

TENTH RINGING REPORT

G. R. McLachlan

HON. ORGANISER RINGING

This report covers the year 1 July 1959 to June 30 1960. In addition a short addendum is given of recoveries, which, for one reason or another, were omitted from previous reports, or were sent in too late for inclusion.

The C.S.I.R. has continued its most valuable financial support and this has greatly eased the task of compiling these Annual Reports. As mentioned in the Ninth Report, Schedule "B" can now be done extremely quickly and a method of speeding up Schedule "C" has also been evolved.

As usual we are indebted to the Director and staff of the Pretoria Zoological Gardens in Pretoria for their co-operation in forwarding all recoveries from Pretoria. This service must be a constant source of interruption and extra work; particularly as the scheme expands but the staff continues to do it for us cheerfully and efficiently.

As may be seen from Schedule "B", fewer birds were ringed than during the previous year but the total is still satisfactory bearing in mind the reduced activity of the Department of Agriculture with its Quelea survey.

The most striking feature of this report is the large number of birds ringed here and recovered from Russia and other localities outside the Republic. These spectacular recoveries may not be the most important aspect of ringing but they do stimulate ringers to greater efforts and compensate for the tedious hours of routine ringing.

The Latitude and Longitude of localities not mentioned before are as follows:

- Guriev, Russia: 47° 15' N.; 51° 52' E.
- Karabutaksk, Russia: 49° 55' N.; 60° 08' E.
- Luyaba, N. Rhodesia: 16° 10' S.; 27° 20' E.
- Makhach-Kala, Russia: 42° 58' N.; 47° 30' E.
- Mishkino, Russia: 55° 24' N.; 63° 55' E.
- Nakhakhaka, Russia: 49° 55' N.; 60° 08' E.
- Tunduru, S. Tanganyika: 11° 20' S.; 37° 20' E.
- Yurginskoe, Tjumen Reg., Russia: 56° 50' N.; 37° 20' E.

SCHEDULE A

The number of birds ringed by the various branches and larger organisations during the year were as follows:

Witwatersrand Bird Club	4,799	Eastern Cape Wild Bird Society ..	165
Natal Bird Club	408	Pretoria Bird Club	1,091
Rhodesian Ornithological Society ..	686	Cape Bird Club	863
Rondevlei	3,494	Barberspan	1,190

SCHEDULE B

RETURN OF SPECIES RINGED

	1958-59	1959-60
6 Cape Dabchick <i>Podiceps ruficollis</i>	—	1
8 Black-browed Albatross <i>Diomedea melanophris</i>	—	1
14 Cape Pigeon <i>Daption capensis</i>	—	1
15 Silver-grey Fulmar <i>Thalassoica antarctica</i>	—	1
44 Cape Gannet <i>Morus capensis</i>	1	—
47 White-breasted Cormorant <i>Phalacrocorax carbo</i>	51	5
48 Cape Cormorant <i>Phalacrocorax capensis</i>	1	1
50 Reed Cormorant <i>Phalacrocorax africanus</i>	25	3
52 Darter <i>Anhinga rufa</i>	—	1
54 Grey Heron <i>Ardea cinerea</i>	—	2

55	Black-headed Heron <i>Ardea melanocephala</i>	59	58
56	Goliath Heron <i>Ardea goliath</i>	—	2
58	Great White Heron <i>Casmerodius albus</i>	2	—
59	Little Egret <i>Egretta garzetta</i>	—	4
60	Yellow-billed Egret <i>Mesophoyx intermedius</i>	25	2
61	Cattle Egret <i>Bubulcus ibis</i>	918	1198
62	Squacco Heron <i>Ardeola ralloides</i>	—	1
69	Night Heron <i>Nycticorax nycticorax</i>	1	3
72	Hamerkop <i>Scopus umbretta</i>	—	1
73	Marabou Stork <i>Leptoptilos crumeniferus</i>	—	1
75	Saddlebill <i>Ephippiorhynchus senegalensis</i>	2	—
81	Sacred Ibis <i>Threskiornis aethiopicus</i>	122	391
83	Glossy Ibis <i>Plegadis falcinellus</i>	—	3
84	Hadeda <i>Hagedashia hagedash</i>	1	5
85	Spoonbill <i>Platalea alba</i>	8	7
86	Greater Flamingo <i>Phoenicopterus ruber</i>	—	7
87	Lesser Flamingo <i>Phoeniconotus minor</i>	—	1
88	Spurwing Goose <i>Plectropterus gambensis</i>	2	16
89	Egyptian Goose <i>Alopochen aegyptiaca</i>	17	50
90	African Shelduck <i>Tadorna cana</i>	131	111
94	Cape Shoveller <i>Spatula capensis</i>	61	57
95	Black Duck <i>Anas sparsa</i>	—	1
96	Yellowbill <i>Anas undulata</i>	820	262
97	Red-bill Teal <i>Anas erythrorhyncha</i>	135	162
98	Cape Teal <i>Anas capensis</i>	24	84
99	Hottentot Teal <i>Anas punctata</i>	2	11
100	White-faced Duck <i>Dendrocygna viduata</i>	—	2
102	S.A. Pochard <i>Netta erythrophthalma</i>	29	6
103	Maccoa Duck <i>Oxyura maccoa</i>	1	—
105	Secretary Bird <i>Sagittarius serpentarius</i>	1	—
106	Cape Vulture <i>Gyps coprotheres</i>	141	149
107	White-backed Vulture <i>Gyps africanus</i>	—	2
113	Peregrine Falcon <i>Falco peregrinus</i>	1	—
114	Lanner Falcon <i>Falco biarmicus</i>	3	—
122	Greater Kestrel <i>Falco rupicoloides</i>	6	—
123	Rock Kestrel <i>Falco tinnunculus</i>	—	2
129	Yellow-billed Kite <i>Milvus aegyptius</i>	5	3
130	Black-shouldered Kite <i>Elanus caeruleus</i>	2	1
133	Black Eagle <i>Aquila verreauxi</i>	2	1
137	Wahlberg's Eagle <i>Aquila wahlbergi</i>	—	2
139	Booted Eagle <i>Hieraaëtus pennatus</i>	1	—
141	African Hawk Eagle <i>Hieraaëtus spilogaster</i>	1	—
143	Crowned Eagle <i>Stephanoaëtus coronatus</i>	1	1
146	Black-breasted Snake-eagle <i>Circaëtus pectoralis</i>	1	—
149	Fish Eagle <i>Haliaëtus vocifer</i>	—	1
154	Buzzard <i>Buteo buteo</i>	1	—
159	Black Goshawk <i>Accipiter melanoleucus</i>	2	2
161	Little-banded Goshawk <i>Accipiter badius</i>	—	2
162	Gabar Goshawk <i>Micronisus gabar</i>	—	2
167	African March Harrier <i>Circus ranivorus</i>	2	6
171	Banded Harrier-hawk <i>Polyboroides typicus</i>	—	1
181	Cape Francolin <i>Francolinus capensis</i>	14	7
183	Natal Francolin <i>Francolinus natalensis</i>	1	—
185	Swainson's Francolin <i>Francolinus swainsoni</i>	1	1
188	Red-necked Francolin <i>Pternistis afer</i>	—	—
192	Crowned Guinea-fowl <i>Numida meleagris</i>	20	3
208	Purple Gallinule <i>Porphyrio porphyrio</i>	3	5
210	Moorhen <i>Gallinula chloropus</i>	4	26
212	Red-knobbed Coot <i>Fulica cristata</i>	305	408

