

**NAMIBIA AND
BOTSWANA:
THE LIVING DESERT TO THE
OKAVANGO
A Tropical Birding Custom Trip**

**September 1 - 19, 2009
Guide: Ken Behrens**

**All photos by Ken Behrens
unless noted otherwise
All photos taken during this trip**

TOUR SUMMARY

Namibia often flies under the radar of world travelers, particularly those from North America, despite being one of the jewels of the African continent. It offers an unprecedented combination of birds, mammals, and scenery. Its vast deserts hold special species like the sand-adapted Dune Lark and remarkable mammals like southern oryx. Rising from the desert is a rugged escarpment, whose crags and valleys shelter a range of endemics, from Herero Chat and Hartlaub's Francolin to black mongoose. In the north lies Etosha National Park, one of Africa's most renowned protected areas. Here, mammals can be seen in incredible concentrations, particularly towards the end of the dry season, and this park's waterholes are one of the great spectacles to be seen on the continent. Though less obvious than the mammalian megafauna, Etosha's birds are also spectacular, with a full range of Kalahari endemics on offer. As you travel north and east, towards the Caprivi Strip, you enter an entirely different world of water, papyrus, and broadleaf woodland. Here, hippos soak in the murky water below cliffs teeming with thousands of nesting Southern Carmine Bee-eaters. The Okavango is another of the world's great wild places, and it seems extraordinary to experience it after walking amidst towering sand dunes just a few days before.

Impala drinking at one of Etosha's amazing waterholes.

This trip was a custom trip that was based on Tropical Birding's normal Namibia and Botswana itinerary. The only difference was that this trip was slightly longer, allowing 5 days in Etosha National Park, rather than the normal 3. Another difference with this trip was its focus, or perhaps I should say foci. The group consisted of keen birders, along with people of more general interests, which meant that we looked at everything – from birds and mammals to reptiles, tracks, and scat! We didn't focus on birding to the degree that we would on a dedicated birding tour, but still managed to tally 340 species of birds, along with 50 mammal species. Most members of the group were also keen photographers, so we spent plenty of time taking photos, particularly in places like Etosha National Park, where there is something worth capturing around every bend of the road.

Our trip started in Windhoek, where we quickly found fantastic birds like Rockrunner, and plenty of mammals, from red hartebeest to giraffe. This small and beautiful capital city is set in the highlands of Namibia, though it is part of the Kalahari biome, which confuses many people, since they think of the Kalahari as the flat, low-lying sands of interior Botswana.

The sinuous and intricately patterned Northern Black Korhaan.

Sociable Weaver (left) was along the drive to Spreetshoogte, while Chestnut-banded Plover (right) was in Walvis Bay.

This tame meerkat formed the welcoming committee at our Spreetshoogte Pass guest house. Photo by Joanna Suter.

The descent from the mountainous Komas Hochland down to the dune sea of the Namib Desert is unspeakably spectacular. Despite this area's seeming barrenness, we saw lots of birds, including Southern Pale Chanting Goshawk, Greater Kestrel, Kurrichane Buttonquail, Rueppell's and Northern Black Korhaans, Karoo Chat, and Sociable Weaver. At our guest house near Spreetshoogte Pass, we encountered a few birds at the edge of their Karoo range, such as Bokmakierie, Gray-backed Cisticola, and Karoo Scrub-Robin.

Continuing down brought us through more epic scenery, including the Spreetshoogte Pass. Near the pass, our stakeout for Herero Chat delivered again, and we had great views of this scarce near-endemic. Arriving at the cold and foggy coast, we settled into the odd and interesting town of Walvis Bay for a couple of nights. Highlights here included a long hike through the dunes, where we took in some of the remarkable desert-adapted species of this extreme environment, including singing Dune Larks. By kayak, we struck out into the bay, with its teeming masses of shorebirds and huge Cape fur seal colony. One surprise here was a Southern Giant Petrel that flew right down the beach!

Next we moved inland, and up into the mountains of the escarpment. We enjoyed a stop at Spitzkoppe, one of Namibia's most spectacular and iconic mountains. Here we encountered our first group of the near-endemic White-tailed Shrike, an odd social and largely terrestrial giant batis. The Erongo Mountains are among the world's oldest mountains, and are full of endemic species. We encountered Hartlaub's Francolin, Rosy-faced Lovebird, black mongoose, Damara dik-dik (Namibia's smallest antelope), and many others.

Namibian near-endemic Rosy-faced Lovebird.

