


Thailand: Jewels of the South Trip Report – January 2015


Malayan Banded Pitta

This year we had two birders sign up for the South Thailand trip. For Laurel it was her first trip to Southeast Asia, so almost everything was on her target list. At the other end of the spectrum was Carole, who is on a mission to see the kingfishers of the world, and she had three targets in mind: Brown-winged Kingfisher, Blue-banded Kingfisher, and Rufous-collared Kingfisher.

Day 1. Phang Nga Mangroves

As Laurel and Carole had only checked into their hotel in the early hours, we had a mid-morning pickup from a hotel near Phuket airport. We drove to our hotel in Phang Nga to drop off our bags. **Golden-bellied Gerygone** came in to call at the hotel. This is the only bird in the area that has adapted to rubber plantations.

Our first birding stop was at the Ao Phang Nga National Park headquarters area. Things were quiet, as it was the middle of the day, but on the short boardwalk we found **Arctic Warbler** and **Olive-winged Bulbul**. **Rufous-bellied Swallows**, **Pacific Swallows**, and **Red-rumped Swallows** were active at various heights above the river. A **Mangrove Pitta** called from across the river, and although a **Brown-winged Kingfisher** called nearby, we saw neither of them.

We ate our lunch at a restaurant balcony and saw **Blue-tailed Bee-eater** catching insects. A **Yellow Bittern** flew across a pond.

After lunch we visited Baan Bang Phat Mangroves. We heard another **Brown-winged Kingfisher** from the car park, but again it would not come in. **Whimbrels**, **Pacific Reef Herons**, and **Great Egrets** were feeding on the mud banks, and **Brahminy Kites** circled above. **Collared Kingfisher** and two **Black-capped Kingfishers** showed nicely.

The first part of the boardwalk was dead quiet, but once we got a couple of hundred meters in, things picked up. A flock of small birds came through, giving us brief looks at **Ruby-cheeked Sunbird**, **Eastern Crowned Warbler**, and **Oriental White-eye**. The rarely-seen **Copper-throated Sunbird** gave us the run-around but finally stayed still long enough to get our binoculars onto it. This bird often just looks black, but thankfully it sat in good light, so we got to appreciate its various colors.

We heard another **Brown-winged Kingfisher** call, and this time it came in and showed very well. One down for Carole! As we got to the end of the boardwalk, a **Black-and-red Broadbill** was heard. After a couple of minutes two birds came in.

A little down the road we stopped at an abandoned shrimp pond to look for crakes and rails. None were seen, but the area was jumping with birds, including **Western Osprey**, **Black-winged Kite**, **Jungle Myna**, **White-throated Kingfisher**, **Large-billed Crow**, **Indian Roller**, **Yellow-vented Bulbul**, **Streak-eared Bulbul**, **Brown Shrike**, **Scaly-breasted Munia**, and **Greater Coucal**.


Brown-throated Kingfisher

Day 2. Ton Pariwat Wildlife Sanctuary, Thai Muang Beach, and Laem Pakarang

We woke up to a wet morning and a power cut. After breakfast by candlelight we made our way up to Ton Pariwat Wildlife Sanctuary. The birds were active, but anything high up had to be put in the scope, as the light was not good. At the first stop we had **Dark-necked Tailorbird**, **Crimson Sunbird**, **Orange-bellied Flowerpecker**, **Crimson-breasted Flowerpecker**, and **Yellow-breasted Flowerpecker**. **Dark-sided Flycatcher** and **Asian Brown Flycatcher** sat together to allow comparison. A single **Black-and-yellow Broadbill** came through, as did a **Verditer Flycatcher**. We called in a female **Banded Kingfisher**, which we all enjoyed through the scope. A group of **Everett's White-eyes** then came, followed by an **Asian Fairy-bluebird**.

A little later we walked the road and found a **Crested Honey Buzzard** on a snag. A mixed flock came through low, giving us good looks at **White-bellied Erpornis** and **Swinhoe's Minivet**. A couple of **Sooty Barbets** were seen as we approached the headquarters.

Near the headquarters Games found a lar gibbon in the open, but it was rather distant.

During lunch we watched **Scarlet-backed Flowerpeckers** feeding in a fruiting tree next to our table.

Our next stop was the beach area at Thai Muang, where we quickly found our target, two **Spotted Wood Owls** at their day roost. One relocated as we approached, but the other stayed and allowed us to get some photos. The one that flew soon regretted it, as the local crow gang kept giving chase. Also picked up in the area were **Lineated Barbet**, **Vernal Hanging Parrot**, and **Grey-faced Buzzard**.

An hour further north we stopped again, this time for shore birds at Laem Pakarang. As we arrived we noticed a few Thai photographers, who had come down from Bangkok for the Crab Plover which had been in the area for a few weeks. Bad news, though: although it had been seen in the morning, no-one had seen it since. The tide was well out, which meant the birds were well dispersed. We also failed to find the Grey-tailed Tattler, and the Malaysian Plover flew before Laurel or Carol got onto it. We did see **Greater Sand Plover**, **Lesser Sand Plover**, **Grey**

Plover, Terek Sandpiper, Red-necked Stint, and Whimbrel. We decided to try and squeeze in another visit later for the ones we had missed.

Day 3. Koh Phra Thong and Sri Phang Nga National Park

At 6:30 a.m. we boarded a boat to the island of Koh Phra Thong, just a twenty-minute journey from the mainland. The main target was Lesser Adjutant, but as the area is rarely birded we were hoping for something special. The main problem here is that it is very exposed and tends to get hot quickly, so we knew we didn't have much time.

The first few hundred meters of the walk produced only a pair of **Greater Racket-tailed Drongos**, but then we noticed some movement in a tree ahead of us. Green Pigeons, but females, so difficult to identify, then a male – fantastic – **Cinnamon-headed Green Pigeon**, a real rarity! This was probably only the third or fourth record for Thailand, and it turns out that it had only been photographed here once before (even those photos had been lost in a flood). When we published our sighting it caused a major twitch, with even the most experienced birders and photographers in Thailand visiting the tree over the next couple of weeks.