The Ostrich, June 1964

228	African Jacana <i>Actophilornis africanus</i>	—	68
230	Painted Snipe <i>Rostratula benghalensis</i>	—	2
231	Black Oystercatcher <i>Haematopus moquini</i>	1	—
233	Ringed Plover <i>Charadrius hiaticula</i>	28	39
235	White-fronted Sandplover <i>Charadrius marginatus</i>	97	29
237	Kittlitz's Sandplover <i>Charadrius pecuarius</i>	257	224
238	Three-banded Sandplover <i>Charadrius tricollaris</i>	35	9
242	Crowned Plover <i>Stephanibyx coronatus</i>	2	6
245	Blacksmith Plover <i>Hoplopterus armatus</i>	10	40
247	Wattled Plover <i>Afribyx senegallus</i>	—	1
250	Ethiopian Snipe <i>Capella nigriperennis</i>	3	21
251	Curlew Sandpiper <i>Calidris testacea</i>	131	308
253	Little Stint <i>Calidris minuta</i>	707	1,511
255	Sanderling <i>Crocethia alba</i>	—	1
256	Ruff <i>Philomachus pugnax</i>	3	4
257	Terek Sandpiper <i>Xenus cinereus</i>	—	2
258	Common Sandpiper <i>Actitis hypoleucos</i>	6	1
262	Marsh Sandpiper <i>Tringa stagnatilis</i>	10	19
264	Wood Sandpiper <i>Tringa glareola</i>	10	4
270	Black-winged Stilt <i>Himantopus himantopus</i>	—	10
275	Cape Dikkop <i>Burhinus capensis</i>	5	4
287	Black-backed Gull <i>Larus dominicanus</i>	2	—
288	Grey-headed Gull <i>Larus cirrocephalus</i>	420	55
289	Hartlaub's Gull <i>Larus hartlaubii</i>	225	119
291	Common Tern <i>Sterna hirundo</i>	—	1
304	White-winged Lake Tern <i>Chlidonias leucoptera</i>	6	9
311	Rock Pigeon <i>Columba guinea</i>	5	1
314	Red-eyed Turtle Dove <i>Streptopelia semitorquata</i>	2	3
316	Cape Turtle Dove <i>Streptopelia capicola</i>	221	92
317	Laughing Dove <i>Stigmatopelia senegalensis</i>	442	282
318	Namaqua Dove <i>Oena capensis</i>	1	2
321	Emerald-spotted Wood-dove <i>Turtur chalcospilos</i>	—	1
343	Red-chested Cuckoo <i>Cuculus solitarius</i>	3	2
348	Jacobin Cuckoo <i>Clamator jacobinus</i>	1	1
352	Diederik Cuckoo <i>Chrysococcyx caprius</i>	12	23
356	Burchell's Coucal <i>Centropus superciliosus</i>	6	2
359	Barn Owl <i>Tyto alba</i>	—	8
360	Grass Owl <i>Tyto capensis</i>	3	3
361	Marsh Owl <i>Asio capensis</i>	2	4
364	White-faced Owllet <i>Otus leucotis</i>	5	1
368	Spotted Eagle Owl <i>Bubo africanus</i>	2	5
369	Giant Eagle Owl <i>Bubo lacteus</i>	—	2
372	Rufous-cheeked Nightjar <i>Caprimulgus rufigena</i>	4	—
375	Natal Nightjar <i>Caprimulgus natalensis</i>	1	—
376	Mozambique Nightjar <i>Caprimulgus fossii</i>	—	3
380	Black Swift <i>Apus barbatus</i>	4	—
383	White-rumped Swift <i>Apus caffer</i>	65	40
384	Horus Swift <i>Apus horus</i>	78	19
385	Little Swift <i>Apus affinis</i>	69	16
390	Speckled Mousebird <i>Colius striatus</i>	14	19
391	White-backed Mousebird <i>Colius colius</i>	12	—
392	Red-faced Mousebird <i>Urocolius indicus</i>	14	9
394	Pied Kingfisher <i>Ceryle rudis</i>	—	3
396	Half-collared Kingfisher <i>Alcedo semitorquata</i>	1	2
397	Malachite Kingfisher <i>Corythornis cristata</i>	8	4
398	Natal Kingfisher <i>Ispidina picta</i>	—	1
399	Angola Kingfisher <i>Halcyon senegalensis</i>	1	—
402	Brown-hooded Kingfisher <i>Halcyon albiventris</i>	2	5
404	European Bee-eater <i>Merops apiaster</i>	22	48