Arriving at Etosha National Park, we came to the high point of the trip for most of our group. Our timing here was perfect. It was the end of the dry season, which meant that the national park's waterholes were the only place for mammals to access water. Many of the waterholes were constantly surrounded by thousands of animals, primarily Burchell's zebra, springbok, southern oryx, blue wildebeest, giraffe and impala, with less common species mixed in. The Okakuejo waterhole hosted incredible numbers of black rhino every night, with up to 12 at a time! The birding was awesome as well, with Etosha highlights including a melanistic Gabar Goshawk, Red-necked Falcons, a flock of 40 Blue Cranes, Greater Painted-snipe, Burchell's and Double-banded Coursers, Burchell's Sandgrouse, African and Southern White-faced Scops-Owls, Pink-billed Lark, Chestnut-backed Sparrowlark, Cape Penduline-Tit, Rufous-eared Warbler, and White-crested Helmetshrike. Though we were having an amazing time in Etosha, one thing stuck out as missing in our last days there: lions. Everyone was keen to see this top predator – terror of all the masses of antelope we'd been watching. On our penultimate morning, we finally had some luck with lions, stumbling onto a whole pride lounging around a waterhole. This seemed hard to top, but early the next morning, we came upon an even more incredible site. Rounding a bend, I spotted a huge mass lying next to the road, with a small tawny lump next to it. As we approached, these lumps resolved into the carcass of a giraffe and a lioness

Swallow-tailed Bee-eater.

As we approached, these lumps resolved into the carcass of a giraffe and a lioness

A lion cub with sagging belly and the giraffe it has been feasting on.

standing guard next to it! As we looked closer, we spotted a whole pride of 9 lions lounging within 100 yards of their kill. All the cats sported bulging bellies, and had clearly had their fill, though there still appeared to be hundreds of pounds of meat on the giraffe. A few jackals lurked in the distance, and vultures circled overhead, but it was clear that the lions were jealously guarding this kill, and smaller creatures would have to wait their turn for bones and scraps. We were privileged to be the first people to come upon this scene, and had it almost to ourselves for an hour. Returning a couple of hours later, we found a traffic jam, with less fortunate park visitors craning for a glimpse of the kill!

Though we left Etosha wistfully, we knew that the wonders of the Okavongo still awaited us. At Roy's Camp, a convenient stopover, we enjoyed a noisy pack of Black-faced Babblers and a large group of eland. Continuing to the Caprivi Strip, we entered the fine Mahongo Game Reserve. As in Etosha, the animals were remarkably concentrated on the water here, and elephants, which are usually scarce in this reserve, seemed to be everywhere. Avian highlights were a range of waterbirds: Slaty Egret, Rufous-bellied Heron, African Openbill, White-backed Duck, Wattled Crane, Long-toed Lapwing, and Collared Pratincole, along with many more common species.

The local Black-faced Babbler (left) and bizarre African Green-Pigeon (right).

Our lodge at Shakawe stands on the banks of the mighty Kavango River, with a vista of a vast sea of papyrus and phragmites. We found a completely different set of birds here, such as Swamp Boubou, Chirping Cisticola, White-fronted Bee-eater, Meyer's Parrot, African Green-Pigeon, Meves's Starling, and dozens more. A boat expedition brought us to close quarters with a fine pair of Pel's Fishing-Owl, one of the most-wanted Okavongo specialties. On our final afternoon, we made an excursion to the Tsodilo Hills, one of the best bushman rock art sites in the world. Here an eland stands high on a rock face, looking like it was painted yesterday despite its antiquity. Elsewhere, another painting appears to show a whale and a penguin, making one imagine what an epic journey it would have been across 100s of miles of desert for people living here to reach the ocean. How unbelievable must have been the tales told by those who had made it to the cold waters of the Benguela and back to this lonely hill in the Kalahari.

The boat rides from Shamvura Lodge are usually amazing, and this trip was no exception. In the clay bank of the Kavango River swarmed a colony of 1000s of Southern Carmine Bee-eater, while no more than 100 yards away, was a large pod of hippos. Watching this swirling mass of beautiful birds as the hippos grunted their vespers was a fitting way to end what had been an incredible trip.

Namibian near-endemic White-tailed Shrike.

ITINERARY

September 1	Arrival in Windhoek
September 2	Windhoek (Daan Viljoen Game Reserve, Avis Dam)
September 3	Windhoek to Spreetshoogte
September 4	Spreetshoogte to Walvis Bay
September 5	Walvis Bay (Kayaking, Saltworks)
September 6	Walvis Bay to Spitzkoppe to Omaruru
September 7	Erongo Mountains
September 8	Erongo Mountains to Etosha National Park - Okakuejo
September 9	Etosha NP – Okakuejo
September 10	Etosha NP – Okakuejo to Halali
September 11	Etosha NP – Halali to Namutoni
September 12	Etosha NP – Namutoni
September 13	Etosha NP to Roy's Camp
September 14	Roy's Camp to Mahongo Game Reserve to Shakawe
September 15	Shakawe (Kavango boat trip)
September 16	Shakawe (Kavango boat trip, Tsodilo Hills)
September 17	Shakawe to Manongo Game Reserve to Shamvura
September 18	Shamvura to Windhoek
September 19	Departure from Windhoek

Elephants drink at dusk at Goas waterhole in Etosha National Park.

GALLERY

At Spreetshoogte, we enjoyed a Karoo Scrub-Robin (left) at the edge of its range. Throughout Namibia, Namibian Rock Agamas (right) can be seen.

A male Hartlaub's Francolin in the Erongo Mountains.

Verreaux's Eagle is one of the largest eagles in Africa.
A pair can almost always be seen near our lodge in the Erongo Mountains.

A skink on the granite of Erongo (left). Burchell's Courser (right) in Etosha National Park.

At the twisted roots of the Erongos lies... a Rockrunner.

