

MYANMAR & NW THAILAND:

SPECIALTIES OF SOUTHEAST ASIA

A Tropical Birding Custom Tour

January 27 - February 13, 2017 Guide: Ken Behrens

All photos by Ken Behrens

TOUR SUMMARY

Southeast Asia has a complex biogeography, and many birds with restricted distributions. This custom tour was designed around a single client's "wish list", which included many of these localized birds, plus a few more widespread Asian species. The trip started as Myanmar-only, but we expanded it to include Thailand when I realized that quite a few of the most-wanted targets were better sought there.

Myanmar has opened up to the outside world only in the last 15 years, and although it is developing quickly, it still offers something of a "look back" at what much of the region used to be like. There are already decent roads, lots of domestic flights, and excellent lodges near the major birding sites. The Burmese people are wonderfully warm and hospitable, the landscapes are attractive and distinctive, and the cuisine a savory mix of Indian, Chinese, Thai, and uniquely Burmese components. Myanmar is of major cultural interest, and its top attraction is Bagan, where thousands upon thousands of beautiful temples litter the dusty landscape. This historical and archeological treasure is often placed on par with the much better known Angkor Wat of Cambodia.

Myanmar boasts several birds that are endemic to its dry central valley, which has more in common with the Indian subcontinent than the rest of southeast Asia. These are "Burmese" Eurasian Collared-Dove (a likely split), White-throated Babbler. Jerdon's Minivet (likely to be split or already split depending on your authority), Burmese Bushlark, and

White-throated Babbler is one of the birds that is endemic to Burma's dry central valley.

Hooded Treepie. The best birding in Myanmar is found in the western mountains, whose crown jewel is Mount Victoria or Nat Ma Taung. This mountain has its own endemic, the beautiful White-browed Nuthatch, which was something of a "holy grail" bird during the many decades during which Myanmar was closed to outsiders. The mountain also hosts another likely endemic in the

Chin Hills Wren-Babbler is one of the specialty birds of Mount Victoria. It's a skulking bird of lower elevations.

the form of likely-to-be-split "Burmese" Black-browed Bushtit. On top of these endemics there are several birds that are only found in western Myanmar and a small portion of northeast India, including Assam, Striped, and Brown-capped Laughingthrushes, "Mount Victoria" Chinese Babax (a likely split), Chin Hills Wren-Babbler, and Spotbreasted Scimitar-Babbler. Finally, Mount Victoria supports a lot of

delectable though more widespread Asian mountain birds like Rusty-capped Fulvetta, Spot-breasted Parrotbill, Streak-throated and Rusty-fronted Barwings, Himalayan Cutia, and Darjeeling Woodpecker. Biogeographically, the Chin Hills are the southernmost extension of the great Himalayan chain.

Eastern Myanmar and northwestern Thailand hold yet another set of birds, which are surprisingly different from those found on the other side of the dry central valley of Myanmar, and many of which are shared with Yunnan, in southern China. This part of Myanmar is the best spot on Earth for the highly localized Burmese Yuhina. Northwest Thailand is one of the best-known and most often visited birding areas in Asia, and for good reason. It offers wonderful and varied birding, both in the hot lowlands and on the towering mountains that dominate the skyline. Some of the top birds of northwestern Thailand are Hume's Pheasant, White-necked Laughingthrush, and Giant Nuthatch. With several such nodes of diversity and endemism within a small area, which is now accessed by decent infrastructure, this part of the world is undoubtedly an attractive destination for world birders and naturalists. Tropical Birding's Myanmar set-departure tour is

We had spectacular views of Burmese Yuhina in eastern Myanmar.

virtually identical to the Myanmar portion of this custom trip.

This trip started in Bagan, Myanmar's most popular tourist destination, and for good reason; its temple-studded landscape is unique and bewitching. As we wandered around ancient and crumbling temples, we quickly racked up the local specialty birds. The most difficult birds here are the Hooded Treepie and "Jerdon's" White-bellied Minivet. The

treepie came quickly, within

minutes of dawn on our first morning. The minivet proved much more elusive, but we finally found a small flock in the late afternoon, after many miles of walking through suitable habitat. Another major target here was Siberian Rubythroat, and we quickly found a female, though this rather nondescript bird left us wanting to see a male. That would have to wait until the Thailand leg. While doing lots of tromping around in search of Rain Quail, we flushed up a couple of handsome Chinese Partridges.

Bagan, with its thousands of temples, has the feeling of a lost world.

During the long drive to Mount Victoria, we enjoyed watching the habitat change from semi-desert along the Irrawaddy River, to broadleaved forest, and eventually to lush montane forest. There is plenty of good birding along this drive, which passes through habitat that is far more pristine than most of what you fine in southeast Asia away from protected areas. This is a stronghold of parakeets, which are becoming very scarce in the region. We recorded four species, including the local Gray-headed Parakeet. Another key bird in this area is the White-rumped Falcon, of which we enjoyed wonderful views on a couple of occasions. Himalayan Flameback was a much-wanted bird, and we found this beautiful woodpecker after a long search.

"Burmese" Black-browed Bushtit, a distinctive subspecies that is likely to be split in the future, adding another Mount Victoria endemic to Burma's lineup of marquee birds.

