

COMPREHENSIVE SOUTH AFRICA: CUSTOM TRIP REPORT

31 OCTOBER - 20 NOVEMBER

By Dylan Vasapolli

Gurney's Sugarbird was one of the top specials found on the trip.

Overview

This three-week customized tour took in essentially the main birding routes of South Africa, beginning in the fynbos-dominated Western Cape before transiting to the endemic-rich Northern Cape, where we spent time in both the Namaqualand and Bushmanland regions. We moved to the largest city in the country, Johannesburg, where we enjoyed some good highveld birding in a mix of grassland and bushveld. Wakkerstroom saw us focus on some more montane-grassland birding before transiting to the incredibly biodiverse Zululand, where we spent time around Mkhuze Game Reserve, Hluhluwe, St Lucia, and Eshowe. Our last leg saw us heading to the scenic Oribi Gorge area before ending in the Drakensberg proper, this time around Underberg, where we birded the stunning Sani Pass into Lesotho.

The localized **Melodious Lark** was one of many larks seen on the trip.

This tour was designed targeting various species, which drew the bulk of our focus, which meant that we didn't spend much, if any, time trying for some of the typically more common and widespread species. Concerning our target species we did extremely well, finding virtually all of the feasible targets, with only a few dips despite some trying and difficult conditions. A lot is owed to the time of year, with many birds in their breeding periods and therefore vocal and conspicuous. Some of the top targets seen included **Orange River Francolin**, **Southern Bald Ibis**, **Southern Banded Snake Eagle**, **Rufous-breasted Sparrowhawk**, **Buff-spotted** and **Red-chested Flufftails**, **Karoo** and **Blue Korhaans**, **Rosy-faced Lovebird**, **Swamp Nightjar**, **Brown-backed Honeybird**, **Knysna Woodpecker**, **Olive** and **Gorgeous Bushshrikes**, **Melodious**, **Rudd's**, **Botha's**, **Red**, **Stark's**, **Sclater's**, **Barlow's**, and **Cape Clapper Larks**, **Black-eared Sparrow-Lark**, **Bush Blackcap**, **Drakensberg Rockjumper**, **Spotted Ground Thrush**, **Cinnamon-breasted** and **Knysna Warblers**, **Tinkling Cisticola**, **Rudd's Apalis**, **Woodward's Batis**, **Gurney's Sugarbird**, **Neergaard's Sunbird**, **Bushveld**, **Yellow-breasted**, and **Mountain Pipits**,

Pink-throated Twinspot, **Cape Siskin**, and **Protea Canary**. Beside these targets we did also enjoy a host of other difficult and prized birds with too many to list.

Mammals weren't ignored on the trip, and although we didn't visit any of the more prominent big game reserves we did well with many of the smaller mammals, including enjoying an incredible night drive in the Northern Cape. We rounded up our bird list at 495 species seen plus an additional six species heard only, with 49 mammals seen as well.

Detailed Report

Day 1, 31 October 2019. Arrival in Cape Town and local birding

Following our arrival at Cape Town International Airport we made the short transfer to our comfortable B&B, where we checked in, dropped our bags, and got all our birding gear out and ready before taking off to the nearby Cecilia Forest, where we spent the afternoon. The area was quite birdy as we slowly worked our way along the mountain paths. The open spaces gave up specials like Cape Bulbul, Cape Grassbird, Cape Robin-Chat, Malachite and Southern Double-collared Sunbirds, Swee Waxbill, and Cape Siskin, while the denser sections yielded African Dusky Flycatcher, Fork-tailed Drongo, and Cape White-eye. Our main goal was to keep an eye to the sky, and we were rewarded with a flyby of Rufous-breasted Sparrowhawk along with the likes of African Olive Pigeon, Common Buzzard, and White-necked Raven. Following a good walk and a great introduction to the Cape species we called it a day and enjoyed a fine dinner.

Day 2, 1 November 2019. Pelagic trip from Hout Bay

After finally having been giving the all-clear to head out on our pelagic trip late the previous afternoon yesterday, we convened at Hout Bay harbor early in the morning before setting off into the deep. We picked up a trawler working some 40 nautical miles off the coast and headed toward it. We made good progress and ran into a mixed pod of Long-beaked Common and Dusky **Dolphins**. They were incredibly obliging, riding the bow and surfing in the wake and all-around giving us a good show. This activity also brought in some birds, which included the likes of Whitechinned Petrel and Great and Sooty Shearwaters – which would be the most numerous birds we'd encounter on the day. A few Parasitic Jaegers were also seen harassing Common Terns for their catch. As we continued our way toward the trawler we ran into our first Shy Albatross along with a few Cape Petrels and a Northern Giant Petrel. Eventually we picked up the trawler on the horizon and were soon within its wake. We spent some time working through the masses of birds in the wake and also enjoyed the incredible spectacle of watching the boat reel the nets in, which drew all the birds into a frenzy. The number of birds present was immense, and we enjoyed good looks at the likes of Shy, Black-browed, Atlantic Yellow-nosed, and Indian Yellow-nosed Albatrosses, both Northern and Southern Giant Petrels, White-chinned and Cape Petrels, Sooty and Great Shearwaters, Wilson's and a few European Storm Petrels, Brown Skua, Sabine's Gull, and Arctic Tern. Following our time enjoying the pelagic birds we had to reluctantly make our way back to shore. The ride was relatively uneventful, and nothing new was noted. We stopped off at Seal Island to enjoy a large number of Cape Fur Seals and were surprised with a vagrant Southern Elephant Seal present among them. The rocks in the area also gave us good views of Crowned, Bank, Cape, and White-breasted Cormorants. Once we were back on

land we made a beeline to the Cape Point section of Table Mountain National Park, where a vagrant King Penguin had appeared a few days earlier. Sadly we were moments too late to see it, as the bird had been relocated to a secluded section due to increased human pressure. A quick walk in the surrounding fynbos scrub gave up Cape Grassbird, Cape Bunting, and Cape Bulbul, while a flowering stand of Proteas held Cape Sugarbird, Malachite, Orange-breasted, and Southern Double-collared Sunbirds. A few Cape Mountain Zebras rounded off our time in the park before we retired for dinner after a good but long day out.

We had good looks at **Indian Yellow-nosed Albatross** on our pelagic outing.

Day 3, 2 November 2019. Birding Sir Lowry's Pass, Rooi-Els, and surroundings

Following a good rest we were up early once more, and we headed to the other side of False Bay in search of a variety of Cape fynbos specials. Before heading out our morning coffee and biscuits were interrupted by a lovely Forest Canary at the feeder, and following a quick bite to eat on the way we soon found ourselves at a windy Sir Lowry's Pass. We set out to explore the mountain paths and initially worked the lower slopes for Striped Flufftail and Victorin's Warbler. With the wind blowing through the area birding was very difficult, but we somehow successfully managed to lure in a confiding Victorin's Warbler that showed well, but the flufftail remained elusive. Cape Rockjumper was the next target, and while working the area we picked up a few other birds like Grey Heron, White-rumped and Little Swifts, Barn, Greater Striped, and White-throated Swallows, Karoo Prinia, Cape Grassbird, Cape Sugarbird, Orange-breasted Sunbird, Cape Siskin, and Cape Canary. As the day progressed the wind only got stronger, and at one stage we were barely able to stand upright in the immensely strong-blowing wind. We decided to cut our losses here and try another area with hopefully less wind. We made our way to the scenic village of Rooi-Els, where we hoped to find Cape Rockjumper, but again we were greeted with intense wind. We worked the area for a little while before retiring for a lunch break (and a wind break). A few birds were seen here, including White-necked Raven, Rock Kestrel, Cape Rock Thrush, Rock Martin, Grey-backed Cisticola, Neddicky, Yellow Bishop, Orange-breasted Sunbird,

Cape Bunting, and numbers of Cape Siskin. Ground Woodpecker was heard but remained unseen. Then we headed to Betty's Bay, where we had lunch with views of the resident African Penguins at the Stony Point penguin colony. We enjoyed the penguins along with a hunting Sandwich Tern and a small covey of Cape Spurfowls before returning to Rooi-Els to try once more for the rockjumper. Much to our dismay the wind hadn't subsided and was just as intense as ever. We slowly worked the area, but again came up short but noting many of the species we had found earlier in the day. Having had our fill of the wind we called it a day and headed home after a tough day out. A wonderful meal was the perfect end to the day as we prepared to move to our next destination tomorrow.

The colorful Orange-breasted Sunbird is always a highlight!

Day 4, 3 November 2019. Transfer from Cape Town to Springbok, birding en-route

With the bulk of the day going to be spent traveling to Springbok in the Northern Cape, we tried to maximize as much time as we could out of the car, walking. Our morning was spent birding the lodge gardens and Kirstenbosch National Botanical Garden before breakfast. It was a productive session, and we picked up Red-eyed Dove, African Olive Pigeon, African Goshawk, Black Sparrowhawk, Olive Thrush, Cape Batis, Swee Waxbill, a surprising Bronze Mannikin (which is a rare bird in the area), Forest and Brimstone Canaries, and Cape Sugarbird. Following breakfast we made our way to the Paarl area, where we set about locating the often-difficult-to-find Protea Canary. Fortunately we didn't have to wait too long and enjoyed great and prolonged views of a confiding individual. A stunning Black Harrier was a surprise in the area as well. With birding done for the morning we made the long haul up the west coast. Our first real birding stop was near Kamieskroon, where we veered off into the mountains. We had some excellent birding, and our primary target, Cinnamon-breasted Warbler, was all too easily in the bag at our first stop. We enjoyed excellent views over some time of this feisty and tricky bird, much to our delight. The mountains also held a number of other species, and we found Pale Chanting Goshawk, Layard's Warbler, Black-headed Canary, Pale-winged Starling, and

Lark-like Bunting. The surrounding plains gave up White-backed Mousebird, Karoo Lark, Karoo and Ant-eating Chats, Cape Starling, and White-throated Canary. With the afternoon winding down we called it a day and made our way to Springbok, where we settled in for the evening.

Day 5, 4 November 2019. Birding Port Nolloth, Springbok and surrounds.

We had an early start as we made our way to the coast at Port Nolloth, where we'd spend the morning searching for a wide array of species. Our first port of call en route was to search for **Karoo Eremomela**, but we could only manage hearing them some distance away – no views. A few Namagua Sandgrouse flew overhead calling, and numbers of Rock and Greater Kestrels, Pale Chanting Goshawks, Common Buzzards, and Pied and Cape Crows littered the roadside wires. Upon arriving at the small coastal town of Port Nolloth a quick search of the harbor area vielded Hartlaub's and Kelp Gulls, Cape and Crowned Cormorants, and White-fronted **Plover**, but the sea was quite choppy, which made searching for Heaviside's Dolphin difficult. We soon pressed on to our penultimate area, north of town, where we'd try for the range-restricted Barlow's Lark. Present here at the southern end of their range, these birds have been known to hybridize with the closely related Karoo Lark, which occurs around the town itself – meaning one has to head well clear of the town to find 'pure' Barlow's Lark. We arrived on site, and as soon as we stepped out of the car we heard our target calling close-by. A quick scan revealed it perched atop some of the bushes, and we enjoyed good, lengthy scope views of this prized species. No sooner had we put our binoculars down when a Yellow-bellied Eremomela popped up, followed by a party of the snazzy Cape Penduline Tits and a few Rufous-eared Warblers. It was all a bit too easy! One of our last remaining targets, Cape Long-billed Lark, then piped up, and some patient scanning revealed an individual perched atop a rise, calling away.

