

TROPICAL BIRDING

Guyana

January 19-31, 2020

TOUR LEADER: Nick Athanas

Report and photos by Nick Athanas

The rare Crimson Fruitcrow was one of the top birds of the tour

For a nature lover, Guyana really is hard to beat. This former British colony has a tiny population, and away from the coast is breathtakingly wild and almost totally pristine, with just a handful of towns and Amerindian villages scattered about. We had an excellent 13 day tour that visited many of the best ecolodges and birding sites in the country, enjoying almost perfect weather along the way, along with all the friendly hosts, guides, drivers, and staff we met along the way. Even though most of the country lives near the coast, there is still great birding, both outside the capital city of Georgetown as well as inside, in its large parks and gardens. We spent a very productive day here nailing down nice views of **Blood-colored Woodpecker**, **Rufous Crab-Hawk**, **Scarlet Ibis**, and tons of others – in fact, more birds than any other day of the trip. From there we hopped on a plane, and after a short stop visit to the spectacular Kaieteur Falls, our pilot set us down at the edge of the vast rainforests that dominate much of the country. Birding these spectacular

forests gave us colorful cotingas like **Guianan Cock-of-the-rock**, **Crimson Fruitcrow**, and **Guianan Red-Cotinga**, seemingly endless **antbirds** like the gorgeous **Ferruginous-backed Antbird**, large numbers of **parrots** and **macaws**, the impressive **Crimson Topaz**, and many, many more. As we moved south, rainforest gave way to vast savannas with a very different avifauna. Long drives on bad roads paid off with superb views of the two “megas” of the region, the gorgeous **Sun Parakeet** and unique **Red Siskin**, along with two highly range-restricted birds, **Rio Branco Antbird** and **Hoary-throated Spinetail**. In this wild region, it was no surprise that we also had some nice mammal sightings too, with **Giant Anteater** and **Brazilian Tapir** both being crowd favorites.

The “interstate” highway from Guyana to Brazil

Our tour started and ended in Georgetown. A few of the group had time on the arrival day to explore the city on their own, and everyone had arrived by dinner. It was a very auspicious start when a **Barn Owl** landed nearby as we settled down for our meal – the first time I have ever started a tour with an owl! We arose early the next day to drive east out of the city to the Mahaica River, with our first of many excellent local guides, Carlos. We got there just past dawn, and wanting to take advantage of the cooler early morning period, we headed straight out onto the river before breakfast. It was a very easy and relaxing way to start the tour and the birds started coming very fast like the comical **Hoatzin**, near-endemic **Blood-colored Woodpecker**, cute **Spotted Tody-Flycatcher**, tiny **White-bellied Piculet**, along with many more including **Long-winged Harrier**, **Little Cuckoo**, **Wing-barred Seedeater**, **Black-crested Antshrike**, **Silvered Antbird**, **Ashy-headed Greenlet**, and **Yellow Oriole**. Our late breakfast back at the boatman’s house included two different types of curry along with rice and flatbread – a tasty example of the strong south Asian influence in coastal Guyana. On our way back to Georgetown, we made various stops to see **Red-breasted Meadowlark**, **Rufous Crab Hawk**, and nice collection of coastal birds by the sea wall that included the stunning **Scarlet Ibis**. After a siesta, we headed out to the very close Georgetown Botanical Gardens, which is always very “birdy” at just about any time of the day. An easy stroll around the park got us the hoped-for **Festive Parrots**, a couple of roosting **Great-horned Owls**, and many other bird such as **Plain-bellied Emerald**, **Pied Lapwing**, **Black-necked Aracari**, **Violaceous Euphonia**, **Turquoise Tanager**, **Orange-winged Parrot**, and **Straight-billed Woodcreeper**.

Blood-colored Woodpecker along the Mahaica River

Rufous Crab Hawk from the mangroves near the mouth of the river

Our chartered flight was moved up to an earlier time, so there was no chance to return to the Botanical Gardens. After some iffy looking weather, we were finally cleared for takeoff, and our excellent pilot navigated us south over mostly unbroken forest to a low mountain range at the edge of the lowlands. Kaieteur Falls is usually considered among the top 10 waterfalls in the world from the combination of tremendous water volume and the single drop of 741 feet. We circled over the falls a couple of times to get the bird's-eye view, then set down on the airstrip.

