

CHECKLIST OF BIRDS OF PULAU UBIN

Compiled and updated on 12 Sep 2014 by Robert Teo, National Parks Board

Common Name	Scientific Name
1 King Quail, Blue-breasted Quail	<i>Coturnix chinensis</i>
2 Red Junglefowl	<i>Gallus gallus</i>
3 Barred Buttonquail	<i>Turnix suscitator</i>
4 Sunda Pygmy Woodpecker, Sunda Woodpecker	<i>Dendrocopos moluccensis</i>
5 Rufous Woodpecker	<i>Celeus brachyurus</i>
6 Banded Woodpecker	<i>Picus miniaceus</i>
7 Laced Woodpecker	<i>Picus vittatus</i>
8 Common Flameback, Common Goldenback	<i>Dinopium javanense</i>
9 Coppersmith Barbet	<i>Megalaima haemacephala</i>
10 Oriental Pied Hornbill	<i>Anthracoceros albirostris</i>
11 Oriental Dollarbird, Dollarbird	<i>Eurystomus orientalis</i>
12 Common Kingfisher	<i>Alcedo atthis</i>
13 Blue-eared Kingfisher	<i>Alcedo meninting</i>
14 Black-backed Kingfisher, Oriental Dwarf Kingfisher	<i>Ceyx erithacus</i>
15 Stork-billed Kingfisher	<i>Halcyon capensis</i>
16 Ruddy Kingfisher	<i>Halcyon coromanda</i>
17 White-throated Kingfisher	<i>Halcyon smyrnensis</i>
18 Black-capped Kingfisher	<i>Halcyon pileata</i>
19 Collared Kingfisher	<i>Todirhamphus chloris</i>
20 Blue-throated Bee-eater	<i>Merops viridis</i>
21 Blue-tailed Bee-eater	<i>Merops philippinus</i>
22 Chestnut-winged Cuckoo	<i>Clamator coromandus</i>
23 Hodgson's Hawk Cuckoo	<i>Hierococcyx niscicolor</i>
24 Indian Cuckoo	<i>Cuculus micropterus</i>
25 Banded Bay Cuckoo	<i>Cacomantis sonneratii</i>
26 Plaintive Cuckoo	<i>Cacomantis merulinus</i>
27 Rusty-breasted Cuckoo	<i>Cacomantis sepulcralis</i>
28 Little Bronze Cuckoo	<i>Chrysococcyx minutillus</i>
29 Asian Drongo Cuckoo, Drongo Cuckoo	<i>Surniculus lugubris</i>
30 Asian Koel	<i>Eudynamis scolopacea</i>
31 Chestnut-bellied Malkoha	<i>Phaenicophaeus sumatranus</i>
32 Greater Coucal	<i>Centropus sinensis</i>
33 Lesser Coucal	<i>Centropus bengalensis</i>
34 Blue-rumped Parrot	<i>Psittinus cyanurus</i>
35 Blue-crowned Hanging Parrot	<i>Loriculus galgulus</i>
36 Long-tailed Parakeet	<i>Psittacula longicauda</i>
37 Black-nest Swiftlet	<i>Collocalia maxima</i>
38 Edible-nest Swiftlet, Germain's Swiftlet	<i>Collocalia fuciphaga</i>
39 Brown-backed Needletail	<i>Hirundapus giganteus</i>
40 Asian Palm Swift	<i>Cypsiurus balasiensis</i>
41 Fork-tailed Swift	<i>Apus pacificus</i>
42 House Swift	<i>Apus nipalensis (Apus affinis)</i>
43 Barn Owl	<i>Tyto alba</i>
44 Oriental Scops Owl	<i>Otus sunia</i>
45 Collared Scops Owl	<i>Otus lempiji</i>

