

Birding Peninsular Malaysia and Singapore – 21st February to 7th March 2015

Text and Photos by Lim Kim Seng (ibisbill@yahoo.com)

The attractive male dark-throated Oriole at Pantí Bird Sanctuary. Photo © Lim Kim Seng

John Eyre and Mike Shaw were two keen English birders from Derbyshire who birded with me before two years ago and wanted to spend more time working the forest species of the area and seeing the famous birding sites like Fraser's Hill and Taman Negara. Each had about 30-odd targets and so a 15-day trip was arranged to try and see as many of the targets as possible.

Day One started with an early morning drive from Singapore to Pantí Bird Sanctuary, 60 km away in Johor State, and our site for the next four days. We were greeted on arrival at Pantí with a fly-past by a pair of Wreathed Hornbills and the haunting hoops of White-handed Gibbons. We drove as far as the 8-km stream and turned back when it got quiet. Other highlights from the morning included Checker-

throated Woodpecker, a male Diard's Trogon, Chestnut-bellied Malkoha, a white male Asian Paradise-flycatcher with a long tail and several bulbuls.

Barred Eagle Owl in Johor. Photo © Lim Kim Seng

We took a break at midday and returned to the forest for another three hours of birding but it was a lot quieter than the morning. We finished at 6.00 pm.

We spent the next four days here and saw many wonderful birds including many of the target species despite the generally dry weather conditions.

Day Two saw us make an early start and we were inside the trail by 5.50 am. No owls or frogmouths were detected. We also did not see Malaysian Eared Nightjar, a target bird, but we saw some Large-tailed Nightjars and a nervous Red-wattled Lapwing at the 8 km clearing. It was also near this spot that we saw a tall fruiting strangling fig with loads of birds on it. Leafbirds, fairy-bluebirds, pigeons, barbets and bulbuls made for a good morning and a sore neck. Focusing our efforts on the area between the 5 and 7 km streams, we heard a calling Rail Babbler late in the morning but failed to secure a sighting. The

afternoon was quiet as expected but we stayed past dusk and managed to see one Malaysian Eared Nightjar well.

Day Three started later for us but we still heard Malaysian Eared Nightjar as we drove in at 6.50 am. Overall it was a good day as we added a male Jambu Fruit Dove, Indian Cuckoo, a roosting Buffy Fish Owl, Oriental Dwarf and Rufous-collared Kingfishers, Crimson-winged and Buff-rumped Woodpeckers, Black-capped Babbler, Pale Blue Flycatcher, White-crowned Forktail, and Ruby-cheeked and Plain Sunbirds.

Day Four was our last full day at Pantí and we were in by 7.00 am. We stayed till 12.30 pm but did not add much to our list. Birds of interest included the black-backed form of the Oriental Dwarf Kingfisher, two male Asian Paradise-flycatchers, Green Iora and a male Yellow-rumped Flycatcher. A late afternoon excursion did not deliver any new birds.

Day Five started the same time as the previous day. We had better luck with big birds and we saw Maroon Woodpecker, and Black and Bushy-crested Hornbills, as well as smaller birds like Siberian Blue Robin and Grey-cheeked Bulbul. We also heard a Rail Babbler but it disappeared without showing. At noon, we said goodbye to Pantí and drove to a golf resort where we had lunch and also good looks at two Barred Eagle Owls.

The drive up to our next spot, Fraser's Hill, took longer than expected but we managed to haul ourselves into our hotel by 9.30 pm. We had dinner in the hotel restaurant and called it a day.

It is always good to start birding in a new place and so we got up early on Day Six, eager to sample montane birding but the misty conditions outside made us wait till past 7.00 am. We spent the whole day exploring Fraser's Hill, stopping only for lunch. Highlights included Black Eagle, Mountain Imperial Pigeon, Green-billed Malkoha, Red-headed Trogon, Fire-tufted and Black-browed Barbets, Long-tailed Broadbill, Streaked Wren-babbler, Lesser Shortwing, White-tailed Robin and the endemic Malayan Whistling-thrush. Of course, one cannot bird Fraser's Hill without coming across the bold and ubiquitous Long-tailed Sibia, Chestnut-capped Laughingthrush, Mountain Fulvetta, Streaked Spiderhunter and Black-throated Sunbird. We ended our first day at Fraser's Hill with 50 species, most of which were montane species not present in Pantí.

