Guide to birds of Dogon country and northern Mali.

Jeff Heath, Linguistics, University of Michigan

March 2009 version

There are several published field guides to West African birds, and some recordings of bird calls are available. Because of the many people interested in African birds, there are also a very large number of images and videos on the web. This compilation includes information about which species are known to be present at least seasonally in and around Dogon country, and to some extent farther north in Mali. By no means all of them are familiar to Dogon. The information about higher-level groupings (orders, families) is primarily from Wikipedia and other online sources. Taxonomy at all levels, including the higher levels, is in a state of flux, so any particular scheme quickly becomes outdated. Because of the abundant publicly available resources we have taken relatively few photographs of birds, but those we do have will be available on the project site www.dogonlanguages.org. In some cases the images may be useful as vouchers for our identifications. The five-digit code numbers associated with many species entries below may be more permanent than the scientific binomials, and may be useful in searching for images or for native terms in our spreadsheets.

The "common" English and French names (especially the latter) are sometimes difficult to take seriously, since many are concocted by the authors of field guides or by other ornithologists. Some ornithological organizations have attempted to standardize the English and French common names. Frequently the species modifier is transposed into the common name, e.g. "Levaillant's cuckoo" for Clamator levaillantii, in honor of an 18th century ornithologist who did expeditions in South Africa. In French, even the genera are often simple Gallicizations, e.g. "cisticole" for Cisticola spp. and "euplecte" for Euplectus spp. Needless to say, these common names are not current among French-speaking Malians (or anyone else other than bird-watchers and ornithologists). Furthermore, when a genus and/or species name is changed, the manuals must either reinvent the common name, or stubbornly retain it in spite of a disconnect between the scientific and (artificial) common name. An example of the latter is French cratérope 'babbler', which (I assume) harks back to an obsolete genus name Crateropus.

Comments about distributions of spp. may refer to latitudes. For orientation, Mopti and Bandiagara are a little over 14 N, Douentza Boni and Hombori are about 15 N, Menaka and Gao are around 16 N, Timbuktu and Bourem are around 17 N, and the Adrar mountains are from about 18-20 N.

all-black or blackish body at rest, in descending order of length (bill to end of tail)

Abyssinian ground hornbill, Bucorvus abyssinicus (red neck & throat), 100 cm

brown-necked raven, Corvus ruficollis (crow), 54 cm

long-tailed cormorant, Phalacrocorax africanus (long neck, aquatic), 53 cm

long-tailed glossy starling, Lamprotornis caudatus (shiny, enormous heavy tail), 51 cm

Eurasian coot, Fulica atra (white bill and shield, aquatic), 39 cm

piapiac, Ptilostomus afer (long stiff tapering tail, rear of underwings greyish), 35 cm

fork-tailed drongo, Dicrurus adsimilis (broad forked tail), 23 cm

white-billed buffalo-weaver, Bubalornis albirostris (massive bill not always whitish, many large nests in one tree), 23 cm

black crake, Amaurornis flavirostra (yellow bill, red legs, aquatic), 21 cm

starlings (short-tailed), Lamprotornis spp. (shiny), 21 cm

northern black flycatcher, Melalenornis edolioides (to south, arboreal, mostly silent), 20 cm

northern anteater chat, Myrmecocichla aethiops (white outer wings in flight), 19 cm

fan-tailed widowbird (breeding male), Euplectes axillaris (tail longer than body), 18 cm

pin-tailed whydah (breeding male), Vidua macroura (with long streamers), 12.5 cm

indigobird (male only), Vidua chalybeata (red legs, whitish bill), 11.5 cm

black and white body, by descending length

Abdim's stork, Ciconia abdimii (white belly, green bill with red tip), 77 cm

black stork, Ciconia nigra (white belly, red bill) 98 cm

sacred ibis, Threskiornis aethiopica (black head, neck, and rump), 74 cm

pied crow, Corvus albus (crow), 48 cm

pied avocet, Recurvivorstra avosetta (wader, long grey-blue legs), 44 cm

African skimmer, Rynchops flavirostris (Niger R.), 39 cm

black-winged stilt, Himantopus himantopus (wader, long pink legs), 37 cm

cuckoos, Clamator spp. (head crests, long tails), 36 cm

moorhens, Gallinula spp. (aquatic), 28 cm

freckled nightjar, Caprimulgus tristigma (speckled), 27 cm

pied kingfisher, Ceryle rudis (hovers and dives in water), 26 cm

Allen's gallinule, Porphyrio alleni (aquatic), 25 cm

black wood-hoopoe, Rhinopomastus aterrimus (white spots on outside of tail), 23 cm

African pied wagtail, Motacilla aguimp (pumps long tail on ground), 19 cm

black scrub robin, Cercotrichas podobe (keeps tail erect), 18 cm

northern puffback (male), Dryoscopus gambensis (red eye), 18 cm

white-crowned black wheatear, Oenanthe leucopyga (Saharan), 17 cm

swifts, Apus spp. cm (white band around lower belly), 13-16 cm

white-shouldered black tit, Parus (leucomelas) guineensis (white wing patch), 14 cm

pied flycatcher, Ficedula hypoleuca (no black on underparts), 13 cm

Senegal batis (male), Batis senegalensis (black breastband), 10.5 cm

feed on figs

Crinifer piscator (large grey bird, yellow bill)

Lybius dubius (barbet: black, scarlet, a little yellow, bristly "beard" at base of beak)

Poicephalus senegalus (parrot: green back, grey head, parrot beak)

Onychognathus neumanni (starling: black with some chestnut on side, seen often on fruiting Ficus platypoda in Douentza)

journals (African ornithology)

Alauda

Malimbus

articles with Malian location records etc.

Balança, G. and M. N. de Vissher. 1993. Notes sur les oiseaux observés sur le Plateau dogon au Mali. Malimbus 14(2):52-58. [see list below]

Clouet, M. & J.-L. Goar. 2003. L'avifaune de l'Adrar Tirharhar -- Adrar des Iforas (Mali). Alauda 71:469-74.

Dawsett, R. 2002. Alauda 70:236. [brief comments on Moulin et al.]

Girard, Olivier & Jean Thai. 2005. La cigogne noire Ciconia nigra au Mali. Malimbus 27(1):42-4. (flock of 8, Jan 18 2000, 80 km west of Mopti)

Lamarche, B. 1980-81. Liste commentée des oiseaux du Mali. Malimbus 2:121-58; 3:73-102.

Moulin, S., G. Dobigny, R. Cornette, & E. Ag Sidiyene. 2001. Observations ornithologiques dans l'Adrar des Iforas (Mali). Alauda 69:527-32.

Spierenburg, P. 2000. Nouvelles observations de six espèces d'oiseaux au Mali. Malimbus 22(1):23-38. [Apus aequatorialis observed in cliffs at Teli village near Bandiatara Oct 13 1989]

Strandberg, Roine & Patrik Olofsson. 2007. Bird observations in Mali. Malimbus 29(2): 123-5. [Chelictinia riocourii in Niono; Asio capensis 'marsh owl' Niono in rice fields north of town along with large flock of Circus aeruginosus and large evening influx of Streptopelia turtur; Prinia fluviatilis in central Niger delta, along riverbanks; Acrocephalus rufescens near Niono; Phylloscopus ibericus in flooded area south of Lac Debo]

Wymenga, E., B. Kone, J. van der Kamp, & L. Zwarts. 2002. Le Delta Intérieur du fleuve Niger: Écologie et gestion durable des resources naturelles. Sevare Mali, Lelystad Netherlands, and Veenwouden Netherlands: Wetlands International, RIZA, and Altenburg & Wymenga.

records for Dogon plateau from Balança & de Vissher (1993)

records near Bandiagara, Sept 20-Oct 10 1990 (few aquatic spp. or winter migrants)

abundant (in its habitat)

Bubulcus ibis

Streptopelia senegalensis

Streptopelia vinacea

Poicephalus senegalensis (vallées boisées)

Psittacula krameri

Cypsiurus parvus, palm swift

Apus affinis (Bandiagara)

Hirundo rustica

Lamprotornis caudatus

Passer griseus

Lagonosticta senegala

common

Micronisus gabar

Accipiter badius

Butastus rufipennis

Buteo auguralis

Coracias abyssinicus

Lamprotornis purpureus

Ptilostomus afer

Emberiza tahapisi (rocky areas)

Euplectes orix (streams) [now E. franciscanus]
infrequent

Ardea cinerea

Ciconia abdimii (ponds)

Milvus migrans

Francolinus bicalcaratus

Oena capensis

Columba guinea (widespread)

Crinifer piscator

Halcyon senegalensis

Merops orientalis

Phoeniculus purpureus

Tockus erythrorhynchus

Eremopteryx leucotis

Spreo pulcher

Phoenicurus phoenicurus

Phylloscopus trochilus

Phylloscopus bonelli

Muscicapa striata (widespread)

Ficedula hypoleuca (widespread)

Anthreptes platura

Nectarinia pulchella

Ploceus luteolus

Ploceus cucullatus

Sporopipes frontalis

Vidua macroura

Estrilda bengala

Lonchura malabarica

rare

Butorides striatus (i.e. striata)

Egretta garzetta

Necrosyrtes monachus

Melierax metabates

Falco tinnunculus

Falco biarmicus

Centropus senegalensis

Upupa epops

Corvinella corvina

Lanius senator

Pycnonotus barbatus

Oenanthe oenanthe

Cisticola juncidis

Prinia clamans (now Spiloptila clamans)

Ploceus velatus

Bubalornis albirostris

Vidua chalybeata

1-5 records

Phalacrocorax africanus 1

Ixobrychus sturmii 1

Machaeramphus alcinus (first country record) 1

Elanus caeruleus 5

Polyboroides typus 3

Circus aeruginosus 1 (migrant)

Falco alopex 2

Falco ardosiaceus 3

Falco chicquera 2

Falco peregrinus

Numida meleagris (2 flocks)

Ptilopachus petrosus 1

Ortyxelos meiffrenii 4

Ardeotis arabs 4

Vanellus senegallus 1

Vanellus albiceps 1

Vanellus tectus 3

Calidris alba 1 (migrant)

Tringa nebularia 1 (migrant)

Tringa ochropus 1 (migrant)

Tringa glareola 1 (migrant)

Actitis hypoleucos 1 (migrant)

Sterna caspia 1 (migrant)

Pterocles exustus (2 flocks)

Treron waalia 1

Turtur abyssinicus 1

Streptopilia turtur 1 (migrant)

Clamator glandarius 2

Halcyon leucocephala 1

Halcyon chelicuti 1

Ceryle rudis 2

Eurystomus glaucurus 1

Lybius vieilloti 1

Lybius dubius 3

Jynx torquilla 1 (migrant)

Dendropicos goertae 2

Mirafra nigricans 1 (now Pinarocorys erythropygia)

Calandrella brachydactyla 1 (migrant)

Delichon urbicum 1 (migrant)

Motacilla flava 1 (migrant)

Anthus trivialis 2 (migrant)

Laniarius barbarus 2

Oriolus oriolus 1 (migrant)

Dicrurus adsimilis 1

Onychognathus morio 1 (now Onychognathus neumanni)

Buphagus africanus 1

Cercotrichas podobe 2

Luscinia megarhynchos 1 (migrant)

Turdoides plebejus 2

Sylvia cantillans 2 (migrant)

Prinia subflava 2

Camaroptera brachyura 3

Eremomela pusilla 1

Sylvietta brachyura 2

Remiz parvulus 1 (now Anthoscopus parvulus)

Nectarinia senegalensis 1

Emberiza flaviventris 1

Euplectes afer (1 pair)

Passer luteus 2

Amadina fasciata 2

Estrilda troglodytes 1

books

Borrow, Nik and Ron Demey. 2004. Birds of Western Africa. (Princeton Field Guides.) Princeton: Princeton University Press.

Barlow, Clive, Tim Wacher, and Tony Disley. 1997. A field guide to the birds of the Gambia and Senegal. Nr. Robertsbridge, East Sussex: Pica.

Brown, Leslie, Emil Urban, and Kenneth Newman. 1982--. The birds of Africa. 7 (heavy!) volumes.

recordings

Chappuis, C. 2000. African bird sounds. Vol 2, West and Central Africa. Alauda//Société ornithologique de France. [11 CD's with accompanying text] [can be ordered from Wildsounds, UK]

websites, (may change url's, etc.; cf. also Wikipedia)

http://avibase.bsc-eoc.org/avibase.jsp?lang=ENpg=home (database)

http://ibc.lynxeds.com (video clips, images, and sounds)

orders of birds (Aves) with representatives in interior West Africa, alphabetical:

Accipitriformes [if distinct from Falconiformes and Ciconiiformes, taxonomy in flux]

Accipitridae (eagles etc.)

Pandionidae (osprey)

Sagittariidae (secretary bird)

Anseriformes (waterfowl)

Anatidae (ducks)

Apodiformes (swifts, hummingbirds)

Apodidae (swifts)

Bucerotiformes (see Bucerotidae and Bucorvidae under Coraciiformes)

Caprimulgiformes

Caprimulgidae (nightjars)

Charadriiformes (plovers etc.)

Burhinidae (thick-knees)

Charadriidae (plovers, lapwings)

Glareolidae (coursers, pratincoles, Egyptian plover)

Jacanidae (jacanas)

Laridae (gulls)

Recurvirostridae (stilts and avocets)

Rynchopidae (skimmers)

Scolopacidae (plovers)

Sternidae (terns)

Turnicidae (button-quails)

Coliiformes (mousebirds)

Coliidae (mousebirds)

Ciconiiformes (storks etc.) [several families recently shifted to Pelecaniformes]

Ciconiidae (storks, ibises)

Columbiformes (pigeons and doves)

Columbidae (pigeons, doves)

Coraciiformes (kingfishers, rollers, hoopoe, bee-eaters, hornbills)

Alcedynidae (river kingfishers)

Bucorvidae (terrestrial hornbills)

Bucerotidae (hornbills) [s.t. raised to order Bucerotiformes]

Cerylidae (water kingfishers)

Coraciidae (rollers)

Halcyonidae (tree kingfishers)

Meropidae (bee-eaters)

Phoeniculidae (woodhoopoes)

Upupidae (hoopoe)

Cuculiformes (cuckoos) [taxonomy in flux]

Cuculidae (coucals, cuckoos)

Musophagidae (turacos, plantain-eater)

Falconiformes (falcons, eagles, hawks, etc.) [traditionally also included Accipitriformes, taxonomy in flux]

Falconidae (falcons)

Galliformes (fowl)

Numididae (guinea-fowl)

Phasianidae (francolins, partridges, chicken, turkey)

Gruiformes (cranes etc.)

suborder Ralli (s.t. raised to order Ralliformes)

Heliornithidae (finfoot), phylogenetically close to Rallidae

Rallidae (crakes, moorhens, rails)

suborder Grui

Gruidae (cranes)

doubtful, perhaps a separate order

Otididae (bustards)

Musophagiformes (see Musophagidae under Cuculiformes)

Passeriformes (passerines, i.e. sparrows etc.)

suborder Tyranni

Eurylaimidae (broadbills)

suborder Passeri

Corvida

Campephagidae (cuckoo shrikes)

Corvidae (crows)

Dicruridae

Laniidae (shrikes)

Monarchidae (monarch flycatchers)

Pittidae (pittas)

Passerida

Alaudidae (larks)

Buphagidae (oxpecker)

Cisticolidae (cisticolas etc.)

Emberizidae (buntings)

Estrildidae (estrildid finches)

Fringillidae (true finches)

Hirundinidae (swallows, martins)

Malaconotidae (bush-shrikes, puffbacks, tchagras, boubous)

Megaluridae (grass-warblers)

Motacillidae (wagtails, pipits)

Muscicapidae (Old World flycatchers, chats)

Nectariniidae (sunbirds)

Oriolidae (orioles)

Paridae (tits, titmice)

Passeridae (true sparrows)

Platysteiridae (wattle-eyes, batis)

Pycnonotidae (bulbuls)

Sylviidae (warblers)

Timaliidae (babbler)

Turdidae (thrushes, robins) [see Muscicapidae]

Sturnidae (starlings, oxpecker)

Pelecaniformes (pelicans etc.)

Anhingidae (darters)

Ardeidae (herons, egrets)

Pelecanidae (pelicans)

Phalacrocoracidae (cormorants)

Scopidae (hammerkop)

Threskiornithidae (ibises, spoonbills)
Piciformes (woodpeckers etc.)

Lybiidae (barbets) [formerly included in Capitonidae]

Picidae (woodpeckers)

Indicatoridae (honeyguides)

Podicipediformes (grebes)

Podicipedidae (grebes)

Psittaciformes (parrots etc.)

Psittacidae (parrots)

Pteroclidiformes (sandgrouses)

Pteroclididae (sandgrouses)

Ralliformes [see Rallidae and Heliornithidae under Gruiformes]

Strigiformes (owls)

Strigidae (typical owls)

Tytonidae (barn-owls)

Struthioniformes

Struthionidae (ostrich)

families of birds (Aves), alphabetical

Accipitridae (eagles etc.)

Alaudidae (larks)

Alcedynidae (river kingfishers)

Anatidae (ducks)

Anhingidae (darters)

Apodidae (swifts)

Ardeidae (herons, egrets)

Bucerotidae (hornbills)

Burhinidae (thick-knees)

Campephagidae (cuckoo-shrikes)

Capitonidae (barbets), see Lybiidae

Caprimulgidae (nightjars)

Centropodidae (coucals), see Cuculidae

Cerylidae (water kingfishers)

Charadriidae (plovers, lapwings)

Ciconiidae (storks, ibises)

Cisticolidae (cisticolas etc.)

Coliidae (mousebirds)

Columbidae (pigeons, doves)

Coraciidae (rollers)

Corvidae (crows, magpies)

Cuculidae (coucals, cuckoos) [coucals s.t. put in separate family Centropodidae)

Dicruridae (drongos)

Emberizidae (buntings)

Estrildidae (estrildid finches)

Eurylaimidae (broadbills)

Falconidae (falcons, kestrels)

Fringillidae (true finches)

Glareolidae (coursers, pratincoles)

Gruidae (cranes)

Halcyonidae (tree kingfishers)

Heliornithidae (finfoot)

Hirundinidae (swallows, martins)

Indicatoridae (honeyguides)

Jacanidae (jacanas)

Laniidae (shrikes)

Laridae (gulls)

Lybiidae (barbets) [formerly included in Capitonidae]

Meropidae (bee-eaters)

Motacillidae (wagtails, pipits)

Musophagidae (turacos, plantain-eater)

Nectariniidae (sunbirds)

Numididae (guinea-fowl)

Otididae (bustards)

Pandionidae (osprey)

Passeridae (true sparrows)

Pelecanidae (pelicans)

Phalacrocoracidae (cormorants)
Phasianidae (francolins, partridges)

Phoeniculidae (woodhoopoes)

Picidae (woodpeckers)

Pittidae (pittas)

Ploceidae (weavers)

Podicipedidae (grebes)

Psittacidae (parrots)

Pteroclididae (sandgrouses)

Pycnonotidae (bulbuls)

Rallidae (crakes, moorhens, rails)

Sagittariidae (secretary bird)

Scopidae (hamerkop)
Sternidae (terns)

Strigidae (typical owls) [cf. Tytonidae]

Struthionidae (ostrich)

Sturnidae (starlings, oxpecker)

Sylviidae (warblers)

Threskiornithidae (ibises, spoonbills)

Timaliidae (babbler)

Turdidae (thrushes, robins)

Turnicidae (button-quails)

Tytonidae (barn-owls) [cf. Strigidae]

Upupidae (hoopoe)

Payne: Lagonosticta virata known between Mopti and Dogon escarpment

Eremalauda dunni gets south to about Mopti

Accipitriformes [if separate from Falconiformes and Ciconiiformes, taxonomy in flux]

comments (JH): northern Dogon and montane Songhay typically distinguish several spp. of vultures (see Aegypiinae and Gypaetinae), plus the following: a) kite (Milvus migrans, often generalized to other "lazy" spp. that take carrion, garbage, etc., sometimes overlapping with vultures), b) sparrowhawks (generalized to any fast-flying spp. that takes birds or bats in flight), c) large eagles (Aquila spp. and Polemaetus), and sometimes d) bateleur (Terathopius) and/or e) the secretary bird (Sagittarius). Some informants have only a limited ability to make even these distinctions. For falcons see Falconiformes.

