

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

With guide Michael Marsden and participants Jean, Nancy, Chip, and Lisa

Outline of the Itinerary/Areas covered in report:

20th: El Paso - Van Horn - Marfa - Sul Ross Cactus Gardens - Holland House, Alpine

21st: Holland House - Marathon Pena Park (the Post) - Gage Gardens - Marathon grasslands - Fossil Discovery Exhibit, Big Bend National Park - Panther Junction - Chisos Mountain Lodge (CML)

22nd: CML - Rio Grande Village Campground & Nature Trail - Daniel's Ranch - Boquillas Canyon - Dugout Wells - CML

23rd: CML - Chisos Mountains loop (Laguna Meadows Trail - Colima Trail - Boot Canyon Trail - Pinnacles Trail) - CML

24th: CML - Sam Nail Ranch site - Lower Burro Mesa Pour-off - Cottonwood Campground - Santa Elena Canyon - Big Bend Ranch State Park Visitors Center - Lajitas - Terlingua - CML

25th: CML - Christmas Mountain Oasis - Fort Davis - Lake Balmorhea - Limpia Hotel, Fort Davis

26th: Limpia Hotel - Davis Mountains State Park - Lawrence Wood Picnic Grounds - Madera Canyon Trail - McDonald Observatory - Fort Davis National Historic Site - Davis Mountains State Park - Limpia Hotel

27th: Limpia Hotel - Marfa - El Paso

BIRDS (100 species recorded, of which 2 were heard only):

SP = special species of note (rare, local or endemic)

(HO) = heard only

(#) = number of days encountered out of 8

Anatidae: Ducks, Geese and Swans (1)

Mexican Duck *Anas diazi* **SP (1)(HO)**— our only encounter was hearing ducks calling in the distance by the Rio Grande.

Odontophoridae: New World Quails (1)

Scaled Quail *Callipepla squamata* **SP (6)**— small groups seen just about every day that we were in lowland shrub desert habitat.

Podicipedidae: Grebes (2)

Western Grebe *Aechmophorus occidentalis* (1)— we were able to identify at least 3 definite Westerns among the many *Aechmophorus* grebes (no doubt including hybrids!) on Lake Balmorhea.

Clark's Grebe *Aechmophorus clarkii* (1)—at least 6 definite Clark's on Lake Balmorhea.

Columbidae: Pigeons and Doves (6)

Rock Pigeon *Columba livia* (3)— just seen around settlements.

Eurasian Collared-Dove *Streptopelia decaocto* (7)— small numbers at just about every lowland settlement and, perhaps more surprisingly, in the Hwy 90 pecan groves (and this a species not even mentioned in Peterson and Zimmer's *Birds of the Trans Pecos*, published as recently as 1998!).

Inca Dove *Columbina inca* **SP (2)**— at Marathon and Rio Grande Village only.

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

Common Ground-Dove (3)— our best views were at Rio Grande Village very soon after seeing Inca Doves.

White-winged Dove *Zenaida asiatica* (6)— just about everywhere!

Mourning Dove *Zenaida macroura* (7)— absent only from high altitude woodland habitats.

Cuculidae: Cuckoos and Allies (2)

Greater Roadrunner *Geococcyx californianus* SP (7)— one of the highlights of our trip, both for their innate appeal and the extraordinary number we came across - at least 30 individuals!

Yellow-billed Cuckoo (1)— along the Post road at Marathon.

Caprimulgidae: Nightjars (1)

Common Nighthawk *Chordeiles minor* (2)— we came across several day-flying nighthawks, all of which a little unexpectedly turned out to be Common Nighthawks - perhaps migrants?

Trochilidae: Hummingbirds (5)

Blue-throated Hummingbird *Lampornis clemenciae* SP (1)— wonderful views of one at Boot Springs.

Lucifer Hummingbird *Calothorax lucifer* SP (1)— several, including stunning views of adult males, at the Christmas Mountain Oasis feeders.

Black-chinned Hummingbird *Archilochus alexandri* (7)— the most frequent hummingbird species encountered.

Broad-tailed Hummingbird *Selasphorus platycercus* (1)— a female or immature male at the McDonald Observatory feeders.

Rufous Hummingbird *Selasphorus rufus* (2)— an adult male we saw at Christmas Mountain Oasis on the 25th was Carolyn's first of the season there; the next day we came across another at Davis Mountains State Park.

Recurvirostridae (1)

American Avocet *Recurvirostra americana* (1)— memorable views of 2 of these elegant shorebirds at Lake Balmorhea.

Charadriidae: Plovers (1)

Killdeer *Charadrius vociferus* (1)— at Lake Balmorhea.

Scolopacidae: Sandpipers (1)

Spotted Sandpiper *Actitis macularius* (1)— at Lake Balmorhea.