We had three full days on Mount Victoria, but our first morning was so sensationally good that it left us with little to search for in subsequent days! Within an hour of dawn, we had great views of Brown-cheeked and Assam Laughingthrushes, the endemic Whitebrowed Nuthatch. "Burmese" Blackbrowed Streaked Bushtit, Barwing, "Mount Victoria" Chinese Babax, and Much Black-bibbed Tit. of our subsequent time was spent at lower elevations, where with lots of effort we found Spot-breasted Scimitar-Babbler, Rusty-capped Fulvetta, and Striped

Laughingthrush. One afternoon, at higher elevations, we heard the unmistakable calls of a single Hoolock Gibbon. It's good to know that this species persists here despite unregulated hunting, but

hearing just one of this highly social species was rather sad, and made us wonder whether we were hearing the last gibbon left on the mountain. Despite over-hunting, birding mountain is quite pleasant. The dirt road doesn't have much traffic, and there are endless beautiful vistas. The forest itself is delightful – a mix of rhododendron and pine, with denser and moister forest in some areas. We tried for the elusive Hodgson's Frogmouth on several occasions and heard it many times, but

The dapper little White-browed Nuthatch is usually reckoned as the top bird of Myanmar.

never manage to lay eyes on it. A Mountain Scops-Owl provided some compensation.

Near Kelaw, we found the localized Spectacled Barwing.

A long drive brought us back to Bagan, where in a final morning of birding, we finally located the erratic Rain Quail. Later that morning, a short domestic flight brought us to the mountains of eastern Myanmar. This area has a fabulous list of birds, but many have become very difficult to find due to rampant hunting and habitat destruction. Thankfully, there is a well-preserved patch of forest left near Kelaw. It was there that we quickly located the often-elusive Burmese Yuhina. In scrubbier habitat, we found Spectacled Barwing, Yellow-breasted Greenfinch, and Mountain Bamboo Partridge, though our flight views of that last species left us wanting better views, which came later in Thailand. A huge Northern Goshawk that shot through and terrified all the local birds came as a welcome surprise. Although the birding is tough, the hill station town of Kelaw is very pleasant, with a relaxed vibe and comfortable climate. Driving through Heho, we headed for Lake Inle, which is mostly known for its cultural treasures, including whole villages on stilts and "leg rowers" who use one leg to row while standing in their boats and fishing. But Inle is also a good birding spot. Its top drawcards are Jerdon's Bushchat and Collared Myna, both of which are becoming very hard to find anywhere else on Earth. Although it took a while, we finally bumped into a Collared Myna. We spent some time trying to lure out marsh skulkers including

Chinese Grassbird, but didn't hear a peep from our quarry. We had better luck with other wetland species like Cinnamon Bittern, Pheasant-tailed Jacana, Eastern Mash-Harrier and Ruddy-breasted Crake.

Lake Inle is perhaps the best place on Earth for Jerdon's Bushchat.

Another quick domestic flight brought us back to our palatial hotel in Yangon, which offers one of the most lavish breakfast buffets I have ever encountered. I opted for a lengthy afternoon excursion during which I succeeded in finding Jerdon's Babbler at a site where the species was recently rediscovered; this bird was long thought to be extirpated from Myanmar. The next morning, we boarded a flight to Chiang Mai, a bustling city in northern Thailand. A short drive brought us to Doi Inthanon, a towering mountain that is a storied birding destination. It offers a huge variety of habitats, from broadleaved forest at the bottom to Thailand's only bog at the top of the mountain, with lots of delightful cloud forest and rushing waterfalls between. Our birding here was highly targeted, and we did well in finding our priority species. These included Oriental Scops-Owl, Collared Falconet (which was one of the main reasons for including Thailand in this itinerary), Eyebrowed Wren-Babbler, Dark-sided Thrush, and White-headed Bulbul.

Our next stop was Doi Ang Khang, which lies directly on the Myanmar border. By now, our list of possible targets was getting quite short. The highlights were wonderful views of the localized Black-breasted Thrush and incredibly elusive Whitenecked Laughingthrush. We also spent some time mealworm at good а

A Sliver-eared Mesia near Doi Ang Khang

feeding station that was attracting White-tailed Robin and Silver-eared Mesia, which has to count amount the best-looking of Asian birds.

We wrapped up the trip with a three-night stay at Thaton. In the nearby agricultural fields and remnant grassland, we watched a large flock of the increasingly rare Yellow-breasted Bunting coming in to roost. One full day was spent on Doi Lang. To reach that mountain at dawn, we had

Hume's Pheasant is one of the top birds of northwestern Thailand.

to leave very early, but this paid off with prolonged views of the Mountain Bamboo Partridges and Hume's Pheasants that have recently been lured to the road by photographers. Our second major target here was Giant Nuthatch, the largest nuthatch on Earth. It didn't take long to locate one broadcasting its rather unmelodic vocalizations from a dawn singing post. A quick view of a Chestnut Bunting came as a nice bonus. We rounded off this day by hanging out at the

feeding stations that have been set up by photographers. Although this is a weird form of birding, it's a great way to see otherwise very shy and elusive species like White-gorgeted and Slaty-blue Flycatchers, Rufous-bellied Niltava, and Rusty-cheeked Scimitar-Babbler. It was at one of these stations that we finally caught up with a gorgeous male Siberian Rubythroat – one of the most-wanted birds of the trip. On our final full day, we decided at the last minute to visit Chiang Saen, where some interesting vagrant species had been seen recently, namely Baikal Teal and Mandarin Duck. Although we didn't manage to find either of these rarities, we still had a great day, with lots of common wetland birds, rarities in the form of Ruddy Shelduck and Ferruginous Pochard, and a quick view of the incredibly elusive Baikal Bush-Warbler.

A drive of a couple hours brought us back to Chiang Mai, where I dropped the clients, who were spending a couple more days enjoying the cultural riches of that famous city.

