

Eagle-Eye Tours

www.eagle-eye.com

travel@eagle-eye.com

1-800-373-5678

Dominican Republic & Puerto Rico 2003 with Colin Jones & Eladio Fernandez

BIRD SPECIES

Status	No.	Common Name	Scientific Name	Seen / Heard
	1	Least Grebe	Tachybaptus dominicus	x
	2	Pied-billed Grebe	Podilymbus podiceps	x
	3	Brown Pelican	Pelecanus occidentalis	x
	4	Magnificent Frigatebird	Fregata magnificens	x
	5	Least Bittern	Ixobrychus exilis	x
	6	Great Blue Heron	Ardea herodias	x
	7	Great Egret	Egretta alba	x
	8	Snowy Egret	Egretta thula	x
	9	Little Blue Heron	Hydranassa caerulea	x
	10	Tricolored Heron	Hydranassa tricolor	x
	11	Cattle Egret	Ardeola ibis	x
	12	Green Heron	Butorides virescens	x
	13	Yellow-crowned Night-Heron	Nycticorax violaceus	x
	14	White Ibis	Eudocimus albus	x
	15	Glossy Ibis	Plegadis falcinellus	x
	16	Roseate Spoonbill	Ajaia ajaja	x
	17	Turkey Vulture	Cathartes aura	x
	18	Greater Flamingo	Phoenicopterus ruber	x
WI	19	West Indian Whistling-Duck	Dendrocygna arborea	x
	20	American Wigeon	Anas americana	x
	21	White-cheeked Pintail	Anas bahamensis	x
	22	Ruddy Duck	Oxyura jamaicensis	x
	23	Osprey	Pandion haliaetus	x
	24	Sharp-shinned Hawk	Accipiterstriatus	x
	25	Red-tailed Hawk	Buteo jamaicensis	x
	26	Ameican Kestrel	Falco sparverius	x

Status	No.	Common Name	Scientific Name	Seen / Heard
	27	Merlin	Falco columbarius	x
	28	Helmeted Guineafowl	Numida meleagris	x
	29	Clapper Rail	Rallus longirostris	x
	30	Purple Gallinule	Porphyryla martinica	x
	31	Common Moorhen	Gallinula chloropus	x
	32	Ameican Coot	Fulica americana	x
WI	33	Caribbean Coot	Fulica caribaea	x
	34	Limpkin	Aramus guarauna	x
	35	Double-striped Thick-knee	Burhinus bistriatus	x
	36	Black-bellied Plover	Pluvialis squatarola	x
	37	Semipalmated Plover	Charadrius semipalmatus	x
	38	Killdeer	Charadrius vociferus	x
	39	Black-necked Stilt	Himantopus mexicanus	x
	40	Greater Yellowlegs	Tringa melanoleuca	x
	41	Lesser Yellowlegs	Tringa flavipes	x
	42	Solitary Sandpiper	Tringa solitaria	x
	43	Willet	Catoptrophorus semipalmatus	x
	44	Spotted Sandpiper	Actitis macularia	x
	45	Whimbrel	Numenius phaeopus	x
	46	Ruddy Turnstone	Arenaria interpres	x
	47	Semipalmated Sandpiper	Calidris pusilla	x
	48	Least Sandpiper	Calidris minutilla	x
	49	Stilt Sandpiper	Calidris himantopus	x
	50	Short-billed Dowitcher	Limnodromus griseus	x
	51	Laughing Gull	Larus atricilla	x
	52	Caspian Tern	Sterna caspia	x
	53	Royal Tern	Sterna maxima	x
	54	Common Tern	Sterna hirundo	x
	55	Black Tern	Chlidonias niger	x
	56	Rock Dove	Columba livia	x
WI	57	Scaly-naped Pigeon	Columba squamosa	x
WI	58	Plain Pigeon	Columba inornata	x
	59	Ringed Turtle-Dove	Streptopelia risoria	x
	60	White-winged Dove	Zenaida asiatica	x
	61	Zenaida Dove	Zenaida aurita	x
	62	Mourning Dove	Zenaida macroura	x
	63	Common Ground-Dove	Columbina passerina	x

