

SOUTH AFRICA Custom Tour Johannesburg-Mpumalanga- Limpopo Loop

November 17-26, 2017

Tour leader: Josh Engel

South Africa in early summer is bursting with animal life. Birds' breeding season is kicking into gear, migrants are pouring in, and birdsong is at its peak. This itinerary was designed as a driving loop starting and ending at the international airport in Johannesburg, taking in some of the best birding spots in the region along the route and the visiting a wide diversity of habitats full of endemic birds and other wildlife. In just ten days we packed in some of the finest grassland, bushveld, and forest birding the country has to offer, racking up 388 species of birds, including almost all of the top birds on the route, along with an amazing 47 species of mammals. It was a great introduction to African birds, animals, and experiences for the group, none of whom had been to Africa before. Among the bird highlights were **Botha's**, **Rudd's**, and **Short-clawed Larks**, **Yellow-breasted Pipit**, **Bush Blackcap**, **Southern Ground-Hornbill**, all **five of the endangered vultures** possible on the route (among 27 species of hawks, eagles, and relative), **Cape Parrot**, **Gurney's Sugarbird**, **Wattled Crane**, **Bat Hawk**, **Green Twinspot**, **Black-fronted Bush-Shrike**, **African Crowned-Eagle**, seven species of bustards, and excellent numbers of migrants.

TOP 5 BIRDS & MAMMALS AS VOTED BY THE GROUP

BIRDS

1. Secretarybird
2. (tie) Zebra (Orange-breasted) Waxbill
2. (tie) Malachite Kingfisher
2. (tie) Green Twinspot
2. (tie) Malachite Sunbird

MAMMALS

1. Elephant
2. White Rhinoceros
3. Giraffe
4. (tie) Lion
4. (tie) Honey Badger

Nov 17, Day 1: Arrival, to Wakkerstroom

After a slightly delayed flight, I picked up the group in Johannesburg and we were off. After long flights, we broke up the drive with a stop at Suikerbosrand, not from Joburg. It was a great way to start getting familiar with South African birds, with our first **Southern Red Bishop**, **Southern Masked Weaver**, **Blacksmith Lapwing**, **African Stonechat**, and other common birds. We also had great views of an **African Reed Warbler** in an area of reeds and enjoyed watching **South African Swallows** zipping around.

We made it to Wakkerstroom in the early afternoon (along the way one lucky participant saw a **Cape Fox** by the roadside), had a picnic lunch in the courtyard of our hotel, and set out again. It was a great afternoon of birding in the local grasslands. We picked up several endemics, including **Eastern Long-billed Lark**, **Buff-streaked Bushchat**, and **Sentinel Rock-Thrush**. We enjoyed the brightly colored **Malachite Sunbird** and the strikingly patterned **Mountain Wheatear**. A pair of the uncommon **Horus Swift** seemed to be nesting in the area and provided a nice surprise. A definite mammal highlight was watching many **Meerkats**, and we also saw a small group of **Gray Rhebok** antelope that included a baby.

Nov 18, Day 2: Wakkerstroom

Wakkerstroom is well-known among birders for its outstanding grassland birding, and today it lived up to its billing. We picked up our local guide Norman and set out early. Our first target was **Yellow-breasted Pipit**. After lots of scanning, we had nice views of several birds chasing each other around the hillside before one obligingly flew down and landed on the road for spectacular views.

White-bellied Korhaan in Wakkerstroom

Next, we headed north. **Blue Korhaans** and **Blue Cranes** showed very nicely along the way to our next stop, this time to look for **Rudd's Lark**. We spent some time wandering around the fields before finding

a surprisingly obliging individual that even posed nicely for photos. **Wing-snapping Cisticola** also showed well here and we added many waterbirds, including **Maccoa Duck** and **Greater Flamingo**, while we ate breakfast overlooking a wetland. Nearby we found a **Secretarybird** hunting an overgrown field with **Gray Crowned-Cranes** in the background.

We continued north (stopping when a pair of **Denham's Bustards** took off from a roadside field) to look for the last of the endangered endemics that call Wakkerstroom home—**Botha's Lark**. It didn't take long before we spotted them and it wasn't much longer before we had incredible looks at (and very good photos of) a wonderfully cooperative pair.

After a successful detour to look for **Black-winged Lapwing**, as well as a beautiful **Oribi** in a field, we returned to Wakkerstroom for lunch. We headed back out after our meal, this time to a different area. We quickly found **White-bellied Korhaan**, a beautiful male that allowed very close approach by the vehicle. A **Southern Bald Ibis** was less cooperative, but we saw many over the course of the day. Our drive back to Wakkerstroom was punctuated by several more good birds, including **Drakensberg Prinia** and **Bush Blackcap**.

After an afternoon break to sample the local beer, we finished our day's birding at the nearby wetlands, which, as usual, were full of birds, all with the backdrop of a gorgeous African sunset. We had great looks at **African Snipe**, **African Swamphen**, **African Marsh Harrier**, and **Lesser Swamp Warbler**. As we were leaving some other birders told us about a family of otters that had come out into the wetlands, and sure enough we found four **Spotted-necked Otters** feeding away.

Male Sentinel Rock Thrush

Nov 19, Day 3: Wakkerstroom to Long Tom Pass

We had a final short morning in Wakkerstroom, birding not too far from town before breakfast. We picked up several endemic birds we had missed the previous day, including **Bokmakierie** and **Cape**

Grassbird. A **Barratt's Warbler** was surprisingly cooperative, as well. We returned to town via the wetlands, where we had great views of **Little Rush-Warbler** and improved on our views of **Whiskered Tern**.

