

Sunrise Birding LLC COSTA RICA Quetzal/Hummingbird Special 2013! TRIP REPORT

Photos & report by Frank Mantlik

Quetzal/Hummingbird Special!

Leader: Frank Mantlik and local guide

HIGHLIGHTS

(Rarities, specialties, or simply a group favorite):

- Resplendent Quetzal
- 22 species of Hummingbirds
- Snowcap male and female, bathing!
- Volcano Junco
- Sunbittern
- Spotted Wood-Quail
- Emerald Toucanet
- Ochraceous Pewee
- Keel-billed Toucan
- 225 Bird Species

- Costa Rican Pygmy-Owl pair
- Dusky Nightjar
- Long-tailed Silky Flycatcher
- Black-crested Coquette
 Blue-crowned Motmot
- Fiery-throated Hummingbird
- Zeledonia (Wrenthrush)
- Volcano Hummingbird
- Collared Redstart
- 36 Regional Endemics

Above, right: Violet-crowned Woodnymph (Photo: Frank Mantlik)

Day 1 – Arrival San Jose

Today was primarily a travel day, with most people arriving on their flights to San Jose by early afternoon. Driver Vernon transferred us all to the Orquideas Inn. Following check-in, Frank led a leisurely walk on the lovely hotel grounds, where an outdoor wedding was taking place under the large fig tree. We saw our first **Clay-colored Thrushes** (the national bird of Costa Rica), **Tropical Kingbirds**, a **Rufous-capped Warbler** and some saw a **Peregrine Falcon**. This was followed by a delicious dinner near the pool, while getting acquainted with each other.

Day 2 – San Jose to Trogon Lodge

We met the late arrivals of our group and assembled for a pre-breakfast bird walk on the hotel grounds with our local guide, Vernon. Species seen included **Rufous-naped Wrens**, **Yellow Warbler**, **Red-billed Pigeons**, **Steely-vented Hummingbird**, **Hoffmann's Woodpeckers**, **Blue-and-white Swallows**, **Lineated Woodpecker**, **Gray-headed Chachalaca** (that Bruce first spotted), **Blue-crowned Motmot**, **White-winged** and **White-tipped Doves**, and some saw a **Squirrel Cuckoo**. After a delicious breakfast on the patio, we loaded the roomy van and set off for the Caribbean slope. During the drive to our lodge, Vernon and Frank provided some information about the

Costa Rican economy, geology, and lifestyle. We made a birding stop at Birres hydroelectric reservoir where we saw flocks of **Blue-winged Teal** and **Lesser Scaup**, a **Least Grebe**, and a variety of shorebirds. A **Northern Jacana** was in a nearby wet meadow.

We arrived at Rancho Naturalista, checked in, and met for a tasty lunch just meters away from feeding birds which included a **Black-crested Coquette, Mourning, Rufous-capped,** and **Golden-winged Warblers, Gray**headed Chachalacas, Buff-throated Saltator, Scarlet-rumped Caciques, and **Blue-gray, Palm, White-lined,** Passerini's, and Crimson-collared Tanagers (Photo: Frank Mantlik).

Up on the balcony, we were at arm's length from an amazing assortment of feeding hummers including **Rufoustailed Hummingbirds**, **White-necked Jacobins**, **Green-breasted Mango**,

Red-footed Plumeleteer, Brown Violet-ear, Green Hermit, and a Green Thorntail. Midafternoon Vernon led us down the drive to see several calling Keel-billed Toucans, Montezuma Oropendolas, Brown Jays, and a Red-billed Pigeon. A colorful flock of birds consisted of Golden-hooded, Bay-headed, and Silver-throated Tanagers and a pair of Green Honeycreepers. Then a walk through the forest led to an area to view a series of small stream pools. As the day waned, we enjoyed witnessing bathing behavior by a pair of Snowcaps, the male showing his bright white "headlight". Also bathing were Violet-crowned Woodnymphs, Purple-crowned Fairy, Kentucky Warbler, and Orange-billed Sparrow. Dinner was followed by reviewing the day's plentiful list of birds.