We were then picked up by the local transport, a mini tractor towing a trailer with six seats on it. We went off to look in some other fruiting trees, but only managed to flush some **Thick-billed Green Pigeons**. Things were now getting hot, so we decided to concentrate on the adjutant. We first had a brief flight view as one **Lesser Adjutant** got away from us, but then as we rounded a corner we spotted some walking through the forest. Luckily they came right up to us and we spent a couple of minutes with them, until they moved off.

During lunch one of our hosts mentioned that someone had brought him a Sunda pangolin the previous day and he brought it out to show us. It had no fear and started wandering around our feet, feeding on red ants. It was to be released the next day in a safe area away from local collector/hunters.

On the way back to the mainland a **White-bellied Sea Eagle** swept by.

The afternoon was spent at Sri Phang Nga National Park, looking for tricky birds at known stakeouts. **Malayan Banded Pitta** was found quickly, together with **Orange-headed Thrush**, **Abbott's Babbler**, and **White-rumped Shama**. Harder to locate and then to move onto was **Gould's Frogmouth**. Both locations involved some difficult terrain, and we were glad to all get back to the car without mishap.

Back at the hotel a fruiting tree was full of **Thick-billed Flowerpeckers**.

It was a short list of birds we had seen during the day, but it included quite a few birds that are rarely seen.


Lesser Adjutant

Day 4. Sri Phang Nga National Park, Laem Pakarang, and Kapong Bridge

This morning was another chance to look for Carole's kingfishers. We started at the headquarters area to eat breakfast and look out for hornbills. Games spotted a large nest high up on the hillside, and we were watching an adult and a young **Wallace's Hawk-Eagle** move around it for a few minutes. **Taiga Flycatcher** was found behind the restaurant. This is rare in South Thailand, but we often find it here. **Paddyfield Pipits** fed on the lawn, together with **Chinese Pond Herons**.

At 8 a.m., when the gate opened, we drove to the end of the track, where we found a **Forest Wagtail** on the road. **Whiskered Treeswifts** and **Silver-rumped Spinetails** were active over the dam, and a group of **Bushy-crested Hornbills** landed in the tree above us. **Wreathed Hornbills** were also in the area and flew past us three times.

At the start of the waterfall trail a pair of **Red-billed Malkohas** looked fine in the early morning sun. The trail was quiet, though, with no sign of the kingfishers. **Grey-eyed Bulbuls** and **Chestnut-breasted Malkoha** moved around the mid canopy, and low down we spotted three or four **White-crowned Hornbills** next to the stream, taking fruit from a small tree.

Back at the car park a pair of **Maroon Woodpeckers** made plenty of noise but showed badly, and a **Plain Sunbird** took nectar from a flowering tree.

We took a long lunch break at a beach resort, where Laurel took a massage and Carole caught up with her bird records.

Next up was a revisit to Laem Pakarang to chase down the birds we missed a couple of days ago. Out near the end of the sand spit we found a male **Malaysian Plover**, but no Crab Plover. The only other new shorebird was a **Bar-tailed Godwit**. We had to bolt to the car as a heavy shower hit us, so we had no chance to look for the tattler.

At Kapong Bridge we found two **River Lapwings**, two **Common Greenshanks**, and a **Grey Heron**.

After dinner we went owling. A **Brown Wood Owl** called back from across the valley but would not come in.

Day 5. Khao Sok National Park

After a light breakfast we birded the headquarters area and the main trail at Khao Sok National Park. A **Banded Bay Cuckoo** responded well, but the mist made good views difficult. A group of **Chestnut-winged Babblers** came in close and showed us their blue throat patches. The **Rufous-fronted Babblers** were a little harder to get onto, but a **Red-bearded Bee-eater** posed for ten minutes with a cicada in its mouth. It must have had a nest on the bank beneath the trail. Other birds seen included **Ochraceous Bulbul** and **Yellow-bellied Warbler**. But still no sign of the Rufous-collared Kingfisher.

Next we drove east towards the pier, from where we got a boat to Khlong Saeng Wildlife Sanctuary, one of Southeast Asia's most pristine forests. Here the accommodation is basic, but the scenery more than makes up for it. We went right to the back of the sanctuary to look for Bat Hawk near their nest but failed to find any. Along the way, though, we saw many **Western Ospreys**, a few **Lesser Fish Eagles**, and one **Grey-headed Fish Eagle**, which allowed us to get very close. We enjoyed watching a Lesser Fish Eagle try to steal a large fish from a **White-bellied Sea Eagle**.

We added two more hornbills to our list with **Oriental Pied Hornbill** and **Great Hornbill**. We surprised a lesser Oriental chevrotain on the lakeside as it emerged from the water, and a little later a sambar watched us drift by. As we headed for home two **Bat Hawks** flew by in the half light.

A short night ride in the boat added **Buffy Fish Owl** to our list. A young bird sat on a bamboo pole, screeching at its parents to bring some dinner.


Red-bearded Bee-eater


Lesser Fish Eagle, White-bellied Sea Eagle


Lesser Oriental chevrotain


Buffy Fish Owl

Day 6. Khao Sok National Park and Khao Luang National Park

At first light we were back in the boat, enjoying the scenery as the morning unfolded. Games had heard the **Rufous-collared Kingfisher** calling from across the inlet, so we went over and tried to call it out. It responded well, but we couldn't see it through the dense forest edge. However, three **Helmeted Hornbills** did come in and flew across our bow, which meant we had seen all six species of hornbills in the area. A pair of **Bamboo Woodpeckers** gave us the run-around but finally emerged from the forest for fly-by looks. As we arrived back at our rooms a **Crested Goshawk** performed its display flight right in front of us.

During breakfast a lar gibbon showed us who was the local boss by performing a song-and-swing routine in an emergent tree, and right in the next tree a black giant squirrel took a peaceful nap.

Most of the rest of the day was taken up with the boat trip back to the pier and the transfer to Krung Ching Waterfall Station at Khao Luang National Park. But we had an hour or so before dusk to look around the entrance road to the park, where we found **Two-barred Warbler**, a pair of **Golden-whiskered Barbets**, a few **Bar-winged Flycatcher-shrikes**, and a **Crimson Sunbird**.

