

Timbavati Nature Reserve: Species List

Birds

Specie	Seen	Location
Ostrich		
Dabchick		
Grey Heron		
Blackheaded Heron		
Goliath Heron		
Great White Egret		
Little Egret		
Cattle Egret		
Squacco Heron		
Green Backed Heron		
Little Bittern		
Hamerkop		
White Stork		
Black Stork		
Woollynecked Stork		
Openbilled Stork		
Saddle Billed Stork		
Yellowbilled Stork		
Hadedda Ibis		
African Spoonbill		
Whitefaced Duck		
Egyptian Goose		
Redbilled Teal		
Knobbilled Duck		
Secretary Bird		
Hooded Vulture		
Cape Vulture		
Whitebacked Vulture		
Lappetfaced Vulture		
Whiteheaded Vulture		
Black Kite		
Blackshouldered Kite		
Tawny Eagle		
Steppe Eagle		
Lesser Spotted Eagle		
Wahlberg's Eagle		
African Hawk Eagle		
Martial Eagle		
Brown Snake Eagle		
Blackbreasted Snake Eagle		
Bateleur		
African Fish Eagle		
Steppe Buzzard		
Little Sparrowhawk		

The SAFARI INDEX Africa


Little Banded Goshawk		
African Goshawk		
Gabar Goshawk		
Dark Chanting Goshawk		
Gymnogene		
Hobby Falcon		
Eastern Redfooted Kestrel		
Lesser Kestrel		
Coqui Francolin		
Crested Francolin		
Shelly's Francolin		
Natal Francolin		
Swainson's Francolin		
Common Quail		
Harlequin Quail		
Helmeted Guinea fowl		
Kurrichane Buttonquail		
African Crake		
Black Crake		
Kori Bustard		
Redcrested Korhaan		
Blackbellied Korhaan		
Doublebanded Sandgrouse		
Three Banded Plover		
Crowned Plover		
Lesser Blackwinged Plover		
Blacksmith Plover		
Wattled Plover		
Common Sandpiper		
Wood Sandpiper		
Marsh Sandpiper		
Greenshank		
Little Stint		
Ruff		
Blackwinged Stilt		
Spotted Dikkop		
Water Dikkop		
Temminck's Courser		
Bronzewinged Courser		
Redeyed Dove		
Cape Turtle Dove		
Laughing Dove		
Namaqua Dove		
Emeraldspotted Dove		
Green Pigeon		
Brownheaded Parrot		
Grey Lourie		
European Cuckoo		
African Cuckoo		
Redchested Cuckoo		
Great Spotted Cuckoo		
Striped Cuckoo		
Jacobin Cuckoo		


The SAFARI INDEX Africa


Klaas's Cuckoo		
Diederik Cuckoo		
Burchell's Coucal		
Barn Owl		
Marsh Owl		
Scops Owl		
Whitefaced Owl		
Pearlspotted Owl		
Barred Owl		
Spotted Eagle Owl		
Giant Eagle Owl		
European Nightjar		
Fierynecked Nightjar		
Rufouscheeked Nightjar		
Mozambique Nightjar		
Black Swift		
Whiterumped Swift		
Horus Swift		
Little Swift		
Alpine Swift		
Palm Swift		
Speckled Mousebird		
Redfaced Mousebird		
Pied Kingfisher		
Malachite Kingfisher		
Pygmy Kingfisher		
Woodland Kingfisher		
Brownhooded Kingfisher		
Striped Kingfisher		
European Bee-eater		
Carmine Bee-eater		
Whitefronted Bee-eater		
Little Bee-eater		
European Roller		
Lilacbreasted Roller		
Purple Roller		
Hoopoe		
Redbilled Woodhoopoe		
Scimitarbilled Woodhoopoe		
Grey Hornbill		
Redbilled Hornbill		
Yellowbilled Hornbill		
Ground Hornbill		
Black Collared Barbet		
Pied Barbet		
Yellowfronted Tinker Barbet		
Crested Barbet		
Greater Honeyguide		
Lesser Honeyguide		
Bennett's Woodpecker		
Goldentailed Woodpecker		
Cardinal Woodpecker		
Bearded Woodpecker		


