

**Naturalist Journeys and Caligo Ventures
Panama: Birding, Nature & History
Species List – January 21-29, 2019**

Guide Pat Lueders, with local experts and 9 participants

(HO)= heard only

Birds 256 species, of which 12 were heard only):

Tinamidae: Tinamous (1)

Great Tinamou *Tinamus major*—What a treat to have multiple close looks at this usually secretive species out in the open feeding along Semaphore Hill Road

Cracidae: Guans and Curassows (1)

Gray-headed Chachalaca *Ortalis cinereiceps*—A frequent visitor to the feeders at the Canopy Lodge

Podicipedidae: Grebes (1)

Pied-billed Grebe *Podilymbus podiceps*—Spotted from our boat on the Chagres River during the boat tour

Columbidae: Pigeons and Doves (6)

Rock Pigeon *Columba livia*— Many seen throughout Panama City

Pale-vented Pigeon *Patagioenas cayennensis*— Seen on the grounds of the Riande Hotel and Pipeline Road

Scaled Pigeon *Patagioenas speciosa*— Many seen perched at the top of trees from the Discovery Tower

Ruddy Ground-Dove *Columbina talpacoti*— Seen often at many locations

White-tipped Dove *Leptotila verreauxi*—Seen almost daily at most locations we visited

Gray-chested Dove *Leptotila cassinii*—Perched in a tree behind the Riande Hotel

Cuculidae: Cuckoos and Anis (3)

Greater Ani *Crotophaga major*—Best looks during our boat tour on the canal around the Monkey Islands

Smooth-billed Ani *Crotophaga ani*—Close looks on the boat tour on the Chagres River and the Monkey Islands

Squirrel Cuckoo *Piaya cayana*—Close looks at a cooperative individual when we first arrived at Pipeline Road

Apodidae: Swifts (1)

Short-tailed Swift *Chaetura brachyura*—Seen often in the sky over Gamboa, Summit Ponds, and Pipeline Road

Trochilidae: Hummingbirds (14)

White-necked Jacobin *Florisuga mellivora*—The most aggressive hummingbird at the Canopy Tower feeders

White-tipped Sicklebill *Eutoxeres aquila*—Frustratingly quick look after staking out the Heliconia at Cerro Gaital

Green Hermit *Phaethornis guy*—Feeding in flowers along the trail at Cerro Gaital

Long-billed Hermit *Phaethornis longirostris*—A frequent visitor to the feeders at the Canopy Tower

Stripe-throated Hermit *Phaethornis strigularis*— Finally a good look at this furtive species coming to the Heliconia

Black-throated Mango *Anthracothorax nigricollis*—Good look at a perched bird at Gamboa, and one on a nest at Ammo Ponds

Green Thorntail *Discosura conversii*—Nice looks at this rarer species along Las Minas Road

Garden Emerald *Chlorostilbon assimilis*—Male and female seen on a walk at the Riande Hotel grounds

White-vented Plumeleteer *Chalybura buffonii*—One seen at the feeders at the Tower and on Plantation Trail

Crowned Woodnymph *Thalurania colombica*—Seen twice, on Las Minas Road and Cerro Gaital

Blue-chested Hummingbird *Amazilia amabilis*—Vocal hummingbird seen frequently at Tower feeders

Snowy-bellied Hummingbird *Amazilia edward*—Frequent visitor to the flowers around the Lodge feeders

Rufous-tailed Hummingbird *Amazilia tzacatl*—Seen daily at most locations

Violet-bellied Hummingbird *Juliamyia julie*—After seeing females, good looks at a beautiful male perched in a tree along Semaphore Hill Road

Rallidae: Rails, Crakes, and Coots (4)

Gray-cowled Wood-Rail *Aramides cajaneus*—A favorite of the group, seen often around the Lodge feeders

Common Gallinule *Gallinula galeata*—Large numbers seen at all river locations

Purple Gallinule *Porphyrio martinica*—Good looks during the boat tour on the Chagres River and at Gamboa

White-throated Crake *Laterallus albigularis*—(HO) At one point we heard 4-5 individuals vocalizing at Ammo Ponds but alas, no looks!

