Checklists

van den Akker M. 2003. Birds of Niaouli forest, southern Benin. Bull. ABC 10: 16-22 (04 BP 1556 Cadjehoun, Cotonou, Rep. of Benin; vdakker@uni-hohenheim.de)

 150ha forest is an island in agriculture. 166 species found so far with 14 new to Benin.

Barone R. & Delgado G. 2002. [Interesting dates of birds breeding on Isle of Porto Santo (Madeira archipelago). [Spanish, English abstract] Rev. Acad. Canar. Cienc. 14: 219-225 (c/o Eduardo Zamacois, 13-3oA, E-38005 Santa Cruz de Tenerife, Islas Canarias)

July and Dec 2000 expeditions found Peregrine or Barbary Falcon Falco peregrinus or F. pelegrinoides and Moorhen Gallinula chloropus and notes on 7 other species included.

Brewster C.A. & Major S.M. 2002. Report from the Records Sub-Committee. Category A records. Babbler 41: 48 (c/o Birdlife Botswana, P Bag 00300, Gaborone, Botswana)

7 records of 4 species accepted Dec 2000-July 2001.

Brewster C.A. & Tyler S.J. 2002. Summary of Category B records. Babbler 41: 49-53 (c/o Birdlife Botswana, P Bag 00300, Gaborone, Botswana)

 Notes on 49 species, mostly from 2002.

Crisler T., Jameson C. & Brouwer J. 2003. An updated overview of the birds of W National Park, southwest Niger. Malimbus 25: 4-30 (416 W. Third St., Trinidad, CO 81082, USA; tcrisler@achivematrix.net)

354 species recorded (49 new ones) with information of abundance (wet and dry seasons), seasonality, habitat and breeding. Includes seven species new to Niger.

Gustafsson R., Hjort C., Ottosson U. & Hall P. 2003. Birds at Lake Chad and in the Sahel of NE Nigeria 1997-2000. Report of Lake Chad Bird Migration Project. 15pp (Ottenby Bird Obs., PI 1500, SE-38065 Degeshaum. Sweden; ottenby@post.utfors.se)

 Report of project and science will be published elsewhere. 311 species observed, 105 being Palearctic migrants, 8 new to Nigeria and several more commoner than thought. Also several sharp declines noted cf 1960s.

Hazevoet C.J. 2003. Fifth report on birds from the Cape Verde islands, including records of 15 taxa new to the archipelago. Arq. Mus. Bocage new series 3: 503-528 (Mus. Nac. Hist. Nat., Rua da Escola Politecnica 58, 1250-102 Lisboa, Portugal; cjhazevoet@fc.ul.pt)

 The fifth supplement to his BOU checklist. Notes on new species of migrants and update on status of some of the endemics.

Marks B.D., Gnoske T.P. & Ngabo C.K.M. 2003. Additions to the avifauna of Bwindi Impenetrable Forest and Echuya Forest Reserve, Uganda. Scopus 23: 1-6 (Dept. Biol. Sci., Louisiana State Univ., 119 Foster Hall, Baton Roge, LA 70803, USA; bmarks5@lsu.edu)

 6 species new for Bwindi and 15 for Echuya and notes included on ecological, taxonomic and conservation implications.

Riddell I.C. 2003. Sixth and Seventh reports of the Birdlife Zimbabwe Rarities Committee. Honeyguide 49: 185-189 (PO Box A1127, Avondale, Harare, Zimbabwe; gemsaf@mango.zw)

 First report since 1995 details accepted, unconfirmed and rejected records.

Skerrett A. & Seychelles Bird Records Committee 2003. Seychelles Bird Records Committee. Birdwatch Seychelles 48: 3pp (No address given)

 SBRC has accepted records (listed) of 15 species from second half of 2002.
Records – North Africa

Moali A., Moali-Grine N., Fellous A. & Isenmann P. 2003. Expansion spatiale de la Tourterelle turque Streptopelia decaocto et présence dans les parcs urbains du Pigeon ramier Columbus palumbus en Algérie. Alauda 71: 371-374 (Lab. Ecol. Env., Univ. de Bejaia, DZ-06000 Bejaia, Algeria)

 By 2003 Collared Doves already common (arrived 1974) and widespread in north of country. Woodpigeon expanded into urban parks in 1995.

Records – Eastern Africa

Bisschop J. 2002. Arctic Tern in Kenya in July 2002. Dutch Birding 24: 358-359 (Schierstins 36, 8604 BX Sneek, Netherlands; jan.bisschop@erdw.ethz.ch)

 Sterna paradisaea, new for Kenya, at Sabaki River Mouth.

Butchart D. 2003. Grey-headed Kingfisher joins the navy. Africa: Birds & Birding 7(6): 17 (No address given)

 Halcyon leucocephala landed on ship 30-50km off Somalia in Oct 2002.
Dowsett R.J., Berry P.S.M. & Foot D. 2003. Sharpe's Starling Cinnyricinclus sharpii new to Zambia and its status in eastern Africa. Bull. ABC 10: 125-126 (Le Pouget, 30440 Sumène, France; dowsett@aol.com)

 Mafinga mountains in Nov 2002. Known 100 km away at Mt Rungwe in Tanzania but status unclear.

Pearson D. & James J. 2003. An exceptional autumn arrival of Amur Falcons Falco amurensis in Tsavo West National Park. Scopus 23: 45-47 (4 Lupin Close, Reydon, Southwold, Suffolk IP18 6NW, UK)

 3000-4000 and perhaps double that noted in small area Dec 2000.

Wilson M. 2003. First record of Pale Wren Warbler Calamonastes undosus for Uganda. Scopus 23: 44-45 (PO Box 20085, Nakawa, Kampala, Uganda)

 Lake Mburo Nat. Park Sept 2000.

Records – Western Africa

van den Akker M. 2003. First records for Benin of Yellow-whiskered Greenbul Andropadus latirostris, Western Bearded Greenbul Criniger barbatus and White-browed Forest Flycatcher Fraseria cinerascens. Bull. ABC 10: 122-124 (04 BP 1556 Cadjehoun, Cotonou, Benin; impetus.cotonou@firstnet1com)

 Mistnetted in forests of Pobé and Lokoli in southern Benin in 2001.

Catry P. & Monteiro H. 2003. House Sparrow Passer domesticus colonises Guinea-Bissau. Malimbus 25: 58-59 (Rua de Campolide 215, 4 dto, 1070 Lisboa, Portugal; paulo.catry@netc.pt)

 In old Bissau harbour in May 2001.

Claffey P. 2003. Parasitic Weaver Anomalospiza imberbis, new to Benin. Bull. ABC 10: 49-50 (8 Teignmouth Rd., London NW2 4HN, UK; pmclaffeysvd@aol.com)

 July 2002 in south.

Dallimer M., King T. & Atkinson R. 2003. A high altitude sighting of the São Tomé Short-tail Amaurocichla bocagei. Malimbus 25: 101-103 (Dept. Ecol. Evol. Biol., 310 Dinwiddie Hall, Tulane Univ., New Orelans, LA 70118, USA; dallimer@Tulane.edu)

 Dec 2002 at 1100m in central massif.

Dallimer M., King T. & Leitáo P. 2003. New records of the Sao Tomé Grosbeak Neospiza concolor. Bull. ABC 10: 23-25 (Dept. Ecol. Evol. Biol., Tulane Univ., New Orleans, LA 70118, USA; martin.dallimer@yahoo.co.uk)

 Some notes on 2002 observations including notes on song which is very similar to Principé Seedeater Serinus rufobrunneus.

Demey R., Dowsett R.J. & Dowsett-Lemaire F. 2003. Comments on Kizungu et al. (2003): the birds of Idjwi, Democratic Republic of Congo. Malimbus 25: 106-107 (Van der Heimstraat 52, 2582 SB Den Haag, Netherlands; rondemey@compuserve.com)

 Several errors noted from Malimbus 24: 15-22 paper.

Demey R., Dowsett-Lemaire F. & Dowsett R.J. 2003. Notable bird observations from Nigeria, including the first records of Spot-breasted Ibis Bostrychia rara and Yellow Longbill Macrosphenus flavicans. Malimbus 25: 85-94 (Van der Heimstraat 52, 2582 SB Den Haag, Netherlands; rondemey@compuserve.com)

 Fieldwork in SE Nigeria in 1988 and especially 1997 with notes on 68 species plus those noted in the title.

King J.M.B. 2003. Baillon's Crake Porzana pusilla, new to The Gambia, with notes on seven other species. Malimbus 25: 59-61 (author now deceased)

 At Karheng in Feb 2001.

McGregor R. & Wilson J.M. 2003. A major range extension of Locust Finch Ortygospiza locustella in West Africa. Malimbus 25: 99-101 (Sch. Biol., Bute Building, Univ. St Andrews, Fife KY16 9TS, UK)

 Pair with 3 fledged young near Jos, Nigeria Oct 2002.

Ottosson U. & 4 other authors. 2003. On the occurrence of the Black Stork Ciconia nigra in Nigeria. Malimbus 25: 96-97 (Ottenby Bird Obs., Pl 1500, SE-38065 Degerhamn, Sweden; ottosson@village.uunet.lu)

 List of several observations suggesting a small wintering population in gallery forest.

Salewski V., Altwegg R., Liechti F. & Peter D. 2003. New records of Moussier's Redstart Phoenicurus moussierei and Lesser Striped Swallow Hirundo abyssinica from Mauritania. Malimbus 25: 103-104 (Swiss Orn. Inst., CH-6204 Sempach, Switzerland)

 Sept 2001.

Selfe G. 2003. Little Rush Warbler Bradypterus baboecala, new to Togo. Bull. ABC 10: 51-51 (118 Senior Dr., Northcliffe, Johannesburg 2195, South Africa; gselfe@angloamerican.co.za)

 Just north of Lomé June 2002.

Sinclair I. 2003. Enigma revealed. The African River Martin. Africa: Birds & Birding 8(5): 24-27 (No address given)

 Pseudochelidon eurystomina is a little known bird of rainforests in Gabon. Some notes included and it is not uncommon in its range.

Sinclair I. & 5 other authors. 2003. The first Golden Nightjar Caprimulgus eximius in Cameroon. Bull. ABC 10: 124-125 (20 Pleasant Pl., Pinelands 6405, Cape Town, South Africa)

 25 Mar 2003 in north of country.

Velmala W. & Gustafsson R. 2003. Two new raptors for Nigeria and other raptor observations at Lake Chad. Malimbus 25: 52-55 (Pellonperankatu 4K138, FIN-20740 Turku, Finland; wvelmala@hotmail.com)

 Eastern Imperial Eagle Aquila heliaca and Barbary Falcon Falco pelegrinoides in Nov 2001.

van Welie L. 2003. Franklin's Gull Larus pipixcan in The Gambia. Malimbus 25: 97-99 (Grevingaheerd 245, 9737 SN Groningen, Netherlands; lieuwevanwelie@wish.nl)

 Jan 2002 at Bund Road, Banjul.

Records – Southern Africa

Carbone F. 2003. Little Ringed Plover in Hwange National Park: a first for southern Africa. Honeyguide 49: 76-77 (4 Duff Rd, Greendale, Harare, Zimbabwe)

 Charadrius dubius in Jan 2002.

Cohen C. & Winter D. 2003. Great Knot Calidris tenuirostris: a new species for sub-Saharan Africa. Bull. ABC 10: 120-121 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; callan@birdingafrica.com)

 West Coast Nat. Park near Cape Town Dec 2000, Mar-Apr 2002 and Oct 2002-Mar 2003.

Dean W.R.J., Irwin M.P.S. & Pearson D.J. 2003. An isolated population of Singing Cisticola, Cisticola cantans, in Angola. Ostrich 74: 231-232 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; lycium@mweb.co.za)

In NE and central Angolan highlands from specimens in various museums.

Dowsett R.J. 2002. On a claimed specimen of White-throated Bee-eater, Merops albicollis, from Zambia. Ostrich 73: 180-180 (12 rue des Lavandes, Ganges F-34190, France; dowsett@aol.com)

 2 specimens dated July in Nairobi Museum are clearly mislabelled. Some others apparently near same place at same time are also wrong.

Herremans M. & 7 other authors. 2002. Migrant flocks of Wattled Cranes Bugeranus carunclatus in Botswana. Ostrich 73: 166-169 (Roy. Mus. Cent. Afr., Dept. Zool., Leuvensesteenweg 13, B-3080 Tervuren, Belgium; hmans@africamuseum.be)

 Best estimate is ca 1000 in Okavango Delta.

Kestenholz M. 2003. First record of the European Turtle-Dove (Streptopelia turtur) for Namibia. Lanioturdus 36(2): 18-19 (Swiss Orn. Inst., CH-6204 Sempach, Switzerland; matthias.kestenholz@vogelwarte.ch)

 July 2002 in Etosha Nat. Park.

Raijmakers J.M.H. & Raijmakers J.H.F.A. 2002. More records of the European Reed Warbler Acrocephalus scirpaceus in South Africa. Afring News 31: 17-18 (PO Box 5067, Vanderbijlpark 1900, South Africa; raijmakers@telkomsa.net)

 4 more records near Vanderbijlpark since the first in 1994.

Ryan P.G. & Spottiswoode C.N. 2003. Long-billed Tailorbirds (Orthotomus moreaui) rediscovered at Serra Jeci, northern Mozambique. Ostrich 74: 141-145 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; pryan@botzoo.uct.ac.za)

 81 species seen on visit in July 2001 including a pair of above.

Swanepoel W. 2003. New records and notes on the distribution of the Cape Eagle Owl in Namibia. Bird Numbers 12(2): 21-24 (PO Box 21168, Windhoek, Namibia)

A nearly 400km northward extension of range of Bubo capensis. Only 4th substantiated record.

Underhill L.G. & 6 other authors 2003. Flesh-footed Shearwater Puffinus carneipes and White-faced Storm Petrel Pelagodroma marina at Dyer Island, South Africa. Atlantic Seabirds 5: 35-37 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 An individual of each caught and ringed in Sept and Oct 2001 respectively.

Records – Islands

Delgado G., Naranjo J.J., Barone R., Trujillo D. & Rodriguez F. 2002. [Data on the distribution of steppe birds on Tenerife and Gran Canaria, Canary Islands.] [Spanish, English abstract] Vieraea 30: 177-194 (Mus. De Ci. Nat., Apt de Correos 853, 38003 Santa Cruz de Tenerife, Spain)

 Distribution by 2.5km and 1 km squares and numbers of 3 species.

Patient R. 2003. The first Sharp-tailed Sandpiper Calidris acuminata for Madagascar. Bull. ABC 10: 50-51 (30B Fanshawe Rd., Cambridge CB1 3QY, UK; richard.patient@care4free.net)

 At Toliara Nov 1999.

Skerrett A. 2003. Three new species for Seychelles: Sociable Lapwing Vanellus gregarius, Spotted Redshank Tringa erythropus and Chiffchaff Phylloscopus collybita. Bull. ABC 10: 47-49 (PO Box 336, Victoria, Seychelles)

 Lapwing is first for southern hemisphere.

Skerrett A. & Roest L. 2003. Pallid Harrier Circus macrourus: the first record for Seychelles. Bull. ABC 10: 126-127 (PO Box 336, Victoria, Seychelles)

 First year male Jan-Mar 2002 on Ile Platte.

White R. 2002. Rare and scarce vagrant birds on Ascension, 2001-2002. Ascension Cons. Quart. 2: 2-3 (no address given)

 Notes on 14 species, mostly Palearctic migrants.

Migration – Palearctic

Berthold P. & 5 other authors 2002. Long-term satellite tracking sheds light upon variable migration strategies of White Storks (Ciconia ciconia). J. Orn. 143: 489-495 (Vogelwarte Radolfzell, Schlossallee 2, D-78315 Radolfzell, Germany; berthold@vowa.ornithol.mpg.de)

 120 individuals tracked, some for several journeys, showed no strong winter site fidelity.

Bolshakov C.V. 2003. The Palearctic-African bird migration system,: the role of desert and highland barrier of Western Asia. Ardea 90: 515-523 (Biol. St. Rybachy, Zool. Inst., Russian Acad. Sci., Rybachy 23855, Russia; bolshakov@bioryb.koenig.ru)

 Mistnetting at 18 sites in spring and 21 in autumn and moonwatching. Central and Eastern Palearctic forest birds detour around deserts in autumn and don't cross highlands in either season.

Brouwer J., Mullié W.C. & Scholte P. 2003. White Storks Ciconia ciconia wintering in Chad, northern Cameroon and Niger: a comment on Berthold et al. (2001). Ibis 145: 499-501 (Brouwer Env. & Agric. Consult., Wildecamp 32, 6721 JD Bennekorn, Netherlands; brouwbar@bos.nl)

 Answers some of the suspicions and questions raised in Ibis 143: 450-455.

Evans K.L., Waldron S. & Bradbury R.B. 2003. Segregation in the African wintering ranges of English and Swiss Swallow Hirundo rustica populations: a stable isotope study. Bird Study 50: 294-299 (Dept. Anim. Plant Sci., Sheffield Univ., Western Bank, Sheffield S10 2TN, UK; karl.evans@sheffield.ac.uk)

 Birds from England and Switzerland probably winter in different areas -- based on isotopes measured from collected feathers. Swiss birds more reliant on woodland areas, English ones on grassland.

