


CAMDEBOO NATIONAL PARK

BIRD CHECKLIST

FAMILY	SPECIES	AFRIKAANS	HABITAT	STATUS	
<u>Struthionidae</u>					
1	<i>Struthio camelus</i>	Ostrich	Volstruis	Open veld	cr
<u>Podicipedidae</u>					
6	<i>Podiceps cristatus</i>	Great Crested Grebe	Kuifkopdobbertjie	dam	ur
7	<i>Podiceps nigricollis</i>	Blacknecked Grebe	Swartnekdobbertjie	dam	ur
8	<i>Tachybaptus ruficollis</i>	Little Grebe	Kleindobbertjie	dam	cr
<u>Phalacrocoracidae</u>					
55	<i>Phalacrocorax carbo</i>	Whitebreasted Cormorant	Witborsduiker	dam and river	cr
58	<i>Phalacrocorax africanus</i>	Reed Cormorant	Rietduiker	dam and river	cr
60	<i>Anhinga melanogaster</i>	Darter	Slanghalsvoël	dam and river	cr
<u>Ardeidae</u>					
62	<i>Ardea cinerea</i>	Grey Heron	Bloureier	dam	cr
63	<i>Ardea melanocephala</i>	Blackheaded Heron	Swartkopreier	vlei and veld	cr
64	<i>Ardea goliath</i>	Goliath Heron	Reuse Reier	dam	cr
67	<i>Egretta garzetta</i>	Little Egret	Kleinwitreier	dam and river	cr
71	<i>Bubulcus ibis</i>	Cattle Egret	Bosluisvoël	accompanying game	cr
78	<i>Ixobrychus minutus</i>	Little Bittern	Woudapie (Kleinrietreier)	reeds	ur
<u>Scopidae</u>					
81	<i>Scopus umbretta</i>	Hamerkop	Hamerkop	dam and river	cr
<u>Ciconiidae</u>					
83	<i>Ciconia ciconia</i>	White Stork	Witooievaar	open veld	cpm
84	<i>Ciconia nigra</i>	Black Stork	Grootswartooievaar	dam	sr
85	<i>Ciconia abdimii</i>	Abdims Stork	Kleinswartooievaar	dam	v

Threskiornithidae

91	<i>Threskiornis aethiopicus</i>	Sacred Ibis	Skoorsteenveër	vlei	cr
94	<i>Bostrychia hagedash</i>	Hadedda Ibis	Hadedda	vlei	cr

Plataleidae

95	<i>Platalea alba</i>	African Spoonbill	Lepelaar	dam	cr
----	----------------------	-------------------	----------	-----	----

Phoenicopteridae

96	<i>Phoenicopus ruber</i>	Greater Flamingo	Grootflamink	dam	nomadic
97	<i>Phoenicopus minor</i>	Lesser Flamingo	Kleinflamink	dam	nomadic

Anatidae

100	<i>Dendrocygma bicolor</i>	Fulvous Duck	Fluiteend	dam	v
102	<i>Alopochen aegyptiacus</i>	Egyptian Goose	Kolgans	dam and river	cr
103	<i>Tadorna cana</i>	South African Shelduck	Kopereend (Bergeend)	dam and river	cr
104	<i>Anas undulata</i>	Yellowbilled Duck	Geelbekeend	dam and river	cr
105	<i>Anas sparsa</i>	African Black Duck	Swarteend	river	cr
106	<i>Anas capensis</i>	Cape Teal	Teeleend	dam and river	cr
108	<i>Anas erythrorhyncha</i>	Redbilled Teal	Rooibekeend	dam and river	cr
109	<i>Anas acuta</i>	Pintail	Pylsterteend	dam	v confirm
112	<i>Anas smithii</i>	Cape Shoveller	Kaapse Slopeend	dam	cr

113	<i>Netta erythroptalma</i>	Southern Pochard	Bruineend	dam	ur
116	<i>Plectropterus gambensis</i>	Spurwinged Goose	Wildemakou	dam and surrounds	cr
117	<i>Oxyura maccoa</i>	Maccoa Duck	Bloubekeend (Makou-eend)	dam	ur

