

Abyssinian Roller Coracias abyssinica
Abdim's Stork Ciconia abdimii
African Blue Fly Catcher Lminia lomgicauda
African Crake Crex egregia
African Crowned Eagle Stephanoaetus coranotus
African Cuckoo Cuculus gularis
African Cuckoo – Hawk Avicda cuculoides
African Dwarf Kingfisher Ispidina lecontei
African Emerald Cuckoo Chysococcyx cupreus
African Fin foot Podica senegalensis
African Fire finch Lagonosticta rubricata
African Fish Eagle Haliaeetus vocifer
African Goshawk Accipiter tachiro
African Green Pigeon Trero Calva
African Grey Horn bill Tockus nasutus
African Harrier Hawk Polyboroides typus

African Hawk Eagle Hierrdaetus spilogaster
African Hobby Falco Cavieri
African Jacana Actophilornis africanas
African M ourning Dove Streptopelia decipiens
African M ustached W arbler M elocichla mentalis
African Palm swift Cypsiurus parvus
African Paradise Fly Catcher Terpsiphone viridis
African Pied W agtail M otacilla aguimp
African Pygmy Goose Nettapus auritus
African Pygmy Kingfisher Ispidina picta
African Reed W arbler Acrocephalus baeticatus
African Scops Owl Otus senegalensis
African Shrike – Fly catcher M egabias flammulatus
African Skimmer Rynchops flavirostris
African Snipe Gallinago nigripennis
African Spoonbill Platalea alba
African Thrush Tardus pelios
African W ater Rail Rallus Caerulescens
African W attled Plover Vanellus senegallus
African W hite-backed Vulture Gyps africanus
African W ood Owl Strix woodfondii
Alpine Swift Apus melba
Arrow-marked Babbler Turdoides jardinii
Ashy Flycatcher M uscicapa caerulescens
Augur Buzzard Buteo augur
Ayres' Hawk Eagle Hieraatus ayresii
Baglafecht W eaver Ploceus baglafecht
Banded M artin Riparia cincta
Banded Snake Eagle Circaetus

Barn owl Tyto alba
Barn Swallow Hirundo rustica
Bat Hawk macheiramphus alcinus

Bat tailed Godwit Limosa lapponica
Bateleur Terathopius ecaudatus
Black and white Casqued Hornbill Bycanistes subcylindricus
Black and White Flycatcher Megalobryas minor
Black Bee-eater Merops bioculatus
Black-bellied Bustard Eupodotis melanogaster
Black Bishop Euplectes gierowii
Black Coucal Centropus grillii
Black Crake Amaurornis flavirostris
Black Cuckoo Cuculus clamosus
Black Cuckoo Shrike Campephaga flava
Black Headed Goshawk Laniarius erythrogaster
Black Heron Egretta ardesiaca
Black Kite Milvus migrans
Black Saw-wing Psalidoprocne holomelas
Black Stork Ciconia nigra
Common Scimitarbill Rhinopomastus cyanomelas
Common Snipe Gallinago gallinago
Common Squacco Heron Ardeola ralloides
Common Teal Anas crecca
Compact Weaver Ploceus superciliosus
Copper Sunbird Cinnerys cuprea
Crested Guinea fowl Guttera pucherani
Crimson-rumped Waxbill Estrilda rhodopyga
Croaking Cisticola Cisticola natalensis
Crowned Hornbill Tockus alboterminatus
Curlew Sandpiper Calidris ferruginea
Denham's Bustard Noctua denhami
Diederik Cuckoo Chrysococcyx caprius
Double-toothed Barbet Lybius bidentatus
Dwaft Bittern Ixobrychus sturmii
Eastern Grey Plantain Eater Crinifer zonurus
Eastern Violet-backed Sunbird Anthreptes orientalis
Egyptian Goose Alopochen aegyptiaca
Ethiopian Swallow Hirundo aethiopia
Eurasian Bee-eater Merops apiaster
Eurasian Cuckoo Cuculus canorus
Eurasian Honey Buzzard Pernis ptilorhynchus
Eurasian Marsh Harrier Circus aeruginosus
Eurasian Oystercatcher Haematopus ostralegus
Eurasian Reed Warbler Acrocephalus scirpaceus
Eurasian Roller Coracias garrulus

