

YUCATAN, MEXICO - 2018

27th Jan – 4th Feb 2018

HIGHLIGHTS

Either for rarity value, excellent views or simply a group favorite.

- Yucatan Wren
- Lesser Roadrunner
- Mexican Sheartail
- Rose-throated Tanager
- White-bellied Emerald
- Eye-ringed Flatbill
- Keel-billed Toucan
- Laughing Falcon
- Cozumel Emerald
- Ruddy Crake
- Yucatan Jay
- King Vulture
- Rose-throated Becard
- Bright-rumped Attila
- Vermilion Flycatcher
- Ferruginous Pygmy-Owl
- Ocellated Turkey
- Yucatan Bobwhite
- Gray-throated Chat
- Black Catbird
- White-bellied Wren
- Blue Bunting
- Bat Falcon
- Collared Aracari
- Cozumel Vireo
- Yucatan Woodpecker
- Couch's Kingbird
- Green Jay
- Black Skimmers
- "Golden" Warbler
- Yucatan Vireo
- Morelet's Crocodile
- Bare-throated Tiger Heron
- American Flamingo
- Buff-bellied Hummingbird
- Black-headed Trogon
- Lesson's Motmot
- Pale-billed Woodpecker
- White-necked Puffbird
- Tawny-winged Woodcreeper
- Yellow-tailed Oriole
- Turquoise-browed Motmot
- Rufous-tailed Jacamar
- Velasquez's Woodpecker
- Yellow-throated Warbler
- Magnificent Frigatebirds
- Red-legged Honeycreepers
- Yucatan Black Howler

SUMMARY:

Our winter getaway to the Yucatan in Mexico enjoyed some lovely warm, not too hot weather and some fabulous birds. The dinners and picnic lunches were excellent and our two superb drivers helped things run smoothly. Our local guide knew many of the key birding spots and we soon racked up a great list of sought after species. One of the real highlights was going out on a boat trip from Rio Lagartos where we enjoyed superb views of many water birds, including American Flamingos, Reddish Egrets darting around, terns, pelicans, a Morelet's Crocodile and even Common Black Hawks sat around looking for a hand out. The dry thorny scrub produced many more species and a special treat was visiting Muyil Ruins where we not only enjoyed some excellent archaeology but also some great wildlife which including 6 Ocellated Turkeys, many other nice birds and an amazing experience with the loudest Yucatan Black Howler monkey in existence. Finally the whole group took the extension and we visited Cozumel Island seeing both the endemic Cozumel Emerald, Cozumel Vireo and three very showy Ruddy Crakes. This was a great getaway from the harsh cold, snow and rain for many people and we are sure to run the trip again.

Cancun - Río Lagartos - 27th Jan

Everyone eventually arrived in Cancun, Mexico after some minor flight delays, and we were soon aboard our minibuses and setting off on the 3 hour drive to Río Lagartos on the Yucatan Peninsula. It would have been an uneventful drive except one of the buses got a puncture which was soon fixed and we were on our way. Roadside birds included the ever present **Turkey** and **Black Vultures**, plus **Great-tailed Grackles** and a few groups of **Groove-billed Anis**. **Tropical Kingbirds** sat on

roadside wires as did a few species of dove, and while the puncture was being fixed a couple of **Yucatan Jays** put in a brief appearance. As we approached our waterfront hotel we were greeted by **Magnificent Frigatebirds** and a big flock of over a hundred **Brown Pelicans**. With just an hour of light left before sunset we dropped our bags in our rooms and drove a short distance to look at an area of mangrove. **White Ibis** and **Roseate Spoonbills** flew overhead, and flocks of **Great-tailed Grackles** were heading to roost. We also noted a few **Blue-winged Teal**, **Black-necked Stilts**, **Short-billed Dowitchers** and a **Tricolored Heron**. A **Peregrine Falcon** then dashed past and eventually landed on a tall radio tower.

With the daylight now gone we returned to our hotel, got cleaned up and went for dinner at a fabulous restaurant overlooking the bay. All happy and content we could now look forward to a full day of birding tomorrow.

Río Lagartos - boat trip - 28th Jan

While having breakfast at the hotel both **Mexican Sheartail** and **Cinnamon Hummingbird** flew into the feeders above our heads, albeit both briefly. We then drove a short distance from town into the dry cactus scrub where we soon spotted a few **Yucatan Bobwhites** scuttling away. We found lots of **Tropical Mockingbirds**, some nice **Altamira Orioles**, a showy **Gray-crowned Yellowthroat** and the first of many **Velasquez's Woodpecker** a split from **Golden-fronted Woodpecker**. Further on, a couple of **Ferruginous Pygmy-Owls** posed for us and then we got super views of one of our main target birds the **Yucatan Wren** with a pair giving us a

great show. We then walked a dusty track where a **Great Black Hawk** was seen perched up and later joined **Vireo** proved somewhat elusive. Further searching revealed a **Ladder-backed Woodpecker**

and a male **Painted Bunting**, plus **Least Flycatcher** and a female **Ruby-throated Hummingbird** and a stunning male **Canivet's Emerald** feeding on the flowering shrubs. A **Lesser Roadrunner** was only seen by a few as it ran off and

out of sight and a couple of **White-fronted Amazons** perched with the sun behind them so we could do with better views. A **Lesser Yellow-headed Vulture** flew lazily overhead as did **Turkey** and **Black Vultures** allowing for good comparisons of all three species. Back in the scrub we spotted **Blue-gray Gnatcatchers** and some **Zenaida Doves** while overhead a few **Mangrove Swallows** were buzzing around. We then returned to the hotel for 15 minutes and got ready to go to the nearby jetty and board out two boats for a trip out into the lagoon and amongst the mangroves.