Rock Hyrax, a juggernaut of cuteness.

Cape Bunting (left) occurs as far north as the Erongo Mountains and the well-named African Red-eyed Bulbul (right) in the southern 2/3 of Namibia.

Red-headed Finch dwarfed by massive thorns.

Burchell's Sandgrouse is rare but regular in Etosha. This is a male (left) and a female (right).

In Etosha, we were treated to the spectacle of blooming *Acacia nebrownii*. Using mysterious means, this tree manages to flower late in the dry season, when most plants are struggling just to survive. Millions of flowers color the landscape, and provide food for nearly every browsing mammal species. Giraffes crane their necks to munch the flowers from above, while the tiny steenbuck does the same from below!

Southern Oryx against the immensity of Etosha Pan.

A scavenging Black-backed Jackal.

Keen eyes peer through the dust. A predator may lurk near the waterhole where these southern oryx and springbok wait to drink.

We saw a flock of over 40 Blue Cranes – probably the majority of the Etosha population.

Fearsome predators like Banded Mongoose make it unsafe to leave your vehicle in Etosha.

These eland were a surprise sighting on our last day in Etosha. Red-billed Teal in the foreground.

The king of the beasts and a fly.

Bateleur, southern oryx, and impala at an Etosha waterhole.

The world of the night opens at Etosha's floodlit waterholes. Here is a nocturnal Blacksmith Plover.

Rufous-eared Warbler (left) and Fawn-colored Lark (right), both present but local in Etosha.

Pied Kingfisher is the most common of the Okavango's myriad kingfishers.

This is a White-fronted Bee-eater, but its prey is a dragonfly.

These children of the Kavango live in a world of papyrus and phragmites.

Swamp Boubou on a thatched roof (left). Swallowtails at Shakawe (right).

Southern Carmine Bee-eaters (above and below).

White-fronted Bee-eater, this time with a bee.

Africa's biggest coucal, the hulking Coppery-tailed.

On our last evening in the Okavango, we visited a bend of the river where there was a Southern Carmine Bee-eater colony in one direction...

and a pod of hippos in the other.

BIRD LIST

This list largely follows *Birds of Africa South of the Sahara* (2008) by Sinclair and Ryan.

	English Name	Scientific Name	
1	Common Ostrich	<i>Struthio camelus</i>	
2	Black-necked Grebe	<i>Podiceps nigricollis</i>	
3	Little Grebe	<i>Tachybaptus ruficollis</i>	
4	White-chinned Petrel	<i>Procellaria aequinoctialis</i>	
5	Southern Giant Petrel	<i>Macronectes giganteus</i>	
6	Great White Pelican	<i>Pelecanus onocrotalus</i>	
7	Cape Gannet	<i>Morus capensis</i>	
8	White-breasted Cormorant	<i>Phalacrocorax carbo</i>	
9	Cape Cormorant	<i>Phalacrocorax capensis</i>	
10	Reed Cormorant	<i>Phalacrocorax africanus</i>	
11	Crowned Cormorant	<i>Phalacrocorax coronatus</i>	
12	African Darter	<i>Anhinga rufa</i>	
13	Grey Heron	<i>Ardea cinerea</i>	
14	Black-headed Heron	<i>Ardea melanocephala</i>	
15	Goliath Heron	<i>Ardea goliath</i>	
16	Purple Heron	<i>Ardea purpurea</i>	
17	Great White Egret	<i>Ardea alba</i>	
18	Little Egret	<i>Egretta garzetta</i>	
19	Yellow-billed Egret	<i>Mesophoyx intermedia</i>	
20	Black Heron	<i>Egretta ardesiaca</i>	
21	Slaty Egret	<i>Egretta vinaceigula</i>	
22	Cattle Egret	<i>Bubulcus ibis</i>	
23	Squacco Heron	<i>Ardeola ralloides</i>	
24	Striated Heron	<i>Butorides striatus</i>	
25	Rufous-bellied Heron	<i>Ardeola rufiventris</i>	
26	Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>	
27	White-backed Night-Heron	<i>Gorsachius leuconotus</i>	
28	Little Bittern	<i>Ixobrychus minutus</i>	
29	Hamerkop	<i>Scopus umbretta</i>	
30	African Openbill	<i>Anastomus lamelligerus</i>	
31	Saddle-billed Stork	<i>Ephippiorhynchus senegalensis</i>	
32	Marabou Stork	<i>Leptoptilos crumeniferus</i>	
33	Yellow-billed Stork	<i>Mycteria ibis</i>	
34	African Sacred Ibis	<i>Threskiornis aethiopicus</i>	
35	Glossy Ibis	<i>Plegadis falcinellus</i>	
36	African Spoonbill	<i>Platalea alba</i>	
37	Greater Flamingo	<i>Phoenicopterus ruber</i>	
38	Lesser Flamingo	<i>Phoenicopterus minor</i>	
39	White-faced Duck	<i>Dendrocygna viduata</i>	
40	White-backed Duck	<i>Thalassornis leuconotus</i>	
41	Egyptian Goose	<i>Alopochen aegyptiacus</i>	
42	South African Shelduck	<i>Tadorna cana</i>	
43	Cape Teal	<i>Anas capensis</i>	
44	Hottentot Teal	<i>Anas hottentota</i>	
45	Red-billed Teal	<i>Anas erythrorhyncha</i>	

