

ITINERARY
GHANA

Tour I: March 20-April 8, 2021

Tour II: November 26-December 15, 2021

The White Helmetshrike is common in savannas in much of southern Africa, and we've gotten some good views of these active, charismatic birds on our tour. Photograph by participant Gregg Recer.

We include here information for those interested in the 2021 Field Guides Ghana tour:

- a general introduction to the tour
- a description of the birding areas to be visited on the tour
- an abbreviated daily itinerary with some indication of the nature of each day's birding outings

These additional materials will be made available to those who register for the tour:

- an annotated list of the birds from a previous year's Field Guides tour, with comments by guide(s) on notable species or sightings (may be downloaded from our web site)
- a detailed information bulletin with important logistical information and answers to questions regarding accommodations, air arrangements, clothing, currency, customs and immigration, documents, health precautions, and personal items
- a reference list
- a Field Guides checklist for preparing for and keeping track of the birds we see on the tour
- after the conclusion of the tour, a list of birds seen on the tour

With more than 755 species of birds, Ghana is an exciting birding destination, featuring excellent opportunities for a number of West African endemics and other highly prized avian species. Perhaps foremost among those endemics is the legendary White-necked Rockfowl, *Picathartes gymnocephalus*, a sensational prize. The site in Ghana is one of the best in West Africa, with a colony of the birds constructing their bulky mud-cup nests on an overhanging rock face deep in the forest. Enjoying this "charisma bird," one of just two members of the family, will doubtless be one of the highlights of the tour, which makes for an excellent introduction to West African birding in a bustling, safe, and fast-developing country.

We will also visit several of the country's national parks, including Kakum Forest with its spectacular canopy walkway, ideal for providing access to a range of canopy dwellers. In addition to many world-class species, Kakum Forest hosts a

remarkable array of hornbills: the rare Black-casqued, Yellow-casqued and Brown-cheeked, both Red-billed and Black Dwarf, and White-crested! We'll also visit Bobiri Butterfly Sanctuary, critical in conserving another fragment of the sorely endangered West African primary lowland forest; nearby Atewa reserve, conserving forest that holds additional species including Blue-moustached Bee-eater, Blue-breasted Kingfisher and Red-cheeked Wattle-eye; the drier savannas at Shai Hills; and Mole National Park, where White-throated Francolin, Forbes's Plover, Long-tailed and Standard-winged nightjars, Stone Partridge, and Lavender Waxbill are possible as well as some big game including African Elephant. We now skip the two-day return drive to the far north that we used to include, as we have another good site for Egyptian Plover on the White Volta near Mole, saving us much travel time. Using that extra time, we have added a day to Mole, and now we again include Kalakpa in the east of Ghana near the Togo border, which has some seldom-seen woodland species

Our tour will again visit the large forest block at Ankasa in the far west, on the border with Ivory Coast, with a new forest site at Nsuta en route promising additional exciting species including perhaps White-crested Tiger-Heron, Spot-breasted Ibis, and African Piculet. Camping is no longer required and we will use simple hotels at both sites. Targets there include Hartlaub's Duck, Congo Serpent-Eagle, Shining-blue and White-bellied kingfishers, Cassin's and Black spinetails, Rufous-sided Broadbill, as well as Forest Robin, Yellow-bearded Greenbul, and three species of bristlebill. En route out we can expect both Mouse-colored and Reichenbach's sunbirds and maybe Orange Weaver.

We want to be sure you are on the right tour! Below is a description of the physical requirements of the tour. If you are concerned about the difficulty, please contact us about this and be sure to fully explain your concerns. We want to make sure you have a wonderful time with us, so if you are uncomfortable with the requirements, just let us know and we can help you find a better fitting tour! Field Guides will not charge you a change or cancellation fee if you opt out within 10 days of depositing.

Physical requirements of this tour

- **TRAILS & WALKING:** Moderate amounts of walking (up to 4-5 miles per day), some of it on roads, some on trails. The walk to the rockfowl cave is about 2 miles through forest and involves a short and steep (100 yards) clamber up to the rock overhang at the end. Walking sticks are recommended here, as the terrain is undulating and uneven in places.
- **POTENTIAL CHALLENGES:** We cover much ground on this tour, and on several days we must use dusty, bumpy roads. Participants should be able to step up 12 inches into and out of our safari vehicles and other transports. We do spend a bit of time standing to watch birds on this tour (a small folding stool can provide relief as needed). The walkway at Kakum Forest involves a short uphill walk (750 yards) on an uneven stepped track to the structure itself; the walkway is about 120 feet above the forest floor and has several observation platforms linked by stretches of rope-and-board walkway.
- **PACE:** Early mornings (5:30-6:30 a.m. breakfasts), with afternoon breaks on some days followed by optional afternoon outings. Optional nighttime outings will also be offered.
- **WEATHER:** Temperatures will range from the low 70s at night to high 90s F (25-30 C) during the day. Rain showers are a possibility, and humidity is generally high on this tour.
- **VEHICLE SEATING:** So that each participant has equal opportunity during our travel, we employ a seat rotation system on all tours. Participants will need to be flexible enough to maneuver to the back of the vehicle on occasion. Those who experience motion sickness will need to bring adequate medication for the duration of the tour, as we are not able to reserve forward seats for medical conditions.
- **BATHROOM BREAKS:** Participants must be prepared to make comfort stops in nature for most of this tour, as there are simply no other options along most of the tour's route, away from our lodgings.
- **OPTING OUT:** Where we are staying multiple days in the same lodging, participants can easily opt to sit out a day or sometimes a half-day. This will not be possible on days when we are changing locations.

