

Baan Maka Bird List - 30/07/2021

1 Arborophila brunneopectus	Bar-backed Partridge
2 Tropicoperdix chloropus	Green-legged Partridge
3 Gallus gallus	Red Junglefowl
4 Lophura leucomelanos	Kalij Pheasant
5 Dendrocygna javanica	Lesser Whistling Duck
6 Caprimulgus macrurus	Large-tailed Nightjar
7 Hemiprocne coronata	Crested Treeswift
8 Aerodramus germani	Germain's Swiftlet
9 Hirundapus giganteus	Brown-backed Needletail
10 Cypsiurus balasiensis	Asian Palm Swift
11 Apus pacificus	Pacific Swift
12 Apus nipalensis	House Swift
13 Centropus sinensis	Greater Coucal
14 Centropus bengalensis	Lesser Coucal
15 Phaenicophaeus tristis	Green-billed Malkoha
16 Clamator coromandus	Chestnut-winged Cuckoo
17 Eudynamys scolopaceus	Asian Koel
18 Chrysococcyx xanthorhynchus	Violet Cuckoo
19 Cacomantis sonneratii	Banded Bay Cuckoo
20 Cacomantis merulinus	Plaintive Cuckoo
21 Surniculus lugubris	Square-tailed Drongo-Cuckoo
22 Hierococcyx sparverioides	Large Hawk-Cuckoo
23 Columba livia	Rock Dove
24 Streptopelia tranquebarica	Red Collared Dove
25 Spilopelia chinensis	Spotted Dove
26 Chalcophaps indica	Common Emerald Dove
27 Geopelia striata	Zebra Dove
28 Treron phayrei	Ashy-headed Green Pigeon
29 Treron curvirostra	Thick-billed Green Pigeon
30 Gallinula chloropus	Common Moorhen
31 Zapornia fusca	Ruddy-breasted Crake
32 Rallina eurizonoides	Slaty-legged Crake
33 Rallina fasciata	Red-legged Crake
34 Gallicrex cinerea	Watercock
35 Amaurornis phoenicurus	White-breasted Waterhen
36 Tachybaptus ruficollis	Little Grebe
37 Turnix suscitator	Barred Buttonquail
38 Burhinus indicus	Indian Stone-curlew
39 Vanellus indicus	Red-wattled Lapwing
40 Metopidius indicus	Bronze-winged Jacana
41 Gallinago gallinago	Common Snipe
42 Anastomus oscitans	Asian Openbill
43 Anhinga melanogaster	Oriental Darter
44 Microcarbo niger	Little Cormorant
45 Ixobrychus sinensis	Yellow Bittern
46 Ixobrychus cinnamomeus	Cinnamon Bittern
47 Ixobrychus flavicollis	Black Bittern
48 Gorsachius melanolophus	Malayan Night Heron

49	<i>Nycticorax nycticorax</i>	Black-crowned Night Heron
50	<i>Butorides striata</i>	Striated Heron
51	<i>Ardeola bacchus</i>	Chinese Pond Heron
52	<i>Ardeola speciosa</i>	Javan Pond Heron
53	<i>Bubulcus coromandus</i>	Eastern Cattle Egret
54	<i>Ardea purpurea</i>	Purple Heron
55	<i>Ardea alba</i>	Great Egret
56	<i>Egretta intermedia</i>	Intermediate Egret
57	<i>Egretta garzetta</i>	Little Egret
58	<i>Pandion haliaetus</i>	Western Osprey
59	<i>Elanus caeruleus</i>	Black-winged Kite
60	<i>Pernis ptilorhynchus</i>	Crested Honey Buzzard
61	<i>Aviceda jerdoni</i>	Jerdon's Baza
62	<i>Aviceda leuphotes</i>	Black Baza
63	<i>Spilornis cheela</i>	Crested Serpent Eagle
64	<i>Nisaetus cirrhatu</i>	Changeable Hawk-Eagle
65	<i>Nisaetus nipalensis</i>	Mountain Hawk-Eagle
