

Rariteettikomitean hyväksymät vuoden 2005 harvinaisuushavainnot.

Rare birds in Finland in 2005

Antero Lindholm, Tapio Aalto, Jyrki Normaja ja Visa Rauste

Kuva 1. Arosuohaukka, Hollola 04.10.-07.10. Dick Forsmanin mukaan tässä yksilössä on joitakin piirteitä, jotka ovat erikoisia normaalille arosuohaukalle, ja risteytyminen saattaa olla selitys näille: "1. Linnun vaalea naamakiehkura, ns. kauluri, ei ole puhtaan vaalea, vaan siinä esiintyy tummia täpliä, joiden määrä lisääntyy kaulurin yläosaa kohti. Yläosastaan vaalea kauluri lähes häviää/katkeaa. Nuorella arosuohaukalla ei kyseisiä täpliä kuuluisi olla ja kaulurin tulisi jatkua tasaisen vaaleana valkoiseen niskalaikkuun asti. Täplikkyyttä kaulurissa sen sijaan esiintyy normaalisti sekä nuorella sini- että niittysuohaukalla. 2. Linnulla on selvästi erottuvaa tummaa viirutusta rinnan sivuilla ja kupeilla, mikä ei myöskään kuulu nuorelle arosuohaukalle, jolla nämä alat ovat tyypillisesti yksiväriset ja kuviottomat. 3. Linnun käsisulkien "sormet" ovat varsin kuviottomat ja tummat. Tämä ominaisuus liitetään tavallisesti niittysuohaukkaan, kun arosuohaukan sormet ovat tyypillisesti vaaleat ja poikkijuovaiset." RK keskusteli havainnosta pitkään ja siinä yhteydessä myös arosuohaukkaninjasta. Ainakin tässä vaiheessa havainto päädyttiin julkaisemaan hyväksytyjen arosuohaukkojen joukossa edellämäinitusta risteymäepäilystä huolimatta. Huonommissa olosuhteissa lintu olisi varmaan epäroimättä määritetty arosuohaukaksi ja nykylinjan mukaisesti myös hyväksyty sellaisena. RK kehottaa kiinnittämään erityistä huomiota arosuohaukan näköisten lintujen huolelliseen dokumentointiin, jotta lajin ja mahdollisten risteymien muuntelusta saataisiin tarkempi käsitys. Kuva: Mika Selin

Birdlife Suomen rariteettikomitea (RK) käsiteli tähän katsaukseen 288 lomaketta, joista hyväksyttiin 249, siis 86%.

Suomelle uusia lintulajeja hyväksyttiin A-kategoriaan neljä: vaaleakiitäjä, aavikkokul-tarinta, kaspiantylli ja aavikkotulku, joista kaksi ensimmäistä ovat varhaisemmilta vuosilta. Lisäksi tavattiin ensimmäistä kertaa punapäällepinkäisen alalaji *badius*. Muita kymmenen kertaa tai vähemmän tavattuja hyväksytyjä lajeja olivat amerikantukkasotka, arohiirihaukka, keisarikotka, pikkukotka, tiiralokki, piikkipyrstökiitäjä, vihertikka,

alppirautiainen, rubiinisatakieli, ruosterastas, vuoriuunilintu, punapyrstölepinkäinen ja etelänisolepinkäinen. D-kategorian havainnoista mainittakoon kolme harjakoskeloa, joista kaksi vuodelta 2005.

Monista tämän katsauksen havainnoista löytyy kuvamateriaalia vuosien 2004-2005 harvinaisuuksista Suomessa julkaistulla DVD:llä (Alho & Jalava 2006).

Kultasirkku on viime vuosina harvinaistunut Suomessa siinä määrin, että RK tarkastaa vuoden 2006 alusta kaikki havainnot lajista.

RK:n kokoonpano

RK:n kokoonpano oli vuonna 2005: Visa Rauste (puheenjohtaja), Heikki Luoto (sihteeri), Tapio Aalto, Antero Lindholm, Pekka J. Nikander, Jyrki Normaja ja Kari Soilevaara. Heikki Luoto erosi loppuvuodesta komiteasta toimittuaan siinä kuusi vuotta, joista viisi sihteerinä. Hänen tilalleen sihteeriksi siirtyi Antero Lindholm ja uudeksi jäseneksi valittiin William Velmala.

www-sivut

RK:n www – sivut löydät osoitteesta: www.birdlife.fi/havainnot/rariteettikomitea.shtml ja AERC:n (Association of European Records and Rarities Committees) osoitteesta www.aerc.eu (molemmat ovat muuttuneet viime vuodesta). Sivuilta löytyy hyödyllistä tietoa ja tuoreita tiedotteita.

Lyhenteet

Linnun ikä merkitään kalenterivuosina: 1kv = samana kalenterivuonna syntynyt, 2kv = edellisenä kalenterivuonna syntynyt, +1kv = ennen kuluva kalenterivuotta syntynyt jne. Muut käytetyt lyhenteet: ad = aikuisen puvussa, imm. = ei vielä aikuisen puvussa, subad = vanhempi kuin ensimmäisen vuosiluokan lintu, mutta ei vielä aikuisen puvussa, jp = juhlapukuinen (lajeilla, joilla on lisääntymistoimintoihin liittyvä värikkäämpi puku osan vuotta), tp = talvipukuinen (lajeilla, joilla on normaali kierrossa selvästi erivärinen puku talvella ja kesällä, tp viittaa "talvisen näköiseen" pukuun riippumatta siitä, mihin höyhensukupolveen höyhenet kuuluvat tai mihin aikaan vuodesta se linnulla on), vp = vaihtopukuinen (tyypillisesti saa kesäpukua tai talvipukua), ♂ = koiras, ♀ = naaras, ♀-puk = naaraspukuinen (linnalla on naaraan puvun näköinen puku, tyypillisesti naaras tai nuori lintu), p = pyydystetty, v,vid tai ä = RK:lla on ollut käytössään päätöstä tukevaa valokuva-, video- tai äänitemateriaalia. Muuttavasta linnusta on ilmoitettu usein ilmansuunta (N=pohjoinen jne.)

Milloin yksilömäärää ei ilmoiteta, havainto koskee yhtä yksilöä. Havainnoitsijaluettelossa ilmoittajan nimi on ensimmäisenä, mikäli hän on myös havainnut linnun, ellei, ilmoittajan nimi on viimeisenä. Muut nimet ovat siinä järjestyksessä, jossa ne esiintyvät lomakkeella, ja jos nimiä on paljon, mainitaan vain osa. Jos RK on saanut samasta havainnosta useita lomakkeita, lomakkeiden tiedot on yhdistetty, ja havainnoijat ovat yksien sulkeiden sisällä.

Katsauksen yksilömäärät

Katsauksessa on lajin nimen jälkeen kolme lukua. Ne ilmaisevat tavattujen yksilöiden kokonaismääriä: ensimmäinen luku käsittää ajan vuoteen 1974 asti, toinen luku RK:n toiminnan alkamisesta vuonna 1975 vuoden 2004 loppuun asti ja kolmas vuoden 2005. Näiden lukujen summa on siis kaikkina aikoina tavattujen yksilöiden kokonaismäärä.

Hyväksytyt havainnot

Accepted records

Kategoria A

Lumihanhi *Anser caerulescens*

01.06.1988 Hanko Halias 2 (v) (Matti Leh-
ti, Juha Saari)

*RK ei tarkista lumihanhihavaintoja enää v.
2000 alusta alkaen*

Amerikanhaapana *Anas americana*
(1,59,1)

15.04 - 06.05. Lempäälä Ahtialanjärvi ♂
jp (v) (Tatu Itkonen, Rainer Mäkelä)

Amerikantavi *Anas carolinensis* (1,58,6)

09.04. Korpilahti Kärkistensalmi ♂ jp (Pek-
ka Kyllönen, Tero Toivanen, Keijo Vesänen
ym.); **30.04. - 02.05.** Hailuoto Kirkkosalmen
Patelanselkä ♂ jp (v) (Juha Markkola, Maija
Aalto, Veijo Nissilä, Petri Piisilä ym.); **26. -
27.04.** Lohtaja Marinkainen ♂ jp (vid) (Tomas
Klemets, Tuomo Puutio, Marko Pohjoismäki,
Petri Nikupaavo ym.); **27.04.** Lemland Låg-
skär ♂ jp (v) (Antti Kause, Pekka Saikko, Tatu
Hokkanen ym.); **28.04.** Kalajoki Vihaspau-
ha ♂ jp (v) (Seppo Pudas, Mats Björklund,
Jürgen Lehmann ym.); **31.05. - 19.06.** Pori
Leveäkari ♂ jp (Petri Rissanen ym.)

Punapäänarsku *Netta rufina* (9,67,2)

18.05. - 09.06. Parikkala Siikalampi ♂ jp (v)
(Janne & Hanna Aalto ym.); **24.07. - 29.07.**
Kemiö Sjöfax ♂ (v) (Henrik Lindholm, Jorma
Knaapi, Asko Aarnio)

Amerikantukkasotka *Aythya collaris*
(0,8,1)

04.05. Karkkila Pyhäjärven lintutorni ♂ jp
(v) (Kari & Kalle Virta, Mika Teivonen ym.)

Ruskosotka *Aythya nyroca* (4,9,1)

Kuva 2. Arokotka, Mikkeli 17.06. Kuva: Hannu Kettunen

06.- 07.05. Lappeenranta Eväksenjärvi ♂
jp (v) (Mika Ohtonen ym.)