409	White-fronted Bee-eater	<i>Mellittophagus bullockoides</i>	19	3
418	African Hoopoe	<i>Upupa africana</i>	3	7
431	Black-collared Barbet	<i>Lybius torquatus</i>	2	9
432	Pied Barbet	<i>Tricholaema leucomelas</i>	5	2
437	Yellow-fronted Tinker Barbet	<i>Pogoniulus chrysoconus</i>	—	2
439	Crested Barbet	<i>Trachyphonus vaillantii</i>	15	5
440	Greater Honey-guide	<i>Indicator indicator</i>	—	3
442	Lesser Honey-guide	<i>Indicator minor</i>	1	4
447	Golden-tailed Woodpecker	<i>Campethera abingoni</i>	1	—
453	Red-breasted Wryneck	<i>Jynx ruficollis</i>	3	2
458	Rufous-naped Lark	<i>Mirafra africana</i>	—	2
475	Long-billed Lark	<i>Certhilauda curvirostra</i>	—	3
493	European Swallow	<i>Hirundo rustica</i>	744	488
495	White-throated Swallow	<i>Hirundo albicularis</i>	95	87
496	Wire-tailed Swallow	<i>Hirundo smithii</i>	1	4
497	Blue Swallow	<i>Hirundo atrocaerulea</i>	—	3
498	Pearl-breasted Swallow	<i>Hirundo dimidiata</i>	—	23
501	Red-breasted Swallow	<i>Cecropis semirufa</i>	77	81
502	Larger Striped Swallow	<i>Cecropis cucullata</i>	109	258
503	Lesser Striped Swallow	<i>Cecropis abyssinica</i>	69	93
504	Cliff Swallow	<i>Petrochelidon spilodera</i>	639	293
506	Rock Martin	<i>Ptyonoprogne fuligula</i>	1	12
507	House Martin	<i>Delichon urbica</i>	2	—
508	Sand Martin	<i>Riparia riparia</i>	1	34
509	African Sand Martin	<i>Riparia paludicola</i>	17	43
510	Banded Sand-Martin	<i>Riparia cincta</i>	5	1
513	Black Cuckoo-Shrike	<i>Campephaga phoenicia</i>	1	—
517	Fork-tailed Drongo	<i>Dicrurus adsimilis</i>	—	8
519	Golden Oriole	<i>Oriolus oriolus</i>	—	2
521	Black-headed Oriole	<i>Oriolus larvatus</i>	—	1
522	Pied Crow	<i>Corvus albus</i>	—	3
527	Black Tit	<i>Parus niger</i>	—	2
532	Spotted Creeper	<i>Salpornis spilonota</i>	3	—
533	Arrow-marked Babbler	<i>Turdoides jardineii</i>	2	—
543	Cape Bulbul	<i>Pycnonotus capensis</i>	13	27
544	Red-eyed Bulbul	<i>Pycnonotus nigricans</i>	6	—
545	Black-eyed Bulbul	<i>Pycnonotus barbatus</i>	70	179
550	Yellow-breasted Bulbul	<i>Chlorocichla flaviventris</i>	—	6
551	Sombre Bulbul	<i>Andropadus importunus</i>	2	2
552	Kurrichane Thrush	<i>Turdus libonyanus</i>	4	2
553	Cape Thrush	<i>Turdus olivaceus</i>	51	42
557	Groundscraper Thrush	<i>Turdus litsitsirupa</i>	1	7
561	Short-toed Rock Thrush	<i>Monticola brevipes</i>	—	1
564	Mountain Chat	<i>Oenanthe monticola</i>	1	—
568	Capped Wheatear	<i>Oenanthe pileata</i>	1	—
570	Familiar Chat	<i>Cercomela familiaris</i>	2	5
572	Sickle-wing Chat	<i>Cercomela sinuata</i>	1	—
573	Mocking Chat	<i>Thamnolaea cinnamomeiventris</i>	—	1
575	Ant-eating Chat	<i>Myrmecocichla formicivora</i>	7	2
576	Stone Chat	<i>Saxicola torquata</i>	2	1