Barlow's Lark was one of the many excellent and prized species seen today!

We then spent some time searching in vain for Tractrac Chat but did manage to add Capped Wheatear and Karoo Scrub Robin to the list, along with a frustrating Damara Tern that flew right over us, calling loudly, but somehow went by unseen. Another scan of the coast added **South** African Shelduck and Ruddy Turnstone before we started making our way back to Springbok. The wind had picked up and made birding difficult. We kept on trying for Karoo Eremomela, and briefly found a small group, but they disappeared before we could get onto them properly. Karoo Lark was about the only other bird seen. We returned to Springbok, took a break over the hot early afternoon, and resumed birding later in the afternoon with a trip to Goegap Nature Reserve. The reserve's closing times were quite early (4 p.m.), allowing us just under an hour to get in, bird, and get out. We still did extremely well and picked up a slew of specials, such as Pririt Batis, Acacia Pied Barbet, Layard's Warbler, Dusky Sunbird, Pale-winged and Cape Starlings, White-backed Mousebird, and our main target, Karoo Eremomela. With only a few minutes left before the gate closed, at our last stop, we picked up a lively group of the eremomelas and enjoyed great views of them as they busily went about their business. The rest of our afternoon was spent birding outside the reserve, and we enjoyed a wealth of activity despite the wind. A large group of around 10 Ludwig's Bustards was the highlight, but we also enjoyed Jackal Buzzard, Bokmakierie, Mountain Wheatear, Ant-eating and Karoo Chats, Spike-heeled Lark, Yellow and White-throated Canaries, and another group of Karoo Eremomelas. Another great day under the belt, ending with a fantastic meal!

Day 6, 5 November 2019. Birding Koa Dunes, Pofadder, and surroundings

With only a short distance to our next destination, Pofadder, we basically had the morning free to try to clean up on any missed species. So far this was only Cape Clapper Lark in the area, and we headed straight to a nearby site. We had worked this area the previous day, but in the hot, windy midday conditions we had missed it, and as soon as we stepped out of the car we heard a Cape **Clapper Lark** calling. In no time we were enjoying great views of this beautifully marked species. A few other birds present in the area included European Bee-eater, Bokmakierie, and Karoo Scrub Robin. A quick breakfast followed before we gathered our things and headed off towards Aggeneys and the Koa Dunes. Red Lark was our main target here, but sadly the wind was already quite strong by the time we arrived, and we only had brief views a few times of an individual, leaving us wanting more. A plethora of Grey-backed Sparrow-Larks along with Namaqua Sandgrouse, Fawn-colored Lark, Yellow-bellied Eremomela, Rufous-eared Warbler, Redheaded Finch, Chat Flycatcher, Scaly-feathered Weaver, and Sociable Weaver kept us entertained, however. We made our way onward to Pofadder via some backroads, which were quiet in the hot and windy conditions. We picked up a group of calling Karoo Korhaans, and in our bid to find them we instead found a cooperative group of Stark's Larks – a tough, nomadic bird, which can be very unpredictable – a big bonus! The korhaans, though, went unseen. We checked into our accommodation and had lunch and a bit of a rest before heading out once again. It was quiet initially, but gradually the activity picked up, and we enjoyed a wonderful afternoon birding, filled with some great sightings and species. Top of the pile went to sublime views of a few groups of Karoo Korhaans – duetting in the open very close to us, along with a pair of the highly prized Sclater's Lark that came to a water trough to drink. Other species included great views of Namaqua Sandgrouse, Pale Chanting Goshawk, Acacia Pied Barbet, Spike-heeled Lark, Yellow-bellied Eremomela, Black-chested Prinia, Ant-eating, Karoo, and Tractrac Chats, Dusky Sunbird, Yellow Canary, and Lark-like Bunting. Following dinner we headed out on a night drive to see what mammals we could find, and despite the persistent heavy wind we

had another excellent session. It took us a while to find our first mammal, but after that they came in regularly. Highlights were sightings of **Zorilla**, **Common Genet**, **Cape Fox**, and numbers of **Bat-eared Foxes**, while we also saw many **Spring Hares** along with **Steenbok** and **Scrub Hare**. We enjoyed a good night's sleep after another successful day.

Close sightings of Karoo Korhaan were one of the major highlights of the day!

Day 7, 6 November 2019. Birding Pofadder, Onseepkans, and surroundings

We had a full day at our disposal in the Pofadder area, and we started it with a brief stint in the gardens before an early breakfast. This was great, and we found our targets in quick succession, namely Orange River White-eye and Karoo Thrush. A number of other species were also around and included African Red-eved Bulbul, White-backed Mousebird, African Palm Swift, and Southern Masked Weaver. While getting ready for a morning drive we picked up a few Bradfield's Swifts flying low overhead and enjoyed excellent views of these large swifts. Our drive got off to a great start, when we stopped to look at a Karoo Long-billed Lark next to the road and a male **Black-eared Sparrow-Lark** flying across just in front of us and settling nearby. We headed to where it had landed and began searching. We found the bird moving around and soon discovered a large flock of these unpredictable and nomadic birds feeding in the area. We spent some time watching them and managed to get many great views of this prized species. With the main target for the morning out of the way the pressure was off, and we could enjoy the rest of the drive. Birding was great, and we saw birds on a regular basis, including Pygmy Falcon, Karoo Korhaan, Ludwig's Bustard, Namagua Sandgrouse, Namagua Dove, Rock Kestrel, Rock Martin, Chat Flycatcher, Karoo and Tractrac Chats, Stark's, Spike-heeled, and Karoo Longbilled Larks, Sociable Weaver, and Yellow Canary. A farm dam held Black-winged Stilt, Kittlitz's Plover, Blacksmith Lapwing, and Egyptian Goose, and we also spent a bit of time with a curious Meerkat family. Other mammals seen included Springbok, Steenbok, and South African Ground Squirrel.

We had some rest over lunch and got going in the afternoon again with a drive to Onseepkans on the Orange River. It was incredibly windy at the river, but we set about finding our targets. Our first stop failed to produce the hoped-for Rosy-faced Lovebird, but we did find a plethora of other species including Acacia Pied Barbet, African Red-eyed Bulbul, Mountain Wheatear, Southern Masked Weaver, Dusky Sunbird, and Black-throated Canary. A scan of the river gave us Grey Heron, Little Egret, Reed Cormorant, African Darter, and Swallow-tailed Beeeater. As we were about to move on the characteristic call of Namagua Warbler started, and we were soon reveling in close-up views of these feisty birds. African Reed Warbler and Orange River White-eve were also seen here. We continued our search for our sole remaining target, the lovebird, for some time, and eventually picked up on a calling Rosy-faced Lovebird that came whizzing by overhead. Needless to say, we wanted more. It took some time, but we eventually managed to get a far better fly-by view, but the perched view was still lacking. We briefly saw a bird perched, but it soon disappeared. As we were about to give up a small group came flying by overhead and landed in a tree in front of us. After a quick scramble we had our perched views, at long last, and enjoyed lengthy scope views of a stunning Rosy-faced Lovebird. We returned to Pofadder for the evening after another successful day in the field.

A pair of the charismatic Pygmy Falcon showed well!

Day 8, 7 November 2019. Transfer to Upington and flight to Johannesburg

Another travel day awaited us today as we would make our way to Upington and then catch a flight to Johannesburg, but we did our best to maximize the time we had available. We made a quick early morning run to the Koa Dunes to try for Red Lark again. We were greeted by a lovely, cool, and still morning. Not much was moving around, but we did enjoy good views of **Fawn-colored Lark** and **Scaly-feathered Weaver** and encountered an **African Wild Cat** strolling through the dunes, unaware of us. Before long it became aware of us, though, and quickly ran for cover and disappeared out of sight. What a sighting! It took a bit of time, but we did eventually could watch a **Red Lark** as it sang from the top of a bush for a short time. We worked the area a bit longer but

soon had to stop to make our way back to Pofadder, where we gathered our things and then began the drive to Upington. The drive went smoothly, we made good time, completed all the formalities at the airport, and enjoyed a quick and smooth flight to Johannesburg. From here we traveled to the south side of the city, where we checked into our B&B before heading off for an afternoon of birding. Our first port of call was on the outskirts of Suikerbosrand Nature Reserve. Here we tried for Melodious Lark among others. It was a bit breezy, but after some work we were rewarded with good looks at this tricky species! The grasslands here held many other species, and we also found South African Cliff Swallow, Cape Longclaw, Capped Wheatear, Levaillant's and Desert Cisticolas, African Stonechat, Fan-tailed and Long-tailed Widowbirds, Quailfinch, Common Waxbill, and Southern Red Bishop. Then we made our way to a nearby woodland area, where we spend the rest of the day and enjoyed some fine birding. One of our main targets was Brown-backed Honeybird, and we enjoyed good looks on a few occasions with little effort, much to our delight. Other species seen here included Diederik Cuckoo, Red-faced Mousebird, Green Wood Hoopoe, Cardinal Woodpecker, Kalahari Scrub Robin, Wailing Cisticola, Chestnut-vented Warbler, Crimson-breasted Shrike, Fiscal Flycatcher, and Red-collared Widowbird, among other more common species. As night fell our other main target, Rufouscheeked Nightjar, began to call, and we enjoyed good looks at a few individuals as they flew around us closely, landing only briefly. A surprise Fiery-necked Nightjar then started calling, and we enjoyed good looks at this species as well – two nightiars at the same spot! A great dinner rounded off a productive travel day.

Day 9, 8 November 2019. Birding DeTweedespruit, Rust de Winter and surrounds.