Ardeidae: Herons and Egrets (1)

Great Blue Heron *Ardea herodias* (1)— 2 at Lake Balmorhea.

Cathartidae: New World Vultures (2)

Black Vulture *Coragyps atratus* (1)— our only sighting was a singleton at Boquillas Canyon.

Turkey Vulture *Cathartes aura* (7)— seemingly ubiquitous.

Accipitridae: Hawks, Kites and Eagles (3)

Swainson's Hawk *Buteo swainsoni* (4)— frequent over grassland and shrub desert habitats throughout.

Zone-tailed Hawk *Buteo albonotatus* SP (1)— exhilarating views of an adult flying over the cliffs at Buro Mesa.

Red-tailed Hawk *Buteo jamaicensis* (6)— scattered individuals, some showing characteristics of the southwestern *fuertesi* ssp.

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

Strigidae: Owls (2)

Elf Owl *Micrathene whitneyi* SP (1)— brief views of 2 emerging from their daytime roost at Davis Mountains State Park.

Burrowing Owl *Athene cunicularia* (1)— at least 4 among the prairie dog burrows on the Marathon grasslands.

Picidae: Woodpeckers (4)

Acorn Woodpecker *Melanerpes formicivorus* SP (3)— frequent at mid to high elevation wooded areas throughout.

Golden-fronted Woodpecker *Melanerpes aurifrons* SP (2)— in riparian cottonwoods at Marathon and Rio Grande Village.

Ladder-backed Woodpecker *Picoides scalaris* (4)— the most widespread of the three regular woodpecker species.

Northern Flicker *Colaptes auratus* (1)— a red-shafted singleton at Madera Canyon.

Falconidae: Falcons and Caracaras (1)

American Kestrel *Falco sparverius* (1)— memorable views of one harassing Common Ravens above the cliffs at Boquillas Canyon.

Tyrannidae: Tyrant Flycatchers (11)

Western Wood-Pewee *Contopus sordidulus* (2)— our only sightings were in the Davis Mountains at the State Park and Madera Canyon.

Gray Flycatcher *Empidonax wrightii* (1)— at least 2 along the Madera Canyon Trail and at the Lawrence Wood Picnic Area in the Davis Mountains.

Cordilleran Flycatcher *Empidonax occidentalis* (1)— at Boot Spring in the Chisos Mountains.

Black Phoebe *Sayornis nigricans* (2)— singletons by ponds at Marathon Post and Lajitas.

Say's Phoebe *Sayornis saya* (5)— frequent in all grassland habitats, but our best views were around the cabins at Chisos Mountain Lodge.

Vermilion Flycatcher *Pyrocephalus rubinus* SP (3)— happily fairly common, with particularly memorable views at the Post and Cottonwood Campground.

Ash-throated Flycatcher *Myiarchus cinerascens* (1)— at Christmas Mountain Oasis and the Davis Mountains.

Brown-crested Flycatcher *Myiarchus tyrannulus* SP (1)— at Cottonwood Campground.

Cassin's Kingbird *Tyrannus vociferans* SP (3)— frequently encountered whenever we came across mature wooded areas at Marathon and the Davis Mountains but none at Big Bend, even in apparently suitable habitat by the Rio Grande.

Western Kingbird *Tyrannus verticalis* (6)— the common widespread lowland kingbird.

Scissor-tailed Flycatcher *Tyrannus forficatus* (1)— several views of these delightful birds along Hwy 90 between Valentine and Marathon..

Laniidae: Shrikes (1)

Loggerhead Shrike *Lanius ludovicianus* (4)— roadside views throughout lowland areas..

Vireonidae: Vireos (3)

Bell's Vireo *Vireo bellii* (4)— frequent in bushy habitats throughout, but generally more often heard than seen!

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

Hutton's Vireo *Vireo huttoni* (1)— several in high elevation woodland on the Chisos Mountains loop.

Plumbeous Vireo *Vireo plumbeus* (1)— our only sightings were in the Davis Mountains.

Corvidae: Crows and Jays (4)

Woodhouse's Scrub-Jay *Aphelocoma woodhouseii* (2)— frequent in the Davis Mountains.

Mexican Jay *Aphelocoma wollweberi* SP (2)— many encountered on the Chisos Mountains loop.

Chihuahuan Raven *Corvus cryptoleucus* SP (3)— frequent in desert scrub and grassland areas, particularly along Hwy 90 between Van Horn and Marfa.

Common Raven *Corvus corax* (5)— widespread at higher elevations in both the Chisos and Davis Mountains.

Hirundinidae: Swallows and Martins (2)

Barn Swallow *Hirundo rustica* (6)— frequent throughout at lower elevations.

