

P.O. Box 16545 Portal, AZ. 85632 PH: (866) 900-1146
www.caligo.com info@caligo.com info@naturalistjourneys.com www.naturalistjourneys.com

Naturalist Journeys: Cambodia Species List January 7-19, 2015

**Guides Nara Duong and Narca Moore-Craig, with six participants:
Bob, Margie, Bob, Marsha, Marcyes, and Regina**

Location Reference:

- 7 January– welcome dinner in Siem Reap
- 8 January– Angkor Wat, Angkor Thom and Ta Prohm temples
- 9 January– Tonle Sap lake and stork colony
- 10 January– Florican Grasslands, then drive to Prey Veng
- 11 January– Prey Veng; hiking around ancient baray
- 12 January– Prey Veng in morning; Tmatboey in afternoon
- 13 January– Tmatboey
- 14 January– Tmatboey in morning; in afternoon, Veal Krous vulture restaurant
- 15 January– Vulture Restaurant in morning; main tour returns to Siem Reap Extension tour– drive to Kratie; afternoon birding in rice fields
- 16 January– boat trip on Mekong River in morning; afternoon in Seima Protection Forest
- 17 January– morning at Seima; afternoon at Dak Dam
- 18 January– return to Siem Reap
- 19 January– flights onward or home

Birds

- Lesser Whistling-Duck** *Dendrocygna javanica*– at least 100 in and over the baray
- White-winged Duck** *Cairina scutulata*– two of this critically endangered species at their roost tree, for those who rose early
- Cotton Pygmy-Goose** *Nettapus coromandelianus*– small numbers at Tonle Sap and the baray at Prey Veng
- Indian Spot-billed Duck** *Anas poecilorhyncha*– several in the Florican Grasslands and on the Mekong River
- Chinese Francolin** *Francolinus pintadeanus*– frequently heard; seen at Prey Veng
- Scaly-breasted Partridge** *Arborophila chloropus*– heard only, at Seima
- Red Junglefowl** *Gallus gallus*– the wild ancestor of domestic chickens, seen at Prey Veng and Tmatboey
- Green Peafowl** *Pavo muticus*– a magnificent male, found by Nara in its roost tree
- Little Grebe** *Tachybaptus ruficollis*– about a dozen at Tonle Sap

Asian Openbill *Anastomus oscitans*– 500 was a conservative estimate at Tonle Sap, near their nesting colonies

Woolly-necked Stork *Ciconia episcopus*– a single at Tonle Sap, followed by several at Prey Veng and Tmatboey

Lesser Adjutant *Leptoptilos javanicus*– a single at Prey Veng, and several at Tmatboey

Greater Adjutant *Leptoptilos dubius*– a distant pair of this critically endangered stork, scoped from the observation platform at Tonle Sap

Milky Stork *Mycteria cinerea*– only a single bird (and one hybrid), with the numerous Painted Storks at the Tonle Sap colony

Painted Stork *Mycteria leucocephala*– beautiful storks, seen well from the observation platform at Tonle Sap

Indian Cormorant *Phalacrocorax fuscicollis*– perhaps 40, conspicuous during the boat ride on Tonle Sap

Great Cormorant *Phalacrocorax carbo sinensis*– about 20 at Tonle Sap; also near the Mekong

Little Cormorant *Phalacrocorax niger*– about 50 joining the cormorant mix during our boat ride on Tonle Sap

Oriental Darter *Anhinga melanogaster*– abundant at Tonle Sap, plus a single at Prey Veng

Spot-billed Pelican *Pelecanus philippensis*– about 15 at Tonle Sap

Yellow Bittern *Ixobrychus sinensis*– only one seen by Bob during the Tonle Sap boat ride

Cinnamon Bittern *Ixobrychus cinnamomeus*– two at Tonle Sap, plus two in the rice fields near Kratie

Grey Heron *Ardea cinerea jouyi*– regular at Tonle Sap, Prey Veng, Tmatboey, and near the Mekong River

Purple Heron *Ardea purpurea manilensis*– four seen at Tonle Sap

Great Egret *Casmerodius albus modesta*– about 15 at Tonle Sap

Intermediate Egret *Mesophoyx i. intermedia*– abundant at Tonle Sap; also at Tmatboey and Kratie

Little Egret *Egretta garzetta*– common at Tonle Sap and Tmatboey

Cattle Egret *Bubulcus ibis coromandus*– frequent throughout

Chinese Pond-Heron *Ardeola bacchus*– common to abundant throughout; seen every day!

