

A [Tropical Birding](#) SET DEPARTURE tour

EASTERN ECUADOR: ***High Andes to Vast Amazon***

Main tour: 29th October – 12th November 2016

Tropical Birding Tour Leader: Jose Illanes

This **Wire-tailed Manakin** was seen in the Amazon

INTRODUCTION:

*This was always going to be a special for me to lead, as we visited the area where I was born and raised, the Amazon, and even visited the lodge there that is run by the community I am still part of today. However, this trip is far from only an Amazonian tour, as it started high in Andes (before making its way down there some days later), above the treeline at **Antisana National Park**, where we saw Ecuador's national bird, the Andean Condor, in addition to **Ecuadorian Hillstar**,*

Carunculated Caracara, Black-faced Ibis, Silvery Grebe, and Giant Hummingbird. Staying high up in the paramo grasslands that dominate above the treeline, we visited the **Papallacta area**, which led us to different high elevation species, like **Giant Conebill, Tawny Antpitta, Many-striped Canastero, Blue-mantled Thornbill, Viridian Metaltail, Scarlet-bellied Mountain-Tanager, and Andean Tit-Spintail.** Our lodging area, **Guango**, was also productive, with **White-capped Dipper, Torrent Duck, Buff-breasted Mountain Tanager, Slaty Brushfinch, Chestnut-crowned Antpitta,** as well as hummingbirds like, **Long-tailed Sylph, Tourmaline Sunangel, Glowing Puffleg,** and the odd-looking **Sword-billed Hummingbird.** Having covered these high elevation, temperate sites, we then drove to another lodge (San Isidro) downslope in subtropical forest lower down. This opened up a more diverse, and different suite of bird species to us, and among them we found, **Crested Quetzal, Black-billed Mountain-Toucan, Saffron-crowned Tanager, Powerful Woodpecker, Streaked-headed Antbird, and White-bellied Antpitta.** No visit to San Isidro would be complete without their “Mystery Owl”, a bird which has long been coming to the lodge, but that has as yet not been determined to species. Birding the nearby **Guacamayos Ridge** also brought us **Hooded Mountain-Tanager, Emerald-bellied Puffleg, and Greater and Brown-billed Scythebills.** Our next stop, lower down again in the Andes, was at **WildSumaco Lodge**, in the foothills at around 4900ft (1480m). The diversity here is amazing, and the list of specialties considerable. Highlights of our time there included **Coppery-chested Jacamar, Golden-collared Toucanet, Short-tailed Anthrush, Plain-backed and Ochre-breasted Antpittas, Gray-tailed Piha, Fiery-throated Fruiteater, White-crowned Manakin, and Paradise Tanager.** The hummingbird feeders on this tour are excellent, and we had already observed several before this at Guango and then San Isidro, although arguably WildSumaco has some of the best ones on the eastern slope, which yielded scarce species like **Ecuadorian Piedtail, Gould’s Jewelfront, Wire-crested Thorntail, and Napo Sabrewing.**

Antisana provided some of the most spectacular scenery of the tour

Having spent the first week of the tour in the Andes, the last half of the tour was spent at two different lodges in the extraordinarily diverse **Amazon**. The birding on this section of the tour was very different than before, involving a mix of

trail walking, visits to canopy observation platforms, and by local canoes. We visited first **Napo Wildlife Center**, a high-end lodge that is part of the Quichua Community. The Amazon always brings too many highlights to mention in a short list, but some of the more popular birds at Napo included **Sungrebe**, **Salvin's Curassow**, **Hoatzin**, **Cream-colored Woodpecker**, **Chestnut-capped Puffbird**, **Dot-backed**, **Yellow-browed** and **Banded Antbirds**, **Black-necked Red-Cotinga**, **Zigzag Heron**, **Masked-crimson Tanager**, **Spangled** and **Plum-throated Cotingas**, **Spectacled Owl**, **Yellow-billed Jacamar**, and a selection of parrots at the famous local clay lick. Our final lodge of the tour was **Sani**, another Amazon lodge owned by a different Quichua community to Napo. The birding there was also outstanding, and we added birds like **Cocha Antshrike**, **Crested** and **Harpy Eagles**, **White-eared Jacamar**, **White-browed Purpletuff**, and **Amazonian Umbrellabird** to the list while at Sani, to finish off a great tour that covered areas from above the treeline all the way down into the Amazon Basin. We finished up with **596 species**, of which 546 were seen.

Black-faced Ibis *Antisana*

TOUR SUMMARY: MAIN TOUR

Day 1 (of birding): Antisana National Park to Papallacta and Guango

We began the birding part of the tour with an hour drive out to Antisana National Park, east of Quito. This site is famed as the nest location in the country for Andean Condor, but also offered up many high Andean birds easiest to find there. Enroute to the park we made a stop in some high Andean scrub, where we managed to locate **Blue-and-yellow Tanager**, **Blackish Tapaculo**, **Yellow-breasted Brushfinch**, **Tufted Tit-Tyrant**, **Cinereous Conebill**, **Plain-colored Seedeater**, and **Tawny-rumped Tyrannulet**. Our next stop overlooking a large cliff face brought our first views of **Andean Condors**, both perched on the rocks, but also in flight too.

While the lower section of the drive took us through scrub, we soon emerged onto open paramo grasslands, above the treeline, where the open country birding was easy, and brought us species like **Stout-billed and Chestnut-winged Cinclodes**, **Andean Lapwing**, **Plumbeous Sierra-Finch**, **Plain-capped (Paramo) Ground-Tyrant**, **Shining Sunbeam**, **Ecuadorian Hillstar**, many **Carunculated Caracaras**, dozens of **Black-faced Ibis**, (*photo page before*), and a bunch of **Black-winged Ground-Doves** and **Andean Gulls** flying back and forth. Later, we stopped near the park headquarters, where these thicker scrubby areas led us to

good looks at **Tawny Antpitta**, **Many-striped Canastero**, and **Andean Tit-Spintail**. After spending time on landbirds, we moved to *Mica Lake* for high Andean *waterbirds*, finding **Slate-colored (Andean) Coot**, **(Andean) Ruddy Duck**, **Yellow-billed Pintail**, and also got close ups of **Silvery Grebe**.

By this time, lunchtime was approaching and so we backtracked towards the Condor cliffs, and took a lunch overlooking these, at a small local cafe. This is always a great location for our final time at *Antisana*, as they have hummingbird feeders on site, and condors are often visible from the restaurant! The feeders were typically active, with the spectacular **Black-**

tailed Trainbearer, and huge **Giant Hummingbird** being the most conspicuous visitors, along with **Great Sapphirewing**, **Shining Sunbeams**, and **Tyrian Metaltails**.

Later in the afternoon we headed up towards **Papallacta Pass** as the weather was clear, and so we tried to find the *Rufous-bellied Seedsnipe* to no avail. So, we continued downslope to our lodge for the night, *Guango Lodge*. With only limited light remaining for the day, we decided to focus on the lodge's famous hummingbird feeders, watching visits from **Tourmaline Sunangel**, **Speckled Hummingbird**, **White-bellied Woodstar**, **Buff-tailed and Chestnut-breasted Coronets**, **Long-tailed Sylph**, **Buff-winged Starfrontlet**, **Collared Inca**, **Tyrian Metaltail**, and the outrageous **Sword-billed Hummingbird**. Also in the same area, we were able to see a **Chestnut-crowned Antpitta** (*photo above*), hopping on the ground nearby too, for a great close to our opening day

Day 2: Guango and Papallacta area

After an early breakfast, we headed up towards *Papallacta Pass*, and one of the entrance to *Cayambe-Coca National Park*. This day we were targeting the high Andean species that we either missed, or were not possible at *Antisana* the day before. Things were a little quiet in general, save for **Blue-mantled Thornbill**, **Variable Hawk**, **Plain-capped (Paramo) Ground Tyrant**, and some repeat species we'd seen at *Antisana*.

Later on, we visited some *Polylepis* forest (a high Andean tree species that grows above the height that other trees can grow), where we managed to find **Pale-naped Brushfinch**, **Black-backed Bush-Tanager**, **Scarlet-bellied Mountain-Tanager**, and a specialist of this habitat, **Giant Conebill** that gave us such a wonderful view. Our next stop was for some roadside birding above the town of *Papallacta*, where we found **Black-chested Buzzard-Eagle**, **White-throated and White-banded Tyrannulets**, **Blue-backed Conebill**, **Viridian Metaltail**, and got rare good looks at a **Paramo Tapaculo**.

We returned to *Guango Lodge* for lunch, and some final birding on their property, before we departed for our next stop, *Cabanas San Isidro*, a further hour's drive east. Walking one of Guango's trails, we came upon **Slaty Brushfinch**, **Black-eared and Black-capped Hemispinguses**, and a flock with **Masked Trogon**, **Montane Woodcreeper**, **Rufous-breasted Chat-Tyrant**, **Streaked Tuftedcheek**, **Pearled Treerunner**, **Gray-hooded Bush-Tanager**, and a lovely **Buff-breasted Mountain-Tanager**. Our trail walk had missed a couple of birds on the river though, and so we were very pleased to finally locate both **White-capped Dipper** and **Torrent Duck** on the journey to our next lodge.

Day 3: San Isidro Area

We had one full day to bird the area around San Isidro, and started out right around the cabin lights, a short time after dawn, when there is usually a flurry of bird activity. Birds we found in this area included **Green (Inca) Jay** (*photo above*), **Subtropical Cacique**, **Blue-winged Mountain-Tanager**, **Pale-edged Flycatcher**,

Gray-breasted Wood-wren, a typically noisy **Black-billed Peppershrike**, **Common Chlorospingus**, **Olive-backed Woodcreeper**, **White-tailed Tyrannulet**, **Powerful Woodpecker**, **Glossy-black Thrush**, and the spectacular **Saffron-crowned Tanager**.

