

Triplist Ghana)**22 februari – 9 maart 2014**

♪ = only heard

Birds (407 species)

White-Faced Whistling-Duck
Hartlaub's Duck
African Pigmy Goose
Helmeted Guinea-fowl
White-throated Francolin
Double-spurred Francolin
Stone Partridge
Little Grebe
Woolly-necked Stork
Long-Tailed Cormorant
Hamerkop
White-crested Tiger Heron
Grey Heron
Black-headed Heron
Purple Heron
Great White Egret
Intermediate Egret
Little Egret
Western Reef Egret
Cattle Egret
Squacco Heron
Striated Heron
Goliath Heron
Black-crowned Night Heron
Glossy Ibis
Hadada Ibis
African Cuckoo-Hawk
European Honey Buzzard
Bat-hawk
Black-shouldered Kite
Yellow-billed Kite
Palm-nut Vulture
Hooded Vulture
African White-backed Vulture
African Fish Eagle
Beaudouin's Snake Eagle

Bateleur
Congo-serpent Eagle
Western Marsh Harrier
African Harrier-Hawk
Dark Chanting Goshawk
Red-chested Goshawk
Shikra
Lizard Buzzard
Grasshopper Buzzard
Red-necked Buzzard
Cassin's Hawk-Eagle
Wahlberg's Eagle
African Hawk-Eagle
Crowned Eagle
Common Kestrel
Grey Kestrel
Red-necked Falcon
African Hobby
Lanner Falcon
White-spotted Fluff-tail
Black Crane
African Finfoot
Senegal-thicknee
Spur-winged Lapwing
African Wattled Lapwing
White-headed Lapwing
Grey Plover
Kittlitz's Plover
Common Ringed Plover
Forbes's Plover
Black-winged Stilt
African Jacana
Common Sandpiper
Common Greenshank
Wood Sandpiper
Green Sandpiper

Whimbrel
Ruddy turnstone
Sanderling
Little Stint
Egyptian Plover
Rock Pratincole
Greater Painted Snipe
Black Tern
Royal Tern
Sandwich Tern
White-winged Tern
Speckled Pigeon
Western Bronze-naped Pigeon
Red-eyed Dove
Vinaceous Dove
Laughing Dove
Black-billed Wood Dove
Blue-spotted Wood Dove
Tambourine Dove
Blue-headed Wood Dove
Namaqua Dove
Bruce's Green Pigeon
African Green Pigeon
Rose-ringed Parakeet
Red-headed Lovebird
Grey Parrot
Brown-necked Parrot
Red-fronted Parrot
Senegal Parrot
Great-blue Turaco
Yellow-billed Turaco
Violet Turaco
Western Grey Plantain-eater
Levaillant's Cuckoo
Great-spotted Cuckoo
Red-chested Cuckoo

Black Cuckoo
African Cuckoo
Olive Long-tailed Cuckoo
Klaas' Cuckoo
African Emerald Cuckoo
Diederik Cuckoo
Blue Malkoha
Black-throated Coucal ♪
Blue-headed Coucal
Senegal Coucal
African Scops Owl
Grayish Eagle-Owl
Fraser's Eagle-Owl ♪
Akun Eagle-Owl
Pel's Fishing Owl
Pearl-spotted Nightjar
African Wood Owl ♪
Long-tailed Nightjar
Black-shouldered Nightjar
Standard-winged Nightjar
Mottled Spinetail
Black Spinetail
Sabine's Spinetail
Cassin's Spinetail
Common Swift
Little Swift
White-rumped Swift
African Palm-Swift
Narina's Trogon ♪
Malachite Kingfisher
White-bellied Kingfisher
Dwarf Kingfisher
African Pygmy-Kingfisher
Chocolate-backed Kingfisher
Grey-headed Kingfisher
Woodland Kingfisher

