

AFRICAN WILDLIFE FOUNDATION

FOUR CORNERS TBNRM PROJECT

Funded by USAID through the Regional Center for Southern Africa

BIODIVERSITY OF THE FOUR CORNERS AREA

BIBLIOGRAPHY

compiled by

Jonathan Timberlake, Michelle Bailey and Peter Mundy

March 2004

Produced for
The African Wildlife Foundation
by
BIODIVERSITY FOUNDATION FOR AFRICA
and
THE ZAMBEZI SOCIETY

PARTNERS IN BIODIVERSITY

THE BIODIVERSITY FOUNDATION FOR AFRICA (BFA) is a non-profit making Trust, formed in Bulawayo in 1992 by a group of concerned scientists and environmentalists. Individual BFA members have expertise in biological groups including plants, vegetation, mammals, birds, reptiles, fish, insects, aquatic invertebrates and ecosystems. The major objective of the BFA is to undertake biological research into the biodiversity of sub-Saharan Africa, and to make the resulting information more accessible. Towards this end it provides technical, ecological and biosystematic expertise.

P.O. Box FM 730, Famona
Bulawayo
Zimbabwe Email: bfa@gatorzw.com

THE ZAMBEZI SOCIETY was established in 1982. Its goals include the conservation of biological diversity and wilderness in the Zambezi Basin through the application of sustainable, scientifically sound natural resource management strategies. Through its skills and experience in advocacy and information dissemination, it interprets biodiversity information collected by specialists like the Biodiversity Foundation for Africa and uses it to provide a technically sound basis for the implementation of conservation projects within the Zambezi Basin.

P.O. Box HG 774, Highlands
Harare
Zimbabwe Email: zambezi@mweb.co.zw

THE PARTNERSHIP between these two agencies was formed in 1996 as a result of mutual recognition of their synergism. They have previously worked together on several major projects, including the biodiversity component of IUCN's Zambezi Basin Wetland project and on the evaluation of biodiversity in Tete Province, Mozambique.

ISBN 0 7974 2832 1

Copies of this publication are available from the Biodiversity Foundation for Africa
P.O. Box FM 730, Famona, Bulawayo, Zimbabwe.
Email: bfa@gatorzw.com

RECOMMENDED CITATION:

Timberlake, J., Bailey, M. & Mundy, P. 2004. *Biodiversity of the Four Corners Area: Bibliography*. Occasional Publications in Biodiversity No.13, Biodiversity Foundation for Africa, Bulawayo / Zambezi Society, Harare.

PREFACE

The Biodiversity Foundation for Africa (BFA) regards a bibliography of published and unpublished (or 'grey') literature as an essential feature of a comprehensive project such as that being implemented by the African Wildlife Foundation (AWF) on the Four Corners Transboundary Natural Resource Management area. Hence this activity was written into the proposal from the beginning. We already had experience from the earlier BFA/Zambezi Society project done for IUCN-ROSA, covering the wetland biodiversity of the Zambezi Basin¹. Indeed, the present bibliography relies heavily on it.

We have adopted a broad view of the area of the Four Corners project², considering it to cover more than 300,000 km². This is our biological perspective on an area that has not otherwise been formally defined. While a few wetlands are included, and the few major rivers act as "Rivers of Life", the area is characterised by woodlands on an underlying geology of Kalahari sands. It is the centre of the Zambezi Teak woodland belt, and also contains the relatively recent concentration of perhaps one-third of Africa's Elephant population. In addition, it is an important tourism centre, containing Victoria Falls, the Okavango swamps, and the Chobe.

At first it was anticipated that the bibliography would comprise up to 1500 references on the plant and animal biodiversity of the area, each with brief annotation as to (a) its scope, (b) the major findings, and (c) a series of keywords. In the end, only a simple system of keywords has been used (listed at the top of page 1), which can be searched for on the CD-ROM version. The inclusion of a summary for each reference was beyond the resources available.

The literature cited in this bibliography was located using regional and national specialists, their personal libraries, and existing publications. The authors of each technical review, of which there are fourteen, produced a reference list, from which the present bibliography was created together with the bibliography produced under the Zambezi Basin Wetlands Biodiversity project. The focus was on literature covering those parts of countries making up the Four Corners area - Botswana, Namibia, Zambia and Zimbabwe, with minor reference to Angola. This made it easier to keep the list manageable. The bibliography was reduced from an initial 1300 references to 774 by focussing on only those references with significant content on biodiversity and ecology of the area, and excluding purely taxonomic references. All records were captured and held in the bibliographic program ProCite 4.

Jonathan Timberlake, Michelle Bailey, Peter Mundy
Bulawayo, March 2004.

¹ Timberlake, J.R. [editor] (1997). Biodiversity of the Zambezi Basin wetlands: review and preliminary assessment of available information. *Occasional Papers in Biodiversity No.3*. BFA, Bulawayo / Zambezi Society, Harare.

² Timberlake, J.R. & Childes, S.C. [editors] (2004). Biodiversity of the Four Corners Transboundary Natural Resources Management Area. *Occasional Papers in Biodiversity No. 15*. BFA, Bulawayo / Zambezi Society, Harare.

BIODIVERSITY OF THE FOUR CORNERS AREA

BIBLIOGRAPHY

Key words:

plants (incl. vegetation)	conservation
mammals	Angola
birds	Botswana
herps	Namibia
fish	SAfrica [southern Africa]
inverts [invertebrates]	Zambia
palaeo [paleontology]	Zimbabwe
economic (incl. utilization)	

1. Abbott, C. & Henning, S. (1984). *Southern African Butterflies*. Macmillan, Johannesburg, South Africa.
inverts, SAfrica
2. Addy, J. (1993). *Impact of elephant-induced vegetation change in the status of the bushbuck *Tragelaphus scriptus ornatus* along the Chobe River in northern Botswana*. MSc thesis, University of the Witwatersrand. Johannesburg, South Africa.
Botswana, plants, mammals
3. Aiken, B. (1986). *The Lions and Elephants of the Chobe*. C. Struik, Cape Town, South Africa.
Botswana, mammals
4. Alexander, K.A., Katz, P.W., Munson, L.A., Kalake, A., Appel, M.J.G. & Max, J.G. (1996). Canine distemper-related mortality among wild dogs (*Lycaon pictus*) in Chobe National Park, Botswana. *Journal of Zoo & Wildlife Medicine* **27**(3): 426-427.
mammals, Botswana
5. Allen, A. (1978). A preliminary reconnaissance of the vegetation of Orapa and environs. *Botswana Notes & Records* **10**: 169-185.
plants, Botswana
6. Anderson, I.P., Brinn, P.J., Moyo, M. & Nyamwanza, B. (1993). *Physical Resource Inventory of the Communal Lands of Zimbabwe - an overview*. NRI Bulletin 60. Natural Resources Institute, Chatham, UK. 186 pp.
Zimbabwe, plants, economic
7. Anderson, J. & Wilson, V.J. (1998). Zimbabwe. In: *Antelope Survey Update, Number 7* (compiler R. East). IUCN/SSC Antelope Specialist Group, Gland, Switzerland. pp. 37-53.
mammals, Zimbabwe, conservation
8. Andersson, C.J. (1857). *Lake Ngami: on explorations and discoveries during four years' wanderings in the wilds of south western Africa*. Hurst & Blackett, London.
Botswana, mammals
9. Andrew, T.G. (1978). *The effect of the annual flood cycle on the ichthyofauna of the Okavango River, Kavango, Namibia*. Honours Thesis, Rhodes University. Grahamstown, South Africa. 48 pp.
fish, Namibia

10. Ansell, W.F.H. (1957). Some mammals from Northern Rhodesia. *Annals & Magazine of Natural History* **10**: 529-551.
Zambia, mammals
11. Ansell, W.F.H. (1960). The breeding of some mammals in Northern Rhodesia. *Proceedings of Zoological Society of London* **134**(2): 251-274.
Zambia, mammals
12. Ansell, W.F.H. (1960). Contributions to the mammalogy of Northern Rhodesia. *Occasional Papers of the Museum of Southern Rhodesia* **3**: 351-398.
Zambia, mammals
13. Ansell, W.F.H. (1960). *Mammals of Northern Rhodesia*. Government Printer, Lusaka, Zambia.
Zambia, mammals
14. Ansell, W.F.H. (1966). *Thryonomys gregorianus* and *Thryonomys swinderianus* in Zambia. *Puku* **4**: 1-16.
mammals, Zambia
15. Ansell, W.F.H. (1969). The black rhinoceros in Zambia. *Oryx* **10**(3): 176-192.
mammals, Zambia
16. Ansell, W.F.H. (1974). Some mammals from Zambia and adjacent countries. *Puku* **1**: 1-49.
mammals, Zambia
17. Ansell, W.F.H. (1978). *The Mammals of Zambia*. Department of National Parks, Chilanga, Zambia.
Zambia, mammals
18. Ansell, W.F.H. (1982). "The Mammals of Zambia": addenda and corrigenda, No. 1. *Black Lechwe (new series)* **3**: 17-28.
Zambia, mammals
19. Ansell, W.F.H. & Banfield, C.F. (1979). The subspecies of *Kobus leche* Gray, 1850 (Bovidae). *Säugetierkunde Mitt.* **40**: 168-176.
Zambia, mammals
20. Appleton, C.C. (1979). The Unionacea (Mollusca, Lamellibranchiata) of south-central Africa. *Annals of the South African Museum* **77**(9): 151-174.
SAfrica, inverts
21. Appleton, C.C. (1996). *Freshwater Molluscs of Southern Africa*. University of Natal Press, Pietermaritzburg, South Africa.
inverts, SAfrica
22. Archer, A.L. (1977). Results of the Winifred T. Carter expedition 1975 to Botswana: Mammals - Chiroptera. *Botswana Notes & Records* **9**: 145-154.
mammals, Botswana
23. Aspinwall, D. & Beel, C. (1998). *A Field Guide to Zambian Birds not found in Southern Africa*. Zambian Ornithological Society, Lusaka, Zambia.
birds, Zambia
24. Aspinwall, D.R. (1989). Crowned Eagle *Stephanoaetus coronatus* near Kasane. *Babbler* **18**: 36-37.
Botswana, birds

25. Aspinwall, D.R. (1989). Spurwinged Plover *Vanellus spinosus* in northern Botswana. *Babbler* **18**: 34-35.
Botswana, birds
26. Auerbach, R.D. (1987). *The Amphibians and Reptiles of Botswana*. Mokwepa Consultants, Gaborone, Botswana.
Botswana, herps
27. Avenant-Oldewage, A. & Oldewage, W.H. (1993). The occurrence of fish parasites in the Kwando river, Caprivi, Namibia. *Madoqua* **18**(2): 183-185.
fish, Namibia
28. Baars, R.M.T. (1996). *Condition and management of the rangelands in the Western Province of Zambia*. PhD thesis, Wageningen Agricultural University. Wageningen, Netherlands. 152 pp.
Zambia, plants
29. Bacelar, A. (1948). Lepidopteros de Africa principalmente das Colonias Portuguesas. *Arquivos do Museu Bocage* **19**: 165-206.
Angola, inverts
30. Bainbridge, W.R. (1963). The pattern of regeneration in the *Baikiaea plurijuga* (Mukusi) forests of Kalomo District. Forest Department, Livingstone, Zambia. 23 pp.
Zambia, plants
31. Bakker-Cole, M. (1995). Jumbo count pins down roving elephants. *New Scientist* **148**: 7.
mammals, SAfrica
32. Balinsky, B.I. (1964). A new species of *Pseudagrion* (Odonata) from the Okavango swamps, Bechuanaland. *Novos Taxa Entomológicos* **36**: 1-7.
Botswana, inverts
33. Balinsky, B.I. (1967). On some intrinsic and environmental factors controlling the distribution of dragonflies (Odonata), with redescription and a new name for a little known species. *Journal of Entomological Society of Southern Africa* **29**: 1-22.
Botswana, Zimbabwe, inverts
34. Balon, E.K. (1971). The eels of Siengwazi Falls (Kalomo river, Zambia) and their significance. *Zambia Museums Journal* **2**: 65-82.
Zambia, fish
35. Balon, E.K. (1974). Fishes from the edge of Victoria Falls, Africa: demise of a physical barrier for downstream invasions. *Copeia* **3**: 643-660.
Zimbabwe, Zambia, fish
36. Barbosa, L.A.G. (1970). *Carta Fitogeográfica de Angola*. Instituto de Investigação Científica de Angola, Luanda, Angola. 323 pp.
Angola, plants
37. Barnard, K.H. (1948). Report on a collection of fishes from the Okovango River, with notes on Zambesi fishes. *Annals of the South African Museum* **36**: 407-458.
Namibia, fish
38. Barnard, P. [editor] (1998). *Biological Diversity in Namibia - A Country Study*. Directorate of Environmental Affairs, Windhoek, Namibia. 332 pp.
conservation, Namibia

39. Barnes, J.E. & Turton, L.M. (1994). A List of the Flowering Plants of Botswana in the Herbaria at the National Museum, Sebele and University of Botswana (revised edition). Botswana Society/National Museum, Monuments & Art Gallery, Gaborone, Botswana. 66 pp.
Botswana, plants
40. Barnes, M.E. (1999). *Acacia woodland ecology and elephants in northern Botswana*. DPhil thesis, University of Nevada. Reno, USA.
mammals, plants, Botswana
41. Barnes, M.E. (2001). Effects of large herbivores and fire on the regeneration of *Acacia erioloba* woodlands in Chobe National Park, Botswana. *African Journal of Ecology* **39**: 340-350.
mammals, plants, Botswana
42. Beel, C. (1993). Slaty Egret field characters. *Honeyguide* **39**: 193.
SAfrica, birds
43. Beilfuss, R.D., Tarboton, W.R. & Gichuki, N.N. [editors] (1996). *Proceedings of the 1993 African Crane and Wetland Training Workshop*. International Crane Foundation, Baraboo, Wisconsin, USA. 661 pp.
SAfrica, conservation, birds
44. Bekker, R.P. & de Wit, P.V. (1991). Contribution to the vegetation classification of Botswana. Field Document No. 34. FAO/UNDP, Gaborone, Botswana. 66 pp.
Botswana, plants
45. Bell-Cross, G. (1965). Additions and amendments to the check list of the fishes of Zambia - No. 2. *Fisheries Research Bulletin, Zambia* **4**: 99-101.
Zambia, fish
46. Bell-Cross, G. (1965). The distribution of fishes in Central Africa. *Fisheries Research Bulletin, Zambia* **4**: 3-20.
SAfrica, fish
47. Bell-Cross, G. (1965). Preliminary observations on *Hydrocynus vittatus* in the Upper Zambezi river system. *Fisheries Research Bulletin, Zambia* **4**: 21-27.
Zambia, fish
48. Bell-Cross, G. (1972). The fish fauna of the Zambezi river system. *Arnoldia (Rhodesia)* **5**(29): 1-19.
SAfrica, fish
49. Bell-Cross, G. (1974). A fisheries survey of the Upper Zambezi river system. *Occasional Papers of the National Museums & Monuments of Rhodesia* **5**(5): 279-338.
Zambia, fish, economic
50. Bell-Cross, G. (1976). *The Fishes of Rhodesia*. National Museums and Monuments of Rhodesia, Harare, Zimbabwe. 262 pp.
Zimbabwe, fish
51. Bell-Cross, G. (1982). *The biogeography of the Zambezi river fish fauna*. MSc thesis, University of Natal. Pietermaritzburg, South Africa. 223 pp.
SAfrica, fish
52. Bell-Cross, G. & Kaoma, J. (1971). Additions and amendments to the checklist of fishes of Zambia - No. 3. *Fisheries Research Bulletin, Zambia* **5**: 235-244.
Zambia, fish

-
53. Bell-Cross, G. & Minshull, J.L. (1988). *The Fishes of Zimbabwe*. National Museums and Monuments of Zimbabwe, Harare, Zimbabwe. 294 pp.
Zimbabwe, fish
 54. Bell, R.H.V. & Jachmann, H. (1984). Influence of fire on the use of *Brachystegia* woodland by elephants. *African Journal of Ecology* **22**: 157-163.
mammals, plants, SAfrica
 55. Ben-Shahar, R. (1993). Does fencing reduce the carrying capacity for populations of large herbivores? *Journal of Tropical Ecology* **9**: 249-253.
mammals, Botswana, conservation
 56. Ben-Shahar, R. (1993). Patterns of elephant damage to vegetation in northern Botswana. *Biological Conservation* **65**: 249-256.
mammals, plants, Botswana
 57. Ben-Shahar, R. (1996). Do elephants over-utilize mopane woodlands in northern Botswana? *Journal of Tropical Ecology* **12**: 505-515.
mammals, Botswana
 58. Ben-Shahar, R. (1996). Woodland dynamics under the influence of elephants and fire in northern Botswana. *Vegetatio* **123**: 153-163.
mammals, plants, Botswana
 59. Ben-Shahar, R. (1998). Changes in structure of savanna woodlands in northern Botswana following the impacts of elephants and fire. *Plant Ecology* **136**: 189-194.
mammals, plants, Botswana
 60. Ben-Shahar, R. (1999). Elephants and their woodland habitats in northern Botswana. *Pachyderm* (27): 101-104.
mammals, Botswana, conservation
 61. Ben-Shahar, R. & DWNP Botswana (1996). Aerial census of wildlife and some domestic animals in Botswana: dry season 1996. Unpublished report Monitoring Unit, Research Division, DWNP, Botswana, 75 pp.
mammals, Botswana
 62. Benson, C.W. (1969). Large mammals of the Liuwa Plain and Sioma-Ngwezi Game Reserves, Barotse. *The Puku* **5**: 49-57.
Zambia, mammals
 63. Benson, C.W., Brooke, R.K., Dowsett, R.J. & Irwin, M.P.S. (1970). Notes on the birds of Zambia: part V. *Arnoldia (Rhodesia)* **4**(40): 1-59.
Zambia, birds
 64. Benson, C.W., Brooke, R.K., Dowsett, R.J. & Irwin, M.P.S. (1971). *The Birds of Zambia*. Collins, London, UK. 414 pp.
Zambia, birds
 65. Benson, C.W., Brooke, R.K. & Irwin, M.P.S. (1971). The Slaty Egret *Egretta vinaceigula* is a good species. *Bulletin of British Ornithologists' Club* **91**: 131-133.
Namibia, Botswana, birds
 66. Benson, C.W. & Irwin, M.P.S. (1965). The birds of *Cryptosepalum* forests, Zambia. *Arnoldia (Rhodesia)* **1**(28): 12.
birds, Zambia

-
67. Benson, C.W. & Irwin, M.P.S. (1965). Some intra-African migratory birds: II. *The Puku* **3**: 45-55.
Zambia, birds
68. Benson, C.W. & Irwin, M.P.S. (1966). The *Brachystegia* avifauna. *Ostrich Supplement* **6**: 297-321.
birds, plants, Zimbabwe
69. Benson, C.W. & Irwin, M.P.S. (1967). A contribution to the ornithology of Zambia. *Zambia Museum Papers* **1**: 1-139.
Zambia, birds
70. Benson, C.W. & White, C.M.N. (1957). Check list of the birds of Northern Rhodesia. Government Printer, Lusaka, Zambia. 166 pp.
Zambia, birds
71. Bethune, S. (1991). Kavango river wetlands. *Madoqua* **17**(2): 77-112.
Namibia, conservation, economic, plants, fish, birds, mammals
72. Bethune, S. (1996). Biological control of *Salvinia molesta* in the Eastern Caprivi. Progress report, 1980-1995. Report No. RR/96/1. Department of Water Affairs, Windhoek, Namibia. 51 pp.
Namibia, plants, inverts
73. Bethune, S. (1998). Wetland habitats. In: *Biological diversity in Namibia - a country study* (editor P. Barnard). Directorate of Environmental Affairs, Windhoek, Namibia. pp. 60-66.
conservation, Namibia
74. Bethune, S. & Roberts, K. (1991). Checklist of the fishes of Namibia for each wetland region. *Madoqua* **17**(2): 193-199.
Namibia, fish
75. Bigalke, R.C. (1987). Mammals. In: *Biogeography and Ecology of Southern Africa* (editor M.J.A. Werger). W. Junk, The Hague, Netherlands. pp. 981-1048.
mammals, SAfrica
76. Biggs, R.C. (1974?). An ecological survey of Chief's Island and the adjacent floodplain. *Botswana Notes & Records* **7**: 203-204.
Botswana, plants
77. Biggs, R.C. (1976). The effects of the seasonal flood regime on the ecology of Chief's Island and the adjacent floodplain systems. In: *The Okavango Delta and its Future Utilisation* (editor Botswana Society). Botswana Society, Gaborone, Botswana. pp. 113-120.
Botswana, plants
78. Biggs, R.C. (1979). *The Ecology of Chief's Island and the Adjacent Floodplains of the Okavango Delta*. MSc thesis, University of Pretoria. Pretoria, South Africa.
Botswana, mammals, plants
79. Bills, I.R. (1996). Fish stock assessment of the Okavango River (May 1996). J.L.B. Smith Institute of Ichthyology Investigational Report No. 56. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa. 110 pp.
fish, Botswana, economic
80. Bingham, M.G. (1990). An ethno-botanical survey of Senanga West. RDP Livestock Services/Department of Agriculture, Senanga, Lusaka, Zambia. 62 pp.
Zambia, economic, plants