We got fabulous views of many birds with **Brown Pelicans** and **Magnificent Frigatebirds** in a frenzy as fishermen threw out parts of their catch. A few **Double-crested Cormorants** joined in and both **Laughing Gulls** and an **American Herring Gull** added to the mass. Further out in the shallow bay we saw **Reddish Egrets**, **Great Blue Heron**, **Little Blue Heron**, **White Ibis** and **Great Egrets**. A sand bar held **White Pelicans** and a variety of shorebirds included a couple of **Wilson's Plovers**, **Black-bellied Plovers**, **Semipalmated Plovers**, **Sanderling**, **Ruddy Turnstone** and **Willet**. A group of **Black Skimmers** sat amongst **Caspian**, **Royal** and **Cabot's Terns** and the odd **Green Heron** flew off and into cover. **Western Ospreys** were obvious and often seen catching

and carrying fish and as we made our way around the edges of the mangrove we got good views of **Common Black Hawks**. Several **Wood Storks** showed nicely and more **White Ibis** and several **Tricolored Herons** were seen. Another area produced a **Bare-throated Tiger Heron** plus a perched **Laughing Falcon** as well as a **Zone-tailed Hawk** circling above. Finally we checked the last part of our boat trip and added **Gull-billed** and **Forster's Tern** to our impressive day list of 107 species.

With **Morelet's Crocodile** seen well, we returned just part way back and met our trusted drivers with a picnic lunch. We then returned to the hotel for an early afternoon siesta at a time of day when even the birds go quiet. In the

afternoon we drove to a nearby road adjacent to more dry cactus scrub with a few patches of wetland. We spotted a **Couch's Kingbird** amongst the many **Tropical Kingbirds** and several **Ruddy Ground Doves**. A roadside stop and some owl whistling brought in many warblers including **Northern Parula**, **Magnolia**, **Yellow**, **American Redstart**, and **Common Yellowthroat**

while other birds that were getting excited included **Hooded Orioles**, **Rose-breasted Grosbeaks**, **Gray Catbird**, **White-collared Seedeater** and both **Canivet's Emerald** and **Cinnamon Hummingbirds**. A **Crane Hawk** was scoped perched on a tree top, a **Velasquez's Woodpecker** sat on an agave plant and another **Mangrove Vireo** proved hard to see. Several **Painted Buntings** appeared and disappeared, a **Scrub Euphonia** was spotted and more warblers appeared. Moving on we added **Vermilion Flycatchers** and then great views of up to 40

Lesser Nighthawks flying around as the sun began to set. After hearing a **Clapper Rail** call we return back to our hotel and later enjoyed another fabulous dinner.

Río Lagartos - Felipe Carrillo Puerto - 29th Jan

This morning we took an early breakfast before heading out a short distance into the dry thorny scrub near Río Lagartos. A roadside stop got us great views of a group of **Yucatan Bobwhites** perched in a tree, followed by all too brief views of two **Mangrove Cuckoos** that disappeared quickly. We then had a frenzy of activity which included a **Brown-crested Flycatcher**, **Vermilion Flycatcher**, a nice male **Buff-bellied Hummingbird** and also a male **Canivet's Emerald**. **Great Kiskadee** and **Social Flycatcher** were seen and several warblers included **Northern Parulas**, **Magnolia Warbler**, **Yellow Warbler**, **Blue-gray Gnatcatchers**, **Hooded Orioles** and a female **Painted Bunting**. Another roadside stop produced much the same species including **Velasquez's Woodpecker** and a group of **Indigo Buntings**. We then walked a little and had great views of a perched female **Mexican Sheartail**, plus **Mangrove Vireo**.

Moving on we visited an area of salt pans where the shallow lakes were a vivid pink and quite a sight. Here we spotted a few **Snowy Plovers** amongst some **Semipalmated Plovers**. We then returned to our hotel and packed ready to move on. **Magnificent Frigatebirds** and **Brown Pelicans** waved us goodbye as did a few **Lesser Yellow-headed Vultures**. We made a

brief stop just outside of town and saw a bunch of **Blue-black Grassquits**, a few **Yellow-faced Grassquits**, a **Red-tailed Hawk** and **American Kestrel**. Later on we stopped again for a picnic lunch and saw **Scrub Euphonias**, **Gray-crowned Yellowthroat**, another **Mangrove Vireo**, more Grassquits and some warblers. We then continued our journey until the town of Valladolid where we had a short break

while the minibuses were refueled. In the town park were **Ruddy Ground Doves** plus **Yellow-winged Tanagers**, a smart looking **Yellow-throated Warbler**, **Clay-colored Thrushes** and a **Tennessee Warbler**. We then continued our journey to the town of Felipe Carrillo Puerto. A few birds around the hotel included **Bronzed Cowbirds**, **Melodious Blackbirds**, **Red-billed Pigeon** and some **Vaux's Swifts**.