Day Seven was another full day at Fraser's Hill. We covered more or less every spot on the hill except the Waterfall Road. We added Sunda Cuckoo, Lesser Yellowthroat, Blyth's and Black-eared Shrike-babblers, Mountain Bulbul, Rufous-bellied Swallow, Mountain Leaf Warbler, Chestnut-crowned Warbler, Grey-throated Babbler, Blue Nuthatch and Verditer Flycatcher. We ended the day on 48 species.

Day Eight saw us take the road down to the Gap for some early morning birding. It proved a wise decision as we were tackling the hill birds now. We heard Rhinoceros and Helmeted Hornbills but did not see them. Birds of interest at the Gap included Red Junglefowl, Thick-billed Green Pigeon, Orange-breasted Trogon, Checker-throated and Crimson-winged Woodpeckers, Large Woodshrike, Bronzed Drongo, Sultan Tit, Ochraceous Bulbul, Black Laughingthrush, Hill Blue Flycatcher and Blue Whistling Thrush.

The charming Chestnut-capped Laughingthrush at Fraser's Hill. Photo © Lim Kim Seng

Up at Fraser's Hill, we had a quick lunch and continued birding in the area around Telecoms Loop and the loop around the golf course. It was generally quiet but we added Greater Yellownape and Asian House Martin to achieve a day tally of 73 species.

Day Nine saw us spending our last morning at Fraser's Hill down at Bishop's Trail. We were trying for Rusty-naped Pitta which we had heard on our first day but it refused to show. We did however add to our growing wren-babbler list, with Streaked, Eyebrowed and Pygmy, all appearing while we were waiting for the pitta. At 11.30 am, we checked out of our hotel and drove to our next spot, Bukit Tinggi.

We arrived at 2.30 pm and dropped by the Botanical Garden for a quick look. We were birding at around 1,000 m asl, so we saw a mix of lowland and montane species. We saw four Crested Honey Buzzards on migration, Blue-eared Barbet, a friendly pair of Silver-breasted Broadbills and Hill Blue Flycatcher. We also managed to secure a brief look at two Mountain Peacock-pheasants at a stakeout. Unfortunately, Mike was obscured and he missed it. We would have to try again the next day.

The endemic Mountain Peacock-pheasant at Bukit Tinggi. Photo © Lim Kim Seng

Day Ten saw us up and early at the Botanical Garden. We were joined by two Australian birders, Ron and Sue Johns. It didn't take us long for the peacock-pheasants to appear. This time, we had four birds foraging in plain view. Not wanting to disturb them unduly, we left soon after and still had time for a proper breakfast at our hotel. At 10.00 am, we left Bukit Tinggi and we arrived at Kuala Tahan in three hours. Once our rooms were settled, we started birding at 4.30 pm and learned that, like Pant, Taman Negara was experiencing a period of prolonged dry weather. This sounded ominous. We explored the Tahan Trail, the area around headquarters and Tahan Hide in the remaining hours of daylight. After dinner, we explored the Tahan Trail for night birds. It was silent but we were lucky enough to flush an Oriental bay Owl in the process. Pity no one had a camera then!

Day Eleven was our first full day at Taman Negara. We decided to try the world famous Canopy Walk even though we knew it would be crowded. We did well seeing the much desired Cinnamon-rumped Trogon, Black-and-yellow Broadbill and the uncommon Scaly-crowned Babbler along the way. After lunch and siesta, we explored the Tahan Trail, all the way to the first bridge past Lubon Simpon. Highlights of our first full day at Taman Negara included Large Green Pigeon, Green Imperial Pigeon,

Orange-backed Woodpecker, Blue-winged Pitta, Spotted Fantail, Grey-bellied Bulbul, and Tickell's and White-tailed Blue Flycatchers.

Days Twelve and Thirteen were also long hard days of birding in the majestic lowland forests of Taman Negara. Highlights included Crested Partridge, Crested Fireback, Red-naped and Cinnamon-rumped Trogons, White-crowned Hornbill, Blue-banded Kingfisher, Scaly-breasted Bulbul, Ferruginous Babbler, Rufous-chested Flycatcher, Malaysian Blue Flycatcher and Scarlet-breasted Flowerpecker.