46	Cape Shoveler	<i>Anas smithii</i>	
47	African Pygmy-goose	<i>Nettapus auritus</i>	
48	Spur-winged Goose	<i>Plectropterus gambensis</i>	
49	Maccoa Duck	<i>Oxyura maccoa</i>	
50	Secretarybird	<i>Sagittarius serpentarius</i>	
51	Hooded Vulture	<i>Necrosyrtes monachus</i>	
52	White-backed Vulture	<i>Gyps africanus</i>	
53	Lappet-faced Vulture	<i>Torgos tracheliotos</i>	
54	Yellow-billed Kite	<i>Milvus aegyptius</i>	
55	Black-shouldered Kite	<i>Elanus caeruleus</i>	
56	Verreaux's Eagle	<i>Aquila verreauxii</i>	
57	Tawny Eagle	<i>Aquila rapax</i>	
58	Wahlberg's Eagle	<i>Aquila wahlbergi</i>	
59	Booted Eagle	<i>Hieraaetus pennatus</i>	
60	Brown Snake-Eagle	<i>Circaetus cinereus</i>	
61	Black-chested Snake-Eagle	<i>Circaetus pectoralis</i>	
62	Bateleur	<i>Terathopius ecaudatus</i>	
63	African Fish-Eagle	<i>Haliaeetus vocifer</i>	
64	Shikra	<i>Accipiter badius</i>	
65	Gabar Goshawk	<i>Melierax gabar</i>	
66	Southern Pale Chanting-Goshawk	<i>Melierax canorus</i>	
67	Dark Chanting-Goshawk	<i>Melierax metabates</i>	
68	African Marsh-Harrier	<i>Circus ranivorus</i>	
69	African Harrier Hawk	<i>Polyboroides typus</i>	
70	Osprey	<i>Pandion haliaetus</i>	
71	Lanner Falcon	<i>Falco biarmicus</i>	
72	Hobby sp.	<i>Falco sp.</i>	
73	Red-necked Falcon	<i>Falco chicquera</i>	
74	Rock Kestrel	<i>Falcorupicolus</i>	
75	Greater Kestrel	<i>Falco rupicoloides</i>	
76	African Pygmy Falcon	<i>Polihierax semitorquatus</i>	
77	Crested Francolin	<i>Francolinus sephaena</i>	
78	Red-billed Francolin	<i>Pternistes adspersus</i>	
79	Hartlaub's Francolin	<i>Pternistes hartlaubi</i>	
80	Swainson's Francolin	<i>Pternistes swainsonii</i>	
81	Helmeted Guinea fowl	<i>Numida meleagris</i>	
82	Kurrichane Buttonquail	<i>Turnix sylvatica</i>	
83	Wattled Crane	<i>Grus carunculatus</i>	
84	Blue Crane	<i>Grus paradisea</i>	
85	African Rail	<i>Rallus caerulescens</i>	H
86	Black Crake	<i>Amaurornis flavirostra</i>	
87	African Purple Swamphen	<i>Porphyrio madagascariensis</i>	
88	Common Moorhen	<i>Gallinula chloropus</i>	
89	Red-knobbed Coot	<i>Fulica cristata</i>	
90	Kori Bustard	<i>Ardeotis kori</i>	
91	Rueppell's Korhaan	<i>Eupodotis rueppellii</i>	
92	Red-crested Korhaan	<i>Eupodotis ruficrista</i>	
93	Northern Black Korhaan	<i>Eupodotis afraoides</i>	
94	African Jacana	<i>Actophilornis africana</i>	
95	Greater Painted-snipe	<i>Rostratula benghalensis</i>	
96	African Black Oystercatcher	<i>Haematopus moquini</i>	
97	Common Ringed Plover	<i>Charadrius hiaticula</i>	