Once this activity had quietened down, we went to look for one of the lodge's special birds, **White-bellied Antpitta** (*photo right*), which are regularly being fed worms by the local rangers. On this occasion, they took their time, but eventually a pair was seen. Walking back from this area to the lodge itself, we also found **Golden-headed Quetzal**, **Andean Motmot**, **Equatorial Rufous-vented Tapaculo**, and the adorable **Rufous-crowned Tody-Flycatcher**. After a brief stop back at our rooms, we boarded the bus and spent the remainder of the morning birding the road beyond the lodge.

Walking this dirt road at various points, was very productive, with **Emerald Toucanet**, **Crested Quetzal** and a nice flock with **Beryl-spangled Tanager**, **Cinnamon Flycatcher**, **Black-crested Warbler**, **Black-eared Hemispingus**, **Bluish Flowerpiercer**, **Rufous-breasted Flycatcher**, **Rufous Wren**, and occasional looks at a furtive **Plushcap**. Further down the same road we also found **Southern Lapwing**, and **Broad-winged and White-rumped Hawks**. Although most of the time there was spent driving and walking the easy dirt road, we did take a side trip onto one of the lodge trails, which led to us seeing the incredible **Black-billed Mountain-Toucan**.

We returned to the lodge again for lunch, and also to appreciate their hummingbird feeders after then, which revealed **Chestnut-breasted Coronet**, **Lesser (Green) and Sparkling Violetears**, **Fawn-breasted Brilliant**, **Speckled Hummingbird**, **Long-tailed Sylph**, **Collared and Bronzy Incas**, and even the nomadic **Gorgeted Woodstar** in attendance. After the hummingbird show, we took a walk into the local forest, behind the cabins, where the birding is notably slower at this time of the day, although we still managed to track down **Marble-faced Bristle-Tyrant**, **Pale-eyed Thrush** singing from a tree top, **Crimson-mantled Woodpecker**, and some noisy **Speckled-faced Parrots**. In the evening, we tried for night birds at *Guacamayos Ridge*, where the weather was not the best, but we still saw a **Swallow-tailed Nightjar** and a **Rufous-bellied Nighthawk**, before finding the so-called "**San Isidro Mystery Owl**" (an as yet undetermined species of owl that has been frequenting the lodge for years) once back at the lodge again.

Day 4: Guacamayos Ridge to WildSumaco (via the Loreto Road)

After breakfast and some brief local birding that revealed nothing noteworthy, it was time to check out from San Isidro, and head in the direction of our next lodge, *WildSumaco*. Even the day was spent traveling between lodges, we had plenty of time to do this, and still find time to hit some top-quality birding spots on the journey. This started out with a visit to the temperate cloudforest that carpets the *Guacamayos Ridge*, just 30 minutes east of San Isidro. We enjoyed a lively time at *Guacamayos*, (which can be notoriously slow on other days), and saw **Lacrimose and Hooded Mountain-Tanagers**, **Plain-tailed and Rufous Wrens**, **Turquoise Jay**, **Rufous-headed Pygmy-Tyrant**, **Smoky Bush-Tyrant**, **Blue-and-black and Grass-green Tanagers**, **Andean Guan**, and a further **Black-billed Mountain-Toucan**, and **Powerful Woodpecker**. We also got some real scarcities with **Green-fronted Lancebill** and **Emerald-bellied Puffleg**, and both **Brown-billed** and **Greater Scythebills** (*photo below*), the latter being the first time I had encountered one at this site.

Leaving this cool temperate forest site, we drove on downhill towards Sumaco, dropping in altitude swiftly, and soon we were in the markedly different, humid and warm Andean foothills, along the *Loreto Road*. With our drop in altitude the bird list was quick to change too, and we found **Cliff Flycatcher**, **Rufous-tailed Tyrant**, a **Black Hawk-Eagle** in flight, **Olivaceous Siskin**, and a perched **Orange-breasted Falcon**. Remaining along the Loreto Road, we made a scheduled stop at the *Narupa Reserve*, a small property

owned by the Jocotoco Foundation, an Ecuadorian NGO. This can be a very birdy stop, although the weather is also notoriously difficult and changeable in this area too, and we got some of the worst of a thunderstorm during our visit, which largely limited us to looking at the hummingbird feeders, and checking the banks of verbena flowers for birds. This was very worthwhile though, with **Booted Racket-tail**, **Gould's Jewelfront**, **Fork-tailed Woodnymph**, **Many-spotted Hummingbird**, **Black-throated and Violet-fronted Brilliants**, **Green Hermit**, **Golden-tailed Sapphire**, **Violet-headed Hummingbird**, and the scarce **White-tailed Hillstar** all recorded there. While enjoying the hummers we also stumbled on to a mixed species feeding that held some nice birds, like stuff like, **Golden**, **Orange-eared**, **Green-and-gold**, and **Yellow-bellied Tanagers**, **Golden-eyed Flowerpiercer**, **Red-headed Barbet**, **Yellow-throated Chlorospingus**, and **Lafresnaye's Piculet**. Continuing our journey downhill towards WildSumaco Lodge, we made another stop along the *Loreto Road*, which was very active, and we recorded **Cerulean Warbler**, (a scarce boreal migrant), **Little Cuckoo**, **Golden-faced Tyrannulet**, **Summer**, **Scarlet and Swallow Tanagers**, **Black-faced Dacnis**, **White-winged Becard**, **Violaceous Jay**, **Scaled Pigeon**, **Lined Antshrike**, and one of our main target species in the area, **Coppery-chested Jacamar**. We rolled into the wonderful *WildSumaco Lodge* in the late afternoon.

Yellow-throated Toucan WildSumaco

Days 5 - 6: Wildsumaco

WildSumaco is an amazing birding venue and lode, and even with two full days to explore the area, it barely felt like enough, with so many rare and local species on offer! We took time to bird right around the lodge itself at times, where we found birds like **Barred Forest-Falcon**, **Black-billed Treehunter**, **Ornate, Slaty-capped, and Golden-crowned Flycatchers**, **Olivaceous Greenlet**, and **Blackish Antbird**. We also spent time birding the dirt road nearby, as well as several of the forest trails on their reserve. The road birding, as ever, was good, with **Channel-billed Toucan**, **Golden-collared and Chestnut-tipped Toucanets**, **Gilded and Red-headed Barbets**, **Sickle-winged Guan**, **Golden-collared Honeycreeper**, **Lineated and Crimson-crested Woodpeckers**, **Dusky Spinetail**, **Yellow-throated Toucan**, **Bronze-green Euphonia**, **Lemon-browed Flycatcher**, **Masked Tityra**, and **Blue-necked Tanager** all seen by birding in this way. One of the most popular birds in these areas though was **Paradise Tanager**, which was regularly seen, and always appreciated with its myriad colors.

While trail walking in this area was more challenging, it was also necessary, to find some of the local specialties that are interior forest birds. Trail birding produced **Common Scale-backed Antbird**, **White-crowned and Blue-rumped Manakins**, **Wing-barred Piprites**, **Short-tailed Antthrush**, **Spotted Barbtail**, **Black-streaked Puffbird**, **Ecuadorian Tyrannulet**, **Scale-crested Pygmy-Tyrant**, **Spotted and Blue-browed Tanagers**, **Rufous-naped Greenlet**, and **Chestnut-crowned Gnateater** (one of the principal target birds for the site). We were also delighted to find **Fiery-throated Fruiteater**, one of the scarcer species of the Sumaco. **Blue-fronted Lancebill** and **Gray-chinned Hermit** were also observed feeding in some blooms along the trails too.

During our time on the reserve trails, we also visited their special feeding area, where **Spotted Nightingale Thrush**, **Short-tailed Anthrush**, and two species of antpitta came in: **Ochre-breasted and Plain-backed Antpittas** (*photo above*). We heard rumors at the time that some of these species had not been seen during visits from other lodge guests, so we were especially pleased with our results!

One of the overall highlights of any visit to *WildSumaco Lodge* is their incredible and unique hummingbird feeders that attract a number of species that are often hard to find away from there. At the two sets of feeders, and on the surrounding flowers, we picked out **Golden-tailed Sapphire**, **Gould's Jewelfront**, **White-bellied Woodstar**, **Fork-tailed Woodnymph**, **Booted Racket-tail**, **Ecuadorian Piedtail**, **Napo Sabrewing**,

Violet-fronted and Black-fronted Brilliants, Many-spotted and Violet-headed Hummingbirds, Sparkling and Brown Violetears, Green Hermit, and the cute and photogenic **Wire-crested Thorntail**. One of our more unusual finds was a **White-tipped Sicklebill** feeding nearby too, an often-tricky species. We did not need to go nightbirding for **Band-bellied Owl**, which was seen at a traditional day roost along the trail, although we did need to go out at night to find the **Foothill Screech-Owl** that was much easier than expected.

Gilded Barbet *WildSumaco*

Day 7: Wildsumaco to the Amazon (Napó Wildlife Center)

Our time at *WildSumaco* had almost come to an end, as we needed to journey down into the Amazon itself. This left us with a final few precious hours to bird at Sumaco, when we recorded **Buff-fronted Foliage-Gleaner, Olive-chested Flycatcher, Ornate, Yellow-breasted and Rufous-winged Antwrens, Foothill Elaenia, Grayish Saltator, Red-billed Parrot,** and after a little work, nice views of **Wing-banded Wren**.

After checking out from Sumaco, we journeyed towards the dock at *Coca*, where we would board motorized canoes for the first part of our Amazon adventure. On the way to the city of Coca, we continued to drop in altitude, and found some species typical of the lowlands, like **Black Caracara, Gray-headed Kite, Ruddy Ground-Dove,** and **Chestnut-eared Aracari**. The first leg of our boat ride into *Napó Wildlife Center* was by motorised canoe along the main *Napó River*. This was typically fairly uneventful, as the speed of the boat, and

width of the river, are not as good as the smaller tributaries for birding, although we did note **Cocoi Heron**, **Pied Plover**, and **White-banded and White-winged Swallows**. The second part of the journey was more interesting, as we arrived at the Napo dock, and changed to another smaller dugout canoe, which took us the final hours to the lodge, along a much narrower, and more birdy creek.