Aramidae: Limpkin (1)

Limpkin *Aramus guarauna*—Two individuals seen well on our boat tour of the canal

Charadriidae: Plovers and Lapwings (2)

Black-bellied Plover *Pluvialis squatarola*—Large number seen at Panama Viejo mud flats

Southern Lapwing *Vanellus chilensis*—Spotted at Gamboa, Ammo Ponds, and many at Panama Viejo

Jacanidae: Jacanas (1)

Wattled Jacana *Jacana jacana*—Seen in large numbers at all river locations. Beautiful when they fly!

Scolopacidae: Sandpipers and Allies (7)

Whimbrel *Numenius phaeopus*—Nice looks on the mud flats at Panama Viejo

Baird's Sandpiper *Calidris bairdii*—Five individuals seen feeding at Panama Viejo

Western Sandpiper *Calidris mauri*—Feeding with other sandpipers at Panama Viejo

Short-billed Dowitchers *Limnodromus griseus*—Large numbers seen feeding at Panama Viejo

Spotted Sandpiper *Actitis macularia*—Seen around the Chagres River and at Panama Viejo

Greater Yellowlegs *Tringa melanoleuca*—A few seen with other shorebirds at Panama Viejo

Willet *Tringa semipalmata*—Large flocks of this species seen at Panama Viejo

Laridae: Gulls and Terns (3)

Laughing Gull *Leucophaeus atricilla*—Hundreds on the mud flats at Panama Viejo

Royal Tern *Thalasseus maximus*—Perched on the buoys in the canal and with Sandwich Terns at Panama Viejo

Sandwich Tern *Thalasseus sandvicensis*—Conservative estimate of over 5,000 individuals at Panama Viejo

Ciconiidae: Storks (1)

Wood Stork *Mycteria americana*—Four seen flying on our visit to the Summit Ponds

Fregatidae: Frigatebirds (1)

Magnificent Frigatebird *Fregata magnificens*—Seen whenever we were near the canal or the ocean

Anhingidae: Anhingas (1)

Anhinga *Anhinga anhinga*—Close looks at an individual drying its wings from the boat tour on the canal

Phalacrocoracidae: Cormorants (1)

Neotropic Cormorant *Phalacrocorax brasilianus*—Seen twice, on the canal boat ride and at Panama Viejo

Pelecanidae: Pelicans (1)

Brown Pelican *Pelecanus occidentalis*—Seen flying along the canal and at Panama Viejo mud flats

Ardeidae: Herons and Egrets (10)

Rufescent Tiger-Heron *Tigrisoma lineatum*—Adults feeding and a juvenile on a nest at Ammo Ponds

Great Blue Heron *Ardea herodias*—Large number seen at Panama Viejo

Great Egret *Ardea alba*—Individuals seen at ponds and a large number at Panama Viejo

Snowy Egret *Egretta thula*—Close looks on Chargres River and many at Panama Viejo

Little Blue Heron *Egretta caerulea*—Close to other herons for comparison including white juveniles at river sites

Tricolored Heron *Egretta tricolor*—Best looks at feeding individuals at Panama Viejo

Cattle Egret *Bubulcus ibis*—Seen at Summit Park and large numbers around the chicken farm in La Mesa

Green Heron *Butorides virescens*—Best looks on the boat tour on the Chargres River

Yellow-crowned Night-Heron *Nyctanassa violacea*—One individual on the mud flats at Panama Viejo

Boat-billed Heron *Cochlearius cochlearius*—A hidden individual at Summit Pond, possibly on a nest

Threskiornithidae: Ibis and Spoonbills (1)

White Ibis *Eudocimus albus*—Large numbers feeding at Panama Viejo

Cathartidae: New World Vultures (2)