66	<i>Lophotriorchis kienerii</i>	Rufous-bellied Eagle
67	<i>Ictinaetus malaiensis</i>	Black Eagle
68	<i>Accipiter trivirgatus</i>	Crested Goshawk
69	<i>Accipiter badius</i>	Shikra
70	<i>Accipiter soloensis</i>	Chinese Sparrowhawk
71	<i>Accipiter gularis</i>	Japanese Sparrowhawk
72	<i>Accipiter virgatus</i>	Besra
73	<i>Milvus migrans</i>	Black Kite
74	<i>Butastur indicus</i>	Grey-faced Buzzard
75	<i>Phodilus badius</i>	Oriental Bay Owl
76	<i>Otus lettia</i>	Collared Scops Owl
77	<i>Otus sunia</i>	Oriental Scops Owl
78	<i>Bubo nipalensis</i>	Spot-bellied Eagle-owl
79	<i>Strix leptogrammica</i>	Brown Wood Owl
80	<i>Glaucidium cuculoides</i>	Asian Barred Owlet
81	<i>Ninox scutulata</i>	Brown Hawk-owl
82	<i>Upupa epops</i>	Eurasian Hoopoe
83	<i>Buceros bicornis</i>	Great Hornbill
84	<i>Anthracoceros albirostris</i>	Oriental Pied Hornbill
85	<i>Rhyticeros undulatus</i>	Wreathed Hornbill
86	<i>Coracias affinis</i>	Indochinese Roller
87	<i>Eurystomus orientalis</i>	Oriental Dollarbird
88	<i>Pelargopsis capensis</i>	Stork-billed Kingfisher
89	<i>Halcyon smyrnensis</i>	White-throated Kingfisher
90	<i>Halcyon pileata</i>	Black-capped Kingfisher
91	<i>Alcedo atthis</i>	Common Kingfisher
92	<i>Nyctornis athertoni</i>	Blue-bearded Bee-eater
93	<i>Merops orientalis</i>	Green Bee-eater
94	<i>Merops philippinus</i>	Blue-tailed Bee-eater
95	<i>Merops viridis</i>	Blue-throated Bee-eater
96	<i>Merops leschenaulti</i>	Chestnut-headed Bee-eater
97	<i>Psilopogon virens</i>	Great Barbet
98	<i>Psilopogon lineatus</i>	Lineated Barbet

99	<i>Psilopogon haemacephalus</i>	Coppersmith Barbet
100	<i>Picus viridanus</i>	Streak-breasted Woodpecker
101	<i>Picus canus</i>	Grey-headed Woodpecker
102	<i>Dinopium javanense</i>	Common Flameback
103	<i>Chrysocolaptes guttacristatus</i>	Greater Flameback
104	<i>Microhierax fringillarius</i>	Black-thighed Falconet
105	<i>Falco tinnunculus</i>	Common Kestrel
106	<i>Falco peregrinus</i>	Peregrine Falcon
107	<i>Psittacula finschii</i>	Grey-headed Parakeet
108	<i>Loriculus vernalis</i>	Vernal Hanging Parrot
109	<i>Cymbirhynchus macrorhynchos</i>	Black-and-Red Broadbill
110	<i>Hydrornis phayrei</i>	Eared Pitta
111	<i>Hydrornis cyaneus</i>	Blue Pitta
112	<i>Pitta moluccensis</i>	Blue-winged Pitta
113	<i>Pitta sordida</i>	Hooded Pitta
114	<i>Hemipus picatus</i>	Bar-winged Flycatcher-shrike
115	<i>Tephrodornis virgatus</i>	Large Woodshrike
116	<i>Artamus fuscus</i>	Ashy Woodswallow
117	<i>Aegithina tiphia</i>	Common Iora
118	<i>Aegithina lafresnayei</i>	Great Iora
119	<i>Pericrocotus divaricatus</i>	Ashy Minivet
120	<i>Pericrocotus cantonensis</i>	Swinhoe's Minivet
121	<i>Lalage melaschistos</i>	Black-winged Cuckooshrike
122	<i>Lanius cristatus</i>	Brown Shrike
123	<i>Lanius collurioides</i>	Burmese Shrike
