
ALBATROS-TOURS
ORNITHOLOGISCHE STUDIENREISEN

JÜRGEN SCHNEIDER

      Altengaßweg 13 ✵ 64625  Bensheim ✵ Tel.: +49  (0) 6251  22 94    
          Fax: +49  (0) 6251  644 57 ✵ http//www.albatros-tours.com
                          E- Mail: schneider@albatros-tours.com

Borneo
vom 16.09. bis 01.10.2019


Borneo (Sabah)
16. Sep – 01 Oct. 2019
Borneo has one of the richest avifauna and flora on earth and our trip explores several different
ecosystems, from the high Mount Kinabalu to the special lowland rainforest of Danum Valley. This will
give us a chance to see the number of it endemic bird species.
We begin our visit at Rafflesia Forest Reserve in the Crocker Range, named after the largest flower in
the world for which it is famous. It also allows a chance to see bird of mid-elevation specializes which
are included Pygmy Ibon, Bornean Bulbul, Bornean Barbet, Fruithunter and Bornean Leafbird and
Chestnut-hooded Laughingthrush and possible Mountain Serpent-eagle .
We then forcus on the endemic of Mount Kinabalu that reaches a spectacular 4095.2 metres. This area
is occupied by lush forest, and many fascinating bird species that are unique to the highlands of
Borneo. The iconic 'Whiteheads trogon, spiderhunter and broadbill are all can be found here, then
continue to Sepilok with Bornean Bristlehead , and a delighted boat cruising at Kinabatangan River,
home to the Proboscis Monkey, Storm’s Stork, 8 species of hornbills, and the Bornean Ground Cuckoo.
And a final place Danum Valley is the world's oldest rainforests. Based on Danum Valley Field
Research station, we will enjoy some of the best lowland rainforest birding in the world; seeking out
some of Borneo’s lowland specialties, many good birds and Blue-headed, Black-headed and Blue-
banded Pitta and more species of pittas, Great Argus, Bornean Crested Fireback, White-fronted
Falconet.

Day 1 (16. Sep. 2019):
Flug  EK 44    11:00 – 19:15 Uhr  Frankfurt – Dubai
Flug  EK 344  21:15 – 08:40 Uhr + 1  Dubai - Kuala Lumpur 

Day 2 (17 Sep.2019):
Flug  EK 3465  10:10 – 12:45 Uhr  Kuala Lumpur – Kota Kinabalu
International arrivals into Kota Kinabalu , at late morning, we do afternoon birding at Mangrove forest if
you are not so tired and willing the explore around. Night in Kota Kinabalu.

Day 3 (18 Sep. 2019):
Morning Drive to Rafflesia Reserve in the Crocker Ranger Mountain. This site, which is set at a lower
altitude than Mount Kinabalu, gives us the chance to see several birds which are rarely recorded
elsewhere. Our main targets in area are the localized Bornean Bulbul, Bornean Leafbird, Bornean
Barbet and Mountain Barbet. Mountain Serpent Eagle, Red-breasted and Crimson-headed Partridges,
Whitehead’s Broadbill, Pygmy Ibon, Streaky-breasted and Whitehead’s Spiderhunters, Bornean
Treepie, Chestnut-hooded Laughingthrush, Blyth's Hawk Eagle and the Fruithunter are all are fairy
possible. Then continue to Kinabalu National Park we stay there 5 nights.

Days 4 - 7 (19-22 Sep. 2019):
At 4101 metres, Mount Kinabalu is the highest peak between the Himalaya and Papua New Guinea.
montane forest, good range of diversity of plants, insects, mammals, amphibians, and most special -
birds, many of them are endemic to the highlands of Borneo.
here we will look for the species which specialize in mount Kinabalu , Those are included Red-
breasted and Crimson-headed Partridges, Mountain Serpent Eagle, Bare-headed, Sunda and Rufous-
hooded Laughingthrushes, Mountain Wren Babbler, Bornean Stubtail, Bornean Swiftlet, Short-tailed
Green Magpie, Fruithunter, the superb Whitehead’s , Spiderhunters, Broadbills, and trongons and the
Everett’s Thrush.
we will walk up the low summit level to look for some specialist including Kinabalu Friendly Warbler,
Mountain Black-eye and Pale-faced Bulbul.
We will also take a day trip to Poring Hot Springs, Here we will put effort to find Blue-banded and
'Bornean' Banded Pittas, Dusky Munia, White-crowned Shama, as well as one of Borneo's most
difficult endemics, Hose's Broadbill. There are also a number of rare species including White-necked
Babbler, White-tailed Blue Flycatcher, Yellow-bellied Warbler and Chestnut-capped Thrush.