If you are uncertain about whether this tour is a good match for your abilities, please don't hesitate to contact our office; if they cannot directly answer your queries, they will put you in touch with the guide.

Accommodations: Accommodations are generally quite good with some nice hotels and one or two more basic. Do be aware, however, that maintenance is an issue throughout West Africa, and things may not be quite what they are back in Kansas! Power outlets often don't work, a/c may be sporadic, hot water can be erratic, etc. The facility at Mole NP is government-run but now smartened up and perfectly adequate for our needs, and right at the birding site.

The Long-tailed Nightjar is one of the nightbirds we'll watch for. Photograph by participants David and Judy Smith.

About the Birding Areas

Shai Hills is a dry, thorn-scrub reserve near Tema (outside of Accra) with attractive rocky hills that hold the localized Mocking Cliff-Chat (White-crowned Cliff-Chat, if *coronatus* is split). Other bird species possible here include Stone Partridge, Red-necked Buzzard, African Gray Hornbill, Violet Turaco, Blue-bellied Roller, Swallow-tailed Bee-eater, Senegal Eremomela, Senegal Batis, and Bearded, Double-toothed, and Vieillot's barbets.

Sakumono (Sakumona) Lagoon is a great waterbird site near Accra, actually a RAMSAR site. It's an important area for migrant West Palearctic shorebirds, including Ruff and Wood Sandpiper, as well as Senegal Thick-knee, Collared Pratincole, sometimes Black Egret (Heron), Western Reef Egret, Royal and Black terns, Yellow-throated Longclaw, and Senegal Eremomela. This will be done on arrival day if the flight timings permit or next day if not.

Winneba Lagoon is an important shorebird site on the coast, good for the soon-to-be-split West African form of Royal Tern and shorebird migrants. We'll visit this site if the time and tide are correct.

Kakum National Park, set in hill and ridge country, preserves a precious fragment of the gravely threatened Upper Guinea forest habitat. The walkway is an incredible rope, ladder, and wood-slat bridge slung some 120 feet up in the mid-stratum and giving great access to some huge forest trees. Three rare (two endemic) hornbills, the rare Brown-cheeked and Yellow-casqued plus also Black-casqued, are possible here, as well as such good forest birds as White-headed Wood-hoopoe, Sharpe's Apalis, Violet-backed Hyliota, Black and Rosy bee-eaters, and Black and Sabine's spinetails. A dusk foray can be good for mammals such as Potto, Prince Demidoff's Galago, and the extraordinary Pel's Anomalure, with a chance of the rare Brown Nightjar and Fraser's or even Akun Eagle-Owl.

Bonkro is a forest patch on a small hill area (southeast of Kumasi) that is home to a colony of the enigmatic, legendary White-necked Rockfowl (Yellow-headed Picathartes), which will surely be a major trip highlight. This colony is built on the overhang of a huge rock, and it's possible to get a good view of the large, mud-cup nests as well as the birds when they

return to the nests in the late afternoon. Revenues from visiting birders have become a very important source of income for the local village, which provides guides and helps to manage and protect the forest. You may wish to make a donation to Ashanti Africa's Primary School project here; our tour participants in 2019 were very generous after such a great Rockfowl experience. On past tours we have waited from a few minutes to several hours for the birds to come in—you never know. We then had incredible views, but please be aware that a lengthy sit in silence on bench seats and/or stools may be necessary.

Mole National Park is a completely different savanna and grassland habitat in the dry north where we have a chance of Forbes's Plover, White-throated Francolin, Stone Partridge, Standard-winged and Long-tailed nightjars, and the amazing African endemic family of Bucorvidae (Ground-Hornbills), here represented by the Abyssinian species. Lavender Waxbill and Black-faced Firefinch can be seen, as can the striking and noisy Oriole Warbler, Sun Lark, and both Pygmy and Beautiful sunbirds. This year we will also make a visit to a site on the nearby White Volta River, where Egyptian Plover can be seen, saving us basically two days on the bus heading to the far north and back.

Bobiri Reserve—Set aside for its incredible variety of butterflies, Bobiri is also an important refuge for some scarce forest birds. Here we'll have a chance for Long-tailed Hawk, Bristle-nosed Barbet, Afep Pigeon, Red-billed Dwarf and White-crested hornbills, Forest and/or White-headed woodhoopoes, the rare Preuss's Weaver, and a good selection of other forest birds. We were lucky enough to see a Long-tailed Pangolin here in 2014.

