

BIRDS CARIBBEAN BIRDWATCHING & CULTURAL TRIPS TO CUBA 2017

JOIN BIRDS CARIBBEAN & ACCLAIMED CUBAN BIRD GUIDE, ERNESTO REYES MOURIÑO, ON THE ADVENTURE OF A LIFETIME

Cuba is well-known for its amazing landscapes, vibrant culture and unique biodiversity. According to the new *Endemic Birds of Cuba: A Comprehensive Field Guide*, 371 birds have been recorded in Cuba, including 26 which are endemic to the island and 30 which are considered globally threatened. Due to its large land area and geographical position within the Caribbean, Cuba is also extraordinarily important for Neotropical migratory birds—more than 180 species pass through during migration or spend the winter on the island.


Cuban Tody by Ernesto Reyes

Our itinerary takes you to several of the best and most beautiful birding locations in Cuba, providing opportunities to see many of Cuba's endemic species and subspecies as well as many migrants. Along the way, we will meet people in local communities, stay mainly in Bed & Breakfast establishments (*casas particulares*) and eat in private restaurants (*paladars*), allowing you to experience Cuba's rich culture, delicious food, friendly people, and generous hospitality.

BirdsCaribbean is offering two tours in 2017: an 8-day trip in January and an 11-day trip in March. Information on the January trip is below. Traveling with us helps Caribbean birds as a portion of the proceeds from the trip supports our bird conservation programs in Cuba and the Caribbean. With new relations opening up, this is the perfect time to take your birding trip to Cuba, don't delay!

ITINERARY (8 DAY TRIP) – 23-30 JANUARY 2017

Group leaders: Herb Raffaele, Author of *Birds of the West Indies*, and Lisa Sorenson, Executive Director, BirdsCaribbean

Day 1 (Havana & Viñales): Meet up with our Cuban bird guide, Ernesto Reyes. Lunch in Havana and departure to **Viñales Valley**, the land of tobacco farms and beautiful landscapes with limestone formations called *mogotes*. Bird watching along the way, looking for Snail Kites and waterbirds in dams built near to the highway. Dinner and check-in at B&B.

Day 2 (Viñales): Morning birding nearby in Viñales National Park/ Parque de Viñales in pursuit of *endemic Cuban Solitaire, Cuban Grassquit, Red-legged Honeycreeper, Western Spindalis, Cuban Tody, Cuban Trogon, Cuban Blackbird, Cuban-Green Woodpecker*, as well as some migrant species like warblers, tanagers and buntings. During the afternoon, visit to a tobacco farm, birding along the road to the El Albino Reservoir to search for the *Olive-capped Warbler* and *Yellow-headed Warbler*, and sunset and cocktails at the home of

Nils Navarro, renowned Cuban wildlife artist and naturalist and author of newly-published *Endemic Birds of Cuba: A Comprehensive Field Guide*.

Day 3 (Parque La Güira and Hacienda Cortina, Las Terrazas, Niña Bonita Reservoir and Playa Larga/Zapata): Early breakfast and departure to **Zapata Swamp** (+ 5 hours), with stops en route to pick up more endemics and migrants, and enjoy the magnificent scenery. The target bird at **Hacienda Cortina** is the *Giant Kingbird*; with many other birds possible, including the *Cuban Solitaire*, *Tawny-shouldered Blackbird*, *Cuban Blackbird*, *Cuban Green Woodpecker*, and *Yellow-headed Warbler*. The UNESCO Biosphere Reserve and eco-village, **Las Terrazas**, offers close-up views of endemics and a lovely setting for our family style lunch on a patio. By late afternoon we reach **Playa Larga**, a lovely little beach town on the Bay of Pigs on the Zapata Peninsula. **Zapata Swamp** is the third largest wetland in the Americas and the region offers the best birding in Cuba. About **254** species have been recorded for Zapata. It is a Biosphere Reserve and a Ramsar Site, where it is possible to see more than 20 Cuban endemics. Check-in at B&B and dinner.

