

Chiang Mai Birding Trip, 2-9 March 2008

Introduction

This report covers a week's birding trip to north-western Thailand undertaken by Peter Waanders, Bruce Wedderburn and Stijn de Win. The trip, during early March 2008, was timed to maximise the species list, by capturing both the migratory season and the start of the breeding season for resident species. The weather during the trip was dry and warm (with one early morning shower) – although higher up in the mountains it was of course cooler, with the summit of Doi Inthanon being remarkably cold. We had hired a Toyota Hilux 4WD and Stijn de Win, who had done a lot of birding in Thailand in recent years, had organised the itinerary and was to be our guide. Species names in this report follow Clements but in some cases I have given alternative names in brackets. I recorded a total of 256 species, a whopping 136 of which were lifers for me. An additional 25 species were heard only, of which 9 would have been lifers for me. [Click here for my Picasa album with 115 photos of this trip.](#)

Itinerary

2 March - Arrival Chiang Mai and 3 hours drive to Tha Ton for the night.

3 March - Full day birding up Doi Lang, overnight again in Tha Ton.

4 March - Morning birding up Doi Lang and drive to Doi Ang Khan with some stops in the lowlands. Evening birding Doi Ang Khan.

5 March - Morning at Doi Ang Khan, afternoon drive to Chiang Dao birding the temple grounds.

6 March - Drive up Doi Chiang Dao, birding till late afternoon and in evening some more lowland birds near Chiang Dao, then visit to the Royal Project east of Chiang Mai, night in Chiang Mai.

7 March – Morning at Huay Tung Tao, then drive to Doi Inthanon. Rest of the day at Doi Inthanon.

8 March – Full day at Doi Inthanon.

9 March – Morning at Doi Inthanon and then afternoon at Mae Hia Agricultural College to the south west of Chiang Mai before returning to Chiang Mai airport.

Notes on the visited areas

Chiang Mai

Chiang Mai, with an altitude of approximately 310 meters above sea level, is situated approximately 700 kilometres from Bangkok on the Mae Ping River basin. Surrounded by high mountain ranges, the city covers an area of approximately 20,107 square kilometres and is the country's second largest province. Chiang Mai borders Myanmar on the north, Lamphun and Tak Provinces on the south, Chiang Rai, Lampang and Lamphun Provinces on the east and Mae Hong Son Province on the west. The terrain is mainly comprised of jungles and mountains, which are home to the hill tribes. In addition, wildlife and exotic flora may be found in the national parks.

Tha Thon

Tha Thon is on a river near a lowland area and can produce some rare and uncommon birds and is also a convenient access point to Doi Lang.

Doi Lang

Doi Luang National park is one of the largest parks in the north. The park covers 1170 square kilometers and is dominated by two north-south mountain ranges, elevations range from 600 m to 1798 m at the peak of Doi Lang.

During March – May temperatures range between 27 to 32°C. The fertile forests are made up of hill evergreen forest, moist evergreen forest, mixed deciduous forest and dry dipterocarp forest.

Doi Lang (left) and Doi Ang Kang (right)

Doi Ang Kang

Doi Ang Kang is an area on the border with Myanmar consisting of a number of peaks and ridges that, although largely deforested, contain a lot of scrubby vegetation and forest patches which provide enough habitat to house a good number of bird species, many of which are found in few other parts of the country. The scenery is quite beautiful and a number of small hill tribe villages are dotted around the region as are a few Thai military outposts which occasionally get involved in cross-border disagreements that give the region an atmosphere of adventure.

Doi Ang Kang is an easier version of Doi Chiang Dao, it is easily accessed unlike the hair raising ride needed to get to the best birdwatching on the former mountain but it does lack a certain something and the main ingredient lacking is forest. Nevertheless, it does have the open montane scrubland that attracts certain north Asian birds such as the White-browed Laughingthrush *Garrulax sannio* and the Brown-breasted Bulbul *Pycnonotus xanthorrhous*.

Doi Chiang Dao

Doi Chiang Dao is a limestone mountain in the Chiang Dao Wildlife Reserve area. This cone-shaped mountain is 2,195 metres from sea level, which makes it the third highest mountain in Thailand. Doi Chiang Dao is situated approximately 60km due north of Chiang Mai and it is noted for being the southernmost range of many north Asian birds. The variety of forest types and altitude of the mountain combined with its close proximity to Myanmar result in a large number of exciting birds found here as well as some excellent views and a relaxing atmosphere. The main targets here are Hume's Pheasant *Syrnaticus humiae* and Giant Nuthatch *Sitta magna*.

