

BORNEO

Aug 20 – 31, 2019

TRIP REPORT

Photos: Bornean Bristlehead, Rafflesia Flower, Orangutan, Bornean Green Magpie, Crimson-headed Partridge – Group at Sepilok

Borneo - 2019

Aug 21 – 31, 2019

HIGHLIGHTS

Either for rarity value, excellent views or simply a group favorite.

- Bornean Bristlehead
- Bornean Banded Pitta
- Whitehead's Broadbill
- Great Argus
- Black-crowned Pitta
- Rhinoceros Hornbill
- Large Frogmouth
- Red-bearded Bee-eater
- Bornean Green Magpie
- Blue-headed Pitta
- Diard's Trogon
- Striped Wren-Babbler
- Helmeted Hornbill
- Crimson Sunbird
- Black-and-red Broadbill
- Buffy Fish Owl
- Bat Hawk
- Barred Eagle Owl
- Crimson-headed Partridge
- Whitehead's Trogon
- White-crowned Hornbill
- Blyth's Frogmouth
- Green Broadbill
- Rufous-collared Kingfisher
- Banded Kingfisher
- Bornean Wren-Babbler
- Hooded Pitta
- Great Slaty Woodpecker
- Crested Partridge
- Stork-billed Kingfisher
- Whiskered Treeswift
- White-fronted Falconet
- Black-and-yellow Broadbill
- Bushy-crested Hornbill
- Whitehead's Spiderhunter
- Nankeen Night-Heron
- Chestnut-necklaced Partridge
- Orange-backed Woodpecker
- Emmon's Tree Rat
- Thomas's Giant Flying Squirrel
- Silver Leaf Langur
- Whitehead's Pygmy Squirrel
- Bornean Gibbon
- Proboscis Monkey
- Red Giant Flying Squirrel
- Leopard Cat
- Colugo
- Orangutans
- Rafflesia
- Wall of Moths
- Gina's Birthday Cake!

SUMMARY:

Our inaugural Sunrise Birding tour to Borneo was a great success and introduced us to a country full of fascinating wildlife! We can't wait to return. We were delighted by many aspects of this superb tour and it reminded us very much of our popular tour to the Brazilian Pantanal. Most of the birding was easy roadside birding and we enjoyed many boat trips on the Kinabatangan River allowing us to connect with many special birds and mammals. It was hotter and more humid at the luxurious Borneo Rainforest Lodge and the birding was slightly tougher on the jungle trails, but with perseverance, we got our just rewards. The food on this tour far exceeded our expectations and was probably the best we have ever had in Asia. The lodges were all excellent, with the cream of all lodges being the fantastic Borneo Rainforest Lodge, pure luxury in the jungle!

With the help of our fantastic local guide, we found many of Borneo's special birds and endemics, as well as an amazing 33 species of mammal including everyone's bucket list creature, the Orangutan. We also saw the extraordinary Colugo, Giant Flying Squirrels, and the strange looking Proboscis Monkey. The largest flower in the world, the unique Rafflesia, not always on offer as it only blooms for a few days. But we were lucky and made a diversion to a site where four of these amazing flowers were in bloom. Several night trips were made on foot, by boat and on quiet electric buggies. We got great looks at Leopard Cat and some fantastic birds including Blyth's and Large Frogmouths, colorful Pittas, ALL eight species of Hornbill, Broadbills, Bee-eaters, Kingfishers and scores of other colorful and amazing birds. This is a trip that everyone should consider. If you love our Pantanal tour then you are sure to love this.

Kota Kinabalu - 20th Aug

Today was an arrival and by midday everyone had arrived in Kota Kinabalu, Sabah, Borneo. We settled into our hotel and by mid-afternoon we all met up for a little local birding. Our first stop was down by the beach with a small adjacent park. We soon found our first **Zebra Doves** and **Eurasian Tree Sparrows**, shortly followed by a group of several **Blue-naped Parrots**. An **Oriental Pied Hornbill** showed well and then we got superb views of a male **Pink-necked Green Pigeon**. Continuing on, we found a few **Green Imperial Pigeons**, **Brown-throated Sunbirds**, **Yellow-vented Bulbul**, **Collared Kingfisher** and **Pacific Swallow**. In an area of grasses we spotted a couple of **Dusky Munias**, and then we drove to an area just on the edge of town and found at least 12 **Nankeen Night Herons**, many of them on nests with a few youngsters nearby. Carrying on to some ponds, we counted many **Wandering Whistling Ducks**, more **Nankeen Night Herons**, **Yellow-bellied Prinia**, followed later by more **Wandering Whistling Ducks**, **Germain's Swiftlets**, **Common Ioras**, **Asian Glossy Starlings**, and, on the edge of one of the pools, a **Wood Sandpiper** and a pair of **White-browed Crakes**. We finished off with an **Ashy Tailorbird**, **Olive-backed Sunbird**, a **Lesser Coucal** and **White-breasted Waterhens**. A great start to our trip we returned to our hotel and went out for our first dinner, which was fabulous.

Croker Range - Mount Kinabalu - 21st Aug

This morning we packed up and left the hotel early, taking our packed breakfast with us. We drove up into the Croker Range to the end of a small road and got our picnic out. Just a few meters away was a small wooden building with a very bright light that had attracted hundreds of fantastic looking moths during the night. The walls and grass were covered in them and this had attracted quite a few birds. A group of **Chestnut-hooded Laughingthrushes** showed very well and then an absolutely incredible **Bornean Green Magpie** appeared. Several **Mountain Blackeyes** moved through the tops of the smaller trees, and a pair of **Indigo Flycatchers** posed for for us, while a **White-throated Fantail** appeared and did just what its name suggested. A **Sunda Bush Warbler** showed well in the undergrowth, while low in some bushes a group of **Sunda Laughingthrushes** were seen. There were **Mountain Leaf Warblers**, a tiny **Little Pied Flycatcher**, and some long tailed **Bornean Treepies**. We also saw **Jentink's Squirrels** and **Bornean Ground Squirrels**. Finding it hard to tear ourselves

away from these fabulous birds and the parade of moths, we eventually ate our breakfast. A **Golden-naped Barbet** soon distracted us and a few **Bornean Swiftlets** flew overhead. Gina found a perched **Little Cuckoo-Dove** before we walked down the road. Here we took a small side trail to a blind set up in the bamboo forest. We waited for about 15 minutes before a group of 6 **Red-breasted Partridges** walked up from the forest and began feeding in front of us. Amazing!. Then, to our surprise, a stunning male **Crimson-headed Partridge** came and joined in. We spent 30 minutes watching these birds

at very close quarters. What a highlight!

Leaving this spot, we walked out onto the road and made our way further downhill, with our bus slowly following us. **Mountain Imperial Pigeons** were seen perched high on the tree tops calling. We continued down with stops that produced **Golden-naped Barbets**, **Mountain Barbet** and a group of **Black-capped White-eyes**, **Bar-winged Flycatcher-Shrike**, **Scaly-breasted Munias**, and a pair of **Dusky Munias**. Two **Golden-bellied Gerygones** flew overhead, a **Bornean Bulbul** was scoped and some **Chestnut-crested Yuhinas** appeared.

Further down the road we found more **Yuhinas**, three **Bornean Leafbirds**, and a **Blyth's Hawk-Eagle** that flew high over the forest. Yet another spot produced our first **Bornean Whistler**, a pair of **Blyth's Shrike-Babblers**, a male **Temminck's Sunbird**, and **Yellow-bellied Warbler**.

