

LE MANH HUNG

BIRDS OF PHU QUOC ISLAND

HO CHI MINH CITY GENERAL PUBLISHING HOUSE

Cover photos: Nguyen Vu Khoi

- Main photo: Chestnut-headed Bee-eater
- Thumbnails:

Spotted Dove

Crested Serpent Eagle

Chinese Pond Heron

Oriental Pied Hornbill

- Back cover : Blue Rock Thrush

Copyright ©

Wildlife At Risk and Phu Quoc National Park, 2006

Published by Wildlife At Risk

Promoting the conservation of landscapes and natural habitats of threatened species on Phu Quoc island, Vietnam.

All rights reserved. No part of this publication may be reproduced or used in any form or by any means photographic, electronic or mechanical, including photocopy, recording, or information storage and retrieval system without permission of the authors.

LE MANH HUNG

Birds of Phu Quoc Island

WAR
WILDLIFE AT RISK

HO CHI MINH CITY GENERAL PUBLISHING HOUSE

Birds of Phu Quoc Island

Author : Le Manh Hung
Institute of Ecology and Biological Resources (IEBR)
18 Hoang Quoc Viet St., Hanoi, Vietnam

Technical editors : Nguyen Duc Tu
BirdLife International Vietnam Programme
11, Lane 167, Tay Son St., Dong Da,
Hanoi, Vietnam

&

Nguyen Vu Khoi and Tim Knight
Wildlife At Risk (WAR)
8/9 Dinh Tien Hoang, District 1,
Ho Chi Minh City, Vietnam

A flock of Lesser Whistling-Duck in the marshes at Ghenh Dau area
Photo by Le Manh Hung

Contents

Contents	4
Acknowledgements	5
Introduction	6
Map of Phu Quoc	7
List of 132 birds species of Phu Quoc Island	126
References	129
Index	130
English names	130
Latin names	131
Vietnamese names	132

Thick-billed Green pigeon - *Treron curvirostra*
Photo: Nguyen Vu Khoi

ACKNOWLEDGEMENTS

This bird identification is the first book to include photos of almost all species recorded in Phu Quoc National Park, Vietnam and to be published for the benefit of conservation works.

The author would like to express his sincere thanks to Mr. Dominic Scriven and Wildlife At Risk (WAR) for their encouragement and financial support in printing the book.

The author is especially indebted to the more than 45 people who kindly helped and contributed their ideas, particularly their permission to use their wonderful photos. They include Mr. Craig Robson (Birdquest, UK), Dr. Per Altrom (Swedish Museum of Natural History), Mr. Andrew W. Tordoff (BirdLife International Asian Division), Dr. Keith L. Bildstein (Hawk Mountain Sanctuary), Mr. Le Trong Trai and Mr. Nguyen Duc Tu (BirdLife International Vietnam Programme), Prof Dr. Le Xuan Canh, Dr. Tran Xuan Hoi, Dr. Nguyen Cu, Dr. Le Dinh Thuy, Mr. Dang Huy Phuong, Mr. Nguyen Quang Truong (IEBR), Mr. Romy Ocon (Philippines), Mr. Surachai Rungkunakron (Thailand), Mr. Thiti Tanaree (Thailand), Mr. Ooi Beng Yean (Malaysia), Mr. Kanit Khanikul (Thailand), Mr. Ramki Sreenivasan (India), Mr. Vijay Cavale (India), Mr. Lim Kim Chye and Yean (Malaysia), Mr. David Bakewell (UK/Malaysia), Mr. Nikil Devasar (India), Mr. Jon Hornbuckle (UK), Mr. James Eaton (Birdtour Asia/UK), Mr. Hans Stel (Netherlands), Mr. Gehan de Silva Wijeyeraine (Sri Lanka), Mr. Ansar Khan (India), Mr. Sachin Rai (India), Mr. Martin Hale (Hong Kong), Mr. Goh Hanlin (Singapore), Mr. Peter Ericsson (Thailand), Mr. Pornthep Katsura (Thailand), Mr. Peter and Michelle Wong (Hong Kong), Mr. Neville Kemps (UK), Mr. Mike Kilburn (Hong Kong), Mr. Micky Maher (UK), Mr. Jans Ole Kriegs (Germany), Mr. Giuliano Gerra and Silvio Sommazzi (Italy), Mr. Dave Farrow (Birdquest/UK), Mr. Christian Artuso (Canada), Mr. Alister Benn (China/UK), Mr. Pete Morris (Birdquest/UK), Mr. Tee Lian Huat (Malaysia), Mr. Jemi and John Holmes (Hong Kong/UK), Ms. Naomi Bargmann (Hawaii, USA), Mr. Supplak Klabdee (Thailand), Ramki Sreenivasan; Sudhir Shivaram; Paul Huang; Lin Wen Horn and Mr. Nguyen Vu Khoi (Wildlife At Risk, Vietnam).

I am grateful to all those friends who have encouraged while I was writing the book. They include Mr. Tran Chi Trung, Mr. Nguyen Manh Ha, Mr. Le Quang Trung, Ms. Tran Mai Phuong, Ms. Le Thanh Thuy, Ms. Cao Kim Dung and Mr. Mai Dinh Cuong. Also thanks to the U Minh Thuong National Park for the satellite image, which include Phu Quoc island. Special thanks to Mr. Nguyen Tran Vy (Institute of Tropical Biology), Mr. Nguyen Phuc Bao Hoa (Ho Chi Minh City University of Natural Sciences), Mr. Captain Wong and Dr. Gary Ades (Kadoorie Farm and Botanic Garden), Mr. Lew Yeung (WWF HongKong Mai Po Mangrove) and Mr. Mike Kilburn for several valuable comments for this book, although not all their comments can be included at this stage.

Finally, this book is a small gift to thanks to my wife, Nguyen Phuong Lan, and my son, Le Khanh Minh, who was born during my field trip to Phu Quoc National Park, January 2004.

INTRODUCTION

With an area of 56,200 ha, Phu Quoc is the largest in an archipelago of 14 islands in Vietnam. Phu Quoc island lies in the Gulf of Thailand, about 40 km due west of the Vietnamese mainland. Phu Quoc National Park is situated in the north-east of the island; the northern and eastern boundaries of the national park follow the coastline. The national park covers an area of 31,422 ha, from 10°12'N to 10°27'N and 103°05'E to 104°05'E.

The topography of the national park is hilly, although not particularly steep. The highest point in the national park is Mount Chua at 630 m above sea level (asl). The national park is drained by numerous, mainly seasonal, streams. The only sizeable river on the island is the Rach Cua Can river, which drains the southern part of the national park and flows into the sea on the west coast of the island.

There is very little information about the flora and fauna of Phu Quoc National Park. The natural vegetation of Phu Quoc island is lowland evergreen forest. The forest appears to be in good condition, particularly at higher elevation, although forest at lower elevation is degraded. The forest is characterised by members of Fabaceae. To date, 929 plant species have been recorded on Phu Quoc island. At lower elevations in some areas, the national park supports distinctive formations of *Melaleuca* sp. forest, characterised by tall trees and an open, park-like structure.

Phu Quoc island supports various habitat types, including lowland evergreen forest distributed at an elevation lower than 600m asl, coastal sand, off-shore, limestone forest, *Melaleuca* sp. forest, mangrove, scrub, evergreen forest and anthropogenic habitats (Tordoff (eds.) 2004).

The biodiversity conservation of Phu Quoc island is now facing a series of threats, including human encroachment by migrants from other parts of Vietnam who have settled on Phu Quoc island and now account for a significant proportion of the population growth on the island.

The pace of tourism development on the island is rapid, and may have negative environmental impacts in the future, particularly if there is pressure to develop the coastal zone within the national park. Conversely, Phu Quoc National Park has high potential for ecotourism development, which could potentially generate revenue for management of the site (Tordoff (eds.) 2004).

This book is the first publication introducing the avifauna system of the island and published for the purposes of promoting sustainable ecotourism on the island. Due to constraints of time, mistakes and incomplete records are unavoidable. The author therefore hopes that all readers will contribute to better future editions. One hundred seventeen (117) species out of one hundred thirty two (132) bird species are introduced in this book.

Information used in the species accounts in this book is based on Robson (2000), and for setting purposes, the birds featured are not detailed to subspecies level. Bird species names (common and scientific) follow Robson (2000), Vietnamese names follow Nguyen Cu and Le Trong Trai (2000). Conservation status follows BirdLife International (2006) and Ministry of Science Technology and Environment (2000).

Sketch map of Phu Quoc Island and its location in Vietnam

Source: Satellite images obtain from "U Minh Thuong Nature Reserve Conservation and Community Development Project, 1998-2003", U Minh Thuong National Park and CARE Vietnam , 2003. Several parts of roads and basic information on PhuQuoc island updated by WAR, 2006.

Photo: Nguyen Vu Khoi

1. Barred Buttonquail

Cun cú lưg nâu

Turnix suscitator

Conservation status: None

Habitat: Dry grassy areas, scrub and cultivation, secondary growth.

When to see: Common resident.

Description:

- *Female:* Small, whitish-buff speckles on head, black throat and upper breast. Black-and-buff bars on wing-coverts, rufous vent.

- *Male:* Like female but lacking black patch on throat and breast.

Photo: Vijay Cavale

Photo: Kanit Khanikul

2. Lesser Whistling-Duck

Le nâu

Dendrocygna javanica

Conservation status: None

Habitat: Lakes, marshes, sometimes mangroves, various wetlands.

When to see: Common resident.

Description: Brown head with dark cap, brownish-rufous underparts, reddish-chestnut upper-tail coverts.

Photo: Nguyen Vu Khoi

Photo: Goh Hanlin

3. Garganey

Mòng két mày trắng

Anas querquedula

Conservation status: None

Habitat: Lakes, marshes, various wetlands.

When to see: Common winter visitor.

Description:

- *Male:* Dark brown head with broad white supercilium, pale grey on upperwing-coverts.

- *Female:* Dark eyestripe, bordered above and below by pale line, short dark line below white lower lores, upperwing-coverts grayish with white tips to greater coverts.

Photo: Gehan de Silva Wijeyeraine

Male and female
Photo: Romy Ocon

4. Grey-capped Pygmy Woodpecker

Gõ kiến nhỏ đầu xám

Dendrocopos canicapillus

Conservation status: None

Habitat: Broadleaved evergreen and deciduous forest, secondary growth, coastal scrub.

When to see: Common resident.

Description: Small, brownish-grey crow, ear-covert band, white-barred blackish upperside, dark-streaked underparts. Male with short red streak on rear crown-side. Female lacks red on rear crown.

Female (feeding)

Photo: Pornthep Katsura

5. Greater Flameback

Gỗ kiến vàng lớn

Chrysocolaptes lucidus

Conservation status: None

Habitat: Deciduous and broadleaved evergreen forest, forest edge, mangroves, old plantations.

When to see: Common resident.

Description:

- *Male*: Large and long bill, red crown and crest, white head with black lores, crown-edge, olive-golden above, blackish-scaled white underparts.

- *Female*: Black crown and crest with white spots.

Female
Photo: Hans Stel

Photo: Ooi Beng Yean

Photo: Ramki Sreenivasan

Adult male

6. Blue-eared Barbet

Cu rốc đầu đen

Megalaima australis

Conservation status: None

Habitat: Open broadleaved evergreen and semi evergreen forest, mixed deciduous forest, secondary growth.

When to see: Common resident.

Description: Small, male with black front of head, blue mid-crown, ear-coverts and throat, red patches above and below ear-coverts, orange-red cheek-patch. Female: Head pattern duller.

Male

Photo: Suppalak Klabdee

Adult

Photo: Pete Morris

7. Oriental Pied Hornbill

Cao cát bụng trắng

Anthracoceros albirostris

Conservation status: None

Habitat: Broadleaved evergreen and mixed deciduous forest, island forest, secondary growth, coastal scrub.

When to see: Fairly common resident.

Description:

- *Male*: White belly and vent, white facial markings, pale yellowish bill and casque with dark markings, black wings, black tail with broad white-tipped outer feathers.

- *Female*: Smaller casque with more extensive dark areas.

Male

Photo: Ooi Beng Yean

Female

Photo: Hans Stel

8. Great Hornbill

Hồng hoàng

Buceros bicornis

Conservation status: Globally Near-threatened; Nationally threatened.

