
Uganda

29 April – 9 May

Rob Gordijn & Helen Rijkes (gordijnrob@gmail.com) - www.penguinbirding.com

Introduction

This was a special trip and not initially planned. But Arjan Dwarshuis (http://arjandwarshuis.com/) planned on

breaking the Big Year record, and needed a few companions during his Uganda leg to keep the costs down. This meant

a shortened trip compared to usual trip and not the best time of year, but when he asked we did not hesitate. We

were also joined by Wouter van Pelt and Sjaak Schilperoort. A mad trip in 9 days, as part of a mad year-long quest.

Some photo can be found at: https://goo.gl/photos/n4a6yeupjxUj4Y3g8

Itinerary

Day 1 April 29 Arrival at Entebbe

Day 2 April 30 Mabamba Wetland, drive to Budongo

Day 3 May 01 Budongo Forest

Day 4 May 02 Murchison Falls NP

Day 5 May 03 Start at Murchison, drive to Kibale National Park

Day 6 May 04 Kibale National Park

Day 7 May 05 Via Queen Elizabeth NP to Buhoma - Bwindi Impenetrable NP

Day 8 May 06 Bwindi Impenetrable NP - Buhoma

Day 9 May 07 Bwindi Impenetrable NP – Buhoma via the Neck to Ruhija

Day 10 May 08 Bwindi Impenetrable NP - Ruhija

Day 11 May 09 Drive back to Entebbe

We were on a tight schedule for Arjan since maximizing the number of new species per day means that you don’t stay

long in one place. We missed the Green-breasted Pitta and the Grauer’s Broadbill (for both species April is not the

best moment of the year) but apart from did we see many targets and did very well given our short visit to each site.

On our own we would probably have taken at least 2 weeks fort his trip in which we would have spent more time at

Queen Elizabeth NP (at least one full day) and also include some birding at Lake Mburo (Brown-chested Lapwing,

African Finfoot). July seems to be the best time of the year with the biggest chance to see the Broadbill and the Pitta.

Practicalities

Travelling & accommodation

The entire trip was arranged through Goril las and Wildlife Safaris (www.goril lasandwildlifesafaris.com) who took care

of the transportation, accommodation and guiding. Our driver Ibrahim was a good guy who had experience with bird

groups. He was enthusiastic about birds and knew some sounds but unfortunately he did not have any stake-outs

mailto:gordijnrob@gmail.com)
http://arjandwarshuis.com/)
https://goo.gl/photos/n4a6yeupjxUj4Y3g8
http://www.gorillasandwildlifesafaris.com)/

which probably costed us some extra species. The van he drove was old and on day one the radiator started leaking

which slowed us down the rest of the trip until he fixed it at Buhoma by putting tea (!) in it. Luckily it did not break

down entirely.

At most places we slept in tents or a simple room (Arjan and Wouter had negotiated up front to make the trip as

cheap as possible). Stil l it was very comfortable with good meals included.

Guiding

Use of guides is necessary at most places. We used the following guides at each site. Especially Raymond at Budongo

was exceptionally good and thanks to him we managed to see an amazing list of targets in just one single day.

 Mabamba – Ismael

 Budongo – Raymond

 Murchison – Did most birding on our own here, only for the boat trip to the falls Jerry joined us.

 Kibale – Gerrard Sr. (Forest for Pitta) & Gerrard Jr. (trail in Bigodi wamp)

 Buhoma - Matthew

 Ruhija - Amos

Literature

We used the field guide Birds of East Africa, and since the plates are not always great we also made a photo selection

of the around 600 species we could expect in Uganda. Because the logistics were all taken care off we mainly focused

on the birds and made target l ists per site based on several trip reports from www.cloudbirders.com

Weather

Spring is known for high chances of rain. We did have rain on several days but luckily it had limited impact on our

birding. The first day we had much rain but all while driving from Mabamba to Budongo. The full day at Budongo it

started raining at 4pm and did not stop until late shortening our roadside birding. Again on our long driving day

towards Kibale it rained with intervals and on all days at Bohuma and Ruhija we had some light or heavier rain in the

afternoon.

Health and safety

Malaria occurs in Uganda so we took Malarone. During the trip most of the group had diarrhea for several days but

luckily we came through unharmed. We felt very safe everywhere.

Money

ATMs were widely available in small towns.

Costs

We paid €1650 p.p. for the tour and €770 p.p. for our fl ight (KLM flies directly from Amsterdam to Entebbe with only a

short stop at Rwanda on the trip to Entebbe). A few more euros were spent on beers, tips and groceries.

Visited Sites

We took a few GPS points of sites and specific birds, those are available here http://goo.gl/jNUd9w , and can also be

requested in e.g. .kml (for Google Earth), .gpx (for GPS devices and GPS software) format. Tracks are also available.

Since we visited well known sites and did not arrange logistics ourselves, we only include some notes for each site.

Mabamba

The best place to find Shoebill. From Entebbe it was 1,5-hour drive (0.0756, 32.35013). In two small boats we set out

in the papyrus swamp and it did not take long before we found 3 Shoebills! Some more birding in the swamp resulted

in Papyrus Gonolek and Greater Swamp Warbler and after being back on land we concluded with some birding in the

nearby scrub.

http://www.cloudbirders.com/
http://goo.gl/jNUd9w

Budongo

Here the real forest birding began. We birded at two different sites in Budongo Forest. First a full day at the Royal Mile

and then a night and short morning at the Budongo Eco-Lodge (within Murchinson Falls NP

Royal Mile (1.70227, 31.54034): We had a fantastic day at the famous Royal Mile. The targets kept coming, we were

lucky with the bird activity that day (due to good weather?) but also many credits to the excellent birding skills of

Raymond our guide who picked up the very high and subtle notes from far away. Highli ghts included multiple African

Dwarf Kingfishers, Jameson’s- and Chestnut Wattle-eyes, the rare Ituri Batis, Rufous-capped Eremomela, Blue-

throated Roller, Chestnut-capped Flycatcher, Forest Flycatcher, Shining Blue Kingfisher, Grey Longbill, Green- and

Lemon-bellied Crombec, a pair of Wilcock’s Honeyguide and finally, after much perseverance we saw a beautiful

Chocolate-backed Kingfisher!

Budongo Eco-lodge (1.91816, 31.71936): We arrived in the pouring rain, so we could forget any plans of owling. The

next morning our main target was the Puvell’s Il ladopsis, of which we found several along the entrance road (1.91934,

31.71835).

Murchison Falls N.P.

A large NP with mostly savanna habitat although the first bit is part is part of the Budongo Forest. We stayed for one

night at the Red Chill i Camp (2.27736, 31.5645) near the Nile shore and since we had left Budongo eco lodge early we

had almost a full day here and another morning. Unfortunately, the ferry across the Nile had broken so our plans of

birding the western shore of the park got cancelled (Dusky Babbler is appearantly easier on that side, we missed it). .

Instead we birded around the camp area and in the afternoon did a boat ride to the falls. This provided not that many

new species but highlights were the very beautiful Rock Pratincole and another Shoebill! In the evening we did a night

drive along the road we drove in on; not the hoped for Pennant-winged Nightjar but we did find a call ing Buff-spotted

Flufftail and a posing Greyish Eagle Owl. In hindsight we could have done better here wi th more preparation and exact

information for a couple of targets.

Kibale

Another good forest site which is best none for its main target here the Green-breasted Pitta. Unfortunately, we

dipped it. We met our guide Gerard sr. at 6 o’clock at the Kibale HQ (0.43694, 30.39496) and walked for 30 minutes

into the stil l dark forest. We waited until 08:30 but no sound of the pitta. We then searched the surroundings some

more but no luck. Gerrard told us that the last time the Pitta was heard was 3 weeks ago. Rest of the morning was

spend exploring the trails which became productive when we ran into a huge mix species flock with several new birds

(among others Velvet-mantled Drongo and White-headed Wood-hoopoe).

Other birding sites we visited were the small bridge along the entrance road (0.4588, 30.37982) (with the Cassin’s trio)

and in the afternoon the Bigodi swamp (0.40614, 30.40876).

Buhoma

Many of the Albertine Rift endemics can be found within the Bwindi Impenetrable NP of which Buhoma offers good

acces (and is lower in altitude than Ruhija). It consists of beautiful primary forest on the border with Congo and is also

a popular destination for Goril la trekking. We birded here a full day, mainly walking the first km of the trail into the

forest. This was very productive and highlights included Red-throated Alethe, Blue-headed Sunbird, Neuman’s

Warbler, Grey-winged Robin-chat, White-bellied Robin-chat, Green-backed Twinspot and the recently described

Willard’s Sooty Boobou (-1.01365, 29.62113)

The Neck

Good stretch of forest for roadside biding in between Buhoma and Ruhija. The total stretch is about 4km of which we

walked half. Activity was rather low during our visit, maybe because it was already late morning? Highlights were a

Least Honeyguide and a Cassins’s Honeybird that gave good views.

Ruhija

On the other side of Bwindi Impenetrable NP from Buhoma lies Ruhija which is the area to search for the higher

altitude Albertine Rift endemics. We birded in 3 main areas: the first part of the school track (-1.04857, 29.77804) (for

Regal Sunbird and Grauer’s Warbler), the road through the park after the gates (Handsome Francolin, Ruwenzori

Batis) and the trail to the swamp (Dwarf Honeyguide, Red-chested Flufftail, Grauer’s Swamp Warbler, Archer’s Ground

Robin). Big miss was the Grauer’s Broadbill since there is a reliable site along the trail to the swamp where they breed.

There was a nest-like construction in the tree (according to our guide this was made by the broadbills) but it was

clearly abandoned. We did try for a good part of the day but saw none.

ANNOTATED SPECIES LIST

We have tried to accurately indicate the proper subspecies for all our observations, usually based on geographic

locations based on the IOC World Bird List version 6.2.. IUCN status in stated in red. We tried to keep detailed notes

throughout the trip but especially commoner species might not have been written down daily.

