

Central Colombia: Andean Endemics Paradise

23 January – 5 February 2012

Tour leader: Nick Athanas

Report and photos by Nick Athanas

Black-and-gold Tanager, one of the more colorful of the Colombian endemics

Colombia has a mind-boggling birdlist of 1820 species, and one gets the feeling that there is still so much more to be discovered. Much of this marvelous country is relatively unexplored, and new birding sites are being discovered all the time. The country hosts over 70 endemics, most of them from the Andes in the central part of the country. The mountain chain splits into three as it traverses Colombia, and each range and valley holds its own special birds. This year we did a nice circuit through some of the best sites in these mountains, packing in a heck of a lot of birding and almost 500 species into a two-week tour. It was a bit rainier than you might expect for this time of year, but that didn't hold us back much, and we had a very nice haul of endemics headlined by the likes of **Gold-ringed**, **Black-and-gold**, and **Multicolored Tanagers**, **Beautiful Woodpecker**, **Chestnut-capped Piha**, **Bogotá Rail**, and **Brown-breasted Parakeet**.

The tour started at Chingaza National Park in the cool, high mountains above the giant metropolis of Bogotá. We birded in misty páramo laden with otherworldly *Espeletia* plants, enjoying views of a very

distinctive subspecies of **Tawny Antpitta** that may deserve to be split as well as a local form of **White-chinned Thistletail**. Two **Bearded Helmetcrests** were chasing each other around, and occasionally perched for a few moments where we could see them. Other small birds like **Andean Siskin** and **Rufous-browed Conebill** (*photo left*) moved energetically through the bushes. We were delayed a little while at the park HQ since the guy in charge was late, but we took advantage of the time and had very nice views of **Pale-bellied Tapaculo** nearby. Finally we were through, and spent the rest of the morning and early afternoon birding the temperate forest. The main target here is the endemic **Brown-breasted Parakeet**, which luckily we found relatively quickly, allowing us to

spend time finding other birds like **Black-billed Mountain-Toucan**, **Rufous Antpitta**, **Black-capped Tyrannulet**, **Rufous-breasted** and **Brown-backed Chat-Tyrants**, **Red-crested Cotinga**, **Rufous Wren**, **Black-crested Warbler**, **Golden-fronted Redstart**, **Blue-and-black Tanager**, **Plumbeous Sierra-Finch**, **Bluish** and **Masked Flowerpiercers**, **Pale-naped** and **Slaty Brush-Finches**, and **Agile Tit-Tyrant**. After lunch, the skies opened up with a truly epic thunderstorm, we made a hasty retreat out to the park entrance. It was still rather early and the skies were looking less ominous, so we made a side trip to a marsh a bit farther north, where we flushed up a **Noble Snipe**, scored a great view of **Bogotá Rail** and saw a few other nice birds before heading back. Traffic in Bogotá is always bad, but today it was an utter nightmare, and what should have been a 1 ½ hour drive turned into three hours of frustration. We arrived a bit late but no worse for the experience, and enjoyed a nice dinner in the hotel.

White-chinned Thistletail in Chingaza National Park

Next morning, we left early to avoid the worst traffic, and headed west back towards the airport. Dawn saw us looking out over a misty marsh, where remarkably one of the very first birds we found was a **Striped Owl** sleeping in the reeds! It's a very widespread bird, but rarely encountered. Soon after, the morning's target endemics showed beautifully: an **Apolinar's Wren** singing from among the reeds and a **Silvery-throated Spinetail** that flitted through branches of tree that had fallen into the marsh nearby. Satisfied with those nice views, we leisurely birded the park for another couple of hours, seeing **Ruddy Duck**, **American Coot**, **Subtropical Doradito**, **Mountain Elaenia**, **Brown-bellied Swallow**, **Rusty Flowerpiercer**, **Yellow-hooded Blackbird**, and **Yellow-backed Oriole**, then started a fairly long drive down into the Magdalena Valley. A road closure had forced us to change plans a bit, but luckily there was an alternate route that allowed us to look for the same birds. After a big lunch (portions in Colombia are often huge!), we arrived in some dry forest near Ibagué with two more target endemics in mind, **Apical Flycatcher** and **Velvet-fronted Euphonia**. The flycatcher, with its distinctive white-tipped tail, put in an appearance before long, but there was no sign of the euphonia. Other birds were keeping us occupied, though. A singing **White-bellied Antbird** beckoned to us, and we found away through a fence and into the woods to see this beautiful skulker. While we were there, the deep-throated song of **Black-bellied Wren** drew our attention and we soon found this handsome wren in a tangle above us. Other birds here included **Spectacled Parrotlet**, **Rufous-tailed Jacamar**, **Barred Antshrike**, **Mouse-colored Tyrannulet**, **White-shouldered**, **Crimson-backed**, and **Scrub Tanagers**, **Streaked Saltator**, and **Black-faced Grassquit**. With time running short, we drive a bit farther down the road, but didn't get far before stopping to see a singing **Cinereous Becard**. Just then, we finally heard a calling **Velvet-fronted Euphonia** and after a fairly long search managed to track it down – it was a dull female! Oh well, I was still happy to see it, and knew we would have more chances over the next couple of days. We spent the night in a nice hotel in Ibagué.

Apical Flycatcher, a Colombian endemic we saw in dry forest near Ibagué

After an early breakfast in a 24 hour roadside café, we hopped into some 4WD jeeps and took a short ride up a steep track just outside the city. Only small patches of forest remain here, but they are surprisingly “birdy”, and our very first sighting of the morning was a beautiful **Moustached Puffbird**, the only one of the tour. It was soon followed by **White-vented Plumeleteer**, **Rufous-capped Warbler**, **Bar-crested Antshrike**, and **Rufous-naped Greenlet**. We kept working the road for the next few hours, but started to get a little nervous that there was no sign of the two target endemics, **Yellow-headed Brush-Finch** and **Tolima Dove**. A strange looking **Eared Dove** caused a brief false alarm

then disappointment, and an odd looking hummer turned out to be a **Buff-winged Starfrontlet** far below its normal elevational range; at 1700 m it could be the lowest documented record of this species (*photo left*). It was great to see two Cerulean Warblers on the wintering grounds, and tanagers were all over the place including **Bay-headed** and **Blue-necked Tanagers**, and **Black-faced Dacnis**. With little time left a pair of **Yellow-headed Brush-Finches** finally took the bait and came chattering in to check us out. Soon after, the low hoots of a **Tolima Dove** could be heard up off the trail. There seemed little chance to see it, but with nothing to lose I started playback and waited. Amazingly it actually came in, walking back and forth along the branches of a fallen tree in the

understory. It was very dark in there and they weren't great views, but *any* view of this shy and scarce endemic is something to be happy about!

