

NAMIBIA, OKAVANGO AND VICTORIA FALLS TRIP REPORT NOVEMBER 2015

By Justin Nicolau

Pel's Fishing Owl - *Scotopelia peli*, voted bird of the trip

ITINERARY

Date	Location	Overnight
02 November 2015	Walvis Bay	Walvis Bay
03 November 2015	Walvis Bay	Walvis Bay
04 November 2015	Walvis Bay	Kamanjab
05 November 2015	Kamanjab	Kamanjab
06 November 2015	Kamanjab	Kunene River
07 November 2015	Kunene River	Kunene River
08 November 2015	Kunene River	Etosha National Park
09 November 2015	Etosha National Park	Etosha National Park
10 November 2015	Etosha National Park	Etosha National Park
11 November 2015	Tsumeb, Rundu	Rundu
12 November 2015	Rundu	Divundu
13 November 2015	Divundu	Shakawe
14 November 2015	Shakawe	Shakawe
15 November 2015	Shakawe	Katima Mulilo
16 November 2015	Katima Mulilo	Mwandi
17 November 2015	Mwandi	Livingstone
18 November 2015	Livingstone	Livingstone
19 November 2015	Livingstone	Johannesburg

Overview

Exploring the variety of habitats Namibia, Botswana, and Zambia had to offer, it was expected that a high level of biodiversity would be encountered over the course of the tour. Although a very successful birding tour was had, recording 391 species of birds seen and 9 species heard only, we also did exceptionally well with reptiles and especially mammals, with 7 and 44 species, respectively, being recorded along the way. Most of the areas were under severe drought conditions, and so the birding as well as the heat were hard going, but yet very rewarding in the end.

Day 1: 2 November 2015

With a majority of the group having arrived in advance and now well rested, the first day commenced bright and early. Heading immediately for the expanse of waterbodies in the salt works and in the Walvis Bay Lagoon itself, we quickly ticked off species such as **Black-necked Grebe**, **White-breasted Cormorant**, **Cape Cormorant**, **Grey Heron**, and **Little Egret**. Enormous **Great White Pelicans** glided past our vehicle, while thousands of brightly colored **Lesser** and **Greater Flamingos** ‘danced’ in the receding tides, their calls somewhat deafening. Exposed mud flats yielded **African Oystercatcher**, **Common Ringed Plover**, **White-fronted Plover**, **Three-banded Plover**, and **Chestnut-banded Plover** in the more saline areas. **Grey Plover**, **Ruddy Turnstone**, **Common Sandpiper**, **Common Greenshank**, **Curlew Sandpiper**, **Little Stint**, **Sanderling**, **Ruff**, **Bar-tailed Godwit**, **Whimbrel**, **Pied Avocet**, **Black-winged Stilt**, **Kelp Gull**, and **Hartlaub’s Gulls** were but some of the shorebirds that put on a show during the course of the morning. A small tern roost yielded **Caspian Tern**, **Greater Crested Tern**, **Sandwich Tern**, and **Common Tern**, and the diminutive yet very vocal **Damara Tern** was seen a number of times catching small fish from the pans. Upon exiting the lagoon we picked up a single **Rock Kestrel** hunting for prey in the small sand dunes next to the road, while in town both **Rock Dove** and **Speckled Pigeon** were seen.

Having collected the last of the party from the airport in the early afternoon, we drove directly towards some of the most impressive sand dunes the country has to offer. The red sand, contrasting with the endless blue skies, was an impressive sight, but our fixed gaze was broken briefly by a perched **Pale Chanting Goshawk** out on an exposed tree stump. **Laughing Dove** and **Namaqua Dove** were numerous in the thorny scrub located within the dunes, while **White-rumped Swift**, **Barn Swallow**, **African Palm Swift**, and **Rock Martin** whirled above overhead. Sparse thorn trees produced **Red-faced Mousebird**, **Familiar Chat**, **Black-chested Prinia**, **Dusky Sunbird**, **Cape Sparrow**, **Southern Masked Weaver**, and a number of others. In the sand dunes themselves we quickly located one of Namibia's only two endemics, **Dune Lark**, which we had displaying in front of us for some time, before we visited the nearby gravel plains and quickly notched up a pale morph **Tractrac Chat** and the habitat-specific **Gray's Lark**, as well as a nest with two little chicks, before returning to our accommodation for dinner.

Great White Pelican - *Pelecanus onocrotalus*

Day 2: 3 November 2015

A pre-breakfast stroll on the promenade produced much of the same as yesterday, with large numbers of **Lesser** and **Greater Flamingos** and countless species of shorebirds, terns, and gulls. Notable species included **Great White Pelican**, **White-breasted** and **Cape Cormorants**, **Grey Heron**, **Caspian Tern**, and large numbers of **Bar-tailed Godwits**. After breakfast we left for the harbor, where we joined a small boat trip out to Pelican Point Peninsula. Although this was by no means a pelagic trip, we were entertained by **Cape Gannet**, **Parasitic Jaeger**, **Sooty Shearwater**, **Wilson's Storm Petrel**, **Common**, **Sandwich**, **Greater Crested**, and **Damara Terns**, **African Oystercatcher**, **Black-necked Grebe**, a variety of shorebirds, and countless Cape fur seals, which were breeding along the shoreline. A single **Northern Giant Petrel** was certainly a trip highlight, as were the fresh Namibian oysters served on board.

Cape Fur Seal - *Arctocephalus pusillus pusillus*

Northern Giant Petrel - *Macronectes halli*

In the afternoon we headed up the coastline towards Swakopmund, picking up many shorebirds along the way, with **Red Knot**, **Crowned Cormorant**, and **Bank Cormorant** being noteworthy additions, as well as a single **Rock Kestrel**. In Swakopmund itself we had **Red-capped Lark**, **Egyptian Goose**, **Cape Teal**, **Barn Swallow**, **Common House Martin**, **African Reed Warbler**, **Willow Warbler**, and **Cape Wagtail**, while the local salt works yielded **Common Ringed**, **White-fronted**, **Grey**, and **Chestnut-banded Plovers**, **Blacksmith Lapwing**, **Pied Avocet**, **Black-winged Stilt**, and the usual shorebirds. Surrounding gravel plains boosted good numbers of **Gray's Lark**, **Red-capped Lark**, and free-roaming springbok, a desert-adapted antelope.

Lesser Flamingos - *Phoeniconaias minor* and Greater Flamingo - *Phoenicopterus roseus*

Chestnut-banded Plover - *Charadrius pallidus*

Day 3: 4 November 2015

Heading north and moving inland, we were immediately hit with a change in species composition as well as heat. **Common Ostrich** were certainly a pleasure to connect with, as we watched a small group go about their daily routine not too far from the national road. The immediate area produced, with a little work, **Rüppell's Korhaan**, **Karoo Long-billed Lark**, **Barn Swallow**, **Rock Martin**, **Chat Flycatcher**, **Southern Fiscal**, **Bokmakierie**, and **White-throated Canary**. An hour later, and we had arrived at the Spitzkoppe, the

magnificent granite outcrops located in the middle of the flattest of landscapes. Although the heat was borderline unbearable, we racked up species such as **Alpine Swift**, **White-backed Mousebird**, **Swallow-tailed Bee-eater**, **Verreaux's Eagle**, **Gabar Goshawk**, **Pale Chanting Goshawk**, **Rock Kestrel**, **Red-billed Spurfowl**, **Helmeted Guineafowl**, **Speckled Pigeon**, **Ring-necked Dove**, **Namaqua Dove**, **Laughing Dove**, **Common Scimitarbill**, **African Grey Hornbill**, **Southern Yellow-billed Hornbill**, **Acacia Pied Barbet**, **Sabota Lark**, **Stark's Lark**, **Gray's Lark**, **Grey Go-away-bird**, **Pied Crow**, **African Red-eyed Bulbul**, **Mountain Wheatear**, **Familiar Chat**, **Tractrac Chat**, **Herero Chat**, **Pirit Batis**, **Chestnut-vented Warbler**, **Yellow-bellied Eremomela**, **White-tailed Shrike**, **Pale-winged Starling**, **Dusky Sunbird**, **White-browed Sparrow-Weaver**, **Cape Sparrow**, and the dainty and colorful **Rosy-faced Lovebird**, which stood out like a sore thumb in such a stark landscape. With lunch out the way, we headed off.

The continued trip north added a fly-over **Ludwig's Bustard**, **Northern Black Korhaan**, **Crowned Lapwing**, **Double-banded Courser**, **Namaqua Sandgrouse**, **Bradfield's Swift**, **Purple Roller**, **Black-chested Prinia**, and **Marico Flycatcher**, before we arrived at the new accommodation after a long and bumpy journey, which added steenbok, Cape hare, and zorilla onto the mammal list.

Rüppell's Korhaan - *Eupodotis rueppellii*

Karoo Long-billed Lark - *Certhilauda subcoronata*

Day 4: 5 November 2015

Having arrived in the dark, we had very little knowledge of what to expect in the morning. So as usual a pre-breakfast walk was the order of the day, followed by some birding around the local birdbaths. Rounding the first bend we flushed a roosting **Black Stork**, while also picking up **Black-winged Kite**, **Verreaux's Eagle**, **African Hawk-Eagle**, **Grey-backed Camaroptera**, **White-tailed Shrike**, **Cape Starling**, **Pale-winged Starling**, **Dusky Sunbird**, **Cape Sparrow**, **Southern Grey-headed Sparrow**, **Common Waxbill**, **Red-headed Finch**, **Black-throated Canary**, **Pearl-breasted Swallow**, **Rock Martin**, **Common House-Martin**, **Fork-tailed Drongo**, **Groundscraper Thrush**, and an eye-full of buntings, with **Golden-breasted**, **Cinnamon-breasted**, and a few hundred **Lark-like Buntings** all visiting the water for a morning drink.