124	<i>Oriolus xanthornus</i>	Black-hooded Oriole
125	<i>Oriolus chinensis</i>	Black-naped Oriole
126	<i>Dicrurus aeneus</i>	Bronzed Drongo
127	<i>Dicrurus annectens</i>	Crow-billed Drongo
128	<i>Dicrurus paradiseus</i>	Greater Racket-tailed Drongo
129	<i>Dicrurus hottentottus</i>	Hair-crested Drongo
130	<i>Dicrurus leucophaeus</i>	Ashy Drongo
131	<i>Dicrurus macrocercus</i>	Black Drongo
132	<i>Rhipidura javanica</i>	Malaysian Pied Fantail
133	<i>Hypothymis azurea</i>	Black-naped Monarch
134	<i>Terpsiphone affinis</i>	Blyth's Paradise Flycatcher
135	<i>Terpsiphone incei</i>	Amur Paradise Flycatcher
136	<i>Urocissa erythroryncha</i>	Red-billed Blue Magpie
137	<i>Cissa chinensis</i>	Common Green Magpie
138	<i>Dendrocitta vagabunda</i>	Rufous Treepie
139	<i>Crypsirina temia</i>	Racket-tailed Treepie
140	<i>Corvus macrorhynchos</i>	Large-billed Crow
141	<i>Culicicapa ceylonensis</i>	Grey-headed Canary-flycatcher
142	<i>Mirafra erythrocephala</i>	Indochinese Bush Lark
143	<i>Brachypodius melanocephalus</i>	Black-headed Bulbul
144	<i>Rubigula flaviventris</i>	Black-crested Bulbul
145	<i>Pycnonotus conradi</i>	Streak-eared Bulbul
146	<i>Pycnonotus finlaysoni</i>	Stripe-throated Bulbul
147	<i>Pycnonotus goiavier</i>	Yellow-vented Bulbul
148	<i>Pycnonotus aurigaster</i>	Sooty-headed Bulbul

149	<i>Hirundo rustica</i>	Barn Swallow
150	<i>Cecropis daurica</i>	Red-rumped Swallow
151	<i>Phylloscopus inornatus</i>	Yellow-browed Warbler
152	<i>Phylloscopus schwarzi</i>	Radde's Warbler
153	<i>Phylloscopus fuscatus</i>	Dusky Warbler
154	<i>Phylloscopus coronatus</i>	Eastern Crowned Warbler
155	<i>Phylloscopus soror</i>	Alstrom's Warbler
156	<i>Phylloscopus plumbeitarsus</i>	Two-barred Warbler
157	<i>Phylloscopus borealoides</i>	Sakhalin Leaf Warbler
158	<i>Phylloscopus tenellipes</i>	Pale-legged Leaf Warbler
159	<i>Phylloscopus borealis</i>	Arctic Warbler
160	<i>Phylloscopus ricketti</i>	Sulphur-breasted Warbler
161	<i>Acrocephalus orientalis</i>	Oriental Reed Warbler
162	<i>Acrocephalus bistrigiceps</i>	Black-browed Reed Warbler
163	<i>Acrocephalus concinens</i>	Blunt-winged Warbler
164	<i>Arundinax aedon</i>	Thick-billed Warbler
165	<i>Helopsaltes certhiola</i>	Pallas's Grasshopper Warbler
166	<i>Locustella lanceolata</i>	Lanceolated Warbler
167	<i>Locustella davidi</i>	Baikal Bush Warbler
168	<i>Cisticola exilis</i>	Golden-headed Cisticola
169	<i>Prinia hodgsonii</i>	Grey-breasted Prinia
170	<i>Prinia inornata</i>	Plain Prinia
171	<i>Orthotomus sutorius</i>	Common Tailorbird
172	<i>Orthotomus atrogularis</i>	Dark-necked Tailorbird
173	<i>Timalia pileata</i>	Chestnut-capped Babbler
174	<i>Mixornis gularis</i>	Pin-striped Tit-Babbler
175	<i>Erythrogonys hypoleucos</i>	Large Scimitar Babbler
176	<i>Pellorneum ruficeps</i>	Puff-throated Babbler
