

ROCKJUMPER

Worldwide Birding Adventures

Trip Report: Mexico

Yucatán Extension

10th to 16th March 2015 (7 days)

Ocellated Turkey by Clayton Burne

Trip report compiled by tour leader: Clayton Burne

We began this year's Yucatán extension with a long drive from Cancún to the state capital of Mérida *sans* myself. Delayed connection... Either way, we were all where we should have been at 04:30 the following morning - ready to bird. A short drive took us to the mangrove marshes and

Yucatan Wren by Clayton Burne

grasslands around Petenes-ria Celustún. Grey-necked Wood Rail walked about in the middle of the road as we arrived. While there were many aquatic species about, we concentrated on finding the endemic and near endemic species in the drier scrublands first. Success was immediate; in fact our vehicle had not even stopped when our first major tick of the tour was also one of only a handful of Mexican Endemics - the noisy Yucatan Wren. A large chunky species with plenty of character, pairs were present and visible throughout much of the morning. Turquoise-browed Motmot sat completely exposed and Olive-throated Parakeet were rather common (liable to be called Aztec Parakeet when this complex is split). The Oriole list got off to an excellent start with both Altamira and Hooded glowing in the early morning light.

Yucatan Flycatcher put in a quick performance, but White-lored Gnatcatcher displayed incredibly well, both males and females showing their characteristic field marks. Scissor-tailed Flycatcher sat up on the electrical wires and we eventually had decent visuals of a vocalising White-eyed Vireo. Nashville Warbler was a rare addition to the list while we waited for a Couch's Kingbird to call in order to confirm identification. The day was now rather hot, so we changed tack and climbed onto a small boat to visit the lagoon system. The lagoon held all the usual suspects; American Flamingo, Roseate Spoonbill, various herons and egrets, American White and Brown Pelicans, Anhinga and Common Black Hawk. Mangrove Vireo vocalised nearby and showed rather well, though it was difficult to maneuver ourselves into suitable position inside the boat all that quickly. Ivory-billed Woodcreeper seemed to have a particular interest in mangroves, as we saw up to three working the trunks nearby. We had no luck with some of the trickier denizens of the mangroves and soon found ourselves back on dry land. With lunch looming, we took a short walk amongst a litter-strewn fishing village built alongside the marshes. To our surprise, we found a Redhead - only the third known record of this species from Petenes-ria Celustún. Mangrove Warbler showed for several seconds, while a few Cabot's Terns and Black Skimmers sought protection within the hordes of Laughing Gulls roosting nearby.

We took lunch at a beach restaurant, white sea sand beneath our feet; more Black Skimmer, an American Herring Gull and a solitary Willet making their way onto the list. A very enjoyable seafood lunch over, we departed for Uxmal some 2 hours away. A short rest was followed by some late afternoon birding, though several large rain clouds bought a temporary halt to proceedings before we had really started. After the rain had disappeared, we found a wet and rather unhappy looking Bat Falcon perched half way up a telephone mast. A pile of frugivores were feeding on a Gumbo Limbo tree; Blue-diademed Motmot, Velasquez's Woodpecker, Rufous-browed Peppershrike and some noisy White-fronted Amazons. Ferruginous Pygmy Owl called distantly, but eventually came in for a short look. Rose-breasted Becard caused a momentary flutter of excitement before the rain came down again. The on-off nature of the rain meant we spent as much time birding as we did with our umbrellas. Spot-breasted Wren vocalised nearby, the pair showing very well. The day ended with one wet and drab Orange Oriole, which was swiftly replaced by a gleaming bespoke version. Night birding turned up very little as we returned to our Hacienda for dinner and a rest.

Mexican Sheartail by Rich Lindie

We started the next day with an early morning walk around Uxmal. The Bat Falcon was perched on his communication tower, scanning the open ground. The dawn chorus didn't reveal many new birds, but we did find another of the Yucatan specialists when a Yucatan Woodpecker tapped away at an exposed branch. We saw many of the same species as the previous afternoon, until cresting a nearby hill. First a flock of Yucatan Jay provided cracking viewing, and then a Black Catbird sat uncharacteristically perched on an exposed branch. We scoped the local sub-species of Northern Rough-winged Swallow (Ridgway's) for its characteristic white loreal spot, saw a lone Blue Bunting and found a fidgety Canivet's Emerald in a flowery bush. It was back to the hotel for breakfast, then another onwards to Chicanná.

No sooner had we completed the customary pit stop, and a Lesser Roadrunner dashed across the road. So quickly in fact, that only those looking at the asphalt saw anything. A huge lunch in the town of Xpujil preceded our arrival in Chicanná, where a short rest was in order before the afternoon's birding. The grounds of the Ecolodge were full of birds, our attempt to leave hampered by sightings of Collared Aracari, Wood Stork and Yellow-winged Tanager.