At around 10 o'clock we set off south, crossing the mighty Magdalena River (the longest in Colombia) a couple of times before reaching the small town of Victoria. It was a beautiful afternoon, and we immediately headed up to the small forest reserve of Bellavista near town. Birds were everywhere! It was the best afternoon of the trip by far and we enjoyed every minute of it. Endemics and near-endemics came fast and furious with noisy **Sooty Ant-Tanagers** (*photo right*), handsome **White-mantled Barbets**, and **Beautiful Woodpeckers** all seen in quick succession, along with displaying **White-bibbed Manakins**. We also saw an endemic and seriously endangered primate, the beautiful **White-footed Tamarin**; this reserve is one of its strongholds. With most of our targets in the bag, we enjoyed some easy birding the rest of the afternoon, seeing (among others) **Blue-chested Hummingbird**, **Red-rumped Woodpecker**, **Pale-breasted Spinetail**, **Straight-billed Woodcreeper**, **Long-tailed Tyrant**, **Piratic Flycatcher**, **Black-chested Jay**, **White-thighed Swallow**, **Black-faced Tanager**, **Swallow Tanager**, **Orange-billed Sparrow**, as well finally seeing a male **Velvet-fronted Euphonia**. We heard a distant **Tody Motmot**, but sadly we could not locate it.

It was a darn good thing we had such a great afternoon, since next morning dawned misty and rainy. Birding was very quiet and difficult. The **Buff-rumped Warblers** seemed to love the rain and were everywhere, but there was no sign of the motmot or our other few remaining targets. We did manage to see a few birds like **Violet-crowned Woodnymph**, **Red-crowned Woodpecker**, **Plain Xenops**, **Western Slaty-Antshrike**, **Golden-faced Tyrannulet**, and **Scaly-breasted Wren** before the rain got heavier and we decided to bail out and head off early to Rio Claro. All of our targets could be seen there as well, and the weather might be better. Fortunately it was; it was another beautiful afternoon. The Rio Claro area is famous for its Oilbird caves, and after lunch we set off down into a small reserve protected by a local farmer, accompanied by a noisy family of **Band-backed Wrens**. We sloshed our way down a streambed towards the cave, stopping to see a singing **Antioquia Bristle-Tyrant** (*photo left*). This is a very scarce

endemic only described to science in 1988; it usually stays way up in the canopy, and we were lucky to see it so well. Other than the bristle-tyrant, the birding was very quiet on the way to the cave, and we made good time. It was well worth getting our feet wet to be able to go inside and see and hear the **Oilbirds** flying around the cave giving their otherworldly calls and echolocation clicks. There was one active nest in view, but we could only see a very small part of the cave and there were probably many more just out of sight. Oilbird was one of the four birds in a four-way tie for “bird of the trip”.

Looking out of the oilbird cave towards the forest

Heading back to van, we found flock of swifts with **White-collared**, **Short-tailed**, and **Band-rumped Swifts** as well as **Channel-billed Toucan**, **Panama Flycatcher**, **Lesser Kiskadee**, **Plain-colored Tanager**, **Spot-breasted Woodpecker**, and **Crested** and **Chestnut-headed Oropendolas**. It was getting late, but we had a bit of time birding near the Rio Claro canyon, seeing **Bay Wren** and **Dusky-faced Tanager** before calling it a day.

Next morning we birded along the scenic Rio Claro Canyon. The beautiful rainforest here was full of birds, and seemed like there was always something to look at. We found one of our last remaining targets for the area without too much trouble, the recently split **Magdalena Antbird** (*photo right*). Other birds included **Double-toothed Kite**, **Rufous-breasted**, **Long-billed**, and **Stripe-throated Hermits**, **White-tailed** and **Gartered Trogons**, **Barred Puffbird**, **Cinnamon Woodpecker**, **Cocoa Woodcreeper**, **Pacific Antwren**, **Chestnut-backed Antbird**, **Sooty-headed Tyrannulet**, **Olivaceous Flatbill** (building a nest), and **Fulvous-vented Euphonia**.

In late morning, we settled in for one of the longest drives of the trip, though luckily we could break it up with a terrific stop at wetlands right along the main Panamerican Highway. Hulking **Northern Screammers** were everywhere, seemingly not bothered by the huge trucks roaring by every minute. Even though we were here less than an hour, we saw a bunch of birds that we had nowhere else on the tour, such as **Cocoi Heron**, **Bare-faced Ibis**, **Yellow-billed** and **Large-billed Terns**, **Lesser Yellow-headed Vulture**, **Black-collared Hawk**, **Crane Hawk**, a very unexpected **Long-winged Harrier**, **Pale-vented Pigeon**, **Chestnut-fronted Macaw** (in a nest hole), **Blue-and-yellow Macaw**, **Yellow-chinned Spinetail**, **White-headed Marsh-Tyrant**, and **Red-breasted Blackbird**. Even our lunch stop was productive, with bold **Bicolored Wrens** coming right into the restaurant and a **Pied Water-Tyrant** at the edge of a little pond. A pair of **Carib Grackles** was very unexpected; they are rapidly expanding their range in Colombia, and this was by far the farthest south in the Magdalena Valley that I had ever seen them. After lunch, we drove up into the northern part of the Central Andes for several more hours on some of the windiest roads in all of Colombia, stopping to see the first of many **Colombian Chachalacas** in late afternoon, and then a **White-tailed Nightjar** at dusk. We arrived at the lodge in the Chestnut-capped Piha reserve a few minutes later to the sounds of a calling **Stygian Owl** – we tried for a few minutes to call it in without success, so decided to leave it for another night.

The Piha reserve protects a very important patch of forest in the northern edge of the Central Andes. There are terrific birds here, but it is tough, forest trail birding targeting shy and secretive birds, which is why we devote two full days here. The forest is very dark early in the morning, so there's no need to get up ridiculously early. Our first morning was very cloudy, so after breakfast, we spent a few minutes watching the feeders, waiting for it to get a little brighter. Hummers included **Black-throated Mango**, **Green-crowned Brilliant**, **Green-crowned Woodnymph**, **Andean Emerald**, **Steely-vented Hummingbird**, and **Purple-throated Woodstar** (*photo right*), while **Yellow-rumped Tanager** and **Black-billed Thrush** feasted on bananas. After about 20 minutes, we walked the short distance to the start of the trail, having our first of several encounters with **Chestnut-capped Brush-Finch** before being distracted by a calling **Parker's Antbird**. A convenient side trail led straight to them, and we enjoyed great views of a pair foraging in a tangle. This species, a Colombian endemic, was only described in 1997 and was named in honor of the late Ted Parker.

Soon after we had our first **Red-bellied Grackle** – this beautiful velvet and scarlet Colombian endemic is one of favorites and I never tire of seeing it. We ended up seeing several more times on the trip. We worked our way slowly up the trail, finding **White-crowned Tapaculo**, **Ochre-breasted Antpitta**, **Wing-barred Piprites**, **Three-striped Warbler**, **Ornate Flycatcher**, **Bronze-olive Pygmy-Tyrant**, and **Sooty-headed Wren**, then found a mixed species flock that had the endemic **Multicolored Tanager**. It was staying high up in the canopy and it took a while before we finally had nice looks at this spectacular endemic. Soon after, a **Chestnut-capped Piha** came in very briefly, but only a couple of the group saw it – more effort would be required! We had more flocks as we went up the trail, with **Red-headed Barbet**, **Red-faced Spinetail**, **Buff-fronted Foliage-gleaner**, **Wedge-billed** and **Olive-backed Woodcreepers**, **Slaty Antwren**, **Plain Antvireo**, **Uniform Antshrike**, and finally a gorgeous **Purplish-mantled Tanager** (we had great luck with this bird on the tour, finding it also at two other sites). After a field lunch, we headed back down the trail. It had gotten quiet in the afternoon, but

we still had one fantastic sighting of an enraged **Chestnut-crowned Gnateater** at very close range – such a good view of this normally skulking bird that it tied as one the top birds of the trip.

