

BIRDS CARIBBEAN BIRDWATCHING & CULTURAL TRIPS TO CUBA 2020

JOIN BIRDS CARIBBEAN AND 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 *Annotated Checklist of the Birds of Cuba—2018-2019 Edition (Navarro 2018)*, **394** birds have been recorded in Cuba, including **28** 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 Cuban ornithologists and guides, 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 2020: an 9-day trip in January and a 12-day trip in March. Trips are led by Lisa Sorenson, (Executive Director, BirdsCaribbean, January trip) and Andrew Dobson (President, BirdsCaribbean, March trip) and premiere certified local guide Ernesto Reyes Mouriño. 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. See some of the world’s most beautiful and memorable birds, knowing you are helping ensure their welfare by supporting the people who study and protect them.

ITINERARY (12 DAY TRIP) – 7–18 MARCH 2020

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*. Birding along the way and at **Las Terrazas**. This UNESCO Biosphere Reserve and eco-village offers close-up views of our first endemics (*Cuban Trogon*, *Cuban Grassquit*, *Tawny-Shouldered Blackbird*, *Cuban Blackbird*, *Cuban Bullfinch*) and a lovely setting for our family style lunch on a patio. Dinner and check-in at our B&B’s in Viñales (2 nights).

Day 2 (Viñales): Morning birding nearby in Viñales National Park/ Parque de Viñales in pursuit of endemic *Cuban Solitaire*, *Red-legged Honeycreeper*, *Western Spindalis*, *Cuban Tody*, *Cuban Trogon*, *Cuban Blackbird*, *Cuban-Green Woodpecker*, *Yellow-headed Warbler*, *Olive-capped Warbler*, as well as some migrant warblers, tanagers and buntings. During the afternoon, visit to a tobacco farm, birding at **Cuevo del Indio** to search for the *Scaley-naped Pigeon* and *Giant Kingbird*, and visit 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. looking for Snail Kites and waterbirds in dams and fish ponds built near to the highway. The target bird at **Hacienda Cortina** is the *Giant Kingbird* (if we did not get it the day before); with many other birds possible, including the *Cuban Solitaire*, *Tawny-shouldered Blackbird*, *Cuban Blackbird*, *Cuban Green Woodpecker*, and *Yellow-headed Warbler*. 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 (3 nights) 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) for birding in mixed forest habitat (flat, easy-walking trail system 2+ miles). Excellent chance for *Bee Hummingbird*, *Gray-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*. If we are lucky, we may also see the regionally endemic *West Indian Whistling-Duck*.

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*, and *Purple Gallinule*.

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

Day 6 (Zapata to Trinidad): Morning departure heading east towards our destination, Trinidad, with birding stops en route to look for the *Cuban Gnatcatcher* and *Palm Crow*. We may make a short stop in Cienfuegos, a historic city and UNESCO World Heritage Site. Cienfuegos, a bay-side city founded by French émigré and known as the "Pearl of the South," has a Parisian feel to it with its parks, tree-lined boulevards and colonnades. We will do some birding (good chance of seeing *Gundlach's Hawk*) and have lunch at the spectacular **Cienfuegos Botanic Garden**. **Trinidad**, another UNESCO World Heritage Site is a one-of-a-kind, perfectly preserved Spanish colonial settlement. We will have a little time to explore the cobblestone streets and enjoy the pastel-colored colonial mansions, plazas and churches (built from huge sugar fortunes) and laid-back atmosphere. We will have a roof-top dinner to enjoy the sunset over this spectacular city and spend the night here.

Day 7 (Trinidad to Cayo Coco): Today we make our way to Cayo Coco and nearby offshore cays on the northern (Atlantic) coast which provide great habitat for a diversity of waterbird species, including the *West Indian Whistling-Duck*, migrants, and restricted-range and endemic subspecies. Since 1988 Cayo Coco has been connected to the mainland by a 27km causeway. The islands offer pristine white-sand beaches, mangrove flats, low coastal scrub and crystal clear waters, however, the area is being rapidly developed for "sun and sand" tourism and the habitat of many important species may become threatened. We still stop en route to look for *Snail Kite*, *White-cheeked Pintails*, *Fulvous Whistling-Ducks* and others. Check into our hotel on Cayo Coco (2 nights) and birding nearby.