Day 8 (23. Sep. 2019):  

ALBATROS-TOURS                                       1                             CHECKLISTE  BORNEO


From Mount Kinablau to Danum Valley Field Research Center( DVFC), is a wonderful virgin forest for
130 million year where we spend 4 nights, is located in superb primary rainforest and great birding
begins around the field station and an extensive trail around allows us to search good species of this
lowland forest and mammals life are fantastic here which included Bornean Gibbon, Pygmy
Elephant ...etc.
We stay at (DVFC) for four nights.

Day 9-11 (24-26 Sep. 2019):
we will have three full days focus on the specialities birds in this region, searching for are six species of
resident pitta, including endemic Blue-baned, Black-crowned, blue-headed and ‘Bornean’ Banded Pitta,
Bristlehead, Black-throated and Striped Wren Babblers, Bornean Wren-Babbler, Great Argus, Bornean
Crested Fireback, Bornean fycatchers together with a fantastic number of , flowerpeckers,
Spiderhunters, Malkohas, babblers, trogons, hornbills, Woodpeckers.
The area is also recorded as mammals which include Bornean Orang-utan, Red Leaf Monkey, Bornean
Gibbon and possibly Pygmy Elephant. Night-birding is often seen Brown Wood Owl, Buffy Fish-owl and
mammals may included flying squirrel, few species of civet, Leopard Cat if we are luck we could see
Clouded Leopard. 
If weather allow we will have two night drives and two night walks. On a previous trip we saw Asian
Pygmy, elephant common palm Civet, Red Giant Flying Squirrel, Gould’s and Large Frogmouth, Buffy
Fish-owl.

Days 12 (27 Sep. 2019):
We spend our morning to look for some bird has miss from previous day at Danum Valley Field
Research center, late morning we ready to depart to Kinabatangan town and on the way we stop at
Gomantong Cave for seeing the Swiflets then continue to Sukau village approximately arrive by
3:30pm, good time for cruising along the Menanggol river enjoy Hornbills, White-fronted Falconet,
hopefully seeing a Storm’s Stork, will put an effort to see the Proboscis Monkey and also and mammals
including Borean Pygmy Elephant and Orang-utan. Two Nights at Kinabatangan River.

Days 13 ( 28 Sep. 2019):
Our main target Bird here is the Bornean Ground Cuckoo one of Borneo’s specialist and often difficult
to see birds, which has regularly been recorded here. As we cruise along the river and its tributaries in
our boat we have the opportunity to observe many of the canopy birds that can be more difficult to see
at Danum Valley, especially White-crowned and other Hornbills possible here. Also many raptors
species such as Lesser and Grey-headed Fish-eagle, Jerdon’s Baza and Wallace’s Hawk-eagle can be
found here, night bird possible Large Frogmouth and Oriental Bay Owl.

Day 14: ( 29 Sep. 2019): 
Our final morning cruising at Kinabatangan river looking for our missing species of birds then heading
to Sepilok we will spend the afternoon birding at Rain Forest Discovery Center, one of the best Canopy
walk in Sabah. This area provides an excellent introduction to Bornean birds and while exploring a nice
constructed canopy walkway we may have chance to see good number of Kingfishers, Black-crowned
Pitta or the unique Bristlehead, Trogons, Makohas and some other good bird in Sepilok. Night at
Sepilok. will do a night walk from ( 06-08 pm) to see the Red Giant Flying- squirrel and other birds if the
weather allow.

