

A **Tropical Birding** custom extension

Ecuador: HARPY EAGLE & EAST ANDEAN FOOTHILLS EXTENSION

27th January - 2nd February 2021

The main motivation for this custom extension was this **Harpy Eagle**. This was one of an unusually accessible nesting pair near the Amazonian town of *Limoncocha* that provided a worthy add-on to [The Andes Introtour](#) in northwest Ecuador that preceded this (*Jose Illanes/Tropical Birding Tours*).

Guided by Jose Illanes

*Birds in the photos within this report are denoted in **RED**, all photos were taken by the Tropical Birding guide.*

INTRODUCTION

This custom extension trip was set up for one person who simply could not get enough of Ecuador...John had just finished [Ecuador: The Andes Introtour](#), in the northwest of the country, and also joined the High Andes Extension to that tour, which sampled the eastern highlands too. However, he was still missing vast chunks of this small country that is bursting with bird diversity. Most importantly, he was keen to get in on the latest “mega bird” in Ecuador, a very accessible Harpy Eagle nest, near a small Amazonian town, which had been hitting the local headlines and drawing the few birding tourists in the country at this time to come see it. With this in mind, TROPICAL BIRDING has been offering custom add-ons to all of our Ecuador offerings (for 2021 and 2022) to see this Harpy Eagle pair, with only three extra days needed to see it. The participant, John, had a little more time than this, so combined a trip to visit the eagle nest, with a visit to WildSumaco Lodge in the eastern foothills of the Andes, which he had not been to on any previous section of his Ecuador tours. The **Harpy Eagle** (photo title page before) did as it was supposed to do, and gave a great showing, and this same area of underexplored Amazon, yielded a **White-lored Antpitta** at the only feeding station that currently exists in the World for this shy and difficult bird, and also plentiful other Amazonian birds, like **Scarlet-crowned, Lemon-throated and Gilded Barbets**, the unmistakable **Scarlet Macaw**, and other classics of the Amazon, like a quartet of toucans, including **Golden-collared Toucanet, Lettered and Chestnut-eared Aracaris**, several **manakin** species, a series of spectacular woodpeckers, like **Ringed, Cream-colored, Spot-breasted and Yellow-tufted Woodpeckers**, and the dulcet tones of a **Musician Wren** were also enjoyed. By perusing the huge lake at Limonocha and checking the banks of a wide Amazonian river, we picked up wetland species too, like **Green-and-rufous Kingfisher, Bare-faced Ibis, Azure Gallinule, Pied (Lapwing) Plover** (photo page 4), **Large-billed Tern** (photo page 9), **Hoatzin**, and **Black-capped Donacobius**.

TANAGERS, like this striking **Magpie Tanager**, were a particular highlight of the time spent in the Eastern Foothills of the Andes at WildSumaco.
(Jose Illanes/Tropical Birding Tours)

Once we got up into the Andean foothills, the bird list changed markedly from just a few hours away, at elevations lower down. Hummingbirds came to the fore, where two sets of feeders and a garden in bloom attracted plentiful species, **Napo Sabrewing**, **Gould's Jewelfront**, **Wire-crested Thorntail**, **Golden-tailed Sapphire**, **Ecuadorian Piedtail**, and **Violet-fronted and Black-throated Brilliants** were only seen during this part of the trip. This custom extension also added two more owls to the list with **Tropical Screech-Owl** in the Amazonian lowlands, and **Band-bellied Owl** in the Andean foothills. The cloudforest in the foothills of the Andes was markedly different in climate, birds and plants than those in the Amazon lower down, and led us to another big hit of birds, including another scarce and rarely seen antpitta, **Plain-backed Antpitta**, this one at a unique, reliable feeding station at WildSumaco Lodge, which also attracted an **Ochre-breasted Antpitta** there too. **Crested Quetzal** was another stunner that was only possible by adding the foothills to this extension. There was a good selection of rare, local, or difficult species on this final section, including the rarely seen **Crimson-bellied Woodpecker**, the inconspicuous **Chestnut-crowned Gnatcatcher**, **Wing-banded and Gray-backed Wrens**, and **Foothill Stipplethroat**, genuinely rare **Military Macaw**, and very

shy **Short-tailed Antthrush** all around Sumaco too. Tanagers and antbirds were also a major feature of this week-long extension, with **White-backed Fire-eye** and **Blackish Antbirds** among the other as not yet mentioned, antbirds, and **Blue-browed**, **Paradise** and **Saffron-crowned Tanagers** and **Golden-collared Honeycreeper** among the tanagers. Hopefully, from this long list of only highlights, you can tell that this weeklong trip was excellent even it was a standalone trip, and not added on to the Andes Introtour, as it was, giving John plentiful more new birds, and totally different wildlife experiences and lodging from the main tour he joined first.

