

**CENTRAL AND NORTHERN THAILAND
TRIP REPORT
28th JANUARY – 19th FEBRUARY 2017**

By Andy Walker

© Andy Walker/Birding Ecotours 2017

A nesting pair of Long-tailed Broadbill was an early highlight of the tour.

This scheduled tour of central and northern Thailand commenced on the 28th of January 2017 in Bangkok and concluded back there on the 19th of February 2017. We spent 12 days in central Thailand before taking a short flight between Bangkok and Chiang Mai, where we spent the remaining 10 days.

The tour visited some of Thailand's most spectacular national parks, such as Kaeng Krachan, Khao Yai, Doi Inthanon (Thailand's highest peak), Doi Chiang Dao, Mae Ping, and Doi Pha Hom Pok (Doi San Ju/Doi Lang) National Parks, as well as some very famous and important bird areas such as Chiang Saen Lake, the Mekong River, and Pak Thale and Laem Phak Bia – the latter two locations made famous for being among the best places in the world to see **Spoon-billed Sandpiper**. We also visited some impressive temples, soaked up some amazing scenery, and enjoyed some really tasty, world-famous Thai food.

The tour connected with numerous exciting birds. A total of 486 bird species were recorded, with some highlights including **Mrs. Hume's Pheasant**, **Kalij Pheasant**, **Silver Pheasant**, **Chinese Egret**, **Pied Harrier**, **Spoon-billed Sandpiper**, **Nordmann's Greenshank**, **Greater Painted-snipe**, **Far Eastern Curlew**, **White-faced Plover** (a very distinctive subspecies of **Kentish Plover**), **Malaysian Plover**, **Asian Dowitcher**, **Small Pratincole**, **Pallas's Gull**, **Red-bearded Bee-eater**, **Blue-bearded Bee-eater**, **Great Slaty Woodpecker**, **Rusty-naped Pitta**, **Blue Pitta**, **Ratchet-tailed Treepie**, **Giant Nuthatch**, **Limestone Wren-Babbler**, **Silver-eared Mesia**, **Scarlet-faced Liocichla**, (Northern) **White-crowned Forktail**, **Black-backed Forktail**, **Siberian Rubythroat**, **Ultramarine Flycatcher**, **Dark-sided Thrush**, **Orange-headed Thrush**, **Black-breasted Thrush**, **Chestnut-eared Bunting**, **Chestnut Bunting**, and **Pin-tailed Parrotfinch**.

There was plenty of other interesting wildlife to keep us on our toes, including Asian elephant, lar (white-handed) and pileated gibbons, numerous reptiles, and stunning butterflies. Complete lists are found at the end of this report for all species identified.

Thailand 2017: Tour Report

Day 1, 28th January 2017: Arrival in Bangkok

For those arriving in Thailand in the early morning we ventured out for a relaxed late-morning birding trip to a park near our hotel, where we started to acclimatize to the heat and humidity and to get the bird list going. For a first-time visitor to Thailand, or to Asia, this is a great location to start learning some of the country's common bird species and families. We got our tour up and running with some really nice birds like **Pink-necked Green Pigeon**, **Plaintive Cuckoo**, **Asian Koel**, **House Swift**, **Blue-tailed Bee-eater**, **Coppersmith Barbet**, **Common Iora**, **Small Minivet**, **Black-naped Oriole**, **Malaysian Pied Fantail**, **Oriental Magpie-Robin**, **Taiga Flycatcher**, **Scarlet-backed Flowerpecker**, **Olive-backed Sunbird**, and **Brown-throated Sunbird**.

Day 2, 29th January 2017: Nong Pla Lai Rice Paddies

After a leisurely breakfast we headed away from Bangkok and into an area of rice paddies as we made our way toward our destination for the next few nights. The rice paddies are always an excellent birding location, and in a short space of time we found many of our targets for the area among many new 'common' birds, such as **Greater Spotted Eagle**, **Eastern Marsh Harrier**, **Grey-headed Lapwing**, **Freckle-breasted Woodpecker**, **Oriental Reed Warbler**, **Black-browed Reed Warbler**, **Asian Golden Weaver**, **Baya Weaver**, **Streaked Weaver**,

and **Chestnut Munia**. Egrets and herons were numerous and included a stunning adult-plumaged **Javan Pond Heron** (an unusual sight for the time of year).

After lunch we made our way to the delightful Baan Maka Chalet near Kaeng Krachan. Not far from here this year an impressive starling pre-roost flock had formed, and here we found the rare **Spot-winged Starling** among hundreds of **Chestnut-tailed Starlings** and a few **Vinous-breasted Starlings**.

Day 3, 30th January 2017: Baan Maka Area

We spent the majority of the day in the excellent hides near our accommodation. The hides offer a great opportunity to watch, admire, and learn about a variety of often-secretive forest species. Mornings and afternoons in the hides can be quite different, so we visited twice to maximize our chances of seeing something exciting! Often in the morning birds come to feed, and in the evening they come to bathe. Some of the highlights during the day included displaying **Kalij Pheasant**, **Green-legged Partridge**, **Red Junglefowl**, **Oriental Pied Hornbill**, **Black-naped Monarch**, **Common Green Magpie**, **Racket-tailed Treepie**, **Black-crested Bulbul**, **Pale-legged Leaf Warbler**, **Large Scimitar Babbler**, **Lesser Necklaced Laughingthrush**, **Greater Necklaced Laughingthrush**, **White-rumped Shama**, **Tickell's Blue Flycatcher**, **Chinese Blue Flycatcher**, and **Siberian Blue Robin**, including a stunning full-adult-plumaged male.

We jumped out of the hide early in the evening and headed to the starling pre-roost site, where we had an amazing 30 minutes, finding some rare and scarce Thai birds among **Common Myna**, **Pied Myna**, **Great Myna**, and **Chestnut-tailed Starling**. The real highlights here were **Chestnut-cheeked Starling**, **Daurian (Purple-backed) Starling**, **Spot-winged Starling**, and **Rosy Starling**.

© Andy Walker/Birding Ecotours 2017

Kalij Pheasant

Day 4, 31st January 2017: Kaeng Krachan National Park

We spent the whole day birding the lower elevations of Kaeng Krachan National Park. This area holds some very spectacular birds, many of them rather shy and secretive, though with patience some crackers can be found. The lower levels can slow down considerably during the middle of the day due to the heat, but even then a surprise or two can turn up while eating lunch! Our top birds during the day included **Orange-breasted Trogon**, **Oriental Dollarbird**, **Black-capped Kingfisher**, **Tickell's Brown Hornbill**, **Heart-spotted Woodpecker**, **Greater Flameback**, **Black-thighed Falconet** (including a bird snatching a lizard off a tree right in front of our eyes), **Banded Broadbill**, **Black-and-yellow Broadbill**, **Scarlet Minivet**, **Greater Racket-tailed Drongo**, **Oriental Paradise Flycatcher**, **Common Green Magpie**, **Sultan Tit**, **Golden-crested Myna**, **Common Hill Myna**, **Eye-browed Thrush**, **Hainan Blue Flycatcher**, **Chinese Blue Flycatcher**, and **Crimson Sunbird**. Unfortunately, **Blue Pitta** remained heard only, as it was just too far off the trails to get to.

Black-and-yellow Broadbill (Phone-scoped Swarovski ATX 95 and iPhone 7)

Day 5, 1st February 2017: Kaeng Krachan National Park

We had another full day birding in Kaeng Krachan National Park, but this time we drove straight up to some of the middle and higher elevations, where a totally different set of birds was found. One of the contenders for bird of the trip was practically the first bird seen – the stunningly bizarre **Long-tailed Broadbill**, which was nest-building. In this area we also had a nest-building **Mountain Imperial Pigeon** and **Black-and-buff Woodpecker** excavating a nest hole. The tactic here was to walk/drive the roads at different points, and in doing so we came across many good birds like **Grey Peacock-Pheasant**, **Bar-backed Partridge**, **Red-headed Trogon**, **Bamboo Woodpecker**, **Silver-breasted Broadbill**, **Common Emerald**

Dove, Wreathed Hornbill, White-throated Fantail, and Yellow-bellied Warbler. One of the highlights of the afternoon was a mixed flock containing **Spot-necked Babbler, Grey-throated Babbler, Rufous-fronted Babbler, Golden Babbler, Pin-striped Tit-Babbler, Collared Babbler, White-browed Scimitar Babbler, Black-throated Laughingthrush,** and **Ratchet-tailed Treepie.** We also had great looks at a fruiting tree containing circa one hundred **Asian Fairy-bluebirds,** along with several species of barbets and more. This tree also contained dusky langur, banded langur, and black giant squirrel, which were great to observe, and an Asian elephant was also enjoyed as we drove out of the park at dusk.

Bamboo Woodpecker (Phone-scoped Swarovski ATX 95 and iPhone 7)

Day 6, 2nd February 2017: Kaeng Krachan area to Laem Phak Bia

After a few early starts we took a leisurely breakfast this morning before leaving the delightful Baan Maka behind and headed towards the coast. We made a couple of brief stops in some drier habitat during our morning drive, where we found several new species like **Rufous Treepie, Lineated Barbet,** and **Purple Sunbird;** surprise of the morning, however, was a nest-building orangutan ... on a venture out from a nearby primate rescue center!

