

ORIOLE BIRDING

TOUR REPORT

EXTREMADURA

2nd – 8th APRIL 2016

www.oriolebirding.com oriolebirding@gmail.com

http://www.oriolebirding.com/
mailto:oriolebirding@gmail.com

Oriole Birding 2016 Extremadura 2

SATURDAY 2ND APRIL – Light winds and sunny spells, 19C

After meeting up at a very busy London Gatwick this morning following the Easter crush, we
departed about 45 minutes late and arrived in Madrid just after 11.30am in beautiful sunshine. The
airport transition was smooth and after picking up our hire vehicle we were soon progressing nicely
down the E90 motorway towards Talavera. Several Red Kites, White Storks, Corn Bunting, Iberian
Grey Shrike and the first Black Kites were seen as we headed south-west, with Crested Lark, Booted
Eagle and Eurasian Hoopoe not far behind. In fact Booted Eagles became increasingly common, with
several pale phase and a single dark bird noted close to the motorway. A service station rest stop for
coffee and a ‘bocadillo’ added a lovely pair of Red-rumped Swallows, inspecting a culvert by the edge
of the parking lot, and in the trees behind Common Chiffchaff, Blackcap, a super Zitting Cisticola
and a brief male Western Subalpine Warbler were also noted.

Crested Lark and Zitting Cisticola, 2nd April

An hour further on we left the motorway towards the village of Saucedilla, and as soon as we were on
this quiet road we started seeing more and more birds. Crested Larks were everywhere and best of all,
a cracking adult Short-toed Eagle was perched on the top of a pylon. We bundled out of the car to
scope it and could even see its bright yellow eye – a stunning bird! A male Lesser Kestrel was on the
same wires further down and in the distance we saw male Marsh Harrier, Common Raven and
Eurasian Spoonbill in flight. A great haul of birds already and we hadn’t even reached our main
birding stop! This would be at the small reserve centre near Saucedilla, and soon we were enjoying
some great wetland birds here. Zitting Cisticola, Corn Bunting and Common Stonechat were
common around the small reed-fringed pools and Purple Herons gave some super views – several
adult birds were flying around and a couple were seen well perched up in the reeds. Purple Swamp-
Hens showed very well, with at least half a dozen seen, including a pair feeding on reed shoots in a
small pool by the side of the path. A Cetti’s Warbler popped up briefly and belted out its song from a
tamarisk, and better still a male Penduline Tit was holding territory by a Weeping Willow. The bird
gave great views singing from the reeds below his chosen nest site. Most of the time we were here we
could hear Savi’s Warbler reeling, and eventually with patience we located one and had some good
views. Overhead the sky was now full of raptors – Eurasian Griffon Vultures, Black Kites and a single
Black Vulture too, amazing to see so many birds of prey and a far cry from home!

Oriole Birding 2016 Extremadura 3

Purple Swamp-Hen and Penduline Tit, 2nd April

Nearby, at the next observation hide, three Gull-billed Terns drifted by over the reservoir, making
several close passes to the hide, and two adult Purple Herons floated by us at close range [the best of
about a dozen noted]. A Great White Egret was also seen, and a pair of Iberian Grey Shrikes were
building a nest close by. Finally, at the causeway, about fifty Cattle Egrets were feeding around a herd
of sheep and a pair of Purple Swamp-Hens were escorting a well grown chick – what a fabulous two
hours birding! Time was slipping away though and we made the final forty minute push on to our
accommodation south of Trujillo, the delightful Vina las Torres. Birding continued along the entrance
road though – a Eurasian Hoope flopped onto a Fig Tree and raised its crest in the evening sun, and
some fabulous Azure-winged Magpies greeted us by the hotel gate. With a great meal of local
Extremaduran specialities washed down with local wines and acorn liquer, we headed off to bed
early after a super first day in central Spain.

Savi’s Warbler, 2nd April

Oriole Birding 2016 Extremadura 4

SUNDAY 3RD APRIL – Rain clearing to cloud, 10C

A pretty dreary first half of the day today with rain making for cool temperatures, but it didn’t stop
us enjoying a superb days birding the steppe and dehesa regions north-west of Trujillo. The morning
started at Vina las Torres with a nice flock of Spanish Sparrows near the parking area, and a Short-
toed Treecreeper which was singing at point blank range on a tree by the gate. Heading through
Trujillo itself and taking the old road towards the provincial town of Caceres, we soon turned north
into the steppe and perhaps one of the best know birding routes in Extremadura – the Santa Marta
Loop. As soon as we turned off the main road, we began to see Azure-winged Magpies and the first
Woodchat Shrikes, and a small group of Mistle Thrush also came up from the roadside. Our first
proper stop overlooked open steppe with broom and tamarisk, perfect habitat for Little Bustards, and
indeed it wasn’t long before we had the head and shoulders of a male in the scope. It eventually took
flight, chasing a second male with its black neck feathering inflated into a ruff – great birds! Not as
great though as their larger cousin, three of which lumbered across the skyline. This is a fantastic area
for viewing Great Bustards, and we saw in excess of 80 individuals during the morning. These first
sightings included a fine male which dropped in close to the road and began strutting his stuff with
tail fanned. Iberian Grey Shrikes were singing from the scattered bushes, a Hoopoe flopped by and
we had great views of a Thekla Lark by the side of the road. An unusual call high overhead alerted us
to the presence of seven Pin-tailed Sandgrouse passing over with white bellies clearly visible, but
sadly they did not linger and carried on high south. Keen to get better views of the Great Bustards,
we carried on up the hill in the car and parked alongside a group of twenty or so, nice and close to the
road. The males were again showing off, striding along the ridge with heads and tails aloft.