We saw a good selection of birds on the way in from the second leg of the boat journey, including **Buff-throated and Black-banded Woodcreepers**, **Gray-capped Flycatcher**, **Orange-backed Troupial**, **Black-fronted Nunbird**, **Bat Falcon**, **Blue-throated Piping-Guan**, **Bare-necked Fruitcrow**, (*photo below*) **Black-tailed Trogon** and we also saw some waterbirds as well, including **Rufescent Tiger-Heron**. After picking up other birds like **Red-capped Cardinal**, **Lesser Kiskadee**, **Lettered Aracari**, **Amazonian Streaked Antwren**, and the odd, prehistoric looking **Hoatzin**, we arrived at *Napo Wildlife Center* in the evening. It had been a long travel day, but one that featured many good new birds, and we retired to bed ready for the lengthy period in the Amazon jungle to come...

Day 8: Napo Wildlife Center and Yasuní National Park

For our first full day in the Amazon, we chose to visit the wooden canopy tower in *Yasuni National Park*, which involved first a short canoe ride, then walk to get there from our lodge, which is located on the edge of a lake. This involved having a pre-dawn breakfast so that we could get there at sunrise, and bird the tower before the

heat of the day would cause bird activity to wane. The wooden platform comprised of a well-built structure attached to a massive Kapok tree, some 150 feet (45m) above the forest floor.

As dawn came round, we started to see birds, like **Channel-billed and White-throated Toucans** which were some of the earliest birds to rise and start calling. **Scale-breasted and Yellow-tufted Woodpeckers**, and the utterly unique **Cream-colored Woodpecker** all in came visited the tree that we were now part of. Canopy towers in the Amazon are always a good way to connect with parrots, which are typically high flyers, and to illustrate this, we saw **Orange-winged Parrot**, noisy groups of **Chestnut-fronted and Blue-and-yellow Macaws**, and **Black-capped Parrot**, from our lofty position within the canopy of the rainforest. Scanning the treetops we spotted **Slate-colored Hawk**, **Ivory-billed and Many-banded Aracaris**, **Double-toothed Kite**, and a bright blue **Spangled Cotinga** sitting and preening nearby. The very tree that we were standing in attracted birds such as a nesting **Bare-necked Fruitcrow**, **Gilded Barbet**, **Yellow-browed Tody-Flycatcher**, and **White-fronted Nunbird**. There was also nesting **Green Oropendola** nearby.

The remainder of the morning was spent trail birding nearby, where playback was needed to draw in some species of dense jungle, like **Banded Antbird**. We also observed **Dwarf Tyrant-Manakin** and the wonderful **Wire-tailed Manakin** perched in the forest understorey, before lunch drew us back to the lodge. For the afternoon, we concentrated on birding by canoe around the local lake, and creek, which was great, with **Straight billed and Long-billed Woodcreepers**, **Cinnamon Attila**, **Black-capped Donacobius** (*photo above*), **Masked-crimson Tanager**, **Sungrebe**, **White-chinned Jacamar**, and **Slender-billed Kite** all seen, in addition to **Chestnut-capped Puffbird**, and **Green-and-rufous Kingfisher**. We decided to remain after dusk,

in order to try for **Zigzag Heron**, which worked out very well, with good views being obtained, and as a bonus to this, we also found a **Spectacled Owl** just before we returned to the lodge dock.

Day 9: Napo Wildlife Center Area

Much of the day was spent concentrating along the Tiputini Trail, which passes through *Terra-firme* forest close to the lodge (accessed by a short canoe ride), unlike the seasonally flooded/*varzea* forest we had thus far largely birded in the area. Our major focus for this trail in particular was the display area of the **Black-necked Red Cotinga**, (*photo left*) for which this must be the best site in the Ecuadorian Amazon. Even here though there are no guarantees for such a scarce and local bird, but fortunately we found one sitting there as hoped, once we reached the usual area for them. The same excellent jungle trail also brought

us **Amazonian Motmot**, **Green-backed** and **Amazonian Trogons**, **Spix's Guan**, **Rufous-bellied Euphonia**, **Short-billed Antwren**, and a **Lawrence's Thrush** singing its masterful mimicry from the canopy.

The trail was also good for understory species such as **Cinereous**, **Plain-winged** and **Dusky-throated Antshrikes**, **White-flanked**, **Gray** and **Yasuní Antwrens**, **Black-faced** and **Peruvian Warbling Antbirds**, **Ocellated Woodcreeper**, **Blue-crowned Manakin**, **White-breasted Wood-wren**, and **Yellow-billed Jacamar** were all very cooperative to us. One of the last birds of the day was a **Rufous-capped Antthrush**, which drove us nuts trying to see it before it finally showed to us. Today was a little slower than we'd hoped for, but this is the way the Amazon can be, and at least we found the *cotinga*, which was our primary focus on this day.

Day 10: Napo Wildlife Center to Sani Lodge

After our lovely stay at the wonderful *Napo Wildlife Center*, it was time to move to another Amazonian lodge, located closer the Napo River, and also on the opposite side of the river to that lodge. We started early, and

took the dugout canoes back along the creek that we had come in on, seeing a pair of **Salvin's Curassows** sleeping along its banks on the way, as well as **Silvery Antbird** and **Slate-colored Hawk**. In between our first lodge and the second, *Sani Lodge*, we passed by the famous *Yasuni National Park* parrot clay lick, and so that was our main aim as we moved between our lodgings. We visited a particular lick, where it possible to see hundreds of parrots right from the boat, as they dropped on to a clay bank to get at the minerals within. At this first lick we were able to see **Yellow-crowned, Blue-headed, and Mealy Parrots** together with **Dusky-headed Parakeet**. After admiring the frenzy of parrots, we docked and walked to a different, metal canopy tower, and had one of my best ever visits there, due to the presence of some fantastic feeding flocks in the area. **Yellow-bellied,**

Paradise, Green-and-gold, Opal-rumped, Opal-crowned, Flame-crested and Turquoise Tanagers were all seen there, along with **White-lored and Rufous-bellied Euphonias, Purple and Green Honeycreepers, Many-banded and Ivory-billed Aracaris, Chestnut-winged Foliage-Gleaner, Dusky-capped Greenlet, Yellow-green Vireo, Gilded Barbet, Green-backed Trogon, White-necked Puffbird and White-browed Purple-tuft.** **Elegant Woodcreeper, Gray, and Rufous-tailed Antwrens** and **Yellow-browed Antbird** were all found around the tower too. Later, we visited a second clay lick, inside the forest, which drew in a different parrot selection to the one we had already visited. **Cobalt-winged Parakeets** were the most abundant bird, landing right in front of the blind that we were sat in; we also saw **Orange-cheeked Parrots** and **Sapphire Quail-Dove** in the same spot, the latter having walked right past where the parrots were gathered. A visit to a parrot clay lick is undoubtedly one of the ultimate Amazon highlights, and we marveled at the scene. After finishing up with the parrots, we ate our packed lunch, before we walked a nearby trail. This produced **Great-billed Hermit, Purplish Jacamar,** and **Rusty-belted Tapaculo,** among others. However, it will probably best be remembered for the roosting **Crested Owl**

(*photo page 14*) seen there and known to some of the local guides. We then returned to the boat, and traveled the final stretch to *Sani Lodge*, doing some birding on the final leg in, where we found **Yellow-headed Caracara** (*photo below*), **Ladder tailed Nightjar**, **Peregrine Falcon** and **Roseate Spoonbill** standing on the shore. We arrived at our second Amazon lodge in the late afternoon, picking up some final birds just before we docked, like an **Amazonian Umbrellabird** feeding at a fruiting tree, and a **White-eared Jacamar** hawking insects from one of the dead branches close to the lodge.

Day 11: Sani Lodge

I grew up in the very Quichua community which owns and runs *Sani Lodge*, so this was sort of a homecoming for me, and indeed many of the people associated with the lodge are my direct relatives. So, it is a lot of fun for me returning here on tour. We were also fortunate to be accompanied by one of the best guides in Amazonian Ecuador, “Churi” Carlos Hualinga. Our first activity was to visit Sani’s own canopy tower, and the third one visited during our time in Amazon. To do this we first took a boat around the edge of Challua Cocha (the lake on which the lodge is located), and then walked the final stretch to the tower, a journey of around 40 minutes from the lodge itself. As it is best to get to towers like this around sunrise, for the best birding activity, we took a packed breakfast with us, to avoid having to wake up any earlier than we had to! The action started

right after dawn, when **Orange-bellied and Rufous-bellied Euphonias** (*photo below*) were watched feeding on some fruiting epiphytes; a **Pied Puffbird** was also seen in one of the nearby treetops too. Once the sun had fully risen we noticed a large raptor in a distant tree, which proved to be the rare **Crested Eagle**. Activity was near constant at this time, and we saw **Many-banded Aracari** (*photo next page*), **Red-throated Caracara**, **Laughing Falcon**, **Blue-and-yellow**, **Chestnut-fronted**, and **Scarlet Macaws** as well as **Mealy and Orange-winged Parrots** all flying around the Kapok tree that we were standing in. At that point Churi spotted another distant, and large bird-of-prey, which this time turned out to be a **Harpy Eagle**! It was a very rare day indeed getting both of these massive eagles from the same spot just moments apart. Both birds were fairly distant, although close enough to tell them from one another! Having got these two beastly large birds, we returned to some smaller birds once more, finding **Blue-crowned Trogon**, **Plum-throated Cotinga**, **Gray-crowned Flatbill**, **Opal-crowned**, **Opal-rumped**, and **Green-and-gold Tanagers**, another **White-browed Purple-tuft**, and a **Yellow-billed Nunbird** while up there. We also picked up a **Black-and-white Hawk-Eagle** perched in the near trees too, before we descended back down to the forest floor. Inevitably, the canopy areas warm up quickly, and activity slows quickly afterwards. Therefore, we spent the rest of the morning birding the creeks and trails between the lodge and the tower. The standout bird of the morning was **Cocha Antshrike**, a near endemic species that Sani arguably represents the best place in the world to see it. However, the supporting cast was not bad either: **Striped and Golden-headed Manakins** were found at their regular haunts near the base of the tower; a roosting **Common Potoo** known to Churi performed as hoped, a **Pygmy Antwren** was found along a creek, and a series of other birds reacted to playback of a *Ferruginous Pygmy-Owl* recording, (a local predator of small songbirds); **Dot-backed Antbird**, **Gray-headed Tanager**, and **Forest Elaenia** all responding to the recording.