Day 8 (Cayo Coco Cays): Early morning birding on **Cayo Paredón Grande**, the most northeastern cay in the archipelago and one of Cuba's important migratory landfalls. We will search for the *Bahama Mockingbird*, *Cuban Gnatcatcher*, *Oriente Warbler*, *Gundlach's Hawk*, *Scaly-naped Pigeon*, *Mangrove Cuckoo*, *Thick-billed Vireo* and a subspecies of

Zapata Sparrow are also target birds for the archipelago. Lunch at the hotel. The afternoon will be spent spotting migratory birds on **Cayo Guillermo** and **Cayo Romano**. **Cueva del Jabali** is a great place to spot *Key West Quail-Dove*, *Zenaida Dove*, *Cuban Tody*, *Oriente Warbler*, *La Sagra's Flycatcher*, *Red-legged Honeycreeper* and many migratory warblers. Overnight at our hotel.

Day 9 (Cayo Coco to Havana): Today we make our way back to Havana (~5 hrs) with brief birding stops and lunch en route. In the afternoon we will visit **Finca Vigía** (Lookout Farm) to tour Ernest Hemingway's estate, 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 Hemingway fans and great for non-fans as well as it also offers excellent birding on the property! Check into your B&Bs in Havana (3 nights), followed by dinner and music/dancing (optional).

Days 10 & 11 (Havana): Two full days in Havana with diverse cultural activities including a walking tour of Old Havana, old fashioned car ride, visits to art galleries and museums, historical buildings and monuments, central park, walk on Malecón, shooting of canon at Cabaña Fort, street markets, etc. We will also visit the Botanical Gardens in Havana, a lovely place to bird and enjoy native tropical plants. And 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. Final dinner at a nice restaurant and live Cuban music and dancing into the evening (optional).

Day 12: 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 Gnatcatcher, Cuban Solitaire, Giant Kingbird, Yellow-headed Warbler, Oriente Warbler, Cuban Grassquit, Zapata Sparrow (also Cayo Coco subspecies, *T. inexpectata varonai*), Red-shouldered Blackbird, Cuban Blackbird, Cuban Oriole.

Other species of interest (including near endemics and Caribbean specialties) include: West Indian Whistling-Duck, White-cheeked Pintail, Great Antillean (Cuban) Nightjar, Great Lizard-Cuckoo, Cuban Parrot, West-Indian Woodpecker, La Sagra's Flycatcher, Cuban Pewee, Loggerhead Kingbird, Cuban Crow, Palm Crow, Red-legged Thrush, Bahama Mockingbird,

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 12-day trip is \$4,395 (based on 10-12 participants). This covers the following:

- Round-trip 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 leader (Andrew Dobson)
- All lodging
- All meals and non-alcoholic beverages while in Cuba, tips at restaurants
- Admission fees (itinerary locations only)

Cuban Trogon by Nils Navarro

Not included:

- Airfare to Tampa or Miami and overnight in this city (March 6) to be in position to depart for Havana on the morning of March 7.
- Tips for housekeeping, bird guide and driver, alcoholic beverages \$1–3
- Luggage fees and airport departure tax
- Single supplement (may not always be available) – add US\$600

We are traveling to Cuba under a group “Support for the Cuban people” license. Support for the Cuban people programs are licensed by the OFAC Department of Treasury. We will have a full-time schedule of activities that enhances contact with Cuban people, provides support for private businesses and independent activities of Cuban people, and strengthens civil society in Cuba.

To reserve your spot on the trip, fill out the registration form at this link <https://www.surveymonkey.com/r/CubaBirdTourMarch2020>. Submit your deposit of **\$500** as soon as possible but by **November 30, 2019** latest. Balance can be paid in installments, with final payment due on **February 6, 2020**. Any questions, please contact trip leader/ BirdsCaribbean President, Andrew Dobson (Andrewdobs@gmail.com) or BirdsCaribbean Executive Director, Lisa Sorenson (Lisa.Sorenson@BirdsCaribbean.org).