579	Natal Robin <i>Cossypha natalensis</i>	1	3
580	White-browed Robin <i>Cossypha heuglini</i>	1	1
581	Cape Robin <i>Cossypha caffra</i>	58	54
582	White-throated Robin <i>Bessonornis humeralis</i>	3	1
586	Kalahari Scrub Robin <i>Erythropygia paena</i>	1	—
588	White-browed Scrub Robin <i>Erythropygia leucophrys</i>	1	—
594	Whitethroat <i>Sylvia communis</i>	—	2
595	Garden Warbler <i>Sylvia borin</i>	5	7
596	Icterine Warbler <i>Hippolais icterina</i>	1	—
599	Willow Warbler <i>Phylloscopus trochilus</i>	1	14
603	Great Reed Warbler <i>Acrocephalus arundinaceus</i>	1	2
604	Cape Reed Warbler <i>Calamocichla gracilirostris</i>	—	11
608	European Sedge Warbler <i>Acrocephalus schoenobaenus</i>	—	4
616	Fan-tailed Warbler <i>Schoenicola brevirostris</i>	7	—
618	Grassbird <i>Sphenoeacus afer</i>	4	6
621	Crombek <i>Sylvietta rufescens</i>	1	—
622	Bar-throated Apalis <i>Apalis thoracica</i>	1	1
628	Grey-backed Bush-warbler <i>Camaroptera brevicaudata</i>	1	1
629	Common Fantail Cisticola <i>Cisticola juncidis</i>	3	—
631	Cloud Cisticola <i>Cisticola textrix</i>	19	—
637	Neddicky <i>Cisticola fulvicapilla</i>	4	3
638	Grey-backed Cisticola <i>Cisticola subruficapilla</i>	3	—
646	le Vaillants's Cisticola <i>Cisticola tinniens</i>	6	3
649	Tawny-flanked Prinia <i>Prinia subflava</i>	3	7
650	Black-chested Prinia <i>Prinia flavicans</i>	8	5
651	Karoo Prinia <i>Prinia maculosa</i>	3	17
654	Spotted Flycatcher <i>Muscicapa striata</i>	4	3
655	Dusky Flycatcher <i>Muscicapa adusta</i>	—	2
656	Blue-grey Flycatcher <i>Muscicapa cinerea</i>	—	1
658	Tit-Babbler <i>Parisoma subcaeruleum</i>	8	2
661	Marico Flycatcher <i>Bradornis mariquensis</i>	2	—
662	Mouse-coloured Flycatcher <i>Bradornis pallidus</i>	—	6
663	Chat Flycatcher <i>Bradornis infuscatus</i>	1	—
664	Black Flycatcher <i>Melaenornis pammelaina</i>	—	3
665	Fiscal Flycatcher <i>Sigelus silens</i>	11	7
668	Mashonaland Flycatcher <i>Hyliota australis</i>	—	1
672	Cape Flycatcher <i>Batis capensis</i>	—	3
682	Paradise Flycatcher <i>Terpsiphone viridis</i>	4	7
686	Cape Wagtail <i>Motacilla capensis</i>	100	99
692	Richard's Pipit <i>Anthus richardi</i>	2	2
693	Nicholson's Pipit <i>Anthus similis</i>	3	—
703	Cape Longclaw <i>Macronyx capensis</i>	1	1
707	Fiscal Shrike <i>Lanius collaris</i>	57	12
708	Red-backed Shrike <i>Lanius collurio</i>	4	1
709	Boubou Shrike <i>Laniarius ferrugineus</i>	3	3
711	Crimson-breasted Shrike <i>Laniarius atro-cockineus</i>	—	1
712	Puffback Shrike <i>Dryoscopus cubla</i>	7	—
714	Three-streaked Tchagra <i>Tchagra australis</i>	—	1
715	Black-crowned Tchagra <i>Tchagra senegala</i>	2	—
722	Bokmakierie <i>Telophorus zeylonus</i>	10	8
731	Brubru Shrike <i>Nilaus afer</i>	2	—
733	European Starling <i>Sturnus vulgaris</i>	109	174
734	Indian Myna <i>Acridotheres tristis</i>	2	—
735	Wattled Starling <i>Creatophora cinerea</i>	—	1
736	Plum-coloured Starling <i>Cinnyricinclus leucogaster</i>	—	2
737	Cape Glossy Starling <i>Lamprocolius nitens</i>	5	4
738	Blue-eared Glossy Starling <i>Lamprocolius chalybaeus</i>	—	1
745	Red-winged Starling <i>Onychognathus morio</i>	5	—
746	Pied Starling <i>Spreo bicolor</i>	1	—

The Ostrich, June 1964

751	Malachite Sunbird <i>Nectarinia famosa</i>	6	19
755	Marico Sunbird <i>Cinnyris mariquensis</i>	2	—
760	Lesser Double-collared Sunbird <i>Cinnyris chalybeus</i>	1	3
763	White-breasted Sunbird <i>Cinnyris talatala</i>	1	1
766	Olive Sunbird <i>Cyanomitra olivacea</i>	1	—
772	Black Sunbird <i>Chalcomitra amethystina</i>	18	16
775	Cape White-eye <i>Zosterops pallidus</i>	184	173
777	Yellow White-eye <i>Zosterops senegalensis</i>	1	—
780	White-browed Sparrow-weaver <i>Plocepasser mahali</i>	3	—
784	House Sparrow <i>Passer domesticus</i>	170	66
786	Cape Sparrow <i>Passer melanurus</i>	1,170	975
787	Grey-headed Sparrow <i>Passer diffusus</i>	59	52
788	Yellow-throated Sparrow <i>Petronia superciliaris</i>	1	3
789	Scaly-feathered Finch <i>Sporopipes squamifrons</i>	65	15
791	Spectacled Weaver <i>Hyphanturgus ocularius</i>	—	3
793	Red-headed Weaver <i>Anaplectes rubriceps</i>	1	1
797	Spotted-backed Weaver <i>Ploceus cucullatus</i>	11	35
799	Cape Weaver <i>Ploceus capensis</i>	5	34
803	Masked Weaver <i>Ploceus velatus</i>	445	784
805	Red-billed Quelea <i>Quelea quelea</i>	2,620	381
808	Red Bishop Bird <i>Euplectes orix</i>	104	215
810	Cape Widow-Bird <i>Coliuspasser capensis</i>	13	91
812	Golden Bishop Bird <i>Euplectes afer</i>	—	22
816	Red-shouldered Widow-bird <i>Coliuspasser axillaris</i>	—	2
818	Long-tailed Widow-bird <i>Diatropura progne</i>	—	11
820	Red-headed Finch <i>Amadina erythrocephala</i>	—	13
821	Cut-throat Finch <i>Amadina fasciata</i>	—	7
823	Bronze Mannikin <i>Lonchura cucullata</i>	—	4
830	Melba Finch <i>Pytelia melba</i>	4	10
837	Red-billed Firefinch <i>Lagonosticta senegala</i>	17	27
838	Orange-breasted Waxbill <i>Amandava subflava</i>	9	6
839	Blue Waxbill <i>Uraeginthus angolensis</i>	10	11
840	Violet-eared Waxbill <i>Granatina granatina</i>	1	—
841	Black-checked Waxbill <i>Estrilda erythronotos</i>	5	—
843	Common Waxbill <i>Estrilda astrild</i>	59	25
846	Pin-tailed Whydah <i>Vidua macroura</i>	13	29
847	Shaft-tailed Whydah <i>Vidua regia</i>	1	11
849	Black Widow-Finch <i>Hypochera funerea</i>	—	4
851	Steel-blue Widow-Finch <i>Hypochera amauropteryx</i>	2	1
852	Paradise Whydah <i>Steganura paradisaea</i>	3	4
857	Cape Canary <i>Serinus canicollis</i>	1	—
859	Yellow-eye Canary <i>Serinus mozambicus</i>	3	4
860	Black-throated Canary <i>Serinus atrogularis</i>	6	6
863	Bully Seed-eater <i>Crithagra sulphurata</i>	5	6
865	White-throated Seed-eater <i>Crithagra albigularis</i>	2	—
867	Streaky-headed Seed-eater <i>Polioptila gularis</i>	11	18
871	Lark-like Bunting <i>Fringillaria impetuani</i>	—	1
872	Rock Bunting <i>Fringillaria tahapisi</i>	12	1
873	Cape Bunting <i>Fringillaria capensis</i>	—	1
874	Golden-breasted Bunting <i>Emberiza flaviventris</i>	1	1
876	Marion Sheath-bill <i>Chionarchus marionensis</i>	—	1
877	Southern Dunlin	—	1
878	Woodchat Shrike <i>Lanius senator</i>	—	1
Total ringed		13,422	11,510
Total species		213	234

