

Sunrise Birding LLC GUATEMALA Nov 24 - Dec 09, 2018 TRIP REPORT

Photo: Group at French restaurant garden.

GUATEMALA - 2018

24th November – 09th Dec 2018

HIGHLIGHTS

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

- Pink-headed Warbler
- Goldman's Warbler
- Cabanis's Tanager
- Blue-throated Motmot
- Lesser Ground Cuckoo
- Aplomado Falcon
- Agami Heron
- Sungrebe
- Yucatan Woodpecker
- Ocellated Turkey
- Orange-breasted Falcon
- Northern Potoo
- Bat Falcon
- Crested Guan
- Pale-billed Woodpecker
- Russet-naped Wood Rail
- Guatemalan Beaded Lizard

- Unspotted Saw-Whet Owl
- Singing Quail
- MacGillivray's Warbler
- Mountain Trogon
- Tody Motmot
- Grey Silky-Flycatcher
- Golden-cheeked Warbler
- Grey-throated Chat
- Mayan Antthrush
- Rose-throated Tanager
- Grey-collared Becard
- King Vulture
- White-bellied Chachalaca
- Northern Potoo
- Hooded Warbler
- Prevost's Ground Sparrow •
- Highland Darner

- Horned Guan
- Rufous Sabrewing
- Fulvous Owl
- Olive Warbler
- White-lored Gnatcatcher
- Russet-crowned Motmot
- Elegant Trogon
- Ladder-backed Woodpecker
- Wedge-tailed Sabrewing
- American Pygmy Kingfisher
- Ruddy Crake
- Black-throated Shrike-Tanager
- Black Hawk-Eagle
- Ornate Hawk-Eagle
- Geoffroy's Spider Monkey
- Black Howler
- Morelet's Crocodile

SUMMARY:

Back in one of our favourite countries where the people are wonderful, the food is great, the accommodations excellent and our local guides second to none. We started our fabulous tour in the extremely quaint town of Antigua. Cobblestone streets pave the way to beautiful restaurants and hotels and Mayan architecture makes this a very interesting and picturesque place to stay. Surrounded by several volcanoes and included the famous active volcano of Fuego we started our birding nearby in the hills overlooking Antigua. Hummingbirds, orioles, Singing Quail and a variety of North American warblers set our tour off to a good start. We then moved on the thermal area of Quetzaltenango stopping for Pink-headed Warbler along the way and where

<u>Wine-throated Hummingbird</u> and Fulvous Owl were a favourite. From here we went to the highlands of Huethuetenango where the mythical Unspotted Sawwhet Owl was seen and the endemic Goldman's Warbler performed well. Heading back to Los Tarrales we enjoyed many birds including Long-tailed Manakins, several species of parrot, Northern Potoo and roosting Mottled Owl. Next was Lake Atitlan where we found our target the very rare Cabanis's Tanager, and where we made our annual hike up Paquisis Volcano in search of the rare Horned Guan which we eventually saw at the very top. Belted Flycatcher was also added to our list

before we set off to the dry zone and added Lesser Ground Cuckoo, Elegant Trogon and even saw the programme to protect the endangered Guatemalan Beaded Lizard. Continuing on we add

Golden-cheeked Warbler and Ruddy Crake before our stay at the unforgettable Gucamayas Biological Station. Boat trips produced Agami Heron and Sungrebe, while around the lodge hummingbirds and Grey-throated Chat were found. From here we finished with a stay at the famous Tikal; where the ancient Mayan temples were a highlight for everyone and the Orangebreasted Falcon became one of the top birds see. We can't wait to return.

Antígua - San Crístobal el Alto - El Pílar - 25th Nov +

Two of our group had unfortunately missed their flight connection the previous day and were not going to arrive until midday today. Those of us that had arrived the previous day were up early and ready to

go birding. We first drove to the nearby hilltop of San Cristobel el Alto that overlooks the beautiful city of Antigua. At first it looked rather quiet and above us a swirling group of swifts included <u>White-throated</u> and Vaux's plus a few Black-capped Swallows. Nearby we watched a few trees that soon became very active with many Tennessee Warblers a few Townsend's Warblers, and then Rose-breasted Grosbeak, Baltimore Orioles, our first Bushy-crested Jays soon followed by lots of Western Tanagers, both Warbling and Blue-headed Vireos, and several Acorn Woodpeckers as we slowly made our way to our fabulous breakfast stop. Along the way we did find Grey Silky-Flycatchers a Black-and-white Warbler and a very smart looking <u>MacGillivray's Warbler</u>. As we enjoyed a

sumptuous breakfast a dark morph **Short-tailed Hawk** flew over and some people saw an **Azure-crowned Hummingbird** feeding on some flowers. With breakfast over we then drove a short while to El Pilar and the private reserve that holds a few hummingbird feeders. Here we watched **Rufous Sabrewing**, **Azure-crowned Hummingbirds** and several **Rivoli's Hummingbirds**. A little further on in the forest we found **Wilson's Warblers** and then Aron heard the noise of a party of **Singing Quail** scurrying through the leaf litter. Most of us got brief views, so with a bit more of an effort we kept track of the birds until later 4 came down the bank and flew across the path with most people having got more satisfactory looks. A **Chestnut-capped Brush-Finch** showed briefly and a

Blue-throated Motmot called from far away. Back at the hummingbird feeders we enjoyed super looks at the three species seen earlier and also added **Berylline**, **Violet Sabrewing** and **Green-throated Mountaingem**. There was a **Mayan Frog** in a pool and lots of butterflies to be seen. We then returned back to our hotel for lunch and to finally catch up with our two missing participants Ian and Geoff. After lunch we split into a cultural group that checked out the fascinating history of Antigua and a birding group that visited a different area of San Cristobel el Alto. The birding group soon found a group of birds that included close looks at **Townsend's** and **Tennessee Warblers**, lots of **Baltimore Orioles** a pair of **Black-vented Orioles**, **Blue-headed Vireo** a nice **White-eared Hummingbird** and both **Steller's** and **Bushy-crested Jays**. A **Summer Tanager** appeared with some **Western Tanagers**, A **Grey Silky-Flycatcher** posed on top of some Bamboo and a **Greater Pewee** was spotted. Further on we had poor views of a **Rufous-browed Wren** and while listening to the strange song of **Brown-backed Solitaire** we got to see a pair of **Blue-throated Motmots** perched in a tangle back in the forest. Finally as we left we could hear the distant barking call of a **Collared Forest Falcon**. A great first day in Guatemala. Oh yes during dinner we were entertained by some very fancy dressed local dance group.

Ríncon Suíza - Quetzaltenango - 26th Nov

After some early morning coffee we left Antigua and headed to our breakfast stop at Rincon Suiza. After a fabulous breakfast we were ready for birding the private nature reserve. The sun was starting to warm up the tree tops and several **Rufous-collared Thrushes** made the most of it. A group of **Bandtailed Pigeons** alighted in a tree top and then further along the track we came across an **Amethystthroated Hummingbird** and a busy little **Tufted Flycatcher**. **Townsend's Warblers** and **Wilson's Warblers** were fairly common and then we found one of our main target birds the beautiful looking **Pink-headed Warbler**. High in trees we spotted both **Hermit** and **Olive Warblers** while lower down a

Brown Creeper was seen and a couple of Rufousbrowed Wrens put in a brief appearance. White-eared Hummingbirds were showy and eventually some White-naped Brush Finches perched up for everyone to enjoy. Mexican Violetears were singing all around and eventually seen perched in the scope, while a Mountain Trogon played hard to get but eventually was seen well. Steller's Jays moved through the tree tops, a Hammond's Flycatcher was seen and then a couple of Cinnamon-bellied Flowerpiercers were watched feeding in the low undergrowth. Slate-throated Whitestart then appeared before we slowly made our way back to the waiting bus. After another fine lunch break we continued on to our hotel in Quetzaltenango. A little look around the nearby scrubby bushes produced Wilson's, Tennessee and Townsend's Warblers, a showy Spotted Towhee, Rivoli's and Ruby-throated

Hummingbirds plus an unbelievably showy Brown-backed Solitaire.