An unbelievably thick fog descended in the afternoon, which made it hard to see anything. We did managed to see some more **White-mantled Barbets** and a pair of **Golden-crowned Warblers** before giving up and heading back to the feeders. Luckily, the fog cleared at dusk, and we finally managed to convince the stubborn **Stygian Owl** to come in to where we could see it. Like the Striped, it's a widespread but rarely encountered species that was enjoyed by all!

The next day dawned even cloudier, and we were sure it was going to pour down, but amazingly it never did. We didn't see as much that morning, but did nail down a singing **Chestnut-capped Piha** (*photo left*) for a nice

long view, with **Scaled Fruiteater** and **Brown-billed Scythebill** in the same spot. Birding got a lot slower after that, and we only found a few “new ones” the rest of the morning, such as **Lineated Foliage-gleaner**, **Striped Woodhaunter**, and **Collared Trogon**. **Stiles Tapaculo** was totally unresponsive and we never even had a glimpse of it despite hearing it a dozen times or more, but they can be like that. We birded along the road in the late afternoon, a nice break from the tough trails. We had a few tanagers like **Specked** and **Black-capped Tanagers**, and had some glimpses of an uncooperative **Pale-eyed Thrush** before fog once again ended the session. We returned to the lodge and watched the feeders, seeing more **Scrub Tanagers** and finally locating a distant **Wattled Guan** that was singing in a tree way up the ridge – a nice bird to end the day with.

Scrub Tanagers were frequent feeder visitors at the Piha reserve.

The drive from the Piha reserve to the Tangaras Lodge on the west slope of the Andes was the longest of the trip. We started by birding forest patches along the road below the lodge, soon finding **Black-headed Brush-Finch**, a near-endemic that was recently split from Stripe-headed Brush-Finch. We saw a few other birds en route, such as **Olivaceous Piculet**, **Yellow-crowned Tyrannulet**, **Black-winged Saltator**, **Ruddy-breasted Seedeater**, **Black-headed Tody-Flycatcher**, and **Long-billed Starthroat**, but it was mostly a travel day. We arrive at the new lodge in late afternoon, though only had time to see some common birds coming to the feeders such as **Rufous-tailed Hummingbird**, **Hepatic Tanager**, and **Flame-rumped Tanager**.

It poured down with rain all night, and we awoke to darkness as the power had gone out. This region is one of the wettest on the planet; according to NOAA, the nearby town of Lloró currently holds the record with an average annual precipitation of 524 inches (13300 mm)! Even though February is the “driest” month of the year, it still rains most days, and today was certainly no exception. It was a soggy morning, but in areas where rain is so common, the birds just have to deal with it, and we did the same. We first birded along the road finding **Sharpe’s Wren**, **Brown Inca**, a gorgeous pair of **Chestnut-breasted Chlorophonia**, and the first of the many tanagers that the reserve is so known for: **Black-and-gold Tanager**, **Glistening-green Tanager**, **Metallic-green Tanager**, and **Golden Tanager**. We started up the main train trail in the reserve, stopping to see a nesting pair of **White-headed Wrens**, and then found a fruiting tree that was just loaded with birds. **Emerald** and **Crimson-rumped Toucanets** were both sharing the tree, along with **Black** and **Andean Solitaires**, **Orange-breasted Fruiteater**, and **Golden-winged Manakin**. As we went farther up the trail, the rain started again and we heard a low rumble that sounded like a landslide. Soon we reached the source of the noise – a spot where the trail cut across an old landslide. More earth had come down a few minutes before right over the trail. While it looked passable, we thought it was wise to wait until the rain stopped before crossing. We birded back down the trail to the road, stopping for **Handsome Flycatcher**, **Pacific Tuftedcheek**, **Olivaceous Piha**, **Nariño Tapaculo** (which showed well), and an **undescribed tapaculo** (which did not).

White-headed Wren is one of the most handsome and unique members of the family.

We had lunch at the feeders which were great, bringing in a bunch of scarce and beautiful hummers like **Violet-tailed Sylph**, **Greenish Puffleg**, **Velvet-purple Coronet**, **Booted Racket-tail**, **Purple-bibbed Whitetip**, **White-tailed Hillstar**, **Fawn-breasted Brilliant**, and **Empress Brilliant**. After lunch,

we hiked up a different trail which was very steep but quite well-built, eventually reaching a canopy platform at the top of a ridge. Fog was coming and going, but finally in a clear patch we had our first views of a **Gold-ringed Tanager** (*photo right*), a very local Colombian endemic and the star bird of the reserve; it was also tied for “bird of the trip”. We ended up seeing them several more times that afternoon, each time closer and better. We had a nice walk through beautiful forest, picking up a few more great birds like **Toucan Barbet**, **Black-chinned Mountain-Tanager**, **Indigo Flowerpiercer**, and **Dusky Bush-Tanager** before heading back to the lodge for the night.

The rare White-tailed Hillstar was visiting the feeders at the Tangaras reserve

Next morning was thankfully dry, and we staked out some lights next to the lodge at dawn waiting for the **Crested Ant-Tanagers** to come in. After a while, all we had seen was an **Andean Cock-of-the-rock**, and though it's impossible to be disappointed with that, it was looking as if the tanagers were not going to show. Right as I was about to give up, one did come in and we had great views of this amazing bird – given its appearance, it's not surprising that it has recently been transferred into the cardinals. We rode the jeeps back to the reserve and spent the morning on the trails again, finding **Plumbeous Pigeon**, **Spotted Barbtail**, **Fulvous-dotted Treerunner**, **Marble-faced Bristle-Tyrant**, **Slaty-backed Chat-Tyrant**, **Lemon-browed Flycatcher**, **Mountain Wren**, **Chestnut-breasted Wren**, and **Saffron-crowned Tanager**, among others. We had a hot lunch back at the lodge, where we finally saw some **Russet-backed Oropendolas** as well as surprising pair of **Variable Hawks** before driving the rest of the afternoon to the pleasant town Jardín, where we spent the next two nights.

There is fantastic cloudforest above Jardín, and it is the best known site for the endangered **Yellow-eared Parrot**. The parrots are most easily seen very early in the morning, so we got up in the dark and rode jeeps for a bit more than an hour up a very rough track to the reserve. Amazingly, an **Oncilla** was in the road on the way up, but only those in the first jeep were lucky enough to see it. It's one of the rarest and most beautiful of all Neotropical cats, and I have to admit it was my personal favorite sighting of the tour. We reached the pass at dawn, and had a picnic breakfast while

waiting for the parrots. Before too long, a small flock flew right over us, banked to the left, and came back right in front of us, catching the early morning sunlight, almost glowing. It was a remarkable sight and earned them a place with the other three "birds of the trip".