Vigia Chico Road - 30th Jan

This morning after an early breakfast we set off on the short drive to Vigia Chico Road. Our first stop produced a group of **Olive-throated Parakeets** feeding in some yellow flowers while a pair of **Velasquez's Woodpeckers** and some **Yucatan Jays** played nearby. Both **White-eyed** and **Mangrove Vireo** were seen along with **Magnolia Warblers**, **American Redstart** and a smart looking **Yellow-throated Warbler** plus a perched **Buff-bellied Hummingbird**. Unfortunately a **Wedge-tailed Sabrewing** flew in and out before most people even noticed it. Moving along a **Turquoise-browed Motmot** showed on a wire and in the forest we spotted **Olivaceous Woodcreeper**, a group of **Red-throated Ant-Tanagers**, **White-bellied Wren**, and a showy **Black Catbird**.

A male **Grey-throated Chat** showed well and further along John spotted one of our other main targets a stunning male **Rose-throated Tanager** which we all got superb views of. We also added **Lesser Greenlet**, a couple of **Black-throated Green Warblers**, a **Yellow-throated Vireo** and

several showy **White-bellied Emeralds**. Several nice species of butterfly were noted including **Zebra Longwings**, **Julia Heliconian**, **Gulf Fritillary**, **Banded Peacock**, **Mexican Longwings**, and a beautiful **Mexican**

Cycandian. We had an excellent picnic lunch near a pond where a **Ruddy Crake** called but never came close enough to see. After lunch we slowly made our way back seeing a nice **Northern Bentbill**. Later in the afternoon we drove to an area outside of town where we got fabulous looks at a **Black-headed Trogon**, plus **Yucatan** and **Brown Jays**, **Rose-throated Becard**, **Black-and-white Warbler** and a few other warbler species. **Vaux's Swifts** flew overhead and as dusk fell we heard a **Laughing Falcon** and saw several **Jamaican Fruit Bats** flying into a tree to feed.

Vigia Chico Road - Bacalar 31st Jan

This morning after breakfast some of us got super looks at a group of **Keel-billed Toucans** just outside the hotel. With a few people missing them we decided to drive the neighborhood to try and relocate them and get these stunning birds on everyone's list. A couple of **Masked Tityras** were found and eventually we found a toucan and everybody enjoyed fantastic views before getting distracted by a **Bat Falcon** sat on a nearby tower. The falcon flew off and returned with its kill, a small brown unidentified bird which it proceeded to pluck. We then drove to the Vigia Chico road

again and our first stop got us great views of several **Velasquez's Woodpeckers** feeding on some sweet fruit. There was also **Ruddy Ground Doves** nearby, a **Turquoise-browed Motmot** and some **Blue Buntings** feeding deep in amongst some yellow flowers. A female **Blue Grosbeak** joined some **Indigo Buntings** at the top of a dead tree where **Clay-colored Thrushes** and a **Black-headed Saltator** also perched up. Then two **White-fronted Amazons** flew in and looked superb in the morning light. We moved a little further on and tracked down a showy pair of **Rufous-browed Peppershrikes**, and a nice male **Rose-throated Becard**. Both **Yellow-tailed Oriole** and **Green-backed Sparrow** only showed to a few so we moved on again. A **Spot-breasted Wren** eventually gave itself up and a **Ferruginous Pygmy-Owl** helped us see a male **Wedge-tailed Sabrewing** and several **White-bellied Emeralds** that came in to harass it. Near our picnic lunch stop we

heard a **Stub-tailed Spadebill** but it would not show itself so we had to be content with a couple of **Barred Antshrikes** and a great bowl of Guacamole. With lunch over and some really cool butterflies that entertained us we returned to the hotel, packed our bags and set off to our next

destination of Bacalar. We arrived midafternoon and after settling in and a short break we took a walk around the grounds and nearby area. A **Lesson's Motmot** showed well and **Yucatan Jays** were always present. On our short walk we soon found a group of **Red-throated Ant-Tanagers**, and another brief **Green-backed Sparrow**. A **Pale-billed Woodpecker** showed well after coming out of its nest hole in a big dead tree beside the path. We found **Summer Tanagers**, **Boat-billed Flycatcher** with **Social Flycatchers** and **Great Kiskadee** nearby for comparison. There was a **Yellow-backed Oriole**, **Vaux's Swifts** flying overhead then as we headed down towards the lagoon we spotted a few **Plain Chachalacas**. Warblers here included **Magnolia**, **Black-and-white**, **American Redstart**, **Northern Parula**, **Yellow-throated** and a smart male **Hooded Warbler**. On the lagoon a couple of **Pied-billed Grebes** were scoped as well as a **Neotropical Cormorant** and some **Mangrove Swallows**. We then made our way back to our cabanas so we had time to get ready for tonight's dinner.