After breakfast, we headed north to the town of Dullstroom. A **Black Sparrowhawk** had us piling out of the car just after leaving Wakkerstroom, and the same thing happened as we neared Dullstroom with **Secretarybirds**. While watching an incredible aerial display by the **Secretarybirds**, we noticed a group of **Cape Vultures** high overhead. Hitting a dirt road near the town, we had only fleeting glimpses of **Gurney's Sugarbird**. But our mood perked up when further down the beautiful grassland road we found our other target bird for the area, a **Wattled Crane**. We stopped at another grove of the sugarbird's favored proteas after hitting the paved road again, and this time were rewarded with outstanding views of a male **Gurney's Sugarbird**.

We arrived at our montane hotel in the afternoon and took a walk around the lovely grounds. It was our first time in forested habitat and new birds came quickly. We had many outstanding views of **Greater Double-collared Sunbird**, watched **Chorister Robin-Chat** sing, and were awed by the green, red, and blue of **Knysna Turaco**. A flock of **Red-backed Mannakins** was a nice surprise and it was great to see the endemic **Sweet Waxbill** and **Forest Canary**. As we were returning to our rooms we found a bird that threw us momentarily, until we figured out it was a juvenile **Olive Bush-Shrike** showing uncharacteristically well.

Secretarybird, a monotypic Africa family

Nov 20-23, Days 4-7: Kruger National Park

We departed the mountain pass early to drop down in elevation and maximize our time in Kruger National Park, one of the world's great wildlife reserves. On the way down, we ground to a halt when we spotted a spectacular adult **African Crowned Eagle** by the roadside, sitting right in the open in a dead eucalyptus. We continued on to the park, finding some good birds at the entrance gate, including **Jameson's Firefinch**. Birds and animals were nearly non-stop for the next three days in the park. The

camp are always tremendous birding, and there we found **Brown-headed Parrot**, **Gray-headed** and **Sulphur-breasted Bushshrikes**, **African Scops Owl**, **African Green Pigeon**, along with tremendous photo ops of a wide diversity of Lowveld birds.

Mammal-watching is always world-class here. We had many close encounters with **Elephants**, including a group of two mothers and three variously aged babies, including a very young one, just next to the road. We saw two male **Lions** sleeping under a tree, every once in a while lifting their heads to show us their impressive manes. Our first **Giraffes** were a large group, maybe a dozen animals, including two males vigorously fighting, ramming their necks and horns into each other. We watched two **White Rhinoceros** calmly munching grass along the road. And of course we saw hordes of **Impala**, **Burchell's Zebra**, and other common mammals. We had some great small mammals too, like a colony of **Dwarf Mongoose** and some beautiful **Slender Mongoose**.

The birding is equally world-class. We had numerous encounters with some of Kruger's top birds, including four different groups of **Southern Ground Hornbill**, a very close **Secretarybird**, incredible looks at **White-headed**, **Hooded**, **White-backed**, and **Lappet-faced Vultures** (and even a distant **Cape Vulture**), **Saddle-billed Stork**, more **Bateleur** than we could possibly count, **Temminck's Courser**, **Chestnut-backed Sparrowlark**, **Martial Eagle**, **Pallid Harrier**, **Greater Painted-Snipe**, **Ostrich**, **Kori** and **Black-bellied Bustards**, **Red-crested Korhaan**, and much more. Migrants were arriving in good numbers, with **Red-backed** and **Lesser Gray Shrikes**, **Eurasian Golden Oriole**, and **European Roller** all fairly common.

Migrants like this European Roller were arriving in big numbers.

We took night drives as well, which padded our mammal list with many otherwise difficult to find animals. This includes a gorgeous **African Civet**, **Side-stripe Jackal** with pups, **Large-spotted** and **Small-**

spotted Genet, South African Galago, African Wild Cat kittens, many **Spotted Hyena**, plus **Barn Owl, Spotted Eagle-Owl**, and **Square-tailed Nightjar**.

Kruger is a never-ending fountain of great sightings, and even on our last day there, on our way out of the park, we were still picking up new birds and animals. We saw a few common birds for the first time, like **Lesser Masked Weaver** and **White-browed Scrub Robin**, plus a few less common ones, including the unpredictable and nomadic **Dusky Lark**. A fully breeding plumage **Eastern Paradise-Whydah** was a real treat. We had our last views of typical Kruger mammals like **Cape Buffalo** and **African Elephants**, but the unquestionable highlight was a **Honey Badger** in a small stream bed that perked up when we stopped, then ran off.

We left the park, ran some errands, and headed west to our next destination, Kurisa Moya, set adjacent to the montane forest habitat that have become so rare in South Africa. We stopped for lunch along the way, which doubled as a birding spot, where we found a flock of the uncommon **Magpie Mannakins**, a South Africa tick for the guide. Before we had reached the lodge, we saw a **Mountain Wagtail** on the road, and a walk around the grounds whetted our appetite for birding in the area. A visit to the forest hide allowed us incredible views of **Green-backed Twinspot**, **African Firefinch**, and **Lemon Dove**, and a walk through the forest got us great views of a pair of **Narina Trogons**.

Kruger is a tremendous place to see raptors, like these Bateleurs.