We stopped at the reserve HQ for few minutes to look at the hummer feeders, seeing **Tourmaline Sunangel**, **Speckled Hummingbird**, and **Collared Inca**. While there, we chatted with the reserve guard, who kindly showed a brand new trail that was supposed to be good for antpittas. There's no way we could turn up that chance! It was muddy and slippery but absolutely amazing. A **Chestnut-naped Antpitta** perched on a railing for us (earning a second-place vote), and a cute **Slate-crowned Antpitta** (*photo above*) came in almost close enough to touch. We also found **Rufous Spinetail**, **Citrine Warbler**, and **Lacrimose Mountain-Tanager** along the trail. We spent the rest of the day walking slowly down the road finding great flocks and seeing a ton of birds new for the trip, and I thought it was one of the best days of the trip. Here's a partial list: **Andean Pygmy-Owl**, **Long-tailed Sylph**, **Masked**

Trogon, **Yellow-vented**, **Golden-olive**, and **Crimson-mantled Woodpeckers**, **White-browed Spinetail**, **Pearled Treerunner**, **Streaked Tuftedcheek**, **Montane Woodcreeper**, **White-tailed Tyrannulet**, **Rufous-breasted Flycatcher**, **Ashy-headed Tyrannulet**, **Rufous-crowned Tody-Flycatcher**, **Streak-throated** and **Smoky Bush-Tyrants**, **Yellow-bellied Chat-Tyrant**, **Russet-crowned Warbler**, **Rufous-crested Tanager**, **Black-capped** and **Oleaginous Hemispinguses**, **Gray-hooded Bush Tanager**, **Capped Conebill**, **Blue-capped Tanager**, **Grass-green Tanager**, and **Mountain Cacique**. While driving back to the hotel in late afternoon, we even found an **Andean Motmot** perched on a wire (*photo right*) on the outskirts of town – very unexpected, but it was great to see it so well.

With only one morning left, we had one more endemic to target. We left the hotel early, and reached some dry woodland near the Cauca River by dawn. After another field breakfast, we quickly found our quarry, the localized **Grayish Piculet** along with a **Streak-headed Woodcreeper**. We then

drove a few miles to another site and called in a pair **Speckle-breasted Wrens** – an endemic subspecies that will likely prove to be a separate species. Nearby was our only **Slate-headed Tody-Flycatcher** of the tour. Heading back to Medellín, we had time to visit a small reserve on the edge of the city where Yellow-headed Manakin had been reliable of late. Sadly we had no luck with the manakin, but it was a pleasant place to spend a few hours. We saw more **Red-bellied Grackes**, a noisy flock of **Green Jays**, and our only **Yellow-throated Vireo** before heading down to a great barbecue lunch to finish off a fun and productive tour.

BIRD LIST

This list includes all the bird species that were recorded by at least one of the group, including the leader. Taxonomy and nomenclature follow **Clements, James F. *The Clements Checklist of Birds of the World. Sixth Edition, 2007, Ithaca, NY: Cornell University Press***, including all updates through August 2011.

Totals: 445 bird species seen, 44 heard only

Abbreviations: H=Heard only, (I)=Introduced species, (E)=Species endemic to Colombia

TINAMOUS

H Little Tinamou

SCREAMERS

Northern Screamer

DUCKS, GEESE, AND WATERFOWL

Black-bellied Whistling-Duck

Blue-winged Teal

Andean Teal

Ruddy Duck (Andean Ruddy-Duck)

GUANS, CHACHALACAS, AND CURASSOWS

Colombian Chachalaca (E)

H Andean Guan

Wattled Guan

Sickle-winged Guan

NEW WORLD QUAIL

H Chestnut Wood-Quail (E)

CORMORANTS AND SHAGS

Neotropic Cormorant

ANHINGAS

Anhinga

HERONS, EGRETS, AND BITTERNs

Cocoi Heron

Great Egret

Snowy Egret

Cattle Egret

Green Heron

Striated Heron

Black-crowned Night-Heron

IBISES AND SPOONBILLS

Bare-faced Ibis

NEW WORLD VULTURES

Black Vulture

Turkey Vulture

Lesser Yellow-headed Vulture

OSPREY

Osprey

TINAMIDAE

Crypturellus soui

ANHIMIDAE

Chauna chavaria

ANATIDAE

Dendrocygna autumnalis

Anas discors

Anas andium altipetens

Oxyura jamaicensis ferruginea

CRACIDAE

Ortalis columbiana

Penelope montagnii

Aburria aburri

Chamaepetes goudotii

ODONTOPHORIDAE

Odontophorus hyperythrus

PHALACROCOCORACIDAE

Phalacrocorax brasilianus

ANHINGIDAE

Anhinga anhinga

ARDEIDAE

Ardea cocoi

Ardea alba

Egretta thula

Bubulcus ibis

Butorides virescens

Butorides striata

Nycticorax nycticorax

THRESKIORNITHIDAE

Phimosus infuscatus

CATHARTIDAE

Coragyps atratus

Cathartes aura

Cathartes burrovianus

PANDIONIDAE

Pandion haliaetus

HAWKS, EAGLES, AND KITES

Swallow-tailed Kite
White-tailed Kite
Double-toothed Kite
Black-collared Hawk
Long-winged Harrier
Sharp-shinned (Plain-breasted) Hawk
Crane Hawk
Savanna Hawk
Roadside Hawk
Broad-winged Hawk
Gray Hawk
Variable Hawk
Black Hawk-Eagle

FALCONS AND CARACARAS

- H Barred Forest-Falcon
- Crested Caracara
- Yellow-headed Caracara
- Laughing Falcon
- American Kestrel

RAILS, GALLINULES, AND COOTS

- H White-throated Crake
- Bogota Rail (E)
- H Russet-crowned Crake
- Sora
- H Blackish Rail
- Purple Gallinule
- Common Gallinule
- Spot-flanked Gallinule
- American Coot

PLOVERS AND LAPWINGS

Southern Lapwing

STILTS AND AVOCETS

Black-necked Stilt

JACANAS

Wattled Jacana

SANDPIPERS AND ALLIES

- Solitary Sandpiper
- H Lesser Yellowlegs
- Noble Snipe

TERNS

Yellow-billed Tern
Large-billed Tern

PIGEONS AND DOVES

- Rock Pigeon (I)
- Pale-vented Pigeon
- H Scaled Pigeon
- Band-tailed Pigeon
- Plumbeous Pigeon
- H Ruddy Pigeon
- Eared Dove
- Common Ground-Dove
- Ruddy Ground-Dove

ACCIPITRIDAE

Elanoides forficatus
Elanus leucurus
Harpagus bidentatus
Busarellus nigricollis
Circus buffoni
Accipiter striatus ventalis
Geranospiza caerulescens
Buteogallus meridionalis
Buteo magnirostris
Buteo platypterus
Buteo nitidus
Buteo polyosoma
Spizaetus tyrannus

FALCONIDAE

Micrastur ruficollis
Caracara cheriway
Milvago chimachima
Herpetotheres cachinnans
Falco sparverius

