

VICTORIA FALLS CHECKLIST as at June 2013

R=rare, V=vagrant, ?=confirmation required, K=Kazungula

<input type="checkbox"/>	Common Ostrich	<input type="checkbox"/>	Black Kite	<input type="checkbox"/>	African Rail
<input type="checkbox"/>	Little Grebe	<input type="checkbox"/>	Black-shouldered Kite	<input type="checkbox"/>	African Crake
<input type="checkbox"/>	Great White Pelican	<input type="checkbox"/>	African Cuckoo Hawk	<input type="checkbox"/>	Black Crake
<input type="checkbox"/>	Reed Cormorant	<input type="checkbox"/>	Bat Hawk	<input type="checkbox"/>	African Purple Swamphen
<input type="checkbox"/>	African Darter	<input type="checkbox"/>	Verreaux's Eagle	<input type="checkbox"/>	Allen's Gallinule
<input type="checkbox"/>	Grey Heron	<input type="checkbox"/>	Tawny Eagle	<input type="checkbox"/>	Common Moorhen
<input type="checkbox"/>	Black-headed Heron	<input type="checkbox"/>	Steppe Eagle	<input type="checkbox"/>	Lesser Moorhen
<input type="checkbox"/>	Goliath Heron	<input type="checkbox"/>	Wahlberg's Eagle	<input type="checkbox"/>	Red-knobbed Coot
<input type="checkbox"/>	Purple Heron	<input type="checkbox"/>	Booted Eagle	<input type="checkbox"/>	African Finfoot
<input type="checkbox"/>	Great Egret	<input type="checkbox"/>	African Hawk-eagle	<input type="checkbox"/>	Kori Bustard
<input type="checkbox"/>	Little Egret	<input type="checkbox"/>	Ayres's Hawk-eagle	<input type="checkbox"/>	Denham's Bustard
<input type="checkbox"/>	Yellow-billed Egret	<input type="checkbox"/>	Long-crested Eagle	<input type="checkbox"/>	Red-crested Korhaan
<input type="checkbox"/>	Black Heron	<input type="checkbox"/>	Martial Eagle	<input type="checkbox"/>	Black-bellied Bustard
<input type="checkbox"/>	Slaty Egret	<input type="checkbox"/>	African Crowned Eagle	<input type="checkbox"/>	African Jacana
<input type="checkbox"/>	Cattle Egret	<input type="checkbox"/>	Brown Snake-eagle	<input type="checkbox"/>	Lesser Jacana
<input type="checkbox"/>	Squacco Heron	<input type="checkbox"/>	Black-chested Snake-eagle	<input type="checkbox"/>	Greater Painted-snipe
<input type="checkbox"/>	Green-backed Heron	<input type="checkbox"/>	Western Banded Snake-eagle	<input type="checkbox"/>	Common Ringed Plover
<input type="checkbox"/>	Rufous-bellied Heron	<input type="checkbox"/>	Bateleur	<input type="checkbox"/>	White-fronted Plover
<input type="checkbox"/>	Black-crowned Night-heron	<input type="checkbox"/>	African Fish-eagle	<input type="checkbox"/>	Chestnut-banded Plover
<input type="checkbox"/>	White-backed Night-heron	<input type="checkbox"/>	Steppe Buzzard	<input type="checkbox"/>	Kittlitz's Plover
<input type="checkbox"/>	Little Bittern	<input type="checkbox"/>	Augur Buzzard	<input type="checkbox"/>	Three-banded Plover
<input type="checkbox"/>	Dwarf Bittern	<input type="checkbox"/>	Lizard Buzzard	<input type="checkbox"/>	Grey Plover
<input type="checkbox"/>	Hamerkop	<input type="checkbox"/>	Ovambo Sparrowhawk	<input type="checkbox"/>	Crowned Lapwing
<input type="checkbox"/>	White Stork	<input type="checkbox"/>	Little Sparrowhawk	<input type="checkbox"/>	Blacksmith Lapwing
<input type="checkbox"/>	Black Stork	<input type="checkbox"/>	Black Sparrowhawk	<input type="checkbox"/>	White-crowned Lapwing
<input type="checkbox"/>	Abdim's Stork	<input type="checkbox"/>	Shikra	<input type="checkbox"/>	African Wattled Lapwing
<input type="checkbox"/>	Woolly-necked Stork	<input type="checkbox"/>	African Goshawk	<input type="checkbox"/>	Long-toed Lapwing