Liechti F., Peter D. & Kamenda-Zehnder S. 2003. Nocturnal bird migration in Mauretania -- first records. J. Orn. 144: 445-450 (Swiss Orn. Isnst., CH6204 Sempach, Switzerland; felix.liechti@vogelwarte.ch)

 Passive infrared device used at 9 sites for 20 nights on southern edge of western Sahara. Many migrants use intermittent strategy, most going SSW similar to Spain and the expected shift to SE not found.

Meyburg B.-U., Paillat B. & Meyburg C. 2003. Migration routes of Steppe Eagles between Asia and Africa: a study by means of satellite telemetry. Condor 105: 219-227 (World Working Group on Birds of Prey, Wangenheimstr. 32, D-14192 Berlin, Germany; wwgbp@aol.com)

 15 Aquila nipalensis trapped in Saudi Arabia and 1 in South Africa. Of former 7 wintered in Arabia, 6 in NE Africa. All returned in spring via Egypt, Eilat, Israel, ie a loop migration probably due to winds.

Ottosson U., Bairlein F. & Hjort C. 2002. Migration patterns of Palaearctic Acrocephalus and Sylvia warblers in north-eastern Nigeria. Die Vogelwarte 41: 249-262 (Ottenby Bird. Obs., PL 11500, SE-38065 Degerhamn, Sweden; ottosson@village.uunet.lu)

 6 species trapped at Lake Chad in numbers OK for analysis. In staging area in spring and compared to 1960s suggest that Common Whitethroat Sylvia communis may have moved winter range southwards.

Prinzinger R., Haubitz B., Eichhorn G & Nothwang U. 2003. Comparative heart mass in Blue-naped Mousebirds (Urocolius macrourus) and Speckled Mousebirds (Colius striatus). Ostrich 74: 139-140 (Zool. Inst., Dept. Metab. Physiol., Johann Wolfgang Goethe-Univ., POB 111932, D-60054 Frankfurt, Germany; prinzinger@zoology.uni-frankfurt.de)

 Blue-naped has higher relative weight showing it is better adapted for flying and hence in more open country.

Rappole J.H. & Jones P. 2003. Evolution of Old and New World migration systems. Ardea 90: 525-537 (Smithsonian Cons. Res. Cent., 1500 Remount Rd, Front Royal, Virginia 22630, USA; jrappole@cre.si.edu)

 Many migrants use stable resources and show site fidelity within and between winters so they are not just itinerants. Most evidence suggests that migrants are mainly derived from tropical species emphasising importance of non-breeding season. Lack of forest bird species in Africa due to lack of forest in North Africa.

Rguibi-Idrissi H., Julliard R. & Bairlein F. 2003. Variation in the stopover duration of Reed Warblers Acrocephalus scirpaceus in Morocco: effects of season, age and site. Ibis 145: 650-656 (RJ at Cent. Rech. Biol. des Pop. d'Oiseaux, Mus. Natl. Hist. Nat., 55 rue Buffon, 75005, Paris, France; julliard@mnhn.fr)

 Juveniles stopped longer than adults, longer at Atlantic site than Mediterranean one and longer in autumn than spring. No clear relation between stopover time and mass gain so rate of mass gain is not the only reason for stopovers.

Salewski V., Altwegg R., Ba A., Liechti F. & Peter D. 2002. Body mass and fat scores of Palaearctic migrants at the southern edge of the Sahara desert in autumn. Die Vogelwarte 41: 291-294 (Swiss Orn. Inst., CH-6204 Sempach, Switzerland)

 Many exhausted migrants arrive. Some die but more are able to recuperate and carry on.

Salewski V., Falk K.H., Bairlein F. & Leisler B. 2003. A preliminary assessment of the habitat selection of two Palaearctic migrant passerine species in West Africa. Ostrich 73: 114-118 (Inst. Vogelforschung, An der Vogelwarte 21, 26836 Wilhelmshaven, Germany; volker.salewski@ifv.terramare.de)

Pied Flycatcher Ficedula hypoleuca and Willow Warbler Phylloscopus trochilus studied in patchy landscape. Occurred most in habitat with most pronounced seasonal change. Potential competition with Afrotropical species low.

Salewski V., Falk K.H., Bairlein F. & Leisler B. 2003. Numbers, body mass and fat scores of three Palearctic migrants at a constant effort mist-netting site in Ivory Coast, West Africa. Ardea 90: 479-487 (Prinz-Rupprecht-Str. 34, 93053 Regensburg, Germany)

 Willow Warbler Phylloscopus trochilus, Melodious Warbler Hippolais polyglotta and Pied Flycatcher Ficedula hypoleuca over 4 winters. Care needed with phenology data due to habitat distribution. Body mass and fat scores higher later in winter but no evidence that their site is an important fattening area.

Salewski V., Jones P. & Vickery J. 2002. Niche partitioning between immigrant Palearctic Willow Warblers Phylloscopus trochilus and resident Afrotropical warblers in three woodland habitats in Zimbabwe. J. Avian Sci. 2: 207-216 (volker.salewski@biologie.uni-regensburg.de)

 Compared to Burnt-necked Eremomela usticollis and Green-capped Eremomela E. scotops in acacia, miombo and mopane woodland. Willow Warblers had higher habitat and foraging diversity, latter especially mopane where eremomelas absent.

Shamoun-Baranes J. & 6 other authors 2003. The effect of wind, season and latitude on the migration speed of White Storks Ciconia ciconia, along the eastern migration route. J. Avian Biol. 34: 97-104 (Dept. Zool., Fac. Life Sci., Tel Aviv Univ., Tel Aviv 69978, Israel; shamoun@post.tau.ac.il)

 Went faster and had shorter migration season in autumn than spring. Faster in Africa and Middle East than Europe in autumn and in Africa in spring. Tailwind and latitude significant for daily speed.

Migration – Afrotropical

Hockey P.A.R., Leseberg A. & Lowenthal D. 2003. Dispersal and migration of juvenile African Black Oystercatchers Haematopus moquini. Ibis 145: E114-E123 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; phockey@botzoo.uct.ac.za)

 Adults sedentary but young disperse and differ geographically. Western birds either stay within 150km or go 1500-2000km to 'nurseries' in Namibia or Angola. Eastern birds disperse up to 1000km within breeding range.

Salewski V., Falk K.H., Bairlein F. & Leisler B. 2003. Gambaga Flycatcher Muscicapa gambagae: evidence for migration in West Africa? Bull. Br. Orn. Club 123: 48-51 (Inst. Vogelforschung, An der Vogelwarte 21, 26836 Wilhelmshaven, Germany; volker.salewski@ifv.terramare.de)

 Present in Comoe Nat. Park, Ivory Coast mainly Nov to March.

General Biology

Brewster C.A. & Tyler S.J. 2002. Cape Wagtails Motacilla capensis in Botswana. Babbler 41: 18-23 (P Bag 0024, Bobonong, Botswana)

 A summary of status, breeding and behaviour.

Cameron A. & Virani M. 2003. Tracking time. Sokoke Scops Owl. Africa: Birds & Birding 8(2): 44-50 (No address given)

 Some notes, mostly from radio tracking, on Otus ireneae.

Groenwald A., Groenewald L. & Hartley R.R. 2002. Moult and hunting behaviour of a captive Crowned Eagle from juvenile to post-adult, over 13 years. Honeyguide 48: 234-237 (Zimbabwe Falconers' Club, PO Box CY346, Causeway, Harare, Zimbabwe)

 Juvenile female Stephanoaetus coronatus studied. 6 primary moults in 13 years. Prey up to 125kg.

Hancock P. 2003. Looks to live by ... Africa: Birds & Birding 8(1): 34-43 (No address given)

 Some general notes on Marabou Storks Leptoptilos crumenifrerus.

Hanmer D.B. 2002. The Thick-billed Weaver at Nchalo, Malawi. Afring News 31: 8-13 (PO Box 3076, Paulington, Mutare, Zimbabwe)

 Amblyospiza albifrons studied at Nchalo and Pietermaritzburg. Breeding season at Nchalo is shorter probably as rainfall patterns differ. Data on biometrics and moult included.

Hartley R.R. and several other authors. 2002. A series of 26 short notes on raptors. Honeyguide 48: 238-254 (various)

 Mostly breeding and food records.

Hartley R.R. & Mundy P.J. 2003. Ayres' Hawk Eagles on the receiving end in Zimbabwe. Honeyguide 49: 139-143 (Zimbabwe Falconers' Club, Falcon Col., Esigodini, Zimbabwe)

 Hieraaetus ayresii sightings, and biometric data on 52 birds.

Hinze I. 2002. The Black-rumped Waxbill Estrilda troglodytes. Avic. Mag. 108: 145-151 (i.hinze@ntlworld.com)

 A general brief review of biology especially in captivity.

King T. & Dallimer M. 2003. Daily activity, moult and morphometrics of the birds of Sao Tomé and Príncipe. Bull. ABC 10: 84-93 (Proj. Prot. des Gorilles, BP13977, Brazzaville, Rep. of Congo; ppg@uuplus.com)

 149 birds of 18 species caught Dec 2001 to Feb 2002. Notes on various aspects included.

Mundy P.J., Cannell I.C. & Rockingham-Gill D.V. 2003. The Black Stork in Zimbabwe with notes from neighbouring countries. Honeyguide 49: 7-27 (Dept. Nat. Parks, PO Box 2283, Bulawayo, Zimbabwe)

 May be up to 500 pairs of Ciconia nigra. Fewer Jan-Mar. Breeding mainly Apr-Aug especially May-June. Probably increasing and does not really need special protection status.

Oatley T. 2003. Sparrows. Africa: Birds & Birding 7(6): 26-28 (No address given)

 Notes on 3 Passer species visiting gardens.

Oatley T. 2003. Fiscal Flycatcher. Africa: Birds & Birding 8(1): 24-25 (No address given)

 Sigelus silens as a garden visitor.

Oatley T. 2003. Fork-tailed Drongo. Africa: Birds & Birding 8(2): 22-23 (No address given)

 Dicrurus adsimilis as a garden visitor.

Oatley T. 2003. Southern Boubou. Africa: Birds & Birding 8(3): 26-27 (No address given)

 Laniarius ferrugineus in gardens.

Oatley T. 2003. The stars of Kilgobkin Forest. Africa: Birds & Birding 8(3): 52-56 (No address given)

 Notes on biology of White-starred Robin Pogonocichla stellata in forest at Dargle between Durban and Johannesburg.

Oatley T. 2003. Cardinal Woodpecker. Africa: Birds & Birding 8(4): 22-23 (No address given)

 Dendropicos fuscescens in gardens of southern Africa.

Oatley T. 2003. White-throated Swallow. Africa: Birds & Birding 8(5): 22-23 (No address given)

 Hirundo albigularis is a visitor to southern Africa Aug-Apr to breed. Notes on a nest on a house included.
Oatley T. 2003. Familiar Chat. Africa: Birds & Birding 8(6): 22-23 (No address given)

Cercomela familiaris especially in a garden context.

Various authors 2003. Special issue Conservation Planning in the Cape Floristic Region, South Africa. Biol. Conserv. 112: nos 1 & 2 (various)

 No specific bird papers but of considerable general interest.

Winterbottom M. & Birkhead T.R. 2003. The Red-billed Buffalo-Weaver: observations of anatomy and behaviour. Ostrich 74: 237-240 (Fac. Educ., Homerton Coll., Univ. Cambridge, Hills Rd, Cambridge CB2 2PH, UK; mw244@cam.ac.uk)

Data on testis mass, body mass, diet and taxonomy of Bubalornis niger because of its unique phalloid organ.

Conservation

Bergier P., Franchimont J. & Thevenot M. 2003. Evolution recante de la population d'Erismature à tête blanche Oxyura leucocephala au Maroc. Alauda 71: 339-346 (4 ave. Folcode baroncelli, F-13210 Saint-Remy-de-Provence, France; pbergier@yahoo.fr)

 White-headed Ducks disappeared from Northwest marshes in 1930s or 1940s. A few vagrants in 1990s. Spectacular increase now in wintering and bred in 2000 but all at one site, Lac de Douyiet.

Bowden C.G.R., Aghnaj A., Smith K.W. & Ribi M. 2003. The status and recent breeding performance of the critically endangered Northern Bald Ibis Geronticus eremita population on the Atlantic coast of Morocco. Ibis 145: 419-431 (RSPB, The Lodge, Sandy, Beds SG19 2DL; chris.bowden@rspb.org.uk)

 Status and conservation over last 20 years at Agadir. Peak population about 220 birds and 59-74 pairs. Are year-round residents. Very variable breeding success.

Butynski T.M. & Ehardt C.L. 2003. Notes on ten restricted-range birds in the Udzungwa Mountains, Tanzania. Scopus 23: 13-28 (Natl. Mus. Kenya, PO Box 68200, Nairobi, Kenya)

 Opportunistic notes from Oct-Nov 1998 during a primate survey.

Castro G.D. & Navanjo J.J. n.d. (2002). [Conservation of the grassland birds of Grand Canary and Tenerife.] [Spanish] Report of Study comm. by Env. Council of Gov. Canary Islands : 16pp. (No address given)

 Stone Curlew Burhinus oedicnemus, Cream-coloured Courser Cursorius cursor, Lesser Short-toed Lark Calandrella rufescens and Trumpeter Finch Rhodopecys githaginea assessed. Courser no longer breeds, others widespread on Grand Canary and less so on Tenerife.

Chammem M. & 5 other authors. 2003. L'Outarde houbara Chlamydotis undulata undulata en Tunisie: statut actuel et distribution géographique. Alauda 71: 41-47 (Inst. Reg. Arides, 4119 Medenine, Tunisie; mohsen.chammem@ira.rnrt.tn)

 Houbara Bustard now on verge of extinction in Tunisia due to multiple human activities and intensive hunting. Only occurs in extreme south.

Diagana C.H., Messaoud B.O. & Diawara Y. 2001. The use of Geographical Information Systems as a tool for decision making in the field of management of bird populations in protected areas. The Diawling National Park (Mauritania) as example. OMPO newsletter 23: 19-26 (UICN-Mauritania, BP 4167, Nouakchott, Mauritania; uicn-diagana@compunet.mr)

 Very useful.

Donald P.F., de Ponte M., Pitta Groy M.J. & Taylor R. 2003. Status, ecology, behaviour and conservation of Raso Lark Alauda razae. Bird Cons. Int. 13: 13-28 (RSPB, The Lodge, Sandy, Beds SG19 2DL, UK)

 Oct 2001 population estimated 128-138 birds, 61-68% males. Numbers seem to be very low during droughts. Nest predation very high especially by near-endemic gecko.

Fontaine B. 2003. Is Dja River Warbler Bradypterus grandis really globally threatened? Bull. ABC 10: 28-29 (LBIMM, Mus. Natl. d'Hist. Nat., 55 rue Buffon, 75005 Paris, France; fontaine@mnhn.fr)

 Found singing continuously at Langoué, central Gabon and may well occur in the many other similar bais in area. If so should probably be reclassified as Lower Risk (Near Threatened).

Freeman J. 2003. Bittersweet. Sugarbirds pay the price of perfection. Africa: Birds & Birding 8(4): 26-30 (No address given)

 Cape Sugarbird Promerops cafer specialises on Protea flowers, but they 'scratch' them and the flower trade does not like this and therefore farming community is starting to poison the birds.

Jackson H.D. 2002. A review of Afrotropical nightjar mortality, mainly road kills. Ostrich 73: 147-161 (2-226 Glenvar Rd., Torbay, Auckland 1310, New Zealand; des.Jackson@xtra.co.nz)

 For some species road kills are likely to be a major mortality factor. Assessed as very high for 4 species but low for forest ones. A huge bibliography (ca 450 references) included.

Le Corre M., Ghestemme T., Salamolard M. & Couzi F.-X. 2003. Rescue of the Mascarene Petrel, a critically endangered seabird of Réunion Island, Indian Ocean. Condor 105: 387-391 (Soc. d'Etud. Orn. de la Réunion, 317 rue Dumesnile d'Engente, 97440 Saint André, Réunion Island)

 Breeding of Pterodroma (Pseudobulweria) aterrima proved for first time since end of 19th Century. Effect of urban lights discussed and conservation plan proposed.

Ndang'ang'a K., Mulwa R. & Gichuki P. 2003. A survey of the highland grassland endemics in Mau Narok/Molo Important Bird Area, Kenya. Bull. ABC 10: 64-67 (Orn. Dept., Natl. Mus. Kenya, PO Box 40658, Nairobi, Kenya; kbirds@africaonline.co.ke)

 60 species recorded and grasslands covered ca a third of area of IBA.

Norris K. & McCulloch N. 2003. Demographic models and the management of endangered species: a case study of the critically endangered Seychelles Magpie Robin. J. appl.Ecol. 40: 890-899 (Sch. Anim. Microb.Sci, Univ. Reading, Whiteknights, PO Box 228, Reading DG6 6AJ, UK; k.norris@reading.ac.uk)

 Elasticity analysis no good for Copsychus sechellarum. Scope for management analysis is better.