+ = several

1+= a minimum of one, probably more

++ = common

+++ = very common

HO = Heard Only

1 White-faced Whistling Duck - Dendrocygna viduata

30/04: ++, en route;

 2 Spur-winged Goose - Plectropterus gambensis gambensis

30/04: 5+, en route;

 3 Knob-billed Duck - Sarkidiornis melanotos

30/04: 2, en route;

 4 Egyptian Goose - Alopochen aegyptiaca

02/05: 25+, Murchinson;

09/05: +, en route;

 5 African Pygmy Goose - Nettapus auritus

09/05: 1, en route;

 6 African Black Duck - Anas sparsa leucostigma

07/05: 2, Bwindi - The neck;

 7 Yellow-billed Duck - Anas undulata ruppelli

30/04: 10+, Mabamba;

 8 Helmeted Guineafowl - Numida meleagris meleagris

30/04: 3, en route;

02/05: 8+, Murchinson;

05/05: 2, Queen Elisabeth;

 9 Crested Guineafowl - Guttera pucherani verreauxi

01/05: 5, Budongo - Royal mile;

 10 Coqui Francolin - Peliperdix coqui coqui

05/05: HO, Queen Elisabeth;

 11 Crested Francolin - Dendroperdix sephaena grantii

02/05: 3, Murchinson;

03/05: +, Murchinson;

12 Heuglin's Francolin - Pternistis icterorhynchus - Restriced Range

02/05: 1, Murchinson;

 13 Handsome Francolin - Pternistis nobilis - Albertine Rift Endemic

07/05: 3, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 14 Red-necked Spurfowl - Pternistis afer cranchii

05/05: 5+, Queen Elisabeth;

09/05: HO, en route;

 15 Yellow-billed Stork - Mycteria ibis

30/04: 1, en route;

02/05: 4, Murchinson;

 16 African Openbill - Anastomus lamelligerus lamelligerus

30/04: +, en route;

04/05: 20+, Kibale;

09/05: 10+, en route;

 17 Woolly-necked Stork - Ciconia episcopus microscelis

30/04: 1, en route;

03/05: 2, Murchinson;

09/05: 1, en route;

 18 Saddle-billed Stork - Ephippiorhynchus senegalensis

09/05: 1, en route;

 19 Marabou Stork - Leptoptilos crumenifer

30/04: ++, en route;

05/05: +, en route;

09/05: ++, en route;

 20 African Sacred Ibis - Threskiornis aethiopicus

30/04: ++, en route;

02/05: 10+, Murchinson;

09/05: +, en route;

 21 Hadada Ibis - Bostrychia hagedash nilotica

30/04: ++, Mabamba;

30/04: +, en route;

04/05: ++, Kibale;

05/05: +, Queen Elisabeth;

09/05: +, en route;

 22 Glossy Ibis - Plegadis falcinellus

02/05: 3, Murchinson;

 23 Dwarf Bittern - Ixobrychus sturmii

03/05: 1, Murchinson;

 24 Black-crowned Night Heron - Nycticorax nycticorax nycticorax

30/04: 1, en route (Rob only);

 25 Striated Heron - Butorides striata atricapilla

30/04: 4, en route;

 26 Squacco Heron - Ardeola ralloides

30/04: 5+, Mabamba;

30/04: +, en route;

 27 Western Cattle Egret - Bubulcus ibis

30/04: +, Mabamba;

30/04: +++, en route;

09/05: +++, en route;

 28 Grey Heron - Ardea cinerea cinerea

02/05: 3, Murchinson;

 29 Black-headed Heron - Ardea melanocephala

30/04: 2+, Mabamba;

30/04: 10+, en route;

02/05: 8, Murchinson;

03/05: 10+, Murchinson;

04/05: +, Kibale;

05/05: +, Queen Elisabeth;

08/05: 1, Bwindi - Ruhija;

09/05: +, en route;

 30 Goliath Heron - Ardea goliath

02/05: 1, Murchinson;

 31 Purple Heron - Ardea purpurea purpurea

30/04: 3+, Mabamba;

30/04: 1, en route;

09/05: 1, en route;

 32 Great Egret - Ardea alba melanorhynchos

30/04: 2, en route;

02/05: 1, Murchinson;

 33 Intermediate Egret - Egretta intermedia brachyrhyncha

02/05: 3, Murchinson;

 34 Little Egret - Egretta garzetta garzetta

30/04: 1, Mabamba;

02/05: 2, Murchinson;

 35 Hamerkop - Scopus umbretta umbretta

30/04: +, Mabamba;

30/04: +, en route;

02/05: +, Murchinson;

03/05: +, Murchinson;

05/05: +, Queen Elisabeth;

09/05: +, en route;

 36 Shoebill - Balaeniceps rex - Vulnerable

30/04: 3, Mabamba;

02/05: 1, Murchinson;

 37 Pink-backed Pelican - Pelecanus rufescens

30/04: 1, en route;

05/05: 25+, Queen Elisabeth;

 38 Reed Cormorant - Microcarbo africanus africanus

30/04: 3+, Mabamba;

30/04: +, en route;

02/05: 2, Murchinson;

09/05: +, en route;

 39 White-breasted Cormorant - Phalacrocorax lucidus

30/04: 1, en route;

 40 African Darter - Anhinga rufa rufa

30/04: 1, Mabamba;

02/05: 3, Murchinson;

 41 Black-winged Kite - Elanus caeruleus caeruleus

03/05: 1, Murchinson;

05/05: 2, Queen Elisabeth;

 42 African Harrier-Hawk - Polyboroides typus typus

30/04: 1, en route - Rob only;

01/05: 1, Budongo - Royal mile;

02/05: 2, Murchinson;

06/05: 1, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

08/05: 1, Bwindi - Ruhija;

09/05: 1, en route;

 43 Palm-nut Vulture - Gypohierax angolensis

30/04: 1+, Mabamba;

05/05: +, Queen Elisabeth;

09/05: 3+, en route;

 44 European Honey Buzzard - Pernis apivorus

02/05: 1, Murchinson;

05/05: 1, Queen Elisabeth;

 45 Hooded Vulture - Necrosyrtes monachus - Endangered

30/04: 2, Mabamba;

09/05: 2, en route;

 46 White-backed Vulture - Gyps africanus - Endangered

02/05: 2, Murchinson;

09/05: 2, en route;

 47 Brown Snake Eagle - Circaetus cinereus

03/05: 2, Murchinson;

05/05: 1, Queen Elisabeth;

 48 Western Banded Snake Eagle - Circaetus cinerascens

30/04: 1, en route;

02/05: 1, Murchinson;

 49 Bateleur - Terathopius ecaudatus - Near-threatened

02/05: 3, Murchinson;

09/05: 1, en route;

 50 Bat Hawk - Macheiramphus alcinus anderssoni

30/04: 1, en route;

 51 Crowned Eagle - Stephanoaetus coronatus - Near-threatened

01/05: 1, Budongo - Royal mile;

07/05: 2, Bwindi - The neck;

 52 Martial Eagle - Polemaetus bellicosus - Vulnerable

05/05: 1, Queen Elisabeth;

08/05: 1, Bwindi - Ruhija;

 53 Long-crested Eagle - Lophaetus occipitalis

30/04: 1, Mabamba;

30/04: 2, en route;

02/05: 3, Murchinson;

03/05: +, en route;

05/05: +, Queen Elisabeth;

09/05: +, en route;

 54 Wahlberg's Eagle - Hieraaetus wahlbergi

30/04: 1, en route;

 55 Ayres's Hawk-Eagle - Hieraaetus ayresii

07/05: 1, Bwindi - The neck;

 56 Tawny Eagle - Aquila rapax belisarius

02/05: 1, Murchinson;

 57 Cassin's Hawk-Eagle - Aquila africana

04/05: 1, Kibale;

 58 Lizard Buzzard - Kaupifalco monogrammicus monogrammicus

30/04: 2+, en route;

03/05: +, en route;

 59 Gabar Goshawk - Micronisus gabar aequatorius

03/05: 1, Murchinson;

 60 Dark Chanting Goshawk - Melierax metabates metabates

02/05: 1, Murchinson;

 61 African Goshawk - Accipiter tachiro sparsimfasciatus

30/04: 1, en route;

 62 Shikra - Accipiter badius sphenurus

09/05: 1, en route;

 63 Ovambo sparrowhawk - Accipiter ovampensis

02/05: 1, Murchinson;

 64 Black Sparrowhawk - Accipiter melanoleucus melanoleucus

30/04: 1, en route;

01/05: 1, Budongo - Royal mile;

 65 African Marsh Harrier - Circus ranivorus

30/04: 1, Mabamba;

03/05: 1, en route;

 66 Yellow-billed Kite - Milvus aegyptius parasitus

30/04: +++, Mabamba - elke dag?;

02/05: ++, Murchinson;

09/05: +, en route;

 67 African Fish Eagle - Haliaeetus vocifer

30/04: 1, Mabamba;

02/05: +, Murchinson;

04/05: 1 HO, Kibale;

05/05: 1, Queen Elisabeth;

 68 Common Buzzard - Buteo buteo vulpinus

02/05: 1, Murchinson;

 69 Mountain Buzzard - Buteo oreophilus - Near-threatened

07/05: 1, Bwindi - Ruhija;

 70 Augur Buzzard - Buteo augur

07/05: 2, Bwindi - Ruhija;

 71 White-spotted Flufftail - Sarothrura pulchra centralis

01/05: 1, Budongo - Royal mile;

03/05: 1, en route;

 72 Buff-spotted Flufftail - Sarothrura elegans reichenovi

02/05: HO, Murchinson - Night drive;

 73 Red-chested Flufftail - Sarothrura rufa elizabethae

04/05: 1 HO, Kibale - Rob only;

08/05: 1, Bwindi - Ruhija;

 74 Black Crake - Amaurornis flavirostra

30/04: 1 + more heard, Mabamba;

30/04: 1, en route;

02/05: 4, Murchinson;

09/05: 1, en route;

 75 Common Moorhen - Gallinula chloropus meridionalis

09/05: 1, en route;

 76 Red-knobbed Coot - Fulica cristata

09/05: 1, en route;

 77 Grey Crowned Crane - Balearica regulorum gibbericeps - Endangered

30/04: 10+, en route;

