

Leader: Frank Mantlik

<u>HIGHLIGHTS:</u> Either for rarity value, excellent views or simply a group favorite.

- Red-cockaded Woodpecker
- Brown-headed Nuthatch
- Bachman's Sparrow
- Crested Caracara
- Mississippi and White-tailed Kites
- Fabulous nesting rookeries

- Cerulean Warbler
- 16 species of warblers
- 31 species of shorebirds
- 8 species of terns
- Nesting Barn Owl
- Bronzed Cowbird
- Texas wildflowers and butterflies

SUMMARY:

Our tour to the upper Texas coast and the east Texas woodlands was timed to witness the peak of spring migration of songbirds, hawks and shorebirds. These migrants are arriving from Mexico and Central and South America with many passerines stopping in the coastal vegetation after a long flight across the Gulf of Mexico. Migrant shorebirds land on wet farm fields to rest and feed. In addition, the nesting by many long-legged waders and terns is in full swing.

Weather patterns play a large part in what one sees at migration stopover sites such as High Island. Our time here was during a bit of a lull as far as warbler numbers and diversity. We recorded only 16 species. Hundreds of birders during the spring's biggest weekend here largely went away hoping for more. However the flocks of colorful buntings, tanagers, orioles, and grosbeaks were a nice consolation prize. And the shorebird migration didn't disappoint with 31 species tallied.

Day 1 - The tour began early afternoon after Frank collected Robert, Mick, Jo-Ann, Kelly and Jane at Houston Airport, and then Bruce and Mariana at a nearby inn. Our first destination was Jones State Forest, where our main target was an endangered species of woodpecker. While walking to the pine forest, we encountered our first EASTERN BLUEBIRDS. Soon we found our quarry – two RED-COCKADED WOODPECKERS near a nest tree. We also saw a pair of WOOD DUCKS land in a pine, 4 RED-HEADED WOODPECKERS, several BROWN-HEADED NUTHATCHES, and 2 MISSISSIPPI KITES overhead. The evening brought hotel check-in and getting acquainted over a great dinner at a fine Texas steakhouse.

Day 2 - The next morning we returned to Jones State Forest an embarked upon a successful search for PILEATED WOODPECKER and PINE WARBLER. Terrific views were also had of the Redcockadeds and there was a flock of 30+MISSISSIPPI KITES kettling overhead.

We then drove southeastward toward Winnie, our base site near the coast. Stops were made along the way near the Trinity River, where we spotted our first PIED-BILLED GREBES, COMMON GALLINULES, ANHINGAS, LEAST BITTERNS, LITTLE

BLUE, and TRICOLORED HERONS and other waders. Mick spotted a SORA rail, which allowed nice scope views. Also seen were point-blank CATTLE EGRETS in bright breeding plumage, a LOGGERHEAD SHRIKE, GULL-BILLED TERN, NEOTROPIC CORMORANTS, and AMERICAN ALLIGATORS. Soaring overhead were AMERICAN WHITE PELICANS (5) and SWAINSON'S and BROAD-WINGED HAWKS. After studying hordes of CLIFF SWALLOWS gathering mud

for their nests, we enjoyed a picnic lunch at the nearby rookery, where we had fabulous views of nesting ROSEATE SPOONBILLS, GREAT EGRETS, and ANHINGAS.

The next stop was at a farm field near Winnie to search for migrant shorebirds. A flock of WHIMBRELS was seen and a LONG-BILLED CURLEW was seen by some. After hotel check-in, we birded the rest of the day at the famous Houston Audubon Boy Scout Woods (BSW) sanctuary on High Island. Songbirds were numerous in the oaks, sycamores, and mulberries and tired, thirsty migrants came to the water drip to drink and bathe. Highlights were WORM-EATING, TENNESSEE and HOODED WARBLERS, LOUISIANA WATERTHRUSH, SWAINSON'S and WOOD THRUSHES, SUMMER and SCARLET TANAGERS, ROSE-BREASTED GROSBEAKS, and INDIGO and PAINTED BUNTINGS. Unexpected were two male BRONZED COWBIRDS seen at a nearby RV Park. Returning to town we had wonderful views of our first SCISSOR-TAILED FLYCATCHER. A delicious southern dinner topped off our first full day.