We checked into our hotel, waited out the heat of the day for a couple of hours, and then headed out to some nearby salt pans for the late afternoon. We drove around and had some fantastic views of numerous species of shorebirds, many at very close range to allow an in-depth study of some similar species groups, such as **Long-toed Stint, Temminck's Stint, Red-necked Stint, Greater Sand Plover, Lesser Sand Plover, Kentish Plover, Little Ringed Plover, Curlew Sandpiper, Broad-billed Sandpiper, Grey Plover, Pacific Golden**

Plover, Common Redshank, Spotted Redshank, Common Greenshank, and Marsh Sandpiper. However, the star birds kept us waiting, but just as the sun was getting low in the sky a huge flock of circa 8,000 **Great Knots** descended around us, and among these were circa 60 **Nordmann's Greenshanks**, which showed nicely. A great end to the day!

Day 7, 3rd February 2017: Pak Thale and Laem Phak Bia

Our first stop of the day was at the saltpans at Pak Thale, and literally the third bird we set our eyes on was a **Spoon-billed Sandpiper**! Sometimes you can walk around in the baking heat for a couple of hours trying to locate the birds in this vast area of suitable 'Spoonie' feeding habitat, but today we were rather pleased that our luck was in. We spent quite a while enjoying this Critically Endangered (IUCN) bird and watching its unique feeding method with interest. Eventually the bird flew off, and so we decided to look around the rest of the area. In doing so we found a large flock of roosting **Eurasian Curlew**, among which there also were a couple of **Far Eastern Curlew**, **Whimbrel**, **Bar-tailed Godwit**, **Black-tailed Godwit**, and some **Red-necked Phalarope**. Several other species were present here, such as **Great Cormorant**, **Indian Cormorant**, **Little Cormorant**, **Grey Heron**, **Intermediate Egret**, **Common Tern**, **Little Tern**, **Caspian Tern**, **Brown-headed Gull**, and **Slender-billed Gull**.

Spoon-billed Sandpiper (Phone-scoped Swarovski ATX 95 and iPhone 7)

A stop at a temple provided good views of **Grey-headed Lapwing**, **Zitting Cisticola**, **Oriental Skylark** and **Plain-backed Sparrow**. We took a quick drive back to our hotel for a siesta and lunch, after which we returned to some saltpans, where we saw some more of the same birds from the previous day, including several more **Nordmann's Greenshank**. As the afternoon progressed we ventured into the King's Royal Project area, where we found **Common Snipe** and **Pintail Snipe** to add to our growing shorebird list. Here we also found the mangrove specialist **Golden-bellied Gerygone** and some huge water monitors. As we were leaving the site a lone **White-shouldered Starling** appeared in a tree next to us, where it showed nicely.

Day 8, 4th February 2017: Pak Thale and Laem Phak Bia

We left our hotel to head towards Pak Thale for our final full day's birding in the area. A quick roadside stop produced **Eurasian Hoopoe**, **Eurasian Wryneck**, **Pied Kingfisher**, **Indochinese Bush Lark**, and hundreds of common shorebirds.

On arrival at Pak Thale this time the **Spoon-billed Sandpipers** were in a different pool due to water level changes, but we found four birds feeding along the edge of a large pond. The birds were more distant than the previous day, though, but you can't grumble with seeing four individuals of one of the rarest shorebirds in the world!

We then ventured south along the coast, where we found a couple more **Nordmann's Greenshank** and a large flock of **Great Knot**, along with several **White-winged Terns**. We then got some news that a couple of **Asian Dowitchers** had been found nearby, so, as that was the bird we were targeting for the morning, we twitched them, enjoying good views of a pair of birds.

After a brief rest during the heat of the middle of the day we headed out with Mr. Deang to the Laem Pak Bia sandspit. Here we found several great birds that are difficult to find elsewhere in the country/world, including **Chinese Egret**, **'White-faced Plover'**, **Malaysian Plover**, **Pacific Reef Heron**, **Striated Heron**, and **Pallas's Gull** among the more common species. We also enjoyed good looks at **Collared**, **Black-capped**, and **Common Kingfishers**.

© Andy Walker/Birding Ecotours 2017

'White-faced Plover' (Phone-scoped Swarovski ATX 95 and iPhone 7)

Day 9, 5th February 2017: Laem Phak Bia to Khao Yai National Park

We took a leisurely start this morning for what was essentially a travel day from the coast up to the Khao Yai area. Some morning birding at a lake near the coast produced an impressive number of **Garganey** (a couple of thousands), and, together with numerous **Northern Pintail**, **Cotton Pygmy Goose** and **Lesser Whistling Duck**. We also found many **Black-headed Ibis**, **Painted Stork**, and **Asian Openbill**. **Black Bittern** was a nice surprise, as was

a **Slaty-breasted Rail** bathing out in the open. **Whiskered Terns** were starting to come into breeding plumage, and **Caspian Tern** were flocking. A couple of **Western Ospreys** and a **Greater Spotted Eagle** drifted overhead.

We got the majority of the drive done during the heat of the middle of the day, arriving at a temple near our destination in the mid afternoon. Here, in no time at all, we were enjoying very close views of a pair of **Limestone Wren-Babbler**. At Birding Ecotours we follow IOC taxonomy, but it is worth highlighting that BirdLife International (as of March 2017) recognizes the sub-species occurring here (*calvicola*) as a distinct species endemic to a very small area of Thailand (Saraburi Province), with a common name of ‘Rufous Limestone-Babbler’. We will wait to see if IOC will adopt this stance too.

After checking into our new hotel in the late afternoon we explored the grounds, where we had very nice views of several gorgeous **Red-breasted Parakeets** gathering before going to roost. We also saw several **Coppersmith** and **Lineated Barbets**.

© Andy Walker/Birding Ecotours 2017

Limestone Wren-Babbler

Day 10, 6th February 2017: Khao Yai National Park

We spent the full day in this beautiful national park. We drove straight to a high area, where we walked a short loop trail. It was quite quiet except for a few **Hill Blue Flycatchers**, calling **Martens’s Warbler**, several **Siberian Blue Robins**, and then the star bird we’d been hoping for, **Silver Pheasant**. We watched as two pairs gracefully walked up the valley at fairly close range. It’s always nice to see a pheasant in the forest, and these are really beautiful birds. Happy with our views we descended the hill a short way, where we found a bit of activity with a raucous flock of **White-crested Laughingthrush** moving through. As we waited to see if they would show themselves we found a stunning male **Red-headed Trogon** and had a pair of huge **Wreathed Hornbills** flying overhead. We also had another male **Silver Pheasant** sitting on the roadside, busily foraging.

Silver Pheasant

Further down we found some **Common Hill Mynas** and spent some time around a camp site, where we added a few new birds, such as **Grey-backed Shrike**, **Little Spiderhunter**, **Radde's Warbler**, **Bar-winged Flycatcher-shrike**, and more. We walked a forest trail a short way, but by this time the temperature was rising and the bird activity waning. We still picked up a few birds like **Barred Cuckoo-Dove**, **Thick-billed Green Pigeon**, **Large Hawk-Cuckoo**, **Chestnut-headed Bee-eater**, **Greater Flameback**, **Vernal Hanging Parrot**, and **Rosy Swinhoe's**, and **Scarlet Minivets**.

After a bit of a break across the middle of what was turning out to be a scorcher of a day we visited another couple of forested trails; here we found **Banded Broadbill** at very close range, **White-browed Scimitar Babbler**, **Black-throated** and **White-crested Laughingthrushes**, and **Siberian Blue Robin**. Another stop during the afternoon gave us great views (eventually) of **Collared Owlet**, which was sitting at the top of a huge tree right out in the open, where he was getting mobbed by several of the species mentioned above.

Day 11, 7th February 2017: Khao Yai National Park

We spent another full day within the national park, focusing on some areas and trails different from the day before. We pulled into an area where we heard four **Blue Pittas** calling; however, our luck was not in and we were unable to encourage one to hop into view, and there was no hope chasing after any of them into a very dry (and noisy underfoot) forest – rather frustrating, but that's pittas...

We had more luck in other areas, having excellent views of a large flock of **White-crested Laughingthrushes**. These are stunning birds and deserve to be seen well. We walked several trails and visited a couple of more open areas, where we found some more great birds like **Ashy-headed Green Pigeon**, **Lesser Coucal**, **Orange-breasted Trogon**, **Banded Kingfisher**, **Wreathed Hornbill**, **Heart-spotted**, **Laced**, and **Streak-throated Woodpeckers**, **White-bellied Erpornis**, **Common Green Magpie**, **Ashy Bulbul**, **Arctic**

Warbler, Lesser Necklaced Laughingthrush, Hainan Blue Flycatcher, Mugimaki Flycatcher, and Blue Rock Thrush.

Day 12, 8th February 2017: Khao Yai National Park to Chiang Mai

This was essentially a travel day to get from Khao Yai in central Thailand to Chiang Mai in northern Thailand. We had a couple of hours of early-morning birding in Khao Yai National Park, where we found the rare and very localized **Austen's Brown Hornbill** and a stunning male **Orange-headed Thrush**. A few other interesting birds were noted, such as **Red Junglefowl, Besra, Barred Cuckoo-Dove, Orange-breasted and Red-headed Trogons, Wreathed Hornbill, and Red-breasted Parakeet.**

We headed off the mountain and out of the national park for the final time, and after an uneventful drive and flight (the best kind!) we arrived at our hotel in Chiang Mai, Thailand's northern capital, for a restful evening of local food and drink.