98	White-fronted Plover	<i>Charadrius marginatus</i>	
99	Chestnut-banded Plover	<i>Charadrius pallidus</i>	
100	Kittlitz's Plover	<i>Charadrius pecuarius</i>	
101	Three-banded Plover	<i>Charadrius tricollaris</i>	
102	Grey Plover	<i>Pluvialis squatarola</i>	
103	Crowned Lapwing	<i>Vanellus coronatus</i>	
104	Blacksmith Lapwing	<i>Vanellus armatus</i>	
105	African Wattled Lapwing	<i>Vanellus senegallus</i>	
106	Long-toed Lapwing	<i>Vanellus crassirostris</i>	
107	Ruddy Turnstone	<i>Arenaria interpres</i>	
108	Common Sandpiper	<i>Tringa hypoleucos</i>	
109	Wood Sandpiper	<i>Tringa glareola</i>	
110	Marsh Sandpiper	<i>Tringa stagnatilis</i>	
111	Common Greenshank	<i>Tringa nebularia</i>	
112	Curlew Sandpiper	<i>Calidris ferruginea</i>	
113	Little Stint	<i>Calidris minuta</i>	
114	Sanderling	<i>Calidris alba</i>	
115	Ruff	<i>Philomachus pugnax</i>	
116	Whimbrel	<i>Numenius phaeopus</i>	
117	Red-necked Phalarope	<i>Phalaropus lobatus</i>	
118	Pied Avocet	<i>Recurvirostra avosetta</i>	
119	Black-winged Stilt	<i>Himantopus himantopus</i>	
120	Water Thick-knee	<i>Burhinus vermiculatus</i>	
121	<i>Burchell's Courser</i>	<i>Cursorius rufus</i>	
122	Double-banded Courser	<i>Rhinoptilus africanus</i>	
123	Collared Pratincole	<i>Glareola pratincola</i>	
124	Rock Pratincole	<i>Glareola nuchalis</i>	
125	Parasitic Jaeger	<i>Stercorarius parasiticus</i>	
126	Kelp Gull	<i>Larus dominicanus</i>	
127	Grey-headed Gull	<i>Larus cirrocephalus</i>	
128	Hartlaub's Gull	<i>Larus hartlaubii</i>	
129	Caspian Tern	<i>Sterna caspia</i>	
130	Swift Tern	<i>Sterna bergii</i>	
131	Common Tern	<i>Sterna hirundo</i>	
132	Black Tern	<i>Chlidonias niger</i>	
133	Whiskered Tern	<i>Chlidonias hybridus</i>	
134	African Skimmer	<i>Rynchops flavirostris</i>	
135	Namaqua Sandgrouse	<i>Pterocles namaqua</i>	
136	Burchell's Sandgrouse	<i>Pterocles burchelli</i>	
137	Double-banded Sandgrouse	<i>Pterocles bicinctus</i>	
138	Feral Pigeon	<i>Columba livia</i>	
139	Speckled Pigeon	<i>Columba guinea</i>	
140	Red-eyed Dove	<i>Streptopelia semitorquata</i>	
141	Cape Turtle Dove	<i>Streptopelia capicola</i>	
142	Laughing Dove	<i>Streptopelia senegalensis</i>	
143	Namaqua Dove	<i>Oena capensis</i>	
144	Emerald-spotted Dove	<i>Turtur chalcospilos</i>	
145	African Green-Pigeon	<i>Treron calva</i>	
146	Meyer's Parrot	<i>Poicephalus meyeri</i>	
147	Rosy-faced Lovebird	<i>Agapornis roseicollis</i>	
148	Grey Go-away Bird	<i>Corythaixoides concolor</i>	
149	Coppery-tailed Coucal	<i>Centropus cupreicaudus</i>	

150	Senegal Coucal	<i>Centropus senegalensis</i>	
151	White-browed Coucal	<i>Centropus superciliosus</i>	
152	African Wood-Owl	<i>Strix woodfordi</i>	
153	African Scops-Owl	<i>Otus senegalensis</i>	
154	Southern White-faced Scops-Owl	<i>Otus leucotis</i>	
155	Pearl-spotted Owlet	<i>Glaucidium perlatum</i>	
156	African Barred Owlet	<i>Glaucidium capense</i>	H
157	Verreaux's Eagle-Owl	<i>Bubo lacteus</i>	
158	Pel's Fishing-Owl	<i>Scotopelia peli</i>	
159	Fiery-necked Nightjar	<i>Caprimulgus pectoralis</i>	H
160	Rufous-cheeked Nightjar	<i>Caprimulgus rufigena</i>	
161	Freckled Nightjar	<i>Caprimulgus tristigma</i>	H
162	Square-tailed Nightjar	<i>Caprimulgus fossii</i>	H
163	<i>Bradfield's Swift</i>	<i>Apus bradfieldi</i>	
164	White-rumped Swift	<i>Apus caffer</i>	
165	Little Swift	<i>Apus affinis</i>	
166	Alpine Swift	<i>Tachymarptis melba</i>	
167	African Palm-Swift	<i>Cypsiurus parvus</i>	
168	White-backed Mousebird	<i>Colius colius</i>	
169	Red-faced Mousebird	<i>Urocolius indicus</i>	
170	Pied Kingfisher	<i>Ceryle rudis</i>	
171	Giant Kingfisher	<i>Megaceryle maxima</i>	
172	Malachite Kingfisher	<i>Alcedo cristata</i>	
173	Striped Kingfisher	<i>Halcyon chelicuti</i>	G
174	Southern Carmine Bee-eater	<i>Merops nubicoides</i>	
175	White-fronted Bee-eater	<i>Merops bullockoides</i>	
176	Little Bee-eater	<i>Merops pusillus</i>	
177	Swallow-tailed Bee-eater	<i>Merops hirundinaceus</i>	
178	Lilac-breasted Roller	<i>Coracias caudata</i>	
179	Purple Roller	<i>Coracias naevia</i>	
180	African Hoopoe	<i>Upupa africana</i>	
181	Green Woodhoopoe	<i>Phoeniculus purpureus</i>	
182	Common Scimitar-bill	<i>Rhinopomastus cyanomelas</i>	
183	African Grey Hornbill	<i>Tockus nasutus</i>	
184	Southern Red-billed Hornbill	<i>Tockus erythrorhynchus</i>	
185	Damara Hornbill	<i>Tockus damarensis</i>	
186	Southern Yellow-billed Hornbill	<i>Tockus leucomelas</i>	
187	Bradfield's Hornbill	<i>Tockus bradfieldi</i>	
188	Monteiro's Hornbill	<i>Tockus monteiri</i>	
189	Black-collared Barbet	<i>Lybius torquatus</i>	
190	Acacia Pied Barbet	<i>Tricholaema leucomelas</i>	
191	Yellow-fronted Tinkerbird	<i>Pogoniulus chrysoconus</i>	
192	Crested Barbet	<i>Trachyphonus vaillantii</i>	
193	Lesser Honeyguide	<i>Indicator minor</i>	
194	Golden-tailed Woodpecker	<i>Campethera abingoni</i>	
195	Cardinal Woodpecker	<i>Dendropicos fuscescens</i>	
196	Bearded Woodpecker	<i>Dendropicos namaquus</i>	
197	Rufous-naped Lark	<i>Mirafr africana</i>	
198	Eastern Clapper Lark	<i>Mirafr fasciolata</i>	
199	Fawn-colored Lark	<i>Calendulauda africanoides</i>	
200	Sabota Lark	<i>Mirafr sabota</i>	

