Common Birds of Düsternbrook Guest Farm
Kenneth Burton

Herein are described the birds frequently encountered by wandering around the buildings and down to the river. We hope this pamphlet will increase your enjoyment of the wildlife during your stay here.

The first few hours of daylight are usually the most productive for bird-watching here. Late afternoon is also good. Binoculars will add greatly to your birding experience; ask at the office for a loan if you need one.

If you scan the river, you are likely to see a tall, grey wader with a white head and neck and black head plumes standing motionless on the shore. This is the grey heron. If you are from Europe, you may recognize this bird, as it occurs there also. Fish and frogs are its main prey.
[image: image1.jpg]

Grey Heron

The large, brown waterfowl often seen on the river or flying overhead is the Egyptian goose, familiar throughout Africa. Small flocks often hang out on the river bars, at which time you will hear the females honking. Both sexes honk rapidly on takeoff. Large, white wing patches are conspicuous in flight.

[image: image2.jpg]

Egyptian Goose
The chicken-like brown bird with the red legs and beak is the red-billed francolin. This species is a specialty of southern Africa and is common all over Düsternbrook. Look closely and you will see the diagnostic yellow eye-ring. Males have spurs on their legs; females lack them. At dawn and dusk (and sometimes at night) you will hear their raucous ‘chaa-chaa-chek-chek’. Of course, you will hear our chickens at dawn, too!
[image: image3.jpg]

 Red-billed Francolin
While walking along the river, you will hear a high-pitched, rising ‘weee-weet’ coming from a small bird that you may see running in short bursts or flying away from you. This is the three-banded plover. Look for the two black breast bands (the third band is a white one around the head) and red bill and eye ring (young birds lack the eye ring). These birds nest in shallow depressions in the gravel and eat small mollusks and crustaceans. A larger species in the same family is the blacksmith lapwing. Its metallic ‘tink, tink, tink’ alarm call (which gives it its name) and striking black, white, and grey pattern are hard to miss. You are likely to see some on the soccer field; otherwise, the river is a sure bet.
[image: image4.jpg]

[image: image5.jpg]

 Three-banded Plover

Blacksmith Lapwing
There are three kinds of pigeons here. The big, brown-and-gray one with white spots on the wings and red skin around the eyes is the speckled pigeon. It often perches on the roof of the main house. Listen for its deep ‘hooo-hooo-hooo’ from the palm trees. The middle-sized, grey-brown one with the black hindneck collar is the ubiquitous cape turtle-dove. You can hear its ‘kuk-cooo-kuk’ repeated over and over virtually anytime, anywhere. The smallest one is the laughing dove; look for the band of black flecks across the breast and the lack of a neck collar and listen for its rising and falling ‘ooo-coooc-coooc-coo-coo’ early in the morning.
[image: image6.jpg]

 [image: image7.jpg]

 [image: image8.jpg]

 Speckled Pigeon

Cape Turtle-Dove

 Laughing Dove
The large, long-tailed, crested, grey bird often seen in groups in the treetops is the grey go-away-bird. It is a member of a family unique to sub-Saharan Africa, the turacos, and derives its name from its harsh, nasal call, ‘kay-waaaay’, which could be interpreted as ‘go-away’ (more often it says simply ‘waaaay’). Turacos eat mostly fruit.
[image: image9.jpg]'#

Grey Go-away-bird
At night you are likely to hear two types of owls, though seeing them will take a bit more work. They are the smallest of southern Africa’s owls. The more common of the two is the African scops-owl. It is grey or brown with yellow eyes, small ear tufts, and a relatively short tail. Its froglike ‘prrup’ can be heard frequently around the house, usually repeated every 4-5 seconds; it sometimes is called the Swiss owl because it calls with such regularity, as if it were using a Swiss watch! Often you will hear two birds calling back and forth. The pearl-spotted owlet is brown with yellow eyes, a relatively long tail, and no ear tufts; it has two black “false eyes” on the back of its head to make potential predators think it’s looking at them. It gives a rising and falling whistle, ‘tu-tu-tuee-tuee’; since it often calls during the day it is easier to see than the scops-owl. If you do see one in daylight, you are likely to see smaller birds “mobbing” it in an attempt to drive it away.
[image: image10.jpg]

[image: image11.jpg]

African Scops-Owl

 Pearl-spotted Owlet
The small, black or brown birds flying overhead on long, pointed wings are swifts. These birds catch and eat insects on the wing. At least two types occur here year-round. The little swift is black, with a square tail, white rump, and pale throat. The African palm-swift is brown, with longer wings and a very deeply forked tail that is usually held closed. Watch for the palm-swifts entering and leaving the dead fronds of the fan palms. Both species utter high-pitched twittering screams.
[image: image12.jpg]

[image: image13.jpg]

 Little Swift

 African Palm-Swift
The swallow-tailed bee-eater with its green head, back and wings; blue, forked tail; and yellow throat is conspicuous and unmistakable. It sits high on exposed perches and sallies out to catch flying insects, returning to the perch to eat them.

[image: image14.jpg]

Swallow-tailed Bee-eater

The brilliantly-colored lilac-breasted roller is hard to miss. It is larger than the bee-eater and has several shades of blue on its wings, a turquoise crown, golden back, long outer tail feathers, and, as you might have guessed, a lilac breast. Its close relative, the purple roller, is a bit larger and less gaudy, with brownish upperparts, streaked underparts, purple-blue wings and tail, and pale “eyebrows”. Both species have elaborate and noisy display flights with lots of squawking and screaming. They eat a variety of small animals, especially insects and lizards.
[image: image15.jpg]

[image: image16.jpg]

 Lilac-breasted Roller

Purple Roller
Swallows, like swifts, spend much of their time airborne in pursuit of insects. The two types of birds can be confused, but swallows have proportionately shorter wings that they appear to flap less quickly and stiffly and they often are more brightly colored. Two species are common here; both are easily observed over the river from the house. One somewhat resembles the palm-swift in shape, with a forked tail, but has streaked, white underparts and an orange crown and rump. This is the greater striped swallow. The rock martin is shades of brown with a square tail and often alights on the house.
[image: image17.jpg]L .

