


Prior to Royle Safaris' first Javan Rhino Expedition I went out to scout out a couple of locations to try and get as many of the Javan endemic mammals as possible. This would be a good optional extension for anyone booking on future Javan Rhino Expeditions.

With the Javan small-toothed palm civet at Gunung Halimum only reliably possible when the fig tree close to the ranger station is fruiting (which it wasn't when we were here, and the tree had had many of its branches cut off just 4 months ago) I decided to leave this park out from this short scouting trip. We would include this in future extensions as the Javan gibbons are pretty easy and the black-eared pygmy squirrel is fairly reliable. But with gibbons also possible in the other locations and the civet highly unlikely in Gunung Halimum at this moment in time we focused on Gunung Gede and Garout (maybe spelt incorrectly – which is around 8 hours drive from Gunung Gede and home to reportedly reliable Javan slow loris – probably the hardest of the endemics).

So with 6 days before our 9 night trip to Ujong Kulon I set myself an ambitious target of 10 endemic mammals (excluding rodents and bats which we would of course try and get too). With the possibility of Javan mousedeer and Javan rhino in Ujong Kulon (a place where the mousedeer are seen more often than others) I hoped for a clean sweep of major endemics – which I was inevitably going to fail on as there is no known place for Javan warty pig (all seem to be *Sus scrofa verrucosus* in the areas I would be visiting) and ask mentioned the Javan small-toothed palm civet was not possible at Gunung Halimum at the moment and so would require extreme luck to come across one where we were visiting.

We also didn't try particularly hard for birds, reptiles or amphibians – the ones we did get were incidental.

Species List

Javan Endemic Mammals

Jun 2018

Mammals (* = heard or signs only)

	Common Name	Binominal Name
1	Pygmy fruit bat	<i>Aethalops alecto</i>
2	Binturong	<i>Arctictis binturong</i>
3	Sunda black-banded squirrel	<i>Callosciurus nigrovittatus</i>
4	Plantain squirrel	<i>Callosciurus notatus</i>
5	Horsfield's fruit bat	<i>Cynopterus horsfieldii</i>
6	Lesser sheath-tailed bat	<i>Emballonura monticola</i>
7	Javan mongoose	<i>Herpestes javanicus</i>
8	Cantor's roundleaf bat	<i>Hipposideros galeritus</i>

June					
1	2	3	4	5	6
Jakarta / G. Gede	G. Gede	G. Gede	G.G / Garout	Garout	Garout / Jakarta
					1
				1	
	4	2	1		
				2	
			3		
					~20
			1		
					~600

9	Intermediate roundleaf bat	<i>Hipposideros larvatus</i>
10	Javan gibbon	<i>Hylobates moloch</i>
11	Short-tailed gymnure	<i>Hylomys suillus</i>
12	Sunda porcupine	<i>Hystrix javanica</i>
13	Three-striped ground squirrel	<i>Lariscus insignis</i>
14	Long-tailed macaque	<i>Macaca fascicularis</i>
15	Bartels's maxomys	<i>Maxomys bartlesii</i>
16	Javan ferret badger	<i>Melogale orientalis</i>
17	Medium bentwing bat	<i>Miniopterus medius</i>
18	Volcano mouse	<i>Mus vulcani</i>
19	Narrow-tailed white-bellied niventher	<i>Niviventer lepturus</i>
20	Javan slow loris	<i>Nycticebus javanicus</i>
21	Common palm civet	<i>Paradoxurus hermaphroditus</i>
22	Red giant flying squirrel	<i>Petaurista petaurista</i>
23	Javan pipistrelle	<i>Pipistrellus javanicus</i>
24	Javan surili	<i>Presbytis comata</i>
25	Polynesian rat	<i>Rattus exudens</i>
26	Giant black squirrel	<i>Ratufa bicolor</i>
27	Geoffrey's rousette	<i>Rousettus amplexicaudatus</i>
28	Leschenault's rousette	<i>Rousettus leschenaulti</i>
29	Eurasian wild pig	<i>Sus scofra</i>
30	Javan lutung	<i>Trachypithecus auratus</i>
31	Javan treeshrew	<i>Tupaia javanica</i>

	~100				
	*	2	*		*
	2				
				1	
		3	3		
	1			~15	
	1				
		1			
	~1,000	~50			
		1			
	1				
				1	
	2	*	1	1	
		*	2		
			~30	3	
		6			
		1		1	
	1	3		*	
				~100	
1					
	*	*	*		
	~20	~33	~10	2	*
	2	1			

Birds (* = heard or signs only)

	Common Name	Binominal Name
1	Javan myna	<i>Acridotheres javanicus</i>
2	Common iora	<i>Aegithina tiphia</i>
3	Cerulean kingfisher	<i>Alcedo coerulescens</i>
4	Javan trogon	<i>Apalharpacets reinwardtii</i>
5	Lesser shortwing	<i>Brachypteryx leucophrys</i>
6	Cattle egret	<i>Bubalus ibis</i>
7	Salvadori's nightjar	<i>Caprimulgus pulchellus</i>

June					
1	2	3	4	5	6
Jakarta / G. Gede	G. Gede	G. Gede	G.G / Garout	Garout	Garout / Jakarta
					~30
					2
	*			4	
	*				
	1				
~20				~30	~40
			1		