09/05: 20+, en route;

 78 Common Buttonquail - Turnix sylvaticus lepurana

09/05: 1, en route;

 79 Senegal Thick-knee - Burhinus senegalensis

02/05: 3, Murchinson;

 80 Water Thick-knee - Burhinus vermiculatus vermiculatus

09/05: 4, en route;

 81 Long-toed Lapwing - Vanellus crassirostris crassirostris

30/04: 5+, Mabamba;

02/05: 5, Murchinson;

 82 Spur-winged Lapwing - Vanellus spinosus

02/05: 5+, Murchinson;

 83 African Wattled Lapwing - Vanellus senegallus senegallus

30/04: 4, en route;

03/05: 2, Murchinson;

05/05: 2, Queen Elisabeth;

09/05: 1, en route;

 84 Lesser Jacana - Microparra capensis

30/04: 1, en route;

 85 African Jacana - Actophilornis africanus

30/04: +++, Mabamba;

30/04: ++, en route;

02/05: +, Murchinson;

05/05: +, Queen Elisabeth;

 86 Common Snipe - Gallinago gallinago ?ssp?

02/05: 1, Murchinson;

 87 Common Greenshank - Tringa nebularia

02/05: 1, Murchinson;

 88 Wood Sandpiper - Tringa glareola

30/04: 1, en route;

 89 Rock Pratincole - Glareola nuchalis nuchalis

02/05: 4, Murchinson;

 90 Speckled Pigeon - Columba guinea guinea

09/05: +, en route;

91 Afep Pigeon - Columba unicincta

05/05: 3, kibale;

 92 African Olive Pigeon - Columba arquatrix

07/05: 10+, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

 93 Western Bronze-naped Pigeon - Columba iriditorques

06/05: HO, Bwindi - Buhoma (Rob only);

 94 Dusky Turtle Dove - Streptopelia lugens

09/05: 10+, en route;

 95 Mourning Collared Dove - Streptopelia decipiens

02/05: +, Murchinson;

03/05: +, Murchinson;

 96 Red-eyed Dove - Streptopelia semitorquata

30/04: +, en route;

03/05: +, en route;

04/05: ++, Kibale;

05/05: +, Queen Elisabeth;

06/05: +, Bwindi - Buhoma;

09/05: +, en route;

 97 Ring-necked Dove - Streptopelia capicola tropica

30/04: 1, en route;

05/05: +, Queen Elisabeth;

 98 Vinaceous Dove - Streptopelia vinacea

03/05: 5+, Murchinson;

 99 Laughing Dove - Spilopelia senegalensis senegalensis

03/05: +, en route;

05/05: +, Queen Elisabeth;

 100 Black-billed Wood Dove - Turtur abyssinicus

30/04: 1, en route;

02/05: ++, Murchinson;

03/05: ++, Murchinson;

 101 Blue-spotted Wood Dove - Turtur afer

30/04: HO, en route;

01/05: 1, Budongo - Royal mile;

05/05: +, Queen Elisabeth;

06/05: 5+, Bwindi - Buhoma;

07/05: 2, Bwindi - The neck;

 102 Tambourine Dove - Turtur tympanistria

02/05: +, Murchinson;

03/05: +, en route;

05/05: +, Queen Elisabeth;

06/05: 5+, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

07/05: 3+, Bwindi - Ruhija;

 103 Bruce's Green Pigeon - Treron baalia

30/04: 2, en route;

 104 African Green Pigeon - Treron calvus salvadorii

30/04: 4, en route;

03/05: 1, Murchinson;

04/05: 2, Kibale;

05/05: +, Queen Elisabeth;

09/05: 3, en route;

 105 Great Blue Turaco - Corythaeola cristata

30/04: 1, en route - Rob only;

04/05: 5+, Kibale;

05/05: 4+, kibale;

06/05: 2, Bwindi - Buhoma;

07/05: 1, Bwindi - Ruhija;

 106 Black-billed Turaco - Tauraco schuettii emini - Restricted Range

04/05: HO, Kibale;

05/05: 1, kibale;

06/05: 1 + more heard, Bwindi - Buhoma;

07/05: 10+, Bwindi - Ruhija;

08/05: 5+, Bwindi - Ruhija;

 107 White-crested Turaco - Tauraco leucolophus

30/04: HO, en route;

02/05: 4, Murchinson;

 108 Ross's Turaco - Musophaga rossae

03/05: 1, Murchinson;

03/05: 1, en route;

09/05: 2, en route;

 109 Bare-faced Go-away-bird - Corythaixoides personatus leopoldi

09/05: 1, en route;

 110 Eastern Plantain-eater - Crinifer zonurus

30/04: 2+, Mabamba;

30/04: 5+, en route;

03/05: +, en route;

04/05: 2+, Kibale;

05/05: +, Queen Elisabeth;

09/05: 2+, en route;

 111 Senegal Coucal - Centropus senegalensis senegalensis

02/05: 2, Murchinson;

03/05: +, Murchinson;

 112 Blue-headed Coucal - Centropus monachus fischeri

30/04: +, Mabamba;

04/05: HO, Kibale;

 113 White-browed Coucal - Centropus superciliosus loandae

30/04: 1, Mabamba;

01/05: HO, Budongo - Royal mile;

02/05: ++, Murchinson;

03/05: +, Murchinson;

04/05: HO, Kibale;

05/05: +, kibale;

05/05: +, Queen Elisabeth;

09/05: 1, en route;

 114 Blue Malkoha - Ceuthmochares aureus aereus

01/05: 2, Budongo - Royal mile;

02/05: 1, Murchinson;

05/05: +, kibale;

05/05: +, Queen Elisabeth;

07/05: 1, Bwindi - The neck;

 115 Levaillant's Cuckoo - Clamator levaillantii

03/05: 1, Murchinson;

116 Jacobin Cuckoo - Clamator jacobinus pica

05/05: 1, Queen Elisabeth;

 117 Diederik Cuckoo - Chrysococcyx caprius

30/04: HO, en route;

02/05: ++, Murchinson;

03/05: +, Murchinson;

04/05: HO, Kibale;

05/05: +, kibale;

09/05: +, en route;

 118 Klaas's Cuckoo - Chrysococcyx klaas

30/04: HO, Mabamba;

30/04: HO, en route;

02/05: ++, Murchinson;

05/05: +, kibale;

07/05: 1, Bwindi - The neck;

09/05: +, en route;

 119 African Emerald Cuckoo - Chrysococcyx cupreus

01/05: ++, Budongo - Royal mile;

02/05: +, Budongo - Kanyo;

04/05: HO, Kibale;

05/05: ++, kibale;

06/05: HO, Bwindi - Buhoma;

 120 Dusky Long-tailed Cuckoo - Cercococcyx mechowi

01/05: ++, Budongo - Royal mile;

06/05: 1 + more heard, Bwindi - Buhoma;

08/05: HO, Bwindi - Ruhija;

 121 Olive Long-tailed Cuckoo - Cercococcyx olivinus

06/05: HO, Bwindi - Buhoma;

 122 Barred Long-tailed Cuckoo - Cercococcyx montanus montanus

08/05: HO, Bwindi - Ruhija;

 123 Black Cuckoo - Cuculus clamosus gabonensis

03/05: +, Murchinson;

07/05: 1, Bwindi - Ruhija;

 124 Red-chested Cuckoo - Cuculus solitarius

30/04: 2 + more heard, en route;

01/05: +, Budongo - Royal mile;

03/05: +, Murchinson;

04/05: HO, Kibale;

05/05: ++, kibale;

05/05: +, Queen Elisabeth;

 125 African Scops Owl - Otus senegalensis senegalensis

02/05: 3 HO, Murchinson;

 126 Greyish Eagle-Owl - Bubo cinerascens

02/05: 1, Murchinson;

 127 African Wood Owl - Strix woodfordii nuchalis

04/05: 1 HO, Kibale;

05/05: 2, kibale;

07/05: 1, Bwindi - Ruhija;

 128 Red-chested Owlet - Glaucidium tephronotum medje

04/05: 1 HO, Kibale;

 129 Ruwenzori Nightjar - Caprimulgus ruwenzorii ruwenzorii

08/05: HO, Bwindi - Ruhija;

Lumped with Montane Nightjar in the Birdlife/HBW taxonomy.

 130 Scarce Swift - Schoutedenapus myoptilus chapini

07/05: 10+, Bwindi - The neck;

 131 Mottled spinetail - Telacanthura ussheri sharpei

01/05: 1, Budongo - Royal mile;

05/05: 1, Queen Elisabeth;

 132 Sabine's Spinetail - Rhaphidura sabini

05/05: 2, kibale;

 133 African Palm Swift - Cypsiurus parvus myochrous

30/04: ++, en route;

02/05: +, Murchinson;

03/05: +, en route;

 134 Alpine Swift - Tachymarptis melba africanus

04/05: 1, Kibale;

05/05: 1, Queen Elisabeth;

 135 Little Swift - Apus affinis aerobates

30/04: ++, en route;

02/05: +, Murchinson;

03/05: +, en route;

05/05: +, kibale;

09/05: ++, en route;

 136 White-rumped Swift - Apus caffer

30/04: +, en route;

02/05: +, Murchinson;

 137 Speckled Mousebird - Colius striatus kiwuensis

30/04: +, Mabamba;

30/04: +, en route;

02/05: +, Murchinson;

03/05: +, Murchinson;

03/05: +, en route;

04/05: ++, Kibale;

05/05: +, Queen Elisabeth;

07/05: +, en route ;

09/05: 10+, en route;

 138 Blue-naped Mousebird - Urocolius macrourus griseogularis

30/04: +, en route;

05/05: +, Queen Elisabeth;

 139 Narina Trogon - Apaloderma narina brachyurum

01/05: 1+, Budongo - Royal mile;

02/05: HO, Budongo - Kanyo;

 140 Bar-tailed Trogon - Apaloderma vittatum

06/05: 3, Bwindi - Buhoma;

08/05: HO, Bwindi - Ruhija;

 141 Lilac-breasted Roller - Coracias caudatus caudatus

09/05: 10+, en route;