Day 3 – Rancho – San Antonio – Casa Turire

We met pre-dawn for coffee and a visit to the lighted moth sheet, where a wide variety of birds arrived to snatch a free insect meal. These included **Red-throated Ant-Tanagers, Plain Antvireos, Cocoa** and **Plain Woodcreepers, Tawny-chested Flycatcher, Golden-crowned** and **Chestnut-sided Warblers**, and **White-breasted Wood-Wren**. After breakfast, the van took us to a wet meadow, where Vernon found for us the very localized **White-throated Flycatcher**. We also saw **Bananaquit**, **Yellow-bellied Elaenia, Great Kiskadee, Yellow-olive Flycatcher**, and **Black-headed Saltator**. In San Antonio, we birded part of the morning up a side road that leads to El Silencio (Silence Mountain). Soaring raptors included two **Short-tailed Hawks** and a **Barred Hawk**. A mixed flock of colorful tanagers included a pair of **Black-and-Yellow Tanagers** and a **Tawny-capped Euphonia**. We also saw flocks of **Chestnut-headed Oropendolas** feeding on figs and gathering nesting material. **Brown Jays** were noisy. We had nice scope views of a **Golden-bellied Flycatcher**, **Masked Tityra**, and Frank pointed out some incredible Heliconia butterflies. A short ride to the La Mina River brought views, sounds, and photos of three spectacular **Sunbitterns!** (Photo: Frank Mantlik) We also saw pairs of **Torrent Tyrannulets** and skulking **Bay Wrens**. While returning up the Rancho driveway, Vernon, Wanda, and Christine saw a black, sleek, long-tailed mammal race across the road: **JAGUARUNDI**! Kudos to them for being alert to see this diurnal

feline predator.

Following some down time after lunch, we departed by van to the more open grassland habitat at Casa Turire. Here we saw **Tropical Pewee**, **Groove-billed Anis**, **Southern Lapwings**, **Eastern Meadowlarks**, **Red-breasted Blackbirds**, **Gray-crowned Yellowthroats**, **Variable Seedeaters**, and **Blue-black Grassquits**. A tour highlight was witnessing a **White-tailed Kite** feeding on a freshly-caught **White-throated Crake**. A stroll to the Rio Macho Reservoir netted us **Muscovy Duck**, **Snail Kites**, **Limpkin** (seen and heard), **Little Blue Herons**, and other water birds. Vernon patiently coaxed a pair of **Slaty Spinetails** from a dense thicket. After a fine Rancho dinner and the bird list, Vernon led us on a night walk, with great success in seeing a **Common Potoo** perched on a tree snag and hearing and seeing **Mottled Owls**. It was a successful end to another eventful day.

Day 4 – Rancho to Trogon Lodge

Following an early 6am breakfast with a **White-nosed Coatimundi**, we packed up and checked out of Rancho Naturalista. Lisa and Mario had been wonderful hosts and the entire smiling staff waved as we drove away. We would spend this travel day birding our way to our next lodge. Our first stop was Finca Cristina, an organic coffee farm. We enjoyed such birds as **Black-throated Green Warbler**, **Summer Tanager**, **Plain Wren**,

and **Paltry Tyrannulet** as we sipped fresh-ground coffee. A large **Owl-Eye Butterfly** (*Caligo memnon*) fed on a banana peel. Ernesto, the birding son of the owners, led us on a bird walk (**Tropical Parula**, **Common Tody-Flycatcher**, **Yellow-throated Vireo**) and gave us a fabulous tour of the farm and processing operation. He and his family work very hard at preserving neotropical migrants and their habitat. Many folks purchased fresh-roasted coffee to take home.