We had an early start as we drove to the northeast of Pretoria, where we'd spend the bulk of the day before returning to our lodge. Our first birding area was the DeTweedespruit Conservancy, where wed focused on Tinkling Cisticola among others. A pair of confiding Great Spotted Cuckoos welcomed us to the area and gave us great views before we got into the prime area for **Tinkling Cisticola**. In no time we were reveling in great looks at this rather handsome cisticola, which showed well for us. As luck would have it, the wind did seem to be following us around, and we had a breezy morning as we worked various sites around the area, but we still managed to enjoy some excellent birding. The more-open, broad-leaved woodland patches gave us Cardinal Woodpecker, Groundscraper Thrush, Pearl-breasted Swallow, Rufous-naped Lark, Longbilled Crombec, Violet-backed Starling, Buffy Pipit, Amethyst Sunbird, Yellow-throated Petronia, Golden-breasted Bunting, Yellow-fronted Canary, and Streaky-headed Seedeater. Working the rockier areas yielded Black-chested Snake and Wahlberg's Eagles, Greater Honeyguide, Arrow-marked Babbler, Chinspot Batis, Lesser Striped Swallow, Blackcrowned Tchagra, and White-bellied Sunbird. We made our way northward to the Rust de Winter area via a stop en route, which was immensely productive despite the latish hour and now sweltering heat. Our main quarry, **Bushveld Pipit**, showed well, perched quietly in the lower strata of some trees, while the surrounding area was seemingly alive with birds, delivering Chinspot Batis, Brubru, Black-backed Puffback, Brown-crowned Tchagra, Grey-headed Bushshrike, Sabota Lark, Long-billed Crombec, Neddicky, Willow Warbler, and White-browed Scrub Robin among others. A short drive farther saw us within the Rust de Winter area proper, where we'd focus on the dry acacia thornveld that dominates the area. Again, despite the late hour and the now really intense heat, we enjoyed excellent birding throughout our stay here, until we were worn out and decided to call it a day. Our highlights included a number of Pearl-spotted Owlets, giving us great views, along with feisty Burnt-necked Eremomelas, dapper Southern Pied

Babblers, a showy Bennett's Woodpecker, and rather glorious Marico Sunbirds. Other species seen included Grey Go-away-bird, Burchell's Coucal, African Grey, Southern Red-billed, and Southern Yellow-billed Hornbills, Brown-hooded Kingfisher, White-fronted Bee-eater, Yellow-fronted Tinkerbird, Lesser Honeyguide, Crimson-breasted and Magpie Shrikes, Grey-backed Camaroptera, Rattling Cisticola, Burchell's Starling, and Red-billed Buffalo Weaver. Following another great outing we took the rest of the afternoon off to catch up on some much-needed rest.

The dapper Golden-breasted Bunting was one of many highlights during the day.

Day 10, 9 November 2019. Birding Alberton and transfer to Wakkerstroom

Another travel day awaited us as we would ultimately make our way to Wakkerstroom, one of the country's premier grassland birding areas, but we made the most of the early morning by birding a grassland and wetland patch near to our lodge. Despite our optimism it was a windy morning once again, but the birding was still pretty good. One of our main targets, Orange River Francolin, showed well early on as a small covey scuttled around through the short grass, much to our delight. We then went in search of Eastern Clapper Lark, with which we struggled. We saw an individual briefly, but it soon disappeared, and despite intensive searching we just couldn't relocate it. We eventually cut our losses here and headed to the wetland area. Cloud Cisticola showed well on the drive, and once we arrived at the wetland one of our main targets, African Snipe, was soon found and enjoyed at length. The wetland was buzzing with birds, and as we worked our way around it we enjoyed the likes of Red-billed Teal, Yellow-billed Duck, Egyptian and Spur-winged Geese, Grev Heron, Glossy and African Sacred Ibis, Three-banded Plover, Ruff, Little Stint, Wood, and Marsh Sandpipers, Lesser Swamp Warbler, Levaillant's Cisticola, and Orange-breasted Waxbill among others. We headed up to another section of the grassland for more birding, but it was relatively quiet with the persistent wind. Other species seen on our morning foray included Northern Black Korhaan, Swainson's Spurfowl, Crowned Lapwing, Spotted Thick-knee, Cape Longclaw, Spike-heeled Lark, Capped Wheatear, and

Long-tailed Widowbird. Following breakfast we gathered our things, checked out of the lodge, and started the journey to Wakkerstroom. A stop at a dam en route was welcome and we enjoyed more excellent birding, with large numbers of birds present. Seen were Greater Flamingo, Glossy Ibis, Cape Shoveler, Cape, Red-billed, and Hottentot Teals, Southern Pochard, Maccoa Duck, White-faced and Fulvous Whistling Ducks, Little and Black-necked Grebes, African Swamphen, Common Moorhen, Common Greenshank, Pied Avocet, Black-winged Stilt, Grey-headed Gull, and Brown-throated Martin among others. The journey to Wakkerstroom was smooth, and we arrived at our comfortable lodge in the early afternoon. With the clouds building up and rapidly darkening we headed out to try our luck but were soon in the midst of a large storm. Fortunately the main system passed by quickly, and we were able to get a bit of birding in, enjoying the likes of African Marsh Harrier, Black-collared Barbet, Speckled Mousebird, Bokmakierie, Common House Martin, South African Cliff Swallow, Eastern Long-billed and Red-capped Larks, African Pipit, Pied Starling, and Village Weaver. Sadly the conditions began to worsen again with a stiff wind and more rain, and we called it a day and made our way back to our lodge, where we warmed up in front of the fire. The rain continued and put our attempts at owling on ice.

Day 11, 10 November 2019. Birding Wakkerstroom

Following an evening filled with thunder and rain we awoke somewhat tentatively, not knowing what the weather conditions were going to be, and were pleasantly surprised to find no rain and sunlight peeking through the clouds. This fortunately held firm throughout the morning. We collected our local guide for the morning, Norman, and started birding. Our first stop was for Yellow-breasted Pipit, and when we arrived on site we immediately heard our quarry - a few moments later, and we were enjoying excellent scope views of this desirable species as it moved through the low grass. We continued, now heading for a site for Rudd's Lark, but were waylaid by good birds en route. Blue Crane, Blue Korhaan, and Black-winged Lapwing all showed well, while Pale-crowned Cisticola only gave us brief views and left us wanting more. We arrived at the site, and soon after setting off we found a pair of Rudd's Larks busily collecting nesting material. We spent a short while watching these rare and highly localized birds go about their business before leaving them in peace and having breakfast. Next we searched for **Botha's Lark**, which proved difficult with an extensive search needed before we eventually found a single bird. Once we had found it, though, we enjoyed excellent views as it casually approached us, showing off all its finer qualities before moving on. We slowly continued, searching for more species, and did well connecting with the likes of Grey Crowned Crane, Southern Bald Ibis, and Eastern Clapper Lark before we returned to town and headed for lunch. Some of the other species seen during our morning escapade included Secretarybird, Lanner Falcon, Jackal Buzzard, Redthroated Wryneck, Spike-heeled and Red-capped Larks, Cloud and Wing-snapping Cisticolas, Banded Martin, Pied Starling, Yellow-crowned Bishop and Black-throated Canary among others. We also enjoyed a number of smaller mammals, finding a few groups of Meerkats (Suricates) along with Slender Mongoose and numbers of Yellow Mongoose. Following lunch we said our farewell to Norman, thanked him for a truly amazing mornings' birding, and had a brief rest. We reconvened later in the afternoon, and with the wind having picked up from a stiff breeze to the very strong torrent it was now we opted for a shorter loop drive than what we had initially planned. It was slow going most of the time, but despite the really strong wind we did well and managed to eke out a few more targets, namely Buff-streaked Chat and Sentinel Rock Thrush. A number of other species were also seen and included White-backed

Duck, South African Shelduck, Cape Shoveler, African Spoonbill, African Marsh Harrier, Lanner Falcon, Mountain Wheatear, Malachite Sunbird, Cape Weaver, and Fan-tailed Widowbird. We arrived back in town in the late afternoon, following another great day, and rounded off the day with another excellent meal before an intense storm rolled in, putting aside our plans for owling tonight as well.

The range-restricted **Botha's Lark** is one of the top specials of the Wakkerstroom area.

Day 12, 11 November 2019. Birding Wakkerstroom, and transfer to Hluhluwe

Following one of the most intense storms I've ever experienced during last evening we woke to a beautifully still morning, free to target a few wetland birds. First was Red-chested Flufftail, and we were able to coax an individual into the open for some good looks, much to our delight and relief. Despite this 'pygmy-crake' being reasonably common it is always tough to lay eyes on. African Rail was next and proved a bit trickier, but we still did eventually prevail, enjoying great views of this well-marked rallid. The wetlands were alive with birds, and in addition to the above we also saw Hottentot Teal, Cape Shoveler, Black Crake, African Swamphen, African Snipe, Ruff, Wood Sandpiper, South African Shelduck, Glossy Ibis, Lesser Swamp and African Reed Warblers, and Levaillant's Cisticola. A quick search for Pale-crowned Cisticola was successful, and we found an individual with minimal effort, which staved around for some views. before we headed back to the lodge and took a short walk before breakfast. This again was really productive and produced African Hoopoe, Speckled Mousebird, Black-collared Barbet, Drakensberg Prinia, African Yellow Warbler, Cape Robin-Chat, Cape Canary, Red-billed Ouelea, and Cape, Village, and Southern Masked Weavers. Following breakfast we gathered our things, packed, and began the long journey toward Hluhluwe, where we'd spend the next few days as a base for exploring the area. We checked into our comfortable lodge before setting off on our afternoon birding outing. The nearby Mpempe Pan was our focal point for exploring the open plains, the pan, and lala palm thickets. Despite the heavy wind the birds were out in full force after the recent rains, and a large flock of Collared Pratincoles greeted us on arrival. We spent some

time watching them, and scanning through them yielded a few of the rare Caspian Plovers along with Senegal Lapwing, Ruff, Curlew Sandpiper, and Common Ringed Plover. The pan had quite a bit of water and a number of birds, including Yellow-billed Stork, Great White Pelican, African Spoonbill, Black-winged Stilt, Marsh Sandpiper, Little Stint, Red-billed Teal, White-faced Whistling Duck, and Little Egret among others. Just as we were about to call it a day we found our main target, Lemon-breasted Canary, and enjoyed some good views of a large flock perched atop some trees. After having our fill we did eventually return to the lodge and settled in for another great evening.

Day 13, 12 November 2019. Birding Mkhuze Game Reserve and surroundings

In short, this day was nothing but exceptional – just one of those truly remarkable days! We again had had another storm-and-rain-filled evening and woke to steady rain, which, very fortunately, began to subside as we loaded up and made our way to the legendary Mkhuze Game Reserve, where we would spend the day. A quick stop at Muzi Pan on our way started things with a plethora of wetland birds, namely, Pink-backed Pelican, African Openbill, Goliath and Squacco Herons, Black-crowned Night Heron, Lesser Flamingo, Hottentot, Cape, and Red-billed Teals, Spur-winged Goose, Knob-billed Duck, White-winged Tern, Thick-billed Weaver, and a plethora of waders/shorebirds including Curlew, Marsh, and Wood Sandpipers and African Snipe. We pulled ourselves away and continued to the reserve proper. While completing the formalities we ran into one of our targets, the dainty **Grey Penduline Tit** – a small group of which were noisily feeding in a tree. We continued to the picnic site on the large Nsumo Pan, where we had our breakfast and enjoyed birding out of the car. This area was alive with birds, and we spent a good while birding here, notching up many of the above-mentioned waterbirds along with others such as Western Osprey, African Fish Eagle, Striated Heron, Little Egret, African Swamphen, Water Thick-knee, Common Sandpiper, and Pied Kingfisher. The wooded areas held Trumpeter Hornbill, Common Scimitarbill, Golden-tailed Woodpecker, Red-fronted Tinkerbird, Gorgeous and Orange-breasted Bushshrikes, Common Square-tailed Drongo, Ashy Flycatcher, Green-backed Camaroptera, Eastern Nicator, Rudd's and Yellow-breasted Apalises, Black-bellied and Violet-backed Starlings, Spectacled, Dark-backed, and Lesser Masked Weavers, and Yellow-throated Bush Sparrow (Petronia). We slowly worked our way to the Kumasinga Hide, where we spent some time. But, perhaps due to all the recent rains and water all over, the hide was on the slow side with not much activity. The surrounding woodlands, however, produced two of our main targets for the day, the difficult Neergaard's Sunbird and the gaudy Pink-throated Twinspot. We picked up the sunbird's faint call, and it took a little while to track it down, but we were eventually rewarded with excellent views of this species! The twinspots too showed well after a bit of effort on our part and even perched long enough for us to get the scope on them and enjoy all their finer features. Other species seen in the area included Blackbellied Bustard, African Green Pigeon, Purple-crested Turaco, Crested Barbet, Wire-tailed Swallow, Sabota Lark, Kurrichane Thrush, Black Cuckooshrike, Southern Black Flycatcher, Grey Tit-Flycatcher, Red-billed Oxpecker, Blue Waxbill, and Marico Sunbird. We slowly birded until our lunch spot, at another hide, which too was on the slow side with minimal activity. With time marching on we gradually started making our way back to the gate but were waylaid by a last surge of activity, which gave us Black-chested Snake Eagle, Wahlberg's and Martial Eagles, Senegal Lapwing, Red-chested and Black Cuckoos, Striped Kingfisher, and Southern Yellow-billed Hornbill. A lone African Elephant bull was, however, the highlight of the afternoon as we enjoyed good looks before he told us that enough was enough