SCHEDULE C

RETURN OF RECOVERIES

7 WANDERING ALBATROSS <i>DIOMEDEA EXULANS</i>									
C	1428	Juv.	Marion Island	12.10.54	Recov.	Australian Bight 36° 23's : 118° 24'E.	10.11.59	4, 500 m.	ENE.
44 GANNET <i>MORUS CAPENSIS</i>									
526	4579	—	Malagas Island	3.4.53	Recov.	Malagas Island	3.2.60	—	
*536	6644	Juv.	Bird Island	22.3.54	"	Woody Cape	9.7.59	9 m.	NW.
*536	7724	Juv.	Malagas Island	25.2.54	"	Spanish Guinea	28.8.59	2, 450 m.	N.
*536	7766	Juv.	Malagas Island	25.2.54	"	Spanish Guinea	28.8.59	2, 450 m.	N.
C	938	Ad.	Malagas Island	20.2.51	"	Melkbosch Strand	14.3.60	55 m.	S.
55 BLACK-NECKED HERON <i>ARDEA MELANOCEPHALA</i>									
*555	4821	Juv.	Westdene, Benoni	3.8.58	Recov.	Machadodorp	3.8.59	130 m.	ENE.
*555	4877	Juv.	Modder East	23.6.59	"	Rustenburg	23.6.60	60 m.	WNW.
60 YELLOWBILL EGRET <i>EGRETTA GARZETTA</i>									
543	0571	Juv.	Modder East	1.2.59	Recov.	Delmas	3.7.59	15 m.	E.
554	0280	Juv.	Rondevlei	27.9.56	"	Brodasdorp	7.12.59	160 m.	E.
61 CATTLE EGRET <i>BUBULCUS IBIS</i>									
C	4436	Juv.	Geduld	4.1.53	Recov.	Benoni	26.3.60	10 m.	WNW. (letter date)
*524	0388	Juv.	Rondevlei	3.11.53	"	Somerset West	23.8.59	20 m.	E.
543	3390	Juv.	Pietermaritzburg	Nov. 55	"	Lake Bangweulu, Northern Rhodesia	7.8.59	1, 250 m.	N.
*543	4444	Juv.	Rondevlei	12.11.55	"	Tiervlei	3.4.60	12 m.	NE.
553	0081	Juv.	Rondevlei	13.10.56	"	Bonnievale	21.4.60	90 m.	ENE.
*553	0576	Juv.	Rondevlei	13.11.56	"	Robertson	14.1.60	80 m.	ENE.
*553	2404	Juv.	Rondevlei	17.11.56	"	Robertson	14.1.60	80 m.	ENE.
553	3272	Juv.	Faithful Fountains	13.12.57	"	Tunduru, S. Tanganyika	31.3.60	1,700 m.	NNE.
*553	3802	Juv.	Rondevlei	3.11.57	"	Somerset West	21.9.59	20 m.	E.
553	3893	Juv.	Rondevlei	11.11.57	"	Muldersvlei	19.11.59	25 m.	NE.
*553	7479	Juv.	Kinkelbos	19.12.58	"	Bedford	13.7.59	80 m.	NNW.
553	7795	Juv.	Kinkelbos	30.12.58	"	Klapmuts	14.7.59	480 m.	W.
585	2416	Juv.	Faithful Fountains	11.12.59	"	Underberg	31.1.60	305 m.	NE.
69 NIGHT HERON <i>NYCTICORAX NYCTICORAX</i>									
524	3906	Juv.	Rondevlei	28.10.55	Recov.	Philippi	20.4.60	4 m.	E.
555	1424	Juv.	Rondevlei	5.11.56	"	Rondebosch	7.2.60	8 m.	N.
81 SACRED IBIS <i>THRESKIORNIS AETHIOPICA</i>									
*525	1983	Juv.	Modder East	21.11.53	Recov.	Brakpan	20.1.60	5 m.	SW.
525	4718	Juv.	Benoni	17.2.57	"	16 m. W. Pietersburg	31.7.59	165 m.	NNE.
*554	6129	Juv.	Modder East	3.11.57	"	Heidelberg	22.4.60	23 m.	S.
555	4476	Juv.	Westdene, Benoni	3.2.57	"	Benoni	18.1.60	—	
555	5273	Juv.	near Springs	13.9.59	"	Brakpan	3.12.59	4 m.	W.
*586	0340	Juv.	Modder East	20.12.59	"	Springs	4.2.60	5 m.	S.
*586	0364	Juv.	Modder East	20.12.59	"	Heidelberg	20.6.60	23 m.	S.
*586	0391	Juv.	Modder East	20.12.59	"	Leeudoringsstad	12.4.60	155 m.	SW.
89 EGYPTIAN GOOSE <i>ALOPOCHEN AEGYPTIUS</i>									
C	2083	Juv.	Jonkershoek	May 59	Recov.	Rondevlei	1.12.59	28 m.	WSW.
546	4875	Ad.	Barberspan	6.6.59	"	Victoria West	8.12.59	370 m.	SSW.
546	4879	Ad.	Barberspan	6.6.59	"	Stampriet, S.W.A.	20.1.60	480 m.	WNW.
546	4890	Ad.	Barberspan	6.6.59	"	Victoria West	28.7.59	370 m.	SSW.
555	0703	Ad.	Barberspan	Dec. 57	"	Harrismith District	10.1.60	245 m.	SE.
90 SHELDUCK <i>TADORNA CANA</i>									
555	0368	Ad.	Barberspan	Nov. 56	Recov.	Graaff Reinet	April 60	400 m.	SSW.
555	0581	Ad.	Barberspan	Sept. 57	"	Putsonderwater	27.8.59	290 m.	SW.
555	0603	Ad.	Barberspan	Oct. 57	"	Clanwilliam	5.9.59	555 m.	SW.
*555	0664	Ad.	Barberspan	Nov. 57	"	Wesselsbron	15.10.59	100 m.	SSE.
555	0675	Ad.	Barberspan	Nov. 57	"	Setlagoli	14.7.59	40 m.	NW.
*555	0940	Ad.	Barberspan	23.12.58	"	Hanover	7.10.59	310 m.	SSW.
94 CAPE SHOVELLER <i>SPATULA CAPENSIS</i>									
*553	5689	Juv.	Rondevlei	9.12.58	Recov.	Humansdorp	4.3.60	360 m.	E.
586	7221	Ad.	Rondevlei	30.10.59	"	Malmesbury-Darling	19.12.59	45 m.	N.