<input type="checkbox"/>	African Openbill	<input type="checkbox"/>	Gabar Goshawk	<input type="checkbox"/>	Ruddy Turnstone
<input type="checkbox"/>	Saddle-billed Stork	<input type="checkbox"/>	Dark Chanting-goshawk	<input type="checkbox"/>	Common Sandpiper
<input type="checkbox"/>	Marabou Stork	<input type="checkbox"/>	African Marsh-harrier	<input type="checkbox"/>	Green Sandpiper
<input type="checkbox"/>	Yellow-billed Stork	<input type="checkbox"/>	Pallid Harrier	<input type="checkbox"/>	Wood Sandpiper
<input type="checkbox"/>	African Sacred Ibis	<input type="checkbox"/>	African Harrier-hawk	<input type="checkbox"/>	Marsh Sandpiper
<input type="checkbox"/>	Glossy Ibis	<input type="checkbox"/>	Osprey	<input type="checkbox"/>	Common Greenshank
<input type="checkbox"/>	Hadeda Ibis	<input type="checkbox"/>	Peregrine Falcon	<input type="checkbox"/>	Curlew Sandpiper
<input type="checkbox"/>	African Spoonbill	<input type="checkbox"/>	Lanner Falcon	<input type="checkbox"/>	Little Stint
<input type="checkbox"/>	Lesser Flamingo	<input type="checkbox"/>	Eurasian Hobby	<input type="checkbox"/>	Sanderling
<input type="checkbox"/>	White-faced Duck	<input type="checkbox"/>	African Hobby R	<input type="checkbox"/>	Ruff
<input type="checkbox"/>	Fulvous Duck	<input type="checkbox"/>	Taita Falcon	<input type="checkbox"/>	African Snipe
<input type="checkbox"/>	Egyptian Goose	<input type="checkbox"/>	Red-necked Falcon	<input type="checkbox"/>	Black-tailed Godwit
<input type="checkbox"/>	Yellow-billed Duck	<input type="checkbox"/>	Red-footed Falcon	<input type="checkbox"/>	Bar-tailed Godwit R
<input type="checkbox"/>	African Black Duck	<input type="checkbox"/>	Amur Falcon	<input type="checkbox"/>	Eurasian Curlew
<input type="checkbox"/>	Hottentot Teal	<input type="checkbox"/>	Lesser Kestrel	<input type="checkbox"/>	Pied Avocet
<input type="checkbox"/>	Red-billed Teal	<input type="checkbox"/>	Dickinson's Kestrel	<input type="checkbox"/>	Black-winged Stilt
<input type="checkbox"/>	Cape Shoveler	<input type="checkbox"/>	Coqui Francolin	<input type="checkbox"/>	Spotted Thick-knee
<input type="checkbox"/>	Southern Pochard	<input type="checkbox"/>	Crested Francolin	<input type="checkbox"/>	Water Thick-knee
<input type="checkbox"/>	African Pygmy-goose	<input type="checkbox"/>	Shelley's Francolin	<input type="checkbox"/>	Temminck's Courser
<input type="checkbox"/>	Comb Duck	<input type="checkbox"/>	Red-billed Spurfowl	<input type="checkbox"/>	Three-banded Courser
<input type="checkbox"/>	Spur-winged Goose	<input type="checkbox"/>	Natal Spurfowl	<input type="checkbox"/>	Bronze-winged Courser
<input type="checkbox"/>	Secretarybird	<input type="checkbox"/>	Swainson's Spurfowl	<input type="checkbox"/>	Collared Pratincole
<input type="checkbox"/>	Hooded Vulture	<input type="checkbox"/>	Harlequin Quail	<input type="checkbox"/>	Black-winged Pratincole
<input type="checkbox"/>	Cape Vulture	<input type="checkbox"/>	Helmeted Guineafowl	<input type="checkbox"/>	Rock Pratincole
<input type="checkbox"/>	White-backed Vulture	<input type="checkbox"/>	Crested Guineafowl	<input type="checkbox"/>	Grey-headed Gull
<input type="checkbox"/>	Lappet-faced Vulture	<input type="checkbox"/>	Kurrichane Buttonquail	<input type="checkbox"/>	Gull-billed Tern
<input type="checkbox"/>	White-headed Vulture	<input type="checkbox"/>	Grey Crowned Crane	<input type="checkbox"/>	Caspian Tern