Great Bustards, 3rd April

It was raining quite hard now and we were confined to viewing from the vehicle as we took a track
across the best area of steppe. A super view of Thekla Lark was had as we turned off the road, and
once into this wonderful area larks really took centre stage. Calandra Lark was especially abundant –
we must have seen hundreds – and while it took some time before we had close up views of any on
the ground, it was worth waiting for – they really are impressive birds! A lek of Great Bustards could
be viewed from a high point in the track, the males turning themselves inside out into giant white
powder puffs! We sat out the worst of the rain over a coffee and then it cleared enough for us to get

Oriole Birding 2016 Extremadura 5

out and scan with scopes. A male Hen Harrier drifted over the steppe, and more Great Bustards could
be seen in all directions. Iberian Grey and Woodchat Shrikes were intermittently dotted along the
fence among ever-present Corn Buntings, and then a superb male Montagu’s Harrier floated by and
we had cracking views as he began to quarter the fields in front of us. Two more were seen a bit
further on, in sky-dancing display flight over the distant fields. A flock of a dozen Little Bustards flew
in and landed out of sight in a fold in the landscape, and a Short-toed Lark flew by calling. The song
of the Calandra Lark stole the show though, a constant cacophony of sound delivered from a great
height over the steppe, including a stream of fantastic mimicry – especially their favourite, Green
Sandpiper! They really were everywhere, and made for a spectacular sight and sound. Three Northern
Wheatears were nice to see, and a distant Black Vulture was among a few Griffons.

Back to the main road and on the advice of a local birder, we turned back and retraced the last half
mile of our route to check for the Pin-tailed Sandgrouse flock which had apparently returned and
been showing well. Sure enough we located them reasonably close to the road, and with the scope
were able to see the fantastic bright orange and gold markings of the males. Three European Bee-
eaters could be heard and eventually seen briefly, hawking low among the oaks – always exciting to
see our first ones of the trip! Hopefully, as they are just starting to arrive, we would see many more
over the coming days. The morning had just evaporated, and so our next stop at the crossing of the
Rio Magasca would also be our lunch stop. Several nice birds were seen, including an obliging singing
male Cirl Bunting, male White Wagtail and several super Crag Martins. Best bird, though brief, was
an adult Golden Eagle which circled over the gorge, interrupting our bocadillos!

Continuing north, we reached the road junction with the Monroy-Trujillo road and stopped at this
fantastic vista to scan for raptors. With the day warming slightly, a kettle of fifty or so Eurasian
Griffon Vultures was forming and among them were several Black and a single Egyptian Vulture. A
Short-toed Eagle was hanging on the wind just above the road, and over the corn fields behind three
more Montagu’s Harriers included two fine males, seeing off passing Black Kites. Along a fenceline, a
smart male Whinchat was a nice surprise and reminder how much further on the spring migration is
here than back home.

Common Stonechat and Rio Almonte, 3rd April

The Rio Almonte is a beautiful river which winds its way through the dehesa, having cut itself a
craggy gorge lined with oaks and olives. It provides a nesting refuge for numerous raptors and sure
enough we had fantastic views of Short-toed Eagle and Black Kite just as we parked up by the bridge.
Crag Martins were nesting here too, and down in the micro-climate of the valley bottom we enjoyed a
fantastic half hours birding. Little-ringed Plover and Common Sandpiper were along the river while
European Serins were jangling their tinny songs from every bush. A female Cirl Bunting flew up and
perched but was eclipsed by a stunning Rock Bunting which gave some prolonged scope views on the
far side of the river. The light was really good now the rain had stopped and scanning the waterside
bushes also produced several Blackcaps, Common Chiffchaff, Common Stonechats and a male

Oriole Birding 2016 Extremadura 6

Sardinian Warbler. We drew our first blank of the day looking for Black Wheatear on the crags, but
instead bagged up a male Blue Rock Thrush as some compensation.

Our last stop of the day was north of the village of Monroy, to check a picturesque shallow valley for
Black-shouldered Kite. Several White Storks were nesting in the tops of the Stone Pines and in the
fields along the valley, hundreds of Spanish Sparrows were feeding. A male Woodchat Shrike posed
occasionally on the fence beside our chosen watchpoint, from where we had a good panoramic view
across the agricultural fields to the dehesa beyond, looking towards Monfrague National Park.
Raptors were constant over the trees – Common Buzzard, Black Kite, Red Kite, Booted Eagle, Griffon
and Black Vultures were all drifting over, and a pair of Common Ravens were nesting on a pylon. We
could also hear the ‘blooping’ calls of European Bee-eaters, and sure enough we located four sallying
from the bushes in the valley bottom. Almost at once, a Black-shouldered Kite appeared, chasing up
from the trees to see off a Black Kite. It disappeared as quickly as it came, but thankfully reappeared
about fifteen minutes later and began hunting the valley, giving great views in the improving
afternoon light. After watching it hovering for several minutes, it headed away purposefully and
dropped out of sight, but we saw it again as we headed back up to the parking spot, seeing off
another Black Kite. Perhaps it was nesting close by – its behaviour certainly suggested as much – and
we filled our boots again as it continued hovering over the fields to the south of the road. Our journey
back took around an hour from here, and was punctuated by a single stop as we spotted an injured
Common Crane, a straggler from the wintering throng, feeding below the Holm Oaks close to the
road. Another action packed days birding!