-
81. Bingham, M.G. (1992). The forest and grazing resources of the Masese Agricultural Project area, Sesheke District, Western Province, Zambia. RDP Livestock Services, Mongu, Zambia. 8 pp.
Zambia, economic, plants
 82. Bingham, M.G. (1996). Western Province plant species list. Unpublished report, Lusaka, Zambia. 45 pp.
Zambia, plants
 83. Bingham, M.G. (2000). List of wetland plants from the wetlands of Western Province, Zambia. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake). Vol. II. Biodiversity Foundation for Africa/ The Zambezi Society, Bulawayo & Harare, Zimbabwe. pp. 95-116.
Zambia, plants
 84. Bingham, M.G. (2001). Zambia's Vegetation. Zambian Tourism Authority, <http://www.zambiatourism.com/travel/general/vegetati.htm>.
Zambia, plants
 85. Bingham, M.G. (2002). Zambian plant species list. M.G. Bingham, Lusaka, Zambia.
Zambia, plants
 86. Bingham, M.G. & Smith, P.P. (2002). Zambia. In: *Southern African Plant Red Data Lists* (editor J.S. Golding). SABONET, Pretoria, South Africa. pp. 135-156.
Zambia, plants, conservation
 87. Bivar de Sousa, A. (1980). Lepidopteros papilionides de Angola (3a Nota). *Boletim da Sociedade Portuguesa de Entomologia* 7: 36-37.
Angola, inverts
 88. Bivar de Sousa, A. & Fernandes, J.d.A. (1964). Contribução para o conhecimento dos Lepidopteros de Angola. *Boletim da Sociedade Portuguesa de Ciencias Naturais* 2(10): 104-115.
Angola, inverts
 89. Bivar de Sousa, A. & Fernandes, J.d.A. (1966). Contribução para o conhecimento dos Lepidopteros de Angola Papilionidae (2a Nota). *Archivos do Museu Bocage* 2(1): 161-169.
Angola, inverts
 90. Blair Rains, A. & McKay, A.D. (1968). The Northern State Lands, Botswana. Land Resource Study 5. Land Resources Division, Surrey, UK. 124 pp.
Botswana, economic, plants
 91. Blake, D.K. & Loveridge, J.P. (1975). The role of commercial crocodile farming in crocodile conservation. *Biological Conservation* 8: 261-272.
herps, Zimbabwe, conservation
 92. Blomberg, G.E.D. (1976). Feeding and nesting ecology and habitat preferences of the Okavango crocodiles. In: *Symposium of the Okavango Delta and its Future Utilisation* (editor Botswana Society). National Museum, Gaborone, Botswana. pp. 131-141.
herps, Botswana
 93. Booth, A.J. & Merron, G.S. (1996). The age and growth of the greenhead tilapia (*Oreochromis macrochir*) (Pisces: Cichlidae) from the Okavango Delta, Botswana. *Hydrobiologia* 321: 29-34.
fish, Botswana
 94. Booth, A.J., Merron, G.S. & Buxton, C.D. (1995). The growth of *Oreochromis andersonii* (Pisces: Cichlidae) from the Okavango Delta, Botswana and a comparison of the scale and otolith methods of ageing. *Environment Biology of Fishes* 43(2): 171-178.
fish, Botswana

-
95. Booth, V.R. (1989). Indications of desiccation in the Matetsi/Deka catchment of north-western Zimbabwe. *South African Journal of Science* **85**: 528-532.
Zimbabwe
96. Borello, W.D. (1992). An incidence of mass sunbird migration in northern Botswana. *Babbler* **23**: 18-21.
Botswana, birds
97. Borello, W.D. & Borello, R.M. (1997). *Birds of Botswana - an annotated working bibliography 1835 - 1995*. Russel Friedman Books, Halfway House, South Africa. 398 pp.
birds, Botswana
98. Borello, W.D., Mundy, P.J. & Liversedge, T.N. (1998). Movements of greater and lesser flamingos in southern Africa. *Torgos* **28**: 201-218.
birds, SAfrica
99. Botswana Society [editor] (1976). *The Okavango Delta and its Future Utilisation*. Botswana Society, Gaborone, Botswana. 350 pp.
Botswana, conservation, fish, herps, mammals, plants
100. Boughey, A.S. (1961). The vegetation types of S. Rhodesia: a reassessment. *Proceedings and Transactions of the Rhodesia Scientific Association* **49**: 54-98.
plants, Zimbabwe
101. Boulenger, G.A. (1911). On a collection of fishes from the Lake Ngami Basin, Bechuanaland. *Transactions of Zoological Society of London* **18**(5, no. 1): 399-431.
fish, Botswana
102. Bowler, M. (1995). The aerial census of elephant and other large mammals including data on pans in Hwange National Park. Department of National Parks and Wildlife Management, Harare, Zimbabwe. 45 pp.
mammals, Zimbabwe
103. Bowmaker, A.P., Jackson, P.B.N. & Jubb, R.A. (1978). Freshwater fishes. In: *Biogeography and Ecology of Southern Africa* (editor M.J.A. Werger). Monographiae Biologicae 31. W. Junk, The Hague, Netherlands. 1439 pp. 1181-1230.
SAfrica, fish, palaeo
104. Branch, W.R. (1988). *Field Guide to the Snakes and Other Reptiles of Southern Africa*. Struik, Cape Town, South Africa.
herps, SAfrica
105. Branch, W.R., Haagner, G.V. & Channing, A. (1994). Geographical distribution: Amphibia, Anura, Bufonidae: *Bufo lemarii*. *African Herp News* **21**: 23.
Namibia, herps
106. Branfield, A. (1989). A birding experience in the eastern Caprivi. *Bokmakierie* **41**(2): 38-40.
Namibia, birds
107. Branfield, A. (1990). New bird records for the East Caprivi, Namibia. *Lanioturdus* **25**(1/2): 4-21.
Namibia, birds
108. Bremekamp, C.E.B. (1935). Notes on the vegetation of the Central Kalahari. *Annals of the Transvaal Museum* **16**(3): 457-458.
Botswana, plants

-
109. Bremekamp, C.E.B. & Obermeyer, A.A. (1935). Sertum Kalahariense. A list of the plants collected. *Annals of the Transvaal Museum* **16**(3): 399-442.
Botswana, plants
110. Broadley, D.G. (1962). On some reptile collections from the north-western and north-eastern districts of Southern Rhodesia 1958-61, with descriptions of four new lizards. *Occasional Papers of the National Museum of Southern Rhodesia* **3**(26): 787-843.
Zimbabwe, herps
111. Broadley, D.G. (1968). A new species of *Crotaphopeltis* (Serpents: Colubridae) from Barotseland, Zambia. *Fieldiana, Zoology* **51**: 135-139.
herps, Zambia
112. Broadley, D.G. (1971). The reptiles and amphibians of Zambia. *The Puku* **6**: 1-143.
Zambia, herps
113. Broadley, D.G. (1972). The horned viper *Bittis caudalis* (A. Smith) in the central Kalahari. *Botswana Notes & Records* **4**: 263-264.
herps, Botswana
114. Broadley, D.G. (2000). The herpetofauna of the Zambezi Basin Wetlands. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake) Consultancy report for IUCN ROSA Biodiversity Foundation for Africa & Zambezi Society, Bulawayo, Zimbabwe. pp. 279-392.
herps, SAfrica
115. Broadley, D.G. & Blake, D.K. (1979). A check list of the reptiles of the national parks and other conservation areas of Zimbabwe-Rhodesia. *Arnoldia Zimbabwe-Rhodesia* **8**(35): 1-15.
Zimbabwe, herps
116. Broadley, D.G. & Cock, E.V. (1986). In: *Snakes of Zimbabwe*. Third edition. Bundu Series Longman, Harare, Zimbabwe. 152 pp.
Zimbabwe, herps
117. Broadley, D.G. & Rasmussen, G.S.A. (1994). Geographical distribution: *Hyperolius marginatus marginatus* (Hwange National Park, Zimbabwe). *African Herpetology News* **21**: 23-24.
herps, Zimbabwe
118. Broadley, D.G. & Rasmussen, G.S.A. (1994). Life History Notes: Amphibia, Bufonidae: *Bufo kavangensis*. *African Herp News* **21**: 17.
Zimbabwe, herps
119. Broadley, D.G. & Rasmussen, G.S.A. (1995). Geographical distribution: *Colopus wahlbergii wahlbergii* (Hwange National Park, Zimbabwe). *African Herpetology News* **22**: 52.
herps, Zimbabwe
120. Broadley, D.G. & Rasmussen, G.S.A. (1995). Geographical distribution: *Gerrhosaurus multilineatus auritus* (Hwange National Park, Zimbabwe). *African Herpetology News* **23**: 47.
herps, Zimbabwe
121. Broadley, D.G. & Rasmussen, G.S.A. (1997). Geographical distribution: *Nucras intertexta* (Dete Vlei, Zimbabwe). *African Herpetology News* **26**: 34.
herps, Zimbabwe
122. Broadley, D.G. & Spawls, S.M.P. (1991). Geographical distribution: *Colopus wahlbergii wahlbergii* (Victoria Falls, Zimbabwe). *Journal of the Herpetological Association of Africa* **39**: 19.
herps, Zimbabwe

-
123. Brooke, R.K. (1969). Preliminary list of the birds of the Kafue National Park. *The Puku* **5**: 57-86.
Zambia, birds
124. Brown, C.J. (1990). Birds of the West Caprivi Strip. *Lanioturdus* **25**: 22-37.
Namibia, birds
125. Brown, C.J. (1992). The status of cranes in Namibia. In: *Proceedings of the First South African Crane Conference* (editors D.J. Porter, H.S. Craven, D.N. Johnson & M.J. Porter). Southern African Crane Foundation, Durban, South Africa. pp . 73-78.
Namibia, birds
126. Brown, C.J. (1998). Threatened Namibian birds. In: *Biological Diversity in Namibia - a country study* (editor P. Barnard). Directorate of Environmental Affairs, Windhoek, Namibia. pp. 324.
birds, Namibia
127. Brown, C.J. & Brown, S.E. (1987). Some observations on oxpeckers in Eastern Caprivi, Namibia. *Lanioturdus* **22**(4): 74-79.
Namibia, birds
128. Brown, C.J., Jarvis, A.M., Robertson, T. & Simmons, R.E. (1998). Bird diversity. In: *Biological Diversity in Namibia - a country study* (editor P. Barnard). Directorate of Environmental Affairs, Windhoek, Namibia. pp. 155-163.
birds, Namibia
129. Brown, C.J. & Jones, B. [editors] (1994). Results of a socio-ecological survey of the west Caprivi Strip, Namibia: a strategic community-based environment and development plan. Directorate of Environmental Affairs, Windhoek, Namibia. 205 pp.
Namibia, economic, mammals, birds, fish, herps, inverts, plants
130. Brown, C.J., MacDonald, I.A. & Brown, S.E. (1985). Invasive alien organisms. South West Africa/Namibia, South African National Scientific Programmes Report No. 119. Pretoria, South Africa. 1-74.
Namibia, plants
131. Brown, D.S. (1978). Freshwater molluscs. In: *Biogeography and Ecology of Southern Africa* (editor M.J.A. Werger). Monographiae Biologicae 31. W. Junk, The Hague, Netherlands. pp. 1153-1180.
SAfrica, inverts
132. Brown, D.S., Curtis, B.A., Bethune, S. & Appleton, C.C. (1992). Freshwater snails of East Caprivi and the lower Okavango river basin in Namibia and Botswana. *Hydrobiologia* **246**: 9-40.
Namibia, Botswana, inverts
133. Brown, N.E. (1909). The flora of Ngamiland. List of plants collected in Ngamiland and the northern part of the Kalahari desert. *Kew Bulletin* **3**: 89-146.
Botswana, plants
134. Bruton, M.N. (1980). A survey of fishes of Lake Ngami. In: *Preliminary report on the 1980 Rhodes University expedition to Lake Ngami, Botswana* (editors M.N. Bruton, B.R. Allanson, R. Fincham, R. Lubke, M.R. Perrin & G. Walter). Investigational Report No. 1. J.L.B. Smith Institute of Ichthyology , Grahamstown, South Africa. 37 pp.
fish, Botswana
135. Bruton, M.N. & Merron, G.S. (1983). Proposed research on the effect of alterations to the flood regime on the ecology of fishes in the Okavango Delta, Botswana. Southern African Nature Foundation, Stellenbosch, South Africa. 32 pp.
fish, Botswana

-
136. Bruton, M.N. & Merron, G.S. (1989b). Recent fisheries research in the Okavango Delta. *South African Journal of Science* **85**(7): 416-417.
fish, Botswana
137. Busse, C. (1980). Leopard and lion predation upon Chacma baboons living in Moremi Wildlife Reserve. *Botswana Notes & Records* **12**: 15-21.
mammals, Botswana
138. Butynski, T.M. (1973). Life history and economic value of the springhare (*Pedetes capensis* Forster) in Botswana. *Botswana Notes & Records* **5**: 200-213.
mammals, Botswana
139. Butynski, T.M. & Mattingly, R. (1979). Burrow structure and fossorial ecology of the springhare *Pedetes capensis*, Botswana. *African Journal of Ecology* **17**: 205-215.
mammals, Botswana
140. Calef, G.W. (1988). Aerial census of large mammals in northern Botswana, 1987. Department of Wildlife & National Parks, Gaborone, Botswana. 17 pp.
mammals, Botswana
141. Calef, G.W. (1990). Elephant numbers and distribution in Botswana and northwestern Zimbabwe. In: *Management of the Hwange Ecosystem*.
mammals, Zimbabwe, Botswana
142. Calef, G.W. (1993). Numbers and distribution of wildlife and domestic stock in Ngamiland and Chobe Districts: January to April 1989. Department of Wildlife & National Parks, Gaborone, Botswana. 41 pp.
mammals, Botswana
143. Calvert, G.M. (1986). *Baikiaea* regeneration and damaging agencies in Barotseland. In: *The Zambezi Teak Forests* (editor G.D. Pearce). Forest Department/FINNIDA, Ndola, Zambia. pp. 465-469.
plants, Zambia, economic
144. Calvert, G.M. (1986). The ecology and management of the Kalahari sand forest vegetation of south-western Zimbabwe. In: *The Zambezi Teak Forests* (editor G.D. Pearce). Forest Department/FINNIDA, Ndola, Zambia. pp. 121-158.
Zimbabwe, plants, economic
145. Calvert, G.M. (1986). Fire effects in *Baikiaea* woodland, Gwai Forest Reserve. In: *The Zambezi Teak Forests* (editor G.D. Pearce). Forest Department/FINNIDA, Ndola, Zambia. pp. 319-325.
plants, Zimbabwe
146. Calvert, G.M. (1993). Indigenous species trials established upon the Kalahari sands of north-western Matabeleland between 1926 & 1989: a summary. In: *The Ecology and Management of Indigenous Forests in Southern Africa* (editors G.D. Pearce & D.J. Gumbo). Zimbabwe Forestry Commission & SAREC, Harare, Zimbabwe. pp. 161-181.
plants, Zimbabwe
147. Calvert, G.M. & Timberlake, J.R. (1993). Burning trials in *Baikiaea* woodland, Gwayi Forest, Zimbabwe. In: *The Ecology and Management of Indigenous Forests in Southern Africa* (editors G.D. Pearce & D.J. Gumbo). Forestry Commission & SAREC, Harare, Zimbabwe. pp. 347-365.
plants, Zimbabwe, economic
148. Campbell, A.C. (1981). A comment on Kalahari wildlife and the Khukhe fence. *Botswana Notes & Records* **13**: 111-118.
mammals, Botswana

-
149. Campbell, B.M., Butler, J.R.A., Mapaure, I., Vermeulen, S.J. & Mushove, P. (1996). Elephant damage and safari hunting in *Pterocarpus angolensis* woodland in northwestern Matabeleland, Zimbabwe. *African Journal of Ecology* **34** : 380-388.
Zimbabwe, plants, mammals, economic
150. Carbone, F. (2003). Little Ringed Plover in Hwange National Park: a first for southern Africa. *Honeyguide* **49**: 76-77.
birds, Zimbabwe
151. Carcasson, R.H. (1964). A preliminary survey of the zoogeography of African butterflies. *East African Wildlife Journal* **2**: 122-157.
SAfrica, inverts
152. Carcasson, R.H. (1995). *Carcasson's African Butterflies - an annotated catalogue of the butterflies of the Papilionidea and Hesperioidea of the Afrotropical region* (editor P.R. Ackery, C.R. Smith & R.I. Vane-Wright). CSIRO, Australia.
inverts, SAfrica
153. Carey, T.G. (1966). Feeding habits of some fishes in the Kafue River. *Fisheries Research Bulletin of Zambia* **4**: 105-109.
fish, Zambia
154. Caylor, K.K., Shugart, H.H., Dowty, P.R. & Smith, T.M. (2003). Tree spacing along the Kalahari transect in southern Africa. *Journal of Arid Environments* **54**: 281-296.
plants, Botswana
155. Chafota, J. (2000). *Factors governing selective impacts of elephant on woody vegetation*. DPhil., University of Witwatersrand. Johannesburg, South Africa.
mammals, plants, SAfrica
156. Channing, A. (1989). New frog records from the Eastern Caprivi Strip, South West Africa/Namibia. *Madoqua* **16**(1): 1-4.
Namibia, herps
157. Channing, A. (1993). A new grass frog from Namibia. *South African Journal of Zoology* **28** (3): 142-145.
Namibia, herps
158. Channing, A. & Griffin, M. (1993). An annotated checklist of the frogs of Namibia. *Madoqua* **18**(2): 101-116.
Namibia, herps
159. Child, G. (1968). *An Ecological Survey of Northeastern Botswana*. FAO Report TA 2563. FAO, Rome, Italy. 156 pp.
Botswana, conservation, plants, mammals, birds
160. Child, G. (1972). Observations on a wildebeest die-off in Botswana. *Arnoldia Rhodesia* **5**(31): 1-13.
mammals, Botswana
161. Child, G. (1972). Tick infestations in hartebeeste and wildebeest in poor physical condition in the Kalahari. *Arnoldia (Rhodesia)* **24**(5): 1-2.
mammals, Botswana
162. Child, G. (1975). The decline of a lechwe population. *Mammalia* **39**(4): 706.
Botswana, mammals

-
163. Child, G., Robbel, H. & Hepburn, C.P. (1972). Observations on the biology of tsessebe, *Damaliscus lunatus lunatus*, in northern Botswana. *Mammalia* **36**: 342-388.
Botswana, mammals
164. Child, G., Smith, P.A. & Von Richter, W. (1969). Tsetse control hunting as a measure of large mammal population trends in the Okavango Delta, Botswana. *Mammalia* **34**: 34-75.
Botswana, mammals
165. Child, G. & von Richter, W. (1969). Observations on the ecology and behaviour of lechwe, puku and waterbuck along the Chobe River, Botswana. *Zeitschrift für Säugertierkunde* **34**: 275-295.
Botswana, mammals
166. Child, G. & Wilson, V.J. (1964). Observations on the ecology and behaviour of roan and sable in three tsetse control areas. *Arnoldia (Rhodesia)* **1**(16): 1-8.
Zimbabwe, mammals
167. Childes, S.L. (1984). *The population dynamics of some woody species in the Kalahari sand vegetation of Hwange National Park*. MSc, University of the Witwatersrand. Johannesburg, South Africa. 194 pp.
Zimbabwe, plants
168. Childes, S.L. (1988). The status and distribution of *Lycaon pictus* in Zimbabwe. *Biological Conservation* **44**: 301-316.
mammals, Zimbabwe
169. Childes, S.L. (1988). Vegetation survey of the Matetsi complex. Department of National Parks, Harare, Zimbabwe.
Zimbabwe, plants
170. Childes, S.L. (1989). Phenology of nine common woody species in semi-arid, deciduous Kalahari sand vegetation. *Vegetatio* **79**: 151-163.
Zimbabwe, plants
171. Childes, S.L. (2001). Vegetation map of the Victoria Falls Combination Master Plan area. Victoria Falls Consortium, CIDA, Canada.
plants, Zimbabwe
172. Childes, S.L. & Mundy, P.J. (1998). Important bird areas in Zimbabwe. In: *The Important Bird Areas of Southern Africa* (editor K.N. Barnes). BirdLife South Africa, Johannesburg, South Africa. pp. 355-384.
Zimbabwe, birds, conservation
173. Childes, S.L. & Walker, B.H. (1987). Ecology and dynamics of the woody vegetation on the Kalahari sands in Hwange National Park, Zimbabwe. *Vegetatio* **72**: 111-128.
Zimbabwe, plants
174. Chisumpa, S.M. (1986). Mukusi ecological associations and environmental effects. In: *The Zambezi Teak Forests* (editor G.D. Pearce). Forest Department/FINNIDA, Ndola, Zambia. pp. 102-109.
Zambia, plants
175. Clancey, P.A. (1980). On birds from the mid-Okavango valley on the South West Africa/Angola border. *Durban Museum Novitates* **12**(9): 87-127.
Namibia, birds
176. Coates Palgrave, M. (1998?). *Key to the Trees of Zimbabwe*. Meg Coates Palgrave, Harare, Zimbabwe. 365 pp.
Zimbabwe, plants