Lunch came around all too soon, and we returned to *Sani Lodge* for this, watching some of the local birds like **Scarlet-crowned Barbet** and **Masked Crimson-Tanager** feeding at the bird tables over the lunch and rest period. A roosting **Tropical Screech-Owl** was also seen near the lodge bar. In the afternoon, we visited a river island, but saw some birds along the creekside as we headed there, like **Orange-eyed Flatbill**, **Buff-throated** and **Striped Woodcreepers**, **Cinnamon Attila**, and **Yellow-crowned Elaenia**. Our reason for visiting the river island is that a number of species dwell there that cannot be seen on the river banks

a short distance away. Not far from the dock on the river island, we spotted a bright black-and-yellow **Oriole Blackbird**, **White-bellied Spinetail**, **Spotted Tody-Flycatcher**, **Spot-breasted** and **Little Woodpeckers**, **Castelnau's Antshrike**, and **Black-and-white Antbird**. We also got a rare new bird for me in Ecuador, with a **Bicolored Conebill**, a relatively recent discovery in the area. On some of the surrounding trails we saw also

Brown Nunlet, Thrush-like Wren, Plain-brown Woodcreeper, Brownish Twistwing, Sooty Antbird, and Great Jacamar before rain stopped play for the day.

November 11: Sani Lodge to Coca and Quito

With some sadness, we finally needed to leave the Amazon behind. With flight schedules as they are, this meant an early departure from the lodge, during which we birded our way to the dock on the main river, finding a Least Bittern perched in the open, as well as **Silvered, Plumbeous and White-shouldered Antbirds**, and **Coraya Wren**. Once we boarded the motorized canoe back to *Coca*, we managed to see a new bird on the return leg, in the form of a Yellow-billed Tern. Once we landed back in Quito, we made a quick check of a nearby pond that can produce some good local birds; there we found **American Golden Plover, Pied-billed Grebe, Pectoral Sandpiper, Osprey, Greater and Lesser Yellowlegs, and Yellow-billed Pintail**.

This capped off a great tour, where we had seen both highland and Amazon birds in a short space of time, and accumulated a bird list of nearly 600 species, with some standout birds among them like **Crested and Harpy Eagles, Zigzag Heron, Black-necked Red Cotinga, Andean Condor, Crested Owl, Cream-colored Woodpecker, Black-capped Donacobious, and Paradise Tanager**, which were all highly rated by the group.

Some other photos from the tour....

Tropical Screech-Owl and Masked Crimson Tanager Sani Lodge

Scarlet-crowned Barbet and **Common Potoo** Sani Lodge

BIRD LIST:

The taxonomy of the bird list follows: Clements, James F., White, Anthony W., and Fitzpatrick, John W. The Clements Checklist of Birds of the World. Cornell, 2007.

This list is up to date with the major changes published by Cornell up until August 2016.

(H) indicates a species that was HEARD only.

(GO) indicates a species recorded by the GUIDE ONLY.

TINAMOUS

Great Tinamou

Cinereous Tinamou

Little Tinamou

Undulated Tinamou

DUCKS, GEESE, AND SWANS

Torrent Duck

Blue-winged Teal

Yellow-billed Pintail

Andean Teal

(Andean) Ruddy Duck

GUANS, CHACHALACAS, CURASSOWS

Speckled Chachalaca

Andean Guan

Spix's Guan

Blue-throated (Common) Piping-Guan

Sickle-winged Guan

Salvin's Curassow

NEW WORLD QUAIL

Marbled Wood-Quail

Rufous-breasted Wood-Quail

GREBES

Pied-billed Grebe

Silvery Grebe

CORMORANTS AND SHAGS

Neotropic Cormorant

ANHINGAS

Anhinga

HERONS, EGRETS, BITTERNS

Zigzag Heron

Least Bittern

Rufescent Tiger-Heron

Fasciated Tiger-Heron

Cocoi Heron

Great Egret

Snowy Egret

TINAMIDAE*Tinamus major*

H

Crypturellus cinereus

H

Crypturellus soui

H

Crypturellus undulatus

H

ANATIDAE*Merganetta armata**Anas discors**Anas georgica**Anas andium andium**Oxyura jamaicensis andina***CRACIDAE***Ortalis guttata**Penelope montagnii**Penelope jacquacu**Pipile cumanensis**Chamaepetes goudotii**Mitu salvini***ODONTOPHORIDAE***Odontophorus gujanensis*

H

Odontophorus speciosus

H

PODICIPEDIDAE*Podilymbus podiceps**Podiceps occipitalis***PHALACROCORACIDAE***Phalacrocorax brasilianus***ANHINGIDAE***Anhinga anhinga***ARDEIDAE***Zebrilus undulatus**Ixobrychus exilis**Tigrisoma lineatum**Tigrisoma fasciatum**Ardea cocoi**Ardea alba**Egretta thula*

Cattle Egret	<i>Bubulcus ibis</i>	
Striated Heron	<i>Butorides striata</i>	
Capped Heron	<i>Pilherodius pileatus</i>	
Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>	
Boat-billed Heron	<i>Cochlearius cochlearius</i>	
IBIS AND SPOONBILLS	THRESKIORNITHIDAE	
Green Ibis	<i>Mesembrinibis cayennensis</i>	H
Black-faced (Andean) Ibis	<i>Theristicus melanopsis branickii</i>	
Roseate Spoonbill	<i>Platalea ajaja</i>	
NEW WORLD VULTURES	CATHARTIDAE	
Black Vulture	<i>Coragyps atratus</i>	
Turkey Vulture	<i>Cathartes aura</i>	
Greater Yellow-headed Vulture	<i>Cathartes melambrotus</i>	
Andean Condor	<i>Vultur gryphus</i>	
King Vulture	<i>Sarcoramphus papa</i>	
OSPREY	PANDIONIDAE	
Osprey	<i>Pandion haliaetus</i>	
HAWKS, EAGLES, KITES	ACCIPITRIDAE	
Gray-headed Kite	<i>Leptodon cayanensis</i>	
Swallow-tailed Kite	<i>Elanoides forficatus</i>	
Crested Eagle	<i>Morphnus guianensis</i>	
Harpy Eagle	<i>Harpia harpyja</i>	
Black Hawk-Eagle	<i>Spizaetus tyrannus</i>	
Ornate Hawk-Eagle	<i>Spizaetus ornatus</i>	
Black-and-white Hawk-Eagle	<i>Spizaetus melanoleucus</i>	
Snail Kite	<i>Rostrhamus sociabilis</i>	
Slender-billed Kite	<i>Helicolestes hamatus</i>	
Double-toothed Kite	<i>Harpagus bidentatus</i>	
Plumbeous Kite	<i>Ictinia plumbea</i>	
Slate-colored Hawk	<i>Buteogallus schistaceus</i>	
Roadside Hawk	<i>Rupornis magnirostris</i>	
White-rumped Hawk	<i>Parabuteo leucorrhous</i>	
Variable Hawk	<i>Geranoaetus polyosoma</i>	
Black-chested Buzzard-Eagle	<i>Geranoaetus melanoleucus</i>	
Broad-winged Hawk	<i>Buteo platypterus</i>	
RAILS, GALLINULES, COOTS	RALLIDAE	
Gray-breasted Crake	<i>Laterallus exilis</i>	H
Black-banded Crake	<i>Anurolimnas fasciatus</i>	H
Blackish Rail	<i>Pardirallus nigricans</i>	
Azure Gallinule	<i>Porphyrio flavirostris</i>	
Slate-colored (Andean) Coot	<i>Fulica ardesiaca</i>	
FINFOOTS	HELIORNITHIDAE	
Sungrebe	<i>Heliornis fulica</i>	
LIMPKIN	ARAMIDAE	
Limpkin	<i>Aramus guarauna</i>	

TRUMPETERS

Gray-winged Trumpeter

PLOVERS AND LAPWINGS

American Golden-Plover

Pied Lapwing (Pied Plover)

Southern Lapwing

Andean Lapwing

Collared Plover

JACANAS

Wattled Jacana

SANDPIPERS

Sanderling

Baird's Sandpiper

Pectoral Sandpiper

Wilson's Phalarope

Spotted Sandpiper

Greater Yellowlegs

Lesser Yellowlegs

GULLS

Andean Gull

TERNs

Yellow-billed Tern

PIGEONS AND DOVES

Rock Pigeon

Pale-vented Pigeon

Scaled Pigeon

Band-tailed Pigeon

Plumbeous Pigeon

Ruddy Pigeon

Ruddy Ground-Dove

Black-winged Ground-Dove

Sapphire Quail-Dove

Gray-fronted Dove

White-throated Quail-Dove

Eared Dove

HOATZIN

Hoatzin

CUCKOOS

Greater Ani

Smooth-billed Ani

Striped Cuckoo

Little Cuckoo

Squirrel Cuckoo

OWLS

Tropical Screech-Owl

PSOPHIIDAE*Psophia crepitans*

H

CHARADRIIDAE*Pluvialis dominica**Vanellus cayanus**Vanellus chilensis**Vanellus resplendens**Charadrius collaris***JACANIDAE***Jacana jacana***SCOLOPACIDAE***Calidris alba**Calidris bairdii**Calidris melanotos**Phalaropus tricolor**Actitis macularius**Tringa melanoleuca**Tringa flavipes***LARIDAE: LARINAE***Chroicocephalus serranus***LARIDAE: STERNINAE***Sternula superciliaris***COLUMBIDAE***Columba livia**Patagioenas cayennensis**Patagioenas speciosa**Patagioenas fasciata**Patagioenas plumbea**Patagioenas subvinacea**Columbina talpacoti**Metriopelia melanoptera**Geotrygon saphirina**Leptotila rufaxilla**Zentrygon frenata**Zenaida auriculata***OPISTHOCOMIDAE***Opisthocomus hoazin***CUCULIDAE***Crotophaga major**Crotophaga ani**Tapera naevia**Coccyua minuta**Piaya cayana***STRIGIDAE***Megascops choliba*