Habitat: Broadleaved evergreen and mixed deciduous forest.

When to see: Scarce resident.

Descriptions: Very large, black and yellowish-white head pattern, large yellow bill and casque, reddish eye (male) or bluish (female), double broad yellowish-white and white bands across wings, white tail with broad black central band.

Male

Female

All photos: Nguyen Vu Khoi

9. Chestnut-headed Bee-eater

Trầu họng vàng

Merops leschenaulti

Conservation status: None

Habitat: Open broadleaved evergreen, semi-evergreen and mixed deciduous forest, forest edge, coastal scrub, mangroves and plantations.

When to see: Common resident.

Description: Chestnut crown to mantle, pale blue rump and uppertail-coverts, pale yellow throat with chestnut and black gorget, tail without elongated central feathers.

Adult

Photo: Alister Benn

Adult

Photo: David Bakewell

Adult

Photo: David Bakewell

10. Blue-tailed Bee-eater

Trâu ngực nâu

Merops philippinus

Conservation status: None

Habitat: Open broadleaved evergreen, semi-evergreen and mixed deciduous forest, forest edge, coastal scrub, mangroves and plantations.

When to see: Common resident.

Description: Bronze crown to black, pale yellowish upper throat and dull chestnut wash on lower throat and upper breast distinctive; pale blue line below broad black mask; pale blue line from above eye to forehead, mid-blue rump and uppertail-coverts and blue uppertail.

All photos: Nguyen Vu Khoi

11. Common Kingfisher

Bồng chanh

Alcedo atthis

Conservation status: None

Habitat: Streams inside the mangrove forest, ponds, wetlands, paddy field.

When to see: Common winter visitor.

Description: Small with rufous ear-coverts, pale rufous below with whitish throat, mostly blackish bill, red legs, turquoise back and rump.

Adult

Photo: Vijay Cavale

Adult

Photo: Romy Ocon

Photo: Alister Benn

12. Stork-billed Kingfisher

Sả Mỏ Rộng

Halcyon capensis

Conservation status: None

Habitat: Rivers and large water bodies in or near broadleaved evergreen and mixed deciduous forest, mangroves.

When to see: Uncommon resident.

Description: Relatively large, with huge, red bill, greenish blue mantle, wings and tail, reddish legs, warm buffish neck and underparts, pale dull brownish crown and cheeks.

Photo: Tee Lian Huat

13. White-throated Kingfisher

Sả đầu nâu

Halcyon smyrnensis

Conservation status: None

Habitat: Open habitats, secondary growth and cultivation.

When to see: Common resident.

Description: Dark chestnut head and belly, white throat and breast, black on wing-coverts, dark red bill, whitish patch on primaries.

Adult

Photo: Ooi Beng Yean

Immature

Photo: David Bakewell

Adult

Photo: Romy Ocon

14. Black-capped Kingfisher

Sả đầu đen

Halcyon pileata

Conservation status: None

Habitat: Mangroves, coasts, coastal wetlands, gardens.

When to see: Common winter visitor.

Description: Black crown and head-sides, white collar, throat and breast, deep blue above with mostly black wing-coverts, red bill and legs.

Immature

Photo: Ooi Beng Yean

15. Collared Kingfisher

Sả khoang cổ

Todiramphus chloris

Conservation status: None

Habitat: Mangroves, coastal wetlands, cultivation, gardens and marshes.

When to see: Fairly common resident.

Description: Blue cap and upperside, white collar and underparts, mostly dark bill.

Adult

Photo: David Bakewell

Adult

Photo: Goh Hanlin

16. Pied Kingfisher

Bói cá nhỏ

Ceryle rudis

Conservation status: None

Habitat: Rivers, canals, lakes, streams inside the mangrove.

When to see: Fairly common resident.

Description:

Black and white plumage, flattish crest. Male with two black bands on side of breast, white supercilium, whitish underwing, black bill. Female with single breast-band.

Immature

Photo: Nikil Devasar

Female

Photo: Vijay Cavale

Photo: Jans Ole Kriegs

Photo: Suppalak Klabdee

17. Indian Roller

Sả rừng

Coracias bengalensis

Conservation status: None

Habitat: Open country, cultivation, coastal scrub, urban areas.

When to see: Common resident.

Description: Greenish-olive upperparts, purplish-blue rump, turquoise crown, uppertail-coverts and vent, vinous-brown head-sides to belly, light turquoise wings and outertail.

Adult

Photo: Nikil Devasar

Immature

Photo: James Eaton-Birdtour Asia

*Photo: G.Gerra & S.Sommazzi
www.justbirds.it*

18. Dollarbird

Yểng quạ

Eurystomus orientalis

Conservation status: None

Habitat: Open broadleaved evergreen, semi-evergreen and deciduous forest, forest edge, clearings, plantations and mangroves.

When to see: Fairly common resident.

Description: Adult with thick red bill, brown-greenish above, dark turquoise below, red legs, silvery patch on primaries. Juvenile: Browner upperparts, all brown head, mostly dark bill.

Adult

Photo: Romy Ocon

Juvenile

Photo: Goh Hanlin

Adult

Photo: Romy Ocon

19. Plaintive Cuckoo

Tim vjt

Cacomantis merulinus

Conservation status: None

Habitat: Secondary growth, open woodlands, scrub, grassland, cultivated areas, gardens.

When to see: Common resident.

Description: Relatively small, male with grey head, throat and upper breast, rufous belly and undertail-coverts. Female with rufous upperside with blackish barring, barred tail.

Immature male
Photo Romy Ocon

Sub-adult male
Photo: Ooi Beng Year

20. Asian Koel

Tu hú

Eudynamys scolopacea

Conservation status: None

Habitat: Open woodland, secondary growth, scrub, cultivated areas, gardens.

When to see: Fairly common resident.

Description:

- *Male:* fairly large, long tail, glossy blue-back, stout greenish bill, red eye.

- *Female:* with streak predominantly, spotted and barred white.

Male from back
Photo: David Bakewell

Female
Photo: Gehan de Silva Wijeyeraine

Female
Photo: David Bakewell

21. Greater Coucal

Bìm bịp lớn

Centropus sinensis

Conservation status: None

Habitat: Open forest, forest edge, secondary growth, scrub, grassland and mangroves.

When to see: Common resident.

Description: Relatively large, glossy purplish blue-black with uniform chestnut back and wings. Juvenile: back and wings duller with heavy blackish bars; rest of plumage blackish with small whitish streaks and flecks turning to buffer bars on lower body.

Adult with prey

Photo: Michelle and Peter Wong

Adult

Photo: Hans Stel

Juvenile

Photo: Nikil Devasar

Adult

Photo: Nikil Devasar

22. Lesser Coucal

Bìm bíp nhỏ

Centropus bengalensis

Conservation status: None

Habitat: Grassland, marshy areas, scrub.

When to see: Fairly common resident.

Photo: Vijay Cavale

Description: Smaller than Greater Coucal, adult breeding with blackish underparts, head and neck, duller on back and dark on wing-tips. Adult non-breeding with dark brown head, mantle and scapulars with whitish-buff streaks, dull buff below with some blackish-brown bars, pale bill. Juvenile like adult non-breeding but strongly rufescent above with broad blackish-brown streaks on crown and broad blackish bars.

Immature

Photo: Romy Ocon

Photo: Romy Ocon

23. Green-billed Malkoha

Phuơn

Phaenicophaeus tristis

Conservation status: None

Habitat: Broadleaved evergreen, deciduous, freshwater swamp and peat swamp forests, secondary growth and coastal scrub, sometimes in plantations.

When to see: Common resident.

Description: Large size, long tail, greyish head and underparts with dark shaft-streaks and dark vent, white-bordered red facial skin, green bill.

Photo: Lim Kim Chye

Adult

Photo: Jon Hornbuckle

24. Silver-backed Needletail

Yến đuôi cứng bụng trắng

Hirundapus cochinchinensis

Conservation status: None

Habitat: Forested and open areas, large rivers in or near forest.

When to see: Uncommon resident.

Description: Relatively large, brownish-grey throat, white vent, blackish forehead and lores, dark brown saddle with brownish-white centre.

Adult

Photo: James Eaton-Birdtour Asia

25. Asian Palm Swift

Yến cọ

Cypciurus balasiensis

Conservation status: None

Habitat: Open country, urban areas, often near palm trees.

When to see: Fairly common resident.

Description: Small and slim, dark greyish-brown with slightly paler sides of head, rump, breast and belly, long, pointed and deeply forked tail.

Photo: Gehan de Silva Wijeyerain

26. Barn Owl

Cú lợn lưng xám

Tyto alba

Conservation status: None

Habitat: Cultivation, open country, marsh and swamp borders, plantations, urban areas.

When to see: Nocturnal. Occasionally active before dusk. Uncommon resident.

Description: Pale buffy-grey above with golden-buff markings, pale facial discs forming heart-shape, buffy-white underparts with sparse blackish speckles, uniform upperside in flight.

Photo: David Bakewell

27. Tawny Fish Owl

Dù dĩ hung

Ketupa flavipes

Conservation status: None

Habitat: Broadleaved evergreen and semi-evergreen forest along rivers or near water, freshwater swamp forest.

When to see: Nocturnal, but often roosts in prominent position on horizontal branch. Presence sometimes revealed by mobbing birds. Rare resident.

Description: Huge, with broad blackish streaks on breast and belly, long ear-tufts, white on eye-coverts, buff wing and tail-bars.

Adult
Photo: Sachin Rai

28. Large-tailed Nightjar

Cú muỗi đuôi dài

Caprimulgus macrurus

Conservation status: None

Habitat: Open forest, secondary growth, cultivation.

When to see: Common resident. (Mango Bay)

Description: Fairly large, pale crown with dark centre, white lower throat, prominent row of black scapulars with broad whitish-buff fringes, large white patches on wings and tail.

Male from front
Photo: Ansar Khan

Photo: Christian Artuso

29. Green Imperial Pigeon

Gấm gà lưng xanh

Ducula aenea

Conservation status: None

Habitat: Broadleaved evergreen, semi-evergreen, mixed deciduous and island forests, mangroves.

When to see: Scarce resident.

Description: Mostly green upperparts with rufous-chestnut gloss, rather uniform vinous-tinged pale grey head, neck and underparts, dark chestnut undertail-coverts.

All photos: Romy Ocon

30. Pink-necked Green Pigeon

Cu xanh đuôi xám

Treron vernans

Conservation status: None

Habitat: Scrub, cultivated areas, mangroves, peat swamp and freshwater swamp forest, island forest.

When to see: Common resident.

Description:

- *Male:* Grey head, vinous-pink nape and neck, orange breast-patches, blackish sub-terminal tail-band.

- *Female:* Grey-green crown and nape, lacks orange breast patches, blackish subterminal tail-band.

Female

Photo: Nguyen Quang Truong

Male

Photo: Nguyen Vu Khoi

31. Pompadour Green Pigeon

Cu xanh đuôi đen

Treron pompadora

Conservation status: None

Habitat: Broadleaved and semi evergreen forest.

When to see: Scarce resident.

Description:

- *Male:* Maroon mantle to lesser coverts, grey crown, yellow-tinged throat, orange wash on breast.
- *Female:* green upperparts, grey crown, lack orange wash on breast.

Female

Male

All photos: Gehan de Silva Wijeyeratne

32. Spotted Dove

Cu gáy

Streptopelia chinensis

Conservation status: None

Habitat: Open areas, open woodland, scrub, cultivation and gardens.

When to see: Common resident.

Description: Greyish crown and head-sides, greyish-brown upperparts with dark streaks, broad black haft-collar with white spots, pale pinkish-brown below, red legs. Adult chinensis with pinker breast and belly, unstreaked upperparts.

All photos: Romy Ocon

33. Red-collared Dove

Cu ngói

Streptopelia tranquebarica

Conservation status: None

Habitat: Open country, scrub and cultivation.

When to see: Fairly common resident.

Description: Relatively small, male with pale bluish-grey head, black hind neck-band, brownish vinous-red body and wing-coverts, grey rump and uppertail-coverts. Female with similar pattern to male but mostly brownish instead of reddish, less grey on head and uppertail-coverts.