Tres Garantias Road - 1st Feb

Today we set off after breakfast and drove to the Tres Garantias Road. Along this quiet road we made numerous stops and short walks. We soon spotted **Roadside Hawks** and a perched **Gray Hawk**, as well as **Laughing Falcon**. Our first proper stop had a group of **White-crowned Amazons** fly over, and we got nice views of several **Keel-billed Toucans**. **Green-backed Sparrows** showed well, as did a **Long-billed Gnatwren** and several **Green Jays**. Orioles were plentiful and we saw **Altamira**, **Hooded**, **Black-cowled** and later on some **Yellow-tailed Orioles**. **Barred Antshrikes** showed off pumping their tails as they sang from the dense trees. An adult **King Vulture** was a great spot from Mike and later we also saw an immature

circling around. John spotted our first **Rufous-tailed**

Hummingbird and shortly after we added our first **Green-breasted Mango**. A **Lesson's Motmot** posed for photos and a **Bat Falcon** showed really well in the scope. Further on a **Montezuma's Oropendola** put on a show on top of a tree while nearby we got super views of a **White-necked Puffbird** followed by scope views of a perched **Rufous-tailed Jacamar**. Then a **Gartered Trogon** appeared allowing us to check out his yellow eye-ring compared to the powder blue eye-rings of the **Black-headed Trogons** we had seen earlier. A **Northern Schiffornis** called but never showed itself and an **Ivory-billed Woodcreeper** was only seen well by Annie. On our return we stopped to look at a small group of **Collared Aracaris**. After dinner this evening a few of us checked the forest road by the lodge and heard both **Middle American Screech-Owl** a split from **Vermiculated Screech-Owl**, and **Yucatan Poorwill** but because of dense scrub we

could not get close enough to see either.

Gardens of Lodge - Muyil Ruins - Playa del Carmen - 2nd Feb

This morning after breakfast we checked the lodge grounds and surrounding area finding several **Golden-olive Woodpeckers**, a showy **Yellow-billed Cacique**, **Yellow-tailed** and **Altamira Orioles**, and groups of **Plain Chachalacas**. The regular **White-eyed Vireos** and **Magnolia Warblers** were present and both **Olive-throated Parakeets** and **White-fronted Amazons** were seen.

The Muyil Ruins were a delight with very few people around it made the experience of this archeological site that much better. In the forest while checking through vireos and warblers Mike spotted an **Ocellated Turkey**, and after a bit of

running around we eventually saw a group of 4 or more

working their way through the dense undergrowth. There were plenty of other birds present and we soon enjoyed **Eye-ringed Flatbill**, **Ivory-billed Woodcreeper**, **Ruddy Woodcreeper**, **Olivaceous Woodcreeper** and **Tawny-winged Woodcreeper**. A male **Hooded Warbler** appeared followed by **Ovenbird** and **Wood Thrush** plus **Tawny-crowned Greenlet** and **Yellow-throated Euphonia**. A frightening howl from the forest led us to a magnificent male **Yucatan Black Howler** monkey calling loudly from the top of a tree. We enjoyed listening to his deafening call and watching him perform. I would have said he was a little nutty! Walking further on me and John checked out a couple of vampire bats in a cave then on another trail we found several **Black-headed Trogons**. As we walked back to our buses a **Northern Waterthrush** landed on the path.

We then continued on to Playa del Carmen where we arrived late afternoon, checked into our hotel and later went out for a lovely dinner.

Cozumel - 3rd Feb

Today after an early breakfast we made our way to the passenger ferry to Cozumel Island (Island of Swallows). After the short 30 minute crossing and no seabirds of note we made our way to our first birding spot which was basically the scrubby woodlands around a few suburban gardens. We soon found two **White-crowned Pigeons** that showed well and then a few warblers including **Yellow-throated**, **American Redstart** and **Myrtle Warblers**. On some low flowers a male **Cozumel Emerald** endemic to this tiny island showed briefly and then we got great views of the endemic race of **Mangrove Warbler** sometimes called 'Golden Warbler' *Setophaga petechia rufivertix*. The first of many **Yucatan Woodpeckers** showed well and allowed us to note the differences from all the **Velasquez's Woodpeckers** previously seen. Then we found a **Caribbean Elaenia** along with males and female **Green-breasted Mango**. A few **Yellow-faced Grassquits** put

in an appearance and then we spotted a very nice male **Cape May Warbler**, a male **Black-throated Blue Warbler** and some **Black Catbirds**. The endemic race of **Blue-gray Gnatcatcher** '*Polioptila caerulea cozumelae*' was seen many times and we got good views of several **Yucatan Vireos** and just one endemic **Cozumel Vireo**. Moving on we had special permission to visit the golf club and here on a small pond we got superb views of three **Ruddy Crakes** side by side! We also added a few new species to our total list including **American Coot**, **Common Gallinule**, **Northern Jacana** and **Black-bellied Whistling Ducks**. On another pond there were **Black-necked Stilts** and a **Spotted Sandpiper** while some flowering red bushes and a little patience rewarded us with views of a male

Cozumel Emerald coming in to feed. An **Ovenbird** was spotted in the undergrowth and we also saw a few **Palm Warblers**. We then had a very filling lunch before trying another area where we saw a female **Cozumel Emerald** feeding on some red flowers. After a little more searching we had to return back to town in order to catch the return ferry and basically the end of our fabulous birding tour to the Yucatan. It was the birthday of one of our excellent drivers 'Beto' and we fittingly finished the day with a great meal, a song from a mariachi band and a final checklist.