Later in the day we headed out for a drive, where we connected with **Black-chested Snake Eagle**, **Augur Buzzard**, **Red-billed Spurfowl**, **Double-banded Sandgrouse**, **Speckled Pigeon**, **Ring-necked**, **Laughing**, and **Namaqua Doves**, **Purple Roller**, **Monteiro's Hornbill**, **Barn Swallow**, **African Hoopoe**, **Short-toed Rock Thrush**, and **Helmeted Guinea-fowl**. While venturing up the dry riverbeds produced a cracking pair of **Hartlaub's Spurfowls** and their chicks scrambling amongst the rocky outcrops they thrive in. Other species here included **Rüppell's Parrot**, **Grey Go-away-bird**, Namibia's second endemic species – **Damara Red-billed Hornbill**, **African Palm Swift**, **Red-faced Mousebird**, **Olive Bee-eater**, **Swallow-tailed Bee-eater**, **Carp's Tit**, **Rockrunner**, and **African Red-eyed Bulbul**, with a pleasant surprise in the form of a roosting **Verreaux's Eagle-Owl** just prior to sunset. Mammals for the day included Congo rope squirrel, common warthog, common duiker, springbok, steenbok, gemsbok, greater kudu, and chacma baboon, as well as some brightly-colored Namib rock agamas for the reptile list.

Rüppell's Parrot - *Poicephalus rueppellii*

Day 5: 6 November 2015

The border of Angola was our next destination, and straight after breakfast we were on the road north. Last minute birding around the lodge produced **African Hawk-Eagle, Little Sparrowhawk, Pearl-spotted Owlet, Little Swift, African Palm Swift, Olive Bee-eater, Fork-tailed Drongo, Pied Crow, African Red-eyed Bulbul**, and the reptilian marsh terrapin.

En route to Ruacana we had **Reed Cormorant, Little Egret, Hamerkop, Yellow-billed Kite, Brown Snake Eagle, Common Buzzard, Pale Chanting Goshawk, Greater Kestrel, Monteiro's Hornbill, Helmeted Guineafowl, Red-crested Korhaan, Swallow-tailed Bee-eater, Purple Roller**, and **African Hoopoe**, while overhead we picked up **Barn, Pearl-breasted, Red-breasted, and Greater Striped Swallows** as well as **Rock Martin** feeding on the wing. However all these fell to the wayside when we connected with our first giraffe of the trip, a truly charismatic species.

Along the Kunene River and within the very bird-rich gardens of our next lodge and the occasional peek into Angola we enjoyed **Western Osprey, Red-necked Spurfowl, African Jacana, Wood Sandpiper, Common Greenshank, Double-banded Sandgrouse, Ring-necked, Laughing, and Namaqua Doves**, and **Emerald Spotted Wood Dove**. **Rosy-faced Lovebirds** were fairly common along the river edges, as were **Grey Go-away-bird, Little Bee-eater, Violet Wood Hoopoe, African Grey Hornbill, Damara Red-billed Hornbill, Bare-cheeked Babbler, Yellow-bellied Greenbul, Meves's Starling, Scarlet-chested Sunbird, Rufous-tailed Palm Thrush**, and **Grey Kestrel**, whose distribution meets its southern limits here.

Day 6: 7 November 2015

Today was a special one, and an early one too. We were up and ready to go two hours before sunrise, along with some Angolan fruit bats. The reason for this madness lay on the shoulders of a bird previously known only from Angola, a species that had slipped under the nose of

explorers for centuries until only a few years ago, when it was discovered south of the Kunene River – we had to see it! Winding our way on rough roads and across rivers, we made it to the base of the Zebra Mountains. Here we spent some time scrambling the rocky environment, finally setting up in a prime position to watch a pair of **Angolan Cave Chats** come to within meters of us. A spectacle no one would have thought possible in Namibia until a few years ago! Working our way back from the picturesque mountains after a hearty breakfast, we notched up **Shikra**, **Monteiro's Hornbill**, **Yellow-billed Oxpecker**, **White-bellied Sunbird**, **Groundscraper Thrush**, **Scarlet-chested Sunbird**, **Red-headed Weaver**, **Red-billed Firefinch**, and **Blue Waxbill**.

Angolan Cave Chat - *Xenocopsychus ansorgei*

Back at the lodge, and a little exhausted, we enjoyed **Violet Wood Hoopoe**, **Common Scimitarbill**, **African Grey Hornbill**, **Damara Red-billed Hornbill**, **Bare-cheeked Babbler**, **African Red-eyed Bulbul**, **Yellow-bellied Greenbul**, **Rufous-tailed Palm Thrush**, **Willow Warbler**, **Yellow-bellied Eremomela**, **Long-billed Crombec**, **Ashy Flycatcher**, **African Pied Wagtail**, **Red-backed Shrike**, **Swamp Boubou**, **Black-backed Puffback**, **Southern White-crowned Shrike**, **White-tailed Shrike**, and **Meves's Starling**. The well-watered and lush landscape created here made for great birding, as did the large viewing deck situated over the river. So great a view of the river it was that we then ventured onto a quick sunset boat cruise and gazed upon **Reed Cormorant**, **Black-crowned Night Heron**, **Egyptian Goose**, **Grey Kestrel**, **Red-necked Spurfowl**, **Helmeted Guineafowl**, **Three-banded Plover**, **Blacksmith Lapwing**, **Common Sandpiper**, **Wood Sandpiper**, **Common Greenshank**, **Rüppell's Parrot**, **Rosy-faced Lovebird**, **Pied Kingfisher**, **Giant Kingfisher**, **Malachite Kingfisher**, **Grey-hooded Kingfisher**, **Olive Bee-eater**, and **Black-collared Barbet**, as well as a few Nile crocodiles and their smaller reptilian counterparts known commonly as Nile monitor.

Day 7: 8 November 2015

Some casual birding en route back to Ruacana was done this morning, as we had a very long drive to get to Etosha National Park, an exciting prospect with all the new mammals and bird species that the reserve has to offer. Along the drive back south we stumbled upon **Red-necked Spurfowl**, **Helmeted Guineafowl**, **African Grey Hornbill**, **Damara Red-billed Hornbill**, and countless other common species.

Arriving at the western gate of Etosha National Park a few hours later, we gathered our entrance tickets and immediately set along the dusty roads to our next camp. **Common Ostrich** were abundant along the way, and we also picked up **Egyptian Goose**, **Secretarybird**, **Lappet-faced Vulture**, **Yellow-billed Kite**, **Tawny Eagle**, **Bateleur**, **Pale Chanting Goshawk**, **Lanner Falcon**, **Greater Kestrel**, and the world's heaviest flying bird, **Kori Bustard**. The extensive grasslands with scattered thorn trees and man-made waterbodies produced **Northern Black Korhaan**, **Blacksmith Lapwing**, **Wood Sandpiper**, **Double-banded Courser**, **Namaqua Sandgrouse**, **Spotted Eagle-Owl**, **Little Swift**, **Swallow-tailed Bee-eater**, **African Hoopoe**, **Acacia Pied Barbet**, **Sabota Lark**, **Grey-backed Sparrow-Lark**, **Banded Martin**, **Sociable Weaver**, **Cape and Pied Crows**, **Ant-eating Chat**, **Black-chested Prinia**, **Marico Flycatcher**, **Pririt Batis**, **Southern Fiscal**, and the splendid **Crimson-breasted Shrike**.

Etosha is well known for its high mammal density and species composition, and this was certainly the case for us on the first day. From tiny South African ground squirrels right through to African elephants, we were forever occupied. Others included Cape hare, plains zebra, common warthog, giraffe, blue wildebeest, red hartebeest, springbok, steenbok, impala, gemsbok, greater kudu, spotted hyaena, black-backed jackal, yellow mongoose, and the two highlights certainly going to Africa's largest feline, the African lion, of which we saw many, and to black rhinoceros, which gathered at the waterhole in front of our lodge in the evening.

Namaqua Dove - *Oena capensis*

African elephant - *Loxodonta africana*

Day 8: 9 November 2015

Little beats a full day in Etosha, and today was not to be different. Prior to sunrise we hopped onto an open game viewing vehicle and set out on a pre-breakfast drive for a few hours. Before the sun had risen we had connected with a mating pair of African lion in the road as well as with spotted hyaena and bat-eared fox. This was bound to be a good morning. In terms of birds we enjoyed **Common Ostrich, Little Grebe, Cape Teal, Tawny Eagle, Gabar Goshawk, Kori Bustard, Northern Black Korhaan, African Jacana**, and a nesting **Spotted Eagle-Owl** pair with three small chicks.

Later in the afternoon another drive around the area and a walk in the camp produced **Pale Chanting Goshawk, Lanner Falcon, Greater Kestrel, Greater Painted-snipe, Three-banded Plover, Caspian Plover, Crowned and Blacksmith Lapwings, Wood Sandpiper, Little Stint, Spotted Thick-knee, Burchell's Courser, Double-banded Courser, European Bee-eater, Purple Roller, Spike-heeled Lark, Red-capped Lark, Stark's Lark, Chestnut-backed and Grey-backed Sparrow-Larks, Capped Wheatear, Chestnut-vented Warbler, Zitting Cisticola, Rattling Cisticola, Chat Flycatcher, African Pipit, Cape Starling, Great Sparrow, Scaly-feathered Finch**, and little colorful seedeaters such as **Green-winged Pytilia, Violet-eared Waxbill, Black-faced Waxbill, Red-headed Finch**, and **Shaft-tailed Whydah**. We once again enjoyed countless mammals, and large numbers of them too, but special mention would go to African elephant, black rhinoceros, African lion, and brown hyena, which were all seen together at the lodge waterhole after dinner.