-
177. Coelho, H.P. (1966). Manchas florestais de *Ricinodendron rautaneii* Schinz ("Mangongo") no Distrito de Cuando-Cubango (Estudo Prévio). *Agronomia da Angola* **24**: 33-47.
Angola, plants
178. Cole, M.M. (1963). Vegetation and geomorphology in Northern Rhodesia: an aspect of the distribution of the savanna of Central Africa. *Geographical Journal* **129**(3): 290-310.
Zambia, plants, palaeo
179. Collar, N.J., Crosby, M.J. & Stattersfield, A.J. (1994). *Birds to Watch 2: The World List of Threatened Birds*. BirdLife International, Cambridge, UK. 407 pp.
SAfrica, conservation, birds
180. Collar, N.J. & Stuart, S.N. (1985). *Threatened Birds of Africa and Related Islands*. ICBP & IUCN, Cambridge, UK & Gland, Switzerland. 761 pp.
birds, SAfrica
181. Conservation International (2000). *Rapid assessment of the aquatic ecosystems of the Okavango Delta, Botswana, 5-22 June 2000*. Conservation International, Washington, USA. 80 pp.
Botswana, inverts
182. Conybeare, A. (1975). Notes on the feeding habits of kudu in the Kalahari sand area of Wankie National Park, Rhodesia. *Arnoldia (Rhodesia)* **7**(14): 1-7.
mammals, Zimbabwe
183. Conybeare, A. (1991). *Elephant occupancy and vegetation change in relation to artificial water points in a Kalahari sand area of Hwange National Park*. PhD, University of Zimbabwe. Harare, Zimbabwe. 210 pp.
Zimbabwe, plants, mammals
184. Coomans, A., Rashid, F. & Heyns, J. (1995). On some predatory nematodes from the Okavango Delta, Botswana. *Hydrobiologia* **302**(2): 119-131.
Botswana, inverts
185. Cooper, R. (1973). *Butterflies of Rhodesia*. Bundu Series Longman, Harare, Zimbabwe. 138 pp.
Zimbabwe, inverts
186. Cooper, S.M. (198?). Clan sizes of spotted hyaenas in the Savuti region of Chobe National Park, Botswana. *Botswana Notes & Records* **21**: 121-131.
Botswana, mammals
187. Cooper, S.M. (1990). The hunting behavior of spotted hyaena (*Crocuta crocuta*) in a region containing both sedentary and migratory populations of herbivores. *African Journal of Ecology* **28**: 131-141.
mammals, Botswana
188. Coppinger, M.P., Williams, G.D. & Maclean, G.L. (1988). Distribution and breeding biology of the African Skimmer on the upper and middle Zambezi river. *The Ostrich* **59**(3): 85-96.
Zambia, Namibia, birds
189. Coppinger, M.P. & Williams, J. (1994). *Zambezi: River of Africa*. New Holland, London, UK. 176 pp.
SAfrica
190. Cotterill, F. (2000). Reduncine antelope of the Zambezi Basin. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake), Vol. 4, pp. 145-199. Biodiversity Foundation for Africa/The Zambezi Society, Bulawayo/Harare, Zimbabwe.
SAfrica, mammals, palaeo

-
191. Cotterill, F.P.D. (2000). Small mammals of the Zambezi wetlands. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake), Vol. 4, pp. 201-211. Biodiversity Foundation of Zimbabwe, Bulawayo, Zimbabwe.
mammals, SAfrica
 192. Cotterill, F.P.D. (2003). Geomorphological influences on vicariant evolution of some African mammals in the Zambezi basin: some lessons for conservation. In: *Proceedings of the ecology and conservation of mini-antelope: an international symposium on duiker and dwarf antelope in Africa* (editor A.B. Plowman). Filander Verlag, Fuarth, Germany.
mammals, SAfrica
 193. Coulson, I.M. (1992). Linyanti/Kwando riverine vegetation survey: March 1992. Kalahari Conservation Society, Gaborone, Botswana. 37 pp.
Botswana, plants, mammals
 194. Cowx, I.G. & Kapasa, C.K. (1995). Species changes in reservoir fisheries following impoundment: the case of Lake Itzhi-tezhi, Zambia. In: *The Impact of Species Changes in African Lakes* (editors T.J. Pitcher & P.J.B. Hart). Fish and Fisheries Series No. 18. Chapman & Hall, London, UK. pp. 322-332.
Zambia, economic, fish
 195. Craig, G.C. (1996). ELESMAF project: final technical report. Unpublished report for US F&WS Nambian Nature Foundation, Windhoek, Namibia. 16 pp.
mammals, SAfrica
 196. Cramp, S. & Simmons, K.E.L. [editors] (1977). *The Birds of the Western Palearctic*. Oxford University Press, Oxford, UK. 722 pp.
birds, SAfrica
 197. Craven, P. & Loots, S. (2002). Namibia. In: *Southern African Plant Red Data Lists* (editor J.S. Golding). SABONET, Pretoria, South Africa. pp. 61-92.
Namibia, plants, conservation
 198. Crawford-Cabral, J. (1989). A list of Angolan Chiroptera with notes on their distribution. *Garcia de Orta, Série Zoologia, Lisboa* **13**(1-2): 7-48.
Angola, mammals
 199. Crowe, D. (1995). The present status of wildlife and its future in Botswana . In: *The present status of wildlife and its future in Botswana and recommendations for conservation actions*. Kalahari Conservation Society/Chobe Wildlife Trust, Gaborone, Botswana. pp. 11-28.
mammals, Botswana
 200. Cumming, D.H.M., Fenton, M.B. & Rautenbach, I.L. (1997). Elephants, woodlands and biodiversity in southern Africa. *South African Journal of Science* **93**: 231-236.
mammals, plants, SAfrica
 201. Curson, H.H. (1932). *Notes on the flora of Ngamiland and Chobe Part I: Outline of the floral regions*. 18th Report of Directorate of Veterinary Services and Animal Industry. Government Printer, Pretoria, South Africa.
Botswana, plants
 202. Curson, H.H. (1947). Notes on Eastern Caprivi Strip. *South African Journal of Science* **43** : 124-157.
Namibia, plants
 203. Curtis, B., Roberts, K.S., Griffin, M., Bethune, S., Hay, C.J. & Kolberg, H. (1998). Species richness and conservation of Namibian freshwater macro-invertebrates, fish and amphibians. *Biodiversity & Conservation* **7**(4): 447-466.
Namibia, conservation, herps, fish, inverts

-
204. Curtis, B.A. (1991). Freshwater macro-invertebrates of Namibia. *Madoqua* **17**(2): 163-187.
Namibia, inverts
205. D'Abrera, B. (1997). *Butterflies of the Afrotropical Region: Part 1 Papilionidae, Pieridae, Acraeidae, Danaidae and Satyridae*. new and revised edition. Hill House publishers, Melbourne, Australia.
SAfrica, inverts
206. Dahlberg, A.C. (2000). Vegetation diversity and change in relation to land use, soil and rainfall: a case study from the North-East District, Botswana. *Journal of Arid Environments* **44**: 19-40.
plants, Botswana, conservation
207. Dangerfield, J.M. (1993). Elephants, soil animals and biodiversity. *Kalahari Conservation Society Newsletter* **41**: 24-25.
Botswana, mammals, inverts
208. Dangerfield, J.M. (1997). Abundance and diversity of soil macrofauna in northern Botswana. *Journal of Tropical Ecology* **13**(4): 527-538.
Botswana, inverts
209. Dangerfield, J.M., McCarthy, T.S. & Ellery, W.N. (1998). The mound-building termite *Macrotermes michaelseni* as an ecosystem engineer. *Journal of Tropical Ecology* **14**(4): 507-520.
Botswana, inverts
210. Dangerfield, J.M. & Schuurman, G. (2000). Foraging by fungus growing termites (Isoptera: Macrotermitinae) in the Okavango Delta, Botswana. *Journal of Tropical Ecology* **16**: 717-732.
inverts, Botswana
211. Dangerfield, J.M. & Telford, S.R. (1991). Distribution patterns of *Aphiloscia maculicornis* Budde-Lund (Crustacea: Oniscidae) in a moist tropical forest above Victoria Falls, Zimbabwe. In: *Third International Symposium on the Biology of Terrestrial Isopods* (editors P. Juchault & J.P. Mocquard), pp. 57-63. Poitiers, France.
inverts, Zimbabwe
212. Dangerfield, J.M. & Telford, S.R. (1991). Seasonal activity patterns of Julid millipedes in Zimbabwe. *Journal of Tropical Ecology* **7**: 281-285.
inverts, Zimbabwe
213. Dangerfield, J.M. & Telford, S.R. (1996). The ecology of savanna millipedes in southern Africa. In: *Acta Myriapodologica* (editors J.J. Geoffroy, J.P. Mauries & M. Nguyen Duy-Jacquemin), Vol. 169, pp. 617-625. Memoirs Museum Natural Histoire Nationale, Paris, France.
inverts, SAfrica
214. Davies, C. (1993). *The home range of the African wild dog Lycaon pictus in Hwange National Park, Zimbabwe*. MSc thesis, University of Zimbabwe.
mammals, Zimbabwe
215. Davies, J.E. & Bowles, J. (1976). Ecology of the tsetse fly in the Okavango Delta. In: *The Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 141-152. Botswana Society, Gaborone, Botswana.
Botswana, economic, inverts
216. Davison, E. (1950). A maze of reeds: the home of the sitatunga. *African Wildlife* **4**: 57-59.
Botswana, Namibia, mammals
217. Davison, E. (1963). *Checklist of birds of Wankie National Park*. South African Avifauna Series 13.
birds, Zimbabwe

-
218. Day, J.A. & de Moor, I.J. [editors] (2002). *Guide to the Freshwater Invertebrates of Southern Africa*. Volume 5. Non-arthropods. Water Research Commission, Pretoria, South Africa.
inverts, SAfrica
219. Day, J.A. & de Moor, I.J. [editors] (2002). *Guides to the Freshwater Invertebrates of Southern Africa*. Volume 6. Arachnida and Mollusca. Water Research Commission, Pretoria, South Africa.
inverts, SAfrica
220. Day, J.A., de Moor, I.J., Stewart, B.A. & Louw, A.E. [editors] (2001). *Guides to the Freshwater Invertebrates of Southern Africa*. Volume 3. Crustacea 2: Ostacoda, Copepoda and Branchiura. Water Research Commission, Pretoria, South Africa.
inverts, SAfrica
221. Day, J.A., de Moor, I.J., Stewart, B.A. & Louw, A.E. [editors] (2001). *Guides to the Freshwater Invertebrates of Southern Africa*. Volume 4. Crustacea 3: Bathynellacea, Amphipoda, Isopoda, Spelaegripacea, Tanaidacea and Decapoda. Water Research Commission, Pretoria, South Africa.
inverts, SAfrica
222. Day, J.A., Stewart, B.A., de Moor, I.J. & Louw, A.E. [editors] (1999). *Guides to the Freshwater Invertebrates of Southern Africa*. Volume 2. Crustacea 1: Notostraca, Anostraca, Conochostraca and Cladocera. Water Research Commission, Pretoria, South Africa.
inverts, SAfrica
223. De Beer, J.S. (1962). Provisional vegetation map of the Bechuanaland Protectorate. Ministry of Agriculture, Mahalapye, Botswana.
Botswana, plants
224. De Moor, F.C. (1978). Botswana Meloidae (Coleoptera). *Occasional Papers of the National Museums & Monuments of Rhodesia* **6**(3): 80-127.
Botswana, inverts
225. de Moor, F.C., Barber-James, H.M., Harrison, A.D. & Lugo-Oritz, C.R. (2000). The macro-invertebrates of the Cunene River from the Ruacana Falls to the river mouth and assessment of the conservation status of the river. *African Journal of Aquatic Sciences* **25**: 105-122.
inverts, Namibia
226. De Vos, A. & Dowsett, R.J. (1966). The behaviour and population structure of three species of the genus *Kobus*. *Mammalia* **30**: 30-55.
Zambia, mammals
227. Dean, N. (1984). A preliminary investigation into the feeding habits of *Hydrocynus vittatus* (Castelnau, 1861) (Pisces: Characidae) in the Okavango Delta, Botswana. Unpublished report. Rhodes University, Grahamstown, South Africa.
fish, Botswana
228. Dean, W.R.J. (2000). *The birds of Angola. An annotated checklist*. British Ornithologists' Union, Tring, UK.
birds, Angola
229. Deloitte & Touche (1991). Chobe National Park: Management Plan. 2 volumes. Department of Wildlife & National Parks, Gaborone, Botswana.
Botswana, birds, herps, fish, mammals, conservation
230. Dening, R.C. (n/d). Checklist of the Zambian butterflies. Unpublished report, British Museum (Natural History), London, UK.
Zambia, inverts

-
231. DHV Consulting Engineers (1980). *Countrywide Animal and Range Assessment Project. Final Report*. DHV Consulting Engineers, Gaborone, Botswana. 5 volumes + maps
Botswana, plants, mammals
232. Dodman, T. (1996). Distribution of cranes in Zambia. In: *Proceedings of 1993 African Crane and Wetland Training Workshop* (editors R.D. Beilfuss, W.R. Tarboton & N.N. Gichuki), pp. 251-254. International Crane Foundation, Baraboo, WI, USA.
Zambia, birds
233. Dodman, T. & Diagana, C.H. (2003). *African Waterbird Census 1999, 2000 & 2001. Les denombrements d'oiseaux d'eau en Afrique 1999, 2000 & 2001*. Wetlands International, Wageningen, Netherlands.
birds, SAfrica
234. Dollman, J.G. (1931). The Vernay-Lang Kalahari expedition. *Natural History Magazine* **3**(11): 69-71.
Botswana, mammals
235. Douthwaite, R.J. (1982). Changes in Pied Kingfisher (*Ceryle rudis*) feeding related to endosulfan pollution from tsetse fly control operations in the Okavango Delta, Botswana. *Journal of Applied Ecology* **19**: 133-141.
Botswana, birds
236. Douthwaite, R.J. (1982). Food and feeding behaviour of the little bee-eater *Merops pusillus* in relation to tsetse fly control by insecticides. *Biological Conservation* **23**: 71-78.
birds, Botswana
237. Douthwaite, R.J., Fox, P.J., Mathiesse, N.P. & Russell-Smith, A. (1983). In: *Environmental impact of aerial spraying operations against tsetse fly in Botswana*, pp. 626-633. International Scientific Council for Trypanosomiasis Research & Control, Arusha, Tanzania.
Botswana, inverts
238. Douthwaite, R.J. & Tingle, C.C.D. [editors] (1994). *DDT in the Tropics: The impact on wildlife in Zimbabwe of ground-spraying for tsetse fly control*. Natural Resources Institute, Chatham, UK.
Zimbabwe, economic, birds, fish, herps, inverts, mammals
239. Dowsett, R.J. (1966). Behaviour and population structure of hartebeest in the Kafue National Park. *The Puku* **4**: 147-154.
Zambia, mammals
240. Dowsett, R.J. (1966). The status and distribution of the Hottentot teal *Anas punctata* in Zambia. *The Puku* **4**: 125-127.
Zambia, birds
241. Dowsett, R.J. (1966). The status of four species of aquatic bird in Zambia as suggested by ringing recoveries. *The Puku* **4**: 129-133.
Zambia, birds
242. Dowsett, R.J. (1966). Wet season game populations and biomass in the Ngoma area of the Kafue National Park. *The Puku* **4**: 135-145.
Zambia, mammals
243. Dowsett, R.J. (1990). The birds. In: *Mosi-oa-Tunya: A Handbook to the Victoria Falls Region* (editor D.W. Phillipson), pp. 147-170. Longman, Zimbabwe, Harare.
birds, Zimbabwe, Zambia

-
244. Dowsett, R.J. (1993). Afrotropical avifaunas: annotated country checklists. In: *A Contribution to the Distribution and Taxonomy of Afrotropical and Malagasy Birds* (editors R.J. Dowsett & F. Dowsett-Lemaire), pp. 1-322. Tauraco Press, Liège, Belgium.
SAfrica, birds
245. Dowsett, R.J. & Aspinwall, D.R. (in prep.). *The Bird Atlas of Zambia*.
Zambia, birds
246. Dowsett, R.J., Aspinwall, D.R. & Leonard, P.M. (1999). Further additions to the avifauna of Zambia. *Bulletin British Ornithologist's Club* **119**: 94-103.
Zambia, birds
247. Du Toit, R.F. [compiler] (1982). *A preliminary assessment of the environmental implications of the proposed Mupata and Batoka hydroelectric schemes (Zambezi river, Zimbabwe)*. Natural Resources Board, Harare, Zimbabwe. 209 pp.
Zimbabwe, plants, birds, conservation
248. Du Toit, R.F. (1983). The Zambezi schemes. *Zimbabwe Wildlife* **32**: 2-7.
Zimbabwe, conservation
249. Du Toit, R.F. (1984). Some environmental aspects of proposed hydro-electric schemes on the Zambezi River, Zimbabwe. *Biological Conservation* **28**: 73-87.
Zimbabwe, conservation
250. Duckworth, B. (1972). *The distribution and movement of buffalo (Syncerus caffer caffer) herds in the Kalahari sand area of Wankie National Park*. Certificate in Field Ecology, University of Rhodesia. Salisbury, Rhodesia.
mammals, Zimbabwe
251. Duckworth, B. (1979). Home range, seasonal movements, habitat selection and utilisation by an African buffalo herd in the Sinamatella area of Wankie National Park. Project Report WNP/C4/1a/5. Department of National Parks & Wild Life Management, Salisbury, Rhodesia.
mammals, Zimbabwe
252. Dudley, J.P. (1999). *Foraging Ecology and Conservation Biology of African Elephants: ecological and evolutionary perspectives on elephant-woody plant interactions in African landscapes*. DPhil. thesis, University of Alaska. Fairbanks, Alaska.
mammals, plants, SAfrica, conservation
253. Dudley, J.P. (1999b). Seed dispersal of *Acacia erioloba* by African bush elephants in Hwange National Park, Zimbabwe. *African Journal of Ecology* **37**: 375-385.
mammals, plants, Zimbabwe
254. Dudley, J.P. (2000). Seed dispersal by elephants in semiarid woodland habitats of Hwange National Park, Zimbabwe. *Biotropica* **32**: 556-561.
mammals, plants, Zimbabwe
255. Dunham, K.M. (2002). *Aerial census of elephants and other large herbivores in the north west Matabeleland, Zimbabwe: 2001*. Occasional Paper No. 6 WWF-SARPO, Harare, Zimbabwe.
mammals, Zimbabwe
256. Durand, J.C. & Leveque, C. [editors] (1980). *Flore et Faune Aquatiques de l'Afrique Sahelo-Soudanienne*. Volume 1. Office de la Recherche Scientifique et Technique Outre-Mer, Paris, France.
inverts, SAfrica

-
257. Durand, J.C. & Leveque, C. [editors] (1981). *Flore et Faune Aquatiques de l'Afrique Sahelo-Soudanienne*. Volume 2. Office de la Recherche Scientifique et Technique Outre-Mer, Paris, France.
inverts, SAfrica
258. Duval, C.T. (1969). Recent ornithological records from the Southern Province. *The Puku* **5** : 223-226.
Zambia, birds
259. Dye, P.J., Lee, R.E. & Reavel, P.E. (1976). Plant succession on spoil dumps along the Boro River, Okavango Delta, Botswana. *Tropical Ecology* **17**: 9-15.
Botswana, plants
260. Eagle, V. (1985). A survey of the spider fauna of Botswana: project report, June 1984. *Botswana Notes & Records* **17**: 131-139.
Botswana, inverts
261. East, R. (1989). In: *Antelopes Global Survey and Regional Action Plans: part 2 - southern and central Africa* IUCN//SSC Antelope Specialist Group, Gland, Switzerland.
mammals, SAfrica
262. EcoSurv (1991). Tree cover within the dry season range of elephant in the Chobe National Park, Moremi National Park and Boro island area. Report for Kalahari Conservation Society, Gaborone, Botswana.
mammals, plants, Botswana
263. Edmonds, A.C.R. [compiler] (1976). *Republic of Zambia: Vegetation map*. Forest Department, Lusaka, Zambia. 9 sheets
Zambia, plants
264. Edwards, D. (1972). Report by November 1972 joint Botswana-South Africa survey of the extent and degree of occurrence of *Salvinia molesta* (Kariba weed) in the Chobe-Linyanti-Kwando river system. Unpublished report, South Africa.
Namibia, Botswana, plants
265. Edwards, D. & Thomas, P.A. (1977). The *Salvinia molesta* problem in northern Botswana and eastern Caprivi area. In: *Proceedings of the Second National Weeds Conference of South Africa* (editor D. Annecke), pp. 221-239. A.A. Balkema, Cape Town, South Africa.
Namibia, Botswana, plants
266. el Obeid, S. & Mendelsohn, J. (2001). *Preliminary Profile of the Kavango Region in Namibia* Namibian Nature Foundation, Windhoek, Namibia.
Namibia, conservation, plants
267. Ellery, W.N., Ellery, K. & McCarthy, T.S. (1993). Plant distribution on islands of the Okavango delta, Botswana: determinants and feedback interactions. *African Journal of Ecology* **31**: 118-134.
Botswana, plants
268. Ellery, W.N., Ellery, K., McCarthy, T.S., Cairncross, B. & Oelofse, R. (1989). A peat fire in the Okavango delta, Botswana, and its importance as an ecosystem process. *African Journal of Ecology* **27**: 7-21.
Botswana, plants
269. Ellery, W.N. & McCarthy, T.S. (1996). Wetland dynamics and conservation: identifying key factors in the Okavango Delta, Botswana. In: *Proceedings of 1993 African Crane and Wetland Training Workshop* (editors R.D. Beilfuss, W.R. Tarboton & N.N. Gichuki), pp. 323-332. International Crane Foundation, Baraboo, WI, USA.
Botswana, conservation, palaeo