After a pit stop in Cartago (the City of Potatoes), we climbed the Talamanca Mountains before arriving at Paraiso Quetzales for a family-style lunch. The feeders at this cloud-forest lodge were swarming with dozens of **Green Violet-ears**, and **Magnificent** and **Fiery-throated Hummingbirds.** (Photo: Frank Mantlik)

A short walk around netted some new birds: Golden-browed Chlorophonia, Spangle-cheeked Tanager, Band-tailed Pigeon, and Mountain and Sooty Thrushes.

We continued our climb along the Pan-American Highway to the summit of 12,000-foot Cerro de la Muerte. Here we succeeded in seeing pairs of **Peg-billed Finches**, **Slaty Flowerpiercers**, **Volcano Juncos** (Photo: Frank Mantlik), and many **Volcano Hummingbirds** – all highelevation specialties. By late afternoon we arrived at the beautiful Trogon Lodge,

complete with fabulous gardens and trout ponds adjacent to the pristine Savegre River.

Day 5 – Trogon Lodge and Savegre River

Cool, crisp air and clear skies greeted us during a pre-breakfast walk on the lodge grounds. We saw **White-throated Mountain-gem**, **Mountain Elaenia**, **Black-billed Nightingale-Thrush**, and **Louisiana Waterthrush**. Vernon once again exhibited his phenomenal bird-finding skills by showing us a secretive, skulking **Zeledonia**

(Wrenthrush). Later we saw a flock of Sooty-capped Bush-Tanagers and our first singing male Flame-colored Tanager (Photo: Frank Mantlik). A hearty breakfast prepared us for a fairly strenuous hillside climb in search of some Quetzals. We were a bit late, but still had good views of new birds - Blackcapped Flycatcher, Flame-throated Warbler, and Scintillant Hummingbird, among others. Next we traveled further down the river valley, and walked the very birdy "trail to the waterfall". Here we saw Ochraceous Wren. Tufted and Yellowish Flycatchers, Yellow-winged and Browncapped Vireos, Spot-crowned Woodcreeper, Black-cheeked and Blackand-White Warblers. Collared Redstarts. Yellow-thighed Finch, two Black-faced

Solitaires, **Black-thighed Grosbeak**, **Dark Pewee**, and many more. One couldn't decide where to look next, as so many birds flitted about us. Phew!

Following a bit of down time after lunch, we drove back uphill to bird along the road above the Lodge. Here we saw a target bird of many – a flock of beautiful Long-tailed Silky-Flycatchers. Birding at the feeders at Mirian's Café provided fabulous close views and photography of many species. Flame-colored Tanagers, Acorn Woodpeckers, Volcano Hummingbirds, Rufous-collared Sparrows, Sooty Thrushes, and Large-footed Finch were all at close range. Soaring over near the

afternoon clouds was the resident race of **Red-tailed Hawk**. After hot drinks and pastry, we thanked Mirian and walked further up the road, finding more **Long-tailed Silky-Flycatchers** and two **Yellow-bellied Siskins**. Waiting nearby until sunset, we obtained incredible views of two **Dusky Nightjars** as they perched on fence posts to hunt at dusk. The day was capped back at the Lodge with a wonderful dinner among friends.

Day 6 – Trogon Lodge & Vicinity

Following a cup of coffee, we took an early short ride to a site where there has been recent nesting activity by some Quetzals. Again, no luck. After breakfast, we went to Savegre Lodge, where we were driven by 4wheel drive vehicles up the forest road above the lodge. What a beautiful cloud forest! Mike heard an owl calling, and in short order Frank spotted a Costa Rican Pygmy-Owl (Photo: Frank Mantlik) fly into and out of a nest hole! We enjoyed lengthy scope views of this cute cinnamon-colored rufous-morph Owl sitting high on a tree snag. People tried their efforts at digiscoping. A Ruddy Pigeon flew through and was seen on a moss covered limb. Then Vernon led us up a forest trail, where we found an Ochraceous Pewee (a

rare regional endemic species), **Tufted Flycatchers** at a nest, and a **Chestnut-capped Brush-Finch** among a mixed flock. Frank then spotted the **Pygmy-Owl** mating high on a different tree; this was a brown morph. Birding was productive as we walked back down the road and two **Buffy Tuftedcheeks** and a **Ruddy Treerunner** were seen, and a **Golden-olive Woodpecker** was heard. Returning back down to the lodge, we enjoyed views of **Stripe-tailed Hummingbird**, **Osprey**, three **American Swallowtailed Kites** soaring, and a **Yellow-bellied Siskin**. It was a great morning of birding.