Whiskered Tern	Giant Kingfisher	Lesser Striped Swallow
White-winged Tern	Half-collared Kingfisher	Rock Martin
African Skimmer	Malachite Kingfisher	Common House-martin
Double-banded Sandgrouse	African Pygmy-kingfisher	Grey-rumped Swallow
Red-eyed Dove	Woodland Kingfisher	Brown-throated Martin
African Mourning Dove	Brown-hooded Kingfisher	Banded Martin
Cape Turtle-dove	Grey-headed Kingfisher	Black Cuckooshrike
Laughing Dove	Striped Kingfisher	White-breasted Cuckooshrike
Namaqua Dove	European Bee-eater	Fork-tailed Drongo
Emerald-spotted Wood-dove	Madagascar Bee-eater	Eurasian Golden Oriole
African Green-pigeon	Blue-cheeked Bee-eater	African Golden Oriole
Grey-headed Parrot	Southern Carmine Bee-eater	Black-headed Oriole
Meyer's Parrot	White-fronted Bee-eater	Pied Crow
Schalow's Turaco	Little Bee-eater	Southern Black Tit
Grey Go-away-bird	Swallow-tailed Bee-eater	Grey Penduline-tit
Common Cuckoo	European Roller	Arrow-marked Babbler
African Cuckoo	Lilac-breasted Roller	Hartlaub's Babbler
Red-chested Cuckoo	Racquet-tailed Roller	African Red-eyed Bulbul
Black Cuckoo	Purple Roller	Dark-capped Bulbul
Great Spotted Cuckoo	Broad-billed Roller	Terrestrial Brownbul
Levaillant's Cuckoo	African Hoopoe	Yellow-bellied Greenbul
Jacobin Cuckoo	Green Wood-hoopoe	Eastern Nicator
African Emerald Cuckoo	Common Scimitarbill	Kurrichane Thrush
Klaas's Cuckoo	Trumpeter Hornbill	Groundscraper Thrush
Diderick Cuckoo	African Grey Hornbill	Miombo Rock-thrush
Black Coucal	Red-billed Hornbill	Capped Wheatear
Coppery-tailed Coucal	Southern Yellow-billed Hornbill	Familiar Chat
Senegal Coucal	Crowned Hornbill	Mocking Cliff-chat
White-browed Coucal	Bradfield's Hornbill	Arnot's Chat
Barn Owl	Southern Ground-hornbill	African Stonechat
African Wood-owl	Black-collared Barbet	White-browed Robin-chat
Marsh Owl	Yellow-fronted Tinkerbird	Collared Palm-thrush
African Scops-owl	Crested Barbet	Thrush Nightingale
Southern White-faced Scops-owl	Greater Honeyguide	White-browed Scrub-robin
Pearl-spotted Owlet	Lesser Honeyguide	Bearded Scrub-robin
African Barred Owlet	Brown-backed Honeybird	Chestnut-vented Tit-babbler
Spotted Eagle-owl	Green-backed Honeybird	Southern Hyliota
Verreaux's Eagle-owl	Bennett's Woodpecker	Icterine Warbler
Pel's Fishing-owl	Golden-tailed Woodpecker	Great Reed-warbler
European Nightjar	Cardinal Woodpecker	Basra Reed-warbler ?
Fiery-necked Nightjar	Bearded Woodpecker	African Reed-warbler
Swamp Nightjar K	Olive Woodpecker	Sedge Warbler
Freckled Nightjar	African Broadbill	Lesser Swamp-warbler
Square-tailed Nightjar	African Pitta	Greater Swamp-warbler
Pennant-winged Nightjar	Rufous-naped Lark	Little Rush-warbler
Common Swift	Flappet Lark	Willow Warbler
African Black Swift	Fawn-coloured Lark	Yellow-breasted Apalis
White-rumped Swift	Sabota Lark	Long-billed Crombec
Horus Swift	Dusky Lark	Yellow-bellied Eremomela
Little Swift	Red-capped Lark	Green-capped Eremomela
Alpine Swift	Chestnut-backed Sparrowlark	Burnt-necked Eremomela
African Palm-swift	Barn Swallow	Grey-backed Camaroptera
Mottled Spinetail	White-throated Swallow	Stierling's Wren-warbler
Böhm's Spinetail	Wire-tailed Swallow	Zitting Cisticola
Red-faced Mousebird	Pearl-breasted Swallow	Rattling Cisticola
Narina Trogon	Red-breasted Swallow	Red-faced Cisticola
Pied Kingfisher	Mosque Swallow	Luapula Cisticola K