Atewa is a hill-forest reserve that holds one of the few Blue-moustached Bee-eater sites in Ghana. It's also the home of such specialties as Chocolate-backed Kingfisher, Rufous-winged, Brown, Puvel's, and Blackcap Illadopses, Golden Greenbul, formerly the very rare Nimba Flycatcher (as yet never by Phil, though it was found again in 2019), Narina Trogon, Western Bluebill, Black-and-white Shrike-Flycatcher, Kemp's and Grey longbills, West African Batis, Western Bearded Greenbul, and several other apalis and flycatcher species. Birding the access foothills is good and means a longish steady and quite warm climb, but well worth the effort, as Yellow-throated Cuckoo can sometimes be found as well.

Kalakpa Resource Reserve—This lowland forest park is on the border with Togo. Birds seen include Congo Serpent-Eagle, African Finfoot, and Shining Blue Kingfisher. Other possibilities include African Crowned Eagle, Green (Guinea) and Yellow-billed turacos, Spotted, Swamp Palm, Baumann's, White-throated and Red-tailed greenbuls, Leaflove, Western Nicator, Capuchin Babbler, Kemp's Longbill, Forest Robin, and Blue-billed Malimbe, with a chance of Nkulengu Rail if we are lucky. We plan to do spotlighting for the owls and any primates if the weather permits, and this should be a very rewarding addition to the tour.

The White-necked Picathartes is one of the iconic birds of Ghana. These unusual passerines have a small range in western Africa, and Ghana is a prime site for seeing them. Photograph by guide Phil Gregory.

Itinerary for Ghana

Days 1-2, 20-21 Mar. or 26-27 Nov. Flight from US to Ghana; coastal birding. Flights depart the US for Ghana on Day 1 (March 20) and arrive the following day (March 21). If possible, please plan to arrive before 2:00 p.m. You will be met on your arrival at the newly rebuilt Kotoka International Airport Accra, which is situated on the attractive sandy Atlantic gold coast of Western Africa, for your transfer to the hotel. Look out for the *Ashanti African Tours* or *Field Guides* signboard when you leave the main terminal building after passing through customs. You will be met by *Ashanti Africa* staff and transferred to the hotel in Accra. Meet for dinner in the lobby at 7 p.m.

Assuming everyone arrives more or less on schedule in the early afternoon on March 21 (Tour I) or November 27 (Tour II)—and if time permits—we will visit Sakumono Lagoon after checking in at the hotel. We'll have this afternoon and much of Day 3 to bird nearby areas in hopes of finding Purple and Gray herons, Western Reef Egret, Long-tailed Cormorant, Garganey, Black-winged Stilt, Collared Pratincole, Black-tailed Godwit, Ruff, Ruddy Turnstone, Senegal Thick-knee, African Swampphen and Black Tern to mention just a few. Nights of Days 2 and 3 in or near Accra.

Day 3, 22 Mar. or 28 Nov. Shai Hills. We'll have an early start today to what is always an enjoyable tour of the Shai Hills savanna area reserve—a dry, thorn-scrub reserve near Tema with attractive rocky hills that hold the localized Mocking Cliff-Chat (White-crowned Cliff-Chat, if *coronatus* is split). Other bird species possible here include Stone Partridge, Red-necked Buzzard, African Gray Hornbill, Violet Turaco, Blue-bellied Roller, Swallow-tailed Bee-eater, Senegal Eremomela, Senegal Batis, Senegal Parrot, and Bearded, Double-toothed, and Vieillot's barbets. Lunch near Tema and an afternoon birding session back in the park before returning to Accra and the *Erata Hotel*.

Day 4, 23 Mar. or 29 Nov. To Nsuta Forest. Primarily a travel day as we head over towards Ankasa, via the bustling coastal city of Takoradi, for an overnight stop at Nsuta Forest near Sekondi in a small lodge. If time and weather permit, we plan on some owling for Akun Eagle-Owl and perhaps Rufous Fishing-Owl, and we saw Spot-breasted Ibis here in 2018.

Day 5, 24 Mar. or 30 Nov. Nsuta Forest; to Ankasa. Early-morning birding at seldom-visited Nsuta for a chance of some rarely seen species such as Piping and Brown-cheeked hornbills, Spot-breasted Ibis, and African Piculet, although some are hard to find. Then we'll travel to Ankasa National Park on the border with Ivory Coast, stopping at some coastal wetlands for Hartlaub's Duck and Orange Weaver. Night at a simple hotel near Ankasa.