Red-breasted Parakeet (Phone-scoped Swarovski ATX 95 and iPhone 7)

Day 13, 9th February 2017: Chiang Mai to the Doi Inthanon area

We had a leisurely breakfast before driving to our next hotel at the foot of Doi Inthanon National Park, where we were to spend the next three nights. We spent the late morning birding around the area of our hotel, finding **Blossom-headed Parakeet, Asian Barred Owlet, Red-billed Blue Magpie, Chestnut-headed Bee-eater, Crested Honey Buzzard, Crested Goshawk, Banded Bay Cuckoo, Common Woodshrike, and Striated Swallow.**

After a rather nice lunch we headed into the national park and up the mountain a little way. It was fairly quiet in the forest, likely due to being particularly dry. However, we managed to entice out some rather skulking target birds, including **Slaty-bellied Tesia, Pygmy Wren-babbler, Eyebrowed Wren-Babbler, Spectacled Barwing, and Little Pied Flycatcher, as**

well as more common, but no less impressive species like **Dark-backed Sibia**, **Silver-eared Laughingthrush**, **Rufous-winged Fulvetta**, and **Yunnan Fulvetta**.

Day 14, 10th February 2017: Doi Inthanon National Park

We spent the majority of the day at higher elevations within Doi Inthanon National Park, Thailand's highest peak at 2,565 meters. It was the coldest morning of the trip, with the thermometer showing 6 °C on our arrival at sunrise. As is usual it took a while for the birds to get moving, but once the sun hit the tree tops it was just a matter of time! There is a rather convenient boardwalk around the bog at the top, a unique habitat in the country, and we found many of our key target species there during the day, including: **Rufous-throated Partridge**, **Ashy Wood Pigeon**, **Golden-throated Barbet**, **Yellow-bellied Fantail**, **Yellow-browed Tit**, **Yellow-cheeked Tit**, **Buff-barred Warbler**, **Ashy-throated Warbler**, **Hill Prinia**, **Bar-throated Minla**, **Dark-sided**, **Grey-sided**, and **Eye-browed Thrushes**, **White-browed Shortwing**, **White-crowned Forktail**, **Blue Whistling Thrush** (both resident and migrant subspecies), **Slaty-backed Flycatcher**, **Snowy-browed Flycatcher**, **Yellow-bellied Flowerpecker**, **Mrs. Gould's Sunbird**, **Green-tailed Sunbird**, and **Common Rosefinch**.

Some time at a slightly lower elevation over lunch produced **Maroon Oriole**, **Lesser Racket-tailed Drongo**, **Mountain Bulbul**, **Pygmy Wren-babbler**, **Slaty-bellied Tesia**, **Scaly Thrush**, **Lesser Shortwing**, **Siberian Blue Robin**, and **Black-throated Sunbird**.

Dark-sided Thrush

Day 15, 11th February 2017: Doi Inthanon National Park and Mae Ping National Park

We spent the morning birding in the lower and middle elevations of Doi Inthanon National Park, where we found plenty of new/exciting birds, such as **Black-backed Forktail**, **Plumbeous Water Redstart**, **Stripe-breasted Woodpecker**, **Long-tailed Broadbill**, **Burmese Shrike**, **Blyth's Shrike-babbler**, **Clicking Shrike-babbler**, **Yellow-cheeked Tit**,

Mountain Tailorbird, Slaty-bellied Tesia, Chestnut-crowned Warbler, Silver-eared Mesia, Rufous-backed Sibia, Spectacled Barwing, Chestnut-vented Nuthatch, Hume's Treecreeper, White-gorgeted Flycatcher, Large Niltava, Little Pied Flycatcher, and Streaked Spiderhunter.

Yellow-cheeked Tit

After lunch we checked out of our hotel and drove a couple of hours south to an area of dry forest at Mae Ping National Park. Here we found three of our main targets quite quickly during the last hour or so of daylight, including **Great Slaty Woodpecker**, **Black-headed Woodpecker**, and **Grey-headed Parakeet**. The **Black-headed Woodpecker** is surely one of the best-looking woodpeckers in Asia, so it was great to be able to see it well. A few other species were noted, such as **Large Cuckooshrike**, **White-crested Laughingthrush**, **Puff-throated Babbler**, and **Chinese Francolin**.

Day 16, 12th February 2017: Mae Ping National Park to Chiang Dao rice paddies

We spent the morning birding back at the beautiful forest at Mae Ping National Park. Late afternoon and early morning are particularly special here, and today was no disappointment. Our first stop yielded some more of our main targets, with **Burmese Nuthatch** flying in overhead and displaying for us. We also had a flock of **Grey-capped Pygmy Woodpeckers** and **Velvet-fronted Nuthatch** join them. **Great Barbets** were around but being rather elusive, landing in sight briefly only to vanish again quickly thereafter. Several species recorded the previous day were again recorded, with the addition of **Crested Honey Buzzard**, **Crested Serpent Eagle**, **Shikra**, **Oriental Turtle Dove**, **Crested Treeswift**, **Greater Yellownappe**, **Greater Flameback**, **Eurasian Jay**, **Red-billed Blue Magpie**, **Rufous Treepie**, and **Tickell's Blue Flycatcher**.

The temperature beginning to increase was our signal to depart for our long drive north. We stopped a couple of times on the way, but no real birds of note were found. The scenery, however, was rather nice.

We arrived at the Chiang Dao rice paddies in the late afternoon and set about working this great area. No sooner had we turned into the first road that we were looking at a very good bird, **Brown-cheeked Rail**, feeding out in the open in a puddle. A nice surprise indeed! We followed this up with circa 40 **Grey-headed Lapwings**, **Chinese Pond Heron**, **Ruddy-breasted Crake**, **Black-collared Starling**, and **White** and **Eastern Yellow Wagtails**.

Day 17, 13th February 2017: Doi Chiang Dao and Chiang Dao rice paddies

The earliest start of the tour saw us leaving our hotel around 5 a.m. as we took the long and sometimes bumpy road to the top of Doi Chiang Dao. We reached the higher ground of pine forest at the perfect time, just as the sun was breaking, and it didn't take long to get the blood rushing. In the space of 10 minutes our first five birds of the day (seen) were a male **Mrs. Hume's Pheasant**, a male **Mrs. Hume's Pheasant**, a displaying **Giant Nuthatch**, a feeding **Giant Nuthatch**, and a male **Mrs. Hume's Pheasant**. To say we were happy would be a rather large under-estimation of our feelings! This was the perfect start to the day, the two main target birds up the mountain secured before 7 a.m., and we were ecstatic!

© Andy Walker/Birding Ecotours 2017

Mrs. Hume's Pheasant

We drove to our breakfast stop on a small plateau where, as luck would have it, there was a fruiting tree. We spent the next couple of hours relaxing, having breakfast, and waiting for the birds come to us. The tree attracted numerous species, and several others were noted in the general vicinity. Some of the more interesting birds included **Mountain Bamboo Partridge**, **Wedge-tailed Green Pigeon**, **Mountain Imperial Pigeon**, **Lesser Coucal**, **Violet Cuckoo**, **Himalayan Swiftlet**, **Cook's Swift**, **Eurasian Hoopoe**, **Slender-billed**

Oriole, Maroon Oriole, Oriental Paradise Flycatcher, Grey Treepie, Japanese Tit, Black Bulbul, Pale-footed Bush Warbler, Hill Prinia, Japanese White-eye, Blue Rock Thrush, Orange-bellied Leafbird, Spot-winged Grosbeak, Common Rosefinch, Chestnut Bunting, and Slaty-backed Forktail.

We spent some time walking around the immediate area but couldn't find any flocks, so we made the decision to get off the mountain to leave us time to explore some more areas of the rice paddies that we'd enjoyed the previous day.

Our efforts during the late afternoon in the rice paddies and some adjacent scrub produced some great birds, including a stunning male **Pied Harrier** hunting at close-range, while we were watching an equally stunning male **Siberian Rubythroat** (one of at least three seen in this one field). Other highlights were **Lanceolated Warbler, Greater Painted-snipe, Pintail Snipe, Eastern Barn Owl** (a near-fledgling that had fallen out of its nest in a tree away from the local dogs), **Common Kingfisher, Long-tailed Shrike, and Wire-tailed Swallow.**

Day 18, 14th February 2017: Doi Chiang Dao and Doi Ang Khang

We enjoyed a morning walk near the local temple at Chiang Dao, where the forest was full of birds. Some highlights included **Pin-tailed Green Pigeon, Blue-bearded Bee-eater, Bay Woodpecker, Great Iora, Striated Yuhina, Hill Blue Flycatcher, Red Junglefowl, Violet Cuckoo, House Swift, Blue-throated and Blue-eared Barbets, Asian Fairy-bluebird, and White-rumped Shama.**

For our afternoon birding we drove up a steep mountain road to our new accommodation at Doi Ang Khang. Here we enjoyed several birds coming to the garden feeders, such as **Streaked Wren-Babbler, Brown-breasted Bulbul, Black-breasted Thrush, Eyebrowed Thrush, Rufous-bellied Niltava, Blue-fronted Redstart, White-capped Redstart, Grey Bush Chat, and Common Rosefinch.**

©. Andy Walker/Birding Ecotours 2017

Black-breasted Thrush

Late afternoon birding produced a huge number of **Cook's Swifts** and **Himalayan Swiftlets** cruising around overhead, and a large flock of mixed *Phylloscopus* warblers provided plenty of entertainment, **Pallas's Leaf Warbler** being the top pick.