Fuentes Georgina's - Huehuetenango - 27th Nov

This morning we set off early and drove the short distance to Fuentes Georgina's. Shortly before dawn we were treated to excellent views of a **Fulvous Owl** perched on an open branch. As the day dawned the first **Unicolored Jays** appeared and **Brown-backed Solitaires** were easily seen. An **Emerald**

Toucanet flew into a tree and was seen well. A **Deppe's Squirrel** showed well and then we got to see Ruddy-capped Nightingale Thrush and some Chestnut-capped Brush Finches. A group of Common Chlorospingus worked their way through the bushes and a tree held a nice Crescent-chested Warbler, Black-and-white Warbler and Townsend's Warbler. A pair of Rufous-browed Wrens put on a nice show. We then walked down towards the hot pools where a lone flowering tree produced a Garnet-throated Hummingbird, Amethyst-throated Sunangel, Green-throated Mountaingem, Mexican Violetear and a Whiteeared Hummingbird. A pair of Blue-throated Motmots called constantly and Band-tailed Pigeons flew over. We then worked our way back

along the road as the sun warmed up the flowery roadside bushes and soon we were enjoying fantastic close views of several male <u>Wine-throated Hummingbirds</u>. We enjoyed these birds for a long while before heading back to the hotel for breakfast. Then it was time to set off toward our next destination of

Huehuetenango. Arriving in the afternoon we met up at 4pm to go in search of Central Americas "Holy Grail" the rare and elusive Unspotted Saw-whet Owl. It took us 7 hours, fog, icy roads, constant rain and a lot of determination by all of our guides before we finally got views of this rarely seen little owl. High up in the canopy the bird called for over an hour before we could spot it and finally become the first ever birding group to see this bird in Guatemala. Tired we journeyed back at a snail pace in thick fog and straight to bed we will be ready to celebrate tomorrow.

Todos Santos - Los Tarrales - 28th Nov

This morning we had an early breakfast and then headed up to Todos Santos Regional Park. We met our

local guide Esteban and drove up into this unique cactus, páramo grassland. Several **Eastern Bluebirds** and **Eastern Meadowlarks** were seen along the way. At our first birding stop we walked a short distance into an area of short pine trees and it wasn't long before we were treated to excellent views of a pair of <u>Goldman's Warblers</u> a recent split from Yellow-rumped Warbler and an endemic to Guatemala, and only found in this park. A male <u>Olive Warbler</u> also showed well and we noted **Spotted Towhee** and **Yellow-eyed Junco**

nearby. We then moved on to another spot where we had even better views of

several Goldman's Warblers. Moving again we tried an area where we could hear Ocellated Quails calling but we could not manage to see this incredibly skulking species. A couple of Broad-tailed Hummingbirds were spotted plus more Yelloweyed Juncos and then further down we had a flock of Pine Siskins and some American Bushtits. It was then time to leave and make our longest journey of the trip to Los Tarrales where

we arrived in the early evening.

Los Tarrales - 29th Nov

Today we had early morning coffee and then headed by 4x4 up to higher elevation within the property. Our first stop was very quiet so we moved a little higher. **Red-legged Honeycreepers** showed well alongside a **Yellow-throated Euphonia**, **Guatemalan Tyrannulet**, and some **Least Flycatchers**. In another spot we saw **Barred Antshrike**, **Masked Tityra**, **White-throated Thrush** and brief looks at

Long-tailed Manakins. A Long-billed Gnatwren called but remained out of site and a Yellow-throated Vireo put in a brief appearance. Several Indigo Buntings fed in the long grasses and Magnolia and Rufous-capped Warblers were seen. Moving on up we had a very nice picnic breakfast and saw Blue-throated Sapphire singing on territory. A short walk then produced several Black-throated Green Warblers, more Guatemalan Tyrannulets and a skulking Yellowbreasted Chat. Dark and light morph Short-tailed Hawks flew over and we noted White-bellied and Ruby-throated Hummingbirds.

Rufous-naped Wrens were found and then we got great looks at a Prevost's Ground Sparrow.

Working our way slowly down the hill we saw a **Black Hawk-Eagle** and then we found a pair of **Longbilled Starthroats** and a nest. A **Tropical Pewee** perched up and then **Gartered Trogon** posed on an open branch. Further down we left the 4x4's and walked a short trail seeing several **Yellow-bellied**

Flycatchers. Down near the lodge Orange-chinned Parakeets were flying over. In the flowering bushes we saw lots of Rubythroated Hummingbirds including a couple of males, plus a Beryline Hummingbird and several Cinnamon Hummingbirds. We then had lunch and later met up for an afternoon walk. White-bellied Chachalacas were seen as well as Lesson's Motmot and our first Yellow-winged Tanagers. Velasquez Woodpeckers were common as were Clay-colored Thrushes. We found a Turquoise-browed Motmot and then another Lesson's Motmot. Rose-throated Becard and Masked Tityras were spotted as well as Altamira Oriole. A Western Kingbird was nearly overlooked from the commoner Tropical Kingbirds and a Central American Agouti was spotted on the track. It then began to rain so we headed back to the lodge for cover. The rain soon passed so we set out on another trail. A Golden-olive Woodpecker was seen and as we walked further

up the track we came across **White-bellied Chachalacas**, **Groove-billed Ani**, and then some **Grayish Saltators**. A **Spot-breasted Oriole** did not stay long on top of a tree, and then we spotted a group of **Collared Aracaris**. At our furthest point we found a **Striped Cuckoo** perched on a wire plus an **Orchard Oriole** and a fruiting tree that held some very smart **White-winged Tanagers**. It then began to rain again so we hastily made our way back to the lodge where we relaxed and waited for two target species to appear. There was soon a couple of **Lesser Swallow-tailed Swifts** flying over and then with patience we eventually had a pair of **Yellow-naped Amazons** fly into a tree where we could actually see the yellow nape.

Los Tarrales - Lake Atítlan- 30th Nov

This morning we met for early coffee and banana cake and then set off for a short walk. There were a few **White-throated Magpie-Jays**, **Orange-chinned** and **Pacific Parakeets** and **Yellow-naped**

Amazons seen and then in a flowering tree we watched lots of Orange-fronted Parakeets. An Olive-sided Flycatcher was spotted on a dead tree top and we saw lots of **Baltimore Orioles** and a Spot-breasted Oriole. A Collared Trogon showed well and we then found both Prevost's and White-eared Ground Sparrows. A Yellow-breasted Chat stayed low in thick cover while a Yellow-throated Vireo was high in the tree tops, Cabanis's Wren was seen, a Long-billed Gnatwren proved difficult and good numbers of White-bellied Chachalacas showed well. In the bamboo we eventually got good scope views of a **Tody** Motmot. An Ivory-billed Woodcreeper was seen before we headed back for breakfast. Afterwards we set off on another walk, this time finding some nice butterflies and dragonflies near the pond, a couple of **Black-crowned Night Herons** and high above was a circling King Vulture. Brown-crested Flycatcher and **Tropical Pewee** put in an appearance, We then took many attempts to see the elusive Rufous-breasted Spinetail which eventually showed briefly to a few of the group. Moving on we

had a male **Painted Bunting**, a **Smoky-brown Woodpecker** and finally great looks at a **Northern Potoo** trying to look like a tree stump. We then returned for lunch after which we boarded our coach and set off toward Lake Atitlan. On arrival we settled into our rooms and then while waiting in the car park we found **Yellow-bellied Elaenia**, **Blue-gray** and **Yellow-winged Tanagers**, and a couple of **Deppe's Squirrels**. We took the coach to the top of a nearby hill and once the rain stopped we got out and found **Slate-throated Whitestart**, and a fruiting tree came alive with **Emerald Toucanet**, **Flamecolored Tanagers**, **Common Chlorospingus**, **Brown-backed Solitaire**, **Band-backed Wrens**, a **Hairy Woodpecker** and several species of North American warbler. All in all a great day.

