, 134, 135, 136, 137, 138, 140, 163, 182, 199, 202, 267, 273, 447, 468, 484
- stunted, 138–40, 139, 140, 161, 468
- yungas, 115, 134, 135–37, 136, 138, 140, 150
- Coachwhip, 452, 461
- Eastern, 495
- coastline
- Afrotropical rocky, 233, 325, 329, 330–31, 333, 519
- Australasian rocky, 92–93, 92, 177, 178, 330
- Indo-Malayan rocky, 231, 233–34, 330, 519
- Nearctic rocky, 330, 416, 516, 519–20, 519, 520, 523
- Neotropical rocky, 92, 177–78, 179
- Palaearctic rocky, 414, 416–17, 416, 417, 519
- Coati, White-nosed, 113, 448, 466, 484, 487

- Cobra, Forest, 259, 263
Cochoa
 Green, 201
 Javan, 201
Cockatiel, **99**
Cockatoo
 Glossy Black-, 57
 Palm, 36
 Pink, 62, **84**
 Yellow-crested, 47
Cock-of-the-rocks, Andean, **133**
Colchic deciduous rainforest,
 369, 375–77, **376**
Collared-Dove, African, 299
Collared Frog, Little, 56
Collared Lizard, Eastern, 490, 491
Colobus
 Angola, 262, 271
 Guereza, 271, 337
 Niger Delta Red, 265
 Tana River Red, 262
 Western Red, 328
 Zanzibar Red, 262
columnar cactus desert, 249,
 253, 449, 450, 451, 453–55,
 454, 455, 458, 502
Comet, Red-tailed, 136
Common Dolphin, Short-
 beaked, 331
Condor
 Andean, 115
 California, 504
Conebill
 Giant, 139
 Tamarugo, 106
conifer forest
 Eurasian montane, 186, 188,
 340, 343, 346–48, **346, 347,**
 350, 366, 371, 375, 387,
 425, 428, 434, 437
 Mediterranean and dry,
 348–50, **349, 385, 444**
 montane mixed-, 348, 425,
 427, 428–30, **429, 430, 434,**
 436, 437, 438, 440, 443,
 444, 446, 447, 479, 504
 Neotropical mixed, 26, 102–4,
 141, 447
 Gondwanan, 26–27, 27, 33,
 66, 440
Coot, American, 512
Copperhead, 474, 490
Cormorant
 Bank, 330, 334
 Black-faced, 93
 Brandt's, 520
 Cape, 330, 334
 Crowned, 330, 334
 Double-crested, 512
 Flightless, 177
 Great, 417
 Guanay, 177, 180
 Little Pied, 88
 Neotropical, 513
 Pelagic, 520
 Pied, 88
 Red-legged, 180
 Cotinga, White-cheeked, 139
 Cottonmouth, **470, 471, 513, 515**
 Cotton Rat, Yellow-nosed, 451
 Cottontail
 Andean, 163
 Appalachian, 476
 Desert, 445, 451, 454, 457,
 459, 463
 Eastern, 473, 476
 Mountain, 445, 463
Coua
 Blue, 276
 Coquerel's, 279
 Giant, 279
 Red-fronted, 276
 Running, 252
 Verreaux's, 252
Coucal
 Black, 311
 Greater, 240
 Rufous, 195
 Sunda, 231
Coursier
 Bronze-winged, 288
 Burchell's, 245, 248
 Cream-colored, 353
 Double-banded, 244, 248
 Jerdon's, 190
 Temminck's, 311
Coyote, 451, 454, 459, 463,
 473, 483, 490, 493, 497,
 501, 503
Crab-Plover, 233, 330, **415, 416**
Crake
 Australian, 86
 Baillon's, 86
 Corn, 419
 Ruddy-breasted, 238
 Spotless, 86
Crane
 Black-necked, 409
 Blue, 316, **335**
 Demoiselle, 221, 384, **384**
 Hooded, 413
 Red-crowned, 413
 Sandhill, 513, 526, **526**
 Sarus, 229, **239**
 Siberian, 413
 Wattled, 324
 White-naped, 413
 Whooping, 519
Creepier
 African Spotted, 284, 288
 Brown, 430, 442, 476
Crescentchest
 Collared, 154
 Elegant, 144
Crested Tern
 Great, 95, 233, 234, 330
 Lesser, 95, 233, 330, 334
 West African, 330
Crested-Tinamou, Elegant,
 118, 119
Cricket Frog
 Northern, 481
 Southern, 471
Crociac, Gray-crowned, 201
Crocodile
 American, 515
 Cuban, 513
 Estuarine, 88
 Freshwater, 88
 Nile, 284, 323, 328
 Saltwater, 88, 90, **91, 208, 230**
 Siamese, 226
Crombec
 Cape, 248
 Northern, 299
 Red-capped, 288
cropland
 Afrotropical, 237, 334–35,
 335, 337, 525
 Nearctic, 98, 418, 525–26,
 525, 526
 Neotropical, 181–82, **181,**
 182, 525
 paddy fields and other, 219,
 227, 237–39, **237, 238, 239,**
 419, 525
 Palearctic, 418–19, **418,**
 419, 525
Crossbill
 Hispaniolan, 468
 Red, 188, 341, 348, 349, 427,
 436, 442
 White-winged, 422, 427
Crow
 American, 473
 Cape, 335
 House, 240, 338
 Northwestern, 443, 520
 Somali, 245
 Stresemann's Bush-, 337
 Tamaulipas, 467
Crowned Snake, Florida, 495
Crowned Warbler, Eastern, 368
Cuckoo
 Bornean Ground-, 226
 Common, 341–42
 Dideric, 338
 Klaas's, 338
 Lesser, 382
 Ground-, 114, 487
 Mangrove, 175, 515
 Plaintive, 240
 Sumatran Ground-, 201
 Sunda, 43
 Thick-billed, 284
 Yellow-billed, 470, 481
Cuckoo-Dove
 Slaty, 46
 Timor, 43, 46
Cuckoo-roller, 276
Cuckooshrike
 Black, 304
 Blue, 259
 Gray, 271
 Ground, 62
 Indochinese, 218
 Red-shouldered, 284
 White-breasted, 284, 285,
 295
Culpeo, 115, 119, 143, 163
Cupwing, Pygmy, 43
Curlew
 Eurasian, 414
 Far Eastern, 232, 414
 Long-billed, 463, 498, 517
Cuscus
 Common Spotted, 36
 Mountain, 39
Cutia, Vietnamese, 188, **188, 201**
Dapple-throat, 272
Dasyure
 Habbema, 70
 Speckled, 70
Day Gecko
 Madagascar Giant, **338**
 Peacock, **338**
 Round Island, 334
Death Adder
 Common, 58, 68
 Desert, 30
deciduous forest
 caatinga, 48, 129, 130, 143,
 144, 146–48, **146, 147, 148,**
 153, 249, 453
 East Asian temperate, 202,
 366, 369, 373, 378, 380–82,
 380, 381, 382, 471
 European temperate, 342,
 369, 371, 375, 377–79, **378,**
 380, 388, 471
 Indo-Malayan
 dry, 189, 191, 213, 216,
 217–19, **218, 219, 278,**
 486
 moist, 45, 196, 198, 213–16,
 214, 215, 216, 217
 Malagasy dry, 217, 249, 250,
 252, 253, 273, 278–81,
 279, 280
 Nearctic temperate, 369, 377,
 380, 381, 431, 433, 468,
 471–74, **472, 473, 474, 475,**
 476, 478, 479, 490, 491,
 493, 494
 Neotropical dry, 143–45, **144,**
 145, 146, 217, 278, 447, 449,
 453, 455, 468, 486

- deciduous rainforest, Colchic, Western, 452, 452
369, 375–77, 376
- Deer
Columbian Black-tailed, 442, 503
Eld's, 218
Fallow, 34, 379, 390
Indian Hog, 214
Key, 175
Mule, 430, 438, 445, 459, 463, 493, 497
Pampas, 158, 183
Red, 349, 379, 390
Brocket, 484
Roe, 384, 384, 390
Sika, 367, 368, 390
White-tailed, 123, 145, 175, 430, 432, 462, 466, 470, 473, 475, 481, 483, 486, 490, 493, 495, 497, 500
- Deer Mouse, Michoacan, 486
- desert
Afrotropical, 104, 243–45, 243, 245, 246, 253, 325
Arctic polar, 356, 399–401, 399, 400, 408
Central Asian cold, 355, 357–59, 358, 360, 363, 385
columnar cactus, 249, 253, 449, 450, 451, 453–55, 454, 455, 458, 502
East Asian cold, 104, 355–57, 355, 356, 359, 360, 456
Galápagos, 108–11, 109, 110
Himalayan montane, 161, 407–11, 410
Neotropical desolate, 104–7, 105, 106, 118, 202, 243, 352, 355, 357
Palearctic hot, 189, 243, 244, 245, 352–54, 352, 354, 356, 358, 361, 362, 364, 385
shrub, 243, 244, 245, 246, 296, 300, 352, 353, 358, 361–363, 361, 362, 364, 450
- desert grassland, Nearctic, 308, 444, 446, 449, 450, 452, 453, 456, 458–61, 459, 460, 467, 491, 493, 496, 498
- desert shrubland, salt, 456–58, 456, 457, 461
- desert steppe, temperate, 114, 116, 117, 355, 357, 359–60, 359, 360, 397
- desolate desert, Neotropical, 104–7, 105, 106, 118, 202, 243, 352, 355, 357
- Devil, Thorny, 29, 30
- Dhole, 197, 214, 218
- Diamondback Rattlesnake
Eastern, 433
Western, 452, 452
Dibatag, 299
Dickcissel, 501
Dingo, 32, 52, 65, 93
Dipper
American, 513
Brown, 409
Diucon, Fire-eyed, 103
Diving-Petrel
Common, 167, 180
Peruvian, 180
Dodo, 276, 335
Dog
African Wild, 283, 287, 291, 295, 295, 304, 305, 311
Raccoon, 367, 382
Dolphin
Atlantic Spotted, 521
Common Bottlenose, 93, 179, 234, 332, 514, 521
Ganges River, 228
Heaviside's, 332
Irrawaddy River, 228
Northern Right Whale, 521
Pacific White-sided, 521
Pantropical Spotted, 332
Pink River, 173
Risso's, 521
Short-beaked Common, 331
Spinner, 234, 332
Donacobius, Black-capped, 169
Dotterel
Black-fronted, 88
Eurasian, 409
Inland, 32, 32, 64
Red-breasted, 95
Red-kneed, 88
Rufous-chested, 117
Double-collared Sunbird
Northern, 271
Southern, 319
Doug Langur, Black-shanked, 198
Dove
African Collared-, 299
Black-backed Fruit-, 44
Black-banded Fruit-, 45, 46, 48, 49, 49
Blue-capped Fruit-, 90
European Turtle-, 419
Galápagos, 110
Inca, 461
Laughing, 338
Mourning, 432, 452, 457, 461, 463, 490, 495, 498
Namaqua, 298, 365
Pink-headed Fruit-, 201
Red-eyed, 338
Slaty Cuckoo-, 46
Spotted, 240
Stock, 419
Timor Cuckoo-, 43, 46
Wallace's Fruit-, 90
White-tipped, 466
White-winged, 454, 490
Zebra, 240
Dovekie, 524
Dowitcher
Asian, 232, 232, 384
Short-billed, 176, 517
Dragon
Black-collared, 63
Blue-lined, 30
Central Nettle, 63
Chameleon, 56
Claypan, 31
Gibber, 32
Komodo, 44, 44
Lined Earless, 65
Military, 30
Nullarbor Earless, 31
Pebble-mimic, 32
Rusty, 30
Smooth-snouted Earless, 32
Dragon Blood semidesert, 253–54, 254, 453
Drill, 257
Dromedary, 62, 363, 366
Drongo
Common Square-tailed, 262
Fork-tailed, 336
Glossy-backed, 336
dry deciduous forest
caatinga, 48, 129, 130, 143, 144, 146–48, 146, 147, 148, 153, 249, 453
Indo-Malayan, 189, 191, 213, 216, 217–19, 218, 219, 278, 486
Malagasy, 143, 217, 249, 250, 252, 253, 273, 278–81, 279, 280
Neotropical, 143–45, 144, 145, 146, 217, 278, 447, 449, 453, 455, 468, 486
Dtella, Arnhem Land Spotted, 49
Duck
Black-bellied Whistling-, 513
Black Pacific, 167
Blue-billed, 86
Ferruginous, 228
Hardhead, 86
Harlequin, 513, 519
Hartaub's, 265, 265
Knob-billed, 229
Lesser Whistling-, 228
Long-tailed, 507
Masked, 513
Meller's, 324
Musk, 86
Pink-eared, 86
Plumed Whistling-, 88
Wandering Whistling-, 88
White-headed, 413
White-winged, 226
Wood, 470
Dugong, 328, 329
Duiker
Blue, 262, 271
Common, 248, 283, 287, 318
Harvey's, 271
Natal Red, 262
Rwenzori Red, 321
Weyns's, 271
Dunlin, 507
Dwarf Lemur, Fat-tailed, 279
Dwarf Porcupine, Mexican
Hairly, 484
Eagle
African Fish-, 324
Bald, 424, 481
Black-chested Snake-, 311
Booted, 376, 384, 388, 420
Changeable Hawk-, 216
Congo Serpent-, 258
Crowned, 271
Fasciated Snake-, 262
Golden, 349, 458, 461, 464, 498, 511
Gray-headed Fish-, 227
Greater Spotted, 238
Lesser Spotted, 371–72, 420
Madagascar
Fish-, 281, 324, 328
Serpent-, 276
Martial, 248
Spanish, 388
Tawny, 298
Verreaux's, 307
Wallace's Hawk-, 208
Wedge-tailed, 65
White-bellied Sea-, 233
Eagle-Owl
Cape, 320
Pharaoh, 353
Shelley's, 259
Spot-bellied, 216
Usambara, 272
Eared-Pheasant, Blue, 409
Earless Dragon
Lined, 65
Nullarbor, 31
Smooth-snouted, 32
Earless Lizard, Greater, 452
Earthcreeper
Band-tailed, 118
Buff-breasted, 219
Crag, 160
Scale-throated, 119
East Asian cold desert, 104, 355–57, 355, 356, 359, 360, 456
East Asian moist mixed forest, 366–68, 367, 368, 369, 373, 380, 381

- East Asian temperate bamboo forest, 133, 373–74, **374**
- East Asian temperate deciduous forest, 202, 366, 369, 373, 378, 380–82, **380, 381, 382**, 471
- eastern grass steppe, 356, 359, 382, 395, 396, 397–98, **397, 398**, 407, 496
- Echidna
Eastern Long-beaked, 70
Short-beaked, **71**
- Egret
Cattle, 336
Chinese, 232, 413
Great, 517
Little, 329
Reddish, 517
Snowy, 517
- Eider
King, **405**, 406, 507, 508
Spectacled, 507, **508**
Steller's, 406, 507, 508
- Elaenia, Slaty, 136
- Eland
Common, 314
Giant, 283
- Elephant
African
Bush, 244, 271, 283, 287, 291, 293, **302**, 304, 305, 318, 335
Forest, 257, 265, 271
Savanna, 305
Asian, 194, 197, 207, 214, **216**, 218, 219, 221, 226
- Elephant Seal
Northern, 519
Southern, **166**
- Elephant Shrew, Golden-rumped, **262**
- elfin forest, 41, 115, 135, 138–40, **139, 140**, 161, 163, 468
- Elk, 342, 351, 413, 430, 438, 445, 463, 483, 500, 511
Roosevelt, 442
- Emerald-Toucanet, Northern, 484
- Emu, 100
- Emuwren
Mallee, 83
Rufous-crowned, 29
Southern, 67
- Eremomela
Greencap, 288, 291
Yellow-rumped, 248
- escarpments, Australasian sandstone, 92–93, **92**, 177, **178**, 330
- espinal, 81, 83, 120, 149–51, 156, 160, 184, 189, 301
- eucalypt savanna, open, 48, 49, 50–53, **50, 51, 52**, 57, 59, 289, 301, 336
- eucalypt woodland, temperate, 69, 75, 77–80, **78, 79, 80**, 83, 85, 285, 301
- Euphonia
Golden-rumped, 113
Scrub, 466
- Eurasian alpine tundra, 161, 356, 389, 390, 407–11, **408, 409**, 509
- Eurasian boggy tundra, 342, 343, 345, 350, 399, 401, 405–6, **405, 406**, 408, 507
- Eurasian montane conifer forest, 186, 340, 346–48, **346, 347**, 350, 366, 371, 375, 387, 425, 428, 434, 437
- Eurasian rocky tundra, 342, 343, 345, 350, 399, 401–4, **402, 403, 404**, 405, 406, 407, 408, 505
- Eurasian spruce–fir taiga, 340–42, **341, 342**, 343, 344, 346, 350, 351, 366, 371, 377, 379, 382, 388, 405, 422, 425
- European heathland, 320, 389–91, **390**
- European moist mixed forest, 366, 369–72, **370, 371, 372**, 375, 377, 378, 379, 475
- European moorland, 320, 389–91
- European temperate deciduous forest, 342, 369, 371, 375, 377–79, **378, 380, 388**, 471
- Fairywren
Blue-breasted, 75, **78, 79**
Purple-backed, 62
Purple-crowned, **52, 52**
Red-backed, 55, 60
Splendid, **62, 85**
Variegated, 78
White-winged, 31
- Falanouc, Eastern, 275
- Falcon
Aplomado, 461
Barbary, 365, 386
Gray, 29
Peregrine, 213, 240, 365, 490
Prairie, 458, 464, 498
Pygmy, 300
Saker, 386
White-rumped, 218
- Falconet
Collared, 216
Spot-winged, 150
- Fanaloka, 275
- Fantail
Arafura, 46
Brown-capped, 43, 44
- Friendly, 39
- Mangrove, 90
- Northern, 60
- Rufous, 74
- White-browed, 218
- White-throated, 201
- farming, Australasian large-scale, 98–100, **98, 99, 100**
- Fat-tailed Mouse-Opossum, Elegant, 160
- Fence Lizard
Eastern, 490
Western, 430, 504
- Fernwren, 39
- Ferret, Black-footed, 498
- Fieldfare, **371**
- Fieldwren
Rufous, 32
Striated, 69
- File Snake, Little, 90
- Finch
Black-capped Warbling-, 150
Black Rosy-, 427, 511
Brown-capped Rosy-, 427, 511
Carbonated Sierra-, 118
Cassin's, 427, 436
Desert, 356
Double-barréd, 52, **60**
Genovesa
Cactus-, 110
Ground-, 110
Gouldian, **51, 52**, 100
Gray-crowned Rosy-, 427, 436, 511
Gray Warbler-, 110
Green Warbler-, 110
Large Ground-, 110
Long-tailed, 52
Mangrove, 110
Many-colored Chaco, 150
Masked, 52
Patagonian Sierra-, 119, 120, 142
Plum-headed, 57
Raimondi's Yellow-, 106
Ringed Warbling-, 121
Rusty-browed Warbling-, 136
Sharp-beaked Ground-, 110
Slender-billed, 106, 107
Vegetarian, 110
Woodpecker, 110
- Finfoot, African, 265, 324
- Fireback
Crested, 195
Crestless, 208
Siamese, 198
- Firecrest, Common, **349**
- Firetail
Diamond, 57
Mountain, 70
- Painted, 29
- fir forest, Nearctic montane spruce-, 346, 422, 425–27, **426, 427**, 428, 430, 434, 436, 437, 438, 440, 482
- fir taiga, spruce–Eurasian, 340–42, **341, 342**, 343, 344, 346, 350, 351, 366, 371, 377, 379, 382, 388, 405, 422, 425
- Nearctic, 340, 422–24, **423, 424**, 425, 475, 478, 482, 484, 501, 506, 514
- Fiscal, Somali, 245
- Fish-Eagle
African, 324
Gray-headed, 227
Madagascar, 281, 324, 328
- Fisher, 422, 427, 430, 442
- Fishing-Owl
Pel's, 262
Rufous, 265
Vermiculated, 265
- Flameback
Black-rumped, 218
Common, 218
- Flamecrest, 188
- Flamingo
American, 515
Andean, 115
Chilean, 115
Greater, 326, **326**
James's, 115
Lesser, 221, 326, **326**
- Flicker
Gilded, 454
Guatemalan, 123
Northern, 123, 443, 481
- flooded forest
igapó, 125, 127, 169, 171–73, **172, 173**, 206, 264
várzea, 127, 171–73, **172, 173**, 264
- flooded grassland
Indo-Malayan seasonally, 168, 219–22, **219, 220, 221**, 223, 227, 237, 308
Neotropical, 149, 153, 154, 156, 168–70, **168, 169, 170**, 184, 219, 227, 322
- Florian
Bengal, 221
Lesser, 190, 221
- Florida oak scrub, 431, 494–96, **494, 495**
- Flowerpecker
Black-fronted, 45
Blood-breasted, 44, 201
Brown-backed, 210
Olive-crowned, 90
Scarlet-backed, 240
Scarlet-breasted, 210