Doi Chiang Dao (left) and Doi Inthanon (right)

Doi Inthanon

Doi Inthanon lies 60km south-west of Chiang Mai and at 2,565 metres is the highest mountain in Thailand. Because of its height it has certain montane species that can be found nowhere else in Thailand, among these are the Ashy-throated Warbler *Phylloscopus maculipennis* and the Green-tailed Sunbird *Aethopyga nipalensis-angkanensis*. The latter is endemic to the summit area.

Doi Inthanon National Park consists of high mountains, including Doi Inthanon, which is the source of many rivers. The National Park has beautiful natural scenery such as waterfalls, particularly Mae Ya Waterfall, which is one of the most beautiful waterfalls in Thailand.

In summer, despite hot weather in central Chiang Mai and nearby districts, it is still freezing on the top of Doi Inthanon. The forest in the park is one of the country's very significance and valuable heritage. Forests include Moist Evergreen Forest, Pine forest and Mixed Deciduous Forest, worth in economic like teak and mountain pine. In addition to these, there are many beautiful flowers including vanda orchid, phycastylis and rhododendron. Sphagnum Moss and osmanda fern are found at higher levels in the park. Because of its broad altitudinal range and the cool climate of its upper reaches, the park supports the largest number of bird species of any site in Thailand. The Centre for Wildlife Research at Mahidol University records a present total of 362 species and expects the addition of more as many birds at the summit are migrants from northern Asia. Species restricted to Doi Inthanon are Ashy-throated Warbler and an endemic race of the Green-tailed Sunbird; the park is the only site where the Chestnut-bellied Rock-Thrush and the Yellow-bellied Flower pecker are known to over summer and probably breed.

Mae Hia Lowlands

Mae Hia is a lowland area close to Chiang Mai consisting of scrub, grassland and dipterocarp. It hosts a whole range of lowland birds and it is not unusual to list 40-50 species of birds in a couple of hours. Blue Magpies *Urocissa erythrorhyncha*, Green Bee-Eaters *Merops orientalis*, the Red-wattled Lapwing *Vanellus indicus* and the Hoopoe *Upupa epops* are almost certain to be seen.

Daily account

Sunday 02 March 08

Late afternoon arrival at Chiang Mai airport (from the carpark I saw my first lifer: 2 Ashy Wood-swallows), then a few hours' drive to Thaton, where at night we heard a Collared Scops-Owl.

L-R: Crested Finchbill, Burmese Shrike, Whiskered Yuhina

Monday 03 March 08

An early start for what was going to be a full day birding up Doi Lang. There was a little out-of-season rain and still in the dark we heard 3 Asian Barred Owlets. We stopped for a while at a bridge in the rainforest, which was very productive, then proceeded further up the mountain, birding at various spots along the way. It was mainly dense forest but near the top of the mountain the landscape was more open with grassy/scrubby vegetation and we could look out over nearby ranges towards Burma. We spent the night again in Thaton.

Highlights of the day include: 95 bird species seen! Crested Finchbill, Blue-bearded Bee-eater, Chestnut-bellied Rock-Thrush, Crested Goshawk, Slaty-backed and Little Pied Flycatcher, Spectacled Barwing, Bay Woodpecker, Red-faced Liocicla, Black-eared Shrike Babbler...

Tuesday 04 March 08

We got up early again and drove for a while to the next mountain, for a full day birding up Doi Pha Hom Pok. The slopes were covered in good, deciduous forests, higher up mixed with pine trees and near the top was more open, grassy/scrubby vegetation. We spent the night in a hotel in Fang.

Highlights of the day include: Russet Bush Warbler, Banded Bay Cuckoo, Mountain Hawk Eagle, Burmese Shrike, Asian Paradise Flycatcher, Rusty-cheeked Scimitar Babbler, White-browed Laughingthrush, Mountain Bamboo Partridge, Brown-breasted Bulbul...

Wednesday 05 March 08

In the morning we drove to the beautiful Royal Gardens at Doi Ang Khan. It was foggy and chilly here but as we birded the sun came out. After bagging a beautiful male Black-breasted Thrush and a mid-morning breakfast of rice and fried egg, we moved on to Chiang Dao and birded the temple area down the mountain and later the rice paddies near town. We stayed in a 'resort' consisting of individual cottages in a beautiful garden setting at the foot of the mountain.

