

NatureScape Tours

Yucatan Peninsula: Birding the Land of the Maya

* = Rare

Impressive Mayan ruins—Chichen Itza's magnificent El Castillo pyramid and Tulum atop its oceanfront perch—natural beauty & colorful birds are a few of the Yucatan's attractions.

Great Tinamou
Little Tinamou
Thicket Tinamou
Black-bellied Whistling-Duck
Fulvous Whistling-Duck
Muscovy Duck
Wood Duck
Gadwall
Mallard
Blue-winged Teal
Northern Shoveler
Northern Pintail
Green-winged Teal
Ring-necked Duck
Lesser Scaup
Bufflehead
Red-breasted Merganser
Ruddy Duck
Plain Chachalaca
Crested Guan
Great Curassow
Black-throated Bobwhite
Spotted Wood-Quail
Singing Quail
Ocellated Turkey

Least Grebe
Pied-billed Grebe
Eared Grebe
American Flamingo
White-tailed Tropicbird
Jabiru
Wood Stork
Magnificent Frigatebird
Brown Booby
Neotropic Cormorant
Double-crested Cormorant
Anhinga
American White Pelican
Brown Pelican
Pinnated Bittern
American Bittern
Least Bittern
Bare-throated Tiger-Heron
Great Blue Heron
Great Egret
Snowy Egret
Little Blue Heron
Tricolored Heron
Reddish Egret
Cattle Egret

An artist's palette of color shimmers on a male Ocellated Turkey. Just as showy are Northern Yucatan's breeding colony of American Flamingos.

Green Heron

Agami Heron

Black-crowned Night-Heron

Yellow-crowned Night-Heron

Boat-billed Heron

White Ibis

White-faced Ibis

Roseate Spoonbill

Black Vulture

Turkey Vulture

Lesser Yellow-headed Vulture

King Vulture

Osprey

Gray-headed Kite

Hook-billed Kite

Swallow-tailed Kite

White-tailed Kite

Snail Kite

Double-toothed Kite

Plumbeous Kite

Black-collared Hawk

Northern Harrier

Hérons, egrets & waterbirds abound in the mangroves & wetlands of the Yucatan. It may be difficult to believe, but Boat-billed Herons sound even more bizarre than they look!

The delicate markings of an adult Bare-throated Tiger-Heron bring an understated beauty to this colorful heron.

Cooper's Hawk

Bicolored Hawk

Crane Hawk

White Hawk

Common Black-Hawk

Great Black-Hawk

Harris's Hawk

Roadside Hawk

Red-shouldered Hawk

Broad-winged Hawk

Gray Hawk

Short-tailed Hawk

White-tailed Hawk

Zone-tailed Hawk

Red-tailed Hawk

Black Hawk-Eagle

Ornate Hawk-Eagle

Raptors are well represented across the Yucatan Peninsula with each habitat niche having its own specialties. Here are a few of my favorites: a male Hook-billed Kite soaring low over our heads; the secretive, yet colorful, Black-collared Hawk watches us from his hidden perch; and, following page, an elegantly patterned Laughing Falcon.

Black-and-white Hawk-Eagle
 Barred Forest-Falcon
 Collared Forest-Falcon
 Crested Caracara
 Laughing Falcon
 American Kestrel
 Merlin
 Aplomado Falcon
 Bat Falcon
 Peregrine Falcon
 Ruddy Crake
 Clapper Rail
 Rufous-necked Wood-Rail
 Gray-necked Wood-Rail
 Sora
 Spotted Rail
 Purple Gallinule
 Common Gallinule
 American Coot
 Caribbean Coot
 Sungrebe
 Limpkin