and it was time for us to go! Throughout the day we found many other species, which included Crested Guineafowl, Burchell's Coucal, Diederik Cuckoo, European Bee-eater, Lilac-breasted Roller, Acacia Pied Barbet, Chinspot Batis, Black-backed Puffback, Black-crowned Tchagra, and African Pied Wagtail among others. We also enjoyed a few additional mammals, including Nyala, Impala, Plains Zebra, Common Warthog, Greater Kudu, and Hippopotamus. We made our way back to the lodge, where we settled in for the evening, following a great day with nearly 150 bird species!

The scarce Neergaard's Sunbird was one of our targets at Mkhuze Game Reserve.

Day 14, 13 November 2019. Birding Hluhluwe and transfer to St Lucia

With only a minor travel day in store for us today we had the morning available to bird and explore around our lodge and the entire property. We again seemed to strike it lucky with the weather, with a steady flow of rain during the night but clearing just before we got going. We slowly worked our way around the network of trails crisscrossing the property and enjoyed some excellent birding. The undisputed highlight was a gaudy male African Emerald Cuckoo that showed exceptionally well, leaving us in awe of its incredible beauty – the best view to date I've had of this species! The birds were many, and we enjoyed the likes of African Harrier-Hawk, African Goshawk, Narina Trogon, African Hoopoe, Green Wood Hoopoe, Bearded and White-browed Scrub Robins, Red-capped Robin-Chat, Rudd's and Yellow-breasted Apalises, Pale and Southern Black Flycatchers, White-bellied, Grey, Purple-banded, and Collared Sunbirds and Goldenbreasted Bunting. We also enjoyed a few mammals, including Giraffe, Plains Zebra, Impala, and Natal Red Duiker. Following breakfast we gathered our things, checked out, and made our way to St Lucia via the western shores of the iSimangaliso Wetland Park. Sadly there was a stiff wind blowing by the time we arrived at the area, and our drive through the western shores was on the slow side. We stopped at a few points en route and managed to eke out a few birds, top of which went to a few African Cuckoo-Hawks, which showed really well, along with an incredibly confiding male Narina Trogon, which sat almost above us. Other species seen included Collared

Pratincole, European Bee-eater, Rufous-winged Cisticola, and Olive Sunbird. We also picked up a number of mammals during our time here, including Bushbuck, Nyala, Blue Wildebeest, Plains Zebra, Southern Reedbuck, and Waterbuck. We left the reserve and checked into our comfortable B&B in town before taking a short break, after which we headed to the estuary area, where we'd explore the mudflats. The stiff wind from earlier had now picked up into near galeforce winds that were ripping through the coastal dunes as we approached the mudflats. We arrived at the site and began to work the area, but it was tough going with the strong wind. We did well, though, and managed to pick up Greater Sand Plover, Grev Plover, Common Ringed, Whitefronted, and a few vagrant Chestnut-banded Plovers, immense numbers of Curlew Sandpipers, Little Stint, Marsh and Terek Sandpipers, Common Greenshank, Bar-tailed Godwit, Pied Avocet, and Black-winged Stilt. Perhaps the most impressive sight was a large flock of both Lesser and Greater Flamingos numbering well into the hundreds. A scan of a large tern roost vielded Common, Little, and Caspian Terns among many Greater Crested Terns before another vagrant, this time a **Sooty Tern**, flew in and sat for a little while before disappearing again. Other birds present around the estuary were Pink-backed Pelican, Yellow-billed Stork, African Spoonbill, and Southern Brown-throated Weaver. Having had our fill of the wind we called it a day and settled in for the evening, which was topped off by a pod of **Hippopotamuses** walking around town on our way back from dinner.

We had glorious looks at the stunning African Emerald Cuckoo.

Day 15, 14 November 2019. Birding the iSimangaliso Wetland Park

We woke with a sense of uncertainty, as the weather prediction for the day was poor, but we were greeted only by a light drizzle, which soon abated, much to our delight. We made our way into the eastern shores of the iSimangaliso Wetland Park, where we spent the morning slowly exploring the area. For the most part the weather held, although we did have the occasional short rain burst, but all of our time out of the vehicle walking around was fortunately dry. The birding was really good this morning, and we did well with our targets, finding almost all of the possible ones. First

was **Brown Scrub Robin**, which we found at our first point of trying – enjoying good scope views as this handsome bird called from deep within the forest. We went on to see further individuals as the day progressed. **Grey Waxbill** was next, and we picked up the soft call of this species and soon found the bird busily moving about in a bush – it popped out into the open, giving all but Art good views before moving on. We kept working for further individual, and eventually found a small group, which gave us good views feeding around Cape Vidal! **Woodward's Batis** took a bit of time to track down – we heard a number of individuals calling, but all were rather uncooperative until our walk around Cape Vidal produced an incredibly confiding pair that showed exceptionally well.

We enjoyed excellent looks at the scarce African Cuckoo-Hawk.

Our last target finally made an appearance, **Southern Banded Snake Eagle**. We had searched all their known haunts and perches during the morning period, and were on our way back, at almost the last reliable spot, when we picked up an individual perched on a roadside pole. We enjoyed great and prolonged looks at this enigmatic bird before making our way out the reserve and to lunch. Other birds seen during our morning outing included Crested Guineafowl, Tambourine Dove, Livingstone's Turaco, Burchell's Coucal, Green Malkoha, Klaas's and Red-chested Cuckoos. Woolly-necked Stork. African Cuckoo-Hawk. Black-chested Snake Eagle. Crowned and Trumpeter Hornbills, Little and Blue-cheeked Bee-eaters, White-eared Barbet, Yellow-rumped Tinkerbird, Gorgeous Bushshrike, Rufous-naped Lark, Rufous-winged and Croaking Cisticolas, Red-breasted Swallow, Yellow-bellied Greenbul, Scarlet-chested and Purple-banded Sunbirds, Dark-backed and Thick-billed Weavers, and Fan-tailed Widowbird among others. We also enjoyed a similar suite of mammals to yesterday's, including Red Bush Squirrel, Samango Monkey, Natal Red Duiker, Bushbuck, African Buffalo, Blue Wildebeest, Waterbuck, Southern Reedbuck, Plains Zebra, and Common Warthog. We decided to take the rest of the day off following lunch, as a steady rain was coming down and we were unlikely to see too much that we hadn't seen already. We had a slight lull in the rain when time came for

dinner, which held until we were finished, and a quick attempt at **Swamp Nightjar** produced the goods. We enjoyed some good views of this difficult bird before retiring for the day.

Day 16, 15 November 2019. Birding St Lucia and transfer to Eshowe, birding en route

We woke to overcast but dry conditions, but unfortunately a rather heavy wind. For our morning session we headed to the nearby iGwalagwala Forest Trail on the outskirts of town. One of our main targets was **Buff-spotted Flufftail**, and as soon as we stepped out of the car we heard one calling. We could hardly believe our luck, got into position, and attempted to call it in. After a patient wait we were rewarded with brief, but good views of a male as it popped out of the vegetation to look around! An excellent start to the morning! We then started exploring the trail, and despite the wind there were a fair number of birds moving around, but as the wind began to get even worse the activity quickly dried up, and we called it a morning and headed to breakfast. We had a few other minor targets, but the only one that we found was Scaly-throated Honeyguide, of which we had two sightings, but both brief and leaving us wanting more. Other birds found during our walk included Crested Guineafowl, Tambourine Dove, African Green Pigeon, Narina Trogon, White-eared Barbet, Southern Boubou, Orange-breasted and Gorgeous Bushshrikes, Common Square-tailed Drongo, Eastern Nicator, Black Saw-wing, Yellow-bellied Greenbul, Terrestrial Brownbul, Violet-backed and Black-bellied Starlings, Brown Scrub Robin, Red-capped Robin-Chat, Olive and Purple-banded Sunbirds, Eastern Golden and Dark-backed Weavers, and one of our other highlights, Green Twinspot – the latter was a male showed well for us. Following breakfast we gathered our things and began the short trip to Eshowe. We made a detour via Mtunzini to look for Red-headed Quelea in the reedbeds and grasslands fringing the river, but the intense wind made this impossible, but the few birds we saw included a surprise Southern Banded Snake Eagle along with Trumpeter Hornbill and Woolly-necked Stork. We made our way to Ongove Forest, where we tried for Green Barbet but were greeted with equally miserable conditions, along with showers of rain. We persisted for a little while, but with virtually no birds to show for our efforts we gave up and made our way toward Eshowe, where we'd spend the evening. Shortly after our arrival the rain seemed to set in more steadily, and we called it a day.

Day 17, 16 November 2019. Birding Eshowe and transfer to Oribi Gorge

We began the day at the nearby Dlinza Forest Reserve, where we walked some of the trails going through the forest and spent some time on the canopy tower and the aerial boardwalk. We had a mixed morning. We found **Spotted Ground Thrush**, one of our biggest targets, reasonably early and enjoyed great looks at this well-marked species, with little else to show. Our stint on the tower was halted by a rain shower, and with the conditions gradually worsening we decided to head for an early breakfast. On our way out of the reserve we encountered **Chorister Robin-Chat**, a bird that we had heard many times but of which we had not yet managed to get decent views. Following breakfast we packed and made our way back to the forest, as conditions were much better now. The area was bustling with activity, and we headed straight for the boardwalk/tower. We spent a while atop, scanning for **Eastern Bronze-naped Pigeon**, but we had to be content with hearing an individual call every so often. Other birds around included **Narina Trogon**, **Trumpeter Hornbill**, **Red-chested Cuckoo**, **Cape White-eye**, **Grey Cuckooshrike**, **Ashy Flycatcher**, **Black-bellied Starling**, and **Black Sparrowhawk**, while **Olive Bushshrike** also remained unseen despite being heard at a number of places. The dainty **Blue Duiker** was also seen at close quarters. We eventually called time here and began the trip to our next destination, Oribi Gorge, but via a few birding stops.