While finishing our late lunch back at Trogon, Christine came running in to tell us that a Quetzal had been seen on a nearby lodge trail. We summoned everyone in our group and while standing on the footbridge, had great views of the beautiful female **Resplendent Quetzal** (Photo: Frank Mantlik). Eureka! Cameras clicked. A short while later, Frank relocated the Quetzal in a tree at eyelevel best visible from Yas and Ichiko's cabin porch. We thanked the couple from Ottawa who had found this prize. Vern alerted us to an **American Dipper** in the river below. Late afternoon rain showers didn't prevent

us from trying once more to see a male Quetzal near the nest tree. No luck again, but a nice consolation prize was a trio of **Emerald Toucanets**. Our last dinner of the tour was a celebratory one.

Day 7 – Trogon – San Jose

Our last morning was a leisurely one. We took a pre-breakfast walk on the lodge trail along the Savegre River rapids. We had more views of some nice birds, heard the whistled song of a **Black-billed Nightingale-Thrush**, saw two **Black Guans**, and encountered a close covey of four **Spotted Wood-Quail**. Following breakfast, we took a group photo, loaded the van, and departed for San Jose. Staying longer in the valley of the Quetzal, Bruce and Mariana sang for us a beautiful song for Peace. Arriving at the airport, Vernon's wife, Ivania, and young daughters met us. Farewells ended the tour.

Many thanks to all of the participants for joining us and for making this tour a very successful and enjoyable experience. We hope to see you on another Sunrise Birding tour!

Respectfully submitted, Frank Mantlik

Sunrise Birding LLC PO Box 274 Cos Cob, CT 06807 USA +203 453-6724 http://www.sunrisebirding.com

gina@sunrisebirding.com

Sunrise Birding LLC – Costa Rica Quetzal/Hummingbird Special! Trip Report – February 10-16, 2013 www.sunrisebirding.com

Leader: Frank Mantlik and local guides (E- Regional Endemic)

Column: A= Number of species recorded on tour D = Number of days out of 7 recorded. F = Highest daily count (H = Heard)

Α	SPECIES	Scientific Name	D	F
1	Least Grebe	Tachybaptus dominicus	2	4
2	Little Blue Heron	Egretta caerulea	1	3
3	Snowy Egret	Egretta thula	1	1
4	Great Blue Heron	Ardea herodias herodias [cinerea]	1	1
5	Great Egret	Egretta alba	3	6
6	Cattle Egret	Bubulcus ibis	3	20
7	Green Heron	Butorides virescens	1	1 H
8	Sunbittern	Eurypyga helias	1	3
9	Muscovy Duck	Cairina moscata	1	1
10	Blue-winged Teal	Anas discors	2	33
11	Lesser Scaup	Aythya affinis	2	120
12	Black Vulture	Coragyps atratus	7	400
13	Turkey Vulture	Cathartes aura	7	60
14	Osprey	Pandion haliaetus	1	1
15	American Swallow-tailed Kite	Elanoides forficatus	2	3
16	White-tailed Kite	Elanus leucurus	4	2
17	Snail Kite	Rostrhamus sociabilis	1	2
18	Sharp-shinned Hawk	Accipiter striatus	1	1
19	Bicolored Hawk	Accipiter bicolor	2	1
20	Barred (Black-chested) Hawk	Leucopternis princeps	1	2
21	Roadside Hawk	Buteo magnirostris	2	1
22	Broad-winged Hawk	Buteo platypterus	3	2
23	Short-tailed Hawk	Buteo brachyurus	1	3
24	Red-tailed Hawk	Buteo jamaicensis	3	3
25	Merlin	Falco columbarius	1	1
26	Peregrine Falcon	Falco peregrinus	1	1
27	Gray-headed Chachalaca	Ortalis cinereiceps [garrula]	3	13
28	Black Guan E	Chamaepetes unicolor	2	3
29	Spotted Wood-Quail	Odontophorus guttatus	2	4
30	White-throated Crake	Laterallus albigularis albigularis	1	2
31	Limpkin	Aramus guarauna	1	2
32	Purple Gallinule	Porphyrio martinica	1	3
33	American Coot	Fulica americana	1	3
34	Northern Jacana	Jacana spinosa	2	3
35	Southern Lapwing	Vanellus chilensis	1	3