The Hooded Treepie is a Burmese endemic, and an amazingly elusive bird considering the open nature of the semidesert habitat where it lives.

ITINERARY

January 27 Flight from Yangon to Bagan, Myanmar

January 28 Bagan

January 29 Bagan to Mount Victoria

January 30Mount VictoriaJanuary 31Mount VictoriaFebruary 1Mount Victoria

February 2 Mount Victoria to Bagan

February 3 Flight from Bagan to Heho. Drive to Kalaw

February 4 Kalaw

February 5 Kalaw to Lake Inle

February 6 Lake Inle

February 7 Lake Inle to Heho. Flight to Yangon

February 8 Flight from Yangon to Chiang Mai, **Thailand**. Drive to Doi Inthanon.

February 9 Doi Inthanon

February 10 Doi Inthanon to Doi Ang Khang

February 11 Doi Ang Khang to Thaton

February 12 Doi Lang February 13 Chiang Sen

February 13 Thaton to Chiang Mai

Dark-backed Sibia is found in eastern Myanmar and northwestern Thailand.

PHOTO GALLERY

Various scenes from around Bagan, Myanmar's premier cultural treasure.

Hooded Treepie is one of Myanmar's most sought-after birds. It is endemic to the country.

White-throated Babbler is a Burmese endemic that is common around Bagan.

Burmese Bushshrike is another bird endemic to Myanmar's central valley.

The Burmese race of Eurasian Collared-Dove is a likely future split and additional endemic.

Scaly-breasted Munia (left) is common in Myanmar. Between Bagan and Mount Victoria, we had the localized Gray-headed Parakeet (right).

Red-tailed Minla (left) and Green Shrike-Babbler (right); Himalayan birds that are found in the Chin Hills.

Brown-capped Laughingthrush is a Burmese near-endemic.

Black-bibbed Tit has an oddly isolated population on Mount Victoria.

Black-eared Shrike-Babbler is another Himalayan bird that occurs down into the Chin Hills.

Black-throated Prinia is found in Myanmar's western mountains.

Striped Laughingthrush is one of the Burmese near-endemic birds of Mount Victoria.

Another look at the beautiful little White-browed Nuthatch.

Sunrise in beautiful montane forest on Mount Victoria.

White-browed Fulvetta is one of the more common birds on Mount Victoria...

...as is Gray Sibia.

Streak-throated Barwing is a scarce resident on Mount Victoria.

Hilly panorama near the hill station town of Kelaw.

A tranquil lake in the protected forest near Kelaw.

A White-browed Scimitar-Babbler in Kelaw.

One of the fascinating aquatic villages on Lake Inle.

Brown-headed Gull, a common winter visitor.

Black-winged Stilts in the early morning mist.

A Buddhist temple on stilts.

Life aquatic on Lake Inle.

Black-winged Kite is a widespread and incredibly beautiful raptor.

Inle hosts lots of wintering ducks like Garganey.

One of the skilled leg-rowers for which Lake Inle is famous.

A couple of prizes on Inthanon: Yellow-cheeked Tit (left) and White-headed Bulbul (right).

Montane denizens: Long-tailed Minivet (left) and Hume's Treecreeper (right).

This Slaty-legged Crake in the bog on top of Doi Inthanon came as a big surprise.

A couple of Doi Ang Khang specialties: Brown-breasted Bulbul (left) and Black-breasted Thrush (right).

Blue Whistling-Thrush.

Female Chestnut-bellied Rock-Thrush (left) and Chestnut-vented Nuthatch (right) at Doi Ang Khang.

We saw the increasingly rare Gray-sided Thrush both in Myanmar and northwestern Thailand.

Sweeping views of the Burmese mountains from the western side of Doi Lang.

Doi Lang is one of the best spots on Earth for Giant Nuthatch, the world's largest 'hatch.

Hill Prinia (left) and Buff-throated Warbler (right).

On Doi Lang, we finally had great views of a male Siberian Rubythroat, one of the major targets for the trip.

We saw the hefty Spot-breasted Parrotbill both in Myanmar and Thailand.

Brown Shrike (left) is a widespread winter visitor.

Large Cuckooshrike (right) is a local resident that is most often seen in flight.

Burmese cuisine is varied, unique, and delicious. And of course, Thai food is among the best on Earth.

BIRD LIST

Taxonomy and nomenclature follow *The Clements Checklist of the Birds of the World v2015* (including updates through August 2016).

ANSERIFORMES: Anatidae		Myanmar	Thailand
Lesser Whistling-Duck	Dendrocygna javanica	х	Х
Ruddy Shelduck	Tadorna ferruginea	х	х
Eurasian Wigeon	Anas penelope		х
Indian Spot-billed Duck	Anas poecilorhyncha	х	х
Northern Shoveler	Anas clypeata	х	
Northern Pintail	Anas acuta		х
Garganey	Anas querquedula	х	х
Ferruginous Duck	Aythya nyroca		х
Tufted Duck	Aythya fuligula	х	
GALLIFORMES: Phasianidae			
Rufous-throated Partridge	Arborophila rufogularis		Х
Rain Quail	Coturnix coromandelica	х	
Chinese Francolin	Francolinus pintadeanus	х	
Mountain Bamboo-Partridge	Bambusicola fytchii	х	х
Red Junglefowl	Gallus gallus	х	
Hume's Pheasant	Syrmaticus humiae		х
PODICIPEDIFORMES: Podicipedidae			
Little Grebe	Tachybaptus ruficollis	х	Х
CICONIIFORMES: Ciconiidae			
Asian Openbill	Anastomus oscitans	х	
SULIFORMES: Phalacrocoracidae			
Little Cormorant	Microcarbo niger	х	Х
Great Cormorant	Phalacrocorax carbo	x	
Indian Cormorant	Phalacrocorax fuscicollis	x	
PELECANIFORMES: Ardeidae			
Yellow Bittern	Ixobrychus sinensis		Х
Cinnamon Bittern	Ixobrychus cinnamomeus	х	
Gray Heron	Ardea cinerea	х	Х
Purple Heron	Ardea purpurea	x	х
Great Egret	Ardea alba	х	Х
Intermediate Egret	Mesophoyx intermedia		Х
Little Egret	Egretta garzetta	х	Х
Cattle Egret	Bubulcus ibis	х	Х
Chinese Pond-Heron	Ardeola bacchus	х	Х
Striated Heron	Butorides striata	х	