After dinner we walked the entrance road again and managed to get onto a **Blyth's Frogmouth**.

Day 7. Khao Luang Krung Ching Waterfall Station, Khao Luang National Park

We had decided to spend our first full day here birding the entrance road. It was a bright, sunny morning with little mist, and the birds were very active. One of those rare days in the forest where there was always something going on! We started at the top of the hill, and first in were **Great Iora** and **Green Iora**. Across the road a **Rosy Minivet** came through, with some **Swinhoe's Minivets** also. Two **Grey-and-buff Woodpeckers** flew around, and a pair of **Banded Woodpeckers** worked the trees next to the road. While we were scanning a tree top for

a **Banded Broadbill**, a **Violet Cuckoo** landed in full view. Both **Raffles's Malkoha** and **Black-bellied Malkoha** came through.

A little further down the road three **Buff-rumped Woodpeckers** posed on the same branch, and a **Rufous Piculet** flitted from one side of the road to the other. A female **Dark-throated Oriole** looked for insects in a clump of fruit, and **Bronzed Drongos** hawked for flying insects.

We then got off the road and climbed down into the valley below to look for **Rufous-collared Kingfisher**, where after thirty minutes of searching we finally found one.

Our afternoon walk was much less productive. There was a drizzle, and the light was bad. The only bird added to the list was **Rufous-tailed Tailorbird**.


Buff-rumped Woodpecker

Day 8. Krung Ching Waterfall Station, Khao Luang National Park

Trail day. After looking at photographs it turned out that the first critter seen was the very rare (for Thailand) horse-tailed squirrel. Our first few birds were heard, though they would not come in, which proved very frustrating. Finally a male **Chinese Blue Flycatcher** showed well. Things continued slowly, but we managed to get **Rufous-winged Philentoma**, **Yellow-breasted Flowerpecker**, and **Grey-cheeked Bulbul**. A small group of **Black-throated Babblers** performed well, but the biggest surprise was getting onto a pair of **Fluffy-backed Tit-Babblers**. Although these birds often show well elsewhere, they always seem shy at Krung Ching.

After a snack lunch we went off to trawl for the **Rail-babbler**. We didn't have much hope, as it hadn't been seen yet this season. After thirty minutes we heard one calling in the distance, so we quickly set up a hide. Games found a termite nest and put some grubs on the trail, but it took another hour before the bird showed. It stayed around for a few minutes, so everyone had good views. While we were waiting for it to come in, a flock was very active around us. Many birds were heard, but as we were concentrating on the Rail-babbler, only **Hairy-backed Bulbul** and **Asian Paradise Flycatcher** were seen.

On the walk out **Orange-breasted Trogon** and **White-bellied Erpornis** were seen, and **Black Hornbill** was heard. Also seen was a shrew-faced squirrel.

Up at the “bus stop” a fruiting tree in the distance must have had fifty **Thick-billed Green Pigeons** and twenty stump-tailed macaques feeding in it.


Horse-tailed squirrel


Black-throated Babbler

Day 9. Nakhon Si Thammarat and Thale Noi Waterbird Park

As it was raining when we got up, and the forecast was bad for the next few hours, we decided to drive down to the marshes outside Nakhon Si Thammarat and try our luck there. We managed a couple of hours of birding between the showers and picked up three birds we weren't expecting – **Eurasian Wryneck** (possibly the most southerly record to date), **Large Hawk-Cuckoo**, and **Racket-tailed Treepie**, the last bird being the first time we had seen it in south Thailand. Other birds seen included **Cinnamon Bittern**, **Asian Openbill**, **Oriental Reed Warbler**, **White-rumped Munia**, **Common Kingfisher**, and **Lesser Coucal**.

The next weather to upset our plans was a strong wind at Thale Noi, so we postponed our planned boat trip on the lake and instead birded from the elevated road which spans the marshland. We stopped a few times at the pull-in areas along the road to scan the marshes. Most interesting were about twenty **Brown-headed Gulls** and one **Black-headed Gull** (probably the second record for south Thailand). Many other more common birds were found, including **Eastern Marsh Harrier**, **Jungle Myna**, **Little Ringed Plover**, **Pacific Golden Plover**, **Intermediate Egret**, **Purple Heron**, **Black-winged Stilt**, **Whiskered Tern**, and **Sand Martin**. As we cruised the road we also found **Bronze-winged Jacana** and **Pheasant-tailed Jacana**.


Racket-tailed Treepie

Day 10. Thale Noi Waterbird Park and Peninsular Botanical Gardens

We spent the first two hours of the day on a small boat pottering around the lake. Nothing of note was seen, but it was nice getting up close to **Purple Swampheens**, **White-winged Terns**, **Cotton Pygmy Geese**, and **Blue-tailed Bee-eaters**. **Barn Swallows** flew beside the boat and fed on the insects we were putting up.

A short walk along the road next to the marshes also produced nothing except better views of some of the previous day's birds.

We then transferred to a small patch of forest south of Trang called the Peninsular Botanic Garden. We never get a long list there but usually find something good. As it was early afternoon

when we started our walk, the forest was quiet, but as we approached the canopy walkway we heard a barbet calling. We tuned in and by a process of elimination decided it must be **Red-crowned Barbet**. This bird is only known in the area from Khao Nor Chuchi, so we were very surprised. We quickly climbed the tower, got onto the platform at the start of the walkway, and called the bird in. It took a few minutes to get it where we wanted, but we ended up with excellent views and decent photos. A couple of walkway towers later we also called in a **Van Hasselt's Sunbird**. It came in and started feeding just two meters from us, and we had fantastic views of what must be the most beautiful sunbird in the region. A little later in the swamp area we found a pair of **Red-throated Barbets** excavating a nest hole in a dead stump.