- flower steppe, western, 359,
382, 395–96, **395**, **396**, 397,
398, 420, 499
- Flufftail
Madagascar, 275, 320
Slender-billed, 324
Streaky-breasted, 311
Striped, 315
White-spotted, 265
- Flycatcher
Acadian, 470, 473
Alder, 476
Ash-throated, 446
Atlas, 349
Black-banded, 46
Blue-throated, 216
Böhm's, 288
Broad-billed, 45
Brown-crested, 454
Cassin's, 265
Cordilleran, 430
Dull-blue, 201
European Pied, 342
Galápagos, 110
Grand Comoro, 276
Gray, 446, 463
Gray-chested Jungle-, 208
Great Crested, 433, 470, 473
Hammond's, 430
Japanese Paradise-, 368, 382
Little Pied, 43
Livingstone's, 262
Madagascar Paradise-, 276
Mangrove Blue, 231
Mariqua, 295
Mugimaki, 367–68
Narcissus, 368
Nutting's, 487
Olive-sided, 422, 430
Pacific-slope, 443
Pale, 291
Pale-chinned Blue, 197–98
Paperbark, 60
Rusty-margined, 182
Satin, 41, 72
Scissor-tailed, 490, 501, **501**
Snowy-browed, 201
Social, 182
Spotted, 342, 388
Timor Blue, 46
Ultramarine, 188
White-tailed Blue, 262
Willow, 481
Yellow, 262
Yellow-bellied, 422
Yellow-rumped, 367–68, 382
- Flying Fox
Black, 47, 52, 60, 90
Gray-headed, 90
Island, 236
Little Red, 36, 52
Madagascar, 328
- Spectacled, 36, 90
Flying Lemur, Philippine, 194
Flying Squirrel
Abert's, 430
American Red, 430
Douglas's, 430
Humboldt's
Mindanao, 200
Northern, 430
Red-and-white, **188**
Southern, 473
Western Gray, 430
- Foliage-gleaner, Rufous-
necked, 140
- forest
Afrotropical
monsoon, 255, 257, 259,
260–63, **261**, **262**, **263**,
265, 267, 271, 286, 287,
288, 290, 302, 303, 304,
327, 337
montane, 38, 41, 131, 135,
255, 260, 263, 264,
267–72, **268**, **269**, **270**,
271, 303, 304, 312, 316,
320, 321, 484
swamp, 225, 255, 257, 260,
264–65, **265**, 267, 322,
327, 328
aspens, 422, 428, 437, 479,
482–84, **483**, 501
Australasian tropical semi-
deciduous, 43–44, **44**, 143
Bald Cypress–tupelo,
468–71, **469**, **470**, **474**, 512
caatinga, 48, 129, 130, 143,
144, 146–48, **146**, **147**, **148**,
153, 249, 453
dry sclerophyll, 57, 72, 74,
75–77, **76**, **77**, 79
East Asian
moist mixed, 366–68, **367**,
368, 369, 373, 380, 381
temperate bamboo, 133,
373–74, **374**
temperate deciduous,
202, 366, 369, 373,
378, 380–82, **380**, **381**,
382, 471
elfin, 41, 115, 135, 138–40, **139**,
140, 161, 163, 468
Eurasian montane conifer,
186, 188, 340, 343, 346–48,
346, **347**, 350, 366, 371,
375, 387, 425, 428, 434, 437
European
moist mixed, 366, 369–72,
370, **371**, **372**, 375, 377,
378, 379
temperate deciduous, 342,
369, 371, 375, 377–79,
378, 380, 388, 471
- igapó flooded, 125, 127, 169,
171–73, **172**, **173**, 206, 264
Indo-Malayan
dry deciduous, 189, 191,
213, 216, 217–19, **218**,
219, 278, 486
freshwater swamp, 171,
206, 207, 225–27, **226**,
229, 264
limestone, 211–13, **212**, 305
mangrove, 89, 206, 208,
225, 229–31, **230**, **231**,
234, 327, 514
moist deciduous, 45, 196,
198, 213–16, **214**, **215**,
216, 217
peat swamp, 206–8, 207,
208, 209, 210, 225, 227
pine, 186–88, **187**, **188**, 199,
428, 447
semi-evergreen, 43, 129,
192, 196–98, **197**, **198**,
211, 213, 214, 216, 260
subtropical broadleaf,
199, 201, 202–5, **203**,
204, 380, 381
lodgepole pine, 428, 430,
437–40, **438**, **439**, 482
- Malagasy
dry deciduous, 143, 217,
249, 250, 252, 253, 273,
278–81, **279**, **280**
spiny, 146, 249–53, **250**,
251, **252**, 273, 278, 279,
281, 453
matorral sclerophyll, 77, 105,
107, 159–60, **159**, **160**, 316
Mediterranean and dry
conifer, 348–50, **349**,
385, 444
Mediterranean oak, 379, 385,
387–89, **388**, 391, 488, 491
montane mixed-conifer, 348,
425, 427, 428–30, **429**, **430**,
434, 436, 437, 438, 440,
443, 444, 447, 479, 504
- Nearctic
cloud, 267, 468, 484–86,
485
montane spruce-fir, 346,
422, 425–27, **426**, **427**,
430, 434, 436, 437, 438,
440, 482
temperate deciduous,
369, 377, 380, 381, 431,
433, 468, 471–74, **472**,
473, **474**, 475, 476, 478,
479, 490, 491, 493, 494
temperate mixed, 366,
422, 424, 471, 474,
475–78, **476**, **477**,
478, 482
- tropical dry, 464, 467,
486–88, **487**, **488**
- Neotropical
cloud, 38, 104, 124, 127, 128,
129, 131–34, **132**, **133**,
134, 135, 136, 137, 138,
140, 163, 182, 199, 202,
267, 273, 447, 468, 484
dry deciduous, 143–45,
144, **145**, 146, 217, 278,
447, 449, 453, 455,
468, 486
mixed conifer, 26, 102–4,
141, 447
semi-evergreen, 104, 108,
124, 125, 127, 128, 129–31,
130, 132, 134, 143, 148,
152, 154, 169, 182, 184,
196, 260, 468, 484, 486
New Zealand beech, 26,
33–35, **33**, **34**, 41, 141
Siberian larch, 340, 342,
343–45, **344**, **345**, 366–67,
402, 404, 437
stunted cloud, 138–40, **139**,
140, 161, 468
várzea flooded, 127, 171–73,
172, **173**, 264
wet sclerophyll, 38, 57,
72–74, **73**, 75
yungas, 115, 134, 135–37, **136**,
138, 140, 150
- Forest-Rail, Chestnut, 39
forest-steppe, Palearctic, 142,
342, 345, 382–84, **383**, **384**,
385, 396
Fork-marked Lemur, Pale, 279
Fossa, 252, 275, 279, **280**
- Fox
Andean, 115, 119, 163
Red, 143
Arctic, 404, 406, **406**, 413,
506, 507, 523
Bat-eared, 244, 248, 299
Cape, 248, 300, 315, 319
Corsac, 359, 385, **386**, 396
Crab-eating, 157, 169, 175
Eastern, 473
Fennec, 353
Fuegan Red, 143
Gray, 430, 442, 451, 481, 487,
490, 503–4
Island, 523
Kit, 451, 454, 459
Pale, 245, 299
Pampas, 121
Patagonian, 106, 117
Red, 342, 348, 384, 385, 473,
476, 483, 501
Rüppell's, 245, 333
South American Gray, 106,
117, 121, 122

- Swift, 498
Tibetan Sand, 411
- Francolin
Cape, 319
Chestnut-naped, 321
Chinese, 218
Crested, 304
Gray, 365
Gray-winged, 319
Hartlaub's, 300, 307
Jackson's, 316, 321
Latham's, 258
Moorland, 321
Swierstra's, 272
- Free-tailed Bat, Mexican, 490
freshwater swamp forest,
 Indo-Malayan, 171, 206,
 207, 225–27, **226**, 229, 264
freshwater wetland
 Afrotropical, 87, 262, 281,
 302, 322–25, **322**, **323**, **324**,
 329, 330
 Indo-Malayan, 219, 227–29,
 227, **228**, **229**, 237, 322
 Nearctic, 322, 411, 468, 479,
 480, 512–14, **512**, **513**, 516,
 517, 525
- Friarbird
Noisy, 57
Silver-crowned, 60
Timor, 46
- Frigatebird
Christmas Island, 236
Great, 95, 109, 332, 334
Frigatebird, Lesser, 95, 234,
 332, 334
Magnificent, 109
Fritillary, Regal, 501
- Frog
Australian Wood, 37
Barking Tree, 471
Canyon Tree, 481
Caucasian Parsley, 376
Fry's, 37
Giant Mexican Tree, 488
Gopher, 495
Gray Tree, 473
Green-eyed Tree, 37
Green Tree, 471
Little Collared, 56
Marbled, 56
Rain, 277
Masked, 49
Mink, 422
Northern
 Barred, 37
 Cricket, 481
 Leopard, 481
Orange-thighed Tree, 37
Ornate Chorus, 433
Pig, 471
Plains Leopard, 481
- Relict Leopard, 481
River, 471
Rockhole, 49
Sabinal, 488
Southern
 Cricket, 471
 Leopard, 471
 Squirrel Tree, 433
 Starry-night Reed, 277
 Tawny Rocket, 56
 Western Bright-eyed, 280
 White-lipped Tree, 37
 Wood, 422, 473, 476
Frogmouth, Marbled, 39
Fruit Bat, Straw-colored, 337
Fruit-Dove
 Black-backed, 44
 Black-banded, 45, 46, 48,
 49, 49
 Blue-capped, 90
 Pink-headed, 201
 Wallace's, 90
Fulmar, Northern, 416, 520,
 522, 524
Fulvetta, Golden-breasted, 373
Fur Seal
 Australasian, 93
 Cape, 330, 334
 Northern, 519, 523
fynbos, 66, 69, 138, 159, 246, 247,
 249, 312, 316–19, **317**, **318**,
 319, 320, 363
- Gadwall, 501
Galago, Thomas's, 258
Galápagos desert and scalesia,
 108–11, **109**, **110**
Gallinule, Purple, 513
Gallito
 Crested, 150
 Sandy, 121
Gannet
 Cape, **333**, 334
 Northern, 416, 520, 524
Gar, Alligator, 513
garrigue, 349, 366, 389, 391,
 393–94, **394**, 502
Garter Snake
 Black-necked, 452
 Eastern, 473
Gaur, 197, 214, 218, **219**, 221
Gazelle
 Arabian Sand, 353
 Dama, 299
 Dorcas, 245, 299
 Goitered, 353, 357, 360, 363,
 366, 385
 Mongolian, 398
 Mountain, 353
 Red-fronted, 299
 Soemmerring's, 245
 Speke's, 245
- Thomson's, 311, 337
- Gecko
 Beaded, 82
 Bearded, 30
 Border Thick-tailed, 76
 Box-patterned, 85
 Burrow-plug, 85
 Common
 House, 240, **338**, **338**
 Leaf-tailed, 276
 Fish-scale, **338**
 Giant Cave, 49
 Gibber, 32
 Golden-tailed, 58
 Karoo Web-footed, 245
 Least, 487
 Lined Leaf-tailed, 276
 Madagascar Giant Day, **338**
 Marbled Velvet, 49
 McIlwraith, 37
 Mesa, 30
 Mourning, 46
 Namib Web-footed, 245
 Northern
 Banded Knob-tailed, 49
 Leaf-tailed, 37
 Madagascar Velvet, **338**
 Velvet, 37, 46
Ocelot, 252
Pale Knob-tailed, 30
Peacock Day, **338**
Reticulate Leaf-toed, 189
Ring-tailed, 46
Round Island Day, 334
Sakalava Madagascar Velvet,
 252
Satanic Leaf-tailed, 276
Scaly, 189
Spiny-tailed, 85
Thick-tailed, 82
Tokay, 240
Tropical House, 338
Western Beaked, 85
Zigzag Velvet, 76
- Getada, **314**, 315, 321
Gemsbok, 244, 248, 295
Genet
 Common, 337
 Giant, 257
 Miombo, 287
 Rusty-spotted, 290
Gerenuk, 299, **300**
Gerygone
 Dusky, 90
 Golden-bellied, 230–31
 Green-backed, 45–46
 Mangrove, 90
 Plain, 44, 46
Gharial, 228, **228**
 False, 208
Giant Mouse Lemur,
 Coquerel's, 279
- Giant-Petrel
 Northern, 97
 Southern, 180
Giant Salamander, Chinese, 204
Giant Squirrel
 Forest, 258, 265
 Grizzled, 194
Giant Tortoise, Aldabra, 277
Gibbon
 Bornean White-bearded, 208
 Lar, 200
 Muller's, 208, **208**
 Northern White-cheeked,
 204
 Western Hoolock, 204
 White-handed, 197
Gila Monster, 454, **455**
Giraffe, 295, 298, 304
 Angolan, 244
Girdled Lizard
 Black, 319
 False, 319
 Oelofsen's, 319
 Tropical, 263
 Zimbabwe, 315
Glass Lizard
 Eastern, 433
 Slender, 433
Glider
 Feathertail, 73
 Squirrel, 73, 76
 Sugar, 39
 Yellow-bellied, 73
Gnatcatcher
 Black-tailed, 452, 454
 Blue-gray, 433, 463, 473
 California, 504
 White-lored, 487
 Yucatán, 467
Goanna
 Rosenberg's, 73
 Sand, 100
Goat, Mountain, 511
Godwit, 176
 Bar-tailed, 329, 414, **519**
 Black-tailed, 351, 414
 Hudsonian, 176
 Marbled, 517
Goldcrest, 348, 378
Golden Cat, African, 257
Goldeneye, Barrow's, **513**
Golden Oriole, African, 288, 291
Golden-Plover
 American, 506
 European, 404
 Pacific, 506
Golden Sparrow, Arabian, 365
Golden Weaver, Asian, 238
Goldfinch
 European, 419
 Lawrence's, 504
 Lesser, 490

- Gondwanan conifer rainforest, 26–27, **27**, 33, 66, 440
- Gonolek
Crimson-breasted, 295, 300
Papyrus, **323**, 324, 325
- Goose
Bar-headed, 229, 409
Cotton Pygmy-, 88, 228
Egyptian, 338
Emperor, 507
Greater White-fronted, 507
Green Pygmy-, 87, 88
Lesser White-fronted, 413
Magpie, 87, 88
Red-breasted, 413
Ross's, 507, 513
Ruddy-headed, 118, 184
Snow, 507, 513
Swan, 413
- Gopher
Northern Pocket, 498
Plains Pocket, 501
- Goral, Chinese, 200
- Gorilla
Eastern, 257
Lowland, 257
Mountain, **270**, 271, 315, 335
Western, 257
Lowland, 257
- Goshawk
Black, 335
Dark Chanting-, 291, 304
Northern, 341, 349, 430, 440, 443
Pale Chanting-, 300
- Grackle, Slender-billed, 513
- Grass Babbler, Rufous-vented, 190
- Grassbird
Cape, 316, 319
Little, 87
- Grasscutter, 257
- Grasshopper-Warbler
Gray's, 342
Pallas's, 344
- grassland
Aftrotropical
montane, 161, 223, 246, 268, 308, 312–16, **313**, **314**, **315**, 320, 321, 334, 335, 336
tropical, 63, 156, 243, 246, 259, 283, 287, 296, 308–12, **309**, **310**, **311**, 322, 334, 335, 336, 458
Australasian tussock, 28, 63–65, **64**, **65**, 308, 458
campo, 153, 156–58, **157**, **158**, 168, 169, 183, 184, 308, 397
Indo-Malayan
montane, 223–25, **223**, **224**, 312
- seasonally flooded, 168, 219–22, **219**, **220**, **221**, 223, 227, 237, 308
Nearctic desert, 308, 444, 446, 449, 450, 452, 453, 456, 458–61, **459**, **460**, 467, 491, 493, 496, 498
Neotropical flooded, 149, 153, 154, 156, 168–70, **168**, **169**, **170**, 184, 219, 227, 322
pampas, 63, 114, 121, 149, 150, 153, 156–58, **157**, **158**, 182, 183, 184, 308, 397
puna, 107, 114–16, **115**, **116**, **118**, 135, 161, 164, 169, 312, 407
Grass-Owl, African, 324
Grassquit, Dull-colored, 182
grass steppe, eastern, 356, 359, 382, 395, 396, 397–98, **397**, **398**, 407, 496
Grasswren
Black, 49
Eyrean, 29
Pilbara, 29
Rusty, 29
Striated, 29
Thick-billed, 32
White-throated, 49
Gray Flying Squirrel, Western, 430
Gray Fox, South American, 106, 117, 121, **122**
Gray Hornbill, Indian, 218
Gray Kangaroo
Eastern, 57, 73, 79, 85, 100
Western, 68, 82, 85, 100, **100**
Gray Mongoose, Cape, 248, 319
Gray Shrike
Great, 360
Iberian, 396
Lesser, 387
Steppe, 360
Gray Squirrel
Eastern, 473, 476
Mexican, 484, 487
Gray Warbler, Black-throated, 446, 449
grazing land
Aftrotropical, 98, 183, 336–37, **336**
Nearctic, 418, 420, 525–26, **525**, **526**
Neotropical, 183–84, **183**, **184**
Palearctic, 420
- Grebe
Clark's, 512
Eared, 326
Pied-billed, 512
- Greenbul
Cabanis's, 262
Gray-olive, 262
Red-tailed, 258
- Sombre, 262
- Greenfinch
European, 419
Vietnamese, 188
Green-Magpie, Bornean, **201**
Green-Pigeon
Cinnamon-headed, 208, 227
Flores, 45
Large, 208
Madagascar, 279
Timor, 45, 46
Yellow-footed, 218
- Greenshank
Common, 414
Nordmann's, 232, 414
- Green Snake
Rough, 471, 513
Southeastern, 263
Green Warbler, Black-throated, 478, 484
Griffon, Eurasian, 420
Grison, Lesser, 121
Grizzly, 436, 442, 463, 483, 516
Grosbeak
Black-headed, 430
Blue, 433, 481
Crimson-collared, 466, 467
Evening, 427, **427**
Pine, 341, 422, 427, 436, 440
Socotra, 254
Yellow, 487
Ground Boa, Madagascar, 280
Ground-Cuckoo
Bornean, 226
Lesser, 114, 487
Sumatran, 201
Ground-Finch
Genovesa, 110
Large, 110
Sharp-beaked, 110
Ground-Hornbill, Southern, **303**
Ground-Jay
Henderson's, 356, 360
Iranian, 353
Mongolian, 356, **356**
Turkestan, 358
Xinjiang, 356
Ground-Roller
Long-tailed, 252, **252**, 253
Pitta-like, 275
Rufous-headed, 275, 276
Scaly, 275, **276**
Short-legged, 275
Ground Skink, Round Island (reptile), 334
Ground Squirrel
Arctic, 506
California, 503
Golden-mantled, 436, 438, **439**
Spotted, 451, 459
Thirteen-lined, 498, 501
- Ground-Tyrant
Cinnamon-bellied, 118
Dark-faced, 106
- Grouse
Dusky, 430, 443
Greater Sage-, 444, 463, **463**
Gunnison Sage-, 463
Hazel, **345**, 384
Ruffed, 443, 484
Sharp-tailed, 463, 498, **498**
Sooty, 430
Spruce, 422, 427
- Grysbok
Cape, 318
Sharpe's, 295
- Guan
Horned, 485, **485**
Red-faced, 136, **136**
- Guanaco, 115, 117, **117**, 183
Guillemot, Pigeon, 520, 524
Guineafowl
Crested, 262
Helmeted, 304, 338
Guinea savanna, 255, 259, 281–84, **282**, **283**, **284**, 285, 286, 289, 296, 298, 301, 303, 304, 308, 312, 338
- Gull
Andean, 115
Belcher's, 177
Franklin's, 512
Glaucous, 416
Gray, 106
Hartlaub's, 334
Herring, 416
Kelp, 334
Laughing, 519
Lava, 177
Pallas's, 228
Sabine's, 332
Swallow-tailed, 180
White-eyed, 334
Yellow-footed, 520
gusu woodland, 285, 286, 288, 289–91, **290**, **291**, 292, 296, 301, 303, 304, 385
- Hairy Armadillo, Andean, 119
Hairy Dwarf Porcupine, Mexican, 484
Hairy-nosed Wombat
Northern, 57
Southern, 82
Hamerkop, 324
Hare
Arctic, 506
Cape, 248, 311
Ethiopian Highland, 315
Hispid, 221
Mountain, 342
Scrub, 248