Day 19, 15th February 2017: Doi Ang Khang

Pre-breakfast birding yielded a few good birds, with **Mrs. Hume's Pheasant**, **Eurasian Sparrowhawk**, **Pin-tailed Green Pigeon**, **White-browed Laughingthrush**, **Scarlet-faced Liocichla**, **Black-headed Greenfinch**, **Brown-breasted Bulbul**, **Mountain Hawk-Eagle**, **Siberian Rubythroat**, **Buff-throated Warbler**, **White-browed Scimitar Babbler**, **Blue-winged Minla**, **Blyth's Shrike-babbler**, and **Grey Treepie** being some of the best.

Back at the hotel for breakfast we enjoyed the spectacle of a number of great birds visiting the feeders, similar to what we'd seen the previous afternoon, but it's hard to get tired of such fantastic birds at close range. Favorites were **Black-breasted Thrush**, **Eyebrowed Thrush**, **Chestnut-bellied Rock Thrush**, **White-capped Redstart**, and **Olive-backed Pipit**.

We spent the rest of the day visiting a couple of forest trails and some gardens, finding a few new birds and some better views of birds previously seen, such as **Giant Nuthatch**, **White-tailed Robin**, **Streaked Wren-Babbler**, **Silver-eared Mesia**, **Hill Blue Flycatcher**, **Eyebrowed Wren-Babbler**, **Japanese White-eye**, and **Mrs. Gould's Sunbird**, but the views we got of feeding **Spot-winged Grosbeak** were the best, the bird feeding at eye level no more than 6 feet away from us! Views like that do not come around very often.

Spot-winged Grosbeak

Day 20, 16th February 2017: Doi Pha Hom Pok National Park

This was our final day in the mountains, and we were hoping to end in style. Over recent years this area of Thailand has had a number of feeding areas started up by Thai

photographers, which have attracted numerous species, often including some rather shy and skulking birds. Add this to some interesting forest at a range of elevations, and a good day can be had.

As we drove up the mountain we made a brief stop for **Silver-breasted Broadbill**, which also resulted in finding **Little Cuckoo-Dove**, **Pin-tailed Parrotfinch**, and **Common Rosefinch**. We spent the majority of the morning and some of the afternoon visiting the stake-out sites with our mealworms, which worked a treat. We managed to see some stunningly beautiful birds at very close range, and the flycatchers were particularly prevalent and included **Ultramarine**, **Slaty-blue**, **White-gorgeted**, **Rufous-gorgeted**, **Little Pied**, and **Sapphire Flycatchers**. Several other rather nice birds were also present, such as **White-bellied Redstart**, **Siberian Rubythroat**, **Rufous-bellied Niltava**, **Silver-eared Laughingthrush**, and **Rusty-cheeked Scimitar Babbler**.

As we drove around the mountain we picked up several other good species like **Giant Nuthatch**, **Spot-breasted Parrotbill**, **White-browed Laughingthrush**, **Scarlet-faced Liocichla**, and **Spectacled Barwing**.

The highlight of the day, and one of the whole trip, came at lunchtime. We were walking back along the road to our vehicle at 1 p.m., having just had brief views of **Large Niltava** and **Crested Bunting** along the Myanmar border, when out popped, of all things, a **Rusty-naped Pitta**! We couldn't believe it! It went left to right across the road, then back again, pausing as they do, allowing close, scope-filling views for all.

As we drove off the mountain in the late afternoon we found some flowering bamboo with a busy feeding flock of a dozen **Grey-headed Parrotbills** which showed very well, while a **Bamboo Woodpecker** was busily feeding lower down. A great end to our final day in the mountains!

© Andy Walker/Birding Ecotours 2017

White-bellied Redstart

Spectacled Barwing

Day 21, 17th February 2017: Tha Ton rice paddies and Chiang Saen Lake

We spent the morning birding some rice paddies near our hotel, finding a wide-range of species we had not previously encountered, or bettered the view of some birds we had already seen. Some of the highlights included **Pied Harrier**, **Common Kestrel**, **Eastern Buzzard**, **Slaty-breasted Rail**, **Greater Painted-snipe**, **Small Pratincole**, **Oriental Turtle Dove**, **Eurasian Wryneck**, **Grey-headed Lapwing**, **Racket-tailed Treepie**, **Horsfield's Bush Lark**, **Oriental Skylark**, **Thick-billed Warbler**, **Grey-breasted Prinia**, **Yellow-eyed Babbler**, **Bluethroat**, **Jerdon's Bush Chat**, **Citrine Wagtail**, **Red-throated Pipit**, and **Chestnut-eared Bunting**.

After we'd driven northeast again, reaching the Laos and Myanmar borders, we spent some time around the Mekong River, finding several **Grey-throated Martins**. We then moved on to the large Chiang Saen Lake, where we found **Lesser Whistling Duck**, **Ruddy Shelduck**, **Mallard**, **Indian Spot-billed Duck**, **Northern Pintail**, **Garganey**, **Eurasian Teal**, **Ferruginous Duck**, **Grey-headed Swamphen**, and **Eurasian Coot**.

We finished in the evening at the nearby harrier roost, where we enjoyed great views of several displaying **Striated Grassbirds** along with hundreds of **Pied** and **Eastern Marsh Harriers** coming in to roost. A nice surprise was the uncommon **Western Marsh Harrier**, a smart-looking adult male that also came in.

Day 22, 18th February 2017: Chiang Saen to Chiang Mai and Bangkok

This was essentially a travel day to get from Chiang Saen in the far north of Thailand back to Chiang Mai before flying back to Bangkok ahead of international departures the following day. We spent a couple of hours in the early morning in a nature reserve near our

accommodation in the hope of seeing the rare Firethroat; however, the bird didn't play ball in the short window of time we had to wait for it. We did find **Racket-tailed Treepie**, **Baikal Bush Warbler**, **Siberian Rubythroat**, and **Red Avadavat**, though. After another uneventful drive and flight, during which we spent quite a long time discussing the potential 'birds of the trip', we reached our hotel in Bangkok.

Siberian Rubythroat

Day 23, 19th February 2017: Departure

The tour concluded with international departures from Bangkok.

THAILAND 2017 BIRD LIST		
Status: CR = Critically Endangered, EN = Endangered, VU = Vulnerable, NT = Near-threatened		
Common Name - IOC 7.01	Scientific Name - IOC 7.01	Trip
	ANSERIFORMES	
Ducks, Geese and Swans	Anatidae	
Lesser Whistling Duck	<i>Dendrocygna javanica</i>	1
Ruddy Shelduck	<i>Tadorna ferruginea</i>	1
Cotton Pygmy Goose	<i>Nettapus coromandelianus</i>	1
Eurasian Wigeon	<i>Anas penelope</i>	1

Mallard	<i>Anas platyrhynchos</i>	1
Indian Spot-billed Duck	<i>Anas poecilorhyncha</i>	1
Northern Pintail	<i>Anas acuta</i>	1
Garganey	<i>Anas querquedula</i>	1
Eurasian Teal	<i>Anas crecca</i>	1
Ferruginous Duck - NT	<i>Aythya nyroca</i>	1
	GALLIFORMES	
Pheasants and allies	Phasianidae	
Chinese Francolin	<i>Francolinus pintadfeanus</i>	1
Rufous-throated Partridge	<i>Arborophila rufogularis</i>	1
Bar-backed Partridge	<i>Arborophila brunneopectus</i>	1
Green-legged Partridge	<i>Arborophila chloropus</i>	1
Mountain Bamboo Partridge	<i>Bambusicola fytchii</i>	1
Red Junglefowl	<i>Gallus gallus</i>	1
Kalij Pheasant	<i>Lophura leucomelanos</i>	1
Silver Pheasant	<i>Lophura nycthemera</i>	1
Mrs. Hume's Pheasant - NT	<i>Syrnaticus humiae</i>	1
Grey Peacock-Pheasant	<i>Polyplectron bicalcaratum</i>	1
	PODICIPEDIFORMES	
Grebes	Podicipedidae	
Little Grebe	<i>Tachybaptus ruficollis</i>	1
	CICONIIFORMES	
Storks	Ciconiidae	
Painted Stork - NT	<i>Mycteria leucocephala</i>	1
Asian Openbill	<i>Anastomus oscitans</i>	1
	PELECANIFORMES	
Ibises, Spoonbills	Threskiornithidae	
Black-headed Ibis - NT	<i>Threskiornis melanocephalus</i>	1
Herons, Bitterns	Ardeidae	
Black Bittern	<i>Dupetor flavicollis</i>	1
Black-crowned Night Heron	<i>Nycticorax nycticorax</i>	1
Striated Heron	<i>Butorides striata</i>	1
Chinese Pond Heron	<i>Ardeola bacchus</i>	1
Javan Pond Heron	<i>Ardeola speciosa</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 - VU	<i>Egretta eulophotes</i>	1