Pilkaniska *Melanitta perspicillata*
(10,45,2)

Toukokuun puoliväli 1995 Enontekiö
Vuontisjärvi +2kv ♂ jp (v) löydetty kuolleena
(Jari Joki, Eija Nurminen ym., ilm. Pirkka
Aalto); **21.- 22.05.** Kirkkonummi Porkkala
Pampskatan +2kv ♂ jp (v) (Jussi Lindström,
Matti Jäppinen ym.); **09.06.** Hanko Halias
+2kv ♂ jp SE/W (Aatu Vattulainen)

Amerikanjäkäkuikka *Gavia immer*
(2,96,3)

12.05. Hanko Halias jp klo 6.29 NE (Aatu
Vattulainen); **15.05.** Rauma Kylmäpihlaja jp
lähti klo 8.13 N (Mika Mäntysaari, Markku
Santamaa, Juha Saarnio, Tarja Pajari); **04.06.**
Helsinki Lauttasaari jp klo 12.45 E (Pekka
Rusanen)

Suula *Morus bassanus* (3,34,1)

27.11. - 06.12. Kesälahti Ruokkee 1kv (Pet-
ri Hottola ym.)

Kyseessä on maamme ensimmäinen talvi-
kuukausina (joulu-helmikuu) havaittu.

Isohaarahaukka *Milvus milvus* (11,28,2)

14.04. Pori Teemuudon lintutorni klo
12.40-12.55 NW/N (Juha Niemi, Ari Pitkälä,
Markku Mäkinen, Esa Partanen); **14.04.** Pori
Mäntyluoto klo 13.00-13.13 NNW/SW/NNE
(Pekka Eriksson); **14.04.** Pori Pihlava Metsä-
maantie klo 19.25-19.30 NE/E/N (Veikko &
Kalevi Forsberg ym.); **12.07.** Uusikaupunki
keskusta (v) (Pekka & Sari Alho)

Porin havainnot 14.4. koskevat todennä-
köisesti samaa yksilöä.

Hanhikorppikotka *Gyps fulvus* (6,5,1)

12.06. Ristijärvi NE (Teppo & Maria
Helo)

Käärmekotka *Circaetus gallicus* (0,45,0)

30.04.2004 Pyhtää Ristisaari NW (Mikko
Pöyhönen)

Arosuohaukka *Circus macrourus*

27.08.2004 Ähtäri Peränne 1kv (Matti Häk-
kilä, Petri Saari, Pentti Häkkilä); **03.09.2004**

Orimattila Ruha 1kv SE (Timo Metsänen);
04.09.2004 Virolahti Kellovuori 1kv lähti W
(Tapio Tohmo); **06.09.2004** Laitila Untamala
1kv ♀ (Rasmus Mäki); **22.09.2004** Rautjärvi
Simpeleen vesitorni 1kv klo 15.55 SW (Jari
Kontiokorpi); **14.04.** Kesälahti Särkivaara +2kv
♀ (Petri Hottola); **16.04.** Kesälahti Särkivaara
+2kv ♀ klo 14.25 N (Petri Hottola); **03.05.** Ke-
sälahti Särkivaara 2kv klo 9.48 N (Petri Hotto-
la, Tuomas Immonen) ja sama lintu Kesälahti
Mäntyniemi 2kv klo 9.50-9.58 NE (Hannu
Kauhanen, Jani Varis, Roni Väisänen); **05.05.**
Pyhtää Ristisaari +2kv ♀ (v) klo 14.20-14.25 N
(Timo Böhme, Mikko Pöyhönen, Ari Seppä,
Ari Vuorio); **05.05.** Hailuoto Järventauksen
pellot +2kv ♀ (Ville & Pekka Suorsa); **05.05.**
Hailuoto Ojakylänlahti 2kv klo 14.30-14.33
NW (Ville & Pekka Suorsa); **05.05.** Pyhäjoki
Parhalahden kalasatama +2kv ♀ (v) klo 6.45
NE (Petri Lampila, Harri Taavetti); **05.05.** Si-
kajoki Karinkanta 2kv ♀ (Aappo Luukkonen,
Juhani Karvonen); **06.05.** Polvijärvi Kuore-
vaara +2kv ♀ klo 10.05-10.14 NW (Roni Väi-
sänen); **06.05.** Liminka Temmesjoki ja Ou-
lunsalo, Papinkari 2kv (Juha Sjöholm, Sami
Timonen); **07.05.** Oulunsalo Papinkarin lintu-
torni 2kv (v) (Ari Kakko, Jukka Piispanen, Esko
Strömmer, Merja Ylönen); **07.05.** Liminka
Virkkula 2kv (v) (Teemu Fyrstén, Sami Timo-
nen, Juhani Törmi, Minna Takalo); **11.05.** Si-

Kuva 3. Kaspiantylli, Rovaniemen mlk 03.06.
Kuva: Sami Tuomela

kajoki Kaasan kalasatama 2kv (Tuomas Väyrynen); **12.05.** Tohmajärvi Värtsilä Uusikylä 2kv (Petri Hottola); **17.05.** Rautjärvi Simpele Kokkolanjoki 2kv N (Jari Kontiokorpi); **19.05.** Virolahti Hellä 2kv ♂ klo 19 E (Jani Vastamäki, Jari Lagerroos, Petri Salo); **20.05.** Virolahti Hellä +2kv ♀ klo 12.48-12.53 E/NE (Jani Vastamäki, Petri Salo, Juha Niemi, Jari Lagerroos); **01.06. - 01.07.** Oulainen Vesi-Heikki 2kv (v) (Mika Ilari Koskinen ym.); **02.06.** Kristiinankaupunki Skaftung Halsgrund 2kv klo 15.24-15.25 E (Jani Vastamäki, Heikki Torala); **13.08.** Maaninka Keskimäinen Peräsuontie 1kv (Pertti Renvall, Riitta Suhonen); **20.08.** Kitee Kunonniemi 2kv ♀ (v) (Kimmo Järvinen); **24.08.** Parikkala Tarnala 1kv klo 10.55 SW (Jari Kontiokorpi); **24.08.** Siilinjärvi Raasio 2kv ♂ (Pertti Renvall); **27.08.** Helsinki Vuosaaren kasa 1kv klo 13.50-13.55 SW (Turo Ketola, Petri Shemeikka, Petri Lankila, Jukka Pirttinen); **27.08.** Parikkala Kolmikkannan Kullinsuo 1kv (v) (Jari Kontiokorpi); **03. - 04.09.** Säskylä Omahaara-Korttoonmäki 1kv (v) (Rauli & Jarmo Holm, Kari Kekki); **03.09.** Virolahti Kurkela +2kv ♀ klo 14.10-14.15 W (Timo Hietanen, Tero Airio); **04.09.** Vammala Karkunkylänlahti 1kv (v) (Petri Seppälä, Jorma Hannu, Petri Saari ym.); **05.09.** Helsinki Vuosaaren kasa 1kv ♀ (v) (Tarmo Lehtilä, Jari Kostet, Markus Varesvuo); **06. - 09.09.** Orimattila Kuivanto Metsäkulma-Korvenpää 1kv (v) (Petri Kuhno, Lauri Tervo, Osmo Ruottinen, Mika Selin ym.); **06.09.** Rautjärvi Simpele Kankaanpellot 2kv ♂ klo 10.15 SSW (Jari Kontiokorpi); **10.09.** Kirkkonummi Peuramaa 1kv (Ville Hyvärinen, Pekka Seppälä, Roland Vösa, Andreas Lindén ym.); **10.09.** Inkoo Degerby +1kv ♀ (Andreas Lindén, Roland Vösa); **11.09.** Hanko Halias 2kv ♂ klo 11.53-12.03 W (Aleksi Lehikoinen, Jarkko Santaharju, Aatu Vattulainen, Petri Koivisto ym.); **13.09.** Pohja Brödorp 1kv ♀ (Esa Ervasti, Lasse J. Laine); **17.09.** Tammisaari Finbygränd +1kv ♀ (Hannu Kormano, Tom Lindroos); **20.09. - 25.09.** Kristiinankaupunki Lålby 2 1kv (v) (Jari Pitkäkoski, Harri Lilland, Toni Vilkki); **21.09.** Joutseno Kotasaari 1kv (Sampsä Cairenius, Antti Sojamo); **25.09.** Kotka Kirkonmaa 1kv (Jari Venemies); **02.10.** Joutseno Tiurunniemi 1kv klo 9.15-9.25 S (Kauko Kauppinen, Susanna Lähde, Jaana Reinikainen); **04. - 07.10.** Hollola Kalliola 1kv (v) linnussa mahdolliseen risteymään viittaavia piirteitä (Heikki Setälä, Petri Kuhno ym.); **11.10.** Pyhtää Ristisaari 2kv ♂ NW 16.20 (Mikko Pöyhönen, Petri Ripatti)

Vanhat koiraat (+2kv) poistettiin tarkastettavien joukosta vuoden 1999 lopussa.

Arohiirihaukka *Buteo rufinus* (0,5,3)

17.09.2004 Hanko Täktom 2kv (v) (Mikael Wickman ym.); **20.07.** Imatra Vuoksenniska Virasoja 2kv (v) klo 8.00-8.05 S (Kauko

Kuva 4. Tundravikla, Joutseno 03.09.-10.09. Kuva: Antti Sojamo

Kauppinen); **01. - 22.08.** Karjaa Romsarby 2kv (v) (Mikael Ranta, Pertti Virta, Kimmo Virta, Christer Kalenius ym.); **04.09.** Dragsfjärd Björkboda 2kv (v) klo 13.25-13.45 W/NW (Tom Lindroos, Ari Kuusela, Tarmo Nurmi, Reijo Vikman ym.)

Hangon lintu on todennäköisesti sama yksilö kuin Dragsfjärdissä ja Espoossa syyskuussa 2004 nähty. Imatran ja Karjaan linnut olivat mahdollisesti sama yksilö, sillä ne olivat varsin saman näköisiä.

