

Additional specimen records of Swainson's Warbler *Limnothlypis swainsonii* in Mexico

José Eduardo Morales-Pérez

Cotinga 14 (2000): 57–58

El chipe corona café *Limnothlypis swainsonii* es un migrante transitorio y residente de invierno en las tierras bajas de la vertiente del Atlántico de México; invierna principalmente en la Península de Yucatán, con pequeños números ocurriendo al Este hasta el Sur de Veracruz^{4,10,21}. En este documento, reporto los primeros registros para el estado de Oaxaca, México.

Swainson's Warbler *Limnothlypis swainsonii* is considered a winter visitor to Mexico's Gulf Coast: the first specimen being taken near Veracruz city in the 19th century¹. Additional specimens were subsequently taken in Tamaulipas¹⁷, Quintana Roo¹⁶, Campeche^{6,14,15,19,20} and Veracruz⁸. AOU², Hellmayr⁹ and Chapman⁷ considered it casual in Veracruz and Tamaulipas, although Loetscher¹² (and AOU³) included it for Veracruz as 'status uncertain, but presumably a rare or casual transient'. Winker *et al.*²¹, supplemented these records with a database of 18 specimens taken from 20 September to 7 April. Rangel-Salazar & Vega-Rivera¹⁸ reported two specimens collected in Chiapas, and the species has been considered a winter visitor to the Gulf Coast and Yucatán Peninsula^{1,13}, with specific records from Tamaulipas, Veracruz, Chiapas, Campeche and Quintana Roo.

In the Instituto de Historia Natural, Tuxtla Gutiérrez, Chiapas, collection, I found two specimens of Swainson's Warbler, collected by Mario A. Ramos at Temascal, Papaloapan region, Tuxtepec district, Oaxaca ($18^{\circ}15'N$ $96^{\circ}24'W$ ¹¹). The first (IHN 142), a female, collected on 13 February 1980, 12 g, has the skull ossified, no fat and no moult; the sec-

ond (IHN 187), is a male, collected on 23 March 1980, with no mass recorded, skull ossified, heavy fat and no moult. The collecting site was near the Miguel Alemán dam, where the main habitats are Evergreen Seasonal Forest, Second Growth Evergreen Seasonal Forest and Seasonal croplands. These are the first records for Oaxaca⁵ and extend the species' winter range in Mexico (Fig. 1). Swainson's Warbler has now been collected in six Mexican states, in September–April. Additionally, Howell & Webb¹⁰ report it as an uncommon transient and winter visitor (September–April) on the Atlantic Slope, from the Yucatán Peninsula to Honduras; rare in winter to southern Veracruz; and an uncommon to rare transient (late August–October, April) on the Atlantic Slope north to Tamaulipas. Clearly, much remains to be discovered of the distribution of Nearctic migrants in Mexico and Central America.

Acknowledgements

I thank A. Townsend Peterson and Adolfo G. Navarro Sigüenza for their comments on an earlier draft, Steve N. G. Howell for his suggestions and Patricia Escalante Pliego for information concerning the specimen deposited in the Instituto de Biología, UNAM.

References

1. American Ornithologists' Union (1895) *Checklist of North American birds*. Second edition. New York: American Ornithologists' Union.
2. American Ornithologists' Union (1931) *Checklist of North American birds*. Fourth edition. New York: American Ornithologists' Union.
3. American Ornithologists' Union (1957) *Checklist of North American birds*. Fifth edition. New York: American Ornithologists' Union.
4. American Ornithologists' Union (1983) *Checklist of North American birds*. Sixth edition. New York: American Ornithologists' Union.
5. Binford, L. (1989) *Distributional survey of the birds of Oaxaca, Mexico*. Washington DC: American Ornithologists' Union (Orn. Monogr. 43).

Figure 1 - Collecting sites for Swainson's Warbler *Limnothlypis swainsonii* in Mexico.

1) Cozumel. 2) Rio Hondo. 3) 74 Km. West of Chetumal. 4) Pacatún. 5) Chajul. 6) Ixtapa. 7) Temascal. 8) Los Tuxtlas. 9) Veracruz. 10) Poza Rica. 11) Matamoros.

6. Bond, J. (1956) *Check-list of birds of the West Indies*. Fourth edition. Philadelphia: The Academy of Natural Sciences of Philadelphia.
7. Chapman, F. (1968) *The warblers of North America*. New York: Dover.
8. Davis, L. I. & Monory, J. (1953) Lowland tropical forest. *Audubon Field Notes* 7: 352–353.
9. Hellmayr, C. E. (1935) Catalogue of birds of the Americas and adjacent islands. *Field Mus. Nat. Hist. Publ. Zool. Ser. 7*.
10. Howell, S. N. G. & Webb, S. (1995) *A guide to the birds of Mexico and northern Central America*. New York: Oxford University Press.
11. Instituto Nacional de Estadística, Geografía e Informática (1991) *Anuario Estadístico del Estado de Oaxaca, Aguascalientes, México*. Mexico City: Instituto Nacional de Estadística, Geografía e Informática.
12. Loetscher, F. W. (1955) North American migrants in the state of Veracruz, Mexico: a summary. *Auk* 72: 14–54.
13. Meanley, B. (1971) Natural history of the Swainson's Warbler (*Limnothlypis swainsonii*). *North Am. Fauna* 69.
14. Miller, A., Friedmann, H., Griscom, L. & Moore, R. T. (1957) *Distributional check-list of the birds of Mexico*, 2. Cooper Ornithological Society (Pacific Coast Avifauna 33).
15. Paynter, R. A. (1955) The ornithogeography of the Yucatán Peninsula. *Peabody Mus. Natl. Hist. Bull.* 9: 1–347.
16. Peters, J. L. (1913) List of birds collected in the territory of Quintana Roo, Mexico in the winter and spring of 1912. *Auk* 30: 367–380.
17. Phillips, J. C. (1911) A year's collecting in the state of Tamaulipas, Mexico. *Auk* 28: 67–89.
18. Rangel-Salazar, J. L. & Vega-Rivera, J. H. (1989) Two new records of birds for southern Mexico. *Condor* 91: 214–215.
19. Rappole, J. H., Morton, E. S., Lovejoy, T. E. & Ruos, J. L. (1983) *Nearctic avian migrants in the Neotropics*. Washington DC: US Dept. of Int. Fish and Wildlife Service.
20. Traylor, M. A. (1941) Birds from the Yucatán Peninsula. *Chicago Field Mus. Nat. Hist. Publ. 493 Zool. Ser. 24*: 195–225.
21. Winker, K., Oehlenschlager, R. J., Ramos, M. A., Zink, R. M., Rappole, J. H. & Warner, D. W. (1992) Avian distribution and abundance for the Sierra de Los Tuxtlas, Veracruz, México. *Wilson Bull.* 104: 699–718.

José Eduardo Morales-Pérez

Instituto de Historia Natural. Apartado Postal N° 6, Tuxtla Gutiérrez, Chiapas. C. P. 29000, Mexico.