Black Vulture *Coragyps atratus*—Seen everyday at all locations

Turkey Vulture *Cathartes aura*—Seen everyday at all locations

Pandionidae: Osprey (1)

Osprey *Pandion haliaetus*—One seen on canal boat tour and two at Panama Viejo

Accipitridae: Hawks, Eagles, and Kites (11)

Black Hawk-Eagle *Spizaetus tyrannus*—Seen and heard twice, two on Plantation Road and one on Las Minas Road

Ornate Hawk-Eagle *Spizaetus ornatus*—Heard by Alex, seen above us on the Pipeline Road

Snail Kite *Rostrhamus sociabilis*—Many adults and juveniles seen up close on our boat ride in the canal

Double-toothed Kite *Harpagus bidentatus*—Good scope views along Pipeline Road

Roadside Hawk *Rupornis magnirostris*—A surprise sighting on a private lawn in El Valle on our return from Cara Iguana

White Hawk *Pseudastur albicollis*—Spotted flying as we walked the Semaphore road

Semiplumbeous Hawk *Leucopternis semiplumbeus*—Found perched, seen from the Discovery Tower

Gray-lined Hawk *Buteo nitidus*—Close looks at a perched bird along the Summit Pond trail

Broad-winged Hawk *Buteo platypterus*—Seen three times, along Gamboa Road, Plantation Road, Cerro Gaital

Short-tailed Hawk *Buteo brachyurus*—Seen in a hawk kettle at Summit Park

Red-tailed Hawk *Buteo jamaicensis*—Rare, unexpected sighting while we walked Las Minas Road

Strigidae: Owls (2)

Spectacled Owl *Pulsatrix perspicillata*—**VOTED BIRD OF THE TRIP** Family of 3, two adults and a juvenile, at Cara Iguana

Mottled Owl *Ciccaba virgata*—(HO) Heard every morning and evening at the Canopy Lodge

Trogonidae: Trogons (5)

Slaty-tailed Trogon *Trogon massena*—After hearing this species, we finally got great looks on Las Minas Road

White-tailed Trogon *Trogon chionurus*—Good looks, including the tail, on Pipeline Road

Gartered Trogon *Trogon caligatus*—Most frequently seen trogon, best looks on first walk on Pipeline Road
Black-throated Trogon *Trogon rufus*—Seen once on Plantation Trail
Orange-bellied Trogon *Trogon aurantiventris*—(HO) After hearing the vocalization, we unfortunately missed seeing the area's rarest trogon species

Momotidae: Motmots (3)

Tody Motmot *Hylomanes momotula*—Unbelievably, Alex found this tiny bird without hearing it's distinctive vocalization deep in the dark understory!
Rufous Motmot *Baryphthengus martii*—This was the first bird we saw when we arrived at the Canopy Lodge
Broad-billed Motmot *Electron platyrhynchum*—Most frequently seen motmot on our trip

Alcedinidae: Kingfishers (4)

Ringed Kingfisher *Megaceryle torquata*—Good looks at a male and female on the Chargres River
Amazon Kingfisher *Chloroceryle amazona*—We saw this species at Summit Ponds with the Green Kingfisher for nice comparison
American Pygmy Kingfisher *Chloroceryle aenea*—Scope looks at this cute, diminutive species at Summit Ponds
Green Kingfisher *Chloroceryle americana*—Seen at the same time as Amazon Kingfisher at Summit Ponds

Bucconidae: Puffbirds (2)

Black-breasted Puffbird *Notharchus pectoralis*—Seen well three times, twice on Pipeline Road
White-whiskered Puffbird *Malacoptila panamensis*—Seen well three times, Plantation Trail & Pipeline Road

Capitonidae: New World Barbets (1)

Spot-crowned Barbet *Capito maculicoronatus*—Two spotted at the top of a tree on stop on La Mesa Road

Ramphastidae: Toucans (3)