DAILY SUMMARY:

DAY 1 (27th January): Quito to the Amazon, via Narupa Reserve. The tour started out straight after the High Andes Extension of the Andes Introtour, which finished up in the capital *Quito*. From there, this trip headed out eastwards, going over the top of the Andes, and down towards the Amazon at the bottom end of the eastern side of the mountains. This route, along a major highway that connects the capital to the Amazon, passes through some interesting forests areas, and we stopped at one of these, *Narupa Reserve*, in the cloudforested foothills. A nice sprinkling of hummingbirds was present at the feeders, including **Booted Racket-tail**, **Violet-fronted Brilliant**, and **Bronzy Inca**. Around the feeders, other birds were on the move in the trees, like **Red-headed Barbet**, **Blue-necked** and **Silvered-beaked Tanagers**, **Golden-winged Manakin**, **Canada Warbler** and **Slate-throated Redstart**. After lunch in *Loreto* en-route we arrived at the town of *Limoncocha*, checked into our hotel, and birded on the outskirts of this Amazonian village. This produced nesting **Yellow-tufted Woodpecker**, and series of other woodpeckers, including, **Cream-colored**, **Crimson-crested** and **Spot-breasted Woodpeckers**, as well as **Pearl Kite**, **Cattle Tyrant**, **Greater Ani**, **Scarlet-crowned Barbet**, **Violaceous Jay**, **Dusky-headed Parakeet**, **Glittering-throated Emerald**, **Chestnut-eared Aracari**, **Orange-backed Troupial**, **Crested** and **Russet-backed Oropendolas**, and **Magpie Tanager**. Late in the day, **Southern Lapwing** also joined our bird list. We got to bed early in preparation for an early start and one of the best potential birds to come, the following day....

Riverside birds, seen during the short boat trip between the town and the **Harpy Eagle** nest site in the *Amazon*, included this dapper **Pied Plover (Lapwing)** (Jose Illanes/Tropical Birding Tours).

DAY 2 (28th January): The Amazon (Limoncocha area). Straight after breakfast at the only restaurant in town, we set out for the short drive to a special feeding site, where the rare **White-lored Antpitta** can be found, thanks to the services and dedication of the only bird guide in the town. The antpitta hopped in as planned, which is not something you can often say about this notoriously shy species. Next stop was a “biggie”, in many different ways, as we visited the nest site of one of the World’s largest eagles, the gargantuan **Harpy Eagle**, slayer of monkeys, sloths and the like! It took us all of 30 minutes to get there, via drive, short boat ride and shorter walk. The eagle was quickly on show, an adult sitting beside its large nest, within a huge rainforest tree. During the boat ride in and out, and surveying the local riverbanks, we picked up **Pied (Lapwing) Plover** (photo page before), **Cocoi Heron**, and **Drab Water Tyrant**.

Before lunch at a local lodge, we checked the massive lake that dominates the local landscape, where **Hoatzin** (photo left), **Wattled Jacana**, **Snail Kite**, **Ringed Kingfisher**, **Boat-billed Flycatcher**, and **Great Kiskadee** all featured. We ate a traditional fish meal of “maito”, served in a large leaf of the local tree of the same name. Around the lodge grounds, post lunch, we located **Scarlet Macaw**, **Gilded Barbet**, **Yellow-browed Tody-Flycatcher**, **Yellow-crowned Tyrannulet**, **Olive-faced Flatbill**, **Yellow-billed Nunbird**, and **Thrush-like Wren**. Taking a nearby trail, we also added **Buff-throated Woodcreeper**, **White-shouldered Antbird**, **Golden-**

collared Toucanet, and the scarce **Olive Oropendola**. Heading back to town via a short boat ride on the lake, we observed wetland birds like **Lesser Kiskadee**, **Green-and-rufous Kingfisher** (photo page 8), **Masked Crimson-Tanager**, **Ringed Woodpecker**, **Red-capped Cardinal**, **Azure Gallinule**, (photo page 6), and finished up with a **Tropical Screech-Owl** at dusk.

DAY 3 (29th January): The Amazon to WildSumaco. For our final morning in this all too brief trip to the Amazon, we birded a little bit along the *Itaya Road*, before departing *Limoncocha* altogether. This brought us some great last minute Amazonian birds, like **White-eared** and **Brown Jacamars**, **Lettered Aracari**, **Lemon-throated** and **Scarlet-crowned Barbets** (photo page 8), **Swallow-wing Puffbird**, **Cinnamon-throated Woodcreeper**, **Greater Yellow-headed Vulture**, **Ferruginous Pygmy Owl**, **Black-capped Donacobius**, **Masked-crimson Tanager**, **Rufous bellied Euphonia**, **Gray-crowned Flatbill**, and **Solitary Cacique**. After this morning burst, we returned to the hotel, checked out of Limoncocha, and headed into the hills of the Andes. However, the journey allowed us to stop for some final Amazonian birds, like **Little Woodpecker**, **Yellow headed** and **Black Caracaras**, and **Bare-faced Ibis**, the latter a very local species in Ecuador. We arrived at our next destination, the superb *WildSumaco Lodge*, with a few hours of the afternoon still to spare, so took advantage of the local feeders, and mopped up a series of new hummingbird species for the trip, including **Black throated Brilliant**, **Many-spotted Hummingbird**, **Napo Sabrewing**, **Gould’s Jewelfront**, **Fork-tailed Woodnymph**, and **Wire-crested Thorntail**.