Paquísís Volcano - Horned Guan - 01* Dec

This morning we had early breakfast and then set off on a boat across Lake Atitlan to the town of San Pedro. Here we took two open backed trucks all the way to the base of the volcano at 6,500ft. From here we took our picnic lunches in our back packs, plenty of water, a few telescopes and then set off on

a steep upward hike. Our first short stop got very poor and brief views of a **Belted Flycatcher** as well as **Bushy-crested Jays**, **Summer Tanager** and some **Ruby-throated Hummingbirds**. We then started our 2hr climb. Several stops along the way produced **Ruddy-capped Nightingale Thrush**, **Elegant Euphonia**, and some nice **Hooded Grosbeaks** feeding above our heads. A **Wine-throated Hummingbird** sat on a small branch but as good as this was we needed to press on to reach the top and the home of the mythical **Horned Guan**. Eventually we all arrived in the hotspot for this bird and after seeing a few **Townsend's Warblers**, a **Yellowish Flycatcher** and some **Slate-throated Whitestarts**, we bided our time while our super fit local guides set

about searching for the guan. After about an hour they found a nice <u>Horned Guan</u> high in a tree. The first of our group got great views and as the rest arrived at the spot the guan started to move further back in the trees and eventually flew off. We tried in vain to relocate it and then later set about our return down the mountain. Just an hour or so to get down we were all tired but that never stopped us trying another spot for the elusive **Belted Flycatcher** which after a bit of work some of our group managed identifiable views of this very shy bird. It was time to leave so we took the trucks back to the dock and then the boat back to our hotel ending another great Sunrise Birding adventure.

Tepepul - El Rancho - 02nd Dec

This morning we had early coffee then headed to the hillside forest of Tepepul. It started rather cool with very little moving but as the morning warmed up so did the bird activity. **Flame-colored**

Tanagers appeared in a fruiting tree and lots of Grey Silky-Flycatchers posed nicely on the tree tops. A Blue-throated Motmot was found and was our best looks so far of this smart bird. An Emerald-chinned Hummingbird and a Rivoli's Hummingbird were seen. Band-tailed and Red-billed Pigeons were noted and a Collared Trogon put in a brief appearance. In another fruiting tree we watched Hairy Woodpecker, Common Chlorospingus a Bar-winged Oriole, several Rose-breasted Grosbeaks and then finally our target bird the endangered <u>Cabanis's Tanager</u>, also known as Azurerumped Tanager was spotted in a distant tree by Aron. Not long after these distant views a small group appeared in the

closer fruiting tree we had been looking at. After great looks at these, and then a Blue-and-white

Mockingbird we made our way back to the lodge for breakfast. Afterwards a quick look around the gardens followed by a walk down to the dock produced **Green Herons**, a **Tricolored Heron**, **Morelet's Seedeater** and a distant **Scissor-tailed Flycatcher** before we set off to Guatemala City and our lunch stop. Eventually by early evening we arrived at the small town of El Rancho.

Hermadora Reserve - Ram Tzul - 03rd Dec

This morning we had early breakfast and then while loading our luggage onto the bus a Ferruginous

Pygmy-Owl was spotted. We then set off to the Hermadora Reserve set in the dry cactus scrub about an hour from our hotel. Once here we walked the dusty track and soon spotted a couple of flighty **Painted Buntings**, followed by **Altamira** and **Streak-backed Orioles**. A **Nutting's Flycatcher** showed well and then a pair of **Yellow Grosbeaks** and a **Russetcrowned Motmot**. We then played a game of wits with a skulking <u>Lesser Ground Cuckoo</u> but eventually we all got fabulous looks at this hard to see bird. A **White-lored Gnatcatcher** put in an appearance and further on we saw a **Redtailed Hawk**, plus some **Bushy-crested Jays**.

We then went into the research center and were introduced to several very endangered Guatemalan

Beaded Lizards. This facility helps monitor and track this highly endangered lizard. We then walked a little more finding an **Elegant Trogon**, **Great Crested Flycatcher** and a perched **Hook-billed Kite**. We then returned to El Rancho for lunch before setting off on our next drive to Rio Escondido. Here we walked up a lightly forested hillside where we soon found **Black-throated Green** and a brief **Grace's Warbler** and not long after we found our main target species the superb <u>Golden-cheeked Warbler</u>. It performed very well for us and we also saw Acorn **Woodpeckers**, a **Crescent-chested Warbler** and some **Myrtle Warblers**. Moving on we arrived in Biotope Quetzal at a site near our hotel where we soon found **Yellow-backed**

Orioles, plus **Eastern Bluebirds**, **Yellow-bellied Sapsuckers**, and **Band-backed Wrens** lined up on a wire.

Ram Tzul not - Isle de Flores - 04th Dec

This morning we checked out the gardens of Posada del Quetzal and here we saw Yellow-backed and Baltimore Orioles, a showy Yellowish Flycatcher and a brief Grace's Warbler. Eastern Bluebirds perched up nicely alongside Greater Pewee, Yellow-winged Tanagers and a brief Rufous-browed Peppershrike. Band-backed Wrens were as noisy as ever and in the distance we heard Buffycrowned Wood Partridges but they never came close enough to see. Moving on we had a long drive to get to Flores Island. A stop for lunch along the way had us look at the gardens and find Morelet's Seedeaters, Blue-black Grassquits, Magnolia Warbler and Yellow-bellied Flycatcher. A flowering tree was visited by Green-breasted Mango and Rufous-tailed Hummingbirds and some people got to see a Montezuma's Oropendola. After lunch we continued our drive with a short stop at the ferry that crossed the Sayaxche River. While we waited we saw Spotted and Least Sandpipers, Belted Kingfisher, Mangrove Swallows, Eurasian Collared Dove and several Neotropic Cormorants. We then drove the last section of our journey and arrived at our hotel on the Isle de Flores.

Flores - Guacamayas Biological Station - 05th Dec

This morning we had early breakfast and then brief look around our fabulous hotel before setting off on the long drive to Guacamayas Biological Station. At breakfast we saw Laughing Gulls, Green Herons, a Royal Tern, Northern Jacanas and a large Green Iguana. Soon after setting off our first stop was near a river bridge. Here we saw a Limpkin, Purple Gallinules, lots of Neotropic Cormorants and a posing Ringed Kingfisher. Further searching revealed Black-bellied Whistling Duck, Snail Kite with a large snail, Fork-tailed Flycatchers, several Common Yellowthroats, a Willow Flycatcher and some distant Anhingas. Moving on we spotted Vermilion Flycatchers, Roadside Hawk and a nice Lesser Yellow-headed Vulture. A couple of Scrub Euphonias were seen alongside, a Ladderbacked Woodpecker and Canivet's Emerald. A male Canivet's was also spotted from the bus and then we watched a pair of Aplomado Falcons feeding on a bird in a large tree. Morelet's Seedeaters

were singing and a Green-backed Sparrow eventually gave poor views. Barb spotted the first of two Laughing Falcons. After a tortuous journey with our driver Kenny negotiating many muddy holes in the road we arrived at a small village and a dock where our boats were waiting. A 25 minute journey along the river soon had us arrive at the Biological Station where we were soon entertained by several species of hummingbirds while enjoying a cold welcome drink. Wedge-tailed Sabrewings, White-necked Jacobin, White-bellied Emerald and Green-breasted Mangos were enjoyed, and then we settled into our rooms and went for lunch. Afterwards we met up for a walk on one of the trails in the forest. We had reasonable looks at a Northern Schiffornis, and a Sulphur-rumped Myiobius, plus Keel-billed Toucans and Montezuma's Oropendola. Everyone had a nice surprise when they climbed the watch tower to find a cool box with chilled wine, beer and cheese waiting. From the tower we could see a couple of Guatemalan

Black Howlers and as dusk fell we heard Barn Owl, Black-and-white Owl and a Mottled Owl.