CHECKLIST OF BIRDS OF PULAU UBIN

46	Barred Eagle Owl	<i>Bubo sumatranus</i>
47	Buffy Fish Owl	<i>Ketupa ketupu</i>
48	Spotted Wood Owl	<i>Strix seloputo</i>
49	Brown Wood Owl	<i>Strix leptogrammica</i>
50	Brown Hawk-Owl	<i>Ninox scutulata</i>
51	Large-tailed Nightjar	<i>Caprimulgus macrurus</i>
52	Savanna Nightjar	<i>Caprimulgus affinis</i>
53	Spotted Dove	<i>Streptopelia chinensis</i>
54	Common Emerald Dove, Emerald Dove	<i>Chalcophaps indica</i>
55	Zebra Dove, Peaceful Dove	<i>Geopelia striata</i>
56	Cinnamon-headed Green Pigeon	<i>Treron fulvicollis</i>
57	Little Green Pigeon	<i>Treron olax</i>
58	Pink-necked Green Pigeon	<i>Treron vernans</i>
59	Thick-billed Green Pigeon	<i>Treron curvirostra</i>
60	Jambu Fruit Dove	<i>Ptilinopus jambu</i>
61	Green Imperial Pigeon	<i>Ducula aenea</i>
62	Mountain Imperial Pigeon	<i>Ducula badia</i>
63	Pied Imperial Pigeon	<i>Ducula bicolor</i>
64	Red-legged Crake	<i>Rallina fasciata</i>
65	Slaty-breasted Rail	<i>Gallirallus striatus</i>
66	White-breasted Waterhen	<i>Amaurornis phoenicurus</i>
67	Ruddy-breasted Crake	<i>Porzana fusca</i>
68	Watercock	<i>Gallicrex cinerea</i>
69	Eurasian Woodcock	<i>Scolopax rusticola</i>
70	Pin-tailed Snipe	<i>Gallinago stenura</i>
71	Bar-tailed Godwit	<i>Limosa lapponica</i>
72	Whimbrel	<i>Numenius phaeopus</i>
73	Eurasian Curlew	<i>Numenius arquata</i>
74	Common Redshank	<i>Tringa totanus</i>
75	Marsh Sandpiper	<i>Tringa stagnatilis</i>
76	Common Greenshank	<i>Tringa nebularia</i>
77	Wood Sandpiper	<i>Tringa glareola</i>
78	Terek Sandpiper	<i>Tringa cinerea (Xenus cinereus)</i>
79	Common Sandpiper	<i>Tringa hypoleucos (Actitis hypoleucos)</i>
80	Ruddy Turnstone	<i>Arenaria interpres</i>
81	Asian Dowitcher	<i>Limnodromus semipalmatus</i>
82	Red-necked Stint, Rufous-necked Stint	<i>Calidris ruficollis</i>
83	Curlew Sandpiper	<i>Calidris ferruginea</i>
84	Broad-billed Sandpiper	<i>Limicola falcinellus</i>
85	Pacific Golden Plover	<i>Pluvialis fulva</i>
86	Grey Plover	<i>Pluvialis squatarola</i>
87	Little Ringed Plover	<i>Charadrius dubius</i>
88	Lesser Sand Plover, Mongolian Plover	<i>Charadrius mongolus</i>
89	Greater Sand Plover	<i>Charadrius leschenaultii</i>
90	Red-wattled Lapwing	<i>Vanellus indicus</i>
91	Oriental Pratincole	<i>Glareola maldivarum</i>
92	Common Black-headed Gull	<i>Larus ridibundus</i>
93	Gull-billed Tern	<i>Gelochelidon nilotica (Sterna nilotica)</i>