Highlights of the day include: 107 bird species seen! Black-breasted Thrush, Abberant Bush Warbler, Spot-breasted Parrotbill, White-browed Laughingthrush, Streaked Wren Babbler, Pied Harrier...

L-R: Black-breasted Thrush, Hume's Pheasant

Thursday 06 March 08

Another day, another mountain. Early in the morning we drove up the extremely bumpy track to Doi Chiang Dao, a site famous for Giant Nuthatch. It didn't take long to find a pair in the pine trees partway up the mountain. We continued towards the summit, birding along the way (which produced a beautiful male Hume's Pheasant), then spent considerable time checking out various tracks near the ranger station. At the end of the day we drove to Chiang Mai and just before dark checked the Royal Project where we saw several Green Peafowl preparing to roost for the night. The night was spent in Chiang Mai.

Highlights of the day include: Green Peafowl, Hume's Pheasant, Chestnut Bunting, Giant Nuthatch, Collared Owlet, Wedge-tailed Green Pigeon, Long-tailed Broadbill, Burmese Shrike, Chestnut-bellied Rock-Thrush, Crested Finchbill, Slaty-backed Forktail, Spot-breasted Babbler, Slender-billed Oriole...

Friday 07 March 08

We started birding the Huay Tung Tao lowlands near Chiang Mai and as it became hot later in the morning we continued to the last mountain for the trip: Doi Inthanon. We had lunch at Mr Daeng's 'Bird Centre' while a Dark-sided Thrush was foraging in the muddy stream below the verandah, and later a White-browed Shortwing at the exact same site! Here we birded the rest of the day around the two waterfalls, an orchard (Fire-capped Tit), the km 34 jeep track and the campground. We found a place to stay near the entrance / ranger's station.

Highlights of the day include: Barred Buttonquail, Painted Snipe, Red-billed Blue Magpie, Rufous Treepie, Purple Sunbird, Indochinese Bushlark, Barred Buttonquail, Rufous-winged Buzzard, Dark-sided Thrush, Wire-tailed Swallow, Fire-capped Tit, Daurian Redstart, Chinese Leaf Warbler, White-browed Shortwing...

Dark-sided Thrush, White-browed Shortwing, Giant Nuthatch

Saturday 08 March 08

We spent the entire day on Doi Inthanon. We started at the summit (upon approaching the summit a Grey Nightjar flew up from a roadside marker) where it was decidedly cold. At the summit was a small, partly overgrown marsh surrounded by red and white flowering rhododendrons. Other sites we birded were the km 37 jungle jeep track, Khun Wang road, and the km 23 and km 13 jeep tracks, the latter of which was dry dipterocarp forest and we stayed here until dark for owling.

Highlights of the day include: Black-headed Woodpecker, Large Hawk Cuckoo, Grey Nightjar, Rosy Minivet, Collared Falconet, Green-tailed Sunbird, Pygmy Wren Babbler, Snowy-browed Flycatcher, Red-flanked Bluetail, Blue-throated Flycatcher...

L-R: Chinese Francolin, Green-tailed Sunbird

Sunday 09 March 08

Last day. We spent the morning at Doi Inthanon again (including the summit, where it was cold and foggy, and jeep tracks at km 37, km 34 and km 23). Later in the day we returned to Chiang Mai and where we birded the fields around the Mai Hia Agricultural College before return to the airport.

Highlights of the day include: Ashy Woodpigeon, Long-tailed Broadbill, Grey-sided Thrush, Slaty-bellied Tesia, Brown-throated Treecreeper, Rufous-fronted Shrike Babbler, Rufous-winged Buzzard, Chinese Francolin, Green-billed Malkoha...