Day 3 - After breakfast, we spent a delightful morning birding Anahuac Refuge and vicinity. Shorebirds were the highlight. En route we stopped to see a flock of BLUE GROSBEAKS on a fence; then along a farm road (So. Pear Orchard), we had close views of a DICKCISSEL and "KRIDER'S" RED-TAILED HAWK, as well as a BUFF-BREASTED SANDPIPER, 2 AMERICAN GOLDEN-PLOVERS, and a PEREGRINE FALCON. Water levels at the Refuge were ideal for thousands of shorebirds, hundreds of AMERICAN COOTS, and some WHITE-FACED IBIS and MOTTLED DUCKS. Most noteworthy were hundreds of STILT SANDPIPERS and LONG-BILLED DOWITCHERS, as well as PECTORAL SANDPIPER, AMERICAN AVOCETS, BLACK-NECKED STILTS, and 2 WILSON'S

PHALAROPES. During a picnic lunch along the shore of East Bay, we saw a few MARBLED GODWITS and our first BROWN PELICANS. Frank coaxed out a vocal CLAPPER RAIL from the roadside marsh, as well as two SEASIDE SPARROWS.

During an afternoon visit to High Island (BSW), it was clear that songbird numbers were diminished, but we saw a BLACK-BILLED CUCKOO, BROWN THRASHER, and a pair of CRESTED CARACARAS. We then joined a led walk at the Smith Oaks Sanctuary (SOS). Since the area seemed relatively devoid of birds here, we peeled off to enjoy the afternoon light on the rookery. We had incredible views of actively-nesting spoonbills, herons, egrets and cormorants and this was certainly a highlight of the trip. Later on we learned that the SOS walk leaders found a rare YELLOW-GREEN VIREO, though seen only briefly. Darn! After dinner, Frank and others returned to Anahuac for an evening try for the rarer (Yellow and Black) rails. We failed to hear anything other than more Clappers and a possible King Rail, but did see our first COMMON NIGHTHAWKS.

Day 4 - We returned early to Smith Oaks to search for the rare vireo, but it was nowhere to be seen. Nice weather for people often means little in terms of passerine migrants at High Island. Such was the case today, so we birded the Bolivar Peninsula. This coastal barrier beach and bayside marshes provided plenty of new species. At Rollover Pass, we enjoyed a bonanza of ROYAL, CASPIAN, SANDWICH, FORSTER'S, LEAST and BLACK TERNS, and 250 BLACK SKIMMERS.

Great views of a WILSON'S PLOVER were followed by finding 3 UPLAND SANDPIPERS on a grassy field. The best finds along the road to Bolivar Flats included a nesting BARN OWL and a PURPLE GALLINULE in flight spotted by eagle-eyed Mick. A pair of COYOTES jogged across the grassy flats in full view. A pleasant walk at this coastal preserve resulted in REDDISH EGRET, SHORT-BILLED DOWITCHERS, and a flock of 14 WILSON'S PHALAROPES in breeding plumage. Beautiful! A short while later we enjoyed watching a pair of WHITE-TAILED KITES building their nest.

Returning east, Frank drove some roads through salt marsh, where we found an excited crowd of birders viewing a variety of songbird migrants that had just arrived on the Gulf Coast in advance of a late-afternoon severe thunderstorm. We delighted in seeing YELLOW-HEADED BLACKBIRD, YELLOW-BILLED CUCKOOS (2), YELLOW-THROATED and BLACKPOLL WARBLERS, and flocks of DICKCISSELS, INDIGO BUNTINGS, and BLUE GROSBEAKS. The rapidly approaching dark storm clouds and

lightning bolts over the marsh were dramatic and impressive. Birding was aborted and we drove home in a downpour. Given the quality and variety of the birds seen, this was perhaps the best day of the tour.

Day 5 - This morning we revisited a number of High Island sanctuaries, where we had point-blank views of GRAY-CHEEKED THRUSH, as well as VEERY and SWAINSON'S and WOOD THRUSHES. We also saw some WARBLERS in large oaks that were new for the trip: CERULEAN, BLACKBURNIAN, BLACK-THROATED GREEN, NORTHERN WATERTHRUSH and YELLOW-BREASTED CHAT. Brilliant tanagers, grosbeaks, buntings, and orioles were numerous. A WHITE-WINGED DOVE visited a nearby feeder.

In the afternoon, we revisited Anahuac Refuge. We heard a calling NORTHERN BOBWHITE and saw BLACK-BELLIED and FULVOUS WHISTLING-DUCKS, GREEN-WINGED TEAL, NORTHERN HARRIERS, and a WHITE-RUMPED SANDPIPER. A walk on a new boardwalk provided wonderful comparative views of SOLITARY SANDPIPER, STILT SANDPIPER, and GREATER and LESSER YELLOWLEGS.