 142 Abyssinian Roller - Coracias abyssinicus

02/05: 1, Murchinson;

 143 Blue-throated Roller - Eurystomus gularis neglectus

01/05: 1, Budongo - Royal mile;

04/05: 2, Kibale;

05/05: 2, Queen Elisabeth;

 144 Broad-billed Roller - Eurystomus glaucurus suahelicus

30/04: +, Mabamba;

30/04: ++, en route;

01/05: +, en route;

03/05: +, en route;

 145 Chocolate-backed Kingfisher - Halcyon badia

01/05: 1 + more heard, Budongo - Royal mile;

02/05: HO, Murchinson;

 146 Grey-headed Kingfisher - Halcyon leucocephala leucocephala

30/04: 2, en route;

02/05: +, Murchinson;

03/05: +, en route;

 147 Striped Kingfisher - Halcyon chelicuti chelicuti

30/04: HO, en route;

03/05: +, en route;

 148 Blue-breasted Kingfisher - Halcyon malimbica malimbica

01/05: +, Budongo - Royal mile;

02/05: 1, Murchinson;

05/05: 1, kibale;

 149 Woodland Kingfisher - Halcyon senegalensis senegalensis

30/04: +, Mabamba;

05/05: +, Queen Elisabeth;

09/05: 1, en route;

 150 African Dwarf Kingfisher - Ispidina lecontei lecontei

01/05: 3, Budongo - Royal mile;

 151 African Pygmy Kingfisher - Ispidina picta picta

30/04: 1, Mabamba;

01/05: +, Budongo - Royal mile;

02/05: ++, Murchinson;

 152 Malachite Kingfisher - Corythornis cristatus cristatus

30/04: ++, Mabamba;

02/05: +, Murchinson;

05/05: 1, Queen Elisabeth;

09/05: 2, en route;

 153 Shining-blue Kingfisher - Alcedo quadribrachys guentheri

01/05: 1, Budongo - Royal mile;

 154 Pied Kingfisher - Ceryle rudis rudis

30/04: +++, Mabamba;

30/04: +, en route;

02/05: ++, Murchinson;

09/05: 20+, en route;

 155 Black Bee-eater - Merops gularis australis

04/05: 1, Kibale (Rob only);

05/05: 2, kibale;

06/05: 4+, Bwindi - Buhoma;

 156 Swallow-tailed Bee-eater - Merops hirundineus heuglini

02/05: 1, Murchinson;

 157 Blue-breasted Bee-eater - Merops variegatus loringi

30/04: 5+, Mabamba;

 158 Cinnamon-chested Bee-eater - Merops oreobates

07/05: +, en route ;

07/05: 1, Bwindi - Ruhija;

08/05: 2+, Bwindi - Ruhija;

 159 Red-throated Bee-eater - Merops bulocki frenatus

02/05: 10+, Murchinson;

03/05: +, Murchinson;

 160 White-headed Wood Hoopoe - Phoeniculus bollei jacksoni

04/05: 1, Kibale;

 161 Green Wood Hoopoe - Phoeniculus purpureus marwitzi

05/05: 2, Queen Elisabeth;

 162 Abyssinian Ground Hornbill - Bucorvus abyssinicus

01/05: 2, Budongo - Kanyo;

02/05: 4+, Murchinson;

03/05: 4, Murchinson;

 163 Crowned Hornbill - Lophoceros alboterminatus

30/04: 3+, en route;

03/05: 1, en route;

08/05: 2, Bwindi - Ruhija;

09/05: 1, en route;

 164 African Pied Hornbill - Lophoceros fasciatus fasciatus

09/05: 2, en route;

 165 African Grey Hornbill - Lophoceros nasutus nasutus

30/04: 2+, en route;

03/05: 1, Murchinson;

05/05: 2, Queen Elisabeth;

 166 White-thighed Hornbill - Bycanistes albotibialis - Vulnerable

01/05: +, Budongo - Royal mile;

03/05: 1, Murchinson;

 167 Black-and-white-casqued Hornbill - Bycanistes subcylindricus subquadratus

30/04: 10+, en route;

01/05: +, Budongo - Royal mile;

03/05: 2, en route;

04/05: ++, Kibale;

09/05: 2+, en route;

 168 Grey-throated Barbet - Gymnobucco bonapartei cinereiceps

05/05: 2, kibale;

06/05: 5+, Bwindi - Buhoma;

 169 Speckled Tinkerbird - Pogoniulus scolopaceus flavisquamatus

01/05: +, Budongo - Royal mile;

04/05: 1, Kibale;

05/05: 1, kibale;

06/05: 2, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

 170 Western Tinkerbird - Pogoniulus coryphaea hildamariae

07/05: 1, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 171 Yellow-throated Tinkerbird - Pogoniulus subsulphureus flavimentum

01/05: +, Budongo - Royal mile;

 172 Yellow-rumped Tinkerbird - Pogoniulus bilineatus leucolaimus

30/04: HO, Mabamba;

02/05: 1, Murchinson;

04/05: 1, Kibale;

06/05: ++, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

07/05: ++, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 173 Yellow-fronted Tinkerbird - Pogoniulus chrysoconus chrysoconus

30/04: 1, en route;

05/05: 1, kibale;

09/05: HO, en route;

 174 Yellow-spotted Barbet - Buccanodon duchaillui

01/05: 1, Budongo - Royal mile (Rob only);

04/05: 1, Kibale;

05/05: 1, kibale;

06/05: 1, Bwindi - Buhoma;

 175 Hairy-breasted Barbet - Tricholaema hirsuta ansorgii

04/05: 1, Kibale;

05/05: 2, kibale;

06/05: +, Bwindi - Buhoma;

 176 Spot-flanked Barbet - Tricholaema lacrymosa lacrymosa

02/05: 4, Murchinson;

 177 White-headed Barbet - Lybius leucocephalus leucocephalus

30/04: 1, en route;

 178 Black-billed Barbet - Lybius guifsobalito

02/05: 2, Murchinson;

03/05: 1, Murchinson;

 179 Double-toothed Barbet - Lybius bidentatus aequatorialis

05/05: 2, Queen Elisabeth;

 180 Yellow-billed Barbet - Trachyphonus purpuratus elgonensis

01/05: 3+, Budongo - Royal mile;

04/05: HO, Kibale;

 181 Cassin's Honeybird - Prodotiscus insignis insignis

04/05: 1, Kibale (Rob only);

05/05: 1, kibale;

07/05: 2, Bwindi - The neck;

 182 Dwarf Honeyguide - Indicator pumilio - Albertine Rift Endemic - Near-threatened

08/05: 5, Bwindi - Ruhija;

 183 Willcocks's Honeyguide - Indicator willcocksi willcocksi

01/05: 2, Budongo - Royal mile;

 184 Least Honeyguide - Indicator exilis pachyrhynchus

07/05: 2, Bwindi - The neck;

 185 Lesser Honeyguide - Indicator minor riggenbachi

01/05: 1, Budongo - Royal mile;

 186 Scaly-throated Honeyguide - Indicator variegatus

30/04: 1, en route;

 187 Greater Honeyguide - Indicator indicator

02/05: 4, Murchinson;

 188 Nubian Woodpecker - Campethera nubica nubica

30/04: 2, en route;

03/05: 1, Murchinson;

 189 Tullberg's Woodpecker - Campethera tullbergi taeniolaema

06/05: 1, Bwindi - Buhoma;

08/05: 1, Bwindi - Ruhija;

 190 Buff-spotted Woodpecker - Campethera nivosa herberti

01/05: 2, Budongo - Royal mile;

04/05: 1, Kibale (Helen only);

06/05: 3+, Bwindi - Buhoma;

 191 Brown-eared Woodpecker - Campethera caroli caroli

01/05: 2, Budongo - Royal mile;

 192 Cardinal Woodpecker - Dendropicos fuscescens lepidus

08/05: 1, Bwindi - Ruhija;

 193 Yellow-crested Woodpecker - Dendropicos xantholophus

01/05: ++, Budongo - Royal mile;

05/05: 1, kibale;

 194 Ell iot's Woodpecker - Dendropicos elliotii elliotii

06/05: 2, Bwindi - Buhoma;

 195 Grey Kestrel - Falco ardosiaceus

30/04: 2, en route;

03/05: 1, en route;

05/05: 5+, Queen Elisabeth;

09/05: 1, en route;

 196 African Hobby - Falco cuvierii

09/05: 2, Entebbe Botanical Gardens;

 197 Grey Parrot - Psittacus erithacus

30/04: 1, Mabamba;

 198 Meyer's Parrot - Poicephalus meyeri saturatus

30/04: 3+, en route;

04/05: 1, Kibale;

 199 African Broadbill - Smithornis capensis meinertzhageni

06/05: 5+, Bwindi - Buhoma;

 200 African Shrike-flycatcher - Megabyas flammulatus aequatorialis

01/05: 2, Budongo - Royal mile - Rob only;

04/05: 2, Kibale;

05/05: 2, kibale;

 201 Black-and-white Shrike-flycatcher - Bias musicus musicus

03/05: 2, en route;

04/05: 10+, Kibale;

 202 Ruwenzori Batis - Batis diops - Albertine Rift Endemic

08/05: 2+, Bwindi - Ruhija;

 203 Chinspot Batis - Batis molitor puella

05/05: 1, Queen Elisabeth;

06/05: 1, Bwindi - Buhoma;

07/05: 2, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 204 Western Black-headed Batis - Batis erlangeri

02/05: +, Murchinson;

 205 Ituri Batis - Batis ituriensis - Near-Endemic

01/05: 1, Budongo - Royal mile;

 206 Chestnut Wattle-eye - Platysteira castanea

01/05: 2, Budongo - Royal mile;

04/05: 2, Kibale;

06/05: 2, Bwindi - Buhoma;

 207 Brown-throated Wattle-eye - Platysteira cyanea nyansae

30/04: 1, Mabamba;

02/05: +, Murchinson;

05/05: 2, Queen Elisabeth;

06/05: 1, Bwindi - Buhoma;

 208 Jameson's Wattle-eye - Platysteira jamesoni - Restricted Range

01/05: 2, Budongo - Royal mile;

