MANA POOLS NATIONAL PARK CHECKLIST as at June 2013 R=rare, V=vagrant, ?=confirmation required, E=escarpment

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

			la
White-winged Tern		ina Trogon	Brown-throated Martin
African Skimmer		Kingfisher	Banded Martin
Yellow-throated Sandgrouse R	-	nt Kingfisher	Eastern Saw-wing
Double-banded Sandgrouse		f-collared Kingfisher V	Black Cuckooshrike
Red-eyed Dove		achite Kingfisher	White-breasted Cuckooshrike
African Mourning Dove		can Pygmy-kingfisher	Fork-tailed Drongo
Cape Turtle-dove		odland Kingfisher	Eurasian Golden Oriole
Laughing Dove		wn-hooded Kingfisher	African Golden Oriole
Namaqua Dove		y-headed Kingfisher	Black-headed Oriole
Emerald-spotted Wood-dove	Strip	oed Kingfisher	Pied Crow
African Green-pigeon	Euro	opean Bee-eater	White-necked Raven extinct?
Grey-headed Parrot	Mac	lagascar Bee-eater	Southern Black Tit
Meyer's Parrot	Blue	e-cheeked Bee-eater	Arrow-marked Babbler
Lilian's Lovebird	Sout	thern Carmine Bee-eater	Dark-capped Bulbul
Purple-crested Turaco	Whi	te-fronted Bee-eater	Terrestrial Brownbul
Grey Go-away-bird	Littl	e Bee-eater	Sombre Greenbul uncertain
Common Cuckoo	Swa	llow-tailed Bee-eater	Yellow-bellied Greenbul
African Cuckoo	Whi	te-throated Bee-eater V	Eastern Nicator
Red-chested Cuckoo	Euro	opean Roller	Kurrichane Thrush
Black Cuckoo	Lila	c-breasted Roller	Capped Wheatear
Barred Long-tailed Cuckoo	Race	quet-tailed Roller	Arnot's Chat
Great Spotted Cuckoo	Purj	ple Roller	White-browed Robin-chat
Levaillant's Cuckoo	Broa	ad-billed Roller	Red-capped Robin-chat
Jacobin Cuckoo	Afri	can Hoopoe	Collared Palm-thrush
Thick-billed Cuckoo	Gree	en Wood-hoopoe	Thrush Nightingale
African Emerald Cuckoo	Con	nmon Scimitarbill	White-browed Scrub-robin
Klaas's Cuckoo	Trui	mpeter Hornbill	Bearded Scrub-robin
Diderick Cuckoo	Afri	can Grey Hornbill	Garden Warbler
Green Malkoha	Red	-billed Hornbill	Common Whitethroat
Black Coucal	Crov	wned Hornbill	Icterine Warbler
Senegal Coucal	Sout	thern Ground-hornbill	Great Reed-warbler
White-browed Coucal	Blac	k-collared Barbet	Marsh Warbler
Barn Owl	Yell	ow-fronted Tinkerbird	Sedge Warbler
African Wood-owl	Cres	sted Barbet	Lesser Swamp-warbler
Marsh Owl		ater Honeyguide	Dark-capped Yellow Warbler
African Scops-owl	-	y-throated Honeyguide R	Little Rush-warbler
Southern White-faced Scops-owl?		ser Honeyguide	Willow Warbler
Pearl-spotted Owlet		wn-backed Honeybird	Yellow-breasted Apalis
African Barred Owlet		nett's Woodpecker	Long-billed Crombec
Spotted Eagle-owl		den-tailed Woodpecker	Yellow-bellied Eremomela
Verreaux's Eagle-owl		dinal Woodpecker	Green-capped Eremomela
Pel's Fishing-owl		rded Woodpecker	Burnt-necked Eremomela
Fiery-necked Nightjar		can Broadbill	Grey-backed Camaroptera
Rufous-cheeked Nightjar		can Pitta	Zitting Cisticola
Freckled Nightjar V		ky Lark	Desert Cisticola
Square-tailed Nightjar		-capped Lark	Rattling Cisticola
Pennant-winged Nightjar		stnut-backed Sparrowlark	Red-faced Cisticola
Common Swift		n Swallow	Levaillant's Cisticola
African Black Swift	-	te-throated Swallow	Neddicky
White-rumped Swift		e-tailed Swallow	Tawny-flanked Prinia
Horus Swift		-breasted Swallow V	Spotted Flycatcher
Little Swift			African Dusky Flycatcher
		eque Swallow	= =
Alpine Swift		ser Striped Swallow k Martin E	Ashy Flycatcher
African Palm-swift			Grey Tit-flycatcher
Mottled Spinetail		nmon House-martin	Southern Black Flycatcher
Böhm's Spinetail		y-rumped Swallow	Pale Flycatcher
Red-faced Mousebird	Sano	d Martin	Chin-spot Batis

Black-throated Wattle-eye	Southern Masked-weaver	
Livingstone's Flycatcher	Lesser Masked-weaver	
African Paradise-flycatcher	Golden Weaver	
African Pied Wagtail	Red-headed Weaver	
Yellow Wagtail	Red-billed Quelea	
African Pipit	Cardinal Quelea V	
Plain-backed Pipit R	Southern Red Bishop	
Buffy Pipit	White-winged Widowbird	
Lesser Grey Shrike	Orange-winged Pytilia	
Red-backed Shrike	Green-winged Pytilia	
Tropical Boubou	Red-throated Twinspot	
Black-backed Puffback	Jameson's Firefinch	
Brubru	Red-billed Firefinch	
Brown-crowned Tchagra	Blue Waxbill	
Black-crowned Tchagra	Common Waxbill	
Orange-breasted Bush-shrike	Orange-breasted Waxbill	
Grey-headed Bush-shrike	Cut-throat Finch	
White-crested Helmet-shrike	Bronze Mannikin	
Retz's Helmet-shrike	Pin-tailed Whydah	
Wattled Starling	Long-tailed Paradise-whydah	
Violet-backed Starling	Purple Widowfinch	
Meves's Starling	Steel-blue Widowfinch	
Greater Blue-eared Starling R	Yellow-fronted Canary	
Red-winged Starling	Brimstone Canary	
Red-billed Oxpecker	Streaky-headed Seedeater E	
Purple-banded Sunbird	Golden-breasted Bunting	
Shelley's Sunbird R	Cinnamon-breasted Bunting	
Variable Sunbird		
White-bellied Sunbird		
Scarlet-chested Sunbird		
Amethyst Sunbird		Ш
Collared Sunbird		Ш
African Yellow White-eye		Ш
White-browed Sparrow-weaver		Ш
Southern Grey-headed Sparrow		Ш
Yellow-throated Petronia		
Dark-backed Weaver R		
Spectacled Weaver		
Village Weaver		

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.facebookcom/BirdlifeZimbabwe and www.Birdlifezimbabwe.org

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


The BirdLife International Partner in Zimbabwe