Pikkukiljuketka *Aquila pomarina* (4, 201, 20)

25.04.2004 Kotka Tavastila (Klaus Laine); **08.05.2004** Rautjärvi Simpele vesitorni imm. klo 12.17-12.22 NNW (Jari Kontiokorpi, Pertti Hotta, Jukka Kuru, Timo Patosuo, Jouko Poutanen); **03.06.2004** Porvoo Bjurböleviken imm. klo 12.00-12.30 p, lähti S (Seppo Sarvanne); **12.08.2004** Hamina Kirkkojärvi imm. klo 13.10-13.15 W/N (Eero Hietanen); **17.04.** Jalasjärvi Mäntykoski klo 17.50-18.00 W (Hannu Sillanpää, Timo Virtanen); **30.04.** Tampere Lamminpää klo 15.25-15.40 NNW (Seppo Laine, Jorma Kaitajärvi); **07.05.** Luumäki Ylä-Hirvas klo 14.20-14.35 SSW (Pekka Karhu, Kari Sinkkonen); **16.05.** Kesälahti Särkivaara imm. klo 10.50 NNW (Petri Hottola); **16.05.** Kesälahti Särkivaara ad klo 12.56 NNW (Petri Hottola); **17.05.** Parikka-

la Siikalahti imm. klo 16.00-16.15 SW (v) (Esa Sojamo, Harry Nyström, Jari Kontiokorpi); **17.05.** Joensuu Kiihtelysvaara Keskijärvi 10.50-11.04 N (Heikki Pönkkä); **21.05.** Pukkila Kanteleenjärvi (v) klo 14.55-15.10 SW (Petri Kuhno, Jussi Mäkinen, Tapani Saimovaara, Mika Selin ym.); **21.05.** Virolahti Klamila +2kv (v) (Tom Lindroos, Kaija Riento-Lindroos, Ari Kuusela); **22.05.** Ylämaa Hyttilä +2kv klo 14.05-14.20 S/WSW (Topi Mäkinen); **25.05.** Kirkkonummi Peuramaa 2 klo 11.50-11.55 E (Asko Rokala, Matti Pajunen); **26.05.** Hamina Kirkkojärvi W klo 15.15 (Klaus Laine, Reijo Kivivuori, Tero Ilomäki); **28.05.** Eno Revonkylä Otravaara subad klo 13.10-13.15 (Hannu Kauhanen); **02.06.** Helsinki Herttoniemi imm. klo 13.35 E (vid

Kuva 5. Joensuun "lännenselkälökki"

19.08.2005. Linnulla on 6 vaihtumatonta käsisulkaa. Aikuinen "lännenselkälökki" on sulkasadossaan alkusyksystä keskimäärin noin neljä käsisulkaa edellä "itänselkälökkiä" *Larus fuscus heuglini*, mutta tästä on hyötävä määrityksessä korkeintaan ääriyksilöiden kohdalla. Molempien alalajien vaihtelu on laajaa ja ulottuu toisen alalajin keskiarvoyksilöön saakka (Gibbins 2004). Tämän yksilön sulkasatovaihe olisi aivan normaali kummallekin alalajille. Kuva: Veijo Turunen

(Petro Pynnönen); **10.06.** Kärsämäki Silta-neva imm. (Juha Sjöholm); **17. - 20.06.** Kirkkonummi Friggesby imm. (v) (Karno Mikko-la, Tarmo Lehtilä, Mika Ilari Koskinen ym.); **24.08.** Kirkkonummi Peuramaa klo 10.36-10.53 SE/E (Asko Rokala, Christian Catani, Pekka Komi, Esko Lavikka ym.) ja sama yksilö Espoo Laajalahti (Mika Ilari Koskinen ym.); **26. - 27.08.** Virolahti Kellovuori subad/ad (Risto Salo); **31.08.** Parikkala Siikalahti lähti S (Janne Aalto)

Kiljukturkulaheja Suomessa määrittäessä ja määrityksiä arvioitaessa kannattaa muistaa, että lajien risteytyminen on nykyisin jo hyvin dokumentoitua (esim. Väli & Löhmus 2004 ja Helbig ym. 2005). Risteytyminen on säännöllistä Suomen lähialueillakin, ja on luultavaa, että risteymiä esiintyy silloin tällöin maassamme. Käytännössä ne ovat tulleet ja tulevat todennäköisesti jatkossakin usein (väärin) määritetyksi jommaksikummaksi kiljukturkulajiksi. On syytä muistaa, että kaikkia kiljukturkulajien yksilöitä ei tule eikä voi määrittää maastossa hyvässä olosuhteissa, ja risteytyminen on varteenotettava selitysvaihtoehto hankalan näköisille linnuille.

Kiljukturku *Aquila clanga*

Kesäkuun loppupuoli 1991 Kuhmo Kaitakiekkki 2kv (v) (Jouko Jokelainen, ilm. Hannu Rönkkö)

Laji poistettiin tarkastettavien joukosta vuoden 2003 lopussa.

Arokotka *Aquila nipalensis* (1,38,3)

11.06. Hamina Kirkkojärvi imm. klo 11.50 E (Klaus Laine, Tero Ilomäki, Ilkka Sahi); **17.06.** Mikkeli kaatopaikka 2kv (v) (Hannu Kettunen); **03. - 13.08.** Turku ja Naantali 2kv (v) Lintu havaittiin 03.08. ja 13.08. Turun Ävikissa, 06.08. Turun Topinojalla ja 07.08. Naantalın Isosuolla (Ari Kuusela ym.)

Keisariturku *Aquila heliaca* (0,6,1)

27.04. Parikkala Siikalahti 2-3kv klo 10.25-10.30 NNW (Esa Sojamo, Topi Mäkinen); **27.04.** Siilinjärvi Rissala Vehkamäki 2kv klo 14.27-14.35 NW (Pertti Renvall, Jaakko Kettunen)

Kahden havainnon muuttosuunta ja ajoitus sopivat niin hyvin yhteen, että RK tulkit- si niiden koskevan todennäköisesti samaa yksilöä, vaikka havaintopaikkojen välinen etäisyys onkin varsin pitkä.

Pikkukturku *Hieraaetus pennatus* (0,5,2)

24.05. Ylämaa Väkevälä klo 15.30-15.50 hävisi S, tumma muoto (Rauli Pudas, Sven Lindroos, Inga-Lill & Eero Jaakkola); **27.05.** Liminka Hirvineva klo 8.40-8.45 lähti NW vaalea muoto (Ari Latja, Steve Lister, Jeff Curtis, Colin Selway ym.)

Limingan havainnosta on kirjoittanut Latja (2006).

Neiturki *Grus virgo* (1,12,0)

Kuva 6. Alppirautiainen, Luvia 10.05.-11.05. Kuva: Sami Tuomela

28.05.2000 Suomussalmi Lapinkylä (v) (Pertti Härkönen, Ville Sirkka, Kalle ja Markku Koivumäki).

Laji havaittiin Kemijärven Joutsijärvellä edellisenä päivänä, tämä on kuitenkin las- kettu eri yksilöksi.

Mustajalkatylli *Charadrius alexandrinus* (18,50,1)

26.04. Korppoo Jurmo ♀ (Jorma Hellstén)

Kaspiantyyli *Charadrius asiaticus* (0,0,1)

03.06. Rovaniemen mlk Niskanperän lintutorni ♂ jp (v) (Petri Kemppainen, Ilkka Rautio ym.)

Uusi laji Suomelle. Havainnosta on julkaistu tiedonanto (Kemppainen 2006). Monien bongareiden harmiksi lintu lähti jo löytöpäivänsä iltana klo 21.25 kohti etelää ja katosi. Kaspiantyyli pesii Keski-Aasiassa Kaspienmeren ympäristössä ja sen itäpuolella. Talveh- timisaluet sijaitsevat Itä- ja Etelä-Afrikassa. Yleensä laji palaa pesimäseuduilleen maaliskuun puolivälin ja toukokuun alkupuolen välillä, syysmuutto puolestaan ajoittuu elokuusta lokakuuhun (http://131.220.109.5/groms/Species_HTMLs/Casiatic.html, cited 29.3.2006 – www.groms.de). Lähinnä Suo-

mea kaspiantyyli on tavattu Pohjois-Norjassa Varanginvuonolla 9.-15.6.1978 (Lewington ym. 1991). Kaikkiaan Euroopasta tunnetaan hieman yli 20 havaintoa. Eniten havaintoja on Maltalta (6 havaintoa yhteensä 8 yksilöstä, John Attard Montalto kirj. ilm., vastoin Lewington ym. 1991) ja Iso-Britanniasta (4 havaintoa 5 yksilöstä, Lewington ym. 1991 ja <http://www.bbrc.org.uk/waders.htm>, cited 2.4.2006).

Siperian/amerikankurmitsa *Pluvialis fulva / dominica* (0,21,2)

23.08. Virolahti Kellovuori ad klo 8.13 W (Jukka Rokkanen); **31.08.** Keuruu Riiho Lehdontie (Tuomas Syrjä, Ari Aalto)

Luvut sisältävät vain lajilleen määrittämättömät siperian/amerikankurmitsat. Siperiankurmitsoita on tavattu maassamme 78 yksilöä.