MONDAY 4TH APRIL – Heavy rain all day, 11C

A challenging day today with heavy rain from breakfast time until dinner, and no let up in between!
We planned to spend the day in the south of the area, our longest driving day and also one where we
felt that we could see quite a few birds from the shelter of the vehicle. And so it materialised, as we
actually had a pretty productive day despite the weather verging on biblical at times! About half an
hour south of Vina las Torres is the Embalse de Sierra Brava, a superb area for wintering birds but
also potentially productive in spring. A Lesser Kestrel was prospecting the loose tiles of an isolated
barn as we turned down the service road, and a Eurasian Hoopoe was perched on the same set of
ridge tiles. Our birding was limited to one side of the vehicle though, as the rain was driving in so
hard from the other side! One hundred Great Crested Grebes were seen off the dam, but little else
until we dropped down onto the ricefields adjacent to the vast Solar Farm at Madrigalejo. Here one
or two paddies held water and a few waders – seven Wood Sandpipers were a nice surprise,
alongside singles of Common and Green. Six Dunlin included one in breeding plumage, and among
numerous White Wagtails and Meadow Pipits were many splendid Yellow Wagtails, predominantly
of the Iberian race. There were one or two flavissima race too, and every one a male – a nice way to
brighten up a very dreary day! Cattle Egrets were common throughout the ricefields, but raptors were
not surprisingly scarce – only a single Marsh Harrier was noted. Taking the now tarmac road from
the solar farm back to the village, we paused by some reed fringed ponds and added two drake Red
Crested Pochards and a fine drake Garganey. The ricefields on the other side of the main road,
adjacent to the pond fringed by Eucalyptus trees, now seem largely dry and abandoned – we did see
our first Red Avadavats here though, and a few Spanish Sparrows.

After a coffee at the bar in Madrigalejo and a chance to dry out a bit, we pressed on south to Vegas
Altas, where another network of ricefields and drainage channels offered further birding
opportunities. A Cetti’s Warbler showed really well in a ditch, and while watching this several other
birds popped into view, including a European Reed Warbler and a better view of Red Avadavat. This
introduced Indian species can be found in tightly packed flocks among the reed fringed ditches in the
ricefields, but it is never easy to view. The birds tend to bounce away calling as soon as approached,
and typically land well out of sight in dense cover – we only had one good view all morning. The
second channel we crossed hosted a croaking Great Reed Warbler, which we managed some half
decent views of as it moved through the Bulrushes. From here it was about a twenty minute drive to
our lunch stop, by the Rio Zujar.

Oriole Birding 2016 Extremadura 7

Despite this area now being more heavily disturbed than previously, due to a sand and gravel
extraction plant, we still saw a few birds while parked up in the rain! Many Sand Martins were
hawking over the pools, and two or three Common Kingfishers could be seen too. Singles of Common
and Green Sandpipers, Blackcap and Common Chiffchaff were also noted. Taking the service road
along the southern side of the Zujar, we found that many diurnal migrants had been grounded by the
inclement weather. This included hundreds of hirundines, including fifty or more Red-rumped
Swallows, and a fantastic flock of forty bedraggled European Bee-eaters, perched in a tree by the side
of the track, their bills all pointing skyward and the rain running down their backs. None of us had
seen them quite like this before! A new, well placed viewing screen allowed us to scope them, until
they were spectacularly flushed over our heads by a passing male Marsh Harrier. Cetti’s Warbler,
two Willow Warblers, Little-ringed Plover, European Hoopoe and good scope views of a Penduline
Tit were had here too, and a Common Nightingale was flushed off the road – one of about five heard
singing along the route. Rejoining the main road at the Zujar dam, we took the road south towards La
Serena, making an impromptu stop as a female Western Black-eared Wheatear flew up as we passed.
Pulling over and scanning the rocky roadside area, we found a spanking male too – even in this light it
was a stunning bird!