Eurasian Swift Apus apus
Fan-tailed W idowbird Euuplectes axillaris
Flappet Lark M irafra rufocinnamomea
Forest Robin Stiphornis erythrothorax
Fulvous W histling Duck Dendrocygna bicolor
Gabar Goshawk M acronisus gabar
Gabon Nightjar Caprimulgus fosii
Garden W arbler Sylvia borin
Garganey Anas querquedula
Giant Kingfisher M egacerle maxima
Glossy Ibis Plegadis falcinellus
Golden-breasted Bunting Emberiza flaviventris
Grassland Pipit Anthus cinnamomeus
Grasshopper Buzzard Butastur rufipennis
Great Snipe –Gallmango media Feral pigon Columba livia
Great Sparrow hawk Accipiter melanoleucus
Great W hite Pelican Pelecanus anocrotalus
Greater Blue-eared Starling Lamprotornis haclybaeuus
Greater Honey Guide Indicator indicator
Greater Swamp Warbler Acrocephalus rufescens
Green-headed Sunbird Cyanomitra verticalis
Green Sandpiper Tringa achropus
Green Sunbird Anthreptes rectirostris
Green W ood Hoopoe Phoeniculus purpureus
Green-backed Twinspot M andingoa nitidula
Green-winged Pytilia Pytilia melba
Grey Crowned Crane Balearica regulorum
Grey Kestrel Falco ardsiaceus
Grey Parrot Psittacus erithacus
Grey W oodpecker Dendropicos goertae
Grey-backed Camaroptera Camaroptera brachyura
Grey-backed Fiscal Lanius excubitoroides
Grey-headed Bush Shrike M alacomotus blanchoti
Grey-headed Gull Larus cirrocephalus
Grey Headed Kingfisher Halcyon leucocephala
Grey-headed Negrofinch Nigrita canicapilla
Grey-headed Sunbird Delearnis axillaris
Grosbeak W eaver Amblyospiza albifrons
Gull-billed Tern Sterna --nilotica
Hadada Ibis Bostrychia hagedash
Hamerkop Scopus umbretta
Harlequin Quail Cornix delegorguei
Helmeted Guineafowl Numida meleagris
Hooded Vulture Necrosyrtes monachus
Hoopoe Upupa africana
Horus Swift Apus horus

Hottentot Teal Anas hottentota
Isabelline W heatear Oenanithe isabellina
Kittlitz's Plover Charadrius alexandrinus
Klaas' Cuckoo Chrysococcyx klaas
Knob-billed Duck Sarkidiornis melanotos
Kori Bustard Ardeotis kori
Lanner Falcon Falco biaarmicus
Lappet-faced Vulture Torgos tracheliotus
Laughing Dove Streptopelia senegalensis
Lead-coloured Flycatcher M yioparus plumbeus
Lesser Grey Shrike Lanius minor
Lesser Honeyguide Indicator minor
Lesser Kestrel Falco naumanni
Lesser Masked Weaver Ploceus intermedius
Lesser Moorhen Gaffinula angulata
Lesser Sandplover Charadrius mongolus
Lesser Stripped Swallow Hirundu abyssinica
Lesser Swamp Warbler Acrocephalus gracilirostris
Levaillant's Cuckoo Oxylophus levaillantii
Lilac-breasted Roller Coracias caudata
Little Bee-eater Merops pusillus
Little Bittern Ixobrychus minutus
Little Grebe Tachybaptus ruficollis
Little Green Sunbird Nectarinia seimund
Little Greenbul Andropadus virens
Little Grey Greenbul Andropadus gracillis
Little Sparrowhawk Accipiter minullus
Little Stint Calidris minuta
Little Swift Apus affinis
Little Weaver Ploceus luteolus
Long-crested Eagle Lophaelus occipitalis
Long-legged Buzzard Buteo rufinus
Long-tailed Cormorant Phalacrocorax africanus
Long-tailed Nightjar Caprimulgus climacurus
Long-toed Plover Vanellus crassirostris
Madagascar Bee-eater Merops superciliaris
Malachite Kingfisher Alcedo cristata
Marabou Stork Leptoptilos crumeniferus
Maricao Sunbird Cinnyris mariquensis
Marsh Owl Asio capensis
Marsh Sandpiper Tringa stagnatilis
Marsh Tchagra Tchagra minuta
Martial Eagle Polemetus bellicosus
Montagu's Harrier Circus pygargus
Mosque Swallow Hirundo senegalensis
Mottled Swift Apus aequatorialis

Namaqua Dove Oena capensis
Narina's Trogon Apaloderma norma
Nightingale Euscinia megarhynchos
Northern Black Flycatcher M elaeornis edolioides
Northern Brown-throated Weaver Ploceus castanops
Northern Crombec Sylvietta brachyura
Northern Pintail Anas acuta
Northern Puffback Dryoscopus gambensis
Northern Wheatear Oenanthe oenanthe
Nubian Woodpecker Campethera nubica
Olivaceous Warbler Hippolais pallida
Olive Pigeon Columba arquatrix
Olive Sunbird Cyanomitra olivacea
Olive-bellied Sunbird Cinnyris chloropygia
Olive-green Camaroptera Camaroptera chloronata
Osprey Pandion haliaetus
Pallid Harrier Circus macrourus
Papyrus Canary Serinus koliensis
Papyrus Gonolek Laniarius mufumbiri
Pearl-spotted Owlet Glaucidium perlatum
Pennant-winged Nightjar M acrodipteryx vexillarius
Peregrine Falcon Falco peregrinus
Piapiac Ptilostomus afer
Pied Avocet Recurvirostra
Pied Crow Corvus albus
Pied Kingfisher Ceryle rudis
Red-chested Sunbird Nectarinia erythrocerca
Red Collared Widowbird Euplectes ardens
Red-eyed Dove Streptopelia semitorquata
Red-faced Cisticola Cisticola erythrops
Red-faced Crombec Sylvietta whytii
Red-headed Lovebird Agapornis pullarius
Red-headed Quelea Quelea erythrops
Red-headed Weaver Anaplectes rubriceps
Red-knobbed Coot Fulica cristata
Red-necked Falcon Falco chiquera
Red-rumped Swallow Hirundo daurica
Redshank Tringa totanus
Red-shouldered Cuckoo Shrike Cumepephaga phoenicea
Red-tailed Shrike Lanius isabellinus
Red-throated Pipit Anthus cervinus
Red winged Grey Warbler Drymocichla incana
Ringed Plover Charadrius hiaticula
Ring-necked Dove Streptopelia capicola
River Warbler Locustella fluviatilis
Rock Martin Hirundo fuligula