Scaly-breasted Bulbul at a fig tree at Taman Negara. Photo © Lim Kim Seng

Day Fourteen was our last morning at Taman Negara. We relaxed for the first time in two weeks, as we enjoyed our breakfast, checked out and said goodbye to this rainforest paradise. The rest of the day was spent on the road and we reached Singapore at 6.30 pm.

Day Fifteen was the day of the Singapore extension. We opted for a later start as we were feeling the strain of two weeks of continuous birding. It turned out well at our first spot – the Central Catchment Nature Reserve. We had lots of good birds including Grey-headed Fish Eagle, Lineated and Coppersmith

Barbets, a perched male Blue-rumped Parrot, a surprise Straw-headed Bulbul, Short-tailed Babbler and van Hasselt's Sunbird.

Hooded Pitta at Singapore Botanic Gardens. Photo © Lim Kim Seng

After breakfast, we rushed down to the Singapore Botanic Gardens for two birds that were making news in Singapore birding circles. We were worried as it was very crowded when we got there but both Hooded Pitta and Siberian Blue Robin were seen easily as we joined the other photographers present. We didn't linger as we had other targets to go after.

Our next spot was Sungei Buloh Wetland Reserve. Our target was a female Von Schrenck's Bittern that had been there for weeks. However, we scanned the lily pond and it wasn't there! We decided to explore the other parts of the reserve, adding Whimbrel, Common Greenshank, Common Redshank and Common Sandpiper to our lists. An hour later, we returned and, sure enough, the bittern had re-emerged! Mission accomplished!

Female Von Schrenck's Bittern at Sungei Buloh. Photo © Lim Kim Seng

Lunch was next followed by a long drive to Pasir Ris Park. Our target was the resident Spotted Wood Owls and we found them easily. There was still time for a short hop over to Lorong Halus Wetland where we managed to add Black Baza, Chinese and Javan Pond Herons in partial summer plumages, Slaty-breasted Rail and White Wagtail.

I dropped John and Mike at the airport at 6.00 pm and bid goodbye. It had been a fun yet challenging fifteen days of birding. We recorded 294 species in all, with 259 from Malaysia and 79 from Singapore. Many target birds were seen although, inevitably, there were a few misses. Overall, it was a highly enjoyable birding adventure with good birds, good food and good company.

Spotted Wood Owl at Pasir Ris Park. Photo © Lim Kim Seng

A List of the Birds Recorded in Peninsular Malaysia and Singapore, 21st February – 7th March 2015

Species highlighted in yellow indicate those that were “heard only”. Sequence, taxonomy and nomenclature follow IOC.

#	English Name	Scientific Name
1	Malaysian Partridge	<i>Arborophila campbelli</i>
2	Crested Partridge	<i>Rollulus rouloul</i>
3	Red Junglefowl	<i>Gallus gallus</i>
4	Crested Fireback	<i>Lophura ignita</i>
5	Mountain Peacock-Pheasant	<i>Polyplectron inopinatum</i>
6	Von Schrenck's Bittern	<i>Ixobrychus eurhythmus</i>
7	Black-crowned Night Heron	<i>Nycticorax nycticorax</i>
8	Striated Heron	<i>Butorides striata</i>

