

Pilanesberg National Park: Species List

Birds

Specie	Seen	Location
1 Ostrich		
6 Great Crested Grebe		
8 Dabchick		
55 Whitebreasted Cormorant		
58 Reed Cormorant		
60 Darter		
62 Grey Heron		
63 Blackheaded Heron		
64 Goliath Heron		
65 Purple Heron		
66 Great White Egret		
67 Little Egret		
68 Yellowbilled Egret		
69 Black Egret		
71 Cattle Egret		
72 Squacco Heron		
74 Greenbacked Heron		
76 Blackcrowned Night Heron		
77 Whitebacked Night Heron		
78 Little Bittern		
81 Hamerkop		
83 White Stork		
84 Black Stork		
85 Abdims Stork		
89 Maribou Stork		
90 Yellowbilled Stork		
91 Sacred Ibis		
93 Glossy Ibis		
94 Hadedda Ibis		
95 African Spoonbill		
96 Greater Flamingo		
97 Lesser Flamingo		
99 Whitefaced Duck		
101 Whitebacked Duck		
102 Egyptian Goose		
103 South African Shelduck		
104 Yellowbilled Duck		
105 African Black Duck		
108 Redbilled Teal		
113 Southern Pochard		

115 Knob-billed Duck		
116 Spurwinged Goose		
118 Secretary Bird		
122 Cape Vulture		
123 Whitebacked Vulture		
124 Lappetfaced Vulture		
125 Black Kite		
126 Yellowbilled Kite		
127 Blackshouldered Kite		
130 Honey Buzzard		
131 Black Eagle		
132 Tawny Eagle		
133 Steppe Eagle		
135 Wahlbergs Eagle		
136 Booted Eagle		
137 Afrian Hawk Eagle		
140 Martial Eagle		
142 Brown Snake Eagle		
143 Blackbreasted Snake Eagle		
146 Bateleur		
148 African Fish Eagle		
149 Steppe Buzzard		
152 Jackal Buzzard		
156 Ovambo Sparrowhawk		
157 Little Sparrowhawk		
158 Black Sparrowhawk		
159 Little Banded Goshawk		
161 Gabar Goshawk		
162 Pale Chanting Goshawk		
165 Afrian Marsh Harrier		
169 Gymnogene		
170 Osprey		
171 Peregrine Falcon		
172 Lanner Falcon		
173 Hobby Falcon		
174 African Hobby Falcon		
181 Rock Kestrel		
182 Greater Kestrel		
188 Coqui Francolin		
189 Crested Francolin		
191 Shelleys Francolin		
196 Natal Francolin		
199 Swainsons Francolin		
200 Common Quail		
201 Harlequin Quail		
203 Helmeted Guineafowl		
205 Kurrichane Buttonquail		
208 Blue Crane		
212 African Crake		

217 Redchested Flufftail		
226 Moorhen		
227 Lesser Moorhen		
228 Redknobbed Coot		
230 Kori Bustard		
239 Black Korhan		
240 African Jacana		
242 Painted Snipe		
249 Threebanded Plover		
255 Crowned Plover		
258 Blacksmith Plover		
260 Wattled Plover		
264 Common Sandpiper		
265 Green Sandpiper		
266 Wood Sandpiper		
269 Marsh Sandpiper		
270 Greenshank		
274 Little Stint		
281 Sanderling		
284 Ruff		
286 Ethiopian Snipe		
294 Avocet		
295 Blackwinged Stilt		
297 Spotted Dikkop		
298 Water Dikkop		
300 Temmincks Courser		
303 Bronzewinged Courser		
339 Whitewinged Tern		
349 Rock Pigeon		
350 Rameron Pigeon		
352 Redeyed Dove		
354 Cape Turtle Dove		
355 Laughing Dove		
356 Namaqua Dove		
358 Greenspotted Dove		
361 Green Pigeon		
373 Grey Lourie		
374 European Cuckoo		
375 African Cuckoo		
377 Redchested Cuckoo		
380 Great Spotted Cuckoo		
381 Striped Cuckoo		
382 Jacobin Cuckoo		
385 Klass's Cuckoo		
386 Diederick Cuckoo		
391 Burchells Coucal		
392 Barn Owl		
393 Grass Owl		
395 Marsh Owl		