CHECKLIST OF BIRDS OF PULAU UBIN

94	Lesser Crested Tern	<i>Sterna bengalensis</i>
95	Swift Tern, Great Crested Tern	<i>Sterna bergii</i>
96	Black-naped Tern	<i>Sterna sumatrana</i>
97	Common Tern	<i>Sterna hirundo</i>
98	Little Tern	<i>Sterna albifrons</i>
99	Bridled Tern	<i>Sterna anaethetus</i>
100	Whiskered Tern	<i>Chlidonias hybridus</i>
101	White-winged Tern	<i>Chlidonias leucopterus</i>
102	Osprey	<i>Pandion haliaetus</i>
103	Black Baza	<i>Aviceda leuphotes</i>
104	Crested-Honey Buzzard, Oriental-Honey Buzzard	<i>Pernis ptilorhyncus</i>
105	Bat Hawk	<i>Macheiramphus alcinus</i>
106	Black-winged Kite	<i>Elanus caeruleus</i>
107	Black Kite	<i>Milvus migrans</i>
108	Brahminy Kite	<i>Haliastur indus</i>
109	White-bellied Sea Eagle, White-bellied Fish Eagle	<i>Haliaeetus leucogaster</i>
110	Grey-headed Fish Eagle	<i>Ichthyophaga ichthyaetus</i>
111	Crested Serpent Eagle	<i>Spilornis cheela</i>
112	Northern Harrier, Hen Harrier	<i>Circus cyaneus</i>
113	Crested Goshawk	<i>Accipiter trivirgatus</i>
114	Chinese Sparrowhawk, Chinese Goshawk	<i>Accipiter soloensis</i>
115	Japanese Sparrowhawk	<i>Accipiter gularis</i>
116	Grey-faced Buzzard	<i>Butastur indicus</i>
117	Common Buzzard	<i>Buteo buteo</i>
118	Changeable Hawk Eagle	<i>Spizaetus cirrhatus</i>
119	Eurasian Hobby	<i>Falco subbuteo</i>
120	Oriental Hobby	<i>Falco severus</i>
121	Peregrine Falcon	<i>Falco peregrinus</i>
122	Little Grebe	<i>Tachybaptus ruficollis</i>
123	Little Egret	<i>Egretta garzetta</i>
124	Chinese Egret	<i>Egretta eulophotes</i>
125	Pacific Reef Egret, Pacific Reef Heron	<i>Egretta sacra</i>
126	Grey Heron	<i>Ardea cinerea</i>
127	Great-billed Heron	<i>Ardea sumatrana</i>
128	Purple Heron	<i>Ardea purpurea</i>
129	Great Egret	<i>Casmerodius albus</i>
130	Yellow-billed Egret, Intermediate Egret	<i>Mesophoyx intermedia</i>
131	Cattle Egret	<i>Bubulcus ibis</i>
132	Chinese Pond Heron	<i>Ardeola bacchus</i>
133	Striated Heron	<i>Butorides striatus</i>
134	Black-crowned Night Heron	<i>Nycticorax nycticorax</i>
135	Malayan Night Heron	<i>Gorsachius melanolophus</i>
136	Yellow Bittern	<i>Ixobrychus sinensis</i>
137	Von Schrenck's Bittern, Schrenck's Bittern	<i>Ixobrychus eurhythmus</i>
138	Cinnamon Bittern	<i>Ixobrychus cinnamomeus</i>
139	Black Bittern	<i>Dupetor flavicollis (Ixobrychus flavicollis)</i>
140	Lesser Adjutant	<i>Leptoptilos javanicus</i>
141	Christmas Frigatebird	<i>Fregata andrewsi</i>