Black-crowned Night-Heron	Nycticorax nycticorax		Х
PELECANIFORMES:			
Threskiornithidae			
Glossy Ibis	Plegadis falcinellus	Х	
ACCIPITRIFORMES: Pandionidae			
Osprey	Pandion haliaetus	х	
ACCIPITRIFORMES: Accipitridae			
Black-shouldered Kite	Elanus caeruleus	X	Х
Oriental Honey-buzzard	Pernis ptilorhynchus	x	
Himalayan Griffon	Gyps himalayensis	X	
Crested Serpent-Eagle	Spilornis cheela	x	
Black Eagle	Ictinaetus malaiensis	x	
White-eyed Buzzard	Butastur teesa	X	
Rufous-winged Buzzard	Butastur liventer	X	Х
Eastern Marsh-Harrier	Circus spilonotus	X	
Northern Harrier	Circus cyaneus	X	
Crested Goshawk	Accipiter trivirgatus	X	
Shikra	· · · · · · · · · · · · · · · · · · ·	X	
	Accipiter badius		
Eurasian Sparrowhawk Northern Goshawk	Accipiter nisus	X	
	Accipiter gentilis	X	
Black Kite	Milvus migrans	X	
Brahminy Kite	Haliastur indus	X	
Himalayan Buzzard	Buteo refectus	Х	Х
GRUIFORMES: Rallidae			
Slaty-legged Crake	Rallina eurizonoides		Х
White-breasted Waterhen	Amaurornis phoenicurus	x	х
Ruddy-breasted Crake	Zapornia fusca	x	
Gray-headed Swamphen	Porphyrio poliocephalus	х	х
Eurasian Moorhen	Gallinula chloropus	х	х
Eurasian Coot	Fulica atra	х	х
CHARADRIIFORMES:			
Recurvirostridae			
Black-winged Stilt	Himantopus himantopus	х	Х
CHARADRIIFORMES: Charadriidae			
Gray-headed Lapwing	Vanellus cinereus	х	
Red-wattled Lapwing	Vanellus indicus	X	Х
CHARADRIIFORMES: Jacanidae			
Pheasant-tailed Jacana	Hydrophasianus chirurgus	Х	
CHARADRIIFORMES: Scolopacidae			
Common Snipe	Gallinago gallinago	х	

Pin-tailed Snipe	Gallinago stenura	Х	х
Common Sandpiper	Actitis hypoleucos	х	
Green Sandpiper	Tringa ochropus	х	
Wood Sandpiper	Tringa glareola	х	
CHARADRIIFORMES: Turnicidae			
Barred Buttonquail	Turnix suscitator	Х	
CHARADRIIFORMES: Glareolidae			
Small Pratincole	Glareola lactea		Х
CHARADRIIFORMES: Laridae			
Black-headed Gull	Chroicocephalus ridibundus	х	
Brown-headed Gull	Chroicocephalus brunnicephalus	х	
COLUMBIFORMES: Columbidae			
Rock Pigeon	Columba livia	х	Х
Oriental Turtle-Dove	Streptopelia orientalis	х	
"Burmese" Eurasian Collared-Dove	Streptopelia decaocto	х	
Red Collared-Dove	Streptopelia tranquebarica	х	Х
Spotted Dove	Streptopelia chinensis	х	Х
Barred Cuckoo-Dove	Macropygia unchall		х
Zebra Dove	Geopelia striata		х
Mountain Imperial-Pigeon	Ducula badia		Х
CUCULIFORMES: Cuculidae			
Greater Coucal	Centropus sinensis	х	Х
Lesser Coucal	Centropus bengalensis	х	
Green-billed Malkoha	Phaenicophaeus tristis	х	
Asian Koel	Eudynamys scolopaceus	х	х
Asian Emerald Cuckoo	Chrysococcyx maculatus		х
Banded Bay Cuckoo	Cacomantis sonneratii	х	Н
Plaintive Cuckoo	Cacomantis merulinus		Н
Large Hawk-Cuckoo	Hierococcyx sparverioides	Н	Н
Himalayan Cuckoo	Cuculus saturatus	Н	
STRIGIFORMES: Strigidae			
Mountain Scops-Owl	Otus spilocephalus	х	
Collared Scops-Owl	Otus lettia	Н	Н
Oriental Scops-Owl	Otus sunia		Х
Collared Owlet	Glaucidium brodiei	Н	Н
Asian Barred Owlet	Glaucidium cuculoides	Н	Х
Spotted Owlet	Athene brama	Х	Х
CAPRIMULGIFORMES: Podargidae			
Hodgson's Frogmouth	Batrachostomus hodgsoni	Н	