L-R: Rufous-winged Buzzard, Green Bee-eater, Flavescent Bulbul

References

- Jansen, J. *Northern Thailand 2006*. Trip report posted on <http://www.surfbirds.co.uk>
- MacKinnon, J and Phillips, K. *A Field Guide to the Birds of Borneo, Sumatra, Java, and Bali*. Oxford University press, 1993.
- Robson, C. *A Field Guide To The Birds of South-east Asia*. New Holland, 2002.
- de Win, Stijn. *Thailand - Mountains of the North*. Trip report posted on <http://www.birding2asia.com>

List of species observed, 2-9 March 2008

1	Grey Heron	<i>Ardea cinerea</i>	
2	Intermediate Egret	<i>Egretta intermedia</i>	
3	Little Egret	<i>Egretta garzetta</i>	
4	Chinese Pond-heron	<i>Ardeola bacchus</i>	
5	Cattle Egret	<i>Bubulcus ibis</i>	
6	Lesser Whistling-duck	<i>Dendrocygna javanica</i>	
7	Oriental Honey-buzzard	<i>Pernis ptilorhynchus</i>	
8	Common Black-shouldered Kite	<i>Elanus caeruleus</i>	
9	Pied Harrier	<i>Circus melanoleucos</i>	
10	Crested Goshawk	<i>Accipiter trivirgatus</i>	
11	Shikra	<i>Accipiter badius</i>	
12	Japanese Sparrowhawk	<i>Accipiter gularis</i>	
13	Rufous-winged Buzzard	<i>Butastur liventer</i>	
14	Grey-faced Buzzard	<i>Butastur indicus</i>	
15	Eurasian Buzzard	<i>Buteo buteo</i>	
16	Mountain Hawk-Eagle	<i>Spizaetus nipalensis</i>	
17	Collared Falconet	<i>Microhierax caerulescens</i>	
18	Chinese Francolin	<i>Francolinus pintadeanus</i>	
19	Rufous-throated Partridge	<i>Arborophila rufogularis</i>	heard only
20	Bar-backed Partridge	<i>Arborophila brunneopectus</i>	heard only
21	Scaly-breasted Partridge	<i>Arborophila chloropus</i>	heard only
22	Mountain Bamboo-partridge	<i>Bambusicola fytchii</i>	heard only
23	Red Junglefowl	<i>Gallus gallus</i>	
24	Hume's Pheasant	<i>Syrmaticus humiae</i>	
25	Green Peafowl	<i>Pavo muticus</i>	
26	Barred Buttonquail	<i>Turnix suscitator</i>	
27	White-breasted Waterhen	<i>Amaurornis phoenicurus</i>	
28	Greater Painted-snipe	<i>Rostratula benghalensis</i>	
29	Grey-headed Lapwing	<i>Vanellus cinereus</i>	
30	Red-wattled Lapwing	<i>Vanellus indicus</i>	
31	Ashy Wood-pigeon	<i>Columba pulchricollis</i>	
32	Oriental Turtle-dove	<i>Streptopelia orientalis</i>	
33	Red Collared-Dove	<i>Streptopelia tranquebarica</i>	
34	Spotted Dove	<i>Streptopelia chinensis</i>	
35	Emerald Dove	<i>Chalcophaps indica</i>	heard only
36	Zebra Dove	<i>Geopelia striata</i>	
37	Thick-billed Green-Pigeon	<i>Gallucolumba salamonis</i>	
38	Wedge-tailed Green-pigeon	<i>Treron sphenurus</i>	
39	Mountain Imperial-Pigeon	<i>Ducula badia</i>	