CHECKLIST OF BIRDS OF PULAU UBIN

142	Swinhoe's Storm Petrel	<i>Oceanodroma monorhis</i>
143	Blue-winged Pitta	<i>Pitta moluccensis</i>
144	Mangrove Pitta	<i>Pitta megarhyncha</i>
145	Black-and-red Broadbill	<i>Cymbirhynchus macrorhynchos</i>
146	Golden-bellied Gerygone, Flyeater	<i>Gerygone sulphurea</i>
147	Tiger Shrike	<i>Lanius tigrinus</i>
148	Brown Shrike	<i>Lanius cristatus</i>
149	Long-tailed Shrike	<i>Lanius scach</i>
150	Mangrove Whistler	<i>Pachycephala grisola</i>
151	Large-billed Crow	<i>Corvus macrorhynchus</i>
152	Black-naped Oriole	<i>Oriolus chinensis</i>
153	Pied Triller	<i>Lalage nigra</i>
154	Ashy Minivet	<i>Pericrocotus divaricatus</i>
155	Pied Fantail	<i>Rhipidura javanica</i>
156	Crow-billed Drongo	<i>Dicrurus annectans</i>
157	Greater Racket-tailed Drongo	<i>Dicrurus paradiseus</i>
158	Black-naped Monarch	<i>Hypothymis azurea</i>
159	Asian Paradise-flycatcher	<i>Terpsiphone paradisi</i>
160	Common Iora	<i>Aegithina tiphia</i>
161	Eyebrowed Thrush	<i>Turdus obscurus</i>
162	Asian Brown Flycatcher	<i>Muscicapa dauurica</i>
163	Ferruginous Flycatcher	<i>Muscicapa ferruginea</i>
164	Yellow-rumped Flycatcher	<i>Ficedula zanthopygia</i>
165	Mugimaki Flycatcher	<i>Ficedula mugimaki</i>
166	Mangrove Blue-flycatcher	<i>Cyornis rufigastra</i>
167	Siberian Blue Robin	<i>Luscinia cyane</i>
168	Oriental Magpie Robin	<i>Copsychus saularis</i>
169	White-rumped Shama	<i>Copsychus malabaricus</i>
170	Asian Glossy Starling	<i>Aplonis panayensis</i>
171	Daurian Starling, Purple-backed Starling	<i>Sturnus struninus</i>
172	Common Myna	<i>Acridotheres tristis</i>
173	Common Hill Myna, Hill Myna	<i>Gracula religiosa</i>
174	Barn Swallow	<i>Hirundo rustica</i>
175	Pacific Swallow	<i>Hirundo tahitica</i>
176	Red-rumped Swallow	<i>Hirundo daurica</i>
177	Straw-headed Bulbul	<i>Pycnonotus zeylanicus</i>
178	Black-headed Bulbul	<i>Pycnonotus atriceps</i>
179	Yellow-vented Bulbul	<i>Pycnonotus goiavier</i>
180	Olive-winged Bulbul	<i>Pycnonotus plumosus</i>
181	Ashy Bulbul	<i>Hernixos flavala</i>
182	Zitting Cisticola	<i>Cisticola juncidis</i>
183	Yellow-bellied Prinia	<i>Prinia flaviventris</i>
184	Oriental White-eye	<i>Zosterops palpebrosus</i>
185	Lanceolated Warbler	<i>Locustella lanceolata</i>
186	Pallas's Grasshopper Warbler, Pallas's Warbler	<i>Locustella certhiola</i>
187	Black-browed Reed-warbler	<i>Acrocephalus bistrigiceps</i>
188	Oriental Reed-warbler	<i>Acrocephalus orientalis</i>
189	Common Tailorbird	<i>Orthotomus sutorius</i>

CHECKLIST OF BIRDS OF PULAU UBIN

190	Dark-necked Tailorbird	<i>Orthotomus atrogularis</i>
191	Rufous-tailed Tailorbird	<i>Orthotomus sericeus</i>
192	Ashy Tailorbird	<i>Orthotomus ruficeps</i>
193	Arctic Warbler	<i>Phylloscopus borealis</i>
194	Eastern Crowned Warbler	<i>Phylloscopus coronatus</i>
195	White-chested Babbler	<i>Trichastoma rostratum</i>
196	Abbott's Babbler	<i>Malacocincla abbotti</i>
197	Striped Tit-Babbler	<i>Macronous gularis</i>
198	Orange-bellied Flowerpecker	<i>Dicaeum trigonostigma</i>
199	Scarlet-backed Flowerpecker	<i>Dicaeum cruentatum</i>
200	Brown-throated Sunbird, Plain-throated Sunbird	<i>Anthreptes malacensis</i>
201	Purple-throated Sunbird	<i>Nectarinia sperata</i>
202	Copper-throated Sunbird	<i>Nectarinia calcostetha</i>
203	Olive-backed Sunbird	<i>Nectarinia jugularis</i>
204	Crimson Sunbird	<i>Aethopyga siparaja</i>
205	Yellow-eared Spiderhunter	<i>Arachnothera chrysogenys</i>
206	Eurasian Tree Sparrow	<i>Passer montanus</i>
207	Forest Wagtail	<i>Dendronanthus indicus</i>
208	Yellow Wagtail	<i>Motacilla flava</i>
209	Grey Wagtail	<i>Motacilla cinerea</i>
210	Paddyfield Pipit	<i>Anthus rufulus</i>
211	Baya Weaver	<i>Ploceus philippinus</i>
212	White-rumped Munia	<i>Lonchura striata</i>
213	Scaly-breasted Munia	<i>Lonchura punctulata</i>
214	Black-headed Munia, Chestnut Munia	<i>Lonchura malacca</i>
215	White-headed Munia	<i>Lonchura maja</i>