Cave Swallow *Petrochelidon fulva* SP (3)— small flocks seen around culverts along Hwy 90, but our best views were of birds flying with Barn Swallows over the pond at Gage Gardens.

Paridae: Tits and Chickadees (1)

Black-crested Titmouse *Baeolophus atricristatus* SP (3)— the (fairly) common parid throughout the area.

Remizidae: Penduline Tits (1)

Verdin *Auriparus flaviceps* (1)— close views at Sam Nail Ranch.

Aegithalidae: Long-tailed Tits (1)

Bushtit *Psaltriparus minimus* (3)— we came across feeding flocks of these delightful birds along the Chisos Mountains loop and at Davis Mountains State Park.

Sittidae: Nuthatches (1)

White-breasted Nuthatch *Sitta carolinensis* (2)— sightings both along the Chisos Mountains loop and at the Lawrence Wood Picnic Area in the Davis Mountains.

Troglodytidae: Wrens (4)

Rock Wren *Salpinctes obsoletus* (1)— oddly and disappointingly, our only encounter was with a pair at Fort Davis Historic Park.

Canyon Wren *Catherpes mexicanus* (4)— heard just about whenever we were in the canyons, with our best views at Lower Burro Mesa.

Bewick's Wren *Thryomanes bewickii* (2)— seen along the Chisos Mountains loop and by the Lodge, but our only prolonged views were at the feeders at Davis Mountains State Park.

Cactus Wren *Campylorhynchus brunneicapillus* (5)— common and widespread at lower elevations, with particularly cooperative birds in the grounds of Chisos Mountain Lodge.

Poliophtilidae: Gnatcatchers (2)

Blue-gray Gnatcatcher *Poliophtila caerulea* (2)— seen by the river at Rio Grande Village and in pine-oak woodlands on the Chisos Mountains loop.

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

Black-tailed Gnatcatcher *Poliophtila melanura* SP (1)— memorable sightings of 2 in shrub desert habitat at Burro Mesa.

Mimidae: Mockingbirds and Thrashers (2)

Curve-billed Thrasher *Toxostoma curvirostre* (4)— occasional in lowland areas throughout.

Northern Mockingbird *Mimus polyglottos* (6)— abundant throughout at low to mid elevations.

Sturnidae: Starlings and Mynas (1)

European Starling *Sturnus vulgaris* (2)— just seen around settlements.

Fringillidae: Finches (2)

House Finch *Haemorhous mexicanus potossinus* (5)— frequent in mid to low elevations throughout.

Lesser Goldfinch *Spinus psaltria* (2)— small numbers at the Post and at Madera Canyon in the Davis Mountains.

Emberizidae: New World Sparrows (9)

Cassin's Sparrow *Peucaea cassinii* SP (1)— at Marathon along Hwy 90 and on the Hwy 385 grasslands.

Chipping Sparrow *Spizella passerina* (2)— at Christmas Mountain Oasis and the Lawrence Wood Picnic Grounds.

Black-chinned Sparrow *Spizella atrogularis* SP (2)— sightings along the Chisos Mountains loop and at Madera Canyon.

Black-throated Sparrow *Amphispiza bilineata* (5)— frequent in shrub desert habitat throughout.

Lark Sparrow *Chondestes grammacus* (2)— small flocks along the road to the Post and at Lawrence Wood Picnic Grounds.

Lark Bunting *Calamospiza melanocorys* (1)— singleton at Lake Balmorhea.

Canyon Towhee *Melospiza fusca* (5)— widespread, with particularly co-operative birds around Chisos Mountains Lodge.

Rufous-crowned Sparrow *Aimophila ruficeps* SP (4)— frequent at Big Bend, Christmas Mountain Oasis, and in the Davis Mountains.

Spotted Towhee *Pipilo maculatus* (1)— several along the Chisos Mountains loop.

Icteriidae: Yellow-breasted Chat (1)

Yellow-breasted Chat *Icteria virens* (2)— our initial encounters were of birds singing at the Post, but we subsequently had wonderful views of them at Sam Nail Ranch.

Icteridae: New World Blackbirds (9)

Yellow-headed Blackbird *Xanthocephalus xanthocephalus* (1)— exceptionally close views of 3 co-operative birds feeding at the Fossil Discovery Exhibit at Big Bend.

Eastern Meadowlark *Sturnella magna* (3)— widespread in grasslands throughout, with some showing extensive white tail feathers characteristic of *liliana* ssp .

Orchard Oriole *Icterus spurius* (3)— in wooded areas at Marathon Post, Gage Gardens, Rio Grande Village, and Sam Nail Ranch..

Bullock's Oriole *Icterus bullockii* (1)— our only sighting was in cottonwoods on the Post road.

Scott's Oriole *Icterus parisorum* SP (5)— several seen in primarily succulent desert habitat in Big Bend and at Christmas Mountain Oasis, with particularly close views of birds by the trail heads at Chisos Mountain Lodge. .