CAPRIMULGIFORMES:			
Caprimulgidae			
Gray Nightjar	Caprimulgus jotaka	х	
Large-tailed Nightjar	Caprimulgus macrurus		Х
Indian Nightjar	Caprimulgus asiaticus		Н
Savanna Nightjar	Caprimulgus affinis		Х
CAPRIMULGIFORMES: Apodidae			
Himalayan Swiftlet	Aerodramus brevirostris		Х
Cook's Swift	Apus cooki		Х
House Swift	Apus nipalensis	х	х
Asian Palm-Swift	Cypsiurus balasiensis	х	Х
CAPRIMULGIFORMES:			
Hemiprocnidae			
Crested Treeswift	Hemiprocne coronata	х	
TROGONIFORMES: Trogonidae			
Red-headed Trogon	Harpactes erythrocephalus	х	
BUCEROTIFORMES: Upupidae			
Eurasian Hoopoe	<i>Ирира ерор</i>	х	Х
CORACIIFORMES: Alcedinidae			
Common Kingfisher	Alcedo atthis	х	Х
White-throated Kingfisher	Halcyon smyrnensis	х	Х
Pied Kingfisher	Ceryle rudis	х	
CORACIIFORMES: Meropidae			
Blue-bearded Bee-eater	Nyctyornis athertoni	Н	
Green Bee-eater	Merops orientalis	х	Х
CORACIIFORMES: Coraciidae			
Indian Roller	Coracias benghalensis	х	Х
Dollarbird	Eurystomus orientalis	х	
PICIFORMES: Megalaimidae			
Coppersmith Barbet	Psilopogon haemacephalus	х	Х
Great Barbet	Psilopogon virens	х	Н
Lineated Barbet	Psilopogon lineatus	Н	Х
Golden-throated Barbet	Psilopogon franklinii	х	Н
Blue-throated Barbet	Psilopogon asiaticus	х	Н
PICIFORMES: Picidae			
Eurasian Wryneck	Jynx torquilla	х	
Speckled Piculet	Picumnus innominatus	х	
Gray-capped Woodpecker	Dendrocopos canicapillus	х	Х
Freckle-breasted Woodpecker	Dendrocopos analis	х	

Stripe-breasted Woodpecker	Dendrocopos atratus	х	х
Rufous-bellied Woodpecker	Dendrocopos hyperythrus	х	
Darjeeling Woodpecker	Dendrocopos darjellensis	Х	
Lesser Yellownape	Picus chlorolophus	Н	
Greater Yellownape	Picus flavinucha		Н
Gray-headed Woodpecker	Picus canus	х	
Himalayan Flameback	Dinopium shorii	Х	
Greater Flameback	Chrysocolaptes guttacristatus	х	
Bay Woodpecker	Blythipicus pyrrhotis	Х	Н
Great Slaty Woodpecker	Mulleripicus pulverulentus	Н	
FALCONIFORMES: Falconidae			
White-rumped Falcon	Polihierax insignis	х	
Collared Falconet	Microhierax caerulescens		Х
Eurasian Kestrel	Falco tinnunculus	х	
Peregrine Falcon	Falco peregrinus	х	
PSITTACIFORMES: Psittaculidae			
Alexandrine Parakeet	Psittacula eupatria	х	
Gray-headed Parakeet	Psittacula finschii	х	
Blossom-headed Parakeet	Psittacula roseata	х	
Red-breasted Parakeet	Psittacula alexandri	х	
PASSERIFORMES: Vangidae			
Large Woodshrike	Tephrodornis virgatus	х	
Common Woodshrike	Tephrodornis pondicerianus	х	
Bar-winged Flycatcher-shrike	Hemipus picatus		Х
PASSERIFORMES: Artamidae			
Ashy Woodswallow	Artamus fuscus	х	х
PASSERIFORMES: Aegithinidae			
Common Iora	Aegithina tiphia	х	х
PASSERIFORMES: Campephagidae			
"Jerdon's" White-bellied Minivet	Pericrocotus erythropygius	х	
Gray-chinned Minivet	Pericrocotus solaris	х	Х
Short-billed Minivet	Pericrocotus brevirostris	х	Х
Long-tailed Minivet	Pericrocotus ethologus	х	Х
Scarlet Minivet	Pericrocotus speciosus		х
Large Cuckooshrike	Coracina macei	х	х
Black-winged Cuckooshrike	Lalage melaschistos	х	
PASSERIFORMES: Laniidae			
Brown Shrike	Lanius cristatus	х	х
Burmese Shrike	Lanius collurioides	x	Х
Long-tailed Shrike	Lanius schach	х	Х
	<u> </u>	1	1