 209 White-crested Helmetshrike - Prionops plumatus concinnatus

02/05: 4, Murchinson;

 210 Grey-headed Bushshrike - Malaconotus blanchoti catharoxanthus

02/05: 2, Murchinson;

03/05: 1, Murchinson;

 211 Many-colored Bushshrike - Chlorophoneus multicolor graueri

06/05: HO, Bwindi - Buhoma;

 212 Bocage's Bushshrike - Chlorophoneus bocagei jacksoni

06/05: 2, Bwindi - Buhoma;

07/05: HO, Bwindi - The neck;

 213 Orange-breasted Bushshrike - Chlorophoneus sulfureopectus sulfureopectus

30/04: 2, en route;

02/05: 3, Murchinson;

 214 Doherty's Bushshrike - Telophorus dohertyi - Restricted Range

07/05: HO, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 215 Brown-crowned Tchagra - Tchagra australis emini

30/04: 1, en route - Rob only;

02/05: 2, Murchinson;

07/05: 1, Bwindi - Ruhija;

 216 Black-crowned Tchagra - Tchagra senegalus armenus

03/05: 2, Murchinson;

09/05: 1, en route;

 217 Pink-footed Puffback - Dryoscopus angolensis nandensis

06/05: HO, Bwindi - Buhoma - Rob only;

07/05: 2, Bwindi - The neck;

 218 Northern Puffback - Dryoscopus gambensis malzacii

02/05: +, Murchinson;

03/05: 1, Murchinson;

07/05: +, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 219 Mountain Sooty Boubou - Laniarius poensis holomelas

07/05: 1, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 220 Willard's Sooty Boubou - Laniarius willardi - Near-Endemic

06/05: 1, Bwindi - Buhoma;

 221 Lühder's Bushshrike - Laniarius luehderi

06/05: 2, Bwindi - Buhoma;

07/05: 2, Bwindi - Ruhija;

08/05: 1, Bwindi - Ruhija;

 222 Tropical Boubou - Laniarius major major

30/04: 1, en route (Rob only);

 223 Papyrus Gonolek - Laniarius mufumbiri - Near-Endemic - Near-threatened

30/04: 1+ more heard, Mabamba;

 224 Black-headed Gonolek - Laniarius erythrogaster

30/04: 2, Mabamba;

30/04: 3+, en route;

02/05: +, Murchinson;

03/05: 2, Murchinson;

05/05: +, kibale;

05/05: +, Queen Elisabeth;

09/05: 1, en route;

 225 Grey Cuckooshrike - Coracina caesia pura

06/05: 2, Bwindi - Buhoma;

07/05: 2, Bwindi - The neck;

07/05: 3, Bwindi - Ruhija;

 226 Red-shouldered Cuckooshrike - Campephaga phoenicea

02/05: 1, Murchinson;

 227 Petit's Cuckooshrike - Campephaga petiti

06/05: 5+, Bwindi - Buhoma;

 228 Mackinnon's Shrike - Lanius mackinnoni

07/05: 10+, en route;

 229 Lesser Grey Shrike - Lanius minor

05/05: 1, Queen Elisabeth;

 230 Grey-backed Fiscal - Lanius excubitoroides excubitoroides

30/04: 5+, en route;

03/05: 2, Murchinson;

04/05: 1, Kibale;

09/05: ++, en route;

 231 Northern Fiscal - Lanius humeralis smithii

05/05: 1, Queen Elisabeth;

09/05: +, en route;

 232 Western Oriole - Oriolus brachyrynchus laetior

01/05: ++, Budongo - Royal mile;

04/05: 1, Kibale;

05/05: +, kibale;

 233 Mountain Oriole - Oriolus percivali - Near-Endemic

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

07/05: +, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 234 Black-headed Oriole - Oriolus larvatus rolleti

30/04: 1, en route;

 235 Fork-tailed Drongo - Dicrurus adsimilis fugax

30/04: 3+, en route;

 236 Velvet-mantled Drongo - Dicrurus modestus coracinus

04/05: 1, Kibale;

 237 Red-bellied Paradise Flycatcher - Terpsiphone rufiventer somereni

01/05: 5, Budongo - Royal mile;

02/05: 2, Budongo - Kanyo;

04/05: 3+, Kibale;

05/05: +, kibale;

 238 African Paradise Flycatcher - Terpsiphone viridis ?2ssp

30/04: 1 ferreti, en route;

02/05: + ferreti, Murchinson;

06/05: ++ kivuensis, Bwindi - Buhoma;

07/05: + kivuensis, Bwindi - The neck;

 239 Piapiac - Ptilostomus afer

30/04: ++, en route;

04/05: 2, Kibale;

09/05: 3, en route;

 240 Pied Crow - Corvus albus

30/04: 1, en route;

03/05: 3, en route;

05/05: +, en route;

07/05: 5+, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

09/05: ++, en route;

 241 White-necked Raven - Corvus albicollis

07/05: 2, Bwindi - Ruhija;

 242 African Blue Flycatcher - Elminia longicauda teresita

04/05: 1, Kibale;

 243 White-tailed Blue Flycatcher - Elminia albicauda

06/05: 1, Bwindi - Buhoma;

07/05: +, Bwindi - Ruhija;

 244 White-bellied Crested Flycatcher - Elminia albiventris toroensis

08/05: 1, Bwindi - Ruhija;

 245 White-shouldered Black Tit - Melaniparus guineensis

30/04: 2+, en route;

03/05: 1, en route;

 246 Dusky Tit - Melaniparus funereus funereus

01/05: 1, Budongo - Royal mile;

04/05: 2, Kibale;

05/05: 2, kibale;

06/05: 5+, Bwindi - Buhoma;

07/05: ++, Bwindi - The neck;

 247 Stripe-breasted Tit - Melaniparus fasciiventer fasciiventer - Albertine Rift Endemic

07/05: 2, Bwindi - Ruhija;

08/05: 1, Bwindi - Ruhija;

 248 Grey Penduline Tit - Anthoscopus caroli roccatii

05/05: 3, Queen Elisabeth;

249 Western Nicator - Nicator chloris

01/05: 3, Budongo - Royal mile;

05/05: 1, kibale;

 250 Flappet Lark - Mirafra rufocinnamomea kawirondensis

03/05: 2, Murchinson;

05/05: 3, Queen Elisabeth;

09/05: 3, en route;

 251 Dark-capped Bulbul - Pycnonotus tricolor tricolor

30/04: +, Mabamba;

30/04: +++, en route;

02/05: ++, Murchinson;

03/05: ++, Murchinson;

03/05: ++, en route;

05/05: +, kibale;

05/05: ++, Queen Elisabeth;

06/05: +, Bwindi - Buhoma;

07/05: ++, Bwindi - The neck;

09/05: ++, en route;

 252 Kakamega Greenbul - Arizelocichla kakamegae kakamegae - Near-Endemic

06/05: 5+, Bwindi - Buhoma;

 253 Olive-breasted Greenbul - Arizelocichla kikuyuensis

07/05: 3, Bwindi - Ruhija;

08/05: ++, Bwindi - Ruhija;

 254 Slender-billed Greenbul - Stelgidillas gracilirostris gracilirostris

06/05: 3+, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

07/05: +, Bwindi - Ruhija;

 255 Little Greenbul - Eurillas virens virens

30/04: HO, Mabamba - Rob only;

04/05: 10+, Kibale;

05/05: +, kibale;

06/05: 10+, Bwindi - Buhoma;

 256 Little Grey Greenbul - Eurillas gracilis ugandae

01/05: ++, Budongo - Royal mile;

 257 Ansorge's Greenbul - Eurillas ansorgei ansorgei

06/05: 10+, Bwindi - Buhoma;

 258 Plain Greenbul - Eurillas curvirostris curvirostris

02/05: +, Budongo - Kanyo;

04/05: HO, Kibale;

06/05: 2, Bwindi - Buhoma;

 259 Yellow-whiskered Greenbul - Eurillas latirostris latirostris

01/05: 1, Budongo - Royal mile;

06/05: 1, Bwindi - Buhoma - Rob only;

07/05: +, Bwindi - The neck;

07/05: +, Bwindi - Ruhija;

08/05: 2+, Bwindi - Ruhija;

 260 Honeyguide Greenbul - Baeopogon indicator indicator

01/05: HO, Budongo - Royal mile;

06/05: 1, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

 261 Spotted Greenbul - Ixonotus guttatus

01/05: 10+, Budongo - Royal mile;

 262 Joyful Greenbul - Chlorocichla laetissima laetissima - Near-Endemic

05/05: 1, kibale (Rob only);

 263 Toro Olive Greenbul - Phyllastrephus hypochloris - Near-Endemic

04/05: 4+, Kibale;

06/05: 1, Bwindi - Buhoma;

 264 Cabanis's Greenbul - Phyllastrephus cabanisi sucosus

06/05: 10+, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

 265 White-throated Greenbul - Phyllastrephus albigularis albigularis

30/04: 1, en route;

01/05: 3, Budongo - Royal mile;

 266 Yellow-streaked Greenbul - Phyllastrephus flavostriatus olivaceogriseus

08/05: ++, Bwindi - Ruhija;

 267 Red-tailed Bristlebill - Bleda syndactylus woosnami

01/05: HO, Budongo - Royal mile;

02/05: 3, Budongo - Kanyo;

04/05: 1, Kibale;

06/05: 5+, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

 268 Red-tailed Greenbul - Criniger calurus emini

01/05: +, Budongo - Royal mile;

06/05: 5+, Bwindi - Buhoma;

 269 White-headed Saw-wing - Psalidoprocne albiceps albiceps

01/05: +, Budongo - Royal mile;

02/05: +, Murchinson;

03/05: +, Murchinson;

 270 Black Saw-wing - Psalidoprocne pristoptera ruwenzori

01/05: +, Budongo - Royal mile;

03/05: +, Murchinson;

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

07/05: ++, Bwindi - Ruhija;

 271 Sand Martin - Riparia riparia riparia

30/04: 1000+, en route;

05/05: +, Queen Elisabeth;