dimensions from small to large:

genera (except vultures)
length cm (bill to end of tail)
wingspan cm

Accipiter
28-30
58-60

Micronisus
28-36
60

Elanus
31-35
75-85

Kaupifalco
35-37
79

Chelictinia
35-38
90

Aviceda
40
91

Buteo auguralis
40-50
95

Butastur
41-44
102

Melierax
38-48
95-110

Macheiramphus
45
110

Circus (3 spp.)
38-56
95-140

Lophaetus
53-58
115

Aquila wahlbergi
55-61
141

Milvus
50-60
130-155

Buteo rufinus
50-65
115-63

Pandion
52-61
145-73

Polyboroides
60-68
160

Hieraaetus
60-74
142

Circaetus (3 spp.)
55-75
114-200

Terathopius
55-70
170-87

Aquila rapax
62-75
165-85

Haliaeetus
63-73
190-240

Polemaetus
78-86
195-260

Sagittarius
125-150
212

genera (vultures)
length cm (bill to end of tail)
wingspan cm
Neophron
55-75
155-75

Necrosyrtes
65-75
170-82

Trigonoceps
78-85
202-30

Gyps (2 main spp.)
80-107
212-80

Gyps fulvus
95-110
230-80

Torgos
98-115
255-90

Accipitridae (hawks, eagles)
subfamilies: Accipitrinae (sparrowhawks etc.), Aegypiinae and Gypaetinae (vultures), Aquilinae (eagles), Buteoninae (buzzards), Circaetinae (snake-eagles), Circinae (marsh harriers), Haliaeetinae (fish-eagle), Meleriaxinae (goshawks), Milvinae (kites), Polyboroidinae (harrier hawk)

Accipitrinae (sparrowhawks), generally small

[note: Micronisus and Melierax s.t. put into separate subfamily Melieraxinae]

sparrow-hawks and goshawks

Accipiter badius "shikra // épervier shikra = autour shikra" 60209

records: spcm at Beni

partially migratory in zone; similar to Micronisus gabar; blue-grey above, white below with reddish barring; orange eye [recorded as common for Bandiagara area] [Lamarche 1980:137 reaches 17 Lat in rainy season]
Micronisus (=Melierax) gabar "gabar goshawk // autour gabar" 60030

resident; similar to Accipiter badius; mostly grey, with some white barring on belly; pinkish-red legs, pinkish-red beak with black tip (cf. Melierax); tail black with three lighter grey cross-bands across middle [recorded as common for Bandiagara area] [Lamarche 1980:137 common in Sahel esp. in rainy season]
Melierax metabates "dark chanting goshawk // autour sombre" 60031

resident; very similar in shape and color to Micronisus gabar, including pink-red legs and pinkish-red beak with black tip, but much bigger; perches prominently [recorded as rare around Bandiagara] [Lamarche 1980:137 common in lakes near Goundam]
small kites

Chelictinia (=Elanus) riocourii "African swallow-tailed kite // élanion naucler"

locally uncommon; like Elanus caeruleus but adults have a deeply forked tail [Lamarche 1980:134 fairly common, concentrations at Simbi pond and Mopti, may go far north to get grasshoppers and flying termites]
Elaneus caeruleus "black-shouldered kite // élanion blanc"

tiny hawk, hovers frequently, blue-gray back with black shoulders, white below, in flight long pointed whitish wings with contrasting black tips; similar to Chelictinia [recorded around Bandiagara] [Lamarche 1980:134 common and widespread in Sahel and delta, a concentration in Djenné] [Moulin et al. 2001: recorded Adrar]
others
Macheiramphus alcinus "bat hawk // milan des chauves-souris"

blackish-brown, white throat bisected by black line from beak down, often near rivers, crepuscular, feed on bats and swallows, hunting them in flight at high speed; well-documented in Burkina, some extensions into Mali [recorded once around Bandiagara]

Aviceda cuculoides "African cuckoo hawk // baza coucou"

locally uncommon; prominent crest; two tooth-like indentations on edge of upper bill; mostly eats insects, also some reptiles, rodents, and small birds; hunts in grass and low vegetation, often flies between trees

Aegypiinae (vultures) [in ascending order by size; see also Gypaetinae]

(note: carrion-eating vultures are generally called "charognard" in local French)

Necrosyrtes monachus "hooded vulture // vautour charognard" 60025

small vulture; dark brown, bare pink face and neck (cf. Trigonoceps), long thin bill; may scavenge on offal and refuse; resident; Sahel and savanna, seasonally north to Timbuktu area, known to Dogon [recorded as rare around Bandiagara] [Lamarche 1980:133 widespread and common, frequents villages and camps]
Trigonoceps occipitalis "white-headed vulture // vautour à tête blanche = vautour huppé"

mid-sized vulture; most of body dark brown, but white and pink head (cf. Necrosyrtes) and red bill; long feathers form a ruff at back of bare head; in flight, wings black with a white line from mid-body diagonally to outer front; resident; savanna, from Dogon country to south (rare farther north) [Lamarche 1980:133 widespread but uncommon]
Gyps (3 spp.), large vultures, white ruffs and a little whitish down on head and neck, fairly massive bills, generally soar with wings in shallow "V"

Gyps rueppellii "Rüppel's (griffon) vulture // vautour de Rüppell" 60024

the common Gyps of Dogon and Songhay country; bigger than Necrosyrtes and Trigonoceps; body feathers grey-brown with broad buff tips giving mottled appearance; eye and bill yellowish (cf. Gyps fulvus); in flight dark with three white lines from body to leading edge; often roost in rocky hills; eaten by Dogon [Lamarche 1980:133 widespread and common, large colonies east of Mopti from Hombori to Douentza and Bandiagara]

Gyps africanus "white-backed vulture // vautour africain" 60023

resembles Gyps rueppellii, but back mostly uniform brown (rather than mottled), tips of wings darker; beak grey to black (not yellow); in flight two-tone whitish (leading edge) and blackish (rear edge and tips); lightly wooded savanna, from Mopti/Dogon country to south, rare farther north [Lamarche 1980:133 widespread and fairly common]

Gyps fulvus "griffon vulture // vautour fauve"

most of body sandy brown with black wing tips and tail; pale brown ruff; head and neck greyish; yellow eye and bill; in flight two-toned with sandy-brown front and black rear and tips; Saharan sp. but gets down to Niger R. [Lamarche 1980:133 uncommon]
Torgos tracheliotus "lappet-faced vulture // vautour oricou = vautour nubien"

largest vulture (slightly larger than Gyps spp.); body of adults mostly black but with white thighs; bare pink head; massive yellow beak; soars with wings more or less flat [Lamarche 1980:133 fairly rare, but widespread, esp. in Sahel]
Aquilinae (eagles)

[note: the relationship between Aquila and Hieraaetus genera is in flux]

[grammatical note: French aigle is masculine, though derived from Latin aquila]

Aquila spp. (mainly A. rapax locally)

Aquila rapax "tawny eagle // aigle ravisseur" 60032

resident; northern limit around Timbuktu-Gao; dark brown all over, yellow "gape" (mark) just above bill extending in a line to just under eye; no crest on top of head [Lamarche 1980:135 fairly common in Sahel in rainy season]

Aquila wahlbergi "Wahlberg's eagle // aigle de Wahlberg"

less common, more seasonal in the zone; usually entirely dark brown, slight crest on top of head behind eyes [Lamarche 1980:135 fairly common in Sahel in rainy season]

[Clouet & Goar 2003: Aquila chrysaetos, nesting in Adrar]
Hieraaetus spilogaster "African hawk eagle // aigle fascié"

generally occurs farther south; back and head black with some grey, belly white with many short black streaks, thighs white (unstreaked)

[Moulin et al. 2001: Hieraaetus pennatus = aigle botté recorded for Adrar]

Polemaetus bellicosus "martial eagle // aigle martial" 60033

largest eagle; dark brown back, tail, head, and breast, rest of belly and thighs white with dark brown spots; short crest on top of head [Lamarche 1980:135 common and widespread from Lake Faguibine south, common in Sahel in dry season]
Lophaetus occipitalis "long-crested eagle // aigle huppard"

entirely blackish with long, loose crest; yellow eye

Buteoninae (buzzards) [taxonomic status of subfamily doubtful]

red and brown

Butastur rufipennis "grasshopper buzzard // busautour des sauterelles"

back and tail brown, belly and top of head red-brown, whitish just under beak; perches conspicuously on small trees and bushes; attracted to bush fires [Lamarche 1980:136 present in Sahel in rainy season, reaches Azzawakh near Menaka in September]
Buteo spp., generally soar with wings in shallow "V", or perch on vantage points

Buteo auguralis "red-necked buzzard // buse d'Afrique" 60640

mostly dark brown, with red-brown on head and tip of tail; belly white but dark brown extends across breast; goes north in wet season [recorded as common near Bandiagara]

Buteo rufinus "long-legged buzzard // buse féroce"

brown to red-brown shades all over, s.t. all dark brown; in narrow Sahel belt across W. Africa including Mopti-Timbuktu band

grey, like goshawks

Kaupifalco monogrammicus "lizard buzzard // autour unibande"

mostly farther south; very similar in form and color to Micronisus (see Accipitrinae); tail black with two sharply contrasting white cross-bands (one in middle, one at base of tail)

Circaetinae (snake-eagles)

Circaetus spp. "snake eagle // circaète"

eat snakes and lizards, nest in isolated tall trees, large heads and eyes giving owl-like appearance, either soar or perch in tree watching for prey; back and head mostly brown to grey-brown with whitish belly, in flight mostly whitish with faint brownish lines; local spp. (mostly from Mopti south) are C. beaudouini, C. cinereus, C. cinerascens [Lamarche 1980:136 C. cinereus is most common]
Terathopius ecaudatus "bateleur // bateleur" 60021

uniquely colorful hawk, not very common in Dogon country (and generally absent farther north), but likely to be named where it is present; in flight seen from below has white wings with rear fringe and tips black, body black, tail red; at rest, short tail is invisible under wings, body mostly black but with grey shoulders, red face and bill; soars with wings up in V-shape, canting from side to side, rarely flapping once airborn [Lamarche 1980:136 widespread but occasional, reaches 18 Lat]
Circinae (marsh harriers) [see also Polyboroidinae]

Circus spp. (C. aeruginosus, C. macrourus, C. pygargus) "marsh harrier // busard" 60035

small body but fairly long wings and tails; often fly with wings up (forming V when seen from front or back); hunt prey low to ground; silent; generally not well-known to Dogon [C. aeruginosus recorded once around Bandiagara] [Lamarche 1980:137 C. pyrgargus and C. aeruginosus occur in Sahel during most of the dry season; C. macrourus less common]
Gypaetinae (Egyptian vulture)

Neophron percnopteros "Egyptian vulture // percnoptère (d'Égypte)" 60026

smallest vulture; mostly white, bare yellow face, long feathers at back of head; desert and arid savanna; soars with wings flat, from below body and front half of wing white, rear of wing and outer tips black, tail forms a slender wedge; fairly well-known among northern Dogon [Lamarche 1980:133 fairly common in Sahel, north as far as 21 N.; nest in cliffs incl. Hombori] [Clouet & Goar 2003: recorded in Adrar]
Haliaeetinae (fish-eagle)

Haliaeetus vocifer "African fish-eagle // aigle pêcheur = pygargue vocifère" 60036

well-known along Niger River in Songhay country, absent from nonriverine areas, body black and chestnut, head and neck white [Lamarche 1980:136 common and widespread on watercourses] [Clouet & Goar 2003: recorded Adrar, uncommon]
Meleriaxinae (goshawks) [for Melierax and Micronisus, see Accipitrinae]

Milvinae (kites)

Milvus migrans "black kite // milan noir" 60037
 [subsp migrans has black bill, and pale greyish head streaked back; subsp. parasitus, which may move to Milvus aegyptius, has yellow bill and is entirely chocolate brown]

most common African hawk; entirely chocolate brown, beak color variable (by subsp.), tail slightly forked to flat; flies with wings in "V", tips of wings are angled backwards at carpal joints; omnivorous and somewhat tame, soars overhead in village markets, may grab meat, garbage, or small chicks in villages [Lamarche 1980:134 abundant in some zones, subsp. parasitus frequents human settlements] [Moulin et al. 2001: recorded Adrar, also known in Aïr in Niger]
Polyboroidinae (harrier hawk) [s.t. placed under Circinae]

Polyboroides typus "African harrier hawk // gymnogène d'Afrique"

mostly grey; face yellow to orange; rear fringe and tips of wings black (above and below), tail black with white bar across; often soars; flight with slow, buoyant wingbeats alternating with glides; mostly in southern Mali but migrates seasonally northward (to just south of Timbuktu/Gao) [recorded around Bandiagara] [Lamarche 1980:137 (as P. radiatus) rare in north but does reach Gosi and Hombori in Sept
Pandionidae (osprey)

Pandion haliaetus "osprey // balbuzard pêcheur"

migratory, recorded seasonally on Niger R. in Songhay country; not as well-known as the fish-eagle, cf. Accipitridae, Haliaeetinae)

Sagittariidae (secretary bird)

Sagittarius serpentarius "secretary bird // messager sagittaire (locally: serpentaire)" 60639

large, long-legged hawk specializing in grabbing snakes and killing them by striking them on the earth; stalks prey by walking on ground, may also soar like vulture; unmistakable when seen, but not well-known in Dogon or Songhay country [Lamarche 1980:132 widespread but rare in Sahel]
Anseriformes (waterfowl)

Anatidae (ducks)

[see also grebes, Podicipedidae]

comments (JH): ducks are occasional visitors in northern Dogon and montane Songhay country in wetlands after the rains, but are better known among riverine Songhay; a general term for 'duck' is elicitable but may primarily denote domestic ducks; the native species below are ordered from smallest to largest; male coloration usually distinctive, females dull-colored

domestic duck 60055
Alopochen aegyptiaca [or: aegyptiacus] "Egyptian goose // oie d'Égypte = ouette d'Égypte"

large duck; browns and light greys; adult with pink bill and legs, dark eye patch, and thin dark ring around lower neck; adult with reddish legs [Lamarche 1980:132 widespread and common]

Anas acuta "northern pintail // canard pilet"

male: brown head, long mostly white neck, white underparts, mostly grey back, long pointed tail [Lamarche 1980:131 abundant on river and in seasonal ponds]

Anas crecca "common teal // sarcelle d'hiver"

male: chestnut head with green band from eye down to nape, back mostly grey, yellow on rear end [Lamarche 1980:131 fairly small numbers on delta]

Anas clypeata "northern shoveler // souchet" 60048

bill somewhat spoon-like; male with green head, white breast, chestnut flanks [Lamarche 1980:131 esp. on river east of Timbuktu]

Anas penelope "Eurasian wigeon // canard siffleur"

 [note: "siffleur" is also applied locally to the more common Dendrocygna viduata]

male: chestnut head and breast, yellow forehead and crown, body grey black and white [Lamarche 1980:131 small groups in delta]

Anas querquedula "garganey // sarcelle d'été" 60049

male 3-colored: red-brown head, dark brown breast, pale grey flanks; white stripe from eye to nape [Lamarche 1980:131 "sans doute aucun, l'espèce de canard la plus largement représentée"]

Aythya ferina "common pochard // fuligule milouin"

male 3-colored: chestnut head and neck, black breast and rear end, whitish grey body [Lamarche 1980:131: in small numbers]

Dendrocygna bicolor "fulvous whistling duck// dendrocygne fauve" 60638

mid-sized, similar in size and shape to the more common D. viduata, but breast and belly yellow-brown, no white on head, bill grey; wings blackish; gregarious (in flocks, may mix with D. viduata)[Lamarche 1980:132 less common than D. viduata]

Dendrocygna viduata "white-faced whistling duck // dendrocygne veuf (locally: canard siffleur)" 60050

mid-sized duck, body mostly black and shades of brown but face white; breast reddish brown; bill blackish; fairly long legs and neck; noisy; known to riverine Songhay; gregarious (in flocks) [Lamarche 1980:132 widespread and common, mobile]

Nettapus auritus "pygmy goose // sarcelle à oreillons" 60051

smallest duck, short neck and legs; neck, back, and sides green; breast and belly rusty-orange; face white; bill yellow; wetlands with water lilies [Lamarche 1980:132 widespread but not common]

Plectropterus gambiensis "spur-winged goose // oie-armée de Gambie (locally: canard armé)" 60052

largest duck; long neck, long red legs; back and sides glossy black; belly and front fringe of wing in flight are white; face often white except red from eyes to bill, red extended in male as small knob over eyes; legs reddish [Lamarche 1980:132 widespread and common]

Sarkidiornis melanotos "knob-billed goose // canard-à-bosse bronzé (locally: canard casqué)" 60053

relatively large duck; upperparts glossy blackish, breast and belly mostly white; male has conspicuous blackish knob on bill (largest when breeding) [Lamarche 1980:132 common and widespread]

Thalassornis leuconotus "white-backed duck // dendrocygne à dos"

all buff and brown, small white spot between eye and bill [Lamarche 1980:130-1 widespread but rare; records include Gosi]

Apodiformes (swifts, hummingbirds)

Apodidae (swifts)

[swifts are similar to swallows (Passeriformes, Hirundidae) due to convergent evolution

in local French all swifts and swallows tend to be called hirondelles]

Apus spp. (swifts)

Apus affinis "little African swift // martinet à dos blanc" 60056

resident; small swift with very short square tail, black with wide white band around body just behind wings; common in cities and towns (Timbuktu, Gao), roosting in water towers and mosque towers, never on ground; fly around conspicuously in large numbers in early morning and before dusk [Lamarche 1980:158 mostly in settlements but some populations in inselbergs from Dogon country to Adrar]

Apus (=Micropus) apus "European swift = common swift // martinet noir"

migratory; uniformly blackish brown; body tapers down to very slender forked tail [Lamarche 1980:158 arrives in Sahel in large quantities in August; winters in Bandiagara plateau and associated zones; passages south of Adrar end of August; specimens dead and alive seen in Sahara]

Apus pallidus "pallid swift // martinet pâle"

migratory; tapered shape like A. apus but paler color [Lamarche 1980:158 common in cliffs from Dogon country to Adrar]

Apus melba (see Tachymarptis melba)

Apus aequatorialis (see Tachymarptis aequatorialis)

Cypsiurus parvus "African palm swift // martinet des palmes" 60057

all grey, extremely tapered shape with very slender long tail; around palm trees; from Gao area down along Burkina border [recorded by Balança & de Vissher (1993) as abundant near Bandiagara] [Lamarche 1980:158 widespread and common in palm groves, either Hyphaene or Borassus]
Tachymarptis spp.

Tachymarptis (=Apus) melba "alpine swift // martinet à ventre pâle = martinet alpin"

migratory; very large, tapered shape like Apus apus, throat and belly white, separated by a dark brown band across the breast [Lamarche 1980:158 (as Apus melba) fairly rare but some concentrations locally in mid-June]

Tachymarptis (=Apus) aequatorialis "mottled swift // martinet marbré" 60058

very localized, on crags and escarpments; 100 birds reported for cliffs around Teli village near Bandiagara Oct 13 1989, in fissures in rocks, probably nesting (Spierenburg 2000); very similar in size and shape to T. melba, but not much white on underside (throat whitish, belly greyish)

Bucerotiformes (see Bucerotidae under Coraciiformes)
Charadriiformes (plovers etc.)

Burhinidae (thick-knees)

Burhinus spp.