Gray-backed Shrike	Lanius tephronotus	х	
PASSERIFORMES: Vireonidae	,		
Blyth's Shrike-Babbler	Pteruthius aeralatus	Н	Х
Green Shrike-Babbler	Pteruthius xanthochlorus	X	
Black-eared Shrike-Babbler	Pteruthius melanotis	X	Х
Clicking Shrike-Babbler	Pteruthius intermedius		Х
White-bellied Erpornis	Erpornis zantholeuca		Н
PASSERIFORMES: Oriolidae			
Slender-billed Oriole	Oriolus tenuirostris	х	
Black-hooded Oriole	Oriolus xanthornus	X	
Maroon Oriole	Oriolus traillii	Х	Х
PASSERIFORMES: Dicruridae			
Black Drongo	Dicrurus macrocercus	х	х
Ashy Drongo	Dicrurus leucophaeus	x	X
Bronzed Drongo	Dicrurus aeneus	Х	Х
Lesser Racket-tailed Drongo	Dicrurus remifer		Х
Hair-crested Drongo	Dicrurus hottentottus	х	
Greater Racket-tailed Drongo	Dicrurus paradiseus	х	
PASSERIFORMES: Rhipiduridae			
White-throated Fantail	Rhipidura albicollis	х	Х
PASSERIFORMES: Monarchidae			
Black-naped Monarch	Hypothymis azurea		Х
PASSERIFORMES: Corvidae	,,		
Eurasian Jay	Garrulus glandarius	х	
Red-billed Blue-Magpie	Urocissa erythroryncha	Х	Х
Common Green-Magpie	Cissa chinensis		Н
Rufous Treepie	Dendrocitta vagabunda	х	
Gray Treepie	Dendrocitta formosae	Х	Н
Racket-tailed Treepie	Crypsirina temia		Х
Hooded Treepie	Crypsirina cucullata	х	
House Crow	Corvus splendens	x	
Large-billed Crow	Corvus macrorhynchos	х	Х
PASSERIFORMES: Alaudidae			
Australasian Bushlark	Mirafra javanica	х	
Burmese Bushlark	Mirafra microptera	х	
PASSERIFORMES: Hirundinidae			
Gray-throated Martin	Riparia chinensis	х	
Bank Swallow	Riparia riparia	х	
Dusky Crag-Martin	Ptyonoprogne concolor	Х	

Barn Swallow	Hirundo rustica	X	х
Wire-tailed Swallow	Hirundo smithii	X	
Red-rumped Swallow	Cecropis daurica	X	Х
Striated Swallow	Cecropis striolata		X
Asian House-Martin	Delichon dasypus	Х	
PASSERIFORMES: Stenostiridae			
Yellow-bellied Fairy-Fantail	Chelidorhynx hypoxantha	Х	Х
Gray-headed Canary-Flycatcher	Culicicapa ceylonensis	X	^
PASSERIFORMES: Paridae	cuncicupa ceylonensis	, A	
Yellow-browed Tit	Culvingrus madestus	V	
Black-bibbed Tit	Sylviparus modestus	X	
Green-backed Tit	Poecile hypermelaenus Parus monticolus	X	
		X	.,
Japanese Tit	Parus minor		X
Yellow-cheeked Tit	Machlolophus spilonotus		Х
PASSERIFORMES: Aegithalidae			
Black-throated Tit	Aegithalos concinnus	х	
Black-browed Tit	Aegithalos iouschistos	х	
PASSERIFORMES: Sittidae			
Chestnut-vented Nuthatch	Sitta nagaensis	х	Х
White-tailed Nuthatch	Sitta himalayensis	х	
White-browed Nuthatch	Sitta victoriae	х	
Velvet-fronted Nuthatch	Sitta frontalis	х	
Giant Nuthatch	Sitta magna		Х
PASSERIFORMES: Certhiidae			
Bar-tailed Treecreeper	Certhia himalayana	х	
Hume's Treecreeper	Certhia manipurensis	х	х
PASSERIFORMES: Pycnonotidae			
Crested Finchbill	Spizixos canifrons	х	
Striated Bulbul	Pycnonotus striatus	х	
Black-crested Bulbul	Pycnonotus flaviventris	х	
Red-vented Bulbul	Pycnonotus cafer	х	
Red-whiskered Bulbul	Pycnonotus jocosus	х	Х
Brown-breasted Bulbul	Pycnonotus xanthorrhous	х	Х
Sooty-headed Bulbul	Pycnonotus aurigaster	х	Х
Flavescent Bulbul	Pycnonotus flavescens	х	Х
Streak-eared Bulbul	Pycnonotus blanfordi	х	х
Gray-eyed Bulbul	Iole propingua		Х
Black Bulbul	Hypsipetes leucocephalus	х	Х
White-headed Bulbul	Hypsipetes thompsoni		Х
Ashy Bulbul	Hemixos flavala		Х

Mountain Bulbul	Ixos mcclellandii	х	Х
PASSERIFORMES: Pnoepygidae			
Pygmy Cupwing	Pnoepyga pusilla		Х
PASSERIFORMES: Cettiidae			
Slaty-bellied Tesia	Tesia olivea		Н
Chestnut-headed Tesia	Cettia castaneocoronata	х	Н
Mountain Tailorbird	Phyllergates cucullatus		Х
Brownish-flanked Bush-Warbler	Horornis fortipes	х	
Aberrant Bush-Warbler	Horornis flavolivaceus	Н	
PASSERIFORMES: Phylloscopidae			
Dusky Warbler	Phylloscopus fuscatus	х	х
Tickell's Leaf Warbler	Phylloscopus affinis	х	
Buff-throated Warbler	Phylloscopus subaffinis	х	Х
Yellow-streaked Warbler	Phylloscopus armandii	х	Н
Radde's Warbler	Phylloscopus schwarzi	х	Х
Buff-barred Warbler	Phylloscopus pulcher	х	
Ashy-throated Warbler	Phylloscopus maculipennis	х	х
Yellow-browed Warbler	Phylloscopus inornatus	х	Х
Hume's Warbler	Phylloscopus humei	х	х
Greenish Warbler	Phylloscopus trochiloides	х	
Two-barred Warbler	Phylloscopus plumbeitarsus	х	х
Blyth's Leaf Warbler	Phylloscopus reguloides	х	Х
Davison's Leaf Warbler	Phylloscopus davisoni	х	Х
Gray-hooded Warbler	Phylloscopus xanthoschistos	х	
Martens's Warbler	Seicercus omeiensis	х	Х
Whistler's Warbler	Seicercus whistleri	х	
Chestnut-crowned Warbler	Seicercus castaniceps		Х
PASSERIFORMES: Acrocephalidae			
Thick-billed Warbler	Iduna aedon	Х	Х
Black-browed Reed-Warbler	Acrocephalus bistrigiceps		Х
Clamorous Reed-Warbler	Acrocephalus stentoreus	х	
PASSERIFORMES: Locustellidae			
Striated Grassbird	Megalurus palustris	х	
Pallas's Grasshopper-Warbler	Locustella certhiola	х	
Baikal Bush-Warbler	Locustella davidi	Н	Х
PASSERIFORMES: Cisticolidae			
Zitting Cisticola	Cisticola juncidis	Х	Х
Common Tailorbird	Orthotomus sutorius	x	X
Dark-necked Tailorbird	Orthotomus atrogularis		Н
Brown Prinia	Prinia polychroa	х	