396 Sops Owl		
397 Whitefaced Owl		
398 Pearlspotted Owl		
400 Cape Eagle Owl		
401 Spotted Eagle Owl		
404 European Nightjar		
405 Fierynecked Nightjar		
406 Rufouscheeked Nightjar		
408 Freckled Nightjar		
411 European Swift		
412 Black Swift		
415 Whiterumped Swift		
416 Horus Swift		
417 Little Swift		
418 Alpine Swift		
421 Palm Swift		
424 Speckled Mousebird		
425 Whitebacked Mousebird		
426 Redfaced Mousebird		
428 Pied Kingfisher		
429 Giant Kingfisher		
430 Halfcollared Kingfisher		
431 Malachite Kingfisher		
432 Pygmy Kingfisher		
433 Woodland Kingfisher		
435 Brownhooded Kingfisher		
436 Greyhooded Kingfisher		
437 Striped Kingfisher		
438 European Bee-eater		
440 Bluecheeked Bee-eater		
441 Carmine Bee-eater		
443 Whitefronted Bee-eater		
444 Little Bee-eater		
446 European Roller		
447 Lilacbreasted Roller		
449 Purple Roller		
450 Broadbilled Roller		
451 Hoopoe		
452 Redbilled Woodhoopoe		
454 Scimitarbilled Woodhoopoe		
457 Grey Hornbill		
458 Redbilled Hornbill		
459 Yellowbilled Hornbill		
464 Blackcollared Barbet		
465 Pied Barbet		
470 Yellowfronted Tinker Barbet		
473 Crested Barbet		
474 Greater Honeyguide		
476 Lesser Honeyguide		

481 Bennets Woodpecker		
483 Goldentailed Woodpecker		
486 Cardinal Woodpecker		
487 Bearded Woodpecker		
489 Redthroated Wryneck		
492 Melodious Lark		
493 Monotonous Lark		
494 Rufousnaped Lark		
496 Flapper Lark		
497 Fawncoloured Lark		
498 Sabota Lark		
505 Dusty Lark		
507 Redcapped Lark		
518 European Swallow		
520 Whitethroated Swallow		
523 Pearlbreasted Swallow		
524 Redbreasted Swallow		
526 Greater Striped Swallow		
527 Lesser Striped Swallow		
529 Rock Martin		
530 House Martin		
533 Brownthroated Marten		
538 Black Cuckooshrike		
541 Forktailed Drongo		
543 European Golden Oriole		
545 Blackheaded Oriole		
547 Black Crow		
548 Pied Crow		
552 Ashy Tit		
554 Southern Black Tit		
557 Cape Penduline Tit		
558 Grey Penduline Tit		
560 Arrowmarked Babbler		
563 Pied Babbler		
567 Redeyed Bulbul		
568 Blackeyed Bulbul		
576 Kurrichane Thrush		
577 Olive Thrush		
580 Groundscraper Thrush		
581 Cape Rock Thrush		
583 Short-toed Rock Thrush		
586 Mountain Chat		
587 Capped Wheatear		
589 Familiar Chat		
593 Mocking Chat		
595 Anteating chat		
596 Stonechat		
601 Cape Robin		
602 Whitethroated Robin		

613 Whitebrowed Robin		
615 Kalahari Robin		
619 Garden Warbler		
620 Whitethroat		
621 Tit Babbler		
625 Icterine Babbler		
628 Great Reed Warbler		
633 European Marsh Warbler		
635 Cape Reed Warbler		
643 Willow Warbler		
645 Barthroated Apalis		
651 Longbilled Crombec		
653 Yellowbellied Eremomela		
656 Burntnecked Eremomela		
657 Greybacked Bleating Warbler		
658 Barred Warbler		
664 Fantailed Cisticola		
665 Desert Cisticola		
666 Cloud Cisticola		
670 Waiting Cisticola		
672 Rattling Cisticola		
677 Levalliants Cisticola		
679 Lazy Cisticola		
681 Neddicky		
683 Tawnyflanked Prinia		
685 Blackcheded Prinia		
689 Spotted Flycatcher		
691 Bluegrey Flycatcher		
693 Fantailed Flycatcher		
694 Black Flycatcher		
695 Marico Flycatcher		
698 Fiscal Flycatcher		
701 Chinspot Batis		
706 Fairy Flycatcher		
710 Paradise Flycatcher		
711 African Pied Wagtail		
713 Cape Wagtail		
716 Richards pipit		
717 Longbilled Pipit		
718 Plainbacked Pipit		
719 Buffy Pipit		
720 Striped Pipit		
722 Tree Pipit		
723 Bushveld Pipit		
727 Orangethroated Longclaw		
731 Lesser Grey Shrike		
732 Fiscal Shrike		
735 Longtailed Shrike		
736 Southern Boubou		