40	Large Hawk-cuckoo	<i>Cuculus sparverioides</i>	heard only
41	Banded Bay Cuckoo	<i>Cacomantis sonneratii</i>	
42	Plaintive Cuckoo	<i>Cacomantis merulinus</i>	
43	Asian Drongo Cuckoo	<i>Surniculus lugubris</i>	heard only
44	Asian Koel	<i>Eudynamys scolopacea</i>	
45	Green-billed Malkoha	<i>Phaenicophaeus tristis</i>	
46	Greater Coucal	<i>Centropus sinensis</i>	heard only
47	Lesser Coucal	<i>Centropus bengalensis</i>	
48	Oriental Bay-owl	<i>Phodilus badius</i>	heard only
49	Collared Scops-owl	<i>Otus lettia</i>	heard only
50	Spot-bellied Eagle-owl	<i>Bubo nipalensis</i>	heard only
51	Collared Owlet	<i>Glaucidium brodiei</i>	
52	Asian Barred Owlet	<i>Glaucidium cuculoides</i>	
53	Brown Hawk-owl	<i>Ninox scutulata</i>	
54	Javan Frogmouth	<i>Batrachostomus javensis</i>	
55	Grey Nightjar	<i>Caprimulgus indicus</i>	
56	Large-tailed Nightjar	<i>Caprimulgus macrurus</i>	
57	Himalayan Swiftlet	<i>Aerodramus brevirostris</i>	
58	Asian Palm-swift	<i>Cypsiurus balasiensis</i>	
59	Fork-tailed Swift	<i>Apus pacificus</i>	
60	House Swift	<i>Apus nipalensis</i>	
61	Crested Treeswift	<i>Hemiprogne coronata</i>	
62	Common Kingfisher	<i>Alcedo atthis</i>	
63	White-throated Kingfisher	<i>Halcyon smyrnensis</i>	
64	Blue-bearded Bee-eater	<i>Nyctornis athertoni</i>	
65	Little Green Bee-eater	<i>Merops orientalis</i>	
66	Chestnut-headed Bee-eater	<i>Merops leschenaulti</i>	
67	Indian Roller	<i>Coracias benghalensis</i>	
68	Eurasian Hoopoe	<i>Upupa epops</i>	
69	Great Barbet	<i>Megalaima virens</i>	
70	Lineated Barbet	<i>Megalaima lineata</i>	
71	Golden-throated Barbet	<i>Megalaima franklinii</i>	
72	Blue-throated Barbet	<i>Megalaima asiatica</i>	
73	Coppersmith Barbet	<i>Megalaima haemacephala</i>	
74	Speckled Piculet	<i>Picumnus innominatus</i>	
75	Grey-capped Pygmy-woodpecker	<i>Dendrocopos canicapillus</i>	
76	Stripe-breasted Woodpecker	<i>Dendrocopos atratus</i>	
77	Rufous Woodpecker	<i>Celeus brachyurus</i>	
78	Greater Yellownape	<i>Picus flavinucha</i>	heard only
79	Black-headed Woodpecker	<i>Picus erythropygius</i>	
80	Grey-faced Woodpecker	<i>Picus canus</i>	
81	Common Flameback	<i>Dinopium javanense</i>	
82	Bay Woodpecker	<i>Blythipicus pyrrhotis</i>	
83	Long-tailed Broadbill	<i>Psarisomus dalhousiae</i>	
84	Silver-breasted Broadbill	<i>Serilophus lunatus</i>	heard only
85	Rusty-naped Pitta	<i>Pitta oatesi</i>	heard only
86	Indochinese Bushlark	<i>Mirafra erythrocephala</i>	
87	Oriental Skylark	<i>Alauda gulgula</i>	heard only
88	Barn Swallow	<i>Hirundo rustica</i>	
89	Wire-tailed Swallow	<i>Hirundo smithii</i>	
90	Asian Martin	<i>Delichon dasypus</i>	
91	Red-rumped Swallow	<i>Cecropis daurica</i>	
92	Striated Swallow	<i>Cecropis striolata</i>	