Black-throated Prinia	Prinia atrogularis	Х	
Hill Prinia	Prinia superciliaris	Х	х
Rufescent Prinia	Prinia rufescens		х
Gray-breasted Prinia	Prinia hodgsonii	Х	х
Yellow-bellied Prinia	Prinia flaviventris	Х	х
Plain Prinia	Prinia inornata	Х	х
PASSERIFORMES:			
Paradoxornithidae			
Yellow-eyed Babbler	Chrysomma sinense	Х	
Jerdon's Babbler	Chrysomma altirostre	Х	
White-browed Fulvetta	Fulvetta vinipectus	Х	
Spot-breasted Parrotbill	Paradoxornis guttaticollis	Х	х
PASSERIFORMES: Zosteropidae			
Whiskered Yuhina	Yuhina flavicollis	Х	Х
Burmese Yuhina	Yuhina humilis	Х	
Stripe-throated Yuhina	Yuhina gularis	Х	
Chestnut-flanked White-eye	Zosterops erythropleurus	Х	х
Oriental White-eye	Zosterops palpebrosus		Х
Japanese White-eye	Zosterops japonicus	Х	х
PASSERIFORMES: Timaliidae			
Chestnut-capped Babbler	Timalia pileata	Х	
Pin-striped Tit-Babbler	Mixornis gularis		Н
Golden Babbler	Cyanoderma chrysaeum	Х	х
Rufous-capped Babbler	Cyanoderma ruficeps		х
Chin Hills Wren-Babbler	Spelaeornis oatesi	Х	
Streak-breasted Scimitar-Babbler	Pomatorhinus ruficollis	Х	
White-browed Scimitar-Babbler	Pomatorhinus schisticeps	Х	x
Rusty-cheeked Scimitar-Babbler	Megapomatorhinus erythrogenys		x
Spot-breasted Scimitar-Babbler	Megapomatorhinus mcclellandi	Χ	
Gray-throated Babbler	Stachyris nigriceps		Н
PASSERIFORMES: Pellorneidae			
Rufous-winged Fulvetta	Schoeniparus castaneceps	Х	х
Rusty-capped Fulvetta	Schoeniparus dubius	Х	
Spot-throated Babbler	Pellorneum albiventre	Х	
Eyebrowed Wren-Babbler	Napothera epilepidota		Х
PASSERIFORMES: Leiothrichidae			
Brown-cheeked Fulvetta	Alcippe poioicephala	Н	
Yunnan Fulvetta	Alcippe fratercula		Х
White-throated Babbler	Turdoides gularis	Х	
White-crested Laughingthrush	Garrulax leucolophus		·

White-necked Laughingthrush	Garrulax strepitans		Х
Greater Necklaced Laughingthrush	Ianthocincla pectoralis	Н	
White-browed Laughingthrush	Ianthocincla sannio	x	Х
"Mount Victoria" Chinese Babax	Ianthocincla lanceolata	x	
Striped Laughingthrush	Trochalopteron virgatum	x	
Brown-capped Laughingthrush	Trochalopteron austeni	X	
Blue-winged Laughingthrush	Trochalopteron squamatum	Н	
Assam Laughingthrush	Trochalopteron chrysopterum	x	
Silver-eared Laughingthrush	Trochalopteron melanostigma	x	Х
Gray Sibia	Heterophasia gracilis	X	
Black-backed Sibia	Heterophasia melanoleuca	X	Х
Silver-eared Mesia	Leiothrix argentauris	X	Х
Red-tailed Minla	Minla ignotincta	X	
Rufous-backed Sibia	Minla annectens		Х
Red-faced Liocichla	Liocichla phoenicea	Х	
Scarlet-faced Liocichla	Liocichla ripponi		Х
Streak-throated Barwing	Actinodura waldeni	х	
Rusty-fronted Barwing	Actinodura egertoni	Х	
Spectacled Barwing	Actinodura ramsayi	Х	Х
Blue-winged Minla	Actinodura cyanouroptera		Х
Chestnut-tailed Minla	Actinodura strigula	х	Х
PASSERIFORMES: Muscicapidae			
Asian Brown Flycatcher	Muscicapa dauurica	Х	
Oriental Magpie-Robin	Copsychus saularis	х	Х
White-gorgeted Flycatcher	Anthipes monileger		Х
Blue-throated Flycatcher	Cyornis rubeculoides	х	
Hill Blue-Flycatcher	Cyornis banyumas		Х
Large Niltava	Niltava grandis		Н
Rufous-bellied Niltava	Niltava sundara		Х
Verditer Flycatcher	Eumyias thalassinus	х	х
Lesser Shortwing	Brachypteryx leucophris		Н
White-browed Shortwing	Brachypteryx montana		Х
Bluethroat	Luscinia svecica		Х
Blue Whistling-Thrush	Myophonus caeruleus	Х	х
Siberian Rubythroat	Calliope calliope	Х	х
White-tailed Rubythroat	Calliope pectoralis		
White-tailed Robin	Cinclidium leucurum		х
Himalayan Bluetail	Tarsiger rufilatus	Х	
Golden Bush-Robin	Tarsiger chrysaeus	Н	
Slaty-backed Flycatcher	Ficedula sordida	Х	
Slaty-blue Flycatcher	Ficedula tricolor		х
Snowy-browed Flycatcher	Ficedula hyperythra		Х