The Ostrich, June 1964

96 YELLOWBILL DUCK <i>ANAS UNdulata</i>									
*524	2155	Ad.	Modder East	2.2.58	Recov.	Geduld	27.10.59	1 m.	
554	2529	Ad.	Barberspan	12.4.57	"	Bethlehem	1.9.59	200 m. SE.	
*554	2701	Ad.	Barberspan	12.4.57	"	Rysmierbult	27.1.60	95 m. ENE.	
*554	2865	Ad.	Barberspan	May 57	"	Pietermaritzburg	Oct. 59	360 m. SE.	
*554	2975	Ad.	Barberspan	28.5.57	"	Hoopstad	3.3.60	90 m. SSE.	
*554	4562	Ad.	Barberspan	18.5.56	"	Matatiele-Kokstad	June 60	335 m. SE.	
*554	5081	Ad.	Barberspan	Mar. 58	"	Bothaville	4.1.60	85 m. SE.	
554	5115	Ad.	Barberspan	Mar. 58	"	15 m. NNE. Gaberones	14.12.59	145 m. N.	
554	5248	Ad.	Barberspan	Mar. 58	"	Harrismith	3.12.59	245 m. SE.	
*554	5289	Ad.	Barberspan	Mar. 58	"	Setlagoli	7.1.60	40 m. NW.	
554	5659	Ad.	Barberspan	May 58	"	Migdol, Great Harts River	10.9.59	20 m. SSW.	
554	7306	Ad.	Barberspan	8.4.59	"	Kameel, Vryburg district	9.5.60	35 m. W.	
554	7801	Ad.	Barberspan	5.6.59	"	Coligny	2.11.59	50 m. ENE.	
*554	7808	Ad.	Barberspan	5.6.59	"	Wolmaransstad	3.1.60	50 m. SSE.	
*554	8013	Ad.	Barberspan	23.6.59	"	Viljoenskroon	6.11.59	95 m. ESE.	
554	8036	Ad.	Barberspan	1.7.59	"	Schweizer-Reinecke	May 60	40 m. SSW.	
*554	8184	Ad.	Barberspan	13.8.59	"	Kanye, Bechuanaland	26.12.59	120 m. NNE.	
587	0050	Ad.	Barberspan	21.3.59	"	Klerksdorp district	3.2.60	70 m. SE.	
*587	0093	Ad.	Barberspan	21.3.59	"	60 m. N. Kimberley	16.2.60	105 m. SSW.	
*587	0099	Ad.	Barberspan	21.3.59	"	Dewetsdorp	15.9.59	210 m. SSE.	
97 REDBILL TEAL <i>ANAS ERYTHROrhyncha</i>									
*543	5905	Ad.	Barberspan	Sept.	Recov.	Kanye, Bechuanaland	24.12.59	120 m. N.	
543	5934	Ad.	Barberspan	Nov. 57	"	Ottosdal	4.9.59	30 m. SE.	
543	5961	Ad.	Barberspan	Mar. 58	"	Westminster	27.11.59	205 m. SE.	
*553	3617	Ad.	Rondevlei	2.6.57	"	Mongu, Barotseland	5.7.59	1400 m. N.	
*553	5749	Ad.	Rondevlei	24.12.59	"	Vredendal	3.7.59	140 m. N.	
553	5935	Ad.	Rondevlei	1.7.59	"	Albertinia	20.12.59	180 m. E.	
554	0585	Ad.	Jonkershoek	16.7.56	"	5 m. N. Redelinghuys	29.3.60	100 m. N.	
98 CAPE TEAL <i>ANAS CAPENSIS</i>									
553	5923	1st yr.	Rondevlei	7.5.59	Recov.	Malmesbury	Dec. 59	55 m. N.	
553	9308	1st yr.	Rondevlei	30.10.59	"	Wolhuis oor Sandberg	1.2.60	130 m. N.	
106 CAPE VULTURE <i>Gyps COPROTHERES</i>									
508	1598	Juv.	Roberts Farm	1.9.57	Recov.	Bailey, C.P.	21.2.59	365 m. NNW.	
*508	1788	Juv.	Roberts Farm	1.9.58	"	near Rustenburg	12.11.59	—	
508	2459	Juv.	Skeerpoort	27.9.59	"	Philipstown	6.4.60	365 m. SSW.	
114 LANNER FALCON <i>FALCO BIARMICUS</i>									
*543	9126	—	Krugersdorp	8.9.57	Recov.	Hekpoort-wes	12.9.59	18 m. NW.	
212 RED-KNOBBED COOT <i>FULICA CRISTATA</i>									
*554	4198	Ad.	Barberspan	July 57	Recov.	Rondevlei	29.9.59	670 m. SW.	
554	7842	Ad.	Barberspan	5.6.59	"	Barberspan	Released 8.7.59	—	
235 WHITE-FRONTED SANDPLOVER <i>CHARADRIUS MARGINATUS</i>									
582	4377	Ad.	Rondevlei	11.3.59	Recov.	Strandfontein	14.8.59	4 m. S.	
237 KITLITZ'S SANDPLOVER <i>CHARADRIUS PECUARIUS</i>									
54	102446	Ad.	Rondevlei	1.1.59	Recov.	Milnerton	27.4.60	8 m. N. Killed by plane.	
251 CURLEW SANDPIPER <i>CALIDRIS TESTACEA</i>									
54	102426	Ad.	Rondevlei	18.12.58	Recov.	Guriey, Russia	15.8.59	5,700 m. NNE.	
54	102057	Ad.	Rondevlei	21.11.58	"	Makhach-Kala, Russia	25.8.59	5,000 m. NNE.	
253 LITTLE STINT <i>CALIDRIS MINUTA</i>									
581	28085	Ad.	Rondevlei	14.10.59	Recov.	Athlone	31.10.59	10 m. N.	
581	17710	Ad.	Rondevlei	19.1.59	"	Karabutaksk, Russia	23.9.59	6,000 m. NNE.	
269 AVOCET <i>RECURVIROSTRA AVOSETTA</i>									
A	6355	Ad.	Rondevlei	22.2.58	Recov.	Pearston District	13.11.59	400 m. ENE.	
288 GREY-HEADED GULL <i>LARUS CIRROCEPHALUS</i>									
*A	5622	Juv.	Westdene, Benoni	6.7.58	Recov.	Durban	11.6.59	300 m. SE.	
553	4582	Juv.	Westdene, Benoni	6.7.58	"	Lourenco Marques	11.1.60	270 m. E.	