A short while later we stopped at the Becan Archeological site for spot of sightseeing and birding. The large Wedge-tailed Sabrewing perched up for us, while a distant Laughing Falcon called. We had short views of White-bellied Emerald and a patchy Summer Tanager before moving on. All was quiet save a few new warbler species and a cracking Black-headed Trogon. Moving towards a nearby town, we walked the streets and birded the yards. A male Green-breasted Mango

behaved well before we found a host of new and colourful species including Lesser Goldfinch, Yellow-throated Euphonia, and Rose-breasted and Blue Grosbeaks. The rather aggressive Green-breasted Mango chased another hummingbird into view, which turned out to be Cinnamon Hummingbird. As the day drew to a close, a flock of the large and raucous Brown Jays was found, and a male Hooded Warbler snuck onto the list just before darkness set in.

Yucatan Jay by Clayton Burne

The following day started with a short walk around the gardens at our Ecolodge. Many of the commoner species showed well, but it was a pair of Bright-rumped Attila that stole the morning show. Post breakfast, a few of us had good views of a pair of Keel-billed Toucans before setting off for the archeological site of Calakmul. We had not yet left the motorway when our driver spotted something of interest ahead - our first Ocellated Turkey didn't stick around for long, but we all managed bankable views. Entering the park proper, we changed vehicles to find that we were all of a sudden one seat short. Our enterprising driver took a quick diversion to find an extra one (a camping chair that fitter rather nicely between the driver and passenger seats). While the mechanics of chair acquisition were taking place, we walked the dirt road through

some attractive looking forest. The morning was rather quiet and no birds were seen until one of us saw something a little odd. The odd bird turned out to be one of three female Rose-throated Tanagers!

Continuing onwards, we saw another Ocellated Turkey prancing about a parked car. We managed significantly improved views of this incredibly coloured and adorned bird. Once at the archeological site, we started to bird on foot. Northern Royal Flycatcher perched only for a second, most of us just getting flight views before moving onto a pair Northern Jacana. A trio of Woodcreepers were seen in short succession, with Olivaceous, Northern Barred and Ivory-billed all showing well. Then we nailed one of the big targets: a female Grey-throated Chat vocalised and allowed for very close observation as she perched only 10 yards from us. Having enjoyed the Chat, we were interrupted by a flock of noisy Red-crowned Ant Tanagers. We managed to extract a Dusky-capped Flycatcher from the surrounding ruins using the 'calling the birds' method as coined by some passing tourists. A pair of White-crowned Parrots were observed at close range as they quietly fed on ripe fruits, did a bit of mutual preening and then chased each other around a bit, before sealing the deal and moving on. Lunch over, we found a cracking male Hooded Warbler that was followed swiftly by a vocal White-bellied Wren.

Back in the van, we headed towards the park entrance to walk one last trail. En route we were rudely interrupted by yet another Ocellated Turkey, preening in the middle of the road. We carefully exited the vehicle and took way too many photos before realising that the turkey had no intention of getting off the road. I gradually moved closer and closer, motioning for the turkey to move off. I was able to approach to within 5 feet without the turkey even looking at me, so we all got a little closer and took frame-filling photos of its beak before moving on, the turkey running after the vehicle for a short while. Having finally reached the trail, we rather wished we had stayed with the turkey. Birding activity was thoroughly dead, only a small flock of Red-throated Ant Tanager to show for our efforts. With the afternoon shadows getting longer, we left the park behind and went back to our Ecolodge for the night.

Rose-throated Becard by Clayton Burne

An early morning walk around our lodge the next day did not elicit many new species, but did give us good views of a Buff-bellied Hummingbird. Some of us managed to improve our views of Grey-necked Wood Rail before it was time to start heading east and then north towards Felipe Carrillo Puerto. We made a short stop at Laguna Ocam, but the strong wind and mid-day heat made birding unreasonable. We spent the afternoon visiting a nearby section of woodland, but birding activity was again painfully slow. A pair of Green-backed Sparrows showed very well, feeding at the edge of the road. A small mixed flock of wood warblers and White-eyed Vireo also contained a Lesser Greenlet. Stub-tailed Spadebill vocalised, but we were unable to get any visual. Bird of the day certainly belonged to one of the last Yucatan specialties, as a small flock of Yucatan Amazons landed in some bare limbed trees nearby. Excellent views and plenty of audio were enjoyed of these noisy parrots. With the last dregs of light we managed short and obscure views of a Carolina Wren (of the morphologically distinct subspecies *albinucha* 'White-browed Wren'). A good hour and a half was spent trawling and driving for nocturnal denizens, but to no avail.

Our morning started in the dark, with the requisite stop for coffee. Then it was off to the nearby woodlands of Felipe Carrillo Puerto for a few hours of early morning birding. Pheasant Cuckoo vocalised distantly, but showed no interest in our attempts to entice it closer. We found a flock of seedeaters containing both Blue and Indigo Buntings before we switched our attention to a very cooperative pair of Barred Antshrike. A distant Short-tailed Hawk created a little confusion before we finally settled on an ID. The morning was rather 'birdy', but contained few new species. We had more good views of a Green-backed Sparrow and a female Hooded Warbler which seemed to be on friendly terms. Northern Bentbill only showed for a few seconds before we added a Black-

cowled Oriole, but could only manage to hear Yellow-tailed Oriole. All too soon, it was time to wrap up the morning, take breakfast and head north-east to Playa del Carmen. A short pit stop gave