Black-eared Wheatear & Hoopoe, 4th April

La Serena plains are a vast area, and one only ever has time to scratch the surface, but we did our best
by driving a couple of the side tracks to explore away from the main road. The first track we tried
was a bit muddy for our vehicle, so we didn’t go down it far – about a dozen Great Bustards were on
the skyline, and two Little Owls were perched on a pile of rocks out in one of the fields. Back by the
main road, three Little Bustards showed really well, a male displaying to two females, not only close
but out in the open too. Further roadside entertainment came in the form of Montagu’s Harriers –
first a male perched right by the side of the road on a post, which flew up only as we parked alongside
it. It joined a second male and two females over a cereal field and we had super views as they swept
back and forth. More Great Bustards were on the skyline, and several Northern Wheatear were
dotted around in this area of stony steppe. A second track was graded and easier to drive, so we
continued along it for several kilometres until we reached an isolated finca. Here we found not only
Calandra and Thekla Larks, but about twenty Short-toed Larks too. Most of them were well back
from the road and hard to see, but one with a rusty cap landed right next to the car. The same could
not be said for a brace of Tawny Pipits, which we just about got onto on the deck before they flew off
behind the farm out of sight. Another Little Owl was seen, on another pile of rocks, and another
handful of Great Bustards.

Oriole Birding 2016 Extremadura 8

With no let up in the weather, we decided to leave the steppe and begin our route back, via the small
village of Benquerencia de la Serena, complete with its Moorish Castillo atop a craggy hill. Our target
here was the declining Black Wheatear, but in the horrible conditions we drew a blank. It was far
from a waste of time though – two Alpine Swifts cruised over, two Red-billed Choughs were around
the Castillo and a pair of Crag Martins were also noted. Rock Bunting and Sardinian Warbler were
our last birds of the day, before we embarked on the 1.5 hour drive back north to Vina las Torres.
Ironically, the sun came out for the first time today just after we got back, and the garden filled with
Azure-winged Magpies – the view across the plains to Trujillo is certainly a spectacular one, and
hopefully tomorrow we will be blessed with some sunshine!

TUESDAY 5TH APRIL – Sunny and breezy, 20C

A contrast in weather today with wall to wall sunshine and blue sky following yesterdays rain. We
opted to take a walk near the hotel straight after breakfast, and this was great for seeing many of the
commoner species typical of Extremadura. Corn Bunting, Spotless Starling, Red-rumped Swallow,
Sardinian Warbler, Azure-winged Magpie and Woodchat Shrike were all abundant and easy to see,
and we picked up a couple of list additions too – single Song Thrush, three flyover Hawfinch [later
seen in the garden] and three Woodlark song-flighting low overhead. Three Common Cuckoo were
chasing around calling, the female frequently giving her bubbling call, and one of the males eventually
settled just above us on the wires. A nice selection, and a pleasant precursor to our full day exploring
Extremadura’s birding jewel, the excellent Monfrague National Park.

Common Cuckoo, 5th April

Oriole Birding 2016 Extremadura 9

Our route north from Trujillo took us across the Rio Almonte, and from the road bridge we watched a
big dog Otter fishing in the slack water at the edge of the river, right below us. Spanish Sparrows
chirped from the bushes below the bridge, but sadly a Rock Sparrow did not linger, flying off over the
dehesa. The sun wasn’t quite catching the valley bottom yet, so it was otherwise a bit quiet – several
close encounters with Crag Martins and a showy Cetti’s Warbler were the best of the rest. Pressing
on, we passed the single injured Common Crane again in the same spot as previously, and after
twenty minutes or so we reached the Castillo de Monfrague. Winding our way up to the top, we
parked up and made the walk up the stone steps to the top. It was windy here, but staying on the
sheltered side we were able to enjoy the spectacle of amazing views of European Griffon and Black
Vultures passing us at eye level. Two Red-billed Chough called as they breezed by, and a pair of
Pergrine were riding the updraughts of the Pena Falcon crag on the other side of the gorge. The views
back across the dehesa to the south from here are simply breathtaking, and worth the walk up the
steps in any case! The highlight here was a second calendar year Bonelli’s Eagle which was circling off
the left hand shoulder of the crags, giving some superb views as the light was excellent – it offered
several times to land, eventually finding a crag far enough away from the assembled throng of Griffon
Vultures, and there we were able to watch it clearly through the scope. It was certainly an interesting
bird to watch, with its very pale underparts, warm buff underwing coverts and Honey Buzzard like
flight silhouette. When perched, its long neck and powerful bill could also be seen. Two Egyptian
Vultures and a Black Stork were also seen above the crags, the latter drifting down from a great
height no doubt towards its nesting place on the rocks below. Back down near the car park, three
Hawfinch flew over and we were able to pick up our first Black Redstarts on the rocks down by the
cave. Here, Crag Martins were very numerous, whizzing in and out of the nooks and crannies giving
their nasal, almost sparrow like calls – easy to overlook them as ‘common’ but it was certainly a treat
to see them so well today.

Black Storks, 5th April

Moving the car down to the parking spot opposite Pena Falcon crag, we were soon watching two
Black Storks mating on their nest half way up the cliff opposite – the perfect light was illuminating
their glossy green necks and bright red bills superbly. On the high crags behind us, we were watching