Aside from the feeder action, birds were moving in small flock nearby, which held **Golden collared Honeycreeper**, **Scarlet and Summer Tanagers**, **Olive-backed Woodcreeper**, and **Tropical Parula**, to round out the day.

A few short boat trips on the lake at **Limoncocha** in the Amazon, led to us seeing the often difficult **Azure Gallinule** (Jose Illanes/Tropical Birding Tours).

DAY 4 (30th January): WildSumaco. Today was the first full day in the forested foothills of the eastern Andes for John, and so there were many new birds on offer, because small changes in distance and elevation in Ecuador, result in big changes within the local bird communities. Right after our early cooked breakfast at the lodge we visited the bird blind alongside it. Some of the first to appear were **Peruvian Warbling and Black faced Antbirds**, **White-backed Fire-eye**, **Plain Antvireo**, **Canada Warbler**, and **Swainson's Thrush**. After the dawn rush had hushed, we spent the rest of the morning on a nearby trail. Andean feeding flocks are legendary for their diversity, providing an exhilarating, albeit sometimes frustrating, experience, as it is simply impossible to get on every bird. The flock we did get to view, held **Gray-mantled Wren**, **Montane Foliage-gleaner**, **Golden-eyed Flowerpiercer**, **Rufous-rumped Antwren**, and all of **Yellow bellied**, **Blue browed**, **Spotted**, **Blue necked**, and **Golden Tanagers**! Other notable additions included, **Wing-banded Wren**, **Coppery-chested Jacamar**, **Plain-winged Antshrike**, **Tawny-crowned Greenlet** and the rare **Military Macaw**. Following lunch, we visited a forest blind where the normally shy **Plain-backed Antpitta** (photo next page), did its duty by hopping out on the ground in front of us, and an **Ochre-breasted Antpitta** did the same. Our wonderful day in the foothills came to a close with some easy-going road birding, where **Ornate Stipplethroat**, **Rusty Flowerpiercer**, **Chestnut-bellied Seedfinch**, **Yellow-throated Toucan**, and two **Collared Forest Falcons** were not to be sniffed at. Better still, we finished the day with a very responsive **Band bellied Owl**!

Plain-backed Antpitta is one of the toughest antpittas to SEE in Ecuador. However, a now well-established forest feeding station at **WildSumaco Lodge** has changed all of that! (Jose Illanes/Tropical Birding Tours).

DAY 5 (1st February): WildSumaco. The morning was spent going to get a Covid-test in *Coca*, due to international rules now necessitating this, and birding to and from there. This produced some excellent species, like **Fiery-throated Fruiteater**, **Green-backed Trogon**, **Paradise Tanager**, and **Blue-naped Chlorophonia**, as well as **Large-headed Flatbill**, **Olivaceous** and **Rufous-naped Greenlets**, **Lined Antshrike**, **Swallow Tanager**, **White-thighed Swallow**, and **Rufous-winged Antwren**. After lunch back at *Sumaco*, we took a different, local, trail in the afternoon, where the highlights were **Short tailed Antthrush**, **Foothill Stipplethroat**, **Black-and-white Tody-Flycatcher**, **White throated Spadebill**, plus stellar looks at a spectacular **Crested Quetzal**.

DAY 6 (2nd February): WildSumaco to Quito. With *Quito* our end destination for this day, we spent some last precious hours birding on the lodge grounds and another new trail in the morning, then made a couple of birding stops to break up the journey to Quito, arriving by 5pm there. Early morning highlights in *WildSumaco* were **Blackish Antbird**, **Chestnut-crowned Gnateater**, **White-chested Puffbird**, **Musician Wren**, **White-tipped Sicklebill**, **Ecuadorian Piedtail**, **Pale-eyed Thrush**, and the rarely encountered **Crimson-bellied Woodpecker** (photo page 9); a small feeding flock held **Cerulean Warbler**, **Smoky-brown Woodpecker**, **Ecuadorian Tyrannulet**, **Streaked Xenops**, **Yellow-breasted Antwren**, and **Collared Trogon**. We left *Sumaco* around 10am and made a stop along the *Loreto Road* on the early part of the drive towards *Quito*, where we spotted **Cliff Flycatcher** (photo page 10), and **Olivaceous Siskin**. Another stop on the journey was made a little higher up, near *Cosanga*, where **Green (Inca) Jay**, **Emerald Toucanet**, **Scarlet-rumped (Subtropical) Cacique**, **Blue-winged Mountain-Tanager**, and **Beryl-spangled**, **Flame faced**, and **Saffron-crowned Tanagers** provided our final birding highlights of this week-long, customized, extension.

Colors of the Amazon: *Green-and-rufous Kingfisher* and *Scarlet-crowned Barbet* (Jose Illanes/Tropical Birding Tours).

Alongside the waterways in the Amazon we found this photogenic *Large-billed Tern* (Jose Illanes/Tropical Birding Tours).