8	Sunda coucal	<i>Centropus nigrorufus</i>
9	Horsefield's bronze cuckoo	<i>Chrysococcyx basalis</i>
10	Cave swiftlet	<i>Collocalia linchi</i>
11	Feral pigeon	<i>Columba livia</i>
12	Large billed crow	<i>Corvus macrorhynchos</i>
13	Sunda Cuckoo	<i>Cuculus Lepidus</i>
14	Ashy drongo	<i>Dicrurus leucophaeus</i>
15	Snowy-browed flycatcher	<i>Ficedula hyperythra</i>
16	Asian pied starling	<i>Gracupica contra</i>
17	Javan kingfisher	<i>Halcyon cyanoventris</i>
18	Black-winged flycatcher	<i>Hemipus hirundinaceus</i>
19	Giant swiftlet	<i>Hydrochous gigas</i>
20	Javan banded pitta	<i>Hydrornis guajana</i>
21	Sunda bulbul	<i>Ixos virescens</i>
22	White-shouldered triller	<i>Lalage sueurii</i>
23	Coppersmith barbet	<i>Megalaima haemacephala</i>
24	Javan robin	<i>Myiomela diana</i>
25	Javan whistling thrush	<i>Myophonus glaucinus</i>
26	Eyebrowed wren-babbler	<i>Napothera epilepidota</i>
27	Large wren-babbler	<i>Napothera macrodactyla</i>
28	Dark-necked tailorbird	<i>Orthotomus atrogularis</i>
29	Olive-backed tailorbird	<i>Orthotomus sepium</i>
30	Sunda scops owl	<i>Otus lempiji</i>
31	Eurasian tree sparrow	<i>Passer monatus</i>
32	Chestnut-breasted malkoha	<i>Phaenicophaeus curvirostris</i>
33	Pygmy wren babbler	<i>Pnoepyga pusilla</i>
34	Chestnut-backed scimitar-babbler	<i>Pomatorhinus montanus</i>
35	Orange-spotted bulbul	<i>Pycnonotus bimaculatus</i>
36	Silver-rumped needletail	<i>Rhinomyias leucopygialis</i>
37	Fulvous-chested jungle flycatcher	<i>Rhinomyias olivaceus</i>
38	Spotted dove	<i>Spilopelia chinesis</i>
39	Collared kingfisher	<i>Todiramphus chloris</i>
40	Horsfield's thrush	<i>Zoothera horsfieldi</i>
41	Giant swiftlet	<i>Hydrochous gigas</i>

		*		1	
	1				
~50	~40	~40	~20	~40	~10
~200				100's	100's
~50				~100	
	*	*	*		
	1				
	1	2	1		
					~10
				1	1
					1
	~30	~10	~5		
				3	*
	3				
	1				
	*		*		
	1	1	1		
		3	2		
		1			
	2				
	1				
	2	1			
				*	
~40	~20		~25	~50	~50
	1				
	1	1			
		2			
	2				
	1			1	
	1				
6				~20	~10
					1
	1				
	~30	~10	~5		

Reptiles (* = heard or signs only)

	Common Name	Binominal Name
1	Rough mabuya	<i>Eutropis rudis</i>
2	Asian house gecko	<i>Hemidactylus frenatus</i>
3	Flat-tailed house gecko	<i>Hemidactylus platyurus</i>
4	Tokay gecko	<i>Gekko gekko</i>
5	Kuhl's anglehead lizard	<i>Gonocephalus kuhlii</i>
6	Indonesian false bloodsucker	<i>Pseudocalotes tympanistriga</i>
7	Maned forest lizard	<i>Bronchocela jubata</i>

June					
1	2	3	4	5	6
Jakarta / G. Gede	G. Gede	G. Gede	G.G / Garout	Garout	Garout / Jakarta
				1	
2	1		1		
	1			1	
				1	
	1				
	1				
				1	

Amphibians (* = heard or signs only)

	Common Name	Binominal Name
1	Bleeding toad	<i>Leptophryne cruentata</i>
2	Eastern spadefoot toad	<i>Leptobranchium hasseltii</i>
3	Common Asian toad	<i>Duttaphrynus melanostictus</i>

June					
1	2	3	4	5	6
Jakarta / G. Gede	G. Gede	G. Gede	G.G / Garout	Garout	Garout / Jakarta
	1				
		1			
				3	

Fishes (* = heard or signs only)

	Common Name	Binominal Name
1	Shadow goby	<i>Acentrogobius nebulosus</i>
2	Black-tail sergeant	<i>Abudefduf lorentzi</i>
3	Double-fin cheek-hoook goby	<i>Ancistrogobius dipus</i>
4	False cleanerfish	<i>Aspidontus taeniatus</i>
5		<i>Blenniella bilitonensis</i>
6	Raccoon butterflyfish	<i>Chaetodon lunula</i>

June					
1	2	3	4	5	6
Jakarta / G. Gede	G. Gede	G. Gede	G.G / Garout	Garout	Garout / Jakarta
				4	~10
				~10	
				1	
				2	
				3	
				3	

7	Blackstripe coris	<i>Coris pictoides</i>
8	Hepburn's blenny	<i>Omobranchus punctatus</i>
9	Latticed sandperch	<i>Parapercis clathrata</i>
10	Barred mudskipper	<i>Periophthalmus argentilineatus</i>
11	Semicircle angelfish	<i>Pomacanthus semicirculatus</i>

				~5	
				1	
				6	
				2	
				1	