- Snowshoe, 422, 425–26, 427, 438, 476, 483
Tolai, 359, 396
Hare-Wallaby, Rufous, 29
Harrier
Black, 248, 319
Cinereous, 158
Eurasian Marsh-, 229
Hen, 341, 371, 384, 388
Long-winged, 158, **158**
Montagu's, 384, 396
Northern, 458, 461, 464, 498, 501, 526
Pallid, 384
Papuan Marsh-, 70
Pied, 238
Hartebeest, Red, 248, 311
Harvest Mouse
Salt Marsh, 517
Western, 501
Hawfinch, 349
Hawk
Common Black, 481
Cooper's, 473
Ferruginous, 446, 458, 464, 498, 526
Galápagos, 110
Gray, 481
Harris's, 454, **455**, 490
Long-tailed, 258
Red-tailed, 452, 464, 473, 490, 501, 526
Roadside, 158
Rough-legged, 371, **371**, 501, 526
Rufous-tailed, 142
Swainson's, 452, 458, 463, 490, 498
White-tailed, 158
Hawk-Eagle
Changeable, 216
Wallace's, 208
Hawk Owl, Northern, 384, 422, 440
heath, Afrotropical montane, 269, 312, 316, 320–21, **321**
heath forest, kerangas, 206, 208, 209–10, **210**
heathland
Australasian
alpine, 66, 69–71, **70**, **71**, 138, 312, 320
lowland, 66–68, **67**, **68**, **69**, 152, 159, 316
European, 320, 389–91, **390**
fynbos, 66, 69, 138, 159, 246, 247, 249, 312, 316–19, **317**, **318**, **319**, 320, 363
Heathwren
Chestnut-rumped, 67
Shy, 83
Hedgehog, Long-eared, 359
Hedgehog Tenrec, Lesser, 252
Helmetsrike
Chestnut-fronted, 262
Retz's, 288
White, 295
Hemipinguis, Piura, 139
Heron
Goliath, 324
Gray, 329
Great Blue, 517
Little Blue, 513, 517
Pacific Reef-, 95, 234
Tricolored, **176**, 513, 517
Western Reef-, 330
White-backed Night-, 324
Zigzag, 172
high-elevation pine woodland, 425, 427, 430, 434–36, **435**, **436**, 509
Hillstar, Ecuadorian, 163
Himalayan montane desert, 161, 407–11, **410**
Hippopotamus, 311, 323, **324**, 337
Pygmy, 265
Hoatzin, **173**
Hobby
Eurasian, 341, 389
Oriental, 213
Hog
Feral, 432, 490
Giant Forest, 257, 271
Pygmy, 221
Red River, 257, 265
Hog Deer, Indian, 214
Hog-nosed Skunk
American, 459
Humboldt's, 117
Patagonian, 117
Hognose Snake
Blond, 280
Eastern, 493
Madagascar, 280
Honey-buzzard, European, 376
Honeyeater
Banded, 52, 53
Bar-breasted, 60
Black, 83
Black-headed, **73**
Bridled, 39
Brown-backed, 60
Crescent, 72
Fuscous, 78
Golden-backed, 52
Gray, 85
Gray-headed, 52
Gray-streaked, 70
Green-backed, 37
Indonesian, 45
Mangrove, 90, 92
New Holland, **68**, **68**
Orange-cheeked, 70
Painted, 78
Purple-gaped, 83
Regent, **78**, **78**
Rufous-banded, 53
Rufous-throated, 53
Smoky, 39
Spiny-cheeked, 85
Striped, 57
Tawny-crowned, 68
White-cheeked, 68
White-fronted, 83
White-lined, 49
White-naped, 75
White-throated, 74
Yellow-eared, 44
Yellow-faced, 78
Yellow-plumed, **81**, **83**
Yellow-throated, 75
Yellow-tinted, 52
Honeyguide
Greater, 335
Lesser, 335
Hooded Scaly-foot, Western, 63
Hoolock Gibbon, Western, 204
Hoopoe, Eurasian, **392**
Hoopoe-Lark
Greater, 245, 353, **354**
Lesser, 245
Hornbill, 336
Black-and-white-casqued, 271
Black-casqued, 259
Blyth's, 36
Bradfield's, **290**, 291
Brown, 198
Crowned, 262
Great, **198**, **198**
Indian Gray, 218
Pale-billed, 288
Rhinceros, 195
Rufous-necked, 204
Rusty-cheeked, 198
Silvery-cheeked, 271
Southern Ground-, **303**
White-crested, 259
Wreathed, 198
Wrinkled, 208
Yellow-casqued, 259
Horned Lizard
Coastal, 504
Regal, 454
Round-tailed, 452
Hornero, Crested, 149
Horse
Feral, 62
Przewalski's, 398
Wild, 396
House Gecko
Common, 240, 338, **338**
Tropical, 338
House-Martin, Asian, 342
Howler Monkey
Black-and-gold, 170
Southern Brown, 104
Huet-huet, Black-throated, 103, 104
Hummingbird
Anna's, 504
Beautiful, 487
Black-chinned, 446, 490
Blue-capped, 485
Costa's, 504
Garnet-throated, 485
Mangrove, 175
Volcano, 164
White-tailed, 485
Hutia
Cabrera's, 514
Desmarest's, 514
Prehensile-tailed, 514
Hyena
Brown, 244, 248, 295, 300, 330
Spotted, 244, 288, 291, **291**, 295, 298, 304, 337
Striped, 245, 299, 353, 366, 385
Hylia, Green, 258
Hyliota, Yellow-bellied, 288
Hypocolius, 365, **365**
Hyrax
Eastern Tree, 271
Rock, **306**
Ibex
Alpine, 411
Nubian, 353, 363, 392
Siberian, 411
Walia, 315
Ibis
Black-headed, 229
Buff-necked, 169
Giant, 218
Hadada, 338
Madagascar, 275
Northern Bald, 393, **394**
Red-naped, 238
Spot-breasted, 265
Straw-necked, **87**
Wattled, 315, **315**
White-shouldered, 218
Ibisbill, 228, 409, **409**
Idol, Moorish, **94**
igapó flooded forest, 125, 127, 169, 171–73, **172**, **173**, 206, 264
Iguana
Black, 113
Galápagos Land, **110**
Galápagos Pink Land, 109
Marine, 177, 178
Northeastern Spiny-tailed, 467
Western Spiny-tailed, 487
Impala, 295, 304, 337

- Imperial-Pigeon
 Gray, 236
 New Caledonian, 40
 Pied, 236
 Timor, 43, 44
 Yellowish, 90
- Indian Ocean rainforest, 202,
 249, 250, 253, 255, 267,
 273–77, **274**, **275**, **276**,
 278, 279
- Indigobird, Village, 338
- Indigo Snake
 Central American, 487
 Eastern, 433, 495
 Texas, 467
- Indo-Malayan habitats
 (Southeast Asia and India)
 cities and villages, 239–40,
240, 337
 dry deciduous forest, 189,
 191, 213, 216, 217–19, **218**,
219, 278, 486
 freshwater swamp forest,
 171, 206, 207, 225–27, **226**,
 229, 264
 freshwater wetland, 219,
 227–29, **227**, **228**, **229**,
 237, 322
 kerangas, 206, 208, 209–10,
210
 limestone forest, 211–13,
212, 305
 mangrove forest, 89, 206,
 208, 225, 229–31, **230**, **231**,
 234, 327, 514
 moist deciduous forest, 45,
 196, 198, 213–16, **214**, **215**,
216, 217
 montane grassland, 223–25,
223, **224**, 312
 offshore islands, 94, 234,
 235–36, **236**, 333, 523
 paddy fields and other
 cropland, 219, 227, 237–39,
237, **238**, **239**, 419, 525
 peat swamp forest, 206–8,
207, **208**, 209, 210, 225, 227
 pelagic waters, 234–35, **235**,
 331, 418
 pine forest, 186–88, **187**, **188**,
 199, 428, 447
 rocky coastline, 231, 233–34,
 330, 519
 salt pan, 231–33, **232**, 325, 329
 sandy beach, 231, 233–34,
233, 235, 330, 519
 seasonally flooded grassland,
 168, 219–22, **219**, **220**, **221**,
 223, 227, 237, 308
 semi-evergreen forest, 43,
 129, 192, 196–98, **197**, **198**,
 211, 213, 214, 216, 260
- subtropical broadleaf forest,
 199, 201, 202–5, **203**, **204**,
 380, 381
 thornscrub, 112, 189–91, **190**,
191, 217, 363, 364
 tidal mudflat, 95, 231–33, **232**,
 234, 325, 329
 tropical lowland rainforest,
 35, 36, 124, 192–95, **193**,
194, 196, 198, 199, 200, 206,
 208, 209, 211, 226, 235, 238,
 255, 273
 tropical montane rainforest,
 138, 186, 199–201, **200**, **201**,
 202, 203–4, 209, 214, 216,
 267, 273
- Indri, 275, **275**
 Inselbergs, koppijs, and cliffs,
 211, 305–7, **306**, **307**
- islands
 Afrotropical offshore, 235,
 329, 330, 331, 333–34,
333, 523
 Indo-Malayan offshore, 94,
 234, 235–36, **236**, 333, 523
 Nearctic offshore, 333, 519,
 523–24, **523**, **524**
- Jabiru, 169
 Jacamar, White-chinned, 173
- Jacana
 Bronze-winged, 229
 Comb-crested, 87, 88
 Madagascar, 281, 324
 Pheasant-tailed, 229, **229**
 Wattled, 169
- Jackal, 385
 Black-backed, 244, 248, 295,
 299, 314, 326, 330
 Golden, 216
 Side-striped, 287, 304, 323
- Jackdaw, Eurasian, 419
- Jackrabbit
 Antelope, 451, 454
 Black-tailed, 445, 457, 459,
 463, 490, 498, 459
- Jacky-winter, 78
- Jaeger
 Long-tailed, 332, 404, 506, 522
 Parasitic, 234, 332, 507, 522
 Pomarine, 332, 404, 507, 522
- Jaguar, **130**, 136, 153, 170, 173,
 175, 448, 484
- Jaguarundi, 136, 448, 466,
 484, 487
- Javelina, 454
- Jay
 Blue, 473
 California Scrub-, 504
 Canada, 427, **427**, 440
 Curl-crested, 154
 Eurasian, 349
- Florida Scrub-, 495, **495**
 Gray, 427, **427**, 443
 Green, 466, **467**
 Henderson's Ground-,
 356, 360
 Iranian Ground-, 353
 Mongolian Ground-, 356, **356**
 Pinyon, **445**, 446
 San Blas, 487
 Siberian, 341, **342**
 Steller's, 427, 430, 443, 446
 Turkestan Ground-, 358
 White-tailed, 145, **145**
 White-throated Magpie-, 145
 Woodhouse's Scrub-, 446
 Xinjiang Ground-, 356
- Jerboa, Thick-tailed Three-
 toed, 396
- Jird, Midday, **360**, **360**
- Junco
 Dark-eyed, 436, 440, 476,
 478, 484
 Volcano, 164
 Jungle-Flycatcher, Gray-
 chested, 208
- juniper woodland, pinyon-, 348,
 428, 430, 436, 444–46, **445**,
446, 455, 461, 464
- Kaka, 34
- Kakapo, 27
- Kangaroo
 Bennett's Tree-, 36
 Doria's Tree-, 39
 Eastern Gray, 57, 73, 79,
 85, 100
 Lumholtz's Tree-, **40**
 Musky Rat-, 36
 Red, 31, 32, 62, 65, 82, 85,
 85, 100
 Western Gray, 68, 82, 85,
 100, **100**
- Kangaroo Mouse, Dark, 457
- Kangaroo Rat
 Chisel-toothed, 457
 Ord's, 451, 457
 Santa Cruz, 503
- Karoo, 121, 243, 244, 246–49,
247, **248**, 312, 316, 319, 320,
 336, 456, 461
- Kea, 27, **27**, 69
- Keelback, 88
- Keeled Plated Lizard,
 Madagascar, 252
- kerangas, 206, 208, 209–10, **210**
- Kestrel
 American, 452, 461, 463, 498,
 501, 526
 Australian, 99
 Eurasian, 338, 341
 Greater, 248
 Lesser, 360
- Rock, 338
- Killdeer, 498
- Killer Whale, Pygmy, 332
- Kingbird
 Cassin's, 452, 461, 498
 Eastern, 501
 Tropical, 182, 184
 Western, 452, 464, 498, 501
- Kingfisher
 American Pygmy, 173, **175**
 Beach, 90
 Brown-hooded, 304
 Brown-winged, 230
 Buff-breasted Paradise-, 36
 Chocolate-backed, 258
 Cinnamon-banded, 45
 Collared, 90, 328
 Giant, 324
 Green-and-rufous, 173
 Madagascar Pygmy-, 276
 Malagasy, 328
 Mangrove, 328
 Red-backed, 63
 Stork-billed, 227
 Striped, 291
 White-throated, **221**
- Kinglet
 Golden-crowned, 427,
 430, 442
 Ruby-crowned, 440
 King-Parrot, Australian, 73
- Kingsnake
 California, 493
 Mountain, 430
 Mole, 495
- Kinkajou, 133, 487
- Kipunjii, 271
- Kite
 Black, 56, 65, 338
 Black-breasted, 65
 Black-shouldered, 99
 Letter-winged, 64
 Mississippi, 432
 Red, 371
 Scissor-tailed, 299
 Swallow-tailed, 432
 White-tailed, 158
- Kittiwake, Black-legged, 416,
 520, 524
- Klipspringer, 306, **307**
- Knob-tailed Gecko
 Northern Banded, 49
 Pale, 30
- Knot
 Great, 232, **232**, 414
 Red, 330, 414, 506, 507, 517
- Koala, 73, 73, 74, 76
- Kob, 283, **283**, 311
- Kodkod, 103
- Koel, Asian, 240
- koppies, cliffs, and inselbergs,
 211, 305–7, **306**, **307**

- Krait, Banded Sea, 90
 Kudu
 Greater, 287, 290, 295, 304
 Lesser, 299
 Kusimanse, Alexander's, 265

 Lammergeier, 409
 Land Iguana
 Galápagos, **110**
 Pink, 109
 Langur
 Black-shanked Douc, 198
 Delacour's, **212**, 213
 François', 204, 212–13
 Golden, 204
 Gray, 214
 Hatinh, 213
 Hose's, 210
 Laotian, 212
 Nilgiri, 200
 Purple-faced, 194
 Lapwing
 Andean, 115, 163
 Banded, 100
 Gray-headed, 238
 Northern, 419
 River, 228
 Sociable, 360, 396
 Spot-breasted, 315
 larch forest, Siberian, 340, 342,
 343–45, **344**, **345**, 366–67,
 402, 404, 437
 Lark
 Bimaculated, 360
 Black, **396**, **396**
 Black-Crowned Sparrow-,
 245
 Black-eared Sparrow-, 248
 Botha's, 316
 Calandra, 387, 396
 Chestnut-headed Sparrow-,
 245
 Crested, 245, 387
 Desert, 245, 353
 Dune, 245, **245**
 Dupont's, 393
 Flappet, 311
 Gray's, 245
 Greater Hoopoe-, 245,
 353, **354**
 Horned, 457, 461, 498
 Karoo, 248
 Lesser
 Hoopoe-, 245
 Short-toed, 362
 Magpie-, 90
 Masked, 245
 Mongolian, 398
 Somali Long-billed, 245
 Stark's, 245
 Temminck's, 353
 Thekla's, 396
 Wood, 389
 Laughingthrush
 Ashy-headed, 194
 Barred, 373
 Cambodian, 201
 Elliot's, 188
 Nilgiri, 201
 White-whiskered, 188
 Leafbird, Golden-fronted, 216
 Leaf-eared Mouse, Darwin's,
 106
 Leaf Monkey
 Phayre's, 200
 Red, 208, 226
 Silvered, 208
 Leaf-tailed Gecko
 Common, 276
 Lined, 276
 Northern, 37
 Satanic, 276
 Leaf-toed Gecko, Reticulate,
 189
 Leaf Warbler
 Hainan, 204
 Limestone, 212
 Mountain, 43, 44
 Timor, 44
 Lechwe
 Nile, 311
 Southern, 310, 311
 Leoithrix, Red-billed, 204
 Lemming
 Brown, 506, 507
 Southern Bog, 476
 Lemur
 Black-and-white Ruffed, 275
 Cleese's Woolly, 279
 Common Brown, 279
 Coquerel's Giant Mouse, 279
 Crowned, 279
 Fat-tailed Dwarf, 279
 Gray-brown, 252
 Gray Mouse, 252
 Lac Alaotra Bamboo, 323
 Madame Berthe's Mouse,
 279
 Mongoose, 279
 Pale Fork-marked, 279
 Petter's Sportive, 252
 Philippine Flying, 194
 Red-fronted Brown, 279
 Red Ruffed, 275
 Ring-tailed, 252, **280**
 Sanford's Brown, 279
 Western
 Lesser Bamboo, 279
 Woolly, 279
 White-footed Sportive, 252
 Leopard Frog
 Northern, 481
 Plains, 481
 Relict, 481
 Southern, 470–71
 Blunt-nosed, 458
 Leopard, 189, 194, 197, 214, **215**,
 218, 219, 240, 245, 257, 271,
 283, 288, 291, 304, 305,
 306, 314, 319, 336, 337,
 353, 385
 Clouded, 208
 Snow, **410**, 411
 Lesser Bamboo Lemur,
 Western, 279
 Lesser Short-tailed Bat, New
 Zealand, 34
 limestone forest, Indo-
 Malayan, 211–13, **212**, 305
 Linnet, Eurasian, 419
 Linsang, Spotted, 204
 Liocichla, Scarlet-faced, 201
 Lion, 244, 271, 283, 288, 291, 298,
 304, 306, 311, 314, 318, 336
 Asiatic, 218, 353
 Lizard
 Black-beaded, 467
 Black Girdled, 319
 Black-lined Plated, 295
 Black-nosed, 487
 Blunt-nosed Leopard, 458
 Burton's Snake-, 82
 Bushveld, 291
 Cape Mountain, 319
 Centralian Blue-tongued, 63
 Coastal Horned, 504
 Common Side-blotched, 446,
 452, 458, 504
 Desert Spiny, 461
 Eastern
 Collared, 490, 491
 Fence, 490
 Glass, 433
 Spiny, 467
 False Girdled, 319
 Florida
 Scrub, 495
 Worm, 495, 496
 Four-lined Plated, 252
 Frilled, 100
 Giant Plated, 307
 Greater
 Earless, 452
 Short-horned, 446, 464,
 498
 Guatemalan Beaded, 113
 Kalahari Plated, 291
 Long-tailed Spiny, 487
 Madagascar Keeled Plated,
 252
 Oelofsen's Girdled, 319
 Ornate Sandveld, 315
 Paraguay Caiman, 169
 Regal Horned, 454
 Round-tailed Horned, 452
 Sagebrush, 446, 458, 464
 Shingleback, **82**, **82**
 Shovel-snouted, 245
 Slender Glass, 433
 Smith's Arboreal Alligator,
 486
 Southern Rock, 319
 Stumpy-tailed, 82
 Three-eyed, 252
 Three-lined Plated, 252
 Tropical Girdled, 263
 Tsingy Plated, 280
 Wedge-snouted, 245
 Western
 Blue-tongued, 82
 Fence, 430, 504
 Plated, 280
 Zebra-tailed, 454
 Zimbabwe Girdled, 315
 lodgepole pine forest, 428, 430,
 437–40, **438**, **439**, 482
 Logrunner
 Australian, 39
 Southern, 74
 Long-beaked Echidna, Eastern,
 70
 Long-billed Lark, Somali, 245
 Longclaw
 Abyssinian, 315
 Sharpe's, 316
 Yellow-throated, 311
 longleaf pine savanna, 431–34,
 432, **433**, **434**, 474, 494,
 499
 Long-nosed Bat, Lesser, 454
 Longspur
 Chestnut-collared, 461, 501
 Lapland, 404, 506, 526
 McCown's, 461, 498
 Long-tailed Bat, New Zealand,
 34
 Longtail, Green, 272
 Long-tongued Bat, Mexican,
 454
 Loon
 Arctic, 406, 507
 Common, **512**
 Pacific, 507, 512
 Red-throated, 507
 Yellow-billed, 406, 507
 Lorikeet
 Iris, 44
 Leaf, 44
 Little, 75
 Musk, 78
 Olive-headed, 44
 Red-collared, **59**, 60
 Scaly-breasted, **76**
 Varied, 52
 Loris, Red Slender, 200
 Lory
 Brown, 90
 Red, 90