We then drove to a small restaurant for lunch. Hanging from the walls outside were lots of **Glossy Swiftlets** allowing us great views. After lunch we drove a short distance and from a roadside stop we spotted **Black-and-crimson Oriole**, plus a pair of **Ochraceous Bulbuls**.

We continued our journey making the next stop at the Mahua Waterfall Gardens. Here we found **Ashy** and **Hair-crested Dongo**, and had great looks at **Gold-whiskered Barbets** and **Cinereous Bulbul**. A stunning **Bornean Forktail** posed well on the rocks in a small stream allowing nice photos.

We left this area and continued to our next destination. Along the way we made an impromptu stop at a **Rafflesia** reserve where a sign said that four giant flowers were currently in bloom. These parasitic plants produce the largest and heaviest flowers in the world and these amazing flowers only bloom for a few days every year. We were very fortunate to see these and two days later when we passed by there were no flowers in bloom. Sometimes because of the very short blooming period it is impossible to find any so we were really lucky and glad we spent the time on it. As we left the place, a couple of **Grey-rumped Treeswifts** were noted flying low over the forest. What a great day!

Mount Kinabalu National Park - 22nd Aug

This morning we left early to arrive at a very specific place in Mount Kinabalu Park. We got to the spot just as daylight started to break through. Once there was enough light to see reasonably well we got out and walked part of the road. Then Gina spotted our target bird an **Everett's Thrush** feeding among the leaf litter. We watched it for a while before it disappeared into the forest. As we walked back down the hill, a **Bornean Stubtail** started to call and after a little searching we eventually got super views of this tiny bird walking across a mossy bank and flitting around in the low bushes. Next up was superb views of a perched **Eye-browed Jungle-Flycatcher**.

We made our way further downhill and found a group of **Grey-throated Babblers**, but that did not compare to our next sighting, a **Whitehead's Broadbill** which gave stunning views as it seemed to shout at us from an open branch. It wasn't until a family of three **Bornean Wood Owls** flew off that we realised it was the owls that the broadbill was mad about not us! We then headed back to the hotel for breakfast.

Later that morning we found ourselves back out at the same area of the park. From an open corner of the road we found a pair of **Sunda Cuckoo-shrikes**, and then a **Bornean Treepie** shortly followed by a **Whitehead's Spiderhunter** perched in a tree top. There was a smart looking **Dark-sided Flowerpecker**, and as we were about to move off, a **Crested Goshawk** flew overhead. Further on, we found a small flock which held **White-throated Fantail**, several **Bornean Whistlers**, **Yellow-bellied Warbler** and **Mountain Leaf Warblers**, and then a scope view of an adult and young **Bornean Wood Owl** that we had found earlier.

We then drove to the top of the park and here we found **Chestnut-hooded Laughingthrushes**, more **Mountain Leaf Warblers** a male **Blyth's Shrike-Babbler** and a **Bornean Whistling Thrush**. As well as great views of many birds we also saw **Bornean Mountain Ground Squirrel**, and **Bornean Black-banded Squirrel**.

It was now time to head to a lovely local restaurant for lunch. Afterwards we went back to our hotel for a short rest before heading out again to Kinabalu NP. It had started raining and by the time we got to the park there was a thick mist and the forest was decidedly dark. It was hard work to see anything move, but after a while we heard the call of a **Mountain Wren-Babbler** and soon watched a pair in the low scrub. It was very quiet with nothing moving, until we spotted a female **Whitehead's Trogon**, which soon disappeared. Darkness was winning and it was time to head back to the bus and return to our hotel. As Lee and Edwin were going to their room, they spotted a magnificent **Barred Eagle-Owl** that flew up and landed on a tree just off the balcony. A quick run around to everyone's rooms got everyone there to watch this wonderful owl. Wow! What a way to end our day!

Mount Kinabalu NP - 23rd Aug

This morning we had an early breakfast and then waited in the gardens in the hope that a **Pygmy White-eye** might appear. We heard it calling but it then went silent. We then drove to the top of the National Park. Here we found several **Little Cuckoo-Doves** and then a pair of noisy **Maroon Woodpeckers**. A pair of **Flavescent Bulbuls** appeared for a few seconds on a tree top, before flying off. Beside us on a tree trunk were a couple of **Whitehead's Pygmy Squirrels**, and on the ground we watched a couple of **Short-tailed Gymnure**. Nearby were both **Bornean Mountain Ground**

Squirrels and **Mountain Tree Shrew**. Moving on to the park entrance we had a **Giant Squirrel** in a tree top beside the gate. A pair of **Grey-chinned Minivets** came to look at us and **Yellow-breasted Warblers** showed very well, as did a number of **Mountain Leaf Warblers** and a pair of **Sunda Cuckoo-Shrikes**.

We walked slowly downhill and spotted a brief **Kinabalu Squirrel**. A small flock contained **Grey-throated Babblers** and a family of **Pygmy Blue Flycatchers**. We heard several **White-browed Shortwings** but never got a glimpse. As we came out of

one of the forest trail, we spotted a nice **Orange-headed Thrush** on the pathway in front of us.

After lunch and a short rest we met up in the lodge grounds and searched for the elusive and tiny **Pygmy White-eye**. We heard a bird calling and then three flew overhead and away. We decided to wait around and this paid off, as they eventually came back and we had great scope views.

We then boarded our minibus and headed back to the National Park. It was deadly quiet but we took a forest trail and found a **Snowy-browed Flycatcher**. After losing count how many times we had tried, we finally got 5 or 6 brief glimpses of the **White-browed Shortwing** as it ran underneath and over some fallen tree trunks. While waiting for it reappear we also saw a **Crimson-headed Partridge** walk across the track right in front of us. Finally we headed back to the bus and then made our way back to our lodge.

Poring Hot Springs - Sepilok - 24th Aug

After an early breakfast we loaded up the bus and set off to Poring Hot Springs. We passed by the Rafflesia flower site and now just a couple of days later there are no flowers in bloom.

We arrived at the hot springs and soon found a pair of **Crested Serpent Eagles** perched on a distant tree. As we started to walk through the gardens, a pair of **Black-and-yellow Broadbills** were heard and then seen well in the small trees. Nearby were **Asian Red-eyed Bulbuls**, **Plain Flowerpecker**, **Orange-bellied Flowerpecker** and a **Chestnut-breasted Malkoha**. Next up was a **Red-throated Barbet** in a close tree and a **Blue-eared Barbet** calling from a tree top. A **Yellow-vented Flowerpecker** landed in the same tree as the barbet, and as we walked further on, we found a very smart looking **White-crowned Sharma** sat on a post. Patient searching found us **Rufous-tailed Tailorbird**, a **Malaysian Pied Fantail** and **Black-headed Bulbul**. We heard a **Fulvous-chested Jungle Flycatcher** but never

caught a glimpse of it.

Back at our bus we grabbed some water and snacks and spotted four **Crested Serpent Eagles** circling overhead. We then walked on a trail where we soon found **Prevost's Squirrel** and some tiny, tiny **Bornean Pygmy Squirrels**, as well as **Lesser Tree Shrew**. In the trees were **Little Spiderhunter** and a **Raffles's Malkoha** and then we found a **White-bellied Erpornis**. We also spotted **Black-naped Monarch**, **Greater Green Leafbird**, **Rufous-tailed Tailorbird** and a group of **Grey-cheeked Bulbuls**.

We then got super views of the **Fulvous-chested Jungle Flycatcher** that had eluded us earlier. And we found **Rufous-crowned Babblers** and a **Bornean Spiderhunter**.