Cozumel Vireo by Clayton Burne

us our only Lesser Yellow-headed Vulture of the tour. Arriving in Playa del Carmen, we added a mammal to the trip; Central American Agouti walking through the shop- and tourist-lined streets seemingly oblivious to the pasty/sunburnt humans. We boarded the ferry, rather overdressed amongst the multitude of sun seeking tourists. A fantastic seafood lunch preceded check in (be warned however: *Camarones a la Diabla* is hot, it really is food of the devil!). We wasted little time at our new hotel, birding in the hot, glaring sunshine around the gardens. The distinctive subspecies of Bananaquit was quickly found, followed by the equally distinctive subspecies of Mangrove Warbler (known as Golden Warbler). Then we were onto the full species

endemics, the very attractive Cozumel Vireo showing fairly well. Yucatan Vireo followed almost immediately. So responsive was this vireo that it perched within centimeters of us, which proved to be problematic initially as some were unable to focus their bins at this close range!

We then jumped into our fancy vehicles and headed south towards El Cedral. Plain-breasted Ground Dove and Yellow-backed Oriole were added to the list, as were more of the endemic Cozumel subspecies; Rufous-browed Peppershrike and Yellow-faced Grassquit. We still had one more Mexican endemic to find, the Cozumel Emerald which sports a particularly long, forked tail. Most of us managed good views of the species, before it flew off. With some of us having missed the bird, we moved only a short distance to search another site. Philadelphia Vireo and Cape May Warbler showed very well, but no hummers. Back we went to the scene of the original sighting and waited. Five minutes later we had smashing views of another adult bird feeding low down. That was the moment of relief - all endemics and the vast majority of the near endemics had now been recorded well by everyone. Back to the hotel for checklist, a normally sedate affair. On this occasion we sat on the balcony of the penthouse suite. The sun dipping quietly below the horizon, a huge ocean liner leaving port - a fitting view to bring our final evening of the tour to a close.

Our last morning was spent a little south of our hotel walking an open road through thick forest. Activity was pretty good, with additional good views of Yucatan and Cozumel Vireos, a host of wood warblers and small flocks of Black Catbird! Despite hearing numerous Caribbean Doves, not a single bird budged nor walked across the road. The endemic sub-species of House Wren was equally secretive, calling on a few occasions but refusing to come into view. We did find the local subspecies of Blue-grey Gnatcatcher though before it was time to head back to our hotel for breakfast and departures. A comfortable ferry ride and an hour-long drive to Cancun International Airport bought the tour to a conclusion.

Yucatan Vireo by Clayton Burne

Total Species recorded: 189 (4 Endemics, 9 near Endemics, 10 Heard)

Annotated List of species recorded

Nomenclature and taxonomy follows IOC (Version: 5.1): Gill, F. and Wright, M. Birds of the World: Recommended English Names. Princeton NJ: Princeton University Press.

List powered through the report generator of our partner [iGoTerra](#).

Records have been defined to subspecies level where possible.

Status codes:

E = Endemic, **NE** = Near-endemic, **I** = Introduced

IUCN codes:

CR = Critically Endangered, **EN** = Endangered, **VU** = Vulnerable, **EW** = Extinct in the Wild, **NT** = Near Threatened, **DD** = Data Deficient

Report codes:

Date = 10.3 (i.e. Day.Month)

PN = Parque Nacional / National Park

Tinamous *Tinamidae***Great Tinamou (NT)***Tinamus major robustus*

1 heard Felipe Carillo Puerto 14.3.

Thicket Tinamou*Crypturellus cinnamomeus goldmani*

1 heard Uxmal 12.3.

Ducks, Geese & Swans *Anatidae***Blue-winged Teal***Anas discors*

PN Petenes-ria Celestún 11.3.

Northern Shoveler*Anas clypeata*

PN Petenes-ria Celestún 11.3.

Redhead*Aythya americana*

PN Petenes-ria Celestún 11.3.

Lesser Scaup*Aythya affinis*

PN Petenes-ria Celestún 11.3.

Chachalacas, Curassows & Guans *Cracidae***Plain Chachalaca***Ortalis vetula pallidiventr*

PN Petenes-ria Celestún 11.3, Chicanna 12-14.3 and 1 heard Felipe Carillo Puerto 15.3.

Pheasants & allies *Phasianidae***Ocellated Turkey (NT) (NE)***Meleagris ocellata*

Calakmul 13.3.

Flamingos *Phoenicopteridae***American Flamingo***Phoenicopterus ruber*

PN Petenes-ria Celestún 11.3.

Storks *Ciconiidae***Wood Stork***Mycteria americana*

Chicanna 12.3 & 14.3.

Ibises, Spoonbills *Threskiornithidae***American White Ibis***Eudocimus albus albus*

PN Petenes-ria Celestún 11.3 and Laguna Ocam 14.3.

Roseate Spoonbill*Platalea ajaja*

PN Petenes-ria Celestún 11.3.