The first was at the Sappi wetlands near Stanger, but with the high water levels there was not too much around. But we enjoyed Hottentot Teal, Black Crake, African Jacana, Wood Sandpiper, Little Rush Warbler, and Sand Martin among a few others. A short way farther down along the coast, near Southbroom, was our next port of call, where we searched for the scarce, endemic Knysna Warbler. We spent a while working a patch of forest without a hint of the bird, and we were just about to give up and try again another day when we heard an individual call. We got into position to see it and soon picked up the movement of the bird deep within a thicket. The warbler didn't move around too much, and we were able to enjoy extended scope views of it as it called away. Along with the warbler the area was quite busy, and we also enjoyed Knysna Turaco, Black-headed Oriole, African Paradise Flycatcher, Terrestrial Brownbul, Olive Sunbird, and Common Square-tailed Drongo among others. After our successful afternoon we continued to Oribi Gorge, where we checked into our comfortable lodge with absolutely incredible views over the river below.

We had many excellent sightings of Narina Trogon during the tour.

Day 18, 17 November 2019. Birding the Oribi Gorge and Lake Eland Game Reserve

With many birds calling from the valley below us we had to force ourselves away from our glorious lodge as we headed for the Oribi Gorge Nature Reserve, where we'd try primarily for the tricky Knysna Woodpecker. We began working the area near the river, slowly moving along, intently listening all the while, but after a concerted effort we left empty-handed and headed a bit farther up the gorge. The area was alive with birds, and while our search for the woodpecker continued we enjoyed African Harrier-Hawk, Little Sparrowhawk, African Olive Pigeon, Knysna Turaco, Narina Trogon, Green Wood Hoopoe, Common Scimitarbill, Grey Cuckooshrike, Black-bellied Starling, Common Square-tailed Drongo, Bar-throated Apalis, Cape Batis, Yellow-throated Woodland Warbler, and Brown Scrub Robin among others. All of a sudden we saw a woodpecker perched on a dead snag, and as soon as we got our binoculars onto it we confirmed it as our target, Knysna Woodpecker. Sadly the bird disappeared, leaving us wanting

more, but after quick burst of playback the bird came right back, giving us excellent and prolonged, close views of this tricky endemic. Successful we made our way back to our lodge for breakfast, apparently just in time before some weather rolled in.

The sought-after Knysna Woodpecker was one of our targets in the Oribi area.

After breakfast the weather again cleared up, and with a poor prediction for later in the day we decided to head out again to maximize our time of good weather. While getting ready to head to Lake Eland Game Reserve we heard an **Olive Bushshrike** call (another one of our targets), quickly abandoned the car, and went in search of it. Within no time we enjoyed great views of a pair of this handsome species, one of which was the rare olive morph, the other the buff morph. Mocking Cliff Chat, Southern Black Flycatcher, Amethyst and Greater Double-collared Sunbirds, African Firefinch, and Bronze Mannikin kept us entertained here too. We eventually were off to the nearby Lake Eland Nature Reserve. The weather fortunately held firm during our time traversing this wonderful reserve, and we covered the full network of roads running through it. Birding was excellent and made for slow travel at times with so much activity, but during our short time in the reserve we enjoyed Hamerkop, Cape Vulture, Long-crested and Crowned (on the nest) Eagles, Jackal Buzzard, Black and Klaas's Cuckoos, African Black Swift, Half-collared, African Pygmy, and Giant Kingfishers, Eurasian Hobby, Lanner and Peregrine Falcons, Lazy and Wailing Cisticolas, Eastern Golden and Cape Weavers, Mountain Wagtail, Buffy and Striped Pipits, and Cape Longclaw along with a host of others, We also saw a good sampling of the mammals present in the reserve, namely Blue Wildebeest, Plains Zebra, Common Eland, Blesbok, Impala, Springbok, Giraffe, and Common Warthog. We returned to our comfortable lodge for the rest of the afternoon after another successful day in the field.

Day 19, 18 November 2019. Birding Oribi and transfer to Underberg, birding en route We began the day a bit more sedately after yesterday's success, with a leisurely stroll around the lodge grounds before breakfast. There were a number of birds around, of which the majority were

species we'd seen a number of times already, but also the likes of Alpine and African Black Swifts, Cape Rock Thrush, Striped Pipit, Mocking Cliff Chat, and Swee Waxbill – species we'd seen only a handful of times before. After warming up over breakfast we gathered our things packed up, and drove to Harding, a known stakeout for the regionally rare and Vulnerable (IUCN) Blue Swallow. A backroad near the village provided us with some prime montane grassland, where we searched for the swallow – of which only around 30 pairs are estimated to remain in the country. We started scanning the grasslands but were soon distracted by a large number of Cape Vultures feeding on a dead cow. A nearby pair of Grey Crowned Cranes were also moving about, before we eventually found a trio of **Blue Swallows**. We spent some time watching them, albeit distantly, as they worked the valleys before moving toward the Ingeli mountain range. Our additional two big targets were Bush Blackcap and Barratt's Warbler, and we arrived on site and immediately heard the warbler. While we were still getting out of the car a nearby Bush Blackcap started calling as well, and with little effort we were soon rewarded with excellent views of Bush **Blackcap** – one of the prized South African endemics. After having had our fill of this species we turned to tracking down Barratt's Warbler, which was actually calling all over the area. Fortunately, we didn't need to work too hard either, successfully managing to lure one individual from cover and enjoying prolonged and excellent views of this cryptic skulker.

Bush Blackcap is a sought-after South African endemic and showed well for us.

With our targets all having been seen we could enjoy the area and went to see what else was around. It turned out to be a stunning walk, with us finding a large proportion of the remaining montane forest birds possible. **Orange Ground Thrush** showed well, singing up in the canopy, while **White-starred Robin** flitted around lower down in the undergrowth. An **Olive Woodpecker** perched briefly for us to enjoy, while lively **Yellow-throated Woodland Warblers** proved tricky to track down. Other birds noted here included **Forest Buzzard**, **Long-crested Eagle**, **Knysna Turaco**, **Bar-throated Apalis**, **Olive Thrush**, and **Collared Sunbird** among others. Our time came to continue, and we resumed the drive to our ultimate destination,

Underberg. A few species were noted on the drive, such as **Secretarybird**, **White-necked Raven**, **Grey Crowned Crane**, and **African Spoonbill**, and before long we were checking into our comfortable lodge in the foothills of the Drakensberg. We took an afternoon drive around the property, but a big storm was moving through the area with a cold wind and rain hampering the afternoon somewhat before we eventually decided to call it a day and settled in the for the evening. Some of the birds present here included **Secretarybird**, **Grey Crowned Crane**, **Intermediate Egret**, **Bokmakierie**, **Yellow Bishop**, and **Cape Canary**. An evening attempt for owls sadly didn't produce any, but a calling **Striped Flufftail** was a good find. We retired early, filled with anticipation for our day up in the mountains tomorrow.

Day 20, 19 November 2019. Birding the Sani Pass

We awoke to a wonderful, clear morning and met up with Stuart, who would take us up the Sani Pass and into Lesotho for the day. We slowly birded our way up the lower parts of the pass, before the South African border, searching for various birds and being very successful. Red-winged Francolin showed first, along with Horus Swift, Ground Woodpecker, Gurney's Sugarbird, and, after a bit of searching, **Short-tailed Pipit**. After some persistence we ended up with stunning views of the **Short-tailed Pipit** perched on the ground – something that one almost never sees! The South African border post was buzzing with avian life, and we spent a while enjoying the numerous Gurney's Sugarbirds and Malachite and Greater Double-collared Sunbirds feeding on the flowering aloes. Some of the other species seen in the lower elevations included Cape Rock Thrush, Cape Grassbird, and Drakensberg Prinia. Before long we found ourselves on the famous switchbacks at the upper reaches of the pass, and right on cue we picked up the resident Drakensberg Rockjumper and Drakensberg Siskin, enjoying excellent and prolonged views of both. As soon as we arrived at the top plateau we picked up Mountain Pipit, Sickle-winged Chat, and Sentinel Rock Thrush, and continuing deeper into Lesotho and searching various sections of the Karooid scrub delivered Large-billed Lark, Grey Tit, Layard's Warbler, Fairy Flycatcher, Yellow Canary, and Karoo Prinia along with more Mountain Pipits and Sickle-winged Chats - both of which proved to be quite prolific in the area. We then made our way to a Bearded Vulture nest, from which a now large chick had just fledged in the last days. While patiently waiting for the vultures to show we picked up the often-tricky African Rock Pipit and enjoyed some close views before it disappeared into the scrub. Following lunch we did eventually see our long-awaited Bearded Vulture and enjoyed some good scope views of a pair of adults perched on the rocky cliffs. A number of Cape Vultures were also present in the area. One bird that had been eluding us up to this point was Grey-winged Francolin, and, despite the wind, which was near gale-force strength now and certainly did hamper things, with lots of persistence we managed to find a few Grey-winged Francolins, which fortunately showed well. We made our way back down the pass, and birded some areas near Himeville for a little while before eventually retiring for the day. Our primary target was Wattled Crane, and we found a pair with a youngster fairly quickly sitting in a farm field. We enjoyed some good scope views of these rare birds and also found White Stork, Grey Crowned Crane, Long-tailed Widowbird, and more. Our last stop produced two owl species, Western Barn Owl and Spotted Eagle-Owl on their day roosts, capping off another excellent day that had been our last full day of birding on the tour. During the course of the day we also saw many other species, which included Red-necked Spurfowl, African Marsh Harrier, Brown-backed Honeybird, Red-throated Wryneck, White-necked Raven, Wailing Cisticola, Mountain Wheatear, and Cape Bunting. We also enjoyed mammals such as Grey Rhebok and

Sloggett's Vlei Rat. A fitting last dinner of the tour was an excellent, traditional South African braai, completing a wonderful day and indeed an excellent tour.

Day 21, 20 November 2019. Transfer to Johannesburg and departure

We spent the last morning of the tour at leisure around our comfortable lodge, enjoying a few last birds and a wonderful breakfast, before making our way back to Johannesburg. We met up with some friends for tea and snacks en route, which broke the otherwise long drive, but we arrived in good time following a smooth drive and said our farewells at the airport as this great tour came to an end.

Our day on the legendary Sani Pass was one of the standout tour highlights.

I just want to thank Art and Alicia for being great company and excellent clients on this comprehensive South Africa tour. We had a great many special sightings thanks to sticking it out in some trying conditions at times (that damn wind!) and found virtually all of our main target species, with the ultimate highlights probably coming from the fascinating environment of the Northern Cape (Namaqualand and Bushmanland) and our wonderful day on the Sani Pass and into the mountain kingdom of Lesotho. Here's looking forward to the next one!

Bird List - Following IOC (9.2)

Birds 'heard only' are marked with (H) after the common name, all other species were seen.

The following notation after species names is used to show conservation status following BirdLife International: EN = Endangered, VU = Vulnerable, NT = Near Threatened. South African endemics are bolded.