Rock Pratincole Glareola nuchalis
Ross's Turaco M usophaga ross's
Ruppeli's Long-tailed Glossy Starling Lamprotornis purpuropterus
Ruppell's Vulture Gyps rueppellii
Sacred Ibis Threskiornis aethiopicus
Saddle-billed Stork Ephippiorhynchus senegalensis
Sand Martin Riparia riparia
Scaly Francolin Francolinus squamatus
Scarlet-throated Honey guide Indicator -variegatus
Scarlet Chested sunbird Chalcomitra senegalensis
Secretary Bird Segittarius serpentarius
Sedge Warbler Acrocephalus schoenobaenus
Senegal Plover Vanellus lugubris
Shikra Accipiter badius
Shining-blue Kingfisher Alcedo quadribrachys
Shoebill Balaeniceps rex
Short-toed Snake Eagle Circaetus gallicus
Siffling Cisticola Cisticola brachypterus
Singing Cisticola Cisticola cantans
Slender-billed Weaver Ploceus pelzelni
Snowy-headed Robin Chat Cossypha niveicapilla
Sooty Chat Myrmecocichla nigra
Sooty Falcon Falco comcolor
Speckled Mousebird Calius striatus
Spectacled Weaver Ploceus ocularis
Spotted Eagle Owl Bubo africanus
Spotted Flycatcher Myiophobus striata
Spotted Redshank Tringa erythropus
Spur-winged Plover Vanellus spinosus
Squacco Heron Andeola ralloides
Standard-winged Nightjar Nyctyornis longipennis
Streaky-breasted flufftail Sarothrura boehmi
Striped Kingfisher Halcyon chelicuti
Sulphur-breasted Bush Shrike Myiophobus sulfureopectus
Swamp Flycatcher Muscivora aquatica
Tambourine Dove Turtur tympanistria
Tawny-flanked Prinia Prinia subflava
Temminck's Courser Cursorius temminckia
Tree Pipit Anthus trivialis
Trilling Cisticola Cisticola woosnami
Tropical Boubou Laniarius aethiopicus
Verreaux's Eagle Owl Bubo lacteus
Vieillot's Black Weaver Ploceus nigerrimus
Village Indigobird Vidua chalybaeta
Violet-backed Starling Cinnycinclus leucogaster
Vitelline Masked Weaver Ploceus velatus

Water Thick-knee Burhinus vermiculatus
Whitethroated Starling Creatophora cinerea
Whimbrel Numenius phaeopus
Whiskered Tern Chlidonias hybridus
White Stork Ciconia ciconia
White-browed Scrub Robin Cercotrichas leucophrys
White-browed Sparrow Weaver Ploceus mahali
White-fronted plover Charadrius marginatus
White-headed Barbet Lybius leucocephalus
White-headed Vulture Trigoniceps accipitalis
White-rumped Swift Apus cafer
White-spotted flufftail Sarothrura pulchra
White-throated Bee-eater Merops albicollis
White-tighed Hornbill Bycanistes cylindricus
White-winged Tern Chlidonias leucopterus
White-winged Warbler Bradypterus carpalis
Willow Warbler Phylloscopus trochilus
Winding Cisticola Cisticola galactotes
Wing-snapping Cisticola Cisticola ayresii
Wire-tailed Swallow Hirundo smithii
Wood Sandpiper Tringa glareola
Woodchat Shrike Lanius senator
Woodland Kingfisher Halcyon senegalensis
Woolly-necked Stork Ciconia episcopus
Yellow Bishop Euplectes capensis
Yellow Wagtail Motacilla flava
Yellow White-eye Zosterops senegalensis
Yellow-backed Weaver Ploceus melanocephalus
Yellow-bellied Hyliota Hyliota flavigaster
Yellow-billed Oxpecker Buphagus africanus
Yellow-billed Stork Mycteria ibis
Yellow-breasted Apalis Apalis flavida
Yellow-fronted Canary Serinus mozambicus
Yellow-fronted Tinkerbird Pogoniulus chrysocomus
Yellow-mantled Widowbird Euplectes macrourus
Yellow-throated Longclaw Motacilla alpestris
Zebra Waxbill Amandava subflava
Zitting Cisticola Cisticola fuscidis