Many thanks to everyone for making this a wonderful tour – Steve & Gina

Here are a few other birds seen

White-necked Puffbird (Steve Bird)

Yucatan Woodpecker (Steve Bird)

Collared Aracari (Mike Moccio)

All photos by Steve Bird – except Ocellated Turkey, Lesson's Motmot, Olive-throated Parakeets, Collared Aracari & Yucatan Black Howler by Mike Moccio

BIRDLIST FOR YUCATAN, MEXICO 2018

A = Number of species recorded on tour B = Number of days out of 8 recorded
 C = Highest daily count N/C=No Count Cm=Common F/C=Fairly Common H=Heard
 Endemic = E Endemic subspecies Es

A	SPECIES		SCIENTIFIC NAME	B	C
1	Black-bellied Whistling-Duck		<i>Dendrocygna autumnalis</i>	1	5
2	Blue-winged Teal		<i>Spatula discors</i>	1	4
3	Lesser Scaup		<i>Aythya affinis</i>	1	40+
4	Plain Chachalaca		<i>Ortalis vetula</i>	3	6+
5	Yucatan Bobwhite		<i>Colinus nigrogularis</i>	2	8
6	Ocellated Turkey		<i>Meleagris ocellata</i>	1	6
7	American Flamingo		<i>Phoenicopterus ruber</i>	3	30+
8	Pied-billed Grebe		<i>Podilymbus podiceps</i>	1	2
9	Rock Pigeon		<i>Columba livia</i>	6	N/C
10	White-crowned Pigeon		<i>Patagioenas leucocephala</i>	1	2
11	Scaled Pigeon		<i>Patagioenas speciosa</i>	1	4
12	Red-billed Pigeon		<i>Patagioenas flavirostris</i>	4	2
13	Eurasian Collared-Dove		<i>Streptopelia decaocto</i>	8	F/C
14	Common Ground-Dove		<i>Columbina passerina</i>	2	2
15	Plain-breasted Ground-Dove		<i>Columbina minuta</i>	1	1
16	Ruddy Ground-Dove		<i>Columbina talpacoti</i>	6	20
17	White-tipped Dove		<i>Leptotila verreauxi</i>	6	3
18	White-winged Dove		<i>Zenaida asiatica</i>	6	10+
19	Zenaida Dove		<i>Zenaida aurita</i>	3	8
20	Mourning Dove		<i>Zenaida macroura</i>	2	6
21	Squirrel Cuckoo		<i>Piaya cayana</i>	4	3
22	Mangrove Cuckoo		<i>Coccyzus minor</i>	1	2
23	Lesser Roadrunner		<i>Geococcyx velox</i>	1	1
24	Groove-billed Ani		<i>Crotophaga sulcirostris</i>	8	F/C
25	Lesser Nighthawk		<i>Chordeiles acutipennis</i>	1	40
26	Yucatan Poorwill		<i>Nyctiphrynus yucatanicus</i>	2	H
27	Vaux's Swift		<i>Chaetura vauxi</i>	5	50
28	Green-breasted Mango		<i>Anthracothorax prevostii</i>	3	5
29	Cozumel Emerald	E	<i>Chlorostilbon forficatus</i>	1	3
30	Mexican Sheartail		<i>Doricha eliza</i>	2	3
31	Ruby-throated Hummingbird		<i>Archilochus colubris</i>	4	2
32	Canivet's Emerald		<i>Chlorostilbon canivetii</i>	3	3
33	Wedge-tailed Sabrewing		<i>Campylopterus curvipennis</i>	3	2
34	White-bellied Emerald		<i>Amazilia candida</i>	4	3
35	Rufous-tailed Hummingbird		<i>Amazilia tzacatl</i>	2	1
36	Buff-bellied Hummingbird		<i>Amazilia yucatanensis</i>	4	3
37	Cinnamon Hummingbird		<i>Amazilia rutila</i>	3	3
38	Ruddy Crane		<i>Laterallus ruber</i>	1	3
39	Clapper Rail		<i>Rallus crepitans</i>	1	H
40	Common Gallinule		<i>Gallinula galeata</i>	1	4
41	American Coot		<i>Fulica americana</i>	1	3
42	Black-necked Stilt		<i>Himantopus mexicanus</i>	3	20
43	Black-bellied Plover		<i>Pluvialis squatarola</i>	1	4