Day 15 (30 Sep. 2019):
We spend all morning birding at Rain Forest Discovery Center searching for bird species we miss from
the previous day, at noon we drive to Sandakan Airport for boarding to Kuala Lumpur  - end the service 

Flug EK 3465  14:10 – 16:55 Uhr  Sandakan - Kuala Lumpur   
Flug EK 347    19:20 – 22:20 Uhr  Kuala Lumpur – Dubai

Day 16 (01 Oct. 2019):
Flug EK 43  03:45 – 08:50 Uhr  Dubai – Frankfurt

ALBATROS-TOURS                                       2                             CHECKLISTE  BORNEO


ALBATROS-TOURS 4 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

GALLIFORMES: Phasianidae

1 Red-breasted Partridge Arborophila hyperythra *E. H

2 Chestnut-necklaced Partridge Arborophila charltonii H H

3 Great Argus Argusianus argus NT H H H H H

4 Crimson-headed Partridge Haematortyx sanguiniceps *E. H 2 2 H

5 Bornean Crested Fireback Lophura ignita *E. 2 5

CICONIIFORMES: Ciconiidae

6 Storm's Stork Ciconia stormi EN 2

7 Lesser Adjutant Leptoptilos javanicus Vu 2

SULIFORMES: Anhingidae

8 Oriental Darter Anhinga melanogaster NT 2 1

PELECANIFORMES: Ardeidae

9 Purple Heron Ardea purpurea 1 3

10 Great Egret Ardea alba 2 2 3 5 6

11 Little Egret Egretta garzetta X X X X X X

13 Cattle Egret Bubulcus ibis X X X X

14 Striated Heron Butorides striata 1

ACCIPITRIFORMES: Accipitridae

15 Oriental Honey-buzzard Pernis ptilorhynchus 1

16 Jerdon's Baza Aviceda jerdoni 2

17 Mountain Serpent-Eagle Spilornis kinabaluensis *E.Vu H

18 Crested Serpent-Eagle Spilornis cheela 1 1 1 H 3 1

19 Changeable Hawk-Eagle Nisaetus limnaeetus 1

20 Blyth's Hawk-Eagle Nisaetus alboniger 1 1 1

21 Rufous-bellied Eagle Lophotriorchis kienerii 1

22 Black Eagle Ictinaetus malaiensis 2 1 2 1 1

23 Crested Goshawk Accipiter trivirgatus 1

24 Besra Accipiter virgatus 1

25 Brahminy Kite Haliastur indus 1 X 1 3

26 White-bellied Sea-Eagle Haliaeetus leucogaster 1 1 1

27 Lesser Fish-Eagle Haliaeetus humilis NT 2

28 Gray-headed Fish-Eagle Haliaeetus ichthyaetus NT 2

GRUIFORMES: Rallidae

29 White-breasted Waterhen Amaurornis phoenicurus 1 1


ALBATROS-TOURS 5 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

CHARADRIIFORMES: Charadriidae

30 Common Sandpiper Actitis hypoleucos R.A X

CHARADRIIFORMES: Laridae

31 Whiskered Tern Chlidonias hybridus X X

COLUMBIFORMES: Columbidae

32 Rock Pigeon Columba livia X X

33 Philippine Collared-Dove Streptopelia dusumieri (VU) 1

34 Spotted Dove Streptopelia chinensis X X X X X X X X

35 Ruddy Cuckoo-Dove Macropygia emiliana 1

36 Little Cuckoo-Dove Macropygia ruficeps X X X X

37 Asian Emerald Dove Chalcophaps indica 1 1 1 H H H H

38 Zebra Dove Geopelia striata X X X X H H

39 Little Green-Pigeon Treron olax 3 2

40 Pink-necked Pigeon Treron vernans X X

41 Large Green-Pigeon Treron capellei VU H H

42 Green Imperial-Pigeon Ducula aenea X X X X X X

43 Mountain Imperial-Pigeon Ducula badia H 2 X H 2

CUCULIFORMES: Cuculidae

44 Bornean Ground-Cuckoo Carpococcyx radiceus *E.NT 1

45 Short-toed Coucal Centropus rectunguis VU H

46 Greater Coucal Centropus sinensis X 1 H H 1 H

47 Raffles's Malkoha Rhinortha chlorophaea 3 1 2 2 3