Kori Bustard - *Ardeotis kori*

Day 9: 10 November 2015

Today marked the end of our Etosha journey, as we headed through the reserve to its eastern boundary. Along the way we encountered new habitats and thus new birds. A variety of waterbodies and mixed mopane veld produced **South African Shelduck, Cape Teal, Cape Shoveler, White-backed and Lappet-faced Vultures, Martial Eagle, Bateleur, Common Moorhen, Kori Bustard, Red-crested Korhaan, Carp's Tit, African Red-eyed Bulbul, Groundscraper Thrush, Capped Wheatear, Wattled Starling, Marico Sunbird, White-bellied Sunbird, Amethyst Sunbird, Red-billed Buffalo Weaver, and Great Sparrow.** Smith's bush squirrels were common in the woodlands, and, picking up all of the mammals including three of the 'Big 5' we had seen previously, we added the diminutive and strange looking Damara dik-dik, a tiny antelope species with a rather oddly shaped nose.

Heading later on to the northern reaches of the reserve to some saline springs, we added **Grey Heron, Little Egret, Woolly-necked Stork, Saddle-billed Stork, Marabou Stork, Egyptian Goose, Montagu's Harrier, Greater Kestrel, Chestnut-banded Plover, Kittlitz's Plover, Three-banded Plover, Caspian Plover, Marsh Sandpiper, Ruff, Burchell's and Double-banded Coursers, White-winged Tern, Namaqua and Double-banded Sandgrouse, Pink-billed Lark, Red-breasted Swallow,** and a dozen or so of South Africa's national bird, of which an isolated population occurs in the area, the stately **Blue Crane.** Exiting the park before sunset we went off to relax in a nearby lodge and reminisced over a rewarding visit to one of Namibia's many treasures.

Damara dik-dik - *Madoqua kirkii damarensis*

Double-banded Sandgrouse - *Pterocles bicinctus*

Day 10: 11 November 2015

A lengthy travel day was in order, and very little birding was to be done until we had reached Rundu in the Caprivi Strip. A brief lunch stop on the way produced **White-crested Helmetshrike**, **Violet-backed Starling**, **Burchell's Starling**, and **Black-faced Babbler**, a rather difficult target on occasion.

Arriving in Rundu we wasted no time in checking in our bags and then heading off to the local sewage works, but not before enjoying **Kurrichane Thrush**, **Hartlaub's Babbler**, **Golden-tailed Woodpecker**, **Red-eyed Dove**, and a pair of **Southern White-faced Owls** in the lodge grounds. The sewage works were somewhat overgrown and dry, but we still managed to pick up **Little Grebe**, **White-breasted Cormorant**, **Reed Cormorant**, **African Darter**, **Grey Heron**, **Western Cattle Egret**, **Squacco Heron**, **Striated Heron**, **Black-crowned Night Heron**, all three **Teal** species (**Hottentot**, **Red-billed**, and **Cape**), **Knob-billed Duck**, **Little Sparrowhawk**, **African Harrier-Hawk**, **Senegal Coucal**, **Pied Kingfisher**, **Lesser Swamp Warbler**, **Blue-cheeked Bee-eater**, **Little Bee-eater**, **Lilac-breasted Roller**, **Red-billed Spurfowl**, **Black Crake**, **African Swampphen**, **Common** and **Lesser Moorhens**, **White-winged Tern**, **Red-knobbed Coot**, **African Jacana**, **Black-winged Stilt**, and numerous other waders. Surrounding vegetation housed **White-browed Robin-Chat**, **Yellow-breasted Apalis**, **Spotted Flycatcher**, **Magpie Shrike**, **Red-backed Shrike**, **Swamp Boubou**, **Crimson-breasted Shrike**, and seven species of doves, including a trip addition in the form of **Mourning Collared Dove**.

Day 11: 12 November 2015

Heading just out of town in the morning to a small dam, we picked up many of the usual waterbirds we had become accustomed to, but in addition we also found a few interesting species such as the tiny **Lesser Jacana**, **Blue-cheeked Bee-eater**, **Purple Heron**, **African Wattled Lapwing**, **Hamerkop**, **African Openbill**, **Rufous-bellied Heron**, **Malachite Kingfisher**, and a stunning male **African Pygmy Goose**. The road towards this dam added **Black-chested Snake Eagle**, **Burchell's Courser**, and **Temminck's Courser**, and **Collared Pratincole** in Rundu itself, while visiting a local river further east produced a fly-over **African Cuckoo-Hawk** and **European Honey Buzzard**. The area along the riverside had **African Fish Eagle**, **Little Sparrowhawk**, **Shikra**, **African Marsh Harrier**, **Lesser Grey Shrike**, **Mosque Swallow**, **African Harrier-Hawk**, **Southern Carmine Bee-eater**, and **Western Osprey**.

The heat had us pulling over to a shady lodge, where we sat down for lunch. Here the watered gardens and surrounds produced **Crested Francolin**, **Swainson's Spurfowl**, **Meyer's Parrot**, a pair of **African Wood Owls**, **Black-headed Oriole**, **Arrow-marked Babbler**, **Yellow-bellied Greenbul**, **White-browed Robin-Chat**, **White-browed Scrub Robin**, **Collared Sunbird**, **Marico Sunbird**, **African Yellow White-eye**, **Thick-billed Weaver**, **Holub's Golden Weaver**, and countless others.

Our new accommodation for the evening was situated up the road near the border of Botswana and proved to be a great birding spot, with **Greater Blue-eared Starling**, **Red-billed Oxpecker**, **Rock Pratincole**, and **African Skimmer** being seen just around the corner and our first sightings of the enormous hippopotamus, waterbuck, and African buffalo all before dinner.

African Wood Owl chick - *Strix woodfordii*

Day 12: 13 November 2015

Today we did a little birding before breakfast around the lodge, which produced a variety of the usual riverine species, including **Meyer's Parrot**, **Brown Firefinch**, **Orange-breasted Bushshrike**, **Spectacled Weaver**, **Terrestrial Brownbul**, and **Meves's Starling**. Then heading through the Mahango National Park towards the Botswana border we spent time with **Common Ostrich**, **Reed Cormorant**, **African Darter**, **Saddle-billed Stork**, **Yellow-billed Stork**, **Hadada Ibis**, **African Spoonbill**, **White-faced Whistling Duck**, **Spur-winged Goose**, **White-headed Vulture**, **Tawny Eagle**, **Bateleur**, **Wattled Crane**, **Long-toed Lapwing**, and **Collared Pratincole**. The national park was not short of mammals, and we saw African elephant, hippopotamus, tsessebe, roan antelope, sable antelope, southern reedbuck, red lechwe, vervet, and many others.

Once in Botswana we headed for the town of Shakawe for lunch, where we had **African Barred Owlet**, **Green Wood Hoopoe**, **Woodland Kingfisher**, **Bradfield's Hornbill**, **Black-collared Barbet**, **Yellow-fronted Tinkerbird**, **Dark-capped Bulbul**, and **Red-headed Weaver**, before we boarded a houseboat, on which we would be spending the next two evenings. Traveling down the Okavango River we enjoyed cold beverages as well as **Goliath Heron**, **Purple Heron**, **Great Egret**, **Little Egret**, **Western Cattle Egret**, **Striated Heron**, **White-backed Night Heron**, **Hamerkop**, **African Openbill**, **Black Crake**, **Allen's Gallinule**, **Water Thick-knee**, **African Skimmer**, **African Green Pigeon**, **Coppery-tailed Coucal**, **Giant Kingfisher**, **Malachite Kingfisher**, **Grey-headed Kingfisher**, five species of bee-eater, **Wire-tailed Swallow**, **Brown-throated** and **Banded Martins**, and **Fan-tailed Widowbird**. A trip highlight must certainly go to a pair of **Pel's Fishing Owls**, which graced us with their eerie presence as we floated downstream.

Roan antelope - *Hippotragus equinus*

Day 13: 14 November 2015

Waking up floating about on the water, we hopped onto land for a pre-breakfast walk along the river's edge. Birds included **African Sacred Ibis**, **Hadada Ibis**, **African Openbill**, **White-faced Whistling Duck**, **Spur-winged Goose**, **African Fish Eagle**, **Tawny Eagle**, **African Marsh Harrier**, **Collared Pratincole**, **Great Spotted Cuckoo**, **Coppery-tailed Coucal**, **Woodland Kingfisher**, **Little Bee-eater**, **Lesser Honeyguide**, **Bearded Woodpecker**, **Wire-tailed Swallow**, **Lesser Striped Swallow**, **South African Cliff Swallow**, **Grey-rumped Swallow**, **Hartlaub's Babbler**, **Brown Firefinch**, and a fantastic herd of African elephant on foot. Further on a large congregation of birds had gathered around a diminishing pond of water, and a number of specials were there to entertain us. A pair of **Pink-backed Pelicans** sat among dozens of **Marabou Storks**, while **Saddle-billed**, **Yellow-billed**, and **Woolly-necked Storks** were also present. A pair of **Wattled Cranes** dwarfed a variety of egrets, including **Great**, **Intermediate**, and **Little Egrets** as well as a few **Slaty Egrets**.

After breakfast and a relaxing lunch we took a trip on a motorboat in the cooler afternoon, which gave us up-close and personal views of **Goliath Heron**, **Squacco Heron**, **Striated Heron**, **Black-crowned Night Heron**, **Long-toed Lapwing**, **Water Thick-knee**, **African Skimmer**, **Pel's Fishing Owl**, **Common Swift**, **Pied** and **Giant Kingfishers**, **Southern Carmine Bee-eater**, **Broad-billed Roller**, **Bradfield's Hornbill**, **Sedge Warbler**, **Greater Swamp Warbler**, **Luapula** and **Chirping Cisticolas**, **Tawny-flanked Prinia**, and **Southern Brown-throated Weaver**.