Burhinus capensis "spotted thick-knee // œdicnème tachard" 60068

occurs in dry woodland and arid areas; mostly red-brown with many black spots; no bars on wing; known to some but not all northern Dogon, specimen from Tabi area near Boni photographed [Lamarche 1980:141 common but often localized]

Burhinus senegalensis "Senegal thick-knee // œdicnème du Sénégal" 60069

very similar to B. capensis, but occurs in wet areas (edges of swamps, rivers); greyish area on wings bordered by narrow black bar; seen near Djenné [Lamarche 1980:141 common and widespread]

Burhinus oedicnemus "stone-curlew // œdicnème criard"

migrant; white wingbar bordered by black; arid stony areas; migrates from Mauritania and elsewhere to Sahel below Timbuktu [Lamarche 1980:141 common winter migrant, Sahel south to arid parts of Soudanian region]
Charadriidae (plovers, lapwings)

comment (JH): Vanellus tectus is well-known (for its call) in Dogon and montane Songhay country; Vanellus spinosus is known by people near the Niger R.; Charadrius spp. are mostly riverine and are subsumed under native terms for miscellaneous shorebirds (Scolopacidae)

Vanellus spp. [status of genus in doubt], both spp. brown, black, grey, and white

 a. resident

Vanellus (=Hoplopterus) spinosus "spur-winged lapwing // vanneau à éperons" 60078

in wetlands, e.g. around Niger R. (many seen at Kabara near Timbuktu); similar shape and color to V. tectus but bill black, legs blackish (no red), crown of head black down to eyes, lower face white; known to riverine Songhay [Lamarche 1980:142 common and widespread]

Vanellus (=Sarciophorus, Lobivanellus, Hoplopterus) tectus "black-headed plover // vanneau à tête noire" 60079

in dry grassland, common in northern Dogon country esp. after rains; red bill with black tip, red legs; crown of head (and small crest) black, lower sides of face also black with white borders; noisy (usually called by an onomatopoeic term like karaw-karaw, but there is a small bustard with similar onomatopoeic names) [Lamarche 1980:142 very common in north]
 b. occasional migrants in wetlands, with yellow wattles, yellow legs

Vanellus albiceps "white-headed lapwing // vanneau à tête blanche"

grey on head and neck, underparts white, greenish-yellow legs; sand banks, mud, or rocks in river; also grassy areas near water [recorded near Bandiagara] [Lamarche 1980:141 not common except Koriendzé and Lac Débo]

Vanellus senegallus "African wattled lapwing // vanneau du Sénégal = vanneau caronculé"

mostly pale brown including breast, small yellow wattles, yellow bill, yellow legs; damp grass, marshes, grassy edges of lakes [recorded near Bandiagara] [Lamarche 1980:142 widespread but not common except on Delta]
Charadrius spp. (fairly small birds, long legs, very short black bill, brown upperparts, white belly; in flight, outer part of wing black)

 a. blackish band through eyes and narrow dark band across lower neck, separated by a white area that continues as a narrow white band across nape (nape collar); winter migrants

Charadrius hiaticula "common ringed plover // pluvier de grand-gravelot"

no conspicuous orbital ring; orange legs, bill orange at base; mudflats, open habitats [migrant, in passage]

Charadrius dubius "little ringed plover // pluvier petit-gravelot"

conspicuous yellow orbital ring (eye ring), dull-colored legs, bill black; open habitats [migrant, in passage]

 b. brown breast band incomplete, does not meet in middle (or: large orange-buff zone on breast instead of narrow breast band [breeding C. marginatus]); white area under eyeband extends as nape collar

Charadrius alexandrinus "Kentish plover // pluvier à collier interrompu"

migrant; legs black; shores

Charadrius marginatus "white-fronted plover // pluvier à front blanc"

resident; legs yellowish-grey; female and nonbreeding male very similar to C. alexandrinus; breeding male has large orange-buff zone on breast; sandy shores [Lamarche 1980:141 common year-round on sandy shores]
 c. dark eyeband (black for breeding, brown for nonbreeding) turns down behind eye to join brown back; whitish supercilium extended as nape collar

Charadrius pecuarius "Kittlitz's plover // pluvier pâtre"

resident; large orange-buff zone on breast (cf. breeding male C. marginatus); open habitats; eggs laid directly on sand [Lamarche 1980:142 common in central Delta most of the year]
Glareolidae (coursers, pratincoles, Egyptian plover)

Cursoriinae (coursers and Egyptian plover)

[note: coursers are related to wading shore birds but have adapted to savanna and even desert, with long legs, short wings, and beaks bending downward; often running on the ground]

Cursorius spp. (both spp. have a black line through the eye and a white line above it)

Cursorius cursor "cream-colored courser // courvite isabelle" 60642

silent, desert and semi-desert; sandy-cream all over (underparts somewhat lighter), gray patch on crown [Lamarche 1980:144 common resident in Sahel and Sahara] [Moulin et al. 2001: common in valleys in Adrar]

Cursorius temminckii "Temminck's courser // courvite de Temminck" 60687

records: seen in plains Nov 8 2011 between Boui and highway (JH)

silent, in savanna; black line through eyes, brown back, crown and breast rufous, white from legs back, with black patch in middle [Lamarche 1980:144 less common, in Sahara Aug-Mar, then in Sahel]
Rhinoptilus chalcopterus "bronze-winged courser // courvite à ailes bronzées" 60125

nocturnal, noisy (called "night chicken" by many northern Dogon, who recognize recordings of the call, but s.t. applied to thick-knee); coloration resembles (diurnal) Vanellus tectus; known from Dogon country to points south [Lamarche 1980:145 in Sahel during rainy season]
Glareolinae (pratincoles)

Glareola spp. (mainly G. pratincola) [have red bills with black tip]

Glareola pratincola "collared pratincole // glaréole à collier" 60124

open dry and wet habitats; creamy-yellow throat bordered by black line, duller when not breeding" [Lamarche 1980:145 fairly common, esp. Feb-March in Delta]

other pratincoles: G. nordmanni (very similar to G. pratincola but throat marking much duller), G. cinerea (mostly grey, red legs, sandbars in rivers), G. nuchalis (dark grey, red legs, rocky rivers)

Pluvianinae

Pluvianus aegyptius "Egyptian plover = crocodile bird // pluvian fluviatile = pluvian d'Égypte"

wading bird, short and squat, fairly long legs, short bill, body blue-grey above and creamy-buff to orange below, head black with white horizontal line through top of eye; common on sandbars in and next to rivers (e.g. Kabara at Timbuktu); seen in groups of 3-4 in flight over the river, skimming low just above the water.

Rostratulinae

Rostratula benghalensis "greater painted-snipe // rhynchée peinte = bécasse peinte"

wading bird, short and squate, fairly long legs, long thin bill, head and back mixed brown and golden, belly white, female has chestnut head and neck; wetlands, silent [Lamarche 1980:142 common and widespread, Delta and swamps]
Jacanidae (jacanas)

Actophilornis africana "African jacana // jacana à poitrine dorée" 60129

the common jacana of the area, notable for standing and walking on water lilies with its extremely long toes; body bright chestnut, head and throat white but whith black band from nape over top of head, small golden area under throat [Lamarche 1980:141 common in areas with floating vegetation]
Microparra capensis "lesser jacana // jacana nain"

a smaller species, more localized, along Niger R. around Mopti-Djenne, no records on Niger R. farther north

Laridae (gulls)

[terns (Sternidae) sometimes treated as a subfamily Sterninae of this family]

[gulls resemble terns but generally have coarser and thicker bills; on the Niger and other large watercourses, especially after the rains]

comment (JH): known to riverine people, usually lumped together with terns

Chroicocephalus spp.

Chroicocephalus (=Larus) cirrocephalus "grey-headed gull // mouette à tête grise"

small; in flight, back and top of wings grey with black tips; head partially or all grey but separated from grey on back by white nape; reddish legs

Chroicocephalus (=Larus) ridibundus "black-headed gull // mouette rieuse"

small; similar to L. cirrocephalus; in flight, back and top of wings grey with white area near tip; grey markings on head plus a black spot behind eye; reddish legs [Lamarche 1980:146 fairly common winter visitor]
Larus fuscus "lesser black-backed gull // goéland brun"

large; in flight, back and top of wings blackish; head white or white-and-grey speckled; adults with yellow bill and legs

Recurvirostridae (stilts and avocets)

comment (JH): Himantopus is occasionally seen in northern Dogon and montane Songhay country but usually has no native name

Himantopus himantopus "black-winged stilt // échasse blanche" 60077

deep wader, very long pink-red legs, back blackish but rest of body white, straight black needle-like beak; seen and photographed near Hombori [Lamarche 1980:142 common and widespread]
Recurvirostra avosetta "pied avocet // avocette élégante"

long-legged, fairly deep wader with distinctive long, thin, upturned black beak; body mostly white with black upper head and black-and-white wings, legs grey; swings beak from side to side in mud; can swim [Lamarche 1980:142 localized, Central Delta and lakes]
Rynchopidae (skimmers)
[skims over water in rivers and large lakes]

comment (JH): not known to Dogon or montane Songhay

Rynchops flavirostris "African skimmer // bec-en-ciseaux d'Afrique"

black above (including nape and crown), white below (including forehead and throat), very long and thick orange-red bill; fishes by skimming across water with lower mandible slicing through water; Niger R.

Scolopacidae (sandpipers and other shorebirds)

[for genera Charadrius and Vanellus see Charadriidae]

[mostly on the Niger R. and large watercourses, use sensitive bills to probe for invertebrates in sand or mud; nest scraped in ground, actively defended; males often do acrobatic mating displays]

comment (JH): known (usually as a group) to riverine people; for similar birds see also Charadrius spp. under Charadriidae

subfamily Arenariinae (turnstones)

Arenaria interpres "ruddy turnstone // tournepierre à collier"

short blackish bill, short orange legs; black and brown upperparts and head; brown and black breast, white belly; coastal sp., rare vagrant on Niger R. near Timbuktu

subfamily Calidrinae: stints and ruff (small sandpipers, short straight or slightly down-curving bills)

Calidris spp. [winter migrants; typical sandpipers, short legs, fairly short black bills, probe with sensitive bills; nonbreeding plumage grey upperparts and breast, whiteb belly]

[note: these spp. may be moved to new genera, perhaps Ereunetes and Erolia]

 a. bill not longer than width of head

Calidris (=Ereunetes) minuta "little stint // bécasseau minute"

short straight bill, black legs, grey breast sides (do not extent to middle of breast) [Lamarche 1980:143 most common and widespread of the genus]

Calidris (=Ereunetes) temminckii "Temminck's stint // bécasseau de Temminck"

short bill, yellow legs, complete grey breast-band

Calidris (=Ereunetes) alba "sanderling // bécasseau sanderling"

very pale grey upperparts, black legs [recorded once near Bandiagara]

 b. downward-curving bill longer than width of head (two spp. very similar)

Calidris (=Ereunetes) alpina "dunlin // bécasseau variable"

legs and bill fairly long, but shorter than for C. ferruginea

Calidris (= Erolia) ferruginea "curlew sandpiper // bécasseau cocorli"

legs and bill slightly longer than for C. alpina

Philomachus pugnax "ruff // combattant varié = chevalier combattant"

resembles shanks (see below); upperparts and throat grey (with or without some orange); mantle feathers often loose [Lamarche 1980:143 very common on Delta in winter, a few year-round]
subfamily Gallinagininae: snipes (small mottled-brown birds, well camouflaged and hidden in marsh vegetation; long straight bills; in flight, outside of wings black; all of these spp. very similar; winter migrants)

Gallinago spp.

Gallinago media "great snipe // bécassine double"

stockier than G. gallinago; fly in low direct flight to a considerable distance when flushed [Lamarche 1980:142 common and widespread, concentrations on Delta and banks of Niger in November]

Gallinago (=Capella) gallinago "common snipe // bécassine des marais"

fly in fast zigzagging flight when flushed (to confuse predators) [Lamarche 1980:142 winter visitor, Delta and banks of Niger in November]
Lymnocryptes minimus "jack snipe // bécassine sourde"

smallest snipe, bill relatively short; well-camouflaged; skulking, flushes silently from underfoot; marshes

subfamily Tringinae (curlews, godwits, snipes; many spp. prized by European hunters, cf. etymology of snipers)

a) tribe Numeniini: curlews and godwits

curlews (large body, very long thin down-curving bill for probing in mud; body greyish brown; winter migrants)
Numenius spp.

Numenius phaeopus "whimbrel // courlis corlieu"

bold streaks from crown and eye to base of bill; wetlands

Numenius arquata "Eurasian curlew // courlis cendré"

no bold streaks; wetlands

godwits (large sandpipers with long legs, long straight bills; winter migrants)
Limosa limosa "black-tailed godwit // barge à queue noire"

non-breeding mostly dull grey-brown, long straight bill is rufous shading to black tip, dark legs; probes vigorously in water, often with head submerged; also probes into soft ground on land; feeds on invertebrates, also aquatic plants in winter [Lamarche 1980:144 common winter migrant]
b) tribe Tringini (shanks, sandpipers)

shanks and sandpipers (small, but larger than Calidris; thin straight bills (except upturned in greenshank); migratory)

Actitis (=Tringa) hypoleucos "common sandpiper // chevalier guignette"

plain brown upperparts, head, and throat; circular brown area on throat contrasts with white belly; greyish-green legs [recorded once near Bandiagara] [Lamarche 1980:143 this and Philomachus pugnax are the two most abundant sandpipers, especially common in passage Oct and March]
Tringa spp.

 1. blackish-brown upperparts, dark bills, greenish legs (cf. Actitis)

Tringa glareola "wood sandpiper // chevalier sylvain"

upperparts blackish-brown with white speckles; head and throat grey-brown, with faint white supercilium (line across top of eye), bill dark; legs greyish-green [recorded once near Bandiagara]

Tringa ochropus "green sandpiper // chevalier cul-blanc"

upperparts blackish-brown; distinct white eye ring; head, throat, and bill dark; legs greyish-green [recorded once near Bandiagara]
 2. grey upperparts, black bills, greenish legs

Tringa nebularia "common greenshank // chevalier aboyeur"

grey upperparts, white belly and lower face, long upturned blackish bill; greenish legs [recorded once near Bandiagara] [Lamarche 1980:144 common, Delta and Sahel]

Tringa stagnatilis "marsh sandpiper // chevalier stagnatile"

grey upperparts, white belly, greenish legs (cf. greenshank); relatively short needle-like black bill, small head

 3. redshanks (grey to brown upperparts, red legs, bills reddish and black)

Tringa totanus "common redshank // chevalier gambette"

plain grey-brown upperparts and head, some grey on white breast; legs orange-red; bill red (above and below) at base fading to black at tip

Tringa erythropus "spotted redshank // chevalier arlequin"

pale grey upperparts and head plus some grey on breast, white lower face and belly; bill with upper mandible black, lower mandible orange-red shading to black at tip

Sternidae (terns)

[alternatively = subfamily Sterninae of Laridae (gulls)]

[similar to gulls but with relatively long straight bills (except Gelochelidon), mostly marine, but some recorded on major rivers in Mali]

comment (JH): known (as a class, also including gulls) to riverine Songhay

plunge-dive for fish

Hydroprogne (=Sterna) caspia "Caspian tern // sterne caspienne"

largest tern; nape and head from eyes up black (even in winter); massive red bill with black at or near tip [recorded once near Bandiagara] [Lamarche 1980:146 common and widespread in Central Delta and in large ponds of Sahel]
Sterna spp. [some spp. have been moved to Hydroprogne and Sternula]

Sterna albifrons (see Sternula albifrons)

Sterna caspia (see Hydroprogne caspia)

Sterna hirundo "common tern // sterne pierregarin"

small; infrequent records around Mopti; crown (at least rear portion) black; bill red at base but black at tip; in flight from above, wings grey [Lamarche 1980:146 fairly common winter visitor]
Sternula (=Sterna) albifrons guineae "little tern // sterne naine"

small; form and color of body (but not feeding style) resemble Chlidonias spp. but legs yellow, bill yellow (breeding) or black (nonbreeding); black from eye to nape and rear of crown [Lamarche 1980:146 fairly common]
feed on insects taken in flight, and on frogs and small mammals in wet fields

Gelochelidon nilotica "gull-billed tern // sterne hansel"

gull-like short bill; black cap without crest (breeding) or black streak behind eye (non-breeding), black legs; scrapes nest in ground [Lamarche 1980:146 common winter visitor]
marsh terns, pick insects or small fish off or just above the surface of water

Chlidonias spp. (marsh terns that pick insects from the surface of fresh water; nonbreeding winter form resembles Sternula)

Chlidonias hybrida (or "hibridus" as in Wikipedia) "whiskered tern // guifette moustac"

breeding adult with red legs and bill, and black nape and crown down to eye level; nonbreeding has black legs and bill, black stripe from eye back to nape [Lamarche 1980:147 common and widespread, especially on large ponds and rivers]

Chlidonias niger "black tern // guifette noire"

breeding adult all black and dark grey; nonbreeding mostly light grey like other terns but black ear still connects to black rear crown and nape; black bill, blackish legs [Lamarche 1980:146 uncommon]

Chlidonias leucopterus "white-winged (black) tern // guifette leucoptère"

very similar to C. niger but legs red, nonbreeding adult with less black on crown and nape [Lamarche 1980:146 common winter visitor]
Turnicidae (button-quail and quail-plover)

[very small, secretive, hard-to-flush quail-like birds, phylogenetically unrelated to true quails; usually do not fly far]

comment (JH): not well known in Dogon country or farther north

Ortyxelos meiffrenii "quail-plover // turnix à ailes blanches"

even smaller than Turnix, very similar but a little more white; arid grassland; in east-west band ranging from Mopti-Dogon line north to Timbuktu-Gao line [recorded around Bandiagara] [Lamarche 1980:147 very localized]

Turnix sylvaticus "little buttonquail // turnix d'Andalousie"

very small, orange-y with black spots, yellow eye; in flight, black outer parts of wings; grassland, cultivation; northern limit reaches Mopti and possibly Dogon country [Lamarche 1980:147 uncommon, seen in western Delta Oct-Nov]
Caprimulgiformes

Caprimulgidae (nightjars)

[usually each Songhay or Dogon language has one term for 'nightjar', sometimes based on the verb 'sleep', since these birds rest in vegetation during the day unless flushed]

Caprimulgus spp. [focus on C. eximius and C. tristigma]

Caprimulgus aegyptius "Egyptian nightjar // engouvelent du désert"

desert and semi-desert, migratory; more or less uniform pale greyish [Lamarche 1980:156 in Sahel Nov-Feb, east of Menaka March-Apr] [Moulin et al. 2001: one dead specimen seen in Adrar, had fed on grasshoppers]

Caprimulgus (=Scotornis) climacurus "long-tailed nightjar // engouvelent à longue queue"

small body, very long graduated tail [Lamarche 1980:156 very common in Sahel]

Caprimulgus eximius "golden nightjar // engouvelent doré" 60073

golden-buff with irregular white spots bordered black; Sahel, probably the nightjar known to riverine Songhay and to Arabs and Tuaregs of northern Mali (though C. aegyptius also migrates through this zone) [Lamarche 1980:156 infrequent but widespread, year-round in Sahel]

Caprimulgus inornatus "plain nightjar // engouvelent pointillé"

fairly uniform color (base color variable but no conspicuous spots) [Lamarche 1980:156 uncommon but widespread]

Caprimulgus natalensis "swamp nightjar // engouvelent du Natal"

rare and localized in the zone, record near Mopti; brownish, with colorful markings on head and throat [Lamarche 1980:156 rare]

Caprimulgus ruficollis "red-necked nightjar // engouvelent à collier roux"

colorful patterns, reddish markings on head and throat [Lamarche 1980:155 uncommon but widespread, to 17 N.]

Caprimulgus tristigma "freckled nightjar // engouvelent terne" 60074

black with fine white spots all over; probably the nightjar known to montane Songhay and Dogon; specimen seen at Kikara north of Douentza; occurs from Dogon country south [Lamarche 1980:156 uncommon; seen at Hombori and south of Douentza, probably associated with cliffs]
Macrodipteryx longipennis 60075

colorful, breeding male has two very long black "pennants" on streaming filaments [Lamarche 1980:156 most common Malian nightjar, reaches 18 N during rains]
Coliiformes (mousebirds)

Coliidae (mousebirds)

Urocolius (=Colius) macrourus "blue-naped mousebird // coliou huppé" 60681

brownish with a little grey, very long tail tapering to a point, red around eyes, bill red on top and black below, blue nape [Lamarche 1980:156 common in Sahel] [Moulin et al. 2001: small group observed in gardens, Adrar]
Coraciiformes (kingfishers, rollers, hoopoe, bee-eaters, hornbills)

Alcedynidae (river kingfishers)

[for water kingfishers see Cerylidae, for tree kingfishers see Halcyonidae; these two families are sometimes reduced to subfamilies of Alcedynidae]

comment (JH):[neither sp. below is common or well-known in Dogon or montane Songhay country]

Alcedo (=Corythornis) cristata "malachite kingfisher // martin-pêcheur huppé"

similar to Ceyx pictus, somewhat bigger; near standing water [Lamarche 1980:152 common and widespread, in Sahelian ponds as well as large watercourses]
Ceyx pictus (=Ispidina picta) "African pygmy kingfisher // martin-pêcheur pygmée"

terrestrial, back purple-blue, most of underside and head orange, bill orange; generally to the south, but northern limit may reach Dogon country; away from water [Lamarche 1980:152 fairly common, north to Gossi in rainy season, not limited to watercourses]
Bucerotidae (hornbills)

[closely related to Bucorvidae, the combination s.t. raised to order Bucerotiformes]

[both spp. generally known to northern Dogon and montane Songhay, often with a single basic term plus optional distinguishing adjectives]

Tockus spp.