Showler D.A., Cote I.M. & Jones C.G. 2002. Population census and habitat use of Rodrigues Warbler Acrocephalus rodericanus. Bird Cons. Int. 12: 211-230 (IMC at Sch. Biol. Sci., Univ. East Anglia, Norwich NR4 7TJ, UK; icote@uea.ac.uk)

 At least 103 birds found Apr-May 1999 in 9 localities, estimating total population at 150 birds. Most in habitat dominated by introduced rose-apple tree. Dense structure of small branches most important feature.

Simmons R.E. 2003. Carmine Bee-eaters taking stick. Africa: Birds & Birding 8(1): 14-15 (No address given)

 Southern Carmine Bee-eaters Merops nubicoides are being harvested by people in N Namibia. They and African Fish Eagles Haliaetus vocifer returned when people left the rivers (due to war!).

Whittington P., Nel D. & Wolfaardt A. 2003. Counting the cost. Is cleaning oiled penguins worth the effort? Africa: Birds & Birding 8(3): 30-33 (Avian Demography Unit)

 For African Penguins Spheniscus demersus off the Cape of South Africa yes. 80% returned to wild after rehabilitation and most are seen again (60% and 75% of birds following 2 separate spills).

Ecology

Ambagis J., Brouwer J. & Jameson C. 2003. Seasonal waterbird and raptor fluctuations on the Niger and Mekrou Rivers in Niger. Malimbus 25: 39-51 (32 May St., IR Worcester, MA 01610, USA; jambagis@yahoo.com)

 Surveys in most months 1995-1999. 101 species identified with 73 more than twice. All were seasonal and two rivers had different species composition.

Anderson M.D., Kolberg H., Corné Anderson P., Dini J. & Abrahams A. 2003. Waterbird populations at the Orange River mouth from 1980-2001: a re-assessment of its Ramsar status. Ostrich 74: 159-172 (N. Cape Dept. Agric., P Bag X5018, Kimberley 8300, South Africa; manderson@grand.ncape/gov.za)

Numbers now average ca 6800 cf 20-25000 in 1985, mainly due to fewer Cormorants Phalacrocorax carbo and Common Terns Sterna hirundo. Site still meets 3 of 4 original RAMSAR criteria and 5 of 8 new ones.

Asai S., Yamagishi S. & Eguchi K. 2003. Mortality of fledgling females causes male bias in sex ratio of Rufous Vangas (Schetba rufa) in Madagascar. Auk 120: 700-705 (Yamashine Inst. Orn., Abiko, Chiba 270-1145, Japan; asai@yamashina.or.jp)

 Young females disperse to breed independently whereas young males remain in home territory; suggests it is to improve survival.

Baker N.E. 2003. A reassessment of the northern population of Cape Teal Anas capensis. Scopus 23: 29-43 (PO Box 9601, Moshi, Tanzania; kifufu@eoltz.com)

 2 populations: Chad basin containing 500 birds and East African Rift Valley containing 5750-7000 birds. No evidence of links between two.

Bijlsma R.G. 2002. Life-history traits of Honey Buzzards (Pernis apivorus) in Africa. Die Vogelwarte 41: 240-248 (Doldersummerweg 1, 7983 LD Wapse, Netherlands; rob.bijlsma@planet.nl)

 34 observations in SE Nigeria in Feb 2001. Rainforest preferred habitat. Therefore winter range only 25% area of breeding range and seriously threatened.

Bos J.F.F.P., van der Geest G.M., Gilissen N.L.M., Pahlplatz R., Essetti I. & Ayache F. 2001. Waterbirds in the Gulf of Gabès and other wetlands in Tunisia, autumn 1999. WIWO report 74, WIWO, Zeist. (WIWO, PO Box 925, 3700 AX Zeist, Netherlands.)

 Surveys 22-29 September 1999 found 113,277 waterbirds including significant numbers of Eurasian Spoonbill Platalea leucorodia, Greater Flamingo Phoenicopterus ruber, Slender-billed Gull Larus genei, and Lesser Crested Tern Sterna bengalensis.

Brewster C. 2003. Influx of Stark’s Larks Eremalauda starki into eastern Botswana. Babbler 43: 37-41 (P Bag 24, Bobonong, Botswana)

Seems to be an irregular visitor. Influx of Larklike Buntings Emberiza impetuani at same time.

Carrascal L.M. & Palomino D. 2002. [Factors affecting bird species richness in Selvagem and Canary Islands.] [Spanish, English summary] Ardeola 49: 211-221 (Dept. Biodiv. y Biol. Evol., Mus. Nac. Cienc. Nat., CSIC, c/o Jose Gutierrez Abascal 2, E-28006 Madrid, Spain; mcnc152@mncn.csic.es)

 Area and habitat diversity most important. Latter related to altitude but independent of area and geological age. Distance to mainland also affected.

Chiweshe N.C. 2003. Bird survey on the southern side of Lake Cabora Bassa, Mozambique. Honeyguide 49: 125-138 (Dept. Nat. Parks, PO Box 2283, Bulawayo, Zimbabwe)

 251 species recorded (winter only). Notes on many individual species and some activities included.

Codjia J.T.C., Ekué M.R.M. & Mensah G.A. 2003. Ecologie du Francolin à double éperon Francolinus bicalcaratus dans le sud-est du Bénin. Malimbus 25: 77-84 (Fac. des Sci. Agr., Univ. d'Abomey-Calavi, 01 BP 526 Cotonou, Bénin; ccodjia@avu.org)

 Double-spurred Francolin occupies fields near strip fallow. 10 nests found.

Couto F.M. & Nealon F. 2003. Bird strikes by predatory fish. Honeyguide 49: 85-86 (PO Box 60, Belvedere, Harare, Zimbabwe)

 Notes of several instances.

Cowgill R., Davis S.B. & Harebottle D. 2003. Firefinches and sunbirds on the move. Bird Numbers 12(1): 38-40 (59 Edmonds Rd, Glenwood, Durban 4001, South Africa)

 Red-billed Firefinch Lagonosticta senegala and Purple-banded Sunbird Cinnyris bifasciata extended range and habitat use in KwaZulu Natal.

Currie D. & 6 other authors. 2003. Habitat requirements of the Seychelles Black Paradise Flycatcher Terpsiphone corvina: a re-evaluation of translocation priorities. Ibis 145: 624-636 (Nature Seychelles, PO Box 1310, Victoria, Mahé, Seychelles; nature@seychelles.net)

 Currently 98% of population (150-200 individuals) is on La Digue. Habitat requirements described and the importance of wetland areas seems to have been overemphasized in the past. Therefore some reevaluation of possible translocation sites is needed.

Dean W.R.J. & Milton S.J. 2003. The importance of roads and road verges for raptors and crows in the Succulent and Nama-Karoo, South Africa. Ostrich 74: 181-186 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; lycium@mweb.co.za)

Jan 1998 – June 2000 records over 90000km noted ca 6500 raptors and nearly 2000 crows. 20% crows associated with road-kills but less than 2% raptors. These attracted by perches and productive verges.

Devereux C.L., Slotow R. & Perrin M.R. 2001. Territoriality and habitat use of Fiscal Shrikes (Lanius collaris) in South Africa. The Ring 22(1): 95-104 (Cent. Behav. Biol., Univ. Bristol, Langford House, Langford BS40 5DU, UK)

 Study of 63 territories. Remained paired through year in territories 0.3-6.3 ha. Hunting perch availability important for habitat selection.

Dijkstra A.J.W., Ganzevles. G.J., Gerritsen G. & de Kort S. 2002. Waders and waterbirds in the floodplains of the Logone, Cameroon and Chad, January. WIWO report 75 WIWO, Zeist. (WIWO, PO Box 925, 3700 AX Zeist, Netherlands.)

 The results show that this region is more important than previously thought, with significant numbers of 15 species. A total of 123,534 birds was counted.

Edwards C.R., Swanepoel C.M., Swanepoel R.J. & Hartley R.R. 2002. Montagu's Harrier sightings and activity patterns on Debshan Ranch. Honeyguide 48: 205-211 (Debshan Ranch, PO Box 24, Shangani, Zimbabwe)

 Sightings of Circus pygargus from vehicle transects over 1991/1992.

Freeman S.N., Pomeroy D.E. & Tushabe H. 2003. On the use of Timed Species Counts to estimate avian abundance indices in species-rich communities. Afr. J. Ecol. 41: 337-348 (BTO, The Nunnery, Thetford, Norfolk IP24 2PU, UK)

Timed Species Counts (TSCs) provide useful data for assessing the relative abundance of birds, particularly in species-rich areas. A new statistic, [image: image1.png]

, is derived and is directly proportional to abundance.

Hancock P. 2003. Wattled Crane research and monitoring in the Okavango Delta-2002. Babbler 42: 4-9 (PO Box 20463, Maun, Botswana)

 Bugeranus carunculatus surveyed from air. Estimated 1205 birds and 76 nests.

Hancock P. 2003. Saddle-billed Stork Ephippiorhynchus senegalensis numbers and distribution in the Okavango Delta-2002. Babbler 42: 10-13 (PO Box 20463, Maun, Botswana)

 812 birds and 62 nests in 2002, 1069 birds and 246 nests in 2001.

Harebottle D.M., Oschadleus H.D. & Ford M.A. 2003. Road counts of crows and other raptors in Namaqualand, Northern Cape. Bird Numbers 12(2): 17-20 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

Crows dominated and such counts can give useful data on relative densities.

Hartley R.R. 2002. Raptor diversity in the Siabuwa Communal Land. Honeyguide 48: 167-174 (Zimbabwe Falconers' Club, Falcon College, Esigodini, Zimbabwe)

 33 raptor and 7 owl species recorded in uninhabited area, with overall density of 14 pairs per 100km2.

Hartley R.R., Bramford D. & Fenn T. 2002. Diversity and ecology of raptors in the Save Conservancy. Honeyguide 48: 153-166 (Zimbabwe Falconers' Club, Falcon College, Esigodini, Zimbabwe)

 51 raptor and 10 owl species recorded in 3500 km2. In a 512km2 study area raptors were 332 pairs per 100km2.

Hockey P. 2003. Land invasions. Are indigenous expansionists cause for concern? Africa: Birds & Birding 8(5): 35-41 (No address given)

 Several species are expanding as a result of habitat changes which are detrimental to others. Concern? We need to look more carefully. What is the difference between an expanding introduction and an expanding native relative?

Hustler K. 2003. Vegetation changes at Kazungula: an ornithological perspective. Honeyguide 49: 62-65 (kitvix@xtra.co.nz)

 Both positive and negative effects noted on floodplain area on Zambezi River.

Hustler K. 2003. Notes on the ecological separation of four grassland Cisticola species in the western Province of Zambia. Honeyguide 49: 145-147 (kitvix@xtra.co.nz)

 Notes on Cisticola tinniens, C. luapula, C. cinnamomeus and C. natalensis.

Irwin M.P.S. 2003. Urbanisation and solitary or near solitary feeding in the Cattle Egret: access to a new and patchy resource. Honeyguide 49: 46-49 (PO Box AC354, Ascot, Bulawayo, Zimbabwe)

 Bubulcus ibis has expanded into towns and utilise lawns and other watered habitats.

Jackson H.D. 2003. A field survey to investigate why nightjars frequent roads at night. Ostrich 74: 97-101 (2-226 Glenvar Rd, Torbay, Auckland 1310, New Zealand; des.jackson@xtra.co.nz)

 Survey weekly over a year near Harare. No obvious correlations with weather, road type etc. Probably use as a good observation platform for hunting and then as convenient rest and digest place.

Jackson H.D. 2003. Another reason for nightjars being attracted to roads at night. Ostrich 74: 228-230 (2-226 Glenvar Rd, Torbay, Auckland 1310, New Zealand; des.jackson@xtra.co.nz)

Car lights because they attract insects.

Jansen R. & Crowe T.M. 2002. Population fluctuations in relation to seasonal habitat preferences of the Swainson's spurfowl, Pternistis swainsonii. Afr. J. Ecol. 40: 309-317 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa)

Jenamiso M. & Taylor J.E. 2003. A study of the birds utilising the nature reserve in the main campus of the University of Botswana 2003. Babbler 43: 41-47 (Dept. Biol., Univ. Botswana, P Bag 00704, Gaborone, Botswana)

Line transects found 33 species, 8 common.

Kokou K. & 6 other authors 2001. Evaluation of biodiversity in pools in south-eastern Togo. OMPO newsletter 23: 3-10 (Lab.Bot. Plant Ecol., Fac. Sci., Univ. Benin, BP 1515, Lome, Togo)

 All main families of aquatic birds found in Mono Valley.

Londei T. 2003. Competition among male Northern Black Korhaans Eupodotis afraoides in ‘escorting’ a caracal Caracal caracal. Babbler 43: 26-27 (Dip. Biol., Univ. degli Studi, Via Celoria 26, 20133 Milano, Italy; londeit@tin.it)

4 birds followed the cat but kept distance from it and one another.

Mangnall M.J. & Crowe T.M. 2003. The effects of agriculture on farmland bird assemblages on the Agulhas Plain, Western Cape, South Africa. Afr. J. Ecol. 41: 266-276 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa)

Highest avian diversity was recorded at the sites with a mixture of crops and coastal fynbos and these should be retained where possible. Further destruction of fynbos should be prevented.

Le Maitre S. 2002. Food and density limitations of the Seychelles Magpie Robin, Copsychus sechellarum, on Cousine Island. Ostrich 73: 119-126 (Fac. Vet. Sci., Univ. Pretoria, P Bag X04, Ondersterpoort 0110, South Africa)

 Food supplies determined current distribution of bird territories. Cousine theoretically could support up to 6 breeding pairs but doubt that that would be self-sustaining in long run.

Maciver M. 2003. Golf greens and blue-green algae: bird deaths at Melkbos Pan. Bird Numbers 12(1): 15-16 (No address given)

 A 1ha pan at edge of golf course and which got runoff had many deaths in 2002, although none since. Botulism or blue-green algae poisoning suspected.

Monadjem A. 2002. Population densities and community structure of birds in broadleaved woodland in the lowveld of Swaziland. Ostrich 73: 100-105 (Dept. Biol. Sci., Univ. Swaziland, P Bag 4, Kwaluseni, Swaziland)

 94 species recorded in monthly point counts at 3 sites. 49% species resident but 85% individuals and 82% biomass. Migrants few. Depauperate compared to Acacia savanna but not distinct from it.

Monadjem A. 2003. Population densities and community structure of birds in riverine forest in the lowveld of Swaziland. Ostrich 74: 173-180 (Dept. Biol. Sci., Univ. Swaziland, P Bag 4, Kwaluseni, Swaziland; ara@uniswacc.uniswa.sz)

3 sites studied monthly with point counts. 101 species in all counted and 24-31 birds per ha noted.

Mudongo E.M., Taylor J.E. & Ditlhogo M. 2003. Activity patterns and daily movement of Cattle Egrets Bubulcus ibis utilising the Gaborone landfill. Babbler 43: 28-36 (Dept. Biol. Sci., Univ. Botswana, P Bag UB0022, Gaborone, Botswana)

Ecology and behaviour with average 155 birds using during morning.

Mundy P.J. & Chiweshe N. 2003. Two awesome congregations of Black Eagles. Honeyguide 49: 75-76 (Dept Nat. Parks, PO Box 2283, Harare, Zimbabwe)

 5 and 8 Aquila verreauxii together.

Mundy P.J., Mooring M.S. & Dale J. 2003. Both species of oxpecker in the Matobo National Park. Honeyguide 49: 66-69 (Dept. Nat. Parks, PO Box 2283, Bulawayo, Zimbabwe)

 Red-billed Buphagus erythrorhynchus now ca 25% of all seen following releases of this and Yellow-billed B. africanus from Hwange in 1975.

Murn C., Anderson M.D. & Anthony A. 2002. Aerial survey of African White-backed Vulture colonies around Kimberley, Northern Cape and Free State provinces, South Africa. S. Afr. J. Wildl. Res. 32: 145-152 (Hawk Conserv. Trust, Andover, Hants SP11 8DY, UK; cmurn@hawk-conservancy.org)

 Six colonies of Gyps africanus (total ca 240 pairs) of mean 0.46 nests per sq km found from microlight aircraft.

Nealon G. 2003. Clawless Otter taking Reed Cormorant. Honeyguide 49: 73-73 (44 Greegrove Dr, Greendale, Harare, Zimbabwe)

 Phalacrocorax africanus attacked from below.

Nicholl M.A.C., Jones C.G. & Norris K. 2003. Declining survival rates in a reintroduced population of the Mauritius Kestrel: evidence for non-linear density dependence and environmental stochasticity. J.Anim. Ecol. 72: 917-926 (KN at Sch. Anim. Microb. Sci., Reading Univ., Whiteknights, PO Box 228, Reading RG6 6AJ, UK; k.norris@reading.ac.uk)

 Juvenile survival of Falco punctatus strongly influenced by climate, especially time of rainfall and evidence for non-linear threshold density. Adult survival constant.

van Niekerk J.H. 2003. Notes on habitat use by Helmeted Guineafowl in the Krugersdorp Game Reserve, South Africa. S. Afr. J. Wildl. Res. 32: 166-168 (Thirstland Safaris, PO Box 21375, Helderkruin 1733, South Africa; thirstland@freemail.absa.co.za)

 Home range and movement of 7 marked Numida meleagris flocks. Groups overlapped in winter when ranges largest.

van Niekerk J.H. 2003. Seasonal variation in body mass in adult Crested Francolin, Francolinus sephaena. Ostrich 74: 236 (Thirstland Safaris, PO Box 1381, Parys 9585, South Africa; thirstland@absamail.co.za)

Females 15% lighter. Lowest Mar – May when moulting.