We eventually came to an open area where a couple of **flying lizards** were seen gliding from tree to tree. On another tree were three remarkable looking **Lantern Bugs**. A group of birds working their way through the bushes included **Black-naped Monarch**, **Gray-headed Canary Flycatcher**, **Plain Sunbird** and **Ruby-cheeked Sunbird**, **White-bellied Erpornis**, **Verditer Flycatcher** and an **Asian Fairy Bluebird**. We then made our way back to the bus seeing a **Greater Racket-tailed Drongo** along the way and much better views of **Raffles's Malkoha**.

We had our lunch in a little restaurant, tried a whole bunch of strange fruits from the street vendors, and then set off on the 4 hour drive to Sepilok. On arrival at the lodge we settled into our rooms and then took a short walk around the parking lot and nearby road. We soon found a pair of **Black-and-yellow Broadbills** and a **Little Spiderhunter**. A pair of **Grey-and-buff Woodpeckers** was around and above us flew **Long-tailed Parakeets** and small flocks of **Blue-crowned Hanging Parrots**. A **Chestnut-breasted Malkoha** showed well and a pair of **Little Green Pigeons** also appeared. A couple of **Green Garden Lizards** hung in a tree until they both dropped out! We had fabulous views of two **Green Imperial Pigeons** in a dead tree top and they were then joined by three **Pink-necked Green Pigeons** and a male **Little Green Pigeon**, quite a sight! **Asian Glossy Starlings** were seen and then a **Brown Barbet**, and some **Brown-throated Sunbirds**. We walked further along the road and had great looks at a **Black Hornbill**, at which point we decide to have some fresh coconuts from Mama Wati's. It had been another fabulous day! Tonight we had a great surprise as a fabulous chocolate cake was brought in to celebrate Gina's birthday. It was delicious!

Sepilok Rainforest Discovery Center - 25th Aug

Today we set off at dawn to the nearby Sepilok Rainforest Discovery Centre. As we made our way up toward the lake, we found a couple of **Olive-winged Babblers**, shortly followed by a pair of stunning **Black-and-red Broadbills**. On the lake there was an **Oriental Darter** and a **Stork-billed Kingfisher**, while several species of swiftlet came in to drink. We walked up to the canopy walkway which was an amazing feat of engineering and incredibly stable. Viewing the tree tops, we found a **Spectacled Spiderhunter**, **Lesser Green Leafbird**, **Ashy Tailorbird**, and a couple of **Green Ioras**. A **Violet Cuckoo** flew over and then we found it perched in a tree top for superb close scope views.

Continuing along the walkway, we came across a **Pig-tailed Macaque** in the trees and = above us was a **Scarlet Minivet**. A dead tree was loaded up with **Asian Glossy Starlings**, and then we noticed a tiny **White-fronted Falconet** perched in the same tree. It was strikingly smaller than the starlings and is one of the smallest falcons in the world at just 15-17cm. We watched as it flew off from its perch circled around and came back at least 10 times. In the same tree, there was an **Oriental Dollarbird** and as we reached the furthest section of the walkway we spotted a lone **Banded Woodpecker** which was then joined by a second bird.

Looking back at the tree with the Falconet and starlings we now saw several **Common Hill Mynas**. Closer was a pair of **Green Ioras** and perched at eye level was **Ruby-cheeked Sunbird**. We could hear a **Diard's Trogon** but only got glimpses of it. A couple of **Buff-rumped Woodpeckers** showed well, and as we made our way back we spotted a **Red-billed Malkoha** and then a very close **Black-winged Flycatcher-shrike** was seen.

We headed back towards the car park and found a **Buff-necked Woodpecker** hammering on a small tree along the way. We then headed back for breakfast where a **Scarlet-backed Flowerpecker** showed briefly. After breakfast we made our way back the

Discovery Center and walked a different trail. A **Crested Serpent Eagle** was seen perched in a tree with a dead snake. We walked just a short distance and a very smart **Rufous-collared Kingfisher** flew in and perched right in front of us giving unbelievable views.

We continued along the trail and found three **Bornean Orangutans** high up in a tree. One of them was carry a tiny baby as they fed and moved around. Further on we saw **Hairy-backed Bulbuls**, **Yellow-breasted Flowerpecker**, some **White-chested Babblers** and then an **Oriental Dwarf Kingfisher** that sat quietly low down beside a stream. On the same stream a **Blue-eared Kingfisher** perched on a stick before flying off calling. We then passed by a couple of ponds and streams with some very nice looking dragonflies. A **Rufous Piculet** showed well before we turned around and headed back for lunch.

Afterwards we took a short break and we all went to visit the Orangutan Rehabilitation Center. We visited the 'nursery' where a number of juvenile Orangutans were swinging, feeding, and otherwise doing Orang antics. At the feeding platform, a mother Orangutan was feeding with a baby hanging on. After a while, she moved on with the baby in tow, using the human walkway as her trail.

The bus came and picked us up and we returned to the lower trails in the Sepilok Rainforest Discovery Center. After a lot of whistling from Lee, we heard the distant call of a **Black-crowned Pitta**. It took us some 45 minutes of watching the ground before us. Then suddenly Gina spotted the Pitta 40 feet high in a tree. We positioned ourselves and eventually got fantastic views. After the Pitta victory, we found a family of **Racket-tailed Drongos** but little else. We slowly returned until I shouted 'Stop!' and there in front of us was

one of the strangest looking creatures you could imagine. Called a **Colugo**, it is thought to be some kind of flying lemur, but in reality it is not a lemur at all. It doesn't fly but it glides by use of a membrane stretched between its limbs. Simply fantastic!

And as the remarkable sightings of day were not quite finished, we returned to the canopy walkway and almost immediately we arrived at a particular spot, a **Red Giant Flying Squirrel** was seen moving around and then it took off and glided across to a bare tree. Wow! It could not get any better!

After dinner we took a short walk outside and around the parking lot. A **Bornean Striped Palm Civet** was spotted in a tree top and further along was a **Sunda Scops Owl** which we all got views of before it flew off.

Sepilok - Gomantong Caves - Kinabatangan - 26th Aug

This morning we went out for a pre-breakfast walk at the Sepilok RDC. Around the lake we saw a group of **Bushy-crested Hornbills** and a **Wallace's Hawk Eagle** perched in a tree. Over the lake we had **Germain's, Glossy Swiftlets** plus a couple of **Silver-rumped Spinetails** and even **Grey-rumped Treeswift**. In the forest we found **Sooty-capped Babbler**, a **Crimson-winged Woodpecker** flew overhead a few times but we could not get it perched. We then heard a **Rhinoceros Hornbill** and watched as two flew over, then later coming back for second views. A **Bornean Banded Kingfisher** tried to hide from us but we found him and got great scope views. We also found a couple of **Black-capped Bblers** before heading back to the bus and to breakfast.

From our breakfast table we could watch a **Stork-billed Kingfisher** eyeing up its own breakfast. We then packed our bags loaded the bus and set off. Our first stop was at the Gomantong Caves where we took a walk on a boardwalk through the forest, finding it rather quiet until we came across a mother and baby **Orangutan** right beside the walkway. She seemed a bit annoyed at our presence and slowly disappeared into the forest with her little baby clutching tight.

We arrived at the entrance to a huge cave where there were both **Black-nest** and **Mossy-nest Swiftlets** nesting inside the cave. The **Edible-nest Swiftlets** had all left and as such the locals were high up inside the cave on vine ladders collecting this delicacy. It should be noted that this is a sustainable practice that has been going on for hundreds of years through many generations, and only after the swifts have finished nesting are there small saliva made cup nests collected from a hundred feet up. An amazing experience! There were also plenty of bats, cockroaches and crabs in the cave as well as the constant strong smell of guano.