44	Snowy Plover		<i>Charadrius nivosus</i>	1	5
45	Wilson's Plover		<i>Charadrius wilsonia</i>	1	2
46	Semipalmated Plover		<i>Charadrius semipalmatus</i>	2	100
47	Killdeer		<i>Charadrius vociferus</i>	1	H
48	Northern Jacana		<i>Jacana spinosa</i>	1	4
49	Whimbrel		<i>Numenius phaeopus</i>	1	1
50	Marbled Godwit		<i>Limosa fedoa</i>	1	1
51	Ruddy Turnstone		<i>Arenaria interpres</i>	3	10
52	Sanderling		<i>Calidris alba</i>	1	20
53	Dunlin		<i>Calidris alpina</i>	1	3
54	Least Sandpiper		<i>Calidris minutilla</i>	2	40
55	Western Sandpiper		<i>Calidris mauri</i>	1	10
56	Semipalmated Sandpiper		<i>Calidris pusilla</i>	1	4
57	Short-billed Dowitcher		<i>Limnodromus griseus</i>	1	6
58	Spotted Sandpiper		<i>Actitis macularius</i>	3	2
59	Lesser Yellowlegs		<i>Tringa flavipes</i>	1	1
60	Willet		<i>Tringa semipalmata</i>	1	4
61	Greater Yellowlegs		<i>Tringa melanoleuca</i>	2	4
62	Laughing Gull		<i>Leucophaeus atricilla</i>	4	C
63	Ring-billed Gull		<i>Larus delawarensis</i>	1	3
64	Herring Gull		<i>Larus argentatus</i>	1	1
65	Gull-billed Tern		<i>Gelochelidon nilotica</i>	1	8
66	Caspian Tern		<i>Hydroprogne caspia</i>	1	12
67	Foster's Tern		<i>Sterna forsteri</i>	1	15
68	Royal Tern		<i>Thalasseus maximus</i>	3	30
69	Cabot's Tern		<i>Thalasseus acufavidus</i>	1	20
70	Black Skimmer		<i>Rynchops niger</i>	1	50
71	Wood Stork		<i>Mycteria americana</i>	2	10
72	Magnificent Frigatebird		<i>Fregata magnificens</i>	4	80
73	Neotropic Cormorant		<i>Phalacrocorax brasilianus</i>	1	1
74	Double-crested Cormorant		<i>Phalacrocorax auritus</i>	3	50
75	Anhinga		<i>Anhinga anhinga</i>	1	1
76	American White Pelican		<i>Pelecanus erythrorhynchos</i>	2	30
77	Brown Pelican		<i>Pelecanus occidentalis</i>	4	100+
78	Bare-throated Tiger-Heron		<i>Tigrisoma mexicanum</i>	1	2
79	Great Blue Heron		<i>Ardea herodias</i>	2	15
80	Great Egret		<i>Ardea alba</i>	4	30
81	Snowy Egret		<i>Egretta thula</i>	2	4
82	Little Blue Heron		<i>Egretta caerulea</i>	2	10
83	Tricolored Heron		<i>Egretta tricolor</i>	2	3
84	Reddish Egret		<i>Egretta rufescens</i>	1	3
85	Cattle Egret		<i>Bubulcus ibis</i>	4	30
86	Green Heron		<i>Butorides virescens</i>	2	4
87	Yellow-crowned Night-Heron		<i>Nyctanassa violacea</i>	2	2
88	White Ibis		<i>Eudocimus albus</i>	3	30
89	Roseate Spoonbill		<i>Platalea ajaja</i>	3	2
90	Black Vulture		<i>Coragyps atratus</i>	8	C
91	Turkey Vulture		<i>Cathartes aura</i>	8	F/C
92	Lesser Yellow-headed Vulture		<i>Cathartes burrovianus</i>	4	4

93	King Vulture		<i>Sarcoramphus papa</i>	1	2
94	Osprey		<i>Pandion haliaetus</i>	2	8
95	White-tailed Kite		<i>Elanus leucurus</i>	1	1
96	Crane Hawk		<i>Geranospiza caerulescens</i>	1	1
97	Common Black Hawk		<i>Buteogallus anthracinus</i>	1	7
98	Great Black Hawk		<i>Buteogallus urubitinga</i>	1	2
99	Roadside Hawk		<i>Rupornis magnirostris</i>	6	3
100	White-tailed Hawk		<i>Geranoaetus albicaudatus</i>	1	1
101	Gray Hawk		<i>Buteo plagiatus</i>	1	1
102	Short-tailed Hawk		<i>Buteo brachyurus</i>	1	1
103	Zone-tailed Hawk		<i>Buteo albonotatus</i>	1	1
104	Red-tailed Hawk		<i>Buteo jamaicensis</i>	1	1
105	Middle American Screech-Owl		<i>Megascops guatemalae</i>	2	H
106	Ferruginous Pygmy-Owl		<i>Glaucidium brasilianum</i>	4	2
107	Black-headed Trogon		<i>Trogon melanocephalus</i>	3	3
108	Gartered Trogon		<i>Trogon caligatus</i>	1	2
109	Lesson's Motmot		<i>Momotus lessoni</i>	3	2
110	Turquoise-browed Motmot		<i>Eumomota superciliosa</i>	2	1
111	Belted Kingfisher		<i>Megaceryle alcyon</i>	1	1
112	Rufous-tailed Jacamar		<i>Galbula ruficauda</i>	1	1
113	White-necked Puffbird		<i>Notharchus hyperrhynchus</i>	1	1
114	Collared Aracari		<i>Pteroglossus torquatus</i>	1	4
115	Keel-billed Toucan		<i>Ramphastos sulfuratus</i>	2	6
116	Yucatan Woodpecker		<i>Melanerpes pygmaeus</i>	1	6
117	Velasquez's Woodpecker		<i>Melanerpes santacruzi</i>	6	6
118	Ladder-backed Woodpecker		<i>Picoides scalaris</i>	1	1
119	Golden-olive Woodpecker		<i>Colaptes rubiginosus</i>	1	2
120	Lineated Woodpecker		<i>Dryocopus lineatus</i>	1	H
121	Pale-billed Woodpecker		<i>Campephilus guatemalensis</i>	1	2
122	Laughing Falcon		<i>Herpetotheres cachinnans</i>	3	1
123	Northern Crested Caracara		<i>Caracara cheriway</i>	4	2
124	American Kestrel		<i>Falco sparverius</i>	2	2
125	Bat Falcon		<i>Falco ruficularis</i>	2	1
126	Peregrine Falcon		<i>Falco peregrinus</i>	2	1
127	Olive-throated Parakeet		<i>Eupsittula nana</i>	6	20
128	White-crowned Amazon		<i>Pionus senilis</i>	1	8
129	White-fronted Amazon		<i>Amazona albifrons</i>	7	6
130	Barred Antshrike		<i>Thamnophilus doliatus</i>	2	3
131	Olivaceous Woodcreeper		<i>Sittasomus griseicapillus</i>	2	2
132	Ruddy Woodcreeper		<i>Dendrocincla homochroa</i>	1	1
133	Tawny-winged Woodcreeper		<i>Dendrocincla anabatina</i>	1	1
134	Ivory-billed Woodcreeper		<i>Xiphorhynchus flavigaster</i>	2	1
135	Northern Beardless-Tyrannulet		<i>Camptostoma imberbe</i>	1	1
136	Greenish Elaenia		<i>Myiopagis viridicata</i>	1	1
137	Caribbean Elaenia		<i>Elaenia martinica</i>	1	3
138	Northern Bentbill		<i>Oncostoma cinereigulare</i>	2	1
139	Eye-ringed Flatbill		<i>Rhynchocyclus brevirostris</i>	1	1
140	Stub-tailed Spadebill		<i>Platyrinchus canrominus</i>	1	H
141	Least Flycatcher		<i>Empidonax minimus</i>	2	2