177	<i>Malacocincla abbotti</i>	Abbott's Babbler
178	<i>Alcippe poiocephala</i>	Brown-cheeked Fulvetta
179	<i>Garrulax monileger</i>	Lesser Necklaced Laughingthrush
180	<i>Pterorhinus pectoralis</i>	Greater Necklaced Laughingthrush
181	<i>Irena puella</i>	Asian Fairy-bluebird
182	<i>Saroglossa spilopterus</i>	Spot-winged Starling
183	<i>Gracula religiosa</i>	Common Hill Myna
184	<i>Acridotheres grandis</i>	Great Myna
185	<i>Acridotheres tristis</i>	Common Myna
186	<i>Acridotheres burmannicus</i>	Vinous-breasted Starling
187	<i>Gracupica contra</i>	Pied Myna
188	<i>Sturnia sinensis</i>	White-shouldered Starling
189	<i>Sturnia malabarica</i>	Chestnut-tailed Starling
190	<i>Geokichla citrina</i>	Orange-headed Thrush
191	<i>Turdus feae</i>	Grey-sided Thrush
192	<i>Turdus obscurus</i>	Eyebrowed Thrush
193	<i>Copsychus saularis</i>	Oriental Magpie-Robin
194	<i>Copsychus malabaricus</i>	White-rumped Shama
195	<i>Muscicapa dauurica</i>	Asian Brown Flycatcher
196	<i>Muscicapa ferruginea</i>	Ferruginous Flycatcher
197	<i>Cyornis hainanus</i>	Hainan Blue Flycatcher
198	<i>Cyornis whitei</i>	Hill Blue Flycatcher

199 <i>Cyornis sumatrensis</i>	Indochinese Blue Flycatcher
200 <i>Cyornis glaucicomans</i>	Chinese Blue Flycatcher
201 <i>Larvivora cyane</i>	Siberian Blue Robin
202 <i>Calliope calliope</i>	Siberian Rubythroat
203 <i>Myophonus caeruleus</i>	Blue Whistling Thrush
204 <i>Ficedula zanthopygia</i>	Yellow-rumped Flycatcher
205 <i>Ficedula elisae</i>	Green-backed Flycatcher
206 <i>Ficedula mugimaki</i>	Mugimaki Flycatcher
207 <i>Ficedula albicilla</i>	Taiga Flycatcher
208 <i>Saxicola stejnegeri</i>	Stejneger's Stonechat
209 <i>Chloropsis sonnerati</i>	Greater Green Leafbird
210 <i>Chloropsis cochinchinensis</i>	Blue-winged Leafbird
211 <i>Chloropsis aurifrons</i>	Golden-fronted Leafbird
212 <i>Dicaeum agile</i>	Thick-billed Flowerpecker
213 <i>Dicaeum chrysorrheum</i>	Yellow-vented Flowerpecker
214 <i>Dicaeum trigonostigma</i>	Orange-bellied Flowerpecker
215 <i>Dicaeum cruentatum</i>	Scarlet-backed Flowerpecker
216 <i>Chalcoparia singalensis</i>	Ruby-cheeked Sunbird
217 <i>Anthreptes malacensis</i>	Brown-throated Sunbird
218 <i>Cinnyris asiaticus</i>	Purple Sunbird
219 <i>Cinnyris jugularis</i>	Olive-backed Sunbird
220 <i>Aethopyga siparaja</i>	Crimson Sunbird
221 <i>Arachnothera longirostra</i>	Little Spiderhunter
222 <i>Arachnothera chrysogenys</i>	Yellow-eared Spiderhunter
223 <i>Passer flaveolus</i>	Plain-backed Sparrow
224 <i>Ploceus philippinus</i>	Baya Weaver
225 <i>Lonchura punctulata</i>	Scaly-breasted Munia
226 <i>Lonchura striata</i>	White-rumped Munia
227 <i>Dendronanthus indicus</i>	Forest Wagtail
228 <i>Motacilla cinerea</i>	Grey Wagtail
229 <i>Anthus rufulus</i>	Paddyfield Pipit