Leaving the cave and its workers behind we headed back along the boardwalk first seeing a couple of **Wreathed Hornbills** fly high overhead. A pair of **Rufous-winged Babblers** got our attention and a

Spotted Fantail appeared. All of a sudden, a huge **Bearded Pig** ran through the forest, quite a surprise.

We then continued our drive until we arrived at a boat dock on the Kinabatangan River, where our small boat awaited to transfer us to the wonderful Borneo Forest Lodge. We settled into our wonderful rooms and then had a superb lunch. We met up after a short rest and went for our first boat trip.

As we cruised the river, **Wrinkled Hornbills** flew over and we found our first Proboscis Monkeys including a big male with a big nose! We spotted a **White-bellied Fish Eagle** on top of a tree just as the heavens opened up and it started to rain. So we took cover under an overhanging cliff until it eased, and then we set off in a

different direction up the river. **Oriental Pied Hornbills** were common and we spotted a **Blue-throated Bee-eater** on top of a dead tree. **Long-tailed Macaques** watched us go by from their tree branch perches, and then our boat driver spotted a **Bearded Pig** on the shore. We looked hard and there were also two little piglets hiding in the long grass. A **Lesser Adjutant** flew over and **Oriental Dollarbirds** sat on guard in the tree tops.

We cruised up a small creek where a singing **Malay Blue Flycatcher** showed briefly. We drifted along a bit more until the yelpy dog-like call of a **Hooded Pitta** was heard. The bird soon flew in and after a few minutes everyone got to see this lovely bird. It then started to rain again so we headed back. It soon stopped and we were then watching a **Silvered Langur** in a tree top. We continued back seeing a few **Bushy-crested Hornbills** along the way and some more **Oriental Dollarbirds**. After dinner we did a little spotlighting in the lodge grounds and found a **Striped Palm Civet** and down by the dock we had great views of a **Buffy Fish Owl**.

Kinabatangan River - 27th Aug

This morning after early coffee and toast we went for our first boat ride of the day. As we set off, several **Slender-billed Crows** flew over, and then we spotted a huge **Water Monitor Lizard** sat up a tree. A nearby commotion was caused by a **Buffy Fish Owl** annoying the crows. We cruised on seeing **Common Sandpiper**, a massive **Salt Water Crocodile** and then a whole group of **Long-tailed Macaques**. On a small dead tree we had both **Blue-throated Bee-eater** and a **Blue-eared Kingfisher** perched. We traveled into a narrower creek where a gang of **Pig-tailed Macaques** with babies entertained us. A **Grey-headed Fish-Eagle** posed on top of a dead tree and shortly after this we came across a group of **Proboscis Monkeys** including two big nosed males. A huge **White-bellied Woodpecker** flew in and put on a show, but a pair of **Black-and-red Broadbills** did not want to pose for photos.

We then watched a **Wrinkled Hornbill** fly over, and a pair of **Storm's Storks** on a nest.

Further on and we entered an oxbow lake where a massive pair of **Rhinoceros Hornbills** we seen well, followed by a crazy pair of **Great Slaty Woodpeckers**, and then a perched **Bat Hawk**.

A group of **Long-tailed Parakeets** flew around and eventually landed on a tree top, and then another **Wrinkled Hornbill** flew into a tree where we got much better views of its colorful bill. As we returned for breakfast we came across another pair of **Rhinoceros Hornbills**, which perched briefly for us.

Shortly after breakfast, we made our way down to the dock for our main morning boat trip. We dropped our wonderful driver Edwin off and said our goodbyes and then continued on to a small tributary and slowly cruised along. A **Storm's Stork** was seen well, as was a perched **Wallace's Hawk-Eagle** followed by a lone **Rhinoceros Hornbill** which flew straight up the river towards us. Just into the forest along the bank we got to see a nice **Hooded Pitta**. A pair of **Chestnut-rumped Babblers** showed well dueting together and we found a few **Water Monitors** including one Komodo Dragon lookalike. As we headed back, we had another **Storm's Stork** and a dark morph **Changeable Hawk-Eagle**.

We had lunch and a little rest before going out on our afternoon boat trip. We started with a **Wrinkled Hornbill** flying over and then after a long search we eventually connected with our much wanted target **White-crowned Hornbill**, with a pair showing really well before flying over the river. Nearby, a confiding **Blue-eared Kingfisher** perched low beside the river bank. We moved along and found a **Bat Hawk** perched up, and then a little further along we got to see lots of **Pig-tailed** and **Long-tailed Macaques** plus several troops of **Proboscis Monkeys**. Finally a pair of **Storm's Storks** showed well in a dead tree top, another **Blue-eared Kingfisher** and then as we returned we got to see a **Lesser Fish Eagle**.

After dinner I arranged a private night trip on the river to see what we could find. It rained on and off, but we did find about 4

or 5 **Buffy Fish Owls**. An **Oriental Bay Owl** called close to the edge of the river and despite desperately trying to see the bird, it just remained out of sight. A **Bornean Striped Palm Civet** was seen but best of all was a **Leopard Cat** that initially walked into the forest and then reappeared just sat there looking at us!

Kinabatang River - Borneo Rainforst Lodge - 28th Aug

Our final early morning boat trip took us to one of the smaller channels of water. We soon spotted a **Hooded Pitta** in amongst the tree roots and in the background we could hear a **Bornean Gibbon**, but it was too far back to see. Moving along we got good looks at a **Malaysian Blue Flycatcher**, and then a close **Ruby-cheeked Sunbird** and a pair of **Red-and Black Broadbills**. We could hear a distant **Diard's Trogon** but then nearby a **Scarlet-rumped Trogon** called and we were soon getting superb views of a male. Just as we were returning out of the channel a pair of **Bold-striped Tit-Babblers** showed fairly well, and also a male **Crimson Sunbird**.

It was time to return to the lodge for breakfast, pack our bags and then set off towards our next destination. We had to visit the main office of our next lodge in order to register. With this done we had lunch and set off on the long drive through the forest to reach the lodge.

Our first quick roadside stop produced **Silver-rumped Spinetails**

flying around, plus some people saw **Lesser Cuckoo-shrike**, and way off in the forest we could hear the call of a **Great Argus**. The next stop produced **Wreathed Hornbill**, **Olive-winged Babblers** and a nice male **Fiery Minivet**. We then continued on and eventually arrived at the famous and fabulous Borneo Rainforest Lodge.

After settling in to our rooms we had just a little daylight left so we took a short walk. A **Colugo** hung to the side of a tree. **Hodgeson's** and **Short-tailed Babblers** were difficult to see in the fading light, and then a family of **Bornean Crested Firebacks** made their way to their roost site. After dinner we went on a night drive, even though it had started to rain. A **Greater Mouse Deer** crossed the road, and **Thomas's Giant Flying Squirrels** showed well. Then with the rain almost stopped we got fantastic views of a **Blyth's Frogmouth**. As we returned we found two **Colugos** on a tree together. Fantastic!