9	Chinese Pond Heron	<i>Ardeola bacchus</i>
10	Javan Pond Heron	<i>Ardeola speciosa</i>
11	Eastern Cattle Egret	<i>Bubulcus coromandus</i>
12	Grey Heron	<i>Ardea cinerea</i>
13	Purple Heron	<i>Ardea purpurea</i>
14	Great Egret	<i>Ardea alba</i>
15	Little Egret	<i>Egretta garzetta</i>
16	Crested Honey Buzzard	<i>Pernis ptilorhynchus</i>
17	Black Baza	<i>Aviceda leuphotes</i>
18	Crested Serpent Eagle	<i>Spilornis cheela</i>
19	Changeable Hawk-Eagle	<i>Nisaetus cirrhatus</i>
20	Black Eagle	<i>Ictinaetus malayensis</i>
21	Japanese Sparrowhawk	<i>Accipiter gularis</i>
22	Brahminy Kite	<i>Haliastur indus</i>
23	White-bellied Sea Eagle	<i>Haliaeetus leucogaster</i>
24	Grey-headed Fish Eagle	<i>Haliaeetus ichthyaetus</i>
25	Slaty-breasted Rail	<i>Gallirallus striatus</i>
26	White-breasted Waterhen	<i>Amaurornis phoenicurus</i>
27	Red-wattled Lapwing	<i>Vanellus indicus</i>
28	Whimbrel	<i>Numenius phaeopus</i>
29	Common Redshank	<i>Tringa totanus</i>
30	Common Greenshank	<i>Tringa nebularia</i>
31	Common Sandpiper	<i>Actitis hypoleucos</i>
32	Rock Dove	<i>Columba livia</i>
33	Red Turtle Dove	<i>Streptopelia tranquebarica</i>
34	Spotted Dove	<i>Spilopelia chinensis</i>
35	Little Cuckoo-Dove	<i>Macropygia ruficeps</i>
36	Common Emerald Dove	<i>Chalcophaps indica</i>
37	Zebra Dove	<i>Geopelia striata</i>
38	Little Green Pigeon	<i>Treron olax</i>
39	Pink-necked Green Pigeon	<i>Treron vernans</i>
40	Thick-billed Green Pigeon	<i>Treron curvirostra</i>
41	Large Green Pigeon	<i>Treron capellei</i>
42	Jambu Fruit Dove	<i>Ptilinopus jambu</i>
43	Green Imperial Pigeon	<i>Ducula aenea</i>
44	Mountain Imperial Pigeon	<i>Ducula badia</i>
45	Greater Coucal	<i>Centropus sinensis</i>
46	Raffles's Malkoha	<i>Rhinortha chlorophaea</i>
47	Red-billed Malkoha	<i>Zanclostomus javanicus</i>
48	Chestnut-breasted Malkoha	<i>Phaenicophaeus curvirostris</i>
49	Chestnut-bellied Malkoha	<i>Phaenicophaeus sumatranus</i>

50	Green-billed Malkoha	<i>Phaenicophaeus tristis</i>
51	Asian Koel	<i>Eudynamys scolopaceus</i>
52	Violet Cuckoo	<i>Chrysococcyx xanthorhynchus</i>
53	Little Bronze Cuckoo	<i>Chrysococcyx minutillus</i>
54	Banded Bay Cuckoo	<i>Cacomantis sonneratii</i>
55	Plaintive Cuckoo	<i>Cacomantis merulinus</i>
56	Rusty-breasted Cuckoo	<i>Cacomantis sepulcralis</i>
57	Square-tailed Drongo-Cuckoo	<i>Surniculus lugubris</i>
58	Dark Hawk-Cuckoo	<i>Hierococcyx bocki</i>
59	Indian Cuckoo	<i>Cuculus micropterus</i>
60	Sunda Cuckoo	<i>Cuculus lepidus</i>
61	Oriental Bay Owl	<i>Phodilus badius</i>
62	Barred Eagle-Owl	<i>Bubo sumatranus</i>
63	Buffy Fish Owl	<i>Ketupa ketupu</i>
64	Spotted Wood Owl	<i>Strix selouto</i>
65	Gould's Frogmouth	<i>Batrachostomus stellatus</i>
66	Malaysian Eared Nightjar	<i>Lyncornis temminckii</i>
67	Large-tailed Nightjar	<i>Caprimulgus macrurus</i>
68	Grey-rumped Treeswift	<i>Hemiprocne longipennis</i>
69	Whiskered Treeswift	<i>Hemiprocne comata</i>
70	Glossy Swiftlet	<i>Collocalia esculenta</i>
71	Silver-rumped Spinetail	<i>Rhaphidura leucopygialis</i>
72	Silver-backed Needletail	<i>Hirundapus cochinchinensis</i>
73	Brown-backed Needletail	<i>Hirundapus giganteus</i>
74	Pacific Swift	<i>Apus pacificus</i>
75	House Swift	<i>Apus nipalensis</i>
76	Red-naped Trogon	<i>Harpactes kasumba</i>
77	Diard's Trogon	<i>Harpactes diardii</i>
78	Cinnamon-rumped Trogon	<i>Harpactes orrhophaeus</i>
79	Scarlet-rumped Trogon	<i>Harpactes duvaucelii</i>
80	Orange-breasted Trogon	<i>Harpactes oreskios</i>
81	Red-headed Trogon	<i>Harpactes erythrocephalus</i>
82	Oriental Dollarbird	<i>Eurystomus orientalis</i>
83	Rufous-collared Kingfisher	<i>Actenoides concretus</i>
84	Banded Kingfisher	<i>Lacedo pulchella</i>
85	Stork-billed Kingfisher	<i>Pelargopsis capensis</i>
86	White-throated Kingfisher	<i>Halcyon smyrnensis</i>
87	Collared Kingfisher	<i>Todiramphus chloris</i>
88	Blue-banded Kingfisher	<i>Alcedo euryzona</i>
89	Blue-eared Kingfisher	<i>Alcedo meninting</i>
90	Oriental Dwarf Kingfisher	<i>Ceyx erithaca</i>