Sagittariidae

118	<i>Sagittarius serpentarius</i>	Secretarybird	Sekretarisvoël	open veld	cr
-----	---------------------------------	---------------	----------------	-----------	----

Accipitridae

127	<i>Elanus caeruleus</i>	Blackshouldered Kite	Blouvalk	Acacia thicket and open veld	cr
131	<i>Aquila verreauxii</i>	Black Eagle	Witkruisarend	Hills and kranztes	cr
136	<i>Hieraaetus pennatus</i>	Booted Eagle	Dwergarend	open veld and mountains	cr and cm
140	<i>Polemaetus bellicosus</i>	Martial Eagle	Breëkoparend	open veld	ur
148	<i>Haliaeetus vocifer</i>	African Fish Eagle	Visarend	dam and surrounds	cr
149	<i>Buteo buteo</i>	Steppe Buzzard	Bruinjakkalsvoël	open veld and Acacia thicket	cpm
150	<i>Buteo oreophilus</i>	Forest Buzzard	Bosjakkalsvoël	wooded areas	ur confirm
152	<i>Buteo rufofuscus</i>	Jackal Buzzard	Rooiborsjakkalsvoël	open veld and mountains	cr
155	<i>Accipiter ruiventris</i>	Redcheded Sparrowhawk	Rooiborssperwer	wooded areas	ur
160	<i>Accipiter tachiro</i>	African Goshawk	Afrikaanse Sperwer	wooded areas	ur
162	<i>Melierax canorus</i>	Pale Chanting Goshawk	Bleeksingvalk	Open veld with trees	cr
169	<i>Polyboroides typus</i>	African Harrier-Hawk	Kaalwangvalk	town and wooded areas	cr

Falconidae

172	<i>Falco biarmicus</i>	Lanner Falcon	Edelvalk	open veld	cr
181	<i>Falco tinnunculus</i>	Rock Kestrel	Rooivalk	open veld	cr
183	<i>Falco naumanni</i>	Lesser Kestrel	Kleinrooivalk	open veld	cpm

Phasianidae

190	<i>Francolinus africanus</i>	Greywing Francolin	Bergpatrys	mountains	ur
200	<i>Coturnix coturnix</i>	Common Quail	Afrikaanse Kwartel	grassy areas	cm and cr

Numididae

203	<i>Numida meleagris</i>	Helmeted Guineafowl	Gewone Tarentaal	bush and open veld	cr
-----	-------------------------	---------------------	------------------	--------------------	----

Gruidae

208	<i>Anthropoides paradisea</i>	Blue Crane	Bloukraanvoël	open veld	cr
-----	-------------------------------	------------	---------------	-----------	----

Rallidae

210	<i>Rallus caerulescens</i>	African Rail	Grootriethaan	reeds	ur
215	<i>Porzana pusilla</i>	Baillon's Crake	Kleinriethaan	reeds	ur
226	<i>Gallinula chloropus</i>	Common Moorhen	Waterhoender	reeds and open water	cr
228	<i>Fulica cristata</i>	Redknobbed Coot	Bleshoender	reeds and open water	cr

Otididae

230	<i>Ardeotis kori</i>	Kori Bustard	Gompou	open veld	ur
231	<i>Neotis denhami</i>	Stanley's Bustard	Veldpou	open veld	ur confirm
232	<i>Neotis ludwigii</i>	Ludwig's Bustard	Ludwigse Pou	open veld	cr
235	<i>Eupodotis vigorsii</i>	Karoo Korhaan	Vaalkorhaan	open veld	cr
239	<i>Eupodotis afra</i>	Black Korhaan	Swart Korhaan	open veld	ur