Borneo Rainforest Lodge - 29th Aug

Today we had an early breakfast and then set off to walk the main road. We didn't get far before a **Straw-headed Babbler** called from a tree top in the lodge gardens. Then a couple of **Bold-striped Tit-Babblers** appeared, along with **Yellow-rumped Flowerpecker**. As we started to make our way along the road we found some young **Red Langurs** playing around, then a **Raffles's Malkoha**, and some

Ferruginous Babblers, followed by **Spectacled Bulbul** and **Rufous-winged Philentoma**. Next up we heard a **Black-throated Wren-Babbler** and soon had the scope on it as it sang from inside a bush. We then walked over to a side trail and after a little encouragement from Lee; we had a **Chestnut-necklaced Partridge** just a few feet away giving astounding close views. It later walked across the track in front of us.

Back on the road we scanned the tree tops and found three **Barbellied Cuckoo-shrikes** and a **Crimson-winged Woodpecker**

in a close tree. While we watched the woodpecker a couple of **Large Woodshrikes** flew in. A bit further along the road we had a **Dark-throated Oriole** and a **Dusky Broadbill** in the same tree, but the poor old **Brown Fulvettas** nearby didn't get much of a look in. A little further along on a wire across the road were a pair of **Whiskered Treeswifts** and the largest orchid in the world a **Tiger Orchid** which was in full flower and apparently it only flowers every 10 years or so. We also had the buds of a Dipterocarp tree species which were all starting to flower and again this had not been seen for at least 7 years. A female **Bornean Blue Flycatcher** showed well, and close by were several **Rufous-fronted Babblers** while **Blue-throated Bee-eaters** and **Lesser Green Leafbird** were also around. We then took a narrow forest trail. It was a bit muddy but that

didn't stop us. We soon found **Scaly-headed Babblers**, followed by a very showy **Striped Wren-Babbler** and then three **Bornean Wren-Babblers**. Quite a show! We could then hear a **Crested Jay** but it never showed so we had to be content with a couple of very active **Maroon-chested Philentomas**. Back out on the road we made our way back to the lodge for a wonderful lunch and then a little siesta time! In the afternoon we met up and took a walk along a different trail near the river. As we approached the footbridge over the river a **White-crowned Forktail** called and flew out of the forest and right past us. We then walked the trail seeing **Grey-headed Canary Flycatchers**, and then a big **Malaysian Box Turtle**. **Purple-naped Sunbird** showed briefly, and we tracked down a calling **Chequered-throated Woodpecker** until eventually we could scope it high in the canopy. Deep in the forest we heard a **Blue-headed Pitta** but it never came close. A female **Red-naped Trogon** was spotted by Trina and then further along the track we heard another **Blue-headed Pitta** which this time was seen briefly in a small gap by several of the group. We soon got distracted as a **Crested Jay** was calling above our heads and after a frustrating 10 minutes most of managed to see all the details on this exciting bird. It was now getting dark so we headed back to the main road where the lodge buggy came and picked us up and delivered us safely back to luxury. After dinner we went on a night walk and were successful in getting spectacular views of a **Large Frogmouth**. We tried for **Gould's Frogmouth** but never heard a squeak. As an unexpected bonus we watch a tree rat in a small sapling just about 10ft away. It wasn't until we checked the books later that we had just seen possibly the rarest mammal in Borneo, the **Emmon's Tree Rat**, which only has

one record of a juvenile from the Danum Valley where we were. According to the field guide by Phillipps which was published in 2018.

Borneo Rainforest Lodge - 30th Aug

Today we had an early breakfast and then set off in the electric buggy a few kilometers from the lodge. We got out and soon found a **Yellow-crowned Barbet** singing from a high tree top. In the low bushes both **Chestnut-winged Babblers** and a pair of **Hairy-backed Tit-Babblers** were seen. We didn't move more than 100 meters in the next hour as we found **Rufous Woodpecker**, some stunning **Red-bearded Bee-eaters** and a difficult **Black-bellied Malkoha**. We then had our last Bornean hornbill in the shape of a **Helmeted Hornbill** that flew over. At the same time, an **Orange-backed Woodpecker** hid behind a tree and never did show again (although a little later another one was found and we enjoyed much better views). Overhead flew **Crested Goshawk** and a couple of displaying **Black Eagles** as well as a pair of **Crested Honey Buzzards**.

We then got to hear one of our main target birds of our tour the **Bornean Bristlehead** and after an anxious few minutes, Trina spotted it in the middle of a tree. We enjoyed fantastic looks at this much sought after bird. Finding it hard to tear ourselves away, we found a **Violet Cuckoo**, and a close perched **Whiskered Treeswift**.

Inside the forest we got to see a **Blue-headed Pitta** and got very close views. A **Spotted Fantail** was seen and our first **Rufous-chested Flycatcher**. Back for lunch and a little siesta, we met up again in the afternoon and walked another one of the forest trails. It was fairly quiet but we did see several **Jambo Fruit-doves** and then a fabulous **Green Broadbill**. A **Chestnut-bellied Malkoha** showed well and then we walked to a different area where we got

to see **Horsefield's Babbler** and then a pair of **Yellow-bellied Babblers**. It was now starting to get dark so we headed back. After dinner we had arranged another night drive and unbelievable we had only gone 30 seconds when a **Leopard Cat** walked out onto the road and across to the other side totally unconcerned by us. The rest of the drive was pretty quiet, with a brief **Malay Civet** and **Red Giant Flying Squirrel**.

Borneo Rainforest Lodge - 31st Aug

Today was our last chance to catch up with a couple of target species. We had an early breakfast and then took the buggy to the start of a forest trail. We quietly made our way along the narrow trail until we got to an area where a **Great Argus** proclaims his territory. The huge bird was sat on a looped vine and when it saw us it dropped down and made its way along the track and into the forest. We retreated a long way back and waited until we heard it call, and then sneaking quietly back we got further views of it on

the track and then slowly walking through the forest. With that mission accomplished we then found a **Sunda Blue Flycatcher** before making our way back to the road.

From here we drove to another trail where we started to walk but almost immediately stopped as Lee had spotted a family of **Crested Partridges** with 3 or 4 chicks that came out and walked across the track. We moved on until we eventually heard the elusive **Blue-banded Pitta**, and over the next couple of hours we tried to find it but without success. As a fantastic bonus we did get wonderful views of a **Bornean Banded Pitta** which came in and circled us, hopping up onto several tree buttresses where we enjoyed superb views. What a bird!!! In the same spot a **Bornean Wren Babbler** scurried along the forest floor and a **Short-tailed Babbler** gave excellent views. In the distance we could hear a male **Orangutan** calling as we made our way back to the road.

As we headed back we made a stop at the canopy walkways. These suspended bridges span several hundred metres and are maybe 150ft high and right among the tree tops. We saw a **Ruby-cheeked Sunbird**, and **Sunda Scimitar-Babbler**, close up **Whiskered Treeswifts** and our last new bird of the trip a **Finsch's Bulbul**. It was time to head back, pack our bags, have lunch and then depart for Lahad Datu airport and the end of our fantastic tour.

We would also like to thank Lee our wonderful local guide and Edwin our superb driver, plus everyone else who made this such a fun trip to lead.