Striated / Little Heron *Butorides striata*– two seen at Tonle Sap

Black-headed Ibis *Threskiornis melanocephalus*– three at Tonle Sap

White-shouldered Ibis *Pseudibis davisoni*– excellent looks at this endangered ibis in Tmatboey

Giant Ibis *Pseudibis gigantea*– outstanding scope views of this critically endangered ibis at Tmatboey

Black Baza *Aviceda leuphotes*– a single bird in the ruins at Angkor Wat, and another at Seima

Black-shouldered Kite *Elanus caeruleus vociferus*– one at the Florican Grasslands, and a nesting pair near Kratie

Gray-headed Fish-Eagle *Ichthyophaga ichthyaetus*– several at Prey Veng and Tmatboey, and a pair at a nest on Tonle Sap, not far from the observation platform

White-rumped Vulture *Gyps bengalensis*– only one White-rump came to the Vulture Restaurant

Red-headed Vulture *Sarcogyps calvus*– a single magnificent vulture of this species visited the Vulture Restaurant at Veal Krous

Crested Serpent-Eagle *Spilornis cheela*– excellent views at Prey Veng and Tmatboey

Eastern Marsh-Harrier *Circus s. pilonotus*– well-seen at the Florican Grasslands

Pied Harrier *Circus melanoleucos*– two of this very beautiful harrier coursing over the Florican Grasslands

Crested Goshawk *Accipiter trivirgatus indicus*

Shikra *Accipiter badius*– the common accipiter, seen at Angkor Wat, Prey Veng, Tmatboey, and Veal Krous

Rufous-winged Buzzard *Butastur liventer*– along with Shikra, the most commonly seen raptor; seen well at Prey Veng and Tmatboey

Gray-faced Buzzard *Butastur indicus*– a single bird along the trail at Seima

Changeable Hawk-Eagle *Nisaetus (Spizaetus) cirrhatus*– one perched by the river at Tmatboey

Rufous-bellied Eagle *Lophotriorchis kienerii formosus*– a single bird seen by some of the group at Tmatboey

Bengal Florican *Eupodotis bengalensis*– first a female of this endangered species, then a stunning male, flushed from the Florican Grasslands

White-breasted Waterhen *Amaurornis phoenicurus*– heard only at Prey Veng and near Kratie

Ruddy-breasted Crake *Porzana fusca*– heard only in the rice fields near Kratie

White-browed Crake *Porzana cinerea*– heard only in the rice fields near Kratie

Purple Swampphen *Porphyrio porphyrio*– three at lake Tonle Sap **Sarus Crane** *Grus antigone*– a fine family foursome in the Florican Grasslands

Gray-headed Lapwing *Vanellus cinereus*– one at Tonle Sap lake

Red-wattled Lapwing *Vanellus indicus*– one at Prey Veng and a second near Kratie

Little Ringed Plover *Charadrius dubius*– three on the island in the Mekong River

Common Sandpiper *Actitis hypoleucos*– one along the Mekong River

Green Sandpiper *Tringa ochropus*– one in the baray at Prey Veng

Common Greenshank *Tringa nebularia*– heard in the Florican Grasslands; seen near Kratie

Marsh Sandpiper *Tringa stagnatilis*– about 15 near Kratie

Small Buttonquail *Turnix sylvatica*– glimpsed only, in the Florican Grasslands

Whiskered Tern *Chlidonias hybridus*– about a dozen at lake Tonle Sap, plus one at a bridge en route to Siem Reap

Rock Pigeon *Columba livia*– in towns, as in much of the world

Red Collared-Dove *Streptopelia tranquebarica*– common at Prey Veng, Tmatboey, and Veal Krous