Guacamayas Biological Station - 06th Dec

This morning we had early breakfast and then set off on a boat trip along the river. Ringed and Green

Kingfishers, Great Blue Heron and Mangrove Swallows were easily seen. Then our first <u>Sungrebe</u> was spotted and as usual gave on and off good views as it snuck amongst the waterside vegetation. Further on we saw **Red-lored Amazon** and some **Olive-throated Parakeets**, and then a nice **American Pygmy Kingfisher** and a **Russet-naped Wood Rail**. Shortly after an **Agami Heron** was found and although

difficult as it remained in cover it eventually flew across the river giving us great flight views. Further on a **Yucatan Woodpecker** was spotted plus **Green Jays** a **Lesser Greenlet** and some **Tropical Gnatcatchers**. Then another **Sungrebe** appeared before we turned around and headed back toward the lodge for lunch. We had some time to look at the feeders where **Wedge-tailed Sabrewing**, **Whitenecked Jacobins**, **White-bellied Emerald**, and **Rufoustailed Hummingbirds** showed well. A **Kentucky Warbler** had been in the garden earlier and **Morelet's Seedeaters** were around. Another great lunch was served and then we had a short time before taking an afternoon walk along another of the forest trails. As we started we had a nice **Golden-winged Warbler** and a male **American Redstart**.

Then as we entered the forest a **Northern Royal Flycatcher** put in an all too brief appearance and a small mixed flock contained **Grey Catbirds**, Lesser Greenlet and White-eyed Vireo. A Worm-eating Warbler was seen by some and then we had a game of spot the Antthrush as a **Mayan Antthrush** did its best to stay out of sight. Eventually everyone caught up with this little forest chicken! Further on we had reasonable views of a female **Grey-throated Chat** and then as we headed back a pair of **Tody Motmots** put on a show.

Guacamayas - Flores - Tíkal - 07th Dec

This morning we had another early breakfast before heading out on a final boat trip. The water was calm and like a mirror. A **Bare-throated Tiger Heron** was found and the usual array of kingfishers was seen. **Bat Falcons** were perched high on dead tree tops surveying the forest. A **White-crowned Amazon** was also seen on a tree top and then we got good views of **Lineated Woodpecker**. A **Black-**

headed Trogon appeared and amazingly was followed by three others. We then returned to our lodge packed our bags and said goodbye to our wonderful hosts. Our bumpy drive back to Flores had a stop for some Forktailed Flycatchers perched in a grassy field and then by the gate to the reserve our bus driver had to change a tyre so this gave us an opportunity to find a few birds including a Yellow-tailed Oriole and fabulous looks at a male Grey-throated Chat. We arrived at Flores for lunch and afterwards we continued on to Tikal National Park. A stop beside a marsh produced great looks at our target with a pair of Ruddy Crakes showing well. We then continued on to our hotel within the park. After settling in we walk around the area just outside the hotel and saw a perched

White-fronted Parrot, and a superb Pale-billed Woodpecker. Several Ocellated Turkeys came strolling past. They are now used to people and allow for great photos. Walking around we then found Montezuma's Oropendolas, a very close Roadside Hawk and a bunch of Yellow-throated Euphonias. Beside the ponds we saw Limpkin, Northern Jacanas, a Purple Gallinule, and 8 Russet-naped Wood Rails and many Ridgeways Swallows a subspecies of Northern Rough-winged Swallow.

Tikal National Park - 08th Dec

This morning we had early coffee then set off on a short walk into the forest beside the lodge. We heard both **Yucatan Poorwill** and **Middle American Screech-Owl** but neither showed. A **Grey-headed**

Dove was seen to wake up from its roost and then we found one of our main targets the Rose-throated Tanager and everyone got great views. Then we found a Mangrove Vireo and a nice male <u>Grey-collared Becard</u>. A Chestnut-colored Woodpecker put in a brief appearance, then as we walked slowly back we found a mixed flock that had us looking in all directions at once. There was Plain Xenops, Eye-ringed Flatbill, Sulphur-rumped Myiobius, Golden-winged Warbler, Lesser Greenlet, Northern Barred and Tawnywinged Woodcreeper, a Yellow-bellied Tyrannulet, a female Black-throated Shrike Tanager and Red-throated Ant Tanagers. White-fronted and Mealy Amazons were seen and then we headed back for breakfast. Afterward we met up with our cultural guide Luis and set off walking towards the Mayan Ruins of Tikal. Aron soon heard and then

spotted an Ornate Hawk-Eagle circling overhead and we also saw a **King Vulture**. As we went into the park a small group of birds included more Red-throated Ant Tanagers, Sepia-capped Flycatcher and an Ivory-billed Woodcreeper. Moving on we found Kentucky Warblers, a very nice male Hooded Warbler, Wood Thrush and a female White-collared Manakin. With Luis giving wonderful details on the Mayan way of life and culture we continued on passing lots of ruins until we reached the main plaza which is a spectacular site. Of course we were soon distracted by a pair of superb Orange-breasted Falcons perched in a tree top. It was then time for lunch in the park. Afterwards some of the group returned to the lodge and the rest returned to the main plaza where we climbed one of the monuments to be eye level with a perched Orange-breasted Falcon. Later the bird flew and gave

us a wonderful show. Three more **King Vultures** were seen, plus in the tree tops we could see **Bluegrey Gnatcatcher**, and **Brown Jays**. Working our way slowly back we found lots of **Wood Thrushes** and a few **Kentucky Warblers**. Then there were three **Crested Guans** feeding on the grass.

Tíkal - Guatemala Cíty - End of Tour - 09th Dec

This morning we headed out early from the hotel to have breakfast at Flores overlooking the lake as the sun rose. We then made our way to the airport and said goodbye to our wonderful guides Maynor & Aron. Many thanks for their wonderful company, great humor and fabulous birding skills.

Ocellated Turkey

We would also like to extend our thanks to all the wonderful people we met in Guatemala with particular thanks to our many local guides Esteban, Casimiro, Freddy, Herman, Cruz, Little Cruz, Luis.

BIRDLIST FOR GUATEMALA 2018

A = Number of species recorded on tour B = Number of days out of 14 recorded C = Highest daily count H = Heard Only N/C = No Count C=Common

This list follows the IOC WORLD BIRD LIST v (8.2) and as such names may be different than some of the field guides and other taxonomy's – appendix *

Α	SPECIES	SCIENTIFIC NAME	B	C
1	Great Tinamou	Tinamou major	1	Н
2	Thicket Tinamou	Crypturellus cinnamomeus	1	Н
3	Black-bellied Whistling Duck	Dendrocygna autumnalis	1	1
4	Blue-winged Teal	Spatula discors	2	1
5	Lesser Scaup	Aythya affinis	1	20+
6	Highland Guan	Penelopina nigra	1	1
7	Crested Guan	Penelope purpurascens	1	3
8	Plain Chachalaca	Ortalis vetula	3	6
9	White-bellied Chachalaca	Ortalis leucogastra	2	10
10	Horned Guan	Oreophasis derbianus	1	2
11	Buffy-crowned Wood Partridge	Dendrortyx leucophrys	1	Н
12	Singing Quail	Dactylortyx thoracicus	1	4
13	Ocellated Quail	Cyrtonyx ocellatus	1	Н
14	Ocellated Turkey	Meleagris ocellata	2	8
15	Least Grebe	Tachybaptus dominicus	1	1
16	Rock Dove	Columba livia	12	C
17	Eurasian Collared Dove	Streptopelia decaocto	2	2
18	Band-tailed Pigeon	Patagioenas fasciata	5	10+
19	Pale-vented Pigeon	Patagioenas cayennensis	1	3
20	Red-billed Pigeon	Patagioenas flavirostris	2	2
21	Short-billed Pigeon	Patagioenas nigrirostris	1	Н
22	White-tipped Dove	Leptotila verreauxi	7	4
23	Grey-headed Dove	Leptotila plumbeiceps	1	1
24	White-winged Dove	Zenaida asiatica	7	10
25	Inca Dove	Columbina inca	6	4
26	Ruddy Ground Dove	Columbina talpacoti	4	4
27	Wood Stork	Mycteria americana	2	2
28	Bare-throated Tiger Heron	Tigrisoma mexicanum	2	2
29	Agami Heron	Agamia agami	1	1
30	Black-crowned Night Heron	Nycticorax nycticorax	1	2
31	Green Heron	Butorides virescens	5	20
32	Western Cattle Egret	Bubulcus ibis	7	50+
33	Great Blue Heron	Ardea herodias	6	3
34	Great Egret	Ardea alba	8	6
35	Little Blue Heron	Egretta caerulea	3	2
36	Snowy Egret	Egretta thula	5	6