Dinner included a bowl full of steamed crawfish for all to sample.

Day 6 – We drove north to the East Texas woodlands north of Beaumont in search of uncommon nesting species. With patience, the pine woods of Angelina National Forest yielded wonderful views of a singing BACHMAN'S SPARROW. Two other individuals were seen and/or heard. Frank spotted a BALD EAGLE flying overhead. Numerous ZEBRA SWALLOWTAIL butterflies provided a flash of color in the shady woods. A delightful lunch along the lake at Martin Dies State Park was followed by great views of a male NORTHERN PARULA for "dessert". A walk along some nature trails resulted in ACADIAN FLYCATCHER, WHITE-EYED VIREOS, and RED-SHOULDERED HAWK. Driving Gore Store Road in the Big Thicket Preserve resulted in a BLUE-GRAY GNATCATCHER and a pair of singing male SWAINSON'S WARBLERS on opposite sides of the road. A long day afield was concluded with a fine steak dinner, the day's bird list, and repacking luggage.

Day 7 - After breakfast and checkout, the group enjoyed its last morning of birding by revisiting a few favorite sites before returning to Houston. High Island (BSW and SOS) had many fewer birders and birds compared to the weekend, but we enjoyed seeing familiar passerines for the last time. Then a visit to Anahuac's Skillern Tract afforded great views of a large flock of FULVOUS WHISTLING-DUCKS in one of the flooded

fields. We returned to the highway via several farm roads. In the process, we discovered two flooded fields, both loaded with migrant shorebirds. These included BUFF-BREASTED and PECTORAL SANDPIPERS, 2 AMERICAN GOLDEN-PLOVERS, and many others.

We returned to the Airport by 1pm, in time for flights. Farewells and hugs concluded the tour. The trip total was **187 bird species**. The weather had been perfect, and the tour was terrific, with wonderful participants, great birds (variety and numbers), and some fine photo opportunities.

Thank you all! And we hope to see you again on another SUNRISE BIRDING Tour!

Frank Mantlik Stratford, Connecticut, USA

Sunrise Birding, LLC

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

Leader: Frank Mantlik

	SPECIES	SCIENTIFIC NAME	COMMENTS
1	Common Loon	Gavia immer	One seen at Anahuac East Bay 4/19; 2 migrating over High Is. (Boy Scout) 4/21
2	Pied-billed Grebe	Podilymbus podiceps	Seen on 3 days; max 30 at J.J. Mayes Wildlife Trace (Trinity R.) on 4/18.
3	American White Pelican	Pelecanus erythrorhynchos	5 soaring over J.J. Mayes Wildlife Trace (Trinity R.) on 4/18.
4	Brown Pelican	Pelecanus occidentalis	One at Anahuac's East Bay 4/19; 100+ along the Gulf Coast of Bolivar Peninsula 4/20.
5	Neotropic Cormorant	Phalacrocorax brasilianus	Seen 5 days including Trinity River, Bolivar Peninsula, and nesting at Smith Oaks Rookery.
6	Double-crested Cormorant	Phalacrocorax auritus	One seen at Trinity River 4/18 and 1 offshore from Bolivar Flats 4/20.
7	Anhinga	Anhinga anhinga	Approx. 100 at Trinity River Rookery & vicinity 4/18; two at Martin Dies SP 4/22.
8	Reddish Egret	Egretta rufescens	Three at Bolivar Flats and elsewhere along Peninsula 4/20.
9	Tricolored Heron	Egretta tricolor	Common. Seen on 4 days, including 25+ along Bolivar Peninsula 4/20.
10	Little Blue Heron	Egretta caerulea	Common and widespread. At least two seen on all 7 days.
11	Snowy Egret	Egretta thula	Up to 40 seen on 4 days, including nesting at Smith Oaks Rookery.
12	Great Blue Heron	Ardea herodias	Up to 10 birds seen on 6 days.
13	Great Egret	Egretta alba	Up to 100 seen on all 7 days,; nesting at Trinity River and Smith Oaks Rookeries
14	Cattle Egret	Bubulcus ibis	Seen on 6 days; max. 40 seen on 4/23 at various sites
15	Green Heron	Butorides virescens	Seen on 6 days; max. 8 on 4/18 at Trinity River area.
16	Black-crowned Night Heron	Nycticorax nycticorax	One bird seen 4/18 at Trinity River; 3 immatures seen 4/21 at Anahuac
17	Least Bittern	Ixobrychus exilis	A pair seen at Trinity River 4/18; 1 heard Boy Scout marsh same day; two at Anahuac 4/19 & 4/21.
18	White Ibis	Eudocimus albus	Seen on 4 days. Trinity River, Anahuac, Bolivar Peninsula
19	White-faced Ibis	Plegadis chihi [falcinellus]	Seen on 3 days; Max. 16 on 4/23 at Anahuac & vicinity
20	Roseate Spoonbill	Ajaia ajaja	Seen on 4 days; Great views of nesting colonies at Trinity River and Smith Oaks;