Spotted Dove *Streptopelia chinensis*– common throughout; seen most days

Emerald Dove *Chalcophaps indica*– several of this beautiful dove at Seima and Dak Dam

Zebra Dove *Geopelia striata*– seen in villages and at Veal Krous

Orange-breasted Pigeon *Treron bicincta*– two at Prey Veng, in wonderful light

Thick-billed Pigeon *Treron curvirostra*– flocks in the Seima area

Yellow-footed Green-Pigeon *Treron phoenicopterus*– one at Prey Veng, followed by two at Tmatboey

Green Imperial-Pigeon *Ducula aenea*– near Prey Veng, Tmatboey, Seima and Dak Dam

Large Hawk-Cuckoo *Hierococcyx (Cuculus) sparverioides*– a distant, single bird in the Florican Grasslands

Banded Bay Cuckoo *Cacomantis sonneratii*– single birds at Prey Veng (where a singing bird gave us excellent scope views), Tmatboey, and Seima

Green-billed Malkoha *Phaenicophaeus tristis*– two at Tonle Sap lake, plus singles at Prey Veng and Tmatboey

Greater Coucal *Centropus sinensis*– seen and heard almost daily

Lesser Coucal *Centropus bengalensis*– one flushed from the tall grass in Tmatboey, as we stalked the Brown Wood Owl

Barn Owl *Tyto alba*– one owl next to the vehicles at night in Tmatboey

Oriental Scops-Owl *Otus sunia*– seen beautifully during our evening hike at Tmatboey; also heard at Prey Veng and Veal Krous

Brown Fish-Owl *Ketupa zeylonensis*– two at a nest in Tmatboey

Collared Owlet *Glaucidium brodiei*– heard only, in the Seima-Dak Dam area

Asian Barred Owlet *Glaucidium cuculoides*– abundant at the temples, where we saw and heard about 11; also frequent at Prey Veng and Tmatboey

Spotted Wood-Owl *Strix seloputo*– heard at Prey Veng; two seen well as they flew past us in Tmatboey

Brown Wood-Owl *Strix leptogrammica*– a challenging species to see well, though after much work we had very good views in Tmatboey

Brown Boobook (=Hawk-Owl) *Ninox scutulata burmanica*– heard at the temples, then seen well by the last hikers to return for lunch at Prey Veng

Great Eared-Nightjar *Eurostopodus macrotis*– about 6 seen at Prey Veng; also heard at Tmatboey

Large-tailed Nightjar *Caprimulgus macrurus*– at least one seen in the evening at Prey Veng

Savanna Nightjar *Caprimulgus affinis*– 2 at Tmatboey; also heard at Veal Krous

Brown-backed Needletail *Hirundapus giganteus*– up to 20 of this hefty swift at Tmatboey

Germain's Swiftlet *Aerodramus germani*– fairly common around the temples; also seen near Kratie

Asian Palm-Swift *Cypsiurus balasiensis*– seen almost daily

Crested Treeswift *Hemiprocné coronata*– many seen on most days, but always in flight!

Orange-breasted Trogon *Harpactes oreskios*– only two, seen at Seima

Common Kingfisher *Alcedo atthis bengalensis*– seen in small numbers almost daily

Stork-billed Kingfisher *Pelargopsis capensis*– two at Prey Veng, plus one at the pond near the Vulture Restaurant

White-throated Kingfisher *Halcyon smyrnensis*– 3 at Prey Veng, plus others at Tmatboey

Black-capped Kingfisher *Halcyon pileata*– scoped near Angkor Wat, plus several at Tonle Sap

Pied Kingfisher *Ceryle rudis*– 1 near the Florican Grasslands, plus 2 along the Mekong River

Blue-bearded Bee-eater *Nyctyornis athertoni*– an impressive species, at Seima

Green Bee-eater *Merops orientalis*– the most regularly-encountered bee-eater

Blue-tailed Bee-eater *Merops philippinus*– common at Tonle Sap; also at the Mekong River

Chestnut-headed Bee-eater *Merops leschenaulti*– a stunning bird at Prey Veng; also one at Seima