37	Brown Pelican	Pelecanus occidentalis	1	1
38	Neotropic Cormorant	Phalacrocorax brasilianus	4	30
39	Anhinga	Anhinga anhinga	3	2
40	Turkey Vulture	Cathartes aura	14	40+
41	Lesser Yellow-headed Vulture	Cathartes burrovianus	1	2
42	Black Vulture	Coragyps atratus	14	C
43	King Vulture	Sarcoramphus papa	2	4
44	Osprey	Pandion haliaetus	2	1
45	White-tailed Kite	Elanus leucurus	3	1
46	Hook-billed Kite	Chondrohierax uncinatus	1	1
47	Black Hawk Eagle	Spizaetus tyrannus	1	1
48	Ornate Hawk Eagle	Spizaetus ornatus	1	1
49	Cooper's Hawk	Accipiter cooperii	1	1
50	Snail Kite	Rostrhamus sociabilis	1	2
51	Roadside Hawk	Rupornis magnirostris	5	3
52	Gray Hawk	Buteo plagiatus	3	2
53	Broad-winged Hawk	Buteo platypterus	2	1
54	Short-tailed Hawk	Buteo brachyurus	3	2
55	Red-tailed Hawk	Buteo jamaicensis	2	1
56	Sungrebe	Heliornis fulica	1	2
57	Ruddy Crake	Laterallus ruber	1	2
58	Rufous-naped Wood Rail *	Aramides albiventris	3	8
59	Purple Gallinule	Porphyrio martinicus	3	6
60	Common Gallinule	Gallinula galeata	2	1
61	American Coot	Fulica americana	3	2
62	Limpkin	Aramus guarauna	2	1
63	Northern Jacana	Jacana spinosa	4	10
64	Spotted Sandpiper	Actitis macularius	2	6
65	Least Sandpiper	Calidris minutilla	1	2
66	Laughing Gull	Leucophaeus atricilla	3	10+
67	Royal Tern	Thalasseus maximus	1	1
68	Groove-billed Ani	Crotophaga sulcirostris	5	6+
69	Striped Cuckoo	Tapera naevia	2	1
70	Squirrel Cuckoo	Piaya cayana	8	1
71	Lesser Ground Cuckoo	Morococcyx erythropygus	1	1
72	American Barn Owl	Tyto furcata	1	Н
73	Middle American Screech-Owl *	Megascops guatemalae	1	Н
74	Ferruginous Pygmy Owl	Glaucidium brasilianum	1	1
75	Fulvous Owl	Strix fulvescens	1	1
76	Mottled Owl	Ciccaba virgata	1	2
77	Black-and-white Owl	Ciccaba nigrolineata	1	Н
78	Unspotted Saw-whet Owl	Aegolius ridgwayi	1	1
79	Common Pauraque	Nyctidromus albicollis	2	2
80	Yucatan Poorwill	Nyctiphrynus yucatanicus	1	Н
81	Northern Potoo	Nyctibius jamaicensis	1	1
82	White-throated Swift	Aeronautes saxatalis	2	20
83	White-collared Swift	Streptoprocne zonaris	3	10
84	Vaux's Swift	Chaetura vauxi	7	С
85	Lesser Swallow-tailed Swift	Panyptila cayennensis	2	3

86	White-necked Jacobin	Florisuga mellivora	3	8
87	Mexican Violetear *	Colibri thalassinus	2	6
88	Purple-crowned Fairy	Heliothryx barroti	1	2
89	Green-breasted Mango	Anthracothorax prevostii	4	3
90	Emerald-chinned Hummingbird	Abeillia abeillei	1	1
91	Canivet's Emerald	Chlorostilbon canivetii	2	2
92	Wedge-tailed Sabrewing	Campylopterus pampa	3	4
93	Rufous Sabrewing	Campylopterus rufus	1	2
94	Violet Sabrewing	Campylopterus hemileucurus	2	1
95	Rufous-tailed Hummingbird	Amazilia tzacatl	5	4
96	Cinnamon Hummingbird	Amazilia rutila	2	6
97	White-bellied Emerald	Amazilia candida	5	5
98	Azure-crowned Hummingbird	Amazilia cyanocephala	5	3
99	Berylline Hummingbird	Amazilia beryllina	5	2
100	Blue-tailed Hummingbird	Amazilia cyanura	1	4
100	Blue-throated Sapphire *	Hylocharis eliciae	1	1
101	White-eared Hummingbird	Hylocharis leucotis	4	4
102	Rivoli's Hummingbird *	Eugenes fulgens	3	4
103	Long-billed Starthroat	Heliomaster longirostris	2	2
104	Green-throated Mountaingem		2	1
105	.	Lampornis viridipallens	2	1
100	Amethyst-throated Mountaingem	Lampornis amethystinus	2	1
107	Garnet-throated Hummingbird	Lamprolaima rhami	5	12
108	Ruby-throated Hummingbird	Archilochus colubris		
109	Broad-tailed Hummingbird	Selasphorus platycercus	1	2
	Slaty-tailed Trogon	Trogon massena	1	1
111 112	Black-headed Trogon	Trogon melanocephalus	1	4
112	Gartered Trogon	Trogon caligatus	2	2
	Mountain Trogon	Trogon mexicanus	3	2
114	Collared Trogon	Trogon collaris	4	1
115	Rufous-tailed Jacamar	Galbula ruficauda	1	1 Caught
116	White-whiskered Puffbird	Malacoptila panamensis	1	-
117	Lineated Woodpecker	Dryocopus lineatus	2	2
118	Pale-billed Woodpecker	Campephilus guatemalensis	2	2
119	Northern Flicker	Colaptes auratus	4	3
120	Golden-olive Woodpecker	Colaptes rubiginosus	2	1
121	Yellow-bellied Sapsucker	Sphyrapicus varius	2	2
122	Acorn Woodpecker	Melanerpes formicivorus	3	6
123	Black-cheeked Woodpecker	Melanerpes pucherani	1	1
124	Yucatan Woodpecker *	Melanerpes pygmaeus	1	1
125	Velasquez's Woodpecker *	Melanerpes santacruzi	8	4
126	Ladder-backed Woodpecker	Picoides scalaris	1	1
127	Hairy Woodpecker	Picoides villosus	2	2
128	Smoky-brown Woodpecker	Picoides fumigatus	1	1
129	Chestnut-colored Woodpecker	Celeus castaneus	1	1
130	Keel-billed Toucan	Ramphastos sulfuratus	3	2
131	Emerald Toucanet	Aulacorhynchus prasinus	3	1
132	Collared Aracari	Pteroglossus torquatus	4	6
133	Tody Motmot	Hylomanes momotula	2	2
134	Blue-throated Motmot	Aspatha gularis	4	2