Oatley T. 2003. Going to ground. The life of a terrestrial woodpecker. Africa: Birds & Birding 8(5): 28-33 (No address given)

 Geocolaptes olivaceus feeds on the ground in groups and nests in holes in banks. Seem to spend a lot of time just lazing around!

Oschadleus H.D. 2002. The Wood Sandpiper (Tringa glareola) in South Africa -- data from counting, atlassing and ringing. The Ring 24(1): 71-78 (Avian Demography Unit, Cape Town; dieter@maths.uct.ac.za)

 Concentrate on wetter NE quadrant but occur throughout. Present late July to March-April and mainly in wetlands with emergent vegetation. 2 recoveries suggest breeding eastern Europe or western Asia.

Oschadleus H.D. 2003. Cape Weaver population on Robben Island. Bird Numbers 12(2): 27-30 (Avian Demography Unit, Cape Town; dieter@maths.uct.ac.za)

Estimated 45 Ploceus capensis birds breeding. Limited movement mainland to island.

Oschadleus H.D. & Harebottle D. 2002. A survey of road-kills, with special emphasis on birds. Bird Numbers 11(2): 42-44 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 Over 2 weeks all round South Africa average 1-2 bird per 100km road. Variety of species.

Owino A. 2003. Shoreline distribution patterns of Kittlitz's plover' Charadrius pecuarius Temminck, at Lake Nakuru, Kenya. Afr. J. Ecol. 40: 396-398 (No address given)

Paxton M. 2002. Lake Liambezi, Caprivi Region, waterbird census 14 & 15 July 2001. Lanioturdus 35(4): 29-33 (PO Box 183, Rundu, Namibia; shamvura@iway.na)

 Nearly 20000 birds of 20 species estimated from aerial counts.

Paxton M. & Sheehan L. 2002. Mahango bird count January 2002. Lanioturdus 35(4): 24-28 (PO Box 183, Rundu, Namibia; shamvura@iway.na)

 1016 birds of 45 species recorded.

Pons P., Rakotobearison G. & Wendenburg C. 2003. Immediate effects of a fire on birds and vegetation at Ankarafantsika Strict Nature Reserve, NW Madagascar. Ostrich 74: 146-148 (Dept. Cien.Am., Univ. Girona, Campus de Montilivi, E-17071 Girona, Spain; pere.pons@udg.es)

 Numbers roughly the same after although fewer raptors and more aerial feeders after.

Rhodes G.E. & Piper S.E. 2001. Spatio-temporal patterns of abundance of Hirundinidae in the province of KwaZulu-Natal, South Africa. The Ring 23: 81-98 (SEP at Sch. Bol. Zool., Univ. Natal, P Bag X01, Scottsville, Pietermaritzburg 3209, South Africa)

 General review of occurrence of 14 species of swallow/martin. They show many patterns of seasonal abundance.

Ridley J., Komdeur J. & Sutherland W.J. 2003. Population regulation in group-living birds: predictive models of the Seychelles Warbler. J. Anim. Ecol. 72: 588-598 (Cent. Ecol. Evol. Cons., Sch. Biol. Sci., Univ. East Anglia, Norwich NR4 7TJ; j.ridley@uea.ac.uk)

 Acrocephalus sechellensis regulation by non-breeding and use of sink habitats. Kin competition especially by males for adjacent territories is common.

Roche C. & Glasson A. 2003. Flood damage causes movement of Pel's Fishing Owl in South Africa? Birdlife SA newsletter 6(2): 22-23 (No address given)

 Scotopelia peli has increased number of sightings in Phinda Private Game Res. And Londolozi, perhaps as a result of damage to riparian vegetation in Feb 2000.

Ruxton G.D. & Houston D.C. 2003. Modelling the energy budget of a colonial bird of prey, the Ruppell's griffon vulture, and consequences for its breeding ecology. Afr. J. Ecol. 41: 260-266 (No address known)

Gyps rueppellii need to do more than fill their crop once on each foraging trip, and energetics of distance to feeding areas make it impossible for them to rear more than one chick.

Schwarzenberger A. & Dean W.R.J. 2003. The influence of vegetation structure on bird communities in a Karoo village, South Africa. Ostrich 74: 209-216 (WRJD at Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; lycium@mweb.co.za)

12 sites in gardens and 4 in natural woodland over 2 months. 75 species recorded. Detailed notes on structure and birds associated.

Seddon N., Tobias J.A. & Butchart S.H.M. 2003. Group living, breeding behaviour and territoriality in the Subdesert Mesite Monias benschi. Ibis 145: 277-294 (Dept. Zool., Univ. Cambridge, Downing St., Cambridge CB2 3EJ, UK; ns10003@cam.ac.uk)

 Breed throughout the year in groups (modal size 4). Groups defended large, permanent, multipurpose territories which were tightly packed. Larger groups in low stature forest with numerous spiny xerophytic trees.

Selmi S. & Boulinier T. 2003. Breeding bird communities in southern Tunisian oases: the importance of traditional agricultural practices for bird diversity in a semi-natural system. Biol. Conserv. 110: 285-294 (Dept. des Sci. de la Vie & de la Terre, Fac. Sci. de Gabès, Route de Médenine, 6029 Gabès, Tunisia; slaheddine.selmi@fsg.rau.tn)

 53 oases studied. Size and vegetation type important. Traditional practices beneficial, and represent semi-natural habitats with the human activities probably essential to maintain them.

Selmi S., Boulinier T. & Faivre B. 2003. Distribution and abundance patterns of a newly colonizing species in Tunisian oases: the Common Blackbird Turdus merula. Ibis 145: 681-688 (Dept. Sci. de la Vie & de la Terre, Fac. Sci de Gabès, Route de Médenine, 6029 Gabès, Tunisia; slaheddine.selmi@fsg.rnu.tn)

 Study of 53 oases in 2 breeding seasons found presence mainly dependent on presence in nearby ones. Vegetation structure not a good predictor. Local abundance within an oasis though was dependent on the 2 lowest vegetation layers: fruit trees and herbaceous plants.

Shaw P., Musina J. & Gichuki P. 2003. Estimating change in the geographical range and population size of Hinde's Babbler Turdoides hindei. Bird Cons. Int. 13: 1-12 (SNH, 2 Anderson Place, Edinburgh EH6 5NP, UK; phil.shaw@snh.gov.uk)

 97% found in or near 5 Important Bird Areas. Population 1500-5600 birds in all. Surveys in 2000-01 found 157 groups containing 665 birds, 75% at 2 intensively cultivated sites.

Simmons R.E. 2002. Sandwich Harbour bird monitoring January 2002. Lanioturdus 35(1): 2-4 (Namibian Min. Env. & Tourism, P Bag 13306, Windhoek, Namibia; harrier@iafrica.com.na)

 Notes from January 2002 count found 84248 birds.

Simmons R.E. 2002. Sandwich Harbour April 2002. Lanioturdus 35(4): 10-13 (Namibian Min. Env. & Tourism, P Bag 13306, Windhoek, Namibia; harrier@iafrica.com.na)

 79000 of 40 species recorded, high for time of year.

Simmons R.E. & Allan D.G. 2002. The Orange River avifauna: abundance, richness and comparisons. Ostrich 73: 92-99 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; harrier@iafrica.com.na)

 Riverine areas richer than surrounding Nama Karoo confirmed linear oasis effect. Generally lower diversity than Namibia's other permanent rivers. Major rivers have been neglected as wetland habitats.

de Swardt D.H. & Nuttall R.J. 2003. An analysis of road-killed bird specimens in the colletion of the Ornithology Department, National Museum, Bloemfontein. Bird Numbers 12(2): 13-16 (Nat. Mus., PO Box 266, Bloemfontein 9300, South Africa; dawie@nasmus.co.za)

Owls, nightjars, raptors and several grassland species especially.

Symes C.T. & Perrin M.R. 2003. Seasonal occurrence and local movements of the grey-headed (brown-necked) parrot Poicephalus fuscicollis suahelicus in southern Africa. Afr. J. Ecol. 41: 299-305 (Res. Cent. African Parrot Cons., Sch. Bot. Zool., Univ. Natal, P Bag X01, Scottsville 3209, KwaZulu-Natal, South Africa)

Seasonal movements of grey-headed parrots are likely a response to breeding and availability of specific food sources. Flocks of up to 50 individuals were observed suggesting that seasonal migratory movements occur.

Symes C.T., Wirminghaus J.O. & Downs C.T. 2002. Species richness and seasonality of forest avifauna in three South African Afromontane forests. Ostrich 73: 106-113 (CTD at Sch. Bol. Zoo., Univ. Natal, P Bag X01, Scottsville 3209, South Africa; downs@nu.ac.za)

 136 species used forest but all 3 sites slightly different. Almost all forest-specific species in all 3 sites. Recommendations for conservation of larger patches in a naturally fragmented biome.

Tree A.J. 2003. Tern status report for the Eastern Cape 2001/2002. Bee Eater 54(2): 25-28 (No address given)

 Notes on 13 species updating Bee Eater 53(1): 3-11.

Tree A.J. 2003. Movements of the Treble-banded Plover within and through Zimbabwe, with observations from elsewhere in southern Africa. Honeyguide 49: 50-61 (PO Box 211, Bathurst 6166, South Africa; tony.tree@xsinet.co.za)

 Charadrius tricollaris shows very complex movements. None are resident and most are nomadic or short to medium distance migrants.

Tyler S.J. 2002. African waterbird census in July 2001 and January 2002. Babbler 41: 32-38 (c/o Birdlife Botswana, P Bag 00300, Gaborone, Botswana)

 Detailed reports on different parts of country.

Tyler S.J. 2003. Bird communities at Ruretse, southeastern Botswana Bird Numbers 12(1): 25-30 (steph_tyler2001@hotmail.com)

 Studies along 3 transects through Acacia savanna over 2 to 3.5 years all through year.

Tyler S.J. 2003. Day and roost counts of waterbirds in the Okavango Delta January-March 2003. Babbler 42: 14-37 (c/o Birdlife Botswana, P Bag 00300, Gaborone, Botswana)

 Nearly 36000 waterbirds of 98 species counted by day and 10670 herons, storks and cormorants at roosts. Detailed notes included.

Tyler S.J. 2002. Crows in Botswana -- their distribution and abundance. Babbler 41: 23-31 (c/o Birdlife Botswana, P Bag 00300, Gaborone, Botswana)

 Numbers and status of Pied Crow Corvus albus and Cape Rook C. capensis determined from road counts.

Tyler S.J. 2003. Waterbird counts in Botswana in winter 2002 and summer 2003. Babbler 43: 15-21 (steph_tyler2001@hotmail.com)

Counts over country in July 2002 and Jan 2003.

Tyler S.J. 2003. Revised waterbird population estimates. Babbler 43: 22-25 (steph_tyler2001@hotmail.com)

Gives 1% and 0.5% importance level for all species occurring regularly in Botswana.

Wahungu G.M., Mumia E.N. & Manoa D. 2003. The effects of flock size, habitat type and cattle herd sizes on feeding and vigilance in cattle egrets (Ardeola ibis). Afr. J. Ecol. 41: 287-288 (Dept. Wildl. Mgmt., Moi University, P.O. Box 1125, Eldoret, Kenya)

Weaver J., Dunkley A. & Hartley R.R. 2002. Taita Falcon surveys ion the 1980s. Honeyguide 48: 175-180 (The Peregrine Fund Inc., PO Box 23, Causey, NM 88113-0023, USA)

 Low occupancy and poor breeding success of Falco fasciinucha on low cliffs. Higher on higher cliffs. Also Lanner F. biarmicus took over at 2 sites deforested by elephants.

Welch G., Welch H. & Rayaleh H.A. 2003. Waterbird monitoring and birdwatcher training in Djibouti, February 2001 Bull. ABC 10: 30-31 (Minsmere Res., Westleton, Suffolk IP17 3BY, UK)

 Counts all along coast suggest should be a RAMSAR site. Training of local conservationists was done at same time.

Wethered R. & Lawes M.J. 2003. Matrix effects on bird assemblages in fragmented Afromontane forests in South Africa. Biol. Conserv. 114: 327-340 (ML at Sch. Bot. Zool., Univ. Natal, Pietermaritzburg, P Bag X01, Sciottsville 3209, South Africa; lawes@nu.ac.za)

 Area important for fragments in grassland but not those in plantations. 302ha is critical size. Density lower in larger fragments. Putting plantations near small natural patches is more beneficial.

Wichman M.C. & 4 other authors. 2003. Implication of climate change for the persistence of raptors in arid savanna. Oikos 102: 186-202 (Plant. Ecol., & Nat. Cons., Inst. Biochem. & Biol., Univ. Potsdam, Maulbeerallee 2, DE-14469 Potsdam, Germany; max@oesa.ufz.de)

 Tawny Eagle Aquila rapax in Kalahari used as case study. Under most scenarios numbers would decline to extinction.

Williams A.J. 2003. Crop, crap and stir: the impact of waterbirds on wetlands. Bird Numbers 12(1): 6-8 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 What the birds do to the wetland.

Williams A.J. 2003. Splat!: the impact of traffic on wildlife. Bird Numbers 12(2): 9-13 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

Considerable and often especially young individuals but can reduce for some by eg providing culverts.

van der Winden J. 2003. The odyssey of the Black Tern Chlidonias niger: migration ecology in Europe and Africa. Ardea 90: 421-435 (Bureau Waardenburg, PO Box 365, 4100 AL Culemborg, Netherlands; j.van.der.winden@buwa.nl)

 Plumage, moult, body-mass and feeding ecology studied in 3 African wintering sites (Namibia, Benin, Ghana) and some stopover sites. Food availability explained most of migratory patterns.

Yosef R. & Tryjanoski P. 2002. Migratory Masked Shrikes, Lanius nubicus staging at the desert edge: phenology, and sex- and age-related differences in body mass. Ostrich 73: 162-165 (Int. Birding and Res. Cent. in Eilat, PO Box 774, Eilat 88000, Israel; ryosef@eilatcity.co.il)

 More in spring than autumn and Eilat seems to be important staging post in spring after desert crossing.

Young D.J., Harrison J.A., Navarro R.A., Anderson M.D. & Colahan B.D. 2003. Big birds on farms: Mazda CAR Report 1993-2001. ADU Report : 205pp. (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 A report on Coordinated Avifaunal Roadcounts survey of ADU.

Behaviour and Voice

Cheke R.A., Jones P.J., Dallimer M. & Green S.V. 2003. Armoured Bush Cricket attacks on nestling Red-billed Quelea (Quelea quelea). Ostrich 74: 135-135 (Nat. Res. Inst., Univ. Greenwich, Central Ave., Chatham Marine, Chatham, Kent ME4 4TB, UK; r.a.cheke@greenwich.ac.uk)

Found in nests in Botswana in 1999.

Hallager S. 2003. A description of copulation in the Kori Bustard Ardeotis kori struthiunculus. Bull. Br. Orn. Club 123: 125-129 (Smithsonian Nat. Zool. Park, Washington, DC 20008, USA; hallagers@nzp.si.edu)

From captive birds and comparisons with other polygynous bustards.

Hellmich J. 2003. [The display run of the Houbara Bustard Chlamydotis undulata fuertaventurae.] (German, English summary} Orn. Beob. 100: 127-141 (Cuatro Callejones 5, E-35640 La Oliva, Fuertaventura, Canary Islands; hellmich40@hotmail.com)

Detailed description summarising nearly 2000 runs studied.

Jackson H.D. 2002. Comparison of vocal behaviour in two Afrotropical nightjars: a whistler and a churrer. Ostrich 73: 173-174 (2-226 Glenvar Rd., Torbay, Auckland 1310, New Zealand; des.jackson@xtra.co.nz)

Fiery-necked Caprimulgus pectoralis and Rufous-cheeked Nightjars C. rufigena studied.

Jackson H.D. 2003. Song of the Golden Nightjar, Caprimulgus eximius. Ostrich 74: 241-242 (2-226 Glenvar Rd., Torbay, Auckland 1310, New Zealand; des.jackson@xtra.co.nz)

Some doubt attributed to sonogram in Birds of Africa. Nevertheless seems to be a churring species.

Maisels F. 2003. Ectoparasite gleaning of Sitatunga Tragelaphus spekeii by Fire-crested Alethe Alethe diademata and a bulbul. Malimbus 25: 107-110 (Inst. Cell, Anim. Pop. Biol., Edinburgh Univ., UK; fmaisels@wcs.org)

One of first records in forest. Sitatunga seemed relatively unconcerned compared to when oxpeckers Buphagus spp are doing the same.

