

Naturalist Journeys' Texas Hill Country Birding and Nature Tour April 15 - 20, 2018 Species List

Guide Bob Behrstock, with participants Dwayne and Marj, Don and Ann, Terry and Susan, Judy, and Karen

Compiled by Bob Behrstock
with butterfly sightings from Terry Peterson and plants
from Karen LeMay

Photo: Golden-cheeked Warbler, by Tom Dove

Note: No "leader only" birds are included.
"Heard only" (3) and introduced (5) birds are noted.

BIRDS:

Emu (*Dromaius novaehollandiae*)—(Introduced) Seen during the drive to Kerr WMA.

Black-bellied Whistling-Duck (*Dendrocygna autumnalis*)—A few at the feedlot just west of Sabinal and small groups at the fish hatchery in Uvalde

Wood Duck (*Aix sponsa*)—One was found by Karen at Cook's slough.

Gadwall (*Anas strepera*)—A few were present at the fish hatchery in Uvalde.

American Wigeon (*Anas americana*)—Several pair were noted at Cook's Slough and at the fish hatchery in Uvalde.

Blue-winged Teal (*Anas discors*)—A few pair were at the fish hatchery in Uvalde

Cinnamon Teal (*Anas cyanoptera*)—Several were seen at the fish hatchery in Uvalde

Northern Bobwhite (*Colinus virginianus*)—One was heard at Park Chalk Bluff.

Wild Turkey (*Meleagris gallopavo*)—A few while driving to Kerr WMA and a few more at Kerr

Neotropic Cormorant (*Phalacrocorax brasilianus*)—One fly-by at Cook's Slough

Great Blue Heron (*Ardea herodias*)—Singles at Cook's Slough and on the Kerr WMA day

Green Heron (*Butorides virescens*)—A few were seen in Uvalde at Cook's Slough and the fish hatchery.

Black Vulture (*Coragyps atratus*)—Seen throughout the trip; large groups on roadkill

Turkey Vulture (*Cathartes aura*)—Numerous and seen throughout the trip

Cooper's Hawk (*Accipiter cooperii*)—One or two was seen from the van not far from Lost Maples SNA

Red-shouldered Hawk (*Buteo lineatus*)—One was seen by a few of us at the city park in Utopia.

Swainson's Hawk (*Buteo swainsoni*)—Seen two days; a small flock was noted west of Sabinal

Red-tailed Hawk (*Buteo jamaicensis*)—One was seen between Vanderpool and Utopia

American Coot (*Fulica americana*)—Several at the fish hatchery in Uvalde

American Golden-Plover (*Pluvialis dominica*)—Nine were at a farm pond NW of Sabinal. This is a sparse migrant through the Hill Country.

Killdeer (*Charadrius vociferus*)—One or two were present at the feedlot pond just W of Sabinal

Spotted Sandpiper (*Actitis macularius*)—Individuals were seen on a farm pond NW of Sabinal and on the Nueces River at Park Chalk Bluff.

Lesser Yellowlegs (*Tringa flavipes*)—One was at a pond at the feedlot just W of Sabinal

Least Sandpiper (*Calidris minutilla*)—Two were at a pond at the feedlot just W of Sabinal

Rock Pigeon (*Columba livia*)—(Introduced) Noted on two days—mostly around towns

Eurasian Collared-Dove (*Streptopelia decaocto*)—(From an introduced population) Seen four days; common at the stock yards in Sabinal

White-winged Dove (*Zenaida asiatica*)—Small numbers were seen on five days; common at Neal's Lodge where heard almost constantly

Mourning Dove (*Zenaida macroura*)—Common on fence wires; seen throughout the trip

Inca Dove (*Columbina inca*)—Seen at Kerr WMA

Common Ground-Dove (*Columbina passerina*)—Noted on Day 1 near Sabinal

White-tipped Dove (*Leptotila verreauxi*)—One was present at a feeding station at Lost Maples SNA and one was heard at Park Chalk Bluff. This species is a relatively new addition to the avifauna of the Texas Hill Country.

Greater Roadrunner (*Geococcyx californianus*)—Heard at Kerr WMA; spotted by Judy and seen by folks in the front of the van near Lost Maples SNA

Great Horned Owl (*Bubo virginianus*)—Heard several mornings at Neal's

Barred Owl (*Strix varia*)—Two were seen well during the late afternoon at the city park in Utopia.