135	Russet-crowned Motmot	Momotus mexicanus	1	1
136	Lesson's Motmot	Momotus lessonii	2	2
137	Turquoise-browed Motmot	Eumomota superciliosa	2	1
138	Ringed Kingfisher	Megaceryle torquata	5	4
139	Belted Kingfisher	Megaceryle alcyon	4	2
140	American Pygmy Kingfisher	Chloroceryle aenea	1	2
141	Green Kingfisher	Chloroceryle americana	3	3
142	Laughing Falcon	Herpetotheres cachinnans	2	2
143	Collared Forest Falcon	Micrastur semitorquatus	1	H
144	Northern Crested Caracara	Caracara cheriway	1	1
145	American Kestrel	Falco sparverius	5	2
146	Bat Falcon	Falco rufigularis	4	2
147	Orange-breasted Falcon	Falco deiroleucus	1	2
148	Aplomado Falcon	Falco femoralis	1	2
149	Peregrine Falcon	Falco peregrinus	3	1
150	Orange-chinned Parakeet	Brotogeris jugularis	2	30+
150	Brown-hooded Parrot	Pyrilia haematosis	1	?
151	White-crowned Parrot	Pionus senilis	1	1
152	White-fronted Amazon	Amazona albifrons	2	10
155	Red-lored Amazon	Amazona autumnalis	2	8
154	Yellow-naped Amazon		2	6
155		Amazona auropalliata		2
150	Northern Mealy Parrot	Amazona guatemalae	3	8
	Olive-throated Parakeet	Eupsittula nana		-
158 159	Orange-fronted Parakeet	Eupsittula canicularis	2	<u>30</u> 10
159	Pacific Parakeet	Psittacara strenuus	6	
160	White-collared Manakin	Manacus candei	1	1 4
161	Long-tailed Manakin	Chiroxiphia linearis	1	4
162	Black-crowned Tityra	Tityra inquisitor	1	
	Masked Tityra	Tityra semifasciata		4
164	Rose-throated Becard	Pachyramphus aglaiae	5	2
165	Grey-collared Becard	Pachyramphus major		1
166	Northern Schiffornis	Schiffornis veraepacis	2	1
167	Stub-tailed Spadebill	Platyrinchus cancrominus	1	H
168	Sulphur-rumped Myiobius *	Myiobius sulphureipygius	2	2
169	Ochre-bellied Flycatcher	Mionectes oleagineus	2	2
170	Sepia-capped Flycatcher	Leptopogon amaurocephalus	1	1
171	Eye-ringed Flatbill	Rhynchocyclus brevirostris	1	2
172	Yellow-olive Flatbill *	Tolmomyias sulphurescens	4	1
173	Northern Bentbill	Oncostoma cinereigulare	4	H
174	Common Tody Flycatcher	Todirostrum cinereum	4	3
175	Guatemalan Tyrannulet *	Zimmerius vilissimus	2	2
176	Yellow-bellied Elaenia	Elaenia flavogaster	2	1
177	Mountain Elaenia	Elaenia frantzii	1	1
178	Bright-rumped Attila	Attila spadiceus	1	1
179	Great Kiskadee	Pitangus sulphuratus	3	1
180	Boat-billed Flycatcher	Megarynchus pitangua	4	2
181	Social Flycatcher	Myiozetetes similis	10	8
182	Tropical Kingbird	Tyrannus melancholicus	11	С
183	Couch's Kingbird	Tyrannus couchii	1	Η

184	Western Kingbird	Tyrannus verticalis	1	1
185	Scissor-tailed Flycatcher	Tyrannus forficatus	2	5
186	Fork-tailed Flycatcher	Tyrannus savana	2	5
187	Dusky-capped Flycatcher	Myiarchus tuberculifer	6	1
188	Great Crested Flycatcher	Myiarchus crinitus	3	2
189	Nutting's Flycatcher	Myiarchus nuttingi	1	3
190	Brown-crested Flycatcher	Myiarchus tyrannulus	4	1
191	Vermilion Flycatcher	Pyrocephalus rubinus	2	6
192	Northern Tufted Flycatcher	Mitrephanes phaeocercus	1	2
193	Black Phoebe	Sayornis nigricans	1	1
194	Least Flycatcher	Empidonax minimus	3	5
195	Yellow-bellied Flycatcher	Empidonax flaviventris	4	2
196	Hammond's Flycatcher	Empidonax hammondii	5	2
197	Yellowish Flycatcher	Empidonax flavescens	2	1
198	Willow Flycatcher	Empidonax traillii	1	1
199	Olive-sided Flycatcher	Contopus cooperi	1	1
200	Greater Pewee	Contopus pertinax	5	2
201	Eastern Wood Pewee	Contopus virens	1	1
202	Tropical Pewee	Contopus cinereus	4	2
203	Belted Flycatcher	Xenotriccus callizonus	1	1
204	Barred Antshrike	Thamnophilus doliatus	4	1
205	Mayan Antthrush *	Formicarius moniliger	1	2
206	Scaly-throated Foliage-gleaner	Anabacerthia variegaticeps	1	1
207	Ruddy Foliage-gleaner	Automolus rubiginosus	1	H
208	Olivaceous Woodcreeper	Sittasomus griseicapillus	2	1
209	Tawny-winged Woodcreeper	Dendrocincla anabatina	1	1
210	Strong-billed Woodcreeper	Xiphocolaptes promeropirhynchus	1	1
211	Northern Barred Woodcreeper	Dendrocolaptes sanctithomae	1	1
212	Ivory-billed Woodcreeper	Xiphorhynchus flavigaster	3	2
213	Spotted Woodcreeper	Xiphorhynchus erythropygius	1	Н
214	Spot-crowned Woodcreeper	Lepidocolaptes affinis	4	1
215	Plain Xenops	Xenops minutus	1	1
216	Rufous-breasted Spinetail	Synallaxis erythrothorax	1	2
217	Rufous-browed Peppershrike	Cyclarhis gujanensis	4	1
218	Chestnut-sided Shrike Vireo	Vireolanius melitophrys	1	Н
219	White-eyed Vireo	Vireo griseus	4	3
220	Mangrove Vireo	Vireo pallens	1	1
221	Yellow-throated Vireo	Vireo flavifrons	6	4
222	Plumbeous Vireo	Vireo plumbeus	1	1
223	Blue-headed Vireo	Vireo solitarius	3	2
224	Warbling Vireo	Vireo gilvus	3	2
225	Lesser Greenlet	Hylophilus decurtatus	2	2
226	Unicolored Jay	Aphelocoma unicolor	1	6
227	Steller's Jay	Cyanocitta stelleri	4	4
228	Green Jay *	Cyanocorax luxuosus	1	2
229	Brown Jay	Cyanocorax morio	4	20
230	White-throated Magpie Jay	Cyanocorax formosus	2	3
231	Bushy-crested Jay	Cyanocorax melanocyaneus	3	10
232	Yucatan Jay	Cyanocorax yucatanicus	1	Н

233	Olive Warbler	Peucedramus taeniatus	2	1
234	House Sparrow	Passer domesticus	10	20+
235	Blue-crowned Chlorophonia	Chlorophonia occipitalis	1	H
236	Scrub Euphonia	Euphonia affinis	3	5
237	Yellow-throated Euphonia	Euphonia hirundinacea	4	5
238	Elegant Euphonia	Euphonia elegantissima	3	2
239	Olive-backed Euphonia	Euphonia gouldi	1	2
240	Hooded Grosbeak	Hesperiphona abeillei	1	4
241	Lesser Goldfinch	Spinus psaltria	2	2
242	Pine Siskin	Spinus pinus	1	20
243	Black-headed Siskin	Spinus notatus	6	5
244	Green-backed Sparrow	Arremonops chloronotus	2	1
245	Chestnut-capped Brush Finch	Arremon brunneinucha	3	6
246	White-naped Brush Finch	Atlapetes albinucha	1	4
247	Common Bush Tanager *	Chlorospingus flavopectus	6	8
248	Prevost's Ground Sparrow *	Melozone biarcuata	2	2
249	White-eared Ground Sparrow	Melozone leucotis	1	4
250	Rufous-collared Sparrow	Zonotrichia capensis	6	6
251	Yellow-eyed Junco *	Junco phaeonotus	1	4
252	Spotted Towhee	Pipilo maculatus	2	2
253	Yellow-breasted Chat	Icteria virens	2	1
254	Worm-eating Warbler	Helmitheros vermivorum	2	2
255	Louisiana Waterthrush	Parkesia motacilla	2	1
256	Golden-winged Warbler	Vermivora chrysoptera	2	1
257	Black-and-white Warbler	Mniotilta varia	10	3
258	Crescent-chested Warbler	Oreothlypis superciliosa	4	2
259	Tennessee Warbler	Leiothlypis peregrina	9	20
260	Nashville Warbler	Leiothlypis ruficapilla	1	1
261	MacGillivray's Warbler	Geothlypis tolmiei	1	1
262	Kentucky Warbler	Geothlypis formosa	3	4
263	Common Yellowthroat	Geothlypis trichas	1	6
264	Hooded Warbler	Setophaga citrina	1	1
265	American Redstart	Setophaga ruticilla	3	2
266	Magnolia Warbler	Setophaga magnolia	8	3
267	American Yellow Warbler	Setophaga petechia	5	2
268	Myrtle Warbler	Setophaga coronata	1	2
269	Grace's Warbler	Setophaga graciae	2	1
270	Townsend's Warbler	Setophaga townsendi	9	10
271	Hermit Warbler	Setophaga occidentalis	2	1
272	Golden-cheeked Warbler	Setophaga chrysoparia	1	1
273	Black-throated Green Warbler	Setophaga virens	6	4
274	Rufous-capped Warbler	Basileuterus rufifrons	3	2
275	Golden-browed Warbler	Basileuterus belli	3	1
276	Golden-crowned Warbler	Basileuterus culicivorus	2	2
277	Wilson's Warbler	Cardellina pusilla	10	2
278	Pink-headed Warbler	Cardellina versicolor	1	4
279	Slaty-throated Whitestart	Myioborus miniatus	5	3
280	Eastern Meadowlark	Sturnella magna	2	8
281	Yellow-billed Cacique	Amblycercus holosericeus	1	1