Collared Aracari *Pteroglossus torquatus*—Occasionally came to the feeders at the Canopy Lodge
Yellow-throated Toucan *Ramphastos ambiguus*—Seen less often than Keel-billed, best looks from Discovery Tower perched with Keel-billed
Keel-billed Toucan *Ramphastos sulfuratus*—Fun! Seen or heard daily at all locations

Picidae: Woodpeckers (5)

Black-cheeked Woodpecker *Melanerpes pucherani*—Found at a nest hole on Plantation Trail
Red-crowned Woodpecker *Melanerpes rubricapillus*—Seen or heard almost daily, great looks at Tower feeders
Crimson-crested Woodpecker *Campephilus melanoleucos*—This beauty was seen on Pipeline Road
Lineated Woodpecker *Dryocopus lineatus*—Fun seeing this striking bird on our trip to Gamboa
Cinnamon Woodpecker *Celeus loricatus*—Good looks on our first walk on Pipeline Road

Falconidae: Falcons and Caracaras (5)

Slaty-backed Forest-Falcon *Micrastur mirandollei*—What a treat to have this species in the trail at Plantation Trail
Collared Forest-Falcon *Micrastur semitorquatus*—We heard two calling, and one flew close for great scope looks from Discovery Tower
Yellow-headed Caracara *Milvago chimachima*—Seen daily at all locations, and very close looks at the one we rescued and released
Bat Falcon *Falco rufigularis*—Spotted from the Discovery Tower perched in a tree
Peregrine Falcon *Falco peregrinus*—Seen from Summit Park soaring with vultures

Psittacidae: Parrots (5)

Orange-chinned Parakeet *Brotogeris jugularis*—Seen at many locations, mostly dramatically in a tree as the victim of a Boa Constrictor
Brown-hooded Parrot *Pyrilia haematotis*—Large flock flew over the Canopy Tower our first morning
Blue-headed Parrot *Pionus menstruus*—Seen flying low over El Valle

Red-lored Parrot *Amazona autumnalis*—Most common parrot species, seen perched from the Canopy Tower
Mealy Parrot *Amazona farinosa*—Nice scope looks of this large parrot from the Canopy Tower and Plantation Trail

Thamnophilidae: Antbirds (13)

Fasciated Antshrike *Cymbilaimus lineatus*—Close looks of male and female with a large mixed feeding flock on Semaphore Hill Road

Barred Antshrike *Thamnophilus doliatus*—Male and female behind the Riande and along Cara Iguana Trail

Black-crowned Antshrike *Thamnophilus atrinucha*—Seen often on Pipeline Road and Semaphore Hill Road

Plain Antwreos *Dysithamnus mentalis*—Close looks at males and females along Las Minas and Cerro Gaital

Spot-crowned Antwreos *Dysithamnus puncticeps*—With mixed feeding flock Pipeline and Cerro Gaital Roads

Checker-throated Antwren *Epinecrophyllos fulviventris*—We were lucky to see this species often, usually with mixed feeding flocks

White-flanked Antwren *Myrmotherula axillaris*—Only seen once, along Pipeline Road

Dot-winged Antwren *Microrhopias quixensis*—Pairs seen frequently especially on Pipeline Road

Dusky Antbird *Cercomacroides tyrannina*—Seen well twice, at Summit Ponds and Semaphore Hill Road

White-bellied Antbird *Myrmeciza longipes*—Only seen once, along Pipeline Road

Chestnut-backed Antbird *Poliocrania exsul*—This striking bird was seen three times including Pipeline and Plantation road

Bicolored Antbird *Gymnopithys bicolor*—Only seen once, but well, down low along Semaphore Hill Road

Spotted Antbird *Hylophylax naevioides*—Pairs seen twice, along Plantation and Pipeline Roads

Grallariidae: Antpittas (1)

Streak-chested Antpitta *Hylopezus perspicillatus*—After hearing the call, finally spotted this sought after species walking slowly and pausing for great views

Formicariidae: Antthrushes (1)

