
SEAVIEW GARDEN

African Penguin
Spheniscus demersus (U)

Cape Gannet
Morus capensis (C)

White-breasted Cormorant
Phalacrocorax lucidus (C)

Cape Cormorant
Phalacrocorax capensis (U)

BIRD LIST

Grey Heron

Ardea cinerea (C)

Black-headed Heron
Ardea melanocephala (C)

Little Egret
Egretta garzetta (C)

Black-crowned Night-Heron
Nycticorax nycticorax (C)

Ibis Hadeda
Bostrychia hagedash (C)

Egyptian Goose
Alopophen aegyptiaca (C)

Yellow-billed Duck
Anas undulata (U)

Long-crested Eagle
Lophaetus occipitalis (R)

Jackal Buzzard
Buteo rufofuscus (C)

African Marsh-Harrier
Circus ranivorus (U)

African Goshawk
Accipiter tachiro (R)

Peregrine Falcon
Falco peregrinus (U)

Helmeted Guineafowl
Numida meleagris (C)

Grey-winged Francolin
Scleroptila levaillantii (U)

Black Crake
Amaurornis flavirostra (R)

African Black Oystercatcher
Haematopus moquini (C)

Common Ringed Plover
Charadrius hiaticula (C)

Three-banded Plover
Charadrius hiaticula (C)

White-fronted Plover
Charadrius marginatus (C)

Crowned Lapwing
Vanellus coronatus (C)

Blacksmith Lapwing
Vanellus armatus (C)

Curlew Sandpiper
Calidris ferruginea (U)

Common Sandpiper
Acitis hypoleucos (U)

Common Greenshank
Tringa nebularia (C)

Common Whimbrel
Numenius phaeopus (C)

Eurasian Curlew
Numenius arquata (U)

Ruddy Turnstone
Arenaria interpres (C)

Spotted Thick-knee
Burhinus capensis (C)

Kelp Gull
Larus dominicanus (C)

Caspian Tern
Sterna caspia (C)

Swift Tern
Sterna bergii (C)

Sandwich Tern
Sterna sandvicensis (C)

Common Tern
Sterna hirundo (C)

Speckled Pigeon
Columba guinea (C)

Red-eyed Dove
Streptopelia semitorquata (C)

Cape Turtle-Dove
Streptopelia capicola (C)

Laughing Dove

Streptopelia capicola (C)

Red-chested Cuckoo
Cuculus solitaries (R)

Diderick Cuckoo
Chrysococcyx caprius (R)

Burchell’s Coucal
Centropus burchellii (U)

Common Swift
Apus apus (C)

White-rumped Swift
Apus caffer (C)

Speckled Mousebird
Colius striatus (C)

Giant Kingfisher
Megaceryle maximus (U)

Pied Kingfisher
Ceryla rudis (C)

Brown-hooded Kingfisher
Halcyon albiventris (U)

African Hoopoe
Upupa africana (C)

Greater Striped Swallow
Hirundo cucullata (C)

Lesser Striped Swallow
Hirundo abyssinica (C)

Barn Swallow
Hirundo rustica (C)

Brown-throated Martin
Riparia paludicola (C)

Pied Crow
Corvus albus (C)

Cape Bulbul
Pycnonotus capensis (C)

Dark-capped Bulbul
Pycnonotus tricolor (C)

Sombre Greenbul
Andropadus importunus (C)

Olive thrush
Turdus olivadeus (C)

Cape Robin-Chat
Cossypha caffra (C)

Knysna Warbler
Bradypterus sylvaticus (R)

Cape Grassbird
Sphenoeacus afer (U)

Bar-throated Apalis
Apalis thoracica (C)

Levaillant’s Cisticola
Cisticola tinniens (C)

Karoo Prinia
Prinia maculosa (C)

Fiscal Flycatcher
Sigelus silens (C)

Cape White-eye
Zosterops virens (C)

Cape Wagtail
Motacilla capensis (C)

Cape Longclaw
Macronyx capensis (U)

Common Fiscal
Lanius collaris (C)

Southern Boubou
Laniarius ferrugineus (C)

Cape Glossy Starling
Lamprotornis nitens (C)

Black-bellied Starling
Lamprotornis corruscus (U)

European Starling
Sturnus vulgaris (C)

Malachite Sunbird
Nectarinia famosa (C)

Collared Sunbird
Hedydipna collaris (C)

Greater Double-collared Sunbird
Cinnyris afer (C)

Southern Double-collared Sunbird
Cinnyris chalybeus (C)

Amethyst Sunbird
Chalcomitra amethystina (C)

House Sparrow
Passer domesticus (C)

Cape Sparrow
Passer melanurus (C)

Southern Grey-headed Sparrow
Passer diffusus (C)

Southern-masked Weaver
Ploceus velatus (C)

Cape weaver
Ploceus capensis (C)

Southern Red Bishop
Euplectes orix (C)

Common Waxbill
Estrilda astrild (C)

African (Blue-billed) Firefinch
Lagonostica rubricata (C)

Bronze Mannikin
Spermestes cucullatus (C)

Streaky-headed Seedeater
Crithagra gularis (C)

African Paradise Flycatcher
Terpsiphone viridis (U)