Day 4 (Zapata: La Cuchilla, Caminos los Jarros, Bermejas, Cueva de los Peces, and Los Hondones): Early breakfast and departure for **Bermejas** (45 minutes) with stops en route for birding in mixed forest habitat (flat, easy-walking trail system 2+ miles). Excellent chance for *Bee Hummingbird*, *Grey-fronted Quail-Dove*, *Key West Quail-Dove*, *Ruddy Quail-Dove*, *Cuban Parrot*, *Cuban Blackbird*, *Cuban Bullfinch*, *Loggerhead Kingbird*, *Bare-legged Owl* and *Cuban Pygmy Owl*. The threatened *Cuban Parakeet*, *Fernandina's Flicker*, and *Blue-headed Quail-Dove* are also likely.


Viñales Valley with *mogotes* by Carrol Henderson

Afternoon visits to **Cueva de los Peces** and **Los Hondones**. Opportunities for great views of the gorgeous *Blue-headed Quail Dove* at Cueva de los Peces, Cuba's largest underwater saltwater cave; optional swimming and snorkeling at the lovely reef just off the beach. Los Hondones is a developing eco-village where the community is developing organic farming and planting fruit trees, great attractions for many endemic birds, such as the *Cuban Parrot*, *Cuban Trogon*, *Cuban Tody*, *Great Lizard Cuckoo*, *Cuban Emerald* and many migrants. Evening birdwatching for *Stygian Owl*, *Bare-legged Owl*, *Cuban Pygmy Owl* and the *Greater Antillean (Cuban) Nightjar*.

Day 5 (Zapata: Las Salinas and Santo Tomas): Morning birding at **Las Salinas Refuge** (nearby flat, dry-dirt roadway 1+ miles). Habitat is varied among low, dense forest, mangrove, marsh, and open wetlands. Here we are likely to encounter the endemic *Cuban Black Hawk* as well as numerous shorebird, seabird, and waterbird species, including *American Flamingo*, *Roseate Spoonbills*, *Reddish Egret*, *Wood Stork*, and *Clapper Rail*.

Afternoon birding at **Santa Tomas** where we will have a lovely and peaceful ride into the swamp via pole-powered boats. Santa Tomas, with its sawgrass tussocks, is the type locality for Zapata Swamp and a classical place to see the *Zapata Sparrow* and *Zapata Wren*, among Cuba's most limited range endemic birds. It's a great location also to see *White-crowned*

Pigeon, Great Lizard Cuckoo, Smooth-billed Ani, Cuban Tody, Cuban Bullfinch, Purple Gallinule.

Day 6 (Zapata to Havana): Morning departure to Havana with a stop at **Finca Vigía** (Lookout Farm) to tour Ernest Hemingway's home, located in the town of San Francisco de Paula, 10 miles east of Havana. Hemingway purchased the property in 1940 and lived there for 20 years. This is where he wrote his celebrated novels: *The Old Man and the Sea* and *For Whom the Bell Tolls*. The beautiful house and property, restored by the Cuban government, is now a museum, with Hemingway's furniture, books, paintings, animal trophies, and other collectibles from his travels around the world on display. The house is listed as one of the 11 Most Endangered Places by the National Trust for Historic Preservation and on the World Monuments Fund's list of 100 Most Endangered sites. Visiting Finca Vigía is a must for Hemmingway fans and great for non-fans as well as it also offers excellent birding on the property!

In the afternoon we will visit with **Orlando Garrido**, greatly respected retired naturalist and author of the *Field Guide to the Birds of Cuba* to see his private ornithological collection and chat about the history of Cuban ornithology of which Orlando is a colorful and prominent figure. Check into our B&Bs, followed by dinner and music/dancing (optional) into the evening in Havana.


Day 7 (Havana): Full day in Havana with diverse cultural activities including a walking tour of Old Havana, old fashion cars, visits to art galleries and museums, historical buildings and monuments, central park, walk on Malecón, shooting of canon at Cabaña Fort, etc. Dinner at a nice restaurant and live Cuban music and dancing into the evening (optional).

Day 8: Breakfast, check-out and transfer to the Havana Intl Airport for the one-hour flight to Miami or Tampa.

Number of Travelers: 8 to 12 plus guides

Possible Cuban endemic birds to see on this trip include:

Cuban Black-Hawk, Gundlach's Hawk, Blue-headed Quail-Dove, Gray-fronted Quail-Dove, Bare-legged Owl, Cuban Pygmy-Owl, Bee Hummingbird, Cuban Trogon, Cuban Tody, Cuban Green Woodpecker, Fernandina's Flicker, Cuban Parakeet, Cuban Vireo, Zapata Wren, Cuban Solitaire, Yellow-headed Warbler, Cuban Grassquit, Zapata Sparrow, Red-shouldered Blackbird, Cuban Blackbird, Cuban Oriole.