Palsasirri *Calidris melanotos* (6,63,5)

28.05. Pori Yyteri (v) (Petri Rissanen ym.); **03.06.** Luvia Säppi (Niina Uusi-Seppä, Ilona Hankonen); **04.06.** Pori Yyteri (Petri Rissanen, Jaakko Esama); **16.07.** Pori Leveäkari (Petri Rissanen); **19.09.** Pori Tahkoluoto (Petri Rissanen)

Kuvat 7. ja 8. Ruosterastas, alalaji naumanni Kalajoki 06.-11.12. Kuvat: Hannu Rönkkö

Tundravikla *Tryngites subruficollis* (1,14,3)

28.05. Pori Leveäkari (Petri Rissanen); **03.** - **10.09.** Joutseno Konnunsuo 1kv (v) (Karri Kuitunen, Arto Hämäläinen ym.); **16.09.** Simo Ykskuusi Tiironhietä 1kv (Pentti Rauhala)

Isovesipääsky *Phalaropus fulicarius* (11,51,3)

12. - **13.05.** Juuka Kuhnusta Ahvenlahti (v) (Hannu & Aila Lehtoranta ym.); **01.** - **02.06.** Hailuoto Pöllä Kuivasäikkä jp (v) (Veijo Nissilä ym.); **28.06.** Oravainen Kimojokisuu ♂ jp (Aarne Lahti, Tomas Klemets)

Mustanmerenlokki *Larus melanocephalus* (0,20,3)

14. - **16.05.** Inkoo Strand ym. +3kv (Ari Veijalainen, Jyri Heino, Antti Mikala ym.); **02.07.** Ruovesi Ruhala +3kv (Pekka Suhonen); **28.** - **29.08.** Elimäki Vilppula-Tolkki-la-Värälä 1kv (Klaus Laine, Mikko Pöyhönen ym.)

Tiiralokki *Larus sabini* (1,7,1)

10.09. Karkkila Pyhäjärven lintutorni ad (Kalle Virta, Paavo Koli)

Suomen ainoa hyväksytty aikuinen tiiralokki.

Selkälokki *Larus fuscus graellsii*

19.08. - **21.08.** Joensuu Kontiosuo ad (v) (Veijo Turunen, Risto Juvaste)

Linnulla oli jalassa brittiläinen metalliren-

Kuva 9. Ruosterastas, alalaji eunomus Raahe 27.12.-15.01.2006 Kuva: Hannu Rönkkö

Kuva 10. Lämskäriin etelänisolepinkäinen *Lanius meridionalis pallidirostris* tyypillisen korkeajalkaisen näköisenä. Kevätlinnuilla ei välttämättä tarvitse olla vaaleaa ohjasta ja nokan tyveä (vrt. Uudenkaupungin lintu), kuten perinteisesti tämän alalajin määrittyskriteereihin on liitetty. Niiden väritys voi liittyä myös linnun sukupuoleen. Lämskäriin linnun vaalea ohjas ja ruskehtava yleisväritys viittaavat naaraseen, mutta toisaalta tumma nokka on vahva viite koiraseen (Lars Svensson kirj.ilm.). Kuva: Soili Leveelahti

Kuva 11. Lämskäriin etelänisolepinkäinen alalaji *pallidirostris* oli sulkunut myös käsisulkia ja kyynärsulkia. Vastaava toisen kalenterivuoden isolepinkäinen *Lanius excubitor* voisi olla vaihtanut korkeintaan isoja peitinhöyheniä ja tertiaaleja. Pallidirostrikselle tyypillinen kyynärsulkakuviointi (sisähöytyjen valkea palkki) näkyy huonosti suljetulla siivellä. Kuva: Soili Leveelahti

gas, josta yksi numero jäi lukematta. Luettuihin numeroihin sopivia rengastuksia on neljä: kolme pesäpoikasta Britanniassa ja yksi aikuisrengastus kesäkuussa Skotlannissa. Vaikka viimeksi mainittu sisältyy teoriassa *heuglinin* riski, katsoo RK, että havainto täyttää RK:n toistaiseksi omaksuman tiukan linjan: hyväksytään vain yksilöt joiden alkuperä on rengastuksen avulla todennettavissa. Suomesta on jo neljä läntistä rengaslintua, mikä tukee lokkiharrastajien keskuudessa voimistuvaa käsitystä, että huomattava osa Suomen tuhkaselkälökeistä *Larus fuscus heuglini/graellsii/intermedius* on läntistä alkuperää. Yksittäisiä havaintoja rengastamattomista linnuista ei ainakaan toistaiseksi kuitenkaan katsota tarkoituksenmukaiseksi käsitellä RK:ssa. Ruotsin RK on äskettäin päätenyt hyvin samanlaiseen linjaan sillä erotuksella, että siellä läntisten lintujen esiintymistä pidetään säännöllisenä ja *heuglinin* mahdollisuudella spekuloidaan, mutta varmoja määrittämiä epäröidään (Cederroth & Blomdahl 2006). Lokkienkin määrittämisestä opitaan jatkuvasti paljon uutta. Vaikka tämän hetkisen tietämyksen perusteella varsinkin läntisten selkälökkien maastomääritys tuntuu lähes mahdottomalta, tilanne saattaa olla erilainen muutaman vuoden kuluttua. Havainnoitsijoita kehoitetaan tekemään vaaleista selkälökeistä perusteellisia kuvauksia, joissa höyhenpuvun lisäksi kiinnitetään erityistä huomiota linnun habituksen, käsisulkienvärien, silmän värin ja sulkasatovaiheen dokumentointiin, mieluiten valokuvoin. Vaikka idänselkälökin (*heuglini*) esiintyminen Suomessa edelleen näyttää säännölliseltä ja vakiintuneelta, nimeä tunnutaan Suomessa käytettävän varsin kevyin perustein kaikista vaaleista selkälökeistä. RK kehottaa välttämään nimen käyttöä ja puhumaan tuhkaselkälökeistä, ellei määrittäksen tukena ole hyviä perusteita.

Aroharmalokki *Larus cachinnans* (0,59,11)

17. - 18.05. Tampere Tarastenjärvi 3kv (v) (Markku Kangasniemi); **10.06.** Lahti Kujala 2kv (v) (Pekka Saikko); **21. ja 25. - 26.06.** Tampere Tarastenjärvi 2kv (v) (Markku Kangasniemi, Hannu Koskinen, Visa Rauste); **01.07.** Lahti Kujala ad (v) (Hannu Koskinen); **19.07. - 18.12.** Tampere Tarastenjärvi 1kv (v) ei havaittu välillä 21.09.-24.11. (Markku Kangasniemi, Hannu Koskinen, Petri Salo ym.); **22.07. - 25.11.** Nokia Koukkujärvi ja Tampere Tarastenjärvi 4kv (v) (Hannu Koskinen, Markku Kangasniemi ym.); **08. - 10.08.** Hämeenlinna Karanoja 1kv (v) (Visa Rauste, Hannu Koskinen); **05. - 14.10.** Nokia Koukkujärvi ja Tampere Tarastenjärvi 2kv (v) (Hannu Kettunen, Hannu Koskinen, Markku Kangasniemi ym.); **09. - 13.10.** Tampere Tarastenjärvi ja Nokia Koukkujärvi 1kv (v) (Markku Kangasniemi, Hannu Koskinen, Hannu Kettunen); **10. - 22.10.** Lahti Kujala 1kv (v) (Pekka Saikko); **30.10.** Espoo Ämmässuo 1kv (v) (Antero Lindholm, Annika Forsten); **05.11.** Hyvinkää Kapula 1kv (v) (Jari Siven, Ari Väättäin); **25.11. - 05.12.** Tampere Tarastenjärvi 2kv (v) (Petri Salo, Markku Kangasniemi)

Lahden, Espoon ja Hyvinkään nuori lintu loka-marraskuussa oli sama yksilö. Vuotta 2001 lukuun ottamatta ei havaintomäärä ole laskenut edellisvuodesta, mutta nyt jäätin selvästi ennätysvuoden 2004 luvusta (20). Ero ei ainakaan Tampereen osalta johdu havainnoinnin tehosta, joka jatkui suunnilleen edellisvuosien tasolla. Havainnoista vain heinäkuinen aikuinen poikkeaa Suomen aikaisemmasta esiintymiskuvasta ja on sinänsä aika yllättävä havainto. Jo Kleinin (2001) esittämä esiintymisraja Itämerellä (Gotlannin pohjoispuolelta Saarenmaalle) näyttää nykyistenkin havaintojen valossa varsin oikealta ja jyrkältä. Ruotsista on vuodelta 2004 raportoitu noin 790 aroharmalokkia (Strid 2005), mutta Gotlannin pohjoispuolisista maakunnista, joista RK tarkastaa havainnot, ei ole yhtään hyväksyttyä vaan vain 3 hylättyä havaintoa (Hellström 2005). Viron hyväksytyjen havaintojen yhteismäärä kautta aikojen on kolme (www.eoy.ee).

Etelänharmalokki *Larus michahellis* (0,3,0)

17. - 21.05. Tampere Tarastenjärvi 3kv (v) (Hannu Koskinen, Markku Kangasniemi ym.)
Havainto koskee samaa, Kreikassa poikaseena 15.5.2003 rengastettua (musta värirengas 8DU) lintua, joka nähtiin Tampereella jo vuonna 2003 sekä Turussa ja Tampereella 2004. Useita etelänharmalokkihavainnoita on vielä käsitellessä.

Grönlanninlokki *Larus glaucoides* (2,20,1)

04. - 06.05. Oulu Taskila 2kv (v) (Jouko Tuominen, Paula Niemelä, Ari Leinonen, Mikko Ojanen ym.)