Adult male
Photo: Peter Ericsson

Photo: Nguyen Vu Khoi

34. Emerald Dove

Cu luồng

Chalcophaps indica

Conservation status: None

Habitat: Broadleaved evergreen, semi-evergreen and mixed deciduous forest.

When to see: Uncommon resident.

Adult male

Photo: Jon Hornbuckle

Description:

- *Male*: Blue-grey crown and nape, white forehead and eyebrow, red bill, metallic green wings with white shoulder, vinous-pinkish face and underparts, whitish double band on back (upper rump).

- *Female* with less grey on head, no white in wing.

Adult female

Photo: Romy Ocon

35. White-breasted Waterhen

Cuốc ngực trắng

Amaurornis phoenicurus

Conservation status: None

Habitat: Pools and streams in open forest, mangroves and roadsides.

When to see: Common resident.

Description: Dark slaty olive-brown crown, sides of body and upperparts, white face to upper belly, yellowish-green bill and legs, rufous-chestnut vent.

Photo: Nguyen Vu Khoi

Adult

Photo: Romy Ocon

36. Purple Swampphen

Xít / Trích

Porphyrio porphyrio

Conservation status: None

Habitat: Freshwater marshes, swamps, reedbeds and well-vegetated lakes.

When to see: Fairly common resident

Description: Adult deep purple-blue with big red bill and frontal shield, medium-length red legs, silvery wash on face, dark turquoise throat, foreneck, upper breast and wings, white undertail-coverts. Juvenile: Duller with brown on hindneck to rump, blackish bill and shield.

Adults

All photos: Nguyen Vu Khoi

37. Watercock

Gà đồng

Gallicrex cinerea

Conservation status:

None

Habitat: Freshwater marshes and swamps, wet grassland, rice paddies, sometimes in mangroves.

When to see: Fairly common resident.

Male

Photo: Gehan de Silva Wijeyeraine

Description:

Breeding male: Blackish with grey to buff feather fringing on mantle, scapulars and wing-coverts, yellow bill with red base, red frontal shield and legs. Male non-breeding like female, with dark brown upperparts, but larger and more distinct bars on underparts. Female: Dark brown upperside with buff feather fringes, greenish bill and legs.

Male non-breeding

Photo: Micky Maher

38. Slaty-breasted Rail

Gà nước vằn

Gallirallus striatus

Conservation status: None

Habitat: Marshes, reedbeds, mangroves, wet rice paddies, water side vegetation.

When to see: Common resident.

Description: Chestnut crown, dull olive-brown above with black and white mottling and barring, grey head-sides and breast, blackish and whitish barring ventrally, reddish bill, dark legs.

Adult

Photo: Alister Benn

Adult

Photo: Peter Ericsson

Adult

Photo: Ooi Beng Yean

39. Common Snipe

Rẻ giun

Gallinago gallinago

Conservation status:

None

Habitat: Open marshy areas, rice paddies.

When to see: Fairly common winter visitor.

Photo: Suppalak Klabdee

Description: Long bill, dark eyestripe broader than pale supercilium at bill-base, pale buff to buffish-white lengthwise stripes on upperparts, white belly and vent, tail clearly projects beyond closed wings.

Adult

Photo: Martin Hale

40. Green Sandpiper

Choắt bụng trắng

Tringa ochropus

Conservation status: None

Habitat: Lowland wetlands, coastal line.

When to see: Fairly common winter visitor.

Description: Adult non-breeding: Smallish and wader, blackish olive-brown above and on breast-sides with buff speckling, white jump, uppertail-coverts and underparts.

Adult non-breeding
Photo: Nikil Devasar

Adult non-breeding
Photo: Martin Hale

41. Common Sandpiper

Choắt nhỏ

Actitis hypoleucos

Conservation status: None

Habitat: Wetlands, mudflats, tidal creeks, coastal rocks, lakes and rivers.

When to see: Common winter visitor.

Description: Adult non-breeding: Fairly small, plain brownish upperside and lateral breast-patches, white supercilium and underparts, legs greyish to yellowish. Juvenile: Like non-breeding adult but upperparts narrowly fringed buff with some darker subterminal markings. White wing bar in flight. Tail bobbing diagnostic.

Juvenile

Photo: Nikil Devasar

Photo: Alister Benn

42. Red-wattled Lapwing

Te văt

Vanellus indicus

Conservation status: None

Habitat: Margins of lakes and large rivers, marshes, agriculture.

When to see: Common resident.

Description: Adult: Black head and breast, white ear-coverts, red facial skin and black-tipped bill, greyish-brown upperside, whitish underparts, long yellow legs. Juvenile: Duller, whitish throat.

Adult

Photo: Hans Stel

Adult

Photo: Ansar Khan

43. Malaysian Plover

Choi Choi lưng đen

Charadrius peronii

Conservation status: Globally near-threatened (BLI).

Habitat: Undisturbed sandy, coralline and shelly beaches, sometimes nearby mudflats.

When to see: All day, uncommon resident species.

Descriptions:

- *Male:* Rufous midcrown to nape, blackish forecrown-band, black lateral breast-patches, white underparts, black bill.
- *Female:* Lack black markings, scaly upperparts. Juvenile: Slightly duller than female.

Male

Photo: Dave Farrow

Male

Photo: Surachai Rungkunakorn

44. White-bellied Sea Eagle

Đại bàng biển bụng trắng

Haliaeetus leucogaster

Conservation status: None

Habitat: Rocky coasts, islets.

When to see: Fairly common resident.

Adult

Photo: G.Gerra & S.Sommazzi - www.justbirds.it

Description:

Adult: Large with grey upperparts and wing-coverts, white head, neck and underparts. White tail with blackish base. Juvenile: Mostly dark brownish upperparts and wings, greyish head.

Photo: Nguyen Vu Khoi

Photo: Nguyen Vu Khoi

45. Grey-headed Fish Eagle

Diều cá đầu xám

Ichthyophaga ichthyaetus

Conservation status: Globally
Near Threatened.

Habitat: Lakes, swamps, large
rivers.

When to see: Rare resident.

Description: Plain greyish hood,
white thighs and vent, rounded
white tail with broad black
terminal band. Upperparts greyish-brown,
mostly warm brown to brownish-grey on breast. Juvenile: head to upper
belly mostly warm brownish with whitish streaks.

Adult

Photo: Jon Hornbuckle

Adult and juvenile on nest

Photo: Lim Kim Chye

Adult from back

Photo: Ansar Khan

46. Crested Serpent Eagle

Diều hoa Miến Điện

Spilornis cheela

Conservation status: None

Habitat: Broadleaved evergreen, deciduous and peat swamp forest, secondary forest.

When to see: Fairly common resident.

Description: Adult: Medium-sized with large full-crested head, yellow cere and facial skin.

Mostly dark brownish with white-spotted plumage, black tail with broad white central band. Juvenile: Paler with head scaled black and whitish, tail whitish with three blackish bands.

Adult from side
Photo: Ansar Khan

Adult in flight
Photo: Romy Ocon

47. Brahminy Kite

Diều lửa

Haliastur indus

Conservation status: None

Habitat: Coastal areas, large lake and rivers, mostly lowlands.

When to see: Fairly common resident.

Description: Adult: Bright cinnamon-rufous with whitish, narrowly streaked head to breast, blackish outer primary. Sub-adult: bright brown from head to breast, greyish legs. Juvenile: Dull brownish, head to mantle and belly streaked with whitish-buff.

Photo: Alister Benn

Photo: Romy Ocon

48. Eastern Marsh Harrier

Diều đầu trắng

Circus spilonotus

Conservation status: None

Habitat: Marshes, rice paddies, mangroves and open areas.

When to see: Fairly common winter visitor.

Description:

- *Male:* Whitish streaked neck and breast, white tail, whitish underparts, black outer primaries.

- *Female:* Dull chestnut-brown body, belly and thighs dull rufous.

Female

Photo: Romy Ocon

49. Crested Goshawk

Ứng Ấn Độ

Accipiter trivirgatus

Conservation status: None

Habitat: Broadleaved evergreen, deciduous and mixed broadleaved and coniferous forest.

When to see: Fairly common resident.

Description:

- *Adult:* Relatively large with short crest, slaty crown and sides of head, brownish-grey upperparts, dark mesial streak, streaked breast and barred belly, uppertail greyish with equal-width bands.

- *Juvenile:* Like adult but head and upperparts browner, underparts mostly streaked brown.

Photo: Vijay Cavale

50. Shikra

Ừng xám

Accipiter badius

Conservation status: None

Habitat: Deciduous, open broadleaved evergreen, mixed broadleaved and coniferous forest, open areas and cultivation.

When to see: Common resident species

Description:

- *Male* with pale grey sides of head, upperparts and tail, dark primary tips, dense narrow orange-rufous bars on breast and belly, reddish eyes.

- *Female:* Larger with yellow eyes, washed brownish above.

Male

Photo: Jans Ole Kriegs

Female

Photo: Nikil Devasar

51. Japanese Sparrowhawk

Ưng Nhật Bản

Accipiter gularis

Conservation status: None

Habitat: Open country, forest edge, lightly wooded areas.

When to see: Uncommon passage migrant.

Description:

- *Male*: Pale upperparts, pinkish-rufous barred underparts, uppertail with narrow dark bands.

- *Female*: Larger and browner than male, more obviously barred below, no breast-streaks and narrower tail-bands.

Juvenile female
Photo: Jans Ole Kriegs

Photo: Lin Wen Horn

52. Besra

Ũng bụng hung

Accipiter virgatus

Conservation status: None

Habitat: Broadleaved evergreen and mixed broadleaved forest.

When to see: Uncommon resident.

Description:

- *Male*: Dark slate-greyish upperside, prominent dark mesial streak, blackish and rufous-chestnut breast-streaks, broad rufous-chestnut bars on underparts, broad dark tail-bands, reddish eyes.

- *Female*: Larger with yellow eyes, browner above with blackish crown and nape.

Juvenile

Photo: Michelle and Peter Wong

Adult

Photo: Romy Ocon

Adult male

Photo: Neville Kemp

53. Black-shouldered Kite

Diều trắng

Elanus caeruleus

Conservation status: None

Habitat: Open country, cultivation.

When to see: Common resident.

Description: Adult: Smallish with short tail, pale grey above with black lesser and median coverts, whitish most of head and underparts, black underside of primary. Juvenile: Upperparts tinged browner and pale-fringed, breast initially washed warm buff.

Adult

Photo: Nikil Devasar

Adult

Photo: Jemi & John Holmes

54. Rufous-winged Buzzard

Diều xám

Butastur liventer

Conservation status: Near-threatened.

Habitat: Dry deciduous forest, secondary growth.

When to see: Scarce resident.

Description:

- *Adult:* Mostly rufous-brown to chestnut upperside, narrow black tail-band, greyish head and belly, mostly rufous-chestnut upperside of flight feathers, rump and tail.

- *Juvenile:* Duller and browner above and below

Sub-adult

Photo: Peter Ericsson

Adult from back

Photo: Surachai Rungkunakorn

55. Grey-faced Buzzard

Diều Ẩn Độ

Butastus indicus

Conservation status: None

Habitat: Broadleaved and mixed forest, secondary growth, open areas.

When to see: Fairly common winter visitor.

Description:

- *Male*: Rather slim and large-headed, upperside and breast mostly plain greyish-brown, white throat, greyish-brown and white bars on belly, three dark bands across tail.

- *Juvenile*: Crown and neck brown, narrowly streaked whitish, broad white supercilium framing blackish-brown “mask”, upperparts and wing-coverts darker, underparts dull with pronounced dark streaks.

Juvenile

Photo: Peter Ericsson

Male

Photo: Romy Ocon

Male

Photo: Ooi Beng Yean

56. White-rumped Falcon

Cắt nhỏ họng trắng

Polihierax insignis

Conservation status: Globally
Near-threatened.

Habitat: Open deciduous woodland, clearing in deciduous forest

When to see: Scarce resident.

Description:

- *Male:* Small size, long tail, pale greyish ear-coverts and forehead to upper mantle with white black streaks, white rump and upper tail-coverts, whitish underparts.

- *Female:* Deep rufous crown to upper mantle, white underparts.

Adult female

Photo: Thiti Tanaree

Adult female

Photo: Pete Morris

57. Purple Heron

Diệc lửa

Ardea purpurea

Conservation status: None

Habitat: Vegetated freshwater wetlands, marshes, lakes, reedbeds.