The SAFARI INDEX

Africa


Monotonous Lark		
Rufousnaped Lark		
Sabota Lark		
Dusky Lark		
Chestnutbacked Finchlark		
European Swallow		
Wire Tailed Swallow		
Redbreasted Swallow		
Mosque Swallow		
Lesser Striped Swallow		
House Martin		
Grey Rumped Swallow		
Black Cuckooshrike		
Whitebreasted Cuckooshrike		
Forktailed Drongo		
European Golden Oriole		
African Golden Oriole		
Blackheaded Oriole		
Pied Crow		
Southern Black Tit		
Grey Penduline Tit		
Arrowmarked Babbler		
Blackeyed Bulbul		
Sombre Bulbul		
Yellowspotted Nicator		
Kurrichane Thrush		
Groundscraper Thrush		
Stonechat		
Heuglin's Robin		
Whitethroated Robin		
Whitebrowed Robin		
Garden Warbler		
Icterine Warbler		
Cape Reed Warbler		
Willow Warbler		
Yellowbreasted Apalis		
Longbilled Crombec		
Yellowbellied Eremomela		
Greencapped Eremomela		
Bleating Warbler		
Stierling's Barred Warbler		
Fantaile Cisticola		
Rattling Cisticola		
Redfaced Cisticola		
Tawnyflanked Prinia		
Spotted Flycatcher		
Dusky Flycatcher		
Bluegrey Flycatcher		
Black Flycatcher		
Marico Flycatcher		
Fiscal Flycatcher		
Chinspot Batis		
Paradise Flycatcher		

The SAFARI INDEX

Africa


African Pied Wagtail		
Grassland Pipit		
Yellowthroated Longclaw		
Lesser Grey Shrike		
Fiscal Shrike		
Redbacked Shrike		
Longtailed Shrike		
Southern Boubou		
Puffback		
Brubru		
Threestreaked Tchagara		
Blackcrowned Tchagara		
Orangebreasted Bush Shrike		
Greyheaded Bush Shrike		
White Helmetshrike		
Redbilled Helmetshrike		
Whitecrowned Shrike		
Wattled Starling		
Plumcoloured Starling		
Burchell's Starling		
Glossy Starling		
Greater Blue-eared Starling		
Yellowbilled Oxpecker		
Redbilled Oxpecker		
Marico Sunbird		
Whitebellied Sunbird		
Scarletched Sunbird		
Black Sunbird		
Collared Sunbird		
Bluethroated Sunbird		
Cape White-eye		
Redbilled Buffalo Weaver		
House Sparrow		
Greyheaded Sparrow		
Yellowthroated Sparrow		
Spectacled Weaver		
Spottedbacked Weaver		
Lesser Masked Weaver		
Redheaded Weaver		
Redbilled Quelea		
Red Bishop		
Whitewinged Widow		
Melba Finch		
Bluebilled Firefinch		
Jameson's Firefinch		
Redbilled Firefinch		
Blue Waxbill		
Common Waxbill		
Quail Finch		
Cutthroat Finch		
Bronze Mannikin		
Pintailed Wydah		
Shaft-tailed Wydah		


Paradise Wydah		
Black Widowfinch		
Steelblue Widowfinch		
Yelloweyed Canary		
Bully Canary		
Goldenbreasted Bunting		
Rock Bunting		
Larklike Bunting		
Rock Bunting		
Larklike Bunting		

Mammals

Specie	Seen	Location
Lesser Bushbaby		
Thick tailed Bushbaby		
Chacma Baboon		
Vervet Monkey		
Wild Dog		
Side - striped Jackal		
Black - backed Jackal		
Honey Badger		
Civet		
Small - spotted Genet		
Large - spotted Genet		
Slender Mongoose		
White - tailed Mongoose		
Water mongoose		
Banded Mongoose		
Dwarf Mongoose		
Aardwolf		
Spotted Hyaena		
Cheetah		
Leopard		
Lion		
Caracal		
Serval		
African Wild Cat		
African Elephant		
White Rhinoceros		
Black Rhinoceros		
Aardvark		
Warthog		
Hippopotamus		
Giraffe		


Blue Wildebeest		
Tsessebe		
Common Duiker		
Klipspringer		
Steenbok		
Sharp's Grysbok		
Impala		
Buffalo		
Kudu		
Nyala		
Bushbuck		
Reedbuck		
Waterbuck		
Sable Antelope		
Bushpig		
Pangolin		
Tree Squirrel		
Porcupine		
Scrub Hare		