Valkosiipitiira *Chlidonias leucopterus* (3,61,5)

24.05. Kirkkonummi Lapinkylänjärvi +2kv jp (v) (Markku Jämsä, Sakari Damski, Matti Pajunen, Martti Siponen ym.); **26.05.** Hattula Vanajanselkä +2kv jp (Ari Lehtinen); **05.06.** Orivesi Längelmävesi Pappilanlahti +2kv (v) (Jukka T. Helin, Rainer Mäkelä, Markku Kangasniemi, Tapio Tuomenoja ym.); **12.08.** Tuusula Tuusulanjärvi Halosenniemi +2kv vp (Kai Hilditch, Johannes Ijäs ym.); **27. - 31.08.** Köyliö Köyliönjärvi 1kv (v) (Kari Kekki, Jarmo & Rauli Holm, Ilkka Kuvaja)

Lunni *Fratercula arctica* (n.28,24,2)

19.02. Sotkamo Maanselkä 2kv (v) siirrettiin 21.2.2005 Heinolan lintutaloon (Hannu Rönkkö, Hannu Korhonen, Juha Hakkarainen, Ari Tervo); **20.02.** Inari Inarinjärven Hirvinuora +2kv (v) vapautettiin Norjan Varanginvuonolla Nessebyssä 10.4.2005 (Olli Osmonen, Eino Nikula)

Piikkipyrstökiitäjä *Hirundapus caudacutus* (1,2,1)

08.05. Savitaipale vesitorni klo 10.30-10.35 N (Markku Loippo, Vesa Pitkäniemi)
Aikaisemmat havainnot ovat ajalta 21.04. - 21.05. ja vuosilta 1933, 1990 ja 1991

Vaaleakiitäjä *Apus pallidus* (0,2,0)

24.10.2004 Hanko Halias 1kv (v) lähti NE (Petteri Lehikoinen, Aatu Vattulainen, Timo Hietanen, Jarmo Ruoho, Hannu Jännes ym.); **28.10. - 01.11.2004** Helsinki Pihlajasaari 1kv (v, talletettu Helsingin yliopiston kokoelmiin) (ilm.RK)

Uusi laji Suomelle. Suomen lintujen käsitelystä on julkaistu tiedote BirdLife Suomen nettisivuilla (Rariteettikomitean tiedotteet), ja aiheesta on tulossa myös erillinen artikkeli Linnut-lehteen.

Vihertikka *Picus viridis* (2,3,1)

11.09. Kesälahti Suurikylä ♂ (Petri Hottola)
Edellinen havainto on vuodelta 1991. Kaikki ovat Itä-Suomesta.

Lyhytvarvaskiuru *Calandrella brachydactyla* (14,113,8)

Kuva 13. Uudenkaupungin etelänisolepinkäinen alalajia pallidirostris. Kynänsulkien tunnusomaista kuviointia on hahmotettavissa siiven alapuolelta ja samoin uloimpien pyrstösulkien valkoisuus on näkyvissä alapuolelta. Meikäläisellä isolepinkäisellä on toiseksi uloimmassa pyrstösulussa ja usein myös uloimmassa enemmän tai vähemmän mustaa. Esim. homeyeri-tyyppisillä isolepinkäisillä on samanlainen uloimpien pyrstösulkien kuviointi kuin pallidirostrisella. Niillä kuitenkin mm. käsisiiven laikka jatkuu laajana myös kynänsiiven puolelle eli suljetulla siivellä näkyy isojen peitinhöyhentien alta paljon valkoista. Kuva: Pekka Alho

Kuva 12. Uudenkaupungin etelänisolepinkäinen alalajia pallidirostris. Pitkä projektio, laaja käsisiiven laikka sekä isolepinkäisestä poikkeava sulkasatotilanne erottuvat kuvasta varsin hyvin. Tumma nokka ja ohjas sekä puvun yleisväritys (vrt. Lågskärin lintu) viittaavat vahvasti, että kyseessä olisi koiraslintu. Kuva: Pekka Alho

27.04. Tohmajärvi Sääperi (Petri Hottola, Hannu Kauhanen, Hannu Kivivuori, Tuomo Eronen); **01.05.** Hanko Täktom (v) (Dick & Inki Forsman); **07.05.** Pyhtää Ristisaari klo 6.47-6.49 lähti NE (Ari Vuorio); **26.05.** Dragsfjärd Morgonlandet (Rasmus Mäki, Kimmo Kuusisto, Ville-Veikko Salonen); **02.07.** Kesälahti Salmela (Jari Kontiokorpi); **03. - 04.09.** Kristiinankaupunki Härkmeri (v) (Peter Uppstu ym.); **08.11.** Hanko Vedagrundet (v) (Pekka Toiminen, Paula Sauna-aho, Raine Sainio); **03.12.** Pernaja Aspskär (Markku Hyvärinen, Arno Rautavaara, Harri Malkio, Hans Viitasola)

Töyhtökiuru *Galerida cristata* (38,23,2)

10. - 14.06. Korppoo Utö (v) (Pasi Laaksonen, Brita, Ismo ja Valtteri Willström ym.); **14.06.** Hanko Tvärminne (v) (Aleksi Lehikoinen, Pekka & Eeva Vakkari, Jörgen Palmgren ym.)

Ruostepääsky *Hirundo daurica* (0,32,1)

31.05. Korppoo Jurmo (v) (Pekka Alho, Jari Helstola, Tarmo Nurmi, Juha Kylänpää)

Mongoliankirkvinen *Anthus godlewskii* (1,14,1)

15.11.2004 Ylitornio Etelä-Portimojärvi 1kv (v, talletettu Helsingin yliopiston kokoelmiin) (Ismo & Pauli Kreivi, Antti Aholainen); **13.-27.11** Lumijoki Varjakka 1kv (p,v) (Jari Peltomäki, Tuomo Jaakkonen ym.)

Nummikirkvinen *Anthus campestris* (58,128,1)

Kuva 14. Punapyrstölepinkäinen, Oulunsalo 24-26.05. Tämän yksilön kokomusta nokka on poikkeuksellinen alalajille *isabellinus*, mutta muuten ylä- ja alapuolen väri on tyyppillinen: alapuoli on melkein tasaisen oranssin buffi, vain hieman vaaleampi vatsasta, selkäpuolen väri on harmaan hiekanvärinen, silmäkulmajuova lähes puuttuu ja pyrstö on hailakan punaruskea. Kuva: Sami Tuomela

12.06. Paimio Paimionlahti Meltola (vid) (Ari Kuusela ym.)

Västaräkki *Motacilla alba yarrellii* (0,24,2)

11.05. Korppoo Jurmo ♂ (Juhani Salmi); **16.05.** Korppoo Jurmo 2kv tai ♀ (Jyrki Normaja)

Alppirautiainen *Prunella collaris* (0,3,1)

10. - 11.05. Luvia Säppi (v) (Janne Lampolahti ym.)

Aiemmat havainnot ovat aikaväliltä 19.04. – 25.05. ja vuosilta 1978 ja 1984, jolloin tavattiin kaksi lintua. Kaikki havainnot ovat lintuasemasaarilta. Havainnosta on julkaistu tiedonanto (Lampolahti 2006).

Etelänsatakieli *Luscinia megarhynchos* (1,25,1)

02.05. Lemland Lågskär 2kv (p,v) (Pekka Saikko, Tatu Hokkanen, Antti Kause)

Rubiinisatakieli *Luscinia calliope* (0,2,1)

27.10. Kokkola Rödsö 1kv ♀ (v) (Marko Pohjoismäki, Sten Vikström, Petri Nikupäävo, Kari Pihlajamäki ym.)

Lintu löytyi kuolleena varpuspöllön varastosta. Aiemmin tavattu 15.10.1991 Mustasaassa ja 12.10.2000 Oulussa.

Mustapäätasku *Saxicola torquatus rubicola / hibernans* (0,32,3)

08.04. Salo Halikonlahti ♂ (v) (Janne Riihimäki, Aimo Mäkinen, Timo Heiskari, Marko Kaukinen); **03. - 04.05.** Lemland Lågskär 2kv ♂ (p,v) (Pekka Saikko, Tatu Hokkanen, Antti Kause); **08.05.** Dragsfjärd Rosalan kylä ♂ (Rasmus Mäki, Ville Kirstilä)

Ruosterastas *Turdus naumanni* (0,6,2)

06. - 19.12. Kalajoki Keihäslähti 1kv alalaji *naumanni* (v) (Seppo Pudas, Marja Maarala,

Erkki Lämsä ym.); **27. - 30.12. ja 15.01.2006** Raahe Pitkäkari 1kv alalaji *eunomus* (v) (Heikki Tuohimaa ym.)

Molemmat alalajit on nyt tavattu neljä kertaa. Havainnoista kertovat Tuohimaa (2006) ja Pudas (2006).

Mustakaularastas *Turdus ruficollis atrogularis* (5,23,0)

04.12.2004-18.02.2005 Liperi, Viinijärvi 1kv ♂ (v) (Antti & Lassi Vänskä ym.) Havainto on julkaistu jo vuoden 2004 katsauksessa.

Viirusirkkalintu *Locustella lanceolata* (1,87,6)

29.06. - 04.07. Siilinjärvi Rissala ♂ (Markku Ukkonen, Jaakko Kettunen, Pertti Renvall, Ilkka Markkanen ym.); **05. - 19.07.** Nastola Metsäkylä Okkeri ♂ (v) (Petri Kuhno, Petri Haapanen, Jussi Mäkinen ym.); **06. - 07.07.** Kitee Juurikka ♂ (ä) (Hannu Kauhanen); **07. - 11.07.** Keuruu Riioho ♂ (Tuomas Syrjä, Esa Aalto, Matti Aalto, Ari Aalto); **08. - 20.07.** Vimpeli Hietojanlahti ♂ (p,v,ä) (Petri Pelttari ym.); **06.09.** Kangasala Sorola (Pekka Suhonen)

Ruokosirkkalintu *Locustella luscinioides* (0,83,9)

05.05. Paimio Herrainkartano ♂ (Tapani Numminen, Pekka Toola, Tom Stenholm ym.); **12. - 20.05.** Espoo Laajalahti 2 ♂ (ä) (Heikki Vasamies ym.); **13. - 23.05.** Inkoo Långvassfjärden ♂ (Tero Laiho, Helge Palmu, Jarmo Koistinen, Mikko Alestalo ym.); **18.05. - 15.06.** Hollola Laasonpohja ♂ (Petri Kuhno, Ilpo Pietilä, Petri Koivisto, Timo Hämäläinen ym.); **17.06. - 01.07.** Karjaa Läppträsket ♂ (ä) (Christer Kalenius, Jukka Santala, Pertti Virta, Jörgen Palmgren ym.); **18.06.** Pori Enäjärvi ♂ (p,v) (Matti Sillanpää, Ari Rantamäki, Hannes Tiira ym.); **19. - 26.06.** Helsinki Vanhankaupunginlahti ♂ (ä) (Taavi Sulander, Markku & Biti Ojala ym.); **01. - 04.07.** Espoo Laajalahti Otaniemi ♂ (Andreas Uppstu, Markku Vakiala, Pekka Komi)

Kenttäkerttunen *Acrocephalus agricola* (0,40,1)

18.06. Korppoo Jurmo (p, v) (Kalle Rainio, Antti Kause, Mikko Ylitalo)

Laji on ollut totuttua harvinaisempi viime vuosina, edellinen havainto oli vuodelta 2001.