93	Richard's Pipit	<i>Anthus richardi</i>	
94	Oriental (Paddyfield) Pipit	<i>Anthus rufulus</i>	
95	Red-throated Pipit	<i>Anthus cervinus</i>	heard only
96	Olive-backed Pipit	<i>Anthus hodgsoni</i>	
97	White Wagtail	<i>Motacilla alba</i>	
98	Grey Wagtail	<i>Motacilla cinerea</i>	
99	Large Cuckoo-shrike	<i>Coracina macei</i>	
100	Indochinese Cuckoo-shrike	<i>Coracina polioptera</i>	
101	Rosy Minivet	<i>Pericrocotus roseus</i>	
102	Long-tailed Minivet	<i>Pericrocotus ethologus</i>	
103	Short-billed Minivet	<i>Pericrocotus brevirostris</i>	
104	Scarlet Minivet	<i>Pericrocotus flammeus</i>	
105	Grey-chinned Minivet	<i>Pericrocotus solaris</i>	
106	Bar-winged Flycatcher-shrike	<i>Hemipus picatus</i>	
107	Crested Finchbill	<i>Spizixos canifrons</i>	
108	Striated Bulbul	<i>Pycnonotus striatus</i>	
109	Black-headed Bulbul	<i>Pycnonotus atriceps</i>	
110	Black-crested Bulbul	<i>Pycnonotus melanicterus</i>	
111	Red-whiskered Bulbul	<i>Pycnonotus jocosus</i>	
112	Brown-breasted Bulbul	<i>Pycnonotus xanthorrhous</i>	
113	Sooty-headed Bulbul	<i>Pycnonotus aurigaster</i>	
114	Stripe-throated Bulbul	<i>Pycnonotus finlaysoni</i>	
115	Flavescent Bulbul	<i>Pycnonotus flavescens</i>	
116	Streak-eared Bulbul	<i>Pycnonotus blanfordi</i>	
117	Puff-throated Bulbul	<i>Alophoixus pallidus</i>	
118	Grey-eyed Bulbul	<i>Iole propinqua</i>	
119	Mountain Bulbul	<i>Ixos mcclllandii</i>	
120	Ashy Bulbul	<i>Hemixos flavala</i>	
121	Black Bulbul	<i>Hypsipetes leucocephalus</i>	
122	Blue-winged Leafbird	<i>Chloropsis cochinchinensis</i>	
123	Orange-bellied Leafbird	<i>Chloropsis hardwickii</i>	
124	Common Iora	<i>Aegithina tiphia</i>	
125	Chestnut-bellied Rock-thrush	<i>Monticola rufiventris</i>	
126	Blue Rock-thrush	<i>Monticola solitarius</i>	
127	Blue Whistling-thrush	<i>Myophonus caeruleus</i>	
128	Dark-sided Thrush	<i>Zoothera marginata</i>	
129	Black-breasted Thrush	<i>Turdus dissimilis</i>	
130	Grey-sided Thrush	<i>Turdus feae</i>	
131	Eye-browed Thrush	<i>Turdus obscurus</i>	
132	Lesser Shortwing	<i>Brachypteryx leucophrys</i>	
133	White-browed Shortwing	<i>Brachypteryx montana</i>	
134	Zitting Cisticola	<i>Cisticola juncidis</i>	heard only
135	Hill Prinia	<i>Prinia atrogularis</i>	
136	Rufescent Prinia	<i>Prinia rufescens</i>	
137	Grey-breasted Prinia	<i>Prinia hodgsonii</i>	
138	Yellow-bellied Prinia	<i>Prinia flaviventris</i>	
139	Plain Prinia	<i>Prinia inornata</i>	
140	Slaty-bellied Tesia	<i>Tesia olivea</i>	
141	Aberrant Bush-warbler	<i>Cettia flavolivacea</i>	
142	Russet Bush-warbler	<i>Bradypterus seebohmi</i>	
143	Pallas' (Rusty-rumped) Warbler	<i>Locustella certhiola</i>	
144	Black-browed Reed-warbler	<i>Acrocephalus bistrigiceps</i>	
145	Thick-billed Warbler	<i>Acrocephalus aedon</i>	