Chimney Swift (*Chaetura pelagica*)—Seen the first and second days of the trip in Hondo and Uvalde

Black-chinned Hummingbird (*Archilochus alexandri*)—Numerous on feeders at Neal's and Lost Maples SNA

Golden-fronted Woodpecker (*Melanerpes aurifrons*)—Encountered several days especially at Neal's and Park Chalk Bluff

Yellow-bellied Sapsucker (*Sphyrapicus varius*)—One was seen near the Nueces River at Park Chalk Bluff.

Ladder-backed Woodpecker (*Picoides scalaris*)—Seen at Park Chalk Bluff.

Crested Caracara (*Caracara cheriway*)—Seen five days as fly-bys, on roadkill with vultures, and on fence posts

Merlin (*Falco columbarius*)—One was seen briefly at the Frio Bat Cave.

Peregrine Falcon (*Falco peregrinus*)—One nearly brushed us with its wings at the Frio Bat Cave.

Acadian Flycatcher (*Empidonax vireescens*)—One was heard only in dense vegetation along the Maples Trail at Lost Maples SNA.

Eastern Phoebe (*Sayornis phoebe*)—Seen four days. A couple pair nesting at Neal's

Black Phoebe (*Sayornis nigricans*)—Two were on the Frio River at Neal's.

Vermilion Flycatcher (*Pyrocephalus rubinus*)—Encountered on four days; numerous at Park Chalk Bluff and readily seen at Neal's

Ash-throated Flycatcher (*Myiarchus cinerascens*)—Seen well at Kerr WMA and heard two other days

Brown-crested Flycatcher (*Myiarchus tyrannulus*)—A couple were seen at Park Chalk Bluff.

Great Kiskadee (*Pitangus sulphuratus*)—Two were found at Cook's slough in Uvalde.

Couch's Kingbird (*Tyrannus couchii*)—Two were in the Pecan Grove at Park Chalk Bluff.

Western Kingbird (*Tyrannus verticalis*)—A few were seen in agricultural land during the first two days of the trip.

Scissor-tailed Flycatcher (*Tyrannus forficatus*)—Numerous throughout the trip, especially in agricultural land

Loggerhead Shrike (*Lanius ludovicianus*)—Small numbers the first two days of the trip in agricultural land

White-eyed Vireo (*Vireo griseus*)—Seen well at Neal's and Lost Maples SNA

Bell's Vireo (*Vireo bellii*)—Heard at a number of locations; best looks at Park Chalk Bluff.

Black-capped Vireo (*Vireo atricapilla*)—Three were seen and perhaps four more heard at Kerr WMA.

Yellow-throated Vireo (*Vireo flavifrons*)—Nice looks at Neal's and Park Chalk Bluff; heard elsewhere

Hutton's Vireo (*Vireo huttoni*)—Encountered at Kerr WMA and Lost Maples SNA. Numbers of this species in the Hill Country have increased during recent times.

Red-eyed Vireo (*Vireo olivaceus*)—Several seen well at Park Chalk Bluff, a few heard at Lost Maples SNA

Green Jay (*Cyanocorax yncas*)—A couple were feeding quietly in the Pecan Grove at Park Chalk Bluff. This is another rather recent addition to the avifauna of the Hill Country.

Blue Jay (*Cyanocitta cristata*)—Several were at the city park in Utopia.

Woodhouse's Scrub-Jay (*Aphelocoma woodhouseii*)—Two high fly-overs at Lost Maples were seen by Bob and Susan.

Common Raven (*Corvus corax*)—Seen four days; typically the default raven in the higher portions of the Hill Country.

Purple Martin (*Progne subis*)—Seen the first two days of the trip, numerous at the feedlot outside Sabinal

Barn Swallow (*Hirundo rustica*)—Numerous and noted on five days

Cliff Swallow (*Petrochelidon pyrrhonota*)—Numerous; there are colonies on all the large bridges

Cave Swallow (*Petrochelidon fulva*)—Numerous at the Frio Bat Cave

Carolina Chickadee (*Poecile carolinensis*)—Found at a number of locations; easily seen at Neal's

Black-crested Titmouse (*Baeolophus atricristatus*)—Frequently seen and heard throughout the trip

Verdin (*Auriparus flaviceps*)—One was seen during a late afternoon walk at Neal's.

Canyon Wren (*Catherpes mexicanus*)—Seen two days and heard two more; a pair were at the headquarters at Kerr WMA and another on the old guano oven at the Frio Bat Cave.

Bewick's Wren (*Thryomanes bewickii*)—Small numbers seen at Neal's, Park Chalk Bluff, and Kerr. Frequently heard.

Carolina Wren (*Thryothorus ludovicianus*)—Found throughout the tour; good looks at Neal's and Lost Maples

Cactus Wren (*Campylorhynchus brunneicapillus*)—A couple were present at the Ft. Inge entrance gate.