Day 11. Khao Nor Chuchi (KNC) and Krabi Mangroves

KNC is famous for Gurney's Pitta, which unfortunately has now been lost again in Thailand. The forest is still worth visiting, though, for a few birds which are not found elsewhere in the area. We had an easy morning of walking the main road and the starts of the various trails along the way to try to call out the local specials. The going was slow, as it normally is, but we pulled in two **Black-capped Babblers**, which were happy to feed on the floor a few meters from us. Two **Moustached Babblers** came close at the same spot. **Puff-backed Bulbul**, our biggest bulbul, and **Hairy-backed Bulbul**, our smallest, came in consecutively on the roadside. A little further down Carole found some **Yellow-bellied Buleuls**, and we got onto a male **Tickell's Blue Flycatcher** on another trail. A **Pale-legged Leaf Warbler** managed to give us only the briefest of views as it moved away.

We started the afternoon at the Krabi mangrove boardwalk, hoping to find Mangrove Pitta. Nothing doing, the boardwalk was deathly quiet, so we took a boat out to the river mouth. The tide was high, and most of the waders were perching up in the mangroves and on poles in the mudflats. A group of **Common Redshanks** was found first, then some **Whimbrels** with a few **Eurasian Curlews** mixed in. We spent a lot of time checking out the greenshanks but could not find a Nordmann's among them. Instead we had a **Chinese Egret** in full breeding plumage. There were about fifteen **Lesser Crested Terns** with one **Greater Crested Tern** at a fishing platform. On the way back to the pier we photographed **Black-capped Kingfisher** and **Brown-winged Kingfisher**.

Day 12. Khao Nor Chuchi and Krabi Mangroves

We had planned to walk trail "B" in the park, but the wooden bridge at the start of the trail was in a bad way and not safe to cross, so we drove further up the road and birded the main track. Three **Brown-backed Needletails** flew in formation above us, and an **Orange-breasted Trogon** perched in bad light high up. A pair of **Rufous-crowned Babblers** proved difficult to get onto, but we finally got them as they flitted from one side of the road to the other. Three or four **Spectacled Spiderhunters** fed in a flowering tree.

As the ladies were tired we had a long lunch break, and then our afternoon was ruined when a grumpy monk wouldn't let us through a temple to bird an area behind, which we had often done before. We instead went back to the Krabi Mangroves to look for **Mangrove Pitta**. At last light one started calling about 50 meters into the forest, but we couldn't find it.

Day 13. Ban Nai Chong and Phang Nga Mangroves

As we were getting up we heard a pair of **Brown Hawk-Owls** calling in the garden, so we hurried out and found them. Luckily, they were still there at the appointed meeting time. so everybody saw them.

The morning was spent on the forest trail at Baan Nai Chong. It was very birdy, but we had seen most of it before. It was a pleasant walk, though, with the highlights being great views of **Orange-breasted Trogon** and **Green Broadbill**. The surprise of the morning was a **Green-backed Flycatcher**, which showed well too. This is a rare winter visitor, and we only see a couple a year.

We moved on to the Phang Nga Mangroves in the afternoon to look for the birds we had missed on the first day. We spent most of the afternoon trawling for Mangrove Pitta but had no luck. Along the way, though, we called in a pair of **Chestnut-bellied Malkohas**, which we managed to get good photos of. We then bumped into another Thai photographer who had been out to Koh Phra Thong for the pigeon. He thanked us by showing us a young **Greater Flameback** in a nest hole.

Over at Queen's Park we enjoyed a tree full of **Pink-necked Green Pigeons** and another full of **Chestnut-headed Bee-eaters**. Carole found a **Blue Whistling Thrush**, and Laurel attempted to photograph a **House Swift**.


Blue Whistling Thrush

Day 14. Phang Nga Mangroves and Thai Muang Marshes

The plan for the morning was to revisit the various mangrove sites in Phang Nga to look for the birds we were still missing.

We started at Ao Phang Nga National Park, where things started well with a pair of **Common Flamebacks**. We improved our views of the **Greater Flamebacks** and had another **Brown-winged Kingfisher** and an **Ashy Minivet**. Games found a pair of **Streak-breasted Woodpeckers** feeding at head height in a small palm tree. We all rushed around and spent a few

minutes with them. No sign of Mangrove Pitta, so we moved on to Bang Phat Mangroves. There we quickly found **Mangrove Whistler** but nothing else that was new.

The highlight of the morning, however, was at Phang Nga Mangrove Park, where after only ten minutes we got onto a **Mangrove Pitta** sitting on a mangrove root. It headed for cover when it saw us, but we repositioned and had good views until it got bored and hopped off to start feeding again.

We had a short walk at the marshes at Thai Muang in the afternoon. There we added **Common Snipe** and **Pin-tailed Snipe** to the list, both of which were in the morning glory farm. **Wood Sandpiper** was there too, and we flushed a **Black Bittern** from a khlong (canal). A **Large Hawk-Cuckoo** was flying from perch to perch in a young rubber plantation.

It was then back to the airport hotel in Phuket to drop off Carole and Laurel. Carole had seen two of her target kingfishers and had added about 70 lifers to her 5500+ life list. Laurel had added over 200 birds to her rather shorter list.


Mangrove Pitta

THAILAND BIRD LIST		
Common Name (IOC 5.1)	Scientific Name (IOC 5.1)	Trip
	ANSERIFORMES	
<u>Ducks, Geese and Swans</u>	<u>Anatidae</u>	
Lesser Whistling Duck	<i>Dendrocygna javanica</i>	1
Cotton Pygmy Goose	<i>Nettapus coromandelianus</i>	1
	PODICIPEDIFORMES	
	<u>Podicipedidae</u>	
Little Grebe	<i>Tachybaptus ruficollis</i>	1