Hérons, Bitterns *Ardeidae*

- Green Heron** *Butorides virescens virescens*
PN Petenes-ria Celestún 11.3.
- Western Cattle Egret** *Bubulcus ibis*
Dzibalchen 12.3, Chicanna 14.3 and Felipe Carillo Puerto 15.3.
- Great Blue Heron** *Ardea herodias occidentalis*
PN Petenes-ria Celestún 11.3.
- Great Egret** *Ardea alba egretta*
PN Petenes-ria Celestún 11.3.
- Tricolored Heron** *Egretta tricolor ruficollis*
PN Petenes-ria Celestún 11.3.
- Little Blue Heron** *Egretta caerulea*
PN Petenes-ria Celestún 11.3 and Laguna Ocam 14.3.
- Snowy Egret** *Egretta thula thula*
PN Petenes-ria Celestún 11.3.

Pelicans *Pelecanidae*

- American White Pelican** *Pelecanus erythrorhynchos*
PN Petenes-ria Celestún 11.3.
- Brown Pelican** *Pelecanus occidentalis occidentalis*
PN Petenes-ria Celestún 11.3 and Cozumel 15.3.

Frigatebirds *Fregatidae*

- Magnificent Frigatebird** *Fregata magnificens*
PN Petenes-ria Celestún 11.3 and Cozumel 15.3 & 16.3.

Gannets, Boobies *Sulidae*

- Brown Booby** *Sula leucogaster leucogaster*
Cozumel 16.3.

Cormorants, Shags *Phalacrocoracidae*

- Double-crested Cormorant** *Phalacrocorax auritus*
PN Petenes-ria Celestún 11.3.

Anhingas, Darters *Anhingidae***Anhinga***Anhinga anhinga leucogaster*

PN Petenes-ria Celestún 11.3.

New World Vultures *Cathartidae***Turkey Vulture***Cathartes aura*

PN Petenes-ria Celestún 11.3, Uxmal 12.3, Chicanna 13.3 and Felipe Carillo Puerto 14.3 & 15.3.

Lesser Yellow-headed Vulture*Cathartes burrovianus burrovianus*

Felipe Carillo Puerto 15.3.

Black Vulture*Coragyps atratus*

PN Petenes-ria Celestún 11.3, Uxmal 12.3, Chicanna 13.3 & 14.3 and Felipe Carillo Puerto 15.3.

Ospreys *Pandionidae***Western Osprey***Pandion haliaetus carolinensis*

PN Petenes-ria Celestún 11.3.

Kites, Hawks & Eagles *Accipitridae***Crane Hawk***Geranospiza caerulescens nigra*

Calakmul 13.3.

Common Black Hawk*Buteogallus anthracinus anthracinus*

PN Petenes-ria Celestún 11.3.

Roadside Hawk*Rupornis magnirostris conspectus*

Chicanna 13.3 & 14.3.

Short-tailed Hawk*Buteo brachyurus fuliginosus*

Felipe Carillo Puerto 15.3.

Red-tailed Hawk*Buteo jamaicensis*

Dzibalchen 12.3.

Rails, Crakes & Coots *Rallidae***Grey-necked Wood Rail***Aramides cajaneus albiventris*

PN Petenes-ria Celestún 11.3 and Chicanna 14.3.

American Coot*Fulica americana americana*

PN Petenes-ria Celestún 11.3.

Limpkin *Aramidae***Limpkin***Aramus guarauna dolosus*

PN Petenes-ria Celestún 11.3.

Stilts, Avocets *Recurvirostridae***Black-necked Stilt***Himantopus mexicanus*

PN Petenes-ria Celestún 11.3.

Jacanas *Jacanidae***Northern Jacana***Jacana spinosa*

Calakmul 13.3.

Sandpipers, Snipes *Scolopacidae***Willet***Tringa semipalmata*

PN Petenes-ria Celestún 11.3.

Spotted Sandpiper*Actitis macularius*

PN Petenes-ria Celestún 11.3.

Ruddy Turnstone*Arenaria interpres*

Cozumel 16.3.

Gulls, Terns & Skimmers *Laridae***Black Skimmer***Rynchops niger niger*

PN Petenes-ria Celestún 11.3.

Laughing Gull*Leucophaeus atricilla*

PN Petenes-ria Celestún 11.3 and Cozumel 15.3 & 16.3.

American Herring Gull*Larus smithsonianus*

PN Petenes-ria Celestún 11.3.

Gull-billed Tern*Gelochelidon nilotica*

PN Petenes-ria Celestún 11.3.

Caspian Tern*Hydroprogne caspia*

Cozumel 15.3.

Royal Tern*Thalasseus maximus maximus*

PN Petenes-ria Celestún 11.3.

Cabot's Tern*Thalasseus acufavidus acufavidus*

PN Petenes-ria Celestún 11.3.

Pigeons, Doves *Columbidae***Rock Dove (I)***Columba livia*

PN Petenes-ria Celestún 11.3, Dzibalchen 12.3, Felipe Carillo Puerto 14.3 & 15.3 and Cozumel 16.3.

Red-billed Pigeon*Patagioenas flavirostris flavirostris*

Uxmal 11.3, Chicanna 12-14.3 and 1 heard Felipe Carillo Puerto 15.3.

Eurasian Collared Dove (I)*Streptopelia decaocto*

PN Petenes-ria Celestún 11.3.

White-winged Dove*Zenaida asiatica asiatica*

PN Petenes-ria Celestún 11.3, Uxmal 12.3, Chicanna 13.3 & 14.3 and Felipe Carillo Puerto 15.3.