Blue-breasted Kingfisher
Striped Kingfisher
Giant Kingfisher
Pied Kingfisher
Black Bee-eater
Blue-headed Bee-eater
Red-throated Bee-eater
Little Bee-eater
Swallow-tailed Bee-eater
White-throated Bee-eater
European Bee-eater
Rosy Bee-eater
Abyssinian Roller
Rufous-crowned Roller
Blue-bellied Roller
Broad-billed Roller
Blue-throated Roller
Green Wood Hoopoe
White-headed Wood Hoopoe
Forest Wood Hoopoe
White-crested Hornbill
Black Dwarf Hornbill
Northern Red-billed Hornbill
African Pied Hornbill
African Grey Hornbill
Piping Hornbill
Brown-cheeked Hornbill
Black-casqued Hornbill 🎵
Yellow-casqued Hornbill
Yellow-billed Barbet
Bristle-nosed Barbet
Naked-faced Barbet
Speckled Tinkerbird
Red-rumped Tinkerbird
Yellow-throated Tinkerbird
Yellow-rumped Tinkerbird
Yellow-fronted Tinkerbird
Hairy-breasted Barbet
Viellot's Barbet
Double-toothed Barbet
Bearded Barbet
Cassin's honeybird
Yellow-footed Honeyguide
Least Honeyguide
Lesser Honeyguide

Thick-billed Honeyguide
African Piculet
Fine-spotted Woodpecker
Buff-spotted woodpecker
Cardinal Woodpecker
Melancholy woodpecker
Fire-bellied woodpecker
African Grey Woodpecker
Rufous-sided Broadbill
African Shrike-flycatcher
Black-and-white flycatcher
Common Wattle-eye
Chestnut Wattle-eye
Red-cheeked Wattle-eye
Senegal Batis
Fernando Po Batis
White-crested Helmetshrike
Red-billed Helmetshrike
Brubru
Northern Puffback
Sabine's Puffback
Marsh Tchagra
Black-crowned Tchagra
Brown-crowned Tchagra
Common Gonolek
Sulphur-breasted Bushshrike
Blue Cuckooshrike
Red-shouldered Cuckooshrike
Purple-throated Cuckooshrike
Northern Fiscal
Yellow-billed Shrike
African Golden Oriole
Western Black-headed Oriole
Black-winged Oriole
Square-tailed Drongo
Shining Drongo
Fork-tailed Drongo
Velvet-mantled Drongo
Blue-headed Crested Flycatcher
Red-bellied Paradise-Flycatcher
African Paradise-Flycatcher
Piapiac
Pied Crow
Yellow-headed Picathartes
Western Nicator

Sun Lark
Barn Swallow
Red-chested Swallow
Ethiopian Swallow
White-throated Blue Swallow
Wire-tailed Swallow
Pied-winged Swallow
West African Swallow
Lesser-striped Swallow
Rufous-chested Swallow
Preuss's Cliff Swallow
Common House Martin
Square-tailed Saw-wing
Fanti Saw-wing
African Blue Flycatcher
White-shouldered Black Tit
Dusky Tit
Forest Penduline Tit
Tit Hylia
African Spotted Creeper
Slender-billed Greenbul
Golden Greenbul
Green-tailed Bristlebill 🎵
Red-tailed Bristlebill
Grey-headed Bristlebill
Simple Greenbul
Honeyguide Greenbul
Spotted Greenbul
Swamp Palm Greenbul
Yellow Bearded Greenbul
Western Bearded Greenbul 🎵
Little Grey Greenbul
Ansorge's Greenbul
Plain Greenbul
Yellow-whiskered Greenbul
Little Greenbul
Icterine Greenbul
Common Bulbul
Green Crombec
Lemon-bellied Crombec
Northern Crombec
Moustached Grass-Warbler
Kemp's Longbill
Grey Longbill
Chestnut-capped Flycatcher