Tockus erythrorhynchus "red-billed hornbill // calao à bec rouge" 60065

back and tail grey with white spots, nape white, most of head white, bill mostly bright red [Lamarche 1980:154 most common in rainy season] [Moulin et al. 2001: one sighting, Adrar]

Tockus nasutus "African grey hornbill // calao à bec noir" 60066

upperparts, nape, head, and tail mostly grey, belly white, upper mandible of bill mostly grey (male, juvenile) or yellow with red tip (female) [Lamarche 1980:153 most common in rainy season but some resident in Sahel]
Bucorvidae (terrestrial hornbills)

[closely related to Bucerotidae and s.t. treated as a subfamily Bucorvinae, the combination s.t. raised to order Bucerotiformes]

Bucorvus abyssinicus "Abyssinian ground hornbill // bucorve d'Abyssinie" 60064

very large terrestrial bird (3 kilos); black with white primaries, tail all black, throat pouch red (male) or blue (female), long bare legs for walking; group seen by us on ground in open forest near Boni [Lamarche 1980:154 infrequent in Sahel]
Cerylidae (water kingfishers)

[see also Alcedynidae; for tree kingfishers see Halcyonidae]

comment (JH): Ceryle is well-known along the Niger R.

Ceryle rudis "pied kingfisher // martin-pêcheur pie" 60045

black and white; aquatic, common on Niger R.; hovers in air then plunge-dives to catch fish [recorded at Bandiagara] [Lamarche 1980:152 common on watercourses, avoids Sahelian ponds where fish are rare or too large]
Megaceryle maxima "giant kingfisher // martin-pêcheur géant"

generally does not range north to Dogon and montane Songhay country; largest kingfisher, huge black bill, chestnut breast (male) or belly (female)

Coraciidae (rollers)

comment (JH): Coracias abyssinicus is well known in Dogon and Songhay country

Coracias spp.

Coracias abyssinicus (also spelled: abyssinica) "Abyssinian roller // rollier d'Abyssinie" 60096

very common, seen perching in trees even at mid-day in hot weather, swooping down to catch insects; colors are turquoise/azure, chestnut brown, and deep blue (chestnut brown back and black bill distinguish this sp. from the smaller kingfisher Halcyon senegalensis); adults have two long streamers extending beyond tail [Moulin et al. 2001: in valleys, Adrar]

Coracias garrulus "European roller // rollier d'Europe"

very similar to C. abyssinicus, but tail feathers black instead of deep blue, and no streamers; seasonal migrant [Lamarche 1980:151 uncommon]
Eurystomus glaucurus "broad-billed roller // rolle violet"

chestnut above, deep lilac below, some azure color on tail, bill yellow; catches insects on the fly; mostly south of Dogon country, but recorded once around Bandiagara [Lamarche 1980:151 northern limit is Mopti, rainy season only]
Halcyonidae (tree kingfishers)

[for aquatic kingfishers see Cerylidae and Alcedinidae]

comment: Halcyon senegalensis is known from around Douentza and points south; it is known to villagers whereever it occurs because of its melodious song; term often onomatopoeic]

Halcyon spp.

Halcyon chelicuti "striped kingfisher // martin-chasseur strié"

smallish; back and tail mostly grey without much blue, white crown and underparts with grey streaking, black streak through eye descending and petering out at nape; bill red above and black below; dry savanna woodland [recorded once at Bandiagara] [Lamarche 1980:1523 rare, but recorded as far north as Gosi and Timbuktu]

Halcyon leucocephala "grey-headed kingfisher // martin-chasseur à tête grise"

bright chestnut belly and all-red bill (adult); upper black black directly bordering on white nape [recorded once at Bandiagara] [Lamarche 1980:152 less common than H. senegalensis but recorded at Douentza and Niafunké]

Halcyon malimbica "blue-breasted kingfisher // martin-chasseur à poitrine bleue"

blue on breast and upper back, bill red above and black below (cf. H. senegalensis) [Lamarche 1980:152 very rare, one sighting]

Halcyon senegalensis "woodland (= forest) kingfisher // martin-chasseur du Sénégal" 60046

terrestrial; attractive turquoise-blue back, white belly, whitish head, long thick bill is red on top and black below, black wing patch (turquoise back and red-black bill distinguish this sp. from the larger roller Coracias abyssinicus); melodious song ending in a downward arpeggio (trill); common in wet season around Douentza and points south, perching on trees not far from water [Lamarche 1980:152 common winter visitor arriving July-Aug, north to 17 N]
Meropidae (bee-eaters)

["lazy" in nesting, scraping out earth and depositing eggs there; long bill curving down, horizontal black line through eyes]

`

comment (JH): the most conspicuous sp. in northern Dogon and montane Songhay country is probably M. albicollis; however, natives do not distinguish bee-eater spp. from each other

Merops spp.

a) mostly red, with streamers

Merops nubicus "northern carmine bee-eater // guépier écarlate"

mostly carmine-red; [Lamarche 1980: may reach Sahel in September to feed on Schistocerca locusts]
b) mostly green, with streamers extending from middle of tail (adults)

Merops orientalis "little green bee-eater // guépier d'Orient" 60131

almost all green, throat yellow-green, adults have narrow black gorget (bar on throat) [Lamarche 1980:153 common and widespread, seasonally in Sahel to 18 N] [Moulin et al. 2001: common in valleys, Adrar (but Dowsett suggests M. persicus)]

Merops (=Aerops) albicollis "white-throated bee-eater // guépier à gorge blanche" 60130

mostly green, white face (in juveniles, tinted yellow) is bordered by black crown and thick black gorget (line on throat) and bisected by the usual black eye line; in Sahel during wet season; melodious song [Lamarche 1980:153 in Sahel in April, reaches 18 N in July, go back south October]

Merops persicus "blue-cheeked bee-eater // guépier de Perse"

mostly green, throat shading yellow to red, adults with narrow blue bands above and below black eye line; no black gorget
c) mostly green, no streamers

Merops (=Melittophagus) pusillus pusillus " little bee-eater // guépier nain"

mostly green, yellow throat; narrow black gorget [Lamarche 1980:153 uncommon, humid zones, seasonal northern limit in Delta 16.30 N]
Phoeniculidae (woodhoopoes)

[mostly black with very long, graduated tails, long red bill, red feet, arboreal, can hang upside down while probing bark for insects; nest in tree holes; two local spp. are similar and unlikely to be distinguished in native languages]

Phoeniculus purpureus "green wood-hoopoe // irrisor moqueur" 60146
[note: Phoeniculus is distinct from Phoenicurus]

body and head all greenish-tinted black, except white spots on tail; seen in tall trees in Anda village between Douentza and Bandiagara, not common in arid country farther north but should occur in lush forest-like micro-habitats; groups cackle together noisly [recorded as infrequent around Bandiagara] [Lamarche 1980:154 concentrations in Sahel during rains, wooded depressions with e.g. Acacia nilotica and beside watercourses]
Rhinopomastos (=Scoptelus) aterrimus "black wood-hoopoe = black scimitar-bill // irrisor noir" 60147

body violet-tinted black, bill and feet black, white spots on tail [Lamarche 1980:154 central Sahel in rainy season]
[note: black bellies distinguish woodhoopoes from cuckoos, which have similar white tail spots]

Upupidae (hoopoe)

Upupa epops "hoopoe // huppe" 60199

common and well-known; cinnamon brown head and belly, wings pied black and white, distinctive crest on back of head; distinctive loud call; seen by us e.g. near Boni [Moulin et al. 2001: common in valleys, Adrar]
Ciconiiformes (storks etc.)
[several families recently shifted from this order to Pelecaniformes]
Ciconiidae (storks, ibises)

comment (JH): the common stork of central and northern Mali is Ciconia abdimii, which appears occasionally in groups in seasonal wetlands, after bush fires, during locust invasions, etc.; these groups are fearless and sometimes roost in trees in large towns (e.g. Sévaré). C. nigra is difficult to distinguish from C. abdimii but is usually solitary or in pairs. Leptoptilos crumeniferus is present but less well-known to Dogon and montane Songhay. Other storks are now quite rare except along the major rivers.

Anastomus lamelligerus "African openbill (or spoonbill) stork // bec-ouvert africain"

wading bird with large bills whose mandibles only meet at the tip; feeds on snails and mussels; body all dark [Lamarche 1980:130 rare, Feb to Sept in central delta]
Ciconia spp. [black and white in various proportions]

Ciconia abdimii "Abdim's stork // cigogne d'Abdim" 60081

black feathers, neck, and head, contrasting with white belly, bill greenish with red tip; dull green legs with pink joints; gregarious especially when insects (locusts, army worms, etc.) are plentiful; migratory but breeds locally; known widely under the Fulfulde name waliya

Ciconia ciconia "white stork // cigogne blanche" 60082

larger than Abdim's stork; mainly white (including head and neck), outer half of wings black (two-toned in flight), dark red bill and legs; in flight, tail is all-white; gregarious; migratory, mainly observed in Sahel [migrate in small flocks south to northern Dogon country, hunted around Beni in winter, killed specimen photographed there Dec 2011 (head, bill, and legs)]

Ciconia nigra "black stork // cigogne noire"

shape and coloration like C. abdimii both at rest and in flight, but bigger; red bill and legs; single or in pairs; migratory [Lamarche 1980:129 rare, seen once on the delta in February]

Ephippiorhynchus senegalensis "saddle-billed stork = jabiru // jabiru d'Afrique = jabiru du Sénégal" 60083

very large and colorful, aquatic habitats, single or in pairs, shy and wary; body black (neck and rear) and white (upper back), long legs black with red knee joints and toes; unique large beak with red and yellow at base, then black in middle, then red; in flight two-toned with black leading edge and white behind (inverse of Ciconia spp.) [Lamarche 1980:130 singly or in pairs, Aug-Sept in eastern Sahel]

Leptoptilos crumeniferus "marabou stork // marabout" 60085

very large, upperparts and legs grey, belly whitish, bare pink head, huge yellowish bill; roosts in crags (e.g. atop La Main de Fatouma near Hombori) and hunts over a wide area; omnivorous, will consume carrion (hence head bare, like vultures); known to some but not all montane Songhay and northern Dogon; in flight it tucks its head into its shoulders rather than extending its neck; gregarious, forming seasonal colonies [note: "marabou" means 'Muslim holy man'] [Lamarche 1980:130 nest in trees (Delta) or cliffs (Dogon plateau, Hombori)]

Mycteria (=Ibis) ibis "yellow-billed stork // tantale ibis"

mostly white with outer half of wings black (cf. Ciconia ciconia); red facial skin, red legs, large yellow bill; in flight, end of tail is black; in small flocks in savanna wetlands with herons, other storks, and pelicans; hunts fish while standing in water [Lamarche 1980:130 Sahel and central Delta]

Columbiformes (pigeons and doves)

Columbidae (pigeons, doves)

comment (JH): Dogon and Songhay generally distinguish several spp. including Oena, the two Columba, and Streptopelia senegalensis, often using modifiers with the term for '(domestic) pigeon' or else onomatopoeic terms; the Streptopelia spp. with black nape rings are generally lumped into a single term; Turtur and Treron are not well known; calls are useful in identification]

Columba spp. (large pigeons)

Columba guinea "speckled pigeon // pigeon roussard" 60088

stocky pigeon, common in towns (Timbuktu, Hombori, etc.), chestnut back with grey neck and belly, bare red eye patch

Columba livia "rock dove // pigeon des rochers" 60089

similar to C. guinea but dark grey with black areas, found in rocky hills and mountains, well-known to montane people [Lamarche 1980:148 Hombori, Dogon country] [Moulin et al. 2001: uncommon but seen on rocky cliffs near water in Adrar]
Streptopelia spp. (turtledoves)

 a) no black nape ring [s.t. put in genus Stigmatopelia]

Streptopelia senegalensis "laughing dove // tourterelle maillée" 60092

the most common dove, very well known, common in towns as well as in the bush; slender body, no black nape ring [Moulin et al. 2001: common in Adrar, near wells]
 b) black nape ring present [spp. hard to distinguish] 60093

Streptopelia decipiens "African mourning dove // tourterelle pleureuse"

grey face and crown, yellowish eye, narrow red orbital ring (around eye) [Lamarche 1980:148 widespread, but most common in middle latitudes 14 to 15.30 N]

Streptopelia roseogrisea "African collared dove // tourterelle rieuse"

pale grey-pink head and underparts, dark red eye [Lamarche 1980:148 very common in arid zones, north to tree limit around 18.30 N]

Streptopelia semitorquata "red-eyed dove // tourterelle à collier"

grey crown shading to reddish side of head; narrow red patch of bare skin around eye [Lamarche 1980:148 mostly in south but found farther north on Delta to Lake Faguibine]

 [Moulin et al. 2001: Streptopelia risoria = tourterelle rieuse, visitor seen at well in Adrar (but Dowsett suggests S. roseogrisea)]

Streptopelia vinacea "vinaceous dove // tourterelle vineuse"

probably the most common of these ring-necked spp. in montane Songhay and northern Dogon country; dark eye [Lamarche 1980:148 common everywhere]
 c) black and white striped nape ring present

Streptopelia turtur "European turtle dove // tourterelle des bois"

migratory, not well-known, checkered chestnut and blackish upperparts, black and white striped neck patch [recorded once near Bandiagara] [Lamarche 1980:148 winter visitor sometimes in large flocks on wooded dunes of Delta; in Sahara seen in passage autumn and spring]
Turtur spp. (stocky, grey to brown, with metallic blue spots on wings)

Turtur abyssinicus "black-billed wood dove // tourtelette d'Abyssinie = émerauldine à bec noir" 60095

present in Mali south of the Niger R., but not especially common or conspicuous, known to some Dogon [recorded once near Bandiagara] [seen in trees at Yanda April 24 2010/JH] [Lamarche 1980:149 mostly southern, also wooded river banks near Lac Débo, north to Niafunké]

Turtur afer "blue-spotted wood dove // tourtelette améthystine"

recorded in Burkina, may be present in adjacent parts of Mali; wooded areas; red bill with yellow tip [Lamarche 1980:149 north to 17 N in rainy season]
Oena capensis "namaqua dove = long-tailed pigeon // tourterelle du Cap = tourterelle masquée" 60091

unique, small-bodied dove with long pointed tail; male has black mask from face to breast; rufous primaries visible in flight; very common in Sahel especially in rainy season, seen feeding on the ground [Moulin et al. 2001: common in valleys, Adrar]
Treron waalia "Bruce's green pigeon // pigeon vert à épaulettes violettes" 60094

mostly green with yellow belly and grey head; occurs farther south, not known to northern Dogon or montane Songhay but may occur in southern part of Dogon country [recorded once near Bandiagara] [one taken by hunter, photographed at Yanda, April 2010/JH]
Cuculiformes (cuckoos) [taxonomy in flux]

Cuculidae (coucals, cuckoos)

subfamilies Cuculinae (cuckoos), Centropodinae (coucals)

Cuculinae

[many Dogon recognize the Clamator jacobinus/C. levaillantii type but not others]

a) large dark cuckoos with crests on back of head and long tails with white tips, parasitic, noisy, feed on large insects and caterpillars; two spp. similar

Clamator spp.

Clamator jacobinus (syn Oxylophus jacobinus) "jacobin cuckoo // coucou jacobin" 60102

black above, white below [Lamarche 1980:149-50 in north June-Nov, then disappears; parasitizes bulbul]

Clamator levaillantii (syn Oxylophus levaillantii) "Levaillant's cuckoo // coucou de Levaillant" 60103

like C. jacobinus, but white throat and breast has many small dark streaks

[Lamarche 1980:149 in north May-Oct, then disappears; parasitizes Turdoides plebejus and Lamprotornis pulcher]

Clamator glandarius "great spotted cuckoo // coucou geai"

grey-brown instead of black, grey crest, white spots on back; not recognized by northern Dogon [recorded near Bandiagara] [Lamarche 1980:149 parasitizes both crow spp.]
Oxylophus (see Clamator)

b) mid-sized grey cuckoo

Cuculus gularis "African cuckoo // coucou africain" 60101

upperparts and head grey, long wide darker grey tail with white spots, belly white barred with grey, feet and eye yellow, bill yellow with black tip; may reach Dogon country during rains but not yet seen (parasitizes fork-tailed drongo which is also rare in the zone)

c) small greenish cuckoos

Chrysococcyx spp.

Chrysococcyx klaas "Klaas's cuckoo // coucou de Klaas"

occurs farther south [Lamarche 1980:150 rare in Sahel]

Chrysococcyx caprius "didric cuckoo // coucou didric"

may occur in the zone but not seen by us [Lamarche 1980:150 chiefly in south but some go north in rainy season]
Centropodinae [s.t. raised to family Centropodidae]

comment (JH): Centropus senegalensis is known to some northern Dogon

Centropus senegalensis "Senegal coucal // coucal du Sénégal" 60100

large bird with brown-rufous back, very broad glossy black tail, head black from eyes up but whitish lower face and underparts; semi-terrestrial, clumsy in flight, noisy [recorded as rare around Bandiagara] [Lamarche 1980:150 common everywhere except in truly arid country]
Musophagidae (turacos, plantain-eater) [s.t. raised to order Musophagiformes]

Crinifer piscator "western grey plantain-eater // touraco gris" 60643

southern Mali, occasional in north; grey and white; long tail (like cuckoos), erectile head crest; short thick yellow beak; woodland and cultivation; feed on figs, other fruits, and seeds [recorded as infrequent near Bandiagara] [Lamarche 1980:151 in south, but some occur along Niger R. and margins of Delta] [one taken by hunter, photographed at Yanda April 28 2010/JH]
Falconiformes (falcons, eagles, hawks, etc.) [traditionally also included Accipitriformes, taxonomy in flux]
Falconidae (falcons)

comment (JH): usually just one term for 'falcon', and may include other raptors

Falco spp.

 a. backs mostly brown

Falco alopex "fox kestrel // crécerelle renard" 60118

very rufous overall including head, light black barring on tail; inselbergs; rarely hovers, hunts on the ground from a perch in tree or on a rock, eats lizards and insects along with small mammals; nests in hole in crevice in cliff or on a ledge; may form loose colonies [recorded around Bandiagara] [Lamarche 1980:134 common in same habitats as F. tinnunculus rufescens]

Falco naumanni "lesser kestrel // faucon crécerellette"

upper back rufous (unbarred), lower back grey, head grey (male) or rufous (female); open country; takes insects and small birds on the ground; roosts communally, nests in holes or on cliffs [Lamarche 1980:134 seen mainly in passage]

Falco tinnunculus rufescens "common kestrel // faucon crécerelle" 60123

back rufous-brown with many black marks, head grey (male) or rufous (female), tail grey with black bars; open country; hovers 10-20 m. above ground looking for small prey (mostly mice and shrews), then dives (cf. F. vespertinus); can also fly hugging the ground and snatch prey that they come across; nests in holes (in cliffs or trees) [recorded as rare around Bandiagara] [Lamarche 1980:134 common in rocky zones and cliffs east of Mopti north to Hombori, also Adrar des Ifoghas]
b. backs mostly grey

Falco ardosiaceus "grey kestrel // faucon ardoisé" 60119

entirely slate-grey; bright yellow upper beak, orbital ring (around eye), and legs; hunts from a high perch but occasionally hovers; feeds on ground on insects, lizards, bats, small mammals; nest in tree hole or hamerkop nest [recorded around Bandiagara] [Lamarche 1980:134 uncommon]

Falco biarmicus "lanner falcon // faucon lanier" 60120

grey back, rufous crown and nape, white under eyes and beak, narrow black "moustachial stripe" down from eyes; takes birds in flight (horizontal pursuit); eggs on a cliff ledge nest [recorded as rare around Bandiagara] [Lamarche 1980:133 fairly common, in Sahel esp. Sept-Oct] [Moulin et al. 2001: recorded Adrar]

Falco chicquera "red-necked falcon // faucon chiquera" 60682

records: spcm at Beni

back grey, belly whitish with fine grey bars, neck and head mostly rufous with white patch under eyes and beak; often perches in crown of Borassus palm; nests in crown of palms or in old tree nests of corvids (crows etc.); often hunts in pairs, one flying low to flush small birds while the other seizes the prey, hunts at dawn and dusk [recorded around Bandiagara] [Lamarche 1980:134 common in delta, favors Borassus palms]

Falco peregrinus "peregrine falcon // faucon pèlerin" 60121

migrant; very similar to F. biarmicus but top of head blackish rather than rufous [Lamarche 1980:133 fairly common, in Sahel esp. Sept-Oct]

Falco vespertinus "red-footed falcon // faucon kobez"

male all dark blue-grey except rufous thighs and undertail; female has dark blue-grey back but head and underparts all rufous; upper beak (cere), orbital ring, and legs reddish; hovers and dives like F. tinnunculus; takes large insects, also small mammals and birds; nests colonially in old nests of corvids [Lamarche 1980:133 infrequent, most often seen around Dec]
 c. hobbies (s.t. placed in genus Hypotriorchis)

Falco subbuteo "Eurasian hobby // faucon hobereau"

blackish slate back and crown, white cheeks and under beak, breast and belly white with dark streaks, rufous thighs (not easily seen); rapid and agile, takes large flying insects and small birds (including swallows) in flight; nest in old nests of crows and other birds; migratory [Lamarche 1980:133 infrequent]

Falco cuvierii "African hobby // faucon de Cuvier"

blackish slate back and crown, cheeks and underparts orange-rufous; distribution spotty, records around Mopti and in Burkina not far from rivers [Lamarche 1980:133 uncommon]
Galliformes (fowl)

Numididae (guinea-fowl)

comment (JH): guinea-fowl are well known throughout the zone and are kept as domestic fowl in villages as well as occurring in the wild

Numida meleagris "(helmeted) guinea-fowl // pintade" 60144

large and colorful fowl; cackling call is unmistakable, heard day and night in villages. Other native African guinea-fowl species are absent from Mali. [Lamarche 1980:139 large flocks in Sahel up to 17 Lat.] [Moulin et al. 2001: flocks observed in Adrar, also known in Aïr]
Phasianidae (francolins, partridges, chicken, turkey)

[family includes chicken Gallus gallus, and domestic turkey Meleagris gallopavo]

comment (JH): francolins (perhaps as a group) and Ptilopachus are known to montane Songhay and northern Dogon

Coturnix coturnix "common quail // caille des blés"

like francolins but small, male with black under neck [Lamarche 1980:139 large wintering populations in Sahel and by Delta and lakes]

Francolinus spp.