<u>Jacanidae</u>					
240	<i>Actophilornis africanus</i>	African Jacana	Grootlangtoon	reeds	ur
<u>Charadrius</u>					
248	<i>Charadrius pecuarius</i>	Kittlitz's Plover	Geelborsstrandkiewiet	dam shore	cr
249	<i>Charadrius tricollaris</i>	Threebanded Plover	Driebandstrandkiewiet	dam shore and river	cr
255	<i>Vanellus coronatus</i>	Crowned Plover	Kroonkiewiet	open areas with short grass	cr
258	<i>Vanellus armatus</i>	Blacksmith Plover	Bontkiewiet	dam shore and river	cr
<u>Scolopacidae</u>					
264	<i>Tringa hypoleucos</i>	Common Sandpiper	Gewone Rooter	dam shore	ur
269	<i>Tringa stagnatilis</i>	Marsh Sandpiper	Moerasruiter	dam shore	ur
270	<i>Tringa nebularia</i>	Greenshank	Groenpootruiter	dam shore	cpm
272	<i>Calidris ferruginea</i>	Curlew Sandpiper	Krombekstrandloper	dam shore	cpm
274	<i>Calidris minuta</i>	Little Stint	Kleinstrandloper	dam shore	cpm
284	<i>Philomachus pugnax</i>	Ruff / Reeve	Kemphaan	dam shore	cpm
<u>Recurvirostridae</u>					
294	<i>Recurvirostra avosetta</i>	Avocet	Bontelsie	dam shallows	cr
295	<i>Himantopus himantopus</i>	Blackwinged Stilt	Rooipootelsie	dam shallows	cr
<u>Burhinidae</u>					
297	<i>Burhinus capensis</i>	Spotted Dikkop	Dikkop	Acacia thicket and open veld	cr
298	<i>Burhinus vermiculatus</i>	Water Dikkop	Waterdikkop	dam shore	ur
<u>Glareolidae</u>					
300	<i>Cursorius temminckii</i>	Temminck's Courser	Trekdrawwertjie	open veld	nomadic
301	<i>Rhinoptolus africanus</i>	Dubbelbanded Courser	Dubbelbanddrawwertjie	open veld	ur
<u>Laridae</u>					
315	<i>Larus cirrocephalus</i>	Greyheaded Gull	Gryskopmeeu	dam	cr
338	<i>Chlidonias hybridus</i>	Whiskered Tern	Witbaardsterretjie	dam	usv
339	<i>Chlidonias leucopterus</i>	Whitewinged Tern	Witvlerksterretjie	dam	usv
<u>Columbidae</u>					
349	<i>Columba guinea</i>	Speckled Pigeon	Kransduif (Bosduif)	all	cr

352	<i>Streptopelia semitorquata</i>	Redeyed Dove	Grootringduif	areas with tall trees	cr
354	<i>Streptopelia capicola</i>	Cape Turtle Dove	Gewone Tortelduif	all	cr
355	<i>Streptopelia senegalensis</i>	Laughing Dove	Rooiborsduifie (Lemoenduifie)	all	cr
356	<i>Oena capensis</i>	Namaqua Dove	Namakwaduifie	open veld and Acacia thicket	cr

Cuculidae

377	<i>Cuculus solitarius</i>	Redchested Cuckoo	Piet-my-vrou	wooded areas	upm
380	<i>Clamator glandarius</i>	Great Spotted Cuckoo	Gevlekte Koekoek	Acacia thicket	upm and iam
382	<i>Clamator jacobinus</i>	Jacobin Cuckoo	Bontnuwejaarsvoël	bush	upm
386	<i>Chrysococcyx caprius</i>	Diederik Cuckoo	Diederikie	Acacia thicket	ciam

Tytonidae

392	<i>Tyto alba</i>	Barn Owl	Nonnetjie-uil	buildings	cr
393	<i>Tyto capensis</i>	Grass Owl	Grasuil	areas with long grass	ur