48 Chestnut-breasted Malkoha Phaenicophaeus curvirostris 1 1 1

49 Violet Cuckoo Chrysococcyx xanthorhynchus 1 H

50 Little Bronze-Cuckoo Chrysococcyx minutillus 1

51 Banded Bay Cuckoo Cacomantis sonneratii H H H H

52 Moustached Hawk-Cuckoo Hierococcyx vagans NT 2 1 H

53 Dark Hawk-Cuckoo Hierococcyx bocki 1 H

54 Hodson's Hawk-Cuckoo Hierococcyx fugax H

STRIGIFORMES: Tytonidae

55 Oriental Bay-Owl Phodilus badius H

STRIGIFORMES: Strigidae

56 Reddish Scops-Owl Otus rufescens NT H

57 Mountain Scops-Owl Otus spilocephalus 1


ALBATROS-TOURS 6 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

58 Buffy Fish-Owl Ketupa ketupu 1 1

59 Collared Owlet Glaucidium brodiei H H

60 Brown Wood-Owl Strix leptogrammica H

CAPRIMULGIFORMES: Podargidae

61 Large Frogmouth Batrachostomus auritus NT 1 1

CAPRIMULGIFORMES: Apodidae

62 Silver-rumped spinetail Rhaphidura leucopygialis X X X X X X

63 Brown-backed Needletail Hirundapus giganteus X X X X X

64 Bornean Swiftlet Collocalia dodgei *E. X X

65 Plume-toed Swiftlet Collocalia affinis X X X X X X X X X X X X X X

66 Mossy-nest Swiftlet Aerodramus salangana X

67 Black-nest Swiftlet Aerodramus maximus X

68 Germain's Swiftlet Aerodramus germani X X

69 House Swift Apus nipalensis X

CAPRIMULGIFORMES: Hemiprocnidae

70 Gray-rumped Treeswift Hemiprocne longipennis X X

71 Whiskered Treeswift Hemiprocne comata X X X X X

TROGONIFORMES: Trogonidae

72 Red-naped Trogon Harpactes kasumba NT 2 H

73 Diard's Trogon Harpactes diardii NT 1

74 Whitehead's Trogon Harpactes whiteheadi *E.NT 2

75 Scarlet-rumped Trogon Harpactes duvaucelii NT H

BUCEROTIFORMES: Bucerotidae

76 White-crowned Hornbill Berenicornis comatus NT 1

77 Helmeted Hornbill Buceros vigil CR 1 H H 1

78 Rhinoceros Hornbill Buceros rhinoceros NT H 2 H H H

79 Bushy-crested Hornbill Anorrhinus galeritus 4 X X X

80 Black Hornbill Anthracoceros malayanus NT 1 X

81 Oriental Pied-Hornbill Anthracoceros albirostris 5 1 H H

82 Wreathed Hornbill Rhyticeros undulatus 1 1 1 X

83 Wrinkled Hornbill Rhabdotorrhinus corrugatus NT 1

CORACIIFORMES: Alcedinidae

84 Blue-eared Kingfisher Alcedo meninting 2 2 1

85 Rufous-backed Dwarf-Kingfisher Ceyx rufidorsa 1 2 1 1


ALBATROS-TOURS 7 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

86 Bornean Banded Kingfisher Lacedo pulchella *E. 1

87 Stork-billed Kingfisher Pelargopsis capensis 1 2 1 2

88 Common Kingfisher Alcedo atthis 1

89 Chestnut-collared Kingfisher Actenoides concretus NT 1

CORACIIFORMES: Meropidae

90 Red-bearded Bee-eater Nyctyornis amictus 1

91 Blue-throated Bee-eater Merops viridis X X X X X

CORACIIFORMES: Coraciidae

92 Dollarbird Eurystomus orientalis X X

PICIFORMES: Megalaimidae

93 Brown Barbet Caloramphus fuliginosus *E. 4 5 X X

94 Blue-eared Barbet Psilopogon duvaucelii H H H H H 2 H H 1

184 Bornean Barbet Psilopogon eximius *E. 2

95 Red-throated Barbet Psilopogon mystacophanos NT H H H H

96 Golden-naped Barbet Psilopogon pulcherrimus *E. 2 X X X

97 Yellow-crowned Barbet Psilopogon henricii NT H H H H

98 Mountain Barbet Psilopogon monticola *E. 2