Bee Hummingbird, Cuba's most adorable bird and smallest bird in the world. Photo by Ernesto Reyes

Other species of interest (including near endemics and Caribbean specialties) include: Great Antillean (Cuban) Nightjar, Great Lizard-Cuckoo, Cuban Parrot, West-Indian Woodpecker, La Sagra's Flycatcher, Cuban Pewee, Giant Kingbird, Loggerhead Kingbird, Cuban Crow, Palm Crow, Red-legged Thrush, Olive-capped Warbler, Western Spindalis, Key West Quail-Dove, Ruddy Quail-Dove, Zenaida Dove, Plain Pigeon, Stygian Owl, Antillean Palm Swift, Thick-billed Vireo, Cuban Emerald, Cuban Bullfinch, Greater Antillean Grackle, Tawny-shouldered Blackbird, Eastern Meadowlark (Cuban race), American Flamingo, Wood Stork, Roseate Spoonbill, a great variety of waterbirds, and numerous other migratory and resident species.

The cost of the 8-day trip is \$3,700 (price is subject to change). This covers the following:

- Airfare from Tampa or Miami to Havana
- Cuban Visa
- Health insurance while in Cuba
- In-country transportation and driver through duration of trip
- Professional bilingual specialized bird guide (Ernesto Reyes)
- Group leaders (Herb Raffaele & Lisa Sorenson)
- All lodging
- All meals and non-alcoholic beverages while in Cuba, tips at restaurants and for porters and extra guides
- Admission fees (itinerary only)


Cuban Trogon by Nils Navarro

Not included:

- Airfare to Tampa or Miami and possible overnight in this city (Jan. 22nd) to be in position to depart for Havana on Jan. 23rd.
- Tips for housekeeping, main bird guide and driver, alcoholic beverages \$1-\$3
- Luggage fees and airport departure tax
- Single supplement (may not always be available) – add US\$250

We are traveling to Cuba under a people-to-people license, which, under new regulations is now a general license. People-to-people exchange programs are licensed by the OFAC Department of Treasury and will have a full-time schedule of educational exchange activities that will result in meaningful interaction between the travelers and individuals of Cuba.

To reserve your spot on the trip, fill out the registration form at this link

<https://www.surveymonkey.com/r/CubaBirdTourJan2017>. Submit your deposit of **\$500** as soon as possible but by **Oct. 30th** latest. Balance can be paid in installments, with final payment due on **Dec. 30th**. Any questions, please contact trip co-leader, Lisa Sorenson (Lisa.Sorenson@BirdsCaribbean.org).

Click here to pay online with PayPal:

<http://www.birdscaribbean.org/2016/07/birding-tours-of-cuba-in-2017-from-birdscaribbean/>

Alternatively, send US check or money order made payable to BirdsCaribbean. Mail your check or money order to:

BirdsCaribbean
c/o Jennifer Wheeler, Treasurer
4201 Wilson Blvd, Suite 110-174
Arlington, VA 22203, USA

About our Guides:

Ernesto Reyes Mourino <http://www.mycubabirdguide.com> is a biologist, award-winning wildlife photographer, conservationist, and bird tour guide with more than 15 years experience with birds in Cuba, Honduras, Dominican Republic and the Bahamas. He is well known as one of the premiere guides in Cuba with a keen ability to find and share Cuba's amazing birds and biodiversity. He is also a warm and wonderful person, taking great care to ensure that everyone enjoys the trip, with much kindness and good humor.

Herb Raffaele is the former chief, now retired, of the Division of International Conservation of the U.S. Fish and Wildlife Service. He is the author of "Birds of the West Indies," "Wildlife of the Caribbean," and other books related to birds and conservation in the region. Herb is particularly interested in expanding interest by local people in the birds of the region and to that end has enabled funding to create local field guides and has allowed the use of the illustrations from his books in the development of numerous local conservation materials. A founding member of BirdsCaribbean over 25 years ago, Herb knows a LOT about the Caribbean and is excited to share his vast knowledge with the group. He is also very fond of Cuban/ Latin music and will dance all night if given the chance!