Strigidae

401	<i>Bubo africanus</i>	Spotted Eagle Owl	Gevlekte Ooruil	Wooded areas and Acacia thicket	cr
<u>Caprimulgidae</u>					
406	<i>Caprimulgus rufigena</i>	Rufouscheeked Nightjar	Rooiwangnaguil	open veld	ciam
<u>Apodidae</u>					
411	<i>Apus apus</i>	European Swift	Europese Windswael	aerial	upm
412	<i>Apus barbatus</i>	Black Swift	Swartwindswael	aerial	csv
415	<i>Apus caffer</i>	Whiterumped Swift	Witkruiswindswael	aerial	ciam
416	<i>Apus horus</i>	Horus Swift	Horuswindswael	aerial	uam
417	<i>Apus affinis</i>	Little Swift	Kleinwindswael	aerial	c partial migrant
418	<i>Apus melba</i>	Alpine Swift	Witpenswindswael	aerial	ciam
421	<i>Cypsiurus parvus</i>	African Palm Swift	Palmwindswael	aerial	cr
<u>Coliidae</u>					
424	<i>Colius striatus</i>	Speckled Mousebird	Gevlekte Muisvoël	bush	cr
425	<i>Colius colius</i>	Whitebacked Mousebird	Witkruismuisvoël	bush	cr
426	<i>Colius indicus</i>	Redfaced Mousebird	Rooiwangmuisvoël	bush	cr
<u>Alcedinidae</u>					
428	<i>Ceryle rudis</i>	Pied Kingfisher	Bontvisvanger	dam and river	ur
429	<i>Ceryle maxima</i>	Giant Kingfisher	Reuse Visvanger	dam and river	cr
431	<i>Alcedo cristata</i>	Malachite Kingfisher	Kuifkopvisvanger	dam and river	cr
435	<i>Halcyon albiventris</i>	Brownhooded Kingfisher	Bruinkopvisvanger	bush and Acacia thicket	cr
<u>Meropidae</u>					
438	<i>Merops apiaster</i>	European Bee-eater	Europese Byvreter	all	cpm
<u>Upupidae</u>					
451	<i>Upupa epops</i>	Hoopoe	Hoepoep	wooded areas	cr
<u>Capitonidae</u>					
465	<i>Lybius leucomelas</i>	Pied Barbet	Bonthoutkapper	wooded areas	cr
<u>Indicatoridae</u>					
474	<i>Indicator indicator</i>	Greater Honeyguide	Grootheuningwyser	Acacia thicket	ur
476	<i>Indicator minor</i>	Lesser Honeyguide	Kleinheuningwyser	Wooded areas and big trees	ur

Picidae

480	<i>Geocolaptes olivaceus</i>	Ground Woodpecker	Grondspeg	mountains	ur
486	<i>Dendropicos fuscescens</i>	Cardinal Woodpecker	Kardinaalspeg	Acacia thicket	cr

Alaudidae

495	<i>Mirafra apiata</i>	Eastern Clapper Lark	Hoëveldklappertjie	open veld	cr
498	<i>Mirafra sabota</i>	Sabota Lark	Sabotalewerik	open veld with scattered tree	cr
500	<i>Mirafra curvirostris</i>	Eastern Long-billed Lark	Langbeklewerik	rocky outcrops	cr
506	<i>Chersomanes albofasciata</i>	Spikeheeled Lark	Vlaktelewerik (Vlakvoël)	open veld	cr
507	<i>Calandrella cinerea</i>	Redcapped Lark	Rooikoplewerik	bare areas	cr

Hirundinidae

518	<i>Hirundo rustica</i>	European Swallow	Europese Swael	aerial	cpm
520	<i>Hirundo albigularis</i>	Whitethroated Swallow	Witkeelswael	aerial	ciam

523	<i>Hirundo dimidiata</i>	Pearlbreasted Swallow	Pêrelborsswael	aerial	ciam
526	<i>Hirundo cucullata</i>	Greater Striped Swallow	Grootstreepswael	aerial	ciam
527	<i>Hirundo abyssinica</i>	Lesser Stripe Swallow	Kleinstreepswael	aerial	uam
528	<i>Hirundo spilodera</i>	South African Cliff Swallow	Familieswael	aerial	uam
529	<i>Hirundo fuligula</i>	Rock Martin	Kransswael	mountains and hills	cr
530	<i>Delichon urbica</i>	House Martin	Huisswael	dam wall and surrounds	upm
532	<i>Riparia riparia</i>	Sand Martin	Europese Oewerswael	aerial	upm
533	<i>Riparia paludicola</i>	Brownthroated Martin	Afrikaanse Oewerswael	all,mainly near water	cr