Black-faced Antthrush *Formicarius analis*—(HO) As usual for this species, heard often but never seen

Furnariidae: Ovenbirds, Woodcreepers, and Allies (8)

Olivaceous Woodcreeper *Sittasomus griseicapillus*—Seen with mixed flock along Plantation Road

Plain-brown Woodcreeper *Dendrocincla fuliginosa*—Seen often at many locations

Wedge-billed Woodcreeper *Glyphorhynchus spirurus*—Three seen interacting together on Cerro Gaital

Northern Barred Woodcreeper *Dendrocolaptes sanctithomae*—Two seen with mixed feeding flock along Semaphore Hill Road

Cocoa Woodcreeper *Xiphorhynchus susurrans*—Most common woodcreeper, seen daily at all locations

Black-striped Woodcreeper *Xiphorhynchus lachrymosus*—Alex's favorite, seen well on Pipeline Road

Spotted Woodcreeper *Xiphorhynchus erythropygius*—Seen twice, on Las Minas and Cerro Gaital Roads

Plain Xenops *Xenops minutus*—Close to us for good looks with a mixed flock on Plantation Trail

Tyrannidae: Tyrant Flycatchers (31)

Brown-capped Tyrannulet *Ornithion brunneicapillus*—(HO) We heard the vocalization on Plantation Trail

Southern Beardless-Tyrannulet *Camptostoma obsoletum*—Finally, a great look when perched across from the Boat-billed Flycatcher in a tree at the Niserio Zoo

Yellow-crowned Tyrannulet *Tyrannulus elatus*—While viewing the Blue Cotinga, two flitted above us in a tree at Summit Park

Forest Elaenia *Myiopagis gaimardii*—(HO) Heard well, but not seen, on Plantation Trail

Yellow-bellied Elaenia *Elaenia flavogaster*—Good looks at the Riande Hotel and in tree at Panama Viejo

Lesser Elaenia *Elaenia chiriquensis*—Seen once in trees at Niserio Zoo

Olive-striped Flycatcher *Mionectes olivaceus*—Seen twice on walk at Cerro Gaital

Mistletoe Tyrannulet *Zimmerius parvus*—Seen and heard often, best at Gamboa

Black-capped Pygmy-Tyrant *Myiornis atricapillus*—(HO) Heard on walk on Pipeline Road

Southern Bentbill *Oncostoma olivaceum*—This diminutive species seen well three times, best on Pipeline Road

Common Tody-Flycatcher *Todirostrum cinereum*—Such a cute little guy, seen well at the Riande and Ammo Ponds

Olivaceous Flatbill *Rhynchocyclus olivaceus*—Close looks with mixed flock on Plantation Trail

Yellow-olive Flycatcher *Tolmomyias sulphurescens*—Quick look while walking on Cerro Gaital

Yellow-margined Flycatcher *Tolmomyias assimilis*—(HO) Heard well on Plantation Trail

White-throated Spadebill *Platyrinchus mystaceus*—What fun to watch this cute little species at close range on Cerro Gaital walk

Ruddy-tailed Flycatcher *Terenotriccus erythrurus*—Seen twice, on Plantation Trail and Semaphore Hill Road

Acadian Flycatcher *Empidonax virescens*—(HO) What a surprise to hear this familiar vocalization from the Discovery Tower

Bright-rumped Attila *Attila spadiceus*—Close looks including the bright yellow rump on Pipeline Road

Rufous Mourner *Rhytipterna holerythra*—A surprise when this bird flew into a close tree on Zanealario Trail

Dusky-capped Flycatcher *Myiarchus tuberculifer*—Seen on our walk on Plantation Trail

Panama Flycatcher *Myiarchus panamensis*—Seen first at Summit Ponds, two individuals along Cerro Gaital

Lesser Kiskadee *Pitangus lektor*—Largest number seen at Ammo Dump Ponds

Great Kiskadee *Pitangus sulphuratus*—Seen and heard almost daily at most locations