146	Mountain Tailorbird	<i>Orthotomus cuculatus</i>	
147	Common Tailorbird	<i>Orthotomus sutorius</i>	heard only
148	Dark-necked Tailorbird	<i>Orthotomus atrogularis</i>	
149	Dusky Warbler	<i>Phylloscopus fuscatus</i>	
150	Yellow-streaked Warbler	<i>Phylloscopus armandii</i>	
151	Buff-throated Warbler	<i>Phylloscopus subaffinis</i>	
152	Buff-barred Warbler	<i>Phylloscopus pulcher</i>	
153	Ashy-throated Warbler	<i>Phylloscopus maculipennis</i>	
154	Lemon-rumped Warbler	<i>Phylloscopus proregulus</i>	
155	Chinese Leaf-warbler	<i>Phylloscopus yunnanensis</i>	
156	Yellow-browed Warbler	<i>Phylloscopus inornatus</i>	
157	Hume's Leaf-warbler	<i>Phylloscopus humei</i>	
158	Arctic Warbler	<i>Phylloscopus borealis</i>	
159	Two-barred Warbler	<i>Phylloscopus plumbeitarsus</i>	
160	Blyth's Leaf-warbler	<i>Phylloscopus reguloides</i>	
161	White-tailed Leaf-warbler	<i>Phylloscopus davisoni</i>	
162	Sulphur-bellied Leaf-warbler	<i>Phylloscopus ricketti</i>	
163	Bianchi's Warbler	<i>Seicercus valentini</i>	
164	Chestnut-crowned Warbler	<i>Seicercus castaniceps</i>	
165	Asian Brown Flycatcher	<i>Muscicapa dauurica</i>	
166	Slaty-backed Flycatcher	<i>Ficedula hodgsonii</i>	
167	Rufous-gorgeted Flycatcher	<i>Ficedula strophciata</i>	
168	Taiga Flycatcher	<i>Ficedula albicilla</i>	
169	Snowy-browed Flycatcher	<i>Ficedula hyperythra</i>	
170	Little Pied Flycatcher	<i>Ficedula westermanni</i>	
171	Verditer Flycatcher	<i>Eumyias thalassinus</i>	
172	Large Niltava	<i>Niltava grandis</i>	
173	Blue-throated Flycatcher	<i>Cyornis rubeculoides</i>	
174	Hill Blue Flycatcher	<i>Cyornis banyumas</i>	
175	Gray-headed Canary-flycatcher	<i>Culicicapa ceylonensis</i>	
176	Siberian Blue Robin	<i>Luscinia cyane</i>	
177	Red-flanked Bluetail	<i>Tarsiger cyanurus</i>	
178	Oriental Magpie-robin	<i>Copsychus saularis</i>	
179	White-rumped Shama	<i>Copsychus malabaricus</i>	
180	Daurian Redstart	<i>Phoenicurus aureus</i>	
181	White-capped Water-Redstart	<i>Chaimarrornis leucocephalus</i>	
182	Plumbeous Water-Redstart	<i>Rhyacornis fuliginosa</i>	
183	White-tailed Robin	<i>Cinclidium leucurum</i>	
184	Slaty-backed Forktail	<i>Enicurus schistaceus</i>	
185	Siberian Stonechat	<i>Saxicola maurus</i>	
186	Pied Bushchat	<i>Saxicola caprata</i>	
187	Grey Bushchat	<i>Saxicola ferreus</i>	
188	Yellow-bellied Fantail	<i>Rhipidura hypoxantha</i>	
189	White-throated Fantail	<i>Rhipidura albicollis</i>	
190	Black-naped Monarch	<i>Hypothymis azurea</i>	
191	Asian Paradise-Flycatcher	<i>Terpsiphone paradisi</i>	
192	White-crested Laughingthrush	<i>Garrulax leucolophus</i>	heard only
193	White-necked Laughingthrush	<i>Garrulax strepitans</i>	
194	White-browed Laughing-thrush	<i>Garrulax sannio</i>	
195	Chestnut-crowned Laughingthrush	<i>Garrulax erythrocephalus</i>	
196	Red-faced Liocichla	<i>Liocichla phoenicea</i>	
197	Spot-throated Babbler	<i>Pellorneum albiventre</i>	
198	Puff-throated Babbler	<i>Pellorneum ruficeps</i>	