Wood Warbler
Western Olivaceous Warbler
Melodious Warbler
Black-capped Apalis
Yellow-breasted Apalis
Sharpe's Apalis
Grey-backed Camaroptera
Yellow-browed Camaroptera
Olive-green Camaroptera 🎵
Red-faced Cisticola
Singing Cisticola
Whistling Cisticola
Winding Cisticola
Croaking Cisticola
Short-winged Cisticola
Rufous Cisticola
Zitting Cisticola
Oriole Warbler
Tawny-flanked Prinia
Red-winged Warbler
Senegal Eremomela
Rufous-crowned Eremomela
Green Hylia
Yellow White-eye
Blackcap Illadopsis
Rufous-winged Illadopsis
Puvel's Illadopsis
Pale-breasted Illadopsis
Brown Illadopsis
Blackcap Babbler
Brown Babbler
Violet-backed Hyliota
Pale Flycatcher
Northern Black Flycatcher
Fraser's Forest Flycatcher
Spotted Flycatcher
Ussher's Flycatcher
Swamp Flycatcher
Little Grey Flycatcher
Dusky-blue Flycatcher
Cassin's Flycatcher
Ashy Flycatcher
Lead-coloured Flycatcher
White-tailed Alethe
Brown-chested Alethe

White-crowned Robin-Chat
Snowy-crowned Robin-Chat
Forest Robin
Pied Flycatcher
Whinchat
Familiar Chat
White-fronted Black Chat
Finsch's Flycatcher-Thrush
White-tailed Ant Thrush
African Thrush
Bronze-tailed Starling
Splendid Starling
Purple Starling
Long-tailed Glossy Starling
Copper-tailed Starling
Violet-backed Starling
Forest Chestnut-winged Starling
Narrow-tailed Starling
Fraser's Sunbird
Brown Sunbird
Western Violet-backed Sunbird

Little Green Sunbird
Green Sunbird
Collared Sunbird
Pygmy Sunbird
Blue-throated Brown Sunbird
Olive Sunbird
Buff-throated Sunbird
Scarlet-chested Sunbird
Olive-bellied Sunbird
Tiny Sunbird
Beautiful Sunbird
Splendid Sunbird
Johanna's Sunbird
Superb Sunbird
Copper Sunbird
Green-headed Sunbird
Reichenbach's Sunbird
Western Yellow Wagtail
African Pied Wagtail
Plain-backed Pipit
Tree Pipit 🎵

Cinnamon-breasted Bunting
Brown-rumped Bunting
Yellow-fronted Canary
Northern Grey-headed Sparrow
Bush Petronia
Chestnut-crowned Sparrow-Weaver
Red-vented Malimbe
Blue-billed Malimbe
Crested Malimbe
Red-headed Malimbe
Black-necked Weaver
Orange Weaver
Vieillot's Black Weaver
Village Weaver
Black-headed Weaver
Yellow-mantled Weaver
Maxwell's Black Weaver
Preuss's Weaver
Yellow-mantled Widowbird
Grosbeak Weaver
Northern Red Bishop

Black-winged Red Bishop
Red-billed Quelea
Grey-headed Nigrita
Chestnut-breasted Nigrita
White-breasted Nigrita
Lavender Waxbill
Orange-cheeked Waxbill
Black-rumped Waxbill
Western Bluebill
Red-cheeked Cordon-bleu
Red-winged Pytilia
Red-billed Firefinch
Bar-breasted Firefinch
Black-faced Firefinch
African Silverbill
Black-and-white Mannikin
Bronze Mannikin
Magpie Mannikin
Pin-tailed Whydah
Togo Paradise Whydah

Mammals

Olive Baboon
Callithrix Monkey
Lesser Spot-nosed Monkey
Demidoff's Galago 🎵
Straw-coloured Fruit Bat
Gambian epauletted fruit bat
Yellow-winged Bat
Scrub Hare
Striped Ground Squirrel
African Gaint Squirrel
Kintampo Rope Squirrel
Gambian Sun Squirrel
Red-legged Sun Squirrel
White-tailed Mongoose
Tree Hyrax 🎵
Bush Elephant
Common Warthog
Bushbuck
Kob
Waterbuck