Boat-billed Flycatcher *Megarynchus pitangua*—Seen perched by all in scope and fly catching at Niserio Zoo

Rusty-margined Flycatcher *Myiozetetes cayanensis*—Seen well almost daily at many locations

Social Flycatcher *Myiozetetes similis*—Seen almost daily at many locations

Gray-capped Flycatcher *Myiozetetes granadensis*—Uncommon, only seen once on La Mesa Road

Streaked Flycatcher *Myiodynastes maculatus*—Seen well on trip to Gamboa Resort

Piratic Flycatcher *Legatus leucophaeus*—Found by its vocalization, good scope views at Summit Ponds

Tropical Kingbird *Tyrannus melancholicus*—Other than vultures, the most frequently seen bird on our trip

Fork-tailed Flycatcher *Tyrannus savana*—Perched on a stick in grass across from Ammo Dump Ponds

Cotingidae: Cotingas and Allies (2)

Purple-throated Fruitcrow *Querula purpurata*—Males and females seen on both trips to Pipeline Road

Blue Cotinga *Cotinga nattererii*—Target bird at Summit Park, we quickly found two individuals for great scope views and digiscoping opportunity

Pipridae: Manakins (4)

White-ruffed Manakin *Corapipo altera*—Close looks at adult and juvenile males at Cerro Gaital

Blue-crowned Manakin *Lepidothrix coronata*—Male and female seen on Plantation Trail

Golden-collared Manakin *Manacus vitellinus*—Great looks on our walk on Pipeline Road

Red-capped Manakin *Ceratopipra mentalis*—Nice visitor for early coffee at the top of Canopy Tower

Tityridae: Becards and Tityras (2)

Black-crowned Tityra *Tityra inquisitor*—Male and female atop leafless tree with Caciques on Chargres River

Masked Tityra *Tityra semifasciata*—Seen often, including both visits to Pipeline Road

Vireonidae: Vireos (3)

Green Shrike-Vireo *Vireolanius pulchellus*—One of the most vocal species, chased around the top of the Canopy Tower until we all got good looks. Beautiful bird!

Lesser Greenlet *Pachysylvia decurtata*—Seen at Riande and on Plantation Trail with mixed flock

Yellow-green Vireo *Vireo flavoviridis*—Heard on Chargres River, two seen well on Cara Iguana Road

Corvidae: Crows and Jays (1)

Black-chested Jay *Cyanocorax affinis*—Impressive bird, group of 6 seen well on La Mesa Road

Hirundinidae: Swallows and Martins (3)

Southern Rough-winged Swallow *Stelgidopteryx ruficollis*—Many perched on wires on visit to Ammo Ponds
Gray-breasted Martin *Progne chalybea*—Seen flying, and often perched, daily at all locations
Mangrove Swallow *Tachycineta albilinea*—First views at Gamboa sitting on a post, seen often around Chagres

Troglodytidae: Wrens (9)

Scaly-breasted Wren *Microcerculus marginatus*—Seen with mixed feeding flock at Cerro Gaital
House Wren *Troglodytes aedon*—Seen daily at the Canopy Lodge feeders
Black-bellied Wren *Pheugopedius fasciatoventris*—Seen feeding low on walk at Summit Ponds
Rufous-breasted Wren *Pheugopedius rutilus*—Seen well with feeding flock on Cerro Gaital Trail
Isthmian Wren *Cantorchilus elutus*—We got nice scope views over the house roof on La Mesa Road
Bay Wren *Cantorchilus nigricapillus*—Seen feeding low along Las Minas Road
Buff-breasted Wren *Cantorchilus leucotis*—Normally hard to see, two were in the open at the top of a tree mobbing the boa with the parakeet
White-breasted Wood-Wren *Henicorhina leucosticta*—Surprisingly, heard and seen often including Plantation Trail
Song Wren *Cyphorhinus phaeocephalus*—A group of four seen feeding in the leaves along the Pipeline Trail