282	Montezuma Oropendola	Psarocolius montezuma	4	30
283	Yellow-backed Oriole	Icterus chrysater	2	2
284	Altamira Oriole	Icterus gularis	3	2
285	Streak-backed Oriole	Icterus pustulatus	1	2
286	Baltimore Oriole	Icterus galbula	11	12
287	Spot-breasted Oriole	Icterus pectoralis	2	12
288	Yellow-tailed Oriole	Icterus mesomelas	2	2
289	Orchard Oriole	Icterus spurius	6	3
290	Bar-winged Oriole	Icterus maculialatus	2	1
291	Black-vented Oriole	Icterus prosthemelas	2	2
292	Red-winged Blackbird	Agelaius phoeniceus	1	H
292	Bronzed Cowbird	Molothrus aeneus	1	N/C
293	Melodious Blackbird	Dives dives	7	10
294	Great-tailed Grackle	Quiscalus mexicanus	13	C
295	Yellow Grosbeak		13	4
290 297		Pheucticus chrysopeplus	5	2
297	Rose-breasted Grosbeak	Pheucticus Iudovicianus	2	
	Gray-throated Chat	Granatellus sallaei		1 5
299	Indigo Bunting	Passerina cyanea	2	
300	Painted Bunting	Passerina ciris	2	2
301	Red-throated Ant Tanager	Habia fuscicauda	2	4
302	Flame-colored Tanager	Piranga bidentata	3	4
303	White-winged Tanager	Piranga leucoptera	1	5
304	Summer Tanager	Piranga rubra	8	2
305	Rose-throated Tanager	Piranga roseogularis	1	2
306	Western Tanager	Piranga ludoviciana	4	20
307	Cinnamon-bellied Flowerpiercer	Diglossa baritula	3	4
308	Blue-black Grassquit	Volatinia jacarina	1	2
309	Gray-headed Tanager	Eucometis penicillata	2	4
310	Black-throated Shrike-Tanager	Lanio aurantius	1	2
311	Green Honeycreeper	Cyanerpes lucidus	1	1
312	Red-legged Honeycreeper	Cyanerpes cyaneus	5	6
313	Morelet's Seedeater *	Sporophila morelleti	7	12
314	Black-headed Saltator	Saltator atriceps	4	2
315	Grayish Saltator	Saltator coerulescens	1	2
316	Blue-gray Tanager	Tangara episcopus	4	2
317	Yellow-winged Tanager	Tangara abbas	5	8
318	Palm Tanager	Tangara palmarum	2	1
319	Cabanis's Tanager *	Tangara cabanisi	1	10
320	Golden-hooded Tanager	Tangara larvata	1	1
321	Barn Swallow	Hirundo rustica	4	6
322	Violet-green Swallow	Tachycineta thalassina	1	N/C
323	Mangrove Swallow	Tachycineta albilinea	4	20+
324	Northern Rough-winged Swallow	Stelgidopteryx serripennis	5	30+
	Ridgway's Rough-winged Swallow *	Stelgidopteryx serripennis ridgwayi	2	20
325	Black-capped Swallow	Atticora pileata	4	10+
326	American Bushtit	Psaltriparus minimus	1	4
327	Gray Silky-flycatcher	Ptiliogonys cinereus	3	20
328	House Wren	Troglodytes aedon	2	2
329	Rufous-browed Wren	Troglodytes rufociliatus	4	2

330	Band-backed Wren	Campylorhynchus zonatus	5	3
331	Rufous-backed Wren	Campylorhynchus capistratus	3	6
332	Spot-breasted Wren	Pheugopedius maculipectus	4	1
333	Cabanis's Wren *	Cantorchilus modestus	3	2
334	White-breasted Wood Wren	Henicorhina leucosticta	1	Н
335	Long-billed Gnatwren	Ramphocaenus melanurus	2	1
336	Blue-gray Gnatcatcher	Polioptila caerulea	2	2
337	White-lored Gnatcatcher	Polioptila albiloris	1	3
338	Tropical Gnatcatcher	Polioptila plumbea	2	2
339	Blue-and-white Mockingbird	Melanotis hypoleucus	3	1
340	Gray Catbird	Dumetella carolinensis	3	4
341	Tropical Mockingbird	Mimus gilvus	2	2
342	Eastern Bluebird	Sialia sialis	3	3
343	Brown-backed Solitaire	Myadestes occidentalis	8	4
344	Swainson's Thrush	Catharus ustulatus	1	1
345	Wood Thrush	Hylocichla mustelina	2	6
346	Ruddy-capped Nightingale Thrush	Catharus frantzii	2	2
347	White-throated Thrush	Turdus assimilis	1	1
348	Clay-colored Thrush	Turdus grayi	11	С
349	Rufous-collared Thrush	Turdus rufitorques	4	5

Geoffroy's Spider Monkey Highland Darner Guatemalan Beaded Lizard /

	Other sightings			
1	Deppe's Squirrel	Sciurus deppei	4	2
2	Mexican Gray Squirrel	Sciurus aureogaster	4	1
3	Variegated Squirrel	Sciurus variegatoides	1	1
4	Central American Agouti	Dasyprocta punctata	3	2
5	White-nosed Coati	Naua narica	1	1
6	Gray Fox	Urocyon cinereoagenteus	1	2
7	White-tailed Deer	Odocoileus virginianus	1	1
8	Geoffroy's Spider Monkey	Ateles geoffroyi	3	4
9	Guatemalan Black Howler	Alouatta pigra	3	2
10	Proboscis Bat (most likely)?	Rhynchonycteris naso	1	12
11	Green Iguana	Iguana iguana	1	1
12	Brown/Striped Basilisk	Basiliscus vittatus	3	2
13	Green/Plumed Basilisk	Basiliscus plumifrons	1	1