Day 6, 25 Mar. or 1 Dec. Ankasa is Ghana's only pristine, wet-evergreen upper-Guinea rainforest, a rarely visited forest protecting some wonderful species. We'll have an early start today to get a full day in at the park, where we will be in quest of Hartlaub's Duck, African Finfoot, African Crowned-Eagle, Great Blue and Yellow-billed turacos, Yellow-casqued, Black-casqued, Red-billed Dwarf, and Black Dwarf hornbills, White-bellied, Shining-blue, and Chocolate-backed kingfishers, Red-billed Helmetshrike, Purple-throated Cuckoo-shrike, Blackcap, Pale-breasted, Rufous-winged, and Brown Illadopsis, Red-tailed and Green-tailed bristlebills, Yellow-bearded, Western Bearded, Plain, Spotted, Sombre, and Red-tailed greenbills, Blue-headed Wood-Dove, Olive Long-tailed Cuckoo, White-tailed Ant-Thrush, and a chance of Red-fronted Antpecker, to name a few. Also, there is sometimes a chance for Nkulengu Rail during the early evening, and in 2019 we saw White-crested Tiger-Heron here as well. Night at a simple hotel near Ankasa.

*We've gotten some very good views of the Nkulengu Rail on previous tours.
Photograph by participant Gregg Recer.*

Day 7, 26 Mar. or 2 Dec. Ankasa early morning; drive to Kakum. We'll be out early this morning at Ankasa, and then make the long drive to near Kakum, stopping in the palms for Reichenbach's Sunbird and in the mangroves for Mouse-colored Sunbird, then at Brenu Beach for savanna species such as Marsh Tchagra. The lodge is quite comfortable and will be our base for the next 3 nights. Night at *Rainforest Lodge* near Kakum National Park.

Day 8, 27 Mar. or 3 Dec. Kakum National Park. We'll be out early this morning, heading for the canopy walkway at Kakum National Park. We will be spending the most critical hours 120 feet above the forest floor on the canopy walkway; the platforms here are large enough to support a telescope. Kakum National Park protects critically endangered primary Guinea tropical rainforest, and the species we hope to see from the canopy include Green Hylia, Violet-backed Hyliota, Lemon-bellied Crombec, Little Gray Flycatcher, Gray-headed, White-breasted, and Chestnut-breasted nigrilas, Gray Longbill, White-headed and Forest woodhoopoes, West African Batis, Western Bluebill, Blue Cuckooshrike, Chestnut-bellied Helmetshrike, Sabine's Puffback, Sharpe's Apalis, Rufous-crowned Eremomela, Brown-cheeked, Black-casqued, Piping, Yellow-casqued, and Black Dwarf hornbills, the scarce and beautiful Preuss's Weaver, Red-headed, Blue-billed and Red-vented malimbos, Rosy Bee-eater, Yellow-spotted and Hairy-breasted barbets, Red-fronted and Gray parrots, and Velvet-mantled Drongo. The raptors we may see include Red-necked Buzzard, Palm-nut Vulture, African Cuckoo-Hawk, maybe Congo Serpent-Eagle, Cassin's Hawk-Eagle, and perhaps Long-tailed Hawk. During the heat of mid-afternoon, we'll have the chance to rest at the hotel. Tonight we'll stay late on the walkway to try for crepuscular and nocturnal species like Brown Nightjar, Bat Hawk, and Potto and Pel's anomalures. Night at *Rainforest Lodge* near Kakum NP.

Day 9, 28 Mar. or 4 Dec. Kakum National Park. This morning we'll be concentrating our attention on the Antwikwaa section of Kakum National Park, as well as some trails within and surrounding the park, which should prove to be very productive. We can attempt to find White-tailed (Fire-crested) Alethe, Red-tailed and Gray-headed bristlebills, Johanna's, Tiny and Olive-bellied sunbirds, Blue-headed Wood Dove, Red-rumped Tinkerbird, Black Dwarf and Red-billed Dwarf hornbills, Black-headed Paradise-Flycatcher, Finsch's Flycatcher-Thrush, Blue-shouldered Robin-Chat, Olive Long-tailed Cuckoo, Pale-breasted Illadopsis, Red-chested Goshawk, Yellow-billed and Guinea turacos, Long-tailed Hawk, Fire-bellied and Melancholy woodpeckers, Black-throated Coucal, Western Black-headed Oriole, African Finfoot, and possibly a Congo Serpent-Eagle. There's also a remote chance of Ahanta Francolin, Black-collared Lovebird, and Willcocks's or Spotted honeyguides. We may stay out to dusk to try again for Fraser's Eagle-Owl and Akun Eagle-Owl, and perhaps Brown Nightjar. Night at *Rainforest Lodge* near Kakum NP.

The Oriole Warbler is found in woodlands across sub-Saharan West Africa. We'll look for this species in Mole National Park. Photo by guide Phil Gregory.

Day 10, 29 Mar. or 5 Dec. Kakum early on; drive to Bonkro for the Picathartes trek. We'll make an early start for our final morning at Kakum, visiting some of the outlying sections of the park or surrounds. We will spend all morning trying to see any species we may have missed previously, this being generally a good area for White-spotted Flufftail, Western Nicator, Kemp's Longbill, Black-capped Illadopsis, malimbos, and Black-throated Coucal.