Poliophtidae: Gnatcatchers (2)

Long-billed Gnatwren *Ramphocelus melanurus*—Seen with a mixed feeding flock along Cerro Gaital
Tropical Gnatcatcher *Poliophtila plumbea*—Pair seen well at Gamboa Resort

Turdidae: Thrushes (2)

Pale-vented Thrush *Turdus obsoletus*—Spotted with a feeding flock at the beginning of the Cerro Gaital trail
Clay-colored Thrush *Turdus grayi*—Seen daily at all locations

Mimidae: Mockingbirds and Thrashers (1)

Tropical Mockingbird *Mimus gilvus*—Many at the Riande Hotel and others at Ammo Ponds

Fringillidae: Finches and Euphonias (5)

Yellow-crowned Euphonia *Euphonia luteicapilla*—Heard, and then group of four seen interacting at Nispero
Thick-billed Euphonia *Euphonia lanirostris*—Frequent visitors; males, females, and juveniles, at Lodge feeders
Fulvous-vented Euphonia *Euphonia fulvicrissa*—Two seen well on Semaphore Road with mixed feeding flock
Tawny-capped Euphonia *Euphonia anneae*—Seen twice, best views in leafless tree on La Mesa Road
Lesser Goldfinch *Spinus psaltria*—Oddly, only one individual, a male, seen at Cara Iguana

Emberizidae: New World Sparrows (3)

Black-striped Sparrow *Arremonops conirostris*—(HO) Heard close to us, but not seen, on La Mesa Road
Orange-billed Sparrow *Arremon aurantirostris*—This beauty would occasionally come to the Tower feeders
Chestnut-capped Brushfinch *Arremon brunneinucha*—Only seen once deep in the brush along Las Minas Road

Icteridae: New World Blackbirds (10)

Crested Oropendola *Psarocolius decumanus*—Seen with Chestnut-headed along La Mesa Road
Chestnut-headed Oropendola *Psarocolius wagleri*—Seen and heard often at many locations
Scarlet-rumped Cacique *Cacicus uropygialis*—Seen on walk on Plantation Trail and Pipeline Road
Yellow-rumped Cacique *Cacicus cela*—Many seen nest building in leafless tree along Chagres River
Orchard Oriole *Icterus spurius*—US Migrant, seen at Gamboa Resort
Yellow-backed Oriole *Icterus chrysater*—In the open on leafless tree at Summit Ponds and Discovery Tower
Baltimore Oriole *Icterus galbula*—Our US migrant, seen often, in large numbers at Ammo Ponds
Shiny Cowbird *Molothrus bonariensis*—Two flew into good view at Las Minas Road
Giant Cowbird *Molothrus oryzivorus*—Good scope views atop a tree on La Mesa Road
Great-tailed Grackle *Quiscalus mexicanus*—Seen daily at all locations

Parulidae: New World Warblers (13)

Louisiana Waterthrush *Parkesia motacilla*—Seen daily in the river at the Canopy Lodge
Northern Waterthrush *Parkesia noveboracensis*—Best views feeding along water at Gamboa
Golden-winged Warbler *Vermivora chrysoptera*—Seen by all on Cerro Gaital walk
Black-and-white Warbler *Mniotilta varia*—Seen well at four locations including Semaphore Hill Road
Prothonotary Warbler *Prothonotaria citrea*—Seen along Charges River and at Summit Ponds
Tennessee Warbler *Oreothlypis peregrina*—Seen with mixed feeding flock along Semaphore Hill Road
American Redstart *Setophaga ruticilla*—Nice male migrant found at Cara Iguana
Bay-breasted Warbler *Setophaga castanea*—Mostly frequently seen migrant warbler at most locations
Yellow Warbler *Setophaga petechia*—Seen often along water, **Mangrove** seen in tree at Panama Viejo
Chestnut-sided Warbler *Setophaga pensylvanica*—Frequently seen with mixed feeding flocks
Rufous-capped Warbler *Basileuterus rufifrons*—Very attractive resident, seen often around the Lodge
Buff-rumped Warbler *Myiothlypis fulvicauda*—This very vocal warbler seen feeding in river at the Lodge
Canada Warbler *Cardellina canadensis*—Seen with mixed feeding flock on visit to Cerro Gaital