	SULIFORMES	
Cormorants, Shags	Phalacrocoracidae	
Little Cormorant	<i>Microcarbo niger</i>	1
Indian Cormorant	<i>Phalacrocorax fuscicollis</i>	1
Great Cormorant	<i>Phalacrocorax carbo</i>	1
	ACCIPITRIFORMES	
Ospreys	Pandionidae	
Western Osprey	<i>Pandion haliaetus</i>	1
Kites, Hawks and Eagles	Accipitridae	
Black-winged Kite	<i>Elanus caeruleus</i>	1
Crested Honey Buzzard	<i>Pernis ptilorhynchus</i>	1
Crested Serpent Eagle	<i>Spilornis cheela</i>	1
Mountain Hawk-Eagle	<i>Nisaetus nipalensis</i>	1
Greater Spotted Eagle - VU	<i>Clanga clanga</i>	1
Crested Goshawk	<i>Accipiter trivirgatus</i>	1
Shikra	<i>Accipiter badius</i>	1
Besra	<i>Accipiter virgatus</i>	1
Eurasian Sparrowhawk	<i>Accipiter nisus</i>	1
Western Marsh Harrier	<i>Circus aeruginosus</i>	1
Eastern Marsh Harrier	<i>Circus spilonotus</i>	1
Pied Harrier	<i>Circus melanoleucos</i>	1
Black Kite	<i>Milvus migrans</i>	1
"Black-eared Kite"	<i>Milvus migrans lineatus</i>	x
Brahminy Kite	<i>Haliastur indus</i>	1
Eastern Buzzard	<i>Buteo japonicus</i>	1
	GRUIFORMES	
Rails, Crakes and Coots	Rallidae	
Slaty-breasted Rail	<i>Gallirallus striatus</i>	1
Brown-cheeked Rail	<i>Rallus indicus</i>	1
White-breasted Waterhen	<i>Amaurornis phoenicurus</i>	1
Ruddy-breasted Crake	<i>Porzana fusca</i>	1
Grey-headed Swampphen	<i>Porphyrio poliocephalus</i>	1
Common Moorhen	<i>Gallinula chloropus</i>	1
Eurasian Coot	<i>Fulica atra</i>	1
	CHARADRIIFORMES	
Buttonquail	Turnicidae	
Barred Buttonquail	<i>Turnix suscitator</i>	1
Stilts, Avocets	Recurvirostridae	
Black-winged Stilt	<i>Himantopus himantopus</i>	1
Plovers	Charadriidae	
Grey-headed Lapwing	<i>Vanellus cinereus</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
Kentish Plover	<i>Charadrius alexandrinus</i>	1
"White-faced Plover"	<i>Charadrius alexandrinus dealbatus</i>	x
Malaysian Plover - NT	<i>Charadrius peronii</i>	1
Lesser Sand Plover	<i>Charadrius mongolus</i>	1
Greater Sand Plover	<i>Charadrius leschenaultii</i>	1
Painted-snipes	Rostratulidae	
Greater Painted-snipe	<i>Rostratula benghalensis</i>	1
Jacanas	Jacanidae	
Bronze-winged Jacana	<i>Metopidius indicus</i>	1
Sandpipers, Snipes	Scolopacidae	
Pin-tailed Snipe	<i>Gallinago stenura</i>	1
Common Snipe	<i>Gallinago gallinago</i>	1
Asian Dowitcher - NT	<i>Limnodromus semipalmatus</i>	1
Black-tailed Godwit - NT	<i>Limosa limosa</i>	1
Bar-tailed Godwit - NT	<i>Limosa lapponica</i>	1
Whimbrel	<i>Numenius phaeopus</i>	1
Eurasian Curlew - NT	<i>Numenius arquata</i>	1
Far Eastern Curlew - EN	<i>Numenius madagascariensis</i>	1
Spotted Redshank	<i>Tringa erythropus</i>	1
Common Redshank	<i>Tringa totanus</i>	1
Marsh Sandpiper	<i>Tringa stagnatilis</i>	1
Common Greenshank	<i>Tringa nebularia</i>	1
Nordmann's Greenshank - EN	<i>Tringa guttifer</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
Great Knot - EN	<i>Calidris tenuirostris</i>	1
Red Knot - NT	<i>Calidris canutus</i>	1
Sanderling	<i>Calidris alba</i>	1
Red-necked Stint -NT	<i>Calidris ruficollis</i>	1
Temminck's Stint	<i>Calidris temminckii</i>	1
Long-toed Stint	<i>Calidris subminuta</i>	1
Curlew Sandpiper - NT	<i>Calidris ferruginea</i>	1
Dunlin	<i>Calidris alpina</i>	1
Spoon-billed Sandpiper - CR	<i>Eurynorhynchus pygmeus</i>	1
Broad-billed Sandpiper	<i>Limicola falcinellus</i>	1
Ruff	<i>Philomachus pugnax</i>	1
Red-necked Phalarope	<i>Phalaropus lobatus</i>	1

Courssers, Pratincoles	Glareolidae	
Small Pratincole	<i>Glareola lactea</i>	1
Gulls, Terns and Skimmers	Laridae	
Slender-billed Gull	<i>Chroicocephalus genei</i>	1
Brown-headed Gull	<i>Chroicocephalus brunnicephalus</i>	1
Pallas's Gull	<i>Ichthyaetus ichthyaetus</i>	1
Gull-billed Tern	<i>Gelochelidon nilotica</i>	1
Caspian Tern	<i>Hydroprogne caspia</i>	1
Greater Crested Tern	<i>Thalasseus bergii</i>	1
Little Tern	<i>Sternula albifrons</i>	1
Common Tern	<i>Sterna hirundo</i>	1
Whiskered Tern	<i>Chlidonias hybrida</i>	1
White-winged Tern	<i>Chlidonias leucopterus</i>	1
	COLUMBIFORMES	
Pigeons, Doves	Columbidae	
Rock Dove	<i>Columba livia</i>	1
Ashy Wood Pigeon	<i>Columba pulchricollis</i>	1
Oriental Turtle Dove	<i>Streptopelia orientalis</i>	1
Red Turtle Dove	<i>Streptopelia tranquebarica</i>	1
Spotted Dove	<i>Spilopelia chinensis</i>	1
Barred Cuckoo-Dove	<i>Macropygia unchall</i>	1
Little Cuckoo-Dove	<i>Macropygia ruficeps</i>	1
Common Emerald Dove	<i>Chalcophaps indica</i>	1
Zebra Dove	<i>Geopelia striata</i>	1
Pink-necked Green Pigeon	<i>Treron vernans</i>	1
Ashy-headed Green Pigeon - NT	<i>Treron phayrei</i>	1
Thick-billed Green Pigeon	<i>Treron curvirostra</i>	1
Pin-tailed Green Pigeon	<i>Treron apicauda</i>	1
Wedge-tailed Green Pigeon	<i>Treron sphenurus</i>	1
Mountain Imperial Pigeon	<i>Ducula badia</i>	1
	CUCULIFORMES	
Cuckoos	Cuculidae	
Greater Coucal	<i>Centropus sinensis</i>	1
Lesser Coucal	<i>Centropus bengalensis</i>	1
Raffles's Malkoha	<i>Rhinortha chlorophaea</i>	1
Green-billed Malkoha	<i>Phaenicophaeus tristis</i>	1
Asian Koel	<i>Eudynamis 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
Square-tailed Drongo-Cuckoo	<i>Surniculus lugubris</i>	1
Fork-tailed Drongo-Cuckoo	<i>Surniculus dicruoides</i>	1

Large Hawk-Cuckoo	<i>Hierococcyx sparveroides</i>	1
	STRIGIFORMES	
Barn Owls	Tytonidae	
Eastern Barn Owl	<i>Tyto javanica</i>	1
Owls	Strigidae	
Collared Scops Owl	<i>Otus lettia</i>	1
Collared Owlet	<i>Glaucidium brodiei</i>	1
Asian Barred Owlet	<i>Glaucidium cuculoides</i>	1
Brown Hawk-Owl	<i>Ninox scutulata</i>	1
	CAPRIMULGIFORMES	
Nightjars	Caprimulgidae	
Large-tailed Nightjar	<i>Caprimulgus macrurus</i>	1
	APODIFORMES	
Treeswifts	Hemiprocnidae	
Crested Treeswift	<i>Hemiproctne coronata</i>	1
Swifts	Apodidae	
Himalayan Swiftlet	<i>Aerodramus brevirostris</i>	1
Germain's Swiftlet	<i>Aerodramus germani</i>	1
Asian Palm Swift	<i>Cypsiurus balasiensis</i>	1
Pacific Swift	<i>Apus pacificus</i>	1
Cook's Swift	<i>Apus cooki</i>	1
House Swift	<i>Apus nipalensis</i>	1
	TROGONIFORMES	
Trogons	Trogonidae	
Orange-breasted Trogon	<i>Harpactes oreskios</i>	1
Red-headed Trogon	<i>Harpactes erythrocephalus</i>	1
	CORACIIFORMES	
Rollers	Coraciidae	
Indian Roller	<i>Coracias benghalensis</i>	1
Oriental Dollarbird	<i>Eurystomus orientalis</i>	1
Kingfishers	Alcedinidae	
Banded Kingfisher	<i>Lacedo pulchella</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
Pied Kingfisher	<i>Ceryle rudis</i>	1
Bee-eaters	Meropidae	
Red-bearded Bee-eater	<i>Nyctyornis amictus</i>	1
Blue-bearded Bee-eater	<i>Nyctyornis athertoni</i>	1
Green Bee-eater	<i>Merops orientalis</i>	1
Blue-tailed Bee-eater	<i>Merops philippinus</i>	1