Nov 24, Day 8: Magoebaskloof area

We met our guide Paul early and set off for the forest, the second largest continuous forest in the country. It was a cool, misty morning as we started a walk along a small forest road. We were looking especially for Cape Parrot, but in the meantime, we found an excellent mixed flock that included the very local **Black-fronted Bushshrike** along with a great supporting cast, including **Yellow-throated Woodland-Warbler**, **White-starred Robin**, **Gray Cuckooshrike**, **African Emerald Cuckoo**, **Olive**

Woodpecker, and many **Yellow-streaked Greenbuls**. Just as we got back to the car we heard **Cape Parrot** calling, but only got a flyby view. Paul then took us to a spot where he had been seeing **African Wood Owl** recently, and a pair came right in when we played the call, giving us a rare daytime glimpse of this mostly nocturnal species.

Not satisfied with our earlier Cape Parrot views, we next went to a spot where the guide knew they liked feeding, and sure enough there they were. We had great views of this endangered **Cape Parrot** feeding in large fruiting trees in the middle of a field. **African Yellow Warbler** was also in the same area and posed beautifully for us.

We then headed through Tzaneen to the famous **Bat Hawk** nest site nearby. We quickly found our quarry, which gave great views as it stared down at us. We then stopped in at a small city park in Tzaneen, where our first **Lesser Honeyguide** and **Yellow-fronted Tinkerbird** gave scope views as they sang from a fever tree. After lunch, we headed over the mountains—stopping to see a troop of **Samango Monkeys**—towards Kurisa Moya, stopping in at a nearby grasslands. Here we were looking for the very local **Short-clawed Lark**, and sure enough we quickly found them. We also found our first **Piping Cisticola** here. Returning to the lodge, we stopped for a cooperative **Lazy Cisticola** (but a **Wahlberg's Honeybird** was less cooperative). It was a fun, productive day.

Nov 25, Day 9: Kurisa Moya to Zaagkuilsdrift

We had a final morning at Kurisa Moya and elected to walk on their forest trails. Unfortunately, rain started early on and rained out our walk. It seemed like flufftail weather, so we tried for Buff-spotted Flufftail, but got no response. After breakfast at the farmhouse, we forged on. Our first planned stop was Polokwane Game Reserve, but the heavy rains had shut down the reserve due to muddy roads, so we walked around the campsite a bit, finding **Marico Flycatcher**, **Red-headed Finch**, **Groundscraper Thrush**, and a few others.

With Polokwane rained out, we shifted our plans and headed to Nylsvley Nature Reserve instead. Things got off to a good start when we spotted a pair of **Bush Pipits** before even entering the reserve. Around the reserve itself we found a nice bunch of migrant falcons, including **Eurasian Hobby**, **Lesser Kestrel**, and an early **Amur Falcon**, a cooperative adult male. **Cuckoos** were also out, and we got our first views of **Levaillant's** and **Black**. We also got lucky with a flock of the declining **Zebra Waxbills**.

It was time to head to the Zaagkuilsdrift Road, where we were to spend the night. Rain washed out any hope of birding (we did see a **Black Heron** in a roadside wetland), especially given the challenge of just reaching the lodge with the difficult state of the road after the day's heavy rainfall. We arrived with little time for birding, but with plenty of time to celebrate our final night of the tour.

Nov 26, Day 10: Zaagkuilsdrift Road to Johannesburg, departure

We started our final morning birding around the lodge and along the scrub-lined road nearby. We found a number of typical Kalahari species, including **Crimson-breasted Shrike**, **Violet-eared Waxbill**, **Scaly Weaver**, **Black-faced Waxbill**, and **Black-chested Prinia**. Migrants had clearly been arriving, and we saw large numbers of **Red-backed Shrike**, an impressive flock of **Lesser Kestrel**, and massive kettles of **Abdim's Stork**.

Our final stop was at Rietvlei Nature Reserve, conveniently located on the way to the airport. We had close-up views of a stunning **Cape Longclaw**, all four species of **widowbirds**, and many beautiful **Yellow-crowned Bishops**. Best of all, perhaps, was the last-gasp success with one of the group member's most wanted South African bird, **Malachite Kingfisher**, which gave us a great show. We were still adding new mammals to our list, too, including **Eland**, **Black Wildebeest**, and **Red Haartebeest**. After lunch, it was time to head to the airport. It was a great trip full of incredible birds, wildlife, and interesting experiences, a perfect first Africa trip for the group.

Violet-backed Starling with the sun lighting up some of its violet feathers.

BIRD LIST. 388 species. Taxonomy follows the Clements/eBird Checklist, 2017 update. Names in wide use in Southern Africa are in parentheses. Asterisk (*) denotes Southern African endemic or near-endemic. IUCN Red List status listed for threatened and near-threatened species: CR=Critically Endangered, EN=Endangered, VU=Vulnerable, NT=Near-threatened. ORDER NAME: Family Name precedes the list of birds observed in each family.