Oriole Birding 2016 Extremadura 10

an immature male Blue Rock Thrush when another bird was spotted peeping around the side of a
rock – a Black Wheatear! We thought we had missed out altogether on seeing this species but
everyone just managed to get it before it disappeared out of sight and could not be relocated. A male
Western Subalpine Warbler was singing from the trees below us, and several more Black Redstarts
were seen, including a fine male. Driving on further into the park, after crossing the Rio Tajo, we
passed the visitor centre at Villareal de San Carlos and took the road towards Portillo del Tietar. As
we dropped down to the dam, two more Egyptian Vultures cruised along the ridge and a Grey
Wagtail was added. Mirador de la Bascula is perhaps not the watchpoint it once was, but certainly
served as a suitable spot to have a cuppa and scan for raptors. Booted Eagle and Black Vulture were
seen, with Woodlark and Hawfinch also around the car park and up to three Western Subalpine
Warblers in the bushes – one male in particular showed really well. Tietar Cliff is one of the premier
birding spots in the park, and it did not disappoint in the now very warm afternoon sun. As soon as
we arrived, an adult Spanish Imperial Eagle could be seen perched on a treetop. It was calling, and
soon took flight, gaining height above the crags before dive-bombing a passing Griffon Vulture! It
returned to its same perch, looking absolutely magnificent in the sunshine. We admired the Griffon
Vultures, thronged on the cliffs, and we had nice views of a pair of Eurasian Sparrowhawks circling in
front of us. Rock Bunting showed distantly but fairly well, and more Black Redstarts and another
cracking Western Subalpine Warbler were noted. Eventually, the second Spanish Imperial Eagle
appeared from a great height, and the pair circled together before the male dived at another Griffon,
striking its back in mid air! They certainly did not like the vultures flying anywhere near their nest!
We really filled our boots with the eagles, enjoying the most spectacular views we could ever hope for
– a really memorable experience.

Spanish Imperial Eagle, 5th April

Our route back to base retraced our way back through Torrejon and down the Ex-208 towards
Trujillo. We stopped again at the beautiful Rio Almonte, to see if we could catch up with the Rock
Sparrow. It wasn’t around, but we noted three Woodchat Shrikes, single European Bee-eater, Short-
toed Eagle, Eurasian Sparrowhawk and two Common Swifts. It was easy to forget it was already
1800, given the warmth in the sun, but we had to make our way back to base for dinner via the town
of Trujillo. Here a quick stop at the Bull Ring gave us super views of the Lesser Kestrels, swooping

Oriole Birding 2016 Extremadura 11

overhead giving their fantastic call – four Pallid Swifts were also easy to identify in the strong light,
looking super sandy as they wheeled above the rooftops. A long and happy day with lots of great
birding moments to savour – bring on more tomorrow!

Griffon Vulture and Spotless Starling, 5th April

WEDNESDAY 6TH APRIL – Sunshine and light winds, 21C

We kicked off at Belen plain this morning, and after the usual detour trying to find the way in from
Belen village, we eventually made our way out across the steppe on what was a beautiful sunny
morning. Lark song greeted us as we made our first stop – Calandra’s were everywhere, and their
song just filled the air – including some very good and often confusing mimicry! We picked up the
odd European Hoopoe, and a European Bee-eater flew low overhead calling. Other than the usual
throngs of Corn Buntings though it was rather quite, so we continued on to a lagoon which can be
distantly scoped from one of the tracks. Here we added our first Black-winged Stilts and Common
Greenshank along the distant shoreline. Retracing the same route back, we flushed another Bee-eater
from the roadside fence and then spent some time watching two pairs of Montagu’s Harriers,
quartering by the roadside. One of the males passed right across in front of us in perfect light, and the
two females were hunting together, just alongside our car. Absolutely stunning views of one of the
most magnificent of raptors and a real highlight of the morning for sure. Heading back through Belen
village, we rejoined the motorway and headed about fifteen minutes south past Trujillo, down
towards our next stop at Alcollarin.

Once leaving the motorway, and passing through a lovely area of dehesa, the road snaked its way
through an interesting area of Mediterranean scrub about a kilometre before reaching the EX-102.
Alongside the car, a cuckoo was flying – the shout of Great-spotted went up and we needed to find a
pull of place fast! Thankfully there was a handy gateway, and soon we were scoping two Great-
spotted Cuckoos perched on a distant bush. They took flight, but came straight towards us, landing
quite close by and calling. Over the next half hour, we had superb views of them, with one being seen
eventually down to about ten metres – what a treat! The whole area was thronged with a mass of
Spanish Sparrows, and several Griffon Vultures were cruising overhead. A Common Waxbill was a
surprise addition, and a Spectacled Warbler popped up briefly but was seen only by Ashley. What

Oriole Birding 2016 Extremadura 12

was clear today was that the European Bee-eater migration was gathering pace – we were constantly
surrounded by their wonderful calls, and saw several flocks passing overhead.

Great-spotted Cuckoo & Woodchat Shrike, 6th April

Reaching Embalse de Alcollarin, a new reservoir which has only been flooded for two years, we
enjoyed a real feast of waterbirds. This fantastic site certainly does wonders for boosting the trip list,
but there is quality to be had here too! From the southern side with the sun behind us, we scoped big
flocks of Common Coot, Great Crested Grebes, Gadwall, Common Teal, Northern Shoveler and
Eurasian Wigeon, a few Common Shelduck and Egyptian Geese, single Northern Pintail and seven
breeding plumaged Eurasian Spoonbills.