201	Dune Lark	<i>Certhilauda erythrochlamys</i>	
202	Spike-heeled Lark	<i>Chersomanes albofasciata</i>	
203	Red-capped Lark	<i>Calandrella cinerea</i>	
204	Pink-billed Lark	<i>Spizocorys conirostris</i>	
205	Stark's Lark	<i>Eremalauda starki</i>	
206	Chestnut-backed Sparrowlark	<i>Eremopterix leucotis</i>	
207	Grey-backed Sparrowlark	<i>Eremopterix verticalis</i>	
208	Barn Swallow	<i>Hirundo rustica</i>	
209	Wire-tailed Swallow	<i>Hirundo smithii</i>	
210	Red-breasted Swallow	<i>Hirundo semirufa</i>	
211	Mosque Swallow	<i>Hirundo senegalensis</i>	
212	Greater Striped-Swallow	<i>Hirundo cucullata</i>	
213	Lesser Striped-Swallow	<i>Hirundo abyssinica</i>	
214	South African Cliff Swallow	<i>Petrochelidon spilodera</i>	
215	Rock Martin	<i>Hirundo fuligula</i>	
216	Grey-rumped Swallow	<i>Hirundo griseopyga</i>	
217	Brown-throated Martin	<i>Riparia paludicola</i>	
218	Banded Martin	<i>Riparia cincta</i>	
219	Fork-tailed Drongo	<i>Dicrurus adsimilis</i>	
220	Cape Crow	<i>Corvus capensis</i>	
221	Pied Crow	<i>Corvus albus</i>	
222	Ashy Tit	<i>Parus cinerascens</i>	
223	Southern Black Tit	<i>Parus niger</i>	
224	Carp's Black Tit	<i>Parus carpi</i>	
225	Cape Penduline-Tit	<i>Anthoscopus minutus</i>	
226	Arrow-marked Babbler	<i>Turdoides jardineii</i>	
227	Black-faced Babbler	<i>Turdoides melanops</i>	
228	Hartlaub's Babbler	<i>Turdoides hartlaubii</i>	
229	African Red-eyed Bulbul	<i>Pycnonotus nigricans</i>	
230	Dark-capped Bulbul	<i>Pycnonotus tricolor</i>	
231	Terrestrial Brownbul	<i>Phyllastrephus terrestris</i>	
232	Yellow-bellied Greenbul	<i>Chlorocichla flaviventris</i>	
233	Kurriehane Thrush	<i>Turdus libonyanus</i>	
234	Groundscraper Thrush	<i>Psophocichla litsipsirupa</i>	
235	Short-toed Rock-Thrush	<i>Monticola brevipes</i>	
236	Mountain Wheatear	<i>Oenanthe monticola</i>	
237	Familiar Chat	<i>Cercomela familiaris</i>	
238	Tractrac Chat	<i>Cercomela tractrac</i>	
239	Karoo Chat	<i>Cercomela schlegelii</i>	
240	Anteater Chat	<i>Myrmecocichla formicivora</i>	
241	African Stonechat	<i>Saxicola torquatus</i>	
242	White-browed Robin-Chat	<i>Cossypha heuglini</i>	
243	White-browed Scrub-Robin	<i>Cercotrichas leucophrys</i>	
244	Karoo Scrub-Robin	<i>Cercotrichas coryphaeus</i>	
245	Kalahari Scrub-Robin	<i>Cercotrichas paena</i>	
246	Herero Chat	<i>Namibornis herero</i>	
247	Chestnut-vented Titbabbler	<i>Sylvia subcaeruleum</i>	
248	African Reed-Warbler	<i>Acrocephalus baeticatus</i>	
249	Lesser Swamp-Warbler	<i>Acrocephalus gracilirostris</i>	
250	Greater Swamp-Warbler	<i>Acrocephalus rufescens</i>	
251	Little Rush-Warbler	<i>Bradypterus baboecala</i>	H
252	Yellow-breasted Apalis	<i>Apalis flava</i>	