-
270. Ellery, W.N., McCarthy, T.S. & Dangerfield, J.M. (1997). Biotic factors in mima mound development: evidence from floodplains of the Okavango Delta, Botswana. *International Journal of Environmental Science*
Botswana, invertebrates
271. Ellery, W.N., McCarthy, T.S. & Dangerfield, J.M. (2000). Floristic diversity in the Okavango Delta, Botswana as an endogenous product of biological activity. In: *Biodiversity in Wetlands* (editors B. Gopal, W.J. Junk & J.A. Davis), pp. 195-226. Backhuys, Leiden, Netherlands.
Botswana, plants
272. Erkkila, A. & Siiskonen, H. (1992). *Forestry in Namibia 1850-1990*. University of Joensuu, Finland.
plants, Namibia
273. Ernst, W.H.O. & Tolsma, D.J. (1989). Mineral nutrients in some Botswana savanna types. In: *Mineral Nutrients in Tropical Forest and Savanna Ecosystems* (editor J. Proctor), pp. 97-120. Special Publications Series No. 9. Blackwell Scientific Publications, Oxford, UK.
Botswana, plants
274. Estes, R.D. (1989). Chapter 3: Angola. In: *Antelopes: Global Survey and Regional Action Plans. Part 2. southern and south-central Africa* (editor R. East), pp. 5-11. IUCN/SSC, Gland, Switzerland.
mammals, Angola
275. Fairweather, W.G. (1952). *Tilapia* and other fish of the Zambezi near Livingstone. *The Northern Rhodesia Journal* **5**(23-39)
fish, Zambia
276. Fanshawe, D.B. (1967). The vegetable ivory palm - *Hyphaene ventricosa* Kirk - its ecology, silviculture and utilisation. *Kirkia* **6**(1): 105-116.
Zambia, plants
277. Fanshawe, D.B. (1968). The vegetation of Sesheke District. Forest Research Pamphlet No. 16. Forest Department, Ndola, Zambia.
Zambia, plants
278. Fanshawe, D.B. (1969). The vegetation of Senanga District. Forest Research Pamphlet No. 26. Forest Department, Ndola, Zambia.
Zambia, plants
279. Fanshawe, D.B. (1969). In: *The Vegetation of Zambia*. Forest Research Bulletin No. 7. Division of Forest Research, Kitwe, Zambia..
Zambia, plants
280. Fanshawe, D.B. (1970). The vegetation of the Kafue National Park. Forest Research Pamphlet No. 33. Forest Department, Ndola, Zambia.
Zambia, plants
281. Fanshawe, D.B. (1972). The vegetation of the Victoria Falls and its environs. Forest Research Pamphlet No. 45. Forest Department, Ndola, Zambia..
Zambia, plants
282. Fanshawe, D.B. (1975). The Flora. In: *Mosi-oa-Tunya: A Handbook to the Victoria Falls Region* (editor D.W. Phillipson), pp. 113-127. Longman Zimbabwe, Harare, Zimbabwe.
Zambia, Zimbabwe, plants
283. Fanshawe, D.B. & Savory, B.M. (1964). *Baikiaea plurijuga* dwarf-shell forests. *Kirkia* **4**: 185-190.
Zambia, plants

-
284. Farquhar, I. (1970). *The effect of fire on Baikiaea type woodland*. Certificate in Field Ecology, University College of Rhodesia. Harare, Zimbabwe.
Zimbabwe, plants
285. Feresu, S.B. & Van Sickle, J. (1990). Coliforms as a measure of sewage contamination of the River Zambezi. *Journal of Applied Bacteriology* **68**: 397-403.
Zimbabwe, economic
286. Fergusson, R.A. (1990). *A preliminary study of the population dynamics of sable antelope in the Matetsi Safari Area, Zimbabwe*. MSc thesis, University of Zimbabwe. Harare, Zimbabwe.
mammals, Zimbabwe
287. Ferrar, P. (1982). Termites of a South African savanna I: list of species and subhabitat preferences. *Oecologia* **52**: 125-132.
inverts, SAfrica
288. Fishpool, L.D.C. & Evans, M.I. [editors] (2001). *Important Bird Areas in Africa and Associated Islands. Priority sites for conservation*. BirdLife International & Pisces Publications, Cambridge & Newbury, UK.
birds, SAfrica
289. Fitzpatrick, M.J. (2000). Odonata. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake), pp. 527-564. Occasional Publications in Biodiversity No. 8. Biodiversity Foundation for Africa & Zambezi Society, Bulawayo, Zimbabwe.
inverts, SAfrica
290. FitzSimons, V. (1935). Scientific results of the Vernay-Lang Kalahari Expedition, March to September, 1930: Reptilia and amphibia. *Annals of the Transvaal Museum* **16**(2): 295-397.
Botswana, Zimbabwe, herps
291. Flora Zambesiaca Managing Committee (1960-to date). *Flora Zambesiaca* (current editor G.V. Pope). Flora Zambesiaca Managing Committee, London, UK.
SAfrica, plants
292. Forestry Commission (1998). *Woody Cover Map*. Zimbabwe Forestry Commission, Harare, Zimbabwe.
plants, Zimbabwe
293. Fowler, H.W. (1935). Scientific results of the Vernay-Lang expedition, March to September 1930: fresh water fishes. *Annals of Transvaal Museum* **16**(2): 251-293.
fish, Botswana
294. Fox, P.J. (1976). Preliminary observations on fish communities of the Okavango Delta. In: *Symposium on the Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 125-131. Botswana Society, Gaborone, Botswana.
fish, Botswana
295. Fox, P.J. & Matthiessen, P. (1982). Acute toxicity to fish of low-dose aerosol application of endosulfan to control tsetse fly in the Okavango Delta, Botswana. *Environmental Pollution (series A)* **27**: 129-142.
Botswana, fish
296. Fox, P.J. & Watt, E.H. (1976). Some effects of *Salvinia molesta* on fish populations in the Linyanti. Unpublished report, Maun, Botswana.
Botswana, fish, plants

-
297. Fraser, W. (n/d). *Birds recorded in the Moremi Wildlife Reserve, Botswana*. South African Avifauna Series No. 75.
birds, Botswana
298. Frost, P. (1996). Palaeohistory of miombo woodlands. In: *The Miombo in Transition: Woodlands and Welfare in Africa* (editor B. Campbell), p. 6. CIFOR, Bogor, Indonesia.
plants, SAfrica
299. Frost, W.E. (1957). A note on eels (*Anguilla* spp.). *Piscator* **38**: 104-106.
Zambia, fish
300. Fry, C.H., Hosken, J.H. & Skinner, D. (1986). Further observations on the breeding of Slaty Egrets *Egretta vinaceigula* and Rufous-bellied Herons *Ardeola rufiventris*. *The Ostrich* **57**(1): 61-64.
Botswana, birds
301. Fry, C.H., Keith, S. & Urban, E.K. [editors] (1988). *The Birds of Africa*. Vol III. Academic Press, London, UK.
birds, SAfrica
302. Fry, C.H., Keith, S. & Urban, E.K. [editors] (2000). *The Birds of Africa*. Vol VI. Academic Press, London, UK.
birds, SAfrica
303. Gadd, M.E. (2002). The impact of elephants on the marula tree *Sclerocarya birrea*. *African Journal of Ecology* **40**: 328-336.
mammals, plants, SAfrica
304. Games, I. (1983). Observations on the sitatunga *Tragelaphus spekei selousi* in the Okavango Delta of Botswana. *Biological Conservation* **27**: 157-170.
Botswana, mammals
305. Games, I. (1983). The Okavango sitatunga. *African Wildlife* **37**: 96-98, 100-101.
mammals, Botswana
306. Games, I. (1984). Feeding and movement patterns of the Okavango sitatunga. *Botswana Notes & Records* **16**: 131-137.
Botswana, mammals
307. Gardiner, A.J. (1995). *The effect of large mammalian herbivore community structure on the composition and ecological function of the coprophagous scarab beetle fauna (Coleoptera: Scarabaeidae)*. DPhil. thesis, University of Zimbabwe. Harare, Zimbabwe.
Zimbabwe, inverts
308. Garstan, M., Ellery, W.N., McCarthy, T.S., Scholes, M.C., Scholes, R.J. & Tyson, P.D. (1998). The contribution of aerosol and water-borne nutrients to the functioning of the Okavango Delta ecosystem, Botswana. *South African Journal of Science* **94** : 223-229.
Botswana
309. Geldenhuys, C.J. (1977). The effect of different regimes of annual burning on two woodland communities in Kavango. *South African Forestry Journal* **103**: 34-42.
plants, Botswana
310. Gibbs, L.S. (1906). A contribution to the botany of Southern Rhodesia. *Journal of the Linnean Society, Botany* **37**: 161-
Zimbabwe, plants

-
311. Gibbs-Russell, G.E. (1975). Distribution of vascular aquatic plants in Rhodesia. *South African Journal of Science* **71**(9): 270-272.
Zimbabwe, plants
312. Gibbs-Russell, G.E. (1977). Keys to vascular aquatic plants in Rhodesia. *Kirkia* **10**(2): 411-502.
Zimbabwe, plants
313. Gibbs-Russell, G.E. & Mitchell, D.S. (1976). Common aquatic plants on Rhodesian pans and lakes. *Rhodesia Agriculture Journal* **73**(1): 13-17.
Zimbabwe, plants
314. Gibson, D. (1988). Aerial census of larger mammals in Hwange National Park, October 1988. Department of National Parks & Wild Life Management, Harare, Zimbabwe.
mammals, Zimbabwe
315. Gibson, D. (1989). The status and distribution of small carnivores. *Zimbabwe Wildlife* **57** : 25-29.
Zimbabwe, Botswana, mammals
316. Gibson, D. (1995). Preliminary report on aerial survey of elephants and other mammals in north western Matabeleland, September 1995. Department of National Parks & Wild Life Management, Harare, Zimbabwe.
mammals, Botswana, Zimbabwe
317. Gibson, D. (1997). *Aerial survey of elephants and other mammals in north western Matabeleland*. Multispecies Animal Production Systems Project 54. WWF, Harare, Zimbabwe.
mammals, Zimbabwe
318. Gibson, J. (1995). Proposal for a Southern African Wildlife Sanctuary in the wetlands associated with the source of the Zambezi. In: *Water Resource Use in the Zambezi Basin* (editors T. Matiza, S.A. Crafter & P. Dale), pp. 75-83. IUCN Wetlands Programme No. 20. IUCN, Gland, Switzerland.
SAfrica, conservation
319. Gildenhuys, S. (1989). Proposal for the adjustment of boundaries and motivation for the reclamation of the Caprivi Game Park. Directorate of Nature Conservation and Recreational Resorts, Katima Mulilo, Namibia.
Namibia, conservation
320. Godfrey, J.W. (1992). Natural pans - the duck factories of Zimbabwe. *Honeyguide* **38**: 165-172.
birds, Zimbabwe
321. Golding, J.S. [editor] (2002). *Southern African Plant Red Data Lists*. SABONET, Pretoria, South Africa.
SAfrica, plants, conservation
322. Graham, J. & Graham, B. (1986). Bird observations 1985: northern Chobe. *Babbler* **11**: 32.
Botswana, birds
323. Graz, F.P. (1996). Fresh water fish distribution maps, Eastern Caprivi: data processing and map production. Technical Notes NRSC No.6. National Remote Sensing Centre, Windhoek, Namibia.
Namibia, fish
324. Griffin, M. (2003). *Annotated checklist and provisional national conservation status of Namibia reptiles*. Namibian Scientific Society, Windhoek, Namibia.
herps, Namibia, conservation

-
325. Griffin, M. & Channing, A. (1991). Wetland-associated reptiles and amphibians of Namibia - a national review. *Madoqua* **17**(2): 221-225.
Namibia, herps
326. Griffin, M. & Grobler, H.J.W. (1991). Wetland-associated mammals of Namibia - a national review. *Madoqua* **17**(2): 233-237.
Namibia, mammals
327. Grobler, M. & Ferreira, J. (1990). The dying of Lake Liambezi. *Custos* **19**(6): 40-44.
Namibia, fish, economic
328. Gwyther, J.H. (1957). Vegetation map of Victoria Falls National Park. Forestry Commission, Bulawayo, Zimbabwe.
Zimbabwe, plants, economic
329. Haacke, W.D. (1970). New herpetological records from South West Africa. *Annals of Transvaal Museum* **26**: 277-283.
herps, Botswana
330. Haacke, W.D. (1998). Geographical distribution: *Colopus wahlbergii wahlbergii* Peters 1869 (northern Botswana & Caprivi Strip). *African Herpetology News* **27**: 20.
herps, Botswana, Namibia
331. Haacke, W.D. (1999). Geographical distribution: *Ptychadena mpacha* Channing 1993. *African Herpetology News* **30**: 35.
herps, SAfrica
332. Haacke, W.D., Rautenbach, I.L. & Kemp, A.C. (1971). The Transvaal Museum Expedition to the Eastern Caprivi Strip: Observations on Mammals of the Eastern Caprivi strip; Observations on Birds of the Eastern Caprivi Strip. *Transvaal Museum Bulletin* **11** : 4-8.
Namibia, birds, mammals, plants
333. Hall, B.P. & Moreau, R.E. (1970). *An Atlas of Speciation in African Passerine Birds*. Trustees of British Museum (Natural History), London, UK.
birds, SAfrica
334. Hanks, J. (1969). Addenda and corrigenda to "A first list of plants collected in Kafue National Park". *The Puku* **5**: 91-121.
Zambia, plants
335. Hanks, J. (1969). Recent lechwe counts in Zambia. *The Puku* **5**: 231-235.
Zambia, mammals
336. Hanks, J., Stanley Price, M. & Wrangham, R.W. (1969). Some aspects of the ecology and behaviour of the defassa waterbuck (*Kobus defassa*) in Zambia. *Mammalia* **33**: 471-494.
Zambia, mammals
337. Harrison, J.A., Allan, D.G., Underhill, L.G., Herremans, M., Tree, A.J., Parker, V. & Brown, C.J. [editors] (1997). *The Atlas of Southern African Birds*. 2 volumes. BirdLife South Africa, Johannesburg, South Africa.
birds, SAfrica
338. Hartley, R. (1993). The Batoka gorges haven for birds of prey. *African Wildlife* **47**(2): 74-78.
birds, Zimbabwe

-
339. Hay, C.J. (1993). *The distribution of freshwater fish in Namibia*. MSc thesis, Rank Afrikaans University. Johannesburg.
Namibia, fish
340. Hay, C.J., Naesje, T.F., Kaparika, S., Koekemoer, J.H., Strand, J., Thorstad, E.B. & Harsaker, K. (2002). Fish populations, gill net catches and gill net selectivity in the Zambezi and Chobe Rivers from 1997 to 2000. Report No. 017. NINA-NIKU Project .
fish, SAfrica
341. Hay, C.J., Van Zyl, B.J. & Steyn, G.J. (1996). A quantitative assessment of the biotic integrity of the Okavango River, Namibia based on fish. *Water S.A.* **22**: 263-284.
Namibia, fish
342. Hay, C.J., van Zyl, B.J., van der Bank, F.H., Ferreira, J.T. & Steyn, G.J. (??). The distribution of freshwater fish in Namibia. *Cimbebasia*
Namibia, fish
343. Heath, A. (1982). A provisional checklist of Zambian butterflies. Natural History Museum, Bulawayo, Zimbabwe.
Zambia, inverts
344. Heemstra, H.H. (1976). The vegetation of the seasonal swamps. Technical Note No. 28. UNDP/FAO project BOT/71/506, Gaborone, Botswana.
Botswana, plants
345. Henkel, J.S. (1931). Types of vegetation in Southern Rhodesia. *Proceedings of the Rhodesia Scientific Association* **30**: 1-24.
plants, Zimbabwe
346. Henning, G.A., Henning, S.F., Joannou, J.G. & Woodhall, S.E. (1997). *Living Butterflies of Southern Africa*. Vol 1. Umdaus Press, South Africa.
inverts, SAfrica
347. Henning, S.F. (1984). Life history and behaviour of the rare and myrmecophilous Lycaenid *Erikssonia acraeina* Trimen (Lepidoptera: Lycaenidae). *Journal of the Entomological Society of South Africa* **47**: 337.
inverts, Zambia
348. Henning, S.F. & Henning, G.A. (1984). Life history and behaviour of *Erikssonia acraeina* Trimen (Lepidoptera: Lycaenidae). *Metamorphosis* **5**: 1-4.
inverts, Zambia
349. Henry, P.W.T. (1966). Enumeration report on the main Chobe forest block. Department of Forests, Bechuanaland, Kasane, Botswana.
Botswana, plants, economic
350. Henry, P.W.T. (1978). Forest inventory and management in the *Baikiaea* forest of north-east Botswana. Project Report 44. Land Resources Division, Ministry of Overseas Development, Surrey, UK.
Botswana, plants, economic
351. Herbert, H.J. & Austen, B. (1972). The past and present distribution of the black and square lipped rhinoceros in the Wankie National Park. *Arnoldia (Rhodesia)* **5**(26): 1-6.
mammals, Zimbabwe

-
352. Herremans, M. (1992). New records of the European Reed Warbler *Acrocephalus scirpaceus* from Botswana. *Babbler* **24**: 10-13.
Botswana, birds
353. Herremans, M. (1994). Fifteen years of migrant phenology records in Botswana. A summary and prospects. *Babbler* **28**: 47-68.
birds, Botswana
354. Herremans, M. (1995). Effects of woodland modification by the African elephant (*Loxodonta africana*) on bird diversity in northern Botswana. *Ecography* **18**: 440-454.
mammals, birds, Botswana
355. Herremans, M. & Herremans-Tonnoeyr, D. (1994). Concentrations of Bradfield's Hornbill *Tockus bradfieldi* in northern Botswana. *Babbler* **28**: 36-37.
Botswana, birds
356. Herremans, M., Rutina, L. & Herremans-Tonnoeyr, D. (1994). Evidence for substantial movements of Helmeted Guineafowl *Numida meleagris* in the northern Chobe district. *Babbler* **28**: 20-22.
Botswana, birds
357. Hill, J.C.R. (1969). Vegetation survey of Victoria Falls National Park. Department of Conservation & Extension, Ministry of Agriculture, Salisbury, Zimbabwe.
plants, Zimbabwe
358. Hill, J.E. (1942). Results of the Vernay-Lang Kalahari expedition. Larger mammals of Bechuanaland Protectorate. *Bulletin of American Museum of Natural History* **78**(5): 367-390.
mammals, Botswana
359. Hill, J.E. & Carter, T.D. (1941). The mammals of Angola, Africa. *Bulletin of American Museum of Natural History* **78**: 1-211.
Angola, mammals
360. Hines, C.J.H. (1987). The birds of eastern Kavango, SWA/Namibia. *Journal of the SWA Scientific Society* **40/41**: 115-147.
Namibia, birds
361. Hines, C.J.H. (1996). Cranes in Namibia. In: *Proceedings of 1993 African Crane and Wetland Training Workshop* (editors R.D. Beilfuss, W.R. Tarboton & N.N. Gichuki), pp. 305-306. International Crane Foundation, Baraboo, WI, USA.
Namibia, birds
362. Hines, C.J.H. (1996). Namibia's Caprivi Strip. *Bulletin of African Bird Club* **3**(2): 113-128.
Namibia, birds
363. Hines, C.J.H. (1997). Vegetation survey. In: *An Environmental Profile and Atlas of the Caprivi* (compilers J.M. Mendelsohn & C.S. Roberts), pp. 19-23, A1-A4. Directorate of Environmental Affairs, Windhoek, Namibia.
Namibia, plants
364. Hines, C.J.H., Schlettwein, G. & Kruger, W. (1985). Invasive alien plants in Bushmanland, Owambo, Kavango and Caprivi. In: *Invasive Alien Organisms in South West Africa/Namibia* (editors C.J. Brown, A.W. MacDonald & S.E. Brown), pp. 6-12. South African National Scientific Programmes No. 119. CSIR, Pretoria, South Africa.
Namibia, plants

-
365. Hockey, P.A.R., Brooke, R.K., Cooper, J., Sinclair, J.C. & Tree, A.J. (1986). Rare and vagrant scolopacid waders in southern Africa. *The Ostrich* **57**(1): 37-55.
SAfrica, birds
366. Hocutt, C.H. & Johnson, P.N. (1993). Fisheries resource assessment of the Kavango and Caprivi Provinces, Namibia. Department of Fisheries, Windhoek, Namibia.
Namibia, fish, economic
367. Hogberg, P. (1986). Rooting habits and mycorrhizas of *Baikiaea plurijuga*. In: *The Zambezi Teak Forests* (editor G.D. Pearce), pp. 92-100. Forest Department, Ndola, Zambia.
plants, SAfrica
368. Hogberg, P. & Pearce, G.D. (1986). Mycorrhizas in Zambian trees in relation to host taxonomy, vegetation type and successional pattern. *Journal of Ecology* **74**: 775-785.
plants, Zambia
369. Holdo, R.M. (1999). *The role of sodium in the ecology of the African elephant *Loxodonta africana* in a semi-arid woodland*. MSc thesis, University of Florida. Gainesville, USA.
Zimbabwe, plants, mammals
370. Holdo, R.M. (2003). Woody plant damage by African elephants in relation to leaf nutrients in western Zimbabwe. *Journal of Tropical Ecology* **19**: 189-196.
mammals, plants, Zimbabwe
371. Holdo, R.M., Dudley, J.P. & McDowell, L.R. (2002). The role of sodium in the ecology of the African elephant (*Loxodonta africana*) in a semi-arid woodland. *Journal of Mammalogy* **83**: 652-654.
mammals, plants, Zimbabwe
372. Holtzhausen, J.A. (1991). Freshwater fishes of Namibian wetlands - a review. *Madoqua* **17**(2): 189-191.
Namibia, fish
373. Howard, G.W. (1977). National Parks of the Kafue basin. In: *Development and Ecology in the Lower Kafue Basin in the Nineteen Seventies* (editors G.J. Williams & G.W. Howard), pp. 47-56. Kafue Basin Research Committee, Lusaka, Zambia.
Zambia, mammals
374. Howard, G.W. & Sidorowicz, J.A. (1976). Geographical variation in lechwe (*Kobus leche* Gray) in Zambia. *Mammalia* **40**(1): 69-77.
Zambia, mammals
375. Huckaby, J.D. (1986). The geography of Zambezi teak. In: *The Zambezi Teak Forests* (editor G.D. Pearce), pp 5-22. Forest Department/FINNIDA, Ndola, Zambia.
plants, SAfrica
376. Hunter, C. (1991). A summary of the ecological literature on Botswana's wetlands and wildlife. University of Florida, Gainesville, USA.
Botswana, plants, birds, mammals
377. Hunter, C.G. (1996). Land uses on the Botswana/Zimbabwe border and their effects on buffalo. *South African Journal of Wildlife Research* **26**: 136-150.
mammals, SAfrica, conservation
378. Hunter, C.G. & Kerley, G.L.H. (n/d). African buffalo responses to the risks and boundaries in hunting, agriculture, national parks and urban land uses.
mammals, Botswana, Zimbabwe, conservation