Mitrospingidae: Mitrospingid Tanagers (1)

Dusky-faced Tanager *Mitrospingus cassinii*—Great looks along the river at the Canopy Lodge

Cardinalidae: Cardinals and Grosbeaks (4)

Hepatic Tanager *Piranga flava*—(HO) Distinctive vocalization heard twice
Summer Tanager *Piranga rubra*—US migrant seen and heard often at many locations
Red-crowned Ant-Tanager *Habia rubica*—Male and female finally seen well at Cerro Gaital
Blue-black Grosbeak *Cyanoloxia cyanooides*—(HO) Heard from the Discovery Tower

Thraupidae: Tanagers and Allies (26)

Gray-headed Tanager *Eucometis penicillata*—First seen on Semaphore Hill Road; nesting activity observed on Pipeline Road
White-shouldered Tanager *Tachyphonus luctuosus*—Seen often with mixed feeding flocks
Tawny-crested Tanager *Tachyphonus delatrii*—Strikingly beautiful, a flock of 20 flew around us at Cerro Gaital
White-lined Tanager *Tachyphonus rufus*—Only seen once, male spotted on La Mesa Road
Flame-rumped Tanager *Ramphocelus flammigerus*—Most common tanager at Canopy Lodge feeders
Crimson-backed Tanager *Ramphocelus dimidiatus*—A beautiful group favorite, seen almost daily at all locations
Blue-gray Tanager *Thraupis episcopus*—Common tanager seen at most locations
Palm Tanager *Thraupis palmarum*—Seen almost daily at all locations
Golden-hooded Tanager *Tangara larvata*—Another beauty, seen at Gamboa and around the Lodge
Plain-colored Tanager *Tangara inornata*—Seen often with mixed feeding flocks almost daily
Bay-headed Tanager *Tangara gyrola*—Two individuals were seen near the Canopy Lodge feeders
Silver-throated Tanager *Tangara icterocephala*—Only seen once, scope views on La Mesa Road
Blue Dacnis *Dacnis cayana*—Seen often with scope views from the Canopy Tower
Red-legged Honeycreeper *Cyanerpes cyaneus*—First seen low at eye level for great looks at Gamboa
Green Honeycreeper *Chlorophanes spiza*—Seen often, best looks at Summit Ponds
Wedge-tailed Grass-Finch *Emberizoides herbicola*—We worked hard for this species on Las Minas Road, finally found vocalizing by Alex with good scope views
Blue-black Grassquit *Volatinia jacarina*—On fence lines at Ammo Ponds and La Mesa Road
Ruddy-breasted Seedeater *Sporophila minuta*—On grassy road with other seedeaters at Ammo Ponds
Variable Seedeater *Sporophila corvina*—Seen often at various locations with grass including La Mesa Road
Yellow-bellied Seedeater *Sporophila nigricollis*—Seen along grass and road at Ammo Ponds
Bananaquit *Coereba flaveola*—Nice looks around the Lodge feeder and on La Mesa Road
Yellow-faced Grassquit *Tiaris olivaceus*—Attractive grassquit seen in good numbers on La Mesa Road
Buff-throated Saltator *Saltator maximus*—Seen with other Saltators on La Mesa Road

Black-headed Saltator *Saltator grossus*—Good looks at a pair of this rarer Saltator perched in a leafless tree on La Mesa Road

Streaked Saltator *Saltator striatipectus*—Pair seen at close range on La Mesa Road

Slate-colored Grosbeak *Slatator grossus*—(HO) Heard from the top of the Discovery Tower

Passeridae: Old World Sparrows (1)

House Sparrow *Passer domesticus*—Seen in Panama City