99 Gold-whiskered Barbet Psilopogon chrysopogon *E. H H 2 H H H H H H

PICIFORMES: Picidae

100 Rufous Piculet Sasia abnormis 1 1

101 Brown-capped Woodpecker Dendrocopos moluccensis 1

102 White-bellied Woodpecker Dryocopus javensis 1

103 Banded Woodpecker Picus miniaceus 2

104 Crimson-winged Woodpecker Picus puniceus 1

105 Checker-throated Woodpecker Picus mentalis 2 2

106 Buff-necked Woodpecker Meiglyptes tukki NT 2

107 Maroon Woodpecker Blythipicus rubiginosus X X 2

108 Orange-backed Woodpecker Reinwardtipicus validus 1 1

109 Gray-and-buff Woodpecker Hemicircus concretus 1 1 2 1

110 Great Slaty Woodpecker Mulleripicus pulverulentus VU H

FALCONIFORMES: Falconidae

111 White-fronted Falconet Microhierax latifrons *E.NT 2

PSITTACIFORMES: Psittaculidae

112 Long-tailed Parakeet Psittacula longicauda NT 3 X X


ALBATROS-TOURS 8 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

113 Blue-crowned Hanging-Parrot Loriculus galgulus 1 1 H 1

PASSERIFORMES: Calyptomenidae

114 Green Broadbill Calyptomena viridis NT 2 H

115 Whitehead's Broadbill Calyptomena whiteheadi *E. 1 2

PASSERIFORMES: Eurylaimidae

116 Black-and-red Broadbill Cymbirhynchus macrorhynchos 2 H 1 H H H H H

117 Banded Broadbill Eurylaimus javanicus H H H

118 Black-and-yellow Broadbill Eurylaimus ochromalus NT 4 2 H H H H 3 H 1

119 Dusky Broadbill Corydon sumatranus 3 H

PASSERIFORMES: Pittidae

120 Black-crowned Pitta Erythropitta ussheri *E. NT H H 1 H

121 Bornean Banded-Pitta Hydrornis schwaneri *E.   H 1 H

122 Blue-headed Pitta Hydrornis baudii *E.Vu 1 1 H

123 Hooded Pitta Pitta sordida 1

PASSERIFORMES: Vangidae

124 Bar-winged Flycatcher-shrike Hemipus picatus X

125 Black-winged Flycatcher-shrike Hemipus hirundinaceus X X X X X

126 Rufous-winged Philentoma Philentoma pyrhoptera 3

127 Maroon-breasted Philentoma Philentoma velata NT 1

PASSERIFORMES: Artamidae

128 White-breasted Woodswallow Artamus leucorynchus X X X X X X

PASSERIFORMES: Pityriaseidae

129 Bornean Bristlehead Pityriasis gymnocephala *E.NT 10 X X

PASSERIFORMES: Aegithinidae

130 Common Iora Aegithina tiphia X X

131 Green Iora Aegithina viridissima NT X X X X X X

PASSERIFORMES: Campephagidae

132 Fiery Minivet Pericrocotus igneus NT 2

133 Gray-chinned Minivet Pericrocotus solaris X X X

134 Scarlet Minivet Pericrocotus speciosus X

135 Ashy Minivet Pericrocotus divaricatus 1 5

136 Bar-bellied Cuckooshrike Coracina striata 1

137 Sunda Cuckooshrike Coracina larvata X X X

138 Lesser Cuckooshrike Lalage fimbriata 1


ALBATROS-TOURS 9 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

139 Pied Triller Lalage  nigra 1

PASSERIFORMES: Pachycephalidae

140 Bornean Whistler Pachycephala hypoxantha *E. X X X X

PASSERIFORMES: Laniidae

141 Long-tailed Shrike Lanius schach 1 1

PASSERIFORMES: Vireonidae

142 Blyth's Shrike-Babbler Pteruthius aeralatus 3 X X X

143 White-bellied Erpornis Erpornis zantholeuca X

PASSERIFORMES: Oriolidae

144 Dark-throated Oriole Oriolus xanthonotus NT 1 X X H H

145 Black-and-crimson Oriole Oriolus cruentus 2

PASSERIFORMES: Dicruridae

146 Ashy Drongo Dicrurus leucophaeus *E. X X X X