Payne R.B., Parr C.S. & Payne L.L. 2003. Song mimicry, song dialects, and behavioural context of songs in brood-parasitic Straw-tailed Whydahs, Vidua fischeri. Ostrich 74: 87-96 (Mus. Zool., Univ. Michigan, Ann Arbor, Michigan, USA; rbpayne@umich.edu)

Some songs mimic host Purple Grenadier Granatina ianthinogaster and some do not. Neighbouring males have similar routines of non-mimicking but distant ones less similar.

Rainey H., Borrow N., Demey R. & Fishpool L.D.C. 2003. First recordings of vocalisations of Yellow-footed Honeyguide Melignomon eisentrauti and confirmed records in Ivory Coast. Malimbus 25: 31-38 (Sch. Biol., Bute Med. Building, Univ. St. Andrews KY16 9TS, UK; hjr3@st-andrews.ac.uk)

4 sites in northern part of forest zone. Spectrogram of song given.

Schlee M.A. & Iorgulescu A.E. 2003. Displays and vocalisations in the Palm-nut Vulture, Gypohierax angolensis. Ostrich 74: 149-158 (Mus. Natl. d’Hist. Nat., 57 rue Cuvier, 75231 Paris cedex 05, France; schlee@mnhn.fr)

Detailed descriptions of the displays shown in the type illustration.

Seddon N. & Tobias J.A. 2003. Communal singing in the cooperatively breeding Subdesert Mesite Monias benschi: evidence of numerical assessment? J. Avian Biol. 34: 72-80 (Dept. Zool. Downing St., Cambridge CB2 3EJ, UK; ns10003@hermes.cam.ac.uk)

Groups less likely to approach if apparently many defenders. More vocals too and more likely to approach if male:female ratio is high. Social structure of groups has effects on contact outcomes.

Swanepoel W. 2003. Mimicry by the Herero Chat Namibornis herero. Lanioturdus 36(2): 4-6 (PO Box 21168, Windhoek, Namibia; swanepoel@transnamib.com.na)

3 separate birds heard mimicking at least 8 other species.

Whittington P. 2002. Unusual behaviour of Cape Sugarbirds. Bird Numbers 11(2): 35-35 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

2 separate groups of Promerops cafer seen pecking at dead conspecific in road and moving it along the road. Explanation requested.

Food and Feeding Behaviour

Baxter R.M. & Matshili A.J. 2003. An analysis of Barn and Grass Owl pellets from Alice, Eastern Cape, South Africa. Ostrich 74: 2233-235 (Dept. Zool., Univ. Fort Hare, P Bag X1314, Alice 5700, South Africa; rbaxter@ufh.ac.za)

27 Tyto alba and 12 T. capensis pellets analysed. 80% diet of both were shrews Otomys irroratus.

Berry P.S.M. & Dowsett R.J. 2003. Pel's Fishing Owl, Scotopelia peli, preying on a small crocodile. Ostrich 74: 133-133 (RJD at Le Pouget, Sumène F-30440, France; dowsett@aol.com)

 July 2001 in South Luangwa Nat. Park with a young crocodile ca 55cm long.

Brightman M. 2003. Cattle Egrets feeding off bloated ticks on Buffalo. Honeyguide 49: 73-73 (PO Box MP86, Mount Pleasant, Harare, Zimbabwe)

 Bubulcus ibis.

Cordeiro N.J. 2003. Two unsuccessful attacks by crowned eagles (Stephanoaetus coronatus) on white-throated monkeys (Cercopithecus mitis). Afr. J. Ecol. 41: 190-191 (Dept. Biol. Sci. (m/c 066), Univ. Illinois-Chicago, 845 West Taylor Street, Chicago, IL 60607, USA)

Cunningham P., Adank W., Mulisa C. & Simataa B. 2003. The diet of Barn Owl Tyto alba from the Otjuvasando area, Etosha National Park. Lanioturdus 36(4): 7-11 (Dept. Nat. Cons., Polytech. Namibia, P Bag 13388, Windhoek, Namibia; pcunningham@polytechnic.edu.na)

 199 pellets studied. 90% prey rodent.

Currie D., Hill M., Vel T., Fanchette R. & Hoareau C. 2003. Diet of the critically endangered Seychelles Scops Owl, Otus insularis. Ostrich 74: 205-208 (Nature Seychelles, PO Box 1310, Aarti Chambers, Mont Fleuri, Mahé, Seychelles; kirtlands@mail.batelnet.bs)

400 prey items analysed from pellets and 145 from video at 2 nests. Pellets only contained invertebrates and 76% video items were too.

Devereux C.L., Slotow R. & Perrin M.R. 2001. Fiscal Shrike (Lanius collaris) foraging behaviour in natural and human-modified habitats. The Ring 22(1): 27-35 (Cent. Behav. Biol., Univ. Bristol, Langford House, Langford BS40 5DU, UK)

 Population is stable. 3 habitats (natural savanna, Eucalyptus woodland and monoculture grassland) offered significantly different perch heights and structures and birds adjusted. Capture frequency greatest in human-modified habitats.

Drummond M.K.N. & Hartley R.R. 2002. The influence of hyrax on the distribution and abundance of Black, Crowned and African Hawk Eagles in the Bubiana Conservancy. Honeyguide 48: 190-197 (Zimbabwe Falconers' Club, Falcon College, Esigodini, Zimbabwe)

 94% of prey of Verreaux’s Aquila verreauxii and Crowned Stephanoaetus coronatus were adult hyrax. African Hawk Hieraaetus spilogaster hunted mainly young hyrax.

Fennessy J. 2003. Palewinged Starling gleaning on desert-dwelling Giraffe, northwestern Namibia. Bird Numbers 12(1): 20-21 (Namibian Elephant and Giraffe Trust, Univ. Sydney, Australia; just@iway.na)

 Onychognathus nabouroup feeding from hide.

Harebottle D. 2003. Foraging behaviour of two egret (Egretta) species. Bird Numbers 12(1): 9-10 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 Little E. garzetta and Yellow-billed E. intermedia using odd feeding methods.

Jackson H.D. 2003. A review of foraging and feeding behaviour, and associated anatomical adaptations, in Afrotropical nightjars. Ostrich 74: 187-204. (2-226 Glenvar Rd, Torbay, Auckland 1310, New Zealand; des.Jackson@xtra.co.nz)

Comprehensive review of Caprimulgidae feeding. Diets differ between species due to mouth size and hunting methods which in turn vary between species, habitats, light conditions and abilities of insect prey.

Kaschula A. 2003. Grey-headed Bush-Shrike attacking chameleon. Honeyguide 49: 80-80 (25 Parham Rd, Borrowdale, Harare, Zimbabwe)

 Malaconotus blanchoti attacked adult but did not kill it.

Kiekebusch-Steinitz E. 2003. Observations on the nutritional preferences of garden birds in Windhoek, Namibia. Lanioturdus 36(1): 7-30 (No address given)

 Two 5-week study periods observed feeding on 2 platforms. Preferred shaded feeder. Small seeds attracted most species. More species and birds in spring than autumn.

Mbatha K., Downs C.T. & Penning M. 2002. Nectar passage and gut morphology in the Malachite Sunbird and the Black-capped Lory: implications for feeding in nectarivores. Ostrich 73: 138-142 (CTD at Sch. Bot. Zoo. Univ. Natal, P Bag X01, Scottsville 3209, South Africa; downs@nu.ac.za)

 Nectarinia famosa and Lorius lory. Latter has a crop which allows foraging flexibility especially allowing larger but fewer meals.

Middleton A.G. 2002. Feeding ecology of some eagles on Triangle Estate. Honeyguide 48: 181-189 (PO Box 184, Triangle, Zimbabwe)

 Prey remains of 19 pairs representing 5 species given. Reptiles contributed 22%.

Middleton N.P. & Hartley R.R. 2003. Hunting behaviour in a trained Gabar Goshawk with evasive tactics of prey. Honeyguide 49: 168-173 (Zimbabwe Falconers' Club, Falcon Coll., Esigodini, Zimbabwe)

 Female Micronisus gabar hunted in falconry conditions on over 160 days over 3 years. Descriptions of tactics of hunter and prey given.

Olesen J.M. & Valido A. 2003. Bird pollination in Madeira Island. Ardeola 50: 67-69 (Dept. Ecol. & Gen., Univ. Aarhus, Ny Munkegade Block 540, DK-8000 Aarhus C, Denmark; jens.olesen@biology.au.dk)

 Blackcap Sylvia atricapilla pollinated 2 species and could for several others based on flower morphology.

Oliveira P., Marrero P. & Nogales M. 2002. Diet of the endemic Madeira Laurel Pigeon and fruit resource availability: a study using microhistological analyses. Condor 104: 811-822 (MN at Dept. Biol. Anim., Univ. de La Laguna, 38206 Tenerife, Canary Islands; mnogales@ull.es)

Columba trocaz faecal samples. 33 plant species found over half fruit especially autumn and winter. Leaves more dominant at other seasons.

Orenge C.O., Mathiu P.M. & Mbugua P.N. 2002. Nitrogen retention as an indicator of metabolic utilization of nitrogen in three months old ostrich chicks (Struthio camelus massaicus). Afr. J. Ecol. 40: 399-400 (No address given)

Pietersen E. 2003. Observations on the feeding habits of a Greyheaded Bush Shrike Malaconotus blanchoti. Bird Numbers 12(2): 25. (PO Box 483, Hoedspruit 1380, South Africa)

Caught a mouse of the same weight as itself (ca 75g) and flew 11m with it.

Racheli L. 2003. A brief note on the feeding behaviour of two Agapornis species. Avicult. Mag. 109: 41-42 (Via G. Valmarana 66, 1-00139 Rome, Italy; racheli@tiscali.net)

 First observation of Black-winged Lovebird Agapornis taranta and Red-faced A. pullarius using their feet to hold food.

Radford A.N. & du Plessis M.A. 2003. Bill dimorphism and foraging niche partitioning in the Green Woodhoopoe. J. Anim. Ecol. 72: 258-269 (Dept. Zool., Downing St., Cambridge CB2 3EJ, UK; ar255@cam.ac.uk)

 Male bills of Phoeniculus purpureus are 36% longer than females and they use different foraging techniques. Juveniles until 4 months old are like adult females.

Ratcliffe C.S., Gous R.M., Swatson H.K. & Crowe T.M. 2002. The digestibility of raw and processed soybeans by Helmeted Guineafowl, Numida meleagris. Ostrich 73: 135-137 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa)

 Energy comparable but amino acids of raw soybean very low digestibility.

Riddell I.C. 2003. Foraging behaviour in helmet-shrikes. Honeyguide 49: 81-81 (PO Box 4330, Harare, Zimbabwe; gemsa@mango.zw)

 White Helmet-Shrike Prionops plumatus feeds lower in vegetation than Retz's P. retzii.

Rihane A. 2003. Contribution à l'étude du régime alimentaire de la Chouette effraie Tyto alba dans les plaines semi-arides au Maroc Atlantique. Alauda 71: 363-369 (BP76, Beni-Yakhlef 20650, Morocco)

 Barn Owls studied in 3 areas. 6011 pellets analysed with 12289 prey. 41% mammal; 36.5% bird especially House Sparrow Passer domesticus and 21% insects. Similar to nearby areas.

Roche C. & Kilpin A. 2003. New record of gleaning by the Yellowspotted Nicator Bird Numbers 12(1): 18-19 (No address given)

 Nicator gularis taking ticks from mammals.

Rödel H.G., Scholze W.W.A. & Kock D. 2002. Diet of Mackinder's eagle owl Bubo capensis mackinderi in the alpine zone of Mount Kenya. Afr. J. Ecol. 40: 283-288 (No address given)

Pellet analysis from the alpine zone of Mt. Kenya. Overall, mammals comprised 97.4% of prey individuals and 98.9% of the ingested biomass.
Selman R.G., Perrin M.R. & Hunter M.L. 2002. The feeding ecology of Ruppell's Parrot, Poicephalus rueppellii, in the Waterberg, Namibia. Ostrich 73: 127-134 (MRP at Sch. Bot. Zoo., Univ. Natal, P Bag X01, Scottsville 3209, South Africa; perrin@nu.ac.za)

 37 plant species eaten but preferences shown for seeds. Very seasonal environment for fruits and therefore bird feeding. Exploits a very wide range of foods.

Tamungang S.A. & Ajayi S.S. 2003. Diversity of food of the Grey Parrot Psittacus erithacus in Korup National Park, Cameroon. Bull. ABC 10: 33-36 (Dept. Anim. Biol., Univ. Dschang, BP 285, Dschang, Cameroon)

 14 tree species of 12 families used. Buds, flowers, fruits and seeds used but only oil palm fruit available all year.

Turkalo A., Inkamba-Nkulu C. & Maisels F. 2003. Hartlaub's Ducks Pteronetta hartlaubi feeding on elephant dung. Malimbus 25: 61-64 (FM at Inst. Cell, Anim. & Pop. Biol., Edinburgh Univ., UK; bomassa@uuplus.com)

 In forest clearings where elephants congregate with a preference for fresh dung so probably seeds and fruit rather than beetles and flies are attraction.

Wanless R.M. 2003. Flightless Aldabra Rail (Dryolimnas cuvieri aldabranus) kills Black Rat (Rattus rattus). Ostrich 74: 134-134 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; rwanless@islandconservation.org2)

 In a temporary enclosure.

Whittington P. & Head V. 2002. Carnivorous hornbills. Bird Numbers 11(2): 36-37 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 Tockus alboterminatus seen feeding on lamb offal.

Nests and Breeding Seasons

Allan D.G. 2002. First record of Striped Cuckoo Clamator levaillantii parasitising Pied Babbler Turdoides bicolor. Bird Numbers 11(2): 30-30 (Durban Nat. Sci. Mus., PO Box 4085, Durban 4000, South Africa; david@crsu.Durban.gov.za)

 Fledgling cuckoo seen in Jan 1992.

Anderson M.D. & Laubscher N. 2003. First record of Verreaux's Eagle Aquila verreauxii nesting on the ground. Bull. ABC 10: 148-149 (Dept. Agric., Land Reform, Env. & Cons., P Bag X5018, Kimberley 8300, South Africa; manderson@grand.ncape.gov.za)

 In a eucalyptus wood used over 5 years.

Barlow C.R. 2003. First conclusive evidence of breeding in Senegambia and parental behaviour of Black Coucal Centropus grillii. Bull. ABC 10: 53-54 (Birds of the Gambia Co. Ltd, POB 296, Banjul, The Gambia; birdsofthegambia@hotmail.com)

 Dec 2002 with eggs laid in Oct had both parents tending young.

Barry K. 2003. More on birds breeding in exotic gum plantations in Zimbabwe. Honeyguide 49: 151-155 (Merryvale Farm, PO Box 950, Gweru, Zimbabwe; kelta@zimlink.com)

 65 species reported nesting, 24 being raptors.

Bartlett P.A., Roux J.-P., Jones R & Kemper J. 2003. A new mainland breeding locality for African Penguins, Bank and Crowned Cormorants on the Namib desert coast. Ostrich 74: 222-225 (JPR at Min. Fish. Mar. Res., Luderitz Marine Research, PO Box 394, Luderitxz, Namibia; jproux@mfmr.gov.na)

Spheniscus demersus, Phalacrocorax neglectus and P. coronatus in caves.

Birdlife Botswana Crane Working Group. 2002. Monitoring breeding success of Wattled Cranes in the Okavango Delta. Babbler 41: 10-17 (P. Hancock, PO Box 20463, Maun, Botswana)

 A tsetse eradication programme did not cause complete failure of Bugeranus carunculatus breeding. Baseline data obtained. About 30 pairs nest annually.

Boix-Hinzen C. & Boermann M. 2003. Helping behaviour in Gray's Lark Ammomanes grayi. Lanioturdus 36(3): 2-3 (christian@tropicalbirding.com)

 3 birds seen feeding a chick in July 2003 in Namibia.

Bridgeford P.A. 2003. Breeding biology of the Southern Grey-headed Sparrow in the Namib-Naukluft Park, Namibia. Bird Numbers 12(1): 31-33 (NambiRand Nat. Res., PO Box 43, Maltahohe, Namibia)

 Basic data for Passer diffusus.

Calf K.M. & 5 other authors. 2003. Breeding success of Crowned Plovers, Blacksmith Plovers and Spotted Thick-knees in suburban areas. Bird Numbers 12(2): 31-33 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa; kathy@adu.uct.ac.za)

Vanellus coronatus, V. armatus and Burhinus vermiculatus all quite common but suffer heavy predation and fledge ca 0.75 young per clutch.

Calf K.M., Downs C.T. & Cherry M.I. 2003. Territoriality of Cape Sugarbirds (Promerops cafer) between and within breeding seasons. Ostrich 74: 125-128 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa; kathy@adu.uct.ac.za)

 Highly territorial for food resources. Do leave in dry season. Larger territories led to greater fledging success and males generally increased territory size between years.

Cape Nature Conservation 2003. Shore nesting birds respond positively to ban on off-road vehicles on beaches. Africa: Birds & Birding 8(2): 14-15 (No address given)

 African Black Oystercatchers Haematopus moquini and Damara Tern Sterna balaenarum in particular have been helped.