253	Long-billed (Cape) Crombec	<i>Sylvietta rufescens</i>	
254	Yellow-bellied Eremomela	<i>Eremomela icteropygialis</i>	
255	Burnt-necked Eremomela	<i>Eremomela usticollis</i>	
256	Grey-backed Camaroptera	<i>Camaroptera brevicaudata</i>	
257	Barred Wren Warbler	<i>Calamonastes fasciolatus</i>	G
258	Rockrunner	<i>Achaetops pycnopygius</i>	
259	Desert Cisticola	<i>Cisticola aridulus</i>	
260	Grey-backed Cisticola	<i>Cisticola subruficapillus</i>	
261	Luapula Cisticola	<i>Cisticola luapula</i>	
262	Chirping Cisticola	<i>Cisticola pipiens</i>	H
263	Rattling Cisticola	<i>Cisticola chinianus</i>	
264	Tawny-flanked Prinia	<i>Prinia subflava</i>	
265	Black-chested Prinia	<i>Prinia flavicans</i>	
266	Rufous-eared Warbler	<i>Malcorus pectoralis</i>	
267	Ashy Flycatcher	<i>Muscicapa caerulescens</i>	
268	Marico Flycatcher	<i>Bradornis mariquensis</i>	
269	Chat Flycatcher	<i>Bradornis infuscatus</i>	
270	Chinspot Batis	<i>Batis molitor</i>	
271	Pirit Batis	<i>Batis pirit</i>	
272	African Pied Wagtail	<i>Motacilla aguimp</i>	
273	Cape Wagtail	<i>Motacilla capensis</i>	
274	African (Grassveld) Pipit	<i>Anthus cinnamomeus</i>	
275	Common Fiscal	<i>Lanius collaris</i>	
276	Magpie Shrike	<i>Corvinella melanoleuca</i>	
277	Swamp Boubou	<i>Laniarius bicolor</i>	
278	Crimson-breasted Shrike	<i>Laniarius atrococcineus</i>	
279	Black-backed Puffback	<i>Dryoscopus cubla</i>	
280	Brubru	<i>Nilaus afer</i>	
281	Brown-crowned Tchagra	<i>Tchagra australis</i>	
282	Bokmakierie	<i>Telophorus zeylonus</i>	
283	Orange-breasted Bushshrike	<i>Telophorus sulfureopectus</i>	
284	White-tailed Shrike	<i>Lanioturdus torquatus</i>	
285	White-crested Helmetshrike	<i>Prionops plumatus</i>	
286	Southern White-crowned Shrike	<i>Eurocephalus anguitimens</i>	
287	Wattled Starling	<i>Creatophora cinerea</i>	
288	Violet-backed Starling	<i>Cinnyricinclus leucogaster</i>	
289	Burchell's Starling	<i>Lamprotornis australis</i>	
290	Meves's Starling	<i>Lamprotornis mevesii</i>	
291	Cape Glossy Starling	<i>Lamprotornis nitens</i>	
292	Greater Blue-eared Starling	<i>Lamprotornis chalybaeus</i>	
293	Pale-winged Starling	<i>Onychognathus nabouroup</i>	
294	Yellow-billed Oxpecker	<i>Buphagus africanus</i>	
295	Red-billed Oxpecker	<i>Buphagus erythrorhynchus</i>	
296	Marico Sunbird	<i>Nectarinia mariquensis</i>	
297	White-bellied Sunbird	<i>Nectarinia talatala</i>	
298	Dusky Sunbird	<i>Nectarinia fusca</i>	
299	Scarlet-chested Sunbird	<i>Nectarinia senegalensis</i>	
300	Collared Sunbird	<i>Hedidypna collaris</i>	
301	Orange River White-eye	<i>Zosterops capensis</i>	
302	Yellow White-eye	<i>Zosterops senegalensis</i>	
303	Red-billed Buffalo-Weaver	<i>Bubalornis niger</i>	
304	White-browed Sparrow-Weaver	<i>Plocepasser mahali</i>	