- Lovebird
 Black-collared, 258
 Black-winged, 304
 Lowland Gorilla
 Eastern, 257
 Western, 257
 lowland heathland,
 Australasian, 66–68, **67**,
 68, 69, 152, 159, 316
 lowland rainforest
 Afrotropical, 35, 124, 192,
 255–59, **256**, **257**, **258**, 260,
 262, 263, 264, 265, 267, 271,
 273, 281, 283, 284, 288, 302,
 304, 307, 325, 327, 328
 Australasian tropical, 35–37,
 36, **37**, **38**, 41, 43, 45, 89,
 124, 255, 273
 Indo-Malayan tropical, 35, 36,
 124, 192–95, **193**, **194**, 196,
 198, 199, 200, 206, 208, 209,
 211, 226, 235, 238, 255, 273
 Neotropical, 35, 103, 104,
 124–29, **124**, **125**, **126**, **128**,
 131, 132, 134, 136, 147, 149,
 169, 171, 172, 174, 175, 182,
 192, 255, 273
 Lynx
 Canada, 422, 427
 Eurasian, 349, 384
 Iberian, 349, 388, **388**, 392
 Sand, 385
 Lyrebird
 Albert's, 74
 Superb, 72
 Lyre Snake, Western, 487
 Macaque
 Assam, 200
 Assamese, 204
 Barbary, 349, 392
 Bonnet, 214
 Crab-eating, 208, 230
 Formosan Rock, 204
 Japanese, 382, **382**
 Long-tailed, 230
 Rhesus, 212, 214
 Southern Pig-tailed, 197, 308
 Stump-tailed, 197
 Macaw
 Hyacinth, 170, 184, **184**
 Indigo, 147
 Red-and-green, 154
 Red-shouldered, 154
 Spix's, 147
 Madagascar Swift (reptile)
 Cuvier's, 280
 Merrem's, 252
 Madagascar Tree Boa,
 Western, 208
 Madagascar Velvet Gecko
 Northern, 338
 Sakalava, 252
 Madrean pine-oak woodland,
 123, 382, 447–49, **448**, **449**,
 452, 455, 461, 468, 484,
 486, 491, 493
 Magellanic rainforest, 33, 102,
 104, 118, 141–43, **142**,
 375, 440
 Magpie
 Australian, 27
 Bornean Green-, **201**
 Taiwan Blue-, 204
 Yellow-billed, 493
 Magpie-Jay, White-throated, 145
 Magpie-Lark, 90
 Malagasy dry deciduous forest,
 143, 217, 249, 250, 252, 253,
 273, 278–81, **279**, **280**
 Malagasy spiny forest, 146,
 249–53, **250**, **251**, **252**, 273,
 278, 279, 281, 453
 Malkoha
 Black-bellied, 208
 Green, 262
 Scale-feathered, 201
 Sirkeer, 218
 Mallard, 167, 501
 Malleefowl, 83, 99
 mallee woodland and
 scrubland, 66, 77, 81–83,
 81, **82**, 85, 99, 100, 292, 358
 Mamba
 Black, 288
 Jameson's, 259
 Mammoth, Woolly, 402
 Manakin
 Araripe, 147, **147**
 Orange-crowned, 172
 Yungas, 136
 Manatee
 Amazonian, 173
 West African, 323, 328, 329
 West Indian, 514
 Mandrill, 257
 Mangabey
 Black-crested, 265
 Golden-bellied, 265
 Gray-cheeked, 265
 Sooty, 328
 mangrove
 Afrotropical, 229, 255, 262,
 264, 322, 327–28, **327**
 Australasian, 89–92, **90**, **91**,
 174, 229, 327, 514
 Nearctic, 327, 468, 512,
 514–15, **515**, 517
 Neotropical, 174–75, **174**, **175**,
 229, 327
 mangrove forest, Indo-
 Malayan, 89, 206, 208,
 225, 229–31, **230**, **231**, 234,
 327, 514
 Mangrove Snake, White-
 bellied, 90
 Mantella, Betsileo, 280
 maquis, 114, 121, 160, 316, 336,
 349, 366, 385, 387, 388,
 389, 391–93, **391**, **392**, 502
 Mara, Patagonian, 121
 Margay, 113, 136
 Marmot
 Bobak, 396
 Hoary, **509**, 511
 Olympic, 443
 Yellow-bellied, 436, 511
 Marsh-Harrier
 Eurasian, 229
 Papuan, 70
 Marten
 American, **426**, 427, 438, 442
 Pine, 348, 349, **371**
 Martin
 Asian House-, 342
 Banded, 311
 Gray-throated, 228
 Purple, 454
 Rock, 307
 White-eyed River, 228
 matorral sclerophyll forest and
 scrub, 77, 105, 107, 159–60,
 159, **160**, 316
 Meadowlark
 Eastern, 432, 461, 501, 526
 Pampas, 158
 Western, 457, 461, 463, 498,
 501, 526
 Mediterranean and dry conifer
 forest, 348–50, **349**,
 385, 444
 Mediterranean oak forest, 379,
 385, 387–89, **388**, 391,
 488, 491
 Meerkat, 248, 300, 315
Melaleuca savanna, 47, 49, 56,
 59–61, **59**, **60**, **61**
 Melidectes
 Belford's, 39
 Long-bearded, 70
 Short-bearded, 70
 Sooty, 70
 Merganser, Scaly-sided, 413
 Merlin, 440, 443, 484, 490
 Mesite
 Subdesert, 252, 253
 White-breasted, 279
 mesquite brushland and
 thornscrub, 112, 464–67,
 465, **466**, **467**, 486
 Metallail
 Neblina, 140
 Viridian, 140
 Mexican Tree Frog, Giant, 488
 Milk Snake, Eastern, 490
 Miner
 Bell, 73
 Black-eared, 83
 Campo, 158
 Coastal, 106, 107
 Grayish, 106
 Slender-billed, 115
 Thick-billed, 106, 107
 Minivet
 Ashy, 368, 382
 Jerdon's, 190
 Small, 218
 White-bellied, 218
 Mink
 American, 483, 512
 European, 413
 Minke Whale, Antarctic, 97
 Miombo Sunbird
 Eastern, 288
 Western, 288
 miombo woodland, 53, 259, 260,
 261, 262, 263, 283, 284,
 285–88, **286**, **287**, **288**, 289,
 290, 291, 292, 295, 296, 301,
 303, 304, 308, 312, 488
 Mockingbird
 Española, **109**, 110
 Floreana, 110
 moist deciduous forest, Indo-
 Malayan, 45, 196, 198,
 213–16, **214**, **215**, **216**, 217
 Mole-Rat
 Big-headed African, 315
 Naked, 299
 Mole Skink, Blue-tailed
 (reptile), 495
 Monal, Chinese, 409
 Mongoose
 Black, 300, 306
 Bushy-tailed, 262
 Cape Gray, 248, 319
 Jackson's, 271
 Marsh, 323
 Slender, 271
 Sokoke Dog, 262
 Yellow, 248
 Monito del Monte, 103
 Monitor
 Asian Water, 208, 230, 240
 Lace, 68
 Mangrove, 90
 Merten's Water, 88
 Nile, 324
 Pygmy Desert, 30
 Rusty, 90
 Savanna, 288
 Short-tailed, 30
 Spencer's, 65
 Spotted Tree, 56
 Monjita, Rusty-backed, 118
 Monkey
 Allen's Swamp, 265
 Azara's Night, 170

- Barbara Brown's Titi, 148
 Black-and-gold Howler, 170
 Blue, 262
 Brown Woolly, 128
 Campbell's, 328
 De Brazza's, 265
 Dryas, 265
 Golden Snub-nosed, 367, 373, 374
 Green, 283
 L'Hoest's, 269, 271
 Mona, 265, 328
 Patas, 283, 299
 Phayre's Leaf, 200
 Preuss's, 271
 Proboscis, 208, 231
 Red Leaf, 208, 226
 Red-tailed, 257
 Silvered Leaf, 208
 Silvery Woolly, 128
 Snow, 382, 382
 Southern Brown Howler, 104
 Tantalus, 283
 Vervet, 287
- monsoon forest, Afrotropical, 255, 257, 259, 260–63, 261, 262, 263, 265, 267, 271, 286, 287, 288, 290, 302, 303, 304, 327, 337
- monsoon vine forest, Australasian, 43, 45–47, 46, 47, 48, 49, 56, 59, 260
- Monster, Gila, 454, 455
- montane conifer forest, Eurasian, 186, 188, 340, 343, 346–48, 346, 347, 350, 366, 371, 375, 387, 425, 428, 434, 437
- montane desert, Himalayan, 161, 407–11, 410
- montane forest, Afrotropical, 38, 41, 131, 135, 255, 260, 263, 264, 267–72, 268, 269, 270, 271, 303, 304, 312, 316, 320, 321, 484
- montane grassland
 Afrotropical, 161, 223, 246, 268, 308, 312–16, 313, 314, 315, 320, 321, 334, 335, 336
 Indo-Malayan, 223–25, 223, 224, 312
- montane heath, Afrotropical, 269, 312, 316, 320–21, 321
- montane mixed-conifer forest, 348, 425, 427, 428–30, 429, 430, 434, 436, 437, 438, 440, 443, 444, 447, 479, 504
- montane rainforest
 Australasian, 35, 38–40, 39, 40, 199, 267, 484
 Indo-Malayan tropical, 138, 186, 199–201, 200, 201, 202, 203–4, 209, 214, 216, 267, 273
- montane spruce-fir forest, Nearctic, 346, 422, 425–27, 426, 427, 428, 430, 434, 436, 437, 438, 440, 482
- monte, 114, 116, 118, 120–22, 121, 122, 149, 150, 156, 158, 182, 184, 336
- moorland, European, 320, 389–91
- Moose, 342, 351, 413, 422, 425, 480, 483, 512
- Mopane savanna, 149, 285, 288, 289, 290, 291, 292–96, 293, 294, 295, 300, 301, 303, 308, 326, 479
- Moth, Comet, 277
- Motmot
 Rufous, 125
 Russet-crowned, 114, 487
 Turquoise-browed, 145
- Mountain-Babbler
 Red-collared, 271
 White-throated, 272
- Mountain Cat, Andean, 115, 119
- Mountain-gem, Amethyst-throated, 485
- Mountain Kingsnake, California, 430
- Mountain Lion, 430
- Mountain Pit Viper, Godman's, 486
- Mountain Squirrel
 Carruther's, 271
 Tanganyika, 271
- Mountain-Tanager, Masked, 140
- Mountain Zebra
 Cape, 248, 319
 Hartmann's, 244, 295
- Mouse
 Chihuahuan Desert Pocket, 459
 Dark Kangaroo, 457
 Darwin's Leaf-eared, 106
 Florida, 495
 Great Basin Pocket, 463
 Michoacan Deer, 486
 Pinyon, 445
 Salt Marsh Harvest, 517
 Texas, 491
 Western Harvest, 501
 White-eared pocket, 503
- Mousebird
 Blue-naped, 299, 299
 Speckled, 304
- Mouse Lemur
 Coquerel's Giant, 279
 Gray, 252
 Madame Berthe's, 279
- Mouse-Opossum, Elegant Fat-tailed, 160
- mudflat
 Afrotropical tidal, 231, 322, 325, 327, 329–30, 329, 331, 333, 516, 517
 Australasian tidal, 92, 95–96, 95, 96, 175, 325, 329, 517
 Indo-Malayan tidal, 95, 231–33, 232, 234, 325, 329
 Nearctic tidal, 329, 414, 512, 514, 516–17, 516, 519, 523, 525
 Neotropical tidal, 175–76, 176, 177
- Mudlark, Australian, 90
- Mudminnow, Olympic, 443
- Mulga woodland, 57, 61, 77, 81, 83–85, 84, 85, 100, 149, 152, 292, 296, 450
- Munia
 Alpine, 70
 Chestnut, 238
 Snow Mountain, 70
- Muntjac
 Gongshan, 204
 Red, 216
- Murre
 Common, 520, 524
 Thick-billed, 416
- Murrelet
 Ancient, 520
 Guadalupe, 522, 524
 Marbled, 443
- Mushroom-tongued
 Salamander, Franklin's, 486
- Muskox, 402, 506, 506, 507
- Muskrat, Common, 413, 470, 512
- Musk Turtle, Loggerhead, 470
- Myna
 Apo, 201
 Bali, 216
 Common, 240, 338
- Myzomela
 Red-headed, 90
 Scarlet, 60
- Nail-tail Wallaby
 Bridled, 57
 Northern, 52
- Narwhal, 522
- Nativehen, Black-tailed, 86
- Nearctic habitats (North America)
 alpine tundra, 69, 161, 389, 407, 424, 427, 434, 436, 509–11, 509, 510, 511
 aspen forest and parkland, 422, 428, 437, 479, 482–84, 483, 501
 Bald Cypress–tupelo forest, 468–71, 469, 470, 474, 512
- boggy tundra, 165, 405, 424, 505, 506, 507–8, 508, 511, 512, 514
- cedar savanna, 488–91, 489, 490
- Chihuahuan Desert
 shrubland, 296, 361, 444, 450–52, 450, 451, 452, 453, 456, 458, 461, 464, 467, 488, 490, 491
 cloud forest, 267, 468, 484–86, 485
- columnar cactus desert, 249, 253, 449, 450, 451, 453–55, 454, 455, 458, 502
- cropland, 98, 418, 525–26, 525, 526
- desert grassland, 308, 444, 446, 449, 450, 452, 453, 456, 458–61, 459, 460, 467, 491, 493, 496, 498
- Florida oak scrub, 431, 494–96, 494, 495
- freshwater wetland, 322, 411, 468, 479, 480, 512–14, 512, 513, 516, 517, 525
- grazing land, 418, 420, 525–26, 525, 526
- high-elevation pine woodland, 425, 427, 430, 434–36, 435, 436, 509
- lodgepole pine forest, 428, 430, 437–40, 438, 439, 482
- longleaf pine savanna, 431–34, 432, 433, 434, 474, 494, 499
- Madrean pine-oak woodland, 382, 447–49, 448, 449, 452, 455, 461, 468, 484, 486, 491, 493
- mangrove, 327, 468, 512, 514–15, 515, 517
- mesquite brushland and thornscrub, 112, 464–67, 465, 466, 467, 486
- montane mixed-conifer forest, 348, 425, 427, 428–30, 429, 430, 434, 436, 437, 438, 440, 443, 444, 447, 479, 504
- montane spruce-fir forest, 346, 422, 425–27, 426, 427, 428, 430, 434, 436, 437, 438, 440, 482
- oak savanna, 281, 285, 289, 292, 385, 387, 430, 455, 474, 488, 491–93, 492, 499, 502, 504
- offshore islands, 333, 519, 523–24, 523, 524
- Pacific chaparral, 160, 316, 391, 430, 453, 491, 502–4, 503, 504

- pelagic waters, 331, 418, 519, 521–22, **521**, **522**, 523
- pinyon-juniper woodland, 348, 428, 430, 436, 444–46, **445**, **446**, 455, 461, 464
- rocky coastline, 330, 416, 516, 519–20, **519**, **520**, 523
- rocky tundra, 165, 401, 424, 505–6, **505**, **506**, 507, 508, 509, 511
- sagebrush shrubland, 246, 444, 445, 446, 456, 458, 461–64, **462**, **463**, 496, 498, 504
- salt desert shrubland, 456–58, **456**, **457**, 461
- salt marsh, 325, 329, 512, 514, 516, 517–19, **518**
- sandy beach, 330, 416, 516, 519–20, **519**, **520**, 523
- shortgrass prairie, 444, 446, 450, 452, 458, 461, 488, 496–98, **497**, **498**, 499, 501, 525
- spruce–fir taiga, 340, 422–24, **423**, **424**, 425, 475, 478, 482, 484, 501, 506, 514
- tallgrass prairie, 63, 156, 395, 433, 474, 478, 484, 490, 491, 493, 496, 498, 499–502, **499**, **500**, **501**, 512, 517, 525
- temperate deciduous forest, 369, 377, 380, 381, 431, 433, 468, 471–74, **472**, **473**, **474**, 475, 476, 478, 479, 490, 491, 493, 494
- temperate mixed forest, 366, 422, 424, 471, 474, 475–78, **476**, **477**, **478**, 482
- temperate rainforest, 102, 427, 430, 440–43, **441**, **442**, **443**
- tidal mudflat, 329, 414, 512, 514, 516–17, **516**, 519, 523, 525
- tropical dry forest, 464, 467, 486–88, **487**, **488**
- western riparian woodland, 452, 471, 475, 479–81, **480**, 483, 498, 512
- Neotropical habitats (Central and South America)
- Antarctic pelagic waters, 179–80, **180**
- Antarctic tundra and tussock grass, 165–68, **165**, **166**, **167**
- caatinga, 48, 129, 130, 143, 144, 146–48, **146**, **147**, **148**, 153, 249, 453
- campo, 153, 156–58, **157**, **158**, 168, 169, 183, 184, 308, 397
- Cerrado, 131, 146, 147, 148, 150, 152–54, **153**, **154**, 168, 182, 184, 213, 281, 301
- Chaco seco, 81, 83, 120, 122, 129, 144, 147, 149–51, **150**, **151**, 152, 153, 156, 158, 160, 182, 184, 189, 301
- cloud forest, 38, 104, 124, 127, 128, 129, 131–34, **132**, **133**, **134**, 135, 136, 137, 138, 140, 163, 182, 199, 202, 267, 273, 447, 468, 484
- cropland, 181–82, **181**, **182**, 525
- desolate desert, 104–7, **105**, **106**, 118, 202, 243, 352, 355, 357
- dry deciduous forest, 143–45, **144**, **145**, 146, 217, 278, 447, 449, 453, 455, 468, 486
- elfin forest, 41, 115, 135, 138–40, **139**, **140**, 161, 163, 468
- espinal, 81, 83, 120, 149–51, 156, 160, 184, 189, 301
- flooded grassland, 149, 153, 154, 156, 168–70, **168**, **169**, **170**, 184, 219, 227, 322
- Galápagos desert and scalesia, 108–11, **109**, **110**
- grazing land, 183–84, **183**, **184**
- igapó flooded forest, 125, 127, 169, 171–73, **172**, **173**, 206, 264
- lowland rainforest, 35, 103, 104, 124–29, **124**, **125**, **126**, **128**, 131, 132, 134, 136, 147, 149, 169, 171, 172, 174, 175, 182, 195, 255, 273
- Magellanic rainforest, 33, 102, 104, 118, 141–43, **142**, 375, 440
- mangrove, 174–75, **174**, **175**, 229, 327
- matrorral sclerophyll forest and scrub, 77, 105, 107, 159–60, **159**, **160**, 316
- mixed conifer forest, 26, 102–4, 141, 447
- monte, 114, 116, 118, 120–22, **121**, **122**, 149, 150, 156, 158, 182, 184, 336
- pampas, 63, 114, 121, 149, 150, 153, 156–58, **157**, **158**, 182, 183, 184, 308, 397
- paramo, 69, 114, 115, 128, 137, 138, 161–64, **162**, **163**, 312
- Patagonian steppe, 107, 116–18, **117**, 119, 120, 122, 141, 142, 143, 165, 167, 184, 359
- pelagic waters, 179–80, **179**
- pine-oak woodland, 123, **123**, 447
- puna, 107, 114–16, **115**, **116**, 118, 135, 161, 164, 169, 407
- rocky coastline, 92, 177–78, 179
- sandy beach, 92, 175, 177–78, **177**, 179
- semi-evergreen forest, 104, 108, 124, 125, 127, 128, 129–31, **130**, **132**, **134**, **143**, 148, 152, 154, 169, 182, 184, 196, 260, 468, 484, 486
- semidesert scrub, 104, 107, 112, 114, 116, 118–20, **119**, **120**, 122, 159, 246, 253
- stunted cloud forest, 138–40, **139**, **140**, 161, 468
- thornscrub, 108, 112–14, **112**, **113**, 118, 128, 143, 253, 296, 464, 468
- tidal mudflat, 175–76, **176**, **177**
- Valdivian rainforest, 26, 102–4, **103**, **141**, 440
- várzea flooded forest, 127, 171–73, **172**, **173**, 264
- wetland, 149, 153, 154, 156, 168–70, **168**, **169**, **170**, 184, 219, 227, 322
- yungas, 115, 134, 135–37, **136**, 138, 140, 150
- Nesomys, Western, 280
- Netted Dragon, Central, 63
- Newt
- Caucasian Northern Banded, 376
- Striped, 433
- New Zealand beech forest, 26, 33–35, **33**, **34**, 41, 141
- Nicator, Eastern, 262
- Nighthawk
- Common, 432, 463, 490, 498
- Lesser, 490
- Night-Heron, White-backed, 324
- Nightingale, Common, 388
- Nightjar
- Abyssinian, 320
- Archbold's, 70
- Bonaparte's, 210
- Egyptian, 360, 362, **362**
- Eurasian, 389
- Fiery-necked, 335
- Freckled, 307
- Large-tailed, 46
- Pennant-winged, 288
- Pygmy, 148
- Red-necked, 392
- Rwenzori, 320
- Standard-winged, 283, **284**
- Syke's, 362, 365
- Tawny-collared, 467
- Night Monkey, Azara's, 170
- Night Snake, Desert, 452
- Nilgai, 218, **220**, 366
- Noddy
- Black, 95, 334, 524
- Brown, 94, 95, 234, 236, 334, 524
- Lesser, 334
- Northern Banded Newt, Caucasian, 376
- Nutcracker
- Clark's, 427, 436, **436**, 440, 446
- Eurasian, 188, 348
- Kashmir, 349
- Nuthatch
- Algerian, 349
- Brown-headed, 433
- Burmese, 218
- Eurasian, 388
- Giant, 188
- Indian, 218
- Krüper's, 349
- Pygmy, 429, 430
- Red-breasted, 430, **439**
- Western Rock, 393, **394**
- White-breasted, 432, 473
- White-browed, 188
- Nutria, 143, 470
- Nyala, 295, 304
- Mountain, 321
- oak forest, Mediterranean, 379, 385, 387–89, **388**, 391, 488, 491
- oak savanna, Nearctic, 281, 285, 289, 292, 385, 387, 430, 455, 474, 488, 491–93, **492**, 499, 502, 504
- oak scrub, Florida, 431, 494–96, **494**, **495**
- oak woodland
- Madrean pine-, 382, 447–49, **448**, **449**, 452, 455, 461, 468, 484, 486, 491, 493
- Neotropical pine-, 123, **123**, 447
- Ocelot, 113, 153, 173, **173**, 466, 487
- Ocoteo, 449
- offshore islands
- Afrotropical, 235, 329, 330, 331, 333–34, **333**, 523
- Indo-Malayan, 94, 234, 235–36, **236**, 333, 523
- Nearctic, 333, 519, 523–24, **523**, **524**
- Okapi, 257, 259
- Olinguito, 133
- Olivaceous Warbler, Western, 392
- Onager, 385–86
- Openbill, Asian, 238
- Opossum
- Derby's Woolly, 123

