	Category
	Data
	Document registry number

	
	
	

ROMANIAN RARITIES COMMITTEE (RRC)
	Record form for the assessment of the occurrence of new or rarely encountered bird species and subspecies in Romania

	Species (Subspecies):
	Observer:

	Age/Plumage/Sex:
	Other observers:

	Number of individuals:
	Name of the persons who found and identified the bird:

	Place of observation (exact location, nearest settlement, county):

	Data of observation/capturing (first and last):
	The form has been filled:

□ at home □ in the field
Date of the filling in of the form:

	Length of observation:

	Optical equipment used for the identification (binocular/telescope):

Distance from the bird:

	Observation type:

□ field observation □ specimen found dead

□ captured □ other (please specify)
	Documents and proofs:

□ photography □ feathers or other body parts
□ sound record □ film □ other (please specify)

	Meteorological conditions:

(wind, breeze, precipitation, fog, cloud coverage, light condition, etc.)

Visibility:

□ good/adequate □ medium/acceptably
□ poor □ daylight □ at dusk □ at dawn
	Where are the material evidences:

(in case of dead specimens)

□ museum □ private collection
□ on photos □ there were not kept

	Habitat (brief description of the habitat and biotope):

	If the observation or images have been published (when, where: newsletter/journal, webpage, etc.):

Please attach as detailed explanation as posible to the followings:

Brief description of circumstances of the observation (even if there are photos or video evidence!), other similar species present in the place of observation, the general impression about the bird, size compared to other species nereby.

Detailed description of the various body parts of the bird (general appearance and impression, size, shape, colour and shape of the bare parts as beak, leg, eye, description of the plumage: head, neck, mantle, back, rump, uppertail/undertail coverts, tail, wing, throat, breast, belly, flank and thigh).

Behavior description (strange or atypical behaviour for a wild bird) and voice according to notes made ​​during or immediately after observation.

Sketch or drawing of the bird (in cases when there are no photos).

In case of captured/ringed birds please enclose all the biometric measurements taken (wing, tail, beak, tarsus, etc.) and if there is exist, plese attache also the moulting pattern.

Which was the species (if any) that could confuse and how these possible confusions were excluded.

Please mention if you are familiar with the species and if you have previous experience with.

What kind of documentation or literature (fieldguide, internet, etc.) have you consulted during observation, immediately after or later.

Is there any doubt or scruple regarding the certitude of the identification? Is anyone among observers is not entirely convinced that the identification was correct?

Please indicate the contact person of the observation

(name, address, e-mail, telephone number)

The detailed description of the bird(s):