Long-eared Owl, 6th April

Oriole Birding 2016 Extremadura 13

This arm of the reservoir was thronged with waterfowl, and along the muddy edges Black-winged
Stilts were feeding and Black-headed Gulls were hawking over the water. Two Yellow-legged Gulls
were loafing on a small island and a Gull-billed Tern floated on and settled on the far shore. Thekla
Larks were chasing around on the stony grassland below us and behind over the dehesa, Black Kites
were displaying. This really is a tremendous birding location! Reaching the picnic spot near the small
dam, a Black Redstart flicked into a bush with two Willow Warblers, and a Green Sandpiper flew off
from the dam wall. We scoped the cut off lagoon from the dam and saw a single Great White Egret
rooting among Cattle and Little Egrets, and across the far side a lovely male Pied Flycatcher was
sallying from a Holm Oak. Two more Black-winged Stilts and a skulking Purple Heron were seen
from the far end of the dam, and a Common Kingfisher popped up on the reeds in perfect light. Lunch
beckoned, but the trees around the picnic area were full of birds! Woodchat Shrikes chased around
the trees, Azure-winged Magpies were moving through and among the foliage, several Blackcaps,
Sardinian Warblers, Willow Warblers and a single Garden Warbler were noted. A Rock Sparrow
flew up from the ground and perched briefly but didn’t linger, though this was somewhat eclipsed by
the fact that, sitting in an old buzzards nest, peering out at us with ear tufts erect, was a fantastic
Long-eared Owl! What a find! We couldn’t believe we had parked right next to it without noticing!
The bird watched us as we sat and ate our lunch in the now very warm sunshine, wondering how we
could top that in the afternoon.

Around the far side of the reservoir, we had another nice flock of Bee-eaters passing through plus
more views of many of the same waterfowl species noted earlier. Below the dam, another Common
Waxbill was seen and a Sardinian Warbler was in song flight. Being almost 1500 now though, it was
time to continue towards Campo Lugar and take the steppe road over towards Sierra Brava. This
excellent road came up trumps straight away, with three European Rollers perched on the wires by
the nesting boxes. We parked up and enjoyed good views, with yet more Bee-eaters passing
overhead, Calandra Larks all around and a Stone Curlew sleeping among the grass – it did stand up
and do a pirouette before settling back down to sleep again! A little further on, a Short-toed Lark
showed well by the roadside and then we came across a flock of twenty five Great Bustards including
several fabulous males – two of which were in full display. We really had enjoyed some super views of
this iconic species on the tour this year.

Greater Flamingo and Spanish Wagtail, 6th April

Oriole Birding 2016 Extremadura 14

Our final stop of the day was north of Obando, at the Embalse de Moheda Alta. This is a lovely area of
dehesa surrounding ricefields and a small reservoir, with a couple of well placed hides overlooking
the area. Climbing up to the reservoir we were dismayed to find a lot of water and no islands – and
therefore no waders. Luck was on our side though, as a single Collared Pratincole appeared over the
water and flew towards us before heading incredibly high, its call just audible, and heading off into
the distance – what a stroke of good fortune! A pale phase Booted Eagle cruised by, and the warm
afternoon air was now full of swirling Griffon Vultures and a few Common Swifts. We were keen to
explore a bit further down the track where a tower hide overlooks the ricefields, and as we parked up
we realised the field next to us was full of Yellow Wagtails. We saw at least seventy, mainly the
Spanish race but also one or two flavissima, and were also pleased to pick out a breeding plumaged
Water Pipit among them. A ringtail Hen Harrier floated by, followed by a male Marsh, and several
Red Avadavats were in the reed fringed channel alongside. A real surprise came in the form of five
Greater Flamingoes, feeding on a flooded paddy in front of the hide, three adults and two immatures.
These were the first we had ever recorded on the tour, and presumably left over from the winter.
Three Gull-billed Terns, two Black-winged Stilts and ten Common Redshanks were also present, but
despite the seemingly fantastic looking habitat the numbers of waders were actually surprisingly low.
Nevertheless, we had recorded a number of new trip birds today in some stunning spots, and
reluctantly with dinner beckoning we headed back to base around 1900.

THURSDAY 7TH APRIL – Sunny and calm, 22C

Our last full day dawned beautiful and sunny, as we headed back to the Santa Marta Loop in order to
try and connect with our only missing key species, Black-bellied Sandgrouse. A brief stop in Trujillo
allowed us to spend some time comparing the often tricky pairing of Common and Pallid Swift in
perfect light, plus the odd Lesser Kestrel. Once on the steppe, we stopped at the first bend as usual
and scanned, picking up three Little Bustards and hearing a male doing his ‘raspberry blowing’
display call. A first-summer Great-spotted Cuckoo was feeding on the ground down by the fenceline,
and a female Great Bustard flew along the skyline. Other than the usual assortment of larks and Corn
Buntings, Woodchat Shrikes and Azure-winged Magpies, we didn’t see anything new so moved a
short distance up the hill. Here we were greeted with a fantastic display from a lek of Great Bustards,
with several males in full display to the watching females. After a good session of display, they
gradually took flight one by one straight towards us, low over our heads, leaving only one determined
male and two females behind. Two more Great-spotted Cuckoo flew by calling and a stunning male
Montagu’s Harrier drifted right past in front of us.