Sandhill Crane
 Double-striped Thick-knee
 Black-bellied Plover
 Collared Plover
 Snowy Plover
 Wilson's Plover
 Semipalmated Plover
 Piping Plover
 Killdeer
 American Oystercatcher
 Black-necked Stilt
 American Avocet
 Northern Jacana
 Spotted Sandpiper
 Solitary Sandpiper
 Greater Yellowlegs
 Willet
 Lesser Yellowlegs
 Whimbrel
 Long-billed Curlew
 Marbled Godwit
 Ruddy Turnstone
 Red Knot
 Sanderling
 Semipalmated Sandpiper
 Western Sandpiper
 Least Sandpiper
 Pectoral Sandpiper
 Dunlin
 Stilt Sandpiper
 Short-billed Dowitcher
 Long-billed Dowitcher
 Wilson's Snipe
 Wilson's Phalarope
 Laughing Gull
 Ring-billed Gull

Rare birds are always a treat to find. Two specialties of the 'Birding the Land of the Maya' tour are: at Coba, an adult Spotted Rail shows off its stunning plumage; coastal mangroves hold one of region's secretive rails—the charming Rufous-necked Wood-Rail.

Herring Gull
Lesser Black-backed Gull
Kelp Gull
Brown Noddy
Sooty Tern
Bridled Tern
Least Tern
Gull-billed Tern
Caspian Tern
Black Tern
Roseate Tern
Common Tern
Forster's Tern
Royal Tern
Sandwich Tern
Black Skimmer
Rock Pigeon
Pale-vented Pigeon
Scaled Pigeon
White-crowned Pigeon
Red-billed Pigeon
Short-billed Pigeon
Eurasian Collared-Dove
African Collared-Dove
White-winged Dove
Zenaida Dove
Mourning Dove
Common Ground-Dove
Plain-breasted Ground-Dove
Ruddy Ground-Dove
Blue Ground-Dove
White-tipped Dove
Gray-headed Dove

Caribbean Dove
Ruddy Quail-Dove
Olive-throated Parakeet
Brown-hooded Parrot
White-crowned Parrot
White-fronted Parrot
Yellow-lored Parrot
Red-lored Parrot
Mealy Parrot
Yellow-headed Parrot
Squirrel Cuckoo
Yellow-billed Cuckoo
Mangrove Cuckoo
Black-billed Cuckoo
Striped Cuckoo
Pheasant Cuckoo
Lesser Roadrunner
Smooth-billed Ani
Groove-billed Ani
Barn Owl
Vermiculated Screech-Owl
Great Horned Owl
Ferruginous Pygmy-Owl
Mottled Owl
Lesser Nighthawk
Common Nighthawk
Common Pauraque
Yucatan Poorwill
Yucatan Nightjar
Northern Potoo
White-collared Swift
Chimney Swift
Vaux's Swift

After dark outings are always an adventure, one never really knows what might be encountered. The Yucatan Peninsula has a number of interesting nightbirds, a couple of owls and two endemic nightjars. A typical night's birding might find (left to right): Vermiculated (Guatemalan) Screech-Owl, Mottled Owl and Yucatan Poorwill.

Lesser Swallow-tailed Swift
 White-necked Jacobin
 Stripe-throated Hermit
 Green-breasted Mango
 Mexican Sheartail
 Ruby-throated Hummingbird
 Cozumel Emerald
 Canivet's Emerald
 Wedge-tailed Sabrewing
 White-bellied Emerald
 Rufous-tailed Hummingbird
 Buff-bellied Hummingbird
 Cinnamon Hummingbird
 Slaty-tailed Trogon
 Black-headed Trogon
 Gartered Trogon
 Collared Trogon
 Blue-crowned Motmot
 Turquoise-browed Motmot
 Ringed Kingfisher
 Belted Kingfisher
 Amazon Kingfisher