Tawny-bellied Screech-Owl	<i>Megascops watsonii</i>	H
Vermiculated (Foothill) Screech-Owl	<i>Megascops guatemalae napensis</i>	
Crested Owl	<i>Lophotrix cristata</i>	
Spectacled Owl	<i>Pulsatrix perspicillata</i>	
Band-bellied Owl	<i>Pulsatrix melanota</i>	
Ferruginous Pygmy-Owl	<i>Glaucidium brasilianum</i>	
"San Isidro" Owl (Black-banded?)	<i>Ciccaba sp. (huhula?)</i>	
Burrowing Owl	<i>Athene cunicularia</i>	
Rufous-banded Owl	<i>Ciccaba albitarsis</i>	H
NIGHTJARS	CAPRIMULGIDAE	
Rufous-bellied Nighthawk	<i>Lurocalis rufiventris</i>	
Common Pauraque	<i>Nyctidromus albicollis</i>	
Swallow-tailed Nightjar	<i>Uropsalis segmentata</i>	
Ladder-tailed Nightjar	<i>Hydropsalis climacocerca</i>	
POTOOS	NYCTIBIIDAE	
Common Potoo	<i>Nyctibius griseus</i>	
Andean Potoo	<i>Nyctibius maculosus</i>	H
SWIFTS	APODIDAE	
Chestnut-collared Swift	<i>Streptoprocne rutila</i>	
White-collared Swift	<i>Streptoprocne zonaris</i>	
Short-tailed Swift	<i>Chaetura brachyura</i>	
Gray-rumped Swift	<i>Chaetura cinereiventris</i>	
Fork-tailed Palm-Swift	<i>Tachornis squamata</i>	
HUMMINGBIRDS	TROCHILIDAE	
White-tipped Sicklebill	<i>Eutoxeres aquila</i>	
Rufous-breasted Hermit	<i>Glaucis hirsutus</i>	
White-bearded Hermit	<i>Phaethornis hispidus</i>	
Green Hermit	<i>Phaethornis guy</i>	
Straight-billed Hermit	<i>Phaethornis bourcierii</i>	
Great-billed Hermit	<i>Phaethornis malaris</i>	
Black-throated Hermit	<i>Phaethornis atrimentalis</i>	
Gray-chinned Hermit	<i>Phaethornis griseogularis</i>	
Green-fronted Lancebill	<i>Doryfera ludovicae</i>	
Blue-fronted Lancebill	<i>Doryfera johannae</i>	
Brown Violetear	<i>Colibri delphinae</i>	
Lesser (Green) Violetear	<i>Colibri cyanotus</i>	
Sparkling Violetear	<i>Colibri coruscans</i>	
Tourmaline Sunangel	<i>Heliangelus exortis</i>	
Wire-crested Thornbill	<i>Discosura popelairii</i>	
Ecuadorian Piedtail	<i>Phlogophilus hemileucurus</i>	
Speckled Hummingbird	<i>Adelomyia melanogenys</i>	
Long-tailed Sylph	<i>Agelaiocercus kingii</i>	
Ecuadorian Hillstar	<i>Oreotrochilus chimborazo</i>	
Black-tailed Trainbearer	<i>Lesbia victoriae</i>	
Purple-backed Thornbill	<i>Ramphomicron microrhynchum</i>	

Blue-mantled Thornbill	<i>Chalcostigma stanleyi</i>
Tyrian Metaltail	<i>Metallura tyrianthina</i>
Viridian Metaltail	<i>Metallura williami</i>
Emerald-bellied Puffleg	<i>Eriocnemis aline</i>
Shining Sunbeam	<i>Aglaeactis cupripennis</i>
Bronzy Inca	<i>Coeligena coeligena</i>
Collared Inca	<i>Coeligena torquata</i>
Buff-winged Starfrontlet	<i>Coeligena lutetiae</i>
Sword-billed Hummingbird	<i>Ensifera ensifera</i>
Buff-tailed Coronet	<i>Boissonneaua flavescens</i>
Chestnut-breasted Coronet	<i>Boissonneaua matthewsii</i>
Booted Racket-tail	<i>Ocreatus underwoodii</i>
White-tailed Hillstar	<i>Urochroa bougueri leucura</i>
Black-throated Brilliant	<i>Heliodoxa schreibersii</i>
Gould's Jewelfront	<i>Heliodoxa aurescens</i>
Fawn-breasted Brilliant	<i>Heliodoxa rubinoides</i>
Violet-fronted Brilliant	<i>Heliodoxa leadbeateri</i>
Giant Hummingbird	<i>Patagona gigas</i>
White-bellied Woodstar	<i>Chaetocercus mulsant</i>
Gorgeted Woodstar	<i>Chaetocercus heliodor</i>
Violet-headed Hummingbird	<i>Klais guimeti</i>
Napo Sabrewing	<i>Campylopterus villaviscensio</i>
Fork-tailed Woodnymph	<i>Thalurania furcata</i>
Many-spotted Hummingbird	<i>Taphrospilus hypostictus</i>
Olive-spotted Hummingbird	<i>Leucippus chlorocercus</i>
Golden-tailed Sapphire	<i>Chrysuronia oenone</i>
TROGONS	TROGONIDAE
Golden-headed Quetzal	<i>Pharomachrus auriceps</i>
Crested Quetzal	<i>Pharomachrus antisianus</i>
Black-tailed Trogon	<i>Trogon melanurus eumorphus</i>
Green-backed (Amaz. White-tailed) Trogon	<i>Trogon viridis</i>
Amazonian (Violaceous) Trogon	<i>Trogon ramonianus</i>
Blue-crowned Trogon	<i>Trogon curucui</i>
Black-throated Trogon	<i>Trogon rufus</i>
Collared Trogon	<i>Trogon collaris</i>
Masked Trogon	<i>Trogon personatus</i>
MOTMOTS	MOMOTIDAE
Amazonian (Blue-crowned) Motmot	<i>Momotus momota microstephanus</i>
Andean (Highland) Motmot	<i>Momotus aequatorialis aequatorialis</i>
KINGFISHERS	ALCEDINIDAE
Ringed Kingfisher	<i>Megaceryle torquata</i>
Green Kingfisher	<i>Chloroceryle americana</i>
Green-and-rufous Kingfisher	<i>Chloroceryle inda</i>
American Pygmy Kingfisher	<i>Chloroceryle aenea</i>

L

PUFFBIRDS

White-necked Puffbird
 Pied Puffbird
 Chestnut-capped Puffbird
 Collared Puffbird
 Black-streaked Puffbird
 Brown Nunlet
 Black-fronted Nunbird
 White-fronted Nunbird
 Yellow-billed Nunbird
 Swallow-winged Puffbird

JACAMARS

White-eared Jacamar
 Brown Jacamar
 Yellow-billed Jacamar
 White-chinned Jacamar
 Coppery-chested Jacamar
 Purplish Jacamar
 Great Jacamar

NEW WORLD BARBETS

Scarlet-crowned Barbet
 Gilded Barbet
 Lemon-throated Barbet
 Red-headed Barbet

TOUCANS

Emerald Toucanet
 Chestnut-tipped Toucanet
 Black-billed Mountain-Toucan
 Lettered Aracari
 Chestnut-eared Aracari
 Many-banded Aracari
 Ivory-billed Aracari
 Golden-collared Toucanet
 Yellow-throated Toucan (Black-mandibled)
 Toucan
 White-throated Toucan
 Channel-billed Toucan

WOODPECKERS

Lafresnaye's Piculet
 Yellow-tufted Woodpecker
 Smoky-brown Woodpecker
 Little Woodpecker
 Golden-olive Woodpecker
 Crimson-mantled Woodpecker
 Spot-breasted Woodpecker
 Scale-breasted Woodpecker

BUCCONIDAE

Notharchus hyperrhynchus
Notharchus tectus
Bucco macrodactylus
Bucco capensis
Malacoptila fulvogularis
Nonnula brunnea
Monasa nigrifrons
Monasa morphoeus
Monasa flavirostris
Chelidoptera tenebrosa

H

GALBULIDAE

Galbalcyrhynchus leucotis
Brachygalba lugubris
Galbula albirostris
Galbula tombacea
Galbula pastazae
Galbula chalcothorax
Jacamerops aureus

CAPITONIDAE

Capito aurovirens
Capito auratus
Eubucco richardsoni
Eubucco bourcierii

H

RAMPHASTIDAE

Aulacorhynchus prasinus
Aulacorhynchus derbianus
Andigena nigrirostris
Pteroglossus inscriptus
Pteroglossus castanotis
Pteroglossus pluricinctus
Pteroglossus azara
Selenidera reinwardtii

*Ramphastos ambiguus**Ramphastos tucanus**Ramphastos vitellinus***PICIDAE**

Picumnus lafresnayi
Melanerpes cruentatus
Picoides fumigatus
Veniliornis passerinus
Colaptes rubiginosus
Colaptes rivolii
Colaptes punctigula
Celeus grammicus

H

Cream-colored Woodpecker

Chestnut Woodpecker

Lined Woodpecker

Powerful Woodpecker

Crimson-crested Woodpecker

FALCONS AND CARACARAS

Barred Forest-Falcon

Lined Forest-Falcon

Collared Forest-Falcon

Buckley's Forest-Falcon

Black Caracara

Red-throated Caracara

Carunculated Caracara

Yellow-headed Caracara

Laughing Falcon

Bat Falcon

Orange-breasted Falcon

Peregrine Falcon

PARROTS

Cobalt-winged Parakeet

Orange-cheeked Parrot

Red-billed Parrot

Speckle-faced (White-capped) Parrot

Blue-headed Parrot

Yellow-crowned Parrot (Amazon)

Mealy Parrot (Amazon)

Orange-winged Parrot (Amazon)

Scaly-naped Parrot (Amazon)