Great Bustards, 7th April

Oriole Birding 2016 Extremadura 15

Taking the track across the steppe as we had done in the rain on Sunday, we pulled up along with a
crowd of birders of three or four different groups, and were kindly put straight onto three Black-
bellied Sandgrouse feeding among the buttercups out on the steppe, our target bird for the morning!
At least fifteen Pin-tailed Sandgrouse were flying around in small groups, and eventually they too
landed and gave good views – its not very often you get both species on the deck! Great Bustards
were parading in the field behind, and a cracking Short-toed Eagle was sat on a rock in the adjacent
field. All around we were of course surrounded by the songs of Calandra and Thekla Larks – what a
stunning place! Eventually the Black-bellied Sandgrouse took flight, and we got the views we wanted
complete with black belly patches – by now we were almost i mmune, but not quite, to the calls of
passing migrant European Bee-eaters overhead.

Short-toed Eagle and Gredos Mountain view, 7th April

From here we planned to take a different route today, heading west from Santa Marta de Magasca
and first pausing by the Rio Magasca crossing. Red-rumped Swallows and Crag Martins were
nesting under the bridge here and entertained us while we had coffee, bruschetta and jamon! A
Booted Eagle circled over, before we made our way up onto the steppe area above and towards
Caceres. This is an amazing spot, with incredible 360 degree views as far as the snow-capped Gredos
Mountains. A European Roller was perched on a roadside wire, by the nesting boxes, with another
two seen further along – always a crowd pleaser to see them so close and in such great light! A party
of vultures, kites and buzzards were around a carcass in a distant field – lots of Black Vultures could
be seen, along with a single Egyptian Vulture. An immature Golden Eagle cruised in across the field,
no doubt attracted by the melee, and perched on a drystone wall. It was all happening today! Our
route took us out towards the motorway, but we had two more impromptu stops – one for a splendid
male Western Black-eared Wheatear, the other for a small pond which held two Black-winged Stilts
and a Common Greenshank!

Once on the motorway, we headed east back to Trujillo then north towards Deleitosa. We planned to
spend the rest of the day in the Sierra de las Villuercas to try and add one or two new species to our
already impressive list, among some more quite beautiful mountain scenery. Our first stop by a river
crossing was a useful place to have lunch, and a pair of Golden Eagle greeted us, circling over the
ridge behind. Four Blue Rock Thrush, a Grey Wagtail and one or two other common birds were
noted during lunch. Further on, at Cabanas del Castillo, we examined the castle and its crag hoping
for a Black Wheatear – we didn’t find one, but saw a belting male Black Redstart, four more Blue

Oriole Birding 2016 Extremadura 16

Rock Thrush and an obliging male Western Subalpine Warbler which popped up in a bare tree
beside us. Two Alpine Swifts cruised high overhead – we had not seen too many on the trip so far,
and they are always such impressive birds. Continuing along the road, we screeched to a halt just
before Solana – a pair of Egyptian Vultures were circling right next to the road, and one passed
ridiculously close to our car!

European Roller & Lesser Spotted Woodpecker, 7th April

Once beyond the village of Berzocana, we had to pull over yet again as a Crested Tit flew across the
road in front of us! Sure enough, we had super views of it in the pines by the side of the road. A handy
layby further on enabled us to add Great-spotted Woodpecker, and a European Nuthatch was also
new for the list. We didn’t bank on the next bird though, a stunning little male Lesser Spotted
Woodpecker, drumming, calling and showing really well in the oaks just by the lay-by! We really
were having some fine luck today! The watchpoint a bit higher up was our destination for the last
hour of the day, and we were hoping for another sighting of Bonelli’s Eagle. We couldn’t spot one, but
had hordes of Griffon Vultures, Black and Red Kites, Booted Eagle and Egyptian Vulture. A Dartford
Warbler was singing in the scrub around the parking spot, and we managed some sketchy views of it
among the bushes. A superb spot though, with more breathtaking views – Extremadura just keeps
giving!

FRIDAY 8TH APRIL – Cool and sunny, 13C

We had time for a bit of birding this morning on our way back to Madrid, and in particular we
wanted to target Spectacled Warbler at a site near Jaraicejo. The Mediterranean scrub here is great
for Sylvia warblers, and as soon as we got out of the car we could hear Sardinian and Dartford
Warblers singing all around. A Short-toed Eagle lifted off a pylon just above our heads and circled
round – what a bird! We had enjoyed some particularly awesome views of this bulky raptor on the
trip this week but this was perhaps the best of the lot. Soon we heard the distinctly more musical
rattle of our target Sylvia, and sure enough a male Spectacled Warbler was dancing high up above the
broom bushes in song flight. Over the next half hour we had to be patient, but the bird was favouring
a particular group of bushes as song posts and we all enjoyed some really great scope views. All the
time, small groups of European Bee-eaters were passing low over us heading north and looking

Oriole Birding 2016 Extremadura 17

absolutely dazzling in the amazing light. Across the road, a Woodlark perched on a fence for us and
another male Dartford Warbler posed well, before it was time to move on to our last stop at Almaraz.