When to see: Scarce resident.

Description:

- *Adult*: Black crown and nape, neck mostly chestnut with black-line down site and front, dark chestnut-maroon belly, flanks and vent, yellow bill.

- *Juvenile*: Brownish upperparts and upperwing-coverts, neck duller with less distinct markings.

Adult

Photo: Ooi Beng Year

Sub-adult

Photo: Romy Ocon

Juvenile

Photo: Martin Hale

58. Little Egret

Cò trắng

Egretta garzetta

Conservation status: None

Habitat: Various open freshwater and coastal wetlands, cultivations, paddyfield.

When to see: Fairly common resident.

Description: Adult non-breeding with all white plumage, mostly blackish bill, blackish legs, yellow feet. Adult breeding with long nape, back and breast plumes, reddish facial skin, blackish bill, black legs, yellowish to redder feet.

Adult non-breeding
Photo: Romy Ocon

Photo: Peter Ericsson

Adult breeding
Photo: Nikil Devasar

59. Pacific Reef Egret

Cò den

Egretta sacra

Conservation status: None

Habitat: Rocky shores, islets, beaches, sometimes mudflats.

When to see: Uncommon resident.

Description: Adult dark morph non-breeding: Overall dark slaty-grey plumage.

Adult dark morph non-breeding
Photo: James Eaton-Birdtour Asia

60. Great Egret

Cò ngàng lớn

Casmerodius albus

Conservation status:

None

Habitat: Various inland and coastal wetlands, rice paddies, mangroves.

When to see: Scarce resident species.

Adult non-breeding

Description: Adult non-breeding: Large size, long snake-like neck, long, sharply pointed yellow bill, blackish legs.

All photos: Romy Ocon

61. Chinese Pond Heron

Cò bọ

Ardeola bacchus

Conservation status: None

Habitat: Freshwater wetlands, mangroves, paddyfield and tidal pools.

When to see: Fairly common winter visitor.

Description: Adult non-breeding: Brown-streaked head, neck and breast, brown upperparts, white wings with dusky tips to primary. Adult breeding with chestnut maroon head, neck and breast, blackish-slate mantle and scapulars.

Adult breeding

Photo: Lim Kim Chye Yian

Non-breeding

Photo: Romy Ocon

Non-breeding in winter

Photo: Romy Ocon

62. Little Heron

Cò xanh

Butorides striatus

Conservation status: None

Habitat: Mangroves, tidal mudflats, offshore islands, rivers and streams in or near forest, lakes.

When to see: Scarce resident.

Description:

- *Adult*: Small and greyish with black crown, nape-plumes and streak on head-side, whitish to buffish-white streaks on scapulars and upperwing-coverts, dull yellowish-orange legs.
- *Juvenile*: Dull brown with darker crown and nape, underparts all streaked, greenish to yellowish-green legs.

Immature
Photo: Romy Ocon

Adult
Photo: James Eaton-Birdtour Asia

63. Malayan Night Heron

Vạc rừng

Gorsachius melanolophus

Conservation status: None

Habitat: Swampy areas and streams in broadleaved evergreen and mixed deciduous forest, freshwater swamp forest and secondary forest.

When to see: Scarce winter visitor.

Description: Adult: Chestnut brown above with blackish vermiculations, black crown and long crest, blackish streaks on centre of throat and foreneck, dark-marked belly, short bill. Immature with white markings on crown and nape, upper and underparts heavily vermiculated whitish to buffish and greyish, whitish throat.

1st winter plumage
Photo: Pete Morris

Adult male in breeding plumage
Photo: Jemi & John Holmes

64. Cinnamon Bittern

Cò lử

Ixobrychus cinnamomeus

Conservation status: None

Habitat: Rice paddies, marshes, various freshwater wetland habitats.

When to see: Fairly common resident.

Juvenile

Photo: Jemi & John Holmes

Description:

- *Male non-breeding:* Almost uniform cinnamon-rufous upperside, yellow legs. Female: Duller above with buffish speckling, brown streaks on underparts.

- *Juvenile:* Duller above than female, buffish streaked head-sides, dense buffish markings above, darker underpart streaking.

Adult

Photo: Nikil Devasar

Female

Photo: Ansar Khan

65. Black Bittern

Cò hương

Dupetor flavicollis

Conservation status: None

Habitat: Marshy freshwater wetlands, rice paddy margins, freshwater swamp forest, mangroves.

When to see: Uncommon winter visitor.

Description:

- *Male*: Blackish plumage, whitish throat and breast with broad dark streaks, yellowish-buff neck-patch, all dark upperwing. Female: Browner than male.

- *Juvenile*: Head and upperparts brown with paler fringing, breast washed buffish-brown.

Female

Photo: Ansar Khan

Male

Photo: Gehan de Silva Wijeyeraine

66. Red-billed Tropicbird

Chim nhiệt đới

Phaethon aethereus

Conservation status: None

Habitat: Open sea, islets.

When to see: Rare vagrant.

Description:

- *Adult:* Upperparts and wing-coverts barred black, black primary coverts, orange-red bill, long tail streamer.

- *Juvenile:* Upperparts and wing-coverts densely barred blackish, small black spots on tail-tip, bill yellowish-cream with dark tip.

Adult from back

Photo: G.Gerra & S.Sommazzi - www.justbirds.it

Adult

Photo: G.Gerra & S.Sommazzi www.justbirds.it

67. Spot-billed Pelican

Bồ nông chân xám

Pelecanus philippensis

Conservation status: Globally
Vulnerable; Nationally Rare.

Habitat: Lakes, lagoons, large rivers, estuaries, mudflats and lowlands.

When to see: Very rare resident according to interviews with local people.

Description:

- *Adult breeding:* Huge, mostly whitish plumage, dark spots on upper mandible. Tufted dusky nape and hindneck, dark legs, dark greyish flight feathers.

- *Juvenile:* Sides of head, hindneck, upperparts and wing-coverts browner.

Adult

Photo: Nguyen Vu Khoi

Adult non-breeding

Photo: Jon Hornbuckle

Immature

Photo: Pete Morris

68. Masked Booby

Chim diên mặt xanh

Sula dactylatra

Conservation status: None

Habitat: Open sea, islets.

When to see: Rare visitor.

Description:

- *Adult*: White with blackish face, flight feathers and tail, yellowish bill, greyish feet.

- *Juvenile*: Head, neck and upperside warmish brown, white hind-collar.

Adult

Photo: Naomi Bargmann

69. Common Iora

Chim nghệ ngực vàng

Aegithina tiphia

Conservation status: None

Habitat: Open forest, mangroves, freshwater swamp and peatswamp forest, secondary growth, gardens and plantations.

When to see: Common resident.

Description: Yellow head-sides and underparts, olive-washed flanks, olive-green upperparts, mostly black wings, two yellowish-white wing-bars.

Male non-breeding
All photos: Goh Hanlin

70. Blue-winged Leafbird

Chim xanh Nam bộ

Chloropsis cochinchinensi

Conservation status: None

Habitat: Broadleaved evergreen and mixed deciduous forest, forest edge and secondary growth.

When to see: Common resident.

Male

Photo: Ramki Sreenivasan

Description:

- *Male*: Turquoise-blue flight feathers fringes, dark blue throat, yellowish forecrown and ear-coverts.

- *Female*: Mostly greenish head with diffuse blue malar band, less blue on wings and tail.

Female

Photo: Ooi Beng Yean

71. Asian Fairy Bluebird

Chim lam

Irena puella

Conservation status: None

Habitat: Broadleaved evergreen forest and mixed deciduous forest.

When to see: Fairly common resident.

Description:

- *Male:* Deep blue upperparts and undertail-coverts, otherwise mostly blackish, red eyes.

- *Female:* Overall dull turquoise-blue with blackish tail and flight feathers, reddish eyes.

Adult male

Photo: Suppalak Klabdee

Adult male

Photo: David Bakewell

Female

Photo: Jon Hornbuckle

72. Brown Shrike

Bách thanh mày trắng

Lanius cristatus

Conservation status: None

Habitat: Cultivation, gardens, secondary grow, forest edge

When to see: Common winter visitor.

Description:

- *Male:* Warmish brown above, black mask, whitish supercilium and underparts.
- *Female:* Slightly duller, dusky vermiculations on breast and flanks.

Male from back
Photo: Romy Ocon

Photo: Romy Ocon

Male lucionensis with pale grey crown
Photo: Martin Hale

Photo: Le Manh Hung

73. Black Drongo

Chèo bẻo

Dicrurus macrocercus

Conservation status: None

Habitat: Open areas, cultivation, roadsides, scrub.

When to see: Common winter visitor.

Description: Adult: All blackish plumage and long, deeply forked tail. Immature with whitish scales on uppertail-coverts, breast, belly and undertail-coverts.

Adult

Adult

All photos: Nikil Devasar

74. Ashy Drongo

Chèo bẻo xám

Dicrurus leucophaeus

Conservation status: None

Habitat: Open areas, forest edge, secondary growth, mangroves and coastal scrub.

When to see: Fairly common winter visitor.

Description: Adult mouhoti dark steely-grey with slightly bluish gloss, paler below, shallowish tail-fork. Reddish eyes. Adult leucogenis very pale and grey, black forehead, whitish lores, ear-coverts and vent.

Adult mouhoti
Photo: David Bakewell

75. Crow-billed Drongo

Chèo bẻo mỏ quạ

Dicrurus annectans

Conservation status: None

Habitat: Broadleaved evergreen forest, mixed deciduous forest, mangroves, coastal scrub, plantations and secondary growth in winter.

When to see: Uncommon passage migrant.

Description: Adult: Tail with shallower fork and more strongly up-curved outer feather tips than Black Drongo, bill much broader-based and longer. Plumage distinctly greenish-blue glossed. First winter with white spots on underparts.

First winter
Photo: Ooi Beng Yean

76. Bronzed Drongo

Chèo bẻo rừng

Dicrurus aeneus

Conservation status: None

Habitat: Broadleaved evergreen forest, deciduous forest, forest edge, secondary growth.

When to see: Fairly common resident.

Description: Small size, small bill, strong blue to greenish-blue glossed on upperparts, throat and breast.

Adult

Adult

All photos: Ooi Beng Yean

77. Greater Racket-tailed Drongo

Chèo bẻo cờ đuôi chẻ

Dicrurus paradiseus

Conservation status: None

Habitat: Broadleaved evergreen, deciduous and peatswamp forest, secondary growth, plantations.

When to see: Common resident.

Description: Large, tufted forehead, forked tail with long bare outer shafts ending in twisted pendant.

Adult

Photo: Suppalak Klabdee

Adult

Photo: Ooi Beng Yean

78. Racket-tailed Treepie

Chim khách

Crypsirina temia

Conservation status: None

Habitat: Mixed deciduous woodland, open broadleaved evergreen and semi-evergreen forest, secondary growth, mangroves and coastal scrub.

When to see: Fairly common resident.

Description:

- *Adult:* Relatively small, all blackish plumage, long straight, spatulate-tipped tail.

- *Juvenile:* Head and body duller and browner, less contrasting dark face, brown eyes and narrower tail-tip.

Photo: Le Manh Hung

Photo: Treepie Surachai

79. Large-billed Crow

Quạ đen

Corvus macrorhynchos

Conservation status: None

Habitat: Open forest and woodland, open areas and cultivation, urban areas, mangroves.

When to see: All day, uncommon resident species.

Descriptions: Adult: All black with purplish to dark bluish gloss, relatively long and arched bill, peaked crown, rather wedge-shaped tail. Juvenile: Duller and less glossy.

Adult

All photos: Romy Ocon

80. Black-naped Oriole

Vàng anh Trung Quốc *Oriolus chinensis*

Conservation status: None

Habitat: Open broadleaved evergreen and deciduous forest, open areas with scattered trees, gardens, plantations, mangroves.

When to see: Fairly common winter visitor.

Description:

- *Male*: Relatively large, yellow body and wing-coverts, broad black band from lores to hind-crown and nape, pinked bill. Female: Upperparts and wing-coverts mostly olive-yellow.

- *Juvenile*: Duller than female, lacking black head-band, black stripes on underparts. Immature: Gradually attains dark head-band.