[image: image18.jpg]

Greater Striped Swallow
 Rock Martin

One of the region’s most familiar birds is the fork-tailed drongo. It is easy to recognize since it is our only all-black bird with a forked tail. You will see it perched conspicuously or sallying out to catch insects in flight. It makes a variety of grating and shrill, metallic sounds and often mimics birds of prey, especially the owlet.

[image: image19.jpg]

Fork-tailed Drongo
A familiar resident of southern African bush and gardens, and a specialty of the region, is the African red-eyed bulbul. It is easy to identify by its combination of brown body, black head, yellow vent, and red eye ring. Its makes a variety of liquid whistles and burbles. It is easy to see around the farmhouse.
[image: image20.jpg]

African Red-eyed Bulbul

You are likely to see a grey bird with an upright stance hopping on the ground, stopping, and cocking its head to listen for worms. This is the unmistakable groundscraper thrush, seen commonly on the lawn and in the parking area. Sometimes the local pair nests on top of one of the buffalo-weaver nests in the eucalypt!
[image: image21.jpg]

Groundscraper Thrush

Watch for a small, brown bird flitting about, quickly opening and closing its wings and chestnut-and-black tail as it perches on bushes, windowsills, or the ground. The familiar chat never seems to stop moving in its ceaseless search for insects. A pair often nests in the eaves of one of our buildings.
[image: image22.jpg]

Familiar Chat

Perhaps the most eye-catching bird here, and the one more visitors comment on than any other, is the crimson-breasted shrike. Its bright red underparts and black upperparts with white wing bars make it unmistakable. The male and female often sing in duet, each contributing its own part of the song. It prefers low branches of trees and can be seen by the river or around the house.
[image: image23.jpg]

Crimson-breasted Shrike

European or North American visitors familiar with starlings at home will be surprised at the beauty and variety of African starlings. Two types occur frequently on the Düsternbrook grounds. The more common and confiding of the two is the cape glossy starling, with its uniform glossy green color (that often looks black or purple) and bright, orange-yellow eyes. It often hangs around outside the kitchen looking for scraps. Its wilder cousin, the pale-winged starling, is deep bluish-purple with large, creamy wing patches with rufous edges on the outer feathers, especially conspicuous in flight. It can be seen primarily in trees along the river.
[image: image24.jpg]

[image: image25.jpg]

 Cape Glossy Starling

Pale-winged Starling
A high-pitched, stuttering series of sharp chirps followed by a jumble of warbling notes on lower pitches will alert you to the presence of the Marico sunbird. This small nectar-feeder with the down-curved beak is part of a large family found throughout warmer parts of the Old World. Males are nearly always more colorful than females. In this case, the male is mostly metallic green, with blue and purple breast bands and a black belly; the female is olive-brown with streaked, yellow-white underparts.
[image: image26.jpg]

[image: image27.jpg]

Marico Sunbird

 male

 female

Weavers are birds that make enclosed nests of vegetation or sticks in large colonies. We have four species here. The bulky stick nests in the eucalypt near the Information Center belong to the red-billed buffalo-weaver. Its parrot-like dawn chatter likely will obviate the need for an alarm clock. It is a good-sized, black (male) or brown (female) bird with a heavy red bill and obvious white wing patches. Buffalo-weavers are unique among birds in that the males have an organ that produces an orgasm-like state. The messy-looking grass nests at the tips of the branches in trees all over the ranch belong to the white-browed sparrow-weaver, one of the commonest birds here. Look for its white rump and "eyebrows"; the sexes differ only in bill color (the male’s is dark).
[image: image28.jpg]

[image: image29.jpg]

 Red-billed Buffalo-Weaver

 White-browed Sparrow-Weaver

In the trees by the pool you will see small, tidy, grass nests. These belong to two types of masked-weavers that like to nest over water and that you will have to examine closely to distinguish. In both cases, the male has yellow underparts and a black face; females are duller. The male southern masked-weaver has red eyes and the black extends only slightly above the bill. The female has brown eyes; a buff breast; and a streaked, brownish back. Its nests may remind you of big Hershey’s Kisses. The male lesser masked-weaver has white eyes and the black extends all the way to the mid-crown. The female has white eyes; a yellow breast; and a plain, greenish back. Its nests are more gourd-shaped than the other’s. The females of these species are actually easier to tell apart than the males!
[image: image30.jpg]

[image: image31.jpg]

 Southern Masked-Weaver

 Lesser Masked-Weaver

Finally, our three common finches add splashes of color to the landscape but are so small that they’re often overlooked. Green wings and barred underparts signify the green-winged pytilia. The male has a red face and orange breast; both have a red bill. The violet-eared waxbill has a long, pointed tail; long, blue uppertail coverts; and purple cheeks. The male’s body is red-brown, while the female’s is mostly gray above and peach below. The black-faced waxbill has a slightly shorter and broader tail, barred wings, red-brown underparts, purple-grey upperparts, and a black face; females are only slightly duller, with less red. All three species may be seen feeding together; the best area to look is around the cemetery.
[image: image32.jpg]

 [image: image33.jpg]

[image: image34.jpg]

 Green-winged Pytilia Violet-eared Waxbill

Black-faced Waxbill