Day 14: 15 November 2015

A fairly long drive lay ahead of us today, so we disembarked from our houseboat early in the morning and made the journey back across to the Namibia border. Katima Mulilo was our next stop, and we wasted little time in trying to get there. The drive was long, but with a pleasant lunch stop and a boat ride in Kongola along the way we still picked up **Yellow-**

billed Kite, Black-winged Kite, African Fish Eagle, African Marsh Harrier, Eurasian Hobby, Black Crake, African Swamphen, Allen's Gallinule, African Jacana, Blacksmith Lapwing, African Wattled Lapwing, Long-toed Lapwing, Common Greenshank, Water Thick-knee, Collared Pratincole, Coppery-tailed Coucal, Brown-throated Martin, Banded Martin, Hartlaub's Babbler, Terrestrial Brownbul, Violet-backed Starling, and countless red lechwe along the river banks, before we pushed on to Katima Mulilo.

Arriving at the lodge late in the afternoon, we used the last bit of light to bird the river front, where we enjoyed **Brown-hooded Kingfisher, Tropical Boubou, Reed Cormorant, African Darter, Goliath Heron, Striated Heron, African Openbill, Hadada Ibis, Pennant-winged Nightjar,** and a stunning male **African Finfoot** down by the jetty and a pair of **Schalow's Turacos** and roosting **African Wood Owls** in the garden. A quick night drive in the area produced **Square-tailed Nightjar** as well as African civet, Cape hare, and large-spotted genet – yet another good travel day!

Day 15: 16 November 2015

The plan this morning was to jump aboard a boat for a small cruise along the Zambezi River, which we did prior to breakfast. The usual waterbirds and riverine species were present, such as **Reed Cormorant, Western Cattle Egret, Striated Heron, African Openbill, White-faced Whistling Duck, Spur-winged Goose, African Jacana, White-crowned Lapwing, Common Sandpiper, Water Thick-knee, Rock Pratincole, Red-eyed Dove, Schalow's Turaco, Pied Kingfisher, Southern Carmine Bee-eater, and Broad-billed Roller,** and a small flock of **Bronze Mannikins** entertained us on the river bank before we returned to camp, where we settled for breakfast and then organized our luggage.

All packed up we then made our way to Zambia with a fairly easy border crossing, where we would then be spending the night about two hours west of Livingstone. Along the road in and around the new lodge grounds we picked up a fair number of birds, among them notable species such as **Shikra, Gabar Goshawk, Dark Chanting Goshawk, Red-crested Korhaan, African Green Pigeon, Meyer's Parrot, Jacobin Cuckoo, Klaas's Cuckoo, Diederik Cuckoo, African Palm Swift, Purple Roller, Green Wood Hoopoe, Common Scimitarbill, Golden-tailed Woodpecker, Cardinal Woodpecker, Burnt-necked Eremomela, Black-faced Waxbill, and Pied Crow,** before we called it a night and settled for bed.

Day 16: 17 November 2015

Waking up to less than desired weather, we held out for a while and enjoyed breakfast before heading for the mopane woodlands just north of Mwandji. Out here in the bushveld we picked up **Yellow-billed Kite, Marabou Stork, Tawny Eagle, Wahlberg's Eagle, Black-chested Snake Eagle, Red-necked Falcon, Swainson's Spurfowl, Helmeted Guineafowl, Double-banded Sandgrouse, Meyer's Parrot, European Roller, African Grey and Southern Red-billed Hornbills, Southern Black Tit, White-browed Scrub Robin, Neddicky, Tawny-flanked Prinia, Southern Black Flycatcher, Red-backed Shrike, Black-crowned Tchagra, White-crested Helmetshrike,** and a host of other common species.

Returning to the lodge for lunch, we organized our bags and make our way towards Livingstone, where we would be based on the banks of the Zambezi River for the next few days. The new lodge was well wooded and hosted a variety of habitats and thus proved to be quite a birders' paradise. The river and nearby dam housed a very obliging **African Finfoot** as well as **Striated Heron, Reed Cormorant, African Openbill, White-faced Whistling Duck, Spur-winged Goose, Hamerkop, Black Crake, African Jacana, Blacksmith and White-crowned Lapwings, Red-faced Mousebird, Giant Kingfisher, Brown-hooded Kingfisher, Little Bee-eater, Black-collared Barbet, Cardinal Woodpecker, Black**

Cuckooshrike, Willow Warbler, Grey-backed Camaroptera, Red-faced Cisticola, Chinspot Batis, Tropical Boubou, Meves's Starling, and a small bush that was alive with sunbirds, providing close-up views of Copper, Purple-banded, Amethyst, Scarlet-chested, and White-bellied Sunbirds.

Day 17: 18 November 2015

What truly constituted the last full birding day of the tour was a rather exciting one. After an early breakfast at the lodge we made our way into Livingstone and to the border of Zimbabwe, which we then entered while being watched carefully by troops of chacma baboons and vervets, which hang around the border posts looking for scraps of food. Along the bridge above the gorge we quickly picked up **Red-winged Starling, Lizard Buzzard, and Rock Martin.**

The views of Victoria Falls, although not in full flood, were still something to admire, and we enjoyed a few birds in the process. These included **African Sacred Ibis, Hooded Vulture, Yellow-billed Kite, Common Sandpiper, Rock Pratincole, Pied Kingfisher, Black-collared Barbet, Lesser Honeyguide, Yellow-breasted Apalis,** and some real close-up views of a flock of **Trumpeter Hornbills** feeding on ripening figs.

Heading back to the lodge in the afternoon via a few detours we picked up **Little Egret, African Openbill, Dark Chanting Goshawk, Lizard Buzzard, Lanner Falcon, Black Crane, African Finfoot, White-crowned Lapwing, Water Thick-knee, White-winged Tern, African Wood Owl, Southern White-faced Owl, Common Swift, Little Swift, and Black Cuckooshrike.** The variety of habitats along the Zambezi is rich in diversity, and we also picked up species such as **Arrow-marked Babbler, Dark-capped Bulbul, Bearded Scrub Robin, Stierling's Wren-Warbler, Red-faced Cisticola, Tawny-flanked Prinia, Spotted and Ashy Flycatchers, African Pied Wagtail, Brown-crowned Tchagra, Copper Sunbird, Collared Sunbird, Yellow-throated Petronia, Thick-billed and Spectacled Weavers, Red-billed and Jameson's Firefinches, and Violet-eared Waxbill, Long-tailed Paradise Whydah, and Golden-breasted Bunting.**

African Finfoot - Podica senegalensis

Day 18: 19 November 2015

Our final half day of the trip was not to be wasted, and we headed out for an early morning walk around the lodge one last time so see what else could be added to the list. Interesting species here included **White-backed Vulture**, **African Finfoot**, **White-browed Coucal**, **Common Scimitarbill**, **Lesser Honeyguide**, **African Golden Oriole**, **Kurrichane Thrush**, **Collared Palm Thrush**, **Wattled Starling**, and a flock of noisy and striking **Retz's Helmetshrikes**.

After breakfast we then packed the bags and ventured into Livingstone, where we visited the local sewage treatment center before we made our way to the airport. The various ponds were littered with birds, and here we enjoyed **Little Grebe**, **Black-headed Heron**, **Western Cattle Egret**, **Squacco Heron**, **Hamerkop**, **Yellow-billed Stork**, **African Sacred Ibis**, **Glossy Ibis**, **White-faced Whistling Duck**, **Egyptian Goose**, **Hottentot Teal**, **African Marsh Harrier**, **African Rail**, **Black Crake**, **African Swamphen**, **Common Moorhen**, **Red-knobbed Coot**, **African and Lesser Jacanas**, and **Greater Painted-snipe**. A few areas of exposed mud held waders such as **Common Ringed Plover**, **Three-banded Plover**, **Blacksmith Lapwing**, **Long-toed Lapwing**, **Common, Marsh, and Wood Sandpipers**, **Little Stint**, **Black-winged Stilt**, **Water Thick-knee**, and some roosting **White-winged Terns**. Surrounding vegetation yielded **Klaas's Cuckoo**, **Lilac-breasted Roller**, **Broad-billed Roller**, and a splendid male **Shaft-tailed Whydah**.

The next stop, sadly, was the airport, where we all said our goodbyes. A rather successful trip had unfortunately come to an end.

African Lion - *Panthera leo leo*, seen in Etosha National Park

<p>NAMIBIA, OKAVANGO AND VICTORIA FALLS NOVEMBER 2015 BIRD LIST</p>
--

<p>Bold = Namibia country endemic Status: NT = Near-threatened, VU = Vulnerable, EN = Endangered</p>