- Elegant Fat-tailed Mouse-, 160
 Virginia, 432, 473, 481, 486, 490
- Orangutan
 Bornean, 194, 207–8, 210, 226, **226**
 Sumatran, 208
- Oribi, 283, 287, 311, 314
- Oriole
 African Golden, 288, 291
 Altamira, 466
 Audubon's, 466
 Black-headed, 304
 Black-naped, 382
 Bullock's, 481
 Ethiopian Black-headed, 272
 Scott's, 446
 Slender-billed, 188
 Spot-breasted, 145
 Streak-backed, 487
- Orphean Warbler
 Eastern, 388
 Western, 388, 392
- Oryx
 Arabian, 353, **362**, 363
 Beisa, 299
 Scimitar-horned, 299
- Ostrich, Common, 244, 248, 304, 311, 326
- Otter
 Eurasian, 413
 Giant, 169, **170**, 173
 North American River, 470, 481, 512, 517
 Smooth-coated, 240
- Ovenbird, 484
- Owl
 African
 Grass-, 324
 Wood-, 335
 Austral Pygmy-, 142
 Barn, 526
 Barred, 432, 470, 473
 Boreal, 348, 349, 427, 484
 Burrowing, 119, 461, 463, 498
 Cape Eagle-, 320
 Desert, 353
 Eastern Screech-, 473
 Elf, 454, 481
 Eurasian Pygmy-, 349
 Ferruginous Pygmy-, 454
 Flores Scops-, 43
 Great
 Gray, 422
 Horned, 481
 Little, 392
 Long-eared, 349, 388
 Luzon Scops-, 188
 Maned, 258
 Mantanani Scops-, 236
 Mottled, 484
- Northern
 Hawk, 384, 422, 440
 Pygmy-, 427, 484
 Spotted, 443
- Pels Fishing-, 262
 Pharaoh Eagle-, 353
 Pygmy-, 348
 Red, 276
 Rufous Fishing-, 265
 Serendib Scops-, 194
 Shelley's Eagle-, 259
 Short-eared, 461, 464, 501
 Snowy, **403**, 404, 506, 526
 Socotra Scops-, 254
 Sokoko Scops-, 262
 Spot-bellied Eagle-, 216
 Usambara Eagle-, 272
 Vermiculated Fishing-, 265
 Western Screech-, 481
 Yungas Pygmy-, 136
- Owlet, Pearl-spotted, 295
- Oxpecker, **336**, 337
- Oystercatcher
 African, 330
 Eurasian, **416**, 417
 Pied, 93, **93**, 96
 Sooty, 93
- Pacific chaparral, 160, 316, 391, 430, 453, 491, 502–4, **503**, **504**
- Paddlefish, American, 513
- paddy fields and other
 cropland, 219, 227, 237–39, **237**, **238**, **239**, 419, 525
- Pademelon
 Calaby's, 39, 70
 Red-legged, 36, 39, 73, 74
 Red-necked, 39, 41, 74
 Rufous-bellied, 41
- Painted-Snipe, Greater, 238
- Palaearctic habitats (Europe, Northern Asia, and North Africa)
 Arctic polar desert, 356, 399–401, **399**, **400**, 408
 Beringian taiga savanna, 342, 345, 350–51, **351**, 401, 424
 Central Asian cold desert, 355, 357–59, **358**, 360, 363, 385
 Colchic deciduous rainforest, 369, 375–77, **376**
 cropland, 418–19, **418**, **419**, 525
 East Asian cold desert, 104, 355–57, **355**, **356**, 359, 360, 456
 East Asian moist mixed forest, 366–68, **367**, **368**, 369, 373, 380, 381
 East Asian temperate bamboo forest, 133, 373–74, **374**
- East Asian temperate deciduous forest, 202, 366, 369, 373, 378, 380–82, **380**, **381**, **382**, 471
- eastern grass steppe, 356, 359, 382, 395, 396, 397–98, **397**, **398**, 407, 496
- Eurasian alpine tundra, 161, 356, 389, 390, 407–11, **408**, **409**, 509, 511
- Eurasian boggy tundra, 342, 343, 345, 350, 399, 401, 405–6, **405**, **406**, 408, 507
- Eurasian montane conifer forest, 186, 188, 340, 343, 346–48, **346**, **347**, 350, 366, 371, 375, 387, 425, 428, 434, 437
- Eurasian rocky tundra, 342, 343, 345, 350, 399, 401–4, **402**, **403**, **404**, 405, 406, 407, 408, 505
- Eurasian spruce-fir taiga, 340–42, **341**, **342**, 343, 344, 346, 350, 351, 366, 371, 377, 379, 382, 388, 405, 422, 425
- European heathland 320, 389–91, **390**
- European moist mixed forest, 366, 369–72, **370**, **371**, **372**, 375, 377, 378, 379, 475
- European moorland, 320, 389–91
- European temperate deciduous forest, 342, 369, 371, 375, 377–79, **378**, **380**, 388, 471
- forest-steppe, 142, 342, 345, 382–84, **383**, **384**, 385, 396
- garrigue, 349, 366, 389, 391, 393–94, **394**, 502
- grazing land, 420
- Himalayan montane desert, 161, 407–11, **410**
- hot desert, 189, 243, 244, 245, 352–54, **352**, **354**, 356, 358, 361, 362, 364, 385
- hot shrub desert, 243, 244, 245, 246, 296, 300, 352, 353, 358, 361–63, **361**, **362**, 364, 450
- maquis, 114, 121, 160, 316, 336, 349, 366, 385, 387, 388, 389, 391–93, **391**, **392**, 502
- Mediterranean and dry conifer, 348–50, **349**, 385, 444
- Mediterranean oak forest, 379, 385, 387–89, **388**, 391, 488, 491
- rocky coastline, 414, 416–17, **416**, **417**, 519
- sandy beach, 414, 416–17, **416**, **417**, 519
- semidesert thornscrub, 30, 118, 120, 189, 296, 300, 352, 354, 361, 362, 364–66, **365**, 394, 450, 461
- Siberian larch forest, 340, 342, 343–45, **344**, **345**, 366–67, 402, 404, 437
- subtropical savanna, 61, 357, 385–87, **386**, 431, 444
- temperate desert steppe, 114, 116, 117, 355, 357, 359–60, **359**, **360**, 397
- temperate wetland, 86, 322, 411–13, **412**, **413**, 512
- tidal flat, 414–16, **414**, **415**, 516
- western flower steppe, 359, 382, 395–96, **395**, **396**, 397, 398, 420, 499
- Palm Civet
 Hose's, 200
 Masked, 200
- Palmcreeper, Point-tailed, 127
- pampas, 63, 114, 121, 149, 150, 153, 156–58, **157**, **158**, 182, 183, 184, 308, 397
- Panda
 Giant, 367, 373, **374**
 Red, 203, 373
- Pangolin
 Giant, 257
 Ground, 288, 311
 Long-tailed, 265
- Panther, Florida, 470
- Paradise-Flycatcher
 Japanese, 368, 382
 Madagascar, 276
- Paradise-Kingfisher, Buff-breasted, 36
- Paradise-Whydah, Broad-tailed, 288
- Parakeet
 Blossom-headed, 218
 Burrowing, 121, **122**
 Cactus, 148
 Echo, 276
 Gray-headed, 216
 Green-cheeked, 136
 Nanday, 150
 New Caledonian, 40
 Orange-fronted, 145
 Red-breasted, 216
 Rose-ringed, 338
 Slender-billed, 103
 White-eyed, 154
 Yellow-chevroned, 154
 Yellow-crowned, 27, 34
- paramo, 69, 114, 115, 128, 137, 138, 161–64, **162**, **163**, 312

- Pardalote, Spotted, 73, 74
parkland, aspen, 422, 428, 437, 479, 482–84, 483, 501
- Parrot
Australian
King-, 73
Ringneck, 99
Bourke's, 85
Brown-headed, 304
Eclectus, 36
Golden-shouldered, 52, 55
Gray, 335
Greater
Bluebonnet, 99
Vasa, 276
Ground, 67
Hooded, 52
Lesser Vasa, 276
Maroon-fronted, 449
Mascarene, 276
Meyer's, 291
Mulga, 85
Night, 29, 64
Olive-shouldered, 46
Painted Tiger-, 70
Princess, 62
Red-cheeked, 45
Red-crowned, 466
Red-rumped, 98, 99
Red-spectacled, 104
Rock, 92
Superb, 78, 99
Swift, 78
Thick-billed, 449
Tucuman, 136
Turquoise, 57, 78, 99
Turquoise-fronted, 150
Vineaceous-breasted, 104
Yellow-fronted, 272
- Parrotbill
Black-breasted, 221
Brown, 373
Golden, 373
Rusty-throated, 373
- Parrotfinch
Mount Mutis, 44
Tricolored, 46
- Parrotlet, Mexican, 487
- Parrot Snake, Pacific, 487
- Parsley Frog, Caucasian, 376
- Partridge
Black, 208
Chestnut-breasted, 204
Chestnut-headed, 201
Crested, 194
Daurian, 398
Gray, 419, 420
Hainan, 204
Orange-necked, 198
Red-legged, 392, 420
Rufous-throated, 201
Taiwan, 204
Udzungwa, 271
White-necklaced, 204
- Parula, Northern, 433, 470
- Patagonian steppe, 107, 116–18, 117, 119, 120, 122, 141, 142, 143, 165, 167, 184, 359
- Patchnose Snake, Pacific, 487
- Pauraque, Common, 466
- Peacock, Congo, 259
- Peacock-Pheasant
Bronze-tailed, 201
Germain's, 198
Hainan, 204
Mountain, 201
Palawan, 195
- peat swamp forest, Indo-Malayan, 206–8, 207, 208, 209, 210, 225, 227
- Peccary
Chacoan, 149
Collared, 136, 451, 454, 459, 466, 466, 486, 490
White-lipped, 136
- Pectinator, Speke's, 306
- Peepers, Spring, 476
- pelagic waters
Afrotropical, 97, 234, 329, 330, 331–32, 331, 332, 333
Antarctic, 179–80, 180
Australasian, 97–98, 97, 179, 331
Indo-Malayan, 234–35, 235, 331, 418
Nearctic, 331, 418, 519, 521–22, 521, 522, 523
Neotropical, 179–80, 179
Palearctic, 418
- Pelican
Australian, 86
Dalmatian, 229
Great White, 229, 326
Peruvian, 177
Spot-billed, 226, 228, 231
- Penguin
African, 330, 334
Galápagos, 177
Humboldt, 177, 179
King, 165
Little, 93
Magellanic, 93
Yellow-eyed, 93
- Perch, Nile, 323
- Petrel
Ainley's Storm-, 522, 524
Antarctic, 180
Ashy Storm-, 522
Band-rumped Storm-, 522
Bermuda, 521, 522
Black-bellied Storm-, 180
Black-capped, 522
Black Storm-, 522
Black-winged, 334
Blue, 167, 180
Bulwer's, 234, 334
Cape, 97, 180, 332
Common Diving-, 167, 180
Elliot's Storm-, 179, 180
European Storm-, 332
Fork-tailed Storm-, 522
Galápagos, 109, 179
Gray-backed Storm-, 180
Great-winged, 97
Hawaiian, 522
Herald, 334
Jouanin's, 234
Juan Fernandez, 179–80, 522
Kermadec, 334, 552
Leach's Storm-, 332, 522, 524
Least Storm-, 522
Markham's Storm-, 180
Masatierra, 180
Northern Giant-, 97
Peruvian Diving-, 180
Providence, 97
Ringed Storm-, 180
Snow, 180, 180
Soft-plumaged, 167, 180
Southern Giant-, 180
Swinhoe's Storm-, 234
Tahiti, 522
Townsend's Storm-, 522, 524
Trindade, 334
Wedge-rumped Storm-, 179
Westland, 180
White-chinned, 167, 180
White-headed, 167
Wilson's Storm-, 234, 332, 521, 522
- Pewee
Eastern Wood-, 432, 473
Western Wood-, 440
- Phainopepla, 493
- Phalarope, Red, 508
- Pheasant
Blue Eared-, 409
Bronze-tailed Peacock-, 201
Cheer, 188
Copper, 381
Elliot's, 204
Germain's Peacock-, 198
Golden, 373
Hainan Peacock-, 204
Hume's, 188
Koklass, 367
Lady Amherst's, 373
Mountain Peacock-, 201
Palawan Peacock-, 195
Reeves's, 381, 381
Ring-necked, 381
Swinhoe's, 204, 204
Phoebe, Say's, 452, 461, 463, 498
Piapiac, 284, 336
Picathartes
Gray-necked, 307
White-necked, 307
- Piculet
African, 258
Spotted, 148
Tawny, 148
- Pied Flycatcher
European, 342
Little, 43
- Pig-tailed Macaque, Southern, 197, 208
- Pigeon
Band-tailed, 442
Chestnut-quilled Rock-, 48, 49
Cinnamon-headed Green-, 208, 227
Common Wood-, 419
Comoro, 276
Blue-, 276
Flores Green-, 45
Gray Imperial-, 236
Large Green-, 208
Madagascar
Blue-, 275
Green-, 279
Metallic, 236
New Caledonian Imperial-, 40
Nicobar, 236, 236
Nilgiri Wood-, 201
North American Passenger, 64
Pale-vented, 182
Partridge, 52
Pied Imperial-, 236
Rameron, 271
Red-billed, 484
Rock, 240, 338, 416
Seychelles Blue-, 276
Spinifex, 29, 29
Squatter, 56
Timor
Green-, 45, 46
Imperial-, 44
White-collared, 306, 338
White-quilled Rock-, 49
Yellow-footed Green-, 218
Yellowish Imperial-, 90
- Pika
American, 436, 510, 511
Collared, 511
Steppe, 396
Pilotbird, 72
Pilot Whale
Long-finned, 97
Short-finned, 332, 521
Pine Beetle, Mountain, 425, 436
pine forest,
Indo-Malayan, 186–88, 187, 188, 199, 428, 447
lodgpole, 428, 430, 437–40, 438, 439, 482

- pine-oak woodland
 Madrean, 123, 382, 447–49, **448, 449**, 452, 455, 461, 468, 484, 486, 491, 493
 Neotropical, 123, **123**, 447
 pine savanna, longleaf, 431–34, **432, 433, 434**, 474, 494, 499
 pine woodland, high-elevation, 425, 427, 430, 434–36, **435, 436**, 509
 Pintail, Northern, 501, 413
 pinyon-juniper woodland, 348, 428, 430, 436, 444–46, **445, 446**, 455, 461, 464
 Pipipi, 34
 Pipit
 African, 311
 Alpine, 70
 American, 511, 526
 Meadow, 420
 Nilgiri, 224
 Paddyfield, 238
 Peruvian, 106
 Richard's, 384
 Sokoke, 262
 South Georgia, 167
 Sprague's, 461, 498, 501
 Tree, 379
 Yellow-breasted, 316
 Pitohui, White-bellied, 90
 Pitta
 African, 262
 Bar-bellied, **212**
 Blue, 198
 Blue-headed, 195
 Blue-rumped, 212
 Eared, 198
 Elegant, 45
 Fairy, 212, 382
 Garnet, 195
 Gurney's, 198
 Mangrove, 230, **230**
 Papuan, 36
 Rainbow, 45, 46, **46**
 Schneider's, 201
 Pit Viper, Godman's Mountain, 486
 Plains-wanderer, 31, **31**, 32, 100
 Plated Lizard
 Black-lined, 295
 Four-lined, 252
 Giant, 307
 Kalahari, 291
 Madagascar Keeled, 252
 Three-lined, 252
 Tsingy, 280
 Western, 280
 Platypus, **42**
 Ploughbill, Wattled, 38
 Plover
 American Golden-, 506
 Black-bellied, 176, **232**, 404, 414, 417, 506, 517
 Chestnut-banded, 326
 Common Ringed, 414
 Crab-, 233, 330, **415**, 416
 Diademed Sandpiper-, **115**
 Egyptian, 324
 European Golden-, 404
 Forbes's, 311
 Greater Sand-, 96, 414
 Hooded, 93, **93**
 Kentish, 233, 414
 Kittlitz's, 326
 Lesser Sand-, 96, 414, 415
 Magellanic, 118
 Malaysian, 233, **233**
 Mountain, 461, 498
 Oriental, 360, 398
 Pacific Golden-, 506
 Piping, 506, 520
 Red-capped, 96
 Snowy, 520
 White-fronted, 330
 Pochard
 Baer's, 228, 413
 Madagascar, 324
 Pocket Gopher
 Northern, 498
 Plains, 501
 Pocket Mouse
 Chihuahuan Desert, 459
 Great Basin, 463
 White-eared, 503
 polar desert, Arctic, 356, 399–401, **399, 400**, 408
 Polecat
 European, 413
 Steppe, 396, 398
 Poorwill, Common, 490
 Porcupine
 African Brush-tailed, 257
 Brazilian, 170
 Cape, 248
 Mexican Hairy Dwarf, 484
 North American, 476, 481, 490
 Porpoise, Dall's, 521
 Possum
 Common
 Brushtail, 27, 34, 46, 73, **85**
 Ringtail, 39, 73
 Coppery Ringtail, 70
 Eastern
 Pygmy, 41, 73, 76
 Ringtail, 41
 Honey, 68, **68**
 Long-tailed Pygmy, 70
 Rock Ringtail, 46, 49
 Short-eared Brushtail, 39
 Striped, 36, **37**
 Western Pygmy, 68
 Potoroo, Gilbert's, 68
 Potto, 258
 prairie
 shortgrass, 444, 446, 450, 452, 458, 461, 488, 496–98, **497, 498**, 499, 401, 525
 tallgrass, 63, 156, 395, 433, 474, 478, 484, 490, 491, 493, 496, 498, 499–502, **499, 500, 501**, 512, 517, 525
 Prairie-Chicken
 Greater, 498, 501
 Lesser, 498
 Prairie Dog
 Black-tailed, 459, **460**, 497, 501
 Mexican, 459
 White-tailed, 463
 Pratincole
 Australian, 52, 64, 88
 Black-winged, 396
 Collared, 387
 Small, 228
 Prinia
 Brown, 218
 Graceful, 362
 Karoo, 248, 319
 Prion
 Antarctic, 167, 180
 Slender-billed, 180
 Priprites, Black-capped, 104
 Pronghorn, 451, 454, 457, 459, **462**, 463, 497, 500
 Ptarmigan
 Rock, 409, 511
 White-tailed, 511, **511**
 Willow, 351, 351, 511
 Pudu, Southern, 103, 143
 Puffback
 Black-backed, 262, 304
 Pink-footed, 271
 Puffbird, Sooty-capped, 175
 Puffin
 Atlantic, 416, **417**, 524
 Horned, 416, 520, 524
 Tufted, 416, 520, 524, **524**
 Puku, 287, 290, 311, 323
 Puma, 115, 117, 143, 275, 430, 442, 448, 454, 459, 470, 484, 490, 501, 504
 puna, 107, 114–16, **115, 116**, 118, 135, 161, 164, 169, 407
 Pupfish, Desert, 513
 Pygmy Chameleon, Uluguru, 272
 Pygmy-Goose
 Cotton, 88, 228
 Green, 87, 88
 Pygmy Kingfisher, American, 173, **175**
 Pygmy-Kingfisher, Madagascar, 276
 Pygmy-Owl, 348
 Austral, 142
 Eurasian, 349
 Ferruginous, 454
 Northern, 427, 484
 Yungas, 136
 Pygmy Possum
 Eastern, 41, 73, 76
 Long-tailed, 70
 Western, 68
 Pygmy Squirrel
 African, 258
 Whitehead's, 200
 Pyrrhuloxia, 452, 454
 Python
 African Rock, 288, 311
 Green Tree, 37
 Oenpelli, 49
 Olive, 49
 Rough-scaled, 46
 Scrub, 37
 Pytilia
 Green-winged, 304
 Orange-winged, 288
 Quagga, 248
 Quail
 Banded, 487
 Blue, 311
 Brown, 70
 Common, 335, 420
 Gambel's, 452, 454
 Montezuma, **492, 493**
 Mountain, 430, 446
 Ocellated, 123
 Scaled, 452, 498
 Snow Mountain, 70
 Quailfinch, 335
 Quail-plover, 299
 Quail-thrush
 Chestnut, 83
 Chestnut-breasted, 85
 Nullarbor, 32
 Spotted, 74, 75
 Quetzal, Resplendent, 485
 Quokka, 68
 Quoll
 Eastern, 41
 New Guinean, 36
 Northern, 56
 Spotted-tailed, 76
 Rabbit
 Brush, 503
 European, 29
 Marsh, 512
 Pygmy, 463
 Riverine, 248
 Swamp, 470, 512
 Volcano, 448
 Raccoon
 Common, 432, 442, 470, 473, 376, 381, 490, 495, 514, 517
 Crab-eating, 169, 175
 Pygmy, 514, **515**