Common Ground Dove*Columbina passerina pallescens*

PN Petenes-ria Celestún 11.3, Uxmal 12.3 and Felipe Carillo Puerto 15.3.

Plain-breasted Ground Dove*Columbina minuta*

Cozumel 15.3.

Ruddy Ground Dove*Columbina talpacoti rufipennis*

PN Petenes-ria Celestún 11.3, Uxmal 12.3 and Felipe Carillo Puerto 14.3 & 15.3.

Caribbean Dove*Leptotila jamaicensis gaumeri*

10 heard Cozumel 16.3.

Cuckoos Cuculidae**Groove-billed Ani***Crotophaga sulcirostris*

Uxmal 12.3.

Pheasant Cuckoo*Dromococcyx phasianellus*

1 heard Felipe Carillo Puerto 15.3.

Lesser Roadrunner*Geococcyx velox*

Dzibalchen 12.3.

Squirrel Cuckoo*Piaya cayana thermophila*

PN Petenes-ria Celestún 11.3 and Felipe Carillo Puerto 14.3 & 15.3.

Owls Strigidae**Ferruginous Pygmy Owl***Glaucidium brasilianum ridgwayi*

Uxmal 11.3 & 12.3 and 1 heard Chicanna 13.3 & 14.3.

Nightjars Caprimulgidae**Pauraque***Nyctidromus albicollis yucatanensis*

1 heard Cozumel 16.3.

Hummingbirds Trochilidae**Wedge-tailed Sabrewing (NE)***Campylopterus pampa*

Chicanna 12.3, Calakmul 13.3 and Chicanna 14.3.

Green-breasted Mango

Chicanna 12.3 and Cozumel 15.3.

*Anthracothonax prevostii prevostii***Cozumel Emerald (E)**

Cozumel 15.3.

*Chlorostilbon forficatus***Canivet's Emerald**

Uxmal 12.3, Calakmul 13.3 and Felipe Carrillo Puerto 14.3.

*Chlorostilbon canivetii canivetii***Cinnamon Hummingbird**

Chicanna 12.3 and Felipe Carrillo Puerto 15.3.

*Amazilia rutila corallirostris***Buff-bellied Hummingbird**

Chicanna 14.3.

*Amazilia yucatanensis yucatanensis***White-bellied Emerald**

Chicanna 12.3, Calakmul 13.3 and Chicanna 14.3.

*Amazilia candida pacifica***Mexican Sheartail (NT) (E)**

PN Petenes-ria Celestún 11.3.

*Doricha eliza***Ruby-throated Hummingbird**

Chicanna 13.3 and Felipe Carrillo Puerto 15.3.

*Archilochus colubris***Trogons Trogonidae****Black-headed Trogon**

Chicanna 12-14.3 and Felipe Carrillo Puerto 15.3.

*Trogon melanocephalus***Gartered Trogon**

Felipe Carrillo Puerto 14.3.

Trogon caligatus

[This species was identified by photographs after the tour had been completed. However, the species was certainly well seen by everyone in the field, as it sat perched above the road during our afternoon walk at Felipe Carrillo Puerto.]

Kingfishers Alcedinidae**Belted Kingfisher**

PN Petenes-ria Celestún 11.3.

*Megasceryle alcyon***Motmots Momotidae****Blue-diademed Motmot**

Uxmal 11.3 & 12.3.

*Momotus lessonii exiguus***Turquoise-browed Motmot**

PN Petenes-ria Celestún 11.3 and Chicanna 13.3 & 14.3.

Eumomota superciliosa superciliosa

Toucans *Ramphastidae*

Collared Aracari *Pteroglossus torquatus erythrozonus*
Chicanna 12.3 and Chicanna 14.3.

Keel-billed Toucan *Ramphastos sulfuratus sulfuratus*
Chicanna 13.3 and Felipe Carillo Puerto 14.3 and 1 heard there 15.3.

Woodpeckers *Picidae*

Yucatan Woodpecker (NE) *Melanerpes pygmaeus*
rubricomus: Uxmal 12.3.
pygmaeus: Cozumel 16.3.

Velasquez's Woodpecker *Melanerpes santacruzi dubius*
PN Petenes-ria Celestún 11.3, Uxmal 12.3, Chicanna 13.3 & 14.3 and Felipe Carillo Puerto 15.3.

Yellow-bellied Sapsucker *Sphyrapicus varius*
Cozumel 15.3.

Caracaras, Falcons *Falconidae*

Northern Crested Caracara *Caracara cheriway*
PN Petenes-ria Celestún 11.3.

Laughing Falcon *Herpetotheres cachinnans cachinnans*
1 heard Chicanna 12.3.

Collared Forest Falcon *Micrastur semitorquatus naso*
1 heard Uxmal 11.3 and 1 heard there 12.3.

Bat Falcon *Falco ruficularis petoensis*
Uxmal 11.3 & 12.3 and Calakmul 13.3.

Parrots *Psittacidae*

Olive-throated Parakeet *Eupsittula nana astec*
PN Petenes-ria Celestún 11.3, Chicanna 12-14.3 and Felipe Carillo Puerto 15.3.

White-crowned Parrot *Pionus senilis*
Calakmul 13.3.