Our trip into the foothills of the east slope of the Andes in *WildSumaco*, resulted in a number of super findings of rare species, like this *Crimson-bellied Woodpecker* (Jose Illanes/Tropical Birding Tours).

Cliff Flycatcher was found on the drive back from Sumaco to Quito (Jose Illanes/Tropical Birding Tours).

CHECKLISTS ON NEXT PAGE ONWARDS...

CHECKLISTS:**BIRDS**

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 2019. (There were no updates in 2020).*

H - INDICATES A SPECIES THAT WAS HEARD ONLY.

GO - INDICATES A SPECIES RECORDED BY THE GUIDE ONLY.

TINAMOUS

- H Great Tinamou
- H Cinereous Tinamou
- H Little Tinamou
- H Undulated Tinamou
- H Bartlett's Tinamou

SCREAMERS

- H Horned Screamer

GUANS, CHACHALACAS AND CURASSOWS

- Speckled Chachalaca
- Blue-throated (Common) Piping-Guan
- H Wattled Guan
- Sickle-winged Guan

NEW WORLD QUAIL

- H Rufous-breasted Wood-Quail

PIGEONS AND DOVES

- Rock Pigeon
- Pale-vented Pigeon
- Plumbeous Pigeon
- Ruddy Pigeon
- Ruddy Ground-Dove
- Blue Ground-Dove
- Gray-fronted Dove
- White-throated Quail-Dove
- Eared Dove

CUCKOOS

- Greater Ani
- Smooth-billed Ani
- Squirrel Cuckoo

NIGHTJARS

- Common Pauraque

SWIFTS

- Chestnut-collared Swift
- White-collared Swift
- Short-tailed Swift
- Gray-rumped Swift
- Fork-tailed Palm-Swift

TINAMIDAE

- Tinamus major*
- Crypturellus cinereus*
- Crypturellus soui*
- Crypturellus undulatus*
- Crypturellus bartletti*

ANHIMIDAE

- Anhima cornuta*

CRACIDAE

- Ortalis guttata*
- Pipile cumanensis*
- Aburria aburri*
- Chamaepetes goudotii*

ODONTOPHORIDAE

- Odontophorus speciosus*

COLUMBIDAE

- Columba livia*
- Patagioenas cayennensis*
- Patagioenas plumbea*
- Patagioenas subvinacea*
- Columbina talpacoti*
- Claravis pretiosa*
- Leptotila rufaxilla*
- Zentrygon frenata*
- Zenaida auriculata*

CUCULIDAE

- Crotophaga major*
- Crotophaga ani*
- Piaya cayana*

CAPRIMULGIDAE

- Nyctidromus albicollis*

APODIDAE

- Streptoprocne rutila*
- Streptoprocne zonaris*
- Chaetura brachyura*
- Chaetura cinereiventris*
- Tachornis squamata*

HUMMINGBIRDS

White-necked Jacobin
 White-tipped Sicklebill
 Rufous-breasted Hermit
 White-bearded Hermit
 Green Hermit
 Gray-chinned Hermit
 Lesser (Green) Violetear
 Sparkling Violetear
 Black-throated Mango
 Wire-crested Thorntail
 Ecuadorian Piedtail
 Bronzy Inca
 Booted Racket-tail
 Green-backed (White-tailed) Hillstar
 Black-throated Brilliant
 Gould's Jewelfront
 Fawn-breasted Brilliant
 Violet-fronted Brilliant
 Amethyst Woodstar
 Violet-headed Hummingbird
 Napo Sabrewing
 Fork-tailed Woodnymph
 Many-spotted Hummingbird
 Glittering-throated Emerald
 Golden-tailed Sapphire

HOATZIN

Hoatzin

RAILS, GALLINULES, COOTS

- H Gray-cowled (Gray-necked) Wood-Rail
 Red-winged Wood-Rail
 Purple Gallinule
 Azure Gallinule

- H Gray-breasted Crake

LIMPKIN

Limpkin

PLOVERS AND LAPWINGS

Pied Lapwing (Pied Plover)
 Southern Lapwing

JACANAS

Wattled Jacana

SANDPIPERS

Spotted Sandpiper
 Greater Yellowlegs

GULLS, TERNS, AND SKIMMERS

Large-billed Tern

ANHINGAS

Anhinga

CORMORANTS AND SHAGS

Neotropic Cormorant

TROCHILIDAE

Florisuga mellivora
Eutoxeres aquila
Glaucis hirsutus
Phaethornis hispidus
Phaethornis guy
Phaethornis griseogularis
Colibri cyanotus
Colibri coruscans
Anthracothorax nigricollis
Discosura popelairii
Phlogophilus hemileucurus
Coeligena coeligena
Ocreatus underwoodii
Urochroa bougueri leucura
Heliodoxa schreibersii
Heliodoxa aurescens
Heliodoxa rubinoides
Heliodoxa leadbeateri
Calliphlox amethystina
Klais guimeti
Campylopterus villaviscensio