91	Red-bearded Bee-eater	<i>Nyctyornis amictus</i>
92	Blue-throated Bee-eater	<i>Merops viridis</i>
93	Bushy-crested Hornbill	<i>Annorhinus galeritus</i>
94	Oriental Pied Hornbill	<i>Anthracoceros albirostris</i>
95	Black Hornbill	<i>Anthracoceros malayanus</i>
96	Rhinoceros Hornbill	<i>Buceros rhinoceros</i>
97	Helmeted Hornbill	<i>Rhinoplax vigil</i>
98	White-crowned Hornbill	<i>Berenicornis comatus</i>
99	Wreathed Hornbill	<i>Rhyticeros undulatus</i>
100	Fire-tufted Barbet	<i>Psilopogon pyrolophus</i>
101	Lineated Barbet	<i>Megalaima lineata</i>
102	Golden-whiskered Barbet	<i>Megalaima chrysopogon</i>
103	Red-crowned Barbet	<i>Megalaima rafflesii</i>
104	Red-throated Barbet	<i>Megalaima mystacophanos</i>
105	Black-browed Barbet	<i>Megalaima oorti</i>
106	Yellow-crowned Barbet	<i>Megalaima henrici</i>
107	Blue-eared Barbet	<i>Megalaima australis</i>
108	Coppersmith Barbet	<i>Megalaima haemacephala</i>
109	Brown Barbet	<i>Caloramphus fuliginosus</i>
110	Sunda Pygmy Woodpecker	<i>Dendrocopus moluccensis</i>
111	White-bellied Woodpecker	<i>Dryocopus javensis</i>
112	Banded Woodpecker	<i>Chrysophlegma miniaceum</i>
113	Checker-throated Woodpecker	<i>Chrysophlegma mentale</i>
114	Greater Yellownape	<i>Chrysophlegma miniaceum</i>
115	Lesser Yellownape	<i>Picus chlorolophus</i>
116	Crimson-winged Woodpecker	<i>Picus puniceus</i>
117	Laced Woodpecker	<i>Picus vittatus</i>
118	Maroon Woodpecker	<i>Blythipicus rubiginosus</i>
119	Orange-backed Woodpecker	<i>Reinwardtipicus validus</i>
120	Rufous Woodpecker	<i>Micropternus brachyurus</i>
121	Buff-rumped Woodpecker	<i>Meiglyptes tristis</i>
122	Great Slaty Woodpecker	<i>Mulleripicus pulverulentus</i>
123	Black-thighed Falconet	<i>Microhierax fringillarius</i>
124	Peregrine Falcon	<i>Falco peregrinus</i>
125	Blue-crowned Hanging Parrot	<i>Loriculus galgulus</i>
126	Blue-rumped Parrot	<i>Psittinus cyanurus</i>
127	Rose-ringed Parakeet	<i>Psittacula krameri</i>
128	Long-tailed Parakeet	<i>Psittacula longicauda</i>
129	Black-and-red Broadbill	<i>Cymbirhynchus macrorhynchos</i>
130	Long-tailed Broadbill	<i>Psarisomus dalhousiae</i>
131	Silver-breasted Broadbill	<i>Serilophus lunatus</i>