			Max 100/day
21	Fulvous Whistling Duck	Dendrocygna bicolor	Seen on 3 days; Max. 120 at Skillern Tract
	3		of Anahuac on 4/23
22	Black-bellied Whistling Duck	Dendrocygna autumnalis	Small flocks of up to 9 seen on 5 days, often near marshy wetlands
23	Wood Duck	Aix sponsa	Two pairs seen at Jones SF 4/17; one pair on pond along highway 4/18
24	Gadwall	Anas strepera	One at Trinity R. 4/18; up to 3 seen at Anahuac 4/19 and 4/21
25	American Wigeon	Anas americana	One seen 4/18 at Trinity River (J.J. Mayes Wildlife Trace)
26	Mottled Duck	Anas fulvigula	Seen on 4 days; Max. 20 on 4/19 at Anahuac
27	Blue-winged Teal	Anas discors	Common. Seen on 5 days; Max. 200 at Anahuac on 4/19
28	Northern Shoveler	Anas clypeata	Up to 10 seen at Anahuac 4/19 & 4/21; Some seen Bolivar Peninsula 4/20
29	Green-winged Teal	Anas crecca	Two seen at Anahuac 4/21
30	Lesser Scaup	Aythya affinis	1 male seen along Gulf beach at Bolivar Flats 4/20
31	Red-breasted Merganser	Mergus serrator	Four seen at Anahuac 4/19; 1 seen off Bolivar Flats 4/20
32	Black Vulture	Coragyps atratus	Widespread. Seen each of the 7 days.
33	Turkey Vulture	Cathartes aura	Widespread. Seen each of the 7 days.
34	Osprey	Pandion haliaetus	One seen at Anahuac 4/19; three seen 4/20 along Bolivar Peninsula
35	White-tailed Kite	Elanus leucurus [caeruleus]	Pair nest-building in a backyard tree near Port Bolivar 4/20
36	Mississippi Kite	Ictinia mississippiensis	Two over Jones SF 4/17, and a migrating flock of 30 there the nest morning
37	Bald Eagle	Haliaeetus leucocephalus	One adult seen soaring over pine forest near Sam Rayburn Reservoir 4/22
38	Northern Harrier	Circus cyaneus	Seen on 3 days hunting over marshes and fields; Max. 3 at Anahuac on 4/21
39	Sharp-shinned Hawk	Accipiter striatus	One seen at Jones SF 4/17, and one seen at Big Thicket 4/22
40	Cooper's Hawk	Accipiter cooperii	One seen over High Island 4/20
41	Red-shouldered Hawk	Buteo lineatus	One heard only at Martin Dies SP 4/22
42	Broad-winged Hawk	Buteo platypterus	Singles seen on two days, plus 2 seen over Trinity River 4/18
43	Swainson's Hawk	Buteo swainsoni	Seen on 4 days; Max. 2-3 over Trinity River 4/18
44	Red-tailed Hawk	Buteo jamaicensis	Singles seen on 5 days. One pale Krider's form on pole near Anahuac 4/19
45	Crested Caracara	Polyborus plancus	Seen 4 days. Pair seen at High Island 4/19, and one at Bolivar Peninsula 4/20
46	Merlin	Falco columbarius	One seen by leader only at Anahuac 4/21
47	Peregrine Falcon	Falco peregrinus	One seen over farm field (Pear Orchard) 4/19, and one over FM 1410 shorebird field 4/23
48	Northern Bobwhite	Colinus virginianus	One heard calling repeatedly at Anahuac near Visitor entrance 4/21
49	Clapper Rail	Rallus longirostris	One seen well and 2 more heard at Anahuac 4/19
50	Sora	Porzana carolina	One seen at Trinity River (Mayes Trace) 4/18. One seen well along Rt. 124 near Waterway bridge 4/20
51	Purple Gallinule	Porphyrio martinicus	One initially spotted in flight by Mick on