36	Killdeer	Charadrius vociferus	2	6
37	Greater Yellowlegs	Tringa melanoleuca	1	1
38	Spotted Sandpiper	Actitis macularia	2	2
39	Solitary Sandpiper	Tringa solitaria	1	1
40	Rock (Feral) Pigeon	Columba livia 'feral'	4	11
41	Band-tailed Pigeon	Columba fasciata	2	30
42	Red-billed Pigeon	Columba flavirostris	2	12
43	Ruddy Pigeon	Columba subvinacea	1	2
44	White-winged Dove	Zenaida asiatica	2	2
45	Inca Dove	Columbina inca [squammata]	1	1
46	Ruddy Ground-dove	Columbina talpacoti	1	1
47	White-tipped Dove	Leptotila verreauxi	2	1
48	Crimson-fronted Parakeet E	Aratinga finschi	2	35
49	Sulphur-winged Parakeet E	Pyrrhura hoffmanni	1	10
50	Brown-hooded Parrot	Pionopsitta haematotis	2	2
51	White-crowned Parrot	Pionus senilis	2	7
52	Squirrel Cuckoo	Piaya cayana	2	1
53	Groove-billed Ani	Crotophaga sulcirostris	1	10
54	Mottled Owl	Strix virgata	2	4
55	Costa Rican Pygmy-Owl E	Glaucidium costaricansis	1	2
56	Common Pauraque	Nyctidromus albicollis	1	1 H
57	Dusky Nightjar E	Caprimulgus saturatus [vociferus]	2	3
58	Common Potoo	Nyctibius griseus	2	1
59	White-collared Swift	Streptoprocne zonaris	2	30
60	Green Hermit	Phaethornis guy	3	2
61	Violet Sabrewing	Campylopterus hemileucurus	3	3
62	White-necked Jacobin	Florisuga mellivora	3	12
63	Brown Violet-ear	Colibri delphinae	3	1
64	Green Violet-ear	Colibri thalassinus	4	7
65	Green-breasted Mango	Anthracothorax prevostii	3	4
66	Black-crested Coquette	Lophornis helenae	3	1
67	Green Thorntail	Popelairia conversii	1	1
68	Garden Emerald E	Chlorostilbon assimilis	1	1
69	Violet-crowned Woodnymph	Thalurania colombica [furcata]	3	12
70	Fiery-throated Hummingbird E	Panterpe insignis	1	20
71	Steely-vented Hummingbird	Amazilia saucerrottei	1	1
72	Rufous-tailed Hummingbird	Amazilia tzacatl	4	12
73	Stripe-tailed Hummingbird	Eupherusa eximia	1	2
74	Snowcap E	Microchera albocoronata	1	3
75	Red-footed (Bronze-tailed)	Chalybura urochrysia melanorrhoa	1	1
	Plumeleteer			
76	White-throated Mountain-gem E	Lampornis cinereicauda	3	4
77	Green-crowned Brilliant	Heliodoxa jacula	2	2
78	Magnificent Hummingbird	Eugenes fulgens	3	12
79	Purple-crowned Fairy	Heliothryx barroti [aurita]	1	2
80	Volcano Hummingbird E	Selasphorus flammula torridus	3	12
81	Scintillant Hummingbird E	Selasphorus scintilla	2	2
82	Resplendent Quetzal	Pharomachrus mocinno	1	1
83	Gartered (Violaceous) Trogon	Trogon caligatus braccatus	1	1
84	Belted Kingfisher	Ceryle alcyon	1	2