Childress R.B. & Bennun L.A. 2003. Effect of breeding timing on White-breasted Cormorant (Phalacrocorax carbo) reproductive success at a seasonally constant Kenyan lake. Ostrich 74: 102-109 (WWT, Slimbridge GL2 7BT, UK; brooks.childress@wwt.org.uk)

 At Lake Naivasha. Earlier breeders fledged more chicks mainly as broods smaller later in season. Starvation main cause of loss but no detectable change in availability. Probably later ones are mainly young birds.

Chiozzi G. & de Marchi G. 2003. Confirmed breeding record of the Crab Plover Dromas ardeola in Eritrea. Bull. Br. Orn. Club 123: 46-47 (Mus. Civ. di Stor. Nat., Corso Venezia 55, 20121 Milano, Italy; Giorgio.chiozzi@commune.milano.it)

 A colony of 83-89 pairs found on sandy coral island Dahret, 34 km N of Massawa in June 2001.

Congdon S. 2002. Parent-reared African Jacanas Actophilornis africana at Disney's Animal Kingdom. Avic. Mag. 108: 152-153 (PO Box 10000, Lake Buena Vista, Florida 32830-1000, USA)

 Details of successful rearing in captivity.

Congdon S. 2003. Breeding the Bearded Barbet Lybius dubiud at Disney's Animal Kingdom. Avic. Mag. 109: 154-162 (PO Box 10000, Lake Buena Vista, Florida 32830-1000, USA)

Detailed notes on development of eggs and chicks in captivity.

Coverdale B.M. & McCann K.I. 2003. Breeding age and pair formation of Wattled Cranes, Bugeranus carunculatus, in the wild. Ostrich 74: 226-227 (KwaZulu-Natal Crane Foundation, PO Box 115, Mooi River 3300, South Africa; crane@futurenet.co.za)

Age of first breeding could be up to 8 years.

Cox A.S. 2003. Captive breeding of the White-bellied Bustard Eupodotis senegalensis at Jacksonville Zoological Gardens. Avic. Mag. 109: 107-115 (Jacksonville Zool. Gdns, 8605 Zoo Parkway, FL 32218, USA; gatorbirdgirl@peoplepc.com)

 11 hatched over 3 years. 5 died in first 160 days due to parental neglect and musculoskeletal disorders seen in all chicks. Calcium metabolism a problem.

Deacon N., Hartley R.R. & Tanser T. 2002. Observations on Lanner and Peregrine Falcons breeding in the City of Harare. Honeyguide 48: 212-218 (Zimbabwe Falconers' Club, PO Box 2986, Harare, Zimbabwe)

 Falco biarmicus and F. peregrinus in Harare.
Friedl T.W.P. 2002. The effect of rainfall on the breeding behaviour of the Red Bishop, Euplectes orix. Ostrich 73: 181-184 (Univ. Oldenburg, Fac. Biol., Postfach 2503, 6111 Oldenburg, Denmark; thomas.friedl@uni-oldenburg.de)

 Success unrelated to rainfall. Main factor probably predation rate. Clutch size is related though and very heavy rains can flood nests or chicks.

Grobbelaar J. 2002. Olive-headed Weaver revealed. Africa: Birds & Birding 8(2): 36-43 (No address given)

 Some notes on breeding of Ploceus olivaceiceps, one of the least known weavers of Africa. It is monogamous, very little sexual dimorphism or eclipse plumage and is found in tall Brachystegia woodland.

Hartley R.R. 2002. Captive breeding of the Peregrine in Zimbabwe: management, biology and releases. Honeyguide 48: 219-226 (Zimbabwe Falconers' Club, Falcon College, Esigodini, Zimbabwe)

 Clutch sizes of 25 pairs of Falco peregrinus had mean 3.02. Breeding statistics given and 77 birds released back into wild.

Hartley R.R. 2002. Breeding the Taita Falcon in captivity. Honeyguide 48: 227-233 (Zimbabwe Falconers' Club, Falcon College, Esigodini, Zimbabwe)

 4 captive Falco fasciinucha studied.

Hockey P.A.R. & Wilson W.A. 2003. Reproductive traits on marine terns (Sternidae): evidence for food limitation in the tropics? Ostrich 74: 110-116 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; phockey@botzoo.uct.ac.za)

 2 groups: tropical island breeders, and mainland with islands >40 degs from Equator. Tropical island birds show extreme clutch reduction and long incubation and fledging periods. Mainland ones reduce in low latitudes. Interpreted as driven by food availability.

Hustler K. 2002. Observations on the breeding biology and behaviour of the Lesser Jacana, Microparra capensis. Ostrich 73: 79-82 (2/21 Ellen Ave., Hillcrest, Auckland, New Zealand; kitvix@ztra.co.nz)

 2 nests studied in Hwange Nat. Park over 4 months. Both parents involved throughout. Many basic details included.

Inchausti P. & 7 other authors 2003. Inter-annual variability in the breeding performance of seabirds in relation to oceanographic anomalies that affect the Crozet and Kerguelen sectors of the Southern Ocean. J. Avian Biol. 34: 170-176 (Lab. Ecol., Ecole Norm. Sup., 46 rue d'Ulm, Paris 75005, France; inchausti@biologie.ens.fr)

 Warm temperatures depressed breeding in 4 species feeding south of Polar Front but increased for 4 species feeding to north.

Koenig P. 2002. Un cas d'altruisme fraternal chez la Bergeronette de Madagascar Motacilla flaviventris. Alauda 70: 443-444 (9 rue des Pharmaciens, F-67240, Bischwiller, France)

 Previous fledglings recorded feeding young.

Kraaijeveld K. & Komdeur J. 2003. Observations on the breeding biology of the Seychelles Fody on Cousine Island. Ostrich 74: 117-124 (Dept. Biol., Darwin Building, Univ. Coll. London, Gower St., London WC1E 6BT, UK; ucbtkkr@ucl.ac.uk)

 458-614 individual Foudia sechellarum found in 1997. Semi-colonial but co-operative behaviour uncommon.

Lawes M., Slotow R. & Andersson S. 2002. Male nest building but not display behaviour directly influences mating success in the polygynous Red Bishop, Euplectes orix. Ostrich 73: 87-91 (Sch. Bot. Zoo., Univ. Natal, P Bag X01, Scottsville 3209, South Africa; lawes@nu.ac.za)

 Number of cock nests only determinant of breeding success, and variance is consequence of male-male competition. Females settle independently of both male and territory quality.

Maciver M. 2003. Breeding Redbilled Oxpeckers, Hoopoes and Glossy Starlings at Sun City, North West Province. Bird Numbers 12(2): 39-40 (No address given)

Buphagus erythrorhynchus, Upupa epops and Lamprotornis nitens probably have problems due to limited numbers of holes.

Maina G.G. & Jackson W.M. 2003. Effects of fragmentation on artificial nest predation in a tropical forest in Kenya. Biol. Conserv. 111: 161-169 (Trinity Christian Coll., Dept. Biol., 6601 W College Dr., Parks Height 1L, 60463-0929 USA; gitogo.maina@trnty.edu)

 Losses higher at edge than interior and highest in least disturbed fragments. Top predators are missing allowing humans and dogs to take over.

Mills M., Hoff R. & Myers D. 2003. First breeding record of Ovambo Sparrowhawk Accipiter ovampensis in West Africa. Malimbus 25: 104-106 (P Bag X402, Kruger Nat. Park, Skukuza 1350, South Africa; michael@birdingafrica.com)

 Mar 2003 in Bénoué Nat. Park, Cameroon.

Msimanga A. 2003. Nest Record Card Scheme; report for the period 1995-2001. Honeyguide 49: 213-227 (Nat. Hist. Mus., PO Box 240, Bulawayo, Zimbabwe; madawu@hotmail.com)

 Total for scheme now stands at 43099 for 467 species.

Mukherjee A., Hofmeyr J.H. & Underhill L.G. 2003. Breeding success of White Storks Ciconia ciconia in the Western Cape, South Africa. Bird Numbers 12(2): 33-35 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

60% success in 2001 and 45% in 2002.

Mullers R. & Navarro R.A. 2003. How do Cape Gannet parents satisfy their young? Bird Numbers 12(2): 35-37 (Univ. Groningen, Kerklaan 30, 9751 NN Haren, The Netherlands)

Morus capensis at Malgas Island investigated to look at food provisioning.

Mundy P.J. 2003. Breeding of Marabou Storks. Honeyguide 49: 148-150 (Dept. Nat. Parks, PO Box 2283, Bulawayo, Zimbabwe)

 A review of nesting of Leptoptilos crumeniferus in Zimbabwe.

Nemeth E., Fanshawe J.H. & Ngala D. 2003. A first nest record and notes on the breeding behaviour and season of the East Coast Akalat Sheppardia gunningi from Arabuko-Sokoke Forest in Kenya. Scopus 23: 7-11 (JHF at Birdlife Int., Wellbrook Court, Girton Rd., Cambridge CB3 0NA, UK; john.fanshawe@birdlife.org.uk)

 Notes on 4 nests and on mist-netted birds suggest breeding season in Dec-Jan and only females incubate. Some other notes on nests included.

Nichols R. & Woolaver L. 2003. First observations of a successful nest for the Endangered Mauritius Olive White-eye Zosterops chloronothos. Bull. ABC 10: 101-106 (Wildl. Pres. Trust Canada, 120 King St., Guelph, Ontario N1E 4P8, Canada)

 In Oct 2000 nest found. Notes on brooding, feeding, dependency and plumages.

Oatley T. 2003. Observations on nesting success and cooperative breeding by the Karoo Robin. Bird Numbers 12(1): 41-44 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 Cercotrichas coryphaeus.

O'Donoghue F. & Hartley R.R. 2002. Notes on the breeding biology and ecology of the Cuckoo Hawk at Karoi. Honeyguide 48: 198-204 (Vuka Farm, PO Box 306, Karoi, Zimbabwe)

 Basic data on breeding of 4 pairs of Aviceda cuculoides.

Oschadleus H.D., Dyer B.M., Crawford R.J.M. & Upfold L. 2003. Sociable Weaver roadside nest densities in southern Namibia. Lanioturdus 36(3): 12-17 (dieter@adu.uct.ac.za)

 Most nests of Philetairus socius in Namibia in acacias but some on telephone poles. 1.08 nests per km was maximum density found in dwarf shrub savanna.

Radford A.N. & du Plessis M.A. 2003. The importance of rainfall to a cavity-nesting species. Ibis 145: 692-694 (Dept. Zool., Univ. Cambridge, Downing St., Cambridge CB2 3EJ, UK; ar255@cam.ac.uk)

 18 year study of Green Woodhoopoe Phoeniculus purpureus. Holes pointing downwards were more successful suggesting flooding an important factor and tested experimentally.

Rainey H. & Oatley T. 2003. First West African nest of Grey-winged Robin Chat Cossypha polioptera, in Cote d'Ivoire. Bull. ABC 10: 109-110 (Sch. Biol., Bute Med. Building, Univ. St. Andrews KY16 9TS, UK; hjr3@st-andrews.ac.uk)

 In June 2002.

Rainey H. & Sinclair I. 2003. First nests of Long-tailed Hawk Urotriorchis macrourus found in Ivory Coast. Malimbus 25: 56-58 (Sch. Biol., Bute Med. Building, Univ. St Andrews, St. Andrews KY16 9TS, UK)

 2 nests found, Tai Forest and Mont Peko Nat. Park.

Ramos J.A., Moniz Z., Sola E. & Monteiro L.R. 2003. Reproductive measures and chick provisioning of Cory's Shearwaters Calonectris diomedea borealis in the Azores. Bird Study 50: 47-54 (IMAR, Dept., Zool., Univ. de Coimbra, 3004-517 Coimbra, Portugal; jramos@ci.uc.pl)

 Timing of breeding influences wing length at fledging. Egg size may be indicator of fledging weight and amount of food received by chicks.

Rawdon B.B. 2002. Use of artificial nesting site by Black Saw-wing Swallow, Psalidoprocne holomelas. Ostrich 73: 175-175 (Dept. Human Biol., Fac. Health Sci., Univ. Cape Town, Observatory 7925, South Africa; rawdon@cormack.uct.ac.za)

 In drainage holes of a support wall for a bridge.

Schmidt O. 2002. Multiple nest use by the Laughing Dove Streptopelia senegalensis. Bird Numbers 11(2): 25-29 (7 Glengariff Rd., Three Anchor Bay 8001, South Africa)

 Over 4 years 5 nests were built in one shrub and all were reused up to 9 times.

de Swardt D.H. 2002. Notes on the breeding biology of the Rock Pipit, Anthus crenatus. Ostrich 73: 170-171 (Dept. Orn., Natl. Mus., PO Box 266, Bloemfontein 9300, South Africa)

 Observations at a nest in Jan 2000.

Shaw K.A. & Ward V.L. 2002. Coastal breeding site of Blue Crane Anthropoides paradiseus. Bird Numbers 11(2): 44-44 (Western Cape Nat. Cons. Board, Pvt X154, Stellenbosch 7599, South Africa)

 In a salt pan in Oct and Nov 2001.

Shaw P. 2003. Breeding activity and provisioning rates of Stripe-breasted Tits (Parus fasciiventer) at Bwindi Impenetrable Forest, Uganda. Ostrich 74: 129-132 (SNH, 2 Anderson Place, Edinburgh EH6 5NP, UK; phil.shaw@snh.gov.uk)

 Timing of breeding and provisioning are compared to congeners. African Parus rather poorly studied so far.

Short L.L. & Horne J.F.M. 2003. A Kenya nest and behavioural notes on the Green-headed Sunbird Cyanomitra (Nectarinia) verticalis. Bull. Br. Orn. Club 123: 186-190 (PO Box 1121, 10400 Nanyuki, Kenya)

 Some general notes on this species.

Simmons R.E. 2002. Quelea breeding in north-east Namibia, April 1999. Lanioturdus 35(4): 13-23 (Namibian Min. Env. & Tourism, P Bag 13306, Windhoek, Namibia; harrier@iafrica.com.na)

 About 13 million adult and juvenile Quelea quelea were present, fewer than expected.

Simmons R.E. & Kemper J. 2003. Cave breeding by African Penguins near the northern extrme of their range: Sylvia Hill, Namibia. Ostrich 74: 217-221 (Namibian Min. Env. & Tourism, P Bag 13306, Windhoek, Namibia; harrier@iafrica.com.na)

240-300 Spheniscus demersus use site in a cave with ca 90 nests. Eggs laid on guano mounds not in burrows. Colony appears healthy.

Steenkamp J. & Bridgeford P. 2002. Pale-winged Starlings breeding in the Namib-Naukluft Park Lanioturdus 35(4): 5-8 (PO Box 43, Maltahohe, Namibia)

 A pair of Onychognathus nabouroup nested. Incubation 14 days, nestling period 24 days.

Theron L., Cunningham P. & Simataa E. 2003. Notes on the breeding of White Pelicans (Pelecanus onocrotalus) at Hardap Dam, Namibia. Lanioturdus 36(4): 2-7 (Dept. Nat. Cons., Polytech. Namibia, P Bag 13388, Windhoek, Namibia; pcunningham@polytechnic.edu.na)

 46 nests on 2 islands studied. Total numbers of birds at site now over 4000 (early 2003).

Tyler S.J. 2002. Observations on the breeding biology, biometrics and food of Pied Babblers Turdoides bicolor in southeast Botswana. Ostrich 73: 171-172 (c/o Birdlife Botswana, P Bag 00300, Gaborone, Borswana)

 Various notes incidental to transect counting.

Underhill L.G. 2003. Breeding in the silly season. Birdlife SA newsletter 6(1): 27-29 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 African Black Oystercatchers Haematopus moquini and White-fronted Plovers Charadrius marginatus nest on popular tourist beaches at height of tourist season. In 2002/03 had remarkable success despite pressures.

de Villiers M. 2002. Effect of a storm on breeding African Penguins Spheniscus demersus at Foxy Beach, Boulders Penguin Colony, Simon's Town. Bird Numbers 11(2): 7-9 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

Impact quite severe on area which is targeted as a good place for the colony to spread to.

Visser B.G. & Hockey P.A.R. 2002. Breeding behaviour and performance of the Knysna Warbler Bradypterus sylvaticus on the Cape Peninsular, South Africa. Ostrich 73: 83-86 (PARH at Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; phockey@botzoo.uct.ac.za)

 3 pairs monitored. Average 1 chick per pair per year is raised. Basic data including food included.

Voigt C., Leitner S. & Gahr M. 2003. Mate fidelity in a population of Island Canaries (Serinus canaria) in the Madeiran archipelago. J. Orn. 144: 86-92 (Max-Planck Inst. Fur Verhaltensphysiol., D-82319 Seewiesen, Germany; voigt@mpi-seewiesen.mpg.de)

 45 juveniles in 15 families showed no evidence of extrapair paternity. Band-sharing coefficient for unrelated pairs was low showing genetic variability like many non-island populations.

Ward V.L. 2003. Use of an anthropogenic structure as a nest site by Cape Siskin Pseudochloroptila totta. Bird Numbers 12(2): 38 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

In a stone wall.

Whittington P. & le Roux J. 2002. Parental behaviour of Swift Terns at Robben Island. Bird Numbers 11(2): 38-39 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 In July 2002 several instances where several adult Sterna bergii were seen attempting to feed a chick.