Pikkukultarinta *Hippolais caligata*

16.09.2004 Parikkala Siikalampi (Jari Kontiorpi)

RK tarkistaa vuoden 2004 alusta alkaen vain syksyiset (muualla kuin pesimäpaikoilla 31.7. jälkeen tavatut) pikkukultarinnat. Vuonna 2003 otettiin käyttöön yhteiseurooppalaiset suosituksot lintujen luokittelusta, jolloin pikkukultarinnan alalajina pidetystä aavikkokultarinnasta tuli oma lajinsa. Tämän johdosta rariteettikomitea päätti tutkia uudestaan kaikki maamme seitsemän hyväksytyä syk-

syistä pikkukultarintahavaintoa, sillä Euroopan aavikkokultarintahavainnot ovat lähes poikkeuksetta koskeneet syksyisiä lintuja. Tarkastuksen tuloksena osa aiemmista havainnoista päätettiin hyväksyä lajilleen määritettynä pikkukultarintana, kaksi havaintoa lajilleen määrittämättömänä pikku/aavikkokultarintana ja yksi havainto Suomen ensimmäisenä aavikkokultarintana. Tarkastusprosessista ja aavikkokultarintahavainnosta on julkaistu artikkeli (Normaja & Aalto 2006)

Seuraavat aiemmin hyväksytyt syyshavainnot on nyt hyväksytty uudelleen pikkukultarintoina: **14.09.1988** Helsinki, Lauttasaari löydetty kuolleena (HY eläinmuseon kokoelmat); **24.09.1990** Mustasaari, Västra Norrskär; **26.08.1996** Mustasaari, Norrskär; **05.-06.10.1999** Mustasaari, Norrskär. Seuraavat on hyväksytty pikku-/aavikkokultarintoina: **17.-18.09.1988** Pattijoki; **19.10.1991** Pyhäjoki.

Aavikkokultarinta *Hippolais rama* (0,1,0) **09.10.1997** Hammarland, Signilskär 1kv (p,v) (Hannu Hille, Rolf Karlson, Timo Nurmi, Rurik Baarman)

Uusi laji maallemme. Ks. kommentti pikkukultarinnan kohdalta.

Kääpiökerttu *Sylvia nana* (2,8,1)

22.10. Hanko Halias (v) (Jarkko Santaharju, Jenni Leppänen, Kalle Huttunen, Aatu Vattulainen ym.)

Edellinen havainto on niinkin kaukaa kuin vuodelta 1994, jolloin havaittiin kaksi lintua.

Kashmirinuunilintu *Phylloscopus humei* (2,29,6)

25.10. Kristiinankaupunki Siippy Domarkobban (v) (Jani Vastamäki, Matti Nuotio ym.); **06.11.** Hanko Länsisatama (Heikki Vasamies ym.); **06. - 08.11.** Helsinki Herttoniemi Kivinokka (v) (Christer Casagrande, Timo Tallgren ym.); **07. - 11.11.** Raahe Ankkurinnokka (p,v) (William Velmala, Heikki Tuohimaa, Sami Timonen, Esa Hohtola ym.); **12. - 14.11.** Kajaani Paltaniemi (Markus Keskitalo, Hannu Rönkkö, Jouni Ruuskanen, Alpo Parttimaa ym.); **15. - 19.11.** Pori Tahkoluoto (v) (Juha Niemi, Pekka Eriksson, Tapani Lilja ym.)

Tämä vuosi oli kolmanneksi paras lajille. Runsain esiintyminen oli v. 2003, jolloin tavattiin yhdeksän lintua ja vuonna 2000 seitsemän – n. 60 % havainnoista on siis kolmelta syksyltä.

Siperianuunilintu *Phylloscopus schwarzi* (1,18,3)

02.10. Lemland Lågskär (p,v) (Pekka Hänninen, Janne Koskinen, Sampo Laukkanen, Andreas Lindén, Pasi Pirinen); **02.10.** Hammarland Signilskär (p,v) (Teemu Lehtiniemi, Vesa Tuominen, Olli-Pekka Liinalaako, Antti Kause); **09.10.** Elimäki Mustila Arboretum (Jouni Repo)

Edellinen havainto on vuodelta 2000. Yli-voimaisesti paras vuosi on ollut 1999, jolloin havaittiin seitsemän yksilöä.

Ruskouunilintu *Phylloscopus fuscatus* (3,67,3)

17.10. Uusikaupunki Vekara (Harri Päivärinta, Pekka Alho, Raimo Heinonen);

24. - 27.10. Luvia Säppi (p,v) (Matti Sillanpää, Sami Koskinen, Pentti Kuusela, Antti Kause); **05.11.** Hanko Halias (Jarkko Santaharju, Kaisa Välimäki, Aatu Vattulainen)

Vuoriuunilintu *Phylloscopus bonelli* (0,1,1)

23.10. Helsinki Kaisaniemi (v) (Seppo Lindroos ym.)

Toinen havainto, edellinen oli kesäkuussa 2000. Myös lähisukuisesta ja hyvin samannäköisestä balkaninuunilinnusta *Ph. orientalis* on kaksi havaintoa (kesäkuu 1997 ja lokakuu 2004), samoin kuin lajilleen määrittämättömästä balkanin/vuoriuunilinnusta (elokuu 1973 ja kesäkuu 1997). Ruotsista on kaksi määritettyä vuoriuunilintua, yksi balkaninuunilintu ja kymmenen määrittämätöntä (Hellström 2005).

Tiltaltti *Phylloscopus collybita tristis* (0,69,1)

17.09. Mustasaari Östra Norrskär (p) (Heikki Karhu, Mauri Jalonen, Jari Helstola, Aarne Lahti)

Tulipäähippiäinen *Regulus ignicapilla* (1,21,3)

24.05. Lemland Lågsjär ♀ (p,v) (Tapio Aalto, Soili Leveelahti, Henrik Lindholm, Jarkko Santaharju ym.); **24.05.** Dragsfjärd Morgonlandet (v) (Rasmus Mäki, Kimmo Kuusisto, Ville-Veikko Salonen); **05.11.** Kirkkonummi Upinniemi ♂ (Markus Piha, Johan Ekroos)

Sepelsieppo *Ficedula albicollis* (n.35,125,7)

20. ja 27.05. Lemland Lågsjär 2kv ♀ (p,v) (Tapio Aalto, Hannu Kormanen, Soili Leveelahti, Henrik Lindholm ym.); **22.05.** Korppoo Jurmo 2kv ♀ (p,v) (Jyrki Normaja, Rolf Karlsson, Hannu Hilke, Birger Grönholm ym.); **24.05.** Lemland Lågsjär 2kv ♀ (p,v) (Tapio Aalto, Soili Leveelahti, Henrik Lindholm,

Kuva 16. Aavikkotulkku, Mustasaari 16.-21.07. Kuva: Sami Tuomela

Jarkko Santaharju ym.); **27.05.** Korppoo Jurmo ♀ (Markus Tuomi, Juha Kylänpää); **29.05.** Lemland Lågsjär 2kv ♂ (Henrik Lindholm, Tapio Aalto, Mervi Haukila, Soili Leveelahti ym.); **29.05.** Korppoo Jurmo ♂ (v) (Jari Helstola, Pekka Alho, Tarmo Nurmi); **03. - 20.06.** Joensuu Kanervalan +2kv ♂ (v) (Lassi Vänskä, Harri Kontkanen, Roni Väisänen ym.)

20. ja 27.5. Lågsjärillä tavattu yksilö oli rengastettu pesäpoikasena kesäkuussa 2004 Gotlannissa, josta monet maamme sepelsiepot näyttävät rengaslöytöjen perusteella olevan kotoisin. Hieman tavanomaista runsaampi esiintyminen: vuosina 2000-2005 on tavattu 4-6 yksilöä vuodessa. Tavalliseen tapaan valtaosa havainnoista tehtiin toukuussa lounaisilla lintuasemillamme, Lågsjärillä ja Jurmossa. Joensuun havainto on poikkeuksellinen varsin pohjoisena ja vielä sisämaahavaintona.

Viitaiainen *Parus palustris* (n.5,31,3)

23.10. - 06.11. Uusikaupunki Hiunlahden venesatama (v) jäi ilmeisesti kissan saliiiksi (Rasmus Mäki, Hannu Huhtinen ym.); **02.12. - 03.01.2006** Kauhajoki keskusta (v) (Jari Pitkääkoski ym.); **04.12. - 28.02.2006** Rautjärvi Simpele (v) (Juha Piipponen, Jari Kontiokorpi ym.)

Valkopäätiainen *Parus cyanus* (6,21,1)

19.11. Pudasjärvi Jonku (v) (Asta ja Aimo Pesiö ym., ilm. Petri Lampila)

Edellinen havainto on vuodelta 1996.

Punapyrstölepinkäinen *Lanius isabellinus* (0,4,1)

24. - 26.05. Oulunsalo Kempeleenlahti, myös Kempeleen Vihiluoto ja Sarkkiranta ♂ alalaji *isabellinus* (v) (Ari Latja, Steve Lister, Jeff Curtis, Colin Selway ym.)