STRUTHIONIFORMES: Struthionidae

Common Ostrich

Struthio camelus

ANSERIFORMES: Anatidae

White-faced Whistling-Duck

Dendrocygna viduata

Fulvous Whistling-Duck

Dendrocygna bicolor

Comb (Knob-billed) Duck

Sarkidiornis melanotos

Egyptian Goose

Alopochen aegyptiaca

South African Shelduck*

Tadorna cana

Spur-winged Goose

Plectropterus gambensis

Yellow-billed Duck

Anas undulata

Cape Shoveler

Anas smithii

Red-billed Duck (Teal)

Anas erythrorhyncha

Hottentot Teal

Anas hottentota

Cape Teal

Anas capensis

Southern Pochard

Netta erythrophthalma

Maccoa Duck (NT)

Oxyura maccoa

GALLIFORMES: Numididae

Helmeted Guineafowl

Numida meleagris

GALLIFORMES: Phasianidae

Common Quail

Coturnix coturnix

Natal Francolin (Spurfowl)

Pternistis natalensis

Swainson's Francolin (Spurfowl)

Pternistis swainsonii

Crested Francolin

Fringillidae sphaena

Coqui Francolin (heard)

Peliperdix coqui

Gray-winged Francolin*

Scleroptila afra

PODICIPEDIFORMES: Podicipedidae

Little Grebe

Tachybaptus ruficollis

Great Crested Grebe

Podiceps cristatus

PHOENICOPTERIFORMES: Phoenicopteridae

Greater Flamingo

Phoenicopterus roseus

CICONIIFORMES: Ciconiidae

African Openbill

Anastomus lamelligerus

Abdim's Stork

Ciconia abdimii

Woolly-necked Stork

Ciconia episcopus

White Stork

Ciconia ciconia

Saddle-billed Stork

Ephippiorhynchus senegalensis

Marabou Stork

Leptoptilos crumenifer

Yellow-billed Stork

Mycteria ibis

SULIFORMES: Phalacrocoracidae

Long-tailed Cormorant

Microcarbo africanus

Great Cormorant

Phalacrocorax carbo

PELECANIFORMES: Scopidae

Hamerkop

Scopus umbretta

PELECANIFORMES: Ardeidae

Gray Heron

Ardea cinerea

Black-headed Heron

Ardea melanocephala

Goliath Heron

Ardea goliath

Purple Heron

Ardea purpurea

Great Egret

Ardea alba

Intermediate (Yellow-billed) Egret

Mesophoyx intermedia

Little Egret

Egretta garzetta

Black Heron (Egret)

Egretta ardesiaca

Cattle Egret

Bubulcus ibis

Squacco Heron

Ardeola ralloides

Striated Heron

Butorides striata

Black-crowned Night-Heron

PELECANIFORMES: Threskiornithidae

Glossy Ibis

Sacred Ibis

Southern Bald Ibis* (VU)

Hadada Ibis

African Spoonbill

ACCIPITRIFORMES: Sagittariidae

Secretary-bird (VU)

ACCIPITRIFORMES: Pandionidae

Osprey

ACCIPITRIFORMES: Accipitridae

Black-shouldered Kite

African Harrier-Hawk

White-headed Vulture (CR)

Lappet-faced Vulture (EN)

Hooded Vulture (CR)

White-backed Vulture (CR)

Cape Griffon* (EN)

Bateleur (NT)

Black-breasted Snake-Eagle

Brown Snake-Eagle

Bat Hawk

Crowned Eagle (NT)

Martial Eagle (VU)

Long-crested Eagle

Wahlberg's Eagle

Tawny Eagle

African Hawk-Eagle

Lizard Buzzard

Dark Chanting-Goshawk

African Marsh-Harrier

Pallid Harrier (NT)

Little Sparrowhawk

Black Goshawk (Sparrowhawk)

Black (Yellow-billed) Kite

African Fish-Eagle

Common (Steppe) Buzzard

Jackal Buzzard*

OTIDIFORMES: Otidae

Kori Bustard (NT)

Denham's Bustard (NT)

White-bellied (Barrow's) Bustard (Korhaan)

Nycticorax nycticorax

Plegadis falcinellus

Threskiornis aethiopicus

Geronticus calvus

Bostrychia hagedash

Platalea alba

Sagittarius serpentarius

Pandion haliaetus

Elanus caeruleus

Polyboroides typus

Trionoceph occipitalis

Torgos tracheliotos

Necrosyrtes monachus

Gyps africanus

Gyps coprotheres

Terathopius ecaudatus

Circaetus pectoralis

Circaetus cinereus

Macheiramphus alcinus

Stephanoaetus coronatus

Polemaetus bellicosus

Lophaetus occipitalis

Hieraaetus wahlbergi

Aquila rapax

Aquila spilogaster

Kaupifalco monogrammicus

Melierax metabates

Circus ranivorus

Circus macrourus

Accipiter minullus

Accipiter melanoleucus

Milvus migrans

Haliaeetus vocifer

Buteo buteo

Buteo rufofuscus

Ardeotis kori

Neotis denhami

Eupodotis senegalensis

Blue Bustard (Korhaan)*

Red-crested Bustard (Korhaan)*

White-quilled Bustard (N. Black Korhaan)*

Black-bellied Bustard

GRUIFORMES: Rallidae

African Rail

Black Crake

African (Purple) Swamphe

Eurasian (Common) Moorhen

Red-knobbed Coot

GRUIFORMES: Sarothruridae

Red-chested Flufftail

GRUIFORMES: Gruidae

Gray Crowned-Crane (EN)

Blue Crane* (VU)

Wattled Crane (VU)