142	Vermilion Flycatcher		<i>Pyrocephalus rubinus</i>	2	3
143	Bright-rumped Attila		<i>Attila spadiceus</i>	2	1
144	Dusky-capped Flycatcher		<i>Myiarchus tuberculifer</i>	2	H
145	Great Crested Flycatcher		<i>Myiarchus crinitus</i>	2	H
146	Brown-crested Flycatcher		<i>Myiarchus tyrannulus</i>	4	2
147	Great Kiskadee		<i>Pitangus sulphuratus</i>	5	4
148	Boat-billed Flycatcher		<i>Megarynchus pitangua</i>	4	3
149	Social Flycatcher		<i>Myiozetetes similis</i>	5	8
150	Tropical Kingbird		<i>Tyrannus melancholicus</i>	8	F/C
151	Couch's Kingbird		<i>Tyrannus couchii</i>	2	2
152	Northern Schiffornis		<i>Schiffornis veraepacis</i>	1	H
153	Masked Tityra		<i>Tityra semifasciata</i>	2	3
154	Black-crowned Tityra		<i>Tityra inquisitor</i>	1	1
155	Rose-throated Becard		<i>Pachyrhamphus aglaiae</i>	3	1
156	Rufous-browed Peppershrike		<i>Cyclarhis gujanensis</i>	3	2
157	Lesser Greenlet		<i>Pachysylvia decurtata</i>	3	2
158	Tawny-crowned Greenlet		<i>Tunchiornis ochraceiceps</i>	1	2
159	White-eyed Vireo		<i>Vireo griseus</i>	5	6
160	Mangrove Vireo		<i>Vireo pallens</i>	5	2
161	Cozumel Vireo	E	<i>Vireo bairdi</i>	1	1
162	Yellow-throated Vireo		<i>Vireo flavifrons</i>	3	1
163	Yucatan Vireo		<i>Vireo magister</i>	1	10
164	Brown Jay		<i>Psilorhinus morio</i>	4	8
165	Green Jay		<i>Cyanocorax yncas</i>	1	4
166	Yucatan Jay		<i>Cyanocorax yucatanicus</i>	7	10
167	Gray-breasted Martin		<i>Progne chalybea</i>	1	1
168	Mangrove Swallow		<i>Tachycineta albilinea</i>	4	50
169	Northern Rough-winged Swallow		<i>Stelgidopteryx serripennis ridgwayi</i>	1	3
170	Yucatan Wren	E	<i>Campylorhynchus yucatanicus</i>	2	5
171	Spot-breasted Wren		<i>Pheugopedius maculipectus</i>	4	1
172	White-bellied Wren		<i>Uropsila leucogastra</i>	1	1
173	Long-billed Gnatwren		<i>Ramphocaenus melanurus</i>	2	1
174	Blue-gray Gnatcatcher		<i>Polioptila caerulea</i>	3	5
	Blue-gray Gnatcatcher		<i>Polioptila caerulea cozumelae</i>	1	8
175	Tropical Gnatcatcher		<i>Polioptila plumbea</i>	1	3
176	Wood Thrush		<i>Hylocichla mustelina</i>	2	1
177	Clay-colored Thrush		<i>Turdus grayi</i>	5	6
178	American Robin		<i>Turdus migratorius</i>	1	1
179	Black Catbird		<i>Melanoptila glabrirostris</i>	2	8
180	Gray Catbird		<i>Dumetella carolinensis</i>	7	6
181	Tropical Mockingbird		<i>Mimus gilvus</i>	7	25
182	Scrub Euphonia		<i>Euphonia affinis</i>	2	2
183	Yellow-throated Euphonia		<i>Euphonia hirundinacea</i>	2	2
184	Green-backed Sparrow		<i>Arremonops chloronotus</i>	3	3
185	Yellow-breasted Chat		<i>Icteria virens</i>	1	1
186	Eastern Meadowlark		<i>Sturnella magna</i>	1	H
187	Montezuma Oropendola		<i>Psarocolius montezuma</i>	1	1
188	Yellow-billed Cacique		<i>Amblycercus holosericeus</i>	2	4
189	Black-cowled Oriole		<i>Icterus prothemelas</i>	1	2