RALLIDAE

Laterallus albigularis
Rallus semiplumbeus
Anurolimnas viridis
Porzana carolina
Pardirallus nigricans
Porphyrio martinica
Gallinula galeata
Gallinula melanops
Fulica americana

CHARADRIIDAE

Vanellus chilensis

RECURVIROSTRIDAE

Himantopus mexicanus

JACANIDAE

Jacana jacana

SCOLOPACIDAE

Tringa solitaria
Tringa flavipes
Gallinago nobilis

LARIDAE: STERNINAE

Sternula superciliaris
Phaetusa simplex

COLUMBIDAE

Columba livia
Patagioenas cayennensis
Patagioenas speciosa
Patagioenas fasciata
Patagioenas plumbea
Patagioenas subvinacea
Zenaida auriculata
Columbina passerina
Columbina talpacoti

Blue Ground-Dove
 White-tipped Dove
 Tolima Dove (E)
H Lined Quail-Dove
PARROTS
 Brown-breasted (Flame-winged) Parakeet (E)
 Scarlet-fronted Parakeet
 Chestnut-fronted Macaw
 Blue-and-yellow Macaw
 Yellow-eared Parrot
 Spectacled Parrotlet
 Orange-chinned Parakeet
H Blue-fronted Parrotlet
 Blue-headed Parrot
 Speckle-faced Parrot
 Bronze-winged Parrot
CUCKOOS
 Squirrel Cuckoo
H Pavonine Cuckoo
 Smooth-billed Ani
BARN-OWLS
 Barn Owl
OWLS
H Tropical Screech-Owl
 Andean Pygmy-Owl
H Mottled Owl
 Stygian Owl
 Striped Owl
NIGHTJARS AND ALLIES
H Common Pauraque
 White-tailed Nightjar
OILBIRD
 Oilbird
SWIFTS
 White-collared Swift
 Short-tailed Swift
 Band-rumped Swift
 Gray-rumped Swift
HUMMINGBIRDS
 Rufous-breasted Hermit
 Green Hermit
 Tawny-bellied Hermit
 Long-billed (W. Long-tailed) Hermit
 Stripe-throated Hermit
 Green Violetear
 Black-throated Mango
 Tourmaline Sunangel
 Speckled Hummingbird
 Long-tailed Sylph
 Violet-tailed Sylph
 Black-tailed Trainbearer
 Bearded Helmetcrest
 Tyrian Metaltail

Claravis pretiosa
Leptotila verreauxi
Leptotila conoveri
Geotrygon linearis
PSITTACIDAE
Pyrrhura calliptera
Aratinga wagleri
Ara severus
Ara ararauna
Ognorhynchus icterotis
Forpus conspicillatus
Brotogeris jugularis
Touit dilectissimus
Pionus menstruus
Pionus tumultuosus
Pionus chalcopterus
CUCULIDAE
Piaya cayana
Dromococcyx pavoninus
Crotophaga ani
TYTONIDAE
Tyto alba
STRIGIDAE
Megascops choliba
Glaucidium jardiini
Ciccaba virgata
Asio stygius
Pseudoscops clamator
CAPRIMULGIDAE
Nyctidromus albicollis
Caprimulgus cayennensis
STEATORNITHIDAE
Steatornis caripensis
APODIDAE
Streptoprocne zonaris
Chaetura brachyura
Chaetura spinicaudus
Chaetura cinereiventris
TROCHILIDAE
Glaucis hirsutus
Phaethornis guy
Phaethornis syrmatophorus
Phaethornis longirostris
Phaethornis striigularis
Colibri thalassinus
Anthracothorax nigricollis
Heliangelus exortis
Adelomyia melanogenys
Aglaiocercus kingi
Aglaiocercus coelestis
Lesbia victoriae
Oxygogon guerinii
Metallura tyrianthina

Greenish Puffleg
 Glowing Puffleg
 Bronzy Inca
 Brown Inca
 Collared Inca
 Buff-winged Starfrontlet
 Velvet-purple Coronet
 Booted Racket-tail
 White-tailed Hillstar
 Purple-bibbed Whitetip
 Fawn-breasted Brilliant
 Green-crowned Brilliant
 Empress Brilliant
 Long-billed Starthroat
 White-bellied Woodstar
 Purple-throated Woodstar
 Western Emerald
 White-vented Plumeteer
 Violet-crowned Woodnymph
 Green-crowned Woodnymph
 Andean Emerald
 Blue-chested Hummingbird
 Steely-vented Hummingbird
 Rufous-tailed Hummingbird
TROGONS
H Golden-headed Quetzal
 (Western) White-tailed Trogon
 Gartered (N. Violaceous) Trogon
 Collared Trogon
 Masked Trogon
MOTMOTS
H Tody Motmot
 Andean (Highland) Motmot
KINGFISHERS
 Ringed Kingfisher
PUFFBIRDS
 Barred Puffbird
 Moustached Puffbird
JACAMARS
 Rufous-tailed Jacamar
NEW WORLD BARBETS
 White-mantled Barbet (E)
 Red-headed Barbet
TOUCAN-BARBETS
 Toucan Barbet
TOUCANS
 Emerald Toucanet
 Crimson-rumped Toucanet
 Black-billed Mountain-Toucan
 Collared Aracari
 Channel-billed (Citron-throated) Toucan
WOODPECKERS
 Olivaceous Piculet

Haplophaedia aureliae
Eriocnemis vestita
Coeligena coeligena
Coeligena wilsoni
Coeligena torquata
Coeligena lutetiae
Boissonneaua jardini
Ocreatus underwoodii
Urochroa bougueri
Urosticte benjamini
Heliodoxa rubinoides
Heliodoxa jacula
Heliodoxa imperatrix
Heliomaster longirostris
Chaetocercus mulsant
Calliphlox mitchellii
Chlorostilbon melanorhynchus
Chalybura buffonii
Thalurania colombica
Thalurania fannyi
Amazilia franciae
Amazilia amabilis
Amazilia saucerrottei
Amazilia tzacatl
TROGONIDAE
Pharomachrus auriceps
Trogon viridis
Trogon caligatus
Trogon collaris
Trogon personatus
MOMOTIDAE
Hylomanes momotula
Momotus aequatorialis
ALCEDINIDAE
Megaceryle torquata
BUCCONIDAE
Nystalus radiatus
Malacoptila mystacalis
GALBULIDAE
Galbula ruficauda
CAPITONIDAE
Capito hypoleucus
Eubucco bourcierii
SEMNORNITHIDAE
Semnornis ramphastinus
RAMPHASTIDAE
Aulacorhynchus prasinus
Aulacorhynchus haematopygus
Andigena nigrirostris
Pteroglossus torquatus
Ramphastos vitellinus citreolaemus
PICIDAE
Picumnus olivaceus

Grayish Piculet (E)
Beautiful Woodpecker (E)
Red-crowned Woodpecker
Red-rumped Woodpecker
Yellow-vented Woodpecker
Golden-olive Woodpecker
Crimson-mantled Woodpecker
Spot-breasted Woodpecker
Cinnamon Woodpecker
Lineated Woodpecker