Blue-gray Gnatcatcher (*Poliophtila caerulea*)—Small numbers were seen at Kerr WMA and Lost Maples SNA.

Ruby-crowned Kinglet (*Regulus calendula*)—One was seen on the Maples Trail at Lost Maples SNA.

Eastern Bluebird (*Sialia sialis*)—A male was noted in the Pecan Grove at Neal's.

Hermit Thrush (*Catharus guttatus*)—Found on two days; several were noted in the understory at Lost Maples SNA.

American Robin (*Turdus migratorius*)—One was seen at Lost Maples SNA

Gray Catbird (*Dumetella carolinensis*)—One was noted by Marj, Dwayne and Judy at a water feature at Neal's.

Northern Mockingbird (*Mimus polyglottos*)—Seen on five days; many on utility lines and rooftop antennae

European Starling (*Sturnus vulgaris*)—(Introduced) Seen on lawns in Uvalde and at the feedlot just outside Sabinal

Cedar Waxwing (*Bombycilla cedrorum*)—Flocks were encountered on four days.

Nashville Warbler (*Oreothlypis ruficapilla*)—Seen at Cook's Slough, Park Chalk Bluff and Lost Maples SNA. **NB:** There is a proposal to split Nashville Warbler into two species. Nashvilles migrating through the Texas Hill Country belong to the eastern race *O. r. ruficapilla*. Genetic studies suggest that the western race of Nashville Warbler (*O. r. ridgwayi*) is more closely related to Virginia's Warbler than to eastern Nashvilles. Stay tuned.

Northern Parula (*Setophaga americana*)—A singing male was observed on the bank of the Frio River at Neal's.

Yellow-rumped Warbler (*Setophaga coronata*)—Both eastern (Myrtle) and western (Audubon's) races were noted on multiple occasions. Small flocks were seen at Neal's, Cook's Slough, Utopia city park, and Lost Maples SNA. **NB:** Watch for a possible re-splitting of this species into as many as four entities.

Yellow-throated Warbler (*Setophaga dominica*)—Noisy and easily seen, a characteristic species in oaks, cypress and pecan bottomlands.

Golden-cheeked Warbler (*Setophaga chrysoparia*)—Two were seen at Kerr WMA and one at Lost Maples SNA.

Yellow-breasted Chat (*Icteria virens*)—We enjoyed nice views of several of these attractive birds at Park Chalk Bluff-where numerous. A few were heard elsewhere.

Olive Sparrow (*Arremonops rufivirgatus*)—Near the northern edge of its range; we encountered it on three days with good looks at Cook's Slough

Spotted Towhee (*Pipilo maculatus*)—One was present at a water feature at Neal's.

Rufous-crowned Sparrow (*Aimophila ruficeps*)—A single bird was seen at a feeding station at Lost Maples SNA.

Cassin's Sparrow (*Peucaea cassinii*)—One or two unresponsive individuals were heard in open scrub NW of Park Chalk Bluff.

Chipping Sparrow (*Spizella passerina*)—Noted on four days; numerous, usually in small flocks in woodland edge and at feeders

Clay-colored Sparrow (*Spizella pallida*)—One was in the understory at Lost Maples SNA

Field Sparrow (*Spizella pusilla*)—One singing bird was seen well at Kerr WMA.

Vesper Sparrow (*Pooecetes gramineus*)—Two or three in a fence road a bit west of Sabinal

Lark Sparrow (*Chondestes grammacus*)—Seen five days; numerous at roadsides and in scrubby and agricultural habitat

Black-throated Sparrow (*Amphispiza bilineata*)—Seen several days; best views at the Cattleguard Feeder at Neal's

Lincoln's Sparrow (*Melospiza lincolni*)—Found on three days; usually a few around feeders

White-crowned Sparrow (*Zonotrichia leucophrys*)—Lingering birds were encountered two days; best views were at the headquarters at Kerr WMA.

Summer Tanager (*Piranga rubra*)—Found on five days; singing males frequently heard and seen chasing females

Northern Cardinal (*Cardinalis cardinalis*)—Numerous, noisy; encountered pretty much throughout the trip

Pyrrhuloxia (*Cardinalis sinuatus*)—One male was singing at the Ft. Inge entrance gate.

Blue Grosbeak (*Passerina caerulea*)—Seen three days; good looks at the Lost Maples' feeders and at Cook's Slough.