Thalurania furcata

Taphrospilus hypostictus

Amazilia fimbriata

Chrysuronia oenone

OPISTHOCOMIDAE

Opisthocomus hoazin

RALLIDAE

Aramides cajaneus
Aramides calopterus
Porphyrio martinicus
Porphyrio flavirostris
Laterallus exilis

ARAMIDAE

Aramus guarauna

CHARADRIIDAE

Vanellus cayanus
Vanellus chilensis

JACANIDAE

Jacana jacana

SCOLOPACIDAE

Actitis macularius
Tringa melanoleuca

LARIDAE

Phaetusa simplex

ANHINGIDAE

Anhinga anhinga

PHALACROCORACIDAE

Phalacrocorax brasilianus

HERONS, EGRETS, BITTERNS

- H Least Bittern
- Cocoi Heron
- Great Egret
- Snowy Egret
- Little Blue Heron
- Cattle Egret
- Striated Heron

IBIS AND SPOONBILLS

- H Green Ibis
- Bare-faced Ibis

NEW WORLD VULTURES

- Black Vulture
- Turkey Vulture
- Greater Yellow-headed Vulture

OSPREY

- Osprey

HAWKS, EAGLES, KITES

- Pearl Kite
- Hook-billed Kite
- H Gray-headed Kite
- Swallow-tailed Kite
- Harpy Eagle
- H Black Hawk-Eagle
- Snail Kite
- Slender-billed Kite
- Plumbeous Kite
- Roadside Hawk
- GO Broad-winged Hawk

OWLS

- Tropical Screech-Owl
- H Foothill Screech-Owl (Foothill)
- H Tawny-bellied Screech-Owl
- Band-bellied Owl
- Ferruginous Pygmy-Owl

TROGONS

- Crested Quetzal
- Green-backed (Amaz. White-tailed) Trogon
- Collared Trogon

MOTMOTS

- H Amazonian (Blue-crowned) Motmot

KINGFISHERS

- Ringed Kingfisher
- H American Pygmy Kingfisher
- Green-and-rufous Kingfisher

PUFFBIRDS

- H White-necked Puffbird
- White-chested Puffbird
- Black-fronted Nunbird
- Yellow-billed Nunbird

ARDEIDAE

- Ixobrychus exilis*
- Ardea cocoi*
- Ardea alba*
- Egretta thula*
- Egretta caerulea*
- Bubulcus ibis*
- Butorides striata*

THRESKIORNITHIDAE

- Mesembrinibis cayennensis*
- Phimosus infuscatus berlepschi*

CATHARTIDAE

- Coragyps atratus*
- Cathartes aura*
- Cathartes melambrotus*

PANDIONIDAE

- Pandion haliaetus*

ACCIPITRIDAE

- Gampsonyx swainsonii*
- Chondrohierax uncinatus*
- Leptodon cayanensis*
- Elanoides forficatus*
- Harpia harpyja*
- Spizaetus tyrannus*
- Rostrhamus sociabilis*
- Helicolestes hamatus*
- Ictinia plumbea*
- Rupornis magnirostris*
- Buteo platypterus*

STRIGIDAE

- Megascops choliba*
- Megascops guatemalae napensis*
- Megascops watsonii*
- Pulsatrix melanota*
- Glaucidium brasilianum*

TROGONIDAE

- Pharomachrus antisianus*
- Trogon viridis*
- Trogon collaris*

MOMOTIDAE

- Momotus momota microstephanus*

ALCEDINIDAE

- Megaceryle torquata*
- Chloroceryle aenea*
- Chloroceryle inda*

BUCCONIDAE

- Notharchus hyperrhynchus*
- Malacoptila fusca*
- Monasa nigrifrons*
- Monasa flavirostris*

Swallow-winged Puffbird

JACAMARS

White-eared Jacamar

Brown Jacamar

Coppery-chested Jacamar

NEW WORLD BARBETS

Scarlet-crowned Barbet

Gilded Barbet

Lemon-throated Barbet

Red-headed Barbet

TOUCANS

Southern Emerald-Toucanet (Andean)

Lettered Aracari

Chestnut-eared Aracari

Many-banded Aracari

Golden-collared Toucanet (Red-billed)

Yellow-throated Toucan (Black-mandibled) Toucan

White-throated Toucan

H Channel-billed Toucan

WOODPECKERS

Yellow-tufted Woodpecker

Smoky-brown Woodpecker

Little Woodpecker

Crimson-bellied Woodpecker

Crimson-crested Woodpecker

Lineated Woodpecker

Ringed Woodpecker

Cream-colored Woodpecker

H Chestnut Woodpecker

Spot-breasted Woodpecker

FALCONS AND CARACARAS

Collared Forest-Falcon

Black Caracara

Yellow-headed Caracara

Laughing Falcon

Bat Falcon

PARROTS

Scarlet-shouldered Parrotlet

Cobalt-winged Parakeet

Red-billed Parrot

Blue-headed Parrot

Yellow-crowned Parrot (Amazon)

Orange-winged Parrot (Amazon)

Blue-winged Parrotlet

Maroon-tailed Parakeet (Maroon-tailed)