			Rettilon Rd. (Bolivar) 4/20
52	Common Gallinule	Gallinula galeata	4 seen at Trinity River (Mayes Trace) 4/18;
			one heard 4/19 at Boy Scout Woods marsh
53	American Coot	Fulica americana	Seen 5 days. 100+ at Trinity River 4/18;
			200 at Anahuac 4/19; lesser numbers elsewhere
54	American Oystercatcher	Haematopus palliatus	One seen at Rollover Pass 4/20
55	Black-necked Stilt	Himantopus mexicanus	Seen on 5 days at various sites, including
			3 birds on nests at Anahuac 4/21
56	American Avocet	Recurvirostra americana	A few seen at Anahuac 4/19, and a larger flock at Rollover Pass 4/20
57	Black-bellied Plover	Pluvialis squatarola	Small numbers (up to 10+/day) seen on 4 days – Anahuac, Bolivar Peninsula
58	American Golden-Plover	Pluvialis dominica	Two seen near Anahuac (Pear Orchard Rd) 4/19; two seen on shorebird field FM 1410 on 4/23
59	Semipalmated Plover	Charadrius semipalmatus	Seen on 5 days; Max.: 20 at Anahuac 4/21
60	Wilson's Plover	Charadrius wilsonia	Several seen at Rollover Pass, Bolivar Flats and elsewhere 4/20; total: 8.
61	Killdeer	Charadrius vociferus	Multiples seen on 4 days at various sites. Max: 30 on 4/21.
62	Wilson's Snipe	Gallinago delicata	One seen 4/21 at Anahuac (Shoveler Pond loop).
63	Marbled Godwit	Limosa fedoa	Three seen at Anahuac 4/19; 6 along Bolivar Peninsula 4/20; one at FM 1410 on
			4/23
64	Hudsonian Godwit	Limosa haemastica	Flock of 7 in flight past van seen only by leader at Anahuac 4/21
65	Whimbrel	Numenius phaeopus	Seen on 5 days; Max.: 30 on shorebird field FM 1410
66	Long-billed Curlew	Numenius americanus	One seen by Robert and Mick in field near Winnie 4/18
67	Upland Sandpiper	Bartramia longicauda	Three seen on grassy field behind Cobb Realty, Crystal Beach 4/20
68	Greater Yellowlegs	Tringa melanoleuca	Small numbers seen on 5 days at various sites.
69	Lesser Yellowlegs	Tringa flavipes	Small numbers seen on 4 days. Max: 15 at Anahuac 4/21
70	Solitary Sandpiper	Tringa solitaria	Single bird seen well at Anahuac 4/21
71	Willet	Tringa semipalmata	Seen on three days in the coastal marshes. Max: 50+ along the Bolivar Peninsula 4/20.
72	Ruddy Turnstone	Arenaria interpres	Ten seen along Bolivar 4/20
73	Short-billed Dowitcher	Limnodromus griseus	Ten seen along Bolivar at a few sites 4/20
74	Long-billed Dowitcher	Limnodromus scolopaceus	Numbers seen on 4 days; Max: 300 at Anahuac 4/19
75	Sanderling	Calidris alba	Two seen at Anahuac 4/19; More numerous along Bolivar Peninsula 4/20
76	Semipalmated Sandpiper	Calidris pusilla	A few seen 4/19 at Anahuac and 4/20 along Bolivar Peninsula
77	Western Sandpiper	Calidris mauri	One seen at Anahuac 4/19
78	Least Sandpiper	Calidris minutilla	Low numbers seen on 4 days; Max.: 30 at Anahuac 4/21
79	White-rumped Sandpiper	Calidris fuscicollis	One scoped at Anahuac 4/21
80	Buff-breasted Sandpiper	Tryngites subruficollis	One initially spotted by Mick on field near Anahuac 4/19; One on field at FM 1410 on