Common Name (IOC 5.4)	Scientific Name (IOC 5.4)	Trip
	STRUTHIONIFORMES	
<u>Ostriches</u>	<u>Struthionidae</u>	
Common Ostrich	<i>Struthio camelus</i>	1
	ANSERIFORMES	
<u>Ducks, Geese and Swans</u>	<u>Anatidae</u>	
White-faced Whistling Duck	<i>Dendrocygna viduata</i>	1
Spur-winged Goose	<i>Plectropterus gambensis</i>	1
Knob-billed Duck	<i>Sarkidiornis melanotos</i>	1
Egyptian Goose	<i>Alopochen aegyptiaca</i>	1
South African Shelduck	<i>Tadorna cana</i>	1
African Pygmy Goose	<i>Nettapus auritus</i>	1
Cape Teal	<i>Anas capensis</i>	1
Cape Shoveler	<i>Anas smithii</i>	1
Red-billed Teal	<i>Anas erythrorhyncha</i>	1
Hottentot Teal	<i>Anas hottentota</i>	1
	GALLIFORMES	
<u>Guineafowl</u>	<u>Numididae</u>	
Helmeted Guineafowl	<i>Numida meleagris</i>	1
<u>Pheasants and allies</u>	<u>Phasianidae</u>	
Shelley's Francolin	<i>Scleroptila shelleyi</i>	H
Crested Francolin	<i>Dendroperdix sephaena</i>	1
Hartlaub's Spurfowl	<i>Pternistis hartlaubi</i>	1
Red-billed Spurfowl	<i>Pternistis adspersus</i>	1
Red-necked Spurfowl	<i>Pternistis afer</i>	1
Swainson's Spurfowl	<i>Pternistis swainsonii</i>	1
	PROCELLARIIFORMES	
<u>Austral Storm Petrels</u>	<u>Oceanitidae</u>	
Wilson's Storm Petrel	<i>Oceanites oceanicus</i>	1
<u>Petrels, Shearwaters</u>	<u>Procellariidae</u>	
Northern Giant Petrel	<i>Macronectes halli</i>	1
Sooty Shearwater - NT	<i>Ardenna grisea</i>	1
	PODICIPEDIFORMES	
<u>Grebes</u>	<u>Podicipedidae</u>	
Little Grebe	<i>Tachybaptus ruficollis</i>	1
Black-necked Grebe	<i>Podiceps nigricollis</i>	1
	PHOENICOPTERIFORMES	
<u>Flamingos</u>	<u>Phoenicopteridae</u>	
Greater Flamingo	<i>Phoenicopterus roseus</i>	1
Lesser Flamingo - NT	<i>Phoeniconaias minor</i>	1
	CICONIIFORMES	
<u>Storks</u>	<u>Ciconiidae</u>	

Yellow-billed Stork	<i>Mycteria ibis</i>	1
African Openbill	<i>Anastomus lamelligerus</i>	1
Black Stork	<i>Ciconia nigra</i>	1
Woolly-necked Stork	<i>Ciconia episcopus</i>	1
Saddle-billed Stork	<i>Ephippiorhynchus senegalensis</i>	1
Marabou Stork	<i>Leptoptilos crumenifer</i>	1
	PELECANIFORMES	
<u>Ibises, Spoonbills</u>	<u>Threskiornithidae</u>	
African Sacred Ibis	<i>Threskiornis aethiopicus</i>	1
Hadada Ibis	<i>Bostrychia hagedash</i>	1
Glossy Ibis	<i>Plegadis falcinellus</i>	1
African Spoonbill	<i>Platalea alba</i>	1
<u>Hérons, Bitterns</u>	<u>Ardeidae</u>	
White-backed Night Heron	<i>Gorsachius leuconotus</i>	1
Black-crowned Night Heron	<i>Nycticorax nycticorax</i>	1
Striated Heron	<i>Butorides striata</i>	1
Squacco Heron	<i>Ardeola ralloides</i>	1
Rufous-bellied Heron	<i>Ardeola rufiventris</i>	1
Western Cattle Egret	<i>Bubulcus ibis</i>	1
Grey Heron	<i>Ardea cinerea</i>	1
Black-headed Heron	<i>Ardea melanocephala</i>	1
Goliath Heron	<i>Ardea goliath</i>	1
Purple Heron	<i>Ardea purpurea</i>	1
Great Egret	<i>Ardea alba</i>	1
Intermediate Egret	<i>Egretta intermedia</i>	1
Slaty Egret - VU	<i>Egretta vinaceigula</i>	1
Little Egret	<i>Egretta garzetta</i>	1
<u>Hamerkop</u>	<u>Scopidae</u>	
Hamerkop	<i>Scopus umbretta</i>	1
<u>Pelicans</u>	<u>Pelecanidae</u>	
Great White Pelican	<i>Pelecanus onocrotalus</i>	1
Pink-backed Pelican	<i>Pelecanus rufescens</i>	1
	SULIFORMES	
<u>Gannets, Boobies</u>	<u>Sulidae</u>	
Cape Gannet - VU	<i>Morus capensis</i>	1
<u>Cormorants, Shags</u>	<u>Phalacrocoracidae</u>	
Reed Cormorant	<i>Microcarbo africanus</i>	1
Crowned Cormorant - NT	<i>Microcarbo coronatus</i>	1
Bank Cormorant - EN	<i>Phalacrocorax neglectus</i>	1
White-breasted Cormorant	<i>Phalacrocorax lucidus</i>	1
Cape Cormorant - EN	<i>Phalacrocorax capensis</i>	1
<u>Anhingas, Darters</u>	<u>Anhingidae</u>	

African Darter	<i>Anhinga rufa</i>	1
	ACCIPITRIFORMES	
<u>Secretarybird</u>	<u>Sagittariidae</u>	
Secretarybird - VU	<i>Sagittarius serpentarius</i>	1
<u>Ospreys</u>	<u>Pandionidae</u>	
Western Osprey	<i>Pandion haliaetus</i>	1
<u>Kites, Hawks and Eagles</u>	<u>Accipitridae</u>	
Black-winged Kite	<i>Elanus caeruleus</i>	1
African Harrier-Hawk	<i>Polyboroides typus</i>	1
European Honey Buzzard	<i>Pernis apivorus</i>	1
African Cuckoo-Hawk	<i>Aviceda cuculoides</i>	1
Hooded Vulture - EN	<i>Necrosyrtes monachus</i>	1
White-backed Vulture - EN	<i>Gyps africanus</i>	1
White-headed Vulture - VU	<i>Trigonoceps occipitalis</i>	1
Lappet-faced Vulture - VU	<i>Torgos tracheliotus</i>	1
Black-chested Snake Eagle	<i>Circaetus pectoralis</i>	1
Brown Snake Eagle	<i>Circaetus cinereus</i>	1
Bateleur - NT	<i>Terathopius ecaudatus</i>	1
Martial Eagle - VU	<i>Polemaetus bellicosus</i>	1
Wahlberg's Eagle	<i>Hieraaetus wahlbergi</i>	1
Tawny Eagle	<i>Aquila rapax</i>	1
Verreaux's Eagle	<i>Aquila verreauxii</i>	1
African Hawk-Eagle	<i>Aquila spilogaster</i>	1
Lizard Buzzard	<i>Kaupifalco monogrammicus</i>	1
Gabar Goshawk	<i>Micronisus gabar</i>	1
Dark Chanting Goshawk	<i>Melierax metabates</i>	1
Pale Chanting Goshawk	<i>Melierax canorus</i>	1
Shikra	<i>Accipiter badius</i>	1
Little Sparrowhawk	<i>Accipiter minullus</i>	1
African Marsh Harrier	<i>Circus ranivorus</i>	1
Montagu's Harrier	<i>Circus pygargus</i>	1
Yellow-billed Kite	<i>Milvus aegyptius</i>	1
African Fish Eagle	<i>Haliaeetus vocifer</i>	1
Common Buzzard	<i>Buteo buteo</i>	1
Augur Buzzard	<i>Buteo augur</i>	1
	OTIDIFORMES	
<u>Bustards</u>	<u>Otididae</u>	
Kori Bustard - NT	<i>Ardeotis kori</i>	1
Ludwig's Bustard - EN	<i>Neotis ludwigii</i>	1
Rüppell's Korhaan	<i>Eupodotis rueppellii</i>	1
Red-crested Korhaan	<i>Lophotis ruficrista</i>	1
Northern Black Korhaan	<i>Afrotis afraoides</i>	1

	GRUIFORMES	
<u>Finfoots</u>	<u>Heliornithidae</u>	
African Finfoot	<i>Podica senegalensis</i>	1
<u>Rails, Crakes and Coots</u>	<u>Rallidae</u>	
African Rail	<i>Rallus caerulescens</i>	1
Black Crake	<i>Amaurornis flavirostra</i>	1
African Swamphen	<i>Porphyrio madagascariensis</i>	1
Allen's Gallinule	<i>Porphyrio alleni</i>	1
Common Moorhen	<i>Gallinula chloropus</i>	1
Lesser Moorhen	<i>Gallinula angulata</i>	1
Red-knobbed Coot	<i>Fulica cristata</i>	1
<u>Cranes</u>	<u>Gruidae</u>	
Blue Crane - VU	<i>Grus paradisea</i>	1
Wattled Crane - VU	<i>Grus carunculata</i>	1
	CHARADRIIFORMES	
<u>Stone-curlews, Thick-knees</u>	<u>Burhinidae</u>	
Water Thick-knee	<i>Burhinus vermiculatus</i>	1
Spotted Thick-knee	<i>Burhinus capensis</i>	1
<u>Oystercatchers</u>	<u>Haematopodidae</u>	
African Oystercatcher - NT	<i>Haematopus moquini</i>	1
<u>Stilts, Avocets</u>	<u>Recurvirostridae</u>	
Black-winged Stilt	<i>Himantopus himantopus</i>	1
Pied Avocet	<i>Recurvirostra avosetta</i>	1
<u>Plovers</u>	<u>Charadriidae</u>	
Long-toed Lapwing	<i>Vanellus crassirostris</i>	1
Blacksmith Lapwing	<i>Vanellus armatus</i>	1
White-crowned Lapwing	<i>Vanellus albiceps</i>	1
Crowned Lapwing	<i>Vanellus coronatus</i>	1
African Wattled Lapwing	<i>Vanellus senegallus</i>	1
Grey Plover	<i>Pluvialis squatarola</i>	1
Common Ringed Plover	<i>Charadrius hiaticula</i>	1
Kittlitz's Plover	<i>Charadrius pecuarius</i>	1
Three-banded Plover	<i>Charadrius tricollaris</i>	1
White-fronted Plover	<i>Charadrius marginatus</i>	1
Chestnut-banded Plover - NT	<i>Charadrius pallidus</i>	1
Caspian Plover	<i>Charadrius asiaticus</i>	1
<u>Painted-snipes</u>	<u>Rostratulidae</u>	
Greater Painted-snipe	<i>Rostratula benghalensis</i>	1
<u>Jacanas</u>	<u>Jacanidae</u>	
Lesser Jacana	<i>Microparra capensis</i>	1
African Jacana	<i>Actophilornis africanus</i>	1
<u>Sandpipers, Snipes</u>	<u>Scolopacidae</u>	