<input type="checkbox"/>	Chirping Cisticola K
<input type="checkbox"/>	Croaking Cisticola
<input type="checkbox"/>	Lazy Cisticola
<input type="checkbox"/>	Neddicky
<input type="checkbox"/>	Tawny-flanked Prinia
<input type="checkbox"/>	Black-chested Prinia
<input type="checkbox"/>	Spotted Flycatcher
<input type="checkbox"/>	Ashy Flycatcher
<input type="checkbox"/>	Grey Tit-flycatcher
<input type="checkbox"/>	Southern Black Flycatcher
<input type="checkbox"/>	Pale Flycatcher
<input type="checkbox"/>	Chin-spot Batis
<input type="checkbox"/>	African Paradise-flycatcher
<input type="checkbox"/>	African Pied Wagtail
<input type="checkbox"/>	Mountain Wagtail
<input type="checkbox"/>	Cape Wagtail
<input type="checkbox"/>	Yellow Wagtail
<input type="checkbox"/>	African Pipit
<input type="checkbox"/>	Wood Pipit
<input type="checkbox"/>	Plain-backed Pipit
<input type="checkbox"/>	Buffy Pipit
<input type="checkbox"/>	Tree Pipit
<input type="checkbox"/>	Lesser Grey Shrike
<input type="checkbox"/>	Common Fiscal K
<input type="checkbox"/>	Red-backed Shrike
<input type="checkbox"/>	Magpie Shrike
<input type="checkbox"/>	Tropical Boubou
<input type="checkbox"/>	Swamp Boubou
<input type="checkbox"/>	Crimson-breasted Shrike
<input type="checkbox"/>	Black-backed Puffback
<input type="checkbox"/>	Brubru
<input type="checkbox"/>	Brown-crowned Tchagra
<input type="checkbox"/>	Black-crowned Tchagra
<input type="checkbox"/>	Orange-breasted Bush-shrike
<input type="checkbox"/>	Grey-headed Bush-shrike
<input type="checkbox"/>	White-crested Helmet-shrike
<input type="checkbox"/>	Retz's Helmet-shrike
<input type="checkbox"/>	Southern White-crowned Shrike
<input type="checkbox"/>	Wattled Starling