	CICONIIFORMES	
	<u>Ciconiidae</u>	
Asian Openbill	<i>Anastomus oscitans</i>	1
Lesser Adjutant	<i>Leptoptilos javanicus</i>	1
	<u>PELECANIFORMES</u>	
	<u>Ardeidae</u>	
Yellow Bittern	<i>Ixobrychus sinensis</i>	1
Cinnamon Bittern	<i>Ixobrychus cinnamomeus</i>	1
Black Bittern	<i>Dupetor flavicollis</i>	1
Striated Heron	<i>Butorides striata</i>	1
Chinese Pond Heron	<i>Ardeola bacchus</i>	1
Eastern Cattle Egret	<i>Bubulcus coromandus</i>	1
Grey Heron	<i>Ardea cinerea</i>	1
Purple Heron	<i>Ardea purpurea</i>	1
Great Egret	<i>Ardea alba</i>	1
Intermediate Egret	<i>Egretta intermedia</i>	1
Little Egret	<i>Egretta garzetta</i>	1
Pacific Reef Heron	<i>Egretta sacra</i>	1
Chinese Egret	<i>Egretta eulophotes</i>	1
	<u>SULIFORMES</u>	
	<u>Phalacrocoracidae</u>	
Little Cormorant	<i>Microcarbo niger</i>	1
	<u>ACCIPITRIFORMES</u>	
	<u>Pandionidae</u>	
Western Osprey	<i>Pandion haliaetus</i>	1
	<u>Accipitridae</u>	
Black-winged Kite	<i>Elanus caeruleus</i>	1
Crested Honey Buzzard	<i>Pernis ptilorhynchus</i>	1
Bat Hawk	<i>Macheiramphus alcinus</i>	1
Blyth's Hawk-Eagle	<i>Nisaetus alboniger</i>	1
Wallace's Hawk-Eagle	<i>Nisaetus nanus</i>	1
Crested Goshawk	<i>Accipiter trivirgatus</i>	1
Eastern Marsh Harrier	<i>Circus spilonotus</i>	1
Brahminy Kite	<i>Haliaastur indus</i>	1
White-bellied Sea Eagle	<i>Haliaeetus leucogaster</i>	1
Lesser Fish Eagle	<i>Haliaeetus humilis</i>	1
Grey-headed Fish Eagle	<i>Haliaeetus ichthyaetus</i>	1
Grey-faced Buzzard	<i>Butastur indicus</i>	1
	<u>GRUIFORMES</u>	

	<u>Rallidae</u>	
White-breasted Waterhen	<i>Amaurornis phoenicurus</i>	1
Purple Swampphen	<i>Porphyrio porphyrio</i>	1
	CHARADRIIFORMES	
	<u>Recurvirostridae</u>	
Black-winged Stilt	<i>Himantopus himantopus</i>	1
	<u>Charadriidae</u>	
River Lapwing	<i>Vanellus duvaucelii</i>	1
Red-wattled Lapwing	<i>Vanellus indicus</i>	1
Pacific Golden Plover	<i>Pluvialis fulva</i>	1
Grey Plover	<i>Pluvialis squatarola</i>	1
Little Ringed Plover	<i>Charadrius dubius</i>	1
Malaysian Plover	<i>Charadrius peronii</i>	1
Lesser Sand Plover	<i>Charadrius mongolus</i>	1
Greater Sand Plover	<i>Charadrius leschenaultii</i>	1
	<u>Jacanidae</u>	
Pheasant-tailed Jacana	<i>Hydrophasianus chirurgus</i>	1
Bronze-winged Jacana	<i>Metopidius indicus</i>	1
	<u>Scolopacidae</u>	
Pin-tailed Snipe	<i>Gallinago stenura</i>	1
Common Snipe	<i>Gallinago gallinago</i>	1
Bar-tailed Godwit	<i>Limosa lapponica</i>	1
Whimbrel	<i>Numenius phaeopus</i>	1
Eurasian Curlew	<i>Numenius arquata</i>	1
Common Redshank	<i>Tringa totanus</i>	1
Common Greenshank	<i>Tringa nebularia</i>	1
Wood Sandpiper	<i>Tringa glareola</i>	1
Terek Sandpiper	<i>Xenus cinereus</i>	1
Common Sandpiper	<i>Actitis hypoleucos</i>	1
Ruddy Turnstone	<i>Arenaria interpres</i>	1
Red-necked Stint	<i>Calidris ruficollis</i>	1
	<u>Laridae</u>	
Brown-headed Gull	<i>Chroicocephalus brunnicephalus</i>	1
Black-headed Gull	<i>Chroicocephalus ridibundus</i>	1
Greater Crested Tern	<i>Thalasseus bergii</i>	1
Lesser Crested Tern	<i>Thalasseus bengalensis</i>	1
Whiskered Tern	<i>Chlidonias hybrida</i>	1
White-winged Tern	<i>Chlidonias leucopterus</i>	1
	COLUMBIFORMES	

	<u>Columbidae</u>	
Rock Dove	<i>Columba livia</i>	1
Spotted Dove	<i>Spilopelia chinensis</i>	1
Common Emerald Dove	<i>Chalcophaps indica</i>	1
Zebra Dove	<i>Geopelia striata</i>	1
Cinnamon-headed Green Pigeon	<i>Treron fulvicollis</i>	1
Pink-necked Green Pigeon	<i>Treron vernans</i>	1
Thick-billed Green Pigeon	<i>Treron curvirostra</i>	1
	CUCULIFORMES	
	<u>Cuculidae</u>	
Greater Coucal	<i>Centropus sinensis</i>	1
Lesser Coucal	<i>Centropus bengalensis</i>	1
Raffles's Malkoha	<i>Rhinortha chlorophaea</i>	1
Red-billed Malkoha	<i>Zanclostomus javanicus</i>	1
Chestnut-breasted Malkoha	<i>Phaenicophaeus curvirostris</i>	1
Chestnut-bellied Malkoha	<i>Phaenicophaeus sumatranus</i>	1
Black-bellied Malkoha	<i>Phaenicophaeus diardi</i>	1
Asian Koel	<i>Eudynamys scolopaceus</i>	1
Violet Cuckoo	<i>Chrysococcyx xanthorhynchus</i>	1
Banded Bay Cuckoo	<i>Cacomantis sonneratii</i>	1
Plaintive Cuckoo	<i>Cacomantis merulinus</i>	1
Large Hawk-Cuckoo	<i>Hierococcyx sparveroides</i>	1
	STRIGIFORMES	
	<u>Strigidae</u>	
Sunda Scops Owl	<i>Otus lempiji</i>	1
Buffy Fish Owl	<i>Ketupa ketupu</i>	1
Spotted Wood Owl	<i>Strix seloputo</i>	1
Brown Wood Owl	<i>Strix leptogrammica</i>	H
Brown Hawk-Owl	<i>Ninox scutulata</i>	1
	CAPRIMULGIFORMES	
	<u>Podargidae</u>	
Gould's Frogmouth	<i>Batrachostomus stellatus</i>	1
Blyth's Frogmouth	<i>Batrachostomus affinis</i>	1
	<u>Caprimulgidae</u>	
Great Eared Nightjar	<i>Lyncornis macrotis</i>	1
	APODIFORMES	
	<u>Hemiprocnidae</u>	
Grey-rumped Treeswift	<i>Hemiproctus longipennis</i>	1
Whiskered Treeswift	<i>Hemiproctus comata</i>	1