132	Banded Broadbill	<i>Eurylaimus javanicus</i>
133	Black-and-yellow Broadbill	<i>Eurylaimus ochromalus</i>
134	Dusky Broadbill	<i>Corydon sumatranus</i>
135	Rusty-naped Pitta	<i>Hydrornis oatesi</i>
136	Hooded Pitta	<i>Pitta sordida</i>
137	Blue-winged Pitta	<i>Pitta moluccensis</i>
138	Golden-bellied Gerygone	<i>Gerygone sulphurea</i>
139	Bar-winged Flycatcher-shrike	<i>Hemipus picatus</i>
140	Large Woodshrike	<i>Tephrodornis virgatus</i>
141	Rufous-winged Philentoma	<i>Philentoma pyroptera</i>
142	Common Iora	<i>Aegithina tiphia</i>
143	Green Iora	<i>Aegithina viridissima</i>
144	Javan Cuckooshrike	<i>Coracina javensis</i>
145	Lesser Cuckooshrike	<i>Coracina fimbriata</i>
146	Ashy Minivet	<i>Pericrocotus divaricatus</i>
147	Fiery Minivet	<i>Pericrocotus igneus</i>
148	Grey-chinned Minivet	<i>Pericrocotus solaris</i>
149	Scarlet Minivet	<i>Pericrocotus speciosus</i>
150	Tiger Shrike	<i>Lanius tigrinus</i>
151	Long-tailed Shrike	<i>Lanius schach</i>
152	White-bellied Erpornis	<i>Erpornis zantholeuca</i>
153	Blyth's Shrike-babbler	<i>Pteruthius aeralatus</i>
154	Black-eared Shrike-babbler	<i>Pteruthius melanotis</i>
155	Dark-throated Oriole	<i>Oriolus xanthonotus</i>
156	Black-naped Oriole	<i>Oriolus chinensis</i>
157	Black-and-crimson Oriole	<i>Oriolus cruentus</i>
158	Bronzed Drongo	<i>Dicrurus aeneus</i>
159	Lesser Racket-tailed Drongo	<i>Dicrurus remifer</i>
160	Greater Racket-tailed Drongo	<i>Dicrurus paradiseus</i>
161	White-throated Fantail	<i>Rhipidura albicollis</i>
162	Spotted Fantail	<i>Rhipidura perlata</i>
163	Black-naped Monarch	<i>Hypothymis azurea</i>
164	Asian Paradise Flycatcher	<i>Terpsiphone paradisi</i>
165	Crested Jay	<i>Platylophus galericulatus</i>
166	Common Green Magpie	<i>Cissa chinensis</i>
167	House Crow	<i>Corvus splendens</i>
168	Slender-billed Crow	<i>Corvus enca</i>
169	Large-billed Crow	<i>Corvus macrorhynchos</i>
170	Rail-babbler	<i>Eupetes macrocerus</i>
171	Grey-headed Canary-flycatcher	<i>Culicicapa ceylonensis</i>
172	Sultan Tit	<i>Melanochlora sultanea</i>