- Racer
 Eastern, 493, 504
 Nagarjun Sagar, 189
- Racerunner, Prairie, 490, 491, 298
- Racket-tail, Booted, **134**
- Rail
 Aztec, 513
 Black, 517
 Chestnut, 90
 Chestnut Forest-, 39
 Clapper, 517, **518**
 Galápagos, 110
 Giant Wood-, 158
 King, 512
 Little Wood-, 175
 Madagascar, 324
 Nkulengu, 258
 Okinawa, 204
 Ridgeway's, 517
 Rufous-necked Wood-, 515
 Sakalava, 324
 Tsingy Wood-, 279, 280
 Virginia, 526
 White-throated, 276, 328
 Yellow, 512, 526
 Zapata, 513
- Rail-babbler, Malaysian, 36, 195
- rainforest
 Afrotropical lowland, 35, 124, 192, 255–59, **256, 257, 258**, 260, 262, 263, 264, 265, 267, 271, 273, 281, 283, 284, 288, 302, 304, 307, 325, 327, 328
- Australasian
 montane, 35, 38–40, **39**, **40**, 199, 267, 484
 subtropical, 26, 35, 38–40, **39, 40**, 41, 57, 72, 74, 267, 484
 temperate, 26, 33, 41–42, **42**
 tropical lowland, 35–37, **36, 37**, 38, 41, 43, 45, 89, 124, 255, 273
- Colchic deciduous, 369, 375–77, **376**
- Gondwanan conifer, 26–27, 27, 33, 66, 440
- Indian Ocean, 202, 249, 250, 253, 255, 267, 273–77, **274, 275, 276**, 278, 279
- Indo-Malayan
 tropical lowland, 35, 36, 124, 192–95, **193, 194**, 196, 198, 199, 200, 206, 208, 209, 211, 226, 235, 238, 255, 273
 tropical montane, 138, 186, 199–201, **200, 201**, 202, 203–4, 209, 214, 216, 267, 273
- Magellanic, 33, 102, 104, 118, 141–43, **142**, 375, 440
- Nearctic temperate, 102, 427, 430, 440–43, **441, 442, 443**
- Neotropical lowland, 35, 103, 104, 124–29, **124, 125, 126**, **128**, 131, 132, 134, 136, 147, 149, 169, 171, 172, 174, 175, 182, 195, 255, 273
- Valdivian, 26, 102–4, **103**, 141, 440
- Rain Frog, Marbled, 277
- Rat
 Australian Swamp, 73
 Big-headed African Mole-, 315
 Brown, 34
 Chamela, 486
 Chisel-toothed Kangaroo, 457
 Dassie, 306
 False Water, 90
 Galápagos Rice, 109
 Greater Cane, 257
 Laotian Rock, 212
 Long-haired, 64
 Magdalená, 68
 Malagasy Giant Jumping, 279, 280
 Naked Mole-, 299
 Ord's Kangaroo, 451, 457
 Santa Cruz Kangaroo, 503
 Subalpine Woolly, 70
 Yellow-nosed Cotton, 451
- Rat-Kangaroo, Musky, 36
- Rat Snake
 Black, 473
 Eastern, 471
 Great Plains, 490
 Trans-Pecos, 452
- Rattlesnake
 Baja California, 455
 Eastern Diamondback, 433
 Mojave, 455
 Pacific, 504
 Prairie, 446, 455, 461, 464, 493, 498
 Pygmy, 433
 Santa Catalina, 524
 Speckled, 455
 Tiger, 455
 Western Diamondback, 452, **452**
- Raven
 Brown-necked, 358, 362
 Chihuahuan, 452, 461
 Common, 422, 443, 506, 511
 Rayadito, Thorn-tailed, 142
 Razorbill, 416, 520, 524
- Red Colobus
 Niger Delta, 265
 Tana River, 262
 Western, 328
- Zanzibar, 262
- Red Duiker
 Natal, 262
 Rwenzori, 321
- Red Flying Squirrel, American, 430
- Red Fox
 Andean, 143
 Fuegian, 143
- Redhead, 501
- Redpoll, Hoary, 371
- Redshank
 Common, 351, 414
 Spotted, 351, 414
- Red Squirrel
 American, 422, 427, 436, 438, 442, 476
 Eurasian, 349
- Redstart
 American, 515
 Black, 387
 Brown-capped, 136
 White-winged, 349, 409
- Redthroat, 85
- Reed Frog, Starry-night, 277
- Reedbuck
 Bohor, 311
 Mountain, 314
 Southern, 311
- Reedling, Bearded, 412, **413**
- Reed Warbler
 African, 324
 Australian, 87
 Blyth's, 229
 Clamorous, 229, 328
- Reef-Heron
 Pacific, 95, 234
 Western, 330
- Reindeer, 351, 402
- Rhea
 Greater, 149, 158, 169
 Lesser, **116**, 118, 158
- Rhebok, Gray, 315, 319
- Rhinoceros
 Black 244, 283, 293, 295, 298, 304, 305, 320
 Indian, 197, 214, 221
 Sumatran, 207, 226
 White, 283, 304, 305, **310, 311**
 Woolly, 402
- Rice Rat, Galápagos, 109
- Ridley Turtle
 Kemp's, 515, 524
 Olive, 234, 236, 331, 334
- Riflebird
 Magnificent, 36, 37
 Paradise, 39, 74
 Victoria's, 36
- Rifleman, 34
- Right Whale
 Pygmy, 97
 Southern, 97, 332
- Right Whale Dolphin, Northern, 521
- Ringed Plover, Common, 414
- Ringlet, Common, 501
- Ringneck Parrot, Australian, 99
- Ringtail, 448, 490, 493, 504
- Ringtail Possum
 Common, 39, 73
 Coppery, 70
 Eastern, 41
 Rock, 46, 49
- riparian woodland, western, 452, 471, 475, 479–81, **480**, 483, 498, 512
- River Dolphin
 Ganges, 228
 Irrawaddy, 228
 Pink, 173
- River Martin, White-eyed, 228
- River Otter, North American, 470, 481, 512, 517
- Roadrunner
 Greater, **451, 452, 454, 490**, 491, 504
 Lesser, 114, 487
- Robin
 American, 440, 445
 Bearded Scrub-, 304
 Black Scrub-, 299
 European, 349, **378, 379**
 Flame, 69, **71**
 Gray-headed, 39
 Hooded, 62, 78
 Indian, 218
 Japanese, 367
 Kalahari Scrub-, 300
 Karoo Scrub-, 248, 319
 Mangrove, 90
 Miombo Scrub-, 288, **288**
 Northern Scrub-, 37
 Pink, 41, **42**
 Red-capped, 57, **58**
 Rufous-tailed Scrub-, 358, 387, 392
 Siberian Blue, 342
 Snow Mountain, 39, 70
 Southern Scrub-, 83
 Subalpine, 70
 Western Yellow, 75
 White-faced, 36, 37
 White-starred, 271
- Robin-Chat
 Cape, 319
 White-crowned, 284
 White-throated, 304
- Rock Agama
 Eritrean, 245
 Namibian, 300
- Rocket Frog, Tawny, 56
- Rockfinch, Pale, 365
- Rockfowl
 Gray-necked, 307

- White-necked, 307
 Rockjumper, Cape, 319
 Rock Lizard, Southern, 319
 Rock Nuthatch, Western, 393, **394**
 Rock-Pigeon
 Chestnut-quilled, 48, 49
 White-quilled, 49
 Rock Python, African, 288, 311
 Rock Rat, Laotian, 212
 Rockrunner, 300, 307
 Rock Thrush
 Littoral, 252
 Miombo, 288
 Rock-Wallaby
 Brush-tailed, 76
 Short-eared, 49
 Wilkins', 48
 Rockwren, New Zealand, 69
 Roller
 Blue-bellied, 283
 European, 420
 Indian, 218
 Lilac-breasted, 303, 304
 Long-tailed Ground-, 252, 252, 253
 Pitta-like Ground-, 275
 Racket-tailed, 288
 Rufous-headed Ground-, 275, 276
 Scaly Ground-, 275, 276
 Short-legged Ground-, 275
 Roofed Turtle, Red-crowned, 228
 Rook, 419
 Rope Squirrel, Thomas's, 265
 Rosefinch
 Pallas's, 384
 Taiwan, 224
 Rosella, Crimson, 73
 Rosy-Finch
 Black, 427, 511
 Brown-capped, 427, 511
 Gray-crowned, 427, 436, 511
 Rough-legged Hawk, 371, **371**
 Rough-winged Swallow, Southern, 184
 Roundleaf Bat, Indian, 190
 Royal Albatross, Northern, 179, 332
 Rubythroat, Himalayan, 409
 Ruff, 326, 404, **406**
 Ruffed Lemur
 Black-and-white, 275
 Red, 275
 Sabrewing, Long-tailed, 484
 Saddleback, **34**
 sagebrush shrubland, 246, 444, 445, 446, 456, 458, 461–64, **462, 463, 496, 498, 504**
 Sage-Grouse
 Greater, 444, 463, **463**
 Gunnison, 463
 Salamander
 Blue-spotted, 476
 Caucasian, 376
 Chinese Giant, 204
 Flatwoods, 433, **434, 471**
 Franklin's Mushroom-tongued, 486
 Garden Slender, 504
 Jefferson, 476
 Jemez Mountains, 478
 Olympic Torrent, 443
 Wandering, 443
 Saltator, Black-throated, 154
 salt desert shrubland, 456–58, **456, 457, 461**
 salt marsh
 Afrotropical, 231, 322, 325, 327, 329–30, **329, 331, 333, 517**
 Australasian, 95–96, 325, 329, 517
 Nearctic, 325, 329, 512, 514, 516, 517–19, **518**
 salt pan
 Afrotropical, 322, 325–26, **326, 330, 329, 516**
 Indo-Malayan, 231–33, **232, 325, 329**
 Sambar, 187, 197, 218, 224
 samphire shrubland, 30–32, **31, 32, 246, 353, 456**
 Sanderling, 93, 95, 96, 233, 331, **414, 417, 506, 519**
 Sandgrouse
 Black-bellied, 362, 396
 Chestnut-bellied, 245, 362
 Lichtenstein's, 245, 353, 365
 Namaqua, 245, 248
 Pallas's, 356, 358, 360, 398
 Pin-tailed, 353, 360, **386, 387**
 Spotted, 245, 353
 Yellow-throated, 311
 Sandpiper
 Baird's, 506
 Broad-billed, 414
 Buff-breasted, 507
 Curlew, 326, 351, 414
 Green, 384, 406
 Least, 517
 Purple, 351, 404, 417
 Rock, 519
 Semipalmated, 176, 517
 Sharp-tailed, 406, 408
 Solitary, 406
 Spoon-billed, 232, 351, 414
 Terek, 232, 330
 Upland, 183, 498, 501, 526
 Western, 176, **505, 506, 517**
 White-rumped, 176
 Sandpiper-Plover, Diademed, 115
 Sand-Plover
 Greater, 96, 414
 Lesser, 96, 414, 415
 Sand Skink, Florida (reptile), 495
 Sand Snake, Mahafaly, 252
 Sand-swimmer, Broad-banded, 63
 Sandvelf Lizard, Ornate, 315
 Sapsucker
 Red-breasted, 430, 443
 Red-naped, 430, 481, **483, 484**
 Williamson's, 430, **430**
 Yellow-bellied, 484
 Satinbird, Crested, 39
 savanna
 Afrotropical
 dry thorn, 112, 243, 245, 246, 248, 253, 281, 282, 283, 284, 285, 288, 289, 290, 292, 295, 296–300, **297, 298, 299, 300, 301, 303, 304, 326, 336, 337, 354, 363, 364, 464**
 moist mixed, 50, 262, 269, 281, 284, 285, 286, 288, 289, 292, 295, 296, 298, 300, 301–4, **302, 303, 316, 320, 337, 338**
 Beringian taiga, 342, 345, 350–51, **351, 401, 424**
 cedar, 488–91, **489, 490**
 Cerrado, 131, 146, 147, 148, 150, 152–54, **153, 154, 168, 182, 184, 213, 281, 301**
 Chaco seco, 81, 83, 120, 122, 129, 144, 147, 149–51, **150, 151, 152, 153, 156, 158, 160, 182, 184, 189, 301**
 espinal, 81, 83, 120, 149–51, 156, 160, 189, 301
 Guinea, 255, 259, 281–84, **282, 283, 284, 285, 286, 289, 296, 298, 301, 303, 304, 308, 312, 354**
 longleaf pine, 431–34, **432, 433, 434, 474, 494, 499**
 Melaleuca, 47, 49, 56, 59–61, **59, 60, 61**
 Mopane, 149, 285, 288, 289, 291, 292–96, **293, 294, 295, 300, 301, 303, 308, 326, 479**
 Nearctic oak, 281, 285, 289, 292, 385, 387, 430, 455, 474, 488, 491–93, **492, 499, 402, 504**
 open eucalypt, 48, 49, 50–53, **50, 51, 52, 57, 59, 289, 301, 336**
 Palearctic subtropical, 61, 357, 385–87, **386, 431, 444**
 tetrodonta woodland, 50, 53–56, **54, 55, 56, 77, 289**
 scalesia, Galápagos desert and, 108–11, **109, 110**
 Scaly-foot
 Brigalow, 58
 Western Hooded, 63
 Scaly-Tail, Cameroon, 258
 Scaup, Lesser, 501
 sclerophyll forest
 dry, 57, 72, 74, 75–77, **76, 77, 79**
 matorral, 77, 105, 107, 159–60, **159, 160, 316**
 wet, 38, 57, 72–74, **73, 75**
 Scops-Owl
 Flores, 43
 Luzon, 188
 Mantanani, 236
 Serendib, 194
 Socotra, 254
 Soko, 262
 Screamer, Horned, 169
 Screech-Owl
 Eastern, 473
 Western, 481
 scrub
 Florida oak, 431, 494–96, **494, 495**
 matorral sclerophyll forest and, 77, 105, 107, 159–60, **159, 160, 316**
 Neotropical semidesert, 104, 107, 112, 114, 116, 118–20, **119, 120, 122, 159, 246, 253**
 Scrub-bird, Rufous, 41
 Scrubfowl, Tabon, 236
 Scrub-Jay
 California, 504
 Florida, 495, **495**
 Woodhouse's, 446
 scrubland, mallee woodland and, 66, 77, 81–83, **81, 82, 85, 99, 100, 292, 358**
 Scrub-Robin
 Bearded, 304
 Black, 299
 Kalahari, 300
 Karoo, 248, 319
 Miombo, 288, **288**
 Northern, 37
 Rufous-tailed, 358, 387, 392
 Southern, 83
 Scrubwren
 Atherton, 39
 White-browed, 75
 Sea-Eagle, White-bellied, 233
 Sea Krait, Banded, 90

- Seal
 Australasian Fur, 93
 Bearded, 522
 Cape Fur, 330, 334
 Gray, 519
 Harbor, 519
 Harp, 522
 Northern
 Elephant, 519
 Fur, 519, 523
 Ribbon, 522
 Southern Elephant, 166
- Sea Lion
 California, 519
 Steller's, 519
- Secretarybird, 248, 311
- Seedeater
 Plumbeous, 154
 Variable, 182, 184
 Yellow-bellied, 182
- Seedsnipe
 Gray-breasted, 119, 120
 Least, 118
 Rufous-bellied, 162
- semi-deciduous forest,
 Australasian tropical,
 43–44, 44, 143
- semidesert, Dragon Blood,
 253–54, 254, 453
- semidesert scrub, Neotropical,
 104, 107, 112, 114, 116,
 118–20, 119, 120, 122, 159,
 246, 253
- semidesert thornscrub,
 Palearctic, 30, 118, 120,
 189, 296, 300, 352, 354,
 361, 362, 364–66, 365, 394,
 450, 461
- semi-evergreen forest
 Indo-Malayan, 43, 129, 192,
 196–98, 197, 198, 211, 213,
 214, 216, 260
 Neotropical, 104, 108, 124,
 125, 127, 128, 129–31, 130,
 132, 134, 143, 148, 152, 154,
 169, 182, 184, 196, 260, 468,
 484, 486
- Seriema, Red-legged, 153,
 158, 169
- Serin
 European, 372
 Syrian, 349
 Yemen, 307
- Serow
 Chinese, 200, 212
 Formosan, 204
- Serpent-Eagle
 Congo, 258
 Madagascar, 276
- Serval, 311, 314, 323
- Shag, Antarctic, 180
- Sheartail, Mexican, 467
- Shearwater
 Audubon's, 522
 Black-vented, 522
 Christmas, 522
 Cory's, 332, 522
 Flesh-footed, 234, 332
 Galápagos, 179, 522
 Great, 180, 522
 Manx, 522
 Pink-footed, 522
 Short-tailed, 522
 Sooty, 167, 180, 332, 522
 Streaked, 234
 Townsend's, 522, 524
 Tropical, 332, 334
 Wedge-tailed, 234, 332, 334
- Sheathbill, Snowy, 167
- Sheep
 Bighorn, 438, 459, 483,
 497, 511
 Dall's, 511
 Desert Bighorn, 445, 454
 Shelduck, Ruddy, 228, 412
 sheoak woodland, 61–63, 62, 63
 Shoebill, 322, 324
 Sholakili, Nilgiri, 201
 shortgrass prairie, 444, 446,
 450, 452, 458, 461, 488,
 496–98, 497, 498, 499,
 501, 525
 Short-horned Lizard, Greater,
 446, 464, 498
 Short-tailed Bat, New Zealand
 Lesser, 34
 Short-toed Lark, Lesser, 362
 Shortwing
 Flores, 44
 Rusty-bellied, 204
 White-browed, 44
 Shoveler, Northern, 501, 513
 Shovel-nosed Snake, Narrow-
 banded, 30
- Shrew
 Golden-rumped Elephant,
 262
 Mexican, 486
 Pen-tailed Tree, 226
- Shrike
 Gray-capped, 188
 Great Gray, 360
 Iberian Gray, 396
 Lesser Gray, 387
 Loggerhead, 452, 457, 461,
 463, 498
 Long-tailed, 387
 Masked, 349, 362, 393
 Red-tailed, 362
 Steppe, 360
 White-tailed, 295, 300
 Woodchat, 392
 Yellow-billed, 284
 Shrike-Babbler, Dalat, 201
- Shrikejay, Crested, 195
- Shrikethrush
 Bower's, 39
 Little, 60
 Sandstone, 48, 49
 Shrike-tit, Northern, 53
 Shrike-Tyrant, White-tailed, 113
 shrub desert, Palearctic hot,
 243, 244, 245, 246, 296,
 300, 352, 353, 358, 361–63,
 361, 362, 364, 450
 shrubland
 acacia, 30, 57, 61, 81, 83–85,
 100, 149, 152, 292, 296, 450
 chenopod, 30–32, 31, 32, 63,
 83, 246, 353, 456
 Chihuahuan Desert, 296, 361,
 444, 450–52, 450, 451, 452,
 453, 456, 458, 461, 464,
 467, 488, 490, 491
 garrigue, 349, 366, 389, 391,
 393–94, 394, 502
 Karoo, 121, 243, 244, 246–49,
 247, 248, 312, 316, 319, 320,
 336, 456, 461
 maquis, 114, 121, 160, 316, 336,
 349, 366, 385, 387, 388,
 389, 391–93, 391, 392, 502
 monte, 114, 116, 118, 120–22,
 121, 122, 149, 150, 156, 158,
 182, 184, 336
 sagebrush, 246, 444, 445,
 446, 456, 458, 461–64, 462,
 463, 496, 498, 504
 salt desert, 456–58, 456,
 457, 461
 samphire, 30–32, 31, 32, 246,
 353, 456
 Siberian larch forest, 340, 342,
 343–45, 344, 345, 366–67,
 402, 404, 437
 Side-blotched Lizard, Common,
 446, 452, 458, 504
- Sierra-Finch
 Carbonated, 118
 Patagonian, 119, 120, 142
- Sifaka
 Coquerel's, 279
 Crowned, 279
 Golden-crowned, 279
 Perrier's, 279
 Verreaux's, 251, 252, 279
 Von der Decken's, 279
 Silky-flycatcher, Gray, 449
- Silverbird, 304
- Siren
 Greater, 471
 Reticulated, 433
- Siskin
 Cape, 319
 Pine, 440, 442
 Sitatunga, 323
- Sittella, Black, 39
- Skimmer
 African, 324
 Indian, 228
- Skink (reptile)
 Bayon's, 315
 Blue-tailed Mole, 495
 Broad-headed, 474
 Florida Sand, 495
 Gilbert's, 446
 Gold-spotted, 252
 Grass, 311, 315
 Great Desert, 63
 Ovambo Tree, 295
 Round Island Ground, 334
 Western, 280
 Yakka, 85
- Skink, Taiwan Alpine (bird), 224
- Skipper
 Arogos, 501
 Dakota, 501
 Skipperling, Poweshiek, 501
- Skua
 Chilean, 180
 Great, 167
 South Polar, 180, 234, 522
- Skunk
 American Hog-nosed, 459
 Humboldt's Hog-nosed, 117
 Patagonian Hog-nosed, 117
 Striped, 432, 473, 473, 490
 Western Spotted, 490
- Skylark
 Eurasian, 419, 420
 Oriental, 238
- Slaty Antshrike, Western, 133
- Slender Blue-tongue, Saltbush,
 31
- Slender Loris, Red, 200
- Slender Salamander, Garden,
 504
- Sloth
 Brown-throated Two-toed,
 145
 Hoffman's Two-toed, 145
- Snake
 Australian Green Tree, 56, 88
 Banded Water, 471, 515
 Black
 Rat, 473
 Swamp, 513
 Black-necked Garter, 452
 Blond Hognose, 280
 Broad-headed, 73, 76
 Brown Water, 471
 Bull, 458
 Central American Indigo, 487
 Cross-barred Tree, 263
 Desert
 Banded, 30
 Night, 452
 Dunmall's, 58