Chestnut-headed Bee-eater	<i>Merops leschenaulti</i>	1
	BUCEROTIFORMES	
Hoopoes	Upupidae	
Eurasian Hoopoe	<i>Upupa epops</i>	1
Hornbills	Bucerotidae	
Oriental Pied Hornbill	<i>Anthraceroceros albirostris</i>	1
Tickell's Brown Hornbill - NT	<i>Anorrhinus tickelli</i>	1
Austen's Brown Hornbill - NT	<i>Anorrhinus austeni</i>	1
Wreathed Hornbill	<i>Rhyticeros undulatus</i>	1
	PICIFORMES	
Asian Barbets	Megalaimidae	
Great Barbet	<i>Psilopogon virens</i>	1
Lineated Barbet	<i>Psilopogon lineatus</i>	1
Green-eared Barbet	<i>Psilopogon faiostrictus</i>	1
Golden-throated Barbet	<i>Psilopogon franklinii</i>	1
Blue-throated Barbet	<i>Psilopogon asiaticus</i>	1
Moustached Barbet	<i>Psilopogon incognitus</i>	1
Blue-eared Barbet	<i>Psilopogon duvaucelii</i>	1
Coppersmith Barbet	<i>Psilopogon haemacephalus</i>	1
Woodpeckers	Picidae	
Eurasian Wryneck	<i>Jynx torquilla</i>	1
Heart-spotted Woodpecker	<i>Hemicircus canente</i>	1
Grey-capped Pygmy Woodpecker	<i>Dendrocopos canicapillus</i>	1
Freckle-breasted Woodpecker	<i>Dendrocopos analis</i>	1
Stripe-breasted Woodpecker	<i>Dendrocopos atratus</i>	1
Greater Yellownape	<i>Chrysophlegma flavinucha</i>	1
Laced Woodpecker	<i>Picus vittatus</i>	1
Streak-throated Woodpecker	<i>Picus xanthopygaeus</i>	1
Black-headed Woodpecker	<i>Picus erythropygius</i>	1
Grey-headed Woodpecker	<i>Picus canus</i>	1
Common Flameback	<i>Dinopium javanense</i>	1
Greater Flameback	<i>Chrysocolaptes guttacristatus</i>	1
Bamboo Woodpecker	<i>Gecinulus viridis</i>	1
Bay Woodpecker	<i>Blythipicus pyrrhotis</i>	1
Black-and-buff Woodpecker	<i>Meiglyptes jugularis</i>	1
Great Slaty Woodpecker - VU	<i>Mulleripicus pulverulentus</i>	1
	FALCONIFORMES	
Caracaras, Falcons	Falconidae	
Black-thighed Falconet	<i>Microhierax fringillarius</i>	1
Common Kestrel	<i>Falco tinnunculus</i>	1
Peregrine Falcon	<i>Falco peregrinus</i>	1
	PSITTACIFORMES	

Old World Parrots	Psittaculidae	
Grey-headed Parakeet - NT	<i>Psittacula finschii</i>	1
Blossom-headed Parakeet - NT	<i>Psittacula roseata</i>	1
Red-breasted Parakeet - NT	<i>Psittacula alexandri</i>	1
Vernal Hanging Parrot	<i>Loriculus vernalis</i>	1
	PASSERIFORMES	
Broadbills	Eurylaimidae	
Long-tailed Broadbill	<i>Psarisomus dalhousiae</i>	1
Silver-breasted Broadbill	<i>Serilophus lunatus</i>	1
Banded Broadbill	<i>Eurylaimus javanicus</i>	1
Black-and-yellow Broadbill - NT	<i>Eurylaimus ochromalus</i>	1
Pittas	Pittidae	
Rusty-naped Pitta	<i>Hydrornis oatesi</i>	1
Blue Pitta	<i>Hydrornis cyaneus</i>	1
Australasian Warblers	Acanthizidae	
Golden-bellied Gerygone	<i>Gerygone sulphurea</i>	1
Woodshrikes and allies	Tephrodornithidae	
Bar-winged Flycatcher-shrike	<i>Hemipus picatus</i>	1
Common Woodshrike	<i>Tephrodornis pondicerianus</i>	1
Woodswallows, Butcherbirds and allies	Artamidae	
Ashy Woodswallow	<i>Artamus fuscus</i>	1
Ioras	Aegithinidae	
Common Iora	<i>Aegithina tiphia</i>	1
Green Iora - NT	<i>Aegithina viridissima</i>	1
Great Iora	<i>Aegithina lafresnayei</i>	1
Cuckooshrikes	Campephagidae	
Large Cuckooshrike	<i>Coracina macei</i>	1
Black-winged Cuckooshrike	<i>Coracina melaschistos</i>	1
Rosy Minivet	<i>Pericrocotus roseus</i>	1
Swinhoe's Minivet	<i>Pericrocotus cantonensis</i>	1
Ashy Minivet	<i>Pericrocotus divaricatus</i>	1
Small Minivet	<i>Pericrocotus cinnamomeus</i>	1
Grey-chinned Minivet	<i>Pericrocotus solaris</i>	1
Long-tailed Minivet	<i>Pericrocotus ethologus</i>	1
Short-billed Minivet	<i>Pericrocotus brevirostris</i>	1
Scarlet Minivet	<i>Pericrocotus speciosus</i>	1
Shrikes	Laniidae	
Brown Shrike	<i>Lanius cristatus</i>	1
Burmese Shrike	<i>Lanius collurioides</i>	1
Long-tailed Shrike	<i>Lanius schach</i>	1
Grey-backed Shrike	<i>Lanius tephronotus</i>	1
Vireos, Greenlets	Vireonidae	

White-bellied Erpornis	<i>Erpornis zantholeuca</i>	1
Blyth's Shrike-babbler	<i>Pteruthius aeralatus</i>	1
Clicking Shrike-babbler	<i>Pteruthius intermedius</i>	1
Figbirds, Orioles	Oriolidae	
Slender-billed Oriole	<i>Oriolus tenuirostris</i>	1
Black-naped Oriole	<i>Oriolus chinensis</i>	1
Black-hooded Oriole	<i>Oriolus xanthornus</i>	1
Maroon Oriole	<i>Oriolus traillii</i>	1
Drongos	Dicruridae	
Black Drongo	<i>Dicrurus macrocercus</i>	1
Ashy Drongo	<i>Dicrurus leucophaeus</i>	1
Bronzed Drongo	<i>Dicrurus aeneus</i>	1
Lesser Racket-tailed Drongo	<i>Dicrurus remifer</i>	1
Hair-crested Drongo	<i>Dicrurus hottentottus</i>	1
Greater Racket-tailed Drongo	<i>Dicrurus paradiseus</i>	1
Fantails	Rhipiduridae	
White-throated Fantail	<i>Rhipidura albicollis</i>	1
Malaysian Pied Fantail	<i>Rhipidura javanica</i>	1
Monarchs	Monarchidae	
Black-naped Monarch	<i>Hypothymis azurea</i>	1
Oriental Paradise Flycatcher	<i>Terpsiphone affinis</i>	1
Crows, Jays	Corvidae	
Eurasian Jay	<i>Garrulus glandarius</i>	1
Red-billed Blue Magpie	<i>Urocissa erythroryncha</i>	1
Common Green Magpie	<i>Cissa chinensis</i>	1
Rufous Treepie	<i>Dendrocitta vagabunda</i>	1
Grey Treepie	<i>Dendrocitta formosae</i>	1
Racket-tailed Treepie	<i>Crypsirina temia</i>	1
Ratchet-tailed Treepie	<i>Temnurus temnurus</i>	1
Large-billed Crow	<i>Corvus macrorhynchos</i>	1
Eastern Jungle Crow	<i>Corvus levaillantii</i>	1
Fairy Flycatchers	Stenostiridae	
Yellow-bellied Fantail	<i>Chelidorhynch hypoxanthus</i>	1
Grey-headed Canary-flycatcher	<i>Culicicapa ceylonensis</i>	1
Tits, Chickadees	Paridae	
Yellow-browed Tit	<i>Sylviparus modestus</i>	1
Sultan Tit	<i>Melanochlora sultanea</i>	1
Japanese Tit	<i>Parus minor</i>	1
Yellow-cheeked Tit	<i>Machlolophus spilonotus</i>	1
Larks	Alaudidae	
Horsfield's Bush Lark	<i>Mirafrja javanica</i>	1
Indochinese Bush Lark	<i>Mirafrja erythrocephala</i>	1