CHARADRIIFORMES: Burhinidae

Water Thick-knee

CHARADRIIFORMES: Recurvirostridae

Black-winged Stilt

CHARADRIIFORMES: Charadriidae

Blacksmith Lapwing

White-headed (-crowned) Lapwing

Senegal Lapwing

Black-winged Lapwing

Crowned Lapwing

(African) Wattled Lapwing

Three-banded Plover

White-fronted Plover

CHARADRIIFORMES: Rostratulidae

Greater Painted-Snipe

CHARADRIIFORMES: Jacanidae

African Jacana

CHARADRIIFORMES: Scolopacidae

Ruff

Little Stint

African Snipe

Common Sandpiper

Common Greenshank

Marsh Sandpiper

Wood Sandpiper

CHARADRIIFORMES: Turnicidae

Small Buttonquail

Eupodotis caerulescens

Eupodotis ruficrista

Eupodotis afraoides

Lissotis melanogaster

Rallus caerulescens

Zapornia flavirostra

Porphyrio madagascariensis

Gallinula chloropus

Fulica cristata

Sarothrura rufa

Balearica regulorum

Anthropoides paradiseus

Bucconas carunculatus

Burhinus vermiculatus

Himantopus himantopus

Vanellus armatus

Vanellus albiceps

Vanellus lugubris

Vanellus melanopterus

Vanellus coronatus

Vanellus senegallus

Charadrius tricollaris

Charadrius marginatus

Rostratula benghalensis

Actophilornis africanus

Calidris pugnax

Calidris minuta

Gallinago nigripennis

Actitis hypoleucos

Tringa nebularia

Tringa stagnatilis

Tringa glareola

Turnix sylvaticus

CHARADRIIFORMES: Glareolidae

Temminck's Courser

Collared Pratincole

Black-winged Pratincole (NT)

Cursorius temminckii

Glareola pratincola

Glareola nordmanni

CHARADRIIFORMES: Laridae

Gray-hooded Gull

White-winged Tern

Whiskered Tern

Chroicocephalus cirrocephalus

Chlidonias leucopterus

Chlidonias hybrida

COLUMBIFORMES: Columbidae

Rock Pigeon

Speckled Pigeon

Rameron (African Olive) Pigeon

Lemon Dove

(African) Mourning Collared-Dove

Red-eyed Dove

Ring-necked (Cape Turtle) Dove

Laughing Dove

Emerald-spotted Wood-Dove

Tambourine Dove

Namaqua Dove

African Green-Pigeon

Columba livia

Columba guinea

Columba arquatrix

Columba larvata

Streptopelia decipiens

Streptopelia semitorquata

Streptopelia capicola

Streptopelia senegalensis

Turtur chalcospilos

Turtur tympanistria

Oena capensis

Treron calvus

CUCULIFORMES: Musophagidae

Knysna Turaco*

Gray Go-away-bird

Tauraco corythaix

Corythaixoides concolor

CUCULIFORMES: Cuculidae

White-browed (Burchell's) Coucal*

Levaillant's Cuckoo

Pied (Jacobin) Cuckoo

Dideric Cuckoo

Klaas's Cuckoo

African Emerald Cuckoo

Black Cuckoo

Red-chested Cuckoo

African Cuckoo

Centropus superciliosus

Clamator levaillantii

Clamator jacobinus

Chrysococcyx caprius

Chrysococcyx klaas

Chrysococcyx cupreus

Cuculus clamosus

Cuculus solitarius

Cuculus gularis

STRIGIFORMES: Tytonidae

Barn Owl

Tyto alba

STRIGIFORMES: Strigidae

African Scops-Owl

Spotted Eagle-Owl

Pearl-spotted Owlet

African Wood-Owl

Marsh Owl

Otus senegalensis

Bubo africanus

Glaucidium perlatum

Strix woodfordii

Asio capensis

CAPRIMULGIFORMES: Caprimulgidae

Square-tailed Nightjar

CAPRIMULGIFORMES: Apodidae

Alpine Swift

African (Black) Swift

Little Swift

Horus Swift

White-rumped Swift

African Palm-Swift

COLIIFORMES: Coliidae

Speckled Mousebird

Red-faced Mousebird

TROGONIFORMES: Trogonidae

Narina Trogon

BUCEROTIFORMES: Upupidae

Eurasian (African) Hoopoe

BUCEROTIFORMES: Phoeniculidae

Green Woodhoopoe

Common Scimitarbill

BUCEROTIFORMES: Bucorvidae

Southern Ground-Hornbill (VU)

BUCEROTIFORMES: Bucerotidae

Crowned Hornbill

African Gray Hornbill

Southern Yellow-billed Hornbill

Southern Red-billed Hornbill

CORACIIFORMES: Alcedinidae

Malachite Kingfisher

African Pygmy-Kingfisher

Woodland Kingfisher

Brown-hooded Kingfisher

Giant Kingfisher

Pied Kingfisher

CORACIIFORMES: Meropidae

White-fronted Bee-eater

Little Bee-eater

Blue-cheeked Bee-eater

European Bee-eater

CORACIIFORMES: Coraciidae

European Roller

Lilac-breasted Roller

Rufous-crowned (Purple) Roller

PICIFORMES: Lybiidae

Crested Barbet

Caprimulgus fossii

Apus melba

Apus barbatus

Apus affinis

Apus horus

Apus caffer

Cypsiurus parvus

Colius striatus

Urocolius indicus

Apaloderma narina

Upupa epops

Phoeniculus purpureus

Rhinopomastus cyanomelas

Bucorvus leadbeateri

Lophoceros alboterminatus

Lophoceros nasutus

Tockus leucomelas

Tockus rufirostris

Corythornis cristatus

Ispidina picta

Halcyon senegalensis

Halcyon albiventris

Megaceryle maxima

Ceryle rudis

Merops bullockoides

Merops pusillus

Merops persicus

Merops apiaster

Coracias garrulus

Coracias caudatus

Coracias naevius

Trachyphonus vaillantii

Yellow-fronted Tinkerbird

Black-collared Barbet

PICIFORMES: Indicatoridae

Wahlberg's Honeyguide (Brown-backed Honeybird)

