
Sturnidae (Starlings) III

Graculinae

Rhabdornithini

Graculini

Sturninae

Sturnini

Cinnyricinclini

Madagascan Starling, Hartlaubius auratus

Violet-backed Starling, Cinnyricinclus leucogaster

Onychognathini

Slender-billed Starling, Onychognathus tenuirostris

Pale-winged Starling, Onychognathus nabouroup

Red-winged Starling, Onychognathus morio

?Neumann’s Starling, Onychognathus neumanni

Chestnut-winged Starling, Onychognathus fulgidus

Waller’s Starling, Onychognathus walleri

Tristram’s Starling, Onychognathus tristramii

White-billed Starling, Onychognathus albirostris

Bristle-crowned Starling, Onychognathus salvadorii

Somali Starling, Onychognathus blythii

Socotra Chestnut-winged Starling, Onychognathus frater

Lamprotornini

Black-bellied Starling, Notopholia corrusca

Purple-headed Starling, Hylopsar purpureiceps

Copper-tailed Starling, Hylopsar cupreocauda

Spot-winged Starling, Saroglossa spiloptera

Babbling Starling, Neocichla gutturalis

White-collared Starling, Grafisia torquata

Magpie Starling, Speculipastor bicolor

Sharpe’s Starling, Pholia sharpii

Abbott’s Starling, Poeoptera femoralis

Narrow-tailed Starling, Poeoptera lugubris

Stuhlmann’s Starling, Poeoptera stuhlmanni

Kenrick’s Starling, Poeoptera kenricki

Hildebrandt’s Starling, Lamprotornis hildebrandti

Shelley’s Starling, Lamprotornis shelleyi

Burchell’s Starling, Lamprotornis australis

Rueppell’s Starling, Lamprotornis purpuroptera

Long-tailed Starling, Lamprotornis caudatus

Meves’s Starling, Lamprotornis mevesii

Ashy Starling, Lamprotornis unicolor

Lesser Blue-eared Starling, Lamprotornis chloropterus

?Miombo Blue-eared Starling, Lamprotornis elisabeth

Sharp-tailed Starling, Lamprotornis acuticaudus

Greater Blue-eared Starling, Lamprotornis chalybaeus

Emerald Starling, Lamprotornis iris

Purple Starling, Lamprotornis purpureus

Cape Starling, Lamprotornis nitens

Bronze-tailed Starling, Lamprotornis chalcurus

Splendid Starling, Lamprotornis splendidus

Principe Starling, Lamprotornis ornatus

Golden-breasted Starling, Lamprotornis regius

Superb Starling, Lamprotornis superbus

Chestnut-bellied Starling, Lamprotornis pulcher

Pied Starling, Lamprotornis bicolor

Fischer’s Starling, Lamprotornis fischeri

White-crowned Starling, Lamprotornis albicapillus

Source: Lovette and Rubenstein (2007).


