

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] Rapid Color Guide #584 version 1 01/2015

1 *Struthio camelus*
STRUTHIONIDAE
Ostrich

2 *Pelecanus onocrotalus*
PELECANIDAE
Great white pelican

3 *Phalacrocorax capensis*
PHALACROCORACIDAE
Cape cormorant

4 *Microcarbo coronatus*
PHALACROCORACIDAE
Crowned cormorant

5 *Anhinga rufa*
ANIHINGIDAE
African darter

6 *Ardea cinerea*
ARDEIDAE
Grey heron

7 *Ardea goliath*
ARDEIDAE
Goliath heron

8 *Ardea pupurea*
ARDEIDAE
Purple heron

9 *Butorides striata*
ARDEIDAE
Striated heron

10 *Scopus umbretta*
SCOPIIDAE
Hamerkop (nest)

11 *Mycteria ibis*
CICONIIDAE
Yellow-billed stork

12 *Leptoptilos crumentiferus*
CICONIIDAE
Marabou stork

13 *Bostrychia hagedash*
THRESKIORNITHIDAE
Hadada ibis

14 *Phoenicopterus minor*
PHOENICOPTERIDAE
Lesser Flamingo

15 *Aviceda cuculoides*
ACCIPITRIDAE
African cuckoo hawk

16 *Aviceda cuculoides*
ACCIPITRIDAE
African cuckoo hawk

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] **Rapid Color Guide #584 version 1 01/2015**

17 *Elanus axillaris*
ACCIPITRIDAE
Black-shouldered kite

18 *Haliaeetus vocifer*
ACCIPITRIDAE
African fish Eagle

19 *Melierax canorus*
ACCIPITRIDAE
Pale chanting goshawk

20 *Circaetus pectoralis*
ACCIPITRIDAE
Black-breasted snake eagle

21 *Polemaetus bellicosus*
ACCIPITRIDAE
Martial eagle

22 *Aquila rapax*
ACCIPITRIDAE
Tawny eagle

23 *Sagittarius serpentarius*
SAGITTARIDAE
Secretarybird

24 *Falco biarmicus*
FALCONIDAE
Lanner falcon

25 *Dendroperdix sephaena*
PHASIANIDAE
Crested francolin

26 *Scleroptila lewaillantoides*
PHASIANIDAE
Orange River francolin

27 *Pternistis adpersus*
PHASIANIDAE
Red-billed francolin

28 *Pternistis swainsonii*
PHASIANIDAE
Swainson's francolin

29 *Ardeotis kori*
OTIDIDAE
Kori bustard

30 *Eupodotis rueppellii*
OTIDIDAE
Rüppell's bustard

31 *Lophotis ruficrista*
OTIDIDAE
Red-crested bustard

32 *Afrotis afraoides*
OTIDIDAE
White-quilled bustard (female)

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R.Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] **Rapid Color Guide #584 version 1 01/2015**

33 *Actophilornis africanus*
JACANIDAE
African Jacana

34 *Actophilornis africanus*
JACANIDAE
African Jacana (nest)

35 *Recurvirostris avocetta*
RECURVIROSTRIDAE
Pied avocet

36 *Burhinus vermiculatus*
BURHINIDAE
Water thick-knee

37 *Rhinoptilus africanus*
GLAREOLIDAE
Double-banded courser

38 *Vanellus armatus*
CHARADRIDAE
Blacksmith lapwing

39 *Vanellus senegallus*
CHARADRIDAE
Wattled lapwing

40 *Charadrius pallidus*
CHARADRIDAE
Chestnut-banded plover (juvenile)

41 *Rynchops flavirostris*
RYNCHOPIDAE
African skimmer

42 *Rynchops flavirostris*
RYNCHOPIDAE
African skimmer

43 *Pterocles burchelli*
PTEROCLIDIDAE
Burchell's sandgrouse

44 *Pterocles namaqua*
PTEROCLIDIDAE
Namaqua sandgrouse (female)

45 *Columba guinea*
COLUMBIDAE
Speckled pigeon

46 *Streptopelia semitorquata*
COLUMBIDAE
Red-eyed dove

47 *Spilopelia senegalensis*
COLUMBIDAE
Laughing dove

48 *Oena capensis*
COLUMBIDAE
Namaqua dove (juvenile)