Oriental Skylark	<i>Alauda gulgula</i>	1
Bulbuls	Pycnonotidae	
Crested Finchbill	<i>Spizixos canifrons</i>	1
Black-headed Bulbul	<i>Pycnonotus atriceps</i>	1
Black-crested Bulbul	<i>Pycnonotus flaviventris</i>	1
Red-whiskered Bulbul	<i>Pycnonotus jocosus</i>	1
Brown-breasted Bulbul	<i>Pycnonotus xanthorrhous</i>	1
Sooty-headed Bulbul	<i>Pycnonotus aurigaster</i>	1
Stripe-throated Bulbul	<i>Pycnonotus finlaysoni</i>	1
Flavescent Bulbul	<i>Pycnonotus flavescens</i>	1
Yellow-vented Bulbul	<i>Pycnonotus goiavier</i>	1
Streak-eared Bulbul	<i>Pycnonotus blanfordi</i>	1
Puff-throated Bulbul	<i>Alophoixus pallidus</i>	1
Ochraceous Bulbul	<i>Alophoixus ochraceus</i>	1
Grey-eyed Bulbul	<i>Iole propinqua</i>	1
Buff-vented Bulbul - NT	<i>Iole olivacea</i>	1
Mountain Bulbul	<i>Ixos mcclllandii</i>	1
Ashy Bulbul	<i>Hemixos flava</i>	1
Black Bulbul	<i>Hypsipetes leucocephalus</i>	1
Swallows, Martins	Hirundinidae	
Grey-throated Martin	<i>Riparia chinensis</i>	1
Barn Swallow	<i>Hirundo rustica</i>	1
Wire-tailed Swallow	<i>Hirundo smithii</i>	1
Red-rumped Swallow	<i>Cecropis daurica</i>	1
Striated Swallow	<i>Cecropis striolata</i>	1
Wren-babblers	Pnoepygidae	
Pygmy Wren-babbler	<i>Pnoepyga pusilla</i>	1
Cettia Bush Warblers and allies	Cettiidae	
Yellow-bellied Warbler	<i>Abroscopus superciliaris</i>	1
Mountain Tailorbird	<i>Phyllergates cuculatus</i>	1
Aberrant Bush Warbler	<i>Horornis flavolivaceus</i>	1
Slaty-bellied Tesia	<i>Tesia olivacea</i>	1
Pale-footed Bush Warbler	<i>Urosphena pallidipes</i>	1
Leaf Warblers and allies	Phylloscopidae	
Dusky Warbler	<i>Phylloscopus fuscatus</i>	1
Buff-throated Warbler	<i>Phylloscopus subaffinis</i>	1
Radde's Warbler	<i>Phylloscopus schwarzi</i>	1
Buff-barred Warbler	<i>Phylloscopus pulcher</i>	1
Ashy-throated Warbler	<i>Phylloscopus maculipennis</i>	1
Chinese Leaf Warbler	<i>Phylloscopus yunnanensis</i>	1
Pallas's Leaf Warbler	<i>Phylloscopus proregulus</i>	1
Yellow-browed Warbler	<i>Phylloscopus inornatus</i>	1

Hume's Leaf Warbler	<i>Phylloscopus humei</i>	1
Arctic Warbler	<i>Phylloscopus borealis</i>	1
Greenish Warbler	<i>Phylloscopus trochiloides</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
Blyth's Leaf Warbler	<i>Phylloscopus reguloides</i>	1
Claudia's Leaf Warbler	<i>Phylloscopus claudiae</i>	1
Davison's Leaf Warbler	<i>Phylloscopus davisoni</i>	1
Kloss's Leaf Warbler	<i>Phylloscopus ogilviegranti</i>	1
Sulphur-breasted Warbler	<i>Phylloscopus ricketti</i>	1
Grey-crowned Warbler	<i>Seicercus tephrocephalus</i>	1
Bianchi's Warbler	<i>Seicercus valentine</i>	1
Martens's Warbler	<i>Seicercus omeiensis</i>	1
Alström's Warbler	<i>Seicercus soror</i>	1
Chestnut-crowned Warbler	<i>Seicercus castaniceps</i>	1
Reed Warblers and allies	Acrocephalidae	
Oriental Reed Warbler	<i>Acrocephalus orientalis</i>	1
Black-browed Reed Warbler	<i>Acrocephalus bistrigiceps</i>	1
Thick-billed Warbler	<i>Iduna aedon</i>	1
Grassbirds and allies	Locustellidae	
Baikal Bush Warbler	<i>Locustella davidi</i>	1
Lanceolated Warbler	<i>Locustella lanceolata</i>	1
Striated Grassbird	<i>Megalurus palustris</i>	1
Cisticolas and allies	Cisticolidae	
Zitting Cisticola	<i>Cisticola juncidis</i>	1
Golden-headed Cisticola	<i>Cisticola exilis</i>	1
Hill Prinia	<i>Prinia superciliaris</i>	1
Rufescent Prinia	<i>Prinia rufescens</i>	1
Grey-breasted Prinia	<i>Prinia hodgsonii</i>	1
Yellow-bellied Prinia	<i>Prinia flaviventris</i>	1
Plain Prinia	<i>Prinia inornata</i>	1
Common Tailorbird	<i>Orthotomus sutorius</i>	1
Dark-necked Tailorbird	<i>Orthotomus atrogularis</i>	1
Babblers	Timaliidae	
Large Scimitar Babbler	<i>Pomatorhinus hypoleucos</i>	1
Rusty-cheeked Scimitar Babbler	<i>Pomatorhinus erythrogenys</i>	1
White-browed Scimitar Babbler	<i>Pomatorhinus schisticeps</i>	1
Grey-throated Babbler	<i>Stachyris nigriceps</i>	1
Spot-necked Babbler	<i>Stachyris striolata</i>	1
Rufous-fronted Babbler	<i>Stachyridopsis rufifrons</i>	1
Golden Babbler	<i>Stachyridopsis chrysaea</i>	1

Pin-striped Tit-Babbler	<i>Macronus gularis</i>	1
Fulvettas, Ground Babblers	Pellorneidae	
Rufous-winged Fulvetta	<i>Alcippe castaneiceps</i>	1
Brown-cheeked Fulvetta	<i>Alcippe poioicephala</i>	1
Yunnan Fulvetta	<i>Alcippe fratercula</i>	1
Limestone Wren-Babbler	<i>Napothera crispifrons</i>	1
Streaked Wren-Babbler	<i>Napothera brevicaudata</i>	1
Eye-browed Wren-Babbler	<i>Napothera epilepidota</i>	1
Collared Babbler	<i>Gampsorhynchus torquatus</i>	1
Abbott's Babbler	<i>Malacocincla abbotti</i>	1
Spot-throated Babbler	<i>Pellorneum albiventris</i>	1
Puff-throated Babbler	<i>Pellorneum ruficeps</i>	1
Laughingthrushes	Leiothrichidae	
White-crested Laughingthrush	<i>Garrulax leucolophus</i>	1
Lesser Necklaced Laughingthrush	<i>Garrulax monileger</i>	1
Greater Necklaced Laughingthrush	<i>Garrulax pectoralis</i>	1
Black-throated Laughingthrush	<i>Garrulax chinensis</i>	1
White-browed Laughingthrush	<i>Garrulax sannio</i>	1
Silver-eared Laughingthrush	<i>Trochalopteron melanostigma</i>	1
Blue-winged Minla	<i>Minla cyanouroptera</i>	1
Bar-throated Minla	<i>Minla strigula</i>	1
Scarlet-faced Liocichla	<i>Liocichla ripponi</i>	1
Spectacled Barwing	<i>Actinodura ramsayi</i>	1
Silver-eared Mesia	<i>Leiothrix argentauris</i>	1
Rufous-backed Sibia	<i>Heterophasia annectans</i>	1
Dark-backed Sibia	<i>Heterophasia melanoleuca</i>	1
Sylviid Babblers	Sylviidae	
Yellow-eyed Babbler	<i>Chrysomma sinense</i>	1
Grey-headed Parrotbill	<i>Psittiparus gularis</i>	1
Spot-breasted Parrotbill	<i>Paradoxornis guttaticollis</i>	1
White-eyes	Zosteropidae	
Striated Yuhina	<i>Yuhina castaniceps</i>	1
Chestnut-flanked White-eye	<i>Zosterops erythropleurus</i>	1
Japanese White-eye	<i>Zosterops japonicus</i>	1
Oriental White-eye	<i>Zosterops palpebrosus</i>	1
Fairy-bluebirds	Irenidae	
Asian Fairy-bluebird	<i>Irena puella</i>	1
Nuthatches	Sittidae	
Chestnut-vented Nuthatch	<i>Sitta nagaensis</i>	1
Burmese Nuthatch	<i>Sitta neglecta</i>	1
Velvet-fronted Nuthatch	<i>Sitta frontalis</i>	1
Giant Nuthatch - EN	<i>Sitta magna</i>	1

Treecreepers	Certhiidae	
Hume's Treecreeper	<i>Certhia manipurensis</i>	1
Starlings, Rhabdornis	Sturnidae	
Spot-winged Starling	<i>Saroglossa spilopterus</i>	1
Golden-crested Myna	<i>Ampeliceps coronatus</i>	1
Common Hill Myna	<i>Gracula religiosa</i>	1
Great Myna	<i>Acridotheres grandis</i>	1
Common Myna	<i>Acridotheres tristis</i>	1
Vinous-breasted Starling	<i>Acridotheres burmannicus</i>	1
Black-collared Starling	<i>Gracupica nigricollis</i>	1
Pied Myna	<i>Gracupica contra</i>	1
Daurian Starling	<i>Agropsar sturninus</i>	1
Chestnut-cheeked Starling	<i>Agropsar philippensis</i>	1
White-shouldered Starling	<i>Sturnia sinensis</i>	1
Chestnut-tailed Starling	<i>Sturnia malabarica</i>	1
Rosy Starling	<i>Pastor roseus</i>	1
Thrushes	Turdidae	
Orange-headed Thrush	<i>Geokichla citrina</i>	1
Scaly Thrush	<i>Zoothera dauma</i>	1
Dark-sided Thrush	<i>Zoothera marginata</i>	1
Black-breasted Thrush	<i>Turdus dissimilis</i>	1
Grey-sided Thrush - VU	<i>Turdus feae</i>	1
Eyebrowed Thrush	<i>Turdus obscurus</i>	1
Chats, Old World Flycatchers	Muscicapidae	
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 dauurica</i>	1
White-gorgeted Flycatcher	<i>Anthipes monileger</i>	1
Hainan Blue Flycatcher	<i>Cyornis hainanus</i>	1
Hill Blue Flycatcher	<i>Cyornis banyumas</i>	1
Tickell's Blue Flycatcher	<i>Cyornis tickelliae</i>	1
Chinese Blue Flycatcher	<i>Cyornis glaucicomans</i>	1
Rufous-bellied Niltava	<i>Niltava sundara</i>	1
Large Niltava	<i>Niltava grandis</i>	1
Verditer Flycatcher	<i>Eumyias thalassinus</i>	1
Lesser Shortwing	<i>Brachypteryx leucophris</i>	1
White-browed Shortwing	<i>Brachypteryx montana</i>	1
Siberian Blue Robin	<i>Larvivora cyane</i>	1
Bluethroat	<i>Luscinia svecica</i>	1
White-bellied Redstart	<i>Luscinia phoenicuroides</i>	1
Siberian Rubythroat	<i>Calliope calliope</i>	1

