
RARE SPECIES STATUS 

The Stygian Owl Asio st#ius noctipetens) 
In the Dominican Republic 

A very rare, difficult-to-find endemic race is, 
for a variety of reasons, a vulnerable bird 

Annabelle Stockton Dod 

HE STYGIAN OWL was known on the 
island of Quisqueya long before Co- 

lumbus discovered the New World. A 

carved wooden figure of a bird with ear 
tufts found in a cave (Fig. 1), and an 
Indian drawing on a cave wall (Fig. 2), 
indicate that it could have been an impor- 
tant part of an ancient religious ritual or 
that it was a familiar figure in the caves in 
which the Indians sought refuge. 

Apparently this bird was known to 
Vieillot who did some scientific studies 

in Haiti in 1807 (Bull. 155 Smithsonian 
Institution, 1931 pp. 245-247). He used 
the name "Bubo clamator" and said that 

the inhabitants knew of an owl that was 

called the "Houhou." 

Asio stygius is about 44 cm (15-17 
inches) in length. It is a very dark brown 
"1ong-eared" owl, with a dark facial 
disk, the upperparts mottled with buffy, 
heavily streaked and barred with black or 
dark brown, becoming paler on the lower 
abdomen. The ear tufts or "horns" are 

dark brown. The legs and toes are leath- 
ered (Peterson & Chalif, in A field guide 
to Mexican birds, 1973, say "feet naked, 
eyes yellow.") The head is illustrated on 
Plate 16. 

HE HISPANIOLAN RACE of the Stygian 
Owl, (Asio stygius noctipetens), is 

one of six subspecies of this forest-dwell- 
ing species, whose range includes Mexi- 
co through Nicaragua (two races), Cuba 
and the Isle of Pines, with a possibly dis- 
junct population in Brazil. Paraguay and 
Argentina. It is, in turn, one of six mem- 
bers of the genus Asio, which includes 
our Long-eared and Short-eared owls, 
two owls from Africa and one from 

Madagascar. 
Asio stygius noctipetens Riley is listed 

by Alexander Wetmore in the Bulletin 
155 (Ibid.) as a rare resident of the Domi- 
nican Republic. I quote: "Little is at 
present known of this owl, first described 

from an adult male secured by Dr. W. L. 
Abbott near Constanza at an elevation of 

about 1200 meters, Sept. 23, 1916. 
Kaempfer collected a second bird from 
the swampy forests at the mouth of the 
Rio Juna, which Hartert said is an adult 
female, taken Nov. 18, 1922. Ciferre se- 
cured skins at Moca Jan. 1, 1927 and July 
6, 1929." (Ibid.) 

It is the author's opinion that the status 
of the Stygian Owl has not changed since 
the bulletin was issued. I know of only 3 

confirmed sightings and one collected 
specimen between the years of 1929 and 
1977. They are as follows: George B. 
Reynard and the author saw one at the 
mouth of a cave located close to En- 

sanche Alma Rosa, at the eastern edge of 
Santo Domingo in November, 1970. 
John Terborgh's group of students from 
Princeton University reported one near 
Jarabacoa in a pine forest during the first 
week of February. 1973 (pers. comm.). 
Jim and Beth Wiley, ornithologists from 
Puerto Rico, flushed one in Los Naran- 

jos, near Puerto Escondido in April, 1976 
(pers. comm.). And as a result of public- 
ity provided by the author, a specimen, 
badly mounted and with no data whatso- 
ever was brought to the Museo Nacional 
de Historia Natural during the last week 
of April, 1977. The specimen had recent- 
ly been taken in an old, abandoned cacao 
plantation close to the mouth of the Rio 
Juna. With the arrival of the mounted 

bird. we knew for certain that the Stygian 
Owl still existed on the island. 

SIGHTING IN APRIL, 1978, resulting 
in a complete set of vocal record- 

ings and some unsatisfactory photo- 
graphs, was the culmination of 8 years of 
intensive work on the part of George B. 
Reynard, Donald D. Dod and the author. 
We had some interesting adventures; 
some were discouraging and disappoint- 
ing; others were frightening; some were 
fun. We slept in caves, hiked for miles 
and suffered many insect bites. We swel- 
tered in the lowlands and shivered in the 

frosty nights up in the mountains. We 
saw some beautiful country and became 
acquainted with many campesinos. who 
were interested in our investigations. 
They gave us much reliable and valuable 
information. 

This owl has many vernacular names: 
Cu-chi, Ciguapa, Hu-hu, and La Le- 
chuza Orejita. In English the bird is often 
called the Devil Owl. 