739	Crimson Boubou		
740	Puffback		
741	Brubru		
743	Threestreaked Tchagra		
744	Blackcrowned Tchagra		
746	Bokmakierie		
748	Orangebreasted Bush Shrike		
751	Greyheaded Bush Shrike		
753	White Helmetshrike		
756	Whitecrowned Shrike		
759	Pied Starling		
760	Wattled Starling		
761	Plumcoloured Starling		
764	Cape Glossy Starling		
769	Redwinged Starling		
772	Redbilled Oxpecker		
779	Marico Sunbird		
787	Whitebellied Sunbird		
792	Black Sunbird		
796	Cape White-eye		
798	Redbilled Buffalo Weaver		
799	Whitebrowed Sparrow-weaver		
801	House Sparrow		
802	Great Sparrow		
803	Cape Sparrow		
804	Greyheaded Sparrow		
805	Yellowthroated Sparrow		
806	Scalyfeathered Finch		
811	Spottedbaked Weaver		
814	Masked Weaver		
815	Lesser Masked Weaver		
819	Redheaded Weaver		
821	Redbilled Quelea		
824	Red Bishop		
826	Golden Bishop		
829	Whitewinged Widow		
831	Redcollared Widow		
832	Longtailed Widow		
834	Melba Finch		
840	Bluebilled Finch		
841	Jamesons Firefinch		
844	Blue Waxbill		
845	Violeteared Waxbill		
846	Common Waxbill		
847	Blackcheeked Waxbill		
852	Quail Finch		
854	Orangebreasted Waxbill		
855	Cut-throat Finch		
856	Redheaded Finch		

857 Bronze Manniken		
860 Pintailed Whydah		
861 Shaft-tailed Whydah		
862 Paradise Whydah		
864 Black Widowfinch		
865 Purple Widowfinch		
867 Steelblue Widowfinch		
869 Yelloweyed Canary		
870 Blackthroated Canary		
881 Streakyheaded Canary		
884 Goldenbreasted Bunting		
886 Rock Bunting		
887 Larklike Bunting		

Mammals

Specie	Seen	Location
Chacma Baboon		
Vervet Monkey (Green Monkey)		
Lesser Bushbaby		
Pangolin (Cape Pangolin, Scaly Ant-eater)		
Cape Hare		
Scrub Hare		
Natal Red Rock Rabbit		
Tree Squirrel		
Springhare		
Bat-eared Fox		
Black-backed Jackal (Silver-backed Jackal)		
Cape fox		
Wild Dog (African Wild Dog)		
Cape Clawless Otter		
Honey Badger		
Striped Polecat (Zorilla)		
Banded Mongoose		
Selous' s Mongoose		
Slender Mongoose		
Yellow Mongoose		
Dwarf Mongoose		
Small-spotted Genet		
Large-spotted Genet		
African Civet		
Spotted Hyaena (Laughing Hyaena)		

Brown Hyaena		
Aardwolf		
African Wild Cat		
Serval		
Caracal		
Cheetah		
Lion		
Leopard		
Aardvark		
African Elephant		
Cape Rock Hyrax		
Yellow-spotted Hyrax (Bush Hyrax)		
Common Zebra (Burchell's Zebra, Plains Zebra)		
Black or Hook-lipped Rhinoceros		
White or Square-lipped Rhinoceros		
Common Warthog		
Bushpig		
Hippopotamus		
Common Giraffe (Southern Giraffe)		
African Buffalo (Cape Buffalo)		
Eland		
Greater Kudu		
Nyala		
Bushbuck		
Roan Antelope		
Sable Antelope		
Common Waterbuck		
Mountain Reedbuck		
Common Reedbuck (Southern Reedbuck)		
Grey Rhebok		
Blue Wildebeest (Brindled Gnu)		
Lichtenstein's Hartebeest		
Tsessebe		
Impala		
Suni (Livingstone's Antelope)		
Klipspringer		
Steenbok		
Oribi		
Sharpe's Grysbok		
Red Duiker		
Common Duiker (Grey)		