Indigo Bunting (*Passerina cyanea*)—One was seen at the end of the Pecan Grove at Park Chalk Bluff

Painted Bunting (*Passerina ciris*)—Singles three days (all males); stunning looks at the Ft. Inge entrance gate

Red-winged Blackbird (*Agelaius phoeniceus*)—Seen in agricultural land
the first two days of the trip

Yellow-headed Blackbird (*Xanthocephalus xanthocephalus*)—We saw a couple dozen at the feedlot just W of Sabinal.

Great-tailed Grackle (*Quiscalus mexicanus*)—Found on three days in urban or agricultural areas

Bronzed Cowbird (*Molothrus aeneus*)—One or two on utility or fence wires around Ft. Inge and Cook's Slough

Brown-headed Cowbird (*Molothrus ater*)—Seen five days; numerous at the stock yard outside Sabinal, some of Neal's feeders, and at Kerr WMA

Orchard Oriole (*Icterus spurius*)—Singing males at Park Chalk Bluff and Garven Store bathroom stop en route to Kerr WMA

Hooded Oriole (*Icterus cucullatus*)—One at Neal's and a number of males at Park Chalk Bluff

Scott's Oriole (*Icterus parisorum*)—One or two at Lost Maples SNA

House Finch (*Haemorhous mexicanus*)—Found on four days; common at feeding stations

Lesser Goldfinch (*Spinus psaltria*)—Found on five days; feeders and "in the wild"

House Sparrow (*Passer domesticus*)—(Introduced) Seen five days; common around towns and feedlots

MAMMALS:

Mexican Free-tailed Bat
 Elk (Introduced)
 White-tailed Deer
 Axis Deer (Introduced)
 Barbary Sheep (Introduced)
 Black Buck (Introduced)
 Wildebeest (Introduced)
 Eastern Cottontail
 Eastern Fox Squirrel

REPTILES AND AMPHIBIANS:

Cricket frog (Heard)
 Bullfrog (Heard)

Red-eared Slider
Diamondback Watersnake
Coachwhip (probably western race)

BUTTERFLIES:

Pipevine Swallowtail
Black Swallowtail
Western Giant Swallowtail
Checkered White
Orange Sulphur
Sleepy Orange
Lyside Sulphur
Southern Dogface
Dainty Sulphur
"Spring" Azure
Gray Hairstreak
Juniper Hairstreak
Reakirt's Blue
American Snout
Gulf Fritillary
Variegated Fritillary
Bordered Patch
Graphic (Vesta) Crescent
Texan Crescent
Red Admiral
American Lady
Red-spotted Purple
Question Mark
Tawny Emperor
Empress Leilia
Little Wood-Satyr
Monarch
Common Checkered-Skipper
Northern Cloudywing
Dun Skipper
Sachem
Bronze Roadside-Skipper

DRAGONFLIES AND DAMSELFLIES:

Blue-fronted Dancer
Blue-ringed Dancer
Prince Baskettail
Common Whitetail
Thornbush Dasher
Black Saddlebags
Red Saddlebags
Roseate Skimmer
Blue Dasher
Eastern Amberwing

PLANTS: (Extracted from a list prepared for the 2017 tour by Arthur Goodman)