Francolinus bicalcaratus "double-spurred francolin // francolin à double éperon" 60141

most common francolin in northern and central Mali, specimen seen; beak orange; black line through eyes, another black line parallel to it over eyes, the two separated by a white stripe just over eyes (supercilium); crown of head red-brown; back darker brown with white stripes on each feather; legs greenish; very similar to F. clappertoni; photographed by us at Toupere near Boni [recorded as infrequent near Bandiagara] [Lamarche 1980:139 common] [Moulin et al. 2001: recorded in valleys of Adrar]

Francolinus clappertoni "Clapperton's francolin // francolin de Clapperton"

similar to F. bicalcaratus but eye surrounded by reddish eye patch, bill black, legs dusky red; arid zones, best known in Niger and Chad but may extend into northern Mali [Lamarche 1980:139 very localized]

Francolinus coqui spinetorum "coqui francolin // francolin coqui" 60142

head rufous orange, back similar color but slightly darker; many small black bars on white breast and flanks; smaller than F. bicalcaratus; spotty distribution [Lamarche 1980:139 rare, but recorded at Douentza in June and Gossi in August]
Ptilopachus petrosus "stone partridge // poulette de roche" 60145

in rocky areas, well-known to montane Songhay and Dogon; dark brown with cocked-up tail; small red ring around eye; feet reddish [Moulin et al. 2001: recorded on cliffs of Adrar]
Gruiformes (cranes etc.)

suborder Ralli (s.t. raised to order Ralliformes)

Heliornithidae (finfoot) [phylogenetically close to Rallidae]

Podica senegalensis "African finfoot // grébifoulque d'Afrique" 60127

long neck, slender body, broad tail, sharp pointed bill, feet webbed (like grebes and coots); secretive and rarely sighted; take mostly underwater prey, mostly insects but also frogs, fish, etc.; found in streams in woodland; can also walk on land; records mostly in Niger R. south of Mopti

Rallidae (crakes, moorhens, rails)

[aquatic chicken-like birds; red eyes; in open water or walk around dense waterside vegetation; usually called "water chicken" or the like in Dogon and Songhay languages, if known at all]

Crecopsis (see Crex)

Amaurornis (=Limnocorax) flavirostra "black crake // râle à bec jaune" 60170

all black, red legs, bright yellow bill (dusky in juveniles); rarely hunted because of unpalatable flesh; diurnal, not afraid of humans; takes invertebrates, small fish, frogs, and seeds; may climb reeds to find insects [Lamarche 1980:139 common and widespread]

Crex (=Crecopsis) egregia "African crake // râle des prés"

upperparts brown with many black spots, neck to breast uniform grey, belly white and black striped

Fulica atra "Eurasian coot // foulque macroule"

all black, except white bill and frontal shield (above eyes); legs greyish, lobed toes; noisy, trumpets at night; rarely flies (except on migrations); omnivorous, eats small prey, eggs, and vegetation; swims on open water, may dive [Lamarche 1980:140 winter migrant, not common but may concentrate east of Timbuktu]

Gallinula spp.

Gallinula chloropus meridionalis "common moorhen // gallinule poule-d'eau" 60171

blackish, with thin white line on flanks, facial shield and bill red with yellow tip, legs greenish; forage by swimming and by walking through marshes [Lamarche 1980:140 common in bourgou grass]

Gallinula angulata "lesser moorhen // gallinule africaine"

similar to G. chloropus but dark grey rather than blackish, bill yellow with red on top; sporadic distribution in Mali but recorded along Niger R. (Mopti to Timbuktu)

Porphyrio spp.

Porphyrio (=Porphyrula) alleni "Allen's gallinule // talève d'Allen"

dark green back, glossy purplish underside and neck, bill red, legs red, frontal shield (above eyes) bluish except s.t. apple-green in breeding females

Porphyrio porphyrio "purple swamphen // talève sultane = poule sultane"

largest local sp. of Rallidae, colors like P. alleni, but frontal shield above eyes is red (not blue or green) [Lamarche 1980:140 (as Porphyrio alba) fairly common but localized, prefers dense Typha (bulrush) and Phragmites grass along lakes and ponds]

suborder Grui

Gruidae (cranes)

comment (JH): Balearica is prominent in Dogon tales (which features its loud call), so it is known even to Songhay and Dogon who have never seen one
Balearica pavonina "black crowned crane // grue couronnée" 60126

a spectacularly beautiful bird; large, with long legs and neck, head white red and black, straw-colored crest on back of head; no longer very common in the wild but sometimes kept as a pet in towns [Lamarche 1980:140 common near year-round ponds]
suborder doubtful, perhaps a separate order

Otididae (bustards)

comment (JH): the larger bustards are known in the far north (Songhay, Arab, Tamashek); some of these are present, but less common, in Dogon country (called "eye-white" by Jamsay and some others), but in Dogon country the small but noisy Eupodotis is best known.

large bustards [some both north and south of Timbuktu-Gao line]

Ardeotis arabs "Arabian bustard // outarde arabe" 60135

back and wings brown (not much white on wings even in flight), belly white, neck all grey; silent; arid grassy plains, acacia woodland, extending into Sahara north of the Niger R. [recorded around Bandiagara] [Lamarche 1980:140 common in Sahel; in Feb-March as far north as 20 Lat]

Neotis spp.

Neotis denhami "Denham's bustard = Stanley bustard // outarde de Denham" 60139

rufous back extending up back of neck, outer wings mostly black and white, belly white; male may inflate throat when displaying; mostly south of Timbuktu-Gao line [Lamarche 1980:141 faily common year round in Sahel, esp. in rainy season] [Moulin et al. 2001: rare but recorded once in Adrar]

Neotis nuba "Nubian bustard // outarde nubienne"

pale rufous back, extending in a band over breast, neck greyish, lower belly white, black throat patch; in dry thorn scrub, north of Dogon country, mostly in desert north of Niger R. [Lamarche 1980:141 common in Sahel and Sahara, reaching 20 N in cold season, southern limit 15.30 N)

small bustards [generally south of Timbuktu-Gao line]

Eupodotis senegalensis "white-bellied bustard // outarde du Sénégal" 60136

no black parts; brown back, extending across breast, rest of belly white; neck is grey-blue (male) or whitish (female); very noisy: kuk-kwarak!; grassland, thorn scrub [Lamarche 1980:141 common in north to 17 N]

Lissotis (=Eupodotis) melanogaster "black-bellied bustard // outarde à ventre noire" 60137

male has black belly with thin white border, the black extending in a narrow strip up the breast and throat to the bill; female brownish-buff all over; mostly silent; grassland [Lamarche 1980:141 common in Sahel in rainy season]

Lophotis savilei "Savile's bustard // outarde de Savile" 60138

smallest local bustard; belly black (upper belly of female white), neck buff to rufous (male also with grey on front of neck); fairly noisy; arid and semi-arid habitats [Lamarche 1980:141: very localized but can be locally abundant]

Musophagiformes (see Musophagidae under Cuculiformes)
Passeriformes (passerines, i.e. sparrows etc.)

[for suborders etc. see near top of document]

Acrocephalidae (marsh and tree warblers)

[long straight pointed bills; not well known to Dogon]

[distinction between the two genera fuzzy, taxonomy at this level under review]

Acrocephalus spp. [in reeds and sedges, brown above, end of tail rounded (not square)]

 a. medium-sized [in reed beds etc.]

Acrocephalus schoenobaenus "sedge warbler // phragmite des joncs"

brown back and crown, conspicuous well-marked cream-white band just over eye (supercilium), whitish below; winter migrant, widespread

Acrocephalus scirpaceus "European reed warbler // rousserolle effarvatte"

brown back and crown, whitish below, indistinct supercilium; winter migrant, widespread distribution

Acrocephalus (scirpaceus) baeticatus "African reed warbler // rousserolle africaine"

very similar to A. scirpaceus; resident, but very spotty distribution along Niger R

 b. much larger [dense herbage, scrub, swamps]

Acrocephalus arundinaceus "great reed warbler // rousserolle turdoïde"

large warbler, brown above, lighter below, white band above eyes (supercilium); scrub, dense herbage, swamps; winter migrant, widespread but not dense

Hippolais spp. [trees in open woodland, mostly insectivorous, end of tail square]

Hippolais (pallida) opaca "western olivacious warbler // hypolaïs obscure"

pale grayish back and head, white below; holds tail still; scrub, wooded habitats, Dogon country and points south, winter migrant

Hippolais polyglotta "melodious warbler // hypolaïs polyglotte"

shape and size like H. opaca, but olive-green/-brown above and yellowish below; wooded and scrubby habitats; winter migrant

Alaudidae (larks)

[terrestrial, generally well-camouflaged; coloration of individuals is variable depending on how fresh the plumage is; feed on seeds and insects]

comment (JH): most likely to be recognized and named among Dogon are the Eremopterix spp.; Galerida is known to Songhay around Timbuktu; smaller larks may be known (perhaps as a group) to Arabs and Tuareg north of the Niger R.

a) sparrow larks (small, males with black and white areas on head and belly)

Eremopterix spp. (the two spp. are hard to distinguish) 60041

Eremopterix leucotis "chestnut-backed sparrow lark // moinelette (=alouette-moineau) à oreillons blancs" 60039

females chestnut above and buff below; males with back, tail, and legs chestnut, belly black except white around base of legs, head black enclosing a white cheek patch under eye, no white just above bill; specimen photographed at Douentza [Lamarche 1981:74 common and widespread in Sahel, north to 17 N]

Eremopterix nigriceps "black-crowned sparrow lark // moinelette (=alouette-moineau) à front blanc" 60040

females pale sandy-cinnamon above, whitish below; males with black belly from beak to tail, head mostly black, white cheek patch not completely ringed with black, small white patch just above bill; arid and semi-arid, common in Dogon country and reaches well north of Timbuktu-Gao line [Lamarche 1981:74 common in eastern Sahel, forms large flocks] [Moulin et al. 2001: in valley in Adrar, also in Aïr]
b) crested lark

Galerida cristata "crested lark // cochevis huppé"

relatively large lark with distinctive crest on back of head; open habitates; seen frquently at Timbuktu and known to Songhay there [Lamarche 1981:74 common and widespread, near water, concentrations on Delta Dec-Apr] [Moulin et al. 2001: one record in Adrar]
c) small typical larks (chestnut to sandy colored, no major dimorphism, generally singing)
Ammomanes spp.

Ammomanes deserti "desert lark // ammomane isabelline"

greyish brown above; arid stony areas, extends from Niger R. area through Sahara to Algeria; nest on ground among stones or in crevice [Lamarche 1981:74 common and widespread in northern Sahel, north as far as tree limit 18-18.30 N] [Moulin et al. 2001: very common in Adrar]

Ammomanes cinctura "bar-tailed lark // ammomane élégante = alouette des sables à queue noire"

similar to A. deserti, but more sandy colored, bill paler; rare in Malian Sahara, recorded near Mauritanian and Algerian borders [Lamarche 1981:74 Saharan pastures, occasionally farther south]

Ammomanes dunni (see Eremalauda dunni)

Calandrella brachydactyla "greater short-toed lark // alouette calandrelle" 60038

migrates from Europe and North Africa; streaked greyish-brown above, cheeks under eyes surrounded by whitish supercilium, may have dark patches on breast-sides [recorded once around Bandiagara] [Lamarche 1981:74 common and widespread, esp. in northern great lakes and along Delta]

Eremalauda (=Ammomanes) dunni "Dunn's lark // alouette de Dunn"

sandy-colored with faint streaks, rather thick stubby bill; in flight, outer flanks of tail are black; desert and sub-desert, extends deeply into Sahara north of Timbuktu-Gao line [Lamarche 1981:74 fairly common between 14 and16 N.]

Mirafra spp. (all very similar in appearance, but M. cantillans has distinctive songs)

Mirafra cantillans "singing bush lark // alouette chanteuse" 60644

most likely of the small typical larks to be recognized because of its melodious songs; sandy grey-brown above, streaked dusky, whitish below, pale bill; dry open grassland, semi-arid thornbush, extending well into Sahara [Lamarche 1981:73 common and widespread throughout the Sahel, southern limit Mopti]

Mirafra cordofanica "kordofan lark // alouette du Cordofan"

pale sandy-rufous above, 3-colored tail (rufous, black, and white); subdesert with red sandy soil; extends deeply into Sahara [Lamarche 1981:73 infrequent, from 15 to 23 N]

Mirafra rufa "rusty bush lark // alouette rousse = alouette roussâtre"

rufous-brown above, no white in tail, bill 2-tone; dry open rocky bush; rare in Mali, recorded in northern Mali-Niger border area (near Menaka) [Lamarche 1981:73 fairly common, east of Niger Buckle, likes rocks and bushes]

Mirafra rufocinnamomea "flappet lark // alouette bourdonnante = alouette cannelle" 60043

cinnamon-brown streaked blackish above; grassy habitats, from Dogon country to south (not in desert) [Lamarche 1981:75 (as M. cinnamomea) common and widespread in southern Sahel 15 N, but more common farther south]

Mirafra nigricans (see Pinarocorys erythropygia)

other large larks

Alaemon alaudipes "greater hoopoe lark // sirli du désert"

localized in sandy desert north of Timbuktu; large lark with long down-curving bill (for digging) and fairly long legs [Lamarche 1981:73 southern limit 17 N, in Saharan pastures] [Moulin et al. 2001: one specimen, Adrar]
Pinarocorys erythropygia "rufous-rumped lark // alouette à queue rousse" 60042

[split off from Pinarocorys (=Mirafra) nigricans]

large lark, upperparts dark brown with rufous rump and tail edges; well-marked facial pattern with supercilium curving down behind ears to throat; generally farther south, but recorded once around Bandiagara

Buphagidae

[if separated from Sturnidae]

comment (JH): oxpecker is well-known to Dogon and montane Songhay, often called "cow bird" or "red mouth" in native languages (another bird that accompanies cattle is the cattle egret

Buphagus africanus "yellow-billed oxpecker // piquebœuf à bec jaune" 60183

well-known and easily recognized bird commonly seen perched on the backs of cows, mostly brown, with distinctive yellow and red bill (brown in juveniles)

Cisticolidae (cisticola warblers)

[small warblers, bills straight and slender, often flick tails; songs are important species differentiators]

comment (JH): in Dogon country Spiloptila clamans is the most likely of these spp. to be specifically recognized and named; in the desert north of the Niger R. the small Cisticola spp. may be recognized]

Camaroptera brachyura brevicaudata "grey-backed camaroptera // camaroptère à tête grise = camaroptère à dos gris" 60189

tiny; ashy-brown above, paler below, wings olive green; skulks in dense vegetation; binds leaves of a bush together and builds grass nest within the leaves; short slender tail is frequently cocked up [recorded once near Bandiagara]

Cisticola spp. [tiny, brownish, short broad tails, short slender bills, open grassy areas in bush, aerial displays]

 a) notably streaked upperparts (feathers dark brown but with whitish borders)

Cisticola juncidis "zitting cisticola = streaked fantail warbler // cisticole des joncs"

tiny, top of head brownish-buff with black streaks, central rump dull rufous-brown, tail black above with thin white border at tip; in tall grasses near water; along Niger R. from south through Gao to Niger border [recorded as rare around Bandiagara]

Cisticola aridulus "desert cisticola // cisticole du désert"

tiny, similar in color to C. juncidis, but paler; spotty distribution, recorded along Niger R. from Gao to Niger border, also parts of SW Mali

Cisticola galactotes "winding cisticola // cisticole roussâtre"

moist habitats such as flooded grasslands and swamps, Timbuktu to south mostly not far from Niger R.

 b) no conspicuous streaking, southern

Cisticola cantans "singing cisticola // cisticole chanteuse"

back dark brown except some chestnut on side feathers, crown chestnut; repeats a single note (variable); generally south of Dogon country; dry forest or shrubland

Prinia spp.

Prinia subflava "tawny-flanked prinia // prinia modeste"

brownish above, head mostly grey, long graduated tail is brown with black tip, underside pale tawny; tail often held erect or waved side to side; song is monotonous series of shrill notes; grassy and bushy habitats, most of Mali and extends in a band up to Algeria [recorded near Bandiagara] [Moulin et al. 2001: heard singing in Adrar, but Dowsett 2002 suggests P. fluviatilis after recent split]

Prinia fluviatilis "river prinia // prinia aquatique"

very similar to P. subflava; sticks close to Niger R., recorded on river from about Timbuktu to the Niger border

Spiloptila (=Prinia) clamans "cricket warbler // prinia à front écailleux" 60194

moderately well-known to northern Dogon as the smallest bird, called "I'm bigger than a grasshopper" in Jamsay (this term s.t. extended to other tiny warblers); colorful bird, back brown with distinctive white and black wing coverts, tail grey with black tip, crown white with black streaks; melodious songs; thorn scrub, seen in Douentza-Beni zone; ranges to north of Timbuktu

Corvidae (crows)

comment (JH): the two crows are well-known to, and distinguished by, montane Songhay and Dogon; some Dogon also recognize the piapiac

Corvus spp.

Corvus albus (s.t. written alba) "pied crow // corbeau pie" 60097

the common crow of the zone, often in towns; black, with white upper breast (extending in a small band around upper back); typical crow call (caw)

Corvus ruficollis "brown-necked raven // corbeau brun" 60098

like pied crow but all blackish; in desert down to Dogon country (seen near Douentza but only some distance from the town); always called "black crow" in local languages; typical crow call [Clouet & Goar 2003: one record, Adrar]
Ptilostomus afer "piapiac = magpie // piapiac africain" 60099

black, body much smaller than crow but long stiff tapering tail; red eye (cf. Dicrurus) bill blackish (but pinkish for juveniles); in flight seen from below, ashy (light grey) flight feathers; small flocks, often near villages; shrill calls

Dicruridae (drongos)

comment (JH): not well-known to Dogon

Dicrurus adsimilis "fork-tailed drongo // drongo brillant" 60104

generally south of Dogon country; considerably smaller than crows; glossy blue back, wide forked tail; red eyes (cf. Ptilostomus afer); perches conspicuously and upright, hunting insects on the wing; discordant calls, wooded savanna [recorded once around Bandiagara]

Emberizidae (buntings) [s.t. included in Fringillidae]

[thick, finch-like bill, short slender tail, mainly seed-eating]

comment (JH): the non-yellow Emberiza spp. are well-known to montane Songhay and northern Dogon; with the split-off of E. sahari from E. striolata the field determinations are difficult. E. tahapisi has similar coloration but is smaller.