-
379. Huntley, B.J. & Matos, E.M. (1994). Botanical diversity and its conservation in Angola. *Strelitzia* **1**: 53-74.
Angola, plants, conservation
380. Hustler, C.W. (1986). A revised checklist of the birds of Hwange National Park. *Honeyguide* **32**: 68-87.
birds, Zimbabwe
381. Hustler, C.W. & Howells, W.W. (1990). The influence of primary production on a raptor community in Hwange National Park, Zimbabwe. *Journal of Tropical Ecology* **6**: 343-354.
birds, Zimbabwe
382. Hustler, K. (1995). First breeding record, incubation period and density of the Greater Swamp Warbler in Zimbabwe. *Honeyguide* **41**: 161-163.
Zimbabwe, birds
383. Hustler, K. (2003). Vegetation changes at Kazungula: an ornithological perspective. *Honeyguide* **49**(1): 62-65.
Zimbabwe, birds
384. Hustler, K. & Carson, D. (1996). Status of the Swamp Nightjar in Zimbabwe. *Honeyguide* **42** (2): 96-100.
Zimbabwe, birds
385. Hutton, J.M. (1986). The status and distribution of bats in Zimbabwe. *Cimbebasia* **8**(26): 219-236.
Zimbabwe, mammals
386. Irwin, M.P.S. (1975). Adaptive morphology in the Black and Slatey Egrets *Egretta ardesiaca* and *Egretta vinaceigula*, and relationships within the genus *Egretta* (Aves: Ardeidae). *Bonner Zoologische Beiträge* **26**(1-3): 155-163.
Botswana, Namibia, birds
387. Irwin, M.P.S. (1987). *The Birds of Zimbabwe* (second edition). Quest Publishing, Harare, Zimbabwe.
Zimbabwe, birds
388. Irwin, M.P.S. & Benson, C.W. (1966). Notes on the birds of Zambia. *Arnoldia (Rhodesia)* **2** (32): 1-19.
Zambia, birds
389. Irwin, M.P.S. & Benson, C.W. (1966). Notes on the birds of Zambia: part II. *Arnoldia (Rhodesia)* **2** (37): 1-21.
Zambia, birds
390. Irwin, M.P.S. & Benson, C.W. (1967). Notes on the birds of Zambia: part IV. *Arnoldia (Rhodesia)* **3**(8): 1-27.
Zambia, birds
391. Irwin, M.P.S., Niven, P.N.F. & Winterbottom, J.M. (1969). Some birds of the lower Chobe river area, Botswana. *Arnoldia (Rhodesia)* **4**(21): 1-40.
Botswana, birds
392. Jackson, P.B.N. (1961). *The Fishes of Northern Rhodesia: a check list of indigenous species*. Department of Game and Fisheries, Lusaka, Zambia.
Zambia, fish

-
393. Jackson, P.B.N. (1986). The fish of the Zambezi system. In: *The Ecology of River Systems* (editors B.R. Davies & K.F. Walker), pp. 269-288. Monographiae Biologicae 60. Kluwer, Dordrecht, Netherlands.
SAfrica, fish
394. Jansen, R. & Riezebos, H.Th. (1990). *The Chobe Enclave: development profile and land evaluation. Final Report*. University of Utrecht/Ministry of Local Government and Lands, Gaborone, Botswana.
Botswana, economic, plants
395. Jeanes, K.W. & Baars, R.M.T. (1991). *Landscapes and grasslands map of Western Province, Zambia* ITC, Enschede, Netherlands.
plants, Zambia
396. Jeanes, K.W. & Baars, R.M.T. (1991). *The vegetation ecology and rangeland resources, Western Province, Zambia*. Vol. 1. RDP Livestock Services/Livestock Development Project, Western Province, Mongu, Zambia.
Zambia, economic, plants
397. Jeanes, K.W. & Baars, R.M.T. (1991). *The vegetation ecology and rangeland resources, Western Province, Zambia*. Vol. 2 (appendices). RDP Livestock Services/Livestock Development Project, Western Province, Mongu, Zambia.
Zambia, plants
398. Jeffery, R.C.V., Bell, R.H.V. & Ansell, W.F.H. (1989). Chapter 4: Zambia. In: *Antelopes Global Survey and Regional Action Plans: part 2 - southern and central Africa* (editor R. East), pp. 11-19. IUCN/SSC, Gland, Switzerland.
mammals, Zambia
399. Jensen, R.A.C. (1966). *The birds of the Victoria Falls National Park, Rhodesia*. South African Avifauna Series 33.
birds, Zimbabwe
400. Johnsen, P. (1982). Acridoidea of Zambia: 1-3. Zoology Department, Aarhus University, Aarhus, Denmark.
Zambia, inverts
401. Johnsen, P. (1990). The Acridoidea of Botswana. Part 1. Aarhus University, Aarhus, Denmark.
Botswana, inverts
402. Jones, M.A. (1989). *Hwange National Park management plan*. Department of National Parks and Wildlife Management, Harare, Zimbabwe.
conservation, Zimbabwe
403. Joos-Vandewalle, M.E. (1984). *The composition, condition and utilisation by large herbivores of the grasslands in Savuti, Chobe National Park, Botswana*. BSc dissertation, University of the Witwatersrand. Johannesburg, South Africa.
Botswana, plants, mammals
404. Joos-Vandewalle, M.E. (1988). *Abundance and distribution of large herbivores in relation to environmental factors in Savuti, Chobe National Park, Botswana*. MSc thesis, University of the Witwatersrand. Johannesburg, South Africa.
Botswana, mammals
405. Jubb, R.A. (1952). A note on the distribution of *Hydrocynus vittatus*, Castilnau, the well-known tigerfish of the Zambezi and Limpopo rivers. *South African Journal of Science* 49(2): 50-51.
SAfrica, fish

-
406. Jubb, R.A. (1958). A preliminary report on the collections of freshwater fishes made by the Bernard Carp Expeditions to the Caprivi Strip, 1949, the Lower Sabi River, 1950, and to Barotseland, 1952. *Occasional Papers of the National Museum of Southern Rhodesia* **22B**: 177-189.
Namibia, Zambia, fish
407. Jubb, R.A. & Gaigher, I. (1971). Checklist of the fishes of Botswana. *Arnoldia (Rhodesia)* **5**: 1-22.
fish, Botswana
408. Kadlec, J. (21). The killifish from the Kafue River basin. *Freshwater & Marine Aquarium (Sierra Madre)* **4**(8-10)
fish, Zambia
409. Kampamba, G. & Pope, A.J. (1996). The conservation management of cranes in Zambia. In: *Proceedings of 1993 African Crane and Wetland Training Workshop* (editors R.D. Beilfuss, W.R. Tarboton & N.N. Gichuki), pp. 249-254. International Crane Foundation, Baraboo, WI, USA.
Zambia, birds, conservation
410. Keeling, F.J. (1963). Sikumi Forest Area - vegetation belts. Forestry Commission, Bulawayo, Zimbabwe.
Zimbabwe, plants, economic
411. Kemp, A.C. (1971). Observations on birds of the Eastern Caprivi Strip. *Bulletin of the Transvaal Museum* : 3.
Namibia, birds
412. Kennedy, A.D. (2000). Wildfire reduces elephant herbivory on *Colophospermum mopane* (Fabaceae). *African Journal of Ecology* **38**: 175-177.
mammals, plants, SAfrica
413. Kgathi, D. & Kalikawe, M.C. (1993). Seasonal distribution of zebra and wildebeest in Makgadikgadi Pans Game Reserve, Botswana. *African Journal of Ecology* **31**: 210-219.
mammals, Botswana
414. Kimmins, D.E. (1958). On some Trichoptera from S. Rhodesia and Portuguese East Africa. *Bulletin of British Museum (Natural History), Entomology* **7**(7): 359-368.
Zimbabwe, inverts
415. Knowles-Jordan, E. & Ansell, W.F.H. (1959). Notes on the distribution of game in northern Rhodesia, 1904-13. *The Northern Rhodesia Journal* **4**: 139-146.
Zambia, mammals
416. Koch, H. & Schlettwein, C.H.G. (1983). The history of the *Salvinia molesta* problem in the eastern Caprivi Zipfel of South West Africa/Namibia from 1948 to 1981. In: *Proceedings of the 20th Annual Congress of the Limnological Society of Southern Africa*. Limnological Society, South Africa.
Namibia, plants
417. Koen, J.H. (1988). Birds of the Eastern Caprivi. Southern Birds No. 15. Witwatersrand Bird Club, Benmore, South Africa.
Namibia, plants, birds
418. Komen, J. (1990). Distribution of Greater Swamp Warblers in southern Africa. *Lanioturdus* **25**: 55-56.
Namibia, Botswana, birds
419. Konrad, P.M. (1981). Status and ecology of Wattled Crane in Africa. In: *Crane Research Around the World* (editors J.C. Lewis & H. Masatomi), pp. 220-237. International Crane Foundation, Baraboo, Wisconsin, USA.
SAfrica, conservation, birds

-
420. Ladeiro, J.N. (1956). Compendium entomologicum angolae: II Lepidopteros de Angola. *Anais da Junta de Investigaçã do Ultramar* **11**(3): 151-172.
Angola, inverts
421. Lamoral, B.H. (1981). *Paroecobius wilmotae*, a new genus and species of spider from the Okavango Delta, Botswana (Araneae: Oecobiidae: Oecobiinae). *Annals of the Natal Museum* **24**(2): 507-512.
Botswana, inverts
422. Langdale Brown, I. & Spooner, R.J. (1963). *Land use prospects of Northern Bechuanaland*. Development Studies 1. Directorate of Overseas Surveys, Tolworth, UK.
Botswana, economic
423. Larsen, T.B. (in prep.). *The Butterflies of Botswana and their Natural History*. Botswana Collection University of Botswana, Gaborone, Botswana.
Botswana, inverts
424. Lawson, P. (1998). A remote part of Africa. Impalila Island and the eastern Caprivi. *Africa: Birds & Birding* **3**(5): 48-50.
Namibia, birds
425. Ledger, J. (1980). Vultures poisoned in Caprivi. *Vulture News* **3**: 15.
birds, Namibia
426. Lent, P.C. (1969). A preliminary study of the Okavango lechwe (*Kobus leche leche* Gray). *East African Wildlife Journal* **7**: 147-157.
Botswana, mammals
427. Leonard, P.M. (1998). Notes on Afrotropical bird movements and seasonality near Kafue. In: *Zambia Bird Report 1997*, pp. 23-45.
Zambia, birds
428. Leonard, P.M. (2001). Zambia. In: *Important Bird Areas in Africa and Associated Islands. Priority sites for conservation* (editors L.D.C. Fishpool & M.I. Evans), pp. 1005-1024. BirdLife International & Pisces Publications, Cambridge & Newbury, UK.
birds, Zambia
429. Leonard, P.M. & Peters, W. [editors] (1999). *1988 Zambia bird report*. Zambian Ornithological Society, Lusaka, Zambia.
birds, Zambia
430. Leppan, A.W. (1944). Observations on birds of the Eastern Caprivi Strip. *Ostrich* **15**: 20-30.
Namibia, birds
431. Lindeque, M. (1995). Conservation and management of elephants in Namibia. *Pachyderm* **19**
mammals, Namibia, conservation
432. Lindeque, M., Lindeque, P.M., Stander, P.E., Erb, P., Loutit, R. & Scheepers, J.L. (1995). *Nambian elephant censuses in 1995*. Ministry of Environment & Tourism, Windhoek, Namibia.
mammals, Namibia
433. Loveridge, A.J. & Macdonald, D.W. (2002). Habitat ecology of two sympatric species of jackals in Zimbabwe. *Journal of Mammology* **83**(2): 599-607.
mammals, Zimbabwe
434. Lugard, E.J. & Brown, N.E. (1909). The flora of Ngamiland. *Kew Bulletin* **3**: 81-146.
Botswana, plants

-
435. Lyon, G. (1993). Body form and habitats of Okavango fishes. *ICHTHOS Newsletter* **37**: 16-17.
fish, Botswana
436. Maar, A. (1960). Introductory check list of the fishes of the Zambeze sub-region of the Ethiopian region. In: *Proceedings of the First Federal Science Conference*, pp. 339-346. Rhodesia Scientific Association, Harare, Zimbabwe.
SAfrica, fish
437. Maclean, G.L. (1992). Eastern Caprivi revisited. *Birding in South Africa* **44**(1): 8-11.
Namibia, birds
438. Maclean, G.L. (1993). *Robert's Birds of Southern Africa* (sixth edition). Trustees John Voelcker Bird Book Fund, Cape Town, South Africa.
birds, SAfrica
439. Magadza, C.H.D. (1978). Field observations on the environmental effect of large-scale aerial applications of endosulfan in the eradication of *Glossina morsitans centralis* Westw. in the Western Province of Zambia in 1968. *Rhodesia Journal of Agricultural Research* **16**(2): 211-220.
Zambia, inverts
440. Magadza, C.H.D. (1981). A contribution to the check list of entomostraca of Zambia: free living Copepoda and Cladocera. *Transactions of the Zimbabwe Scientific Association* **60**(7): 41-48.
Zambia, inverts
441. Main, M. (1987). *Kalahari: Life's Variety in Dune and Delta*. Southern Books, Johannesburg, South Africa.
Botswana, Namibia, palaeo
442. Main, M. (1992). *Zambezi: Journey of a River*. Southern Book Publishers, Halfway House, South Africa.
SAfrica, palaeo
443. Mangubuli, M.J.J. (1996). Wattled cranes in Botswana: their status and needs for conservation. In: *Proceedings of 1993 African Crane and Wetland Training Workshop* (editors R.D. Beilfuss, W.R. Tarboton & N.N. Gichuki), pp. 315-316. International Crane Foundation, Baraboo, WI, USA.
Botswana, conservation, birds
444. Mann, B.Q. (1988). *The reproductive and feeding biology of Schilbe mystus in the Okavango Delta, Botswana*. Thesis, Rhodes University. Grahamstown, South Africa.
fish, Botswana
445. Mapaura, A. & Timberlake, J.R. (2002). Zimbabwe. In: *Southern African Plant Red Data Lists* (editor J.S. Golding), pp. 157-182. SABONET, Pretoria, South Africa.
Zimbabwe, plants, conservation
446. Mapaura, A. & Timberlake, J.R. (2004, in prep.). A checklist of Zimbabwean vascular plants. SABONET, Harare, Zimbabwe.
Zimbabwe, plants
447. Mapaure, I. (1998). Plants and vegetation. In: *Batoka Gorge Hydro Electric Scheme - Feasibility Report. Further Environmental Impact Assessment*. Vol. 4a, pp.1-36. Zambezi River Authority, Lusaka, Zambia.
Zimbabwe, plants

-
448. Marshall, B. (2000). Freshwater fishes of the Zambezi Basin. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake), Volume III, pp. 393-459. Biodiversity Foundation for Africa & Zambezi Society, Bulawayo, Zimbabwe.
fish, SAfrica
449. Martin, J.D. (1940). The *Baikiaea* forests of Northern Rhodesia. *Empire Forestry Journal* **19**: 8-19.
Zambia, plants, economic
450. Martin, R.B. (2002). Species report for southern savanna buffalo. Namibia Nature Foundation & WWF LIFE Programme, Windhoek, Namibia.
mammals, Namibia
451. Martin, R.B. (2003). Species report for roan, sable, and tsessebe. Namibia Nature Foundation & WWF LIFE Programme, Windhoek, Namibia.
mammals, Namibia
452. Matose, F., Mudhara, M. & Mushove, P. (1997). The woodcraft industry of the Bulawayo-Victoria Falls Road. IES Working Paper 2. Institute of Environmental Studies, University of Zimbabwe, Harare, Zimbabwe.
Zimbabwe, plants, economic
453. McBride, C.J. (1984). Age and size categories of lion prey in Chobe National Park, Botswana. *Botswana Notes & Records* **16**: 139-143.
mammals, Botswana
454. McCarthy, T.S. (1992). Physical and biological processes controlling the Okavango Delta - a review of recent research. *Botswana Notes & Records* **24**: 57-86.
Botswana, plants
455. McCarthy, T.S. & Ellery, W.N. (1998). The Okavango Delta. *Transactions of the Royal Society of South Africa* **53**: 157-182.
Botswana
456. McCarthy, T.S., Ellery, W.N. & Bloem, A. (1998). Some observations on the geomorphological impact of hippopotamus (*Hippopotamus amphibius*) in the Okavango Delta, Botswana. *African Journal of Ecology* **36**(1): 44-56.
mammals, Botswana
457. McCarthy, T.S., Ellery, W.N. & Dangerfield, J.M. (1997). The role of biota in shaping flood plain morphology on the Okavango alluvial fan, Botswana. *Earth Surface Processes & Landforms*
Botswana, plants, inverts
458. McCarthy, T.S., Franey, N.J., Ellery, W.N. & Ellery, K. (1993). The use of SPOT imagery in the study of environmental processes of the Okavango Delta, Botswana. *South African Journal of Science* **89**: 432-436.
Botswana, plants
459. McCulloch, G., Aebischer, A. & Irvine, K. (2003). Satellite tracking of flamingos in southern Africa: the importance of small wetlands for management and conservation. *Oryx* **37**(4): 480-483.
birds, Botswana, conservation
460. McLachlan, G.R. (1966). The first ten years of ringing in South Africa. In: *Proceedings of the Second Pan-African Ornithological Congress* (editor G.J. Broekhuysen), pp. 255-263. The Ostrich Supplement 6. South African Ornithological Society, Cape Town, South Africa.
SAfrica, birds

-
461. McNutt, J. & Boggs, L. (1996). *Running Wild: dispelling the myths of the African Wild Dog*. mammals, Botswana
462. Meester, J. (1973). Mammals collected during the Bernard Carp Expedition to the Western Province of Zambia. *The Puku* 7: 137-149.
Zambia, mammals
463. Melton, D.A. (1985). The status of elephants in northern Botswana. *Biological Conservation* 31: 317-333.
Botswana, mammals, conservation
464. Mendelsohn, J., Jarvis, A.M., Roberts, C. & Robertson, T. (2002). *Atlas of Namibia*. David Philips, Cape Town, South Africa.
Namibia, conservation
465. Mendelsohn, J.M. & Roberts, C.S. (1997). *An Environmental Profile and Atlas of Caprivi*. Directorate of Environmental Affairs/Macmillan, Windhoek, Namibia.
Namibia, economic, plants
466. Merron, G.S. (1986). *Report on a fish kill after aerial spraying with insecticides in the lower Okavango swamps* Investigation Report No. 20. J.L.B. Smith Institute for Ichthyology, Grahamstown, South Africa.
Botswana, fish
467. Merron, G.S. (1987). *Predator-prey interactions in the Okavango Delta, Botswana: the annual catfish run*. Investigational Report No. 25. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Botswana
468. Merron, G.S. (1990). *The ecology and management of the fisheries of the Okavango Delta, Botswana, with particular reference to the role of the seasonal floods*. Investigational Report No. 29. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Botswana, economic
469. Merron, G.S. (1990). Tsetse fly control and the environmental implications for the Okavango Delta. *African Wildlife* 44(4): 242-243.
Botswana, inverts
470. Merron, G.S. (1991). *The ecology and management of the fishes of the Okavango Delta, Botswana, with particular reference to the role of seasonal floods*. PhD thesis, Rhodes University. Grahamstown, South Africa.
Botswana, fish
471. Merron, G.S. (1991). *The physiological and toxicological effects of aerial spraying with insecticides on the fish stocks of the Okavango Delta, Botswana*. Interim Report No. 5. WWF Project 3914.
fish, Botswana, economic
472. Merron, G.S. (1992). Tsetse fly control and environmental implications for fish in the Okavango Delta, Botswana. *Botswana Notes & Records* 24: 49-56.
Botswana, fish
473. Merron, G.S. (1993). The diversity, distribution and abundance of the fishes in the Moremi Wildlife Reserve, Okavango Delta, Botswana. *South African Journal of Wildlife Research* 23(4): 115-122.
fish, Botswana
474. Merron, G.S. (1993). Pack-hunting in two species of catfish (*Clarias gariepinus*) and (*C. ngamensis*) in the Okavango Delta, Botswana. *Journal of Fish Biology* 43 4(575-584)
fish, Botswana