Black-headed Parrot

Maroon-tailed Parakeet

Dusky-headed Parakeet

Red-bellied Macaw

Blue-and-yellow Macaw

Scarlet Macaw

Chestnut-fronted Macaw

White-eyed Parakeet

TYPICAL ANTIBIRDS

Fasciated Antshrike

Lined Antshrike

Plain-winged Antshrike

Mouse-colored Antshrike

Cocha Antshrike

Castelnau's Antshrike

White-shouldered Antshrike

Russet Antshrike

*Celeus flavus**Celeus elegans**Dryocopus lineatus**Campephilus pollens**Campephilus melanoleucos***FALCONIDAE***Micrastur ruficollis**Micrastur gilvicollis* H*Micrastur semitorquatus**Micrastur buckleyi* H*Daptrius ater**Ibycter americanus**Phalcoboenus carunculatus**Milvago chimachima**Herpetotheres cachinnans**Falco rufigularis**Falco deiroleucus**Falco peregrinus***PSITTACIDAE***Brotogeris cyanoptera**Pyrilia barrabandi**Pionus sordidus**Pionus tumultuosus seniloides**Pionus menstruus**Amazona ochrocephala**Amazona farinosa**Amazona amazonica**Amazona mercenarius**Pionites melanocephalus**Pyrrhura melanura malanura/souancei**Aratinga weddellii**Orthopsittaca manilatus**Ara ararauna**Ara macao**Ara severus**Psittacara leucophthalmus***THAMNOPHILIDAE***Cymbilaimus lineatus* H*Thamnophilus tenuipunctatus**Thamnophilus schistaceus**Thamnophilus murinus**Thamnophilus praecox**Thamnophilus cryptoleucus**Thamnophilus aethiops**Thamnistes anabatinus* H

Plain Antvireo	<i>Dysithamnus mentalis</i>	
Dusky-throated Antshrike	<i>Thamnomanes ardesiacus</i>	
Cinereous Antshrike	<i>Thamnomanes caesius</i>	
Plain-throated Antwren	<i>Isleria hauxwelli</i>	
Spot-winged Antshrike	<i>Pygoptila stellaris</i>	
Brown-backed (Yasuni) Antwren	<i>Epinecrophylla fjeldsaai</i>	
Ornate Antwren	<i>Epinecrophylla ornata</i>	
Rufous-tailed Antwren	<i>Epinecrophylla erythrura</i>	
Pygmy Antwren	<i>Myrmotherula brachyura</i>	
Moustached (Short-billed) Antwren	<i>Myrmotherula ignota obscura</i>	
Amazonian Streaked-Antwren	<i>Myrmotherula multostriata</i>	
White-flanked Antwren	<i>Myrmotherula axillaris</i>	
Plain-winged Antwren	<i>Myrmotherula behni</i>	H
Gray Antwren	<i>Myrmotherula menetriesii</i>	
Banded Antbird	<i>Dichrozona cincta</i>	
Dugand's Antwren	<i>Herpsilochmus dugandi</i>	H
Yellow-breasted Antwren	<i>Herpsilochmus axillaris</i>	
Rufous-winged Antwren	<i>Herpsilochmus rufimarginatus</i>	
Streak-headed (Long-tailed) Antbird	<i>Drymophila striaticeps</i>	
Peruvian Warbling-Antbird	<i>Hypocnemis peruviana</i>	
Yellow-browed Antbird	<i>Hypocnemis hypoxantha</i>	
Black Antbird	<i>Cercomacroides serva</i>	H
Blackish Antbird	<i>Cercomacroides nigrescens</i>	
Gray Antbird	<i>Cercomacra cinerascens</i>	
White-backed Fire-eye	<i>Pyriglena leuconota</i>	
Black-faced Antbird	<i>Myrmoborus myotherinus</i>	
Black-and-white Antbird	<i>Myrmochanes hemileucus</i>	
Silvered Antbird	<i>Sclateria naevia</i>	
Plumbeous Antbird	<i>Myrmelastes hyperythrus</i>	
White-shouldered Antbird	<i>Akletos melanoceps</i>	
Sooty Antbird	<i>Hafferia fortis</i>	
White-cheeked (Bicolored) Antbird	<i>Gymnopithys leucaspis castaneus</i>	
Spot-backed Antbird	<i>Hylophylax naevius</i>	
Dot-backed Antbird	<i>Hylophylax punctulatus</i>	
Common Scale-backed Antbird	<i>Willisornis poecilinotus</i>	
Black-spotted Bare-eye	<i>Phlegopsis nigromaculata</i>	H
GNATEATERS	CONOPOPHAGIDAE	
Chestnut-belted Gnateater	<i>Conopophaga aurita</i>	H
Chestnut-crowned Gnateater	<i>Conopophaga castaneiceps</i>	
ANTPITTAS	GRALLARIIDAE	
Plain-backed Antpitta	<i>Grallaria haplonota</i>	
Chestnut-crowned Antpitta	<i>Grallaria ruficapilla</i>	
Chestnut-naped Antpitta	<i>Grallaria nuchalis</i>	H
White-bellied Antpitta	<i>Grallaria hypoleuca</i>	
Tawny Antpitta	<i>Grallaria quitensis</i>	

White-lored Antpitta	<i>Hylopezus fulviventris</i>	H
Ochre-breasted Antpitta	<i>Grallaricula flavirostris</i>	
TAPACULOS	RHINOCRYPTIDAE	
Rusty-belted Tapaculo	<i>Liosceles thoracicus</i>	
Ocellated Tapaculo	<i>Acropternis orthonyx</i>	H
Blackish (Unicolored) Tapaculo	<i>Scytalopus latrans</i>	
Long-tailed (Eq. Rufous-vented) Tapaculo	<i>Scytalopus micropterus</i>	
(Northern) White-crowned Tapaculo	<i>Scytalopus atratus</i>	
Spillmann's Tapaculo	<i>Scytalopus spillmanni</i>	
Paramo Tapaculo	<i>Scytalopus opacus</i>	
ANTTHRUSHES	FORMICARIIDAE	
Rufous-capped Antthrush	<i>Formicarius colma</i>	
Black-faced Antthrush	<i>Formicarius analis</i>	H
Short-tailed Antthrush	<i>Chamaeza campanisona</i>	
Barred Antthrush	<i>Chamaeza mollissima</i>	H
OVENBIRDS & WOODCREEPERS	FURNARIIDAE	
Olivaceous Woodcreeper	<i>Sittasomus griseicapillus amazonus</i>	
Plain-brown Woodcreeper	<i>Dendrocincla fuliginosa</i>	
Wedge-billed Woodcreeper	<i>Glyphorhynchus spirurus</i>	
Long-billed Woodcreeper	<i>Nasica longirostris</i>	
Amazonian Barred-Woodcreeper	<i>Dendrocolaptes certhia</i>	
Black-banded Woodcreeper	<i>Dendrocolaptes picumnus</i>	
Strong-billed Woodcreeper	<i>Xiphocolaptes promeropirhynchus</i>	
Striped Woodcreeper	<i>Xiphorhynchus obsoletus</i>	
Ocellated Woodcreeper	<i>Xiphorhynchus ocellatus napensis</i>	
Elegant (Spix's) Woodcreeper	<i>Xiphorhynchus elegans</i>	
Buff-throated Woodcreeper	<i>Xiphorhynchus guttatus guttatoides</i>	
Olive-backed Woodcreeper	<i>Xiphorhynchus triangularis</i>	
Straight-billed Woodcreeper	<i>Dendroplex picus</i>	
Brown-billed Scythebill	<i>Campylorhamphus pusillus</i>	
Greater Scythebill	<i>Drymotoxeres pucheranii</i>	
Montane Woodcreeper	<i>Lepidocolaptes lacrymiger</i>	
Duida (Lineated) Woodcreeper	<i>Lepidocolaptes duidae</i>	
Plain Xenops	<i>Xenops minutus</i>	
Streaked Xenops	<i>Xenops rutilans</i>	
Streaked Tuftedcheek	<i>Pseudocolaptes boissonneautii</i>	
Chestnut-winged (Bar-winged) Cinclodes	<i>Cinclodes albidiventris</i>	
Stout-billed Cinclodes	<i>Cinclodes excelsior</i>	
Chestnut-winged Foliage-gleaner	<i>Philydor erythropterum</i>	
Buff-fronted Foliage-gleaner	<i>Philydor rufum</i>	
Montane Foliage-gleaner	<i>Anabacerthia striaticollis</i>	
Chestnut-winged Hookbill	<i>Ancistrops strigilatus</i>	H
Black-billed Treehunter	<i>Thripadectes melanorhynchus</i>	
Spotted Barbtail	<i>Premnoplex brunnescens</i>	
Pearled Treerunner	<i>Margarornis squamiger</i>	