The Ostrich, Junie 1964

311 ROCK PIGEON <i>COLUMBA GUINEA</i>							
*554	0707	—	Jonkershoek	8.7.58	Recov.	Villiersdorp	7.1.60 25 m. E.
316 CAPE TURTLE DOVE <i>STREPTOPELIA CAPICOLA</i>							
A	6962	Ad.	Plumstead	7.8.59	Recov.	Plumstead	24.8.59 —
*A	6997	Ad.	Plumstead	31.10.59	„	Plumstead	15.1.60 —
*B	6733	Ad.	Plumstead	24.8.58	„	Plumstead	13.11.59 —
317 LAUGHING DOVE <i>STIGMATOPELIA SENEGALENSIS</i>							
*B	9220	Ad.	Plumstead	5.3.60	Recov.	Plumstead	Mar. 60 —
*502	5434	Ad.	E. Sandringham	28.4.57	„	Germiston	5.2.60 5 m. SSE.
348 JACOBIN CUCKOO <i>CLAMATOR JACOBINUS</i>							
502	7113	Juv.	Bulawayo	12.3.60	Recov.	Bulawayo	23.3.60 1 m.
502 LARGER STRIPED SWALLOW <i>CECROPIS CUCULLATA</i>							
50	0784	Ad.	Plumstead	1.5.55	Recov.	Southfield	17.10.59 1 m. SE.
54	8412	—	Plumstead	14.2.59	„	Plumstead	18.3.60 —
*57	4562	Juv.	Bryanston	8.3.58	„	Half-way House	5.10.59 10 m. NE.
552 KURRICHANE THRUSH <i>TURDUS LIBONYANUS</i>							
50	103403	Ad.	Hillside, Bulawayo	25.5.57	Recov.	Hillside, Bulawayo	5.4.60 —
553 CAPE THRUSH <i>TURDUS OLIVACEUS</i>							
*502	6859	Ad.	Bryanston	29.3.59	Recov.	Inanda, Jhbg.	20.9.59 —
581 CAPE ROBIN <i>COSSYPHA CAFFRA</i>							
*50	104305	—	Onrust	1.1.55	Recov.	Onrust	16.1.60 —
733 EUROPEAN STARLING <i>STURNUS VULGARIS</i>							
*502	4827	Ad.	Rondebosch	2.5.55	Recov.	Military Camp, Wynberg	19.11.59 5 m. NW.
368 SPOTTED EAGLE OWL <i>BUBO AFRICANUS</i>							
526	1666	Juv.	Pinelands	29.7.58	Recov.	Wynberg	20.10.59 5 m. S. Released
383 WHITE-RUMPED SWIFT <i>APUS CAFFER</i>							
50	102909	Ad.	Bergvliet	14.11.54	Recov.	Bergvliet	15.2.60 —
392 RED-FACED MOUSEBIRD <i>UROCOLIUS INDICUS</i>							
*502	5494	—	Bryanston	5.9.56	Recov.	Norwood, Johannesburg	27.1.60 7 m. SE.
404 EUROPEAN BEE-EATER <i>MEROPS APIASTER</i>							
502	5053	Ad.	Yzerfontein	29.11.58	Recov.	Yzerfontein	13.12.59 —
502	6318	Ad.	Yzerfontein	13.12.59	„	Wellington	18.2.60 55 m. SE.
493 EUROPEAN SWALLOW <i>HIRUNDO RUSTICA</i>							
57	27609	Ad.	Athlone	14.12.58	Recov.	Mahagi, Lake Albert	26.9.59 2,600 m. NNE.
581	17603	1st yr.	Rondevlei	13.1.59	„	Mishkino, Russia	25.6.59 6,500 m. NNE.
581	23071	—	Athlone	7.3.60	„	Tjumen reg. nr. Yurginskoe, Russia	18.6.60 6,700 m. NNE.
*502	6042	Juv.	Rondevlei	16.2.58	„	Stellenbosch	18.8.59 25 m. E.
502	6241	Juv.	Rondevlei	16.2.58	„	Retreat	9.9.59 —
746 PIED STARLING <i>SPREO BICOLOR</i>							
502	3210	Juv.	Harwin Springs	4.5.53	Recov.	Brakpan	10.12.59 —
784 HOUSE SPARROW <i>PASSER DOMESTICUS</i>							
54	104999	—	Potchefstroom	Aug. 58	Recov.	Potchefstroom	23.9.59 —
786 CAPE SPARROW <i>PASSER MELANURUS</i>							
582	5432	—	Sandringham	12.4.59	Recov.	Sandringham	12.4.60 —
799 CAPE WEAVER <i>PLOCEUS CAPENSIS</i>							
54	102024	Ad.	Rondevlei	4.4.58	Recov.	Kommetjie	4.8.59 12 m. SW
803 MASKED WEAVER <i>PLOCEUS VELATUS</i>							
50	101937	Ad.	Meyer's Park	1.6.58	Recov.	Silverton	20.6.59 —
*50	103818	Juv.	Pretoria	16.12.57	„	Baviaanspoort	6.2.60 —
54	102988	Ad.	Barberspan	May 58	„	Lichtenburg	1.6.59 50 m. NE.
582	0038	Ad.	Potchefstroom	Aug. 58	„	Potchefstroom	3.8.59 —