 272 Angolan Swallow - Hirundo angolensis

30/04: +, en route;

01/05: +, Budongo - Royal mile;

02/05: +, Murchinson;

03/05: +, Murchinson;

09/05: +, en route;

 273 Wire-tailed Swallow - Hirundo smithii smithii

02/05: 3, Murchinson;

 274 Rock Martin - Ptyonoprogne fuligula rufigula

08/05: 20+, Bwindi - Ruhija;

 275 Common House Martin - Delichon urbicum ?ssp?

05/05: 1, Queen Elisabeth;

 276 Lesser Striped Swallow - Cecropis abyssinica unitatis

30/04: +, Mabamba;

30/04: ++, en route;

01/05: ++, Budongo - Royal mile;

02/05: +, Murchinson;

03/05: ++, Murchinson;

03/05: ++, en route;

04/05: ++, Kibale;

05/05: ++, kibale;

05/05: ++, Queen Elisabeth;

09/05: +, en route;

 277 Red-breasted Swallow - Cecropis semirufa gordoni

30/04: 2, Mabamba;

 278 Mosque Swallow - Cecropis senegalensis saturatior

30/04: 1, en route - Rob only;

02/05: 1, Murchinson;

03/05: +, en route;

04/05: +, Kibale;

05/05: +, Queen Elisabeth;

09/05: 2, en route;

 279 Red-rumped Swallow - Cecropis daurica emini

09/05: +, en route;

 280 Moustached Grass Warbler - Melocichla mentalis amauroura

05/05: 2, Queen Elisabeth;

 281 Grey Longbill - Macrosphenus concolor

01/05: + HO, Budongo - Royal mile;

 282 Northern Crombec - Sylvietta brachyura carnapi

30/04: 1, en route;

 283 Red-faced Crombec - Sylvietta whytii jacksoni

02/05: 2, Murchinson;

09/05: 1, en route;

 284 Green Crombec - Sylvietta virens baraka

01/05: 1, Budongo - Royal mile;

04/05: 1, Kibale;

06/05: HO, Bwindi - Buhoma;

 285 Lemon-bellied Crombec - Sylvietta denti denti

01/05: +, Budongo - Royal mile;

 286 White-browed Crombec - Sylvietta leucophrys chloronate - Near-Endemic

06/05: 2, Bwindi - Buhoma;

07/05: 1, Bwindi - Buhoma;

 287 Neumann's Warbler - Urosphena neumanni - Albertine Rift Endemic

06/05: HO, Bwindi - Buhoma;

 288 Chestnut-capped Flycatcher - Erythrocercus mccallii congicus

01/05: 5+, Budongo - Royal mile;

 289 Grauer's Warbler - Graueria vittata - Albertine Rift Endemic - Endangered

07/05: 1, Bwindi - Ruhija;

 290 Green Hylia - Hylia prasina prasina

01/05: 5+, Budongo - Royal mile;

04/05: 2+ , Kibale;

 291 Red-faced Woodland Warbler - Phylloscopus laetus laetus - Albertine Rift Endemic

06/05: 1, Bwindi - Buhoma;

07/05: 5+, Bwindi - Ruhija;

08/05: 1, Bwindi - Ruhija;

 292 Uganda Woodland Warbler - Phylloscopus budongoensis - Restricted Range

01/05: HO, Budongo - Royal mile;

02/05: 1, Budongo - Kanyo;

 293 Greater Swamp Warbler - Acrocephalus rufescens ansorgei

30/04: 1, Mabamba;

 294 Mountain Yellow Warbler - Iduna similis

08/05: 1, Bwindi - Ruhija;

 295 White-winged Swamp Warbler - Bradypterus carpalis - Near Endemic

03/05: HO, en route;

 296 Grauer's Swamp Warbler - Bradypterus graueri - Albertine Rift Endemic -
Endangered

08/05: 5+, Bwindi - Ruhija;

 297 Evergreen Forest Warbler - Bradypterus lopezi barakae

08/05: HO, Bwindi - Ruhija;

 298 Fan-tailed Grassbird - Schoenicola brevirostris alexinae

05/05: 2+, Queen Elisabeth;

 299 Red-faced Cisticola - Cisticola erythrops sylvia

30/04: +, en route (Rob only);

 300 Whistling Cisticola - Cisticola lateralis antinorii

01/05: 1, Budongo - Royal mile;

 301 Tril l ing Cisticola - Cisticola woosnami woosnami - Restricted range

30/04: +, en route;

05/05: +, Queen Elisabeth;

09/05: 10+, en route;

 302 Chubb's Cisticola - Cisticola chubbi chubbi - Restricted range

07/05: 5+, en route;

07/05: 2, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

 303 Rattling Cisticola - Cisticola chiniana simplex

30/04: +, en route - Rob only;

02/05: 2, Murchinson;

03/05: +, Murchinson;

05/05: +, Queen Elisabeth;

09/05: 2, en route;

 304 Winding Cisticola - Cisticola marginatus nyansae

30/04: ++, Mabamba;

30/04: +, en route;

05/05: 2, Queen Elisabeth;

 305 Carruthers's Cisticola - Cisticola carruthersi - Near-Endemic

08/05: 5+, Bwindi - Ruhija;

 306 Short-winged Cisticola - Cisticola brachypterus ankole

09/05: 1, en route;

 307 Zitting Cisticola - Cisticola juncidis uropygialis

05/05: +, Queen Elisabeth;

 308 Tawny-flanked Prinia - Prinia subflava melanorhyncha

30/04: +, Mabamba;

30/04: +, en route;

01/05: +, Budongo - Royal mile;

03/05: +, Murchinson;

05/05: ++, kibale;

05/05: ++, Queen Elisabeth;

 309 Black-faced Prinia - Prinia melanops obscura - Near-endemic

07/05: 2, Bwindi - The neck;

07/05: 4, Bwindi - Ruhija;

 310 White-chinned Prinia - Schistolais leucopogon obscura

03/05: 2, en route;

06/05: +, Bwindi - Buhoma;

07/05: 2, Bwindi - The neck;

 311 Ruwenzori Apalis - Oreolais ruwenzorii - Albertine Rift Endemic

07/05: 2, Bwindi - Ruhija;

 312 Red-winged Grey Warbler - Drymocichla incana - Restricted range

02/05: 2, Murchinson;

 313 Buff-bellied Warbler - Phyllolais pulchella

02/05: 5+, Murchinson;

 314 Lowland Masked Apalis - Apalis binotata

05/05: HO, kibale;

 315 Mountain Masked Apalis - Apalis personata personata - Albertine Rift Endemic

07/05: 5+, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

 316 Black-throated Apalis - Apalis jacksoni jacksoni

06/05: 3, Bwindi - Buhoma;

 317 Black-capped Apalis - Apalis nigriceps collaris

01/05: +, Budongo - Royal mile;

 318 Chestnut-throated Apalis - Apalis porphyrolaema

07/05: +, Bwindi - Ruhija;

08/05: HO, Bwindi - Ruhija;

 319 Buff-throated Apalis - Apalis rufogularis nigrescens

01/05: 10+, Budongo - Royal mile;

04/05: 3+, Kibale;

06/05: 4, Bwindi - Buhoma;

 320 Grey Apalis - Apalis cinerea cinerea

06/05: 4, Bwindi - Buhoma;

 321 Grey-capped Warbler - Eminia lepida

05/05: +, kibale;

 322 Grey-backed Camaroptera - Camaroptera brevicaudata aschani

30/04: +, Mabamba;

30/04: +, en route;

01/05: +, Budongo - Royal mile;

02/05: ++, Murchinson;

03/05: +, Murchinson;

03/05: +, en route;

04/05: ++, Kibale;

05/05: +, kibale;

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - Ruhija;

323 Yellow-browed Camaroptera - Camaroptera superciliaris

01/05: +, Budongo - Royal mile;

 324 Olive-green Camaroptera - Camaroptera chloronota toroensis

01/05: +, Budongo - Royal mile;

06/05: 2, Bwindi - Buhoma;

 325 Black-faced Rufous Warbler - Bathmocercus rufus vulpinus

06/05: 5+, Bwindi - Buhoma;

 326 Green-backed Eremomela - Eremomela canescens canescens

02/05: +, Murchinson;

03/05: 2, Murchinson;

 327 Rufous-crowned Eremomela - Eremomela badiceps badiceps

01/05: 10+, Budongo - Royal mile;

 328 Scaly-breasted Il ladopsis - Illadopsis albipectus barakae - Restricted Range

01/05: + HO, Budongo - Royal mile;

04/05: + ho, Kibale;

05/05: + HO, kibale;

06/05: HO, Bwindi - Buhoma;

 329 Puvel's Il ladopsis - Illadopsis puveli strenuipes

02/05: 4, Budongo - Kanyo;

 330 Pale-breasted Il ladopsis - Illadopsis rufipennis rufipennis

05/05: + HO, kibale;

06/05: HO, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

 331 Brown Il ladopsis - Illadopsis fulvescens ugandae

01/05: HO, Budongo - Royal mile;

 332 Mountain Il ladopsis - Illadopsis pyrrhoptera pyrrhoptera - Near-Endemic

06/05: 2, Bwindi - Buhoma;

 333 Black-lored Babbler - Turdoides sharpei sharpei

05/05: 3, Queen Elisabeth;

09/05: 2, en route;

 334 Brown Babbler - Turdoides plebejus cinerea

03/05: HO, en route;

 335 Ruwenzori Hill Babbler - Pseudoalcippe atriceps - Restricted Range

07/05: 3, Bwindi - Ruhija;

 336 African Yellow White-eye - Zosterops senegalensis ?2ssp

30/04: 5+ stuhlmanni, Mabamba;

04/05: ++ toroensis, Kibale;

05/05: + toroensis, kibale;

06/05: + toroensis, Bwindi - Buhoma;

07/05: ++ toroensis, Bwindi - Ruhija;

08/05: ++ toroensis, Bwindi - Ruhija;

 337 Grey-chested Babbler - Kakamega poliothorax

08/05: HO, Bwindi - Ruhija;

 338 Yellow-bellied Hyliota - Hyliota flavigaster flavigaster

02/05: 1, Murchinson;