	<u>Apodidae</u>	
Germain's Swiftlet	<i>Aerodramus germani</i>	1
Silver-rumped Spinetail	<i>Rhaphidura leucopygialis</i>	1
Brown-backed Needletail	<i>Hirundapus giganteus</i>	1
Asian Palm Swift	<i>Cypsiurus balasiensis</i>	1
Pacific Swift	<i>Apus pacificus</i>	1
House Swift	<i>Apus nipalensis</i>	1
	TROGONIFORMES	
	<u>Trogonidae</u>	
Orange-breasted Trogon	<i>Harpactes oreskios</i>	1
	CORACIIFORMES	
	<u>Coraciidae</u>	
Indian Roller	<i>Coracias benghalensis</i>	1
Oriental Dollarbird	<i>Eurystomus orientalis</i>	1
	<u>Alcedinidae</u>	
Rufous-collared Kingfisher	<i>Actenoides concretus</i>	1
Banded Kingfisher	<i>Lacedo pulchella</i>	1
Brown-winged Kingfisher	<i>Pelargopsis amauroptera</i>	1
White-throated Kingfisher	<i>Halcyon smyrnensis</i>	1
Black-capped Kingfisher	<i>Halcyon pileata</i>	1
Collared Kingfisher	<i>Todiramphus chloris</i>	1
Common Kingfisher	<i>Alcedo atthis</i>	1
	<u>Meropidae</u>	
Red-bearded Bee-eater	<i>Nyctyornis amictus</i>	1
Blue-tailed Bee-eater	<i>Merops philippinus</i>	1
Chestnut-headed Bee-eater	<i>Merops leschenaulti</i>	1
	BUCEROTIFORMES	
	<u>Bucerotidae</u>	
Bushy-crested Hornbill	<i>Anorrhinus galeritus</i>	1
Oriental Pied Hornbill	<i>Anthracoseros albirostris</i>	1
Black Hornbill	<i>Anthracoseros malayanus</i>	H
Great Hornbill	<i>Buceros bicornis</i>	1
Helmeted Hornbill	<i>Rhinoplax vigil</i>	1
White-crowned Hornbill	<i>Berenicornis comatus</i>	1
Wreathed Hornbill	<i>Rhyticeros undulatus</i>	1
	PICIFORMES	
	<u>Megalaimidae</u>	
Lineated Barbet	<i>Megalaima lineata</i>	1
Golden-whiskered Barbet	<i>Megalaima chrysopogon</i>	1

Red-crowned Barbet	<i>Megalaima rafflesii</i>	1
Red-throated Barbet	<i>Megalaima mystacophanos</i>	1
Blue-eared Barbet	<i>Megalaima duvaucelii</i>	1
Coppersmith Barbet	<i>Megalaima haemacephala</i>	1
Sooty Barbet	<i>Caloramphus hayii</i>	1
	<u>Picidae</u>	
Eurasian Wryneck	<i>Jynx torquilla</i>	1
Rufous Piculet	<i>Sasia abnormis</i>	1
Grey-and-buff Woodpecker	<i>Hemicircus concretus</i>	1
Grey-capped Pygmy Woodpecker	<i>Dendrocopos canicapillus</i>	1
Banded Woodpecker	<i>Chrysophlegma miniaceum</i>	1
Streak-breasted Woodpecker	<i>Picus viridanus</i>	1
Common Flameback	<i>Dinopium javanense</i>	1
Greater Flameback	<i>Chrysocolaptes guttacristatus</i>	1
Bamboo Woodpecker	<i>Gecinulus viridis</i>	1
Maroon Woodpecker	<i>Blythipicus rubiginosus</i>	1
Buff-rumped Woodpecker	<i>Meiglyptes tristis</i>	1
	<u>PSITTACIFORMES</u>	
	<u>Psittacidae</u>	
Vernal Hanging Parrot	<i>Loriculus vernalis</i>	1
	<u>PASSERIFORMES</u>	
	<u>Eurylaimidae</u>	
Green Broadbill	<i>Calptomena viridis</i>	1
Black-and-Red Broadbill	<i>Cymbirhynchus macrorhynchus</i>	1
Banded Broadbill	<i>Eurylaimus javanicus</i>	1
Black-and-yellow Broadbill	<i>Eurylaimus ochromalus</i>	1
	<u>Pittidae</u>	
Malayan Banded Pitta	<i>Hydrornis irena</i>	1
Mangrove Pitta	<i>Pitta megarhyncha</i>	1
	<u>Acanthizidae</u>	
Golden-bellied Gerygone	<i>Gerygone sulphurea</i>	1
	<u>Tephrodornithidae</u>	
Bar-winged Flycatcher-shrike	<i>Hemipus picatus</i>	1
Rufous-winged Philentoma	<i>Philentoma pyrhoptera</i>	1
	<u>Aegithinidae</u>	
Common Iora	<i>Aegithina tiphia</i>	1
Green Iora	<i>Aegithina viridissima</i>	1
Great Iora	<i>Aegithina lafresnayei</i>	1
	<u>Campephagidae</u>	