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T. Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] Rapid Color Guide #584 version 1 01/2015

49 *Treron calvus*
COLUMBIDAE
African green pigeon

50 *Agapornis roseicollis*
PSITTACIDAE
Rosey-faced lovebird

51 *Agapornis roseicollis*
PSITTACIDAE
Rosey-faced lovebird

52 *Agapornis roseicollis*
PSITTACIDAE
Rosey-faced lovebird

53 *Poicephalus meyeri*
PSITTACIDAE
Meyer's parrot

54 *Corythaixoides concolor*
MUSOPHAGIDAE
Grey-go-away bird

55 *Cuculus solitarius*
CUCULIDAE
Red-chested cuckoo

56 *Tyto alba*
TYTONIDAE
Barn owl

57 *Otus senegalensis*
STRIGIDAE
African scops owl

58 *Scotopelia peli*
STRIGIDAE
Pel's fishing owl

59 *Glaucidium perlatum*
STRIGIDAE
Pearl-spotted owllet

60 *Colius colius*
COLIIDAE
White-backed mousebird

61 *Megaceryle maxima*
CERYLIDAE
Giant Kingfisher

62 *Alcedo cristata*
CERYLIDAE
Malachite Kingfisher

63 *Alcedo cristata*
CERYLIDAE
Malachite Kingfisher

64 *Ceryle rudis*
CERYLIDAE
Pied Kingfisher

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] **Rapid Color Guide #584 version 1 01/2015**

65 *Merops bullockoides*
MEROPIDAE
White-fronted bee-eater

66 *Merops bullockoides*
MEROPIDAE
White-fronted bee-eater

67 *Merops pusillus*
MEROPIDAE
Little bee-eater

68 *Merops pusillus*
MEROPIDAE
Little bee-eater

69 *Merops hirundineus*
MEROPIDAE
Swallow-tailed bee-eater

70 *Merops nubicoides*
MEROPIDAE
Southern carmine bee-eater

71 *Merops nubicoides*
MEROPIDAE
Southern carmine bee-eater

72 *Merops nubicoides*
MEROPIDAE
Southern carmine bee-eater (nests)

73 *Coracias caudatus*
CORACIIDAE
Lilac-breasted roller

74 *Rhinopomastus cyanomelas*
PHOENICULIDAE
Common scimitarbill

75 *Tockus damarensis*
BUCEROTIDAE
Damara red-billed hornbill

76 *Tockus damarensis*
BUCEROTIDAE
Damara red-billed hornbill

77 *Tockus monteiri*
BUCEROTIDAE
Monteiro's hornbill

78 *Tockus leucomelas*
BUCEROTIDAE
Southern yellow-billed hornbill

79 *Tockus sp.*
BUCEROTIDAE
Hornbill

80 *Tricholaema leucomelas*
CAPITONIDAE
Acacia nied barbet

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] **Rapid Color Guide #584 version 1 01/2015**

81 *Mirafraga fasciolata*
ALAUDIDAE
Eastern Clapper lark

82 *Mirafraga fasciolata*
ALAUDIDAE
Eastern Clapper lark

83 *Certhilauda subcoronata*
ALAUDIDAE
Karoo long-billed lark

84 *Calendulauda burra*
ALAUDIDAE
Red lark

85 *Calandrella cinerea*
ALAUDIDAE
Red-capped lark

86 *Chersomanes albofasciata*
ALAUDIDAE
Spike-heeled lark

87 *Ptyonoprogne fuligula*
HIRUNDINIDAE
Rock martin

88 *Hirundo albigularis*
HIRUNDINIDAE
White-throated swallow

89 *Cecropis abyssinica*
HIRUNDINIDAE
Lesser-striped swallow

90 *Motacilla aguimp*
MOTACILLIDAE
African pied wagtail

91 *Psophocichla litsitsirupa*
TURDIDAE
Groundscraper thrush

92 *Cisticola subruficapilla*
CISTICOLIDAE
Grey-backed cisticola

93 *Prinia flavicans*
CISTICOLIDAE
Black-chested prinia

94 *Prinia flavicans*
CISTICOLIDAE
Black-chested prinia

95 *Sylvia subcaerulea*
SYLVIIDAE
Chested-vented-warbler

96 *Achaetops pycnopygius*
MACROSPHENIDAE
Rockrunner

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] Rapid Color Guide #584 version 1 01/2015