Common Name	Scientific Name	
Ostriches (Struthionidae)		
Common Ostrich	Struthio camelus	
Guineafowl (Numididae)		
Helmeted Guineafowl	Numida meleagris	
Crested Guineafowl	Guttera pucherani	
Pheasants & Allies (Phasianidae)		
Grey-winged Francolin	Scleroptila afra	
Red-winged Francolin	Scleroptila levaillantii	
Orange River Francolin	Scleroptila gutturalis	
Crested Francolin	Dendroperdix sephaena	
Cape Spurfowl	Pternistis capensis	
Red-necked Spurfowl	Pternistis afer	
Swainson's Spurfowl	Pternistis swainsonii	
Common Quail (H)	Coturnix coturnix	
Dueles Coose Swams (Ametidae)		
Ducks, Geese, Swans (Anatidae)		
White-faced Whistling Duck	Dendrocygna viduata	
Fulvous Whistling Duck White-backed Duck	Dendrocygna bicolor Thalassornis leuconotus	
Spur-winged Goose Knob-billed Duck	Plectropterus gambensis Sarkidiornis melanotos	
Egyptian Goose	Alopochen aegyptiaca	
South African Shelduck	Tadorna cana	
Hottentot Teal	Spatula hottentota	
Cape Shoveler	Spatula smithii	
Yellow-billed Duck	Anas undulata	
Cape Teal	Anas unautata Anas capensis	
Red-billed Teal	Anas capensis Anas erythrorhyncha	
Southern Pochard		
Sounicili Focilatu	Netta erythrophthalma	

Common Name	Scientific Name
Maccoa Duck - VU	Охуига тассоа
Nightjars (Caprimulgidae)	
Rufous-cheeked Nightjar	Caprimulgus rufigena
Fiery-necked Nightjar	Caprimulgus pectoralis
Swamp Nightjar	Caprimulgus natalensis
Swifts (Apodidae)	
African Palm Swift	Cypsiurus parvus
Alpine Swift	Tachymarptis melba
African Black Swift	Apus barbatus
Bradfield's Swift	Apus bradfieldi
Little Swift	Apus affinis
Horus Swift	Apus horus
White-rumped Swift	Apus caffer
Turacos (Musophagidae)	
Livingstone's Turaco	Tauraco livingstonii
Knysna Turaco	Tauraco corythaix
Purple-crested Turaco	Tauraco porphyreolophus
Grey Go-away-bird	Corythaixoides concolor
Bustards (Otididae)	
Ludwig's Bustard - EN	Neotis ludwigii
Blue Korhaan - NT	Eupodotis caerulescens
Karoo Korhaan	Eupodotis vigorsii
Northern Black Korhaan	Afrotis afraoides
Black-bellied Bustard	Lissotis melanogaster
Cuckoos (Cuculidae)	
Burchell's Coucal	Centropus burchellii
Green Malkoha	Ceuthmochares australis
Great Spotted Cuckoo	Clamator glandarius
Diederik Cuckoo	Chrysococcyx caprius
Klaas's Cuckoo	Chrysococcyx klaas
African Emerald Cuckoo	Chrysococcyx cupreus
Black Cuckoo	Cuculus clamosus
Red-chested Cuckoo	Cuculus solitarius

Common Name	Scientific Name	
Sandgrouse (Pteroclidae)	<u>'</u>	
Namaqua Sandgrouse	Pterocles namaqua	
Pigeons, Doves (Columbidae)		
Rock Dove	Columba livia	
Speckled Pigeon	Columba guinea	
African Olive Pigeon	Columba arquatrix	
Eastern Bronze-naped Pigeon (H)	Columba delegorguei	
Lemon Dove	Columba larvata	
Red-eyed Dove	Streptopelia semitorquata	
Ring-necked Dove	Streptopelia capicola	
Laughing Dove	Spilopelia senegalensis	
Emerald-spotted Wood Dove	Turtur chalcospilos	
Tambourine Dove	Turtur tympanistria	
Namaqua Dove	Oena capensis	
African Green Pigeon	Treron calvus	
Flufftails (Sarothruridae)		
Buff-spotted Flufftail	Sarothrura elegans	
Red-chested Flufftail	Sarothrura rufa	
Striped Flufftail (H)	Sarothrura affinis	
Rails, Crakes & Coots (Rallidae)		
African Rail	Rallus caerulescens	
Black Crake	Amaurornis flavirostra	
African Swamphen	Porphyrio madagascariensis	
Common Moorhen	Gallinula chloropus	
Red-knobbed Coot	Fulica cristata	
Cranes (Gruidae)		
Grey Crowned Crane - EN	Balearica regulorum	
Wattled Crane - VU	Grus carunculata	
Blue Crane - VU	Grus paradisea	
Grebes (Podicipedidae)		
Little Grebe	Tachybaptus ruficollis	
Black-necked Grebe	Podiceps nigricollis	
Flamingos (Phoenicopteridae)		

Common Name	Scientific Name		
Greater Flamingo	Phoenicopterus roseus		
Lesser Flamingo - NT	Phoeniconaias minor		
Stone-curlews, Thick-knees (Burhir	nidae)		
Water Thick-knee	Burhinus vermiculatus		
Spotted Thick-knee	Burhinus capensis		
	-		
Oystercatchers (Haematopodidae)			
African Oystercatcher	Haematopus moquini		
Stilts, Avocets (Recurvirostridae)			
Black-winged Stilt	Himantopus himantopus		
Pied Avocet	Recurvirostra avosetta		
Plovers (Charadriidae)			
Blacksmith Lapwing	Vanellus armatus		
Senegal Lapwing	Vanellus lugubris		
Black-winged Lapwing	Vanellus melanopterus		
Crowned Lapwing	Vanellus coronatus		
African Wattled Lapwing	Vanellus senegallus		
Grey Plover	Pluvialis squatarola		
Common Ringed Plover	Charadrius hiaticula		
Kittlitz's Plover	Charadrius pecuarius		
Three-banded Plover	Charadrius tricollaris		
White-fronted Plover	Charadrius marginatus		
Chestnut-banded Plover - NT	Charadrius pallidus		
Greater Sand Plover	Charadrius leschenaultii		
Caspian Plover	Charadrius asiaticus		
Jacanas (Jacanidae)			
African Jacana	Actophilornis africanus		
Sandpipers, Snipes (Scolopacidae)			
Bar-tailed Godwit - NT	Limosa lapponica		
Ruddy Turnstone	Arenaria interpres		
Ruff	Calidris pugnax		
Curlew Sandpiper - NT	Calidris ferruginea		
Little Stint	Calidris minuta		
African Snipe	Gallinago nigripennis		

Common Name	Scientific Name	
Terek Sandpiper	Xenus cinereus	
Common Sandpiper	Actitis hypoleucos	
Marsh Sandpiper	Tringa stagnatilis	
Wood Sandpiper	Tringa glareola	
Common Greenshank	Tringa nebularia	
Coursers, Pratincoles (Glareolidae)		
Collared Pratincole	Glareola pratincola	
Gulls, Terns, Skimmers (Laridae)		
Sabine's Gull	Xema sabini	
Grey-headed Gull	Chroicocephalus cirrocephalus	
Hartlaub's Gull	Chroicocephalus hartlaubii	
Kelp Gull	Larus dominicanus	
Caspian Tern	Hydroprogne caspia	
Greater Crested Tern	Thalasseus bergii	
Sandwich Tern	Thalasseus sandvicensis	
Little Tern	Sternula albifrons	
Damara Tern - VU (H)	Sternula balaenarum	
Sooty Tern	Onychoprion fuscatus	
Common Tern	Sterna hirundo	
Arctic Tern	Sterna paradisaea	
Whiskered Tern	Chlidonias hybrida	
White-winged Tern	Chlidonias leucopterus	
Skuas (Stercorariidae)		
Brown Skua	Stercorarius antarcticus	
Parasitic Jaeger	Stercorarius parasiticus	
Penguins (Spheniscidae)		
African Penguin - EN	Spheniscus demersus	
Austral Storm Petrels (Oceanitidae)		
Wilson's Storm Petrel	Oceanites oceanicus	
Albatrosses (Diomedeidae)		
Black-browed Albatross	Thalassarche melanophris	
Shy Albatross	Thalassarche cauta	
Atlantic Yellow-nosed Albatross - EN	Thalassarche chlororhynchos	

Common Name	Scientific Name	
Indian Yellow-nosed Albatross - EN	Thalassarche carteri	
Northern Storm Petrels (Hydrobatic	dae)	
European Storm Petrel	Hydrobates pelagicus	
Petrels, Shearwaters, Diving Petrels	(Procellariidae)	
Southern Giant Petrel	Macronectes giganteus	
Northern Giant Petrel	Macronectes halli	
Cape Petrel	Daption capense	
White-chinned Petrel - VU	Procellaria aequinoctialis	
Sooty Shearwater - NT	Ardenna grisea	
Great Shearwater	Ardenna gravis	
Storks (Ciconiidae)		
Yellow-billed Stork	Mycteria ibis	
African Openbill	Anastomus lamelligerus	
Woolly-necked Stork - VU	Ciconia episcopus	
White Stork	Ciconia ciconia	
Gannets, Boobies (Sulidae)		
Cape Gannet - EN	Morus capensis	
Cormorants, Shags (Phalacrocoracio	dae)	
Reed Cormorant	Microcarbo africanus	
Crowned Cormorant - NT	Microcarbo coronatus	
Bank Cormorant - EN	Phalacrocorax neglectus	
White-breasted Cormorant	Phalacrocorax lucidus	
Cape Cormorant - EN	Phalacrocorax capensis	
Anhingas, Darters (Anhingidae)		
African Darter	Anhinga rufa	
Ibises, Spoonbills (Threskiornithidae	e)	
African Sacred Ibis	Threskiornis aethiopicus	
Southern Bald Ibis - VU	Geronticus calvus	
Hadada Ibis	Bostrychia hagedash	
Glossy Ibis	Plegadis falcinellus	
African Spoonbill	Platalea alba	

Common Name	Scientific Name
Herons, Bitterns (Ardeidae)	2
Black-crowned Night Heron	Nycticorax nycticorax
Striated Heron	Butorides striata
Squacco Heron	Ardeola ralloides
Western Cattle Egret	Bubulcus ibis
Grey Heron	Ardea cinerea
Black-headed Heron	Ardea melanocephala
Goliath Heron	Ardea goliath
Great Egret	Ardea alba
Intermediate Egret	Ardea intermedia
Black Heron	Egretta ardesiaca
Little Egret	Egretta garzetta
Hamerkop (Scopidae)	
Hamerkop	Scopus umbretta
Pelicans (Pelecanidae)	
Great White Pelican	Pelecanus onocrotalus
Pink-backed Pelican	Pelecanus rufescens
Secretarybird (Sagittariidae)	
Secretarybird - VU	Sagittarius serpentarius
Ospreys (Pandionidae)	
Western Osprey	Pandion haliaetus
Kites, Hawks, Eagles (Accipitridae)	
Black-winged Kite	Elanus caeruleus
African Harrier-Hawk	Polyboroides typus
Palm-nut Vulture	Gypohierax angolensis
Bearded Vulture - NT	Gypaetus barbatus
African Cuckoo-Hawk	Aviceda cuculoides
Cape Vulture - EN	Gyps coprotheres
Black-chested Snake Eagle	Circaetus pectoralis
Southern Banded Snake Eagle - NT	Circaetus fasciolatus
Bateleur - NT	Terathopius ecaudatus
Crowned Eagle - NT	Stephanoaetus coronatus
Martial Eagle - VU	Polemaetus bellicosus
Long-crested Eagle	Lophaetus occipitalis