OVENBIRDS

Tawny-throated Leaf-tosser
Silvery-throated Spinetail (E)
Azara's Spinetail
Pale-breasted Spinetail
Rufous Spinetail
Slaty Spinetail
White-browed Spinetail
Red-faced Spinetail
Yellow-chinned Spinetail
White-chinned Thistletail
Spotted Barbtail
Fulvous-dotted Treerunner
Pearled Treerunner
Buffy (Pacific) Tuftedcheek
Streaked Tuftedcheek
Scaly-throated Foliage-gleaner
Lineated Foliage-gleaner
Striped (Western) Woodhaunter
Buff-fronted Foliage-gleaner
Uniform Treehunter

H Ruddy Foliage-gleaner

Plain Xenops

WOODCREEPERS

Tyrannine Woodcreeper
H Olivaceous Woodcreeper
Wedge-billed Woodcreeper
Straight-billed Woodcreeper
Cocoa Woodcreeper
Olive-backed Woodcreeper
Streak-headed Woodcreeper
Montane Woodcreeper
Brown-billed Scythebill

TYPICAL ANTBIRDS

Barred Antshrike
Bar-crested Antshrike
Western Slaty-Antshrike
Uniform Antshrike
Plain Antwren
Pacific Antwren
Slaty Antwren

H Yellow-breasted Antwren

H Long-tailed Antbird

Picumnus granadensis
Melanerpes pulcher
Melanerpes rubricapillus
Veniliornis kirkii
Veniliornis dignus
Colaptes rubiginosus
Colaptes rivolii
Colaptes punctigula
Celeus loricatus
Dryocopus lineatus

FURNARIIDAE: FURNARIINAE

Sclerurus mexicanus
Synallaxis subpudica
Synallaxis azarae
Synallaxis albescens
Synallaxis unirufa
Synallaxis brachyura
Hellmayrea gularis
Cranioleuca erythroptus
Certhiaxis cinnamomeus
Asthenes fuliginosa
Premnoplex brunnescens
Margarornis stellatus
Margarornis squamiger
Pseudocolaptes lawrencii johnsoni
Pseudocolaptes boissonneautii
Anabacerthia variegaticeps
Syndactyla subalaris
Hyloctistes subulatus assimilis
Philydor rufum
Thripadectes ignobilis
Automolus rubiginosus
Xenops minutus

FURNARIIDAE: DENDROCOLAPTINAE

Dendrocincla tyrannina
Sittasomus griseicapillus
Glyphorhynchus spirurus
Dendroplex picus
Xiphorhynchus susurrans
Xiphorhynchus triangularis
Lepidocolaptes souleyetii
Lepidocolaptes lacrymiger
Campylorhamphus pusillus

THAMNOPHILIDAE

Thamnophilus doliatus
Thamnophilus multistriatus
Thamnophilus atrinucha
Thamnophilus unicolor
Dysithamnus mentalis
Myrmotherula pacifica
Myrmotherula schisticolor
Herpsilochmus axillaris
Drymophila caudata

- H Rufous-rumped Antwren
- Parker's Antbird (E)
- White-bellied Antbird
- Chestnut-backed Antbird
- Dull-mantled (Magdalena) Antbird

ANTPITTAS

- H Chestnut-crowned Antpitta
- Chestnut-naped Antpitta
- H Yellow-breasted Antpitta
- H White-bellied Antpitta
- Rufous Antpitta
- Tawny Antpitta
- Ochre-breasted Antpitta
- Slate-crowned Antpitta

GNATEATERS

- Chestnut-crowned Gnateater

TAPACULOS

- H Ocellated Tapaculo
- H Blackish Tapaculo
- White-crowned Tapaculo
- H Stiles's Tapaculo (E)
- Nariño Tapaculo
- H Spillmann's Tapaculo
- Pale-bellied (Matorral) Tapaculo (E)
- "Alto de Pisones" Tapaculo

TYRANT FLYCATCHERS

- Brown-capped Tyrannulet
- Southern Beardless-Tyrannulet
- White-tailed Tyrannulet
- H White-banded Tyrannulet
- White-throated Tyrannulet
- Agile Tit-Tyrant
- Mouse-colored Tyrannulet
- Subtropical Doradito
- Yellow-crowned Tyrannulet
- Forest Elaenia
- Yellow-bellied Elaenia
- Mountain Elaenia
- H Streak-necked Flycatcher
- Ochre-bellied Flycatcher
- H Sepia-capped Flycatcher
- H Slaty-capped Flycatcher
- Rufous-breasted Flycatcher
- Marble-faced Bristle-Tyrant
- Antioquia Bristle-Tyrant (E)
- Sooty-headed Tyrannulet
- Black-capped Tyrannulet
- Ashy-headed Tyrannulet
- Golden-faced Tyrannulet
- Ornate Flycatcher
- Bronze-olive Pygmy-Tyrant
- Rufous-headed Pygmy-Tyrant
- Scale-crested Pygmy-Tyrant

- Terenura callinota*
- Cercomacra parkeri*
- Myrmeciza longipes*
- Myrmeciza exsul*
- Myrmeciza laemosticta palliata*

GRALLARIIDAE

- Grallaria ruficapilla*
- Grallaria nuchalis*
- Grallaria flavotincta*
- Grallaria hypoleuca*
- Grallaria rufula*
- Grallaria quitensis alticola*
- Grallaricula flavirostris*
- Grallaricula nana*

CONOPOPHAGIDAE

- Conopophaga castaneiceps*

RHINOCRYPTIDAE

- Acropternis orthonyx*
- Scytalopus latrans*
- Scytalopus atratus*
- Scytalopus stilesi*
- Scytalopus vicinior*
- Scytalopus spillmanni*
- Scytalopus griseicollis*
- Scytalopus sp. nov.*

TYRANNIDAE

- Ornithion brunneicapillus*
- Camptostoma obsoletum*
- Mecocerculus poecilocercus*
- Mecocerculus stictopterus*
- Mecocerculus leucophrys*
- Anairetes agilis*
- Phaeomyias murina*
- Pseudocolopteryx acutipennis*
- Tyrannulus elatus*
- Myiopagis gaimardii*
- Elaenia flavogaster*
- Elaenia frantzii*
- Mionectes striaticollis*
- Mionectes oleagineus*
- Leptopogon amaurocephalus*
- Leptopogon superciliaris*
- Leptopogon rufipectus*
- Phylloscartes ophthalmicus*
- Phylloscartes lanyoni*
- Phyllomyias griseiceps*
- Phyllomyias nigrocapillus*
- Phyllomyias cinereiceps*
- Zimmerius chrysops*
- Myiotriccus ornatus*
- Pseudotriccus pelzelni*
- Pseudotriccus ruficeps*
- Lophotriccus pileatus*

Pearly-vented Tody-Tyrant
Rufous-crowned Tody-Flycatcher
Slate-headed Tody-Flycatcher
Common Tody-Flycatcher
Black-headed Tody-Flycatcher
Olivaceous Flatbill
Yellow-olive Flycatcher
Cinnamon Flycatcher
Handsome Flycatcher
Olive-sided Flycatcher
Smoke-colored Pewee
Tropical Pewee
Acadian Flycatcher
Black Phoebe
Vermilion Flycatcher
Streak-throated Bush-Tyrant
Smoky Bush-Tyrant
Pied Water-Tyrant
White-headed Marsh Tyrant
Yellow-bellied Chat-Tyrant
Slaty-backed Chat-Tyrant
Rufous-breasted Chat-Tyrant
Brown-backed Chat-Tyrant
Long-tailed Tyrant
Cattle Tyrant