Dusky-headed Parakeet

Red-bellied Macaw

Military Macaw

Scarlet Macaw

Chestnut-fronted Macaw

Chelidoptera tenebrosa

GALBULIDAE

Galbalcyrrhynchus leucotis

Brachygalba lugubris

Galbula pastazae

CAPITONIDAE

Capito aurovirens

Capito auratus

Eubucco richardsoni

Eubucco bourcierii

RAMPHASTIDAE

Aulacorhynchus albivitta albivitta

Pteroglossus inscriptus

Pteroglossus castanotis

Pteroglossus pluricinctus

Selenidera reinwardtii reinwardtii

Ramphastos ambiguus ambiguus

Ramphastos tucanus

Ramphastos vitellinus

PICIDAE

Melanerpes cruentatus

Picoides fumigatus

Veniliornis passerinus

Campephilus haematogaster

Campephilus melanoleucos

Dryocopus lineatus

Celeus torquatus

Celeus flavus

Celeus elegans

Colaptes punctigula

FALCONIDAE

Micrastur semitorquatus

Daptrius ater

Milvago chimachima

Herpetotheres cachinnans

Falco ruficularis

PSITTACIDAE

Touit huetii

Brotogeris cyanoptera

Pionus sordidus

Pionus menstruus

Amazona ochrocephala

Amazona amazonica

Forpus xanthopterygius

Pyrrhura melanura melanura

Aratinga weddellii

Orthopsittaca manilatus

Ara militaris

Ara macao

Ara severus

White-eyed Parakeet

TYPICAL ANTIBIRDS

Rufous-rumped Antwren

Great Antshrike

Lined Antshrike

Plain-winged Antshrike

Plain Antvireo

Ornate Stipplethroat (Western)

Rufous-tailed Stipplethroat

Pygmy Antwren

H Moustached (Short-billed) Antwren

Yellow-breasted Antwren

Rufous-winged Antwren (Northern)

Peruvian Warbling-Antbird

Blackish Antbird

Riparian (Blackish) Antbird

White-backed Fire-eye

Black-faced Antbird

H Silvered Antbird

Plumbeous Antbird

White-shouldered Antbird

Spot-backed Antbird

Black-spotted Bare-eye

GNATEATERS

Chestnut-crowned Gnatcatcher

ANTPITTAS

Plain-backed Antpitta

White-lored Antpitta

Ochre-breasted Antpitta

TAPACULOS

H (Northern) White-crowned Tapaculo

ANTTHRUSHES

H Rufous-breasted Antthrush

Short-tailed Antthrush

OVENBIRDS & WOODCREEPERS

H Gray-throated Leaf-tosser

Olivaceous Woodcreeper (Amazonian)

Wedge-billed Woodcreeper

Cinnamon-throated Woodcreeper

H Black-banded Woodcreeper (Black-banded)

H Elegant (Spix's) Woodcreeper

Buff-throated Woodcreeper (Lafresnaye's)

Olive-backed Woodcreeper

Straight-billed Woodcreeper

Streaked Xenops

Buff-fronted Foliage-gleaner

Montane Foliage-gleaner

Lineated Foliage-gleaner

Black-billed Treehunter

H Spotted Barbtail

*Psittacara leucophthalmus***THAMNOPHILIDAE***Euchrepomis callinota**Taraba major**Thamnophilus tenuipunctatus**Thamnophilus schistaceus**Dysithamnus mentalis**Epinecrophyllosa ornata saturata**Epinecrophyllosa erythrura erythrura**Myrmotherula brachyura**Myrmotherula ignota obscura**Herpsilochmus axillaris**Herpsilochmus rufimarginatus frater**Hypocnemis peruviana**Cercomacroides nigrescens aequatorialis**Cercomacroides fuscicauda**Pyriglena leuconota**Myrmoborus myotherinus**Sclateria naevia**Myrmelastes hyperythrus**Akletos melanocephalus**Hylophylax naevius**Phlegopsis nigromaculata***CONOPOPHAGIDAE***Conopophaga castaneiceps***GRALLARIIDAE***Grallaria haplonota**Hylopezus fulviventeris**Grallaricula flavirostris***RHINOCRYPTIDAE***Scytalopus atratus***FORMICARIIDAE***Formicarius rufipennis**Chamaeza campanisona***FURNARIIDAE***Sclerurus albigularis zamorae**Sittasomus griseicapillus amazonus**Glyphorhynchus spirurus**Dendrexetastes ruficollis**Dendrocolaptes picumnus validus**Xiphorhynchus elegans ornatus**Xiphorhynchus guttatus guttatus**Xiphorhynchus triangularis**Dendroplex picus**Xenops rutilans**Philydor rufum**Anabacerthia striaticollis**Syndactyla subalaris**Thripadectes melanorhynchus**Premnoplex brunneus*

Ash-browed Spinetail

Dusky Spinetail

Dark-breasted Spinetail

MANAKINS

Golden-winged Manakin

Green Manakin (Green)

Blue-rumped Manakin

White-crowned Manakin (White-crowned)