147 Bronzed Drongo Dicrurus aeneus

148 Hair-crested Drongo Dicrurus hottentottus *E. X X X

149 Greater Racket-tailed Drongo Dicrurus paradiseus H 1 1 H H

PASSERIFORMES: Rhipiduridae

150 Spotted Fantail Rhipidura perlata 2

151 Malaysian Pied-Fantail Rhipidura javanica X X X X X

152 White-throated Fantail Rhipidura albicollis X X X X

153 Black-naped Monarch Hypothymis azurea 2 1

154 Asian Paradise-flycatcher Terpsiphone paradisi 1

PASSERIFORMES: Corvidae

155 Crested Jay Platylophus galericulatus NT 2 H

156 Black Magpie Platysmurus leucopterus *E. H 1 H

157 Bornean Green-Magpie Cissa jefferyi *E. H X X X

158 Bornean Treepie Dendrocitta cinerascens *E. X X x X

159 House Crow Corvus splendens In X

160 Slender-billed Crow Corvus enca X X X X X X

PASSERIFORMES: Hirundinidae

161 Pacific Swallow Hirundo tahitica X X X X X X X X X X X X X X

162 Barn Swallow A X X X X X X X X

PASSERIFORMES: Stenostiridae


ALBATROS-TOURS 10 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

163 Gray-headed Canary-Flycatcher Culicicapa ceylonensis X X

PASSERIFORMES: Sittidae

164 Velvet-fronted Nuthatch Sitta frontalis X X

PASSERIFORMES: Pycnonotidae

165 Black-headed Bulbul Pycnonotus atriceps X X X

166 Bornean Bulbul Pycnonotus montis *E. X

167 Flavescent Bulbul Pycnonotus flavescens *E. 4

168 Yellow-vented Bulbul Pycnonotus goiavier X X X X X X X X

169 Olive-winged Bulbul Pycnonotus plumosus 1 1

170 Red-eyed Bulbul Pycnonotus brunneus X X X X

171 Spectacled Bulbul Pycnonotus erythropthalmos X X X X

172 Hairy-backed Bulbul Tricholestes criniger X X X X

173 Ochraceous Bulbul Alophoixus ochraceus *E. X X

174 Gray-cheeked Bulbul Alophoixus bres X X

175 Yellow-bellied Bulbul Alophoixus phaeocephalus X X

176 Buff-vented Bulbul Iole crypta X X

177 Ashy Bulbul Hemixos flavala *E. X

178 Streaked Bulbul Ixos malaccensis NT 1 X

PASSERIFORMES: Scotocercidae

179 Bornean Stubtail Urosphena whiteheadi *E. 2 H

180 Mountain Tailorbird Phyllergates cucullatus X X X X

181 Sunda Bush Warbler Horornis vulcanius H 1 H H

PASSERIFORMES: Phylloscopidae

182 Mountain Leaf Warbler Phylloscopus trivirgatus X X X

183 Yellow-breasted Warbler Seicercus montis X X X X

PASSERIFORMES: Cisticolidae

184 Dark-necked Tailorbird Orthotomus atrogularis H H 1 X

185 (Red-headed) Ashy Tailorbird Orthotomus ruficeps X X X X X X X X

186 Rufous-tailed Tailorbird Orthotomus sericeus X X X X X

187 Yellow-bellied Prinia Prinia flaviventris H H 1

PASSERIFORMES: Zosteropidae

188 Chestnut-crested Yuhina Yuhina everetti *E. X X X X X

189 Mountain Black-eye Chlorocharis emiliae *E. 2

190 Black-capped White-eye Zosterops atricapilla X X


ALBATROS-TOURS 11 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

PASSERIFORMES: Timaliidae

191 Bold-striped Tit-Babbler Mixornis bornensis H H 1 H H H H

192 Fluffy-backed Tit-Babbler Macronus ptilosus NT 2

193 Chestnut-winged Babbler Cyanoderma erythropterum 2 X X X X

194 Rufous-fronted Babbler Cyanoderma rufifrons 1

195 Black-throated Babbler Stachyris nigricollis NT 3

196 Chestnut-rumped Babbler Stachyris maculata NT 2 2 H

197 Gray-throated Babbler Stachyris nigriceps X X X X