Lesser Honeyguide

PICIFORMES: Picidae

Rufous-necked (Red-throated) Wryneck

Golden-tailed Woodpecker

Ground Woodpecker*

Cardinal Woodpecker

Bearded Woodpecker

Olive Woodpecker

FALCONIFORMES: Falconidae

Lesser Kestrel

Amur Falcon

Eurasian Hobby

Lanner Falcon

PSITTACIFORMES: Psittacidae

Brown-necked (Cape) Parrot* (EN)

Brown-headed Parrot

PASSERIFORMES: Platysteiridae

Cape Batis*

Chinspot Batis

PASSERIFORMES: Vangidae

White(-crested) Helmetshrike

Retz's Helmetshrike

PASSERIFORMES: Malaconotidae

Brubru

Black-backed Puffback

Black-crowned Tchagra

Brown-crowned Tchagra

Southern Boubou*

Crimson-breasted Gonolek (Bush-shrike)

Bokmakierie*

Sulphur (Orange)-breasted Bushshrike

Olive Bushshrike*

Black-fronted Bushshrike

Gray-headed Bushshrike

PASSERIFORMES: Campephagidae

Gray Cuckooshrike

Black Cuckooshrike

PASSERIFORMES: Laniidae

Red-backed Shrike

Pogoniulus chrysoconus

Lybius torquatus

Prodotiscus regulus

Indicator minor

Jynx ruficollis

Campethera abingoni

Geocolaptes olivaceus

Dendropicos fuscescens

Dendropicos namaquus

Dendropicos griseocephalus

Falco naumanni

Falco amurensis

Falco subbuteo

Falco biarmicus

Poicephalus robustus

Poicephalus cryptoxanthus

Batis capensis

Batis molitor

Prionops plumatus

Prionops retzii

Nilaus afer

Dryoscopus cubla

Tchagra senegalus

Tchagra australis

Laniarius ferrugineus

Laniarius atrococcineus

Telophorus zeylonus

Telophorus sulfureopectus

Telophorus olivaceus

Telophorus nigrifrons

Malaconotus blanchoti

Coracina caesia

Campephaga flava

Lanius collurio

Lesser Gray Shrike

Southern (Common) Fiscal

Magpie Shrike

PASSERIFORMES: Oriolidae

Eurasian Golden Oriole

African Black-headed Oriole

PASSERIFORMES: Dicruridae

Square-tailed Drongo

Fork-tailed Drongo

PASSERIFORMES: Monarchidae

African (Blue-mantled) Crested-Flycatcher

African Paradise-Flycatcher

PASSERIFORMES: Corvidae

Cape Crow

Pied Crow

White-necked Raven

PASSERIFORMES: Alaudidae

Spike-heeled Lark

Short-clawed Lark*

Eastern Long-billed Lark*

Dusky Lark

Chestnut-backed Sparrow-Lark

Sabota Lark

Rudd's Lark* (VU)

Eastern Clapper Lark*

Rufous-naped Lark

Red-capped Lark

Pink-billed Lark

Botha's Lark* (EN)

PASSERIFORMES: Hirundinidae

Plain Martin

Bank Swallow (Sand Martin)

Banded Martin

Rock Martin

Barn Swallow

White-throated Swallow

Wire-tailed Swallow

Greater Striped-Swallow

Lesser Striped-Swallow

Rufous-chested (Red-breasted) Swallow

South African (Cliff-)Swallow

Black Sawwing

Gray-rumped Swallow

Lanius minor

Lanius collaris

Corvinella melanoleuca

Oriolus oriolus

Oriolus larvatus

Dicrurus ludwigii

Dicrurus adsimilis

Trochocercus cyanomelas

Terpsiphone viridis

Corvus capensis

Corvus albus

Corvus albicollis

Chersomanes albofasciata

Certhilauda chuana

Certhilauda semitorquata

Pinarocorys nigricans

Eremopterix leucotis

Calendulauda sabota

Heteromirafra ruddi

Mirafra fasciolata

Mirafra africana

Calandrella cinerea

Spizocorys conirostris

Spizocorys fringillaris

Riparia paludicola

Riparia riparia

Riparia cincta

Ptyonoprogne fuligula

Hirundo rustica

Hirundo albigularis

Hirundo smithii

Cecropis cucullata

Cecropis abyssinica

Cecropis semirufa

Petrochelidon spilodera

Psalidoprocne pristoptera

Pseudhirundo griseopyga

PASSERIFORMES: Paridae

Southern Black-Tit

Melaniparus niger

Ashy Tit*

Melaniparus cinerascens

PASSERIFORMES: Pycnonotidae

Sombre Greenbul

Andropadus importunus

Yellow-bellied Greenbul

Chlorocichla flaviventris

Yellow-streaked Greenbul

Phyllastrephus flavostriatus

Common (Dark-capped) Bulbul

Pycnonotus barbatus

PASSERIFORMES: Macrosphenidae

Cape (Long-billed) Crombec

Sylvietta rufescens

Cape Grassbird*

Sphenoeacus afer

PASSERIFORMES: Phylloscopidae

Yellow-throated Woodland-Warbler

Phylloscopus ruficapilla

Willow Warbler

Phylloscopus trochilus

PASSERIFORMES: Acrocephalidae

African (Dark-capped) Yellow-Warbler

Iduna natalensis

African Reed-Warbler

Acrocephalus baeticatus

Lesser Swamp-Warbler

Acrocephalus gracilirostris

PASSERIFORMES: Locustellidae

Barratt's Warbler (VU)