Common Name	Scientific Name	
Wahlberg's Eagle	Hieraaetus wahlbergi	
Pale Chanting Goshawk	Melierax canorus	
African Goshawk	Accipiter tachiro	
Rufous-breasted Sparrowhawk	Accipiter rufiventris	
Black Sparrowhawk	Accipiter melanoleucus	
African Marsh Harrier	Circus ranivorus	
Black Harrier - EN	Circus maurus	
Yellow-billed Kite	Milvus aegyptius	
African Fish Eagle	Haliaeetus vocifer	
Common Buzzard	Buteo buteo	
Forest Buzzard - NT	Buteo trizonatus	
Jackal Buzzard	Buteo rufofuscus	
Barn Owls (Tytonidae)		
Western Barn Owl	Tyto alba	
Owls (Strigidae)		
Spotted Eagle-Owl	Bubo africanus	
Pearl-spotted Owlet	Glaucidium perlatum	
Mousebirds (Coliidae)		
Speckled Mousebird	Colius striatus	
White-backed Mousebird	Colius colius	
Red-faced Mousebird	Urocolius indicus	
Trogons (Trogonidae)		
Narina Trogon	Apaloderma narina	
Harman (Harmidae)		
Hoopoes (Upupidae) African Hoopoe	Upupa africana	
Affican floopoe	Орира аупсана	
Wood Hoopoes (Phoeniculidae)		
Green Wood Hoopoe	Phoeniculus purpureus	
Common Scimitarbill	Rhinopomastus cyanomelas	
	1 2	
Hornbills (Bucerotidae)		
Southern Red-billed Hornbill	Tockus rufirostris	
Southern Yellow-billed Hornbill	Tockus leucomelas	
Crowned Hornbill	Lophoceros alboterminatus	

Common Name	Scientific Name	
African Grey Hornbill	Lophoceros nasutus	
Trumpeter Hornbill	Bycanistes bucinator	
Rollers (Coraciidae)		
Lilac-breasted Roller	Coracias caudatus	
Kingfishers (Alcedinidae)		
Brown-hooded Kingfisher	Halcyon albiventris	
Striped Kingfisher	Halcyon chelicuti	
African Pygmy Kingfisher	Ispidina picta	
Malachite Kingfisher	Corythornis cristatus	
Half-collared Kingfisher	Alcedo semitorquata	
Giant Kingfisher	Megaceryle maxima	
Pied Kingfisher	Ceryle rudis	
Bee-eaters (Meropidae)		
Swallow-tailed Bee-eater	Merops hirundineus	
Little Bee-eater	Merops pusillus	
White-fronted Bee-eater	Merops bullockoides	
European Bee-eater	Merops apiaster	
African Barbets (Lybiidae)		
White-eared Barbet	Stactolaema leucotis	
Yellow-rumped Tinkerbird	Pogoniulus bilineatus	
Red-fronted Tinkerbird	Pogoniulus pusillus	
Yellow-fronted Tinkerbird	Pogoniulus chrysoconus	
Acacia Pied Barbet	Tricholaema leucomelas	
Black-collared Barbet	Lybius torquatus	
Crested Barbet	Trachyphonus vaillantii	
Honeyguides (Indicatoridae)		
Brown-backed Honeybird	Prodotiscus regulus	
Lesser Honeyguide	Indicator minor	
Scaly-throated Honeyguide	Indicator variegatus	
Greater Honeyguide	Indicator indicator	
Woodpeckers (Picidae)	T	
Red-throated Wryneck	Jynx ruficollis	
Bennett's Woodpecker	Campethera bennettii	

Common Name	Scientific Name
Golden-tailed Woodpecker	Campethera abingoni
Knysna Woodpecker - NT	Campethera notata
Ground Woodpecker - NT (H)	Geocolaptes olivaceus
Cardinal Woodpecker	Dendropicos fuscescens
Olive Woodpecker	Dendropicos griseocephalus
Caracaras, Falcons (Falconidae)	
Pygmy Falcon	Polihierax semitorquatus
Rock Kestrel	Falco rupicolus
Greater Kestrel	Falco rupicoloides
Eurasian Hobby	Falco subbuteo
Lanner Falcon	Falco biarmicus
Peregrine Falcon	Falco peregrinus
Old World Parrots (Psittaculidae)	
Rosy-faced Lovebird	Agapornis roseicollis
Wattle-eyes, Batises (Platysteirida	e)
Cape Batis	Batis capensis
Woodward's Batis	Batis fratrum
Chinspot Batis	Batis molitor
Pririt Batis	Batis pririt
Bushshrikes (Malaconotidae)	
Grey-headed Bushshrike	Malaconotus blanchoti
Olive Bushshrike	Chlorophoneus olivaceus
Orange-breasted Bushshrike	Chlorophoneus sulfureopectus
Gorgeous Bushshrike	Telophorus viridis
Bokmakierie	Telophorus zeylonus
Brown-crowned Tchagra	Tchagra australis
Black-crowned Tchagra	Tchagra senegalus
Black-backed Puffback	Dryoscopus cubla
Southern Boubou	Laniarius ferrugineus
Crimson-breasted Shrike	Laniarius atrococcineus
Brubru	Nilaus afer
Cuckooshrikes (Campephagidae)	
Grey Cuckooshrike	Ceblepyris caesius
Black Cuckooshrike	Campephaga flava

Common Name	Scientific Name	
Shrikes (Laniidae)		
Magpie Shrike	Urolestes melanoleucus	
Red-backed Shrike	Lanius collurio	
Southern Fiscal	Lanius collaris	
Fighinds Oniolos Turmogra (Oniol	lidaa)	
Figbirds, Orioles, Turnagra (Oriol Black-headed Oriole	Oriolus larvatus	
Black-lieaded Offole	Ortotus tarvatus	
Drongos (Dicruridae)		
Common Square-tailed Drongo	Dicrurus ludwigii	
Fork-tailed Drongo	Dicrurus adsimilis	
Monarchs (Monarchidae)		
Blue-mantled Crested Flycatcher	Trochocercus cyanomelas	
African Paradise Flycatcher	Terpsiphone viridis	
· ·		
Crows, Jays (Corvidae)		
Cape Crow	Corvus capensis	
Pied Crow	Corvus albus	
White-necked Raven	Corvus albicollis	
Rockjumpers (Chaetopidae)		
Drakensberg Rockjumper - NT	Chaetops aurantius	
Diakensberg Rockjumper - 141	Chaetops aurantius	
Fairy Flycatchers (Stenostiridae)		
Fairy Flycatcher	Stenostira scita	
T''- Cli-l-1 (D:1)		
Tits, Chickadees (Paridae) Southern Black Tit	Melaniparus niger	
Grey Tit	Melaniparus afer	
Gley Tit	mempulus ajei	
Penduline Tits (Remizidae)		
Grey Penduline Tit	Anthoscopus caroli	
Cape Penduline Tit	Anthoscopus minutus	
N. A. O.Y. A. I.I.		
Nicators (Nicatoridae)	Nicator cularis	
Eastern Nicator	Nicator gularis	

Common Name	Scientific Name	
Larks (Alaudidae)		
Spike-heeled Lark	Chersomanes albofasciata	
Karoo Long-billed Lark	Certhilauda subcoronata	
Eastern Long-billed Lark	Certhilauda semitorquata	
Cape Long-billed Lark	Certhilauda curvirostris	
Black-eared Sparrow-Lark	Eremopterix australis	
Grey-backed Sparrow-Lark	Eremopterix verticalis	
Sabota Lark	Calendulauda sabota	
Fawn-colored Lark	Calendulauda africanoides	
Karoo Lark	Calendulauda albescens	
Red Lark - VU	Calendulauda burra	
Barlow's Lark	Calendulauda barlowi	
Rudd's Lark - EN	Heteromirafra ruddi	
Eastern Clapper Lark	Mirafra fasciolata	
Cape Clapper Lark	Mirafra apiata	
Rufous-naped Lark	Mirafra africana	
Melodious Lark	Mirafra cheniana	
Sclater's Lark - NT	Spizocorys sclateri	
Stark's Lark	Spizocorys starki	
Botha's Lark - EN	Spizocorys fringillaris	
Large-billed Lark	Galerida magnirostris	
Red-capped Lark	Calandrella cinerea	
Bulbuls (Pycnonotidae)	,	
African Red-eyed Bulbul	Pycnonotus nigricans	
Cape Bulbul	Pycnonotus capensis	
Dark-capped Bulbul	Pycnonotus tricolor	
Sombre Greenbul	Andropadus importunus	
Yellow-bellied Greenbul	Chlorocichla flaviventris	
Terrestrial Brownbul	Phyllastrephus terrestris	
Swallows, Martins (Hirundinidae)		
Black Saw-wing	Psalidoprocne pristoptera	
Brown-throated Martin	Riparia paludicola	
Sand Martin	Riparia riparia	
Banded Martin	Riparia cincta	
Barn Swallow	Hirundo rustica	
White-throated Swallow	Hirundo albigularis	

Common Name	Scientific Name
Wire-tailed Swallow	Hirundo smithii
Blue Swallow - VU	Hirundo atrocaerulea
Pearl-breasted Swallow	Hirundo dimidiata
Rock Martin	Ptyonoprogne fuligula
Common House Martin	Delichon urbicum
Greater Striped Swallow	Cecropis cucullata
Lesser Striped Swallow	Cecropis abyssinica
Red-breasted Swallow	Cecropis semirufa
South African Cliff Swallow	Petrochelidon spilodera
Crombecs, African Warblers (Macr	osphenidae)
Cape Grassbird	Sphenoeacus afer
Long-billed Crombec	Sylvietta rufescens
Victorin's Warbler	Cryptillas victorini
Leaf Warblers & Allies (Phylloscopi	dae)
Willow Warbler	Phylloscopus trochilus
Yellow-throated Woodland Warbler	Phylloscopus ruficapilla
Reed Warblers & Allies (Acrocepha	lidae)
Lesser Swamp Warbler	Acrocephalus gracilirostris
African Reed Warbler	Acrocephalus baeticatus
African Yellow Warbler	Iduna natalensis
Grassbirds & Allies (Locustellidae)	
Knysna Warbler - VU	Bradypterus sylvaticus
Barratt's Warbler	Bradypterus barratti
Little Rush Warbler	Bradypterus baboecala
Cisticolas & Allies (Cisticolidae)	
Lazy Cisticola	Cisticola aberrans
Rattling Cisticola	Cisticola chiniana
Tinkling Cisticola	Cisticola rufilatus
Grey-backed Cisticola	Cisticola subruficapilla
Wailing Cisticola	Cisticola lais
Rufous-winged Cisticola	Cisticola galactotes
Levaillant's Cisticola	Cisticola tinniens
Croaking Cisticola	Cisticola natalensis