After lunch we'll set off for a remote village in the Ashanti region of Ghana for what should be a highlight of our tour. Our destination is a nesting site for White-necked Rockfowl (Yellow-headed Picathartes). There are around 20 nests at this location and catching a glimpse of this remarkable bird is an amazing feeling; after getting good looks, we'll transfer across to Kumasi to be in position for the drier savanna section of the tour, a drive of around three hours. Night in Kumasi.

Day 11, 30 Mar. or 6 Dec. Travel day to Mole National Park. We'll leave Kumasi early after breakfast, heading north towards Mole National Park. We can expect to see different bird species en route as we gradually enter the Sudan savanna plains of northern Ghana. On our arrival at the park, we'll check into our hotel, the only accommodation in the area. Situated on a 800-foot-high escarpment overlooking the park, it offers highly scenic views. It is an amazing feeling to be sitting around the pool on the hotel terrace watching African savanna elephants bathing in the two nearby watering holes, which are also inhabited by crocodiles. After our evening meal, we shall set off for an evening of birding around the Mole Airstrip where we hope to see displaying Standard-winged and perhaps other nightjars. The airstrip may also be productive for owls such as Grayish Eagle and maybe African Scops. Night in Mole National Park.

Day 12, 31 Mar. or 7 Dec. Mole National Park. We'll awake early and move to the hotel terrace, which is an excellent spot to set up our telescopes and watch the dawn activity. We hope to see Stone Partridge, Red-throated Bee-eater,

Chestnut-crowned Sparrow-Weaver, Lavender and Orange-cheeked waxbills, Red-billed and Bar-breasted firefinches (with a chance of Black-bellied and Black-faced if we are lucky), Senegal Batis, and Beautiful and Pygmy sunbirds. The watering hole attracts Senegal Thick-knee as well as Woolly-necked Stork and Hadada Ibis. Raptors are more frequent in Mole, and in this area we hope to see White-headed, Hooded, and perhaps White-backed vultures, Bateleur, Beaudouin's Snake-Eagle, Lizard Buzzard, African Hobby, Lanner Falcon, and perhaps several accipiters.

We'll be escorted by a game guard on our walks into the woodland surrounding the waterhole in the cooler early morning and late afternoon, expecting to encounter Bruce's Green-Pigeon, Purple and Long-tailed glossy-starlings, White-shouldered Black-Tit, Senegal Eremomela, Oriole Warbler, Violet Turaco, Golden-tailed, Fine-spotted, and Gray woodpeckers, Blackcap and Brown babblers, Snowy-crowned Robin-Chat, Yellow-breasted Apalis, Northern Puffback, perhaps Rufous Cisticola, Swamp and Lead-colored flycatchers, and Yellow-fronted Tinkerbird. The laterite pans to the north hold Forbes's Plover, Sun Lark, and White-throated Francolin, and they will be a focus this afternoon, with a drive back around dusk to check for nightjars.

During the heat of the afternoon we can be resting or birding around the hotel grounds, where you have to watch out for warthogs. Night in Mole National Park.

Day 13, 1 Apr. or 8 Dec. Mole NP, visiting Mognori River circuit. This riparian growth holds Shining-blue and Giant kingfishers, Square-tailed Drongo, African Blue Flycatcher, and White-crowned Robin-Chat. We will bird some nearby savanna areas later for Fine-spotted Woodpecker, Brown-backed Woodpecker, Brown-rumped Bunting, and Rufous and perhaps Dorst's cisticolas. Night in Mole National Park.

*The distinctive black-and-chestnut form of Vieillot's Weaver is common in Ghana; we should see them in Atewa and elsewhere on the tour.
Photograph by participant Gregg Recer.*

two-hour-plus drive to **Atewa**, arriving for lunch in the afternoon, then checking into our hotel before a farmbrush foray to the edge of Atewa forest. Species possible here include Bristle-nosed Barbet, Melancholy Woodpecker, Black-and-white Shrike-Flycatcher, Grosbeak Weaver, Magpie Mannikin, and Black-winged Bishop. We may perhaps try for Fraser's Eagle-Owl if the weather permits (afternoon storms are frequent here), before returning to our hotel for dinner. Night at *Linda Dor Hotel* in Atewa.

Day 17, 5 Apr. or 12 Dec. Birding Atewa in the morning; travel to Kalakpa. The forest at Atewa contains many special birds, and despite damage from illegal gold mining (*galamsey*) in the farmbrush nearby, it remains a great site. We'll get as far up into the hill forest as is feasible, looking for Long-tailed Hawk, West African Batis, Red-cheeked Wattle-eye, Golden Bulbul, and the rare Blue-moustached Bee-eater and Yellow-throated Cuckoo if we access the higher areas.

Day 14, 2 Apr. or 9 Dec. Mole National Park.

After an early breakfast, we'll depart for the Egyptian Plover site on the White Volta. In the afternoon we can bird some of the park areas for anything we are still looking for, staying for a fourth night at the park.

Day 15, 3 Apr. or 10 Dec. Mole to Kumasi.