Gina & Steve

40	Pink-necked Green Pigeon		<i>Treron vernans</i>	3	8
41	Green Imperial Pigeon		<i>Ducula aenea</i>	6	10
42	Mountain Imperial Pigeon		<i>Ducula badia</i>	3	6
43	Greater Coucal		<i>Centropus sinensis</i>	1	H
44	Lesser Coucal		<i>Centropus bengalensis</i>	1	1
45	Raffles's Malkoha		<i>Rhinortha chlorophaea</i>	4	2
46	Red-billed Malkoha		<i>Zanlostomus javanicus</i>	1	1
47	Chestnut-breasted Malkoha		<i>Phaenicophaeus curvirostris</i>	4	2
48	Black-bellied Malkoha		<i>Phaenicophaeus diardi</i>	1	1
49	Violet Cuckoo		<i>Chrysococcyx xanthorhynchus</i>	2	1
50	Oriental Bay Owl		<i>Phodilus badius</i>	1	H
51	Sunda Scops Owl		<i>Otus lempiji</i>	1	1
52	Barred Eagle-Owl		<i>Bubo sumatranus</i>	1	1
53	Buffy Fish Owl		<i>Ketupa ketupu</i>	2	5
54	Bornean Wood Owl	E	<i>Strix leptogrammica</i>	1	3
55	Large Frogmouth		<i>Batrachostomus auritus</i>	1	1
56	Blyth's Frogmouth		<i>Batrachostomus affinis</i>	1	1
57	Grey-rumped Treeswift		<i>Hemiprocne longipennis</i>	2	1
58	Whiskered Treeswift		<i>Hemiprocne comata</i>	3	4
59	Glossy Swiftlet		<i>Collocalia esculenta</i>	7	60+
60	Bornean Swiftlet	E	<i>Collocalia dodgei</i>	1	4
61	Mossy-nest Swiftlet		<i>Aerodramus salangana</i>	1	N/C
62	Black-nest Swiftlet		<i>Aerodramus maximus</i>	1	N/C
63	Germain's Swiftlet		<i>Aerodramus germani</i>	4	10+
64	Silver-rumped Spinetail		<i>Rhaphidura leucopygialis</i>	3	6
65	Brown-backed Needletail		<i>Hirundapus giganteus</i>	1	1
66	House Swift		<i>Apus nipalensis</i>	1	8
67	Red-naped Trogon		<i>Harpactes kasumba</i>	1	1
68	Diard's Trogon		<i>Harpactes diardii</i>	3	1
69	Whitehead's Trogon	E	<i>Harpactes whiteheadi</i>	1	2
70	Scarlet-rumped Trogon		<i>Harpactes duvaucelii</i>	1	1
71	Oriental Dollarbird		<i>Eurystomus orientalis</i>	4	6
72	Rufous-collared Kingfisher		<i>Actenoides concretus</i>	1	1
73	Banded Kingfisher		<i>Lacedo pulchella</i>	1	1
74	Stork-billed Kingfisher		<i>Pelargopsis capensis</i>	4	1
75	Collared Kingfisher		<i>Todiramphus chloris</i>	3	1
76	Blue-eared Kingfisher		<i>Alcedo meninting</i>	4	3
77	Oriental Dwarf Kingfisher		<i>Ceyx erithaca</i>	2	1
78	Ruddy Kingfisher		<i>Halcyon coromanda</i>	1	H
79	Red-bearded Bee-eater		<i>Nyctyornis amictus</i>	1	2
80	Blue-throated Bee-eater		<i>Merops viridis</i>	5	6
81	White-crowned Hornbill		<i>Berenicornis comatus</i>	1	2
82	Rhinoceros Hornbill		<i>Buceros rhinoceros</i>	3	4
83	Helmeted Hornbill		<i>Rhinoplax vigil</i>	1	1
84	Oriental Pied Hornbill		<i>Anthracoceros albirostris</i>	4	10
85	Black Hornbill		<i>Anthracoceros malayanus</i>	6	6
86	Bushy-crested Hornbill		<i>Anorrhinus galeritus</i>	2	4

87	Wreathed Hornbill		<i>Rhyticeros undulatus</i>	5	2
88	Wrinkled Hornbill		<i>Rhabdotorrhinus corrugatus</i>	3	2
89	Golden-whiskered Barbet		<i>Psilopogon chrysopogon</i>	1	2
90	Red-throated Barbet		<i>Psilopogon mystacophanos</i>	1	1
91	Mountain Barbet	E	<i>Psilopogon monticola</i>	1	4
92	Yellow-crowned Barbet		<i>Psilopogon henricii</i>	1	2
93	Golden-naped Barbet	E	<i>Psilopogon pulcherrimus</i>	3	2
94	Blue-eared Barbet		<i>Psilopogon duvaucelii</i>	4	1
95	Bornean Barbet	E	<i>Psilopogon eximius</i>	1	H
96	Brown Barbet	E	<i>Caloramphus fuliginosus</i>	3	1
97	Rufous Piculet		<i>Sasia abnormis</i>	1	1
98	Grey-and-buff Woodpecker		<i>Hemicircus concretus</i>	1	2
99	White-bellied Woodpecker		<i>Dryocopus javensis</i>	1	1
100	Banded Woodpecker		<i>Chrysophlegma miniaceum</i>	1	1
101	Checker-throated Woodpecker		<i>Chrysophlegma mentale</i>	1	1
102	Crimson-winged Woodpecker		<i>Picus puniceus</i>	2	1
103	Maroon Woodpecker		<i>Blythipicus rubiginosus</i>	2	1
104	Orange-backed Woodpecker		<i>Reinwardtipicus validus</i>	1	1
105	Rufous Woodpecker		<i>Micropternus brachyurus</i>	1	1
106	Buff-rumped Woodpecker		<i>Meiglyptes tristis</i>	1	3
107	Buff-necked Woodpecker		<i>Meiglyptes tukki</i>	2	2
108	Great Slaty Woodpecker		<i>Mulleripicus pulverulentus</i>	1	2
109	White-fronted Falconet	E	<i>Microhierax latifrons</i>	1	1
110	Long-tailed Parakeet		<i>Psittacula longicauda</i>	3	7
111	Blue-crowned Hanging Parrot		<i>Loriculus galgulus</i>	5	20
112	Blue-naped Parrot		<i>Tanygnathus lucionensis</i>	1	12
113	Green Broadbill		<i>Calyptomena viridis</i>	1	1
114	Whitehead's Broadbill	E	<i>Calyptomena whiteheadi</i>	1	2
115	Black-and-red Broadbill		<i>Cymbirhynchus macrorhynchos</i>	4	4
116	Banded Broadbill		<i>Eurylaimus javanicus</i>	2	2
117	Black-and-yellow Broadbill		<i>Eurylaimus ochromalus</i>	2	5
118	Dusky Broadbill		<i>Corydon sumatranus</i>	1	1
119	Blue-headed Pitta	E	<i>Hydrornis baudii</i>	2	1
120	Bornean Banded Pitta	E	<i>Hydrornis schwaneri</i>	1	1
121	Blue-banded Pitta	E	<i>Erythropitta arquata</i>	1	H
122	Black-crowned Pitta	E	<i>Erythropitta ussheri</i>	1	1
123	Hooded Pitta		<i>Pitta sordida</i>	3	1
124	Golden-bellied Gerygone		<i>Gerygone sulphurea</i>	1	2
125	Bar-winged Flycatcher-shrike		<i>Hemipus picatus</i>	1	1
126	Black-winged Flycatcher-shrike		<i>Hemipus hirundinaceus</i>	1	1
127	Large Woodshrike		<i>Tephrodornis virgatus</i>	1	3
128	Rufous-winged Philentoma		<i>Philentoma pyrhoptera</i>	1	2
129	Maroon-breasted Philentoma		<i>Philentoma velata</i>	1	3
130	Bornean Bristlehead	E	<i>Pityriasis gymnocephala</i>	1	1
131	White-breasted Woodswallow		<i>Artamus leucorhynchus</i>	3	10
132	Common Iora		<i>Aegithina tiphia</i>	2	3
133	Green Iora		<i>Aegithina viridissima</i>	3	3