PASSERIFORMES: Pellorneidae

198 Moustached Babbler Malacopteron magnirostre 2

199 Sooty-capped Babbler Malacopteron affine NT X X X X X X

200 Scaly-crowned Babbler Malacopteron cinereum X X

201 Rufous-crowned Babbler Malacopteron magnum NT X X X

202 Black-capped Babbler Pellorneum capistratum 2

203 Temminck's Babbler Pellorneum pyrrogenys 2

204 Short-tailed Babbler Pellorneum malaccense NT X X X

205 White-chested Babbler Pellorneum rostratum NT 1 2

206 Striped Wren-Babbler Kenopia striata NT 1 H

207 Bornean Wren-Babbler Ptilocichla leucogrammica *E.Vu H H

208 Black-throated Wren-Babbler Turdinus atrigularis *E.NT 3

209 Mountain Wren-Babbler Turdinus crassus *E. X X

PASSERIFORMES: Leiothrichidae

210 Brown Fulvetta Alcippe brunneicauda NT X

211 Sunda Laughingthrush Garrulax palliatus X X X X

212 Bare-headed Laughingthrush Garrulax calvus *E. H 2

213 Chestnut-hooded Laughingthrush Ianthocincla treacheri *E. X X X X X

PASSERIFORMES: Irenidae

214 Asian Fairy-bluebird Irena puella X X

PASSERIFORMES: Muscicapidae

215 Siberian Blue Robin Luscinia cyane 1

216 Oriental Magpie-Robin Copsychus saularis X X X X X X X

217 Rufous-tailed Shama Copsychus pyrropygus NT

218 White-crowned Shama Copsychus stricklandi *E. 3 X X X X X X X

219 Malaysian Blue Flycatcher Cyornis turcosus NT 2 X


ALBATROS-TOURS 12 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

220 Chestnut-tailed Jungle-Flycatcher Cyornis ruficauda X X

221 Indigo Flycatcher Eumyias indigo X X X

222 Eyebrowed Jungle-Flycatcher Vauriella gularis *E. X X

223 White-browed Shortwing Brachypteryx montana *E. H 2 H H

224 Bornean Whistling-Thrush Myophonus borneensis *E. X X X

225 Bornean Forktail Enicurus borneensis *E. 2 1

226 Chestnut-naped Forktail Enicurus ruficapillus NT X X X X

227 Snowy-browed Flycatcher Ficedula hyperythra X X X

228 Pygmy Flycatcher Ficedula hodgsoni 1

229 Little Pied Flycatcher Ficedula westermanni X X X

PASSERIFORMES: Turdidae

230 Everett's Thrush Zoothera everetti *E.(NT) 1

231 Fruit-hunter Chlamydochaera jefferyi *E 1

PASSERIFORMES: Sturnidae

232 Asian Glossy Starling Aplonis panayensis X X X

233 Common Hill Myna Gracula religiosa X X X X

234 Javan Myna Acridotheres javanicus X X X

PASSERIFORMES: Chloropseidae

235 Greater Green Leafbird Chloropsis sonnerati VU 1 X

236 Lesser Green Leafbird Chloropsis cyanopogon NT 1 X X X

237 Bornean Leafbird Chloropsis kinabaluensis *E. 4

PASSERIFORMES: Dicaeidae

238 Yellow-breasted Flowerpecker Prionochilus maculatus X X

239 Yellow-rumped Flowerpecker Prionochilus xanthopygius *E. 1 X X X

240 Scarlet-breasted Flowerpecker Prionochilus thoracicus NT X X

241 Yellow-vented Flowerpecker Dicaeum chrysorrheum 1

242 Orange-bellied Flowerpecker Dicaeum trigonostigma X X X

243 Bornean Flowerpecker Dicaeum monticolum *E. H X X X

244 Scarlet-backed Flowerpecker Dicaeum cruentatum X X

PASSERIFORMES: Nectariniidae

245 Ruby-cheeked Sunbird Chalcoparia singalensis X X X

246 Plain Sunbird Anthreptes simplex X X

247 Brown-throated Sunbird Anthreptes malacensis X X X X X