Havainnosta on kirjoittanut Latja (2006). Alalaji *isabellinus* pesii Pohjois-Kiinassa ja Mongoliassa. Tämä oli kolmas kevätpuolen lintu, kaksi on ollut lokakuisia nuoria. RK tutkii parhaillaan varhaisempien havaintojen alalajia. Ruotsin molemmat alalajilleen määritetyt (yhteensä kahdestatoista havainnoista) ovat olleet Turkestanin alalajia *phoenicuroides* (Hellström 2005), samoin kuin Viron ainoa (Ots & Paal 2004). Myös *isabellinusta* on tavattu aiemmin Länsi-Euroopassa useita kertoja. Punapyrstölepinkäiset ovat kuitenkin niin vaihtelevia ja alalajit vaikeita määrittää, että selkeää kuvaa alalajien keskinäisistä suhteista Euroopassa ei oikein toistaiseksi muodostu.

Etelänisolepinkäinen *Lanius meridionalis* (0,1,2)

22. - 25.05. Lemland Lågsjär 2kv (p,v,ä) alalaji *pallidirostris* (Kari Soilevaara, Tapio Aalto, Mervi Haukila, Soili Leveelahti ym.); **09.06.** Uusikaupunki Hanko 2kv (v) alalaji *pallidirostris* (Pekka Alho, Lassi Suominen)

Kuva 15. Punapäälepinkäinen, Valkeakoski 26-27.05. *Badius*-alalajin tärkein tuntomerkki on selvän valkean käsisii-pilaikun puuttuminen. Joillakin senator-alalajin linnuilla voi laikku kuitenkin olla hyvin pieni, lisäksi se voi näyttää puuttuvan kokonaan, kun kyynärsulat menevät osittain käsisulkien päälle. Kapea musta otsapanta on niin ikään tärkeä badiusen tuntomerkki. Kuva: Sami Tuomela.

Lågsjärin linnun havaintotilanteesta ks. Soilevaara (2006). Ensimmäinen havainto tästä lajista ja alalajista maassamme on 31.10.1981 Lemlandin Lågsjäriltä. *Pallidirostris*-alalajin pesimäalueet ovat keskisessä Aasiassa Kaspianmeren tienoilta itään, ja alalaji on osittain pitkänmatkan muuttaja. Muualta Euroopasta tunnetaan nelisenkymmentä havaintoa, joista suurin osa on syksyisiä lintuja. Kevät- ja kesähavainnot ovat hyvin harvinaisia. Iso-Britanniassa on havaittu 18 yksilöä, joista ainoastaan yksi on kevät-kesäkaudella löytynyt (heinäkuussa 2003) (Rogers ym. 2004, 2005). Ruotsissa on havaittu 8 yksilöä, joista 1 huhtikuussa ja 1 kesäkuussa muiden havaintojen ajoituksessa elo-marraskuulle (Breife ym. 2003, Hellström 2005).

Punapäälepinkäinen *Lanius senator* (7,13,1)

26. - 27.05. Valkeakoski Kannistonmäki 2kv ♂ alalaji *badius* (v) (Heikki-Pekka Innala ym.)

Maamme ensimmäinen havainto alalajista *badius*, jonka pesimäalueet sijaitsevat Välimeren länsiosien saarilla (Baleaarit, Korsika, Sardinia). Pesimäalueiden pohjoispuolella Euroopassa alalaji on hyvin harvainen. Iso-Britanniasta on 3, Hollannista 2, Norjasta 1 ja Ranskan pohjoisosista 2 havaintoa (Small & Wallbridge 2005). Norjan havaintoa (syyskuu 1972) ja toista Ranskan pohjoisosien havaintoa (elokuu 1999) lukuun ottamatta kaikki muut linnut on havaittu touko-heinäkuussa.

Nokivaris *Corvus corone corone* (1,12,3)

01. - 02.04. Kitee Kiteenjärvi ad (v) (Petri Hottola, Kimmo Järvinen, Alpo Parkkonen); **02.07.** Nurmes satama ad (v) tämä yksilö löydettiin jo v. 1999 (Hannu Kauhanen); **10., 17. ja 25.09.** Dragsfjärd Björkboda (vid) (Ari

Kuva 17. Sepelsieppo 2kv ♀ Lågskär 27.05. Kuva: Tapio Aalto & Soili Leveelahti

Kuusela ym.); **02.10.** Ylöjärvi Teivaala/Ryydynpohja (Pentti Perttula)

Aavikkotulkku *Bucanites githagineus* (0,0,2)

04.06. Rovaniemi Arktikumun ranta ♂ (v) (Mika Rantaharju); **16. - 21.07.** Mustasaari Östra Norrskär ♂ (v) (Mika Ilari Koskinen, Mauri Jalonen, Mikko Hurme ym.)

Uusi laji Suomelle. Norrskärin havainnosta on kirjoittanut Sillanpää (2006). Vuonna 2005 todettiin koko Euroopassa voimakas aavikkotulkkuinvasio: mm. Ruotsissa ja Iossa-Britanniassa tehtiin useita havaintoja. Aavikkotulkku pesii Euroopassa ainoastaan Espanjassa. Lajin levinneisyysalue ulottuu Kanarian saarilta, Espanjan eteläosista ja Pohjois-Afrikasta Lähi-Itään ja edelleen Pakistanin länsiosiin sekä Intian luoteisosiin asti (Hagemajier & Blair 1997). Aavikkotulkku on pääosin paikallintu, mutta sen tiedetään kuitenkin ajoittain liikkuvan pesimäalueiltaan. Ennen viime vuoden invaasiota Euroopan pohjoisosista oli hyväksytty hieman yli kymmenen havaintoa. Suurin osa näistä ajoittuu toukokuun puolivälin tienoilta heinäkuun lopulle. Tämän on ajateltu sopivan hyvin pesimäkauden jälkeiseksi liikkumisen ja levittäytymisen ajankohdaksi. Havaintojen ajoittuminen sopii yhteen myös Välimeren alueella dokumentoidun liikkumisen kanssa (Breife ym. 2003). Ruotsista tunnetaan vuoden 2004 loppuun mennessä 3 hyväksyttyä havaintoa (Cederroth 2004, Hellström 2005).

Ruskopää / Mustapääsirkku *Emberiza bruniceps / melanocephala* (0,6,1)

27.11. Taivalkoski kirkonkylä 1kv (v) (Kalevi Hirvonen)

Määritettyjä mustapääsirkkuja on tavattu 14 ja ruskopääsirkkuja kaksi.

Harmaasirkku *Emberiza calandra* (23,47,1)

05.07.2003 Kontiolahti Venejoki ♂ (Pertti Mähönen, Raija Ronkainen); **18.07.** Kemi Järppi (v) (Juha Ylimaunu)

Kategoria C

Mandariinisorsa *Aix galericulata*

Huhtikuun loppu 1980 Saarijärvi Mahlu ♂ (v) (Väinö Lampinen, ilm. Hannu Tammelein)

RK ei tarkista mandariinisorsahavainnosta vuoden 2000 alusta lähtien.

Kuparisorsa *Oxyura jamaicensis* (0,33,1)
26.04. Pori Enäjärvi ♂ jp (Juha Sjöholm)

Kategoria D

Harjakoskelo *Mergus cucullatus* (0,5,2)

31.10.2004 Hyvinkää Ridasjärvi +1kv ♂ (Ari Ahtiainen, Mika Ilari Koskinen ym.);

05.05. Tohmajärvi Peijonniemenlahti 2kv (Petri Hottola); **23. ja 31.10.** Varkaus Joutenlahti +1kv ♂ (v) (Harri Miettinen, Markus Miettinen, Timo Immonen, Eino Repo)

Kategoria E

Kanadanhanhi *Branta canadensis*

30.04.1998 Lumijoki Sannanlahti, pienikokoisen alalajin edustaja (Janne & Hanna Aalto, Arvo Ohtonen)

Hylätyt havainnot

Rejected records

Tiibetinhani *Anser indicus* **25.07.1998** Uusikaupunki Lokalahti Iso-Kivikari ad. **Kuparisorsa** *Oxyura jamaicensis* **15.08.2004** Lohdaja Marinkainen ♂ **Suula** *Morus bassanus* **28.05.** Utsjoki Karigasniemi ad. **Kapustahai-kara** *Platalea leucorodia* **29.09.** Kristiinankaupunki Siippy. **Isohaarhaukka** *Milvus milvus* **11.04.1992** Hanko Täktom. **Käärme-
mekotka** *Circaetus gallicus* **25.06.** Ruot-