-
475. Merron, G.S. & Bruton, M.N. (1988). *The ecology and management of the fishes of the Okavango Delta, Botswana with special reference to the role of the seasonal floods*. Investigational Report No. 29. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Botswana, economic
476. Merron, G.S. & Bruton, M.N. (1990). *The physiological and toxicological effects of aerial spraying with insecticides on the fish stock of the Okavango Delta, Botswana*. Investigational Report No. 31. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Botswana
477. Merron, G.S. & Bruton, M.N. (1995). Community ecology and conservation of the fishes of the Okavango Delta, Botswana. *Environment Biology of Fishes* **43**(2): 109-119.
fish, Botswana
478. Merron, G.S., Holden, K.K. & Bruton, M.N. (1990). The reproductive biology and early development of the African pike (*Hepsetus odoe*) in the Okavango Delta, Botswana. *Environment Biology of Fishes* **28**: 215-235.
fish, Botswana
479. Merron, G.S. & Mann, B.Q. (1995). The reproductive and feeding biology of *Schilbe intermedius* (Ruppell, 1832) in the Okavango Delta, Botswana. *Hydrobiologia* **308**(2): 121-129.
fish, Botswana
480. Merron, G.S., Skelton, P.H. & Bruton, M.N. (1983). *Report on the fishes from the upper riverine section of the Okavango swamps, Botswana*. Investigational Report No. 3. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Botswana
481. Meynell, P.J., Sola, L. & Nalumino, N. [editors] (1996). *Strategic Environmental Assessment of Developments around Victoria Falls*. 3 vols. IUCN ROSA, Harare, Zimbabwe.
conservation, Zimbabwe
482. Miller, O.B. (1939). The Mukusi forests of the Bechuanaland Protectorate. *Empire Forestry Review* **18**(2): 193-201.
Botswana, plants
483. Miller, O.B. (1952). The woody plants of the Bechuanaland Protectorate. *Journal of South African Botany* **18**: 1-100.
Botswana, plants
484. Minshull, J.L. (1985). A collection of fish from the lower Okavango swamp, Botswana with comments on aspects of their ecology. *Arnoldia Zimbabwe* **9**(20): 277-290.
fish, Botswana
485. Minshull, J.L. (1987). A revised checklist of Zimbabwe fishes. *Arnoldia (Zimbabwe)* **9**(27): 343-352.
Zimbabwe, fish
486. Mitchell, B.L. (1961). Some notes on the vegetation of a portion of the Wankie National Park. *Kirkia* **2**: 200-209.
Zimbabwe, plants
487. Mitchell, B.L. (1963). A first list of plants collected in the Kafue National Park. *The Puku* **1**: 75-191.
Zambia, plants
488. Mitchell, B.L. (1980). Report on a survey of the termites of Zimbabwe. *Occasional Papers of the National Museums & Monuments, Series B* **6**: 189-323.
inverts, Zimbabwe

-
489. Mitchell, B.L., Shenton, J.B. & Uys, J.M.C. (n.d.). Predation on large mammals in Kafue National Park, Northern Rhodesia. Unpublished report.
Zambia, mammals
490. Mitchell, D.S. (1967). A survey of *Salvinia auriculata* in the Chobe river system - March 1967. Unpublished report. Department of Wildlife and National Parks, Botswana.
Namibia, Botswana, plants
491. Mitchell, M.N. (1973). Annotated check list of Zambian hawk moths. *Zambia Museums Journal* **4**: 59-103.
Zambia, inverts
492. Mlotshwa, D.H. (1996). The first record of *Barbus mattozi* Guimaraes, 1884 (Pisces: Cyprinidae) from the upper Zambezi river, Zimbabwe. *Arnoldia (Zimbabwe)* **10**(5): 33-35.
Zimbabwe, fish
493. Moore, A.E. (1988). Plant distribution and the evolution of the major river systems in southern Africa. *South African Journal of Geology* **91**(3): 346-349.
SAfrica, plants, palaeo
494. Moore, A.E. & Attwell, C.A.M. (1999). Geological controls in the distribution of woody vegetation in the central Kalahari, Botswana. *South African Journal of Geology* **102**(4): 350-362.
plants, Botswana
495. Moreau, R.E. (1966). *The Bird Faunas of Africa and its Islands*. Academic Press, London, UK.
birds, SAfrica
496. Mortimer, M.A.E. [editor] (1965). *The Fish and Fisheries of Zambia*. Falcon Press, Ndola, Zambia.
Zambia, fish
497. Mosugelo, D.K., Moe, S.R., Ringrose, S. & Nelleman, C. (2002). Vegetation changes during a 36-year period in Chobe National Park, Botswana. *African Journal of Ecology* **40**(3): 232-240.
plants, Botswana
498. Motsumi, S., Swenson, J. & Stokke, S. (2003). Seasonal habitat use by gallinaceous birds in relation to vegetation structure and elephant impact in north-eastern Chobe National Park, Botswana. In: *Abstracts for the BONIC Workshop*. BONIC, Kasane, Botswana.
birds, mammals, plants, Botswana
499. Mubamba, R. Introduction of Lake Tanganyika sardines to Itezhi-Tezhi reservoir, Zambia. In: *Symposium on biology, stock assessment and exploitation of small pelagic fish species in the African Great Lakes region*. Occasional Paper (FAO) No. 19. CIFA, FAO, Rome, Italy. pp. 44-50.
fish, Zambia
500. Müller, T. & Pope, G.V. (1982). Vegetation report for the impact assessment of the proposed Mupata and Batoka gorge dams on the Zambezi river. In: *A preliminary assessment of the environmental implications of the proposed Mupata and Batoka hydroelectric schemes (Zambezi river, Zimbabwe)*. (editor R.F. Du Toit), pp. 53-67, 162-165. Natural Resources Board, Harare, Zimbabwe.
Zimbabwe, plants
501. Mundy, P.J. (2000). Wetland birds of the Zambezi basin. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake). Vol II, pp. 213-278. Biodiversity Foundation for Africa & The Zambezi Society, Bulawayo & Harare, Zimbabwe.
birds, SAfrica

-
502. Mundy, P.J. & Borello, W.D. (1990). *Northeast section of Sowa Pan (Makgadikgadi Pans). Bird survey in winter 1990, with proposals for future monitoring* Botswana Bird Club Report No. 1. birds, Botswana
503. Mundy, P.J., Chiweshe, N.C. & Couto, J.T. (2000). Waterfowl counts at Mbazhe Pan. *Honeyguide* **46**: 148-150. birds, Zimbabwe
504. Mwima, H.K. (1986). Analysis of Ngoma forest in Kafue National Park - a research proposal. In: *The Zambezi Teak Forests* (editor G.D. Pearce), pp. 110-120. Forest Department/FINNIDA, Ndola, Zambia. Zambia, plants
505. Mwima, H.K. (2001). A brief history of Kafue National Park, Zambia. *Koedoe* **44**(1): 57-72. Zambia, conservation
506. Mwiya, S. (1996). A survey of large mammals in Sioma-Ngwezi National Park, Zambia. Typescript report. mammals, SAfrica
507. Naesje, T.F., Hay, C.J., Kaparika, S., Sandlund, O.T. & Thorstad, E.B. (2001). *Some ecological and soci-ecological impacts of angling competition in the Zambezi River, Namibia* NINA Project Report No. 20. fish, Namibia
508. Neave, S.A. (1910). Zoological collections from Northern Rhodesia and adjacent territories: Lepidoptera Rhopalocera. *Proceedings of Zoological Society of London* **1910**: 2-86. Zambia, inverts
509. Nefdt, R.J.C. (1989). A study of some bird parties in Zambia. *Ostrich Supplement* **14**: 27-32. birds, Zambia
510. Nefdt, R.J.C. [compiler] (199?). Kafue Basin Bibliography. Kafue Basin Research Committee, Lusaka, Zambia. Zambia
511. Nellis, M.D. & Bussing, C.E. (1990). Spatial variation in elephant impact on the Zambezi teak forest in Chobe National Park, Botswana. *Geocarto International* **2**: 55-57. mammals, Botswana
512. Newman, K. (1989). *Birds of Botswana*. Southern Book Publishers, Johannesburg, South Africa. Botswana, birds
513. Newman, K. (1996). *Newman's Birds of Southern Africa* (fifth edition). Southern Book Publishers, Halfway House, South Africa. birds, SAfrica
514. Nkunika, P.O.Y. (1982). The termites of southern Zambia: their distribution in relation to vegetation zones. *Zambia Museums Journal* **6**: 112-117. Zambia, inverts
515. Nobanda, N. (1995). Vegetation types in Matabeleland North Province Zimbabwe. Technical Handbook No. 9. Information Services, DR&SS, Harare, Zimbabwe. Zimbabwe, plants

-
516. Oates, F. (1971). *Matabeleland and the Victoria Falls*. Facsimile reprint of 1881 edition. Heritage Series The Pioneer Head, Harare, Zimbabwe.
Zimbabwe, mammals, birds, inverts, herps
517. Orpen, F.L. (1954). Fuller Forest Area - forest survey. Forestry Commission, Bulawayo, Zimbabwe.
Zimbabwe, plants, economic
518. Osofsky, S.A., Hirsch, K.J., Zuckerman, E.E. & Hardy, W.D. (1996). Feline lentivirus and feline oncovirus status of free-ranging lions (*Panthera leo*), leopards (*Panthera pardus*) and cheetah (*Acinonyx jubatus*) in Botswana. *Journal of Zoo & Wildlife Medicine* **27**(4): 453-467.
mammals, Botswana
519. Parry, D.C. & Blyther, R. (1991). Tree canopy cover within the dry season range of elephant in the Chobe National Park, Moremi Game Reserve and Bokwi Island area. *EcoSurv*, Gaborone, Botswana.
Botswana, mammals, plants
520. Parry, D.C. & Campbell, B. (1992). Attitudes of rural communities to animal wildlife and its utilisation in the Chobe enclave and the Mababe depression, Botswana. *Environmental Conservation* **19**(3): 245-252.
Botswana, economic, conservation
521. Patterson, L. (1976). An introduction to the ecology and zoogeography of the Okavango Delta. In: *Proceedings of the Symposium of the Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 55-60. Botswana Society, Gaborone, Botswana.
Botswana
522. Pennington, K. (1995). *Pennington's Butterflies of Southern Africa* (editor E.L.L. Pringle, G.A. Henning & J.B. Ball). Struik, Winchester, Cape Town.
inverts, SAfrica
523. Penry, E.H. & Tarboton, W.R. (1990). Redwinged Practicoles breeding at Lake Ngami. *Babbler* : 7-11.
birds, Botswana
524. Penry, H. (1986). Threatened birds of Botswana - Part 1: the major issues. *Babbler* **11**: 6-8.
Botswana, conservation, birds
525. Penry, H. (1994). *Bird Atlas of Botswana*. University of Natal Press, Pietermaritzburg, South Africa.
Botswana, birds
526. Perennou, C. [editor] (1991). *African Waterfowl Census 1991*. International Waterfowl & Wetlands Research Bureau, Slimbridge, UK.
birds, SAfrica
527. Pinhey, E.C.G. (1949). Records of Southern Rhodesian butterflies (Rhopalocera) (collected up to March 1948). *Occasional Papers of the National Museum of Southern Rhodesia* **2**(15): 276-341.
Zimbabwe, inverts
528. Pinhey, E.C.G. (1958). Records of dragonflies from the Zambezi and Rhodesia; a revision of the genus *Platycypha*; a gynandromorph dragonfly from Uganda. *Occasional Papers of the National Museum of Southern Rhodesia* **3**(22B): 97-116.
Zimbabwe, inverts
529. Pinhey, E.C.G. (1961). Dragonflies (Odonata) of Central Africa. *Occasional Papers of the Rhodes-Livingstone Museum* **14**: 1-97.
Zambia, inverts

-
530. Pinhey, E.C.G. (1962). New or little known dragonflies (Odonata) of Central and Southern Africa. *Occasional Papers of the National Museum of Southern Rhodesia* **26**: 892-911.
Zimbabwe, Zambia, inverts
531. Pinhey, E.C.G. (1963). A remarkable new primitive dragonfly (Odonata) from the Victoria Falls. *Novos Taxa Entomológicos* **32**: 1-6.
Zimbabwe, inverts
532. Pinhey, E.C.G. (1964). Further records of African dragonflies (Odonata). *Journal of Entomological Society of Southern Africa* **26**(2): 324-336.
Zambia, Zimbabwe, inverts
533. Pinhey, E.C.G. (1965). *Butterflies of Southern Africa*. Nelson, South Africa, Johannesburg.
inverts, SAfrica
534. Pinhey, E.C.G. (1967). Odonata of Ngamiland (1967). *Arnoldia (Rhodesia)* **3**(15): 1-17.
Botswana, inverts
535. Pinhey, E.C.G. (1968). Check list of the butterflies (Lepidoptera-Rhaphalocera) of Botswana: Part 1. *Botswana Notes & Records* **1**: 85-92.
Botswana, inverts
536. Pinhey, E.C.G. (1968). An entomologist in N'gamiland. *Botswana Notes & Records* **1**: 31-40.
Botswana, inverts
537. Pinhey, E.C.G. (1971). Check list of the butterflies (Lepidoptera-Rhopalocera) of Botswana: Part 2. *Botswana Notes & Records* **3**: 148-152.
Botswana, inverts
538. Pinhey, E.C.G. (1972). Check list of the butterflies (Lepidoptera, Rhopalocera) of Botswana: Part 3 (with illustrations). *Botswana Notes & Records* **6**: 197-214.
Botswana, inverts
539. Pinhey, E.C.G. (1974). Checklist of the butterflies (Lepidoptera, Rhopalocera). *Botswana Notes & Records* **8**: 269-288.
Botswana, inverts
540. Pinhey, E.C.G. (1974). Three undescribed Odonata taxa from Africa. *Arnoldia (Rhodesia)* **7** (2): 1-6.
Zambia, inverts
541. Pinhey, E.C.G. (1975). The insects. In: *Mosi-oa-Tunya: A handbook to the Victoria Falls Region* (editor D.W. Phillipson), pp. 201-218. Longman Zimbabwe, Harare, Zimbabwe.
Zimbabwe, Zambia, inverts
542. Pinhey, E.C.G. (1976). Dragonflies (Odonata) of Botswana, with ecological notes. *Occasional Papers of the National Museums and Monuments of Rhodesia* **5**(10): 524-601.
Botswana, inverts
543. Pinhey, E.C.G. & Loe, I. (1977). *A Guide to the Butterflies of Central and Southern Africa*. Joseph Causton & Sons, Eastleigh, UK.
inverts, Zambia
544. Pinto, A.A.d.R. (1983). *Ornitologia de Angola*. Vol. 1. Instituto de Investigacao Cientifica Tropical, Lisbon, Portugal.
birds, Angola

-
545. Pitman, C.R.S. (1934). Checklist of the Reptilia and Amphibia occurring and believed to occur in Northern Rhodesia. In: *A report on a faunal survey of Northern Rhodesia with especial reference to game, elephant control and National Parks*, pp. 292-312. Government of Northern Rhodesia, Livingstone, Zambia.
Zambia, herps
546. Pitman, C.R.S. (1934). A report on a faunal survey of Northern Rhodesia with especial reference to game, elephant control and National Parks. Government of Northern Rhodesia, Livingstone, Zambia.
Zambia, herps, mammals
547. Pole-Evans, I.B. (1938). In: *A reconnaissance trip through the eastern portion of the Bechuanaland Protectorate and an expedition to Ngamiland. June-July 1937*. Memoir of the Botanical Survey of South Africa No. 21. National Herbarium, Pretoria, South Africa.
Botswana, plants
548. Pollard, C.J.W. (n.d.). *A checklist of the birds of Victoria Falls*. Ornithological Association of Zimbabwe, Harare, Zimbabwe.
birds, Zimbabwe
549. Poynton, J.C. & Broadley, D.G. (1985). Amphibia Zambesiaca 1: Scolecophoridae, Pipidae, Microhylidae, Hemisidae, Arthroleptidae. *Annals of the Natal Museum* **26**(2): 503-553.
SAfrica, herps
550. Poynton, J.C. & Broadley, D.G. (1985). Amphibia Zambesiaca 2: Ranidae. *Annals of Natal Museum* **27**: 115-181.
herps, SAfrica
551. Poynton, J.C. & Broadley, D.G. (1987). Amphibia Zambesiaca 3: Rhacophoridae and Hyperoliidae. *Annals of Natal Museum* **28**: 161-229.
herps, SAfrica
552. Poynton, J.C. & Broadley, D.G. (1988). Amphibia Zambesiaca 4: Bufonidae. *Annals of Natal Museum* **29**: 447-490.
herps
553. Poynton, J.C. & Broadley, D.G. (1991). Amphibia Zambesiaca 5: Zoogeography. *Annals of the Natal Museum* **32**: 221-277.
SAfrica, herps
554. Preston, H.B. (1905). Notes on a small collection of shells from Victoria Falls, Zambesi River, with descriptions of new species. *Proceedings of the Malacological Society of London* **6**: 300-301.
Zimbabwe, inverts
555. Proctor, D.L.C. (1983). Biological control of the aquatic weed *Salvinia molesta* D.S. Mitchell in Botswana using the weevils *Cyrtobagous singularis* and *Cyrtobagous* sp. nov. *Botswana Notes & Records* **15**: 99-101.
Botswana, plants, inverts
556. Proctor, D.L.C. (1985). The possibilities for biological control of *Salvinia* in Botswana. In: *Proceedings of the Second Conservation Seminar for District Authorities*, pp. 82-85. Department of Wildlife and National Parks, Gaborone, Botswana.
Botswana, plants, inverts
557. Randall, R.D. (1993). Breeding of Whitebacked Night Heron *Gorsachius leuconotus* in Kasane. *Babbler* **25**: 42.
Botswana, birds

-
558. Randall, R.D. (1993). Rare birds to look for in the Kasane/north Chobe area. *Babbler* **25**: 23-26.
Botswana, birds
559. Randall, R.D. (1994). Important numbers of African Skimmers *Rhynchops flavirostris* on the Chobe River. *Babbler* **26/27**: 31-32.
Botswana, birds
560. Randall, R.D. (1994). The Spotted Creeper *Salpornis spilonotus* new to Botswana. *Babbler* **28**: 38.
Botswana, birds
561. Randall, R.D. (1995). Greater Swamp Warbler *Acrocephalus rufescens* on the Chobe River. *Babbler* **29/30**: 33.
Botswana, birds
562. Raseroka, B.H. (1975). Past and present distribution of buffalo in Botswana. *Botswana Notes & Records* **7**: 131-140.
mammals, Botswana
563. Rasmussen, G.S.A. (1999). Livestock predation by the Painted Hunting dog *Lycaon pictus* in Zimbabwe: a case study. *Biological Conservation* **88**: 133-139.
mammals, Zimbabwe
564. Rattray, J.M. (1962). Vegetation types of Southern Rhodesia. *Kirkia* **2**: 68-93.
Zimbabwe, plants
565. Rattray, J.M. & Wild, H. (1962). Vegetation map of the Federation of Rhodesia and Nyasaland. *Kirkia* **2**: 94-104.
SAfrica, plants
566. Robbel, H.W.O. & Child, G. (1976). Notes on the ecology of the Moremi Wildlife Reserve. Department of Wildlife, National Park and Tourism, Gaborone, Botswana.
Botswana, mammals, plants
567. Robertson, A., Jarvis, A.M., Brown, C.J. & Simmons, R.E. (1998). Avian diversity and endemism in Namibia: patterns from the Southern African Bird Atlas Project. *Biodiversity & Conservation* **7**(4): 495-511.
Namibia, birds, conservation
568. Robinette, W.L. & Child, G. (1964). Notes on biology of lechwe (*Kobus lechwe*). *Puku* **2**: 84-117.
Botswana, mammals
569. Rodwell, T.C. (1995). Caprivi elephant monitoring project. Final draft report (October 1992 to October 1995). Ministry of Environment and Tourism, Windhoek, Namibia.
mammals, Namibia, conservation
570. Rodwell, T.C., Tagg, J. & Grobler, M. (1995). Wildlife resources in the Caprivi, Namibia: the results of an aerial census in 1994 and comparisons with past surveys. Research Discussion Paper No. 9. Department of Environmental Affairs, Windhoek, Namibia..
Namibia, mammals
571. Rogers, C.M.L. (1993). *A woody vegetation survey of Hwange National Park*. Department of National Parks & Wild Life Management, Harare, Zimbabwe.
Zimbabwe, plants
572. Rogers, C.M.L. (1994). The woody vegetation of Hwange National Park. *Transactions of the Zimbabwe Scientific Association* **68**: 15-24.
plants, Zimbabwe