Adult

Photo: Romy Ocon

Immature feeding

Photo: Goh Hanlin

81. Bar-winged Flycatcher-Shrike

Phường chèo đen

Hemipus picatus

Conservation status: None

Habitat: Broadleaved evergreen, mixed deciduous and peatswamp forests, forest edge, secondary growth.

When to see: Common resident.

Description:

- *Male:* Black upperside, whitish underside and prominent long white wing-patch.

- *Female* like male but upperside brown and underparts paler.

Female

Photo: Surachai Rungkunakorn

Adult male

Photo: David Bakewell

82. Ashy Minivet

Phường chèo trắng lớn *Pericrocotus divaricatus*

Conservation status: None

Habitat: Open forest, mangroves, coastal vegetation, plantations.

When to see: Uncommon winter visitor.

Female

Description:

- *Male*: Black lores, crown and nape, all grey mantle to uppertail-coverts, creamy-white forecrown and underparts.

- *Female*: Pale grey crown and upperparts, whitish forehead-band.

Male

All photos: Romy Ocon

83. White-throated Fantail

Rẻ quạt họng trắng

Rhipidura albicollis

Conservation status: None

Habitat: Broadleaved evergreen forest, parks, wood gardens.

When to see: Common resident.

Description:

- *Adult:* Mostly dark greyish to blackish-slate plumage with contrasting white supercilium, throat and fan-shaped white-tipped tail.

- *Juvenile:* Like adult but upperparts browner scapulars and back to uppertail-coverts, almost no white on throat, supercilium often tinged buffish.

Adult

Photo: Alistar Benn

Sub-adult

Photo: Jon Hornbuckle

84. White-throated Rock Thrush

Hoét đá họng trắng

Monticola gularis

Conservation status: None

Habitat: Open deciduous and broadleaved evergreen forest, plantations, secondary growth.

When to see: Uncommon winter visitor.

Description:

- *Male non-breeding:* Blue crown and nape, blue-black mantle, chestnut lores, rump and underparts, white wing-patch, white patch on throat and upper breast. Male breeding with no fringing on head and upperparts.

- *Female:* Greyish-crown above with black bars, heavy blackish scale below, white throat-patch.

Male

Photo: Suppalak Klabdee

Immature male

Photo: Michelle and Peter

85. Blue Rock Thrush

Hoét đá

Monticola solitarius

Conservation status: None

Habitat: Open rocky areas, roadsides, cultivation.

When to see: Common winter visitor.

Description:

- *Male breeding pandoo*: Blue overall, blackish wing. Male non-breeding with uniform dull grey-blue, whitish and blackish scales.

- *Female*: Greyish upperparts, whitish and blackish underparts. Juvenile like female but crown and mantle dull pale buffish, underparts paler. Male philippensis from chestnut belly to dense scales.

Female

Photo: Romy Ocon

Male breeding philippensis

Photo: Romy Ocon

Male breeding pandoo

Photo: Christian Artuso

86. Eye-browed Thrush

Hoét mày trắng

Turdus obscurus

Conservation status: None

Habitat: Secondary growth, plantations, mangroves, gardens on migration time.

When to see: All day, fairly common winter visitor species.

Descriptions:

- *Male:* Grey head, white supercilium, olive-brown above, orange-rufous lower breast and flanks, white belly.

- *Female:* Head browner than male, flanks more washed out.

Female

Photo: Micky Maher

Adult male

Photo: Martin Hale

87. Asian Brown Flycatcher

Đớp ruồi nâu

Muscicapa dauurica

Conservation status: None

Habitat: Open forest, secondary growth, plantations, gardens, mangroves.

When to see: Common winter visitor.

Description: Plain brownish-grey above, whitish below, breast brownish-grey, pale fringed wing coverts, blackish legs.

Adult

Photo: Ooi Beng Yean

Photo: Alister Benn

Photo: Pete Morris

88. Oriental Magpie Robin

Chích chòe

Copsychus saularis

Conservation status: None

Habitat: Gardens, cultivated and urban areas, open woodland, mangroves, secondary growth.

When to see: Common resident.

Description:

- *Male*: Glossy blackish head, upper sides and upper breast, white belly, wings-tripe and outertail feathers.

- *Female*: Patterned like male, but dark grey not black.

Male

Photo: Suppalak Klabdee

Male

Photo: Suppalak Klabdee

Female

Photo: Romy Ocon

89. White-rumped Shama

Chích chòe lửa

Copsychus malabaricus

Conservation status: None

Habitat: Broadleaved evergreen and mixed deciduous forest, secondary growth.

When to see: Common resident.

Description:

- *Male*: Glossy blue-black head, breast and upperparts, deep orange-rufous underparts, white-rump and uppertail-coverts. Long blackish tail with white outer feathers.

- *Female*: Like male but blue-black replaced dark greyish, duller, paler rufous below.

- *Juvenile*: Buff speckles above, throat and breast dark-scaled buffish.

Male

Female

All photos: Suppalak Klabdee

90. Black-collared Starling

Sáo sậu

Sturnus nigricollis

Conservation status:

None

Habitat: Open country, scrub, cultivation and urban areas.

When to see: Common resident.

Photo: Nguyen Vu Khoi

Description:

- *Adult*: Relatively large, whitish head and underparts with broad blackish collar.

- *Juvenile*: Lacking black collar, head and breast dull brownish.

Adult

Photo: Ooi Beng Yean

91. White-vented Myna

Sáo mỏ vàng

Acridotheres grandis

Conservation status: None

Habitat: Open country, cultivation, rice paddies and urban areas.

When to see: Fairly common resident.

Description:

- *Adult:* Yellow bill, tufted crest, uniform slaty-back plumage with white undertail-coverts, large white wing-patch, white-tipped outer tail.

- *Juvenile:* Browner with no obvious crest, dark brown undertail-coverts with pale scaling, duller bill.

Adult

Photo: Surachai Rungkunakorn

92. Common Myna

Sáo nâu

Acridotheres tristis

Conservation status: None

Habitat: Open areas, scrub, cultivation, urban areas.

When to see: Common resident.

Description:

- *Adult:* Brown with greyish-black hood, whitish vent, yellow bill and facial skin, large white patch on primary coverts, white underwing-coverts.

- *Juvenile:* Paler hood, white underwing-coverts.

Adult

Photo: Jans Ole Kriegs

Photo: Nguyen Vu Khoi

93. Crested Myna

Sáo mỏ ngà

Acridotheres cristatellus

Conservation status: None

Habitat: Open areas, scrub, cultivation, rice paddies, urban areas.

When to see: Uncommon resident.

Description:

Adult: Ivory bill, slaty-black plumage,

short crest, large white patch on primary coverts, undertail-coverts black with narrow white fringes, narrow white outer tail tips. Juvenile: Browner with no crest, undertail-coverts dark brown.

Adult

Adult

All photos: Romy Ocon

94. Asian Glossy Starling

Sáo xanh

Aplonis panayensis

Conservation status:

None

Habitat: Coastal scrub, secondary growth, cultivation, plantations and urban areas.

When to see: Fairly common resident.

Description:

- *Adult*: Glossy blackish-green, red eyes.

- *Juvenile*: Greyish brown above, buffish-white below with bold dark streaks, paler red eyes.

Juvenile

Photo: David Bakewell

Adult

Photo: Peter Ericsson

Adult

Photo: Goh Hanlin

95. Hill Myna

Yểng, nhồng

Gracula religiosa

Conservation status: None

Habitat: Broadleaved evergreen and deciduous forest, forest edge and clearing.

When to see: Fairly common resident.

Description: Large, glossy black, heavy deep-orange bill, yellow wattles on ear-coverts and nape, white wing-patch on primaries.

Adult

Photo: Hans Stel

96. Barn Swallow

Nhạn bụng trắng

Hirundo rustica

Conservation status: None

Habitat: Open areas, often near water and roadsides.

When to see: Common winter visitor. Recorded in summer.

Descriptions:

- *Adult breeding:* Blue-black upperside and breast-band, chestnut-red forehead and throat, whitish underparts, deep forked tail. Adult non-breeding with pale rufous below.

- *Juvenile:* Browner above, duller forehead and throat, breast-band browner, short tail-fork.

Juvenile

Photo: Alister Benn

Adult breeding

Photo: Romy Ocon

97. Pacific Swallow

Nhạn đuôi đen

Hirundo tahitica

Conservation status: None

Habitat: Coastal, often near habitation, clearings and open areas inland.

When to see: Fairly common resident.

Description:

- *Adult:* Blue-black upperside, upper breast chestnut-red without blue-black band, greyish-brown belly, dark mottling on vent, shallow forked tail.

- *Juvenile:* Browner above, paler throat and upper breast.

Sub-adult

Photo: Pete Morris

Adult

Photo: Tee Lian Huat

98. Black-crested Bulbul

Chào mào vàng mào đen

Pycnonotus melanicterus

Conservation status: None

Habitat: Broadleaved evergreen and mixed deciduous forest, forest edge, secondary growth.

When to see: Common resident.

Description:

- *Adult caecilli*: Glossy black head and crest, blackish primaries, mostly yellowish-green.
- *Adult johnsoni*: Deeper yellow below with red throat.

Adult johnsoni

Photo: Jans Ole Kriegs

99. Stripe-throated Bulbul

Bông lau họng vạch

Pycnonotus finlaysoni

Conservation status: None

Habitat: Secondary growth, scrub, forest edge, open areas and clearing in broadleaved evergreen forest.

When to see: Common resident.

Description:

- *Adult:* Yellow streaks on forecrown, ear-coverts, throat and upper breast, greyish belly, yellow vent.

- *Juvenile:* Crown and upperparts browner, little yellow streaking.

Adult female

All photos: Nguyen Vu Khoi

100. Yellow-vented Bulbul

Bông lau mày trắng

Pycnonotus goiavier

Conservation status: None

Habitat: Coastal scrub, mangrove forest, secondary growth, plantations and cultivation.

When to see: Common resident.

Description:

- *Adult*: White supercilium and throat, dark crown, lores and bill, yellow vent.
- *Juvenile*: Supercilium weaker, paler crown and bill.

Adult

Photo: Romy Ocon

Juvenile feeding

Photo: Ooi Beng Yean

101. Puff-throated Bulbul

Cành cạch lớn

Alophoixus pallidus

Conservation status: None.

Habitat: Broadleaved evergreen forest.

When to see: Fairly common resident.

Description: Greyish ear-coverts, white puff-throated, dark brown short crest, yellowish underparts, greenish-olive above.

Photo: James Eaton-Birdtour Asia

102. Common Tailorbird

Chích đuôi dài

Orthotomus sutorius

Conservation status: None

Habitat: Gardens, scrub, cultivations, open deciduous woodland, mangroves.

When to see: Common resident.

Description:

- *Male:* Rufescent forecrown, greenish upperparts, pale underparts, long bill and cocked tail.

- *Female:* Like male but shorter tail.

Male and female

Photo: Michelle and Peter Wong

Adult

Photo: David Bakewell

103. Ashy Tailorbird

Chích bông nâu

Orthotomus ruficeps

Conservation status: None

Habitat: Mangroves, coastal scrub and peat swamp forest.

When to see: Common resident.

Description:

- *Male:* Rufous face, dark grey throat, breast and flanks.

- *Female:* Rufous face, mostly whitish on centre of underparts.

Male

Adult male

All Photos: David Bakewell

104. Striated Grassbird

Chiền chiện lớn

Megalurus palustris

Conservation status: None.

Habitat: Marshlands with clumps of tall grass and reeds, scrub.

When to see: Fairly common resident.

Description: Large size, long pointed tail, dark-streaked buffish-brown upperside, white supercilium and largely whitish underparts with fine dark breast and flank-streaks.

Adult

Photo: Romy Ocon

105. Yellow-browed Warbler

Chích mày lớn

Phylloscopus inornatus

Conservation status: None

Habitat: Secondary growth, parks, gardens, mangroves and all kinds of wooded areas.

When to see: Common winter visitor.

Descriptions: Broad yellowish-white

supercilium and wing-bars, plain olive-green upperside with no median crown-stripe, pale rump-patch or white on tail.

Adult

Immature

All photos: Alister Benn

106. Puff-throated Babbler

Chuối tiêu ngực đỏm

Pellorneum ruficeps

Conservation status: None

Habitat: Mixed deciduous and evergreen forest, secondary growth, scrub.