Campephagidae

538	<i>Campephaga flava</i>	Black Cuckooshrike	Swartkatakoeroe	wooded areas	ur
-----	-------------------------	--------------------	-----------------	--------------	----

Dicruridae

541	<i>Dicrurus adsimilis</i>	Forketailed Drongo	Mikstertbyvanger	Acacia thicket and wooded areas	cr
-----	---------------------------	--------------------	------------------	---------------------------------	----

Corvidae

547	<i>Corvus capensis</i>	Cape Crow	Swartkraai	open veld	cr
548	<i>Corvus albus</i>	Pied Crow	Witborskraai	all	cr
550	<i>Corvus albicollis</i>	Whitenecked Raven	Withalskraai	mainly mountainous	cr

Paridae

551	<i>Parus afer</i>	Southern Grey Tit	Piet-tjou-tjou-grysmees	open veld with scattered trees	cr
-----	-------------------	-------------------	-------------------------	--------------------------------	----

Remizidae

557	<i>Anthoscopus minutus</i>	Cape Penduline Tit	Kaapse Kapokvoël	open veld and Acacia thicket	cr
-----	----------------------------	--------------------	------------------	------------------------------	----

Pycnototidae

567	<i>Pycnonotus nigricans</i>	African Red-eyed Bulbul	Rooioogtiptol	bush	cr
572	<i>Andropadus importunus</i>	Sombre Bulbul	Gewone Tiptol	wooded areas	cr

Turdidae

577	<i>Turdus smithi</i>	Karoo Thrush	Karoo Lyster	town and wooded areas	cr
581	<i>Monticola rupestris</i>	Cape Rock Thrush	Kaapse Kliplyster	rocky areas in mountains	cr
583	<i>Monticola brevipes</i>	Short-toed Rock Thrush	Korttoonkliplyster	rocky areas in mountains	ur
586	<i>Oenanthe monticola</i>	Mountain Wheatear	Bergwagter	mountainous areas, buildings	cr
589	<i>Cercomela familiaris</i>	Familiar Chat	Gewonespekvreter	veld, bush and wooland	cr

591	<i>Cercomela sinuata</i>	Sicklewinged Chat	Vlaktespekvreter	open veld	cr
595	<i>Myrmecocichla formicivora</i>	Anteating Chat	Swartpiek	open veld	cr
596	<i>Saxicola torquata</i>	Stonechat	Gewone Bontrokkie	open veld and vleis	cr
601	<i>Cossypha caffra</i>	Cape Robin	Gewone Janfrederik	wooded areas and Accia thicket	cr
613	<i>Erythropygia leucophrys</i>	White-browed Scrub Robin	Gestreepte Wipstert	wooded areas and Accia thicket	cr
614	<i>Erythropygia coryphaeus</i>	Karoo Scrub Robin	Slangverklikker	Acacia thicket and open veld	cr

Sylviidae

621	<i>Parisoma subcaeruleum</i>	Titbabbler	Bosveldtjeriktik	Acacia thicket	cr
622	<i>Parisoma layardi</i>	Layard's Titbabbler	Grystjeriktik	sides of wooded hills	cr
633	<i>Acrocephalus palustris</i>	Marsh Warbler	Europese Rietsanger	bush	upm
635	<i>Acrocephalus gracilirostris</i>	Lesser Swamp Warbler	Kaapse Rietsanger	reeds	cr
643	<i>Phylloscopus trochilus</i>	Willow Warbler	Hofsanger	acacia thicket	cpm
645	<i>Apalis thoracica</i>	Barthroated Apalis	Bandkeelkleinjantjie	bush	cr
651	<i>Sylvietta rufescens</i>	Longbilled Crombec	Bosveldstompstert	bush and open veld	cr
653	<i>Eremomela icteropygialis</i>	Yellowbellied Eremomela	Geelpensbossanger	open veld and Acacia thicket	cr