Emberiza spp.

 a) brownish (not yellow)

Emberiza hortulana "ortolan bunting // bruant ortolan"

larger; winter migrant (other Emberiza spp. are resident); olive-grey head, yellow moustache; pink bill; open habitats

Emberiza sahari "house bunting // bruant du désert" 60107

[syn E. striolata sahari, now upgraded to full species]

sandy orange-brown body, head grey with some dark streaks (male) or brownish-grey with more diffuse streaking (female); breeds around human habitation; Dogon country and points north

Emberiza striolata "striolated bunting // bruant striolé" 60109

[cf. E. sahari, which was until recently treated as a subspecies of E. striolata]

like E. sahari but stronger facial striping and paler belly; from Dogon country to north; rocky wadis; Dogon country and points north

[Moulin et al. 2001: "E. striolata" (but this sp. has now been split) in Adrar]

Emberiza tahapisi goslingi "cinnamon-breasted rock bunting // bruant cannelle" 60110

body rufous with dark brown streaks above; throat gray, head black and white striped (females dark brown and buffish-white); open savanna with rocky outcrops; wide distribution in Mali, including far north seasonally [recorded as common near Bandiagara]
 b) underside yellow

Emberiza flaviventris "African golden-breasted bunting // bruant à poitrine dorée" 60105

back rufous with some streaked dark brown feathers and white wingbar; underside yellow to orange; head with strong black and white (male) or dark and light brown (female) pattern; dry grassy savanna, open woodland [recorded once near Bandiagara]

Estrildidae (estrildid finches, weaver finches)

[gregarious seed-eaters, short thick bills, colorful, often sexually dimorphic]

comment (JH): Dogon and Songhay can recognize several of these colorful birds (they are among the birds often taken by children using traps or slingshots), but some Dogon groups have a general term covering several of them; generally recognized spp. in northern Dogon country are Amadina, Lagonosticta senegala, and Uraeginthus, s.t. also Lonchura]

Amadina fasciata "cut-throat (weaver) // amadine cou-coupé" 60111

male has distinctive "cut throat" (red band across throat), otherwise both sexes mostly sandy to chestnut, with tiny black barring

Estrilda spp. [none common in Dogon country]

Estrilda troglodytes "black-rumped waxbill // astrild cendré"

bill red (for juveniles black); red eye strip, black rump; white undertail; grassy habitats and scrub [recorded once near Bandiagara; one adult male captured and photographed at Douentza Jan 19 2011 (JH)]

Estrilda melpoda "orange-cheeked waxbill // astrild à joues orange"

mostly southern but gets up to Mopti near river; brown above, grey belly, red bill, orange side of face around eyes; grassy habitats

Estrilda caerulescens "lavender waxbill // astrild queue-de-vinaigre"

south of Dogon country; mostly grey, red rump and tail; wooded grassland

Estrilda bengalus (see Uraeginthus bengalus)

Euodice cantans (see Lonchura cantans)

Lagonosticta spp.

Lagonosticta senegala "red-billed firefinch // sénégali rouge = amarante du Sénégal" 60115

male mostly red, female olive-green with red bill (juveniles have blackish bill); a very common housebird from Timbuktu and Gao to south, frequently entering courtyards; feeds on seeds and chaff from pounding grain

Lagonosticta virata "Kolikoro firefinch // amarante de Koulikoro"

along Niger R. from south up to around Mopti; like L. senegala but bill bluish with black tip, back and top of head grey-brown forming contrast with red belly, side of face, and tail; rocky areas with grass and bushes

Lonchura cantans "African silverbill // capucin bec-d'argent" [syn Euodice cantans, Lonchura malabarica] 60114

[formerly included under Lonchura malabarica, now separated]

pale sandy brown; black tail; blue-grey bill; dry savanna

Ortygospiza atricollis "black-faced (African) quailfinch // astrild-caille à lunettes"

brown back and back of head, belly white with many cross-streaks; red bill; male with black face and throat; spotty distribution

Pytilia melba citerior "green-winged pytilia // beaumarquet melba"

[s.t. raised to species Pytilia citerior]

olive green back, red bill; belly light with many bars across; back of head grey; face red (male) or grey (female); thorn scrub, wooded grassland

Uraeginthus bengalus (syn Estrilda bengalus) "red-cheeked cordon-blue // cordonbleu à joues rouges" 60116

turquoise underside and face; brown above; male with red patch on cheek

Fringillidae (true finches including canaries)

[seed-eaters, also may take insects]

Bucanetes githagineus zedlitzi "trumpeter finch // bouvreuil githagine = roselin githagine

[syn Rhodopechys githaginea zedlitzi]

brown, bill horn-colored; breeding male has red bill and pinkish tinge on belly; terrestrial, gregarious; Saharan, down to about Timbuktu and Gao; stony desert, nest in rock crevice [Moulin et al. 2001: in small groups in valleys of Adrar]
Rhodopechys githaginea (see Bucanetes)

Serinus spp. (canaries)

Serinus leucopygius "white-rumped seedeater // serin à croupion blanc" 60646

brown (somewhat streaked) except belly shading to whitish, white rump patch; scrub, farmland, gardens

Serinus mozambicus "yellow-fronted canary // serin du Mozambique" 60686

streaked brown back and top of head, yellow throat and belly, yellow rump patch, brown line through eyes; open woodland, cultivation, gardens; generally south of Dogon country

Hirundinidae (swallows, martins)

[perch on wires and exposed branches; most build mud-nests (except sand martins); resemble swifts (Apodiformes, Apodidae)]

comment (JH): Ptyonoprogne fuligula (rock martin) is common in northern Dogon country; typically Dogon of this zone have a general term subsuming 'swallow', 'swift', and '(crepuscular) bat', to which modifiers may be added for specificity
key to local spp. (Dogon country and nearby)

long tail streamers (Fr. brins), blue-black above (Hirundo, Pseudhirundo, Cecropis)

nape & upper head red

underside white streaked with black: Cecropis abyssinica

underside white: Hirundo smithii

nape & upper head grey, underside white: Pseudhirundo

dark blue crown

rufous throat and small forehead patch, belly white

rufous reaches only to base of throat as ridge of breast: Hirundo rustica

rufous reaches farther down, to upper breast: Hirundo lucida

small rufous forehead patch (no red below bill), throat and belly whitish: Hirundo aethiopica

underside light orange-rufous, dark blue cap separated from dark blue back: Cecropis senegalensis

no long tail streamers (tail squarish or slightly forked)

more or less brown all over, no white: Ptyonoprogne

brown contrasting with pure white belly: Riparia

blue-black above:

white below: Delichon

pale buff below, tiny red patch behind eye: Petrochelidon
Cecropis spp. (recently split off from Hirundo)

Cecropis abyssinica "lesser striped swallow // hirondelle striée"

dark blue back and crown (rufous rump visible in flight from above); nape and crown red; throat and belly white finely streaked black; long tail streamers

Cecropis senegalensis "mosque swallow // hirondelle des mosquées"

dark blue back (orange-rufous rump visible in flight from above), dark blue cap (separated from blue back); side of head, throat, and underside light orange-rufous shading to whitish

Delichon urbicum "common house martin // hirondelle de fenêtre" (cf. Petrochelidon)

glossy blue-black above (white rump visible in flight from above); in flight from below body white, wings and tail greyish; tail moderately forked without streamers; open habitats [recorded once around Bandiagara]

Hirundo spp. (dark blue above with or without white or rufous rump patch; underside white, buff, or light rufous; wings mostly grey in flight from below, long tail streamers; other genera have been recently split off)

Hirundo lucida "red-chested swallow // hirondelle de Guinée"

dark blue back and crown, rufous throat extending into upper breast and just above bill, belly white; narrow blue-black breast band; open habitats

Hirundo rustica "barn swallow // hirondelle rustique" 60645

like H. lucida, but rufous throat stops at ridge separating throat from breast, broader blue-black breastband; various habitats; common near Bandiagara

Hirundo smithii "wire-tailed swallow // hirondelle à longs brins"

dark blue back and nape but rufous crown; throat and underside white; in flight from below wings mostly grey; often seen flying low over water; nests on cliffs under ledges, or on walls of buildings and bridges; nests solitary (not colonial)

Hirundo aethiopica "Ethiopian swallow // hirondelle d'Éthiopie"

dark blue back and crown, small rufous forehead patch above bill, throat buff-white, below white; in flight from below body white, most of wings grey

Hirundo abyssinica (see Cecropis abyssinica)

Hirundo fuligula (see Ptyonoprogne fuligula)

Hirundo preussi (see Petrochelidon preussi)

Hirundo rupestris (see Ptyonoprogne fuligula)

Hirundo senegalensis (see Cecropis senegalensis)

Petrochelidon preussi "Preuss's cliff swallow // hirondelle de Preuss" (syn Hirundo preussi)

blue-black above (pale buff rump visibile in flight from above), pale buff below, small rufous patch behind eye; no tail streamers; savanna

Pseudhirundo griseopyga "grey-rumped swallow // hirondelle à croupion gris"

blue-black above with grey nape and crown (grey rump patch visible in flight from above), white throat and underside, long tail streamers; grassy and wooded savanna; distribution very localized (records around Mopti)

Ptyonoprogne spp. (recently split from Hirundo)

Ptyonoprogne fuligula pusilla "rock martin // hirondelle isabelline" 60128

(syn Hirundo fuligula)

brown-grey, slightly lighter below, small white patch in tail; nest of mud lined with grass or feathers, often under cliff overhangs; rocky outcrops, cliffs, villages, towns [Moulin et al. 2001 (as Hirundo fuligula): nests on buildings in Adrar]

Ptyonoprogne rupestris (not certain for Mali) "crag martin // hirondelle de rochers" (syn Hirundo rupestris)

mostly brown; open habitats

Riparia spp. [2 very similar spp.; brown above, white and brown below, tails nearly square; nest is a simple litter in a tunnel bored in sand or gravel]

Riparia paludicola "plain martin = brown-throated sand martin // hirondelle paludicole"

brown except most of belly white (no brown band); near rivers and lakes, ventures elsewhere in dry season; nest in sandbank; resident but localized

Riparia riparia "common sand martin // hirondelle de rivage"

brown above, pure white below except brown band around breast; quick jerky flight; open habitats; nest in sand or gravel; winter migrant

Laniidae (shrikes)

[medium-sized birds; long tails with rounded ends, often flicked; short thick bills; pounce on prey (insects, reptiles, small birds and mammals) from exposed perch; may impale prey on thorns and then tear off chunks with hooked beaks or come back later to feed on them]

comment (JH): not recognized by northern Dogon and montane Songhay

Corvinella corvina "yellow-billed shrike // corvinelle à bec jaune"

brown to rufous back, nape, and crown; long brown tail, face and underparts white with light brown barring, dark brown band through eyes; yellow bill; in small vocal parties; open savanna woodland; Dogon country and points south, resident [recorded as rare around Bandiagara]
Lanius spp. [winter migrants]

 a. brown (with white and black)

Lanius senator "woodchat shrike // pie-grièche à tête rousse"

colorful combo of chestnut crown and nape, remainder a mix of brown, black, and white (black bill and eye band); widespread [recorded as rare around Bandiagara]

Lanius isabellinus "isabelline shrike // pie-grièche isabelle"

mostly plain greyish-brown, paler below; rufous rump and tail; black bill and black band from bill through eyes; occasional in Mopti to Gao zone

 b. white and black with some orange on flanks

Lanius nubicus "masked shrike // pie-grièche masquée"

similar to L. senator but upperparts and head all black and white; uncommon, recorded east of Gao

 c. white, grey, and black

Lanius meridionalis leucopygos "southern grey shrike // pie-grièche méridionale" 60730

[formerly included in L. excubitor; may eventually be elevated to full species as Lanius leucopygos]

mid-sized, grey upper back and crown, remainder mostly black and white, black eye band; thorn scrub; all of northern Mali, seasonally to south of Mopti

Malaconotidae (bush-shrikes, puffbacks, tchagras, boubous)

[mostly mid-sized birds that feed on insects in canopied forest or thickets]

comment (JH): not recognized by northern Dogon and montane Songhay

Dryoscopus gambensis "northern puffback // cubla de Gambie"

males black and white (black crown and nape, black tail, wing feathers black with white edges), white rump feathers white are puffed out into spectacular balls in display; female brown above, tawny-buff below; forests and moist savanna

Laniarius barbarus "yellow-crowned gonolek = common gonolek // gonolek de Barbarie"

black above, crimson below (shading to buff-yellow undertail), golden-yellow cap; dense undergrowth in woodland, often near water, but may also feed on ground (s.t. seen on lawns) [recorded near Bandiagara; one captured specimen photographed at Douentza June 06 2010, but species not known to local Dogon]

Nilaus afer "brubru // brubru africain"

colorful bird; head and back mostly black and white (black eyestripe) with some brown on flanks and (for females) upper back; hunts insects in tall tree canopy, not conspicuous

Tchagra senegalus "black-crowned tchagra // tchagra à tête noire"

rufous wings, black and white head (black eyeline), long black tail with white edges; wooded habitats (not forests); hunts insects from a perch

Megaluridae (grass-warblers)

[winter migrants; fairly short slender bill; tail rounded; Niger R. from south of Mopti to around Niafunké]

comment (JH): not known to Dogon

Locustella spp.

Locustella naevia "grasshopper warbler // locustelle tachetée"

streaked brown and black above, somewhat lighter below; skulks through grass and low foliage, hard to see; sings at dusk (sounds like insect)

Locustella luscinioides "Savi's warbler // locustelle luscinioïde"

like L. naevia but upperparts brown (unstreaked); in reed beds with some bushes; does not skulk but is difficult to see when not singing

Motacillidae (wagtails, pipits)

[long tails frequently pumped]

comment (JH): not recognized by Dogon, wagtails known to some riverine Songhay

Anthus spp. (pipits; cryptic, horizontally streaked back; terrestrial insectivores; migrants)

Anthus trivialis "tree pipit // pipit des arbres"

bold streaking on breast, less so on flank of belly, rump unstreaked; open wooded habitats [recorded near Bandiagara] [Lamarche 1981:75 infrequent]

Anthus cervinus "red-throated pipit // pipit à gorge rousse"

bold streaking on all of underparts and on rump, distinctive facial pattern (brown plus white bordered by black) [Lamarche 1981:76 rare]

Anthus campestris "tawny pipit // pipit rousseline"

no streaking on underparts, upper back sandy-colored without streaks [Lamarche 1981:75 dry parts of Delta, concentrations on Delta in March-April before departure]

Anthus similis asbenaicus "long-billed pipit = brown rock pipit //

resembles A. campestris but has a few streaks on throast; rocky slopes with low vegetation; nest on ground; from Mopti and Dogon country north to Timbuktu-Menaka line [Lamarche 1981:75 rare, limited to east]
Macronyx croceus "yellow-throated longclaw // sentinelle à gorge jaune"

yellow below except for black necklace band, back and crown brown and black streaked, tail with white corners in flight; in Mali mostly along Niger R. from Mopti south [Lamarche 1981:76 rare, but found in Dogon plateau singly or in groups of 3-4]
Motacilla spp.

Motacilla aguimp "African pied wagtail // bergeronnette pie"

like M. alba but all black and white (no grey); resident in Africa, not recorded in central/northern Mali but recorded on Niger River in Niger to Mali-Niger border

Motacilla alba "white wagtail // bergeronnette grise"

back grey, black, and white, head and underparts white except black throat; black bill; tail black with white edge; migratory [Lamarche 1981:75 fairly common and widespread, northern limit 17 N, common on Delta and Lac Débo, small flocks in Sahara] [Moulin et al. 2001: recorded in Adrar in garden near water]

Motacilla flava "yellow wagtail // bergeronnette printanière" 60132

yellow underparts, head mostly grey to blue-grey, in most races with white supercilium (horizontal line just above eyes), tail black with white edges [recorded once around Bandiagara] [Lamarche 1981:75 common and widespread, locally abundant, likes Typha and Echinochloa spp.]
Monarchidae (monarch flycatchers)

[related to Dicruridae; on branches in middle and lower layers of trees, fanning tail to dislodge insects]

comment (JH): not known to northern Dogon

Terpsiphone viridis "African paradise flycatcher // tchitrec d'Afrique"

glossy blue-back belly and head with crest, light blue bill and orbital ring, upperparts and long rounded tail anywhere from white to dark rufous, breeding males also have extremely long streamers (longer than entire bill to tail length); woodland, farmland

Muscicapidae (flycatchers, chats)

[for Batis see now under Platysteiridae]

[small arboreal insectivores who can take prey on the wing]

subfamilies Muscicapinae, Saxicolinae (ex family Turdidae)

comment (JH): Cercotrichas spp., Thamnolaea spp., and possibly Myrmecocichla aethiops may be known to northern Dogon and Songhay; Oenanthe spp. as a group may be known in Saharan locations

Muscicapinae [generally south of Dogon country, along Niger R. up to Mopti; in woodland, not vocal]

Bradornis (=Melaenornis) pallidus "pale flycatcher // gobemouche pâle"

light brown above, paler below (cf. Muscicapa aquatica); woodland

Ficedula hypoleuca "pied flycatcher // gobemouche noir"

small, mostly black above and all-white below, tiny white spot just above bill, some white on wings and sides of tail; wooded habitats [recorded as uncommon but widespread around Bandiagara]

Melaenornis spp.

Melaenornis edoliodes "northern black flycatcher // gobemouche drongo"

large, all black, long tail; woodland; catches insects in short flights from perch, by pounding on ground, or by picking from foliage

Melaenornis pallidus (see Bradornis pallidus)
Muscicapa spp.

Muscicapa aquatica (=Alseonax aquaticus) "swamp flycatcher // gobemouche des marais"

rare in zone, record near Niger R. near Mopti; light brown above, lighter below (cf. Bradornis pallidus), light brown also across breast; near water in savanna [Lamarche 1981:78 (as Alseonax) infrequent, in dense forest galleries and swamps, Lac Débo and valley of Bani R.]

Muscicapa striata "spotted flycatcher // gobemouche gris"

migratory; grey-brown upperparts, underparts white, brown steaks on breast and on crown [recorded as infrequent but widespread near Bandiagara] [Lamarche 1981:77 infrequent but widespread]

Muscicapa gambagae "Gambaga flycatcher // gobemouche de Gambaga"

like M. striata but smaller, streaks faint [Lamarche 1981:77 locally in southern Gourma and Dogon plateau in rainy season]

Saxicolinae

Cercomela melanura "blackstart // traquet à queue noire"

plain brown above, slightly rufous-brown below, tail black; rocky areas in arid country, mainly northeast of Gao [Moulin et al. 2001: one record in Adrar]
Cercotrichas spp. [open woodland & scrub, on ground, conspicuous long tails held erect]

Cercotrichas galactotes "rufous scrub robin // agrobate roux" 60196

plain sandy-rufous above, whitish below and side of face, dark bill and eyeline, rufous tail ends in small black spots and white tips; semi-arid country, extends north to about Timbuktu-Gao line

Cercotrichas podobe "black scrub robin // agrobate podobé" 60197

black with some white in tail, some rufous in wing visible in flight; arid country, oases, extends north well beyond Timbuktu-Gao line, seen in bush near Douentza [recorded once near Bandiagara] [Moulin et al. 2001: several seen and heard singing in Adrar]
Cossypha niveicapilla "snowy-crowned robin chat // cossypha à calotte neigeuse"

occasional winter migrant; large, black and orange with white cap (black bill and around eyes, upper wings, and middle of tail); thickets, forest, gardens; vocal

Luscinia svecica "bluethroat // gorge-bleue à miroir"

winter migrant from Niger R. south; mid-sized; brown above, whitish below; rufous side to basal half of outer tail feathers (visible in flight); male has blue throat, female has black breast band; scrub [recorded once near Bandiagara]

Monticola saxatilis " common rock thrush = rufous-tailed rock thrush // monticole de roche"

winter migrant from Niger R. south, non-breeding; medium-sized, streaked dark brown above and head, belly and tail streaked rufous-orange; eats insects and berries; mostly silent in winter

Myrmecocichla spp.

Myrmecochichla aethiops "northern anteater chat // traquet brun" 60683

at rest, entirely sooty brown; in flight, outer half of wing is white; dry savanna

Myrmecocichla cinnamomeiventris (see Thamnolaea cinnamomeiventris)

Myrmecocichla (=Thamnolaea) cinnamomeiventris bambarae "cliff chat // traquet à ventre roux" [see also T. coronata, both with records in Mali] 60198

black head, upper back, and tail; rufous below; male with small white patch on shoulder; female has duller blackish head

Oenanthe spp. (wheatears, winter migrants, terrestrial insectivores [may also take small fruits and seeds], exact tail color pattern useful for identification; females difficult to identify)

 a. mostly brown above with some black, rufous-buff below, tails white at base then black

Oenanthe (bottae) heuglini "Heuglin's wheatear // traquet à poitrine rousse = traquet de Heuglin" [arguably a subsp. of O. bottae]

dark brown above, rufous-buff below; rocky hillsides, degraded savanna, likes burnt ground; most of Mali

Oenanthe hispanica "black-eared wheatear // traquet oreillard"

sandy-brown (not grey), male with black eye band or larger black area covering throat (does not reach blackish area on wings, cf. O. deserti), female with indistinct blackish eye band; semi-desert and dry savanna, north and south of Timbuktu-Gao line

Oenanthe isabellina "isabelline wheatear // traquet isabelle"

plain sandy colored, both sexes resemble female of O. oenanthe; dry open country, both north and south of Timbuktu-Gao line

Oenanthe oenanthe "northern wheatear // traquet motteux"

male dull grey-brown above, black eye band to ear (subsp. seebohmi extends black to cover throat); female brown above with no black band; open habitats, most of Mali [recorded as rare around Bandiagara]
 b. like (a), but tail all black

Oenanthe deserti "desert wheatear // traquet du désert"

sandy color, male has black bill, side of face, and throat, black on side wings reaches black face area; desert and semi-desert, generally north of Timbuktu-Gao line

 c. mostly black, with some white (cap and tail)

Oenanthe leucopyga "white-crowned black wheatear // traque à tête blanche"

most of body black, white tail base and vent, adult with white cap; desert from Gao to Algeria [Moulin et al. 2001: very common in Kidal and around camps, heard singing]
Phoenicurus phoenicurus "common redstart // rouge-queue à front blanc"

[note: Phoenicurus is distinct from Phoeniculus]

mid-sized, robin-like winter migrant from Dogon country south; constantly shivering bright rufous tail, brown above, below reddish (male) or buff (female); wooded habitats [recorded as infrequent near Bandiagara]

Saxicola torquatus "African stone chat // tariet pâtre = traquet pâtre"

rare in Mali (records near Niger R. around Mopti); smallish bird with short tail, male has black head and upperparts, white and rufous underparts; female streaked dark brown above and rufous below

Thamnolaea spp.