Indian Roller *Coracias benghalensis*– quite regular along the roads and in fields at Prey Veng, Tmatboey, and Veal Krous

Dollarbird *Eurystomus orientalis*– 1 at Seima, scoped along the trail

Eurasian Hoopoe *Upupa epops longirostris*– a few at Prey Veng and Tmatboey, and along roads

Oriental Pied-Hornbill *Anthracoceros albirostris*– seen at Prey Veng, Tmatboey, and Seima

Wreathed Hornbill *Aceros undulatus*– one out-of-habitat bird flew over at Prey Veng

Coppersmith Barbet *Megalaima haemacephala*– a couple at the temples Blue-eared Barbet *Megalaima australis*– 2 seen at Seima along the road

Red-vented Barbet *Megalaima lagrandieri*– heard only, at Seima

Green-eared Barbet *Megalaima faiostricta*– 1 came to water at the Tmatboey blind; 2 others were at Seima

Lineated Barbet *Megalaima lineata*– 6 around the temples, where one occupied a nest cavity in the same snag as a Red-breasted Parakeet; also at Prey Veng, Tmatboey, and Seima

Gray-capped Woodpecker *Dendrocopos canicapillus*– common at Tmatboey

Rufous-bellied Woodpecker *Dendrocopos hyperythrus*– 2 of this superlative species during our evening walk at Tmatboey

White-bellied Woodpecker *Dryocopus javensis*– 1 playing hard-to-get at Prey Veng, though we did eventually see it well!

Greater Yellownape *Picus flavinucha*– 2 at Tmatboey during our evening walk

Laced Woodpecker *Picus vittatus*– heard only, at Prey Veng

Streak-throated Woodpecker *Picus xanthopygaeus*– a single bird during our productive evening walk at Tmatboey

Black-headed Woodpecker *Picus erythropygius*– a regional specialty, seen very well at Prey Veng; also found at Tmatboey

Common Flameback *Dinopium javanense*– a couple at Prey Veng and Tmatboey

Greater Flameback *Chrysocolaptes guttacristatus*– 1 on that evening walk at Tmatboey (!)

Bay Woodpecker *Blythipicus pyrrhotis*– one only, seen well at Seima, mostly in flight around us

Black-and-buff Woodpecker *Meiglyptes jugularis*– 2 of this tiny charmer at Seima

Heart-spotted Woodpecker *Hemicircus canente*– equally charming, and also at Seima

Great Slaty Woodpecker *Mulleripicus pulverulentus*– now the world’s largest woodpecker, heard and seen at Prey Veng and Tmatboey, with the finest encounter being en route to camp after the early outing to see the White-winged Ducks; a family group of 4 Great Slaties was demolishing a large tree stump, as ants swarmed around them Overall, we had amazing luck with seeing woodpeckers!!

White-rumped Falcon *Polihierax insignis*– one male of this rare species en route to Prey Veng, and a pair scoped at Tmatboey

Collared Falconet *Microhierax caerulescens*– a single bird en route to Prey Veng, plus one at Seima as we drove back to Siem Reap

Peregrine Falcon *Falco peregrinus*– this hunting falcon surprised us in the Florican Grasslands

Alexandrine Parakeet *Psittacula eupatria*– about 8 in the temple ruins, plus a single at Tmatboey

Blossom-headed Parakeet *Psittacula roseata*– lovely looks at Prey Veng and Tmatboey

Red-breasted Parakeet *Psittacula alexandri*– very entertaining at the temple ruins; also great looks at Prey Veng, Tmatboey, and Seima

Vernal Hanging-Parrot *Loriculus vernalis*– excellent looks at this tiny parrot in Seima

Banded Broadbill *Eurylaimus javanicus*– superb looks at an extraordinary bird, at Seima

Large Woodshrike *Tephrodornis gularis*– 2 at Prey Veng

Common Woodshrike *Tephrodornis pondicerianus*– 2 at Tmatboey

Bar-winged Flycatcher-shrike *Hemipus picatus*– 1 at Prey Veng

Ashy Woodswallow *Artamus fuscus*– small flocks at Dak Dam, nestling together on wires and branches