Lisa Sorenson is Executive Director of BirdsCaribbean. She has been working in the region for 30 years, starting with field research in the Bahamas on the White-Cheeked Pintail for her PhD. Lisa coordinates many of BirdsCaribbean's programs, raises funds, mentors developing Caribbean wildlife biologists, develops materials, and facilitates training workshops in conservation education, bird research and monitoring techniques, and bird guide training. She is passionate about the region's amazing and unique birds and habitats and has dedicated her life to their conservation. She has traveled to and worked with partners in nearly every country in the region and is looking forward to sharing her love of Cuba and its people with you.

Recommended Field Guides:

Endemic Birds of Cuba: A Comprehensive Field Guide, including West Indian Endemics Residing in Cuba, by Nils Navarro. 2015. Ediciones Nuevos Mundos, 168 pp. Can be purchased on our website: <http://www.birdscaribbean.org/2015/10/groundbreaking-endemic-birds-of-cuba-field-guide-available-now/>

Field Guide to the Birds of Cuba, by O. Garrido and A. Kirkconnell. 2000. Comstock Publishing Associates, Ithaca, NY, 253 pp.

Who is BirdsCaribbean

We are a vibrant network of members and partners committed to conserving Caribbean birds and their habitats in the insular Caribbean through education, conservation, science and action. As the leading 501 (c) 3 **nonprofit** conservation organization in the Caribbean, we are the "hub" for all things "Caribbean Birds." Learn more at: www.BirdsCaribbean.org or find "Birds Caribbean on Facebook, Instagram and Twitter (@BirdsCaribbean). A portion of the proceeds from this trip will help support our conservation programs in Cuba and the Caribbean. After the trip, you will receive a receipt for the "donation" portion of your trip payment which can be used for a tax deduction (past trips have been ~\$500).

What is the Caribbean Birding Trail

The Caribbean Birding Trail is being developed to raise global awareness of the unique birds and biodiversity of the Caribbean and to create a sustainable economy around these rare species, in an effort to protect them. This new project is an initiative of BirdsCaribbean. We have

partnered with and/or trained local tour companies and guides, have first-hand knowledge of the best birding and heritage sites to visit, and know the communities and NGOs that are working to conserve Caribbean birds and nature. Our tours are well-suited for birdwatchers, nature lovers, wildlife photographers, and anyone looking for authentic, unique, and revelatory experiences. Travel with us and know that your tourism dollars will bring benefits to the organizations, communities and people that will put it to the best use. Learn more at www.CaribbeanBirdingTrail.org.

To see a report and photos from one of our 2016 trips, click here:

<http://www.birdscaribbean.org/2016/04/on-the-caribbean-birding-trail-in-cuba/>

Additional details:

Once you have registered to go on the trip you will receive more information, including what to bring, what to wear, bird checklist, and travel in Cuba, which is an inimitable experience and part of the fun!

Rules, Terms and Legal Conditions:

- Participants agree to indemnify BirdsCaribbean and its representatives, from any and all third party liability for any injuries, loss, claim, action, demand or damage of any kind arising from or in connection with participating in one of our field trips. Participants are required to sign a liability release form.
- BirdsCaribbean reserves the right to adjust the price of the tour if there is an unexpected increase in costs, or if the tour is not filled to a minimum capacity.
- BirdsCaribbean reserves the right to adjust the tour itinerary if unexpected circumstances warrant a change. Every effort will be made to provide a similar high quality experience.
- In case of cancellation by BirdsCaribbean, all deposits and payments will be refunded.
- Because we need to book flights that are nonrefundable, your deposit is nonrefundable. If you cancel your reservation between 70 and 30 days prior to the tour, you will receive a 50% refund of fees paid over the deposit. If you cancel less than 30 days, all deposits and payments are non-refundable, unless you can fill your space with another participant.

Assumption of Risk and Liability Release Form – must be filled out to register for this trip. Download it here:

<http://www.birdscaribbean.org/2015/11/birding-tours-of-cuba-in-2017-from-birdscaribbean>

Updated 29 July 2016


Flamingo Lagoon at Cayo Coco by Carrol Henderson