Bradypterus barratti

Little Rush-Warbler

Bradypterus baboecala

PASSERIFORMES: Cisticolidae

Bar-throated Apalis

Apalis thoracica

Yellow-breasted Apalis

Apalis flavida

Green-backed Camaroptera

Camaroptera brachyura

Rock-loving (Lazy) Cisticola

Cisticola aberrans

Rattling Cisticola

Cisticola chiniana

Wailing Cisticola

Cisticola lais

Levaillant's Cisticola

Cisticola tinniens

Piping Cisticola (Neddicky)

Cisticola fulvicapilla

Zitting Cisticola

Cisticola juncidis

Desert Cisticola

Cisticola aridulus

Cloud Cisticola

Cisticola textrix

Wing-snapping Cisticola

Cisticola ayresii

Tawny-flanked Prinia

Prinia subflava

Black-chested Prinia*

Prinia flavicans

Drakensberg Prinia*

Prinia hypoxantha

PASSERIFORMES: Sylviidae

Bush Blackcap* (NT)

Sylvia nigricapilla

Rufous-vented Warbler (Chestnut-vented Tit-Babbler)

Sylvia subcaerulea

PASSERIFORMES: Zosteropidae

Cape White-eye*

Zosterops capensis

PASSERIFORMES: Leiothrichidae

Arrow-marked Babbler

Turdoides jardineii

PASSERIFORMES: Promeropidae

Gurney's Sugarbird*

Promerops gurneyi

PASSERIFORMES: Muscicapidae

Dusky-brown (African Dusky) Flycatcher

Muscicapa adusta

Spotted Flycatcher

Muscicapa striata

Mariqua Flycatcher*

Bradornis mariquensis

Ashy Flycatcher

Fraseria caerulea

Fiscal Flycatcher*

Melaenornis silens

Southern Black-Flycatcher

Melaenornis pammelaina

Kalahari Scrub-Robin*

Cercotrichas paena

Red-backed (White-backed) Scrub-Robin

Cercotrichas leucophrys

Cape Robin-Chat

Cossypha caffra

White-throated Robin-Chat*

Cossypha humeralis

White-browed Robin-Chat

Cossypha heuglini

Chorister Robin-Chat*

Cossypha dichroa

White-starred Robin

Pogonocichla stellata

Sentinel Rock-Thrush*

Monticola explorator

African Stonechat

Saxicola torquatus

Buff-streaked Bushchat*

Saxicola bifasciatus

Southern Anteater-Chat*

Myrmecocichla formicivora

Mountain Wheatear

Oenanthe monticola

Capped Wheatear

Oenanthe pileata

PASSERIFORMES: Turdidae

Groundscraper Thrush

Psophocichla litsitsirupa

Kurrichane Thrush

Turdus libonyana

Olive Thrush

Turdus olivaceus

PASSERIFORMES: Sturnidae

European Starling

Sturnus vulgaris

Wattled Starling

Creatophora cinerea

Common Myna

Acridotheres tristis

Violet-backed Starling

Cinnyricinclus leucogaster

Red-winged Starling

Onychognathus morio

Burchell's Starling

Lamprotornis australis

African Pied Starling

Lamprotornis bicolor

Greater Blue-eared Starling

Lamprotornis chalybaeus

Cape (Glossy-)Starling

Lamprotornis nitens

PASSERIFORMES: Buphagidae

Red-billed Oxpecker

Buphagus erythrorhynchus

Yellow-billed Oxpecker

Buphagus africanus

PASSERIFORMES: Nectariniidae

Collared Sunbird

Hedydipna collaris

Amethyst Sunbird
 Scarlet-chested Sunbird
 Malachite Sunbird
 Southern Double-collared Sunbird*
 Greater Double-collared Sunbird*
 Mariqua (Marico) Sunbird
 White-breasted Sunbird

PASSERIFORMES: Motacillidae

Cape Wagtail
 Mountain Wagtail
 African Pied Wagtail
 African Pipit
 Long-billed Pipit
 Striped Pipit
 Bush(veld) Pipit
 Yellow-breasted Pipit (VU)
 Orange-throated Longclaw*
 Yellow-throated Longclaw

PASSERIFORMES: Emberizidae

Cinnamon-breasted Bunting
 Cape Bunting*
 Golden-breasted Bunting

PASSERIFORMES: Fringillidae

Cape Canary
 Yellow-fronted Canary
 Forest Canary*
 Black-throated Canary
 Streaky-headed Seedeater

PASSERIFORMES: Passeridae

House Sparrow
 Cape Sparrow
 Southern Gray-headed Sparrow
 Yellow-throated Petronia

PASSERIFORMES: Ploceidae

Red-billed Buffalo-Weaver
 Scaly Weaver (Scaly-feathered Finch)*
 White-browed Sparrow-Weaver
 Red-headed Weaver
 Spectacled Weaver
 Cape Weaver*
 Lesser Masked-Weaver
 Southern Masked-Weaver
 Village Weaver

Chalcomitra amethystina
Chalcomitra senegalensis
Nectarinia famosa
Cinnyris chalybeus
Cinnyris afer
Cinnyris mariquensis
Cinnyris talatala

Motacilla capensis
Motacilla clara
Motacilla aguimp
Anthus cinnamomeus
Anthus similis
Anthus lineiventris
Anthus caffer
Hemimacronyx chloris
Macronyx capensis
Macronyx croceus

Emberiza tahapisi
Emberiza capensis
Emberiza flaviventris

Serinus canicollis
Serinus mozambicus
Serinus scotops
Serinus atrogularis
Serinus gularis