Common Lora *Aegithina tiphia*– a few at Tmatboey, seen best as we stalked the Brown Wood Owl

Small Minivet *Pericrocotus cinnamomeus*– groups of this lovely bird at Tmatboey

Scarlet Minivet *Pericrocotus flammeus*– only one, a male at the Tmatboey lodgings

Ashy Minivet *Pericrocotus divaricatus*– a few around the temples and at Tonle Sap

Brown-rumped (=Swinhoe's) Minivet *Pericrocotus cantonensis*– 1 at Prey Veng and 2 at Tmatboey

Large Cuckooshrike *Coracina macei*– 4 at Prey Veng

Black-winged Cuckooshrike *Coracina melaschistos*– a single bird, at Seima

Indochinese Cuckooshrike *Coracina polioptera*– 3 at Tmatboey

Brown Shrike *Lanius cristatus*– seen in small numbers at most locales

Burmese Shrike *Lanius colluriooides*– a couple along the road to Prey Veng; also Tmatboey

Black-naped Oriole *Oriolus chinensis*– 5 in the fruiting tree near Angkor Wat; also at Seima

Black-hooded Oriole *Oriolus xanthornus*– seen regularly at Prey Veng, Tmatboey, and Veal Krous

Black Drongo *Dicrurus macrocercus*– common throughout

Ashy Drongo *Dicrurus leucophaeus*– frequent at the temples, Prey Veng, Tmatboey, Kratie, and Seima

Lesser Racket-tailed Drongo *Dicrurus remifer*– a single bird, at Seima

Hair-crested (=Spangled) Drongo *Dicrurus hottentottus*– at Prey Veng and Seima

Greater Racket-tailed Drongo *Dicrurus paradiseus*– an impressive pair began our birding at Angkor Wat; also at Prey Veng

White-throated Fantail *Rhipidura albicollis*– 1 at Dak Dam

White-browed Fantail *Rhipidura aureola*– a few at Tmatboey

Malaysian Pied Fantail *Rhipidura javanica*– 2 at Veal Krous

Black-naped Monarch *Hypothymis azurea*– single males at the temples, Tmatboey, and Seima

Red-billed Blue Magpie *Urocissa erythrorhyncha*– a very showy bird, seen by Bob B at Prey Veng, and by the group at Tmatboey

Rufous Treepie *Dendrocitta vagabunda*– 1 en route from Veal Krous

Racket-tailed Treepie *Crypsirina temia*– 1 at Tonle Sap lake, and another at Seima

Large-billed Crow *Corvus macrorhynchos*– common at Tonle Sap; also at Prey Veng and Veal Krous

Australasian (=Singing) Lark/Bushlark *Mirafra javanica*– numerous in the Florican Grasslands

Indochinese Bushlark *Mirafra erythrocephala*– at least 1 seen well in the Florican Grasslands; another near Veal Krous

Oriental Skylark *Alauda gulgula*– at least a dozen in the Florican Grasslands

Bank Swallow *Riparia riparia*– at Angkor Wat, Tonle Sap, and most commonly at the Florican Grasslands

Barn Swallow *Hirundo rustica*– common in most locales

Red-rumped Swallow *Hirundo daurica*– likewise abundant in most places

Gray-headed Canary-Flycatcher *Culicicapa ceylonensis*– seen and heard at Seima

Burmese Nuthatch *Sitta neglecta*– one seen at Prey Veng; heard at Tmatboey

Velvet-fronted Nuthatch *Sitta frontalis*– seen very well at Prey Veng and Tmatboey

Black-crested Bulbul *Pycnonotus melanicterus*– around the hotel in Siem Reap; also at Tmatboey and Seima

Red-whiskered Bulbul *Pycnonotus jocosus*– 3 at Dak Dam

Sooty-headed Bulbul *Pycnonotus aurigaster*– small numbers at Prey Veng, Tmatboey, and Seima