14	Guatemalan Beaded Lizard		Heloderma charlesbog	erti	1	captive
15	Rainbow Ameiva		Ameiva undulata		2	2
16	Rose-bellied Lizard		Sceloporus variabilis		1	1
17	Tropical House Gecko		Hemidactylus mabouid	1	2	3
18	Morelet's Crocodile		Crocodylus moreletii		3	4
	BUTTERFLIES		ific Name		1	1
1	Mexican Silverspot		moneta	Seen		
2	Narrow-banded Dartwhite		ticta flisa	Seen		
3	Golden-banded Dartwhite		ticta teutila	Seen		
4	Mexican Heliconian		nius hortense	Seen		
5	Zebra Heliconian		nius charithonia	Seen		
6	Orange Mapwing		artia lethe	Seen		
7	Guatemalan Copper		nus pyrrhias	Seen		
8	Two-barred Flasher		otes fulgerator	Seen		
9	Carolina Satyr		euptychia sosybius	Seen		
10	Blue-spotted Satyr		a championi	Seen		
11	Banded Peacock		a fatima	Seen		
12	White Peacock		a jatrophae	Seen		
12	Eastern Tailed Blue		o comyntas	Seen		
13	Crimson Patch		ine janais	Seen		
14	Gray Cracker		dryas februa	Seen		
16	Yellow-banded Owl Butterfly		atreus	Seen		
17	Cloud-forest Poan	-	s niveolimbus	Seen		
18	Cloud-forest Monarch		s niveonnibus i thirza	Seen		
18	Broken Silverdrop			Seen		
20	Black Crescent		yreus exadeus des (Anthanassa) ptolyca	Seen		
20	Five-spotted Heliconian		nius hecalesia	Seen		
21		пенсо	nius neculesiu	36611		
	More species as yet unidentified					
	DRAGONFLIES	Scient	ific Name			
1	Smoky Rubyspot	Hetae	rina titia	Seen near Gucam	nayas	
2	Highland Rubyspot	Hetae	rina cruentata	Several at Los Tai	rrales	
3	Dusky Dancer	Argia	translata	Seen near Gucam	nayas	
4	Caribbean Yellowface	Neoer	ythromma cultellatum	Seen at Guacmay	vas B St	ation
5	Amelia's Threadtail	Neone	eura amelia	Seen at Guacmay	vas B St	ation
6	Highland Darner	Rhion	aeschna cornigera	Seen at El Pilar		
7	Brown Setwing	Dythe	Dythemis sterilis Gucamayas Bi		gical St	ation
8	Flame-tailed Pondhawk	Erythe	emis peruviana	Seen at Los Tarra	les	
9	Red-faced Dragonlet	Erythr	odiplax fusca	Gucamayas Biolo	gical St	ation
10	Hercules Skimmer	Libellu	ıla herculean	Seen at Los Tarra	les	
11	Spot-tailed Dasher	Micra	thyria aequalis	Don't remember	where	?
12	Wandering Glider	Panta	la flavescens	Several places in	flight	
13	Plain Amberwing	Perith	emis mooma	Seen at Los Tarra	les	
14	Cardinal Meadowhawk	Sympe	etrum illotum	Seen at El Pilar		
	More species as yet unidentified	-				

Appendix * The above list and info below mostly follow IOC WORLD BIRD LIST v (8.2)

Rufous-naped Wood Rail (Aramides albiventris) is split from Grey-necked Wood Rail (Aramides cajaneus) and is found from south Mexico through Central America to northern Costa Rica.

Middle American Screech-Owl (Megascops guatemalae). The Vermiculated Screech-Owl occurs in several disjunct populations, which are often divided into 5 separate species. The M. g. "guatemalae" group occurs from Mexico south to Nicaragua and may be referred to as Middle American or Guatemalan Screech Owl.

Mexican Violetear (Colibri thalassinus) has had its name changed from Green Violetear and occurs from central Mexico to northern Nicaragua. **Lesser Violetear (Colibri cyanotus)** has been split from this and occurs from Costa Rica to northern South America.

Blue-throated Sapphire (Hylocharis eliciae) is also known as Blue-throated Goldentail and can be found throughout Central America.

Rivoli's Hummingbird (Eugenes fulgens) has had its classic name resurrected from Magnificent Hummingbird with a split that includes (Eugenes spectabilis) which will be known as either Talamanca or Admirable Hummingbird. Rivoli's ranges from SW USA to Nicaragua and Talamanca from Costa Rica to Panama.

Yucatan Woodpecker (Melanerpes pygmaeus) is like a small version of Golden-fronted Woodpecker and until Aron our guide found it near Guacamayas 2 years ago it was doubtful if it occurred in Guatemala. With a smaller bill, yellow around the base of the bill and a different vocalization we have regularly found this species since Aron's initial discovery. It occurs throughout the Yucatan peninsula.

Velasquez's Woodpecker (Melanerpes santacruzi) has been split from the Golden-fronted Woodpecker and includes all 11 sub species except (M. a. aurifrons) which stays as Golden-fronted Woodpecker and only occurs from southern USA central Mexico.

Sulphur-rumped Myiobius (Myiobius sulphureipygius) is split from Whiskered Myiobius (Myiobius barbatus) and is found from se Mexico down to Ecuador. Formerly Myiobius was known as Flycatcher.

Yellow-olive Flatbill (Tolmomyias sulphurescens) previously known as Yellow-olive Flycatcher has 16 subspecies that occur from southern Mexico down to Brazil and Argentina. The subspecies cinereiceps is found in Guatemala.

Guatemalan Tyrannulet (Zimmerius vilissimus) – Paltry Tyrannulet has been split into 4 species two of which occur in Central America. **Guatemalan Tyrannulet (***Zimmerius vilissimus***)** occurs in the highlands of Chiapas (Mexico), Guatemala, Honduras, and El Salvador. Mistletoe Tyrannulet (*Zimmerius parvus*) occurs in the lowlands of southern Belize, the Petén (Guatemala) south along the Caribbean slope of Honduras to the Chocó region in NW Colombia. The two new South American tyrannulets are Spectacled Tyrannulet (*Zimmerius improbus*) in the Santa Marta, Sierra de Perijá, and northern Andes of Colombia and Venezuela; and Venezuelan Tyrannulet (*Zimmerius petersi*) of the coastal cordillera of n Venezuela (s Lara east to Miranda).

Mayan Antthrush (Formicarius moniliger) has been split from Black-faced Antthrush (Formicarius analis) and occurs from southern Mexico through to NW Honduras.

Green Jay (Cyanocorax luxuosus) of Central America was split from Inca Jay (Cyanocorax yncas) which occurs only in South America. Green Jay is found from southern Texas down to Honduras.

Ridgway's Rough-wing Swallow (Stelgidopteryx serripennis ridgwayi) – Currently considered a subspecies of Northern Rough-wing Swallow (ridgwayi) occupies the Yucatán Peninsula and differs in its whitish frontal lores, broad black tips on undertail-coverts, darker upperparts, pale collar-line behind ear-coverts, darker, more extensive grey-brown on flanks and deeper forked tail. It also nests on cliffs. The proposed split is still awaiting documentation.

Cabanis's Wren (Cantorchilus modestus) – Cabanis's Wren formerly was known as "Plain Wren", and included two taxa that now are recognized as separate species, Canebrake Wren (Cantorchilus zeledoni) and Isthmian Wren (Cantorchilus elutus).

Prevost's Ground Sparrow (Melozone biarcuata) – also called White-faced Ground Sparrow is found from southern Mexico south through Guatemala to western Honduras. The similar looking Cabanis's Ground Sparrow (Melozone cabanisi) is only found in central Costa Rica.

The Common Bush Tanager (Chlorospingus flavopectus) is also referred to as Common Chlorospingus.

Cabanis's Tanager (Tangara cabanisi) also called Azure-rumped Tanager is a localised resident of the Pacific slope of western Guatemala and southern Chiapas, Mexico. It is endangered with its last stronghold in a few highland areas of Guatemala.

Goldman's Warbler (Setophaga goldmani) the evolutionary history of the Yellow-rumped Warbler (Setophaga coronata) involves a complex composed of a white-throated form, Myrtle Warbler in eastern North America, and three yellow-throated forms: Audubon's, Black-fronted and Goldman's Warblers in western North America, Northern Mexico, and Guatemala, respectively. The distinct looking Goldman's Warbler is a resident of a small high elevation area of Guatemala and as such is the only Endemic species so far in Guatemala.

Morelet's Seedeater (Sporophila morelleti) is the eastern split from what used to be White-collared Seedeater and ranges from south Texas down to Panama. The western split now known as Cinnamonrumped Seedeater (torqueola) ranges from New Mexico, Baja to south west Mexico.

Sunrise Birding LLC

Worldwide Bird Watching Tours & Wildlife Safaris PO Box 274, Cos Cob, CT 06807 gina@sunrisebirding.com www.sunrisebirding.com USA 203.453.6724