Status	No.	Common Name	Scientific Name	Seen / Heard
H	64	Hispaniolan Parakeet	<i>Aratinga chloroptera</i>	x
	65	Olive-throated Parakeet	<i>Aratinga nana</i>	x
H	66	Hispaniolan Parrot	<i>Amazona ventralis</i>	x
	67	Mangrove Cuckoo	<i>Coccyzus minor</i>	x
H	68	Hispaniolan Lizard Cuckoo	<i>Saurothera longirostris</i>	x
PR	69	Puerto Rican Lizard-Cuckoo	<i>Saurothera vieilloti</i>	x
H	70	Bay-breasted Cuckoo	<i>Hyetornis ruficularis</i>	x
	71	Smooth-billed Ani	<i>Crotophaga ani</i>	x
	72	Barn Owl	<i>Tyto alba</i>	x
PR	73	Puerto Rican Screech-Owl	<i>Otus nudipes</i>	x
	74	Burrowing Owl	<i>Speotyto cunicularia</i>	x
WI	75	Greater Antillean Nightjar	<i>Caprimulgus cubanensis</i>	x
PR	76	Puerto Rican Nightjar	<i>Caprimulgus noctitherus</i>	x
	77	Black Swift	<i>Nephoecetes niger</i>	x
	78	White-collared Swift	<i>Streptoprocne zonaris</i>	x
WI	79	Antillean Palm-Swift	<i>Tachornis phoenicobia</i>	x
WI	80	Antillean Mango	<i>Anthracothorax dominicus</i>	x
PR	81	Green Mango	<i>Anthracothorax viridis</i>	x
WI	82	Green-throated Carb	<i>Eulampsis holosericeus</i>	x
WI	83	Antillean Crested Hummingbird	<i>Orthorhynchus cristatus</i>	x
H	84	Hispaniolan Emerald	<i>Chlorostilbon swainsonii</i>	x
PR	85	Puerto Rican Emerald	<i>Chlorostilbon maugaeus</i>	x
WI	86	Vervain Hummingbird	<i>Mellisuga minima</i>	x
H	87	Hispaniolan Trogon	<i>Temnotrogon roseigaster</i>	x
H	88	Broad-billed Tody	<i>Todus subulatus</i>	x
H	89	Narrow-billed Tody	<i>Todus angustirostris</i>	x
PR	90	Puerto Rican Tody	<i>Todus mexicanus</i>	x
	91	Belted Kingfisher	<i>Ceryle alcyon</i>	x
H	92	Antillean Piculet	<i>Nesocittes micromegas</i>	x
PR	93	Puerto Rican Woodpecker	<i>Melanerpes portoricensis</i>	x
H	94	Hispaniolan Woodpecker	<i>Melanerpes striatus</i>	x
WI	95	Caribbean Elaenia	<i>Elaenia martinica</i>	x
WI	96	Greater Antillean Elaenia	<i>Elaenia fallax</i>	x
H	97	Hispaniolan Pewee	<i>Contopus hispaniolensis</i>	x
PR	98	Puerto Rican Pewee	<i>Contopus portoricensis</i>	x
WI	99	Stolid Flycatcher	<i>Myiarchus stolidus</i>	x
PR	100	Puerto Rican Flycatcher	<i>Myiarchus antillarum</i>	x