Stripe-throated Bulbul *Pycnonotus finlaysoni*– 3 at Seima

Yellow-vented Bulbul *Pycnonotus goiavier*– around the hotel in Siem Reap; also at Kratie and Seima

Streak-eared Bulbul *Pycnonotus blanfordi*– a few at Prey Veng, Tmatboey, and Seima

Puff-throated Bulbul *Alophoixus pallidus*– 1 at Seima

Gray-eyed Bulbul *Iole propinqua*– a couple at Seima, named for its finest field mark

Black Bulbul *Hypsipetes leucocephalus*– 6 at Dak Dam

Dusky Warbler *Phylloscopus fuscatus*– several at Tonle Sap lake, Veal Krous and along the Mekong River

Radde's Warbler *Phylloscopus schwarzi*– 3 at Prey Veng

Yellow-browed Warbler *Phylloscopus inornatus*– 1 at the hotel in Siem Reap; others at Prey Veng and Tmatboey

Greenish Warbler *Phylloscopus trochiloides*– a few, at Prey Veng, Tmatboey, and Seima

Pale-legged Leaf-Warbler *Phylloscopus tenellipes*– only 1, at the temples

Black-browed Reed-Warbler *Acrocephalus bistrigiceps*– 2 in the rice fields near Kratie

Oriental Reed-Warbler *Acrocephalus orientalis*– 1 at the pond near the Vulture Restaurant

Pallas's Grasshopper-Warbler *Locustella certhiola*– heard only, in the rice fields near Kratie

Lanceolated Warbler *Locustella lanceolata*– 1 at the pond near the Vulture Restaurant

Common Tailorbird *Orthotomus sutorius*– 1 near Kratie

Dark-necked Tailorbird *Orthotomus atrogularis*– 1 at Tmatboey Brown

Prinia *Prinia polychroa*– seen at Tmatboey and Dak Dam

Rufescent Prinia *Prinia rufescens*– a small group at Prey Veng; also heard at Tmatboey

Gray-breasted Prinia *Prinia hodgsonii*– singles at Veal Krous

Yellow-bellied Prinia *Prinia flaviventris*– several on the island in the Mekong River

Plain Prinia *Prinia inornata herberti*– near Kratie

Oriental White-eye *Zosterops palpebrosus*– 3 at Dak Dam

Chestnut-capped Babbler *Timalia pileata*– family groups at Prey Veng and Veal Krous

Pin-striped Tit-Babbler *Macronous gularis*– about 6 at Prey Veng; also heard at Dak Dam

Gray-faced Tit-Babbler *Macronous kelleyi*– group of 5 at Seima

Puff-throated Babbler *Pellorneum ruficeps*– 2 at Seima

White-crested Laughingthrush *Garrulax leucolophus*– noisy groups in Prey Veng at the Whitewinged Duck roost site and near the baray

Lesser Necklaced Laughingthrush *Garrulax monileger*– only 2, at Prey Veng

Asian Fairy-bluebird *Irena puella*– 2 at Seima

Dark-sided Flycatcher *Muscicapa sibirica*– only 1, at Seima

Asian Brown Flycatcher *Muscicapa dauurica*– the most common Old World flycatcher, seen at the temples, Prey Veng, and Tmatboey