When to see: Common resident.

Description: Rufescent crown, whitish supercilium, whitish underparts with dark streaking on breast and flanks.

Photo: Sudhir Shivaram

Photo: Paul Huang

107. Striped Tit Babbler

Chích chạch má vàng

Macronous gularis

Conservation status: None

Habitat: Open broadleaved evergreen and deciduous forest, peat swamp forest, mangrove, secondary growth, scrub and grass.

When to see: Common resident.

Adult from below

Description: Rufous crown, yellowish head-sides and underparts, yellow supercilium, narrow streaks on throat and belly.

Adult

All photos: David Bakewell

108. Plain Flowerpecker

Chim sâu vàng lục

Dicaeum concolor

Conservation status: None

Habitat: Open broadleaved evergreen, semi evergreen and deciduous forest and secondary growth.

When to see: Fairly common resident species.

Description:

- *Adult*: Olive-green above, pale olive-greyish below, dark bill, pale head-sides.

- *Juvenile*: Bill pinkish with darker culmen.

Adult

Photo: Vijay Cavale

109. Scarlet-backed Flowerpecker

Chim sâu lưng đỏ

Dicaeum cruentatum

Conservation status: None

Habitat: Open forest, forest edge, secondary growth, gardens, cultivation.

When to see: Common resident.

Description:

- *Male*: Red crown and upperparts, black head and breast-sides, glossy blue-blackish wings. Female with bright red rump and uppertail-coverts, pale underparts.

- *Juvenile*: Like female but bill reddish-pink basally, upperparts uniform with orange-tinged upper tail-coverts.

Male

Photo: Nguyen Vu Khoi

110. Purple-throated Sunbird

Hút mật họng hồng

Nectarinia sperata

Conservation status: None

Habitat: Broadleaved evergreen forest, peatswamp forest, forest edge, secondary growth, coastal scrub, gardens, cultivation, mangroves.

When to see: Uncommon resident.

Description:

- *Male*: Small and dark, iridescent green crown, purple throat, deep red on belly.

- *Female*: Small, dull olive-coloured above, plain head, dull yellow below with olive-washed throat and upper breast.

Female

Male

Male feeding

All photos: Romy Ocon

111. Olive-backed Sunbird

Hút mật họng tím

Nectarinia jugularis

Conservation status:

None

Habitat: Deciduous woodland, open forest, swamp forest, mangroves, coastal scrub, gardens, cultivation.

When to see: Common resident.

Description:

- *Male flamaxillaris*: Plain olive-green above, iridescent blue-black forehead, throat and breast, yellow belly and vent, white on tail.
- *Male eclipse*: Blue-black stripe on central throat and breast. Female: Down curved bill, all-yellow underside and extensive white on tail.

Photo: Romy Ocon

Female

Photo: Romy Ocon

Male flamaxillaris

Photo: Alister Benn

Female flamaxillaris

Photo: Alister Benn

112. Brown-throated Sunbird

Hút mật họng nâu

Anthreptes malacensis

Conservation status: None

Habitat: Forest edge, mangroves, freshwater swamp forest, secondary growth, coastal scrub, plantations, gardens.

When to see: Fairly common resident.

Adult male

Photo: Ooi Beng Yean

Description:

- *Male* with glossy dark green and purple upperparts, dull brownish head-sides and throat, yellow lower breast to vent.

- *Female*: Relatively straight bill, all yellow below, broad yellowish eye-ring, no white on tail.

Male

Photo: Alister Benn

Female

Photo: Alister Benn

113. Crimson Sunbird

Hút mật đỏ

Aethopyga siparaja

Conservation status: None

Habitat: Broadleaved evergreen and deciduous forest, forest edge, secondary growth and gardens.

When to see: Common resident.

Description:

- *Male*: Red head, mantle and upper breast, iridescent dark green crown and tail, dark grey belly.

- *Female*: Overall dull olive, slightly yellower below.

Male

Photo: Romy Ocon

Male

Photo: Romy Ocon

Female

Photo: Jon Hornbuckle

114. Richard's Pipit

Chim manh lớn

Anthus richardi

Conservation status: None

Habitat: Open country, grassy areas and cultivation.

When to see: Common winter visitor and passage migrant.

Description: Brownish above, whitish belly with black stripes on breast, long bill, legs and tail.

Adult

Photo: Martin Hale

Adult

Photo: Romy Ocon

115. White Wagtail

Chà vôi trắng

Motacilla alba

Conservation status: None

Habitat: Various open areas such as paddy field, forest edge, often near water.

When to see: Common winter visitor and passage migrant.

Description:

- *Male non-breeding*

leucopsis : White head and underparts, white wings and outer tail, black hindcrown and upperparts.

- *Male ocularis* with black lower throat and breast.

Male non-breeding leucopsis

Photo: Lim Kim Chye

Adult leucopsis

Photo: Martin Hale

Male ocularis

Photo: Martin Hale

116. Yellow Wagtail

Chia vôi vàng

Motacilla flava

Conservation status: None

Habitat: Various open habitats, paddy field, forest edge, melaleuca forest, particularly near water. Roosts communally and often in large numbers.

When to see: Fairly common winter visitor.

Description:

- *Adult male taivana* with olive-green crown and head-sides, broad yellow supercilium, yellow belly.
- *Male thunbergi*: Olive-green above, yellow below, whiter throat, bluish-grey crown to nape and head side. Female: Dull greyish to brownish-olive above, duller and less yellow below.

Immature female thunbergi

Photo: David Bakewell

Male thunbergi

Photo: Mike Kilburn

Adult male taivana

Photo: Martin Hale

117. Eurasian Tree Sparrow

S₂

Passer montanus

Conservation status: None

Habitat: Urban areas, human habitation and cultivation.

When to see: Common resident.

Description:

- *Adult*: Whitish head-sides with isolated blackish patch, crown and nape dull chestnut.

- *Juvenile*: Duller, crown paler with dark forecrown.

Photo: David Bakewell

Adult

Photo: Nguyen Vu Khoi

List of 132 birds species of Phu Quoc Island

(Based on Nguyen Phuc Bao Hoa's survey in April 2006 and include all species from previous surveys)

Species marked with an asterisk " * " are those recorded by previous surveys (FIPI 2000; Le Manh Hung pers. records 2005).

Species marked with two asterisks " * * " are additional species observed by visitors to Mango Bay.

Conservation status: BLI-NT: globally near-threatened species, BLI-VU: globally vulnerable species, as per BirdLife International (2006). VIE-T: nationally threatened species, VIE-R: Nationally Rare species (Ministry of Agriculture & Rural Development of Vietnam 2000); C1 and C2: species listed on the CITES Appendices I and II, D32-IIB: national protected species listed on the Appendix IIB, Degree 32/2006/NĐ-CP on 30 March 2006 of the Prime Minister.

Order - Family - Common Names	Scientific Names	Conservation Status
Galliformes		
Phasianidae		
1 - Red Junglefowl - Gà rừng	<i>Gallus gallus</i>	
Anseriformes		
Dendrocygnidae		
2 - Lesser Whistling-duck - Le nâu, Le le*	<i>Dendrocygna javanica</i>	
Anatidae		
3 - Garganey - Mòng két mày trắng, Bồng bong*	<i>Anas querquedula</i>	
Tuniciformes -		
Turnicidae		
4 - Barred Buttonquail - Cún cút lưng nâu	<i>Turnix susciator</i>	
Piciformes		
Picidae		
5 - Speckled Piculet - Gô kiến đầu vàng	<i>Picumnus innominatus</i>	
6 - Grey-capped Pygmy Woodpecker - Gô kiến nhỏ mày xám	<i>Dendrocopos canicapillus</i>	
7 - Greater Flameback - Gô kiến vàng lớn	<i>Chrysocolaptes lucidis</i>	
Megalaimidae		
8 - Lineated Barbet - Thây chũa bụng nâu	<i>Megalaima lineata</i>	
9 - Green-eared Barbet - Thây chũa đầu xám	<i>Megalaima laiostricta</i>	
10 - Blue-eared Barbet - Cú rốc đầu đen	<i>Megalaima australis</i>	
Buceroformes		
Bucerotidae		
11 - Oriental Pied Hornbill - Cao cút lưng trắng	<i>Anthracoceros albirostris</i>	
12 - Great Hornbill - Hồng hoàng	<i>Buceros bicornis</i>	BLI-NT, VIE-T, C1, D32-IIB
Trogoniformes		
Trogonidae		
13 - Indian Roller - Sả rừng*	<i>Coracias benghalensis</i>	
14 - Dollarbird - Yểng qua	<i>Eurystomus orientalis</i>	
Coraciiformes		
Coraciidae		
15 - Common Kingfisher - Bồng chanh, Chài chài*	<i>Alcedo atthis</i>	
Halcyonidae		
16 - Stork-billed Kingfisher - Sả mỏ rồng*	<i>Halcyon capensis</i>	
17 - White-breasted Kingfisher - Sả đầu nâu	<i>Halcyon asmyensis</i>	
18 - Black-capped Kingfisher - Sả đầu đen*	<i>Halcyon pileata</i>	
Cerylidae		
19 - Collared Kingfisher - Sả khoang cổ *	<i>Todiramphus chloris</i>	
20 - Pied Kingfisher - Bối cá nhỏ *	<i>Ceryle rudis</i>	
Meropidae		
21 - Blue-tailed Bee-eater - Trâu ngực nâu	<i>Merops philippinus</i>	
22 - Chestnut-headed Bee-eater - Trâu họng vàng *	<i>Merops leschenaulti</i>	
Cuculiformes		
Cuculidae		
23 - Plaintive Cuckoo - Tim vít	<i>Cacomantis merulinus</i>	
24 - Asian Koel - Tu hú	<i>Eudynamis scolopacea</i>	
25 - Green-billed Malkoha - Phướn, Cọc	<i>Phaenicophaeus tristis</i>	
Centropodidae		
26 - Greater Coucal - Bim bíp lớn	<i>Centropus sinensis</i>	
27 - Lesser Coucal - Bim bíp nhỏ	<i>Centropus bengalensis</i>	
Apodiformes		