Bar-tailed Godwit	<i>Limosa lapponica</i>	1
Whimbrel	<i>Numenius phaeopus</i>	1
Marsh Sandpiper	<i>Tringa stagnatilis</i>	1
Common Greenshank	<i>Tringa nebularia</i>	1
Wood Sandpiper	<i>Tringa glareola</i>	1
Common Sandpiper	<i>Actitis hypoleucos</i>	1
Ruddy Turnstone	<i>Arenaria interpres</i>	1
Red Knot	<i>Calidris canutus</i>	1
Sanderling	<i>Calidris alba</i>	1
Little Stint	<i>Calidris minuta</i>	1
Curlew Sandpiper	<i>Calidris ferruginea</i>	1
Ruff	<i>Philomachus pugnax</i>	1
<u>Coursers, Pratincoles</u>	<u>Glareolidae</u>	
Burchell's Courser	<i>Cursorius rufus</i>	1
Temminck's Courser	<i>Cursorius temminckii</i>	1
Double-banded Courser	<i>Rhinoptilus africanus</i>	1
Collared Pratincole	<i>Glareola pratincola</i>	1
Rock Pratincole	<i>Glareola nuchalis</i>	1
<u>Gulls, Terns and Skimmers</u>	<u>Laridae</u>	
African Skimmer - NT	<i>Rynchops flavirostris</i>	1
Hartlaub's Gull	<i>Chroicocephalus hartlaubii</i>	1
Kelp Gull	<i>Larus dominicanus</i>	1
Caspian Tern	<i>Hydroprogne caspia</i>	1
Greater Crested Tern	<i>Thalasseus bergii</i>	1
Sandwich Tern	<i>Thalasseus sandvicensis</i>	1
Damara Tern - NT	<i>Sternula balaenarum</i>	1
Common Tern	<i>Sterna hirundo</i>	1
White-winged Tern	<i>Chlidonias leucopterus</i>	1
<u>Skuas</u>	<u>Stercorariidae</u>	
Parasitic Jaeger	<i>Stercorarius parasiticus</i>	1
	PTEROCLIFORMES	
<u>Sandgrouse</u>	<u>Pteroclididae</u>	
Namaqua Sandgrouse	<i>Pterocles namaqua</i>	1
Double-banded Sandgrouse	<i>Pterocles bicinctus</i>	1
	COLUMBIFORMES	
<u>Pigeons, Doves</u>	<u>Columbidae</u>	
Rock Dove	<i>Columba livia</i>	1
Speckled Pigeon	<i>Columba guinea</i>	1
Mourning Collared Dove	<i>Streptopelia decipiens</i>	1
Red-eyed Dove	<i>Streptopelia semitorquata</i>	1
Ring-necked Dove	<i>Streptopelia capicola</i>	1
Laughing Dove	<i>Spilopelia senegalensis</i>	1

Emerald-spotted Wood Dove	<i>Turtur chalcospilos</i>	1
Namaqua Dove	<i>Oena capensis</i>	1
African Green Pigeon	<i>Treron calvus</i>	1
	MUSOPHAGIFORMES	
<u>Turacos</u>	<u>Musophagidae</u>	
Schalow's Turaco	<i>Tauraco schalowi</i>	1
Grey Go-away-bird	<i>Corythaixoides concolor</i>	1
	CUCULIFORMES	
<u>Cuckoos</u>	<u>Cuculidae</u>	
Senegal Coucal	<i>Centropus senegalensis</i>	1
Coppery-tailed Coucal	<i>Centropus cupreicaudus</i>	1
White-browed Coucal	<i>Centropus superciliosus</i>	1
Great Spotted Cuckoo	<i>Clamator glandarius</i>	1
Jacobin Cuckoo	<i>Clamator jacobinus</i>	1
Diederik Cuckoo	<i>Chrysococcyx caprius</i>	1
Klaas's Cuckoo	<i>Chrysococcyx klaas</i>	1
Black Cuckoo	<i>Cuculus clamosus</i>	H
Red-chested Cuckoo	<i>Cuculus solitarius</i>	H
	STRIGIFORMES	
<u>Barn Owls</u>	<u>Tytonidae</u>	
Western Barn Owl	<i>Tyto alba</i>	H
<u>Owls</u>	<u>Strigidae</u>	
African Scops Owl	<i>Otus senegalensis</i>	H
Southern White-faced Owl	<i>Ptilopsis granti</i>	1
Spotted Eagle-Owl	<i>Bubo africanus</i>	1
Verreaux's Eagle-Owl	<i>Bubo lacteus</i>	1
Pel's Fishing Owl	<i>Scotopelia peli</i>	1
African Wood Owl	<i>Strix woodfordii</i>	1
Pearl-spotted Owlet	<i>Glaucidium perlatum</i>	1
African Barred Owlet	<i>Glaucidium capense</i>	1
	CAPRIMULGIFORMES	
<u>Nightjars</u>	<u>Caprimulgidae</u>	
Rufous-cheeked Nightjar	<i>Caprimulgus rufigena</i>	1
Fiery-necked Nightjar	<i>Caprimulgus pectoralis</i>	H
Square-tailed Nightjar	<i>Caprimulgus fossii</i>	1
Pennant-winged Nightjar	<i>Caprimulgus vexillarius</i>	1
	APODIFORMES	
<u>Swifts</u>	<u>Apodidae</u>	
African Palm Swift	<i>Cypsiurus parvus</i>	1
Alpine Swift	<i>Tachymarptis melba</i>	1
Common Swift	<i>Apus apus</i>	1
Bradfield's Swift	<i>Apus bradfieldi</i>	1

Little Swift	<i>Apus affinis</i>	1
White-rumped Swift	<i>Apus caffer</i>	1
	COLIIFORMES	
<u>Mousebirds</u>	<u>Coliidae</u>	
White-backed Mousebird	<i>Colius colius</i>	1
Red-faced Mousebird	<i>Urocolius indicus</i>	1
	CORACIIFORMES	
<u>Rollers</u>	<u>Coraciidae</u>	
Purple Roller	<i>Coracias naevius</i>	1
Lilac-breasted Roller	<i>Coracias caudatus</i>	1
European Roller - NT	<i>Coracias garrulus</i>	1
Broad-billed Roller	<i>Eurystomus glaucurus</i>	1
<u>Kingfishers</u>	<u>Alcedinidae</u>	
Grey-headed Kingfisher	<i>Halcyon leucocephala</i>	1
Brown-hooded Kingfisher	<i>Halcyon albiventris</i>	1
Woodland Kingfisher	<i>Halcyon senegalensis</i>	1
Malachite Kingfisher	<i>Corythornis cristatus</i>	1
Giant Kingfisher	<i>Megaceryle maxima</i>	1
Pied Kingfisher	<i>Ceryle rudis</i>	1
<u>Bee-eaters</u>	<u>Meropidae</u>	
Swallow-tailed Bee-eater	<i>Merops hirundineus</i>	1
Little Bee-eater	<i>Merops pusillus</i>	1
White-fronted Bee-eater	<i>Merops bullockoides</i>	1
Blue-cheeked Bee-eater	<i>Merops persicus</i>	1
Olive Bee-eater	<i>Merops superciliosus</i>	1
European Bee-eater	<i>Merops apiaster</i>	1
Southern Carmine Bee-eater	<i>Merops nubicoides</i>	1
	BUCEROTIFORMES	
<u>Hoopoes</u>	<u>Upupidae</u>	
African Hoopoe	<i>Upupa africana</i>	1
<u>Wood Hoopoes</u>	<u>Phoeniculidae</u>	
Green Wood Hoopoe	<i>Phoeniculus purpureus</i>	1
Violet Wood Hoopoe	<i>Phoeniculus damarensis</i>	1
Common Scimitarbill	<i>Rhinopomastus cyanomelas</i>	1
<u>Hornbills</u>	<u>Bucerotidae</u>	
Southern Red-billed Hornbill	<i>Tockus rufigrostris</i>	1
Damara Red-billed Hornbill	<i>Tockus damarensis</i>	1
Southern Yellow-billed Hornbill	<i>Tockus leucomelas</i>	1
Monteiro's Hornbill	<i>Tockus monteiri</i>	1
Bradfield's Hornbill	<i>Lophoceros bradfieldi</i>	1
African Grey Hornbill	<i>Lophoceros nasutus</i>	1
Trumpeter Hornbill	<i>Bycanistes bucinator</i>	1