-
573. Rogers, C.M.L. & Chidziya, E. (1996). The change in the tree canopy cover in Hwange National Park between 1959 and 1994 (preliminary results). In: *Elephant Management in Zimbabwe* (editors R.B. Martin, G.C. Craig & V.R. Booth), pp. 97-106. Department of National Parks and Wildlife Management, Harare, Zimbabwe.
plants, Zimbabwe
574. Roodt, V. (1993?). *The Shell Field Guide to the Common Trees of the Okavango Delta and Moremi Game Reserve*. Shell Botswana, Gaborone, Botswana.
Botswana, plants
575. Roos, K. (1992). The status of the sitatunga population in the Okavango Delta . *Gnusletter* **11**(1 & 2): 11-14.
mammals, Botswana
576. Ross, K., Thouless, C., Gibbons, D.St.C., Masogo, R. & Dooley, B. (1998). Botswana. In: *Antelope Survey Update. Number 7: January 1998* (compiler R. East). IUCN/SSC Antelope Specialist Group, Gland, Switzerland.
mammals, Botswana
577. Rushworth, J.E. (1971). Trees and shrubs of Wankie National Park. Department of National Parks, Hwange, Zimbabwe.
Zimbabwe, plants
578. Rushworth, J.E. (1975). *The floristic, physiognomic and biomass structure of Kalahari sand shrub vegetation in relation to fire and frost in Wankie National Park, Rhodesia*. MSc thesis, University of Rhodesia. Harare, Zimbabwe.
Zimbabwe, plants
579. Rushworth, J.E. (1978). Kalahari sand scrub: something of value. *Rhodesian Science News* **12**(8): 193-195.
Zimbabwe, plants
580. Rushworth, J.E. (1978). A preliminary checklist of the vascular plants of Wankie National Park and a summary of life-forms, families, genera and species. Department of National Parks and Wild Life Management, Hwange, Zimbabwe.
Zimbabwe, plants
581. Russell-Smith, A. (1976). Preliminary observations on the effects of insecticide application on the aquatic fauna of the Okavango Delta. In: *The Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 153-160. Botswana Society, Gaborone, Botswana.
Botswana, fish, inverts
582. Russell-Smith, A. (1981). Seasonal activity and diversity of ground-living spiders in two African savanna habitats. *Bulletin of British Arachnological Society* **5**(4): 145-154.
Botswana, inverts
583. Russell-Smith, A. & Ruckert, E. (1981). The effects of aerial spraying of endosulfan for tsetse fly control on aquatic invertebrates in the Okavango Swamps, Botswana. *Environmental Pollution (series A)* **24**: 57-73.
Botswana, inverts
584. Rutina, L.P., Moe, S.R. & du Toit, J. (2003). Impala woodland interactions. In: *Abstracts for the BONIC Workshop, March 2003*. BONIC, Kasane, Botswana.
mammals, plants, Botswana

-
585. Salnicki, J., Teichmann, M., Wilson, V.J. & Murindagoma, F. (2001). Spotted hyaenas (*Crocuta crocuta*) prey on new-born elephant calves in Hwange National Park, Zimbabwe. *Koedoe* **44**: 79-83.
mammals, Zimbabwe
586. Schlettwein, C.H.G. (1985). Distribution and densities of *Cyrtobagous singularis* Hustache (Coleoptera: Curculionidae) on *Salvinia molesta* Mitchell in the Eastern Caprivi Zipfel. *Madoqua* **14**(3): 291-293.
Namibia, invertebrates, plants
587. Schlettwein, C.H.G. & Bethune, S. (1992). Aquatic weeds and their management in southern Africa: biological control of *Salvinia molesta* in the Eastern Caprivi. In: *Wetlands Conservation Conference for Southern Africa: Proceedings of the Southern African Development Coordination Conference held in Gaborone, Botswana, 3-5 June 1991* (editors T. Matiza & H.N. Chabwela), pp. 173-187. IUCN Wetlands Programme No. 4. IUCN, Gland, Switzerland.
Namibia, plants
588. Schlettwein, C.H.G. & Koch, H. (1983). Growth and mortality rates of *Salvinia molesta* in the eastern Caprivi Zipfel. In: *Proceedings of the 20th Annual Congress of the Limnological Society of Southern Africa*. South Africa.
Namibia, plants
589. Schlettwein, C.H.G., Simmons, R.E., MacDonald, A.W. & Grobler, H.J.W. (1991). Flora, fauna and conservation of East Caprivi wetlands. *Madoqua* **17**(2): 67-76.
Namibia, conservation, plants, birds, mammals
590. Schrader, H.J. (1985). Invasive alien fishes in South West Africa/Namibia. In: *Invasive alien organisms in South West Africa/Namibia*, pp. 35-40. South African National Scientific Programmes Report No. 119. CSIR, Pretoria, South Africa.
fish, Namibia
591. Schuurman, G. & Dangerfield, J.M. (1994). In: *Abundance, distribution and feeding ecology of fungus growing termites of the genus Macrotermes in Moremi Game Reserve* Report No. 2. Department of Wildlife & National Parks, Gaborone, Botswana.
invertebrates, Botswana
592. Schuurman, G. & Dangerfield, J.M. (1997). Dispersion and abundance of *Macrotermes michaelsenii* colonies: a limited role for intraspecific competition. *Journal of Tropical Ecology* **13**(1): 39-49.
Botswana, invertebrates
593. Scott, K.M.F. (1974). New and interesting Trichoptera collected by Dr. H. Bertrand in Southern Africa in 1959. *Annals of the Cape Provincial Museums (Natural History)* **9** (14): 237-248.
Zimbabwe, invertebrates
594. Scudder, T., Manley, R.E., Coley, R.W., Davis, R.K., Green, J., Howard, G.W., Lawry, S.W., Martz, D., Rogers, P.P., Taylor, A.R.D., Turner, S.D., White, G.F. & Wright, E.P. [editors] (1993). *The IUCN Review of the Southern Okavango Integrated Water Development Project*. IUCN Wetlands Programme No. 6. IUCN, Gland, Switzerland.
Botswana, plants, economic, fish
595. Seagrief, S.C. & Drummond, R.B. (1958). Some investigations on the vegetation of the north-eastern part of Makarikari salt pan, Bechuanaland. *Proceedings and Transactions of the Rhodesia Scientific Association* **46**: 103-129.
Botswana, plants

-
596. Seaman, M.T., Scott, W.E., Walmsley, R.D., van der Waal, B.C.W. & Toerien, D.F. (1978). A limnological investigation of Lake Liambezi, Caprivi. *Journal of Limnological Society of Southern Africa* **4**(2): 129-144.
Namibia, fish, inverts
597. Selous, F.C. (1893). *A Hunter's Wanderings in Africa*. Facsimile of 1893 edition. Books of Zimbabwe, Bulawayo, Zimbabwe.
SAfrica
598. Selous, F.C. (1893). *Travel and Adventure in South-East Africa*. Rowland Ward & Co., London.
inverts, SAfrica
599. Setshogo, M.P. & Hargreaves, B. (2002). Botswana. In: *Southern African Plant Red Data Lists* (editor J.S. Golding). SABONET, Pretoria, South Africa. pp. 16-20.
Botswana, plants, conservation
600. Shackleton, H.K. (1975). *An ecological study and comparison of three vegetation zones in the Sinamatella area of Hwange National Park*. Certificate of Field Ecology thesis, University of Rhodesia. Harare, Zimbabwe.
Zimbabwe, plants
601. Sheppe, W. (1972). A note on research into mammals of the Chobe river flood-plain. *Botswana Notes & Records* **4**: 281.
mammals, Botswana
602. Sheppe, W. (1973). Notes on Zambian mammals and shrews. *The Puku* **7**: 167-190.
Zambia, mammals
603. Sheppe, W. & Haas, P. (1976). Large mammal populations of the lower Chobe river, Botswana. *Mammalia* **40**: 223-243.
Botswana, mammals
604. Sheppe, W. & Haas, P. (1981). The annual cycle of small mammal populations along the Chobe river, Botswana. *Mammalia* **45**(2): 157-176.
Botswana, mammals
605. Sheppe, W. & Osborne, T. (1971). Patterns of use of a floodplain by Zambian mammals. *Ecological Monographs* **41**: 179-205.
mammals, Zambia
606. Silk, J.B., Seyfarth, R.M. & Cheney, D.L. (1999). The structure of social relationships among female savanna baboons in Moremi Reserve, Botswana. *Behaviour* **136**(6): 679-703.
mammals, Botswana
607. Simmons, R.E. (1996). Population declines, viable breeding areas, and management options for flamingos in Southern Africa. *Conservation Biology* **10**(2): 504-514.
Namibia, conservation, birds
608. Simmons, R.E., Barnard, P. & Jamieson, I.G. (1998). What precipitates influxes of wetland birds to ephemeral pans in arid landscapes? Observations from Namibia. *Ostrich* **70**: 145-148.
birds, Namibia
609. Simmons, R.E., Boix-Hinzen, C., Barnes, K.N., Jarvis, A.M. & Robertson, A. (1998). Important Bird Areas of Namibia. In: *The Important Bird Areas of Southern Africa* (editor K.N. Barnes), pp. 295-332. BirdLife South Africa, Johannesburg, South Africa.
Namibia, birds, conservation

-
610. Simmons, R.E., Brown, C.J. & Griffin, M. (1991). The status and conservation of wetlands in Namibia. Special Wetlands Edition. *Madoqua* **17**(2): 55-254.
Namibia, conservation, plants, mammals, fish, birds, inverts, herps
611. Simpson, C.D. (1974). Food studies on the Chobe bushbuck, *Tragelaphus scriptus ornatus* Pocock, 1900. *Arnoldia (Rhodesia)* **6**(32): 1-6.
Botswana, plants, mammals
612. Simpson, C.D. (1974). Habitat reference and seasonal movement in the Chobe bushbuck, *Tragelaphus scriptus ornatus* Pocock, 1900. *Arnoldia (Rhodesia)* **6**(31): 1-7.
Botswana, mammals, plants
613. Simpson, C.D. (1974). *Population ecology of the Zambesi bushbuck (Tragelaphus scriptus ornatus Pocock)*. PhD thesis, Texas A & M University College Station. USA.
Botswana, plants, mammals
614. Simpson, C.D. (1975). A detailed vegetation study on the Chobe river in north-east Botswana. *Kirkia* **10**(1): 185-227.
Botswana, plants
615. Simpson, C.D. (1978). *Effects of elephant and other wildlife on vegetation along the Chobe River, Botswana*. Occasional Papers Museum Texas Technical University No. 48.
mammals, Botswana
616. Skelton, P. H. (1994). Diversity and distribution of freshwater fishes in east and southern Africa. *Annales du Musée Royal de l'Afrique Centrale, Zoologie* **275**: 95-131.
SAfrica, fish
617. Skelton, P.H., Bruton, M.N., Merron, G.S. & Van der Waal, B.C.W. (1985). *The fishes of the Okavango drainage system in Angola, South West Africa and Botswana: taxonomy and distribution*. Ichthyological Bulletin No. 50. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
Namibia, Botswana, Angola, fish
618. Skelton, P.H. & Merron, G.S. (1984). *The fishes of the Okavango River in South West Africa with reference to the possible distribution* Investigation Report No. 9. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Namibia
619. Skelton, P.H. & Merron, G.S. (1986). *A third survey of the fishes of the Okavango River in South West Africa with reference to the possible impact of the Eastern National Water Carrier* Investigation Report No. 24. J.L.B. Smith Institute of Ichthyology, Grahamstown, South Africa.
fish, Namibia
620. Skinner, J.D. & Smithers, R.H.N. (1991). In: *Mammals of the Southern African Subregion* (revised edition). University of Pretoria, Pretoria, South Africa.
SAfrica, mammals
621. Smith, P.A. (1969). Report on (1) a search for the aquatic weed *Salvinia auriculata* Aubl. in the Kwando, Linyanti and Savuti rivers and the Selinda Spillway and (2) a herbicide spraying experiment and other measures to control the *Salvinia* infestation at Shaile on the Linyanti river in north-western Botswana, January-May 1969. Unpublished report, Department of Veterinary Services and Tsetse Control, Maun, Botswana.
Botswana, plants

-
622. Smith, P.A. (1976). An outline of the vegetation of the Okavango drainage system. In: *The Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 93-112. Botswana Society, Gaborone, Botswana.
Botswana, plants
623. Smith, P.A. (1984). A preliminary list of aquatic, semi-aquatic and other wetland, vascular plants of Botswana. Unpublished report, Maun, Botswana.
Botswana, plants
624. Smith, P.A. (1985). The distribution and ecology of *Salvinia* in Botswana. In: *Proceedings of the Second Conservation Seminar for District Authorities*, pp. 72-78. Department of Wildlife and National Parks, Gaborone, Botswana.
Botswana, plants
625. Smith, P.A. (1991). Vegetation. In: *Okavango Ecozoning report*, pp. 53-76, 205-211. Snowy Mountains Consultants, Maun, Botswana.
Botswana, conservation, plants
626. Smith, P.A. (1993). Control of floating water weeds in Botswana. In: *Control of Africa's Floating Water Weeds* (editors A. Greathead & P. De Groot), pp. 31-42. Report CSC(93)AGR-18 PR295. Commonwealth Science Council/Biomass Users Network/CAB International, UK.
Botswana, plants
627. Smith, P.A. (2000). List of aquatic and wetland plants from the Chobe and East Caprivi wetlands of Namibia/Botswana. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake). Vol. 4, pp. 83-93. Biodiversity Foundation for Africa/The Zambezi Society, Bulawayo/Harare, Zimbabwe.
Botswana, Namibia, plants
628. Smith, P.P. [editor] (2001). *Ecological Survey of Zambia. The traverse records of C.G. Trapnell 1932-43*. Royal Botanic Gardens, Kew, London, UK. 3 vols.
Zambia, plants, economic
629. Smithers, R.H.N. (1964). A check list of the birds of the Bechuanaland Protectorate and the Caprivi Strip. Trustees of the National Museums of Southern Rhodesia, Harare, Zimbabwe.
Botswana, Namibia, birds
630. Smithers, R.H.N. (1983). *Mammals of the Southern African Subregion*. University of Pretoria, Pretoria, South Africa.
SAfrica, mammals
631. Smithers, R.H.N. & Wilson, V.J. (1979). *Checklist and atlas of the mammals of Zimbabwe Rhodesia*. Museum Memoir No. 9. National Museums and Monuments of Rhodesia, Harare, Zimbabwe.
Zimbabwe, mammals
632. Snow, D.W. [editor] (1978). *An Atlas of Speciation in African Non-passerine Birds*. Trustees British Museum (Natural History), London, UK.
birds, SAfrica
633. Soil Mapping & Advisory Services (1991). Vegetation map of the Republic of Botswana. In: *Contribution to the vegetation classification of Botswana*. Field Document No. 34. Ministry of Agriculture, Gaborone, Botswana.
plants, Botswana
634. Sommerlatte, M.W.L. (1975). A preliminary report on the number, distribution and movement of elephants in the Chobe National Park with notes on browse utilisation. *Botswana Notes & Records* 7: 121-129.
mammals, Namibia, plants

-
635. Sommerlatte, M.W.L. (1976). A survey of elephant populations in north-eastern Botswana. Field Document 2. FAO/Department of Wildlife, National Parks and Tourism, Gaborone, Botswana.
Botswana, mammals, plants
636. Spinage, C.A. (1962). Rinderpest and faunal distribution patterns. *African Wildlife* **16**(1): 55-69.
mammals, SAfrica
637. Spinage, C.A. (1994). First discoveries of new antelopes in Botswana. *Botswana Notes & Records* **26**: 109-113.
Botswana, mammals
638. Stattersfield, A.J. & Capper, D.R. [editors] (2000). *Threatened Birds of the World*. BirdLife International & Lynx Edicions, Cambridge, UK & Barcelona, Spain.
birds, SAfrica
639. Stattersfield, A.J., Crosby, M.J., Long, A.J. & Wedge, D.C. (1998). *Endemic Bird Areas of the World: priorities for biodiversity conservation*. BirdLife International, Cambridge, UK.
birds, SAfrica
640. Stevenson, R.H.R. (1940). Notes on some new and rare Lepidoptera from South Africa, with special reference to southern Rhodesia. *Journal of Entomological Society of South Africa* **3**: 88-108.
inverts, Zimbabwe
641. Steyn, P. (1974). *Wankie Birds*. Longman Rhodesia, Salisbury, Rhodesia.
birds, Zimbabwe
642. Stokke, S. (1999). Sex differences in feeding-patch choice in a megaherbivore: elephants in Chobe National Park, Botswana. *Canadian Journal of Zoology* **77**(11): 1723-1732.
mammals, Botswana
643. Stokke, S. & du Toit, J.T. (2000). Sex and size related differences in the dry season feeding patterns of elephants in the Chobe National Park, Botswana. *Ecography* **23**(1): 70-80.
mammals, Botswana
644. Stokke, S. & du Toit, J.T. (2002). Sexual segregation in habitat use by elephants in Chobe National Park, Botswana. *African Journal of Ecology* **40**(4): 360-371.
mammals, Botswana
645. Stowe, R.J. & Becker, D. (1992). Status and conservation of Corncrakes *Crex crex* outside the breeding grounds. *Tauraco* **2**(1): 1-23.
SAfrica, conservation, birds
646. Stuart, C.T. (1989). The puku: out of sight, out of mind? *African Wildlife* **43**(3): 138-139.
mammals, SAfrica
647. Stutterheim, I.M. & Panagis, K. (1985). Roosting behaviour and host selection of oxpeckers (Aves: Buphagidae) in Moremi Wildlife Reserve, Botswana, and eastern Caprivi, South West Africa. *South African Journal of Zoology* **20**(4): 237-240.
Namibia, birds
648. Stutterheim, I.M. & Panagis, K. (1985). The status and distribution of oxpeckers (Aves: Passeriformes: Buphagidae) in Kavango and Caprivi, South West Africa/Namibia. *South African Journal of Zoology* **20**(1): 10-14.
Namibia, birds

-
649. Swanepoel, P., Schlitter, D.A. & Genoways, H.H. (1979). A study of nongeographic variation in *Tatera leucogaster* (Mammalia: Rodentia) from Botswana. *Annals of Carnegie Museum* **48**(2): 7-24.
mammals, Botswana
650. Swedeplan (1989). Programme for the planning of resource utilisation in the Okavango Delta region. Vol. 1: Natural resource and utilisation inventory. Swedeplan/Ministry of Local Government and Lands, Gaborone, Botswana.
Botswana, economic, plants
651. Tafangenyasha, C. & Campbell, B.M. (1995). Past human activities in the Sinamatella area of Hwange National Park, Zimbabwe. *Journal of Applied Science in Southern Africa* **1**(1): 63-71.
Zimbabwe, plants
652. Tafangenyasha, C. (1987). Classification and description of vegetation in the Sinamatella region of Hwange National Park, Zimbabwe. Department of National Parks and Wild Life Management, Harare, Zimbabwe.
Zimbabwe, plants
653. Taylor, E.D. & Clarke, N.V. (in press). Does *Salvinia molesta* still pose a threat to biodiversity in Namibia's eastern Caprivi wetlands? *Madoqua*
Namibia, conservation, plants
654. Taylor, P.B. (1979). Palaeartic and intra-African migrant birds in Zambia: a report for the period May 1971 to December 1976. Occasional Paper No. 1. Zambian Ornithological Society, Lusaka, Zambia.
Zambia, birds
655. Taylor, V. [compiler] (1993). *African Waterfowl Census, 1993*. International Waterfowl Research Bureau, Slimbridge, UK.
Botswana, birds
656. Taylor, V. & Rose, P.M. [compilers] (1994). *African Waterfowl Census, 1994*. International Waterfowl Research Bureau, Slimbridge, UK.
Botswana, birds
657. Teede, J. & Teede, F. (1990). *The Zambezi: River of the Gods*. Russel Friedman Books, Halfway House, South Africa.
SAfrica
658. Teixeira, J.B. (1960). Contribuição para o estudo da flora do Cuando Cubango. *Agronomia da Angola* **12**: 97-133.
Angola, plants
659. Tembo, A. (1995). A survey of large mammals in Sioma-Ngwezi National Park. *African Journal of Ecology* **33**(2): 173-174.
mammals, Zambia
660. Thompson, B.R. (1969). Some bird records from Sesheke District. *The Puku* **5**: 235-236.
Zambia, birds
661. Thompson, G.R. (1972). The distribution and habitat preference of bushbuck (*Tragelaphus scriptus ornatus*) within the Victoria Falls National Park. Unpublished report. University of Rhodesia, Harare, Zimbabwe.
Zimbabwe, mammals

-
662. Thompson, K. (1976). The Okavango Delta and its future utilisation: an attempt at a synthesis of the proceedings. In: *The Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 3-12. Botswana Society, Gaborone, Botswana.
Botswana, economic, conservation
663. Thompson, K. (1976). Primary productivity of African wetlands, with particular reference to the Okavango Delta. In: *The Okavango Delta and its Future Utilisation* (editor Botswana Society), pp. 67-79. Botswana Society, Gaborone, Botswana.
Botswana, plants
664. Thorstad, E.B., Hay, C.J., Naesje, T.F., Chanda, B. & Okland, F. (2002). Movements and habitat utilization of the tigerfish (*Hydrocynus vittatus*) in the upper Zambezi River. Implications for fisheries management. Project Report No. 19, NINA-NKIU Project.
fish, Zambia
665. Thorstad, E.B., Hay, C.J., Naesje, T.F. & Okland, F. (2001). Movements and habitat utilization of three cichlid species in the Zambezi River, Namibia. *Ecology of Freshwater Fish* **10**: 238-246.
fish, Namibia
666. Timberlake, J.R. (1980). *Handbook of Botswana Acacias*. Ministry of Agriculture, Gaborone, Botswana.
Botswana, plants
667. Timberlake, J.R. (1980). *Vegetation map of south east Botswana*. Ministry of Agriculture, Gaborone, Botswana.
Botswana, plants
668. Timberlake, J.R. (1994). Selected annotated bibliography on the ecology of woodlands on Kalahari sand in Zimbabwe. Research Paper No. 8. Division of Research & Development, Zimbabwe Forestry Commission, Harare, Zimbabwe.
Zimbabwe, plants, economic
669. Timberlake, J.R. [compiler] (1998). Biodiversity of the Zambezi Basin wetlands: review and preliminary assessment of available information. Phase 1 Final Report. Biodiversity Foundation for Africa/Zambezi Society, Bulawayo & Harare, Zimbabwe.
SAfrica, plants, mammals, birds, herps, fish, inverts, conservation
670. Timberlake, J.R. (2000). Bibliography of references on the biodiversity of Zambezi Basin wetlands. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake), Vol. 4, 1-84. Occasional Publications in Biodiversity No. 8. Biodiversity Foundation for Africa/The Zambezi Society, Bulawayo & Harare, Zimbabwe.
SAfrica
671. Timberlake, J.R. [editor] (2000). *Biodiversity of the Zambezi Basin Wetlands*. Occasional Publications in Biodiversity No. 8. Biodiversity Foundation for Africa, Bulawayo/Zambezi Society, Harare, Zimbabwe.
SAfrica, plants, mammals, herps, birds, fish, inverts, economic, conservation
672. Timberlake, J.R., Drummond, R.B., Smith, P. & Bingham, M.G. (2000). Wetland plants of the Zambezi Basin. In: *Biodiversity of the Zambezi Basin Wetlands* (editor J.R. Timberlake), Vol. 2, pp. 31-81. Occasional Publications in Biodiversity No. 8. Biodiversity Foundation for Africa/The Zambezi Society, Bulawayo & Harare, Zimbabwe.
SAfrica, plants