COTINGAS

Fiery-throated Fruiteater

Gray-tailed Piha

Purple-throated Fruitcrow

TITYRAS AND ALLIES

Black-tailed Tityra (Western)

White-winged Becard

TYRANT FLYCATCHERS

Yellow-throated Spadebill

Olive-striped Flycatcher (Olive-striped)

Slaty-capped Flycatcher (superciliaris)

Marble-faced Bristle-Tyrant

Ecuadorian Tyrannulet

Scale-crested Pygmy-Tyrant

Buff-throated Tody-Tyrant

Black-and-white Tody-Flycatcher

Common Tody-Flycatcher

Yellow-browed Tody-Flycatcher

Yellow-margined Flycatcher (Zimmer's Flatbill)

Gray-crowned Flycatcher (Flatbill)

Yellow-breasted Flycatcher (Olive-faced Flatbill)

Cinnamon Flycatcher (Andean)

Cliff Flycatcher

Ornate Flycatcher (Eastern)

Yellow-crowned Tyrannulet

H Gray Elaenia (Gray)

H Ashy-headed Tyrannulet

Golden-faced Tyrannulet (Golden-faced)

Olive-chested Flycatcher

Western Wood-Pewee

Drab Water Tyrant

Large-headed Flatbill

Cinnamon Attila

Bright-rumped Attila (Southern)

Dusky-capped Flycatcher

Pale-edged Flycatcher

Cattle Tyrant

Lesser Kiskadee

Great Kiskadee

Boat-billed Flycatcher (South American)

Social Flycatcher (Social)

Gray-capped Flycatcher

*Cranioleuca curtata**Synallaxis moesta**Synallaxis albigularis***PIPRIDAE***Masius chrysopterus**Cryptopipo holochlora holochlora**Lepidothrix isidorei**Dixiphia pipra coracina***COTINGIDAE***Pipreola chlorolepidota**Snowornis subalaris**Querula purpurata***TITYRIDAE***Tityra cayana cayana**Pachyramphus polychopterus nigriventris***TYRANNIDAE***Platyrinchus flavigularis**Mionectes olivaceus fasciaticollis**Leptopogon superciliaris superciliaris**Phylloscartes ophthalmicus**Phylloscartes gualaquize**Lophotriccus pileatus**Hemitriccus rufigularis**Poecilatriccus capitalis**Todirostrum cinereum peruanum**Todirostrum chrysocrotaphum**Tolmomyias assimilis obscuriceps**Tolmomyias poliocephalus**Tolmomyias flaviventris viridiceps**Pyrrhomyias cinnamomeus pyrrhopterus**Hirundinea ferruginea**Myiobrycon ornatus phoenicurus**Tyrannulus elatus**Myiobrycon caniceps cinerea**Phyllomyias cinereiceps**Zimmerius chrysops chrysops**Myiophobus cryptoxanthus**Contopus sordidulus**Ochthornis littoralis**Ramphotrigon megacephalum**Attila cinnamomeus**Attila spadiceus spadiceus**Myiarchus tuberculifer**Myiarchus cephalotes**Machetornis rixosa**Pitangus lictor**Pitangus sulphuratus**Megarynchus pitangua pitangua**Myiozetetes similis similis**Myiozetetes granadensis*

Tropical Kingbird

VIREOS, SHRIKE-BABLERS AND ERPORNIS

Olivaceous Greenlet

H Slaty-capped Shrike-Vireo (Slaty-capped)

Tawny-crowned Greenlet (Rufous-fronted)

Rufous-naped Greenlet

Brown-capped Vireo

CROWS JAYS AND MAGPIES

Turquoise Jay

Green (Inca) Jay

Violaceous Jay

DONACOBIOUS

Black-capped Donacobius

SWALLOWS

Blue-and-white Swallow

Brown-bellied Swallow

White-thighed Swallow

White-banded Swallow

Southern Rough-winged Swallow

Gray-breasted Martin

White-winged Swallow

GNATCATCHERS

GO Long-billed Gnatwren (Long-billed)

WRENS

Wing-banded Wren

Gray-mantled Wren

House Wren

Thrush-like Wren

Coraya Wren

White-breasted Wood-Wren (Black-capped)

Gray-breasted Wood-Wren (Andean)

Musician Wren (Gray-eared)

THRUSHES AND ALLIES

Swainson's Thrush (Olive-backed)

White-necked Thrush (Gray-flanked)

Pale-eyed Thrush

Black-billed Thrush (Amazonian)

Great Thrush

FINCHES, EUPHONIAS, AND ALLIES

Thick-billed Euphonia

Golden-bellied (White-lored) Euphonia

Bronze-green Euphonia

Orange-bellied Euphonia

Rufous-bellied Euphonia

Olivaceous Siskin

NEW WORLD SPARROW

Yellow-throated Chlorospingus (Yellow-throated)

Yellow-browed Sparrow

H Orange-billed Sparrow (spectabilis)