- Dwyer's, 85
 Eastern
 Garter, 473
 Hognose, 493
 Indigo, 433, 495
 Milk, 490
 Rat, 471
 Fierce, 65
 Flathead, 490
 Florida Crowned, 495
 Forest Vine, 259
 Four-lined, 280
 Glossy, 452, 458
 Gopher, 446, 458, 464, 493, 498, 504
 Great Plains Rat, 490
 Ingram's Brown, 65
 Little File, 90
 Madagascar Hognose, 280
 Mahafaly Sand, 252
 Moon, 30
 Mud, 471, 513
 Mulga, 85
 Narrow-banded Shovel-nosed, 30
 Ornamental, 58
 Pacific
 Parrot, 487
 Patchnose, 487
 Pale-headed, 73
 Pine Woods, 433
 Red-bellied black, 68
 Red-naped, 85
 Ringed Brown, 85
 Ring-necked, 493
 Rough Green, 471, 513
 Saltmarsh, 515
 Savanna Vine, 263
 Scarlet, 433
 Sharp-tailed, 430
 Short-tailed, 495
 Southeastern Green, 263
 Speckled Brown, 65
 Texas Indigo, 467
 Trans-Pecos Rat, 452
 Velvety Swamp, 169
 Western Lyre, 487
 White-bellied Mangrove, 90
 Yellow-naped, 85
 Snake-Eagle
 Black-chested, 311
 Fasciated, 262
 Snake-eye, Leschenault's, 189
 Snake-Lizard, Burton's, 82
 Snake-necked Turtle, Northern, 88
 Snapping Turtle
 Alligator, 470
 Northern, 88
 Snipe
 Greater Painted-, 238
 Jameson's, 163
 Pin-tailed, 238
 Solitary, 409
 Swinhoe's, 384
 Snowfinch
 Blanford's, 356
 Pere David's, 360
 Snub-nosed Monkey, Golden, 367, 373, 374
 Solitaire
 Rodrigues, 276
 Townsend's, 445
 Songlark
 Brown, 99
 Rufous, 99
 Sooty-Woodpecker, Northern, 195
 Sora, 526
 Spadefoot
 Couch's, 455, 481
 Eastern, 493
 Great Basin, 481
 Sparrow
 Abd al Kuri, 254
 Arabian Golden, 365
 Bachman's, 433
 Baird's, 461, 498, 501
 Bell's, 504
 Black-chested, 487
 Black-chinned, 504
 Black-throated, 452, 454, 457, 457, 463
 Botteri's, 461
 Brewer's, 457, 463
 Cassin's, 461, 498
 Eurasian Tree, 240, 419
 Field, 490
 Grasshopper, 461, 498, 501, 526
 Henslow's, 501
 House, 240, 338
 Lark, 490, 493, 498
 LeConte's, 501
 Lincoln's, 484
 Nelson's, 517
 Olive, 466
 Rufous-crowned, 490
 Sagebrush, 458, 463
 Saltmarsh, 517
 Savanna, 526
 Seaside, 517
 Sind, 190
 Socotra, 254
 Song, 481
 Spanish, 396
 Swamp, 513
 Vesper, 461, 464, 498, 501
 Worthen's, 461
 Yellow-throated Bush, 218
 Zapata, 513
 Zarudny's, 358, 358
 Sparrowhawk
 Eurasian, 371, 379
 Levant, 376
 Rufous-breasted, 335
 Sparrow-Lark
 Black-crowned, 245
 Black-eared, 248
 Chestnut-headed, 245
 Sparrow-Weaver, Chestnut-backed, 288
 Spectral Tarsier, Gursky's, 194
 Spiderhunter, Whitehead's, 201
 Spinebill
 Eastern, 72
 Western, 67
 Spinetail
 Araucaria Tit-, 104
 Plain-mantled Tit-, 118
 Red-shouldered, 148
 Striolated Tit-, 104
 spinifex, 48, 61, 81, 84
 dune, 28-30, 28, 29, 51, 63, 64, 65, 100
 rocky, 28-30, 28, 29, 49, 51, 65, 100
 Spiny Agama, Tropical, 295
 spiny forest, Malagasy, 146, 249-53, 250, 251, 252, 273, 278, 279, 281, 453
 Spiny Lizard
 Desert, 461
 Eastern, 467
 Long-tailed, 487
 Spiny-tailed Iguana
 Northeastern, 467
 Western, 487
 Spinytail, Ocellated, 245
 Spoonbill
 Black-faced, 232, 413
 Eurasian, 228, 229
 Sportive Lemur
 Petter's, 252
 White-footed, 252
 Spotted Creeper, African, 284, 288
 Spotted Cuscus, Common, 36
 Spotted Dolphin
 Atlantic, 521
 Pantropical, 332
 Spotted Dtella, Arrnhem Land, 49
 Spotted Eagle
 Greater, 238
 Lesser, 371-72, 420
 Spotted Owl, Northern, 443
 Spotted Skunk, Western, 490
 Spotted Woodpecker
 Great, 378
 Lesser, 372, 378
 Middle, 388
 Spot-throat, 272
 Springbok, 244, 247, 248, 295
 Springhare, Southern, 299
 spruce-fir forest, Nearctic
 montane, 346, 422, 425-27, 426, 427, 428, 430, 434, 436, 437, 438, 440, 482
 spruce-fir taiga
 Eurasian, 340-42, 341, 342, 343, 344, 346, 350, 351, 366, 371, 377, 379, 382, 388, 405, 422, 425
 Nearctic, 340, 422-24, 423, 424, 425, 475, 478, 482, 484, 501, 506, 514
 Spurfowl, Mount Cameroon, 272
 Square-tailed Drongo, Common, 262
 Squirrel
 Abert's Flying, 430
 African Pygmy, 258
 American Red, 422, 427, 436, 438, 442, 476
 Flying, 430
 Arctic Ground, 506
 California Ground, 503
 Carruther's Mountain, 271
 Deppe's, 123
 Douglas's, 438, 442, 442
 Flying, 430
 Eastern Gray, 473, 476
 Eurasian Red, 349
 Forest Giant, 258, 265
 Gambian Sun, 283
 Golden-mantled Ground, 436, 438, 439
 Grizzled Giant, 194
 Guayaquil, 145, 145
 Humboldt's Flying, 442
 Mexican Gray, 484, 487
 Mindanao Flying, 200
 Nelson's Antelope, 457
 Northern Flying, 430
 Ochre Bush, 262
 Red-and-white, 188
 Red-bellied Coast, 262
 Red-legged Sun, 258
 Slender-tailed, 258
 Smith's Bush, 262, 290
 Southern Flying, 473
 Spotted Ground, 451, 459
 Tanganyika Mountain, 271
 Thirteen-lined Ground, 498, 501
 Thomas's Rope, 265
 Variable, 240
 Variegated, 123
 Whitehead's Pygmy-, 200
 White-tailed Antelope, 457
 Starling
 Black-bellied, 262
 Black-winged, 216
 Brahminy, 191
 Bristle-crowned, 306
 Bronze-tailed, 284
 Daurian, 384

- European, 338
 Golden-breasted, 299
 Greater Blue-eared, 295, 304
 Lesser Blue-eared, 284, 288
 Meves's, 295
 Neumann's, 306
 Purple, 284
 Red-winged, 306, 338
 Réunion, 276
 Rosy, 396
 Sharpe's, 271
 Sharp-tailed, 291
 Socotra, 254
 Wattled, 336
 White-cheeked, 384
- Starthroat, Plain-capped, 114
- Steenbok, 248, 290, 319
- steppe
 eastern grass, 356, 359, 382, 395, 396, 397–98, **397, 398**, 407, 496
 Palearctic forest-, 142, 342, 345, 382–84, **383, 384**, 385, 396
 Patagonian, 107, 116–18, **117**, 119, 120, 122, 141, 142, 143, 165, 167, 184, 359
 temperate desert, 114, 116, 117, 355, 357, 359–60, **359, 360**, 397
 western flower, 359, 382, 395–96, **395, 396**, 397, 398, 420, 499
- Stilt
 Banded, 86
 Black-winged, 329
 Pied, 86
- Stint
 Little, 414
 Red-necked, 351
- Stonechat
 African, 320, 335
 European, 389
 Réunion, 320
 Siberian, 384
- Stork
 Abdim's, 311
 Black-necked, 88, 229
 Maguari, 158
 Marabou, 338
 Milky, 228
 Oriental, 413
 Painted, 228
 Saddle-billed, 324
 Storm's, **207, 208, 231**
 White, 311, **419, 420**
 Wood, 169, 470, 513
 Yellow-billed, 324
- Storm-Petrel
 Ainley's, 522, 524
 Ashy, 522
 Band-rumped, 522
- Black-bellied, 180
 Black, 522
 Elliot's, 179, 180
 European, 332
 Fork-tailed, 522
 Gray-backed, 180
 Leach's, 332, 522, 524
 Least, 522
 Markham's, 180
 Ringed, 180
 Swinhoe's, 234
 Townsend's, 522, 524
 Wedge-rumped, 179
 Wilson's, 234, 332, **521, 522**
- Stubtail, Timor, 46
 subtropical broadleaf forest,
 Indo-Malayan, 199, 201,
 202–5, **203, 204**, 380, 381
 subtropical rainforest,
 Australasian, 26, 35,
 38–40, **39, 40**, 41, 57, 72,
 74, 267, 484
 subtropical savanna, Palearctic,
 61, 357, 385–87, **386**,
 431, 444
 Sugarbird, Cape, 319, **319**
 Sunangel, Purple-throated, 140
 Sunbeam, Shining, 140
 Sunbird
 Anchieta's, 288
 Carmelite, 328
 Congo, 265
 Copper-throated, 231
 Eastern
 Miombo, 288
 Violet-backed, 299
 Fork-tailed, 204
 Madagascar, 320
 Malachite, 315, 319, 320
 Mariqua, 300
 Mouse-brown, 328
 Neergaard's, 262
 Nile Valley, 365
 Northern Double-collared,
 271
 Olive, 262
 Olive-backed, 240
 Orange-breasted, 319, **319**
 Palestine, 362
 Plain-backed, 262
 Purple, 218, 240
 Red-tufted, 315
 Scarlet-chested, 304
 Socotra, 254
 Southern Double-collared,
 319
 Tacazze, 320
 Variable, 304
 Western
 Miombo, 288
 Violet-backed, 284, 288
 White-breasted, 304
- Sunbird-Asity, Yellow-bellied,
 276
 Sunbittern, **169**
 Sungazer, 315
 Sungem, Horned, 154
 Suni, 262
 Sun Squirrel
 Gambian, 283
 Red-legged, 258
 Surfbird, 177, 506, 511, 519, **520**
 Swallow
 Cave, 490
 Chilean, 142
 Cliff, 490
 Gray-rumped, 311
 Hill, 223, 224
 Montane Blue, 315
 Southern Rough-winged, 184
 White-tailed, 337
 swamp forest
 Afrotropical, 225, 255, 257,
 260, 264–65, **265**, 267, 322,
 327, 328
 Indo-Malayan
 freshwater, 171, 206, 207,
 225–27, **226**, 229, 264
 peat, 206–8, **207, 208, 209**,
 210, 225, 227
 Swamphen, Gray-headed, 228
 Swamp Rat, Australian, 73
 Swamp Snake
 Black, 513
 Velvety, 169
 Swamp Warbler
 Golden, 470
 Madagascar, 328
 White-winged, 324
- Swan
 Black, 86
 Trumpeter, 512
 Swift (bird)
 Little, 338
 White-rumped, 338
 Swift (reptile)
 Cuvier's Madagascar, 280
 Merrem's Madagascar, 252
 Swiftlet, Mountain, 70
- Tachuri, Gray-backed, 154
 Tahr
 Arabian, 353, 363
 Nilgiri, 224, **224**
- taiga
 Eurasian spruce-fir, 340–42,
 341, 342, 343, 344, 346,
 350, 351, 366, 371, 377, 379,
 382, 388, 405, 422, 425,
 Nearctic spruce-fir, 340,
 422–24, **423, 424**, 425, 475,
 478, 482, 484, 501, 506, 514
 taiga savanna, Beringian, 342,
 345, 350–51, **351**, 401, 424
- Tailorbird
 African, 272
 Long-billed, 272
 Mountain, 201
- Taipan
 Coastal, 56
 Angolan, 328
 Gabon, 328
 tallgrass prairie, 63, 156,
 395, 433, 474, 478, 484,
 490, 491, 493, 496, 498,
 499–502, **499, 500, 501**,
 512, 517, 525
- Tamandua
 Northern, 484, 487
 Southern, **150, 170**
- Tamarin
 Black-mantled, 128
 Golden-mantled, **126, 128**
- Tanager
 Blue-and-yellow, 113
 Blue-gray, 182
 Flame-rumped, 182
 Golden-crowned, 140
 Gray-headed, 173
 Masked Mountain-, 140
 Opal-crowned, 127
 Opal-rumped, 127
 Palm, 182
 Red-headed, 484, **485**
 Rust-and-yellow, 136
 Scarlet, 473
 Scarlet-throated, 147
 Scrub, 113, **113**
 Summer, 433
 Western, 430, 484
 White-banded, 154
- Tapaculo
 Chucuo, 103, **103**, 104
 Ochre-flanked, 103, 104
 White-browed, 136
 White-throated, 160, **160**
 Zimmer's, 136
- Tapir
 Brazilian, **172, 175**
 Malayan, 194, 207, 226
 Mountain, 133
 Tarantula, Texas Brown, 491
- Tarsier
 Gursky's Spectral, **194**
 Philippine, 194
- Tattler, Wandering, 519
- Tayra, **134**
- Teal
 Baikal, 413
 Blue-winged, 501, 512
 Cape, 326
 Marbled, 413
 temperate bamboo forest, East
 Asian, 133, 373–74, **374**
 temperate deciduous forest
 East Asian, 202, 366, 369,

- 373, 378, 380–82, **380**, **381**, **382**, 471
- European, 342, 369, 371, 375, 377–79, **378**, 380, 388, 471
- Nearctic, 369, 377, 380, 381, 431, 433, 468, 471–74, **472**, **473**, **474**, 475, 476, 478, 479, 490, 491, 493, 494
- temperate desert steppe, 114, 116, 117, 355, 357, 359–60, **359**, **360**, 397
- temperate eucalypt woodland, 69, 75, 77–80, **78**, **79**, **80**, 83, 85, 285, 301
- temperate mixed forest, Nearctic, 366, 422, 424, 471, 474, 475–78, **476**, **477**, **478**, 482
- temperate rainforest
- Australasian, 26, 33, 41–42, **42**
- Nearctic, 102, 427, 430, 440–43, **441**, **442**, **443**
- temperate wetland
- Australasian, 86–87, **86**, 87, 322
- Palaearctic, 86, 322, 411–13, **412**, **413**, 512
- Tenrec
- Lesser Hedgehog, 252
- Tailless, 275
- Web-footed, 275
- Tern
- Arctic, 524
- Black, 512
- Black-naped, 95, 233, 234
- Bridled, 95, 234, 524
- Common, 524
- Damara, 330
- Great Crested, 95, 233, 234, 330
- Inca, 177, **178**, 179, 180
- Least, 520
- Lesser Crested, 95, 233, 330, 334
- Little, 95, 233, 417
- Peruvian, 180
- River, 228
- Roseate, 95, 233, 234, 334
- Royal, 519
- Sandwich, 233, 330, 334
- Sooty, 94, 95, 234, 334, 524
- West African Crested, 330
- White, 236
- White-cheeked, 334
- Tetraka, Appert's, 279
- tetradonta woodland savanna, 50, 53–56, **54**, **55**, **56**, 77, 289
- Thamnornis, 252
- Thick-knee
- Beach, **90**, **91**, 96, 233
- Eurasian, 387, 396
- Great, 228
- Peruvian, 106, **106**
- Thick-tailed Gecko, Border, 76
- thorn savanna
- Afrotropical dry, 112, 243, 245, 246, 248, 253, 281, 282, 283, 284, 285, 288, 289, 290, 292, 295, 296, 296–300, **297**, **298**, **299**, **300**, **301**, **303**, **304**, **326**, **336**, **337**, **354**, **363**, **364**
- Chaco seco, 81, 83, 120, 122, 129, 144, 147, 149–51, **150**, **151**, 152, 153, 156, 158, 160, 182, 184, 189, 301
- espinal, 81, 83, 120, 149–51, 156, 160, 184, 189, 301
- Thornbill
- Blue-mantled, 163–64
- Inland, 78
- Mountain, 39
- Rainbow-bearded, 140, **140**
- Slaty-backed, 85
- Slender-billed, 32
- Striated, 75
- Yellow, 57, 78
- Yellow-rumped, 78
- thornscrub
- Afrotropical, 112, 253, 281, 285, 289, 292, 296–301, **299**, 354, 364
- Indo-Malayan, 112, 189–91, **190**, **191**, 217, 363, 364
- mesquite brushland and, 112, 464–67, **465**, **466**, **467**, 486
- Neotropical, 108, 112–14, **112**, **113**, 118, 128, 143, 253, 296, 464, 468
- Palaearctic semidesert, 30, 118, 120, 189, 296, 300, 352, 354, 361, 362, 364–66, **365**, 394, 450, 461
- Thrasher
- California, 504, **504**
- Curve-billed, 452, 454
- LeConte's, 458
- Long-billed, 466
- Sage, 458, 463
- Three-banded Armadillo, Southern, 149
- Three-toed Jerboa, Thick-tailed, 396
- Three-toed Woodpecker
- American, 427, 440
- Eurasian, 341
- Thrush
- Austral, 142
- Bassian, 41
- Chestnut-backed, 44
- Chinese, 367
- Dusky, 342
- Gray-cheeked, 422
- Hermit, 440, 443, 476
- Island, 224
- Littoral Rock, 252
- Miombo Rock-, 288
- Mistle, 348, 372
- Orange-banded, 46
- Siberian, 344, **368**
- Song, 27, 379, 392
- Swainson's, 422, 443
- Varied, 443, **443**
- Wood, 473
- Thunderworm, 496
- tidal flat, Palaearctic, 414–16, **414**, **415**, 516
- Tiger, 194, 197, 214, 230
- Bengal, 218, **218**, 219
- Siberian, 367
- Sumatran, 226
- Tiger-Parrot, Painted, 70
- Tinamou
- Andean, 119
- Elegant Crested-, 118, 119
- Ornate, 115
- Thicket, 466
- Tinkerbird
- Moustached, 271
- Western, 271
- Yellow-fronted, 283
- Tit
- Black-bibbed, 188
- Black-browed, 188
- Black-throated, 204
- Burmese, 188
- Carp's, 295
- Cinereous, 409
- Coal, 349
- Crested, 349
- Eurasian Blue, 378, **378**, 388
- Great, 358, 388
- Iriomote, 204
- Long-tailed, 384
- Miombo, 288
- Rufous-bellied, 288, 291
- Siberian, 341
- Sombre, 349
- Turkestan, 358
- Varied, 368, **368**, 382
- White-naped, 190
- Willow, 378
- Tit-hylia, 259
- Titi Monkey, Barbara Brown's, 148
- Titmouse
- Black-crested, 490
- Juniper, 446
- Oak, 493
- Tufted, 473, 490
- Tit-Spintail
- Araucaria, 104
- Plain-mantled, 118
- Striolated, 104
- Tit-Tyrant
- Ash-breasted, 139
- Black-crested, 140
- Tufted, 113
- Tit-Warbler, White-browed, 409, **409**
- Toad
- American, 473, 493
- Cane, 37, 56, 88
- Caucasian, 376
- Marbled, 488
- Mexican Burrowing, 488
- Oak, 493
- Red-spotted, 481
- Sonoran Desert, 455
- Western, 481
- Toadlet, Mimic, 56
- Tody-Tyrant, Yungas, 136
- Tomtit, 27, 34
- Torrent Salamander, Olympic, 443
- Tortoise
- Aldabra Giant, 277
- Angulate, 319
- Gopher, 433, 495
- Parrot-beaked, 319
- Radiated, 252
- Spider, 252
- Texas, 467
- Toucan
- Channel-billed, 127
- Toco, **154**
- White-throated, 127
- Toucanet, Northern Emerald-, 484
- Towhee
- Abert's, 454
- California, 504
- Eastern, 432, 495
- Green-tailed, 463
- Spotted, 504
- Tragopan
- Cabot's, 204
- Temminck's, 373
- Western, 188
- Trainbearer, Black-tailed, 113
- Tree Boa, Western Madagascar, 280
- Treecreeper
- Bar-tailed, 188
- Black-tailed, 52, 53
- Hume's, 188
- Red-browed, 73, 74, 75
- Short-toed, 388
- White-browed, 85
- White-throated, 75
- Tree Frog
- Barking, 471
- Canyon, 481
- Giant Mexican, 488
- Gray, 473
- Green, 471

