

Uganda and Rwanda trip Nov. 2019 (Thomas Garm Pedersen)

Mammals


Lion


African elephant


African elephant (juv.)


Hippopotamus


African buffalo


Common warthog


Ugandan kob


Topi


Waterbuck


Black-fronted duiker


Fruit bat


Unidentified bat


Eastern gorilla (male)


Eastern gorilla (female)


Eastern gorilla (juv.)


Chimpanzee


Chimpanzee


Chimpanzee (juv.)


Red-tailed monkey


Black-and-white colobus


Ugandan red colobus


Grey-cheeked mangabey


Olive baboon


Vervet monkey

Reptiles and amphibians


Nile crocodile


Nile crocodile


Nile monitor


Johnston's chameleon


Blue-headed tree-agama


Agama


Agama


Southern rock agama


Jackson's forest lizard


Common tropical house gecko


Tree-frog


Birds


White-throated bee-eater


Cinnamon-chested bee-eater


Blue-breasted bee-eater


Blue-cheeked bee-eater


Little bee-eater


Grey-headed kingfisher


Malachite kingfisher


Woodland kingfisher


Pied kingfisher


Crowned hornbill


Crowned hornbill (at nest)


Black and white casqued hornbill


Scarlet-chested sunbird


Red-chested sunbird


Variable sunbird


Marico sunbird


Bronze sunbird


Copper sunbird


Olive-bellied sunbird


Green-headed sunbird


Yellow white-eye


Black-headed gonolek


Double-toothed barbet


Spot-flanked barbet


Black-headed weaver


Lesser masked weaver


Spectacled weaver


Baglafaecht weaver


Vieillot's black weaver


Red-billed quelea


Golden weaver


Yellow bishop


African black-headed oriole


Red-necked spurfowl


Grey woodpecker


Cardinal woodpecker


Great blue turaco


African hoopoe


White-headed wood-hoopoe


African fish eagle


African fish eagle


African fish eagle (juv.)


Martial eagle


Martial eagle


Long-crested eagle


Brown-headed snake eagle


Eagle


Eagle


Bateleur


Bateleur (juv. with Nile monitor)


Osprey


African harrier hawk


African marsh harrier


Auger buzzard


Yellow-billed kite


Black-shouldered kite


Western banded snake eagle


Grey kestrel


Common kestrel


Lanner falcon


Palm-nut vulture


Lappet-faced vulture


White-headed vulture


Hooded vulture


White-backed vulture


White-backed vulture


Grey crowned crane


Hadada ibis


Sacred ibis


African spoonbill


Saddle-billed stork


Woolly-necked stork


Yellow-billed stork


Marabou stork


Abdim's stork


Shoebill


Great white pelican


Pink-backed pelican


Black-headed heron


Grey heron


Purple heron


Little egret


Cattle egret


Squacco egret


Striated heron


Hamerkop


Lesser flamingo


Long-tailed cormorant


Great cormorant


African jacana


Black-winged stilt


Grey-headed gull


Gull-billed tern


African wattled lapwing


Crowned lapwing


Long-toed lapwing


Spur-winged lapwing


Common greenshank


Common sandpiper


Egyptian goose


Yellow-billed duck


White-faced whistling-duck


Black-bellied bustard


Helmeted guinea-fowl


Eastern grey plantain-eater


Water thick-knee


Black crane


Pied crow


African paradise-flycatcher


Swamp flycatcher


Black and white shrike flycatcher


Blue flycatcher


Slaty flycatcher


Common bulbul


African pied wagtail


Cape wagtail


Yellow wagtail


African stonechat


Sooty chat


White-headed black chat


White-browed robin-chat


Senegal coucal


White-browed coucal


African thrush


Yellow-billed oxpecker


Fiscal shrike


Lesser striped swallow


Red-rumped swallow


Barn swallow


Blue-spotted wood-dove


Red-eyed dove


Ring-necked dove


Speckled pigeon


African grey parrot


Speckled mousebird


Bronze manikin


Black and white manikin


Little greenbul


Fawn-breasted waxbill


Black-headed waxbill


Red-billed firefinch


Pintailed whydah


Red-collared widowbird


Fantailed widowbird


Black-faced citrin


Yellow-fronted canary


Brimstone canary


Black-lored babbler


Yellow-throated greenbul


Lesser swamp warbler


Yellow-fronted longclaw


Flappet lark


Unidentified


Yellow-rumped seedeater


Streaky seedeater


Tawny-flanked prinia


Grey-headed sparrow


House sparrow


Kittlitz's plover


Lesser grey shrike


Whinchat


Chubb's cisticola


Forktailed drongo


Rüppell's starling


Purple-headed starling

Butterflies


Red tip


Desjardin's grass yellow


Little commodore


Dark blue pansy


Pioneer white


Common owl moth


African swallowtail


African swallowtail


Gregori's brown pansy

Other insects and spiders


Safari ants


Termites


Tarantula


Raft spider


Miscellaneous


Giant earthworm


Crab


Crayfish