Birding around Mole Park and in transit, with a short cultural excursion to nearby Larabanga and the interesting 15th-century Malian-style mud-and-stick mosque (complete with swarms of over-eager local guides!), lunch at Kintampo, and overnight in Kumasi. Depending on our arrival time, a short visit to Bobiri might be possible (see next day).

Day 16, 4 Apr. or 11 Dec. Kumasi to Bobiri

Sanctuary and later Atewa. Bobiri is an amazing butterfly sanctuary with more than 420 species recorded! Upon our arrival, we'll search this lush forest for Red-billed Dwarf, and White-crested hornbills, White-headed and Forest woodhoopoes, Swamp Palm Greenbul, Western Nicator, and some of the many raptors present including Cassin's Hawk-Eagle, Red-thighed Sparrowhawk, African Cuckoo-Hawk, and just maybe the great prize, Long-tailed Hawk. Then we'll leave mid-morning for the

After lunch we'll travel over to Kalakpa on the Togo border, with some incidental birding en route. Night at a hotel near the reserve.

Day 18, 6 Apr. or 13 Dec. Kalakpa Resource Reserve, birding the forest edge and woodland. Kalakpa is in the Guinea savanna zone and has a selection of birds which can include Congo Serpent-Eagle, African Crowned-Eagle, Green (Guinea) and Yellow-billed turacos, Brown-necked Parrot, Spotted, Swamp Palm, Baumann's, White-throated, and Red-tailed greenbuls, Leaflove, Western Nicator, Capuchin Babbler, Kemp's Longbill, Forest Robin, and Blue-billed Malimbe. Night at a hotel near the reserve.

Day 19, 7 Apr or 14 Dec. Kalakpa to Accra; flights home. With an early start this morning, we will revisit the reserve at Kalakpa, then return to the hotel to shower and change for the flights home, and we'll have lunch before heading back to Accra some two hours away. A visit to an art-and-craft market can be made on the way. Depending on your departure times, we will visit a nearby local restaurant and enjoy our final dinner together before heading to the airport. If possible, try to book your flights home after 10:00 p.m. to allow enough time for dinner. Flights currently depart from Accra this evening, arriving in the US the following morning.

Day 20, 8 Apr. or 15 Dec. Arrival home.

About Your Guide

Phil Gregory was born in the UK and became a birder when the steam engines were scrapped and birding offered a way to travel and look for wonderful things. The quest for birds has led to many forays in Europe, Africa, Asia, Australasia, and the Pacific. He and his wife, Sue, worked as teachers for eight years in Nigeria and Zambia, and for seven years in Papua New Guinea. Since 1997 they have lived in Australia.

Phil's major interests are field identification, vocalizations, and the geographic distribution of birds. He has contributed to various reference books including *The Handbook of Birds of the World* and has now written 3 books: *The Lynx Field Guide to the Birds of New Guinea and the Bismarck Archipelago* (2017), *A Field Guide to the Birds of North Queensland* (with photos by Jun Matsui in 2018), and a family monograph on *Birds of Paradise and Bowerbirds* (2020). He also published and now maintains three on-line checklists, for Australia and its island territories, New Guinea and associated islands and the Solomon Islands.

Phil and his wife, Sue, sold the well-known Cassowary House at Kuranda, near Cairns in far north Queensland in early 2020 and have relocated to a rainforest property near Malanda on the Atherton Tablelands, which they share with his son and his wife plus a grandson and two dogs. Look for Phil guiding Field Guides tours to Japan, Taiwan, Cambodia, Ghana, Mongolia and Madagascar.

*"I had a wonderful time on the tour. Guide **Phil Gregory** is a world-class bird expert with a great personality who did an outstanding job as an expert guide and traveling partner." R.W., Papua New Guinea*

Visit <https://fieldguides.com/our-staff/> for Phil's complete tour schedule; just click on his photo.

An expert **local guide** will be added as tour size warrants. We usually have one of the very finest Ghana guides in James Ntakor, part of a dynasty of birding brothers and an outstanding field man, ably supported by a helper who may also be a butterfly expert.

Financial Information

FEE: \$6975 from Accra

DEPOSIT: \$700

FINAL PAYMENT DUE: November 20, 2020(Tour I); July 29, 2021(Tour II)

SINGLE SUPPLEMENT (Optional): \$600

LIMIT: 8

Special Note: Tour fees may be subject to change due to the global economic effects of COVID-19.

We have published the itinerary and price for this tour with the understanding that during these uncertain times we are likely to encounter unforeseen changes. Travel and hospitality companies all over the world have been adversely affected

by the pandemic, and there is no guarantee that all of the lodging and transportation we have booked for this tour will still be available at the time of departure. We hope to maintain our services as indicated in our itinerary as well as our published tour fee. However, if changes are required we will make every effort to maintain the quality of the itinerary as it is published with the most appropriate substitutions available. Should any necessary changes result in an increase in service rates to us, we reserve the right to pass on those increases in fees to the tour participant.

Other Things You Need to Know

TOUR MANAGER: The manager for this tour is Sharon Mackie. Sharon will be happy to assist you in preparing for the tour. If you have any questions, please don't hesitate to call her!