Andean Tit-Spinetail	<i>Leptasthenura andicola</i>	
Many-striped Canastero	<i>Asthenes flammulata</i>	
Streak-backed Canastero	<i>Asthenes wyatti</i>	
White-chinned Thistletail	<i>Asthenes fuliginosa</i>	H
Azara's Spinetail	<i>Synallaxis azarae</i>	
Dark-breasted Spinetail	<i>Synallaxis albigularis</i>	H
Rufous Spinetail	<i>Synallaxis unirufa</i>	
White-bellied Spinetail	<i>Synallaxis propinqua</i>	
Dusky Spinetail	<i>Synallaxis moesta</i>	
TYRANT FLYCATCHERS	TYRANNIDAE	
White-lored Tyrannulet	<i>Ornithion inerme</i>	H
White-tailed Tyrannulet	<i>Mecocerculus poecilocercus</i>	
White-banded Tyrannulet	<i>Mecocerculus stictopterus</i>	
White-throated Tyrannulet	<i>Mecocerculus leucophrys</i>	
Sulphur-bellied Tyrannulet	<i>Mecocerculus minor</i>	H
Tufted Tit-Tyrant	<i>Anairetes parulus</i>	
Yellow-crowned Tyrannulet	<i>Tyrannulus elatus</i>	
Forest Elaenia	<i>Myiopagis gaimardii</i>	
Gray Elaenia	<i>Myiopagis caniceps</i>	H
Foothill Elaenia	<i>Myiopagis olallai</i>	
Yellow-crowned Elaenia	<i>Myiopagis flavivertex</i>	
White-crested Elaenia	<i>Elaenia albiceps</i>	
Torrent Tyrannulet	<i>Serpophaga cinerea</i>	
Ochre-bellied Flycatcher	<i>Mionectes oleagineus</i>	
Slaty-capped Flycatcher	<i>Leptopogon superciliaris</i>	
Rufous-breasted Flycatcher	<i>Leptopogon rufipectus</i>	
Marble-faced Bristle-Tyrant	<i>Phylloscartes ophthalmicus</i>	
Ecuadorian Tyrannulet	<i>Phylloscartes gualaquizae</i>	
Sooty-headed Tyrannulet	<i>Phyllomyias griseiceps</i>	
Tawny-rumped Tyrannulet	<i>Phyllomyias uropygialis</i>	
Slender-footed Tyrannulet	<i>Zimmerius gracilipes</i>	
Golden-faced Tyrannulet	<i>Zimmerius chrysops chrysops</i>	
Ornate Flycatcher	<i>Myiotriccus ornatus</i>	
Rufous-headed Pygmy-Tyrant	<i>Pseudotriccus ruficeps</i>	
Short-tailed Pygmy-Tyrant	<i>Myiornis ecaudatus</i>	H
Scale-crested Pygmy-Tyrant	<i>Lophotriccus pileatus</i>	
White-eyed Tody-Tyrant	<i>Hemitriccus zosterops</i>	H
Rufous-crowned Tody-Flycatcher	<i>Poecilotriccus ruficeps</i>	
Spotted Tody-Flycatcher	<i>Todirostrum maculatum</i>	
Common Tody-Flycatcher	<i>Todirostrum cinereum</i>	
Yellow-browed Tody-Flycatcher	<i>Todirostrum chrysocrotaphum</i>	
Brownish Twistwing	<i>Cnipodectes subbrunneus</i>	
Orange-eyed Flycatcher (Flatbill)	<i>Tolmomyias traylori</i>	
Yellow-margined Flycatcher (Zimmer's Flatbill)	<i>Tolmomyias assimilis obscuriceps</i>	
Gray-crowned Flycatcher (Flatbill)	<i>Tolmomyias poliocephalus</i>	

Yellow-breasted Flycatcher (Olive-faced Flatbill)	<i>Tolmomyias flaviventris</i>	
Cinnamon Manakin-Tyrant (Cinnamon Neopipo)	<i>Neopipo cinnamomea</i>	
Cinnamon Flycatcher	<i>Pyrrhomyias cinnamomeus</i>	
Cliff Flycatcher	<i>Hirundinea ferruginea</i>	
Tawny-breasted Flycatcher	<i>Myiobius villosus</i>	
Olive-chested Flycatcher	<i>Myiophobus cryptoxanthus</i>	
Smoke-colored Pewee	<i>Contopus fumigatus</i>	
Western Wood-Pewee	<i>Contopus sordidulus</i>	
Eastern Wood-Pewee	<i>Contopus virens</i>	
Fuscous Flycatcher	<i>Cnemotriccus fuscatus</i>	
Black Phoebe	<i>Sayornis nigricans</i>	
Rufous-tailed Tyrant	<i>Knipolegus poecilurus</i>	
Drab Water Tyrant	<i>Ochthornis littoralis</i>	
Plain-capped (Páramo) Ground-Tyrant	<i>Muscisaxicola alpinus</i>	
Black-billed Shrike-Tyrant	<i>Agriornis montanus</i>	
Streak-throated Bush-Tyrant	<i>Myiotheretes striaticollis</i>	
Smoky Bush-Tyrant	<i>Myiotheretes fumigatus</i>	
Slaty-backed Chat-Tyrant	<i>Ochthoeca cinnamomeiventris</i>	
Rufous-breasted Chat-Tyrant	<i>Ochthoeca rufipectoralis</i>	
Brown-backed Chat-Tyrant	<i>Ochthoeca fumicolor</i>	
Rufous-tailed Flatbill	<i>Ramphotricon ruficauda</i>	H
Cinnamon Attila	<i>Attila cinnamomeus</i>	
Citron-bellied Attila	<i>Attila citriniventris</i>	H
Bright-rumped Attila	<i>Attila spadiceus</i>	H
Grayish Mourner	<i>Rhytipterna simplex</i>	
Short-crested Flycatcher	<i>Myiarchus ferox</i>	
Pale-edged Flycatcher	<i>Myiarchus cephalotes</i>	
Lesser Kiskadee	<i>Pitangus lictor</i>	
Great Kiskadee	<i>Pitangus sulphuratus</i>	
Boat-billed Flycatcher	<i>Megarynchus pitangua</i>	
Social Flycatcher	<i>Myiozetetes similis</i>	
Gray-capped Flycatcher	<i>Myiozetetes granadensis</i>	
Lemon-browed Flycatcher	<i>Conopias cinchoneti</i>	
Golden-crowned Flycatcher	<i>Myiodynastes chrysocephalus</i>	
Streaked Flycatcher	<i>Myiodynastes maculatus</i>	
Piratic Flycatcher	<i>Legatus leucophaeus</i>	
Tropical Kingbird	<i>Tyrannus melancholicus</i>	
Eastern Kingbird	<i>Tyrannus tyrannus</i>	
Fork-tailed Flycatcher	<i>Tyrannus savana</i>	
COTINGAS	COTINGIDAE	
Green-and-black Fruiteater	<i>Pipreola riefferii</i>	
Black-chested Fruiteater	<i>Pipreola lubomirskii</i>	H
Scarlet-breasted Fruiteater	<i>Pipreola frontalis</i>	
Fiery-throated Fruiteater	<i>Pipreola chlorolepidota</i>	
Red-crested Cotinga	<i>Ampelion rubrocristatus</i>	

Black-necked Red-Cotinga	<i>Phoenicircus nigricollis</i>	
Andean Cock-of-the-rock	<i>Rupicola peruvianus</i>	
Gray-tailed Piha	<i>Snowornis subalaris</i>	
Purple-throated Fruitcrow	<i>Querula purpurata</i>	
Amazonian Umbrellabird	<i>Cephalopterus ornatus</i>	
Plum-throated Cotinga	<i>Cotinga maynana</i>	
Spangled Cotinga	<i>Cotinga cayana</i>	
Screaming Piha	<i>Lipaugus vociferans</i>	
Bare-necked Fruitcrow	<i>Gymnoderus foetidus</i>	
MANAKINS	PIPRIDAE	
Dwarf Tyrant-Manakin	<i>Tyranneutes stolzmanni</i>	
Blue-crowned Manakin	<i>Lepidothrix coronata</i>	
Blue-rumped Manakin	<i>Lepidothrix isidorei</i>	
Orange-crowned (Orange-crested) Manakin	<i>Heterocercus aurantiivertex</i>	
White-bearded Manakin	<i>Manacus manacus</i>	
Wire-tailed Manakin	<i>Pipra filicauda</i>	
Striped Manakin	<i>Machaeropterus regulus</i>	
White-crowned Manakin	<i>Dixiphia pipra</i>	
Golden-headed Manakin	<i>Ceratopipra erythrocephala</i>	
Wing-barred Piprites	<i>Piprites chloris</i>	
TITYRAS AND ALLIES	TITYRIDAE	
Black-tailed Tityra	<i>Tityra cayana</i>	
Masked Tityra	<i>Tityra semifasciata</i>	
White-browed Purpleuft	<i>Iodopleura isabellae</i>	
Green-backed (Yellow-cheeked) Becard	<i>Pachyramphus viridis xanthogenys</i>	H
Barred Becard	<i>Pachyramphus versicolor</i>	H
	<i>Pachyramphus polychopterus</i>	
	<i>nigriventris</i>	
White-winged Becard	<i>Pachyramphus minor</i>	
Pink-throated Becard	VIREONIDAE	
VIREOS	<i>Cyclarhis nigristrostris</i>	
Black-billed Peppershrike	<i>Hylophilus olivaceus</i>	
Olivaceous Greenlet	<i>Vireolanius leucotis</i>	H
Slaty-capped Shrike-Vireo	<i>Pachysylvia hypoxantha</i>	
Dusky-capped Greenlet	<i>Pachysylvia semibrunnea</i>	
Rufous-naped Greenlet	<i>Vireo leucophrys</i>	
Brown-capped Vireo	<i>Vireo olivaceus</i>	
Red-eyed Vireo	<i>Vireo flavoviridis</i>	
Yellow-green Vireo	CORVIDAE	
CROWS JAYS AND MAGPIES	<i>Cyanolyca turcosa</i>	
Turquoise Jay	<i>Cyanocorax yncas yncas</i>	
Green (Inca) Jay	<i>Cyanocorax violaceus</i>	
Violaceous Jay	HIRUNDINIDAE	
SWALLOWS	<i>Pygochelidon cyanoleuca</i>	
Blue-and-white Swallow	<i>Orochelidon murina</i>	
Brown-bellied Swallow	<i>Atticora tibialis</i>	
White-thighed Swallow		