Common Name	Scientific Name
Common Myna	Acridotheres tristis
Common Starling	Sturnus vulgaris
Wattled Starling	Creatophora cinerea
Black-bellied Starling	Notopholia corusca
Cape Starling	Lamprotornis nitens
Burchell's Starling	Lamprotornis australis
Pied Starling	Lamprotornis bicolor
Violet-backed Starling	Cinnyricinclus leucogaster
Red-winged Starling	Onychognathus morio
Pale-winged Starling	Onychognathus nabouroup
Oxpeckers (Buphagidae)	
Red-billed Oxpecker	Buphagus erythrorynchus
Thrushes (Turdidae)	
· · · · · · · · · · · · · · · · · · ·	Cashiahla aymani
Orange Ground Thrush EN	Geokichla gurneyi
Spotted Ground Thrush - EN	Geokichla guttata
Groundscraper Thrush Kurrichane Thrush	Turdus litsitsirupa
	Turdus libonyana
Olive Thrush	Turdus olivaceus
Karoo Thrush	Turdus smithi
Chats, Old World Flycatchers (M	Auscicanidae)
Karoo Scrub Robin	Cercotrichas coryphoeus
Bearded Scrub Robin	Cercotrichas quadrivirgata
Kalahari Scrub Robin	Cercotrichas paena
White-browed Scrub Robin	Cercotrichas leucophrys
Brown Scrub Robin	Cercotrichas signata
Grey Tit-Flycatcher	Myioparus plumbeus
Southern Black Flycatcher	Melaenornis pammelaina
Pale Flycatcher	Melaenornis pallidus
Chat Flycatcher	Melaenornis infuscatus
Fiscal Flycatcher	Melaenornis silens
Ashy Flycatcher	Muscicapa caerulescens
African Dusky Flycatcher	Muscicapa adusta
Cape Robin-Chat	Cossypha caffra
White-throated Robin-Chat	Cossypha humeralis
Red-capped Robin-Chat	Cossypha natalensis
Chorister Robin-Chat	Cossypha dichroa
Choristei Room-Chat	созгурна ангноа

Common Name	Scientific Name
White-starred Robin	Pogonocichla stellata
Cape Rock Thrush	Monticola rupestris
Sentinel Rock Thrush - NT	Monticola explorator
African Stonechat	Saxicola torquatus
Buff-streaked Chat	Campicoloides bifasciatus
Sickle-winged Chat	Emarginata sinuata
Karoo Chat	Emarginata schlegelii
Tractrac Chat	Emarginata tractrac
Mocking Cliff Chat	Thamnolaea cinnamomeiventris
Ant-eating Chat	Myrmecocichla formicivora
Mountain Wheatear	Myrmecocichla monticola
Capped Wheatear	Oenanthe pileata
Familiar Chat	Oenanthe familiaris
Sunbirds (Nectariniidae)	
Collared Sunbird	Hedydipna collaris
Orange-breasted Sunbird	Anthobaphes violacea
Olive Sunbird	Cyanomitra olivacea
Grey Sunbird	Cyanomitra veroxii
Amethyst Sunbird	Chalcomitra amethystina
Scarlet-chested Sunbird	Chalcomitra senegalensis
Malachite Sunbird	Nectarinia famosa
Southern Double-collared Sunbird	Cinnyris chalybeus
Neergaard's Sunbird - NT	Cinnyris neergaardi
Greater Double-collared Sunbird	Cinnyris afer
Marico Sunbird	Cinnyris mariquensis
Purple-banded Sunbird	Cinnyris bifasciatus
White-bellied Sunbird	Cinnyris talatala
Dusky Sunbird	Cinnyris fuscus
Old World Sparrows, Snowfinches (
House Sparrow	Passer domesticus
Cape Sparrow	Passer melanurus
Southern Grey-headed Sparrow	Passer diffusus
Yellow-throated Bush Sparrow	Gymnoris superciliaris
Weavers, Widowbirds (Ploceidae)	
Red-billed Buffalo Weaver	Bubalornis niger
White-browed Sparrow-Weaver	Plocepasser mahali

Common Name	Scientific Name
Sociable Weaver	Philetairus socius
Scaly-feathered Weaver	Sporopipes squamifrons
Thick-billed Weaver	Amblyospiza albifrons
Spectacled Weaver	Ploceus ocularis
Cape Weaver	Ploceus capensis
Eastern Golden Weaver	Ploceus subaureus
Southern Brown-throated Weaver	Ploceus xanthopterus
Lesser Masked Weaver	Ploceus intermedius
Southern Masked Weaver	Ploceus velatus
Village Weaver	Ploceus cucullatus
Dark-backed Weaver	Ploceus bicolor
Red-billed Quelea	Quelea quelea
Yellow-crowned Bishop	Euplectes afer
Southern Red Bishop	Euplectes orix
Yellow Bishop	Euplectes capensis
Fan-tailed Widowbird	Euplectes axillaris
Red-collared Widowbird	Euplectes ardens
Long-tailed Widowbird	Euplectes progne
Waxbills, Munias & Allies (Estrild	idae)
Red-headed Finch	Amadina erythrocephala
Green Twinspot	Mandingoa nitidula
Pink-throated Twinspot	Hypargos margaritatus
African Firefinch	Lagonosticta rubricata
Blue Waxbill	Uraeginthus angolensis
Swee Waxbill	Coccopygia melanotis
Grey Waxbill	Estrilda perreini
Common Waxbill	Estrilda astrild
Orange-breasted Waxbill	Amandava subflava
Quailfinch	Ortygospiza atricollis
Bronze Mannikin	Lonchura cucullata
Indigobirds, Whydahs (Viduidae)	
Indigobirds, Whydahs (Viduidae) Pin-tailed Whydah	Vidua macroura
	Vidua macroura
	Vidua macroura
Pin-tailed Whydah	Vidua macroura Motacilla capensis
Pin-tailed Whydah Wagtails, Pipits (Motacillidae)	

Common Name	Scientific Name
Cape Longclaw	Macronyx capensis
Yellow-throated Longclaw	Macronyx croceus
African Pipit	Anthus cinnamomeus
Mountain Pipit - NT	Anthus hoeschi
Nicholson's Pipit	Anthus nicholsoni
Buffy Pipit	Anthus vaalensis
Striped Pipit	Anthus lineiventris
African Rock Pipit - NT	Anthus crenatus
Short-tailed Pipit	Anthus brachyurus
Bushveld Pipit	Anthus caffer
Yellow-breasted Pipit - VU	Anthus chloris
Finches, Euphonias (Fringillidae	
Common Chaffinch (H)	Fringilla coelebs
Forest Canary	Crithagra scotops
Black-throated Canary	Crithagra atrogularis
Lemon-breasted Canary	Crithagra citrinipectus
Yellow-fronted Canary	Crithagra mozambica
Cape Siskin	Crithagra totta
Drakensberg Siskin	Crithagra symonsi
Yellow Canary	Crithagra flaviventris
Brimstone Canary	Crithagra sulphurata
Streaky-headed Seedeater	Crithagra gularis
White-throated Canary	Crithagra albogularis
Protea Canary - NT	Crithagra leucoptera
Cape Canary	Serinus canicollis
Black-headed Canary	Serinus alario
Buntings (Emberizidae)	
Lark-like Bunting	Emberiza impetuani
Cape Bunting	Emberiza capensis
Golden-breasted Bunting	Emberiza flaviventris

Total seen	495
Total heard	6
Total recorded	501

Mammal List

Common name	Scientific name
Hyraxes (Procaviidae)	
Rock Hyrax	Procavia capensis
Elephants (Elephantidae)	
African Elephant	Loxodonta africana
Bushbabies, Galagos (Galagida	
Thick-tailed Greater Galago	Otolemur crassicaudatus
Old World Monkeys (Cercopit	
Samango Monkey	Cercopithecus mitis labiatus
Vervet Monkey	Chlorocebus pygerythrus
Chacma Baboon	Papio ursinus
Squirrels, Chipmunks, Marmo	
Red Bush Squirrel	Paraxerus palliatus
South African Ground Squirrel	Xerus inauris
Old World Rodents (Muridae)	
Sloggett's Vlei Rat	Otomys sloggetti
G. t. L (D. L.C.L.)	
Springhares (Pedetidae)	D. L. C.
Spring Hare	Pedetes capensis
Dobbita House (Languidae)	
Rabbits, Hares (Leporidae)	Lanus aquatilia
Cape Scrub Hare	Lepus saxatilis
Cats (Falidae)	
Cats (Felidae) African Wild Cat	Felis silvestris lybica
Amean who cat	reus suvesuus tyotea
Civets, Genets, Linsangs and allies (Viverridae)	
Common Genet	Genetta genetta
Common Genet	Jonetiu genetiu
Mongooses (Herpestidae)	
-8(

Common name	Scientific name
Yellow Mongoose	Cynictis penicillata
Egyptian Mongoose	Herpestes ichneumon
Cape Grey Mongoose	Herpestes pulverulentus
Common Slender Mongoose	Herpestes sanguineus
Banded Mongoose	Mungos mungo
Meerkat	Suricata suricatta
Canids (Canidae)	
Bat-eared Fox	Otocyon megalotis
Cape Fox	Vulpes chama
Eared Seals (Otariidae)	
Cape Fur Seal	Arctocephalus pusillus pusillus
Earless Seals (Phocidae)	
Southern Elephant Seal	Mirounga leonina
Mustelids (Mustelidae)	
Zorilla	Ictonyx striatus
Horses, Asses, Zebras (Equida	e)
Plains Zebra	Equus quagga
Cape Mountain Zebra	Equus zebra zebra
Hogs, Pigs (Suidae)	
Common Warthog	Phacochoerus africanus
Hippopotamuses (Hippopotam	nidae)
Hippopotamus	Hippopotamus amphibius
Giraffes, Okapis (Giraffidae)	
Giraffe	Giraffa camelopardalis
Bovids (Bovidae)	T
Impala	Aepyceros melampus
Hartebeest	Alcelaphus buselaphus
Springbok	Antidorcas marsupialis
Natal Red Duiker	Cephalophus natalensis
Blue Wildebeest	Connochaetes taurinus taurinus

49

Common name	Scientific name
Tsessebe	Damaliscus lunatus lunatus
Blesbok	Damaliscus pygargus phillipsi
Waterbuck	Kobus ellipsiprymnus
Grey Rhebok	Pelea capreolus
Blue Duiker	Philantomba monticola
Steenbok	Raphicerus campestris
Southern Reedbuck	Redunca arundinum
Mountain Reedbuck	Redunca fulvorufula
African Buffalo	Syncerus caffer
Nyala	Tragelaphus angasii
Common Eland	Tragelaphus oryx
Bushbuck	Tragelaphus scriptus
Greater Kudu	Tragelaphus strepsiceros
Oceanic Dolphins (Delphinidae)	
Long-beaked Common Dolphin	Delphinus capensis
Dusky Dolphin	Lagenorhynchus obscurus

Total seen