ACCOMMODATIONS: Accommodations are generally quite good in some nice hotels with one or two more basic. A few of the hotels have swimming pools, so bring your swimsuits if you wish! Do be aware, however, that maintenance is an issue throughout West Africa, and things may not be quite what they are back in Kansas! Power outlets often don't work, a/c may be sporadic, hot water can be erratic, etc. The facility at Mole NP is government-run and a tad dilapidated, but perfectly adequate for our needs and right at the birding site.

DOCUMENTS: US citizens will need a passport valid for six months beyond the date of their return and a visa to enter Ghana. In accordance with INTERNATIONAL SANITARY REGULATIONS all persons entering Ghana are requested to have a valid certificate of immunization against yellow fever. Ashanti, our ground operator, will issue a letter of invitation and accommodation—details that you will need when applying for your visa.

If you are not a US citizen, please check with the Ghana consulate nearest you for entry requirements. Information about consulates and entry requirements is generally available online or you can contact us and we will be happy to look this up for you. Passports should have an adequate number of blank pages for the entire journey. Some countries require a blank page for their stamp and as a precaution it is best to have one blank page per country you will visit or transit.

AIR ARRANGEMENTS: Field Guides is a full service travel agency and your tour manager will be happy to assist you with flights to join this tour. Field Guides does not charge a service fee for these services to clients booking a tour. However, we understand that tech-savvy clients often prefer to shop online or that you may wish to use mileage to purchase tickets. Regardless of which method you choose, your tour manager will be happy to provide assistance regarding ticket prices and schedules, along with rental cars and extra hotel nights as needed.

Please be sure to check with your tour manager prior to purchasing your ticket to make sure the flights you have chosen will work well with the tour itinerary and that the tour is sufficiently subscribed to operate. Once purchased, most airline tickets are non-refundable and carry a penalty to change. Field Guides cannot be responsible for these fees. **Also, it is imperative that we receive a copy of your comprehensive flight itinerary—including any and all flights not covered in the tour fee—so that we may track you in the event of missed connections, delays, or other mishaps.**

LUGGAGE: Please be aware that many airlines have recently modified their luggage policies and are charging additional fees for checked bags. Updates could easily occur before your departure, so you may wish to contact your airline to verify the policy. Additional charges for bags on any flights, whether these are covered by the tour fee or not, will be the client's responsibility.

TOUR INCLUSIONS/EXCLUSIONS: The **tour fee** is \$6975 for one person in double occupancy from Accra. It includes all lodging from Day 2 through Day 18, all meals from dinner on Day 2 through dinner on Day 19, all ground transportation, entrance fees, and the guide services of the tour leader(s). Tipping at group meals and for drivers, porters, and local guides is included in your tour fee and will be handled for the group by your Field Guides leader(s). However, if you would like to recognize your Field Guides leader(s) or any local guide(s) for exceptional service, it is entirely appropriate to tip. We emphasize that such tips are optional and not expected.

The above fees do not include your airfare to and from Ghana, airport taxes, visa fees, any checked or carry-on baggage charges imposed by the airlines, any alcoholic beverages, optional tips to local drivers, phone calls, laundry, or other items of a personal nature.

The **single supplement** for the tour is \$600. If you do not have a roommate but wish to share, we will try to pair you with a roommate from the tour; but if none is available, you will be billed for the single supplement. Our tour fees are based on double occupancy; one-half the cost of a double room is priced into the tour fee. The single supplement is

calculated by taking the actual cost of a single room and subtracting one-half the cost of a double room (plus any applicable taxes). A couple of the hotels do not have twin share rooms.

TOUR REGISTRATION: To register for this tour, complete the Registration/Release and Indemnity form and return it with a **deposit of \$700** per person. If registering by phone, a deposit must be received within fourteen days, or the space will be released. **Full payment** of the tour fee is due 120 days prior to departure, or **by November 20, 2020 (Tour I); July 29, 2021 (Tour II)**. **We will bill you for the final payment at either 120 days or when the tour has reached sufficient subscription to operate, whichever date comes later.** Since the cost of your trip insurance and airline tickets is generally non-refundable, please do not finalize these purchases until you have received final billing for the tour or have been advised that the tour is sufficiently subscribed to operate by your tour manager.

SMOKING: Almost all of our clients prefer a smoke-free environment. If you smoke, please be sensitive to the group and refrain from smoking at meals, in vehicles, and in proximity to the group on trails and elsewhere.

CANCELLATION POLICY: Refund of deposit and payment, less \$100 handling fee, will be made if cancellation is received up to 120 days before departure. If cancellation occurs between 119 and 70 days before the departure date, 50% of the tour fee is refundable. Thereafter, all deposits and payments are not refundable.

This policy only applies to payments made to Field Guides for tour fees (and any services included in those fees). Airline tickets not included in the tour fee and purchased separately often carry penalties for cancellation or change, or are sometimes totally non-refundable. Additionally, if you take out trip insurance the cost of the insurance is not refundable so it is best to purchase the policy just prior to making full payment for the tour or at the time you purchase airline tickets, depending upon the airlines restrictions.