173	Straw-headed Bulbul	<i>Pycnonotus zeylanicus</i>
174	Black-headed Bulbul	<i>Pycnonotus atriceps</i>
175	Black-crested Bulbul	<i>Pycnonotus flaviventris</i>
176	Scaly-breasted Bulbul	<i>Pycnonotus squamatus</i>
177	Grey-bellied Bulbul	<i>Pycnonotus cyaniventris</i>
178	Puff-backed Bulbul	<i>Pycnonotus eutilotus</i>
179	Stripe-throated Bulbul	<i>Pycnonotus finlaysoni</i>
180	Yellow-vented Bulbul	<i>Pycnonotus goiavier</i>
181	Olive-winged Bulbul	<i>Pycnonotus plumosus</i>
182	Cream-vented Bulbul	<i>Pycnonotus simplex</i>
183	Asian Red-eyed Bulbul	<i>Pycnonotus brunneus</i>
184	Spectacled Bulbul	<i>Pycnonotus erythrophthalmos</i>
185	Finsch's Bulbul	<i>Alophoixus finschii</i>
186	Ochraceous Bulbul	<i>Alophoixus ochraceus</i>
187	Grey-cheeked Bulbul	<i>Alophoixus bres</i>
188	Yellow-bellied Bulbul	<i>Alophoixus phaeocephalus</i>
189	Hairy-backed Bulbul	<i>Tricholestes criniger</i>
190	Buff-vented Bulbul	<i>Iole olivacea</i>
191	Mountain Bulbul	<i>Ixos mcclellandii</i>
192	Streaked Bulbul	<i>Ixos malaccensis</i>
193	Cinereous Bulbul	<i>Hemixos cinereus</i>
194	Barn Swallow	<i>Hirundo rustica</i>
195	Pacific Swallow	<i>Hirundo tahitica</i>
196	Asian House Martin	<i>Delichon dasypus</i>
197	Rufous-bellied Swallow	<i>Cecropis badia</i>
198	Pygmy Wren-babbler	<i>Pnoepyga pusilla</i>
199	Mountain Tailorbird	<i>Phyllergates cuculatus</i>
200	Yellow-browed Warbler	<i>Phylloscopus inornatus</i>
201	Arctic Warbler	<i>Phylloscopus borealis</i>
202	Eastern Crowned Warbler	<i>Phylloscopus coronatus</i>
203	Mountain Leaf Warbler	<i>Phylloscopus trivirgatus</i>
204	Chestnut-crowned Warbler	<i>Seicercus castaniceps</i>
205	Yellow-bellied Prinia	<i>Prinia flavicentris</i>
206	Common Tailorbird	<i>Orthotomus sutorius</i>
207	Dark-necked Tailorbird	<i>Orthotomus atrogularis</i>
208	Rufous-tailed Tailorbird	<i>Orthotomus sericeus</i>
209	Ashy Tailorbird	<i>Orthotomus ruficeps</i>
210	Chestnut-backed Scimitar Babbler	<i>Pomatorhinus montanus</i>
211	Grey-throated Babbler	<i>Stachyris nigriceps</i>
212	Grey-headed Babbler	<i>Stachyris poliocephala</i>
213	Chestnut-rumped Babbler	<i>Stachyris maculata</i>

214	White-necked Babbler	<i>Stachyris leucotis</i>
215	Chestnut-winged Babbler	<i>Stachyris erythroptera</i>
216	Rufous-fronted Babbler	<i>Stachyridopsis rufifrons</i>
217	Golden Babbler	<i>Stachyridopsis chrysaea</i>
218	Pin-striped Tit-Babbler	<i>Macronous gularis</i>
219	Mountain Fulvetta	<i>Alcippe peracensis</i>
220	Streaked Wren-Babbler	<i>Napothera brevicaudata</i>
221	Eyebrowed Wren-Babbler	<i>Napothera epilepidota</i>
222	Abbott's Babbler	<i>Malcocincla abbotti</i>
223	Horsfield's Babbler	<i>Malcocincla sepiaria</i>
224	Short-tailed Babbler	<i>Malcocincla malaccensis</i>
225	Moustached Babbler	<i>Malacopteron magnirostre</i>
226	Sooty-capped Babbler	<i>Malacopteron affine</i>
227	Scaly-crowned Babbler	<i>Malacopteron cinereum</i>
228	Rufous-crowned Babbler	<i>Malacopteron magnum</i>
229	White-chested Babbler	<i>Trichastoma rostratum</i>
230	Ferruginous Babbler	<i>Trichastoma bicolor</i>
231	Buff-breasted Babbler	<i>Pellorneum tickelli</i>
232	Black-capped Babbler	<i>Pellorneum capistratum</i>
233	Chestnut-capped Laughingthrush	<i>Garrulax mitratus</i>
234	Black Laughingthrush	<i>Garrulax lugubris</i>
235	Blue-winged Minla	<i>Minla cyanouroptera</i>
236	Silver-eared Mesia	<i>Leiothrix argentauris</i>
237	Long-tailed Sibia	<i>Heterophasia picaoides</i>
238	Asian Fairy-bluebird	<i>Irena puella</i>
239	Velvet-fronted Nuthatch	<i>Sitta frontalis</i>
240	Blue Nuthatch	<i>Sitta azurea</i>
241	Asian Glossy Starling	<i>Aplonis panayensis</i>
242	Common Hill Myna	<i>Gracula religiosa</i>
243	Javan Myna	<i>Acridotheres javanicus</i>
244	Jungle Myna	<i>Acridotheres fuscus</i>
245	Common Myna	<i>Acridotheres tristis</i>
246	Oriental Magpie-Robin	<i>Copsychus saularis</i>
247	White-rumped Shama	<i>Copsychus malabaricus</i>
248	Dark-sided Flycatcher	<i>Muscicapa sibirica</i>
249	Asian Brown Flycatcher	<i>Muscicapa latirostris</i>
250	Rufous-browed Flycatcher	<i>Anthipes solaris</i>
251	Pale Blue Flycatcher	<i>Cyornis unicolor</i>
252	Hill Blue Flycatcher	<i>Cyornis banyumas</i>
253	Tickell's Blue Flycatcher	<i>Cyornis tickelliae</i>
254	Malaysian Blue Flycatcher	<i>Cyornis turcosus</i>