Oriental Magpie-Robin *Copsychus saularis*– 2 at Tonle Sap
White-rumped Shama *Copsychus malabaricus*– 3 at Prey Veng
Hainan Blue-Flycatcher *Cyornis hainanus*– 2 near Angkor Wat
Verditer Flycatcher *Eumyias thalassina*– a few at Tmatboey and Seima
Bluethroat *Luscinia svecica*– at least 1 male in the Florican Grasslands
Siberian Rubythroat *Luscinia calliope*– 1 male seen well at the river near Tmatboey
Taiga Flycatcher *Ficedula albicilla*– 1 near the temples, and another at Tmatboey
White-throated Rock-Thrush *Monticola gularis*– a male seen well near Angkor Wat; also a female at Seima
Blue Rock-Thrush *Monticola solitarius*– 2 near the temples, and another near Kratie
Stonechat *Saxicola maurus stejnegeri*– many in the Florican Grasslands; also at Prey Veng, Tmatboey, and Veal Krous
Pied Bushchat *Saxicola caprata*– also common at Florican Grasslands, Prey Veng, Tmatbouy, and Veal Krous
Golden-crested Myna *Ampeliceps coronatus*– several at Seima
Common Hill Myna *Gracula religiosa intermedia*– 3 near Seima
Great (=White-vented) Myna *Acridotheres grandis*– 8 at Tonle Sap lake; also near Kratie and along the Mekong River
Common Myna *Acridotheres tristis*– abundant and often encountered
Black-collared Starling *Sturnus nigricollis*– several at Prey Veng and Tmatboey
Blue-winged Leafbird *Chloropsis cochinchinensis*– a few at Seima
Golden-fronted Leafbird *Chloropsis aurifrons*– beautiful views at Prey Veng; also at Tmatboey
Thick-billed Flowerpecker *Dicaeum agile*– heard only, at Seima
Scarlet-backed Flowerpecker *Dicaeum cruentatum*– 1 at Prey Veng, seen well
Ruby-cheeked Sunbird *Anthreptes singalensis*– 3 at Prey Veng; another at Tmatboey
Purple Sunbird *Nectarinia asiatica*– 4 at Prey Veng; 1 nest-building at Tmatboey
Olive-backed Sunbird *Nectarinia jugularis*– 6 around the temples, with others at Prey Veng and Tmatboey
Little Spiderhunter *Arachnothera longirostra*– heard only, at Seima
Streaked Spiderhunter *Arachnothera magna*– 2 along the trail at Seima
White Wagtail *Motacilla alba*– 1 on the grounds of Angkor Wat
Mekong Wagtail *Motacilla samveasnae*– 6 along the Mekong River, mostly associated with islands
Forest Wagtail *Dendronanthus indicus*– 1 in forest near Angkor Wat
Paddyfield Pipit *Anthus rufulus*– many in the Florican Grasslands; also in rice fields near Kratie
Olive-backed Pipit *Anthus hodgsoni*– a few at Prey Veng and Tmatboey, in trees
Red-throated Pipit *Anthus cervinus*– heard only, in the Florican Grasslands
House Sparrow *Passer domesticus*– in town, en route to Kratie
Plain-backed Sparrow *Passer flaveolus*– much handsomer than its name implies; 3 were in rice fields near Kratie
Tree Sparrow *Passer montanus*– the common *Passer* of towns!
Baya Weaver *Ploceus philippinus*– at least 1 seen well enough in the rice fields near Kratie
Asian Golden Weaver *Ploceus hypoxanthus*– at least 4 among the weavers in rice fields near Kratie; 1 was building a nest
White-rumped Munia *Lonchura striata*– a few near Prey Veng
Scaly-breasted Munia (=Nutmeg Mannikin) *Lonchura punctulata*– flocks in the rice fields near Kratie

Mammals

Long-tailed Macaque *Macaca fascicularis*– 6 around the temple ruins

Northern Pig-tailed Macaque *Macaca leonina*– 1 at Seima above the main road

Black-shanked Douc *Pygathrix nigripes*– a group of about 5 along the trail at Seima, including a very fine male with a spectacular scarlet penis, resembling an arum flower

Finlayson's (=Variable) Squirrel *Callosciurus finlaysonii*– common at the temples, Prey Veng, Tmatboey, and Seima Cambodian

Striped Squirrel *Tamiops rodolphei*– singles at Prey Veng and Tmatboey

Burmese Hare *Lepus peguensis*– singles at Prey Veng and Tmatboey

Greater Short-nosed Fruit Bat *Cynopterus sphinx*– at least 2 in the city park in Siem Reap

Lyle's Flying Fox *Pteropus lylei*– about 1000 in the city park in Siem Reap

Irrawaddy Dolphin *Orcaella brevirostris*– about 6, sporting in the current of the Mekong River

Golden Jackal *Canis aureus*– a single jackal visited the cow carcass at dawn, before the vultures descended

Herps (list still being assembled...)

Python!

Invertebrates

A work in progress!