134	Pied Triller		<i>Lalage nigra</i>	1	1
135	Sunda Cuckooshrike		<i>Coracina larvata</i>	2	2
136	Lesser Cuckooshrike		<i>Coracina fimbriata</i>	2	1
137	Bar-bellied Cuckooshrike		<i>Coracina striata</i>	1	3
138	Fiery Minivet		<i>Pericrocotus igneus</i>	1	1
139	Grey-chinned Minivet		<i>Pericrocotus solaris</i>	2	6
140	Scarlet Minivet		<i>Pericrocotus speciosus</i>	1	2
141	Bornean Whistler	E	<i>Pachycephala hypoxantha</i>	3	4
142	Long-tailed Shrike		<i>Lanius schach</i>	1	1
143	White-bellied Erpornis		<i>Erpornis zantholeuca</i>	1	3
144	Blyth's Shrike-babbler		<i>Pteruthius aeralatus</i>	3	2
145	Dark-throated Oriole		<i>Oriolus xanthonotus</i>	2	1
146	Black-and-crimson Oriole		<i>Oriolus cruentus</i>	1	4
147	Ashy Drongo		<i>Dicrurus leucophaeus</i>	3	4
148	Hair-crested Drongo		<i>Dicrurus hottentottus</i>	3	1
149	Greater Racket-tailed Drongo		<i>Dicrurus paradiseus</i>	2	3
150	White-throated Fantail		<i>Rhipidura albicollis</i>	3	2
151	Malaysian Pied Fantail		<i>Rhipidura javanica</i>	5	3
152	Spotted Fantail		<i>Rhipidura perlata</i>	2	2
153	Black-naped Monarch		<i>Hypothymis azurea</i>	4	2
154	Crested Jay		<i>Platylophus galericulatus</i>	1	1
155	Bornean Green Magpie	E	<i>Cissa jefferyi</i>	1	2
156	Bornean Treepie	E	<i>Dendrocitta cinerascens</i>	3	8
157	Slender-billed Crow (Sunda)		<i>Corvus enca</i>	6	12
158	House Crow		<i>Corvus splendens</i>	1	1
159	Grey-headed Canary-flycatcher		<i>Culicicapa ceylonensis</i>	3	2
160	Straw-headed Bulbul		<i>Pycnonotus zeylanicus</i>	1	1
161	Black-headed Bulbul		<i>Pycnonotus atriceps</i>	3	2
162	Bornean Bulbul	E	<i>Pycnonotus montis</i>	1	1
163	Flavescent Bulbul	E	<i>Pycnonotus flavescens</i>	1	2
164	Yellow-vented Bulbul		<i>Pycnonotus goiavier</i>	7	6+
165	Olive-winged Bulbul		<i>Pycnonotus plumosus</i>	3	2
166	Asian Red-eyed Bulbul		<i>Pycnonotus brunneus</i>	2	6
167	Spectacled Bulbul		<i>Pycnonotus erythrophthalmos</i>	1	2
168	Finsch's Bulbul		<i>Alophoixus finschii</i>	1	1
169	Ochraceous Bulbul		<i>Alophoixus ochraceus</i>	2	4
170	Grey-cheeked Bulbul		<i>Alophoixus bres</i>	4	4
171	Yellow-bellied Bulbul		<i>Alophoixus phaeocephalus</i>	1	2
172	Hairy-backed Bulbul		<i>Tricholestes criniger</i>	1	2
173	Cinereous Bulbul		<i>Hemixos cinereus</i>	1	2
174	Barn Swallow		<i>Hirundo rustica</i>	1	N/C
175	Pacific Swallow		<i>Hirundo tahitica</i>	6	N/C
176	Sunda Bush Warbler		<i>Horornis vulcanius</i>	2	5
177	Bornean Stubtail	E	<i>Urosphena whiteheadi</i>	2	1
178	Mountain Leaf Warbler		<i>Phylloscopus trivirgatus</i>	3	8
179	Yellow-breasted Warbler		<i>Seicercus montis</i>	3	10
180	Yellow-bellied Prinia		<i>Prinia flaviventris</i>	3	2

181	Mountain Tailorbird		<i>Phyllergates cuculatus</i>	2	1
182	Rufous-tailed Tailorbird		<i>Orthotomus sericeus</i>	2	3
183	Ashy Tailorbird		<i>Orthotomus ruficeps</i>	4	4
184	Chestnut-backed Scimitar Babbler		<i>Pomatorhinus montanus</i>	2	1
185	Grey-throated Babbler		<i>Stachyris nigriceps</i>	2	12
186	Grey-headed Babbler		<i>Stachyris poliocephala</i>	1	2
187	Chestnut-rumped Babbler		<i>Stachyris maculata</i>	2	2
188	Chestnut-winged Babbler		<i>Stachyris erythroptera</i>	3	4
189	Bold-striped Tit-Babbler		<i>Macronus bornensis</i>	2	4
190	Fluffy-backed Tit-Babbler		<i>Macronus ptilosus</i>	1	2
191	Brown Fulvetta		<i>Alcippe brunneicauda</i>	1	1
192	Bornean Wren-Babbler	E	<i>Ptilocichla leucogrammica</i>	2	3
193	Black-throated Wren-Babbler	E	<i>Napothera atrigularis</i>	1	1
194	Mountain Wren-Babbler	E	<i>Napothera crassa</i>	1	2
195	Striped Wren-Babbler		<i>Kenopia striata</i>	1	2
196	Horsfield's Babbler		<i>Malacocincla sepiaria</i>	1	2
197	Short-tailed Babbler		<i>Malacocincla malaccensis</i>	1	1
198	Sooty-capped Babbler		<i>Malacopteron affine</i>	3	2
199	Scaly-crowned Babbler		<i>Malacopteron cinereum</i>	1	1
200	Rufous-crowned Babbler		<i>Malacopteron magnum</i>	1	2
201	White-chested Babbler		<i>Trichastoma rostratum</i>	2	4
202	Ferruginous Babbler		<i>Trichastoma bicolor</i>	1	2
203	Black-capped Babbler		<i>Pellorneum capistratum</i>	2	2
204	Sunda Laughingthrush		<i>Garrulax palliatus</i>	2	3
205	Chestnut-hooded Laughingthrush	E	<i>Garrulax treacheri</i>	3	10
206	Bare-headed Laughingthrush	E	<i>Garrulax calvus</i>	1	H
207	Chestnut-crested Yuhina	E	<i>Yuhina everetti</i>	1	20
208	Pygmy White-eye	E	<i>Oculocincta squamifrons</i>	1	3
209	Mountain Blackeye	E	<i>Chlorocharis emiliae</i>	2	6
210	Black-capped White-eye		<i>Zosterops atricapilla</i>	3	4
211	Asian Fairy-bluebird		<i>Irena puella</i>	1	1
212	Velvet-fronted Nuthatch		<i>Sitta frontalis</i>	2	1
213	Asian Glossy Starling		<i>Aplonis panayensis</i>	3	50+
214	Common Hill Myna		<i>Gracula religiosa</i>	3	5
215	Javan Myna		<i>Acridotheres javanicus</i>	4	N/C
216	Everett's Thrush	E	<i>Zoothera everetti</i>	1	1
217	Orange-headed Thrush		<i>Geokichla citrina</i>	1	1
218	Oriental Magpie-Robin		<i>Copsychus saularis</i>	4	2
219	Rufous-tailed Shama		<i>Copsychus pyrrropygus</i>	1	H
220	White-crowned Shama	E	<i>Copsychus stricklandii</i>	4	1
221	Asian Brown Flycatcher		<i>Muscicapa dauurica</i>	1	1
222	Sunda Blue Flycatcher		<i>Cyornis caerulatus</i>	1	1
223	Bornean Blue Flycatcher	E	<i>Cyornis superbus</i>	1	1
224	Malaysian Blue Flycatcher		<i>Cyornis turcosus</i>	3	1
225	White-tailed Flycatcher		<i>Cyornis concretus</i>	1	1
226	Verditer Flycatcher		<i>Eumyias thalassinus</i>	2	1
227	Indigo Flycatcher		<i>Eumyias indigo</i>	1	2