Field Guides reserves the right to cancel any tour prior to departure, in which case full refund will constitute full settlement to the passenger. The right is reserved to substitute in case of emergency another guide for the original one.

TRIP CANCELLATION & MEDICAL EMERGENCY INSURANCE: We strongly recommend you consider purchasing trip cancellation (including medical emergency) insurance to cover your investment in case of injury or illness to you or your family prior to or during a trip. Because we must remit early (and substantial) tour deposits to our suppliers, you acknowledge and agree that we will not issue a refund when cancellation occurs within 70 days of departure, and only a partial refund from 70 to 119 days prior to departure (see CANCELLATION POLICY). In addition, the Department of State strongly urges Americans to consult with their medical insurance company prior to traveling abroad to confirm whether their policy applies overseas and if it will cover emergency expenses such as a medical evacuation. US medical insurance plans seldom cover health costs incurred outside the United States unless supplemental coverage is purchased. Furthermore, US Medicare and Medicaid programs do not provide payment for medical services outside the United States.

When making a decision regarding health insurance, Americans should consider that many foreign doctors and hospitals require payment in cash prior to providing service and that a medical evacuation to the United States may cost well in excess of \$50,000. Uninsured travelers who require medical care overseas often face extreme difficulties. When consulting with your insurer prior to your trip, please ascertain whether payment will be made to the overseas healthcare provider or whether you will be reimbursed later for expenses that you incur.

US citizens will receive information from us regarding optional tour cancellation/emergency medical insurance. Our agent, CSA, will insure for trip cancellation and interruption, medical coverage, travel delay, baggage loss and delay, and emergency medical transportation. If you purchase the insurance prior to, or within 24 hours of making final payment for the tour, and cover all non-refundable parts of the trip (including any non-refundable flights and in some cases, other arrangements), pre-existing conditions are covered. You may purchase your CSA policy on-line by visiting our website at <https://fieldguides.com/trip-cancellation-insurance/> and clicking the link to CSA. The CSA webpage also includes a contact number.

Currently we are unable to offer CSA insurance policies to residents of New York and Hawaii. We have had clients provide positive feedback after acquiring insurance thru InsureMyTrip (<https://www.insuremytrip.com/>) in the past, and would suggest that company as an alternative. When purchasing insurance with a company other than CSA, you will want to understand whether the timing of your purchase will affect coverage before paying your first deposit. Insurance purchase requirements can vary from company to company, and such requirements could limit your options if you do not look into this until making your final payment for your tour. Please let us know if you have any questions about this.

Please note, once the insurance is purchased it is non-refundable, so please check with your tour manager prior to making the purchase to assure the tour will operate as scheduled. Citizens of other countries are urged to consult their insurance broker.

RESPONSIBILITY: For and in consideration of the opportunity to participate in the tour, each tour participant and each parent or legal guardian of a tour participant who is under 18 agrees to release, indemnify, and hold harmless Field Guides Incorporated, its agents, servants, employees, shareholders, officers, directors, attorneys, and contractors as more fully set forth in the Release and Indemnity Agreement on the reverse side of the registration form. Field Guides Incorporated acts only as an agent for the passenger in regard to travel, whether by railroad, motorcar, motorcoach, boat, airplane, or other means, and assumes no liability for injury, damage, loss, accident, delay, or irregularity caused by defect in such vehicles or for any reason whatsoever, including the acts, defaults, or bankruptcies of any company or person engaged in conveying the passenger or in carrying out the arrangements of the tour. You acknowledge and agree that Field Guides Incorporated is not responsible for losses or additional expenses due to delay or changes in air or other services, sickness, weather, strike, war, quarantine, or other causes. The tour participant shall bear all such losses and expenses. Field Guides Incorporated reserves the right to substitute hotels of similar category for those indicated and to make any changes in the itinerary where deemed necessary or caused by changes in air schedules. Field Guides Incorporated reserves the right to decline to accept or to retain any person as a member of any tour. Baggage is at owner's risk entirely.

Participants should be in good health and should consult a physician before undertaking a tour. If you have questions about the physical requirements of a tour, please contact our office for further information. Participants should prepare for the tour by reading the detailed itinerary, the information bulletin, and other pertinent matter provided by Field Guides. Each participant is responsible for bringing appropriate clothing and equipment as recommended in our bulletins.

THE RECEIPT OF YOUR TOUR DEPOSIT SHALL BE DEEMED TO BE CONSENT TO THE ABOVE CONDITIONS. EACH TOUR PARTICIPANT AND EACH PARENT OR LEGAL GUARDIAN OF A TOUR PARTICIPANT WHO IS UNDER 18 SHALL SIGN AND DELIVER THE RELEASE AND INDEMNITY AGREEMENT AT THE TIME OF REGISTRATION.

4/19PG; 6/19 peg
NCP 6/20