190	Orchard Oriole		<i>Icterus spurius</i>	2	4
191	Hooded Oriole		<i>Icterus cucullatus</i>	6	8
192	Yellow-backed Oriole		<i>Icterus chrysater</i>	1	1
193	Yellow-tailed Oriole		<i>Icterus mesomelas</i>	2	4
194	Altamira Oriole		<i>Icterus gularis</i>	6	4
195	Red-winged Blackbird		<i>Agelaius phoeniceus</i>	2	12
196	Bronzed Cowbird		<i>Molothrus aeneus</i>	3	20
197	Melodious Blackbird		<i>Dives dives</i>	6	10+
198	Great-tailed Grackle		<i>Quiscalus mexicanus</i>	8	C
199	Ovenbird		<i>Seiurus aurocapilla</i>	2	1
200	Worm-eating Warbler		<i>Helmitheros vermivorum</i>	1	1
201	Northern Waterthrush		<i>Parkesia noveboracensis</i>	2	1
202	Blue-winged Warbler		<i>Vermivora cyanoptera</i>	1	2
203	Black-and-white Warbler		<i>Mniotilta varia</i>	5	4
204	Gray-crowned Yellowthroat		<i>Geothlypis poliocephala</i>	2	2
205	Common Yellowthroat		<i>Geothlypis trichas</i>	5	1
206	Hooded Warbler		<i>Setophaga citrina</i>	3	2
207	American Redstart		<i>Setophaga ruticilla</i>	6	6
208	Cape May Warbler		<i>Setophaga tigrina</i>	1	1
209	Northern Parula		<i>Setophaga americana</i>	6	4
210	Magnolia Warbler		<i>Setophaga magnolia</i>	7	6
211	Yellow Warbler		<i>Setophaga aestiva</i>	2	10
212	Mangrove Warbler (Golden Warbler)		<i>Setophaga petechia rufivertex</i>	1	8
213	Black-throated Blue Warbler		<i>Setophaga caerulescens</i>	1	1
214	Palm Warbler		<i>Setophaga palmarum</i>	1	6
215	Myrtle Warbler		<i>Setophaga coronata</i>	5	5
216	Yellow-throated Warbler		<i>Setophaga dominica</i>	6	4
217	Black-throated Green Warbler		<i>Setophaga virens</i>	4	2
218	Rose-throated Tanager		<i>Piranga roseogularis</i>	2	2
219	Summer Tanager		<i>Piranga rubra</i>	5	4
220	Red-throated Ant-Tanager		<i>Habia fuscicauda</i>	4	8
221	Northern Cardinal		<i>Cardinalis cardinalis</i>	2	4
222	Rose-breasted Grosbeak		<i>Pheucticus ludovicianus</i>	3	4
223	Gray-throated Chat		<i>Granatellus sallaei</i>	1	1
224	Blue Bunting		<i>Cyanocompsa parellina</i>	2	3
225	Blue Grosbeak		<i>Passerina caerulea</i>	3	1
226	Indigo Bunting		<i>Passerina cyanea</i>	5	20
227	Painted Bunting		<i>Passerina ciris</i>	2	2
228	Blue-gray Tanager		<i>Thraupis episcopus</i>	1	4
229	Yellow-winged Tanager		<i>Thraupis abbas</i>	2	6
230	Blue-black Grassquit		<i>Volatinia jacarina</i>	2	20
231	Red-legged Honeycreeper		<i>Cyanerpes cyaneus</i>	1	10
232	Bananaquit		<i>Coereba flaveola caboti</i>	1	20
233	Yellow-faced Grassquit		<i>Tiaris olivaceus</i>	2	2
234	White-collared Seedeater		<i>Sporophila torqueola</i>	3	3
235	Black-headed Saltator		<i>Saltator atriceps</i>	4	3
236	Grayish Saltator		<i>Saltator coerulescens</i>	2	1

OTHERS SIGHTINGS

Yucatan Black Howler	Zebra Longwing	Morelet's Crocodile
White-nosed Coati	Blue Morpho	Black Spiny-tailed Iguana
Gray Fox	Julia Heliconian	Tropical House Gecko
Yucatan Squirrel	Mexican Cycandian	
Jamaican Fruit Bat	Gulf Fritillary	
Vampire Bat sp?	Banded Peacock	

Mexican Cycandian

Zebra Longwing

Altamira Oriole

Yucatan Black Howler (Mike Moccio)

Great Black Hawk

Squirrel Cuckoo