Rufous-collared Sparrow

*Tyrannus melancholicus***VIREONIDAE***Hylophilus olivaceus**Vireolanius leucotis leucotis**Tunchiornis ochraceiceps ferrugineifrons**Pachysylvia semibrunnea**Vireo leucophrys***CORVIDAE***Cyanolyca turcosa**Cyanocorax yncas yncas**Cyanocorax violaceus***DONACOBIIDAE***Donacobius atricapilla***HIRUNDINIDAE***Pygochelidon cyanoleuca**Orochelidon murina**Atticora tibialis**Atticora fasciata**Stelgidopteryx ruficollis**Progne chalybea**Tachycineta albiventer***POLIOPTILIDAE***Ramphocaenus melanurus duidae***TROGLODYTIDAE***Microcerculus bambla**Odontorchilus branickii**Troglodytes aedon**Campylorhynchus turdinus**Pheugopedius coraya**Henicorhina leucosticta hauxwelli**Henicorhina leucophrys leucophrys**Cyphorhinus arada salvini***TURDIDAE***Catharus ustulatus incanus**Turdus albicollis spodiolaemus**Turdus leucops**Turdus ignobilis debilis**Turdus fuscater***FRINGILLIDAE***Euphonia laniirostris**Euphonia chrysopasta**Euphonia mesochrysa**Euphonia xanthogaster**Euphonia rufiventris**Spinus olivaceus***PASSERELLIDAE***Chlorospingus flavigularis flavigularis**Ammodramus aurifrons**Arremon aurantirostris spectabilis**Zonotrichia capensis*

TROUPIALS AND ALLIES

Russet-backed Oropendola (Russet-backed)

Crested Oropendola

Olive Oropendola (Amazonian)

Solitary Black Cacique

Scarlet-rumped Cacique (Subtropical)

Yellow-rumped Cacique (Amazonian)

H Casqued Cacique (Oropendola)

Orange-backed Troupial

Giant Cowbird

NEW WORLD WARBLERS

American Redstart

Cerulean Warbler

Tropical Parula (South American)

Blackburnian Warbler

Canada Warbler

Slate-throated Redstart (Whitestart)

GROSBEAKS AND ALLIES

Summer Tanager

Scarlet Tanager

TANAGERS AND ALLIES

Red-capped Cardinal (Red-capped)

Magpie Tanager

White-shouldered Tanager

White-lined Tanager

Fulvous Shrike-Tanager

Silver-beaked Tanager

Masked Crimson Tanager

Blue-winged Mountain-Tanager (Blue-winged)

Blue-gray Tanager (White-edged)

Palm Tanager

Yellow-bellied Tanager

Spotted Tanager

Blue-necked Tanager

Blue-and-black Tanager (Blue-and-black)

Beryl-spangled Tanager

Blue-browed Tanager

Paradise Tanager

Saffron-crowned Tanager

Flame-faced Tanager (Flame-faced)

Green-and-gold Tanager

Golden Tanager

Swallow Tanager

Black-faced Dacnis (Black-faced)

Purple Honeycreeper

Golden-collared Honeycreeper

Rusty Flowerpiercer

Blue-black Grassquit

Chestnut-bellied Seed-eater

Chestnut-bellied (Lesser) Seed-Finch

ICTERIDAE*Psarocolius angustifrons angustifrons**Psarocolius decumanus decumanus**Psarocolius bifasciatus yuracares**Cacicus solitarius**Cacicus uropygialis uropygialis**Cacicus cela cela**Cacicus oseryi**Icterus croconotus croconotus**Molothrus oryzivorus***PARULIDAE***Setophaga ruticilla**Setophaga cerulea**Setophaga pitiauyumi alarum**Setophaga fusca**Cardellina canadensis**Myioborus miniatus***CARDINALIDAE***Piranga rubra rubra**Piranga olivacea***THRAUPIDAE***Paroaria gularis gularis**Cissopis leverianus leverianus**Tachyphonus luctuosus luctuosus**Tachyphonus rufus**Lanio fulvus peruvianus**Ramphocelus carbo carbo**Ramphocelus nigrogularis**Anisognathus somptuosus baezae**Thraupis episcopus mediana**Thraupis palmarum melanopectera**Ixothraupis xanthogastra xanthogastra**Stelpnia cyanicollis caeruleocephala**Tangara vassorii vassorii**Tangara nigroviridis nigroviridis**Tangara cyanotis lutleyi**Tangara chilensis chilensis**Tangara xanthocephala**Tangara parzudakii parzudakii**Tangara schrankii schrankii**Tangara arthus aequatorialis**Tersina viridis**Dacnis lineata lineata**Cyanerpes caeruleus microrhynchus**Iridophanes pulcherrimus pulcherrimus**Diglossa sittoides decorata**Volatinia jacarina**Sporophila castaneiventris**Sporophila angolensis torrida*

Bananaquit
Grayish Saltator (Amazonian)

Coereba flaveola
Saltator coerulescens azarae

MAMMALS

Graells's (Black-mantled) Tamarin
Common Squirrel Monkey
Venezuelan Red Howler
Red-tailed Squirrel
Black Agouti

Saguinus graellsii
Saimiri sciureus
Alouatta seniculus
Sciurus granatensis
Dasyprocta fuliginosa