Reptiles

Specie	Seen	Location
Mountain Tortoise		
Hingedback Tortoise		
Cape Terrapin		
Serrated Hinged Terrapin		
Common Dwarf Gecko		
Wahlberg's Velvety Gecko		
Tropical House Gecko		
Bibron's Thicktoed Gecko		
Van Son's Thicktoed Gecko		
Tree Agama		
Distant's Spiny Agama		
Flap - Necked Chameleon		
Two - toed Burrowing Skink		
Rainbow Rock Skink		
Common Variable Skink		
Common Striped Skink		
Sundeval's Writhing Skink		
Wahlberg's Snake - eyed Skink		
Giant Legless Skink		
Giant Plated Lizard		
Tawny Plated Lizard		
Black - lined Plated Lizard		
Yellow - throated Plated		


Lizard		
Jone's Girdled Lizard		
Ornate Scrub Lizard		
Rough - scaled Sand Lizard		
Black and Yellow Sand Lizard		
Nile Monitor		
White Throated Monitor		
Giant Blind Snake		
Long - tailed Worm Snake		
Common African Python		
Brown House Snake		
Cape Wolf Snake		
Three - lined Grass Snake		
Striped Bellied Sand Snake		
Olive Grass Snake		
Dwarf Sand Snake		
Bibron's Stiletto Snake		
Blotched Centipede Eater		
Cape Centipede Eater		
Southeastern Green Snake		
Variegated Bush Snake		
Red - lipped Snake		
Eastern Tiger Snake		
Tree Snake		
Southern Vine Snake		
Common Egg - eater		
Lebombo Shield Snake		
Egyptian Cobra		
Mozambique Spitting Cobra		
Black Mamba		
Snouted Night Adder		
Puffadder		
Nile Crocodile		
Northern Platanna		
Common Toad		
Northern Mottled Toad		
Red Toad		
Bushveld Rain Frog		
Banded Rubber Frog		
Lowveld Bullfrog		
Striped Pyxie		
Marmorate Pyxie		
Natal Pyxie		
Common Rana		
Ornate Frog		
Plain Grass Frog		
Broad Banded Grass Frog		
Snoring Puddle Frog		
Dwarf Puddle Frog		
Common Caco		
Foam Nest Frog		
Mottled Shovel - nosed Frog		


Mozambique Tree Frog		
Bubbling Kassina		
Golden Leaf - folding Frog		
Water Lily Frog		
Painted Reed Frog		

Trees

Specie	Seen	Location
Common False Thorn		
Large-leaved False Thorn		
Black Monkey Thorn		
Delagoa Thorn		
Blue Thorn		
Flaky Thorn		
Red Thorn		
Horned Thorn		
Belly Thorn		
Knob Thorn		
Scented Thorn		
Brack Thorn		
Umbrella Thorn		
Sickle Bush		
Mopane		
Weeping Boer Bean		
Dwarf Boer Bean		
Pride of De Kaap		
Camel's Foot		
Sjambok Pod		
Monkey Pod		
Weeping Wattle		
Tree Wisteria		
Cork Bush		
Caterpillar Bush		
Zebrawood		
Round Leaved Teak		
Apple - leaf		
Nyala Tree		
Green Thorn		
Small Knobwood		
Hairy Corkwood		
Common Corkwood		
Sneezewood		
Natal Mahogany		
White Berry Bush		
Tamboti		
Marula		
False Marula		
White Resin Tree		
Thorny Karree		


Common Wild Currant		
Common Spike - thorn		
Red Spike - thorn		
Koko Tree		
Transvaal Saffron		
Snuff - box Tree		
Kei - apple		
Red Bushwillow		
Jacket Plum		
Buffalo Thorn		
Brown Ivory		
Red Ivory		
White Raisin		
Velvet Raisin		
Sandpaper Raisin		
Giant Raisin		
Silver Raisin		
Common Wild Pear		
River Bushwillow		
Russet Bushwillow		
Leadwood		
Weeping Bushwillow		
Large Fruited Bushwillow		
Flame Creeper		
Knobbly Creeper		
Lowveld Cluster - leaf		
Silver Cluster - leaf		
Lowveld Milkberry		
Magic Guarri		
Natal Guarri		
Common Guarri		
Jackal Berry		
Black Monkey Orange		
Impala Lily		
Mopane Pomegranate		
Transvaal Gardenia		