			4/23
81	Pectoral Sandpiper	Calidris melanotos	Singles at Anahuac 4/19 and 4/21. Five on farm fields west of Winnie 4/23.
82	Dunlin	Calidris alpina	Seen on 4 days, mostly at Anahuac and Bolivar Peninsula
83	Stilt Sandpiper	Micropalama himantopus	Seen 3 days; Max.: 200+ at Anahuac 4/19
84	Wilson's Phalarope	Phalaropus tricolor	Two at Anahuac 4/19; one there 4/21. Flock of 14 in near-breeding plumage at Bolivar Flats 4/20
85	Herring Gull	Larus argentatus	Ten seen scattered along Bolivar Peninsula 4/20
86	Laughing Gull	Larus atricilla	Abundant along the Gulf Coast and Bolivar Peninsula
87	Gull-billed Tern	Gelochelidon nilotica	One seen flying at Trinity River 4/18; one seen flying at Anahuac 4/19
88	Caspian Tern	Hydroprogne caspia	Three seen along Bolivar 4/20.
89	Royal Tern	Thalasseus maximus	Abundant coastal tern. Hundreds seen along Bolivar 4/20
90	Sandwich Tern	Thalasseus sandvicensis	One seen at Anahuac 4/19; 12 seen at Rollover Pass 4/20
91	Common Tern	Sterna hirundo	About 100 seen along Bolivar Peninsula 4/20
92	Forster's Tern	Sterna forsteri	Common tern of the coastal flats and marshes. Seen on three days along Bolivar and at Anahuac
93	Least Tern	Sternula antillarum	Seen 3 days near coast. Max.: 30 along Bolivar 4/20
94	Black Tern	Chlidonias niger	Six seen along Bolivar (Rollover Pass) on 4/20
95	Black Skimmer	Rynchops niger	Resting flock of 250 at Rollover Pass 4/20
96	Rock Pigeon	Columba livia	Seen 5 days of the trip. Ubiquitous around manmade structures.
97	Eurasian Collared-Dove	Streptopelia decaocto	Up to 6/day seen 5 days of the trip. This Eurasian species has colonized Texas and the south.
98	Mourning Dove	Zenaida macroura	At least several seen on 6 days of the trip.
99	White-winged Dove	Zenaida asiatica	One individual seen 4/21 at High Is. RV Park feeder
100	Inca Dove	Columbina inca	Seen on 4 days, mostly around High Island.
101	Black-billed Cuckoo	Coccyzus erythropthalmus	One bird seen by some at Boy Scout Woods drip 4/19
102	Yellow-billed Cuckoo	Coccyzus americanus	Two seen at Tuna Rd. (Bolivar) 4/20
103	Barn Owl	Tyto alba	One adult seen briefly inside nest box at Bolivar Flats 4/20
104	Common Nighthawk	Chordeiles minor	Seen 3 days. Up to 5/day at Bolivar (Tuna Rd.) and Anahuac
105	Chimney Swift	Chaetura pelagica	A few seen each of 4 days at various locations. Looks like a "cigar with wings".
106	Ruby-throated Hummingbird	Archilochus colubris	Single birds seen on 4 days at various sites
107	Belted Kingfisher	Ceryle alcyon	Single birds seen on 3 days at various sites
108	Red-headed Woodpecker	Melanerpes erythrocephalus	Four actively flying and perching at Jones S.F. 4/17 & 18. One at Smith Oaks 4/23
109	Red-bellied Woodpecker	Melanerpes carolinus	One seen at Smith Oaks 4/21. Two in e. TX 4/22
110	Downy Woodpecker	Picoides pubescens	Seen or heard on 3 days at various sites