Click here to pay online with PayPal:

<http://www.birdscaribbean.org/2018/7/birding-tours-of-cuba-in-2020-from-birdscaribbean/>

Alternatively, send US check or money order made payable to BirdsCaribbean or send payment via Square Cash (free app; use Cash Tag: “\$BirdsCaribbean”). Mail your check or money order to:

BirdsCaribbean
841 Worcester St. #130
Natick, MA 01760 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 17 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. Ernesto recently received certification as a Level 5 (highest level) Caribbean Birding Trail guide, having just completed BirdsCaribbean’s Interpretive Bird Guide Training Workshop in Cuba (October 2017)

Andrew Dobson is the President of BirdsCaribbean. Based in Bermuda 1989–2018, he has led numerous field trips and bird camps with the Bermuda Audubon Society. He has written a book on Bermuda’s birds and since 1995 he has been co-editor for the ‘West Indies and Bermuda’ region in the journal *North American Birds*. He first visited Cuba in 2001 while attending a BirdsCaribbean meeting. He has travelled extensively in the Caribbean to study and photograph the region’s fabulous birdlife. A teacher by profession, Andrew loves to be able to share his passion and knowledge of birds with others.

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.

Birds of the West Indies (paperback) by Herb Raffaele, et al. 2003. Princeton University Press, 216 pp. Covers all the birds of the West Indies, including endemics, residents and migrants.

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.

Bare-legged Owl in Bermejas, Zapata Swamp (by Garry Donaldson)

To see a report and photos from some of our previous trips, click here:

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

<http://www.birdscaribbean.org/2017/08/havana-zapata-express-memories-from-the-birdscaribbean-pre-conference-field-trip/>

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/2018/7/birding-tours-of-cuba-in-2020-from-birdscaribbean/>

Testimonials from past tour participants:

The trip was well-organized and every moment was memorable. We, of course, enjoyed the birds foremost. We enjoyed meeting Nils, walking the streets of Viñales, seeing local art and landscapes, eating local food. The customs and habits of the locals were fascinating to us. It was like a time warp to a time even prior to when we were born. We always felt safe. Walking after dark through Playa Larga and late at night around old Havana never made us uncomfortable. We enjoyed meeting and getting to know every fellow traveler. – Don and Dena McKee

Fabulous birding tour with most of the endemics seen in a very short time. The landscape was impressive, the people fascinating to see and talk to, and the food was delicious and abundant. Staying in the *casas particulares* was a good experience to be able to assist the local people in their economy. Excellently organized and well-rounded tour with fantastic guides of the highest standard. I will return to Cuba. - Coppelias Hayes

Our lead bird guide, Ernesto Reyes, was very kind and patient. He is an excellent birder with an amazing ear. It was wonderful to also meet the local experts, like Nils Navarro, Orlando Garrido, Rosendo Martinez and Lourdes Mugica. They were all personable, generous and added much to our experience. – Carrie Dortch

It was a pleasure to be on a trip where one was able to enjoy the cultural aspects of the country and learn something of its history and yet even though time was devoted to that, we didn't miss out on birds, a variety of birding locations, and sightings of Cuban endemics and near endemics. We had great view of very special birds, like the Cuban Trogon, Cuban Tody, Bee Hummingbird, Cuban Oriole, Cuban Pygmy Owl and many more. Every day as well as overall seemed to be an excellent balance between birding and/or bird-associated activities and other cultural and historical pursuits. A very well-rounded trip with outstanding guides and trip leaders and many memorable experiences! – Philippa Randall

I have been on a number of birding tours both in the US and in other countries. This tour ranks way up at the top of the list. The number of birds seen and the quality of the sightings was superior but our leaders' in-depth knowledge of the country's history, culture, geology, government, and people made it a first-class experience. – Barbara Males

BirdsCaribbean Birdwatching and Cultural Trip to Cuba is the perfect trip for birders seeking endemics and a window into the culture and history of an island that has been off limits to US citizens for 50 years. Birding takes you to the countryside and the sea. The leaders take you to the small cities, the places of interest that highlight modern Cuba's agricultural aspects and they help interpret the history as well as Cuba's hopes and aspirations. What tips the balance in making the trip special is that proceeds go to conservation in Cuba and other Caribbean Islands. – Anne Brooks

The experience in Cuba far exceeded my expectations in terms of wildlife, culture and an interesting and congenial group of participants and leaders. – Carl Gerhardt

The trip was superb. In addition to seeing the amazing Cuban endemic birds, we met some extraordinary environmentalists and ornithologists, and had the opportunity to see Cuba as it is now. The sensitivity and thoughtfulness behind the planning of this BirdsCaribbean trip made it a uniquely varied and rewarding experience. – Gale Page

Waterbirds feeding at Las Salinas, Zapata Swamp (by Garry Donaldson)

Boat ride in search of the Zapata Sparrow and Zapata Wren
Santo Tomas, Zapata Swamp (by Garry Donaldson)