Aerial view of Kaieteur Falls

Carlos also joined us for today, and he led us on a walk to various viewpoints. There was no activity at the cock-of-the-rock lek, but we did see a **Golden Saki Monkey**. A pair of **Orange-breasted Falcons** were circling back and forth most of the morning, and it was thrilling seeing them fly by at and below eye level later during our walk. Not wanting to give up on **Guianan Cock-of-the-rock** (though we would have another chance later in the trip), Carlos took us to another spot where finally we saw two males come in, one of which perched nicely for scope views. There wasn't too much else around in the way of birds, but we did enjoy seeing the endemic **Golden Rocket Frogs**. After a packed lunch, we took off again for the 30 minute ride to Fair View village, where staff from Iwokrama River Lodge met us and took us to the lodge a few miles away. We settled into our lovely cabins and took a short break before heading out again in the afternoon, this time with two local guides, Marcy and James. Our target was **Capuchinbird**, a bizarre bald-headed cotinga that

perhaps should be put into its own family. We could hear them mooing as we walked out, and after some patience finally spotted them. As we were doing that, we could hear a **Spotted Antpitta** nearby, so had to drag ourselves away and go look for it before it stopped singing, and having great success at what is often a tough bird to see. We walked back to the lodge, birding the clearing for a few minutes before calling it a day, adding **Epaulet (Moriche) Oriole**, **Spix's Guan**, **Red-and-green Macaw**, and few other birds.

We were up early next morning enjoying a sumptuous breakfast as the sky brightened over the Essequibo River. We boarded boats and motored downstream, enjoying nice bird activity along the way to the start of the trail to Turtle Mountain. **Black-collared Swallows** were flitting over the rapids, and a **Ladder-tailed Nightjar** rested on a rock nearby. A **Capped Heron** flew over, two **Guianan Puffbirds** were teed up on snags along with a lone **Green Aracari**, and a pair of **Blue-and-yellow Macaws** were perched in really nice light:

We also had a **Marail Guan** perched up. The trail itself was rather quiet. Since we had seen Orange-breasted Falcon yesterday, we did not need to go all the way up, so we took our time to try to get good views of the birds that were around. These included **Green-backed Trogon**, **Yellow-billed** and **Great Jacamars**, **Dusky-throated** and **Cinereous Antshrikes**, **Rufous-bellied Antwren**, **Brown-bellied Stipplethroat**, **Spot-winged Antbird**, **Chestnut-rumped Woodcreeper**, and **Screaming Piha**. Red-and-black Grosbeaks were calling but eluded us (at least for today). We headed back to the lodge for a late lunch and siesta, then had some easy birding in the afternoon, finding a nice **Waved Woodpecker**, **Golden-winged** and **Painted Parakeets**, **Chapman's** and **Short-tailed Swifts**, **Black-eared Fairy**, and a few

others. After dinner, we did some spotlighting along the river, where the only bird was a sleeping Osprey, though we had several reptiles in the form of Black Caiman, Amazon Tree Boa, and Emerald Tree Boa:

We left Iwokrama River Lodge early in order to get farther down the road before it became too hot and sunny. Our next local guide, Delon, showed up right on time with the driver Ryan, and we would spend much of the rest of the trip with them. Soon after setting out, we found a highly anticipated bird near a wooden bridge, the impressive **Crimson Topaz**. Delon suggested we stop at a known day roost for **Rufous Potoo**, and how could we say no to that? On my previous tour the bird wasn't there, but this time it was found quite quickly and showed really well:

We also saw a **Guianan Warbling-Antbird** along the same trail. The rest of the morning was spent in white sand forest known locally as “mori scrub”, seeing various birds typical of this habitat including **Rufous-crowned Elaenia**, **Olivaceous Schiffornis**, **Saffron-crested Tyrant-Manakin**, and **Black Manakin**. A flock of **Gray-winged Trumpeters** was also around, and we enjoyed watching them for a while. One surprise was seeing a **Pelzelin’s Tody-Tyrant**, which was only recently discovered in this area and is otherwise known only from Brazil. It’s not a very distinctive bird, and we identified it only by voice (it was also my only lifer of the trip). We reached Atta Lodge in time for lunch, where the hummingbird feeders were bringing in **Fork-tailed Woodnymph**, **Gray-breasted Sabrewing**, and **Long-tailed Hermit**. We staked out a big fruiting tree at the edge of the lodge clearing during the early afternoon, sitting in shade and hoping for fruitcrows to come in. At first only **Purple-throated Fruitcrows** were coming, along with **Black-necked Aracari** and some other common species. But persistence paid off as eventually the incredible **Crimson Fruitcrow** showed up – the alarm was raised and everyone got there in time to see this marvelous bird in the scope (see the photo on page 1). It turned out to be a good omen since our afternoon was fantastic, by far the best of the trip. We walked up to Atta’s famous canopy walkway, and birds started coming thick and fast the moment we got there. **Guianan Trogon**, **Black-spotted Barbet**, **Guianan Toucanet**, **Golden-collared** and **Waved Woodpeckers**, **Guianan Woodcreeper**, **Tiny Tyrant-Manakin**, **Spangled Cotinga**, **Guianan Tyrannulet**, **Golden-sided Euphonia**, and **Yellow-green Grosbeak** all put in appearances. Both **Spot-tailed** and **Todd’s Antwren** also showed well, singing for us to clinch the otherwise difficult ID. We had an appointment with another potoo that we did not want to miss, so after about an hour and a half we headed back to the lodge to grab our flashlights. Before we set out for the White-winged Potoo stakeout, a family of **Black Curassows** wandered through the lodge clearing, 2 adults and their 2 very young chicks:

The potoo decided to be difficult tonight, calling a few times and remaining unseen. We'd have to try again, and be content with the **Short-tailed Nighthawks** that we saw while waiting.

Next morning we headed up to the canopy walkway before breakfast. Activity was nowhere near what it was the previous day, and a lot of what we saw was the same as yesterday, like this **Guianan Puffbird**:

Pompadour Cotinga was a nice addition, along with **White-lored Tyrannulet**, before we headed back for breakfast. The rest of the morning was spent along the forest trails, and despite some slow periods, we saw some terrific birds. An extended encounter with the gorgeous **Ferruginous-backed Antbird** ranked highly among the best moments of the trip, and we finally had luck tracking down the rare **Red-and-black Grosbeak**. A big antswarm along the trail allowed us to see the often difficult **Rufous-throated** and **White-plumed Antbirds**. Other birds along the trail included **Black-throated Trogon**, **Long-winged** and **Gray Antwrens**, and **Long-billed Gnatwren**. In the afternoon we first stopped at the white sand forest to see **Bronzy Jacamar**, then birded the road, finding quite a lot of neat stuff like **Red-throated Caracara**, **Jabiru**, **Black Nunbird**, **Green-tailed** and **Paradise Jacamars**, **Guianan Streaked Antwren**, and **Yellow-throated Flycatcher**. As it got dark, Delon took us to a different spot for **White-winged Potoo**, and this time we found one. It was a bit distant, but with the scope and a powerful light we could see the white in the wing. Then we tried for **Black-banded Owl**, which responded quickly but kept its distance. We saw it, but not very well. Still, we were very happy to have seen the world's rarest potoo (not to mention the second rarest the previous day).

Green-tailed Jacamar from along the main highway near Atta Lodge

Our pre-breakfast outing targeted the superb **Guianan Red-Cotinga**, which we'd only had glimpses of so far, but this time we had some better views along with more **White-crowned Manakins** and some quick views of **Cayenne Jay** and **Red-rumped Cacique**. After breakfast, we departed Atta and drove south along the main road towards Surama Lodge, making various stops along the way. The forest was very quiet and we did not add much in the way of new birds, though a mixed flock had a **Buff-cheeked Greenlet** and an **Ornate Hawk-Eagle** circled overhead, calling. We walked a short trail to some boulders to see another male **Guianan Cock-of-the-rock**, getting better view than before and some photos:

It was very hot when we arrived at Surama, so took a long break through the early afternoon. Surama has a mix of rainforest and savanna. Savanna dominates much of the landscape in southwestern Guyana, and we would spend much of the rest of the trip in this habitat. Our afternoon outing first took us to the edge of the forest, where the local guides had a **Great Potoo** staked out, and we also saw a **Golden-spangled Piculet** and a soaring **King Vulture**. As the sun got lower, we ventured out into the open savanna with its very different set of birds. **Plain-crested** and **Lesser Elaenias** were both seen, along with a **Ruddy-breasted Seedeater**. **White-naped Xenopsaris** was the star of the afternoon, with a pair coming in and showing well. As it got darker, both **Lesser** and **Least Nighthawks** started feeding over our heads, and later on we spotlit a **White-tailed Nightjar** before calling it a day.