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

Red-winged Blackbird *Agelaius phoeniceus* (1)— just seen by the wetlands at Gage Gardens and the Post at Marathon.

Bronzed Cowbird *Molothrus aeneus* SP (1)— in the cottonwoods at the Post.

Brown-headed Cowbird *Molothrus ater* (3)— small numbers throughout the lowlands.

Great-tailed Grackle *Quiscalus mexicanus* (2)— our only sightings after arriving in the Big Bend area were at Gage Gardens and Alpine.

Parulidae: New World Warblers (1)

Common Yellowthroat *Geothlypis trichas* (1) (HO)— in the wetlands at the start of the Rio Grande Village Nature Trail

Cardinalidae: Cardinals and Grosbeaks (9)

Hepatic Tanager *Piranga flava* SP (6)— frequent in higher woodlands in both the Chisos and Davis Mountains, but our best views were of a pair with a nest with 3 chicks in a tree by the restaurant at Chisos Mountain Lodge; the male, and occasionally the female, persistently attacked its reflection in the glass windows of the restaurant (and had been doing so every day since April!).

Summer Tanager *Piranga rubra* (2)— in cottonwoods at the Post and Rio Grande Village.

Western Tanager *Piranga ludoviciana* (2)— singletons on the Chisos Mountains loop and the Lawrence Wood Picnic Area.

Northern Cardinal *Cardinalis cardinalis* (4)— common and widespread.

Pyrrhuloxia *Cardinalis sinuatus* SP (5)— frequent in the lowlands, particularly in shrub desert habitat.

Black-headed Grosbeak *Pheucticus melanocephalus* (3)—common in mid and high elevation wooded areas throughout.

Blue Grosbeak *Passerina caerulea* (6)— frequent in lowland habitats throughout, with particularly good views at the feeders at Christmas Mountain Oasis.

Varied Bunting *Passerina versicolor* SP (1)— spectacular views in ideal light of a pair at Sam Nail Ranch.

Painted Bunting *Passerina ciris* (1)— a gaudy adult male at Sam Nail Ranch..

Passeridae: Old World Sparrows (1)

House Sparrow *Passer domesticus* (3)— just seen in urban and suburban areas.

MAMMALS (10)

Western Pipistrelle *Parastrellus hesperus*

Desert Cottontail *Sylvilagus audubonii*

Black-tailed Jackrabbit *Lepus californicus*

Mexican Ground Squirrel *Spermophilus mexicanus*

Rock Squirrel *Spermophilus variegatus*

Black-tailed Prairie Dog *Cynomys ludovicianus*

Black Bear *Ursus americanus* SP

Striped Skunk *Mephitis mephitis*

White-tailed Deer *Odocoileus virginianus*

Pronghorn *Antilocapra americana*

REPTILES AND AMPHIBIANS (8)

Southwestern Earless Lizard *Cophosaurus texanus*
SP

Side-blotched Lizard *Uta stansburiana*

Chihuahuan Spotted Whiptail *Aspidoscelus*
exanguis SP

Marbled Whiptail *Cnemidophorus marmoratus* SP

Western Coachwhip *Masticophis flagellum*

Texas Big Bend: Birding & Wildlife | Species List

July 20 - 27, 2019 | Compiled by Michael Marsden

Western Black-necked Garter Snake *Thamnophis cyrtopsis*

Texas Spiny Softshell *Apalone spinifera* SP
Rio Grande Leopard Frog *Rana berlandieri* SP

BUTTERFLIES (24)

Golden Banded Skipper *Autochton cellus*

Fiery Skipper *Hylephila phyleus*

Pipevine Swallowtail *Battus philenor*

Black Swallowtail *Papilio polyxenes*

Two-tailed Swallowtail *Papilio multicaudata*

Checkered White *Ponyia protodice*

Orange Sulphur *Colias eurytheme*

Lyside Sulphur *Kricogonia lyside* SP

Sleepy Orange *Abaeis nicippe*

Dainty Sulphur *Nathalis iole*

Gray Hairstreak *Strymon melinus*

Western Pygmy-Blue *Brephidium exilis*

Reakirt's Blue *Echinargus isola*

Palmer's Metalmark *Apodemia palmeri* SP

American Snout *Libytheana carinenta*

Gulf Fritillary *Agraulis vanillae*

Variegated Fritillary *Euptoieta claudia*

Bordered Patch *Chlosyne lacinia*

American Lady *Vanessa virginiensis*

Red Admiral *Vanessa atalanta*

Arizona Sister *Adelpha eulalia*

Tawny Emperor *Asterocampa clyton*

Monarch *Danaus plexippus*

Queen *Danaus gilippus*