Spectacled Warbler, 8th April

Dropping down to the causeway we noticed two raptors in an aerial tussle above the road – a Black-
winged Kite mobbing a Common Buzzard! The kite showed brilliantly, eventually giving up on the
buzzard and hunting near the road – perhaps even better views than we had enjoyed near Monroy
earlier in the tour. At the causeway, a Glossy Ibis flew over – our first of the trip – and we were soon
watching Purple Swamp-Hens at close range on one of the reed-fringed inlets. Our main target here
was Little Bittern, and sure enough we found two males, which gave super views as they stalked
stealthily along the waters edge. Several Purple Herons were also here, and a Savi’s Warbler – one of
three reeling – was perched up on the reeds. We only had time for one more quick stop by the reserve
at Saucedilla, and here we had great views of a very colourful adult Purple Heron, and overhead Black
Vulture, Great White Egret and two Eurasian Spoonbills. From here it was a direct drive two hours
to Madrid, where we arrived in good time for our 1640 flight back to London.

SYSTEMATIC LIST

1. Little Grebe
2. Great Crested Grebe
3. Great Cormorant
4. Cattle Egret
5. Great White Egret
6. Little Egret
7. Little Bittern
8. Glossy Ibis
9. Eurasian Spoonbill
10. Greater Flamingo
11. Grey Heron
12. Purple Heron
13. Black Stork

Oriole Birding 2016 Extremadura 18

14. White Stork
15. Egyptian Goose
16. Common Shelduck
17. Eurasian Wigeon
18. Gadwall
19. Common Teal
20. Garganey
21. Mallard
22. Northern Pintail
23. Northern Shoveler
24. Red Crested Pochard
25. Black-shouldered Kite
26. Red Kite
27. Black Kite
28. Eurasian Griffon Vulture
29. Black Vulture
30. Egyptian Vulture
31. Short-toed Eagle
32. Marsh Harrier
33. Hen Harrier
34. Montagu’s Harrier
35. Eurasian Sparrowhawk
36. Common Buzzard
37. Booted Eagle
38. Spanish Imperial Eagle
39. Golden Eagle
40. Bonelli’s Eagle
41. Common Kestrel
42. Lesser Kestrel
43. Peregrine
44. Red-legged Partridge
45. Common Quail [H]
46. Common Moorhen
47. Purple Swamp-Hen
48. Common Coot
49. Common Crane
50. Great Bustard
51. Little Bustard
52. Stone Curlew
53. Black-winged Stilt
54. Little-ringed Plover
55. Collared Pratincole
56. Common Snipe
57. Green Sandpiper
58. Common Sandpiper
59. Wood Sandpiper
60. Dunlin
61. Common Greenshank
62. Common Redshank
63. Yellow-legged Gull
64. Black-headed Gull
65. Gull-billed Tern
66. Pin-tailed Sandgrouse
67. Black-bellied Sandgrouse
68. Rock Dove

Oriole Birding 2016 Extremadura 19

69. Woodpigeon
70. Collared Dove
71. Common Cuckoo
72. Great-spotted Cuckoo
73. Little Owl
74. Long-eared Owl
75. Common Swift
76. Pallid Swift
77. Alpine Swift
78. Common Kingfisher
79. Lesser-spotted Woodpecker
80. Great-spotted Woodpecker
81. Eurasian Hoopoe
82. European Bee-eater
83. European Roller
84. Calandra Lark
85. Crested Lark
86. Thekla Lark
87. Woodlark
88. Short-toed Lark
89. Crag Martin
90. House Martin
91. Sand Martin
92. Barn Swallow
93. Red-rumped Swallow
94. Water Pipit
95. Tawny Pipit
96. Meadow Pipit
97. White Wagtail
98. Grey Wagtail
99. Yellow Wagtail
100. Wren
101. European Robin
102. Common Nightingale
103. Black Redstart
104. Common Stonechat
105. Northern Wheatear
106. Black Wheatear
107. Black-eared Wheatear
108. Blue Rock Thrush
109. Blackbird
110. Song Thrush
111. Mistle Thrush
112. Zitting Cisticola
113. Cetti’s Warbler
114. Great Reed Warbler
115. European Reed Warbler
116. Sedge Warbler
117. Savi’s Warbler
118. Sardinian Warbler
119. Dartford Warbler
120. Spectacled Warbler
121. Western Subalpine Warbler
122. Blackcap
123. Garden Warbler

Oriole Birding 2016 Extremadura 20

124. Common Chiffchaff
125. Willow Warbler
126. Pied Flycatcher
127. Long-tailed Tit
128. Blue Tit
129. Great Tit
130. Crested Tit
131. Penduline Tit
132. European Nuthatch
133. Short-toed Treecreeper
134. Southern Grey Shrike
135. Woodchat Shrike
136. Azure-winged Magpie
137. Black-billed Magpie
138. Western Jackdaw
139. Common Raven
140. Eurasian Jay
141. Red-billed Chough
142. Spotless Starling
143. House Sparrow
144. Spanish Sparrow
145. Tree Sparrow
146. Common Waxbill
147. Red Avadavat
148. Chaffinch
149. European Serin
150. Greenfinch
151. Goldfinch
152. Common Linnet
153. Hawfinch
154. Rock Bunting
155. Cirl Bunting
156. Corn Bunting

All images copyright Oriole Birding