Wilson J.M. & Sallinen P. 2003. First records of Didric Cuckoo Chrysococcyx caprius parasitizing Cricket Warbler Spiloptila clamans. Malimbus 25: 95-96 (Sch. Biol., Bute Building, Univ. St Andrews, Fife KY16 9TS, UK; jared.Wilson@excite.com)

 Nov 2002 near Alagarno, Borno State, Nigeria.

Yosef R., Maritz C., Maritz, A & Verdoorn G. 2001. Physical properties of nests of the Common Fiscal Shrike (Lanius collaris subcoronatus) in the Kalahari Desert, South Africa. The Ring 22(1): 123-126 (Inst. Bird & Res. Cent., PO Box 774, Eilat, 88000 Israel; ryosef@eilatcity.co.il)

 Many data on nest size and location.

Identification

Brouwer J. 2003. The jizz of doves in the Sahel, and how to remember their calls. Bull. ABC 10: 43-46 (Brouwer Env. & Agric. Consult., Wildekamp 32, 6721 JD Bennekom, Netherlands; brouwbar@bos.nl)

 Covers ID of 10 species.

Morphology

Grieve G. 2003. Beak deformities at Rietvlei. Afring News 32: 46 (344 Delphinus St., Waterkloof Ridge 0181, South Africa; graham@cnci.org.za)

2 weavers in Sept 2003.

Hanmer D.B. 2002. Eclipse plumage in the Miombo Double-collared Sunbird? Afring News 31: 2-7 (PO Box 3076, Paulington, Mutare, Zimbabwe)

 Found no evidence of eclipse plumage in Cinnyris manoensis in Eastern Hihlands of Zimbabwe.

Hustler K. 2003. Yellow morph of the Crimson-breasted Shrike in Hwange National Park. Honeyguide 49: 70-71 (kitvix@xtra.co.nz)

 Laniarius atrococcineus.

Irwin M.P.S. 2003. Aberrant and melanistic plumaged Pin-tailed Whydahs Honeyguide 49: 71-72 (PO Box AC354, Ascot, Harare, Zimbabwe)

 Vidua macroura.

Korzun L.P., Erard C., Gasc J.-P. & Dzerhinsky F.J. 2003. Biomechanical features of the bill and and [sic] jaw apparatus of cuckoos, turacos and the hoatzin in relation to food acquisition and processing. Ostrich 74: 48-57 (JPG at UMR 8570 MNHN-CNRS, Mus. Natl. Nat. Hist., 55 rue Buffon, F-75005, France; gasc@mhhn.fr)

 Groups share common ancestral adaptation of bill linked to starting food processing at base of bill. Turacos and Hoatzin go towards plants and cuckoos differ.

Lachenaud O. 2003. On the plumages of Senegal Coucal Centropus senegalensis and a putative observation of Black-throated Coucal C. leucogaster in Niger. Malimbus 25: 55-56 (34 Ave. des Amandiers, 86180 Buxerolles, France; lachenaud@cirad.fr)

 An undescribed black-throated morph of C. senegalensis occurs in West Africa and a bird at Niamey in July 1998 (Debout et al. 2000 Malimbus 22: 87-88) is probably this as it has already been questioned and not C. leucogaster.

Marshall B.E. 2003. Do male Paradise Flycatchers always have long tails? Honeyguide 49: 70-70 (Dept. Biol. Sci., Univ. Zimbabwe, PO Box MP167, Mount Pleasant, Harare, Zimbabwe)

 Terpsiphone viridis and probably not.

Milewski A.V. & Kennedy M.E. 2003. A myth in focus: does the biggest bird really have the biggest eye? Bird Numbers 12(2): 7-9 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa)

Struthio camelus does not but horses do among land animals.

Mizuta T. 2003. The development of plumage polymorphism in male Madagascar paradise flycatcher Terpsiphone mutata. Afr. J. Ecol. 41: 124-130 (Dept. Zool., Kyoto Univ., Kitashirakawa-Oiwakecho, Sakyo, Kyoto 606–8502, Japan)

Four distinct morphs were observed and individual males were marked and re-observed during 1994–98. One was first year and there are 2 stable adult plumages, may be genetically determined.

Mulder R.A., Ramiarison R. & Emahalala R.E. 2002. Ontogeny of male plumage dichromatism in Madagascar Paradise Flycatchers Terpsiphone mutata. J. Avian Biol. 33: 342-348 (Dept. Zool., Univ. Melboure, Victoria 3010, Australia; r.mulder@unimelb.edu.au)

 Rufous and white forms are distinct with colour seen by second year. 'Whites' were definitive by 3 years old, rufous at 3-6 years.

Riddell I.C. 2003. Another yellow-headed Black-collared Barbet. Honeyguide 49: 70-70 (PO Box 4330, Harare, Zimbabwe; gemsa@mango.zw)

 Lybius torquatus.

Rocamora G. 2003. The spectacular colorations of D'Arros Fodies. Birdwatch Seychelles 46: no pagination. (No address given)

 Some Tok-toks (Seychelles Fody) Foudia sechellarum caught with red or yellow heads. 5 were introduced in 1965 but these brightly coloured birds are possibly hybrids with F. madagascariensis.

Young H.G. & McCann R. 2002. Sexual dimorphism in Hottentot Teal Anas hottentota. Wildfowl 53: 225-227 (Durrell Wildl. Cons. Trust, Les Augres Manor, Trinity, Jeresey JE3 5BP, UK; glyn.young@durrell.org)

 Sexes can be distinguished. Males have fine, buff, unspotted flanks, normally producing a prominent pale patch. Females have dull flanks with small feathers throughout.

Physiology

Lovegrove B.G. & Smith G.A. 2003. Is 'nocturnal hypothermia' a valid physiological concept in small birds?: a study on Bronze Mannikins Spermestes cucullatus. Ibis 145: 547-557 (Sch. Bot. Zoo., Univ. Natal, P Bag X01, Scottsville 3209, South Africa; lovegrove@nu.ac.za)

 Birds do huddle and energetically this is beneficial especially in unpredictable climates and during food stress periods. However nocturnal hypothermia is an inappropriate term for what they do.

Ringing

Bonnevie B.T., Craig A.J.F.K., Hulley P.E. & Underhill G.D. 2003. Moult, breeding season, mass, wing length, and dispersal in Cape Robins (Cossypha caffra) and Olive Thrushes (Turdus olivaceus): results from mist-netting garden birds. Ostrich 74: 81-86 (IT Div., Rhodes Univ., Grahamstown 6140, South Africa; b.bonnevie@ru.ac.za)

 Compared data from Eastern and Western Cape. Moult longer in Western in both species and started at end of breeding season. Cape Robins bigger in Western but thrushes the same.

van den Brink B., van den Berg A. & Deuzeman S. 2003. Trapping Barn Swallows Hirundo rustica roosting in Botswana in 2003. Babbler 43: 6-14 (Zomerdijk 86, 8079 TL Noordeinde, Netherlands; hirundobrink@cs.com)

4503 birds ringed in 11 days in Jan-Feb 2003. Data on retraps, biometrics and moult.

van den Brink B. 2003. Report of European Swallow Hirundo rustica ringing in Botswana in 2003. Afring News 32: 51-53 (Zomerdijk 86, 8079 TL Noordeinde, Netherlands; hirundobrink@cs.com)

4503 birds ringed, 18 with foreign rings on (5 Finland, 4 UK, 2 South Africa, 2 Hungary and 1 from each of 5 others).

Brown M. & Brown K. 2003. Garden ringing -- a heap of information waiting to be harvested. Afring News 32: 2-5 (Sch. Bot. Zool., Univ. Natal, P Bab X01, Scottsville 3209, South Africa; brownma@nu.ac.za)

 788 birds of 64 species in 55 days trapping.

Claassen J. 2002. Biometrics and mass data of Cape Siskins in the Karoo. Afring News 31: 31 (PO Box 166, Koue Bokkeveld 6836, South Africa; claassen@cybertrade.co.za)

 Data on 18 Pseudochloroptera totta.

Craig A. 2003. Size and moult of Streaky-headed Canaries Serinus gularis in the Eastern Cape. Afring News 32: 32-33 (Dept. Zool. Entom., Rhodes Univ., Grahamstown 6140, South Africa; a.craig@ru.ac.za)

 127 birds.

Franke U. 2003. Observations on Larklike Buntings, Stark’s Larks and other birds in the desert – eight months ringing on a farm in Namibia. Afring News 32: 47-50 (Tal 34, 80331 Munich, Germany; Ursula.francke@t-online.de)

Emberiza impetuani, Eremalauda starki and others ringed.

Hanmer D.B. 2003. Survival at Seldomseen -- the last twenty-four years. Honeyguide 49: 28-45 (PO Box 3076, Paulington, Mutare, Zimbabwe)

 Forest, bracken and grassland birds ringed on Vumba Mountain in Eastern Highlands. Major population decline during study. Forest and thicket species live longer and those at least partially insectivorous also do.

Hanmer D.B. 2003. The Yellow White-eye in the eastern highlands of Zimbabwe. Honeyguide 49: 156-167 (PO Box 3076, Paulington, Mutare, Zimbabwe)

 Biometrics and moult on 1308 Zosterops senegalensis.

Illera J.C. & Atienza J.C. 2002. [Sexing and ageing of the Canary Islands Stonechat Saxicola dacotiae by moult.] [Spanish, English summary] Ardeola 49: 273-281 (Dept. Biol. Anim., Fac. Biol., Univ. La Laguna, E-38206 La Laguna, Tenerife, Spain; jcillera@ull.es)

 Detailed notes on sexing juveniles and ageing birds using moult, biometrics, inside upper mandible and wing formula. Combination reliable.

Jackson H.D. 2003. On the body mass of the Montane and Pectoral Nightjars. Ostrich 74: 136-138 (2-226 Glenvar Rd, Torbay, Auckland, New Zealand; des.jackson@xtra.co.nz)

 Data on Caprimulgus poliocephalus and C. pectoralis.

Kolberg H. 2003. Summary of 2002 ringing year in Namibia. Afring News 32: 54-56 (Env. & Tourism: Sci. Serv., P Bag 13306, Windhoek, Namibia; metreper@iafrica.com.na)

18 ringers ringed 10490 birds of 244 species in year to June 2003.

Medland B. 2003. Notes on the moult of some Columbidae species in Malawi. Afring News 32: 60-64 (Angidy Cottage. Tintern. Chepstow NP6 6TH, UK; bob@hirundo.freeserve.co.uk)

99 of 8 species over 5 years.

Nuttall R. 2003. The Bloemfontein Swallow project: 2001-2003. Afring News 32: 12-15 (Dept. Orn., Nat. Mus., PO Box 266, Bloemfontein 9300, South Africa; dawie@nasmus.co.za)

 3 seasons of Hirundo rustica project.

Oschadleus D. & Le Roux J. 2003. Longevity and dispersal in Swift Terns. Africa: Birds & Birding 7(6): 19 (No address given)

 Sterna bergii at 22 years and 3 months is oldest of species to date in SAFRING database.

Oschadleus D. & Underhill L. 2003. Little Stint Africa: Birds & Birding 8(1): 17 (No address given)

 Calidris minuta ringed in July 2001 in Taimyr Peninsular, Russia recovered at Walvis Bay, Namibia Nov 2002.

Oschadleus H.D. 2003. Report on the 2001-2002 ringing year. Afring News 32: 16-18 (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa; dieter@adu.uct.ac.za)

 Nearly 65000 free-flying and 4700 pulli ringed of 569 species.

Oschadleus H.D. 2003. Report on recoveries at SAFRING: July 2001-June 2002. Afring News 32 19: 22- (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa; dieter@adu.uct.ac.za)

 359 recoveries and 6272 retraps processed. 'Interesting' ones listed.

Oschadleus H.D. & Harebottle D.M. 2002. Overlap of incubation and primary moult in Crowned Plover. Afring News 31: 26-26 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa; deiter@adu.ac.za)

 Vanellus coronatus in Nov 2001 and again in Feb 2002 when moult had started again.

Oschadleus H.D. & Lotz C.N. 2003. Bird ringing on Inhaca Island, Mozambique. Afring News 32: 23-26 (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa; dieter@adu.uct.ac.za)

 June 2003 survey with little luck.

Ottosson U. & Waldenstrom J. 2002. A Yellow-throated Leaflove (Chlorocichla flavicollis) with extra wing feathers among the primaries. Afring News 31: 24-25 (18A rue de Mamer, L-8280 Kehlen, Luxembourg; ottosson@village.uunet.lu)

 At A P Leventis Res. Inst. in northern Nigeria with 11 primaries in both wings.

Pearson D.J. & Serra L. 2002. Biometrics, moult and migration of Grey Plovers, Pluvialis squatarola, at Mida Creek, Kenya. Ostrich 73: 143-146 (LS at Ist. Naz. Fauna Selv., Via Ca'Fornacetta 89, 40064 Ozzano Emilia BO, Italy; infsmuse@iperbole.bologna.it)

 269 birds 1977-1988 analysed.

Raijmakers J.M.H. & Raijmakers J.H.F.A. 2002. Biometrics and moult of the Cape Reed Warbler Acrocephalus gracilirostris in southern Gauteng and northern Free State, South Africa. Afring News 31: 32-36 (PO Box 5067, Vanderbijlpark 1900, South Africa; raijmakers@telkomsa.net)

 Data from various parts of the area on 524 birds 1992-2001.

Salewski V., Bairlein F. & Leisler B. 2002. Remige moult in Spotted Flycatcher (Muscicapa striata) on its West African wintering grounds. Die Vogelwarte 41: 301-303 (Vogelwarte Helgoland, An der Vogelwarte 21, 26386 Wilhelmshaven, Germany; volker.salewski@web.de)

 Onset on moult very variable and occurs mainly in dry season.

Schutz A. 2003. Morphometrics and mass of raptors from the Eastern Cape, South Africa. Afring News 32: 27-32 (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa)

 Data on 409 birds of 17 species.

de Swardt D.H. 2002. Moult and eclipse plumage of Malachite Sunbirds, Nectarinia famosa, in the Free State, South Africa. Ostrich 73: 176-179 (Dept. Orn., Natl. Mus., PO Box 266, Bloemfontein 9300, South Africa)

 Nearly 500 birds examined.

de Swardt D.H. 2003. Malachite Sunbird recaptured after ten years. Afring News 32: 11 (Dept. Orn., Nat. Mus., PO Box 266, Bloemfontein 9300, South Africa; dawie@nasmus.co.za)

 Nectarinia famosa female.
Tree A.J. 2003. The Grey Sunbird in the Eastern Cape. Afring News 32: 58-59 (Chirawanoo, Box 211, Bathurst 6166, South Africa; tony;tree@xsinet.co.za)

Cyanomitra veroxii.

Tyler S.J. 2002. Ringing in Acacia savanna at Ruretse, southeast Botswana, 1996-2000 Afring News 31: 19-23 (Yew Tree Cottage, Lone Lane, Penallt, Monmouthshire NP25 4AJ, UK; steph_tyler@hotmail.com)

 83 species caught over 5 years of irregular ringing, with 15 caught regularly. Some seasonality and between year differences.

Ward V.L. 2002. Biometrics and moult of adult Streakyheaded Canaries Serinus gularis at Elandsbaai, South Africa. Afring News 31: 28-30 (Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 Data from 112 birds over 15 months.

Ward V.L. 2003. Biometry and movement of Cape Canaries Serinus canicolllis in the Algeria Valley, Western Cape. Afring News 32: 34-36 (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa; vward@adu.uct.ac.za)

 59 birds.

Ward V.L. 2003. Partial post-juvenile moult in Cape Siskins Pseudochloroptera totta. Afring News 32: 36-37 (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa; vward@adu.uct.ac.za)

 66 birds of which 2 showed the moult.

Ward V.L., Oschadleus H.D. , Symes C.T. & Brown M. 2003. Review of ringing and biometry of Forest Canaries Serinus scotops. Afring News 32: 65-68 (Avian Demography Unit, Univ. Cape Town, Rondebosch, South Africa; vward@adu.uct.ac.za)

607 birds from all the species’s range.

Methods

van Eeden P.H. 2003. Towards a rapid bio-assessment method for aquatic habitats using bird fauna. Bird Numbers 12(1): 11-14 (EcoMonitor cc, PO Box 13434, Norkem Park 1631, South Africa; pieter.vaneeden@absamail.co.za)

 Aquatic Avian Richness Index. Details of use given.

Miscellaneous

Bwangamoi O., Dranzoa C., Ocaido M. & Kamatei G.S. 2003. Gastro-intestinal helminths of Marabou stork (Leptoptilos crumeniferus). Afr. J. Ecol. 41: 111-113 (Dept. Wildl. Anim. Res. Mgmt., Fac. Vet. Med., Makerere University, Kampala, Uganda)

Demasius E. 2002. Adding value to bird lists. Lanioturdus 35(1): 7-14 (PO Box 1413, Swakopmund, Namibia; e-b.de@iway.na)

 Using South African Bird Atlas and own data a birdwatcher will see on average about a third of an area's list on a visit of which nearly 60% will be in a High Reporting Rate category and 10% in the Low or Very Low category.