<input type="checkbox"/>	Violet-backed Starling
<input type="checkbox"/>	Burchell's Starling K
<input type="checkbox"/>	Meves's Starling
<input type="checkbox"/>	Cape Glossy Starling
<input type="checkbox"/>	Greater Blue-eared Starling
<input type="checkbox"/>	Miombo Blue-eared Starling
<input type="checkbox"/>	Red-winged Starling
<input type="checkbox"/>	Yellow-billed Oxpecker
<input type="checkbox"/>	Red-billed Oxpecker
<input type="checkbox"/>	Copper Sunbird
<input type="checkbox"/>	Marico Sunbird
<input type="checkbox"/>	Purple-banded Sunbird
<input type="checkbox"/>	Shelley's Sunbird
<input type="checkbox"/>	White-bellied Sunbird
<input type="checkbox"/>	Scarlet-chested Sunbird
<input type="checkbox"/>	Amethyst Sunbird
<input type="checkbox"/>	Collared Sunbird
<input type="checkbox"/>	African Yellow White-eye
<input type="checkbox"/>	Red-billed Buffalo-weaver
<input type="checkbox"/>	White-browed Sparrow-weaver
<input type="checkbox"/>	House Sparrow
<input type="checkbox"/>	Southern Grey-headed Sparrow
<input type="checkbox"/>	Northern Grey-headed Sparrow
<input type="checkbox"/>	Yellow-throated Petronia
<input type="checkbox"/>	Thick-billed Weaver
<input type="checkbox"/>	Spectacled Weaver
<input type="checkbox"/>	Village Weaver
<input type="checkbox"/>	Southern Masked-weaver
<input type="checkbox"/>	Lesser Masked-weaver
<input type="checkbox"/>	Golden Weaver
<input type="checkbox"/>	Southern Brown-throated Weaver
<input type="checkbox"/>	Red-headed Weaver
<input type="checkbox"/>	Cuckoo Finch
<input type="checkbox"/>	Red-billed Quelea
<input type="checkbox"/>	Red-headed Quelea
<input type="checkbox"/>	Southern Red Bishop
<input type="checkbox"/>	Yellow Bishop
<input type="checkbox"/>	Fan-tailed Widowbird K
<input type="checkbox"/>	White-winged Widowbird

<input type="checkbox"/>	Orange-winged Pytilia
<input type="checkbox"/>	Green-winged Pytilia
<input type="checkbox"/>	Jameson's Firefinch
<input type="checkbox"/>	Red-billed Firefinch
<input type="checkbox"/>	Brown Firefinch
<input type="checkbox"/>	Blue Waxbill
<input type="checkbox"/>	Violet-eared Waxbill
<input type="checkbox"/>	Common Waxbill
<input type="checkbox"/>	African Quailfinch
<input type="checkbox"/>	Cut-throat Finch
<input type="checkbox"/>	Bronze Mannikin
<input type="checkbox"/>	Pin-tailed Whydah
<input type="checkbox"/>	Shaft-tailed Whydah
<input type="checkbox"/>	Long-tailed Paradise-whydah
<input type="checkbox"/>	Broad-tailed Paradise-whydah
<input type="checkbox"/>	Purple Widowfinch
<input type="checkbox"/>	Steel-blue Widowfinch
<input type="checkbox"/>	Yellow-fronted Canary
<input type="checkbox"/>	Black-throated Canary
<input type="checkbox"/>	Brimstone Canary
<input type="checkbox"/>	Streaky-headed Seed eater
<input type="checkbox"/>	Black-eared Seed eater
<input type="checkbox"/>	Cabanis's Bunting ?
<input type="checkbox"/>	Golden-breasted Bunting
<input type="checkbox"/>	Cinnamon-breasted Bunting
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	
<input type="checkbox"/>	

35 Clyde Road, Eastlea, P.O.Box RVL 100, Runiville, Harare, Zimbabwe
 Telephone: +263-(0)4481096/-490208 (& fax) Cell: +263 (0)777-831704/(0)714-327814

www.facebook.com/BirdlifeZimbabwe and www.Birdlifezimbabwe.org

List enquiries and updates: I. Riddell Email: gemsaf@mango.zw


BirdLife
 ZIMBABWE


The BirdLife International
 Partner in Zimbabwe