	PICIFORMES	
<u>African Barbets</u>	<u>Lybiidae</u>	
Yellow-fronted Tinkerbird	<i>Pogoniulus chrysoconus</i>	1
Acacia Pied Barbet	<i>Tricholaema leucomelas</i>	1
Black-collared Barbet	<i>Lybius torquatus</i>	1
<u>Honeyguides</u>	<u>Indicatoridae</u>	
Brown-backed Honeybird	<i>Prodotiscus regulus</i>	H
Lesser Honeyguide	<i>Indicator minor</i>	1
Greater Honeyguide	<i>Indicator indicator</i>	H
<u>Woodpeckers</u>	<u>Picidae</u>	
Golden-tailed Woodpecker	<i>Campethera abingoni</i>	1
Cardinal Woodpecker	<i>Dendropicos fuscescens</i>	1
Bearded Woodpecker	<i>Dendropicos namaquus</i>	1
	FALCONIFORMES	
<u>Caracaras, Falcons</u>	<u>Falconidae</u>	
Rock Kestrel	<i>Falco rupicolus</i>	1
Greater Kestrel	<i>Falco rupicoloides</i>	1
Grey Kestrel	<i>Falco ardosiaecus</i>	1
Red-necked Falcon	<i>Falco chicquera</i>	1
Eurasian Hobby	<i>Falco subbuteo</i>	1
Lanner Falcon	<i>Falco biarmicus</i>	1
	PSITTACIFORMES	
<u>African and New World Parrots</u>	<u>Psittacidae</u>	
Meyer's Parrot	<i>Poicephalus meyeri</i>	1
Rüppell's Parrot	<i>Poicephalus rueppellii</i>	1
<u>Old World Parrots</u>	<u>Psittaculidae</u>	
Rosy-faced Lovebird	<i>Agapornis roseicollis</i>	1
	PASSERIFORMES	
<u>Wattle-eyes, Batises</u>	<u>Platysteiridae</u>	
Chinspot Batis	<i>Batis molitor</i>	1
Pirit Batis	<i>Batis pririt</i>	1
White-tailed Shrike	<i>Lanioturdus torquatus</i>	1
<u>Helmetshrikes</u>	<u>Prionopidae</u>	
White-crested Helmetshrike	<i>Prionops plumatus</i>	1
Retz's Helmetshrike	<i>Prionops retzii</i>	1
<u>Bushshrikes</u>	<u>Malaconotidae</u>	
Orange-breasted Bushshrike	<i>Chlorophoneus sulfureopectus</i>	1
Bokmakierie	<i>Telophorus zeylonus</i>	1
Brown-crowned Tchagra	<i>Tchagra australis</i>	1
Black-crowned Tchagra	<i>Tchagra senegalus</i>	1
Black-backed Puffback	<i>Dryoscopus cubla</i>	1
Tropical Boubou	<i>Laniarius major</i>	1

Swamp Boubou	<i>Laniarius bicolor</i>	1
Crimson-breasted Shrike	<i>Laniarius atrococcineus</i>	1
Brubru	<i>Nilaus afer</i>	1
<u>Cuckooshrikes</u>	<u>Campephagidae</u>	
Black Cuckooshrike	<i>Campephaga flava</i>	1
<u>Shrikes</u>	<u>Laniidae</u>	
Magpie Shrike	<i>Urolestes melanoleucus</i>	1
Southern White-crowned Shrike	<i>Eurocephalus anguitimens</i>	1
Red-backed Shrike	<i>Lanius collurio</i>	1
Lesser Grey Shrike	<i>Lanius minor</i>	1
Southern Fiscal	<i>Lanius collaris</i>	1
<u>Figbirds, Orioles</u>	<u>Oriolidae</u>	
African Golden Oriole	<i>Oriolus auratus</i>	1
Black-headed Oriole	<i>Oriolus larvatus</i>	1
<u>Drongos</u>	<u>Dicruridae</u>	
Fork-tailed Drongo	<i>Dicrurus adsimilis</i>	1
<u>Monarchs</u>	<u>Monarchidae</u>	
African Paradise Flycatcher	<i>Terpsiphone viridis</i>	1
<u>Crows, Jays</u>	<u>Corvidae</u>	
Cape Crow	<i>Corvus capensis</i>	1
Pied Crow	<i>Corvus albus</i>	1
<u>Tits, Chickadees</u>	<u>Paridae</u>	
Southern Black Tit	<i>Melaniparus niger</i>	1
Carp's Tit	<i>Melaniparus carpi</i>	1
<u>Larks</u>	<u>Alaudidae</u>	
Spike-heeled Lark	<i>Chersomanes albofasciata</i>	1
Gray's Lark	<i>Ammomanopsis grayi</i>	1
Karoo Long-billed Lark	<i>Certhilauda subcoronata</i>	1
Chestnut-backed Sparrow-Lark	<i>Eremopterix leucotis</i>	1
Grey-backed Sparrow-Lark	<i>Eremopterix verticalis</i>	1
Sabota Lark	<i>Calendulauda sabota</i>	1
Dune Lark	<i>Calendulauda erythrochlamys</i>	1
Flappet Lark	<i>Mirafraga rufocinnamomea</i>	H
Stark's Lark	<i>Spizocorys starki</i>	1
Pink-billed Lark	<i>Spizocorys conirostris</i>	1
Red-capped Lark	<i>Calandrella cinerea</i>	1
<u>Bulbuls</u>	<u>Pycnonotidae</u>	
African Red-eyed Bulbul	<i>Pycnonotus nigricans</i>	1
Dark-capped Bulbul	<i>Pycnonotus tricolor</i>	1
Yellow-bellied Greenbul	<i>Chlorocichla flaviventris</i>	1
Terrestrial Brownbul	<i>Phyllastrephus terrestris</i>	
<u>Swallows, Martins</u>	<u>Hirundinidae</u>	

Grey-rumped Swallow	<i>Pseudhirundo griseopyga</i>	1
Brown-throated Martin	<i>Riparia paludicola</i>	1
Banded Martin	<i>Riparia cincta</i>	1
Barn Swallow	<i>Hirundo rustica</i>	1
Wire-tailed Swallow	<i>Hirundo smithii</i>	1
Pearl-breasted Swallow	<i>Hirundo dimidiata</i>	1
Rock Martin	<i>Ptyonoprogne fuligula</i>	1
Common House Martin	<i>Delichon urbicum</i>	1
Greater Striped Swallow	<i>Cecropis cucullata</i>	1
Lesser Striped Swallow	<i>Cecropis abyssinica</i>	1
Red-breasted Swallow	<i>Cecropis semirufa</i>	1
Mosque Swallow	<i>Cecropis senegalensis</i>	1
South African Cliff Swallow	<i>Petrochelidon spilodera</i>	1
<u>Crombecs, African Warblers</u>	<u>Macrospenidae</u>	
Rockrunner	<i>Achaetops pycnopygius</i>	1
Long-billed Crombec	<i>Sylvietta rufescens</i>	1
<u>Leaf Warblers and allies</u>	<u>Phylloscopidae</u>	
Willow Warbler	<i>Phylloscopus trochilus</i>	
<u>Reed Warblers and allies</u>	<u>Acrocephalidae</u>	
Greater Swamp Warbler	<i>Acrocephalus rufescens</i>	1
Lesser Swamp Warbler	<i>Acrocephalus gracilirostris</i>	1
Sedge Warbler	<i>Acrocephalus schoenobaenus</i>	1
African Reed Warbler	<i>Acrocephalus baeticatus</i>	1
<u>Cisticolas and allies</u>	<u>Cisticolidae</u>	
Red-faced Cisticola	<i>Cisticola erythrops</i>	1
Rattling Cisticola	<i>Cisticola chiniana</i>	1
Luapula Cisticola	<i>Cisticola luapula</i>	1
Chirping Cisticola	<i>Cisticola pipiens</i>	1
Neddicky	<i>Cisticola fulvicapilla</i>	1
Zitting Cisticola	<i>Cisticola juncidis</i>	1
Tawny-flanked Prinia	<i>Prinia subflava</i>	1
Black-chested Prinia	<i>Prinia flavicans</i>	1
Yellow-breasted Apalis	<i>Apalis flavida</i>	1
Grey-backed Camaroptera	<i>Camaroptera brevicaudata</i>	1
Stierling's Wren-Warbler	<i>Calamonastes stierlingi</i>	1
Yellow-bellied Eremomela	<i>Eremomela icteropygialis</i>	1
Burnt-necked Eremomela	<i>Eremomela usticollis</i>	1
<u>Laughingthrushes</u>	<u>Leiothrichidae</u>	
Black-faced Babbler	<i>Turdoides melanops</i>	1
Arrow-marked Babbler	<i>Turdoides jardineii</i>	1
Hartlaub's Babbler	<i>Turdoides hartlaubii</i>	1
Bare-cheeked Babbler	<i>Turdoides gymnogenys</i>	1

<u>Sylviid Babblers</u>	<u>Sylviidae</u>	
Chestnut-vented Warbler	<i>Sylvia subcaerulea</i>	1
<u>White-eyes</u>	<u>Zosteropidae</u>	
Orange River White-eye	<i>Zosterops pallidus</i>	1
African Yellow White-eye	<i>Zosterops senegalensis</i>	1
<u>Starlings, Rhabdornis</u>	<u>Sturnidae</u>	
Wattled Starling	<i>Creatophora cinerea</i>	1
Cape Starling	<i>Lamprotornis nitens</i>	1
Greater Blue-eared Starling (guide only)	<i>Lamprotornis chalybaeus</i>	1
Meves's Starling	<i>Lamprotornis mevesii</i>	1
Burchell's Starling	<i>Lamprotornis australis</i>	1
Violet-backed Starling	<i>Cinnyricinclus leucogaster</i>	1
Red-winged Starling	<i>Onychognathus morio</i>	1
Pale-winged Starling	<i>Onychognathus nabouroup</i>	1
<u>Oxpeckers</u>	<u>Buphagidae</u>	
Yellow-billed Oxpecker	<i>Buphagus africanus</i>	1
Red-billed Oxpecker	<i>Buphagus erythrorhynchus</i>	1
<u>Thrushes</u>	<u>Turdidae</u>	
Groundscraper Thrush	<i>Turdus litsitsirupa</i>	1
Kurriichane Thrush	<i>Turdus libonyana</i>	1
<u>Chats, Old World Flycatchers</u>	<u>Muscicapidae</u>	
Bearded Scrub Robin	<i>Cercotrichas quadrivirgata</i>	1
White-browed Scrub Robin	<i>Cercotrichas leucophrys</i>	1
Southern Black Flycatcher	<i>Melaenornis pammelaina</i>	1
Chat Flycatcher	<i>Melaenornis infuscatus</i>	1
Marico Flycatcher	<i>Melaenornis mariquensis</i>	1
Spotted Flycatcher	<i>Muscicapa striata</i>	1
Ashy Flycatcher	<i>Muscicapa caerulescens</i>	1
Angolan Cave Chat	<i>Cossypha ansorgei</i>	1
White-browed Robin-Chat	<i>Cossypha heuglini</i>	1
Collared Palm Thrush	<i>Cichladusa arquata</i>	1
Rufous-tailed Palm Thrush	<i>Cichladusa ruficauda</i>	1
Short-toed Rock Thrush	<i>Monticola brevipes</i>	1
African Stonechat	<i>Saxicola torquatus</i>	1
Tractrac Chat	<i>Emarginata tractrac</i>	1
Ant-eating Chat	<i>Myrmecocichla formicivora</i>	1
Mountain Wheatear	<i>Myrmecocichla monticola</i>	1
Capped Wheatear	<i>Oenanthe pileata</i>	1
Familiar Chat	<i>Oenanthe familiaris</i>	1
Herero Chat	<i>Namibornis herero</i>	1
<u>Sunbirds</u>	<u>Nectariniidae</u>	
Collared Sunbird	<i>Hedydipna collaris</i>	1