85	Green Kingfisher	Chloroceryle americana	1	1
86	Blue-crowned Motmot	Momotus momota	2	3
87	Collared Aracari	Pteroglossus torquatus	1	1
88	Emerald Toucanet	Aulacorhynchus prasinus maxillaris	1	3
89	Keel-billed Toucan	Ramphastos sulfuratus	2	4
90	Acorn Woodpecker	Melanerpes formicivorus	2	4
91	Hoffmann's Woodpecker E	Melanerpes hoffmannii [aurifrons]	3	3
92	Hairy Woodpecker	Picoides villosus	3	1
93	Golden-olive Woodpecker	Piculus rubiginosus	1	1 H
94	Lineated Woodpecker	Dryocopus lineatus	2	2
95	Plain-brown Woodcreeper	Dendrocincla fuliginosa	1	2
95	Wedge-billed Woodcreeper	Glyphorynchus spirurus	1	1 H
90 97	Cocoa Woodcreeper	Xiphorhynchus susurrans	1	1
97		costaricensis	1	I
98	Spot-crowned Woodcreeper	Lepidocolaptes affinis	2	4
99	Slaty Spinetail	Synallaxis brachyura	1	2
100	Spotted Barbtail	Premnoplex brunnescens	1	1
100	Ruddy Treerunner E	Margarornis rubiginosus	2	1
102	Buffy Tuftedcheek	Pseudocolaptes lawrencii	1	2
103	Tawny-throated Leaftosser	Sclerurus mexicanus	1	1 H
104	Plain Antvireo	Dysithamnus mentalis	1	2
105	Common Tody-flycatcher	Todirostrum cinereum	1	1
105	Black-headed Tody-flycatcher	Todirostrum nigriceps	1	1
107	Paltry Tyrannulet	Zimmerius vilissimus	4	3
107	Yellow-bellied Elaenia	Elaenia flavogaster	3	1
100	Mountain Elaenia	Elaenia frantzii	3	2
110	Torrent Tyrannulet	Serpophaga cinerea	2	3
111	Yellow-olive Flycatcher	Tolmomyias sulphurescens	2	1
112	Tawny-chested Flycatcher E	Aphanotriccus capitalis	1	1
113	Tufted Flycatcher	Mitrephanes phaeocercus	2	3
114	Dark Pewee E	Contopus lugubris	2	1
115	Ochraceous Pewee E	Contopus ochraceus	1	1
116	Tropical Pewee	Contopus cinereus	1	2
117	Yellow-bellied Flycatcher	Empidonax flaviventris	1	1
118	White-throated Flycatcher	Empidonax albigularis	1	1
119	Yellowish Flycatcher	Empidonax flavescens [difficilis]	1	2
120	Black-capped Flycatcher E	Empidonax atriceps	3	6
120	Black Phoebe	Sayornis nigricans	3	1
121	Bright-rumped Attila	Attila spadiceus	1	1 H
122	Dusky-capped Flycatcher	Myiarchus tuberculifer	2	2
123	Great Crested Flycatcher	Myiarchus crinitus	1	1 H
124	Tropical Kingbird	Tyrannus melancholicus	6	10
125	Golden-bellied Flycatcher E	Myiodynastes hemichrysus	1	10
120	Social Flycatcher	Myiozetetes similis	3	2
127	Great Kiskadee	Pitangus sulphuratus	4	3
120	Barred Becard	Pachyramphus versicolor	1	1 H
130	Rose-throated Becard	Pachyramphus aglaiae	1	2
130	Masked Tityra	Tityra semifasciata	2	3
132	Blue-and-white Swallow	Notiochelidon cyanoleuca	7	20
132	Northern Rough-winged Swallow	Stelgidopteryx serripennis	2	7
134	Southern Rough-winged Swallow	Stelgidopteryx ruficollis	2	5
	Sunrise Birding LLC – Costa Rica Quetzal/Hu			