- Green-eyed, 37
Orange-thighed, 37
Squirrel, 433
White-lipped, 37
- Tree Hyrax, Eastern, 271
- Tree-Kangaroo
Bennett's, 36
Doria's, 39
Lumholtz's, 40
- Tree Monitor, Spotted, 56
- Treepie
Gray, 188
Hooded, 190
Rufous, 218
- Tree Python, Green, 37
- Tree-rat, Black-footed, 46
- Treerunner, White-throated, 142
- Tree Shrew, Pen-tailed, 226
- Tree Skink, Ovambo (reptile), 295
- Tree Snake
Australian Green, 56, 88
Cross-barred, 263
- Tree Sparrow, Eurasian, 240, 419
- Tree Vole, Red, 442
- Trogon
Bar-tailed, 271
Black-headed, 145
Citreoline, 487
Mountain, 484
Narina, 262, 263
Whitehead's, 201
- tropical dry forest, Nearctic, 464, 467, 486–88, 487, 488
- tropical grassland, Afrotropical, 63, 156, 243, 246, 259, 283, 287, 296, 308–12, 309, 310, 311, 322, 334, 335, 336, 458
- tropical lowland rainforest
Australasian, 35–37, 36, 37, 38, 41, 43, 45, 89, 124, 255, 273
Indo-Malayan, 35, 36, 124, 192–95, 193, 194, 196, 198, 199, 200, 206, 208, 209, 211, 226, 235, 238, 255, 273
- tropical montane rainforest, Indo-Malayan, 138, 186, 199–201, 200, 201, 202, 203–4, 209, 214, 216, 267, 273
- tropical semi-deciduous forest, Australasian, 143–44, 44
- tropical wetland, Australasian, 86, 87–89, 88, 322
- Tropicbird
Red-billed, 179
Red-tailed, 234, 236, 334
White-tailed, 234, 236, 331
- Tssebebe, Common, 311
- Tuco-tuco, Magellanic, 143
- Tui, 27, 27, 34
- tundra
Antarctic, 165–68
Eurasian
alpine, 161, 356, 389, 390, 407–11, 408, 409, 509, 511
boggy, 342, 343, 345, 350, 399, 401, 405–6, 405, 406, 408, 507
rocky, 342, 343, 345, 350, 399, 401–4, 402, 403, 404, 405, 406, 407, 408, 505
- Nearctic
alpine, 69, 161, 389, 407, 424, 427, 434, 436, 509–11, 509, 510, 511
boggy, 165, 405, 424, 505, 506, 507–8, 508, 511, 512, 514
rocky, 165, 401, 424, 505–6, 505, 506, 507, 508, 509, 511
paramo, 69, 114, 115, 128, 137, 138, 161–64, 162, 163, 312
- tupelo forest, Bald Cypress–, 468–71, 469, 470, 474, 512
- Turaco
Bannerman's, 272
Fischer's, 262
Great Blue, 257, 258
Livingstone's, 262
Prince Ruspoli's, 304
Purple-crested, 304
Red-crested, 272
Ross's, 262
Schalow's, 262
Violet, 284
- Turca, Moustached, 160
- Turkey, Wild, 432, 473, 490, 493
- Turnstone
Black, 519
Ruddy, 93, 95, 232, 233, 331
- Turtle
Alligator Snapping, 470
Eastern Box, 474
Green, 234, 236, 331, 334, 524
Hawksbill, 234, 236, 331, 334, 524
Kemp's Ridley, 515, 524
Leatherback, 234, 236, 331, 334
Loggerhead, 234, 236, 331, 334, 524
Loggerhead Musk, 470
Northern
Snake-necked, 88
Snapping, 88
Olive Ridley, 234, 236, 331, 334
Red-crowned Roofed, 228
- Wood, 476
- Turtle-Dove, European, 419
- tussock grass, Antarctic tundra and, 165–68, 165, 166, 167
- tussock grassland, Australasian, 28, 308, 458, 63–65, 64, 65
- Twinspot, Peters's, 262
- Two-horned Chameleon, Usambara, 272
- Two-toed Sloth
Brown-throated, 145
Hoffman's, 145
- Tyrannulet, Minas Gerais, 145
- Tyrant
Ash-breasted Tit-, 139
Black-crested Tit-, 140
Cattle, 183
Chocolate-vented, 118, 184
Cinnamon-bellied Ground-, 118
Dark-faced Ground-, 106
Jelski's Chat-, 140
Short-tailed Field, 106
Spectacled, 158, 183
Strange-tailed, 183
Tufted Tit-, 113
White-tailed Shrike-, 113
Yungas Tody-, 136
- Urial, 385
- Valdivian rainforest, 26, 102–4, 103, 141, 440
- Vanga
Bernier's, 276
Blue, 279, 279
Helmet, 276
Hook-billed, 279
Lafresnaye's, 252
Red-tailed, 276
Rufous, 279
Sickle-billed, 279
Van Dam's, 279–80
White-headed, 279
- várzea flooded forest, 127, 171–73, 172, 173, 264
- Vasa Parrot
Greater, 276
Lesser, 276
- Velvet Gecko
Marbled, 49
Northern, 37, 46
Madagascar, 338
Sakalava Madagascar, 252
Zigzag, 76
- Verdin, 452, 454
- Vicuña, 115
- villages, cities and
Afrotropical, 239, 337–38, 338
Indo-Malayan, 239–40, 240, 337
- Vine Snake
Forest, 259
Savanna, 263
- Violet-backed Sunbird
Eastern, 299
Western, 284, 288
- Viper
Gaboon, 259, 263
Godman's Mountain Pit, 486
Northeast African Carpet, 245
Rhinceros, 259
- Vireo
Black-capped, 490
Blue-headed, 476, 478, 484
Cassin's, 430
Gray, 446
Mangrove, 175, 515
Red-eyed, 470, 473, 476
Warbling, 484
White-eyed, 433, 490, 495
Yellow-throated, 470, 473, 478
- Viscacha, Mountain, 106, 119
- Visorbearer, Hyacinth, 154
- Vole
Prairie, 501
Red-backed, 427, 507
Red Tree, 442
Sagebrush, 463
- Vontsira
Grandidier's, 252
Narrow-striped, 252, 280
Ring-tailed, 275
- Vulture
Bearded, 409
Cinereous, 386
Palm-nut, 262, 265
Turkey, 454, 461
- Wagtail
African Pied, 330
Eastern Yellow, 238
Mekong, 228
Western Yellow, 419, 420
- Wallaby
Agile, 52, 56, 60, 61, 88, 100
Black-striped, 76
Bridled Nail-tail, 57
Brush-tailed Rock-, 76
Northern Nail-tail, 52
Parma, 73
Pretty-faced, 74, 76, 77
Red-necked, 57
Rufous Hare-, 29
Short-eared Rock-, 49
Swamp, 65
Whiptail, 57
Wilkins' Rock, 48
- Wallaroo
Antilopine, 52, 52, 56, 88, 100
Black, 49
Common, 65, 85
Euro, 32, 52, 62

- Wallcreeper, 409
Walrus, **400**, 401, 522
Wapiti, Altai, 384
Warbler
 African Reed, 324
 Aquatic, 412
 Arabian, 365, **365**
 Arctic, 371
 Australian Reed, 87
 Black-and-white, 478, 515
 Blackburnian, 181, **182**, 476
 Blackpoll, 422
 Black-throated
 Blue, 476
 Gray, 446, 449
 Green, 476, 478, 484
 Blyth's Reed, 229
 Canada, 181, 422
 Cape May, 422, **424**
 Cerulean, 181, 473, **474**
 Chestnut-vented, 319
 Cinnamon Bracken-, 320
 Clamorous Reed, 229, 328
 Connecticut, 422, 484
 Cyprian, 388, 392
 Dartford, 389, **390**
 Dusky, 342
 Eastern
 Crowned, 368
 Orphean, 388
 Friendly Bush, 224
 Garden, 379
 Golden-cheeked, 449, 490
 Golden Swamp, 470
 Golden-winged, 476
 Goldman's, 123, **123**
 Grace's, 449
 Grand Comoro Brush-, 320
 Grauer's, 271
 Gray's Grasshopper-, 342
 Green, 376
 Greenish, 372
 Hainan Leaf, 204
 Hermit, 430, 442, 449
 Hooded, 473
 Kentucky, 473, 478
 Kirtland's, 478
 Kopje, 248, **248**, 307
 Layard's, 248
 Limestone Leaf, 212
 MacGillivray's, 484
 Madagascar Swamp, 328
 Magnolia, 477, 478
 Mangrove, 515
 Marmora's, 392
 Miombo Wren-, 288, 295
 Mountain Leaf, 43, 44
 Mourning, 181, 484
 Namaqua, 248
 Neumann's, 271
 Olive, 123, 449
 Olive-capped, 468
 Olive-tree, 388
 Oriole, 284
 Paddyfield, 238, 412
 Pallas's Grasshopper-, 344
 Papyrus Yellow-, 324
 Pine, 433
 Pink-headed, 123
 Prairie, 433, 515
 Prothonotary, 470, **470**, 515
 Red, 449
 Red-faced, 449, **449**
 Rufous-eared, 248, **248**
 Sardinian, 392
 Scrub, 358, 362
 Socotra, 254
 Speckled, 57, 393
 Sri Lanka Bush, 201
 Stierling's Wren-, 288
 Subdesert Brush-, 252
 Sunda Bush, 44
 Swainson's, 476
 Taiwan Bush, 224
 Timor Leaf, 44
 Townsend's, 430, 442
 Upcher's, 387
 Veery, 484
 Victorin's, 319
 Virginia's, 446
 Western
 Olivaceous, 392
 Orphean, 388, 392
 White-browed Tit-, 409, **409**
 White-tailed, 272
 White-winged Swamp, 324
 Willow, 342, 348, 349
 Wilson's, 484
 Wood, 378, 379
 Worm-eating, 473, 478
 Yellow, 110, 481, 515
 Yellow-breasted, 43, 44
 Yellow-rumped, 123, **123**, 430, 440
 Yellow-throated, 470, 478
 Warbler-Finch
 Gray, 110
 Green, 110
 Warbling-Finch
 Black-capped, 150
 Ringed, 121
 Rusty-browed, 136
 Warthog, Common, 283
 Wasp
 Common, 34
 German, 34
 Waterbuck, 283, 304, 323
 Watercock, 229
 Waterhen, White-breasted, 240
 Water Monitor
 Asian, 208, 230, 240
 Merten's, 88
 Water Rat, False, 90
 Water Snake,
 Banded, 471, 515
 Brown, 471
 Waterthrush
 Louisiana, 474
 Northern, 515
 Wattlebird
 Little, 68
 Western, 68
 Waxbill
 Black-faced, 300
 Black-tailed, 262
 Waxwing
 Bohemian, 341, 445
 Cedar, 445
 Japanese, 342
 Weasel
 Least, 476
 Long-tailed, 123, 430, 438, 501
 Short-tailed, 34, 427, 442
 Weaver
 Asian Golden, 238
 Bar-winged, 288
 Brown-capped, 271
 Chestnut-backed Sparrow-, 288
 Clarke's, 262
 Forest, 262
 Nelicourvi, 276
 Orange, 265
 Sakalava, 279
 Spectacled, 304
 Village, 304, 338
 Web-footed Gecko
 Karoo, 245
 Namib, 245
 Weevil, Giraffe-necked, 277
 western flower steppe, 359, 382, 395–96, **395**, **396**, 397, 398, 420, 499
 western riparian woodland, 452, 471, 475, 479–81, **480**, 483, 498, 512
 wetland
 Afrotropical freshwater, 87, 262, 281, 302, 322–25, **322**, **323**, **324**, 329, 330
 Australasian
 temperate, 86–87, **86**, 87, 322
 tropical, 86, 87–89, **88**, 322
 Indo-Malayan freshwater, 219, 227–29, **227**, **228**, **229**, 237, 322
 Nearctic freshwater, 322, 411, 468, 479, 480, 512–14, **512**, **513**, 516, 517, 525
 Neotropical, 149, 153, 154, 156, 168–70, **168**, **169**, **170**, 184, 219, 227, 322
 Palearctic temperate, 86, 322, 411–13, **412**, **413**, 512
 Whale
 Antarctic Minke, 97
 Beluga, 522
 Blue, 97, 180, 234, 332, 521
 Bowhead, 522
 Bryde's, 179
 Fin, 521
 Gervais Beaked, 521
 Gray, 521, 522
 Humpback, 180, 234, 332, 521
 Killer, 332, 521
 Long-finned Pilot, 97
 Melon-headed, 332
 Minke, 180
 Pygmy
 Killer, 332
 Right, 97
 Short-finned Pilot, 332, 521
 Southern Right, 97, 332
 Sperm, 179, 521
 Wheatear
 Black, 393
 Black-eared, 393
 Cyprus, 388, 392
 Desert, 353, 360
 Finsch's, 362, 387
 Hooded, 353, 362
 Isabelline, 356, 362, 398
 Mourning, 353
 Northern, 506
 White-crowned, 353
 Whimbrel, 93, 176, 329, 404
 Whipbird
 Eastern, 40, 72, 74
 Papuan, 39
 Whip-poor-will, Eastern, 490
 Whipsnake
 Greater Black, 56
 Neotropical, 467
 Striped, 458
 Whiptail
 Desert Grassland, 461
 Marbled, 452
 Western, 446, 458, 504
 Whistler
 Bare-throated, 43, 44
 Black-tailed, 92
 Fawn-breasted, 45
 Gilbert's, 57, 99
 Green-backed, 188
 Island, 90
 Lorentz's, 39
 Mangrove, 231
 New Caledonian, 40
 Olive, 41
 Red-lored, 83
 Rufous, 57, 78
 White-breasted, 92
 Whistling-Duck
 Black-bellied, 513
 Lesser, 228
 Plumed, 88

- Wandering, 88
 White-bearded Gibbon
 Bornean, 208
 Northern, 204
 White-eye
 Australian Yellow, 90
 Bonin, 204
 Cape, 319
 Comoro, 320
 Dark-crowned, 44
 Flores, 45
 Javan, 208, 231
 Madagascar, 320
 Mountain, 44
 Timor, 45, 46
 White-browed, 43, 44
 Whiteface, Chestnut-breasted, 32
 White-fronted Goose
 Greater, 507
 Lesser, 413
 Whitehead, 27
 White Pelican, Great, 229, 326
 White-sided Dolphin, Pacific, 521
 Whitethroat, Greater, 419
 Whydah, Broad-tailed
 Paradise-, 288
 Wigeon, American, 512, 513
 Wild Ass
 African, 245
 Asiatic, 357, 359, 360,
 385–86, 396, 398
 Wildcat
 African, 337
 Asiatic, 396
 European, 372, 388
 Iriomote, 204
 Wild Dog, African, 283, 287,
 291, 295, 295, 304,
 305, 311
 Wildebeest
 Black, 248, 315
 Blue, 295, 311
 Willet, 176, 517
 Wolf
 Ethiopian, 315, 321, 321
 Gray, 349, 372, 384, 385, 411,
 422, 423, 430, 442, 463,
 483, 501
 Indian, 221
 Maned, 153, 153, 169
 Tibetan, 411
 Wolverine, 342, 345, 351,
 422, 438
 Wombat
 Common, 80, 82
 Northern Hairy-nosed, 57
 Southern Hairy-nosed, 82
 Woodcock, American, 484
 Woodcreeper
 Golden-olive, 484
 Ivory-billed, 484
 Long-billed, 172
 Moustached, 145
 Scimitar-billed, 150, 172
 Striped, 172
 Wood Frog, Australian, 37
 Woodhoopoe
 Green, 294, 295, 304
 Violet, 294, 295
 woodland
 Brigalow, 57–58, 58, 83, 159,
 281, 285, 488
 Callitris, 57–58, 281, 285, 488
 gusu, 285, 286, 288, 289–91,
 290, 291, 292, 296, 301,
 303, 304, 385
 high-elevation pine, 425,
 427, 430, 434–36, 435,
 436, 509
 Madrean pine-oak, 123,
 382, 447–49, 448, 449,
 455, 461, 468, 484, 486,
 491, 493
 mallee, 66, 67, 81–83, 81, 82,
 98, 100, 292, 358
 miombo, 53, 259, 260, 261,
 262, 263, 283, 284, 285–88,
 286, 287, 288, 289, 290,
 291, 292, 295, 296, 301,
 303, 304, 308, 312, 488
 Mulga, 57, 61, 77, 81, 83–85,
 84, 85, 100, 149, 152, 292,
 296, 450
 Neotropical pine-oak, 123,
 123, 447
 pinyon-juniper, 348, 428,
 430, 436, 444–46, 445,
 446, 455, 461, 464
 sheoak, 61–63, 62, 63
 temperate eucalypt, 69, 75,
 77–80, 78, 79, 80, 83, 85,
 285, 301
 western riparian, 452, 471,
 475, 479–81, 480, 483,
 498, 512
 woodland savanna,
 tetradonta, 50, 53–56, 54,
 55, 56, 77, 289
 Woodnymph, Mexican, 487
 Wood-Owl, African, 335
 Woodpecker
 Acorn, 493
 American Three-toed,
 427, 440
 Arabian, 365
 Bearded, 304
 Bennett's, 291
 Black, 341, 347, 348, 372
 Black-backed, 422, 427,
 430, 440
 Black-bodied, 150
 Black-headed, 218
 Cream-colored, 128
 Downy, 430, 473
 Eurasian Three-toed, 341
 Fine-spotted, 284
 Fulvous-breasted, 216
 Gila, 454
 Golden-fronted, 490
 Golden-tailed, 304
 Gray-headed, 372
 Great Spotted, 378
 Ground, 307
 Hairy, 430, 443
 Japanese, 382
 Ladder-backed, 490
 Lesser Spotted, 372, 378
 Levaillant's, 349
 Lewis's, 481, 493
 Magellanic, 142, 142
 Middle Spotted, 388
 Northern Sooty-, 195
 Nuttall's, 493
 Okinawa, 204
 Orange-backed, 208
 Pileated, 430, 432, 443, 470
 Pygmy, 382
 Red-bellied, 432, 473
 Red-cockaded, 433, 433
 Red-headed, 470, 481,
 490, 493
 Sind, 365
 White-backed, 367, 378, 388
 White-headed, 430
 Yellow-crowned, 218
 Wood-Pewee
 Eastern, 432, 473
 Western, 440
 Wood-Pigeon
 Common, 419
 Nilgiri, 201
 Wood-Rail
 Giant, 158
 Little, 175
 Rufous-necked, 515
 Tsingy, 279, 280
 Woodrat
 Allegheny, 476
 Eastern, 501
 White-throated, 451
 Woodshrike, Common, 218
 Woodstar, Purple-collared, 113
 Woodswallow
 Black-faced, 62
 White-browed, 78
 Woolly Lemur
 Cleese's, 279
 Western, 279
 Woolly Monkey
 Brown, 128
 Silvery, 128
 Woolly Opossum, Derby's, 123
 Woolly Rat, Subalpine, 70
 Worm Lizard, Florida, 495, 496
 Wren
 Band-backed, 123
 Banded, 114
 Bewick's, 490
 Cactus, 452, 454
 Carolina, 473
 Happy, 484
 House, 484
 Marsh, 512
 Pacific, 443
 Rock, 457
 Sedge, 501, 512
 South Island, 69
 Winter, 476, 478
 Yucatan, 466, 467
 Zapata, 513
 Wren-Babbler
 Eyebrowed, 201
 Limestone, 212
 Streaked, 212
 Wrentit, 504
 Wren-Warbler
 Miombo, 288, 295
 Stierling's, 288
 Wrybill, 96
 Wryneck, Rufous-necked, 335
 Xenops, Great, 147
 Yellow-Finch, Raimondi's, 106
 Yellowhammer, 419
 Yellowhead, 34
 Yellowlegs
 Greater, 517
 Lesser, 517
 Yellow-nosed Albatross,
 Atlantic, 331
 Yellow Robin, Western, 75
 Yellowthroat
 Altamira, 513
 Belding's, 513
 Black-pollled, 513
 Common, 433, 512–13
 Olive-crowned, 184
 Yellow Wagtail
 Eastern, 238
 Western, 419, 420
 Yellow-Warbler, Papyrus,
 324
 Yellow White-eye, Australian,
 90
 Yuhina, Indochinese, 204
 yungas, 115, 134, 135–37, 136,
 138, 140, 150
 Zebra
 Cape Mountain, 248, 319
 Common, 248, 295, 304,
 311, 337
 Grévy's, 311
 Hartmann's Mountain,
 244, 295