White-fronted Amazon *Amazona albifrons nana*
Uxmal 11.3 & 12.3.

Yucatan Amazon (NE) *Amazona xantholara*
Felipe Carillo Puerto 14.3 & 15.3 and Cozumel 16.3.

Ovenbirds *Furnariidae*

Olivaceous Woodcreeper *Sittasomus griseicapillus gracileus*

Calakmul 13.3.

Northern Barred Woodcreeper

Dendrocolaptes sanctithomae sanctithomae

Calakmul 13.3.

Ivory-billed Woodcreeper

Xiphorhynchus flavigaster yucatanensis

PN Petenes-ria Celestún 11.3 and Calakmul 13.3.

Antbirds *Thamnophilidae*

Barred Antshrike

Thamnophilus doliatus yucatanensis

Felipe Carillo Puerto 15.3.

Tyrant Flycatchers *Tyrannidae*

Northern Bentbill

Oncostoma cinereigulare

Felipe Carillo Puerto 15.3.

Stub-tailed Spadebill

Platyrinchus cancrominus timothei

1 heard Felipe Carillo Puerto 14.3.

Social Flycatcher

Myiozetetes similis texensis

Uxmal 11.3 & 12.3, Chicanna 13.3 & 14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

Great Kiskadee

Pitangus sulphuratus guatemalensis

Uxmal 11.3 & 12.3, Chicanna 13.3 & 14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

Boat-billed Flycatcher

Megarynchus pitangua mexicanus

Uxmal 11.3.

Tropical Kingbird

Tyrannus melancholicus satrapa

PN Petenes-ria Celestún 11.3 and Cozumel 15.3.

Couch's Kingbird

Tyrannus couchii

PN Petenes-ria Celestún 11.3 and Uxmal 12.3.

Scissor-tailed Flycatcher

Tyrannus forficatus

PN Petenes-ria Celestún 11.3.

Yucatan Flycatcher (NE)

Myiarchus yucatanensis yucatanensis

PN Petenes-ria Celestún 11.3 and Chicanna 13.3 & 14.3.

Dusky-capped Flycatcher

Myiarchus tuberculifer manens

Calakmul 13.3.

Brown-crested Flycatcher

Myiarchus tyrannulus cozumelae

Cozumel 15.3.

Bright-rumped Attila

Attila spadiceus gaumeri

Chicanna 13.3.

Tityras, Becards *Tityridae*

Northern Royal Flycatcher
Calakmul 13.3.

Onychorhynchus mexicanus mexicanus

Masked Tityra

Tityra semifasciata personata

Uxmal 11.3, Chicanna 12.3 and 1 heard there 13.3 and Felipe Carillo Puerto 15.3.

Rose-throated Becard

Pachyramphus aglaiae yucatanensis

Uxmal 11.3 & 12.3, Chicanna 13.3 & 14.3 and Felipe Carillo Puerto 15.3.

Vireos, Greenlets Vireonidae

Rufous-browed Peppershrike

Cyclarhis gujanensis

yucatanensis: Uxmal 11.3 & 12.3.

insularis: Cozumel 15.3 & 16.3.

White-eyed Vireo

Vireo griseus

PN Petenes-ria Celestún 11.3, Uxmal 12.3, Chicanna 13.3 & 14.3 and Felipe Carillo Puerto 15.3.

Mangrove Vireo

Vireo pallens salvini

PN Petenes-ria Celestún 11.3.

Cozumel Vireo (E)

Vireo bairdi

Cozumel 15.3.

Yellow-throated Vireo

Vireo flavifrons

Chicanna 13.3 and Felipe Carillo Puerto 15.3.

Philadelphia Vireo

Vireo philadelphicus

Cozumel 15.3.

Yucatan Vireo

Vireo magister magister

Cozumel 15.3 & 16.3.

Lesser Greenlet

Hylophilus decurtatus phillipsi

Felipe Carillo Puerto 14.3.

Crows, Jays Corvidae

Yucatan Jay (NE)

Cyanocorax yucatanicus yucatanicus

Uxmal 12.3 and Chicanna 13.3 & 14.3.

Green Jay

Cyanocorax luxuosus maya

PN Petenes-ria Celestún 11.3 and Chicanna 12.3.

Brown Jay

Psilorhinus morio vociferus

Chicanna 12-14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

Swallows, Martins Hirundinidae

Tree Swallow

Tachycineta bicolor

PN Petenes-ria Celestún 11.3, Uxmal 12.3 and Felipe Carillo Puerto 14.3.

Mangrove Swallow *Tachycineta albilinea*

PN Petenes-ria Celestún 11.3.

Purple Martin *Progne subis*

Uxmal 12.3, Chicanna 13.3 and Felipe Carillo Puerto 14.3 & 15.3.

Grey-breasted Martin *Progne chalybea chalybea*

PN Petenes-ria Celestún 11.3 and Chicanna 12.3.

Northern Rough-winged Swallow *Stelgidopteryx serripennis ridgwayi*

Uxmal 12.3.

Barn Swallow *Hirundo rustica*

PN Petenes-ria Celestún 11.3 and Felipe Carillo Puerto 15.3.

American Cliff Swallow *Petrochelidon pyrrhonota melanogaster*

PN Petenes-ria Celestún 11.3.