Lesser Cuckooshrike	<i>Coracina fimbriata</i>	1
Rosy Minivet	<i>Pericrocotus roseus</i>	1
Swinhoe's Minivet	<i>Pericrocotus cantonensis</i>	1
Ashy Minivet	<i>Pericrocotus divaricatus</i>	1
Scarlet Minivet	<i>Pericrocotus speciosus</i>	1
	<u>Pachycephalidae</u>	
Mangrove Whistler	<i>Pachycephala cinerea</i>	1
	<u>Laniidae</u>	
Brown Shrike	<i>Lanius cristatus</i>	1
	<u>Vireonidae</u>	
White-bellied Erpornis	<i>Erpornis zantholeuca</i>	1
	<u>Oriolidae</u>	
Dark-throated Oriole	<i>Oriolus xanthonotus</i>	1
Black-naped Oriole	<i>Oriolus chinensis</i>	1
	<u>Dicruridae</u>	
Black Drongo	<i>Dicrurus macrocercus</i>	1
Ashy Drongo	<i>Dicrurus leucophaeus</i>	1
Crow-billed Drongo	<i>Dicrurus annectans</i>	1
Bronzed Drongo	<i>Dicrurus aeneus</i>	1
Greater Racket-tailed Drongo	<i>Dicrurus paradiseus</i>	1
	<u>Rhipiduridae</u>	
Malaysian Pied Fantail	<i>Rhipidura javanica</i>	1
	<u>Monarchidae</u>	
Black-naped Monarch	<i>Hypothymis azurea</i>	1
Asian Paradise Flycatcher	<i>Terpsiphone paradisi</i>	1
	<u>Corvidae</u>	
Racket-tailed Treepie	<i>Crypsirina temia</i>	1
Large-billed Crow	<i>Corvus macrorhynchos</i>	1
	<u>Eupetidae</u>	
Rail-babbler	<i>Eupetes macrocerus</i>	1
	<u>Stenostiridae</u>	
Grey-headed Canary-flycatcher	<i>Culicicapa ceylonensis</i>	1
	<u>Pycnonotidae</u>	
Black-headed Bulbul	<i>Pycnonotus atriceps</i>	1
Black-crested Bulbul	<i>Pycnonotus flaviventris</i>	1
Grey-bellied Bulbul	<i>Pycnonotus cyaniventris</i>	1
Puff-backed Bulbul	<i>Pycnonotus eutilotus</i>	1
Stripe-throated Bulbul	<i>Pycnonotus finlaysoni</i>	1
Yellow-vented Bulbul	<i>Pycnonotus goiavier</i>	1

Olive-winged Bulbul	<i>Pycnonotus plumosus</i>	1
Streak-eared Bulbul	<i>Pycnonotus blanfordi</i>	1
Asian Red-eyed Bulbul	<i>Pycnonotus brunneus</i>	1
Ochraceous Bulbul	<i>Alophoixus ochraceus</i>	1
Grey-cheeked Bulbul	<i>Alophoixus bres</i>	1
Yellow-bellied Bulbul	<i>Alophoixus phaeocephalus</i>	1
Hairy-backed Bulbul	<i>Tricholestes criniger</i>	1
Grey-eyed Bulbul	<i>Iole propinqua</i>	1
Buff-vented Bulbul	<i>Iole olivacea</i>	1
	<u>Hirundinidae</u>	
Sand Martin	<i>Riparia riparia</i>	1
Barn Swallow	<i>Hirundo rustica</i>	1
Pacific Swallow	<i>Hirundo tahitica</i>	1
Red-rumped Swallow	<i>Cecropis daurica</i>	1
Rufous-bellied Swallow	<i>Cecropis badia</i>	1
	<u>Cettiidae</u>	
Yellow-bellied Warbler	<i>Abroscopus superciliaris</i>	1
	<u>Phylloscopidae</u>	
Yellow-browed Warbler	<i>Phylloscopus inornatus</i>	1
Arctic Warbler	<i>Phylloscopus borealis</i>	1
Two-barred Warbler	<i>Phylloscopus plumbeitarsus</i>	1
Pale-legged Leaf Warbler	<i>Phylloscopus tenellipes</i>	1
Eastern Crowned Warbler	<i>Phylloscopus coronatus</i>	1
	<u>Acrocephalidae</u>	
Oriental Reed Warbler	<i>Acrocephalus orientalis</i>	1
Black-browed Reed Warbler	<i>Acrocephalus bistrigiceps</i>	1
	<u>Cisticolidae</u>	
Zitting Cisticola	<i>Cisticola juncidis</i>	1
Yellow-bellied Prinia	<i>Prinia flaviventris</i>	1
Common Tailorbird	<i>Orthotomus sutorius</i>	1
Dark-necked Tailorbird	<i>Orthotomus atrogularis</i>	1
Rufous-tailed Tailorbird	<i>Orthotomus sericeus</i>	1
Ashy Tailorbird	<i>Orthotomus ruficeps</i>	1
	<u>Timaliidae</u>	
Grey-headed Babbler	<i>Stachyris poliocephala</i>	1
Black-throated Babbler	<i>Stachyris nigricollis</i>	1
Chestnut-winged Babbler	<i>Stachyris erythroptera</i>	1
Rufous-fronted Babbler	<i>Stachyridopsis rufifrons</i>	1
Pin-striped Tit-Babbler	<i>Macronus gularis</i>	1