-
673. Timberlake, J.R., Fagg, C. & Barnes, R.D. (1999). *Field Guide to the Acacias of Zimbabwe*. CBC Publishing, Harare, Zimbabwe.
Zimbabwe, plants
674. Timberlake, J.R. & Nobanda, N. (1993). Vegetation survey in Zimbabwe. *Kirkia* **14**(1): 24-48.
Zimbabwe, plants
675. Timberlake, J.R., Nobanda, N. & Mapaure, I. (1993). Vegetation survey of the communal lands - north and west Zimbabwe. *Kirkia* **14**(2): 171-270.
Zimbabwe, plants
676. Tingle, C.C.D. (1995). Some effects of DDT used to control tsetse fly on woodland invertebrates in Zimbabwe. *Acta Zoology Fennica* **196**: 361-363.
inverts, Zimbabwe
677. Tingle, C.C.D. & Grant, I.F. (1995). Effect of DDT selectively applied for tsetse fly (*Glossina* sp.) control on litter decomposition and soil fauna in semi-arid mopane woodland in Zimbabwe. *Acta Zoology Fennica* **196**: 364-368.
inverts, Zimbabwe
678. Tingle, C.C.D., Lauer, S. & Armstrong, G. (1992). Dry season, epigeal invertebrate fauna of mopane woodland in northwestern Zimbabwe. *Journal of Arid Environments* **23** : 397-414.
inverts, Zimbabwe
679. Tinley, K.L. (1966). Western Caprivi Conservation Area, South West Africa: a proposal of natural resource land use. Department of Nature Conservation, Windhoek, Namibia.
Namibia, plants
680. Tinley, K.L. (1973). In: *An Ecological Reconnaissance of the Moremi Wildlife Reserve, Northern Okovango Swamps, Botswana*. (second edition). Okovango Wildlife Society, Johannesburg, South Africa.
Botswana, mammals, birds, plants
681. Trapnell, C.G. & Clothier, J.N. (1937). *The soils, vegetation and agricultural systems of North-Western Rhodesia*. Government Printer, Lusaka, Zambia.
Zambia, plants, economic
682. Trapnell, C.G. & Clothier, J.N. (1996). *The soils, vegetation and traditional agriculture of Zambia. Vol. I, Central and Western Zambia*. Redcliffe Press, Bristol, UK.
Zambia, plants, economic
683. Trapnell, C.G., Martin, J.D. & Allan, W. (1962). Vegetation-soil map of Northern Rhodesia (revised edition). Sheet 1. Directorate of Overseas Surveys, Surrey, UK.
plants, Zambia
684. Traylor, M.A. (1963). Check-list of Angolan birds. *Publicações Culturais de Companhia de Diamantes de Angola* **61**: 1-250.
Angola, birds
685. Traylor, M.A. (1965). A collection of birds from Barotseland and Bechuanaland. *Ibis* **107**(2): 137-172.
Botswana, Zambia, birds
686. Trimen, R. (1887). In: *South African Butterflies, I - Nymphalidae*. Trubner & Co., London, UK.
inverts, SAfrica

-
687. Trimen, R. (1887). In: *South African Butterflies, II - Erycinidae & Lycaenidae*. Trubner & Co., London, UK.
inverts, SAfrica
688. Trimen, R. (1889). *South African Butterflies, III - Papilionidae & Hesperidae*. Trubner & Co., London, UK.
inverts, SAfrica
689. Trimen, R. (1891). *Butterflies collected in tropical South-Western Africa by Mr A.W. Eriksson*. Zoological Society, London, UK.
inverts, Namibia
690. Tyler, S.J. (2001). A review of waterbird counts in Botswana, 1991-2000. *Babbler Special Supplement*: 1-94.
birds, Botswana
691. Tyler, S.J. & Bishop, D.R. (1998). Important Bird Areas of Botswana. In: *The Important Bird Areas of Southern Africa* (editor K.N. Barnes), pp. 333-354. BirdLife South Africa, Johannesburg, South Africa.
Botswana, birds, conservation
692. Tyler, S.J. & Bishop, D.R. (2001). Botswana. In: *Important Bird Areas in Africa and Associated Islands. Priority sites for conservation* (editors L.D.C. Fishpool & M.I. Evans), pp. 99-112. BirdLife International & Pisces Publications, Cambridge & Newbury, UK.
birds, Botswana
693. Tyler, S.J. & Borello, W.D. (2000). The red data list of birds in Botswana. *Babbler* **37**: 42-45.
birds, Botswana
694. ULG (1993). Aerial census of animals in northern Botswana, September 1993. ULG Consultants & Department of Wildlife & National Parks, Gaborone, Botswana.
mammals, Botswana
695. ULG (1994). Aerial census of animals in northern Botswana, dry season 1994. ULG Consultants & Department of Wildlife & National Parks, Gaborone, Botswana.
mammals, Botswana
696. ULG (1994). Aerial census of animals in the Caprivi Strip, Namibia, dry season 1994. ULG Consultants & Department of Wildlife & National Parks, Gaborone, Botswana.
mammals, Namibia
697. ULG (1994). Final Report: aerial surveys. ULG Consultants & Department of Wildlife & National Parks, Gaborone, Botswana.
mammals, Botswana
698. Urban, E.K. (1988). Status of cranes in Africa. In: *Proceedings of the Sixth Pan-African Ornithological Congress* (editor G.C. Backhurst), pp. 315-329. Sixth PAOC Organizing Committee, Nairobi, Kenya.
SAfrica, conservation, birds
699. Urban, E.K., Fry, C.H. & Keith, S. [editors] (1997). *The Birds of Africa*. Vol V. Academic Press, London, UK.
birds, SAfrica
700. Valeix, M. (2002). *Structure of ungulate communities: a test for the role of megaherbivores in inter-specific competition*. MSc thesis, Paris University. Paris, France.
mammals, Zimbabwe

-
701. van As, J.G. & van As, L.L. (1999). *Chonopeltis leversedgei* sp. N. (Crustacea Branchiura), parasite of the western bottlenose (*Mormyrus lacerda*) (Mormyridae) from the Okavango Delta, Botswana. *Folia Parasitologica* **46**(4): 319-325.
fish, Botswana
702. Van Bruggen, A.C. (1966). Notes on non-marine molluscs from Mozambique and Bechuanaland, with a checklist of Bechuanaland species. *Annals of the Transvaal Museum* **25**(6): 99-113.
Botswana, inverts
703. Van Bruggen, A.C. (1980). A note on some molluscs from the Caprivi Strip, South West Africa (Namibia). *Basteria* **44**: 81-84.
Namibia, inverts
704. van der Heiden, L. (1990). The ecological zoning of the Okavango Delta. *African Wildlife* **44**(4): 220-223.
fish, Botswana
705. Van der Waal, B.C.W. (1976). *'n Visekologiese Studie van die Liambezimeer in die Oos-Caprivi met verwysing na visontginning deur die Bantoebevolking*. DSc thesis, Rand Afrikaans University. Johannesburg, South Africa.
Namibia, economic, fish
706. Van der Waal, B.C.W. (1980). Aspects of the fisheries of Lake Liambezi, Caprivi. *Journal of Limnological Society of Southern Africa* **6**(1): 19-31.
Namibia, economic, fish
707. Van der Waal, B.C.W. (1985). Aspects of the biology of larger fish species of Lake Liambezi, Caprivi, South West Africa. *Madoqua* **14**(2): 101-144.
Namibia, fish
708. Van der Waal, B.C.W. (1990). Aspects of the fishery of the Eastern Caprivi, Namibia. *Madoqua* **17**(1): 1-16.
Namibia, economic, fish
709. Van der Waal, B.C.W. (1991). A survey of the fisheries in Kavango, Namibia. *Madoqua* **17**(2): 113-122.
Namibia, economic, fish
710. Van der Waal, B.C.W. (1998). Some observations on fish migrations in Caprivi, Namibia. *Southern African Journal of Aquatic Sciences* **22**: 62-80.
Namibia, fish
711. Van der Waal, B.C.W. & Skelton, P.H. (1984). Check list of fishes of Caprivi. *Madoqua* **13** (4): 303-320.
Namibia, fish
712. Van Gils, H. (1988). *Environmental profile: Western Province, Zambia*. ITC, Enschede, Netherlands.
Zambia, economic
713. Van Hille, J.C. (1985). Anthicidae (Coleoptera heteromera) collected in Botswana, 1982-83. *Botswana Notes & Records* **17**: 149-162.
Botswana, inverts
714. Van Son, G. (1949). *The Butterflies of Southern Africa; Part I, Papilionidae & Pierinae*. Transvaal Museum, Pretoria, South Africa.
inverts, SAfrica

-
715. Van Son, G. (1955). *The Butterflies of Southern Africa; Part II, Nymphalidae, Danainae & Satyrinae*. Transvaal Museum, Pretoria, South Africa.
inverts, SAfrica
716. Van Son, G. (1963). *The Butterflies of Southern Africa; Part II, Nymphalidae, Acraeinae*. Transvaal Museum, Pretoria, South Africa.
inverts, SAfrica
717. Van Son, G. (1979). *The Butterflies of Southern Africa; Part IV, Nymphalidae, Nymphalinae*. Transvaal Museum, Pretoria, South Africa.
inverts, SAfrica
718. Van Zinderen Bakker, E.M. (1978). Quaternary vegetation changes in southern Africa. In: *Biogeography and Ecology of Southern Africa* (editor M.J.A. Werger). W. Junk, The Hague, Netherlands.
plants, SAfrica, palaeo
719. van Zyl, B.J. (1992). *In visekologiese ondersoek van die Okavango en Kuneneriviere met spesiale werwysing na visontginning*. Rand Afrikaans University. Johannesburg, South Africa.
fish, Botswana
720. Verboom, W.C. & Brunt, M.A. (1970a). *An ecological survey of Western Province, Zambia, with special reference to the fodder resources. Vol. 1 - The environment*. Land Resource Study 8. Land Resources Division, Directorate of Overseas Surveys, Surrey, UK.
Zambia, mammals, plants, economic
721. Verboom, W.C. & Brunt, M.A. (1970b). *An ecological survey of Western Province, Zambia, with special reference to the fodder resources. Vol. 2 - The grasslands and their development*. Land Resource Study 8. Land Resources Division, Directorate of Overseas Surveys, Surrey, UK.
Zambia, economic, plants
722. Verlinden, A. (1998). Seasonal movement patterns of some ungulates in the Kalahari ecosystem of Botswana between 1990 and 1995. *African Journal of Ecology* **36**: 117-128.
mammals, Botswana
723. Verlinden, A. & Gavor, I.K.N. (1998). Satellite tracking of elephants in northern Botswana. *African Journal of Ecology* **36**(2): 105-116.
mammals, Botswana
724. Vernon, C.J. (1971). Observations on *Egretta vinaceigula*. *Bulletin British Ornithologist's Club* **91**(6): 157-159.
Botswana, birds
725. Victoria Falls Consortium (2001). *Victoria Falls Combination Master Plan*. Environmental Specialist Report CIDA, Canada.
conservation, Zimbabwe
726. Von Richter, W. (1973). Black and square-lipped rhinoceros in Botswana. *Biological Conservation* **5**(1): 59-60.
Botswana, conservation, mammals
727. Von Richter, W. & Osterberg, R. (1977). The nutritive values of some major food plants of lechwe, puku and waterbuck along the Chobe river, Botswana. *East African Wildlife Journal* **15**: 91-97.
Botswana, mammals, plants

-
728. Von Richter, W. & Passineau, J. (1979). Endangered wildlife species in Botswana. *Botswana Notes & Records* **11**: 21-125.
Botswana, conservation, mammals
729. Wackernagel, A. (1992). Severity, scale and patchiness of elephant impact along the Linyanti River, Chobe District. Unpublished report. Department of Wildlife & National Parks, Gaborone, Botswana.
Botswana, mammals, plants
730. Wackernagel, A. (1993). *Elephants and vegetation: severity, scale and patchiness of elephant impact along the Linyanti River, Chobe District, Botswana*. MSc thesis, University of Witwatersrand. Johannesburg, South Africa.
Botswana, plants, mammals
731. Weare, P.R. & Yalala, A. (1971). Provisional vegetation map of Botswana. *Botswana Notes & Records* **3**: 131-147.
Botswana, plants
732. Weir, J.S. (1960). A possible course of evolution of animal drinking holes (pans) and reflected changes in their biology. In: *Proceedings of First Federal Science Congress*, pp. 301-305. Harare, Zimbabwe.
Zimbabwe, mammals
733. Weir, J.S. (1966). Ecology and zoogeography of aquatic Hemiptera from temporary pools in central Africa. *Hydrobiologia* **28**: 123-141.
inverts, Zimbabwe
734. Weir, J.S. (1969). Chemical properties and occurrence on Kalahari sand of salt licks created by elephants. *Journal of Zoology, London* **158**: 293-310.
mammals, Zimbabwe
735. Weir, J.S. (1969). Studies on central African pans III. Fauna and physico-chemical environments of some ephemeral pools. *Hydrobiologia* **33**: 93-116.
inverts, Zimbabwe
736. Weir, J.S. (1971). The effect of creating additional water supplies in a Central African park. In: *The Scientific Management of Animal and Plant Communities for Conservation* (editors E. Duffey & A.S. Watt), pp. 367-385. Blackwell, Oxford, UK.
mammals, Zimbabwe
737. Weir, J.S. (1972). Density and abundance of aquatic insects reduced by introduction of the fish *Clarias gariepinus* to pools in central Africa. *Biological Conservation* **4**: 169-175.
inverts, fish, SAfrica
738. Weir, J.S. (1972). The spatial distribution of elephants in an African National Park in relation to environmental sodium. *Oikos* **23**: 1-13.
mammals, Zimbabwe
739. Welsh, H. (1965). A contribution to our knowledge of the blue-green algae of South West Africa and Bechuanaland. *Nova Hedwigia* **9**: 131-162.
Namibia, Botswana, plants
740. Werger, M.J.A. & Coetsee, B.J. (1978). The Sudano-Zambeian region. In: *Biogeography and Ecology of Southern Africa* (editor M.J.A. Werger), pp. 301-462. W. Junk, The Hague, Netherlands.
SAfrica, plants

-
741. West, O. (1981). Notes on the distribution and status of the southern population of Wattled Cranes in Africa. In: *Proceedings of the International Crane Workshop* (editor J.C. Lewis), pp . 347-349. Oklahoma State University, Stillwater, Oklahoma, USA.
SAfrica, birds
742. White, C.M.N. (1956). Northern Rhodesian butterflies. *Northern Rhodesia Journal* **3**: 14-21.
Zambia, inverts
743. White, C.M.N. (1965). *A Revised Checklist of African Non-passerine Birds* Government Printer, Lusaka, Zambia.
birds, Zambia
744. White, F. (1962). *Forest Flora of Northern Rhodesia*. Oxford University Press, Oxford, UK.
Zambia, plants
745. White, F. (1965). The savanna woodlands of the Zambezi and Sudanian domains: an ecological and phytogeographical comparison. *Webbia* **19**: 651-681.
SAfrica, plants
746. White, F. (1976). The underground forests of Africa: a preliminary review. *Gardens' Bulletin, Singapore* **29**: 57-71.
SAfrica, plants
747. Wild, H. (1952). A guide to the flora of the Victoria Falls. In: *The Victoria Falls*. Commission for the Preservation of Natural & Historical Monuments & Relics, Northern Rhodesia, Livingstone, Zambia.
Zimbabwe, Zambia, plants
748. Wild, H. (1964). A guide to the flora of the Victoria Falls. In: *The Victoria Falls* (editor B.M. Fagan). revised edition. Commission for the Preservation of Natural and Historical Monuments and Relics, Northern Rhodesia, Livingstone, Zambia.
Zimbabwe, Zambia, plants
749. Wild, H. (1968). Phytogeography in south central Africa. *Kirkia* **6**(2): 197-222.
SAfrica, Zimbabwe, plants
750. Wild, H. & Barbosa, L.A.G. (1967). Vegetation map of the Flora Zambesiaca region. M.O. Collins, Harare, Zimbabwe.
SAfrica, plants
751. Wildekamp, R.H. & Rosenstock, J. (1989). Anmerkungen zu den Nothobranchius-Arten Sambias mit der Beschreibung von *Nothobranchius kafuensis* spec. nov. (Cryprinodontiformes: Nothobranchiinae). *Aquar. Terrar. Z.* **42**(7): 413-418.
fish, Zambia
752. Williams, A.J. (1991). Wetland birds and conservation in Namibia: an overview. *Madoqua* **17**(2): 245-248.
Namibia, conservation, birds
753. Williams, A.J. (n.d.). Popular checklist of the birds of South West Africa/Namibia. Department of Agriculture & Nature Conservation, Windhoek, Namibia.
Namibia, birds
754. Williams, G.D., Coppinger, M.P. & Maclean, G.L. (1989). Distribution and breeding of the Rock Pratincole on the upper and middle Zambezi river. *The Ostrich* **60**: 55-64.
Zambia, birds

-
755. Williams, J. (1987). Wattled Crane survey in Caprivi. *Quagga* **18**: 22-23.
Namibia, birds
756. Williamson, B.R. (1975). The condition and nutrition of elephant in the Wankie National Park. *Arnoldia (Rhodesia)* **7**(12): 1-20.
mammals, Zimbabwe
757. Williamson, B.R. (1975). Seasonal distribution of elephant in Wankie National Park. *Arnoldia (Rhodesia)* **7**(11): 1-16.
mammals, Zimbabwe
758. Williamson, D., Williamson, J. & Ngwamotsoko, K.T. (1988). Wildebeest migration in the Kalahari. *African Journal of Ecology* **26**: 269-280.
mammals, Botswana
759. Williamson, D.T. (1974). *The utility of satellite imagery in managing the wildlife resources of Botswana*. MSc thesis, California State University. Humbolt, USA.
Botswana, plants, mammals
760. Williamson, D.T. (1979). *An outline of the ecology and behaviour of red lechwe (Kobus leche leche Gray 1850)*. PhD thesis, University of Natal. Pietermaritzburg, South Africa.
Botswana, mammals
761. Williamson, D.T. (1981). The status of red lechwe in the Linyanti swamp. *Botswana Notes & Records* **13**: 101-105.
Botswana, conservation, mammals
762. Williamson, D.T. (1986). Notes on the sitatunga in the Linyanti Swamp, Botswana. *African Journal of Ecology* **24**: 293-297.
Botswana, mammals
763. Williamson, D.T. (1990). Habitat selection by red lechwe (*Kobus leche leche* Gray, 1950). *African Journal of Ecology* **28**: 89-101.
Botswana, mammals
764. Wilson, V.J. (1975). Mammals of the Wankie National Park, Rhodesia. Museum Memoir of the National Museums and Monuments of Rhodesia No. 5. National Museums and Monuments of Rhodesia, Bulawayo, Zimbabwe.
mammals, Zimbabwe
765. Winterbottom, J.M. (n.d.). *A preliminary list of the birds of South West Africa*. South African Avifauna Series No. 25.
birds, Namibia
766. Winterbottom, J.M. (1942). A contribution to the ornithology of Barotseland. *Ibis* **6**: 18-27, 337-389.
Zambia, birds
767. Winterbottom, J.M. (1954). An expedition to western Shesheke. *Bokmakierie* **6**(2): 39-41.
Zambia, birds
768. Winterbottom, J.M. (1966). Results of the Percy FitzPatrick Institute - Windhoek State Museum Joint Ornithological Expedition: 3. Report on the birds of the Okavango Valley. *Cinembasia* **15**: 1-78.
Namibia, birds
769. Winterbottom, J.M. (1971). A preliminary check list of the birds of South West Africa. SWA Scientific Society, Windhoek, Namibia.
Namibia, birds

-
770. Wood, T. (1994). A search for *Nothobranchius* species in Zambia: May 1994. *Killifish News, Journal of the British Killifish Association* **347**: 126-132.
fish, Zambia
771. Woodroffe, R., Ginsberg, J.H. & MacDonald, D.W. (1997). *The African Wild Dog: status survey and conservation action plan* IUCN/SSC Canid Specialist Group, Gland, Switzerland.
mammals, SAfrica
772. Wright, P.J. (1966). A note on the Wattled Crane (*Grus carunculatus*). *The Puku* **4**: 196-198.
Zambia, birds
773. Zambezi River Authority (1998). *Batoka Gorge Hydro Electric Scheme - Feasibility Report. Further Environmental Impact Assessment*. Zambezi River Authority, Lusaka, Zambia.
Zimbabwe, Zambia, conservation, plants
774. Zyambo, P. (1997). *Aerial sample counts of large mammals in Kafue National Park and seven surrounding game management areas* Zambian National Parks & Wildlife, Lusaka, Zambia.
mammals, Zambia