Cave Swallow *Petrochelidon fulva citata*

PN Petenes-ria Celestún 11.3.

Wrens Troglodytidae

Yucatan Wren (NT) (E) *Campylorhynchus yucatanicus*

PN Petenes-ria Celestún 11.3.

Spot-breasted Wren *Pheugopedius maculipectus canobrunneus*

Uxmal 11.3 and 1 heard Chicanna 12.3.

Carolina Wren *Thryothorus ludovicianus albinucha*

Felipe Carillo Puerto 14.3.

House Wren *Troglodytes aedon beani*

1 heard Cozumel 16.3.

White-bellied Wren *Uropsila leucogastra brachyura*

Calakmul 13.3.

Gnatcatchers Polioptilidae

Blue-grey Gnatcatcher *Polioptila caerulea*

deppei: Uxmal 11.3 & 12.3.

cozumelae: Cozumel 16.3.

White-lored Gnatcatcher *Polioptila albiloris albiventris*

PN Petenes-ria Celestún 11.3.

Mockingbirds, Thrashers Mimidae

Grey Catbird *Dumetella carolinensis*

PN Petenes-ria Celestún 11.3 and Uxmal 12.3.

Black Catbird (NT) (NE)*Melanoptila glabrirostris*

Uxmal 12.3 and Cozumel 16.3.

Tropical Mockingbird*Mimus gilvus leucophaeus*

PN Petenes-ria Celestún 11.3, Chicanna 12.3 and Cozumel 15.3 & 16.3.

Thrushes *Turdidae***Clay-colored Thrush***Turdus grayi yucatanensis*

Uxmal 11.3 & 12.3, Chicanna 13.3 & 14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

Old World Sparrows, Snowfinches *Passeridae***House Sparrow (I)***Passer domesticus*

PN Petenes-ria Celestún 11.3.

Finches, Euphonias *Fringillidae***Lesser Goldfinch***Spinus psaltria jouyi*

Chicanna 12.3.

Scrub Euphonia*Euphonia affinis olmecorum*

Chicanna 12.3 & 13.3 and Felipe Carillo Puerto 14.3 & 15.3.

Yellow-throated Euphonia*Euphonia hirundinacea hirundinacea*

Chicanna 12.3 and Felipe Carillo Puerto 14.3.

New World Warblers *Parulidae***Ovenbird***Seiurus aurocapilla*

Felipe Carillo Puerto 15.3.

Northern Waterthrush*Parkesia noveboracensis*

Calakmul 13.3.

Black-and-white Warbler*Mniotilta varia*

Chicanna 12-14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

Prothonotary Warbler*Protonotaria citrea*

Cozumel 16.3.

Nashville Warbler*Leiothlypis ruficapilla*

PN Petenes-ria Celestún 11.3 and Felipe Carillo Puerto 15.3.

Hooded Warbler*Setophaga citrina*

Chicanna 12.3, Calakmul 13.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

American Redstart*Setophaga ruticilla*

Chicanna 12.3 & 13.3, Felipe Carillo Puerto 14.3 & 15.3 and Cozumel 16.3.

Cape May Warbler Cozumel 15.3.	<i>Setophaga tigrina</i>
Northern Parula Uxmal 11.3, Chicanna 12.3, Laguna Ocam 14.3 and Felipe Carillo Puerto 15.3.	<i>Setophaga americana</i>
Magnolia Warbler Uxmal 11.3, Chicanna 12-14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.	<i>Setophaga magnolia</i>
American Yellow Warbler PN Petenes-ria Celestún 11.3.	<i>Setophaga aestiva</i>
Mangrove Warbler <i>bryanti</i> : PN Petenes-ria Celestún 11.3. <i>rufivertex</i> : Cozumel 15.3 & 16.3.	<i>Setophaga petechia</i>
Black-throated Blue Warbler Uxmal 11.3.	<i>Setophaga caerulescens</i>
Palm Warbler Cozumel 15.3.	<i>Setophaga palmarum</i>
Yellow-throated Warbler Uxmal 11.3 and Cozumel 15.3 & 16.3.	<i>Setophaga dominica</i>
Black-throated Green Warbler Chicanna 13.3 & 14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.	<i>Setophaga virens</i>

Oropendolas, Orioles & Blackbirds *Icteridae*

Yellow-billed Cacique Uxmal 11.3.	<i>Amblycercus holosericeus holosericeus</i>
Yellow-backed Oriole Cozumel 15.3.	<i>Icterus chrysater mayensis</i>
Orange Oriole (NE) Uxmal 11.3 & 12.3 and Chicanna 13.3 & 14.3.	<i>Icterus auratus</i>
Altamira Oriole PN Petenes-ria Celestún 11.3, Uxmal 12.3 and Chicanna 13.3.	<i>Icterus gularis yucatanensis</i>
Baltimore Oriole PN Petenes-ria Celestún 11.3 and Chicanna 12.3 and Chicanna 14.3.	<i>Icterus galbula</i>
Yellow-tailed Oriole 1 heard Felipe Carillo Puerto 15.3.	<i>Icterus mesomelas mesomelas</i>
Hooded Oriole PN Petenes-ria Celestún 11.3, Uxmal 12.3 and Chicanna 13.3 & 14.3.	<i>Icterus cucullatus igneus</i>

Black-cowled Oriole*Icterus prosthemelas prosthemelas*

Felipe Carillo Puerto 15.3.