In past years, Surama had been well known for a staked out Harpy Eagle nest. Sadly we learned that the nest had failed the previous year and the adults had not returned to try again. We still walked out to the old nest, though first spent some time birding along the road. We had our best views of the pretty **Caica Parrot** along with **Red-necked** and **Ringed Woodpeckers**, **Black-capped Becard**, **Buff-breasted Wren**, and another **Crimson Fruitcrow**. The trail to the nest was incredibly quiet and we saw very few birds along the way, mainly just a **Gray Antbird** and more glimpses of **Cayenne Jay**. We admired the enormous nesting tree and spent time photographing an **Amazon Whipsnake** that was coiled up in a sapling nearby. The walk back was also pretty slow, though we did find a mixed flock with a **Yellow-throated Woodpecker** and **Buff-throated Woodcreeper**, and saw another **Capuchinbird**. We left Surama after lunch, with Delon and Ryan joining us again. Not long after leaving Surama, Delon spotted a **Lowland Tapir** loafing in a little pond by the road:

A boat from our next lodge, Karanambu, was supposed to meet us at the usual spot in Ginep Landing, but they were quite late thanks (as we found out later) to some unexpected motor trouble. **Blue-tailed Emerald** and **Tropical Gnatcatcher** kept us entertained for a few minutes at the riverside, but eventually we drove off to find out what was going on, seeing our first **Crested Bobwhites** along the road. Eventually the message came that the boat was on its way,

so we stopped for a cold drink before heading back to the river and finally boarding our boats. Cruising the Rupununi River was a relaxing way to spend the afternoon, especially when the local guides produced a flask of tasty (and potent) rum punch just before sunset! There were plenty of birds to keep us occupied with as well including **Rufescent Tiger**, **Cocoi**, and **Boat-billed Herons**, **Green Ibis**, **Great Black Hawk**, and **Pied Water-Tyrant**. As it got darker, flocks of **Band-tailed Nighthawks** started hunting over the river, and we spotted a **Common Potoo** for our fourth species of potoo in as many days. We arrived a bit late at Karanambu Lodge, but still with time to settle in and shower before dinner.

We enjoyed some early morning coffee in the cool, crisp pre-dawn twilight before taking a couple of pickups out into the savanna close to the lodge. Highlights of the morning included the rare **Bearded Tachuri** seen in some pristine grassland and a handsome **Maguari Stork**. Other species encountered were **White-tailed Goldenthrout**, **Limpkin**, **White-tailed Hawk**, **Long-winged Harrier**, **Brown-chested Martin**, **Grassland Sparrow**, **Wedge-tailed Grass-Finch**, **Grassland Yellow-Finch**, and **Plumbeous Seedeater**. We returned to the lodge for a well-earned breakfast. With the day warming up, we headed into the shade of the gallery forest nearby, enjoying superb birding the rest of the morning. First a pair of **Northern Slaty-Antshrikes** showed well, and soon after a **White-bellied Antbird** started singing and was soon located on a low perch:

Not far down the same trail, we homed in on a singing **Black-chinned Antbird**, seeing that well too, then found ourselves in the midst of a big mixed-species flock that had **Black Nunbird**, **Golden-green** and **Chestnut Woodpeckers**, **Striped** and **Wedge-billed Woodcreepers**, **White-flanked Antwren**, and **Guianan Trogon**. Down the trail we soon found **Helmeted Pygmy-Tyrant** and **Blue-backed Manakin** before reaching one of the best areas for **Spotted Puffbird**. None seemed to be around at first, so we went and chased down a singing **White-browed Antbird**, then called in a **Yellow-breasted Flycatcher**. Finally, as I was about to give up, the puffbird started singing and with a bit of effort we located it and enjoyed extended views.

Spotted Puffbird from Karanambu Lodge

After lunch, we had another afternoon boat ride. We were hoping to see Crestless Curassow, but I think the water levels were too high and we had no luck. Most of what we found was the same as yesterday afternoon, though we did see **Gray-cowled Wood-Rail**, **Green-and-rufous Kingfisher**, **Black Skimmer**, and a **Bearded Saki Monkey**:

Next morning we departed Karanambu quite early. While the original plan was to drive through the savanna back to the main road, the lodge vehicles were being repaired so we instead took the boats to a village where Ryan and Delon were waiting with the van. We drove west, then north towards the village of Karasabai, one of the only places in the world to see the rare and beautiful Sun Parakeet. Needless to say, we were anxious to get there and find this major target, but the roads were slow, and we also could not just drive past a **Giant Anteater** that one member of our group fortuitously spotted out the window. There was still a long way to go to Karasabai when we were stopped by a wooden bridge with an enormous hole in it. Was this the end of our parakeet hopes? Other frustrated drivers had already carved a rough track around the bridge, but it hardly looked suitable for a van. Ryan was not to be deterred, ordered us out of the vehicle, and somehow managed to reach the other side with minimal damage. Onward! Finally we reached the village and picked up another local guide, who told us the parakeets were farther down the road. Back in the van, we continued until a spot where the road was being dug up by a construction crew. “No worries” said the guide, it’s only 200 meters walk to the birds! A mile later and we were still walking, with no birds in sight. Anxiety was reaching terminal levels. Suddenly we heard them, and then the angst evaporated to be replaced by joy and delight as we spotted the first group of **Sun Parakeets** feeding in a fruiting tree. More and more arrived, and they were pretty much all around us for the rest of the morning.

