

Ornithological Observations


An electronic journal published by BirdLife South Africa and the Animal Demography Unit at the University of Cape Town


Ornithological Observations accepts papers containing faunistic information about birds. This includes descriptions of distribution, behaviour, breeding, foraging, food, movement, measurements, habitat and plumage. It will also consider for publication a variety of other interesting or relevant ornithological material: reports of projects and conferences, annotated checklists for a site or region, specialist bibliographies, and any other interesting or relevant material.

Editor: Arnold van der Westhuizen

SADDLE-BILLED STORKS IN KGALAGADI TRANSFRONTIER PARK, SOUTH AFRICA

JS Pringle and CDP Pringle

Recommended citation format:

Pringle JS, Pringle CDP 2011. Saddle-billed Storks in Kgalagadi Transfrontier Park, South Africa. *Ornithological Observations*, Vol 2:41

URL: <http://oo.adu.org.za/content.php?id=23>

Published online: 30 June 2011

- ISSN 2219-0341 -


SADDLE-BILLED STORKS IN KGALAGADI TRANSFRONTIER PARK, SOUTH AFRICA

JS Pringle and CDP Pringle

East Sussex, BN8 4RA, England

Corresponding author: s.pringle@btinternet.com

The Saddle-billed Stork *Ephippiorhynchus senegalensis* is distributed across a wide area of central, west and east Africa and there appear to be few records from southern and south-western Africa (Sinclair and Ryan, 2010).

During a recent visit to the South African sector of the Kgalagadi Transfrontier Park, we observed two Saddle-billed Storks feeding in the vicinity of Kwang Pan, approximately 23 km north of the Nossob rest camp. The birds were watched and photographed feeding in the pan itself between 11:30 and 12:00 on 25 March 2011. The two attached photographs of these birds show them to be in sub-adult plumage, with the saddle feature clearly present on their bills. After about 30 minutes the foraging birds dispersed out of sight into the surrounding long grass, which was especially lush after the heavy local rains.

References

Sinclair I, Ryan P 2010. Birds of Africa south of the Sahara. 2nd Edition. Struik Publishers, Cape Town.