248 Red-throated Sunbird Anthreptes rhodolaemus NT


ALBATROS-TOURS 13 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

249 Copper-throated Sunbird Leptocoma calcostetha X X

250 Olive-backed Sunbird Cinnyris jugularis X X X X X

251 Temminck's Sunbird Aethopyga temminckii X X X X

252 Crimson Sunbird Aethopyga siparaja X X

253 Long-billed Spiderhunter Arachnothera robusta 1

254 Little Spiderhunter Arachnothera longirostra 1 X X X

255 Purple-naped Spiderhunter Arachnothera hypogrammicum X X X X

256 Whitehead's Spiderhunter Arachnothera juliae *E. H

257 Yellow-eared Spiderhunter Arachnothera chrysogenys 1

258 Spectacled Spiderhunter Arachnothera flavigaster 1

PASSERIFORMES: Motacillidae

259 Gray Wagtail Motacilla cinerea X X X X

PASSERIFORMES: Passeridae

260 Eurasian Tree Sparrow Passer montanus X X X X X X X X X X

PASSERIFORMES: Estrildidae

261 Dusky Munia Lonchura fuscans *E X X X X X X X X X X

262 Scaly-breasted Munia Lonchura punctulata X

263 Chestnut Munia Lonchura atricapilla X X

Animals list 

1 Western Tarsier Cephalopachus bancanus 1

2 Bornean Orangutan Pongo pygmaeus *E 2 1 1

3 Proboscis Monkey Nasalis larvatus *E X

4 Silvered Langur Trachypithecus cristatus 2 3

5 Maroon Langur Presbytis rubicunda *E X 10

6 North Borneo Gibbon Hylobates funereus H H 4 H

7 Philippine Slow Loris Nycticebus menagensis 1 3

8 Long-tailed Macaque Macaca  fascicularis X X X X X X X

9 Sunda Pig-tailed Macaque Macaca nemestrina X X 1

10 Thomas's Flying Squirrel Aeromys thomasi *E 2

11 Black Flying Squirrel Aeromys tephromelas R.a 1

12 Red Giant Flying Squirrel Petaurista petaurista 1 2

13 Plain Pygmy Squirrel Exilisciurus exilis *E X X X 1

14 Bornean Mountain Ground Squirrel Dremomys everetti

15 Jentink's Squirrel Sundasciurus jentinki *E X X X


ALBATROS-TOURS 14 CHECKLISTE BORNEO

N Common English name Scientific name

S
ta

tu
s

1
7

.0
9

.1
9

1
8

.0
9

.1
9

1
9

.0
9

.1
9

2
0

.0
9

.1
9

2
1

.0
9

.1
9

2
2

.0
9

.1
9

2
3

.0
9

.1
9

2
4

.0
9

.1
9

2
5

.0
9

.1
9

2
6

.0
9

.1
9

2
7

.0
9

.1
9

2
8

.0
9

.1
9

2
9

.0
9

.1
9

3
0

.0
9

.1
9

16 Prevost's Squirrel Callosciurus prevostii X X X X X

17 Plaintain Squirrel Callosciurus notatus X X

18 Ear-spot Squirrel Callosciurus adamsi *E X X

19 Kinabalu Squirrel Callosciurus baluensis *E 1

20 Bornean Black-banded Squirrel Callosciurus orestes *E X X X

21 Common Giant Squirrel Ratufa affinis X 1 X X

22 Mountain Tree Shrew Tupaia montana *E X 2

23 sambar Deer Cervus unicolor X

24 Bornean Yellow Muntjac Muntiacus atherodes *E 1 1

25 Greater Mouse-deer Tragulus napu X X

26 Lesser Mouse-deer tragulus kanchil X

27 Bearded Pig Sus barbatus X X X

28  Bornean Colugo Galeopterus borneanus *E 1

29 Flat-headed Cat Prionailurus planiceps R.a 1

* E=  Endemic 

X = Common 

CR= Criticaly Endanger

EN= Endanger

Vu= Vounerable 

NT= Near threaten

R.a = rare 

 there are suggested 59 endemic of Borneo  and potencial 8 more to add up . (Borneo Field guide by Quentin and Karn Phillipps)

 * 679 bird speices recorded in Borneo

 * 40 speices of bird is Threaten

 * 8 bird species introduce


	Sheet1