111	Red-cockaded Woodpecker	Picoides borealis	Endangered. 2-4 birds seen near nest site at Jones S.F.
112	Pileated Woodpecker	Dryocopus pileatus	Seen on 3 days, including a pair calling & flying through pine forest at Jones S.F. 4/18.
113	Eastern Wood Pewee	Contopus virens	One seen at High Island 4/21
114	Acadian Flycatcher	Empidonax virescens	One seen and heard at Martin Dies SP 4/22
115	Eastern Kingbird	Tyrannus tyrannus	Common. Seen on 6 days throughout trip. Max: 50 on 4/21 (various sites).
116	Scissor-tailed Flycatcher	Tyrannus forficatus	Seen on 5 days (up to 6 birds/day) at various sites throughout the coastal plain. Nest on Tuna Rd.
117	Great Crested Flycatcher	Myiarchus crinitus	Seen and /or heard 3 days. Up to 2 per day at High Island (Smith Oaks)
118	Horned Lark	Eremophila alpestris	Two seen in upper dune at Bolivar Flats 4/20
119	Purple Martin	Progne subis	Common breeder throughout. Up to 30/day seen on 5 days.
120	Tree Swallow	Tachycineta bicolor	Up to 50/day seen on 4 days at various sites
121	Northern Rough-winged Swallow	Stelgidopteryx serripennis	Single birds seen at Anahuac 4/19 & 21
122	Bank Swallow	Riparia riparia	Two seen on 4/18 and one on 4/21
123	Cliff Swallow	Petrochelidon fulva	Localized common breeder under bridges, etc. Estimated 200 on 4/18 (Trinity River Area)
124	Barn Swallow	Hirundo rustica	Common and numerous. Seen on 5 days of the tour.
125	Cedar Waxwing	Bombycilla cedrorum	Flock of up to 20 seen at Jones SF and at High Island
126	Carolina Wren	Thryothorus Iudovicianus	Seen and/or heard on 6 days at various sites
127	Marsh Wren	Cistothorus palustris	One heard by leader only at Anahuac 4/21
128	Blue-gray Gnatcatcher	Polioptila caerulea	One seen along Gore Store Rd. (Big Thicket) 4/22
129	Gray Catbird	Dumetella carolinensis	Seen on 5 days. Varying numbers (up to 100/day) at High Island and other woods
130	Northern Mockingbird	Mimus polyglottos	Seen on each day. Common and widespread.
131	Brown Thrasher	Toxostoma rufum	Up to 2/day seen on 4 days; at Boy Scout Woods and Smith Oaks
132	Eastern Bluebird	Sialia sialis	Four each day at Jones SF
133	Veery	Catharus fuscescens	One each day at High Island 4/19 and 4/21
134	Gray-cheeked Thrush	Catharus minimus	Two at High Is.: One at Hooks Woods 4/21; one 6 feet away at Boy Scout Woods 4/23
135	Swainson's Thrush	Catharus ustulatus	Up to 2 birds/day seen and/or heard on 3 days at High Island
136	Wood Thrush	Catharus mustelinus	Up to 6 birds/day seen and/or heard on 4 days at High Island
137	Carolina Chickadee	Parus carolinensis	Up to 7/day seen on 3 days at Jones S.F. and in east TX
138	Tufted Titmouse	Parus bicolor	Several seen on 2 days at Jones S.F. and in east TX
139	Brown-headed Nuthatch	Sitta pusilla	Four seen and heard in pines at Jones S.F. 4/17.

140	Loggerhead Shrike	Lanius Iudovicianus	First sighting 4/18 at Trinity River. Up to 3 per day seen on 2 other days, including
1.11	B	Our and the suitable to	one at Anahuac
141	Blue Jay	Cyanocitta cristata	Several seen each day in forest settings, various sites
142	American Crow	Corvus brachyrhynchos	Seen on 4 days at various sites. Max.: 10 on 4/22 in E. TX.
143	European Starling	Sturnus vulgaris	Ubiquitous. Numbers seen on each day of the tour
144	White-eyed Vireo	Vireo griseus	One seen well at Boy Scout drip 4/18. Also seen 4/20. Six heard or seen in E. TX 4/22
145	Yellow-throated Vireo	Vireo flavifrons	Up to 3 seen per day on 4 days, all at High Island
146	Red-eyed Vireo	Vireo olivaceus	A few birds seen and/or heard on 4 days at various locations (High Is., E. TX.)
147	Warbling Vireo	Vireo gilvus	One seen at High Is. 4/21
148	Tennessee Warbler	Vermivora peregrina	Seen on 2 days at High Is.; Max. 4 on 4/18
149	Northern Parula	Parula americana	Three seen at Martin Dies SP 4/22, and
150	Block throated Cross Wester	Dendroica virens	one heard at Smith Oaks 4/23 One seen at Smith Oaks 4/21
	Black-throated Green Warbler		
151	Blackburnian Warbler	Dendroica fusca	One seen at Smith Oaks 4/21
152	Yellow-throated Warbler	Dendroica dominica	One seen at Tuna Rd. (Bolivar) 4/20, just before storm
153	Pine Warbler	Dendroica pinus	Up to 4 per day at Jones S.F. and at Angelina N.F.
154	Blackpoll Warbler	Dendroica striata	One male seen at Tuna Rd. 4/20, and another at High Is. 4/23
155	Cerulean Warbler	Dendroica cerulea	One male seen at Smith Oaks 4/21
156	Black-and-white Warbler	Mniotilta varia	Singles seen on each of 4 days at various sites (High Is., E. TX.)
157	Worm-eating Warbler	Helmitheros vermivorus	One at Boy Scout Woods water drip 4/18
158	Swainson's Warbler	Limnothlypis swainsonii	This "skulker" was heard singing only (2-3 birds) along Gore Store Rd.
159	Ovenbird	Seiurus aurocapillus	One seen at Boy Scout Woods 4/21
160	Northern Waterthrush	Seiurus noveboracensis	One seen at Boy Scout Woods 4/21
161	Louisiana Waterthrush	Seiurus motacilla	Lucky to see one late migrant at Boy Scout Woods on 4/18
162	Hooded Warbler	Wilsonia citrina	One male seen at Boy Scout Woods (at drip) on 4/18
163	Yellow-breasted Chat	Icteria virens	Seen and/or heard at Boy Scout Woods and Smith Oaks on 3 days (up to 2/day).
164	Summer Tanager	Piranga rubra	Up to 6 per day seen at High Island on 5 days.
165	Scarlet Tanager	Piranga olivacea	Up to 30/day seen on 5 days, mostly at High Is.
166	Bachman's Sparrow	Aimophila aestivalis	Three singing in pine forest of Sandy Creek/Plum Ridge (Angelina N.F), with one seen well in shrub 4/22
167	White-crowned Sparrow	Zonotrichia leucophrys	One seen by Mick at High Is. on 4/19
168	White-throated Sparrow	Zonotrichia albicollis	Lingering wintering birds seen on 2 days at High Island; up to 6/day
169	Savannah Sparrow	Passerculus sandwichensis	Seen on 4 days at various locations. Max: 20 at Anahuac 4/21.
170	Seaside Sparrow	Ammodramus maritimus	Common in salt marsh grasses. Two at Anahuac 4/19, and 1 on 4/20 on Bolivar Peninsula (Bob's Rd.)