228	White-browed Shortwing	E	<i>Brachypteryx montana</i>	1	2
229	Eyebrowed Jungle Flycatcher	E	<i>Vauriella gularis</i>	1	1
230	Fulvous-chested Jungle Flycatcher		<i>Cyornis olivaceus</i>	1	1
231	White-crowned Forktail		<i>Enicurus leschenaulti</i>	1	1
232	Bornean Forktail	E	<i>Enicurus borneensis</i>	2	1
233	Bornean Whistling Thrush	E	<i>Myophonus borneensis</i>	1	1
234	Rufous-chested Flycatcher		<i>Ficedula dumetoria</i>	1	1
235	Snowy-browed Flycatcher		<i>Ficedula hyperythra</i>	2	1
236	Little Pied Flycatcher		<i>Ficedula westermanni</i>	1	1
237	Pygmy (Blue) Flycatcher		<i>Muscicapella hodgsoni</i>	1	4
238	Greater Green Leafbird		<i>Chloropsis sonnerati</i>	2	1
239	Lesser Green Leafbird		<i>Chloropsis cyanopogon</i>	3	1
240	Bornean Leafbird	E	<i>Chloropsis kinabaluensis</i>	1	3
241	Yellow-breasted Flowerpecker		<i>Prionochilus maculatus</i>	1	3
242	Yellow-rumped Flowerpecker	E	<i>Prionochilus xanthopygius</i>	2	1
243	Orange-bellied Flowerpecker		<i>Dicaeum trigonostigma</i>	2	4
244	Black-sided Flowerpecker		<i>Dicaeum monticolum</i>	2	1
245	Scarlet-backed Flowerpecker		<i>Dicaeum cruentatum</i>	1	1
246	Yellow-vented Flowerpecker		<i>Dicaeum chrysorrheum</i>	1	1
247	Ruby-cheeked Sunbird		<i>Chalcoparia singalensis</i>	4	1
248	Plain Sunbird		<i>Anthreptes simplex</i>	3	2
249	Brown-throated Sunbird		<i>Anthreptes malacensis</i>	2	4
250	Red-throated Sunbird		<i>Anthreptes rhodolaemus</i>	2	5
251	Purple-naped Sunbird		<i>Kurochkinogramma hypogrammicum</i>	2	2
252	Olive-backed Sunbird		<i>Cinnyris jugularis</i>	2	2
253	Crimson Sunbird		<i>Aethopyga siparaja</i>	4	2
254	Temminck's Sunbird		<i>Aethopyga temminckii</i>	3	2
255	Little Spiderhunter		<i>Arachnothera longirostra</i>	3	2
256	Long-billed Spiderhunter		<i>Arachnothera robusta</i>	1	1
257	Spectacled Spiderhunter		<i>Arachnothera flavigaster</i>	3	1
258	Bornean Spiderhunter	E	<i>Arachnothera everetti</i>	2	1
259	Whitehead's Spiderhunter	E	<i>Arachnothera juliae</i>	1	1
260	Eurasian Tree Sparrow		<i>Passer montanus</i>	6	C
261	Scaly Breasted Munia		<i>Lonchura punctulata</i>	2	8
262	Dusky Munia		<i>Lonchura fuscans</i>	7	10
263	Chestnut Munia		<i>Lonchura atricapilla</i>	3	30
	Other sightings				
1	Long-tailed Macaque		<i>Macaca fascicularis</i>	5	50+
2	Sunda Pig-tailed Macaque		<i>Macaca nemestrina</i>	3	20+
3	Proboscis Monkey	E	<i>Nasalis larvatus</i>	3	50+
4	Red Langur	E	<i>Presbytis rubicunda</i>	2	3
5	Bornean Gibbon	E	<i>Hylobates muelleri</i>	3	2
6	Bornean Orangutan	E	<i>Pongo pygmaeus</i>	2	3
7	Silvered Langur (Lutung)		<i>Trachypithecus cristatus</i>	2	12
8	Bornean Striped Palm Civet	E	<i>Arctogalidia stigmatica</i>	3	1
9	Malay Civet		<i>Viverra zibetha</i>	1	1
10	Bornean Leopard Cat		<i>Prionailurus javanensis borneoensis</i>	2	1

11	Bearded Pig		<i>Sus barbatus</i>	3	3
12	Lesser Mouse Deer		<i>Tragulus kanchil</i>	1	1
13	Greater Mouse Deer		<i>Tragulus napu</i>	2	1
14	Barking Deer (Red Muntjac)		<i>Muntiacus muntjac</i>	1	2
15	Bornean Colugo		<i>Galeopterus borneanus</i>	3	2
16	Kinabalu Squirrel	E	<i>Callosciurus baluensis</i>	1	1
17	Prevost's Squirrel		<i>Callosciurus prevostii</i>	5	2
18	Plaintain Squirrel	E	<i>Callosciurus notatus</i>	2	2
19	Bornean Black-banded Squirrel	E	<i>Callosciurus orestes</i>	1	1
20	Bornean Mountain Ground Squirrel	E	<i>Dremomys everetti</i>	3	4
21	Bornean Pygmy Squirrel	E	<i>Exilisciurus exilis</i>	3	8
22	Whitehead's Pygmy Squirrel	E	<i>Exilisciurus whiteheadi</i>	2	3
23	Jentink's Squirrel	E	<i>Sundasciurus jentinki</i>	3	4
24	Red Giant Flying Squirrel		<i>Petaurista petaurista</i>	2	2
25	Thomas's Flying Squirrel	E	<i>Aeromys thomasi</i>	1	2
26	Mountain Treeshrew	E	<i>Tupaia montana baluensis</i>	1	2
27	Lesser Treeshrew		<i>Tupaia minor</i>	1	1
28	Pen-tailed Treeshrew		<i>Ptilocercus lowii</i>	1	1
29	Short-tailed Gymnure (Hylomys)		<i>Hylomys suillus</i>	1	2
30	Bornean Whiskered Myotis	E	<i>Myotis borneoensis</i>	1	1
31	Wrinkle-lipped Bat		<i>Tadarida plicata</i>	1	1000
32	Emmon's Tree Rat	E	<i>Pithecheirops otion</i>	1	1
33	Saltwater Crocodile		<i>Crocodylus porosus</i>	3	4
34	Asian Water Monitor		<i>Varanus salvator</i>	5	3
35	Asian Forest Tortoise? (Probably this)		<i>Manouria emys</i>	1	1
36	Green Crested Lizard		<i>Bronchocela cristatella</i>	1	4
37	Flying Lizard sp		<i>Sp?</i>	4	2
38	Oriental Whip Snake		<i>Ahaetulla prasina</i>	1	1
39	Tiger Orchid sp		<i>Sp?</i>	1	1
40	Rafflesia		<i>Rafflesia arnoldii</i>	1	4

Sunrise Birding LLC
Birding & Wildlife Tours
PO Box 274, Cos Cob, CT 06807
US (203) 453-6724

www.sunrisebirding.com