Orchard Oriole*Icterus spurius*

PN Petenes-ria Celestún 11.3 and Chicanna 12.3.

Giant Cowbird*Molothrus oryzivorus impacifus*

PN Petenes-ria Celestún 11.3 and Felipe Carillo Puerto 15.3.

Melodious Blackbird*Dives dives*

Uxmal 11.3 & 12.3, Chicanna 13.3 & 14.3 and Felipe Carillo Puerto 15.3.

Great-tailed Grackle*Quiscalus mexicanus loweryi*

PN Petenes-ria Celestún 11.3, Uxmal 12.3, Chicanna 13.3 & 14.3, Felipe Carillo Puerto 15.3 and Cozumel 16.3.

Bananaquit *Coerebidae***Bananaquit***Coereba flaveola caboti*

Cozumel 15.3 & 16.3.

Buntings, New World Sparrows & Allies *Emberizidae***Green-backed Sparrow***Arremonops chloronotus chloronotus*

Felipe Carillo Puerto 14.3 & 15.3.

Tanagers and Allies *Thraupidae***Blue-grey Tanager***Thraupis episcopus cana*

PN Petenes-ria Celestún 11.3 and Chicanna 12.3 & 13.3.

Yellow-winged Tanager*Thraupis abbas*

Chicanna 12.3 & 13.3.

Red-legged Honeycreeper*Cyanerpes cyaneus carneipes*

Chicanna 12.3.

Yellow-faced Grassquit*Tiaris olivaceus intermedius*

Cozumel 15.3.

Grosbeaks, Saltators & Allies *Cardinalidae***Summer Tanager***Piranga rubra cooperi*

Chicanna 12.3 & 13.3 and Felipe Carillo Puerto 14.3 & 15.3.

Rose-throated Tanager (NE)*Piranga roseogularis tincta*

Calakmul 13.3.

Red-crowned Ant Tanager*Habia rubica nelsoni*

Calakmul 13.3 and Felipe Carillo Puerto 14.3 & 15.3.

Red-throated Ant Tanager

Calakmul 13.3.

*Habia fuscicauda insularis***Rose-breasted Grosbeak**

Chicanna 12.3 and Felipe Carillo Puerto 15.3.

*Pheucticus ludovicianus***Grey-throated Chat (NE)**

Calakmul 13.3.

*Granatellus sallaei boucardi***Northern Cardinal**

PN Petenes-ria Celestún 11.3.

*Cardinalis cardinalis phillipsi***Black-headed Saltator**

Uxmal 11.3 and Chicanna 13.3 & 14.3.

*Saltator atriceps raptor***Greyish Saltator**

Uxmal 12.3 and Chicanna 13.3.

*Saltator coerulescens yucatanensis***Blue Bunting**

Chicanna 12.3 and Felipe Carillo Puerto 15.3.

*Cyanocompsa parellina parellina***Blue Grosbeak**

Uxmal 12.3 and Felipe Carillo Puerto 15.3.

*Passerina caerulea chiapensis***Indigo Bunting**

Felipe Carillo Puerto 15.3.

*Passerina cyanea***MAMMALS****Northern Raccoon**

PN Petenes-ria Celestún 11.3.

*Procyon lotor***Yucatan Black Howler Monkey (NE)**

Calakmul 13.3.

*Alouatta pigra***Central American Agouti**

Playa del Carmen 15.3.

*Dasyprocta punctata***Deppe's Squirrel**

Chicanna 13.3.

*Sciurus deppei***Yucatan Squirrel (NE)**

Uxmal 12.3 and Chicanna 13.3 & 14.3.

*Sciurus yucatanensis***REPTILES****Morelet's Crocodile (NE)**

PN Petenes-ria Celestún 11.3.

Crocodylus moreletii

Common House Gecko
Uxmal 11.3 and Chicanna 13.3.

Hemidactylus frenatus

Cuban Brown Anole
PN Petenes-ria Celestún 11.3 and Calakmul 13.3.

Anolis sagrei

Yucatan Spinytail Iguana
PN Petenes-ria Celestún 11.3.

Ctenosaura defensor

Black Iguana
Playa del Carmen 15.3.

Ctenosaura similis

Green Iguana
Uxmal 12.3 and Cozumel 15.3.

Iguana iguana

AMPHIBIANS

Gulf Coast Toad
Felipe Carrillo Puerto 14.3

Incilius valliceps

CARTILAGINOUS FISH

Atlantic Stingray
PN Petenes-ria Celestún 11.3.

Dasyatis sabina

RAY FINNED FISH

Mayan Cichlid
PN Petenes-ria Celestún 11.3.

Cichlasoma urophthalmus

Rockjumper Birding Ltd
c/o Summit Trust Mtius Ltd
Suite 3 Grand Baie Business Park
Grand Baie
Mauritius
Tel (USA & Canada) toll free: 1-888-990-5552
Email: info@rockjumperbirding.com
Alternative email: rockjumperbirding@yahoo.com
Website: www.rockjumperbirding.com