Green Kingfisher
 American Pygmy Kingfisher
 White-necked Puffbird
 Rufous-tailed Jacamar
 Emerald Toucanet
 Collared Aracari
 Keel-billed Toucan
 Acorn Woodpecker
 Black-cheeked Woodpecker
 Yucatan Woodpecker
 Golden-fronted Woodpecker
 Yellow-bellied Sapsucker
 Ladder-backed Woodpecker
 Smoky-brown Woodpecker
 Golden-olive Woodpecker
 Chestnut-colored Woodpecker
 Lineated Woodpecker
 Pale-billed Woodpecker
 Scaly-throated Leaf Tosser
 Rufous-breasted Spinetail
 Buff-throated Foliage-gleaner
 Plain Xenops
 Tawny-winged Woodcreeper
 Ruddy Woodcreeper
 Olivaceous Woodcreeper
 No. Barred-Woodcreeper
 Ivory-billed Woodcreeper
 Streak-headed Woodcreeper
 Barred Antshrike
 Plain Antwren
 Dot-winged Antwren
 Dusky Antbird
 Mexican (Black-faced) Antthrush
 Yellow-bellied Tyrannulet
 Northern Beardless-Tyrannulet
 Greenish Elaenia
 Caribbean Elaenia

Humid forests produce a number of tropical bird families, without being overwhelming—conditions that make our Yucatan tour a perfect introduction to tropical birding! Clockwise from above/left: toucans—colorful Collared Araçari; woodcreepers—ant swarm following Ruddy Woodcreeper; ground antbirds—secretive Mexican (Black-faced) Antthrush; motmots—dapper Blue-crowned Motmot.

An odd flycatcher to be sure, Bright-rumped Attila is more often heard than seen. The Yucatan is home to a number of endemic birds, here are three named for the region: understated Yucatan Vireo, richly colored Cozumel Vireo and flashy Yucatan Jay.

Yellow-bellied Elaenia
 Ochre-bellied Flycatcher
 Sepia-capped Flycatcher
 Northern Bentbill
 Slate-headed Tody-Flycatcher
 Common Tody-Flycatcher
 Eye-ringed Flatbill
 Yellow-olive Flycatcher
 Stub-tailed Spadebill
 Royal Flycatcher
 Ruddy-tailed Flycatcher
 Sulphur-rumped Flycatcher
 Olive-sided Flycatcher
 Eastern Wood-Pewee
 Tropical Pewee
 Yellow-bellied Flycatcher
 Acadian Flycatcher
 Alder Flycatcher
 Willow Flycatcher
 White-throated Flycatcher
 Least Flycatcher
 Eastern Phoebe
 Vermilion Flycatcher
 Bright-rumped Attila
 Rufous Mourner
 Yucatan Flycatcher
 Dusky-capped Flycatcher
 Great Crested Flycatcher
 Brown-crested Flycatcher
 Great Kiskadee
 Boat-billed Flycatcher
 Social Flycatcher
 Streaked Flycatcher
 Sulphur-bellied Flycatcher
 Piratic Flycatcher
 Tropical Kingbird
 Couch's Kingbird

Eastern Kingbird
 Fork-tailed Flycatcher
 White-collared Manakin
 Red-capped Manakin
 Black-crowned Tityra
 Masked Tityra
 Thrush-like Schiffornis
 Gray-collared Becard
 Rose-throated Becard
 White-eyed Vireo
 Mangrove Vireo
 Cozumel Vireo
 Yellow-throated Vireo
 Blue-headed Vireo
 Warbling Vireo
 Philadelphia Vireo
 Red-eyed Vireo
 Yellow-green Vireo
 Yucatan Vireo
 Tawny-crowned Greenlet
 Lesser Greenlet
 Green Shrike-Vireo
 Rufous-browed Peppershrike
 Brown Jay
 Green Jay
 Yucatan Jay
 Horned Lark
 Northern Rough-winged Swallow
 Ridgeway's (Northern) Rough-winged Swallow
 Southern Rough-winged Swallow
 Purple Martin
 Gray-breasted Martin
 Tree Swallow
 Mangrove Swallow
 Bank Swallow
 Barn Swallow
 Cliff Swallow

Endemic to the Yucatan Peninsula, Black Catbird is easily found on Cozumel Island and in coastal thickets on the mainland.

Gray-crowned Yellowthroat can be found in grassy thickets throughout the Yucatan. This one was outside our hotel in Cuba.