97 *Monticola brevipes*
MUSCIPIDAE
Short-toed rock thrush

98 *Cercomela familiaris*
MUSCIPIDAE
Familiar chat

99 *Batis molitor*
PLATYSTEIRIDAE
Chinspot batis (male)

100 *Batis pririt*
PLATYSTEIRIDAE
Pirit batis (male)

101 *Lanioturdus torquatus*
PLATYSTEIRIDAE
White-tailed shrike

102 *Turdoides melanops*
TIMALIIDAE
Black-faced babbler

103 *Turdoides hartlaubi*
TIMALIIDAE
Hartlaub's babbler

104 *Turdoides gymnogenys*
TIMALIIDAE
Bare-cheeked babbler

105 *Anthoscopus minutus*
REMIZIDAE
Cape penduline tit

106 *Hedydigna collaris*
NECATARIINIDAE
Collared sunbird (male)

107 *Dryoscopus cubia*
MALACONOTIDAE
Black-backed puffback

108 *Laniarius atrococcineus*
MALACONOTIDAE
Crimson-breasted shrike

109 *Prionops plumatus*
PRIONOPIDAE
White-crested helmetshrike

110 *Dicrurus adsimilis*
DICRURIDAE
Fork-tailed drongo

111 *Corvus albus*
CORVIDAE
Pied crow

112 *Lamprotornis nitens*
STURNIDAE
Cape glossy starling

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] Rapid Color Guide #584 version 1 01/2015

113 *Lamprotornis australis*
STURNIDAE
Burchell's starling

114 *Lamprotornis mevesi*
STURNIDAE
Meve's glossy starling

115 *Onychognathus nabouroup*
STURNIDAE
Pale-winged starling

116 *Onychognathus nabouroup*
STURNIDAE
Pale-winged starling

117 *Passer motitensis*
PASSERIDAE
Great sparrow (male)

118 *Passer melanurus*
PASSERIDAE
Cape sparrow (female)

119 *Passer diffusus*
PASSERIDAE
Southern grey-headed sparrow

120 *Philetairus socius*
PASSERIDAE
Sociable weaver

121 *Philetairus socius*
PASSERIDAE
Sociable weaver (nest)

122 *Plocepasser mahali*
PASSERIDAE
White-browed sparrow weaver

123 *Plocepasser mahali*
PASSERIDAE
White-browed sparrow weaver

124 *Plocepasser mahali*
PASSERIDAE
White-browed sparrow weaver

125 *Sporopipes squamifrons*
PLOCEIDAE
Scalv-feathered weaver

126 *Ploceus subaureus*
PLOCEIDAE
Eastern golden weaver

127 *Ploceus velatus*
PLOCEIDAE
Southern masked weaver

128 *Pytilia melba*
ESTRIDIDAE
Green-winged ovtilia (male)

Namibia and Botswana, AFRICA

Common Birds of Namibia and Botswana

Josh Engel

Photos: Josh Engel

© Josh Engel [jengel@fieldmuseum.org] Produced by: T.Wachter, R. Foster and J. Philipp, with the support of Connie Keller and the Mellon Foundation.

© Science and Education The Field Museum, Chicago, IL 60605 USA. [fieldguides@fieldmuseum.org] [fieldguides.fieldmuseum.org/guides] **Rapid Color Guide #584 version 1 01/2015**

129 *Pytilia melba*
ESTRIDIDAE
Green-winged pytilia (female)

130 *Lagonosticta senegala*
ESTRIDIDAE
Red-billed firefinch (male)

131 *Uraeginthus angolensis*
ESTRIDIDAE
Blue waxbill

132 *Estrilda erythronotos*
ESTRIDIDAE
Black-cheeked waxbill

133 *Amadina erythrocephala*
ESTRIDIDAE
Red-headed finch (male)

134 *Emberiza capensis*
EMBERIZIDAE
Cape bunting

Dune Lark habitat near Walvis Bay

Erongo Mountains

Etosha National Park

Damaraland

Okavango River