305	Sociable Weaver	<i>Philetairus socius</i>	
306	House Sparrow	<i>Passer domesticus</i>	
307	Great Sparrow	<i>Passer motitensis</i>	
308	Cape Sparrow	<i>Passer melanurus</i>	
309	Southern Grey-headed Sparrow	<i>Passer diffusus</i>	
310	Yellow-throated Petronia	<i>Petronia supercilialis</i>	
311	Scaly-feathered Finch	<i>Sporopipes squamifrons</i>	
312	Golden Weaver	<i>Ploceus xanthops</i>	
313	Village Weaver	<i>Ploceus cucullatus</i>	
314	Chestnut Weaver	<i>Ploceus rubiginosus</i>	
315	Southern Masked-Weaver	<i>Ploceus velatus</i>	
316	Lesser Masked Weaver	<i>Ploceus intermedius</i>	
317	Southern Brown-throated Weaver	<i>Ploceus xanthopterus</i>	
318	Red-headed Weaver	<i>Anaplectes rubriceps</i>	
319	Red-billed Quelea	<i>Quelea quelea</i>	
320	Southern Red Bishop	<i>Euplectes orix</i>	
321	Fan-tailed Widowbird	<i>Euplectes axillaris</i>	
322	Green-winged Pytilia	<i>Pytilia melba</i>	
323	Jameson's Firefinch	<i>Lagonosticta rhodopareia</i>	
324	Red-billed Firefinch	<i>Lagonosticta senegala</i>	
325	Brown Firefinch	<i>Lagonosticta nitidula</i>	
326	Blue Waxbill	<i>Uraeginthus angolensis</i>	
327	Violet-eared Waxbill	<i>Uraeginthus granatina</i>	
328	Common Waxbill	<i>Estrilda astrild</i>	
329	Black-faced Waxbill	<i>Estrilda erythronotos</i>	
330	Red-headed Finch	<i>Amadina erythrocephala</i>	
331	Pin-tailed Whydah	<i>Vidua macroura</i>	
332	Shaft-tailed Whydah	<i>Vidua regia</i>	
333	Long-tailed Paradise-Whydah	<i>Vidua paradisaea</i>	
334	Black-throated Canary	<i>Serinus atrogularis</i>	
335	Yellow Canary	<i>Serinus flaviventris</i>	
336	White-throated Canary	<i>Serinus albogularis</i>	
337	Golden-breasted Bunting	<i>Emberiza flaviventris</i>	
338	Cape Bunting	<i>Emberiza capensis</i>	
339	Cinnamon-breasted Bunting	<i>Emberiza tahapisi</i>	
340	Lark-like Bunting	<i>Emberiza impetuani</i>	

G = Guide only

H = Heard only

Red = Southern Africa or Namibia / Angola endemic

Italics = Southern Africa or Namibia / Angola near-endemic

MAMMAL LIST

This list follows *The Kingdon Field Guide to African Mammals* (2003) by Jonathan Kingdon.

	English Name	Scientific Name
1	Short-snouted Elephant-shrew	<i>Elephantulus brachyrhynchus</i>
2	Four-striped Grass Mouse	<i>Rhabdomys pumilio</i>
3	Common Pouched Mouse	<i>Saccostomus campestris</i>
4	Bushveld Gerbil	<i>Gerbilliscus leucogaster</i>
5	Dassie Rat	<i>Petromus typicus</i>
6	Cape Fur Seal	<i>Actophilornis pusillus</i>
7	Heaviside Dolphin	<i>Cephalorhynchus heavisidii</i>
8	Chacma Baboon	<i>Papio ursinus</i>
9	Vervet Monkey	<i>Cercopithecus aethiops</i>
10	Slit-faced Bat sp.	<i>Nycteris sp.</i>
11	South African Ground Squirrel	<i>Geosciurus inauris</i>
12	Tree Squirrel	<i>Paraxerus cepapi</i>
13	Cape Hare	<i>Galago senegalensis</i>
14	Scrub Hare	<i>Lepus capensis</i>
15	South African Porcupine	<i>Hystrix africaeaustralis</i>
16	Black-backed Jackal	<i>Canis mesomelas</i>
17	Cape Fox	<i>Vulpes chacma</i>
18	Spotted Hyaena	<i>Crocuta crocuta</i>
19	Lion	<i>Panthera leo</i>
20	Rock Hyrax	<i>Procavia capensis</i>
21	Elephant	<i>Loxodonta africana</i>
22	Giraffe	<i>Camelopardus giraffa</i>
23	Burchell's (Common) Zebra	<i>Equus burchelli</i>
24	Hartmann's Mountain Zebra	<i>Equus hartmannae</i>
25	Hippopotamus	<i>Hippopotamus amphibious</i>
26	Black Rhino	<i>Diceros bicornis</i>
27	Warthog	<i>Phacochoerus africanus</i>
28	Buffalo	<i>Syncerus caffer</i>
29	Bushbuck	<i>Tragelaphus scriptus</i>
30	Greater Kudu	<i>Tragelaphus strepsiceros</i>
31	Gemsbok (Southern Oryx)	<i>Oryx gazella</i>
32	Roan (Antelope)	<i>Hippotragus equines</i>
33	Springbok	<i>Antidorcas marsupialis</i>
34	Sable (Antelope)	<i>Hippotragus hippotragus</i>
35	Red Lechwe	<i>Kobus lechwe</i>
36	Eland	<i>Taurotragus oryx</i>
37	Duiker	<i>Cephalophus harveyi</i>
38	Steenbuck	<i>Raphicerus campestris</i>
39	Blesbok	<i>Damaliscus dorcas</i>
40	Tsessebe	<i>Damaliscus lunatus</i>
41	Damara Dikdik	<i>Madoqua kirkii</i>
42	Southern Reedbuck	<i>Redunca arundinum</i>
43	Impala	<i>Aepyceros melampus</i>
44	Red Hartebeest	<i>Alcelaphus buselaphus</i>
45	Blue Wildebeest	<i>Connochaetes taurinus</i>
46	Slender Mongoose	<i>Herpestes sanguinea</i>

47	Black Mongoose	<i>Herpestes nigrata</i>
48	Banded Mongoose	<i>Mungos mungo</i>
49	Yellow Mongoose	<i>Cynictis penicillata</i>
50	Suricate (Meerkat)	<i>Suricata suricatta</i>

Steenbuck and Elephant.