H Bright-rumped Attila
Dusky-capped Flycatcher
Panama Flycatcher
Apical Flycatcher (E)
Pale-edged Flycatcher
Great Crested Flycatcher
Lesser Kiskadee
Great Kiskadee
Boat-billed Flycatcher
Rusty-margined Flycatcher
Social Flycatcher
Lemon-browed Flycatcher
Golden-crowned Flycatcher
Streaked Flycatcher
Piratic Flycatcher
Tropical Kingbird
Fork-tailed Flycatcher

COTINGAS

H Green-and-black Fruiteater
Golden-breasted Fruiteater
Orange-breasted Fruiteater
Scaled Fruiteater
Red-crested Cotinga
Andean Cock-of-the-rock
Olivaceous Piha
Chestnut-capped Piha (E)

MANAKINS

Golden-winged Manakin

Hemitriccus margaritaceiventer
Poecilotriccus ruficeps
Poecilotriccus sylvia
Todirostrum cinereum
Todirostrum nigriceps
Rhynchocyclus olivaceus
Tolmomyias sulphureus exortivus
Pyrrhomyias cinnamomeus
Nephelomyias pulcher
Contopus cooperi
Contopus fumigatus
Contopus cinereus
Empidonax virescens
Sayornis nigricans
Pyrocephalus rubinus
Myiotheretes striaticollis
Myiotheretes fumigatus
Fluvicola pica
Arundinicola leucocephala
Ochthoeca diadema
Ochthoeca cinnamomeiventris
Ochthoeca rufipectoralis
Ochthoeca fumicolor
Colonia colonus
Machetornis rixosa
Attila spadiceus
Myiarchus tuberculifer
Myiarchus panamensis
Myiarchus apicalis
Myiarchus cephalotes
Myiarchus crinitus
Pitangus lictor
Pitangus sulphuratus
Megarynchus pitangua
Myiozetetes cayanensis
Myiozetetes similis
Conopias cinchoneti
Myiodynastes chrysocephalus
Myiodynastes maculatus
Legatus leucophaeus
Tyrannus melancholicus
Tyrannus savana

COTINGIDAE

Pipreola riefferii
Pipreola aureopectus
Pipreola jucunda
Ampelioides tschudii
Ampelion rubrocristatus
Rupicola peruvianus
Snowornis cryptolophus
Lipaugus weberi

PIPRIDAE

Masius chrysopterus

White-bibbed Manakin
White-bearded Manakin
Golden-headed Manakin
Wing-barred Piprites

TITYRAS AND ALLIES

Barred Becard
Cinereous Becard
Cinnamon Becard
White-winged Becard

H One-colored Becard

VIREOS

Yellow-throated Vireo
Brown-capped Vireo

H Red-eyed Vireo
Rufous-naped Greenlet
Scrub Greenlet

Rufous-browed Peppershrike

CROWS, JAYS, AND MAGPIES

H Beautiful Jay
Black-chested Jay
Green Jay

SWALLOWS

Blue-and-white Swallow
Brown-bellied Swallow
White-thighed Swallow
Southern Rough-winged Swallow
Gray-breasted Martin
White-winged Swallow

WRENS

White-headed Wren
Band-backed Wren
Bicolored Wren
Rufous Wren
Sharpe's Wren
Sooty-headed Wren
Black-bellied Wren

H Whiskered Wren
Speckle-breasted Wren
Bay Wren

H Buff-breasted Wren
House Wren
Mountain Wren
Apolinar's Wren (E)

H White-breasted Wood-Wren
Gray-breasted Wood-Wren
Scaly-breasted Wren
Chestnut-breasted Wren

GNATCATCHERS

Long-billed Gnatwren
Tropical Gnatcatcher

THRUSHES AND ALLIES

Andean Solitaire
Swainson's Thrush

Corapipo leucorrhoa
Manacus manacus
Pipra erythrocephala
Piprites chloris

TITYRIDAE

Pachyramphus versicolor
Pachyramphus rufus
Pachyramphus cinnamomeus
Pachyramphus polychopterus
Pachyramphus homochrous

VIREONIDAE

Vireo flavifrons
Vireo leucophrys
Vireo olivaceus
Hylophilus semibrunneus
Hylophilus flavipes
Cyclarhis gujanensis

CORVIDAE

Cyanolyca pulchra
Cyanocorax affinis
Cyanocorax yncas

HIRUNDINIDAE

Pygochelidon cyanoleuca
Orochelidon murina
Atticora tibialis
Stelgidopteryx ruficollis
Progne chalybea
Tachycineta albiventer

TROGLODYTIDAE

Campylorhynchus albobrunneus
Campylorhynchus zonatus
Campylorhynchus griseus
Cinnycerthia unirufa
Cinnycerthia olivascens
Pheugopedius spadix
Pheugopedius fasciatoventris
Pheugopedius mystacalis
Pheugopedius sclateri
Cantorchilus nigricapillus
Cantorchilus leucotis
Troglodytes aedon
Troglodytes solstitialis
Cistothorus apolinari
Henicorhina leucosticta
Henicorhina leucophrys
Microcerculus marginatus
Cyphorhinus thoracicus

POLIOPTILIDAE

Ramphocaenus melanurus
Polioptila plumbea

TURDIDAE

Myadestes ralloides
Catharus ustulatus

Black Solitaire
Pale-eyed Thrush
Pale-breasted Thrush
Black-billed Thrush
Great Thrush
Glossy-black Thrush

MOCKINGBIRDS AND THRASHERS

Tropical Mockingbird

NEW WORLD WARBLERS

Northern Waterthrush
Black-and-white Warbler
Tennessee Warbler
Mourning Warbler
Cerulean Warbler
Tropical Parula
Bay-breasted Warbler
Blackburnian Warbler
Yellow Warbler
Rufous-capped Warbler
Golden-crowned Warbler
Three-striped Warbler
Citrine Warbler
Black-crested Warbler
Buff-rumped Warbler
Russet-crowned Warbler
Canada Warbler
Slate-throated Redstart
Golden-fronted Redstart

BANANAQUIT

Bananaquit

TANAGERS AND ALLIES

Black-faced Tanager
Rufous-crested Tanager
Black-capped Hemispingus
Oleaginous Hemispingus
Gray-hooded Bush Tanager
Blue-backed Conebill
Capped Conebill
Rufous-browed Conebill
Guira Tanager
Rosy Thrush-Tanager
Dusky-faced Tanager
White-shouldered Tanager
White-lined Tanager
Crimson-backed Tanager
Flame-rumped Tanager
Flame-rumped (Yellow-rumped) Tanager
Blue-gray Tanager
Palm Tanager
Blue-capped Tanager
Black-and-gold Tanager (E)
Gold-ringed Tanager (E)
Lacrimose Mountain-Tanager