Cave Swallow
 Band-backed Wren
 Yucatan Wren
 Spot-breasted Wren
 White-browed (Carolina) Wren
 "Southern" House Wren
 "Cozumel" House Wren
 Sedge Wren
 White-bellied Wren
 White-breasted Wood-Wren
 Long-billed Gnatwren
 Blue-gray Gnatcatcher
 White-lored Gnatcatcher
 Tropical Gnatcatcher
 Ruby-crowned Kinglet
 Eastern Bluebird
 Veery
 Gray-cheeked Thrush
 Swainson's Thrush
 Wood Thrush
 Clay-colored Thrush
 White-throated Thrush
 American Robin
 Gray Catbird
 Black Catbird
 Tropical Mockingbird
 Cozumel Thrasher
 European Starling
 American Pipit
 Cedar Waxwing
 Ovenbird
 Worm-eating Warbler
 Louisiana Waterthrush
 Northern Waterthrush
 Blue-winged Warbler
 Golden-winged Warbler
 Black-and-white Warbler
 Prothonotary Warbler
 Swainson's Warbler

Tennessee Warbler
 Orange-crowned Warbler
 Nashville Warbler
 Gray-crowned Yellowthroat
 Kentucky Warbler
 Common Yellowthroat
 Hooded Warbler
 American Redstart
 Cape May Warbler
 Cerulean Warbler
 Northern Parula
 Magnolia Warbler
 Bay-breasted Warbler
 Blackburnian Warbler
 Yellow Warbler
 Chestnut-sided Warbler
 Blackpoll Warbler
 Black-throated Blue Warbler
 Palm Warbler
 Yellow-rumped Warbler
 Yellow-throated Warbler
 Prairie Warbler
 Black-throated Green Warbler
 Golden-crowned Warbler
 Wilson's Warbler
 Yellow-breasted Chat
 Bananaquit
 Gray-headed Tanager
 Black-throated Shrike-Tanager
 Crimson-collared Tanager
 Western Spindalis
 Blue-gray Tanager
 Yellow-winged Tanager
 Green Honeycreeper
 Red-legged Honeycreeper
 Grayish Saltator
 Buff-throated Saltator
 Black-headed Saltator
 Blue-black Grassquit

Tropical forests often hold surprisingly colorful birds, the Yucatan is no different: a common attendee at ant swarms, a male Red-throated Ant-Tanager hunts for his next meal; found in moist forests of the south, this male Black-faced Grosbeak enjoys a few ripe berries for breakfast; one of the flashier Yucatan specialties, a male Gray-throated Chat.

White-collared Seedeater
Thick-billed Seed-Finch
Yellow-faced Grassquit
Grassland Yellow-Finch
Olive Sparrow
Green-backed Sparrow
Botteri's Sparrow
Chipping Sparrow
Lark Sparrow
Savannah Sparrow
Grasshopper Sparrow
Lincoln's Sparrow
Rose-throated Tanager
Summer Tanager
Scarlet Tanager
White-winged Tanager
Red-crowned Ant-Tanager
Red-throated Ant-Tanager
Black-faced Grosbeak
Northern Cardinal
Rose-breasted Grosbeak
Gray-throated Chat
Blue-black Grosbeak
Blue Bunting
Blue Grosbeak
Indigo Bunting
Painted Bunting
Dickcissel
Red-winged Blackbird
Eastern Meadowlark
Yellow-headed Blackbird
Melodious Blackbird
Great-tailed Grackle

Shiny Cowbird
Bronzed Cowbird
Brown-headed Cowbird
Giant Cowbird
Black-cowled Oriole
Orchard Oriole
Hooded Oriole
Yellow-backed Oriole
Yellow-tailed Oriole
Orange Oriole
Altamira Oriole
Baltimore Oriole
Yellow-billed Cacique
Montezuma Oropendola
Scrub Euphonia
Yellow-throated Euphonia
Olive-backed Euphonia
Lesser Goldfinch
House Sparrow
Tricolored Munia

**Just to prove
that you are
in the tropics,
Black-mantled
Howler Monkeys
can be heard—
and sometimes
seen—in the
humid forests
of the region.
An auditory and
visual highlight!**