ACANTHACEAE

Justicia americana: Water-willow

ACERACEAE

Acer grandidentatum: Bigtooth maple

AGAVACEAE

Dasyilirion texanum: Sotol

Manfreda maculosa: American aloe

Yucca rupicola: Twist-leaf yucca

ANACARDIACEAE

Rhus virens: Evergreen sumac

APIACEAE

Bifora americana: Bishop's-weed

Hydrocotyle umbellata: Water pennywort

Torilis sp. Hedge-parsley

ASCLEPIADACEAE

Asclepias asperula: Antelope horns

Matelea reticulata: Green milkweed vine

ASTERACEAE

Ambrosia trifida: Giant ragweed

Carduus nutans: Nodding thistle

Centaurea americana: Basket-flower

Centaurea melitensis: Malta star-thistle

Chaptalia nutans: Silverpuff

Chrysactinia mexicana: Damianita

Cirsium texanum: Texas thistle

Dyssodia pentachaeta: Parralena

Gaillardia pulchella: Indian blanket

Gaillardia suavis: Pincushion plant

Helianthus annuus: Common sunflower

Hymenopappus scabiosaeus: Woolly-white

Pinaropappus roseus: White rock-lettuce

Ratibida columnaris: Mexican hat

Verbesina virginica: Frostweed

BERBERIDACEAE

Berberis trifoliata: Agarita

BROMELIACEAE

Tillandsia recurvata: Ball moss

CACTACEAE

Opuntia engelmannii: Texas prickly-pear

Opuntia leptocaulis: Pencil cactus

COMMELINACEAE

Commelinantia anomala: False dayflower

Tradescantia occidentalis: Spiderwort

CONVOLVULACEAE

Convolvulus equitans: Texas bindweed

Cuscuta sp.: Dodder

Ipomoea trichocarpa: Purple bindweed

CYPERACEAE

Dichromena colorata: White-top sedge

EBENACEAE

Diospyros texana: Texas persimmon
 EUPHORBIACEAE
Acalypha lindheimeri: Three-seeded mercury
Acalypha radians: Cardinal feather
Euphorbia roemeriana: Roemer's spurge
Jatropha dioica: Leather stem
 FABACEAE
Astragalus sp.: Milkvetch
Cercis canadensis var. *texensis*: Texas redbud
Leucaena retusa: Golden ball tree
Lupinus texensis: Bluebonnet
Parkinsonia aculeata: Retama
Prosopis glandulosa: Mesquite
Senegalia berlandieri: Guajillo
Senna roemeriana: Two-leaved senna
Sophora secundiflora: Texas mountain laurel
 FAGACEAE
Quercus buckleyi: Texas red oak
Quercus laceyi: Lacey oak
Quercus muhlenbergii: Chinquapin oak
Quercus virginiana: Live oak
 FUMARIACEAE
Corydalis curvisiliqua: Scrambled eggs
 GERANIACEAE
Erodium texanum: Stork's bill
 HIPPOCASTANACEAE
Aesculus pavia var. *flavescens*: Yellow dwarf buckeye
 HYDROPHYLLACEAE
Phacelia congesta: Blue-curls
 JUGLANDACEAE
Carya illinoensis: Pecan
Juglans microcarpa: Texas walnut
 LAMIACEAE
Hedeoma acinoides: Annual pennyroyal
Marrubium vulgare: Horehound
Salvia ballotaeiflora: Blue sage
Salvia coccinea: Tropical sage
Salvia farinacea: Mealy sage
Salvia roemeriana: Cedar sage
Scutellaria drummondii: Drummond's skullcap
 LILIACEAE
Allium drummondii: Wild garlic
 MALVACEAE
Callirhoe involucrata: Winecup
Sphaeralcea sp.: Globe mallow
 MELIACEAE
Melia azedarach: Chinaberry
 MORACEAE
Morus rubra: Red mulberry
 NYCTAGINACEAE
Mirabilis sp.: Four o'clock

OLEACEAE

Fraxinus sp.: Ash

ONAGRACEAE

Calylophus drummondianus: Square-bud primrose

Gaura coccinea: Scarlet gaura

Oenothera missouriensis: Missouri primrose

Oenothera speciosa: Showy primrose

PAPAVERACEAE

Argemone albiflora: White prickly poppy

Argemone mexicana: Mexican poppy

PHYTOLACCACEAE

Rivina humilis: Pigeon berry

PLANTAGINACEAE

Plantago (helleri?): (Heller's?) plantain

PLATANACEAE

Platanus occidentalis: Sycamore

POLEMONIACEAE

Phlox roemeriana: Golden-eye Phlox

PTERIDACEAE

Adiantum capillus-veneris: Maidenhair fern

RANUNCULACEAE

Clematis drummondii: Texas virgin's bower

Clematis texensis: Scarlet leatherflower

ROSACEAE

Prunus mexicana: Mexican plum

Prunus serotina var. *eximia*: Escarpment black cherry

RUBIACEAE

Galium sp.: Bedstraw

SCROPHULARIACEAE

Leucophyllum frutescens: Cenizo

Maurandya antirrhiniflora: Snapdragon vine

Penstemon cobaea: Foxglove

Penstemon triflorus: Scarlet penstemon

Verbascum thapsis: Common mullein

SMILACACEAE

Smilax bona-nox: Greenbrier

SOLANACEAE

Solanum dimidiatum: Western horse-nettle

Solanum elaeagnifolium: Silver-leaf nightshade

TAMARICACEAE

Tamarix sp.: Tamarisk

TAXODIACEAE

Taxodium distichum: Baldcypress

ULMACEAE

Celtis laevigata: Hackberry

Ulmus crassifolia: Cedar elm

VERBENACEAE

Aloysia gratissima: Bee-brush

Lantana horrida: Lantana

Phyla nodiflora: Frog-fruit

Verbena bipinnatifida: Dakota vervain

Verbena halei: Texas vervain

Vitex agnus-castus: Chaste tree

VISCACEAE

Phoradendron tomentosum: Mistletoe

VITACEAE

Parthenocissus quinquefolia: Virginia creeper

Vitis sp.: Wild grape