 339 Purple-headed Starling - Hylopsar purpureiceps

01/05: 1, Budongo - Royal mile;

04/05: 2, Kibale;

 340 Greater Blue-eared Starling - Lamprotornis chalybaeus sycobius

03/05: 2, Murchinson;

09/05: 1, en route;

 341 Lesser Blue-eared Starling - Lamprotornis chloropterus

30/04: 10+, en route;

 342 Splendid Starling - Lamprotornis splendidus splendidus

30/04: 30+, Mabamba;

30/04: +, en route;

 343 Rüppell's Starling - Lamprotornis purpuroptera purpuroptera

30/04: +, Mabamba;

30/04: ++, en route;

02/05: 10+, Murchinson;

09/05: ++, en route;

 344 Violet-backed Starling - Cinnyricinclus leucogaster leucogaster

03/05: 2, Murchinson;

05/05: +, Queen Elisabeth;

 345 Chestnut-winged Starling - Onychognathus fulgidus hartlaubiii

05/05: +, kibale;

 346 Waller's Starling - Onychognathus walleri elgonensis

07/05: 4, Bwindi - The neck;

 347 Stuhlmann's Starling - Poeoptera stuhlmanni - Near-Endemic

05/05: 4, kibale;

06/05: 3, Bwindi - Buhoma;

 348 Narrow-tailed Starling - Poeoptera lugubris

05/05: 3, kibale;

07/05: 1, Bwindi - The neck;

 349 Yellow-billed Oxpecker - Buphagus africanus africanus

02/05: 5+, Murchinson;

 350 Red-tailed Ant Thrush - Neocossyphus rufus gabunensis

01/05: 1+, Budongo - Royal mile;

05/05: 3, kibale;

 351 White-tailed Ant Thrush - Neocossyphus poensis praepectoralis

04/05: 1, Kibale;

05/05: 3, kibale;

 352 Fraser's Rufous Thrush - Stizorhina fraseri vulpina

01/05: 3+, Budongo - Royal mile;

02/05: HO, Budongo - Kanyo;

07/05: 2, Bwindi - The neck;

 353 African Thrush - Turdus pelios centralis

30/04: +, en route;

02/05: 2, Murchinson;

09/05: 1, en route;

 354 Abyssinian Thrush - Turdus abyssinicus bambusicola

06/05: 5+, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

07/05: +, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

 355 Fire-crested Alethe - Alethe castanea woosnami

02/05: 2, Murchinson;

 356 Brown-backed Scrub Robin - Cercotrichas hartlaubi

30/04: HO, Mabamba;

01/05: 2, Budongo - farmland;

05/05: HO, Queen Elisabeth;

 357 White-browed Scrub Robin - Cercotrichas leucophrys zambesiana

09/05: 1, en route;

 358 Grey-throated Tit-Flycatcher - Myioparus griseigularis griseigularis

01/05: 1, Budongo - Royal mile;

04/05: HO, Kibale;

05/05: 1, kibale;

06/05: +, Bwindi - Buhoma;

 359 Grey Tit-Flycatcher - Myioparus plumbeus plumbeus

01/05: 2, Budongo - Royal mile;

 360 White-eyed Slaty Flycatcher - Melaenornis fischeri toruensis

06/05: +, Bwindi - Buhoma;

07/05: 3, Bwindi - The neck;

 361 Yellow-eyed Black Flycatcher - Melaenornis ardesiacus - Albertine Rift Endemic

08/05: 2+, Bwindi - Ruhija;

 362 Northern Black Flycatcher - Melaenornis edolioides lugubris

01/05: 1, Budongo - Royal mile;

02/05: +, Murchinson;

03/05: +, Murchinson;

 363 Pale Flycatcher - Melaenornis pallidus parvus

02/05: 3, Murchinson;

 364 Silverbird - Empidornis semipartitus - Restricted Range

02/05: 10+, Murchinson;

 365 Ashy Flycatcher - Muscicapa caerulescens brevicauda

01/05: 1, Budongo - Royal mile;

04/05: 2, Kibale;

 366 Swamp Flycatcher - Muscicapa aquatica infulata

30/04: 5+, Mabamba;

 367 Cassin's Flycatcher - Muscicapa cassini

04/05: 1, Kibale;

05/05: 1, kibale;

 368 Chapin's Flycatcher - Muscicapa lendu - Albertine Rift Endemic

06/05: 3, Bwindi - Buhoma;

 369 African Dusky Flycatcher - Muscicapa adusta pumila

30/04: 1, en route;

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

07/05: +, Bwindi - Ruhija;

 370 Dusky-blue Flycatcher - Muscicapa comitata comitata

04/05: 3, Kibale;

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

08/05: +, Bwindi - Ruhija;

 371 Sooty Flycatcher - Muscicapa infuscata minuscula

01/05: 2, Budongo - Royal mile;

06/05: +, Bwindi - Buhoma;

 372 Red-throated Alethe - Pseudalethe poliophrys poliophrys - Albertine Rift Endemic

06/05: 1, Bwindi - Buhoma;

 373 White-bellied Robin-Chat - Cossyphicula roberti rufescentior - Restricted Range

06/05: 3, Bwindi - Buhoma;

 374 Archer's Ground Robin - Cossypha archeri archeri - Albertine Rift Endemic

08/05: 3+, Bwindi - Ruhija;

 375 Grey-winged Robin-Chat - Cossypha polioptera polioptera

06/05: 1, Bwindi - Buhoma;

 376 White-browed Robin-Chat - Cossypha heuglini heuglini

30/04: 1, en route;

02/05: 2, Murchinson;

 377 Red-capped Robin-Chat - Cossypha natalensis intensa

06/05: 1, Bwindi - Buhoma;

 378 Snowy-crowned Robin-Chat - Cossypha niveicapilla

02/05: 4, Murchinson;

04/05: 1, Kibale;

05/05: +, kibale;

 379 White-starred Robin - Pogonocichla stellata ruwenzorii

07/05: 1, Bwindi - Ruhija;

08/05: 2+, Bwindi - Ruhija;

 380 Forest Robin - Stiphrornis erythrothorax xanthogaster

01/05: 3, Budongo - Royal mile;

02/05: HO, Budongo - Kanyo;

 381 Equatorial Akalat - Sheppardia aequatorialis aequatorialis - Near-Endemic

06/05: 1, Bwindi - Buhoma;

 382 Spotted Palm Thrush - Cichladusa guttata guttata

02/05: +, Murchinson;

 383 African Stonechat - Saxicola torquatus axillaris

08/05: 1, Bwindi - Ruhija;

09/05: 1, en route;

 384 Sooty Chat - Myrmecocichla nigra

30/04: 2, Mabamba;

02/05: 5+, Murchinson;

03/05: 2, Murchinson;

05/05: +, Queen Elisabeth;

 385 Grey-headed Sunbird - Deleornis axillaris - Near-Endemic

06/05: 1, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

 386 Western Violet-backed Sunbird - Anthreptes longuemarei longuemarei

02/05: 1, Murchinson;

 387 Little Green Sunbird - Anthreptes seimundi minor

01/05: 1, Budongo - Royal mile;

04/05: 2, Kibale;

05/05: +, kibale;

 388 Grey-chinned Sunbird - Anthreptes rectirostris tephrolaemus

05/05: +, kibale;

 389 Collared Sunbird - Hedydipna collaris garguensis

30/04: 1, Mabamba;

02/05: 1, Murchinson;

06/05: 1, Bwindi - Buhoma;

07/05: +, Bwindi - Ruhija;

 390 Green-headed Sunbird - Cyanomitra verticalis viridisplendens

01/05: 1, Budongo - Royal mile (Helen only);

04/05: 3+, Kibale;

06/05: 5+, Bwindi - Buhoma;

 391 Blue-throated Brown Sunbird - Cyanomitra cyanolaema octaviae

04/05: 2, Kibale;

 392 Blue-headed Sunbird - Cyanomitra alinae alinae - Albertine Rift Endemic

06/05: 1, Bwindi - Buhoma;

 393 Olive Sunbird - Cyanomitra olivacea ragazzii

06/05: ++, Bwindi - Buhoma;

 394 Green-throated Sunbird - Chalcomitra rubescens rubescens

06/05: 2, Bwindi - Buhoma;

 395 Scarlet-chested Sunbird - Chalcomitra senegalensis lamperti

30/04: 3, en route;

02/05: 2, Murchinson;

03/05: 2, Murchinson;

 396 Bronzy Sunbird - Nectarinia kilimensis kilimensis

30/04: 1, en route;

04/05: 1, Kibale;

07/05: 1, en route;

 397 Olive-bellied Sunbird - Cinnyris chloropygius orphogaster

04/05: 3+, Kibale;

05/05: +, kibale;

09/05: +, en route;

 398 Northern Double-collared Sunbird - Cinnyris reichenowi reichenowi

06/05: 5+, Bwindi - Buhoma;

07/05: +, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

 399 Regal Sunbird - Cinnyris regius kivuensis - Albertine Rift Endemic

07/05: 5+, Bwindi - Ruhija;

 400 Beautiful Sunbird - Cinnyris pulchellus pulchellus

02/05: 3, Murchinson;

 401 Marico Sunbird - Cinnyris mariquensis suahelicus

09/05: 1, en route;

 402 Red-chested Sunbird - Cinnyris erythrocercus - Restricted range

30/04: +, Mabamba;

 403 Purple-banded Sunbird - Cinnyris bifasciatus microrhynchus

30/04: 1, en route;

09/05: 10+, en route;

 404 Superb Sunbird - Cinnyris superbus buvuma

30/04: 1, Mabamba;

05/05: 1, kibale;

09/05: 1, en route;

 405 Variable Sunbird - Cinnyris venustus igneiventris

07/05: 2, Bwindi - Ruhija;

08/05: +, Bwindi - Ruhija;

 406 Copper Sunbird - Cinnyris cupreus cupreus

30/04: 1, en route;

 407 White-browed Sparrow-Weaver - Plocepasser mahali melanorhynchus

30/04: 2+, en route;