663	<i>Melocichla mentalis</i>	Moustached Warbler	Breëstertgrasvoël	needs to be confirmed	confirm
664	<i>Cisticola jundcidis</i>	Fantailed Cisticola	Landerykloppie	vleis	cr
665	<i>Cisticola aridula</i>	Desert Cisticola	Woestynkloppie	open veld with grass	cr
669	<i>Cisticola subruficapilla</i>	Greybacked Cisticola	Grysrugtinkinkie	open veld	cr
677	<i>Cisticola tinniens</i>	Levaillant's Cisticola	Vleitinkinkie	marshy areas	cr
681	<i>Cisticola fulvicapilla</i>	Neddicky	Neddikkie	open veld and Acacia thicket	cr
685	<i>Prinia flavicans</i>	Black-chested Prinia	Swartbandlangstertjie	Acacia thicket	ur
686	<i>Prinia maculosa</i>	Karoo Prinia	Karoolangstertjie	veld , bush and woodland	cr
687	<i>Prinia striata</i>	Namaqua Warbler	Namakwalangstertjie	reeds and bush	cr
688	<i>Malcorus pectoralis</i>	Rufouseared Warbler	Rooioorlangstertjie	open veld	cr

Muscicapidae

689	<i>Muscicapa striata</i>	Spotted Flycatcher	Europese Vlieëvanger	wooded areas and Acacia thicket	upm
698	<i>Sigelus silens</i>	Fiscal Flycatcher	Fiskaalvlieëvanger	wooded areas and Acacia thicket	cr
700	<i>Batis capensis</i>	Cape Batis	Kaapse Bontrokkie	wooded areas	ur
703	<i>Batis pririt</i>	Pirit Batis	Piritbosbontrikkie	open veld with scattered trees	cr
706	<i>Stenostira scita</i>	Fairy Flycatcher	Feevlieëvanger	Acacia thicket	ur

Motacillidae

713	<i>Motacilla capensis</i>	Cape Wagtail	Gewone Kwikkie	all,mainly asociated with water	cr
716	<i>Anthus novaeseelandiae</i>	African Pipit	Gewone Koester	open veld	cr
717	<i>Anthus similis</i>	Longbilled Pipit	Nicholsonse Koester	open and rocky areas	cr
727	<i>Macronyx capensis</i>	Orangethroated Longclaw	Oranjekeel Kalkoentjie	well grassed areas	cr

Laniidae

731	<i>Lanius minor</i>	Lesser Grey Shrike	Gryslaksman	open veld	upm
732	<i>Lanius collaris</i>	Fiscal Shrike	Fiskaallaksman	open veld with scattered trees	cr
733	<i>Lanius collurio</i>	Redbacked Shrike	Rooiruglaksman	Acacia thicket	upm

Malaconotidae

736	<i>Laniarius ferrugineus</i>	Southern Boubou	Suidelike Waterfiskaal	wooded areas	cr
742	<i>Tchagra tchagra</i>	Southern Tchagra	Grysborstjagra	bush	cr
746	<i>Telophorus zeylonus</i>	Bokmakierie	Bokmakierie	open veld with scattered trees	cr
750	<i>Telophorus olivaceus</i>	Olive Bush Shrike	Olyfboslaksman	bush	ur

Sturnidae

759	<i>Spreo bicolor</i>	Pied Starling	Witgatspreeu	open veld and Acacia thicket	cr
760	<i>Creatophora cinerea</i>	Wattled Starling	Lelspreeu	open veld and Acacia thicket	cr
764	<i>Lamprotornis nitens</i>	Glossy Starling	Kleinglansspreeu	Acacia thicket	cr
769	<i>Onychognathus morio</i>	Redwinged Starling	Rooivlerkspreeu	urban and woodland	cr
770	<i>Onychognathus nabouroup</i>	Palewinged Starling	Bleekvlerkspreeu	mostly mountainous	cr