Thamnolaea cinnamomeiventris (see Myrmecocichla cinnamomeiventris)

Thamnolaea coronata "white-crowned cliff chat // traquet couronné" [recently split from T. cinnamomeiventris]

like T. cinnamomeiventris but male has larger white shoulder patch and white crown; female has rufous-grey head

Nectariniidae (sunbirds)

small, active, dimorphic (breeding males colorful, metallic); bills point down; feed on nectar and insects

comment (JH): Cinnyrus pulchellus is known to some Dogon groups (as "tamarind bird" or "mango-tree bird")

Anthodiaeta (=Hedydipna) platura (=Anthreptes platura) "pygmy sunbird // souimanga pygmée" [Hedydipna vs. Anthodiaeta is a debated issue of nomenclatural precedence; the genus is sometimes included in Anthreptes]

breeding male has glossy coppery-green upperparts and throat, golden-yellow underparts, long tail streamers; female and non-breeding male grey-brown above, yellow below, no streamers (male with some black on throat); wooded savanna, gardens [recorded as infrequent around Bandiagara] [Moulin et al. 2001: very common and widespread in Adrar]
Chalcomitra (=Nectarinia) senegalensis "scarlet-chested sunbird // souimanga à poitrine rouge"

male with glossy red throat and breast; generally south of Dogon country [recorded once near Bandiagara]

Cinnyris pulchellus pulchellus (=Nectarinia pulchella) "beautiful sunbird // souimanga à longue queue" 60133

tiny; breeding male mostly glossly green except red breast section flanked by yellow, long streamers; female and nonbreeding male pale ashy-olive above, pale yellow below; wooded savanna, thickets, gardens; associated with tamarind and mango trees by Dogon (JH)

Oriolidae (orioles)

comment (JH): not recognized by Dogon or Songhay

Oriolus spp.

Oriolus auratus "African golden oriole // loriot doré"

golden-yellow with a few black marks, tail black with yellow edges; red bill; occurs to south of Dogon country

Oriolus oriolus "Eurasian golden oriole // loriot d'Europe"

very similar but much more black on wing [recorded once around Bandiagara]

Paridae (tits, titmice)

[arboreal, may hang upside down searching for insects and seeds; related to American chickadees]

comment (JH): not recognized by northern Dogon

Anthoscopus spp.

Anthoscopus (=Remiz) parvulus "yellow penduline tit // rémiz à ventre jaune"

tiny; upper back and back of head olive-yellow, bright yellow below, forehead bright yellow with small blackish dots; white wingbar; wooded savanna, dry acacia scrub; generally south of Dogon country [recorded once near Bandiagara]

Anthoscopus punctifrons "Sennar penduline tit // rémiz du Soudan"

tiny; yellow-olive above, buff-white below extending to cheek; yellowish forehead with small black dots; dry savanna, occurs in an east-west belt ranging from Timbuktu-Gao line to Dogon country-Mopti line

Parus (leucomelas) guineensis (= Melaniparus guineensis) "white-shouldered black tit // mésange galonnée"

small bird, black with white wind patch; yellow eye; savanna; generally south of Dogon country but may reach Mopti

Passeridae (true sparrows)

[short conical bills, eyes black, square tails; call usually a chirp]

[Estrildidae now elevated to a separate family]

[Ploceidae s.t. placed under Passeridae]

comment (JH): the two Passer spp. are well-known in Songhay and Dogon country, though Passer luteus may be terminologically grouped with other gregarious millet pests such as Quelea quelea
Passer spp.

Passer griseus "(northern) grey-headed sparrow // moineau gris" 60154

large sparrow; upperparts chestnut, upperparts and head grey; a common resident in towns, alighting in courtyards to collect grain residues (Timbuktu, Gao, Douentza, etc.) [Moulin et al. 2001: seen but not common in Adrar]

Passer luteus "Sudan golden sparrow = golden song sparrow // moineau doré" 60155

one of two major crop pests that descend on ripening millet and other grain crops in large flocks (the other is Quelea quelea, and the two may form mixed flocks); from Dogon country and Mopti to north [Moulin et al. 2001: nests in bushes of Adrar, several flocks seen passing]

Passer simplex "desert sparrow // moineau du désert = moineau blanc"

desert sp. limited to area north of Timbuktu-Gao line; male with upper back and head grey, some black and white on lower back and tail, underparts mostly white except black area from eyes through bill and "bib" (upper throat); female mostly sandy-buff with some blacking brown on lower back and wings, underside lighter, bill pale horn; unafraid of humans (said to be called "moula-moula" by Tuaregs, who think it brings good luck when it stays near a camp [Wikipedia])

Gymnoris spp.

Gymnoris (=Petronia) dentata "bush petronia // petit moineau = moineau soulcie"

small sparrow that forages in trees; typical chestnut back of sparrows; male with grey crown and breast, divided by chestnut supercilium (line just over eyes); female with brown crown and breast, divided by buff supercilium; dry savanna, mostly south of Dogon country but recorded up to Timbuktu-Gao line

Gymnoris (=Petronia) pyrgita "yellow-spotted petronia // moineau à point jaune"

unremarkable coloration, buffish brown above and lighter below, very small lemon yellow patch on throat; dry savanna and dry grassland, in east-west band from Dogon country north to Timbuktu-Gao line

Petronia spp. [see Gymnoris]

Phylloscopidae (leaf-warblers)

[insectivorous, constantly moving, short tails, in trees in open woodland]

[some spp. will have to be moved to other genera; see also Emberizidae]

comment (JH): not known to northern Dogon or Songhay

Phylloscopus spp. [migratory, grey to olive upperparts, white belly; all spp. very similar]

Phylloscopus collybita "common chiffchaff (or fleet warbler) // pouillot véloce" 60193

olive brown/green upperparts and crown, yellowish-white underparts and supercilium (line just above eye); open dry and woody habitats; winter migrant

Phylloscopus bonelli "(western) Bonelli's warbler // pouillot de Bonelli" 60192

underside white, yellowish-green rump and wings contrast with grey upperparts, face pale with no strong markings; dark legs; dry scrub, bushy savanna [recorded as infrequent near Bandiagara]

Phylloscopus trochilus "willow warbler // pouillot fitis"

olive-green upperparts, yellowish breast fading to white belly, well-marked yellowish to white supercilium; legs pale brown [recorded as infrequent near Bandiagara]

Platysteiridae (wattle-eyes, batis)

[formerly included in Muscicapidae]

comment (JH): not known to northern Dogon or Songhay

Batis senegalensis "Senegal batis // pririt du Sénégal"

small bird, colorful black and white; throat and belly white with breast stripe (black for male, chestnut for female); black band through eye and black cap separated by supercilium (white for male, chestnut for female), white and black above with some grey; active in trees, flight swift and bouncing on whirring wings, snap bill loudly when catching insects

Ploceidae (weavers)

[s.t. placed under Passeridae]

[nests are distinctive for each species; tails rounded (except squarish for Sporopipes and other sparrow-weavers)]

comments (JH): many spp. occur in northern Dogon country but not all are individually named; best known are Ploceus cucullatus (other Ploceus spp. are usually lumped under the same native term); Bubalornis (distinctive nests); and Quelea quelea (which is often combined with terms for other nomadic crop pests, esp. Passer luteus)

Bubalornis albirostris "white-billed buffalo-weaver // alecto à bec blanc" 60152

black (juveniles blackish brown); largest weaver in the area and the only black one; "white bill" is limited to breeding adult males (all others have black bill); bill is massive; gregarious, forming noisy colonies with many elongated nests in a single tree; feeds on grain and insects, foraging on the ground

Euplectes spp.

 a. male scarlet and black

Euplectes franciscanus "northern red bishop // euplecte franciscain" 60153

the common weaver in Dogon and Songhay country, extending through southern Mali; breeding male stands out: bright scarlet, with brown wings, and black crown and mid-chest; short tail concealed under other feathers; female and non-breeding male plain, sparrow-like; individuals perch on top of millet plants well before harvest and before other granivores arrive (recognized by Dogon as a seasonal indicator)

Euplectes hordeaceus "black-winged (red) bishop // euplecte monseigneur"

similar to E. franciscanus but wings and tail black, crown scarlet (i.e. black mask does not reach crown); recorded in northern Mali only near the Niger R.

 b. small, male yellow and black

Euplectes afer "yellow-crowned bishop // euplecte vorabé"

small (cf. Ploceus luteolus); male yellow (not greenish) and black, black mask barely reaching top of black eyes; floodplains, rank moist vegetation [pair recorded near Bandiagara]

 c. large, black (female brown) with orange-yellow shoulder patch

Euplectes axillaris "fan-tailed widowbird // euplecte à épaules orangées"

fairly large; breeding male mostly black except two-tone orange and chestnut shoulder patch and whitish bill; rank herbage; female sparrowlike but with orange edge to side wings; recorded along Niger R. near Mopti and around Ansongo to Niger border

Ploceus spp. [breeding males yellow to yellow-green, with black face or head, females and non-breeding males duller and sparrow-like]

Ploceus cucullatus "village weaver // tisserin gendarme" 60156

larges Ploceus in zone; red eye; male has head entirely black bordered by a little chestnut that blends into yellow; conspicuous and active bird forming noisy colonies in one or two trees, often in towns and villages (in Douentza: in a palm tree at the gendarmerie); nests are small, well-woven, with entry at bottom

Ploceus luteolus "little weaver // tisserin minule" 60157

much smaller than P. cucullatus (cf. Euplectes afer); breeding male has black mask not reaching nape, flanked by yellow, with yellow-green back; eyes not red; nest has entry at side

Ploceus (velatus) vitellinus "vitelline masked weaver // tisserin vitellin"

intermediate in size between P. cucullatus and P. luteolus; pinkish brown legs; breeding male has black mask barely reaching above eye, chestnut wash above and below black mask; breeding male with red eye [recorded (P. velatus) as rare around Bandiagara]
Quelea spp.

Quelea quelea "red-billed quelea (or black-faced dioch) // travailleur à bec rouge" 60158

small; bill red to orange in both sexes; sparrow-like back; male with underside and nape mostly dull orange, with black mask, female duller; forms huge flocks that arrive at harvest time (often mixed with Passer luteus); moist to dry areas (including rice and millet fields)

Quelea erythrops "red-headed quelea // travailleur à tête rouge"

generally south of Mopti and Dogon country; male has head entirely red, with blackish bill; moist areas

Sporopipes frontalis "speckle-fronted weaver // sporopipe quadrillé" 60159

sparrow-weaver (very sparrow-like) with chestnut nape; forehead and "moustachial" strip are both distinctively black with white speckles; recorded in much of Dogon and Songhay country and somewhat farther south, seen by us in the bush around Douentza but usually lumped into general "sparrow" terms in Dogon languages
Vidua spp.

Vidua orientalis "Sahel paradise whydah // veuve à collier d'or" 60162

breeding male has black back and head, chestnut collar shading to golden belly; with tail up to 24 cm; savanna

Vidua macroura "pin-tailed whydah // veuve dominicaine" 60161

breeding male black and white, with tail up to 20 cm; open habitats, gardens; infrequent around Bandiagara

Vidua chalybeata "indigobird // combassou du Sénégal" 60160

breeding male all black except whitish beak; parasitizes firefinch; very common in large towns, often in courtyards with firefinches

Pycnonotidae (bulbuls)

comment (JH): common bulbul not observed in most northern Dogon or montane Songhay microenvironments but seen (and well-known to local villagers) in some well-watered localities (Anda village)

Pycnonotus barbatus inornatus "common bulbul // bulbul des jardins" 60169

fairly large, mostly brown with some dark brown on head, dark brown breast fades into whitish belly, fairly long tail; arboreal, eats fruits and insects; nest in trees and bushes; relatively fearless, seen perching in trees in villages and gardens; observed at Anda village halfway between Douentza and Bandiagara, not observed so far by us farther north [Lamarche 1981:77 fairly common and widespread from 17 N to south]

Sylviidae (warblers) [several groups recently moved to Phylloscopidae, Acrocephalidae, etc.]

a) core Sylviidae (sensu strictu)

Sylvia spp. [mid-sized warblers, palearctic winter migrants]

 a. back all greyish

Sylvia curruca "lesser whitethroat // fauvette babillarde"

greyish above, whitish below, dark ear-coverts (small patch behind and below eye); dry scrub, low skulking; apparent specimen photographed at Beni near Douentza December 2004, but not known to local Dogon

Sylvia hortensis "western orphean warbler // fauvette orphée"

similar to S. curruca but larger; dry scrub, wooded savanna; recorded around Dogon country but distribution spotty

 [Moulin et al. 2001: Sylvia nana = fauvette naine, one record in Adrar]
 b. back with some red-brown or brown

Sylvia communis "common whitethroat // fauvette grisette"

red-brown wings, upper back and head grey (males) or brownish (female); thin white orbital ring; widespread distribution in Mali

Sylvia cantillans cantillans "subalpine warbler // fauvette passerinette" 60195

head gray, brown to red-brown back, white cheek stripe ("moustache"); throat and belly red-brown (male) or pinkish-buff to buffish-white (female); thin orbital ring red (male) or white (female) [recorded near Bandiagara] [Moulin et al. 2001: one record in Adrar]
b) ex-Sylviidae, not yet reclassified but not core Sylviidae

Eremomila spp. [yellow bellies; the two spp. are very similar]

Eremomila pusilla "Senegal eremomela (or green-backed warbler) // érémomèle à dos vert" 60191

tiny; head gray, back brown with yellow tint, white throat shading into bright lemon yellow belly; savanna woodland; mostly south of Dogon country; specimen photographed at Beni but not well-known to local Dogon (sometimes included in "tiniest bird" expression, cf. Spiloptila clamans) [recorded once near Bandiagara]

Eremomila icteropygialis "yellow-bellied eremomila (or yellow-grey warbler) // érémomèle à croupion jaune" 60190

very similar to E. pusilla, but greyish back with no yellow, paler yellow belly; arid acacia scrub; extends from southern Mali to Timbuktu and slightly northeast of Gao

Sylvietta brachyura "northern crombec // crombec sittelle"

extremely tiny, no visible tail; grey above, tawny below, faint dark stripe through eye, straight bill; dry and wooded savanna [recorded near Bandiagara]

Timaliidae (babblers)

[family not well demarcated from Sylviidae, families may be revised]

comment (JH): generally absent from Dogon and (montane/riverine) Songhay country

Turdoides spp. (relatively large babblers, on or near ground)

Turdoides plebejus [s.t. written plebeja] "brown babbler // cratérope brun"

fairly large bird with fairly long tail, brown to grey-brown, darkest on back and tail; bushy habitats; normally south of Dogon country and Mopti [recorded near Bandiagara] [Lamarche 1981:76 subsp plebejus (iris yellow) in small bands east of Gao, subsp platycirca (iris orange or orange-red)fairly common and widespread from 17 N to south, locally common)

Turdoides (=Argya) fulva "fulvous babbler = fulvous chatterer // cratérope fauve"

fairly large bird with long full tail; entirely sandy-buff, throat a bit lighter; arid scrub country, records in east-west belt north of Timbuktu-Gao line [Lamarche 1981:76 (as Argya fulva) between 16 and 18 N.] [Moulin et al. 2001: common in valleys and gardens of Adrar]
Turdidae (thrushes, robins) [see under Muscicapidae]
Sturnidae (starlings, oxpecker)

[for Buphagus see under Buphagidae]

comment (JH): L. caudatus, L. chalybaeus, and L. pulcher are known (and distinguished from each other) by many northern Dogon and montane Songhay

[note that Fr merle is masculine]

Lamprotornis spp. (glossy starlings)

 a. blackish with metallic luster

Lamprotornis caudatus "Long-tailed glossy starling // choucador à longue queue = merle métallique à longue queue 60185

extremely long, supple (not rigid) tail (much longer than rest of body), common in Dogon country and Mopti area, to the north may reach Timbuktu-Gao area in well-watered gardens

Lamprotornis chalybaeus "greater blue-eared starling // choucador à oreillons bleues = étourneau métallique à oreillons bleues" 60186

body like L. caudatus but tail very short, eye yellow; thorn scrub to desert edge; common on ground in cultivated fields between harvests

Lamprotornis purpureus "purple glossy starling // choucador pourpré = merle métallique pourpré"

generally south of Dogon country, if seen in Dogon country would likely be lumped together by Dogon with the similar L. chalybaeus; dark purplish head and underparts, long bill and very short tail; savanna

 b. greyish-brown with rufous belly

Lamprotornis pulcher (=Spreo pulcher) "chestnut-bellied starling // choucador à ventre roux" 60187

small starling, head greyish-brown, belly rufous; in flight, a large whitish patch in the outer part of wings (cf. Onychognathus neumanni)

 c. dark head and upperparts, white breast and belly

Cinnyricinclus leucogaster "violet-backed starling // spréo améthyste" (syn Lamprotornis leucogaster)

small starling, male brilliant dark violet head and upperparts, sharply bounded from white breast and belly; female dark brown head and upperparts, white with brown streaks from throat to belly; not well-known to Dogon, but seen in neem tree at Yanda late April 2010 (JH)

Onychognathus spp.

Onychognathus morio "red-winged starling // rufipenne morio" (see O. neumanni)

Onychognathus neumanni "Neumann's starling // rufipenne de Neumann" 60188

[species split off from O. morio, but still considered a subspecies by some]

large starling with glossy purplish-black plumage and fairly long tail, male at rest has a small chestnut patch on wings; head and neck of female are ashy-gray with blue-black streaks; in flight, conspicuous chestnut outside of wings (cf. Lamprotornis pulcher); crags, rocky outcrops [recorded once near Bandiagara]; in small flocks, active in large trees when fruiting (e.g. neem trees, figs) including in towns and villages (Douentza and Yanda in April/JH)

Spreo pulcher (see Lamprotornis pulcher)

Pelecaniformes (pelicans etc.)