Order - Family - Common Names	Scientific Names	Conservation Status
Apodidae		
28 - Silver-backed Needletail - Yến đuôi cần hồng trắng *	<i>Hirundapus cochinchinensis</i>	
29 - Asian Palm Swift - Yến cò	<i>Cypsiurus balaisiensis</i>	
Strigiformes		
Tytonidae		
30 - Barn Owl - Cú lợn lưng xám	<i>Tyto alba</i>	C2
Strigidae		
31 - Tawny Fish Owl - Dù di hươu *	<i>Ketupa flavipes</i>	C2
Caprimulgidae		
32 - Large-tailed Nightjar - Cú muỗi đuôi dài	<i>Caprimulgus macrurus</i>	
Columbiformes		
Columbidae		
33 - Spotted Dove - Cú gáy, Cú đất	<i>Streptopelia chinensis</i>	C2
34 - Red Collared Dove - Cú ngói *	<i>Streptopelia tranquebarica</i>	
35 - Emerald Dove - Cú luống *	<i>Chalcophaps indica</i>	
36 - Pink-necked Green Pigeon - Cú xanh đầu xám	<i>Treron vernalis</i>	
37 - Pompadour Green Pigeon - Cú xanh đuôi đen *	<i>Treron pompadora</i>	
38 - Thick-billed Green Pigeon - Cú xanh mỏ quạ *	<i>Treron curvirostra</i>	
39 - Green Imperial Pigeon - Cầm ghi lưng xanh	<i>Ducula aenea</i>	
Gruidae		
Rallidae		
40 - Slaty-breasted Rail - Gà nước vằn, Chàng nghich *	<i>Gallinallus striatus</i>	
41 - White-breasted Waterhen - Cước ngực trắng, Quộc	<i>Amurornis phoeniceus</i>	
42 - Watercock - Gà đồng, Cúm nôm *	<i>Gallinix cinerea</i>	
43 - Purple Swampfen - Xit, Trích cổ *	<i>Porphyrio porphyrio</i>	
Ciconiiformes		
Scolopacidae		
44 - Little Stint - Rẻ nhỏ **	<i>Calidris minuta</i>	
45 - Common Snipe - Rẻ giun thường *	<i>Gallinago gallinago</i>	
46 - Green Sandpiper - Chóat bụng trắng *	<i>Tringa ochropus</i>	
47 - Common Sandpiper - Chóat nhỏ *	<i>Actitis hypoleucos</i>	
Charadriidae		
48 - Malaysian Plover - Chóai chọi lưng đen *	<i>Charadrius peronii</i>	
49 - Red-wattled Lapwing - Te vật	<i>Vanellus indicus</i>	
Accipitridae		
50 - Black-shouldered Kite - Diều trắng	<i>Elanus caeruleus</i>	
51 - Black Kite - Diều hâu	<i>Milvus migrans</i>	
52 - Brahminy Kite - Diều lửa	<i>Haliastur indus</i>	
53 - White-bellied Sea Eagle - Đại bàng biển bụng trắng	<i>Haliaeetus leucogaster</i>	
54 - Lesser Fish Eagle - Diều cá bé	<i>Ichthyophaga humilis</i>	BLI-NT
55 - Grey-headed Fish Eagle - Diều cá đầu xám	<i>Ichthyophaga ichthyaeus</i>	BLI-NT, C2
56 - Crested Serpent Eagle - Diều hoa Miến Điện	<i>Spilornis cheela</i>	C2
57 - Eurasian Marsh Harrier - Diều đầu trắng *	<i>Circus aeruginosus</i>	C2
58 - Pied Harrier - Diều muỗi	<i>Circus melanoleucos</i>	C2
59 - Crested Goshawk - Ưng Ấn Độ *	<i>Accipiter trivirgatus</i>	C2
60 - Shikra - Ưng xám *	<i>Accipiter badius</i>	C2
61 - Japanese Sparrowhawk - Ưng Nhật Bản *	<i>Accipiter gularis</i>	
62 - Besra - Ưng bụng hung *	<i>Accipiter virgatus</i>	C2
63 - Rufous-winged Buzzard - Diều xám *	<i>Buteo bitorquatus</i>	C2
64 - Grey-faced Buzzard - Diều Ấn Độ *	<i>Buteo indicus</i>	C2
Falconidae		
65 - White-rumped Falcon - Cắt nhỏ họng trắng *	<i>Pollhierax insignis</i>	BLI-NT, D32-III
66 - Bat hawk - Ưng Dơi **	<i>Macheirampus alcinus</i>	
Ardeidae		
67 - Little Egret - Cò trắng *	<i>Egretta garzetta</i>	
68 - Pacific Reef Egret - Diệc đen *	<i>Egretta sacra</i>	
69 - Purple Heron - Diệc lửa *	<i>Ardea purpurea</i>	
70 - Chinese Pond Heron - Cò bự *	<i>Ardeola bacchus</i>	
71 - Javan Pond Heron - Cò bự Java	<i>Ardeola speciosa</i>	
72 - Little Heron - Cò xanh *	<i>Butorides striata</i>	
73 - Malaysian Night Heron - Cò tôm, Vạc rừng *	<i>Gorsachius melanophyllus</i>	
74 - Cinnamon Bittern - Cò lửa *	<i>Ixobrychus cinnamomeus</i>	
75 - Black Bittern - Cò hương, Cò ma *	<i>Dupetor flavicollis</i>	
Pelecanidae		
76 - Spot-billed Pelican - Bồ nông chân xám, Chàng bẻ *		BLI-VU, VI-E-R, D32-III

Order - Family - Common Names	Scientific Names	Conservation Status
Passeriformes		
Irenidae		
77 - Asian Fairy Bluebird - Chim lam	<i>Irena puella</i>	
78 - Blue-winged Leafbird - Chim xanh Nam bộ	<i>Chloropsis cochinchinensis</i>	
Corvidae		
79 - Brown Shrike - Bách thanh mây trắng	<i>Lanius cristatus</i>	
80 - Racket-tailed Tropicbird - Chim khách *	<i>Cypselurus temia</i>	
81 - Large-billed Crow - Qua đen *	<i>Corvus macrohynchos</i>	
82 - Black-naped Oriole - Vàng anh Trung Quốc	<i>Oriolus chinensis</i>	
83 - Ashy Minivet - Phướn chào trắng lớn	<i>Pericrocotus divaricatus</i>	
84 - Bar-winged Flycatcher-shrike - Phướn chào đen	<i>Hemipus picatus</i>	
85 - Black Drongo - Chào bẻo	<i>Dicrurus macrocerus</i>	
86 - Ashy Drongo - Chào bẻo xám	<i>Dicrurus leucophaeus</i>	
87 - Crow-billed Drongo - Chào bẻo mỏ quạ *	<i>Dicrurus annectans</i>	
88 - Bronzed Drongo - Chào bẻo rừng *	<i>Dicrurus aeneus</i>	
89 - Greater Racket-tailed Drongo - Chào bẻo cỡ đuôi chẻ	<i>Dicrurus paradiseus</i>	
90 - Common Iora - Chim nghệ ngực vàng	<i>Aegintha tiphia</i>	
Muscicapidae		
91 - White-throated Rock Thrush - Hoét đá hồng trắng *	<i>Monticola gularis</i>	
92 - Blue Rock Thrush - Hoét đá *	<i>Monticola solitarius</i>	
93 - Eye-browed Thrush - Hoét mày trắng *	<i>Turdus obscurus</i>	
94 - Asian Brown Flycatcher - Đớp ruồi nâu*	<i>Muscicapa dauurica</i>	
95 - Oriental Magpie Robin - Chích chòe, Chích chòe than	<i>Copsychus saularis</i>	
96 - White-rumped Shama - Chích chòe lửa	<i>Copsychus malabaricus</i>	
Sturnidae		
97 - Asian Glossy Starling - Sáo xanh *	<i>Aplonis panayensis</i>	
98 - Black-collared Starling - Sáo sậu	<i>Sturnus nigricollis</i>	
99 - Common Myna - Sáo nâu *	<i>Acridotheres tristis</i>	
100 - White-vented Myna - Sáo mỏ vàng *	<i>Acridotheres cinereus</i>	
101 - Crested Myna - Sáo đen, Sáo mỏ ngà *	<i>Acridotheres cristatellus</i>	
102 - Hill Myna - Vẳng Nhông	<i>Gracula religiosa</i>	C2, D32-IIIb
Hirunidae		
103 - Barn Swallow - Nhan bụng trắng	<i>Hirundo rustica</i>	
104 - Pacific Swallow - Nhan đuôi đen *	<i>Hirundo tahitica</i>	
Pycnonotidae		
105 - Black-headed Bulbul - Chào mào vàng đầu đen	<i>Pycnonotus atriceps</i>	
106 - Black-crested Bulbul - Chào mào vàng mào đen	<i>Pycnonotus melanicterus</i>	
107 - Stripe-throated Bulbul - Bông lau hồng vạch	<i>Pycnonotus timlaysoni</i>	
108 - Yellow-vented Bulbul - Bông lau mày trắng	<i>Pycnonotus goiavier</i>	
109 - Rufi-throated Bulbul - Cành cách lớn *	<i>Alphoixus pallidus</i>	
110 - Ochraceous Bulbul - Cành cách bụng hung	<i>Alphoixus ochraceus</i>	
Cisticolidae		
111 - Grey-breasted Prinia - Chiến chiến ngực xám	<i>Prinia hodgsonii</i>	
112 - Plain Prinia - Chiến chiến bụng hung	<i>Prinia inornata</i>	
Sylviidae		
113 - Common Tailorbird - Chích bông đuôi dài	<i>Orthotomus sutorius</i>	
114 - Dark-necked Tailorbird - Chích bông cánh vàng	<i>Orthotomus atrogularis</i>	
115 - Ashy Tailorbird - Chích bông nâu *	<i>Orthotomus ruficeps</i>	
116 - Yellow-browed Warbler - Chích mày lớn *	<i>Phylloscopus inornatus</i>	
117 - Striated Grassbird - Chiến chiến lớn *	<i>Megalurus palustris</i>	
118 - White-crested Laughingthrush - Khuất đầu trắng	<i>Garrulax leucolophus</i>	
119 - Abbott's Babbler - Chuối tiêu mỏ to	<i>Malacocincla abbotti</i>	
120 - Rufi-throated Babbler - Chuối tiêu ngực đỏm	<i>Pellonemus ruficeps</i>	
121 - Large Scimitar Babbler - Họa mi đất mỏ dài	<i>Pomatorhinus hypoleucos</i>	
122 - Striped Tit Babbler - Chích chạch má vàng	<i>Macronous gularis</i>	
123 - Chestnut-capped Babbler - Họa mi nhỏ	<i>Timalia pileata</i>	
Nectarinidae		
124 - Plain Flowerpecker - Chim sáo vàng lục	<i>Dicaeum concolor</i>	
125 - Scarlet-backed Flowerpecker - Chim sáo lưng đỏ	<i>Dicaeum cruentatum</i>	
126 - Brown-throated Sunbird - Hút mật hồng nâu *	<i>Anthreptes malacensis</i>	
127 - Purple-throated Sunbird - Hút mật hồng hồng	<i>Nectarinia sperata</i>	
128 - Olive-backed Sunbird - Hút mật hồng tím	<i>Nectarinia jugularis</i>	
129 - Purple Sunbird - Hút mật hồng đen	<i>Nectarinia asiatica</i>	
130 - Crimson Sunbird - Hút mật đỏ *	<i>Aethopyga siparaja</i>	
Motacillidae		
131 - White Wagtail - Chia vôi trắng *	<i>Motacilla alba</i>	
132 - Yellow Wagtail - Chia vôi vàng *	<i>Motacilla flava</i>	

References

- FIPI 2000. *[Feasibility Investment Plan for Phu Quoc National Park]*. Sub Institute of Forest Investigation and Planning, Ho Chi Minh City. In Vietnamese
- BirdLife International (2006) *Species factsheets*. Downloaded from <http://www.birdlife.org> on 10/7/2006
- BirdLife International (2006) *Red Data Book*. Downloaded from <http://www.rdb.or.id/index.html> on 10/7/2006
- Le Manh Hung (2005) Bird survey report on Phu Quoc (FIPI - Unpublished report)
- Nguyen Cu, Le Trong Trai and Phillip, K. (2000). *Chim Viet Nam [Birds of Vietnam]*. BirdLife Indochina Programme, Hanoi. In Vietnamese
- Nguyen Phuc Bao Hoa (2006). *Bird report of Phu Quoc Island*. Wildlife At Risk. (Unpublished report)
- Ministry of Science, Technology and Environment (2000). *Sach Do Viet Nam. Phan 1. Dong vat [Red Data Book of Vietnam. Volume 1: Animal]*. Science and Technics Publishing House, Hanoi. In Vietnamese
- Robson, C. (2000). *A Field Guide to the Birds of South-East Asia*. New Holland Publishers. UK: London.
- Tordoff A.W., Nguyen Cu, Le Manh Hung and Nguyen Duc Tu (eds.). (2002). *Directory of Important Bird Areas in Vietnam: Key sites for conservation in Vietnam*. Hanoi: BirdLife International in Indochina, Institute of Ecology and Biological Resources.
- Tordoff, A.W., Tran Quoc Bao, Nguyen Duc Tu and Le Manh Hung (eds.) (2004). *Sourcebook of existing and proposed protected areas in Vietnam*. (second edition) Hanoi: BirdLife International in Indochina and the Ministry of Agriculture and Rural Development.
- U Minh Thuong National Park (2003) *Introduction to U Minh Thuong National Park Conservation and Community Development Project (1998 -2003) and the project database*.

INDEX

This index indicate the ordinal number of each species, rather than the page on which a species appears in this book.