135	Long-tailed Silky-flycatcher E	Ptilogonys caudatus	3	9
136	American Dipper	Cinclus mexicanus	1	1
137	Rufous-naped Wren	Campylorhynchus rufinucha	2	2
138	Bay Wren	Thryothorus nigricapillus	1	2
139	Plain Wren	Thryothorus modestus	2	1
140	Southern House Wren	Troglodytes aedon musculus	3	1
141	Ochraceous Wren E	Troglodytes ochraceus [solstitialis]	1	1
142	White-breasted Wood-wren	Henicorhina leucosticta	2	1
143	Gray-breasted Wood-wren	Henicorhina leucophrys	1	3
144	Black-faced Solitaire E	Myadestes melanops [ralloides]	1	2
145	Black-billed Nightingale-thrush E	Catharus gracilirostris	3	2
146	Ruddy-capped Nightingale-thrush	Catharus frantzii	2	1
147	Black-headed Nightingale-thrush	Catharus mexicanus	1	1 H
148	Sooty Thrush (Robin) E	Turdus nigrescens	4	12
149	Mountain Thrush (Robin)	Turdus plebejus [ignobilis]	3	4
150	Clay-colored Thrush (Robin)	Turdus grayi	7	14
151	Tropical Mockingbird	Mimus gilvus	1	4
152	Brown Jay	Psilorhinus morio	3	8
153	House Sparrow	Passer domesticus	4	3
154	Rufous-browed Peppershrike	Cyclarhis gujanensis	2	2
155	Yellow-winged Vireo E	Vireo carmioli	1	2
156	Yellow-throated Vireo	Vireo flavifrons	1	1
157	Philadelphia Vireo	Vireo philadelphicus	1	1
158	Brown-capped Vireo	Vireo leucophrys [gilvus]	1	3
159	Yellow-bellied Siskin	Carduelis xanthogastra	2	2
160	Golden-winged Warbler	Vermivora chrysoptera	2	1
161	Tennessee Warbler	Vermivora peregrina	6	3
162	Tropical Parula	Parula pitiayumi [americana]	2	1
163	Flame-throated Warbler E	Parula gutturalis	2	6
164	Yellow Warbler	Dendroica petechia	1	2
165	Chestnut-sided Warbler	Dendroica pensylvanica	3	2
166	Black-throated Green Warbler	Dendroica virens	3	4
167	Black-and-white Warbler	Mniotilta varia	2	3
168	Louisiana Waterthrush	Parkesia motacilla	2	1
169	Mourning Warbler	Oporornis philadelphia	2	1
170	Kentucky Warbler	Geothlypis formosa	2	1
171	Gray-crowned Yellowthroat	Geothlypis poliocephala	1	1
172	Wilson's Warbler	Wilsonia pusilla	5	6
173	Collared Redstart E	Myioborus torquatus	2	6
174	Golden-crowned Warbler	Basileuterus culicivorus	2	4
175	Rufous-capped Warbler	Basileuterus rufifrons delattrii	4	1
176	Black-cheeked Warbler E	Basileuterus melanogenys	2	2
177	Wrenthrush (Zeledonia) E	Zeledonia coronata	1	2
178	Bananaquit	Coereba flaveola	2	1
179	Common Bush-tanager	Chlorospingus ophthalmicus	1	3
180	Sooty-capped Bush-tanager E	Chlorospingus pileatus	4	10
181	Black-and-yellow Tanager E	Chrysothlypis chrysomelas	1	2
182	White-lined Tanager	Tachyphonus rufus	2	2
183	Red-throated Ant-tanager	Habia fuscicauda	1	3
184	Flame-colored Tanager	Piranga bidentata	2	12