Little Pied Flycatcher	Ficedula westermanni	Х	х
Taiga Flycatcher	Ficedula albicilla	х	Х
Blue-fronted Redstart	Phoenicurus frontalis	х	
White-capped Redstart	Phoenicurus leucocephalus	х	
Daurian Redstart	Phoenicurus auroreus	х	
Chestnut-bellied Rock-Thrush	Monticola rufiventris	х	
Blue Rock-Thrush	Monticola solitarius	х	
Siberian Stonechat	Saxicola maurus	х	Х
Pied Bushchat	Saxicola caprata	х	Х
Jerdon's Bushchat	Saxicola jerdoni	х	
Gray Bushchat	Saxicola ferreus	х	Х
PASSERIFORMES: Turdidae			
Dark-sided Thrush	Zoothera marginata		Х
Black-breasted Thrush	Turdus dissimilis		х
Gray-sided Thrush	Turdus feae	х	
Eyebrowed Thrush	Turdus obscurus		Х
PASSERIFORMES: Sturnidae			
Black-collared Starling	Gracupica nigricollis	х	Х
Asian Pied Starling	Gracupica contra		Х
Chestnut-tailed Starling	Sturnia malabarica		Х
Common Myna	Acridotheres tristis	х	Х
Vinous-breasted Starling	Acridotheres burmannicus	х	
Jungle Myna	Acridotheres fuscus	х	
Collared Myna	Acridotheres albocinctus	х	
Great Myna	Acridotheres grandis	х	Х
PASSERIFORMES: Chloropseidae			
Golden-fronted Leafbird	Chloropsis aurifrons	х	
Orange-bellied Leafbird	Chloropsis hardwickii	х	Х
PASSERIFORMES: Dicaeidae			
Plain Flowerpecker	Dicaeum minullum	х	
Fire-breasted Flowerpecker	Dicaeum ignipectus	х	Х
Scarlet-backed Flowerpecker	Dicaeum cruentatum		Х
PASSERIFORMES: Nectariniidae			
Purple Sunbird	Cinnyris asiaticus	Х	
Olive-backed Sunbird	Cinnyris jugularis	х	Х
Fire-tailed Sunbird	Aethopyga ignicauda	х	
Black-throated Sunbird	Aethopyga saturata	х	х
Gould's Sunbird	Aethopyga gouldiae	х	Х
Green-tailed Sunbird	Aethopyga nipalensis	х	Х
Streaked Spiderhunter	Arachnothera magna	х	Х

PASSERIFORMES: Motacillidae			
Western Yellow Wagtail	Motacilla flava	х	х
Citrine Wagtail	Motacilla citreola	х	
Gray Wagtail	Motacilla cinerea	х	х
White Wagtail	Motacilla alba	х	х
Richard's Pipit	Anthus richardi	х	
Paddyfield Pipit	Anthus rufulus	х	x
Long-billed Pipit	Anthus similis	х	
Olive-backed Pipit	Anthus hodgsoni	х	x
PASSERIFORMES: Emberizidae			
Little Bunting	Emberiza pusilla	х	
Yellow-breasted Bunting	Emberiza aureola		х
Chestnut Bunting	Emberiza rutila		х
PASSERIFORMES: Fringillidae			
Common Rosefinch	Carpodacus erythrinus	х	х
Scarlet Finch	Haematospiza sipahi	х	
Yellow-breasted Greenfinch	Chloris spinoides	х	
Black-headed Greenfinch	Chloris ambigua	х	Н
Spot-winged Grosbeak	Mycerobas melanozanthos		х
PASSERIFORMES: Passeridae			
House Sparrow	Passer domesticus	х	х
Russet Sparrow	Passer rutilans	х	
Plain-backed Sparrow	Passer flaveolus	х	
Eurasian Tree Sparrow	Passer montanus	х	х
PASSERIFORMES: Ploceidae			
Baya Weaver	Ploceus philippinus	х	Х
PASSERIFORMES: Estrildidae			
White-rumped Munia	Lonchura striata		Х
Scaly-breasted Munia	Lonchura punctulata	х	х

H = heard-only

NL = not seen by Tropical Birding guide **Bold** = Myanmar endemic or near-endemic

MAMMAL LIST

Hoolock Gibbon	Hoolock hoolock	Н	
Northern Treeshrew	Tupaia belangeri	Х	х
Irrawaddy Squirrel	Callosciurus pygerythrus	х	
Pallas's Squirrel	Callosciurus erythraeus		х
Western Striped Squirrel	Tamiops mcclellandii		х
Particoloured Flying Squirrel	Hylopetes alboniger	х	

The Irrawaddy Squirrel is common around Bagan.