English names

- Babbler, Puff-throated, 106
 -, Striped Tit, 107
 Barbet, Blue-eared, 6
 Bee-eater, Blue-tailed, 10
 -, Chestnut-headed, 9
 Besra, , 52
 Bittern, Black, 65
 -, Cinnamon, 64
 Bluebird, Asian Fairy, 71
 Booby, Masked, 68
 Bulbul, Black-crested, 98
 -, Puff-throated, 101
 -, Stripe-throated, 99
 -, Yellow-vented, 100
 Buttonquail, Barred, 1
 Buzzard, Grey-faced, 55
 -, Rufous-winged, 54
 Coucal, Greater, 21
 -, Lesser, 22
 Crow, Large-billed, 79
 Cuckoo, Plaintive, 19
 Dollarbird, , 18
 Dove, Emerald, 34
 -, Red-collared, 33
 -, Spotted, 32
 Drongo, Ashy, 74
 -, Black, 73
 -, Bronzed, 76
 -, Crow-billed, 75
 -, Greater Racket-tailed, 77
 Eagle, Crested Serpent, 46
 -, Grey-headed Fish, 45
 -, White-bellied Sea, 44
 Egret, Great, 60
 -, Little, 58
 -, Pacific Reef, 59
 Falcon, White-rumped, 56
 Fantail, White-throated, 83
 Flameback, Greater, 5
 Flowerpecker, Plain, 108
 -, Scarlet-backed, 109
 Flycatcher, Asian Brown, 87
 Flycatcher-Shrike, Bar-winged, 81
 Garganey, , 3
 Goshawk, Crested, 49
 Heron, Chinese Pond, 61
 -, Little, 62
 -, Malayan Night, 63
 -, Purple, 57
 Hornbill, Great, 8
 -, Oriental Pied, 7
 Iora, Common, 69
 Kingfisher, Black-capped, 14
 -, Collared, 15
 -, Common, 11
 -, Pied, 16
 -, Stork-billed, 12
 -, White-throated, 13
 Kite, Black-shouldered, 53
 -, Brahminy, 47
 Koel, Asian, 20
 Lapwing, Red-wattled, 42
 Leafbird, Blue-winged, 70
 Malkoha, Green-billed, 23
 Minivet, Ashy, 82
 Myna, Common, 92
 -, Crested, 93
 -, Hill, 95
 Needletail, Silver-backed, 24
 Nightjar, Large-tailed, 28
 Oriole, Black-naped, 80
 Owl, Barn, 26
 -, Tawny Fish, 27
 Pelican, Spot-billed, 67
 Pigeon, Green Imperial, 29
 -, Pink-necked Green, 30
 -, Pompadour Green, 31
 Pipit, Richard's, 114
 Plover, Malaysian, 43
 Rail, Slaty-breasted, 38
 Robin, Oriental Magpie, 88
 Roller, Indian, 17
 Sandpiper, Common, 41
 -, Green, 40
 Shama, White-jumped, 89
 Shirka, , 50
 Shrike, Brown, 72
 Snipe, Common, 39
 Sparrow, Eurasian Tree, 117
 Sparrowhawk, Japanese, 51
 Starling, Asian Glossy, 94
 -, Black-collared, 90
 Sunbird, Brown-throated, 112
 -, Crimson, 113
 -, Olive-backed, 111
 -, Purple-throated, 110
 Swallow, Barn, 96
 -, Pacific, 97
 Swampphen, Purple, 36
 Swift, Asian Palm, 25
 Tailorbird, Ashy, 103
 -, Common, 102
 Thrush, Blue Rock, 85
 -, Eyebrowed, 86
 -, White-throated Rock, 84
 Treepie, Racket-tailed, 78
 Tropicbird, Red-billed, 66
 Wagtail, White, 115
 -, Yellow, 116
 Warbler, Yellow-browed, 105
 Watercock, , 37
 Waterhen, White-breasted, 35
 Whistling-Duck, Lesser, 2
 Woodpecker, Grey-caped Pygmy, 4

Latin names

Accipiter, badius, 50	Dicrurus, aeneus, 76	Orthotomus, ruficeps, 103
- , gularis, 51	- , annectans, 75	- , sutorius, 102
- , trivirgatus, 49	- , leucophaeus, 74	Passer, montanus, 117
- , virgatus, 52	- , macrocercus, 73	Pelecanus, philippensis, 67
Acridotheres, cristatellus, 93	- , paradiseus, 77	Pellorneum, ruficeps, 106
- , tristis, 92	Ducula, aenea, 29	Pericrocotus, divaricatus, 82
Actitis, hypoleucos, 41	Dupetor, flavicollis, 65	Phaenicophaeus, tristis, 23
Aegithina, tiphia, 69	Egretta, garzetta, 58	Phaethon, aethereus, 66
Aethopyga, siparaja, 113	- , sacra, 59	Phylloscopus, inornatus, 105
Alcedo, atthis, 11	Elanus, caeruleus, 53	Polihierax, insignis, 56
Allophoenix, pallidus, 101	Eudynamis, scolopacea, 20	Porphyrion, porphyrio, 36
- , phoenicurus, 35	- , orientalis, 18	Pycnonotus, finlaysoni, 99
Anas, querquedula, 3	Gallicrex, cinerea, 37	- , goiavier, 100
Anthraccoceros, albirostris, 7	Gallinago, gallinago, 39	- , melanicterus, 98
Anthreptes, malacensis, 112	Gallirallus, striatus, 38	Rhipidura, albicollis, 83
Anthus, richardi, 114	Gorsachius, melanolophus, 63	Spilornis, cheela, 46
Aplonis, panayensis, 94	Gracula, religiosa, 95	Streptopelia, chinensis, 32
Ardea, purpurea, 57	Halcyon, capensis, 12	- , tranquebarica, 33
Ardeola, bacchus, 61	- , pileata, 14	Sturnus, nigricollis, 90
Buceros, bicornis, 8	- , smymensis, 13	Sula, dactylatra, 68
Butastur, liverent, 54	Haliaeetus, leucogaster, 44	Todiramphus, chloris, 15
- , indicus, 55	Haliastur, indus, 47	Treron, pompadora, 31
Butorides, striatus, 62	Hemipus, picatus, 81	- , vernans, 30
Cacomantis, merulinus, 19	Hirundapus, cochinchinensis, 24	Tringa, ochropus, 40
Caprimulgus, macrurus, 28	Hirundo, rustica, 96	Turdus, obscurus, 86
Casmerodius, albus, 60	- , tahitica, 97	Turnix, suscitator, 1
Centropus, bengalensis, 22	Ichthyophaga, ichthyaetus, 45	Tyto, alba, 26
- , sinensis, 21	Irena, puella, 71	Vanellus, indicus, 42
Ceryle, rudis, 16	Ixobrychus, cinnamomeus, 64	
Chalcophaps, indica, 34	Ketupa, flavipes, 27	
Charadrius, peronii, 43	Lanius, cristatus, 72	
Chloropsis, cochinchinensis, 70	Macronous, gularis, 107	
Chrysocolaptes, lucidus, 5	Megalaima, australis, 6	
Copsychus, malabaricus, 89	Merops, leschenaulti, 9	
- , saularis, 88	- , philippinus, 10	
Coracias, bengalensis, 17	Monticola, gularis, 84	
Corvus, macrorhynchos, 79	- , solitarius, 85	
Crypsirina, temia, 78	Motacilla, alba, 115	
Cypciurus, balasienensis, 25	- , flava, 116	
Dendrocopos, canicapillus, 4	Muscicapa, dauurica, 87	
Dendrocoryna, javanica, 2	Nectarinia, jugularis, 111	
Dicaeum, concolor, 108	- , sperata, 110	
- , cruentatum, 109	Oriolus, chinensis, 80	

Vietnamese names

Bách thanh mây trắng, 72	Cò đen, 59	Mòng kết mây trắng, 3
Bím bíp lớn, 21	Cò hương, 65	Nhận bụng trắng, 96
Bím bíp nhỏ, 22	Cò lửa, 64	Nhận đuôi đen, 97
Bồ nông chân xám, 67	Cò ngang lớn, 60	Nhổng, 95
Bói cá nhỏ, 16	Cò trắng, 58	Phướn, 23
Bồng chanh, 11	Cò xanh, 62	Phường chèo đen, 81
Bồng lau họng vạch, 99	Cu gáy, 32	Phường chèo trắng lớn, 82
Bồng lau mây trắng, 100	Cu luồng, 34	Quạ đen, 79
Cánh cạch lớn, 101	Cú muỗi đuôi dài, 28	Rẻ giun, 39
Cao cát bụng trắng, 7	Cu ngói, 33	Rẻ quạt họng trắng, 83
Cắt nhỏ họng trắng, 56	Cu rốc đầu đen, 6	Sả đầu đen, 14
Chào mào vàng mào đen, 98	Cu xanh đầu xám, 30	Sả đầu nâu, 13
Chèo béo, 73	Cu xanh đuôi đen, 31	Sả khoang cổ, 15
Chèo béo cờ đuôi chề, 77	Cú lợn lưng xám, 26	Sả mỏ rộng, 12
Chèo béo mỏ quạ, 75	Cun cút lưng nâu, 1	Sả rừng, 17
Chèo béo rừng, 76	Cuốc ngực trắng, 35	Sáo mỏ ngà, 93
Chèo béo xám, 74	Diệc lửa, 57	Sáo nâu, 92
Chia vôi trắng, 115	Diều ẩn độ, 55	Sáo xanh, 90
Chia vôi vàng, 116	Diều cá đầu xám, 45	Sáo xanh, 94
Chích, 36	Diều hoa Miến Điện, 46	Sẻ, 117
Chích bông nâu, 103	Diều lửa, 47	Te vật, 42
Chích chạch má vàng, 107	Diều trắng, 53	Tim vịt, 19
Chích chèo, 88	Diều xám, 54	Trâu họng vàng, 9
Chích chèo lửa, 89	Đại bàng biển bụng trắng, 44	Trâu ngực nâu, 10
Chích đuôi dài, 102	Đớp ruồi nâu, 87	Tu hú, 20
Chích mây lớn, 105	Dù di hung, 27	Ưng Ấn Độ, 49
Chim điển mặt xanh, 68	Gà đồng, 37	Ưng bụng hung, 52
Chim khách, 78	Gà nước vắn, 38	Ưng Nhật Bản, 51
Chim lam, 71	Gắm gù lưng xanh, 29	Ưng xám, 50
Chim manh lớn, 114	Gõ kiến nhỏ đầu xám, 4	Vạc rừng, 63
Chim nghệ ngực vàng, 69	Gõ kiến vàng lớn, 5	Vàng anh Trung Quốc, 80
Chim nhiệt đới, 66	Hoét đá, 85	Xít, 36
Chim sâu lưng đỏ, 109	Hoét đá họng trắng, 84	Yến cọ, 25
Chim sâu vàng lục, 108	Hoét mây trắng, 86	Yến đuôi cứng bụng trắng, 24
Chim xanh nam bộ, 70	Hồng hoàng, 8	Yểng quạ, 18
Choắt bụng trắng, 40	Hút mật đỏ, 113	Yểng, 95
Choắt nhỏ, 41	Hút mật họng hồng, 110	
Choi Choi lưng đen, 43	Hút mật họng nâu, 112	
Chuối tiêu ngực đốm, 106	Hút mật họng tím, 111	
Cò bọ, 61	Le nâu, 2	

.....

This image shows a full page of a handwriting practice worksheet. It consists of multiple sets of three horizontal dashed lines, providing a guide for letter height and placement. The lines are evenly spaced and extend across the entire width of the page, leaving no margins or additional markings.

[illegible]

.....

[illegible]

[illegible]

Bird of Phu Quoc Island

Authors:

LE MANH HUNG

Responsible for publication:

TRAN DINH VIET

Editor : Tran Thi Anh Oanh
Co-Editors : Nguyen Vu Khoi & Tim Knight (WAR)
Cover & layout : Huy Phuong Design
Proof Reader : Hoang Duy

HO CHI MINH CITY GENERAL PUBLISHING HOUSE

62 Nguyen Thi Minh Khai St. Dist. 1, Ho Chi Minh City - Viet Nam

Tel: (84.8) 8221917 - 8220405

Fax: (84.8) 8222726

HUY PHUONG DESIGN

Quantity 3.000 copies, size 12.5 x 19cm, Printing license No. 813-06/CXB/43-68/THTPHCM,
date: November 1, 2006 - Archived 11/2006.

Wildlife At Risk (WAR) is dedicated to protecting the biodiversity of Vietnam by combating the illegal wildlife trade, raising environmental awareness and promoting the conservation of endangered species and their habitats.

8/9 Dinh Tien Hoang, District 1, Ho Chi Minh City, Vietnam

Tel: (+84) 8 9100328 or (+84) 8 9106126

Fax: (+84) 8 9106127

Email: info@wildlifeatrisk.org

Website: www.wildlifeatrisk.org

Mango Bay resort, co-funders of this publication

MANGO
BAY