Entomodestes coracinus
Turdus leucops
Turdus leucomelas
Turdus ignobilis
Turdus fuscater
Turdus serranus

MIMIDAE

Mimus gilvus

PARULIDAE

Parkesia noveboracensis
Mniotilta varia
Oreothlypis peregrina
Geothlypis philadelphia
Setophaga cerulea
Setophaga pitiayumi
Setophaga castanea
Setophaga fusca
Setophaga petechia
Basileuterus rufifrons
Basileuterus culicivorus
Basileuterus tristriatus
Myiothlypis luteoviridis
Myiothlypis nigrocristatus
Myiothlypis fulvicauda
Myiothlypis coronatus
Wilsonia canadensis
Myioborus miniatus
Myioborus ornatus

COEREBIDAE

Coereba flaveola

THRAUPIDAE

Schistochlamys melanopsis
Creurgops verticalis
Hemispingus atropileus
Hemispingus frontalis
Cnemoscopus rubrirostris
Conirostrum sitticolor
Conirostrum albifrons
Conirostrum rufum
Hemithraupis guira
Rhodinocichla rosea
Mitrospingus cassinii
Tachyphonus luctuosus
Tachyphonus rufus
Ramphocelus dimidiatus
Ramphocelus flammigerus flammigerus
Ramphocelus flammigerus icteronotus
Thraupis episcopus
Thraupis palmarum
Thraupis cyanocephala
Bangsia melanochlamys
Bangsia aureocincta
Anisognathus lacrymosus

Scarlet-bellied Mountain-Tanager
 Blue-winged Mountain-Tanager
 Black-chinned Mountain-Tanager
 Grass-green Tanager
 Buff-breasted Mountain-Tanager
 Purplish-mantled Tanager
 Glistening-green Tanager
 Multicolored Tanager (E)
 Plain-colored Tanager
 Golden Tanager
 Silver-throated Tanager
 Saffron-crowned Tanager
 Speckled Tanager
 Bay-headed Tanager
 Scrub Tanager
 Metallic-green Tanager
 Blue-necked Tanager
 Golden-hooded Tanager
 Beryl-spangled Tanager
 Blue-and-black Tanager
 Black-capped Tanager
 Black-faced (Yellow-tufted) Dacnis
 Blue Dacnis
 Swallow Tanager
 Streaked Saltator
 Buff-throated Saltator
 Black-winged Saltator
 Slate-colored Grosbeak
BUNTINGS, SPARROWS, SEEDEATERS, ALLIES
 Plumbeous Sierra-Finch
 Blue-black Grassquit
 Yellow-bellied Seedeater
 Ruddy-breasted Seedeater
 Thick-billed Seed-Finch
 Band-tailed Seedeater
 Yellow-faced Grassquit
 Black-faced Grassquit
 Glossy Flowerpiercer
 Black Flowerpiercer
 White-sided Flowerpiercer
 Indigo Flowerpiercer
 Rusty Flowerpiercer
 Bluish Flowerpiercer
 Masked Flowerpiercer
 Saffron Finch
H Olive Finch
 Chestnut-capped Brush-Finch
 Orange-billed Sparrow
 Black-headed (Stripe-headed) Brush-Finch
 Black-striped Sparrow
 Pale-naped Brush-Finch
 Yellow-headed (Olive-headed) Brush-Finch (E)
 Tricolored Brush-Finch

Anisognathus igniventris
Anisognathus somptuosus
Anisognathus notabilis
Chlorornis riefferii
Dubusia taeniata
Iridosornis porphyrocephalus
Chlorochrysa phoenicotis
Chlorochrysa nitidissima
Tangara inornata
Tangara arthus
Tangara icterocephala
Tangara xanthocephala
Tangara guttata
Tangara gyrola
Tangara vitriolina
Tangara labradorides
Tangara cyanicollis
Tangara larvata
Tangara nigroviridis
Tangara vassorii
Tangara heinei
Dacnis lineata egregia
Dacnis cayana
Tersina viridis
Saltator striatipectus
Saltator maximus
Saltator atripennis
Saltator grossus
EMBERIZIDAE
Phrygilus unicolor
Volatinia jacarina
Sporophila nigricollis
Sporophila minuta
Oryzoborus funereus
Catamenia analis
Tiaris olivaceus
Tiaris bicolor
Diglossa lafresnayii
Diglossa humeralis
Diglossa albilatera
Diglossa indigotica
Diglossa sittoides
Diglossa caerulescens
Diglossa cyanea
Sicalis flaveola
Arremon castaneiceps
Arremon brunneinucha
Arremon aurantiirostris
Arremon atricapillus
Arremonops conirostris
Atlapetes pallidinucha
Atlapetes flaviceps
Atlapetes tricolor

Slaty Brush-Finch
Rufous-collared Sparrow
Common Bush-Tanager
Dusky Bush-Tanager
Yellow-throated Bush-Tanager

SALTATORS, CARDINALS, AND ALLIES

Hepatic Tanager
Summer Tanager
Scarlet Tanager
White-winged Tanager
Sooty Ant-Tanager (E)
Crested Ant-Tanager (E)
Rose-breasted Grosbeak

TROUPIALS AND ALLIES

Red-breasted Blackbird
Eastern Meadowlark
Carib Grackle
Red-bellied Grackle (E)
Yellow-hooded Blackbird
Shiny Cowbird
Giant Cowbird
Yellow-backed Oriole
Yellow Oriole
Mountain Cacique
Yellow-rumped Cacique
Russet-backed Oropendola
Crested Oropendola
Chestnut-headed Oropendola

SISKINS, CROSSBILLS, AND ALLIES

Velvet-fronted Euphonia (E)
Thick-billed Euphonia
Fulvous-vented Euphonia
Orange-bellied Euphonia
H Blue-naped Chlorophonia
Chestnut-breasted Chlorophonia
Lesser Goldfinch
Andean Siskin

Atlapetes schistaceus
Zonotrichia capensis
Chlorospingus ophthalmicus
Chlorospingus semifuscus
Chlorospingus flavigularis

CARDINALIDAE

Piranga flava
Piranga rubra
Piranga olivacea
Piranga leucoptera
Habia gutturalis
Habia cristata
Pheucticus ludovicianus

ICTERIDAE

Sturnella militaris
Sturnella magna
Quiscalus lugubris
Hypopyrrhus pyrohypogaster
Chrysomus icterocephalus
Molothrus bonariensis
Molothrus oryzivorus
Icterus chrysater
Icterus nigrogularis
Cacicus chrysonotus
Cacicus cela
Psarocolius angustifrons
Psarocolius decumanus
Psarocolius wagleri

FRINGILLIDAE

Euphonia concinna
Euphonia laniirostris
Euphonia fulvicrissa
Euphonia xanthogaster
Chlorophonia cyanea
Chlorophonia pyrrhophrys
Spinus psaltria
Spinus spinescens

MAMMALS

White-footed Tamarin *Saguinus leucopis*
Oncilla *Leopardus tigrinus*
Santander Dwarf Squirrel *Microsciurus santanderensis*
Red-tailed Squirrel *Sciurus granatensis*