199	Rusty-cheeked Scimitar-babbler	<i>Pomatorhinus erythrogenys</i>	
200	White-browed Scimitar-babbler	<i>Pomatorhinus schisticeps</i>	heard only
201	Coral-billed Scimitar-babbler	<i>Pomatorhinus ferruginosus</i>	heard only
202	Streaked Wren-babbler	<i>Napothera brevicaudata</i>	
203	Pygmy Wren-babbler	<i>Prnoepyga pusilla</i>	
204	Rufous-fronted Babbler	<i>Stachyris rufifrons</i>	
205	Golden Babbler	<i>Stachyris chrysaea</i>	
206	Grey-throated Babbler	<i>Stachyris nigriceps</i>	
207	Striped Tit-babbler	<i>Macronous gularis</i>	
208	Silver-eared Mesia	<i>Leiothrix argentauris</i>	
209	White-browed Shrike-babbler	<i>Pteruthius flaviscapis</i>	
210	Black-eared Shrike-babbler	<i>Pteruthius melanotis</i>	
211	Chestnut-fronted Shrike-babbler	<i>Pteruthius aenobarbus</i>	
212	Spectacled Barwing	<i>Actinodura ramsayi</i>	
213	Blue-winged Minla	<i>Minla cyanouroptera</i>	
214	Chestnut-tailed Minla	<i>Minla strigula</i>	
215	Rufous-winged Fulvetta	<i>Alcippe castaneiceps</i>	
216	Brown-cheeked Fulvetta	<i>Alcippe poioicephala</i>	
217	Grey-cheeked Fulvetta	<i>Alcippe morrisonia</i>	
218	Rufous-backed Sibia	<i>Heterophasia annectens</i>	
219	Dark-backed Sibia	<i>Heterophasia melanoleuca</i>	
220	Striated Yuhina	<i>Yuhina castaniceps</i>	
221	Whiskered Yuhina	<i>Yuhina flavicollis</i>	
222	White-bellied Yuhina	<i>Yuhina zantholeuca</i>	
223	Spot-breasted Parrotbill	<i>Paradoxornis guttaticollis</i>	
224	Black-throated Tit	<i>Aegithalus concinnus</i>	
225	Great Tit	<i>Parus major</i>	
226	Yellow-cheeked Tit	<i>Parus spilonotus</i>	
227	Yellow-browed Tit	<i>Sylviparus modestus</i>	
228	Chestnut-vented Nuthatch	<i>Sitta nagaensis</i>	
229	Velvet-fronted Nuthatch	<i>Sitta frontalis</i>	
230	Giant Nuthatch	<i>Sitta magna</i>	
231	Brown-throated Treecreeper	<i>Certhia discolor</i>	
232	Fire-capped Tit	<i>Cephalopyrus flammiceps</i>	
233	Ruby-cheeked Sunbird	<i>Chalcoparia singalensis</i>	
234	Purple Sunbird	<i>Cinnyris asiaticus</i>	
235	Olive-backed Sunbird	<i>Cinnyris jugularis</i>	
236	Gould's Sunbird	<i>Aethopyga gouldiae</i>	
237	Green-tailed Sunbird	<i>Aethopyga nipalensis</i>	
238	Black-throated Sunbird	<i>Aethopyga saturata</i>	
239	Little Spiderhunter	<i>Arachnothera longirostra</i>	
240	Streaked Spiderhunter	<i>Arachnothera magna</i>	
241	Plain Flowerpecker	<i>Dicaeum concolor</i>	
242	Fire-breasted Flowerpecker	<i>Dicaeum ignipectum</i>	
243	Scarlet-backed Flowerpecker	<i>Dicaeum cruentatum</i>	
244	Chestnut-flanked White-eye	<i>Zosterops erythropleurus</i>	
245	Oriental White-eye	<i>Zosterops palpebrosus</i>	
246	Japanese White-eye	<i>Zosterops japonicus</i>	
247	Black-naped Oriole	<i>Oriolus chinensis</i>	
248	Slender-billed Oriole	<i>Oriolus tenuirostris</i>	
249	Black-hooded Oriole	<i>Oriolus xanthornus</i>	
250	Maroon Oriole	<i>Oriolus traillii</i>	
51	Asian Fairy-bluebird	<i>Irena puella</i>	heard only

252	Brown Shrike	<i>Lanius cristatus</i>	
253	Burmese Shrike	<i>Lanius colluriooides</i>	
254	Long-tailed Shrike	<i>Lanius schach</i>	
255	Grey-backed Shrike	<i>Lanius tephronotus</i>	
256	Large Woodshrike	<i>Tephrodornis gularis</i>	
257	Common Woodshrike	<i>Tephrodornis pondicerianus</i>	
258	Black Drongo	<i>Dicrurus adsimilis</i>	
259	Ashy Drongo	<i>Dicrurus leucophaeus</i>	
260	Bronzed Drongo	<i>Dicrurus aeneus</i>	
261	Lesser Racket-tailed Drongo	<i>Dicrurus remifer</i>	
262	Spangled Drongo	<i>Dicrurus bracteatus</i>	
263	Greater Racket-tailed Drongo	<i>Dicrurus paradiseus</i>	heard only
264	Ashy Woodswallow	<i>Artamus fuscus</i>	
265	Eurasian Jay	<i>Garrulus glandarius</i>	
266	Red-billed Blue Magpie	<i>Urocissa erythrorhyncha</i>	
267	Green Magpie	<i>Cissa chinensis</i>	heard only
268	Rufous Treepie	<i>Dendrocitta vagabunda</i>	
269	Grey Treepie	<i>Dendrocitta formosae</i>	
270	Large-billed Crow	<i>Corvus macrorhynchos</i>	heard only
271	White-vented Myna	<i>Acridotheres grandis</i>	
272	Common Myna	<i>Acridotheres tristis</i>	
273	Black-collared Starling	<i>Sturnus nigricollis</i>	
274	Plain-backed Sparrow	<i>Passer flaveolus</i>	
275	Eurasian Tree-sparrow	<i>Passer montanus</i>	
276	Baya Weaver	<i>Ploceus philippinus</i>	
277	White-rumped Munia	<i>Lonchura striata</i>	
278	Scaly-breasted Munia	<i>Lonchura punctulata</i>	
279	Common Rosefinch	<i>Carpodacus erythrinus</i>	
280	Crested Bunting	<i>Melophus lathamii</i>	
281	Chestnut Bunting	<i>Emberiza rutila</i>	