[all spp. have webbed feet]

Anhingidae (darters)

comment (JH): not known to northern Dogon or montane Songhay; known in riverine areas but may be combined terminologically with cormorants (see Phalacrocoracidae)

Anhinga rufa "African darter // anhinga d'Afrique"

cormorant-like long-necked aquatic bird (swims with head and neck out of water, dives for fish), but long bill is straight and sharp-pointed; male mostly black but chestnut on neck and white stripe on side of face; female overall duller and browner; in flight, end of tail is widely fanned out; mainly in large rivers
Ardeidae (herons, egrets, bitterns)

[previously placed in Ciconiiformes; often with long legs and necks, but unlike storks they fly with necks retraced]

comments (JH): the cattle egret (Bubulcus) is well-known throughout the zone, the native term often extending loosely to other white egrets; non-rufous grey herons (Ardea) known (as a unit) in areas with aquatic environments; squacco heron (Ardeola) known sporadically; bitterns and night-herons generally secretive and not known except possibly by their calls

subfamily Ardeinae

a) grey to grey-and-rufous herons and egrets (long necks and legs)

(for Ardea alba and other Egretta spp. see under "white egrets" below)

 a. body grey (not very dark) with some white and black on neck & head, no rufous

Ardea cinerea "grey heron // héron cendré"

upper neck and head (including crown) white (juveniles greyish), with black stripe from eye to nape; bill yellow; aquatic, stands motionless or wades in water; in flight, underwings all grey [recorded as infrequent near Bandiagara]

Ardea melanocephala "black-headed heron // héron mélanocéphale" 60059

white below eyes to throat but upper face and crown black; terrestrial, walks slowly over open areas; in flight, underwings two-tone white (leading edge) and grey (rear)

 b. grey back with rufous neck and face and rufous leading edge of underwings in flight

Ardea purpurea "purple heron // héron pourpré"

mid-sized, smaller than all-grey heron; back grey, neck and head mostly rufous (juveniles rufous overall), bill yellowish; aquatic, stands motionless or (less often) wades in water [Lamarche 1980:128: common and widespread in central delta]

Ardea goliath "goliath heron // héron goliath"

enormous; back grey, neck and head mostly rofous, bill blackish; aquatic, stands motionless or (less often) wades in water [Lamarche 1980:128: rare, only in delta and river]

 c. body and neck all black or grey

Egretta gularis (dark morph) "western reef egret // aigrette des récifs"

slate-black to pale grey, white throat, greenish-black legs transition to yellowish lower legs and feet; plumes on nape and breast

Egretta ardesiaca "black heron // aigrette ardoisée"

black body and legs (no white throat) with orange-yellow feet, shaggy plumes on nape and breast; while feeding it extends its wings to form a tent-like canopy

b) white egrets (long necks and legs)

b.1) open habitats, with cattle

Bubulcus ibis "cattle egret // (héron) garde-bœufs"

the common white egret in Dogon and montane Songhay country, commonly follow cattle herds, seen daily overhead in flocks flying in tight flight formation in early morning and late afternoon; smallest white egret in zone; nonbreeding adult all white body, yellow bill, greenish to grey legs; breeding adult mostly white with some buff (crown, mantle, breast), bill and legs reddish

b.2) aquatic

all large aquatic white egrets 60063

Ardea (=Egretta) alba melanorhynchos "great egret // grande aigrette"

largest white egret, same size as A. cinerea (grey heron); resident subsp. has black legs and feet, but winter migrant subpsp. A. alba alba has tibia and rear of tarsus (lower leg) yellowish; bill seasonally yellow or black, gape line ends behind eye; breeding adult has plumes extending beyond tail; aquatic

Egretta spp. (in part, for this genus see also grey herons, above)

Egretta alba (see Ardea alba)

Egretta garzetta "little egret // aigrette garzette"

small; all-white; black legs sharply set off from yellow feet; slender black bill; breeding adult has nape and breast plumes; aquatic [recorded as infrequent around Bandiagara]

Egretta intermedia "intermediate egret // aigrette intermédiaire"

mid-sized; all-white, lower legs and feet black with yellowish upper leg (tibias); bill yellow; breeding adult has plumes extending beyond tail (cf. Ardea alba); aquatic [Lamarche 1980:128: less common than E. alba]

Egretta gularis (white morph) "western reef egret // aigrette des récifs"

small; resembles E. garzetta, but greenish-black legs transition to yellow lower legs (and yellow feet); aquatic

c) bittern-like herons (short or thick necks, relatively short legs)

Ardeola ralloides "squacco heron // crabier chevelu" 60060

bittern-like shape, adult brown-buff with long nape feathers, juvenile brownish; adult has bright blue bill with black tip; in flight most of wings is white; marshy wetlands

Butorides striata "striated heron (formerly: green-backed heron) // héron strié" 60062

[formerly combined with two other spp., hence the former "common name"]

upperparts dark blue-grey with black crown, grey head-side and underparts, short yellowish legs; juvenile brownish all over with buff edges of feathers; stand still at water's edge and catch small fish, frogs, and aquatic insects; may drop a feather in water to attract fish; small wetlands [recorded as infrequent around Bandiagara]

Nycticorax nycticorax "black-crowned night heron // bihoreau gris"

most of wings and underparts light grey, with white cheeks and part of neck; black crown, back, and bill; yellow feet; juveniles all brownish with conspicuous buff spots on wings; gregarious but mostly nocturnal; wetlands

subfamily Botaurinae (bitterns, secretive)

Botaurus stellaris "great bittern // onoré zigzag"

largest bittern (larger than bittern-like herons); brownish all over; freezes with sky-pointing bill when disturbed; dense reedbeds and swamps; secretive, silent

Ixobrychus spp.

Ixobrychus minutus "little bittern // blongios nain"

much smaller than other bitterns or bittern-like herons; adult male has black crown and back contrasting with head-side and underparts; in flight, large white patch on inside of leading edge of wing (seen from above); female and juvenile overall brownish; reedbeds, aquatic vegetation; usually silent

Ixobrychus sturmii "dwarf bittern // blongios de Sturm"

slightly smaller and much darker than I. minutus; adult slate-grey above, underside buff with thick black streaks; no pale patch on wings in flight; juvenile also dark but with buff edge on feathers [recorded once around Bandiagara] [Lamarche 1980:129 mainly in southern Mali]
Pelecanidae (pelicans)

[the two spp. are very similar; winter migrants, aquatic, good swimmers, catch fish in groups, do not plunge-dive]

comment (JH): known (as a group) to many riverine Songhay

Pelecanus spp.

Pelecanus onocrotalus "great white pelican // pélican blanc"

larger of the two, adults mostly pure white (juveniles mottled greyish brown), bare pink pacial patch around eye, pouch of bill yellow, legs pinkish [Lamarche 1980:128 says more common than P. rufescens]

Pelecanus rufescens "pink-backed pelican // pélican gris"

similar to P. onocrotalus but smaller, adults whitish with pale grey cast (juveniles mottled greyish brown), bill and pouch pale yellow

Phalacrocoracidae (cormorants)

[very similar to darter, see Anhingidae]

comment (JH): infrequent in most of Dogon country but occasionally seen and known to some Dogon

Phalacrocorax africanus "long-tailed cormorant = reed cormorant // cormoran africain" 60140

long-necked aquatic bird (swims low, often with just head and neck above surface, with neck erect and bill held up at an angle, dives for fish); bill is vulture-like (tip of upper bill bends down) rather than straight and pointed as for darter; adults black, with yellow bill, red eyes; mostly in large rivers, but one specimen caught and photographed in a pond at Douentza August 2008 after heavy rains [recorded once around Bandiagara]
Scopidae (hamerkop)

comment (JH): not generally present in Dogon or montane Songhay country, but presumably well-known locally where it does occur

Scopus umbretta umbretta "hamerkop // ombrette du Sénégal" 60172

waterbird, entirely dark brown, distinctive crest extending back from nape, blackish bill; builds huge domed nest in fork of large tree; aquatic habitats in open woodland but also in some drier areas; distinctive call

Threskiornithidae (ibises, spoonbills)

[long-legged birds, in water or soft mud, 2 subfamilies with very different bill shapes; fly with neck outstretched like storks but unlike herons]

comment (JH): people living near the Niger R. or in seasonal floodplains know some of these spp.; generally unknown to northern Dogon and montane Songhay

subfamily Threskiornithinae (ibises)

[long, downward curving, pointed bills; probe with bill in soft mud]

dark plumage

Bostrychia hagedash "hadada ibis // ibis hagedash" 60080

resident; resembles Plegadis, but stockier; dark glossy brown plumage (wings tinted greenish purple) with white "moustache"; bill dark with red stripe on upper mandible (adults); short legs do not extend beyond tail in flight; eats earthworms, snails, spiders, large insects, small lizards; streams and rivers, also forest edge; vocal ("ha-da-da"), esp. in flight [Lamarche 1980:130 infrequent, localized]

Plegadis falcinellus "glossy ibis // ibis falcinelle"

resembles Bostrychia; dark glossy plumage tinted purplish-chestnut (wings tinted greenish); long thin neck; in flight, legs extend beyond tail; mostly migratory; gregarious, flocks fly in line or occasionally in V formation; eats fish, frogs, some insects; mostly silent [Lamarche 1980:130 widespread and common year-round; nest in Acacia spp. west of central delta]

mostly white

Threskiornis aethiopicus ("aethiopica" in Borrow & Demey) "sacred ibis // ibis sacré" 60087

predominantly white, with black head and neck (bare in adults) and black feathers at rear; aquatic environments, also cultivated fields and rubbish dumps; flocks fly in V formation [Lamarche 1980:130 widespread on permanent waters and seasonal ponds]

subfamily Plateinae (spoonbills)

[sweep bill from side to side in water; tip of bill is broadened and flattened into "spoon"]

Platalea spp. [Lamarche 1980:130 neither very common]

Platalea alba "African spoonbill // spatule d'Afrique"

resident; body white; adult has bare red face and bill grey with red margins, red legs; juvenile has no red parts, bill yellow, legs black

Platalea leucorordia "European (=Eurasian) spoonbill // spatule blanche"

migratory (African residents breed in Mauritania, others palearctic migrants); bill black (s.t. with yellow tip), legs black; juvenile has dull pinkish bill and yellowish-brown legs; recorded near Niger R. from Mopti to Timbuktu

Piciformes (woodpeckers etc.)

Indicatoridae (honeyguides)

[feed on beeswax and bee eggs]

Indicator indicator "greater honeyguide // grand indicateur"

mostly darkish grey, lighter below; tail black with bold white patches on side; adult male with black throat, pink bill; female duller, no throat patch, blackish bill; juvenile with yellow throat and breast; feeds on bee hives in morning when bees inactive, and on hives raided by ratels or humans; may guide humans to beehives; savanna woodland [Lamarche 1980:157 south of 15 N, e.g. San, more often heard than seen\
Lybiidae (barbets) [formerly included in Capitonidae]

[brightly colored including some red and yellow, thick bills]

[sometimes reduced to a subfamily Lybiinae under Ramphastidae]

comment: Lybius dubius seems to be known to certain Dogon in areas with fig trees (e.g. around Anda village)

subfamily Lybiinae (arboreal barbets)

Lybius spp.

Lybius bidentatus "double-toothed barbet // barbican bidenté"

very similar to L. dubius, but no black breastband, beak white [Lamarche 1980:156 infrequent but widespread, some in wooded ravines in Dogon country and wooded margins of Delta] [however, Borrow and Demey show NO Malian distribution]

Lybius dubius "bearded barbet // barbican à poitrine rouge" 60071

feeds on figs; large, especially massive yellowish bill with a clump of bristles at its base, yellow around eyes, scarlet cheek and underside, black upperside including crown, thin black band around chest; woodland; chiefly south of Dogon country but present in some areas with many fig trees [recorded once near Bandiagara] [Lamarche 1980:156 infrequent but widespread, uncommon in Sahel but present north to 16 N in wooded margins in Dogon country and along Delta, rare farther north in Sahel]

Lybius vieilloti "Vieillot's barbet // barbican de Vieillot" 60072

fairly small; back greyish, head mostly red, underside pale yellow with red spots on throat, bill grey; savanna woodland and thorn scrub, from Timbuktu-Gao line south, also Adrar [recorded near Bandiagara] [Lamarche 1980:156 common and widespread in wooded zones in Sahel to 17 N]
Pogoniulus chrysoconus "yellow-fronted tinkerbird // barbion à front jaune"

underparts yellow; upperparts boldly streaked black and white, forecrown golden-yellow [Lamarche 1980:157 wooded ares in Dogon country, Delta, watercourses]
subfamily Trachyphoninae (terrestrial barbets)

[alternatively included under subfamily Lybiinae]

Trachyphonus margaritatus "yellow-breasted barbet // barbican perlé"

back and tail grey with white spots; black crown and around eyes, side of head and underside pale yellow, a little scarlet red in rump, bill pink; dry wooded grassland, thorn bush, desert edge; in east-to-west band from Mopti and Dogon country north to Timbuktu-Gao line [Lamarche 1980:157 in Sahel in rainsy season to at least 17 N, common in big northern lakes]
Picidae (woodpeckers)

[insectivorous, cling to trees using stiff tail as prop, peck out holes for nesting in trees or termitaries]

comment (JH): known (often as a class) by some Dogon and Songhay, but not very common in the zone

Campethera punctuligera "fine-spotted woodpecker // pic à taches noires = pic ponctué" 60148

fairly large; fine blackish spots on white face and on pale yellow underparts, back greenish; male with red nape and crown and red moustachial stripe, female with red nape only, rest of crown black with white spots; woodland, mostly south of Dogon country [Lamarche 1980:157 northern limit is Dogon country]
Dendropicos spp.

Dendropicos elachus "little grey woodpecker // pic gris" 60149

smallest woodpecker in zone; no green parts; upperparts grey with white spots, grey cheek ringed by white; underparts whitish with grey spots; male has red nape and rump; arid country, mostly in a narrow east to west band including Timbuktu-Gao line [Lamarche 1980:157 fairly common in Sahel to 17 N]

Dendropics goertae (see Mesopicos goertae)

Jynx torquilla "Eurasian wryneck // torcol fourmilier"

winter migrant, recorded once at Bandiagara; bark-like plumage (grey, white, black); feeds on ants; nest in natural tree holes or old woodpecker or barbet holes

Mesopicos goertae (syn Dendropicos goertae) "grey woodpecker // pic goertan" 60150

fairly large; head and breast entirely grey except that male has red crown and nape (not reaching bill); small orange streak on belly; back dull olive-green [recorded around Bandiagara; Lamarche 1980:158 infrequent but widespread, savanna and dense wooded areas to latitude of Timbuktu; one specimen taken at Douentza July 2009/JH]

Ramphastidae (see Lybiidae)

Podicipediformes (grebes)

Podicipedidae (grebes)

[resemble but unrelated to ducks, Anatidae; has pointed bill]

Tachybaptus (=Podiceps) ruficollis "little grebe // grèbe castagneux"

smallish, dumpy duck-like swimming bird; back and upper head blackish, side dull brownish; white to yellow gape (patch between eye and lower bill), lower head and neck bright chestnut (breeding adult), otherwise brownish like rest of side; elevated "powder-puff" rear end when swimming; doesn't walk well; nests on water's edge; vocal, often in duet [Lamarche 1980:127 records as common in central Sahel ponds beginning Nov-Dec]
Psittaciformes (parrots etc.)

Psittacidae (parrots)

comment (JH): Psittacula is known to many northern Dogon and Songhay; Poicephalus is known in a some Dogon areas where figs and similar fruits are abundant

Poicephalus senegalus senegalus "Senegal parrot (or yellow-bellied parrot) // perroquet youyou" 60164

stocky, short-tailed; upperparts green, head grey; adults with yellow belly shading to orange in middle; eats fruits (especially figs), grains and nuts, and buds; nest in tree holes; gregarious, vocal [recorded by Balança & de Vissher (1993) as abundant in wooded valleys near Bandiagara] [Lamarche 1980:151 most common below 15 N.]
Psittacula krameri "rose-ringed parrakeet // perruche à collier" 60165

slender, almost all bright green with long slender tail; short red bill; male with thin reddish line around neck (absent in female); Dogon and montane/riverine Songhay zones and points south; vocal screeches [Lamarche 1980:151 all over Mali, can reach 17 N. in Sahara in wooded depressions]
Pteroclidiformes (sandgrouses)

Pteroclididae (sandgrouses)

[pigeon-like, well-camouflaged on ground in arid zones, may congregate at water at dawn or dusk; calls useful for ID]

comment (JH): Pterocles exustus known to northern Dogon and montane Songhay; groups farther north know the group, perhaps as a unit

Pterocles spp. (all very similar, specimens should be photographed from all angles including underside of wing)

 a. recorded (inter alia) between Gao-Timbuktu line and Mopti-Dogon line

Pterocles exustus "chestnut-bellied sandgrouse // ganga à ventre brun" 60166

long finely pointed tail; male mostly light chestnut with fine darker markings; female with 5+ darker bands across back and down sides, and with tiny dark spots on lower neck and throat; female specimen photographed at Beni near Douentza Oct 2006; occurs on both sides of Timbuktu-Gao line [recorded near Bandiagara] [Lamarche 1980:147 common and widespread in north]

Pterocles (=Eremialector) quadricinctus "four-banded sandgrouse // ganga quadribande" 60167

short tail; head and neck mostly light chestnut; back feathers have chestnut and black cross-lines bounded by light chestnut feather edges; on each lower side there are four curving black bars thinly fringed by white; male has black and white forehead, and white and black breastbands; underside of wings grey inside then black outside; nest scraped on ground; normally south of Timbuktu-Gao line [Lamarche 1980:147 common in south, goes north to Sahel in rainy season]
 b. Saharan spp. (stony desert) not normally found south of Gao-Timbuktu line

Pterocles senegallus "spotted sandgrouse // ganga tacheté"

long pointed tail; warm orange-chestnut throat and crown separated by grey band (duller on female) from eyes down rear sides of neck; male mostly light chestnut with some chestnut-gray on back; male has dark streak on center of pale belly; female light chestnut covered with many small black spots except on underparts and throat; stony desert from Timbuktu-Gao line to north [Moulin et al. 2001: very common in Adrar, large flocks seen flying over Kidal and lakes]

Pterocles coronatus "crowned sandgrouse // ganga couronné"

short tail; male similar to P. senegallus but with black facial mark surrounding base of bill, some white between this black mark and eye, no dark spot on belly; stony desert, Algerian sp. that may spill over into far northern Mali

Pterocles lichtensteinii "Lichtenstein's sandgrouse // ganga de Lichtenstein"

back and sides have cross bands of black, white, and chestnut, neck and crown mostly speckled black and white, crown with white and black cross bands (not reaching below bill), thin black band around breast; female somewhat duller with no white on head; stony desert, recorded in Mali-Niger border area well north of Gao and possibly present elsewhere in Malian Sahara

Ralliformes [see Rallidae and Heliornithidae under Gruiformes]
Strigiformes (owls)

comment (JH): northern Dogon may be able to distinguish up to 3 or even 4 types of owl; identification from pictures is difficult, calls useful

Strigidae (typical owls)
small, no protruding ears (see also Tyto alba under Tytonidae)
Athene noctua "little owl // chouette chevêche"

small; grey to greyish brown with many white spots, white "eyebrows" suggest frowning, yellow eyes; stony desert esp. in mountains; partially diurnal (despite species name); Malian records are around Araouane north of Timbuktu; sharp short calls [Lamarche 1980:155 infrequent, localized in north; records include Lake Faguibine, Niafounké, Adrar]
Glaucidium perlatum "pearl-spotted owlet // chevêchette perlée" 60176

small; long rounded tail; back brown with white spots, underparts white with rufous-brown streaks; eyes surrounded by white halos; back of head has dark eye-spots forming false fase; partially diurnal; primarily from Mopti-Dogon line to south; vocal, with rising series of notes [Lamarche 1980:155 infrequent, north to 15.30 N]
mid-sized to large, protruding ear tufts

Ptilopsis (=Otus) leucotis "northern white-faced owl // petit-duc à face" 60178

mid-sized (larger than Athene and Glaucidium, smaller than Tyto) orange eyes surrounded by broad white circular rings that are flanked on the sides by strong black borders (these black borders do not join each other at beak); eyes orange; wooded habitats; wide distribution, reaches Timbuktu-Gao-Menaka line in north [Lamarche 1980:155 uncommon but widespread in wooded zones, may frequent villages]
Bubo spp. (eagle owls)

Bubo (bubo) ascalaphus "desert eagle owl // grand-duc du désert" 60173

tawny-rufous with much blotching; orange eyes; Mali records spotty (near river, Niafunke to Timbuktu), but we photographed a specimen at Toupere village near Boni March 2008 [Lamarche 1980:155 mostly in far north but moves gradually south as dry season advances; prefers rocky areas but also seen on dunes; abundant in Adrar]

Bubo cinerascens "greyish (=vermiculated) eagle owl // grand-duc vermiculé" 60174

[elevated from subsp. of Bubo africanus, which has orange eyes]

large; grey to grey-brown; dark eyes; known in northern Dogon country, specimen photographed at Anda village [Lamarche 1980:155 (as B. africanus) common and widespread, likes cliffs and rocks, Dogon massif north to Hombori, often seen sitting on roads at night]

Bubo lacteus "Verreaux's eagle owl // grand-duc de Verreaux" 60175

very large; dark eyes, pink eyelids above, ear-tufts usually not raised; mostly south of Dogon country [Lamarche 1980:155 infrequent but widespread; likes forests, north to Mopti]
Tytonidae (barn-owls)

Tyto alba "barn owl // effraie des clochers"

mid-sized to large; upperside pale grey mixed with brown, white below, face white with thin grey lines from eyes and from forehead to top of beak; another thin grey line encircling entire face, meeting below beak; no protruding ears; known throughout the zone as "children's owl" (thought to carry off young children who wander outside at night); hoarse screech in flight; widespread, reaches to Mali-Algeria border [Lamarche 1980:154 widespread but infrequent, depends on supply of rodents]
Struthioniformes (ostrich)

Struthionidae

comment (JH): ostrich was formerly common in the zone and is familiar to Dogon and Songhay from stories but it is now rare; Lamarche 1980:127 attributes this to excessive collection of ostrich eggs

Struthio camelus "ostrich // autruche" 60181

enormous non-flying bird; male black and white, female grey-brown; recorded range is east to west band centered on Timbuktu-to-Gao line, now rare or locally extinct