Fluffy-backed Tit-Babbler	<i>Macronus ptilosus</i>	1
	<u>Pellorneidae</u>	
Abbott's Babbler	<i>Malacocincla abbotti</i>	1
Moustached Babbler	<i>Malacopteron magnirostre</i>	1
Rufous-crowned Babbler	<i>Malacopteron magnum</i>	1
Black-capped Babbler	<i>Pellorneum capistratum</i>	1
	<u>Zosteropidae</u>	
Oriental White-eye	<i>Zosterops palpebrosus</i>	1
Everett's White-eye	<i>Zosterops everetti</i>	1
	<u>Irenidae</u>	
Asian Fairy-bluebird	<i>Irena puella</i>	1
	<u>Sturnidae</u>	
Asian Glossy Starling	<i>Aplonis panayensis</i>	1
Great Myna	<i>Acridotheres grandis</i>	1
Jungle Myna	<i>Acridotheres fuscus</i>	1
Common Myna	<i>Acridotheres tristis</i>	1
	<u>Turdidae</u>	
Orange-headed Thrush	<i>Geokichla citrina</i>	1
	<u>Muscicapidae</u>	
Oriental Magpie-Robin	<i>Copsychus saularis</i>	1
White-rumped Shama	<i>Copsychus malabaricus</i>	1
Dark-sided Flycatcher	<i>Muscicapa sibirica</i>	1
Asian Brown Flycatcher	<i>Muscicapa latirostris</i>	1
Tickell's Blue Flycatcher	<i>Cyornis tickelliae</i>	1
Chinese Blue Flycatcher	<i>Cyornis glaucicomans</i>	1
Verditer Flycatcher	<i>Eumyias thalassinus</i>	1
Blue Whistling Thrush	<i>Myophonus caeruleus</i>	1
Green-backed Flycatcher	<i>Ficedula elisae</i>	1
Taiga Flycatcher	<i>Ficedula albicilla</i>	1
White-throated Rock Thrush	<i>Monticola gularis</i>	1
Stejneger's Stonechat	<i>Saxicola stejnegeri</i>	1
	<u>Chloropseidae</u>	
Greater Green Leafbird	<i>Chloropsis sonnerati</i>	1
Lesser Green Leafbird	<i>Chloropsis cyanopogon</i>	1
Blue-winged Leafbird	<i>Chloropsis cochinchinensis</i>	1
	<u>Dicaeidae</u>	
Yellow-breasted Flowerpecker	<i>Prionochilus maculatus</i>	1
Crimson-breasted Flowerpecker	<i>Prionochilus percussus</i>	1
Thick-billed Flowerpecker	<i>Dicaeum agile</i>	1

Yellow-vented Flowerpecker	<i>Dicaeum chrysorrheum</i>	1
Orange-bellied Flowerpecker	<i>Dicaeum trigonostigma</i>	1
Scarlet-backed Flowerpecker	<i>Dicaeum cruentatum</i>	1
	<u>Nectariniidae</u>	
Ruby-cheeked Sunbird	<i>Chalcoparia singalensis</i>	1
Plain Sunbird	<i>Anthreptes simplex</i>	1
Brown-throated Sunbird	<i>Anthreptes malacensis</i>	1
Purple-naped Sunbird	<i>Hypogramma hypogrammicum</i>	1
Van Hasselt's Sunbird	<i>Leptocoma brasiliana</i>	1
Copper-throated Sunbird	<i>Leptocoma calcostetha</i>	1
Olive-backed Sunbird	<i>Cinnyris jugularis</i>	1
Crimson Sunbird	<i>Aethopyga siparaja</i>	1
Little Spiderhunter	<i>Arachnothera longirostra</i>	1
Spectacled Spiderhunter	<i>Arachnothera flavigaster</i>	1
Grey-breasted Spiderhunter	<i>Arachnothera modesta</i>	1
	<u>Passeridae</u>	
Eurasian Tree Sparrow	<i>Passer montanus</i>	1
	<u>Ploceidae</u>	
Baya Weaver	<i>Ploceus philippinus</i>	1
	<u>Estrildidae</u>	
White-rumped Munia	<i>Lonchura striata</i>	1
Scaly-breasted Munia	<i>Lonchura punctulata</i>	1
	<u>Motacillidae</u>	
Forest Wagtail	<i>Dendronanthus indicus</i>	1
Eastern Yellow Wagtail	<i>Motacilla tschutschensis</i>	1
Grey Wagtail	<i>Motacilla cinerea</i>	1
Paddyfield Pipit	<i>Anthus rufulus</i>	1
TOTAL		261
THAILAND MAMMAL LIST		
Common Name IUCN	Scientific Name IUCN	Trip
	PRIMATES	
	<u>Cercopithecidae</u>	
Stump-tailed Macaque	<i>Macaca arctoides</i>	1
Long-tailed Macaque	<i>Macaca fascicularis</i>	1
Dusky Leaf-monkey	<i>Trachypithecus obscurus</i>	1
	<u>Hylobatidae</u>	
Lar Gibbon	<i>Hylobates lar</i>	1
	PHOLIDOTA	

	<u>Manidae</u>	
Sunda Pangolin	<i>Manis javanica</i>	1
	RODENTIA	
	<u>Sciuridae</u>	
Black Giant Squirrel	<i>Ratufa bicolor</i>	1
Gray-bellied Squirrel	<i>Callosciurus caniceps</i>	1
Horse-tailed Squirrel	<i>Sundasciurus hippurus</i>	1
Low's Squirrel	<i>Sundasciurus lowii</i>	1
Himalayan Striped Squirrel	<i>Tamiops macclellandii</i>	1
Shrew-faced Squirrel	<i>Rhinosciurus laticaudatus</i>	1
	ARTIODACTYLA	
	<u>Tragulidae</u>	
Lesser Oriental Chevrotain	<i>Tragulus kanchil</i>	1
	<u>Cervidae</u>	
Sambar	<i>Rusa unicolor</i>	1
TOTAL		13
THAILAND REPTILE LIST		
Common Name Reptile DB	Scientific Name Reptile DB	Trip
	SQUAMATA	
	<u>Agamidae</u>	
Forest Crested Lizard	<i>Calotes emma</i>	1
Oriental Garden Lizard	<i>Calotes versicolor</i>	1
Blanford's Flying Lizard	<i>Draco blanfordi</i>	1
Common Gliding Lizard	<i>Draco sumatranus</i>	1
	<u>Gekkonidae</u>	
Tokay Gecko	<i>Gekko gekko</i>	1
Common Four-clawed Gecko	<i>Gehyra mutilata</i>	1
Frippy House Gecko	<i>Hemidactylus craspedotus</i>	1
	<u>Scincidae</u>	
Many-lined Sun Skink	<i>Eutropis multifasciata</i>	1
Olive Tree Skink	<i>Dasia olivacea</i>	1
	<u>Varanidae</u>	
Common Water Monitor	<i>Varanus salvator</i>	1
TOTAL		10