White-tailed Robin	<i>Myiomela leucura</i>	1
Black-backed Forktail	<i>Enicurus immaculatus</i>	1
Slaty-backed Forktail	<i>Enicurus schistaceus</i>	1
White-crowned Forktail	<i>Enicurus leschenaulti</i>	1
Blue Whistling Thrush	<i>Myophonus caeruleus</i>	1
Green-backed Flycatcher	<i>Ficedula elisae</i>	1
Mugimaki Flycatcher	<i>Ficedula mugimaki</i>	1
Slaty-backed Flycatcher	<i>Ficedula hodgsonii</i>	1
Rufous-gorgeted Flycatcher	<i>Ficedula strophciata</i>	1
Taiga Flycatcher	<i>Ficedula albicilla</i>	1
Snowy-browed Flycatcher	<i>Ficedula hyperythra</i>	1
Little Pied Flycatcher	<i>Ficedula westermanni</i>	1
Ultramarine Flycatcher	<i>Ficedula superciliaris</i>	1
Slaty-blue Flycatcher	<i>Ficedula tricolor</i>	1
Sapphire Flycatcher	<i>Ficedula sapphira</i>	1
Blue-fronted Redstart	<i>Phoenicurus frontalis</i>	1
Plumbeous Water Redstart	<i>Phoenicurus fuliginosus</i>	1
White-capped Redstart	<i>Phoenicurus leucocephalus</i>	1
Blue Rock Thrush	<i>Monticola solitarius</i>	1
Chestnut-bellied Rock Thrush	<i>Monticola rufiventris</i>	1
Siberian Stonechat	<i>Saxicola maurus</i>	1
Stejneger's Stonechat	<i>Saxicola stejnegeri</i>	1
Pied Bush Chat	<i>Saxicola caprata</i>	1
Grey Bush Chat	<i>Saxicola ferreus</i>	1
Jerdon's Bush Chat	<i>Saxicola jerdoni</i>	1
Leafbirds	Chloropseidae	
Greater Green Leafbird - VU	<i>Chloropsis sonnerati</i>	1
Blue-winged Leafbird	<i>Chloropsis cochinchinensis</i>	1
Golden-fronted Leafbird	<i>Chloropsis aurifrons</i>	1
Orange-bellied Leafbird	<i>Chloropsis hardwickii</i>	1
Flowerpeckers	Dicaeidae	
Thick-billed Flowerpecker	<i>Dicaeum agile</i>	1
Yellow-vented Flowerpecker	<i>Dicaeum chrysorrheum</i>	1
Yellow-bellied Flowerpecker	<i>Dicaeum melanoxanthum</i>	1
Plain Flowerpecker	<i>Dicaeum minullum</i>	1
Fire-breasted Flowerpecker	<i>Dicaeum ignipectus</i>	1
Scarlet-backed Flowerpecker	<i>Dicaeum cruentatum</i>	1
Sunbirds	Nectariniidae	
Ruby-cheeked Sunbird	<i>Chalcoparia singalensis</i>	1
Brown-throated Sunbird	<i>Anthreptes malacensis</i>	1
Purple Sunbird	<i>Cinnyris asiaticus</i>	1
Olive-backed Sunbird	<i>Cinnyris jugularis</i>	1

Mrs. Gould's Sunbird	<i>Aethopyga gouldiae</i>	1
Green-tailed Sunbird	<i>Aethopyga nipalensis</i>	1
Black-throated Sunbird	<i>Aethopyga saturata</i>	1
Crimson Sunbird	<i>Aethopyga siparaja</i>	1
Little Spiderhunter	<i>Arachnothera longirostra</i>	1
Streaked Spiderhunter	<i>Arachnothera magna</i>	1
Old World Sparrows, Snowfinches	Passeridae	
House Sparrow	<i>Passer domesticus</i>	1
Plain-backed Sparrow	<i>Passer flaveolus</i>	1
Eurasian Tree Sparrow	<i>Passer montanus</i>	1
Weavers, Widowbirds	Ploceidae	
Asian Golden Weaver - NT	<i>Ploceus hypoxanthus</i>	1
Streaked Weaver	<i>Ploceus manyar</i>	1
Baya Weaver	<i>Ploceus philippinus</i>	1
Waxbills, Munias and allies	Estrildidae	
Red Avadavat	<i>Amandava amandava</i>	1
Pin-tailed Parrotfinch	<i>Erythrura prasina</i>	1
White-rumped Munia	<i>Lonchura striata</i>	1
Scaly-breasted Munia	<i>Lonchura punctulata</i>	1
Chestnut Munia	<i>Lonchura atricapilla</i>	1
Wagtails, Pipits	Motacillidae	
Eastern Yellow Wagtail	<i>Motacilla tschutschensis</i>	1
Citrine Wagtail	<i>Motacilla citreola</i>	1
Grey Wagtail	<i>Motacilla cinerea</i>	1
White Wagtail	<i>Motacilla alba</i>	1
Richard's Pipit	<i>Anthus richardi</i>	1
Paddyfield Pipit	<i>Anthus rufulus</i>	1
Olive-backed Pipit	<i>Anthus hodgsoni</i>	1
Red-throated Pipit	<i>Anthus cervinus</i>	1
Finches	Fringillidae	
Spot-winged Grosbeak	<i>Mycerobas melanozanthos</i>	1
Common Rosefinch	<i>Carpodacus erythrinus</i>	1
Black-headed Greenfinch	<i>Chloris ambiguous</i>	1
Buntings, New World Sparrows	Emberizidae	
Crested Bunting	<i>Emberiza lathami</i>	1
Chestnut-eared Bunting	<i>Emberiza fucata</i>	1
Chestnut Bunting	<i>Emberiza rutila</i>	1
TOTAL		486

THAILAND 2017 MAMMAL LIST		
Common Name (IUCN)	Scientific Name (IUCN)	Trip
	SCANDENTIA	
	Tupaiaidae	
Northern treeshrew	<i>Tupaia belangeri</i>	1
	PRIMATES	
	Cercopithecidae	
Dusky leaf monkey	<i>Trachypithecus obscurus</i>	1
Banded leaf monkey	<i>Presbytis femoralis</i>	1
Northern pig-tailed macaque	<i>Macaca leonina</i>	1
Stump-tailed macaque	<i>Macaca arctoides</i>	1
Nicobar crab-eating macaque	<i>Macaca fascicularis</i>	1
	Hylobatidae	
Lar gibbon	<i>Hylobates lar</i>	1
Pileated gibbon	<i>Hylobates pileatus</i>	1
	PROBOSCIDEA	
	Elephantidae	
Asian elephant	<i>Elephas maximus</i>	1
	CERTIODACTYLA	
	Tragulidae	
Lesser oriental chevrotain	<i>Tragulus kanchil</i>	1
	Cervidae	
Southern red muntjac	<i>Muntiacus muntjak</i>	1
Sambar	<i>Rusa unicolor</i>	1
	RODENTIA	
	Sciuridae	
Black giant squirrel	<i>Ratufa bicolor</i>	1
Grey-bellied squirrel	<i>Callosciurus caniceps</i>	1
Variable squirrel	<i>Callosciurus finlaysonii</i>	1
Pallas's squirrel	<i>Callosciurus erythraeus</i>	1
Red-cheeked squirrel	<i>Dremomys rufigenis</i>	1
Himalayan striped squirrel	<i>Tamiops mccllellandii</i>	1
	CARNIVORA	
	Mustelidae	
Yellow-throated Martin	<i>Martes flavigula</i>	1
	CHIROPTERA	
	Pteropodidae	
Lyle's flying fox	<i>Pteropus lylei</i>	1
TOTAL		20

THAILAND 2017 REPTILE LIST		
Common Name	Scientific Name	Trip
	SQUAMATA	
	Agamidae	
Oriental garden lizard	<i>Calotes versicolor</i>	1
Blue crested lizard	<i>Calotes mystaceus</i>	1
Orange-winged flying lizard	<i>Draco maculatus</i>	1
Barred flying dragon	<i>Draco taeniopterus</i>	1
Common butterfly lizard	<i>Leiolepis belliana</i>	1
Reeves's butterfly lizard	<i>Leiolepis reevesii</i>	1
	Gekkonidae	
Common house gecko	<i>Hemidactylus frenatus</i>	1
Tokay gecko	<i>Gekko gecko</i>	1
Asian house gecko	<i>Hemidactylus platyurus</i>	1
	Varanidae	
Common water monitor	<i>Varanus salvator</i>	1
	Scincidae	
Common striped skink	<i>Lipinia vittigera</i>	1
Grass sun skink	<i>Eutropis macularia</i>	1
	Elapidae	
Monocled cobra	<i>Naja kaouthia</i>	1
	TESTUDINES	
	Geoemydidae	
Yellow-headed temple turtle	<i>Heosemys annandalii</i>	1
TOTAL		14