sinpyhtää Meriniitty. **Arosuohaukka** *Circus macrourus* **20.04.** Tohmajärvi Holmansuo +2kv n; **23.04.** Korsnäs Helenelund 2kv; **10.06.** Kirkkonummi Porkkala Sunds +2kv ♀ (v); **19.- 23.08.** Virolahti Kurkela 1kv; **29.08.** Tohmajärvi Uusikylä ad ♀; **31.08.** Vantaa Västerkulla 1kv; **03.09.** Kuortane Pennalanlahti 1kv; **05.09.** Vantaa Västerkulla 1kv v; **05.09.** Vantaa Westerkulla Kasaberget subad ♂. **Arohiirihaukka** *Buteo rufinus* **21.05.** Kuopio Itkonniemi; **22.05.** Pyhtää Siltakylän risteys ad; **03. - 04.06.** Oulu Pyykösjärvi-Rusko 2kv. **Pikkukiljuketka** *Aquila pomarina* **03.05.** Kesälahti Särkivaara; **23.05.** Rääkkylä Jouhtenuslampi subad; **12.06.** Kalajoki Leton torni 2kv; **02.09.** Siuntio Myrans ad; **17.09.** Rääkkylä Vuoniemi ad. **Kiljuketka** *Aquila clanga* **28.08.1996** Uusikaupunki Lokalahti Varanpää. **Välimerenhaukka** *Falco eleonorae* **22.06.** Parikkala Akanvaara Tetrisuo. **Sirriristeymä** *Calidris temminckii X minuta* **15.08.04** Iisalmi Itikka 7 1kv. **Amerikanvesipääsky** *Phalaropus tricolor* **17.09.** Närpiö Piolahti. **Etelänharmaalokki** *Larus michahellis* **02.04. - 03.04.** Naantali Ukko-Pekan silta. **Grönlanninlokki** *Larus glaucooides* **05.01.** Uusikaarlepyy Grisselörenin kalasatama 2kv. **Jäälökki** *Pagophila eburnea* **25.12.2004** Kemi Kalkkinokka-Siikalahti. **Vaaleakiitäjä** *Apus pallidus* **28.10.2004** Helsinki Länsisatama; **28.10.2004** Helsinki Kaivopuisto-Eteläsatama; **02. - 05.11.2004** Turku Pallivaha. **Mustapäätasku** *Saxicola torquatus rubicola* **19.10.** Kokkola Tankar 1kv ♂. **Osmankäämikerttunen** *Acrocephalus melanopogon* **24.08.2004** Kökar Karlby. **Pyrstötiainen** *Aegithalos caudatus europaeus* **19.10.** Luvia Säppi. **Nokivaris** *Corvus corone corone* **17.04.** Nurmijärvi Uusikylä. **Pikkupajusirkku** *Emberiza pallasi* **19.09.** Karjaa Domargård ♀. **Harmaasirkku** *Emberiza calandra* **10.04.** Rauma Luostarinkylä

Aiemmin hyväksytty, uusintatarkastuksessa hylätty

Previously accepted records, now rejected

Vaaleakultarinta Hippolais pallida **09.09. 1957** Hammarland Signilskär (p). "Harmaiden kultarintojen" määrittäminen on kasvaneen tietämyksen ja siitä johtuvien yhteiseurooppalaisten taksonomisten suositusten seurauksena muuttunut olennaisesti. Tämän johdosta myös aikanaan alalajilleen määrittämätön Signilskärin vaaleakultarinta tarkastettiin uudelleen. Nykytietämyksen valossa havaintoa ei voida pitää hyväksyttävänä vaaleakultarintana. Signilskärin havainnon hylkäämisen jälkeen maastamme on kaksi vaaleakultarintahavaintoa: 4.-5.10.1983 Lu-

vian Säpistä ja 1.-17.6.1996 Lemlandin Lågskäriltä, molemmat alalajia *elaica*.

Havainnot, joiden käsittely on kesken

Records still under consideration

Aroharmaalokki *Larus cachinnans* 22. - 28.04. Tampere Tarastenjärvi 2kv (v). **Etelänharmaalokki** *Larus michahellis* 15.07.-12.08.2001 Tampere Tarastenjärvi 5 1kv (v); 21.07.-06.08.2001 Anjalankoski Keltakangas 1kv (v); 15.-16.09.2001 Anjalankoski Keltakangas 1kv; 16.08.-09.09.2002 Tampere Tarastenjärvi 1kv (v); 26.07.2004 Espoo Ämmässuo 1kv (v); 14. - 22.08.2004 Anjalankoski Keltakangas 1kv (v); 24.07 - 01.08.2004 Tampere Tarastenjärvi 2kv (v); 26.07. - 01.08.2004 Tampere Tarastenjärvi 1kv; 05. - 06.08. Turku Ävik 1kv (v); **Nokivaris** *Corvus corone corone* huhtikuu 1999 Ilmajoki, Vaivaistenneva ammuttu (v); **Peippo** *Fringilla coelebs* 06.04.2003 Kauhajoki keskusta ♂ (v). **Isolepinkäinen** *Lanius excubitor homeyeri* 23.9.2000 Kemiö, kirkonkylä ad; 15.11.-6.12.1998 Espoo, Röylä

Kiitokset

Per Alström, Colin Bradshaw, Phil Chantler, Andrea Corso, Gerald Driessens, Marc Duquet, Dick Forsman, Markku Kangasniemi, Hannu Koskinen, Andrew Lasse, Manuel Schweizer ja Lars Svensson avustivat asian-tuntijalausunnoillaan RK:n toimintaa.

Pirkka Aalto, Pekka Kyllönen, Heikki Luoto, John Attard Montalto, Pekka J. Nikander, Pasi Pirinen, Mikko Pöyhönen, Kalle Rainio, Esko Rajala, Jani Vastamäki, William Velmala korjasivat ja täydensivät havaintokoostetta ja/tai katsausta.

Ja kiitokset tietenkin myös kaikille havain-tojiaan palauttaneille ja lomakkeiden keruutyössä kunnostautuneille.

Kirjallisuus

Alho, P & Jalava, M 2006: Harvinaisuudet 2004-2005 – Lintuja ja tunnelmia (DVD). Vakka-media Oy, Uusikaupunki.
Breife, B, Hirschfeld, E, Kjällen, N & Ullman, M 2003: Sällsynta fåglar i Sverige. SOF 2003. 2: a uppl. Stockholm.
Cederroth, C 2004: Sällsynta fåglar i Sverige 2003 - rapport från SOF:s raritetskommitté. SOF 2004. Fågelåret 2003. Stockholm.
Cederroth, C & Blomdahl, A 2006: Nytt från Raritetskommittén. Vår Fågelvärld 65(1): 31-33.
Gibbins, C 2004: Is it possible to identify Baltic and Heuglin's Gulls? *Birding Scotland* 7(4): 154-186.
Hagemajjer, W J M & Blair, M (toim) 1997: The EBCC Atlas of European Breeding Birds. T & A D Poyser, London
Helbig, A J, Seibold, J, Kocum, A, Liebers, D, Irwin, J,

Bergmanis, U, Meyburg, B U, Scheller, W, Stubbe, M & Bensch, S 2005: Genetic differentiation and hybridization between greater and lesser spotted eagles (Accipitridae: *Aquila clanga*, *A. pomarina*). *J Ornithol* 146: 226-234.

Hellström, M 2005: Sällsynta fåglar i Sverige 2004 - rapport från SOF:s raritetskommitté. SOF 2005. Fågelåret 2004. Stockholm.

Klein, R 2001: Raum-Zeit-Strategien der Silbermöwe *Larus argentatus* und verwandter Taxa im westlichen Ostseeraum. - Universität Rostock.

Lampolahti, J 2006: Alppirautiainen *Prunella collaris* Säpissä. Bongari - vuosikirja 2005 s.13-15.

Ots, M & Paal, U 2004: Linnuharuldused Eestis 2001-2002. A. Eesti linnuharulduste komisjoni aruanne nr. 4. *Hirundo* 17 (1) 31-57.

Kemppainen, P 2006: Kaspiantyllin vierailu Rovaniemellä. Bongari - vuosikirja 2005 s.24-26.

Latja, A 2006: Ei hullumpi opastusreissu – punapyrstölepinkäinen *Lanius isabellinus* ja pikkukotka *Hieraeetus pennatus*. Bongari - vuosikirja 2005 s.21-23.

Lewington, I, Alström, P & Colston, P 1991: A Field Guide to the Rare Birds of Britain and Europe. HarperCollins Publishers

Normaja, J & Aalto, T 2006: Arkistojen aarteita - aavikkokultarinta ensi kertaa Suomessa. *Linnut* 41 (2).

Pudas, S 2006: Itsenäisyyspäivän juhlaa Kalajoella – ruosterastas *Turdus naumanni naumanni* 6.-19.12.2005 Kalajoki, Keihäslahti. Bongari - vuosikirja 2005 s.30-32.

Rogers, M J and the Rarities Committee 2004: Report on rare birds in Great Britain in 2003. *British Birds*. Vol 97 (11/2004): 558-625.

Rogers, M J and the Rarities Committee 2005: Report on rare birds in Great Britain in 2004. *British Birds*. Vol 98 (12/2005): 628-694.

Sillanpää, J 2006: 400 poikki – aavikkotulkku *Rhodopechys githaginea* 16.07.2005 Mustasaaren Östra Norrskärillä. Bongari - vuosikirja 2005 s.27-29.

Small, B J & Wallbridge, G 2005: A review of the identification of 'Balearic' Woodchat Shrike, and details of three British records. *British Birds*. Vol. 98 (1/2005): s. 32-42.

Soilevaara, K 2006: Tapaus *pallidirostris*. Bongari - vuosikirja 2005 s.16-20.

Strid, T 2005: Fågelrapport 2004. - SOF 2005.

Fågelåret 2004. Stockholm

Tuohimaa, H 2006: Ruostesiipirastas *Turdus naumanni eunomus* Raahessa. Bongari - vuosikirja 2005 s.33-35.

Väli, Ü & Löhmus, A 2004: Nestling characteristics and identification of the lesser spotted eagle *Aquila pomarina*, greater spotted eagle *A. clanga*, and their hybrids. *J Ornithol* 145: 256-263.

Summary

This report of the Finnish National Rarities Committee lists all accepted records for the year 2005 as well as some older previously unpublished records. A few records are still under consideration and will be published in the next reports. Records of birds in other than category A or rejected records are listed separately. The details included for each record are: date and locality, number of birds if more than one, other details if known (kv=calendar year, jp=adult breeding plumage, tp=winter plumage, vp=transient plumage, ♀puk.=female plumage, p=trapped and ringed, vid=videoed, v=photographed, ä = sound recorded (and this evidence seen or heard by the committee), W (=west) etc. means migrating birds and their direction. The three numbers in brackets after each species' name give the total number of individuals observed in Finland (1) before 1975, (2) in the period 1975-2004 and (3) in 2005 respectively.

Kuva 18. Mongoliankirvinen, Lumijoki 13.-27.11. Kuva: Jari Peltomäki