Passer domesticus
Passer melanurus
Passer diffusus
Petronia superciliaris

Bubalornis niger
Sporopipes squamifrons
Plocepasser mahali
Anaplectes rubriceps
Ploceus ocularis
Ploceus capensis
Ploceus intermedius
Ploceus velatus
Ploceus cucullatus

Red-billed Quelea
Southern Red Bishop
Yellow-crowned Bishop
Yellow Bishop
White-winged Widowbird
Red-collared Widowbird
Fan-tailed Widowbird
Long-tailed Widowbird
Grosbeak (Thick-billed) Weaver

PASSERIFORMES: Estrildidae

Sweet Waxbill*
Green-backed (Green) Twinspot
Common Waxbill
Black-faced Waxbill
Southern Cordonbleu (Blue Waxbill)
Violet-eared Waxbill*
Green-winged Pytilia
Red-billed Firefinch
African Firefinch
Jameson's Firefinch
Red-headed Finch
Zebra (Orange-breasted) Waxbill
African Quailfinch
Bronze Mannikin
Black-and-white (Red-backed) Mannikin
Magpie Mannikin

PASSERIFORMES: Viduidae

Pin-tailed Whydah
Eastern (Long-tailed) Paradise-Whydah

Quelea quelea
Euplectes orix
Euplectes afer
Euplectes capensis
Euplectes albonotatus
Euplectes ardens
Euplectes axillaris
Euplectes progne
Amblyospiza albifrons

Coccyzygia melanotis
Mandingoa nitidula
Estrilda astrild
Estrilda erythronotos
Uraeginthus angolensis
Granatina granatina
Pytilia melba
Lagonosticta senegala
Lagonosticta rubricata
Lagonosticta rhodopareia
Amadina erythrocephala
Sporaeginthus subflavus
Ortygospiza fuscocrissa
Spermestes cucullata
Spermestes bicolor
Spermestes fringilloides

Vidua macroura
Vidua paradisaea

MAMMAL LIST. 47 species. Asterisk (*) denotes Southern African endemic or near-endemic. As there is no standard list of names for mammals, the names used here are simply commonly used names. IUCN Red List status listed for threatened and near-threatened species: CR=Critically Endangered, EN=Endangered, VU=Vulnerable, NT=Near-threatened. Family name precedes the list of mammals observed in each family.

RODENTIA: Rodents

Springhare
Tree Squirrel

Pedetes capensis
Paraxerus cepapi

LAGOMORPHA: Hares

Scrub Hare

Lepus capensis

CERCOPITHECIDAE: Cheek-pouched Monkeys

Chacma Baboon*

Papio ursinus

Vervet Monkey

Cercopithecus aethiops

Samango (Blue, Sykes') Monkey

Cercopithecus mitis

GALAGIDAE: Galagoes

South African Galago (Thick-tailed Bushbaby)

Galago moholi

CANIDAE: Dogs & allies

Cape Fox

Vulpes cham

Black-backed Jackal

Canis mesomelas

Side-striped Jackal

Canis adustus

HYAENIDAE: Hyaenas

Spotted Hyena

Crocuta crocuta

VIVERRIDAE: Genets & Civets

African Civet

Civettictis civetta

Blotched Genet

Genetta tigrina

Common (Small-spotted) Genet

Genetta genetta

FELIDAE: Cats

African Wild Cat

Felis lybica

Lion (VU)

Panthera leo

HERPESTIDAE: Mongooses

Slender mongoose

Galerella sanguinea

Dwarf mongoose

Helogale parvula

Yellow mongoose*

Cynictis penicillata

Meerkat (Suricate)*

Suricata suricatta

MUSTELIDAE: Mustelids

Spotted-necked Otter

Lutra maculicollis

Honey Badger (Ratel)

Mellivora capensis

PROCAVIDAE: Hyraxes

Cape Rock Hyrax

Procavia capensis

ELEPHANTIDAE: Elephants

(African) Elephant (VU)

Loxodonta africana

GIRAFFIDAE: Giraffes

Giraffe (VU)

Camelopardus giraffa

EQUIDAE: Horses

Burchell's Zebra

Equus burchellii

HIPPOPOTAMIDAE: Hippopotamuses

Hippopotamus (VU)

Hippopotamus amphibious

RHINOCEROTIDAE: Rhinoceroses

White Rhino (NT)

Ceratotherium simus

SUIDAE: Pigs

Warthog

Phacochoerus africanus

BOVIDAE: Horned Ungulates

African (Cape) Buffalo
Eland
Greater Kudu
Nyala
Bushbuck
Common Waterbuck
Southern Reedbuck
Black Wildebeest*
Blue Wildebeest
Red Haartebeest
Blesbok
Tsessebe
Gray Rhebok
Impala
Springbok
Oribi
Steenbok
Common (Gray) Duiker

Syncerus caffer
Taurotragus oryx
Tragelaphus strepsiceros
Tragelaphus angasii
Tragelaphus scriptus
Kobus ellipsiprymnus
Redunca arundinum
Connochaetes gnou
Connochaetes taurinus
Alcelaphus buselaphus
Damaliscus phillipsi
Damaliscus lunatus
Pelea capreolus
Aepyceros melampus
Antidorcas marsupialis
Ourebia ourebi
Raphicerus campestris
Sylvicapra grimmia

Meerkat family in the Wakkerstroom grasslands

Spotted Hyenas in Kruger

Endangered vultures are still numerous in Kruger, like this White-headed Vulture.