White-banded Swallow	<i>Atticora fasciata</i>	
Southern Rough-winged Swallow	<i>Stelgidopteryx ruficollis</i>	
Gray-breasted Martin	<i>Progne chalybea</i>	
Brown-chested Martin	<i>Progne tapera</i>	
White-winged Swallow	<i>Tachycineta albiventer</i>	
Bank Swallow (Sand Martin)	<i>Riparia riparia</i>	
Barn Swallow	<i>Hirundo rustica</i>	
WRENS	TROGLODYTIDAE	
Wing-banded Wren	<i>Microcerculus bambla</i>	
House Wren	<i>Troglodytes aedon</i>	
Mountain Wren	<i>Troglodytes solstitialis</i>	
Sedge (Grass/Paramo) Wren	<i>Cistothorus platensis aequatorialis</i>	
Thrush-like Wren	<i>Campylorhynchus turdinus</i>	
Plain-tailed Wren	<i>Pheugopedius euophrys</i>	
Coraya Wren	<i>Pheugopedius coraya</i>	
Buff-breasted Wren	<i>Cantorchilus leucotis</i>	
Rufous Wren	<i>Cinnycerthia unirufa</i>	
Sharpe's (Sepia-brown) Wren	<i>Cinnycerthia olivascens</i>	H
White-breasted Wood-Wren	<i>Henicorhina leucosticta</i>	
Gray-breasted Wood-Wren	<i>Henicorhina leucophrys</i>	
Musician Wren	<i>Cyphorhinus arada</i>	H
DIPPERS	CINCLIDAE	
White-capped Dipper	<i>Cinclus leucocephalus</i>	
DONACOBIOUS	DONACOBIIDAE	
Black-capped Donacobius	<i>Donacobius atricapilla</i>	
GNATCATCHERS	POLIOPTILIDAE	
Long-billed Gnatwren	<i>Ramphocaenus melanurus</i>	
THRUSHES AND ALLIES	TURDIDAE	
Andean Solitaire	<i>Myadestes ralloides</i>	
Slaty-backed Nightingale-Thrush	<i>Catharus fuscater</i>	
Spotted Nightingale-Thrush	<i>Catharus dryas</i>	
Swainson's Thrush	<i>Catharus ustulatus</i>	
Pale-eyed Thrush	<i>Turdus leucops</i>	
Lawrence's Thrush	<i>Turdus lawrencii</i>	
Black-billed Thrush	<i>Turdus ignobilis</i>	
Great Thrush	<i>Turdus fuscater</i>	
Glossy-black Thrush	<i>Turdus serranus</i>	
WAGTAILS AND PIPITS	MOTACILLIDAE	
Paramo Pipit	<i>Anthus bogotensis</i>	
NEW WORLD WARBLERS	PARULIDAE	
American Redstart	<i>Setophaga ruticilla</i>	
Tennessee Warbler	<i>Oreothlypis peregrina</i>	
Cerulean Warbler	<i>Setophaga cerulea</i>	
Tropical Parula	<i>Setophaga pitiaiyumi</i>	
Blackburnian Warbler	<i>Setophaga fusca</i>	

Blackpoll Warbler
 Three-striped Warbler
 Black-crested Warbler
 Russet-crowned Warbler
 Canada Warbler
 Slate-throated Redstart (Whitestart)
 Spectacled Redstart (Whitestart)

TANAGERS AND ALLIES

Red-capped Cardinal
 Magpie Tanager
 White-capped Tanager
 Black-capped Hemispingus
 Oleaginous Hemispingus
 Black-eared Hemispingus
 Gray-hooded Bush Tanager
 Rufous-chested Tanager
 Orange-headed Tanager
 Gray-headed Tanager
 Flame-crested Tanager
 Silver-beaked Tanager
 Masked Crimson Tanager
 Hooded Mountain-Tanager
 Grass-green Tanager
 Lacrimose Mountain-Tanager
 Scarlet-bellied Mountain-Tanager
 Blue-winged Mountain-Tanager
 Buff-breasted Mountain-Tanager
 Fawn-breasted Tanager
 Blue-and-yellow Tanager
 Orange-eared Tanager
 Blue-gray Tanager
 Palm Tanager
 Black-capped Tanager
 Blue-necked Tanager
 Yellow-bellied Tanager
 Spotted Tanager
 Blue-and-black Tanager
 Beryl-spangled Tanager
 Blue-browed Tanager
 Turquoise Tanager
 Paradise Tanager
 Opal-rumped Tanager
 Opal-crowned Tanager
 Bay-headed Tanager
 Saffron-crowned Tanager

Setophaga striata
Basileuterus tristriatus
Myiothlypis nigrocristata
Myiothlypis coronata
Cardellina canadensis
Myioborus miniatus
Myioborus melanocephalus

THRAUPIDAE

Paroaria gularis
Cissopis leverianus
Sericossypha albocristata H
Hemispingus atropileus
Hemispingus frontalis
Hemispingus melanotis melanotis
Cnemoscopus rubrirostris
Thlypopsis ornata
Thlypopsis sordida
Eucometis penicillata
Tachyphonus cristatus
Ramphocelus carbo
Ramphocelus nigrogularis
Buthraupis montana
Chlorornis riefferii
Anisognathus lacrymosus
Anisognathus igniventris
Anisognathus somptuosus
Dubusia taeniata
Pipraeidea melanonota H
Pipraeidea bonariensis
Chlorochrysa calliparaea
Thraupis episcopus
Thraupis palmarum
Tangara heinei
Tangara cyanicollis
Tangara xanthogastra
Tangara punctata
Tangara vassorii
Tangara nigroviridis
Tangara cyanotis
Tangara mexicana
Tangara chilensis
Tangara velia
Tangara callophrys
Tangara gyrola
Tangara xanthocephala

Green-and-gold Tanager	<i>Tangara schrankii</i>	
Golden Tanager	<i>Tangara arthus</i>	
Swallow Tanager	<i>Tersina viridis</i>	
Black-faced Dacnis	<i>Dacnis lineata lineata</i>	
Yellow-bellied Dacnis	<i>Dacnis flaviventer</i>	
Blue Dacnis	<i>Dacnis cayana</i>	
Purple Honeycreeper	<i>Cyanerpes caeruleus</i>	
Green Honeycreeper	<i>Chlorophanes spiza</i>	
Golden-collared Honeycreeper	<i>Iridophanes pulcherrimus</i>	
Yellow-backed Tanager	<i>Hemithraupis flavicollis</i>	
Bicolored Conebill	<i>Conirostrum bicolor</i>	
Cinereous Conebill	<i>Conirostrum cinereum</i>	
Blue-backed Conebill	<i>Conirostrum sitticolor</i>	
Giant Conebill	<i>Oreomanes fraseri</i>	
Black Flowerpiercer	<i>Diglossa humeralis</i>	
Deep-blue (Golden-eyed) Flowerpiercer	<i>Diglossa glauca</i>	
Bluish Flowerpiercer	<i>Diglossa caerulescens</i>	
Masked Flowerpiercer	<i>Diglossa cyanea</i>	
Plushcap	<i>Catamblyrhynchus diadema</i>	
Black-backed Bush Tanager	<i>Urothraupis stolzmanni</i>	
Plumbeous Sierra-Finch	<i>Phrygilus unicolor</i>	
Blue-black Grassquit	<i>Volatinia jacarina</i>	
Chestnut-bellied Seedeater	<i>Sporophila castaneiventris</i>	
Chestnut-bellied (Lesser) Seed-Finch	<i>Sporophila angolensis</i>	
Plain-colored Seedeater	<i>Catamenia inornata</i>	
Bananaquit	<i>Coereba flaveola</i>	
Buff-throated Saltator	<i>Saltator maximus</i>	H
Grayish Saltator	<i>Saltator coerulescens</i>	
Slate-colored Grosbeak	<i>Saltator grossus</i>	H
SPARROWS AND ALLIES	EMBERIZIDAE	
Yellow-throated Chlorospingus (Bush-Tanager)	<i>Chlorospingus flavigularis</i>	
Common Chlorospingus (Bush-Tanager)	<i>Chlorospingus flavopectus</i>	
Yellow-browed Sparrow	<i>Ammodramus aurifrons</i>	
Chestnut-capped Brushfinch	<i>Arremon brunneinucha</i>	H
Rufous-collared Sparrow	<i>Zonotrichia capensis</i>	
Slaty Brushfinch	<i>Atlapetes schistaceus</i>	
Pale-naped Brushfinch	<i>Atlapetes pallidinucha</i>	
Yellow-breasted (Rufous-naped) Brushfinch	<i>Atlapetes latinuchus</i>	
GROSBEAKS AND ALLIES	CARDINALIDAE	
Summer Tanager	<i>Piranga rubra</i>	
Scarlet Tanager	<i>Piranga olivacea</i>	
TROUPIALS AND ALLIES	ICTERIDAE	
Oriole Blackbird	<i>Gymnomystax mexicanus</i>	
Giant Cowbird	<i>Molothrus oryzivorus</i>	
Orange-backed Troupial	<i>Icterus croconotus</i>	

Scarlet-rumped (Subtropical) Cacique
 Yellow-rumped Cacique
 (Northern) Mountain Cacique
 Russet-backed Oropendola
 Green Oropendola
 Crested Oropendola

SISKINS AND ALLIES

Thick-billed Euphonia
 Golden-bellied (White-lored) Euphonia
 Bronze-green Euphonia
 White-vented Euphonia
 Orange-bellied Euphonia
 Rufous-bellied Euphonia
 Blue-naped Chlorophonia
 Hooded Siskin
 Olivaceous Siskin

Cacicus uropygialis uropygialis
Cacicus cela
Cacicus chrysonotus leucoramphus H
Psarocolius angustifrons
Psarocolius viridis
Psarocolius decumanus

FRINGILLIDAE

Euphonia laniirostris
Euphonia chrysopasta
Euphonia mesochrysa
Euphonia minuta
Euphonia xanthogaster
Euphonia rufiventris
Chlorophonia cyanea H
Spinus magellanicus
Spinus olivaceus

MAMMAL LIST:

Linnaeus's (Southern) Two-toed Sloth
 Pygmy Marmoset
 Graells's (Black-mantled) Tamarin
 Golden-mantled Tamarin
 White-fronted Capuchin
 Common Squirrel Monkey
 Spix's Night Monkey
 White-tailed (Dusky) Titi
 Monk Saki
 Venezuelan Red Howler
 White-fronted Spider Monkey
 Poepping's (Silvery) Woolly Monkey
 Amazon Dwarf Squirrel
 Red-tailed Squirrel
 Black Agouti
 Tapeti (Brazilian Rabbit)
 Proboscis Bat
 Lesser Bulldog Bat
 Giant Otter
 White-tailed Deer

Choloepus didactylus
Callithrix pygmaea
Saguinus graellsii
Saguinus tripartitus
Cebus albifrons
Saimiri sciureus
Aotus vociferans
Callicebus discolor
Pithecia monachus
Alouatta seniculus
Ateles belzebuth
Lagothrix poeppigii
Microsciurus flaviventer
Sciurus granatensis
Dasyprocta fuliginosa
Sylvilagus brasiliensis
Rhynchonycteris naso
Noctilio albiventris
Pteronura brasiliensis
Odocoileus virginianus