 408 Northern Grey-headed Sparrow - Passer griseus ugandae

30/04: ++, Mabamba;

30/04: ++, en route;

01/05: +, Budongo - Royal mile;

03/05: ++, Murchinson;

03/05: ++, en route;

05/05: ++, kibale;

05/05: ++, Queen Elisabeth;

09/05: +, en route;

 409 Speckle-fronted Weaver - Sporopipes frontalis emini

02/05: 2, Murchinson;

03/05: 3, Murchinson;

 410 Thick-billed Weaver - Amblyospiza albifrons melanota

30/04: 1, en route (Helen only);

01/05: 4, Budongo - Royal mile;

02/05: 25+, Murchinson;

03/05: +, Murchinson;

04/05: ++, Kibale;

 411 Baglafecht Weaver - Ploceus baglafecht stuhlmanni

30/04: 1, en route;

02/05: 1, Murchinson;

07/05: 2, Bwindi - The neck;

08/05: 1, Bwindi - Ruhija;

 412 Slender-billed Weaver - Ploceus pelzelni pelzelni

30/04: +, Mabamba;

30/04: +, en route;

 413 Little Weaver - Ploceus luteolus kavirondensis

02/05: 10+, Murchinson;

 414 Spectacled Weaver - Ploceus ocularis crocatus

30/04: 3, en route;

04/05: +, Kibale;

 415 Black-necked Weaver - Ploceus nigricollis nigricollis

04/05: +, Kibale;

06/05: 2, Bwindi - Buhoma;

 416 Strange Weaver - Ploceus alienus - Albertine Rift Endemic

07/05: 2, Bwindi - Ruhija;

08/05: 2, Bwindi - Ruhija;

 417 Black-billed Weaver - Ploceus melanogaster stephanophorus

06/05: 2, Bwindi - Buhoma;

 418 Holub's Golden Weaver - Ploceus xanthops

30/04: 3, en route;

09/05: 1, en route;

 419 Orange Weaver - Ploceus aurantius rex

09/05: 3+, Entebbe Botanical Gardens;

 420 Northern Brown-throated Weaver - Ploceus castanops

30/04: ++, Mabamba;

30/04: ++, en route;

 421 Lesser Masked Weaver - Ploceus intermedius intermedius

05/05: +, Queen Elisabeth;

 422 Vitell ine Masked Weaver - Ploceus vitellinus uluensis

02/05: 5+, Murchinson;

 423 Village Weaver - Ploceus cucullatus bohndorffi

30/04: ++, Mabamba;

30/04: ++, en route;

02/05: ++, Murchinson;

03/05: ++, Murchinson;

05/05: ++, Queen Elisabeth;

09/05: ++, en route;

 424 Vieil lot's Black Weaver - Ploceus nigerrimus nigerrimus

30/04: ++, Mabamba;

30/04: +, en route;

02/05: +, Murchinson;

03/05: +, Murchinson;

04/05: +, Kibale;

09/05: +, en route;

 425 Black-headed Weaver - Ploceus melanocephalus fischeri

30/04: ++, Mabamba;

30/04: +, en route;

02/05: ++, Murchinson;

03/05: +, Murchinson;

05/05: ++, Queen Elisabeth;

 426 Golden-backed Weaver - Ploceus jacksoni

01/05: 3, en route;

09/05: 5+, en route;

 427 Brown-capped Weaver - Ploceus insignis

06/05: 4, Bwindi - Buhoma;

 428 Red-headed Malimbe - Malimbus rubricollis rubricollis

01/05: 2, Budongo - Royal mile;

04/05: 5+, Kibale;

08/05: 2, Bwindi - Ruhija;

 429 Red-headed Weaver - Anaplectes rubriceps leuconotos

30/04: 1, en route;

 430 Red-headed Quelea - Quelea erythrops

30/04: 1, Mabamba;

 431 Red-billed Quelea - Quelea quelea aethiopica

05/05: ++, Queen Elisabeth;

09/05: 20+, en route;

 432 Black Bishop - Euplectes gierowii ansorgei

03/05: 3, en route;

 433 Black-winged Red Bishop - Euplectes hordeaceus craspedopterus

30/04: 1, en route;

02/05: 3, Murchinson;

 434 Southern Red Bishop - Euplectes orix nigrifrons

05/05: +, Queen Elisabeth;

09/05: 3, en route;

 435 Fan-tailed Widowbird - Euplectes axillaris phoeniceus

30/04: ++, Mabamba;

03/05: 2, en route;

05/05: +, Queen Elisabeth;

 436 Yellow-mantled Widowbird - Euplectes macroura macrocercus

01/05: 3, en route;

02/05: 4, Murchinson;

 437 White-Winged Widowbird - Euplectes albonotatus eques

30/04: 1, en route;

05/05: +, Queen Elisabeth;

09/05: ++, en route;

 438 Red-collared Widowbird - Euplectes ardens ardens

01/05: 2, Budongo - Royal mile;

03/05: 1, en route;

05/05: +, Queen Elisabeth;

 439 White-breasted Nigrita - Nigrita fusconotus fusconotus

01/05: 2, Budongo - Royal mile;

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

 440 Grey-headed Nigrita - Nigrita canicapillus schistaceus

01/05: 2, Budongo - Royal mile;

04/05: 3+, Kibale;

06/05: +, Bwindi - Buhoma;

07/05: +, Bwindi - The neck;

 441 Red-winged Pytil ia - Pytilia phoenicoptera emini

03/05: 5+, Murchinson;

 442 Green-winged Pytil l ia - Pytilia melba belli

09/05: 1, en route;

 443 Green Twinspot - Mandingoa nitidula schlegeli

01/05: 1, Budongo - Royal mile (Helen only);

06/05: 1, Bwindi - Buhoma;

 444 Dusky Crimsonwing - Cryptospiza jacksoni - Albertine Rift Endemic

07/05: 1, Bwindi - Ruhija;

 445 Red-headed Bluebill - Spermophaga ruficapilla ruficapilla

01/05: 2, Budongo - Royal mile;

 446 Black-bellied Firefinch - Lagonosticta rara rara

01/05: 2, Budongo - Royal mile;

 447 Bar-breasted Firefinch - Lagonosticta rufopicta lateritia

02/05: 5+, Murchinson;

 448 Red-billed Firefinch - Lagonosticta senegala ruberrima

30/04: 2, Mabamba;

30/04: 2, en route;

05/05: +, Queen Elisabeth;

 449 African Firefinch - Lagonosticta rubricata haematocephala

09/05: 3+, en route;

 450 Red-cheeked Cordon-bleu - Uraeginthus bengalus bengalus

30/04: +, en route;

01/05: 2, Budongo - Royal mile;

02/05: 15+, Murchinson;

03/05: ++, Murchinson;

 451 Yellow-bellied Waxbill - Coccopygia quartinia kilimensis

07/05: 1, en route ;

 452 Fawn-breasted Waxbill - Estrilda paludicola roseicrissa

03/05: 3+, Murchinson;

 453 Black-rumped Waxbill - Estrilda troglodytes

30/04: +, en route (Rob only);

02/05: 2, Murchinson (Rob only);

 454 Common Waxbill - Estrilda astrild adesma

30/04: 4, Mabamba;

04/05: 1, Kibale;

05/05: +, Queen Elisabeth;

 455 Black-crowned Waxbill - Estrilda nonnula nonnula

30/04: 1, Mabamba;

03/05: 3, en route;

04/05: 10+, Kibale;

 456 Kandt's Waxbill - Estrilda kandti kandti - Near-Endemic

07/05: ++, Bwindi - Ruhija;

 457 Bronze Mannikin - Lonchura cucullata cucullata

30/04: +, Mabamba;

30/04: ++, en route;

02/05: +, Murchinson;

03/05: +, en route;

04/05: +, Kibale;

05/05: +, kibale;

 458 Black-and-white Mannikin - Lonchura bicolor poensis

30/04: 3+, en route;

01/05: 2, Budongo - Royal mile;

03/05: +, en route;

04/05: ++, Kibale;

06/05: 2, Bwindi - Buhoma;

09/05: +, en route;

 459 Village Indigobird - Vidua chalybeata centralis

03/05: +, en route;

 460 Pin-tailed Whydah - Vidua macroura

30/04: 2+, Mabamba;

30/04: +, en route;

02/05: +, Murchinson;

04/05: 2, Kibale;

05/05: ++, Queen Elisabeth;

 461 Cape Wagtail - Motacilla capensis wellsi

30/04: 1, en route;

08/05: 2, Bwindi - Ruhija;

 462 Mountain Wagtail - Motacilla clara torrentium

04/05: 1, Kibale;

05/05: 1, kibale;

06/05: 2, Bwindi - Buhoma;

 463 African Pied Wagtail - Motacilla aguimp vidua

30/04: +, Mabamba;

03/05: +, en route;

04/05: 3+, Kibale;

07/05: +, Bwindi - The neck;

09/05: +, en route;

 464 Yellow-throated Longclaw - Macronyx croceus

30/04: 1, Mabamba;

30/04: 2, en route;

05/05: ++, Queen Elisabeth;

09/05: +, en route;

 465 African Pipit - Anthus cinnamomeus lichenya

04/05: 1, Kibale;

 466 Western Citril - Crithagra frontalis - Restricted range

07/05: 1, en route;

 467 Yellow-fronted Canary - Crithagra mozambica barbata

01/05: 2, Budongo - Royal mile;

02/05: +, Murchinson;

03/05: +, en route;

04/05: 2+, Kibale;

 468 Brimstone Canary - Crithagra sulphurata sharpii

30/04: 2, Mabamba;

30/04: 3, en route;

09/05: +, en route;

 469 Thick-billed Seedeater - Crithagra burtoni tanganjicae

07/05: 1, Bwindi - Ruhija;

08/05: 2+, Bwindi - Ruhija;

 470 Streaky Seedeater - Crithagra striolata graueri

07/05: +, en route;

07/05: 1, Bwindi - Ruhija;

 471 Golden-breasted Bunting - Emberiza flaviventris kalaharica

06/05: 4, Bwindi - Buhoma;

07/05: 1, Bwindi - The neck;