Amethyst Sunbird	<i>Chalcomitra amethystina</i>	1
Scarlet-chested Sunbird	<i>Chalcomitra senegalensis</i>	1
Marico Sunbird	<i>Cinnyris mariquensis</i>	1
Purple-banded Sunbird	<i>Cinnyris bifasciatus</i>	1
White-bellied Sunbird	<i>Cinnyris talatala</i>	1
Dusky Sunbird	<i>Cinnyris fuscus</i>	1
Copper Sunbird	<i>Cinnyris cupreus</i>	1
<u>Old World Sparrows, Snowfinches</u>	<u>Passeridae</u>	
White-browed Sparrow-Weaver	<i>Plocepasser mahali</i>	1
Sociable Weaver	<i>Philetairus socius</i>	1
House Sparrow	<i>Passer domesticus</i>	1
Great Sparrow	<i>Passer motitensis</i>	1
Cape Sparrow	<i>Passer melanurus</i>	1
Southern Grey-headed Sparrow	<i>Passer diffusus</i>	1
Yellow-throated Petronia	<i>Gymnoris superciliaris</i>	1
<u>Weavers, Widowbirds</u>	<u>Ploceidae</u>	
Red-billed Buffalo Weaver	<i>Bubalornis niger</i>	1
Scaly-feathered Weaver	<i>Sporopipes squamifrons</i>	1
Thick-billed Weaver	<i>Amblyospiza albifrons</i>	1
Spectacled Weaver	<i>Ploceus ocularis</i>	1
Holub's Golden Weaver	<i>Ploceus xanthops</i>	1
Southern Brown-throated Weaver	<i>Ploceus xanthopterus</i>	1
Southern Masked Weaver	<i>Ploceus velatus</i>	1
Village Weaver	<i>Ploceus cucullatus</i>	1
Red-headed Weaver	<i>Anaplectes rubriceps</i>	1
Red-billed Quelea	<i>Quelea quelea</i>	1
Southern Red Bishop	<i>Euplectes orix</i>	1
Fan-tailed Widowbird	<i>Euplectes axillaris</i>	1
<u>Waxbills, Munias and allies</u>	<u>Estrildidae</u>	
Green-winged Pytilia	<i>Pytilia melba</i>	1
Red-headed Finch	<i>Amadina erythrocephala</i>	1
Brown Firefinch	<i>Lagonosticta nitidula</i>	1
Red-billed Firefinch	<i>Lagonosticta senegala</i>	1
Jameson's Firefinch	<i>Lagonosticta rhodopareia</i>	1
Blue Waxbill	<i>Uraeginthus angolensis</i>	1
Violet-eared Waxbill	<i>Uraeginthus granatinus</i>	1
Common Waxbill	<i>Estrilda astrild</i>	1
Black-faced Waxbill	<i>Estrilda erythronotos</i>	1
Bronze Mannikin	<i>Lonchura cucullata</i>	1
<u>Indigobirds, Whydahs</u>	<u>Viduidae</u>	
Pin-tailed Whydah	<i>Vidua macroura</i>	1
Shaft-tailed Whydah	<i>Vidua regia</i>	1

Long-tailed Paradise Whydah	<i>Vidua paradisaea</i>	1
<u>Wagtails, Pipits</u>	<u>Motacillidae</u>	
Cape Wagtail	<i>Motacilla capensis</i>	1
African Pied Wagtail	<i>Motacilla aguimp</i>	1
African Pipit	<i>Anthus cinnamomeus</i>	1
<u>Finches</u>	<u>Fringillidae</u>	
Black-throated Canary	<i>Crithagra atrogularis</i>	1
White-throated Canary	<i>Crithagra albogularis</i>	1
<u>Buntings, New World Sparrows</u>	<u>Emberizidae</u>	
Lark-like Bunting	<i>Emberiza impetuanii</i>	1
Cinnamon-breasted Bunting	<i>Emberiza tahapisi</i>	1
Golden-breasted Bunting	<i>Emberiza flaviventris</i>	1
TOTAL		391

NAMIBIA, OKAVANGO AND VICTORIA FALLS NOVEMBER 2015 WILDLIFE LISTS		
Status: NT = Near-threatened, VU = Vulnerable, CE = Critically Endangered		
MAMMALS		
Common Name	Scientific Name	Trip
	CHIROPTERA	
	Pteropodidae	
Angolan Fruit Bat	<i>Lissonycteris angolensis</i>	1
	Hipposideridae	
Giant Leaf-nosed Bat	<i>Hipposideros gigas</i>	1
	RODENTIA	
	Sciuridae	
South African Ground Squirrel	<i>Xerus inauris</i>	1
Congo rope squirrel	<i>Funisciurus congicus</i>	1
Smith's bush squirrel	<i>Paraxerus cepapi</i>	1
	LAGOMORPHA	
	Leporidae	
Cape Hare	<i>Lepus capensis</i>	1
	PROBOSCIDEA	
	Elephantidae	
African Elephant - VU	<i>Loxodonta africana</i>	1
	PERISSODACTYLA	
	Equidae	
Hartmann's Mountain Zebra - VU	<i>Equus zebra hartmannae</i>	1
Plains Zebra	<i>Equus quagga</i>	1
	Rhinocerotidae	
Black Rhinoceros - CE	<i>Diceros bicornis</i>	1

	ARTIODACTYLA	
	Hippopotamidae	
Hippopotamus - VU	<i>Hippopotamus amphibius</i>	1
	Suidae	
Common Warthog	<i>Phacochoerus africanus</i>	1
	Giraffidae	
Giraffe	<i>Giraffa camelopardalis</i>	1
	Bovidae	
Blue Wildebeest	<i>Connochaetes taurinus taurinus</i>	1
Red Hartebeest	<i>Alcelaphus buselaphus caama</i>	1
Tsessebe	<i>Damaliscus lunatus lunatus</i>	1
Common Duiker	<i>Sylvicapra grimmia</i>	1
Springbok	<i>Antidorcas marsupialis</i>	1
Damara Dik-dik	<i>Madoqua kirkii damarensis</i>	1
Steenbok	<i>Raphicerus campestris</i>	1
Common Impala	<i>Aepyceros melampus melampus</i>	1
Black-faced Impala - VU	<i>Aepyceros melampus petersi</i>	1
Roan antelope	<i>Hippotragus equinus</i>	1
Sable antelope	<i>Hippotragus niger</i>	1
Gemsbok	<i>Oryx gazella</i>	1
African Buffalo	<i>Syncerus caffer</i>	1
Greater Kudu	<i>Tragelaphus strepsiceros</i>	1
Bushbuck	<i>Tragelaphus scriptus</i>	1
Southern Reedbuck	<i>Redunca arundinum</i>	1
Waterbuck	<i>Kobus ellipsiprymnus</i>	1
Red Lechwe	<i>Kobus leche leche</i>	1
	CARNIVORA	
	Hyaenidae	
Brown Hyena - NT	<i>Hyaena brunnea</i>	1
Spotted Hyena	<i>Crocuta crocuta</i>	1
	Felidae	
African Lion - VU	<i>Panthera leo leo</i>	1
	Canidae	
Bat-eared Fox	<i>Otocyon megalotis</i>	1
Black-backed Jackal	<i>Canis mesomelas</i>	1
	Mustelidae	
Spotted-necked Otter - NT	<i>Hydrictis maculicollis</i>	1
Zorilla	<i>Ictonyx striatus</i>	1
	Viverridae	
African civet	<i>Civettictis civetta</i>	1
Large-spotted Genet	<i>Genetta maculata</i>	1
	Herpestidae	

Yellow Mongoose	<i>Cynictis penicillata</i>	1
	Otariidae	
Cape Fur Seal	<i>Arctocephalus pusillus pusillus</i>	1
	PRIMATES	
	Galagidae	
Thick-tailed greater galago	<i>Otolemur crassicaudatus</i>	H
	Cercopithecidae	
Chacma Baboon	<i>Papio ursinus</i>	1
Vervet	<i>Chlorocebus pygerythrus</i>	1
TOTAL		44
REPTILES		
Common Name	Scientific Name	Trip
	SQUAMATA	
	Agamidae	
Namib Rock Agama	<i>Agama planiceps</i>	1
Southern Ground Agama	<i>Agama aculeata</i>	1
	Gekkonidae	
Boulton's Namib Day Gecko	<i>Rhoptropus boultoni</i>	1
	Varanidae	
Nile Monitor	<i>Varanus niloticus</i>	1
	Chamaeleonidae	
Flap-necked Chameleon	<i>Chamaeleo dilepis</i>	1
	CROCODYLIA	
	Crocodylidae	
Nile Crocodile	<i>Crocodylus niloticus</i>	1
	TESTUDINES	
	Pelomedusidae	
Marsh Terrapin	<i>Pelomedusa subrufa</i>	1
TOTAL		7