Status	No.	Common Name	Scientific Name	Seen / Heard
	101	Gray Kingbird	<i>Tyrannus dominicensis</i>	x
WI	102	Loggerhead Kingbird	<i>Tyrannus caudifasciatus</i>	x
PR	103	Puerto Rican Vireo	<i>Vireo latimeri</i>	x
H	104	Flat-billed Vireo	<i>Vireo nanus</i>	x
	105	Black-whiskered Vireo	<i>Vireo altiloquus</i>	x
H	106	(Hispaniolan) Palm Crow	<i>Corvus palmarum</i>	x
H	107	White-necked Crow	<i>Corvus leucognaphalus</i>	x
WI	108	Caribbean Martin	<i>Progne dominicensis</i>	x
WI	109	Golden Swallow	<i>Kalochelidon euchrysea</i>	x
	110	Cave Swallow	<i>Petrochelidon fulva</i>	x
	111	Barn Swallow	<i>Hirundo rustica</i>	x
WI	112	Rufous-throated Solitaire	<i>Myadestes genibarbis</i>	x
WI	113	Red-legged Thrush	<i>Turdus plumbeus</i>	x
	114	Northern Mockingbird	<i>Mimus polyglottos</i>	x
WI	115	Pearly-eyed Thrasher	<i>Margarops fuscatus</i>	x
H	116	Palmchat	<i>Dulus dominicus</i>	x
	117	Northern Parula	<i>Parula americana</i>	x
	118	Yellow Warbler	<i>Dendroica petechia</i>	x
	119	Cape May Warbler	<i>Dendroica tigrina</i>	x
	120	Black-throated Blue Warbler	<i>Dendroica caerulescens</i>	x
	121	Yellow-throated Warbler	<i>Dendroica dominica</i>	x
PR	122	Adelaide's Warbler	<i>Dendroica adelaidae</i>	x
	123	Pine Warbler	<i>Dendroica pinus</i>	x
	124	Prairie Warbler	<i>Dendroica discolor</i>	x
	125	Palm Warbler	<i>Dendroica palmarum</i>	x
PR	126	Elfin Woods Warbler	<i>Dendroica angelae</i>	x
	127	American Redstart	<i>Setophaga ruticilla</i>	x
	128	Ovenbird	<i>Seiurus aurocapillus</i>	x
	129	Northern Waterthrush	<i>Seiurus noveboracensis</i>	x
	130	Louisiana Waterthrush	<i>Seiurus motacilla</i>	x
	131	Common Yellowthroat	<i>Geothlypis trichas</i>	x
H	132	Green-tailed Ground-Warbler	<i>Microligea palustris</i>	x
H	133	White-winged Warbler	<i>Xenoligea montana</i>	x
	134	Bananaquit	<i>Coereba flaveola</i>	x
PR	135	Puerto Rican Tanager	<i>Nesospingus speculiferus</i>	x
H	136	Black-crowned Palm-Tanager	<i>Phaenicophilus palmarum</i>	x
H	137	Western Chat-Tanager	<i>Calyptophilus tertius</i>	x

Status	No.	Common Name	Scientific Name	Seen / Heard
H	138	Hispaniolan Spindalis	<i>Spindalis dominicensis</i>	x
PR	139	Puerto Rican Spindalis	<i>Spindalis portoricensis</i>	x
WI	140	Antillean Euphonia	<i>Euphonia musica</i>	x
	141	Yellow-faced Grassquit	<i>Tiaris olivacea</i>	x
	142	Black-faced Grassquit	<i>Tiaris bicolor</i>	x
PR	143	Puerto Rican Bullfinch	<i>Loxigilla portoricensis</i>	x
WI	144	Greater Antillean Bullfinch	<i>Loxigilla violacea</i>	x
PR	145	Yellow-shouldered Blackbird	<i>Agelaius xanthomus</i>	x
WI	146	Greater Antillean Grackle	<i>Quiscalus niger</i>	x
	147	Shiny Cowbird	<i>Molothrus bonariensis</i>	x
WI	148	Greater Antillean Oriole	<i>Icterus dominicensis</i>	x
	149	Troupial	<i>Icterus icterus</i>	x
H	150	Antillean Siskin	<i>Carduelis dominicensis</i>	x
	151	House Sparrow	<i>Passer domesticus</i>	x
	152	Village Weaver	<i>Ploceus cucullatus</i>	x
	153	Orange-cheeked Waxbill	<i>Estrilda melpoda</i>	x
	154	Indian Silverbill	<i>Lonchura malabarica</i>	x

154 total species

21 Hispaniolan endemics

16 Puerto Rican endemics

23 additional Caribbean endemics