255	White-tailed Flycatcher	<i>Cyornis concretus</i>
256	Large Niltava	<i>Niltava grandis</i>
257	Verditer Flycatcher	<i>Eumyias thalassinus</i>
258	Lesser Shortwing	<i>Brachypteryx leucophris</i>
259	Siberian Blue Robin	<i>Larvivora cyane</i>
260	White-tailed Robin	<i>Myiomela leucura</i>
261	White-crowned Forktail	<i>Enicurus leschenaulti</i>
262	Malayan Whistling Thrush	<i>Myophonus robinsoni</i>
263	Blue Whistling Thrush	<i>Myophonus caeruleus</i>
264	Yellow-rumped Flycatcher	<i>Ficedula zanthopygia</i>
265	Mugimaki Flycatcher	<i>Ficedula mugimaki</i>
266	Rufous-chested Flycatcher	<i>Ficedula dumetoria</i>
267	Little Pied Flycatcher	<i>Ficeula westermanni</i>
268	Greater Green Leafbird	<i>Chloropsis sonnerati</i>
269	Lesser Green Leafbird	<i>Chloropsis cyanopogon</i>
270	Blue-winged Leafbird	<i>Chloropsis cochinchinensis</i>
271	Orange-bellied Leafbird	<i>Chloropsis hardwickii</i>
272	Yellow-breasted Flowerpecker	<i>Prionochilus maculatus</i>
273	Crimson-breasted Flowerpecker	<i>Prionochilus percussus</i>
274	Scarlet-breasted Flowerpecker	<i>Prionochilus thoracicus</i>
275	Orange-bellied Flowerpecker	<i>Dicaeum trigonostigma</i>
276	Fire-breasted Flowerpecker	<i>Dicaeum ignipectus</i>
277	Scarlet-backed Flowerpecker	<i>Dicaeum cruentatum</i>
278	Ruby-cheeked Sunbird	<i>Chalcoparia singalensis</i>
279	Plain Sunbird	<i>Anthreptes simplex</i>
280	Brown-throated Sunbird	<i>Anthreptes malacensis</i>
281	Purple-naped Sunbird	<i>Hypogramma hypogrammicum</i>
282	Van Hasselt's Sunbird	<i>Leptocoma brasiliانا</i>
283	Olive-backed Sunbird	<i>Cinnyris jugularis</i>
284	Black-throated Sunbird	<i>Aethopyga saturata</i>
285	Crimson Sunbird	<i>Aethopyga siparaja</i>
286	Little Spiderhunter	<i>Arachnothera longirostra</i>
287	Long-billed Spiderhunter	<i>Arachnothera robusta</i>
288	Grey-breasted Spiderhunter	<i>Arachnothera robusta</i>
289	Streaked Spiderhunter	<i>Arachnothera magna</i>
290	Eurasian Tree Sparrow	<i>Passer montanus</i>
291	Scaly-breasted Munia	<i>Lonchura punctulata</i>
292	Eastern Yellow Wagtail	<i>Motacilla tschutschensis</i>
293	Grey Wagtail	<i>Motacilla cinerea</i>
294	White Wagtail	<i>Motacilla alba</i>

Fraser's Hill (top) and Taman Negara (bottom). Photo © Lim Kim Seng