171	Rose-breasted Grosbeak	Pheucticus Iudovicianus	Numbers seen on 5 days. Max: 12 on 4/18 at Boy Scout Woods
172	Blue Grosbeak	Passerina caerulea	Multiples seen on 3 days. Six seen on fence near Anahuac 4/19. 8 in Smith Oaks field on 4/21
173	Northern Cardinal	Cardinalis cardinalis	Widespread and common. Seen each day at various sites
174	Indigo Bunting	Passerina cyanea	Flocks seen on 5 days, at various sites such as High Island and Bolivar. Max.: 30+ on 4/19
175	Painted Bunting	Passerina ciris	Two seen at Boy Scout Woods 4/19 – a male near the marsh and a female at water drip
176	Dickcissel	Spiza americana	Seen on 3 days, first near Anahuac 4/19. Two large flocks (100) along Bolivar Peninsula 4/20
177	Baltimore Oriole	Icterus galbula	Up to 4 per day seen on 4 days, mostly at High Island (Boy Scout Woods)
178	Orchard Oriole	Icterus spurius	Foraging and bathing flocks (up to 10/day) at Boy Scout Woods (in flowering trees and at drip)
179	Red-winged Blackbird	Agelaius phoeniceus	Common and widespread. Seen on at least 5 days.
180	Eastern Meadowlark	Sturnella magna	Multiples seen on 3 days at Anahuac area (mostly) and Bolivar Peninsula.
181	Yellow-headed Blackbird	X. xanthocephalus	A female seen at Tuna Rd. 4/20; another female seen at Smith Oaks field on 4/21
182	Great-tailed Grackle	Quiscalus mexicanus	Abundant and widespread. Seen each day. Hard to miss, even along road sides
183	Boat-tailed Grackle	Quiscalus major	A few seen well on 3 days, at Anahuac and along Bolivar Peninsula. Salt marsh – loving.
184	Common Grackle	Quiscalus quiscula	Common and widespread. Seen on 5 days.
185	Brown-headed Cowbird	Molothrus ater	Common and widespread. Seen on 5 days.
186	Bronzed Cowbird	Molothrus aeneus	Two males seen at High Is. feeders (RV Park) on 4/18. Rare on upper Texas coast
187	House Sparrow	Passer domesticus	Common and widespread. Seen on 6 days

	OTHER ANIMALS
1	Eastern Gray Squirrel
2	Coyote
3	Striped Skunk (dead)
4	Armadillo (dead)
5	Rabbit, Cottontail sp.?
6	White-tailed Deer
7	Green Anole (lizard)
8	American Alligator
9	Morningcloak
10	American Lady