266 American Birds, May-June 1983 


One important bit of information even- 
tually led us to discover the bird. We 
learned from the inhabitants in Los Hai- 

tises that the Stygian Owl is generally 
silent, giving only one loud "Hu" once 
in a while, emitted sometime about mid- 
night. However during the breeding sea- 
son, apparently during the months of No- 
vember, February and April, the male 
calls with low pitched "hoos" and the 
female answers, with higher pitched 
"whistles or screams," and they respond 
antiphonally at short intervals. We heard 
the male call several times before we 

were lucky enough to record the anti- 
phonal performance. 

We set up our camps in many places: 
Constanza, Jarabacoa, Bayajibe, Monte 
Plata, Pilanc6n, Boca de Yuna, several 
sites between Sabana de la Mar and 

Miches, Hoyoncito and Arroy6n. We 
kept nocturnal vigilance, alternating 
watches, from early evening until dawn. 
Finally in April, 1978, at Pumos6n, in a 
virgin forest, three hours' walk from the 
end of the road, we succeeded in obtain- 
ing the photographs and recordings (Fig. 
3). (Record: Bird Songs in the Domini- 
can Republic/Cantos de Aves en la Re- 
pfblica Dominican. George B. Reynard 
with the assistance of Donald D. and An- 

nabelle Dod. Published by Cornell Uni- 
versity, Laboratory of Ornithology, Oc- 
tober, 1981.) 

A youth from Hoyoncito showed me 
an old nest in a cana palm (Sabal umbra- 
culifera) that probably was that of the 
Stygian Owl. It was largely composed of 
grasses, placed loosely together, about 
15-20 feet from the ground. He told me 
there had been 2 nestlings. 

LTItOUGIt WE WERE not able to make 
a biological study of the Stygian 

Owl, we have discovered some reasons 
for its scarcity. This rare bird seems to be 
known in the Dominican Republic only 
where virgin forests still exist. All recent 
sightings have occurred in old forests, 
sometimes near caves but never near 

houses or in second growth trees. We 
also learned that it is better known in the 

northeastern part of the island where the 
karst limestone hills limit the destruction 

of the forests. 

Since the time when the first Spanish 
colonists arrived on the island in 1493 

there has been a continuous destruction 

of the forests. This may have contributed 
to the extirpation of several small mam- 
mals (Jose Alberto Ottenwalder, pers. 
comm.). (The later introduction of the de- 
structive, carnivorous mongoose could 

have contributed also, to their demise.) 
Although we have no proof, it is easy to 
believe that these small mammals, that 

no longer exist, were an important part of 
the owl's food supply. Loss of both habi- 
tat and the source of food certainly must 
have caused a notable decline in the num- 

bers of the Stygian Owl. 

Fear of the bird is another reason for its 

scarcity. The Stygian Owl is associated 
with the devil because of its ear tufts. It is 

considered to have supernatural powers. 
One belief is that it can transform itself 

from a bird into a witch; as a witch it is 
believed to suck the blood of unbaptized 
children. As a result of such supersti- 
tions, the owl is considered an enemy-- 
one to be feared and eliminated if at all 

possible. 
Additionally hunting was a very popu- 

lar sport in Hispaniola during colonial 
times. and some of that old culture sur- 

vives today. Every boy who is big 
enough to walk has a sling-shot, and the 
youth who can afford it has a shotgun or 
an air rifle. Often military personnel use 
birds as targets, to improve their aim, and 

sportsmen consider hunting the best of 
pastimes. A bird as big as the Stygian 
Owl doesn't have a chance if hunting is 
not controlled. 

The owl is very vulnerable. Its habit of 
shrinking down and making itself as 
small as possible and then hiding close to 
the trunk of a tree instead of flying when 
discovered, makes it an easy mark for a 
sling-shot, a gun or even a thrown stone. 

Because of the remoteness and inac- 

cessibility of the national parks that are 
found in the Cordillera Central, we have 
not been able to ascertain the presence of 
the Stygian Owl in those areas. However, 
it is very gratifying to know that the terri- 
tory of two recently-created national 
parks extend into areas where we know 
there are small populations of this rare 
bird. It has been seen in a cave in the 

Parque del Este, and heard in the interior 
of the Parque de Los Haitises, in an area 
known as Monte Bonito. With the protec- 
tion offered by the parks system, and edu- 
cation through their programs, the bird 
will now have a better chance to increase 

in numbers. But until its populations in- 
crease, Asio stygius must be considered 
one of our rarest and most endangered 
species. 

ACKNOWLEDGMENTS 

I WISH TO THANK my husband Donald D. Dod for his helpful and constructive 
criticism in the preparation of this paper. 
I also wish to thank Jose Alberto Otten- 

walder, zoologist at the Museo Nacional 
de Historia Natural de Santo Domingo, 
Repfblica Dominicana. 

--Apartado 1053, 
Santo Domingo, 

Dominican Republic. 

Vol. 37, Number 3 267 