Jenkins A. 2003. Grounded for life. Eagle encounters at Spier. Africa: Birds & Birding 8(6): 24-27 (No address given)

Notes on excellent raptor rehabilitation centre near Cape Town. 30000-40000 visitors go every year and it is a model of its kind.

Jones M.L. 2003-2004. A history of the genus Picathartes in captivity, 1948-2002. Avic. Mag. 109: 125-129; 167-173. 110: 9-16 (Zool. Soc. San Diego)

 Both species have been exhibited and have bred successfully. 1 known to be still alive at 20 years old. A full list of birds that have been held in captivity is given.

Peirce M.A. & Anderson M.D. 2002. Haematozoa in southern African cranes. Ostrich 73: 179-180 (Int. Ref. Cent. for Avian Haematozoa, 16 Westmorland Close, Woosehill, Wokingham, Berks RG41 3AZ, UK)

 11 out of 88 individuals especially in Grey Crowned Crane Balearica regulorum.

Pritchard D. & Berruti A. 2003. The Richards Bay Avitourism Programme: a community based tourism initiative. World Birdwatch 25(3): 14-16 (No address given)

 Notes on a new development in Zululand.

Richards D. 2003. Eastern delights: Nairobi's garden birds. Africa: Birds & Birding 8(1): 26-33 (No address given)

 Photographs of some with some general notes.

Siegfried R. 2003. The peacock man. James Chapin. Africa: Birds & Birding 8(6): 68-69 (No address given)

A short biographical note about one of the most important field biologists to explore Africa (mostly what is now DR Congo).

Stone A. 2003. Helping hands. Caring for suburban birdlife. Africa: Birds & Birding 8(6): 29-31 (No address given)

Notes on activities at a wildlife hospital in Johannesberg.

Williams A.J. & Ward V.L. 2002. Catastrophic cholera: coverage, context, conservation and concern. Bird Numbers 11(2): 2-6 (Western Cape Nat. Cons. Board and Avian Demography Unit, Dept Stat. Sci., Univ. Cape Town, Rondebosch 7701, South Africa)

 ca 700 Cape Cormorants Phalacrocorax capensis died at each of 2 main colonies, Bird Island and Dyer Island. Review of outbreak and suggestions on follow-up.

Sites

Barnes K. 2003. Heat, Harmattan and Houbaras. Africa: Birds & Birding 8(5): 58-67 (No address given)

 Sites and birds especially larks in Morocco.

Butchart D. 2003. Rising above the rest. Africa: Birds & Birding 8(6): 62-66 (No address given)

Details of site and birds of Kakamega Forest in western Kenya.

Chadwick P. 2003. Air apparent. Drakensberg birding. Africa: Birds & Birding 8(6): 38-45 (No address given)

Description of Drakensberg range and its birds (299 species recorded to date) especially raptors and many highland and grassland specialities.

Funston P. 2003. Ndutu. Secret of the Serengeti. Africa: Birds & Birding 8(4): 46-53 (No address given)

 Notes on this excellent place on the Serengeti Plains in Tanzania.

Jackson T. 2003. City limits: Rietvlei Nature Reserve. Africa: Birds & Birding 8(1): 44-49 (No address given)

 Notes on 3800ha site 15km from Pretoria with a large dam with a good many birds and a few mammals.

Jackson T. 2003. Letaba. Africa: Birds & Birding 8(3): 66-70 (No address given)

 Notes on birds to be found at Letaba Rest Camp in Kruger Nat. Park.

Jackson T. 2003. Thirstland birding. Karoo National Park. Africa: Birds & Birding 8(5): 44-49 (No address given)

 A smallish national park near Beaufort West yields some good birding and often just around the camp/lodge site.

Jackson T. 2003. Jumbo birding. Africa: Birds & Birding 8(6): 48-52 (No address given)

The birds (and other wildlife) to be found in the Addo Elephant Nat. Park in Eastern Cape Province.

Mills M. & Cohen C. 2003. Birding Cameroon, part 1 Northern Cameroon: Guinea woodlands to Sahel Bull. ABC 10: 111-116 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; michael@birdingafrica.com)

 Notes on Ngaoundaba Ranch, Bénoué Nat. Park and extreme north of country.

Newmarch D. 2003. Birding the Namib Naukluft 8 day trail, Namibia. Honeyguide 49: 228-232 (PO Box 36, Marondera, Zimbabwe)

 Notes on places and birds.

Porter R. 2003. Socotra: Yemen's special island. Sandgrouse 25: 93-102 (c/o Birdlife Int., Wellbrook Court, Girton Rd, Cambridge CB3 0NA, UK)

 6 endemic bird species (+ a buzzard and scops owl of uncertain affinity) contribute to a fascinating place to visit.

Ryan P. & Cassidy R. 2003. The Mavunda; birding north-west Zambia. Africa: Birds & Birding 7(6): 37-41 (No address given)

 Some Congolese forest species get into this corner, not geared towards tourism but area could still hold the elusive (known from one specimen only in 1962) 'White-cheeked Tinker bird Pogoniulus makawai'.

Sinclair I. & Ryan P. 2003. Cuanza Sul. The heart of Angola Africa: Birds & Birding 8(3): 42-50 (No address given)

 Notes on birds of province ca 100km south of Luanda especially the scarp forest around Gabela, the home of several endemics. Now reasonably safe as civil war has ended.

Steyn P. 2003. Kirstenbosch. Africa: Birds & Birding 8(6): 32-37 (No address given)

The National Botanic Garden in Cape Town and its birds. Most of site is ‘wild’ habitat on the slopes of Table Mountain.

du Toit R. 2003. Float your boat. Birding on the Chobe. Africa: Birds & Birding 8(2): 24-33 (No address given)

 Especially on a 20km stretch upstream of Kazungula on Namibia-Botswana border.

du Toit R. 2003. Summer in Savute. Africa: Birds & Birding 8(6): 54-61 (No address given)

The Savute marsh in the heart of Chobe Nat. Park in northern Botswana is a haven for migratory birds, and home to much big game.

Veldmann M. 2003. Modimolle. Africa: Birds & Birding 8(2): 52-59 (No address given)

 Notes on birds around small town (formerly known as Nylstroom) ca 125km north of Pretoria especially Nyl floodplain.

Taxonomy

Beresford P. 2003. Molecular systematics of Alethe, Sheppardia and some other African robins. Ostrich 74: 58-73 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; pberesford@botzoo.uct.ac.za)

 No evidence for monophyly of Alethe and little for Sheppardia so taxonomic changes are needed.

Clark W.S. 2003. Specimen of rufous-morph Augur Buzzard Buteo augur from Zimbabwe. Bull. ABC 10: 107-108 (2301 S. Whitehouse Circle, Harlingen, Texas 78550, USA)

 Found in Transvaal Museum. Looks like 'Archer's Buzzard Buteo augur 'archeri'’ of Somalia. Clearly not a separate taxon.

Bourne W.R.P., Ashmore N.P. & Simmons K.E.L. 2003. A new subfossil night heron and a new genus for the extinct rail from Ascension Island, central tropical Atlantic Ocean. Ardea 91: 45-51 (Dept. Zool., Aberdeen Univ., Tillydrone Ave., Aberdeen AB24 2TZ, UK)

 Nycticorax olsoni found in guano deposits and rail similarities to Atlantisia are convergence so placed in Mundia.

Bowie R.C.K., Bloomer P., Clancey P.A. & Crowe T.M. 2003. The Karoo Thrush (Turdus smithi Bonaparte 1850), a southern African endemic. Ostrich 74: 1-7 (Percy Fitzpatrick Inst. of Afr. Orn., Univ. Cape Town, Rondebosch 7700, South Africa; rbowie@fieldmuseum.org)

 A split from Turdus olivaceus based on cytochrome-b and some mitochondrial DNA, with some biometric and plumage support.

Cibois A. 2003. Mitochondrial DNA phylogeny of babblers (Timaliidae). Auk 120: 35-54 (Dept. Mamm. Orn., Nat. Hist. Mus. Geneva, CP6434, 1211 Geneva 6, Switzerland; alice.cibois@mhn.ville-ge.ch)

 Traditional groupings challenged. Grey-chested Thrush Kakamega poliothorax is not related to rest of babblers. Assemblage does include genera Sylvia and Zosterops. Some babbler groups are polyphyletic.

Cleere N. 2003. The Pennant-winged Nightjar Macrodipteryx vexillarius (Caprimulgidae), its generic status, synonyms and types. Bull. Br. Orn. Club 123: 181-186 (The Bird Group, Dept. Zoology, Nat. Hist. Mus., Akeman St., Tring, Herts HP23 6AP, UK; cleere@churr.freeserve.co.uk)

 Full review with conclusion it should be the above name and congeneric with Standard-winged M. longipennis.

Dowsett R.J. & Jobling J.A. 2003. Bertram Lutley Sclater and Bertram's Weaver Ploceus bertrandi. Bull. Br. Orn. Club 123: 135-136 (12 rue des Lavandes, Ganges F-34190, France; dowsett@aol.com)

 Above English name is correct and not Bertrand's Weaver.

Etherington G. & Small B. 2003. Taxonomy and identification of Atlas Flycatcher -- a potential British vagrant. Birding World 16: 252-256 (No address given)

 Ficedula hypoleuca speculigera is proposed as being split from other Pied Flycatchers. Males should be identifiable. Very little is known about females and juveniles.

Fjeldsa J. 2003. Patterns of endemism in African birds: how much does taxonomy matter? Ostrich 74: 30-38 (Zool. Mus., Universitetsparken 15, DK-2100 Copenhagen, Denmark; jfjeldsaa@zmuc.ku.dk)

 Used the 2 speciation atlases (Hall & Moreau and Snow) and the finest splitting since suggested. Species richness patterns almost exactly the same. Endemism shows marked local aggregates with a few extras with fine splitting.

Fjeldsa J. & Kiure J. 2003. A new population of the Udzungwa Forest Partridge. Bull. Br. Orn. Club 123: 52-57 (Zool. Mus., Universitetsparken 15, DK-2100 Copenhagen, Denmark)

 Xenoperdix udzungwensis found in Mafweniro forests, a northwestern outlier of Rubeho highland 150km N of Udzungwa. Described as a new subspecies.

Lahti D.C. & Payne R.B. 2003. Morphological and behavioural evidence of relationships of the Cuckoo Finch Anomalospiza imberbis. Bull. Br. Orn. Club 123: 113-125 (Mus. Zool., Univ. Michigan, Ann Arbor, Michigan 48109, USA; rbpayne@unich.edu)

 Several molecular and phylogenetic analyses support close links with Vidua spp and Viduidae and distinct from Ploceidae.

Louette M. 2003. Size, plumage, moult and supposed hybrids of African Goshawks (Accipiter tachiro/toussenelii group) in DR Congo. Ostrich 74: 18-29 (Roy. Mus. for Cent. Afr., B-3080 Tervuren, Belgium; louette@africamuseum.be)

 A very variable group with size cline from (tachiro) sparsimfasciatus to (toussenelii) canescens. Considered to be paraspecies. Hybrids probably simply age and feather wear. Notes on moult and breeding included.

Louette M. 2003. Photospot: the endemic Ethiopian race of the African Goshawk. Bull. ABC 10: 118-119 (Roy. Mus. for Cent. Afr., B-3080 Tervuren, Belgium; louette@africamuseum.be)

 Accipiter tachiro unduliventer is rather small. Linked to Chestnut-flanked Sparrowhawk A. castanilius too.

Maclean I. & 5 other authors. 2003. Systematics, distribution and vocalisations of Papyrus Yellow Warbler Chloropeta gracilirostris. Bull. ABC 10: 94-100 (Cent. Ecol., Evol. and Cons., Univ. East Anglia, Norwich NR4 7TJ, UK)

 Consists of 2 or 3 isolated populations. Kenyan C.g.gracilirostris is suggested as specifically distinct from the Albertine Rift population of same race (mainly due to different songs). Zambian C.g.bensoni is uncertain.

Mayr G. 2003. The phylogenetic affinities of the Shoebill (Balaeniceps rex). J. Orn. 144: 157-175 (Forsch. Senckenberg, Sek. Orn., Senckenberganlage 25, D-60325 Frankfurt, Germany; gerald.mayr@senckenberg.de)

 Monophyletic origin found for taxon Scopidae + Balaenicipitdae + Steganopodes. Ciconiiformes and Pelecaniformes polyphyletic. Relationship to Phaethontidae also discussed.

Munoz A.R. & 6 other authors. 2003. Biogreographical zonation of African hornbills and their biotic and geographic characterisations. Ostrich 74: 39-47 (Dept. Biol. Anim., Fac. Sci., Univ. Malaga, E-29071 Malaga, Spain; roman@uma.es)

 23 species of Bucerotidae scored with countries as distribution units. West-central group has 9 species, eastern 3 species and southern 8 species. 3 replace each other.

Rocamora G.J. & Richardson D.S. 2003. Genetic and morphological differentiation between remnant populations of an endangered species: the case of the Seychelles White-eye. Ibis 145(online): 161-E34-E44 (Mus. Natl. Hist. Nat., 75005 Paris, France; g-rocamore@hotmail.com)

 2 populations of Zosterops modestus on Mahe and Conception have low levels of genetic variability.

Sefc K.M., Payne R.B. & Sorenson M.D. 2003. Phylogenetic relationships of African sunbird-like warblers: Moho (Hypergerus atriceps), Green Hylia (Hylia prasina) and Tit-hylia (Pholidornis rushiae). Ostrich 74: 8-17 (Dept. Biol., Boston Univ., 5 Cummington St, Boston, Mass 02215, USA; sefc@bu.edu)

 Analysed ca 2000 bases of mitochondrial DNA. Hypergerus (and Eminia) are linked to Cisticolidae. Pholidornis and Hylia are not sunbirds, estrildids or honeyeaters but are a line (together) within a diverse assemblage of Old World warblers.

Sorenson M.D., Sefc K.M. & Payne R.B. 2003. Speciation by host switch in brood parasitic indigobirds. Nature 424: 928-931 (Dept. Biol., Boston Univ., Boston, Mass. 02215, USA; msoren@bu.edu)

 All indigobirds Vidua spp similar genetically, but differ in mitochondrial haplotype and nuclear allele frequency. These data support recent sympatric speciation. Both sexes imprint on hosts unlike Common Cuckoo Cuculus canorus.

Tree A.J. & Klages N.T.W. 2003. Status, biometrics, moult and possible relationships of the South African population of Roseate Tern. Ostrich 74: 74-80 (Chirawanoo, PO Box 211, Bathurst 6166, South Africa; tonytree@zeane.com)

 250-260 pairs of Sterna dougallii in 2000. Probably reproductively isolated from northern populations. Possibly linked to southern Madagascan population.

The following short notes appeared in Babbler 42: 46-58

Muller M. & Flatt A. Some observations in Maun, October 2002. (various species)

Dalziel J. & Dalziel I. Some nest observations at Ruretse December 2002. (6 species)

Muller M. Palm Swifts collecting vulture down feathers. (Cypsiurus parvus)

Muller M. Garden Warbler sites in maun. (Sylvia borin)

Randall R. Sightings of Honey Buzzards in Maun. (Pernis apivorus)

Hawker R. More Honey Buzzards in Maun. (Pernis apivorus)

Randall R. A new first record of Mountain Wagtail Motacilla clara in Botswana. (1997)

Woodrow G. Wattled Cranes eating termites. (Bugeranus carunculatus)

Tyler S.J. Status of Bateleurs in Botswana 1996-2001. (Terathopius ecaudatus)

Roche C. Collared Palm Thrush in Northern Botswana. (Cichladusa arquata)

And in Babbler 43: 47

Hawker R. More Kalahari species in Maun. (Larklike Bunting Emberiza impetuani)

Hawker R. South African Cliff Swallow north of Maun. (Hirundo spilodera)

Atkinson G. A new Slaty Egret breeding colony. (Egretta vinaceigula)

The following notes appeared in Ecological Journal vol.5 (published by Conservation Corporation Africa – see note in Bull. ABC 11: 6)

Pp31-33. Fly S. Preliminary study of the status and habitat preference of the Crested Guineafowl on the southern region of Phinda. (Guttera pucherani)

P34 Roche C. & Kilpin A. Mammal gleaning by the Terrestrial Brownbul and Eastern Nicator. (Phyllatrephus terrestris and Nicator gularis)

P36 Kilpin A. Winter influx of White-breasted Cuckooshrike. (Coracina pectoralis)

Pp37-40 Mittermayer F. Notes on kingfishers of Phinda. (10 species of Alcedinidae)

P41 Roche C. & Glasson A. Flood causes movement of Pel’s Fishing Owl. (Scotopelia peli)

Pp95-96 Nyathi D. & Sihlangu O. Shangane bird names.

P169 Mhlabane W. & Roche C. The comparative importance of different flower nectar to birds at the end of the dry season (September & October 2002).

P172 Vilane S. Swazi bird names.

Pp194-196 Sibanda M. Continuation of bird of prey survey at Matetsi. (Nests of 13 species noted)

Pp208-209 Muthema T. A survey of nesting birds of prey at Grumeti. (7 species)

Pp219-221 Naylor S. Breeding observations of Verreaux’s Eagle at Klein’s Camp. (Aquila verreauxi)

Also many short notes and each lodge has an ‘Interesting Bird Observations’ section.