185	Summer Tanager	Piranga rubra	2	1
186	Crimson-collared Tanager	Ramphocelus sanguinolentus	2	1
187	Passerini's Tanager	Ramphocelus passerinii -	3	5
188	Blue-gray Tanager	Thraupis episcopus [sayaca]	6	8
189	Palm Tanager	Thraupis palmarum	2	4
190	Yellow-throated Euphonia	Euphonia hirundinacea	1	1
191	Tawny-capped Euphonia	Euphonia anneae	1	1
192	Golden-browed Chlorophonia	Chlorophonia callophrys [occipitalis]	2	4
193	Silver-throated Tanager	Tangara icterocephala	2	1
194	Bay-headed Tanager	Tangara gyrola	2	2
195	Golden-hooded Tanager	Tangara larvata [nigrocincta]	2	2
196	Spangle-cheeked Tanager E	Tangara dowii	3	6
197	Green Honeycreeper	Chlorophanes spiza	2	2
198	Rufous-collared Sparrow	Zonotrichia capensis	4	25
199	Volcano Junco E	Junco vulcani	1	2
200	White-eared Ground-Sparrow	Melozone leucotis	1	1
201	Orange-billed Sparrow	Arremon aurantiirostris	2	2
202	Chestnut-capped Brush-finch	Atlapetes brunneinucha elsae	1	1
203	Large-footed Finch E	Pezopetes capitalis	2	2
204	Yellow-thighed Finch E	Pselliophorus tibialis	3	3
205	Peg-billed Finch E	Acanthidops bairdii	1	2
206	Blue-black Grassquit	Volatinia jacarina	1	2
207	Variable Seedeater	Sporophila americana	1	12
208	Yellow-faced Grassquit	Tiaris olivacea	3	2
209	Slaty Flower-piercer E	Diglossa plumbea [baritula]	2	13
210	Black-thighed Grosbeak E	Pheucticus tibialis [chrysopeplus]	1	2
211	Rose-breasted Grosbeak	Pheucticus Iudovicianus	1	2
212	Black-headed Saltator	Saltator atriceps	1	1
213	Buff-throated Saltator	Saltator maximus	2	1
214	Grayish Saltator	Saltator coerulescens	2	3
215	Blue Grosbeak	Guiraca caerlea	1	1
216	Chestnut-headed Oropendola	Psarocolius wagleri	2	30
217	Montezuma Oropendola	Gymnostinops montezuma	3	20
218	Scarlet-rumped Cacique	Cacicus uropygialis	3	5
219	Baltimore Oriole	Icterus galbula	3	1
220	Red-breasted Blackbird	Leistes militaris	1	3
221	Eastern Meadowlark	Sturnella magna	1	3
222	Melodious Blackbird	Dives dives	1	1
223	Great-tailed Grackle	Quiscalus mexicanus	3	100
224	Bronzed Cowbird	Molothrus aeneus	1	15
225	Shiny Cowbird	Molothrus bonariensis	1	1

OTHER SPECIES	Scientific Name		
Jaguarundi	Herpailurus yaguarondi	1	1
White-nosed Coati	Nasua narica	2	1
Variegated Squirrel	Sciurus variegatoides	4	4
Red-tailed Squirrel	Sciurus granatensis	3	2
Bird-eating Snake	Pseustes poecilonotus	1	1

BUTTERFLIES		
Giant Owl Butterfly	Caligo memnon	
Sara's Heliconia	Heliconius sara	
Pale-banded Gemmed-Satyr	Cyllopsis philodice	

Sunrise Birding, LLC

PO Box 274 Cos Cob, CT 06807 USA +203 453-6724 http://www.sunrisebirding.com gina@sunrisebirding.com