Nectariniidae

775	<i>Nectarinia famosa</i>	Malachite Sunbird	Jangroentjie	Aloe clad hillsides	cr
783	<i>Nectarinia chalybea</i>	Lesser Doublecollared Sunbird	Klein-rooiborssuikerbekkie	gardens, Aloe clad hillsides	cr
788	<i>Nectarinia fusca</i>	Dusky Sunbird	Namakwasuikerbekkie	Acacia thickets and Aloes	cr
792	<i>Nextarinia amethystina</i>	Black Sunbird	Swartsuikerbekkie	gardens and Aloes.	cr cr

Zosteropidae

796	<i>Zosterops pallidus</i>	Cape White-eye	Kaapse Glasogie	wooded areas, gardens	cr
-----	---------------------------	----------------	-----------------	-----------------------	----

Ploceidae

801	<i>Passer domesticus</i>	House Sparrow	Huismossie	buildings	cr
802	<i>Passer motitensis</i>	Great Sparrow	Grootmossie	needs to be confirmed	confirm
803	<i>Passer melanurus</i>	Cape Sparrow	Gewone Mossie	open veld and Acacia thicket	cr
804	<i>Passer griseus</i>	Southern Greyheaded Sparrow	Gryskopmossie	Acacia thickets	cr
805	<i>Petronia superciliaris</i>	Yellow-throated Petronia	Geelvlakmossie	Acacia thicket	cr
806	<i>Sporopipes squamifrons</i>	Scalyfeathered Finch	Baardmannetjie	open veld, scattered trees, grass	ur
813	<i>Ploceus capensis</i>	Cape Weaver	Kaapse Wewer	Acacia thickets and wooded areas	cr
814	<i>Ploceus velatus</i>	Southern Masked Weaver	Swartkeelgeelvink	bush and Acacia Thicket	cr
821	<i>Quelea quelea</i>	Redbilled Quelea	Rooibekkwelea	open veld and bush	cr
824	<i>Euplectes orix</i>	Red Bishop	Rooivink	reeds and pen	

Estrildidae

840	<i>Lagonosticta rubricata</i>	African Firefinch	Kaapse Robbin	wooded areas	cr
842	<i>Lagonosticta senegala</i>	Redbilled Firefinch	Rooibekrobbin	wooded areas	cr
846	<i>Estrilda astrild</i>	Common Waxbill	Rooibeksystie (Rooibekkie)	open veld and Acacia thickets	cr
850	<i>Estrilda melanotis</i>	Swee Waxbill	Suidelike Swie	wooded areas	ur
856	<i>Amadina erythrocephala</i>	Redheaded Finch	Rooikopvink	Acacia thickets	ur

Vivuidae

860	<i>Vidua macroura</i>	Pintailed Whydah	Koningrooibekkie	Acacia thickets	cr
-----	-----------------------	------------------	------------------	-----------------	----

Fringillidae

869 <i>Serinus mozambicus</i>	Yellow-fronted Canary	Geeloogkanarie	wooded area	cr
870 <i>Serinus atrogularis</i>	Blackthroated Canary	Bergkanarie	wooded area	cr
872 <i>Serinus canicollis</i>	Cape Canary	Kaapse Kanarie	open veld and woodland	cr
876 <i>Serinus alario</i>	Blackheaded Canary	Swartkopkanarie	open veld	cr
879 <i>Serinus albogularis</i>	Whitethroated Canary	Witkeelkanarie	open veld	cr
881 <i>Serinus gularis</i>	Streakyheaded Canary	Streepkopkanarie	Acacia thickets	cr
884 <i>Emberiza flaviventris</i>	Goldenbreasted Bunting	Rooirugstreepkoppie	Open veld with scattered trees	cr
885 <i>Emberiza capensis</i>	Cape Bunting	Rooivlerkstreepkoppie	open veld and hills	cr
886 <i>Emberiza tahapisi</i>	Cinnamon-breasted Bunting	Klipstreepkoppie	Rocky hillsides	cr
887 <i>Emberiza impetuani</i>	Larklike Bunting	Vaalstreepkoppie	open veld	cr

key:
c=common
u=uncommon
s=scarce
sv=summer visitor
m=migrant
p=paleartic
ia=intra Africa
r=resident

NOTES