The Ostrich, June 1964

805 RED-BILLED QUELEA <i>QUELEA QUELEA</i>							
55	12819	Ad.	Bon Accord	3.9.56	Recov.	Standerton	10.8.59 110 m. SE.
*55	17178	Ad.	Bryanston	30.10.57	"	Brits	17.12.59 35 m. NNW.
55	28405	Ad.	Rietvlei, Johannesburg	25.8.57	"	10 m. S. Johannesburg	16.12.59 —
55	29577	Ad.	Rietvlei, Johannesburg	12.9.57	"	Alberton	Jan. 60 —
57	11327	Ad.	Ventersdorp	10.9.57	"	Standerton	Sept. 59 155 m. SE.
*57	1847	Ad.	Barberspan	Oct. 57	"	Brandfort	24.10.59 155 m. SSE.

843 COMMON WAXBILL <i>ASTRILDA ASTRILD</i>							
55	21353	—	Rondevlei	11.12.57	Recov.	Muizenberg	22.7.59 3 m. S.

851 STEEL-BLUE WIDOW-FINCH <i>HYPOCHERA AMAUROPTERYX</i>							
581	18328	—	Hillside, Bulawayo	2.8.59	Recov.	North End, Bulawayo	28.12.59 —

837 RED-BILLED FIREFINCH <i>LAGONOSTICTA SENEGALA</i>							
55	20634	—	Bulawayo	18.10.56	Recov.	Bulawayo	27.7.59 —

ADDENDUM

The following birds, for one reason or another, were omitted from previous reports:—

50 REED CORMORANT <i>PHALACROCORAX AFRICANUS</i>							
*C	9760	Juv.	Modder East	6.1.57	Recov.	Dunnottar	15.8.57 12 m. SSE.

61 CATTLE EGRET <i>BUBULCUS IBIS</i>							
*C	7538	Juv.	Rondevlei	27.10.54	Recov.	Firgrove	28.3.59 15 m. E.
543	7679	Juv.	Durban Bay	4.11.56	"	Orlando	24.7.57 305 m. NW.
*553	0511	Juv.	Rondevlei	9.11.56	"	Vredendal	19.9.58 170 m. N.
*553	3704	Juv.	Rondevlei	22.10.57	"	Philippi	10.6.59 4 m. E.

81 SACRED IBIS <i>THRESKIORNIS AETHIOPICA</i>							
*554	6162	Juv.	Modder East	3.11.57	Recov.	Sesheke	4.7.58 700 m. NW.
555	4470	Juv.	Westdene, Benoni	3.2.57	"	Eikenhof, Tvl.	17.6.57 20 m. SW.

88 SPURWING GOOSE <i>PLECTROPTERUS GAMBENSIS</i>							
*508	1126	Ad.	Barberspan	15.6.57	Recov.	near Benoni	8.5.59 165 m. ENE.
509	0431	Ad.	Barberspan	22.6.57	"	Leeuw doringsstad	28.4.58 60 m. SE.

96 YELLOWBILL DUCK <i>ANAS UNDULATA</i>							
554	1808	Ad.	Barberspan	Oct. 56	Recov.	Vryburg	7.4.58 60 m. WSW.
*554	5328	Ad.	Barberspan	Mar. 58	"	near Barberspan	25.4.59 —

97 REDBILL TEAL <i>ANAS ERYTHORHYNCHA</i>							
*543	5459	Ad.	Barberspan	20.10.55	Recov.	Luyaba, N. Rhodesia	3.3.59 720 m. N.

286 ANTARCTIC SKUA <i>CATHARACTA SKUA</i>							
*D	2932	Ad.	Marion Island	14.1.57	Recov.	20m. N. Walvisch Bay	24.4.57 2,000 m. NW.

288 GREY-HEADED GULL <i>LARUS CIRROCEPHALUS</i>							
*543	0688	Juv.	Westdene, Benoni	3.8.58	Recov.	Benoni	17.9.58 —
*543	9542	Juv.	Westdene, Benoni	6.7.58	"	Letaba	28.1.59 200 m. NE.
543	9576	Juv.	Westdene, Benoni	6.7.58	"	Nigel	6.10.58 20 m. SE.
A	3797	Juv.	Westdene, Benoni	23.6.57	"	Lourenco Marques	May 59 290 m. E.

317 LAUGHING DOVE <i>STIGMATOPELIA SENEGALENSIS</i>							
*A	6904	Ad.	Plumstead	4.12.58	Recov.	Plumstead	4.2.59 —
B	4024	Ad.	Princess Vlei	7.3.59	"	Southfield	15.5.59 2 m. NE.

402 BROWN HOODED KINGFISHER <i>HALCYON ALBIVENTRIS</i>							
*502	5573	Ad.	Inhaca Island	26.9.57	Recov.	Inhaca Island	21.12.58 —

803 MASKED WEAVER <i>PLOCEUS VELATUS</i>							
*502	0914	—	Ashton	19.7.51	Recov.	Ashton	15.1.56 —

843 COMMON WAXBILL <i>ESTRILDA ASTRILD</i>							
*57	26911	Ad.	Menlo Park, Pta.	7.7.58	Recov.	Menlo Park	22.9.58 —

The recovery date of the European Swallow 581 17603, recovered at Kurgan in Russia and mentioned in the Ninth Report, should be 25.6.59 and not 13.1.59 which is the date of ringing.

*Indicates ring seen.

Unless otherwise stated all birds were found dead.