They are truly fantastic birds, and everyone thought it was well worth the effort. A few other birds were around too, including **White-fringed Antwren**, **Slate-headed Tody-Flycatcher**, **Pale-eyed Pygmy-Tyrant**, **Ferruginous Pygmy-Owl**, and **Finsch's Euphonia**. We had lunch at the brand new HQ of the reserve (they said we were their first guests) and then departed, heading back south towards the town of Lethem. We once again survived the broken bridge and arrived safely at Manari Ranch (our lodge for the next two nights). With a very early start looming for our search for Red Siskin, we just did some easy birding near Manari, adding a few things like **Bicolored Wren** and **Red-bellied Macaw**, before having an early dinner.

Several 4x4 pickups trundled up at 3:30am (and Ryan was happy to have break!). We soon set off to the south, deep into the Rupunini Savanna. We reached the little town of Sand Creek shortly after sunrise, and continued on a bit to the base of some low hills, stopping briefly for some **Buff-necked Ibises** and a perched **Aplomado Falcon**. Finally we reached the spot, and had our field breakfast as we started looking for siskins. One of the first birds we saw was a scrub-flycatcher. On my previous visit, the local guides had called these Amazonian Scrub-Flycatchers, but this time they called it Southern. I thought that quite strange since Southern is thought to be an austral migrant, and in January they should all be in the southern part of the continent. We took some photos, and on returning home I looked more deeply into the matter. Based on plumage and the voice (which other birders had recorded on previous visits), I had to conclude that it was indeed **Southern Scrub-Flycatcher**, though I have to wonder if there is some sort of undescribed non-migratory taxon here (more at: <https://ebird.org/checklist/S64098500>). We also saw **Mouse-colored Tyrannulet** and **Hepatic Tanager** before walking along the base of the hills to continue our search. Still no little red birds, but at least we added **White-barred Piculet**, **Piratic Flycatcher**, **White-throated Kingbird**, **Gray** and **Yellow-bellied Seedeaters**, and **Grayish Saltator**.

Finally, as we were starting to get a bit worried, we heard some siskin-like calls across a field, and then there they were! A small flock of **Red Siskins** was feeding in a tree, and then later another group of them arrived:

We spent a long time with them and it was all worth it in the end. Once they had left, we drove back to town, signed the obligatory visitor log, and then headed over to Wichabai Ranch, where we had very enjoyable lunch while seeing **Pearl Kite**, **Purple Gallinule**, **Laughing Falcon**, and even a **Eastern Meadowlark**. From there we made the long drive back to Manari, not really seeing much along the way, and enjoyed an afternoon rest once we finally got back.

Pearl Kite at Wichabai Ranch

It was our last morning, but there were still some very important targets to be found. Our 4x4's turned up again (fortunately not nearly as early, and they were a bit delayed as the drivers struggled to tie a big rowboat to the top of one of the vehicles:

This was an unexpected development... Turns out that recent bush fires and poor road conditions meant that we had to go to a different spot and to be prepared to cross the Takutu River and make a brief foray into Brazil!

We were up for anything as long as we saw the birds... We first started by trying to find **Hoary-throated Spinetail**, and that proved to be a challenge. Our first few attempts were fruitless as the bird called a few times but never came in. We went to another spot and still it seemed hopeless, but finally a lone spintail came in and showed quite nicely. The boat was ready by then, and the jeep drivers conspired to smuggle us over the border, but only briefly as it turns out as **Rio Branco Antbird** came in at the very first place we tried. Mission accomplished, though we also had other birds of course that morning, including **Rufous-tailed Jacamar**, **Pale-tipped Tyrannulet**, and **Collared Plover**. Our flight back to Georgetown was at 4:30pm, so we just chilled out at Manari until we had to head to the airport. Our flight was nearly on time, and we got to our hotel in time for a nice farewell dinner, though this time without any owls. Once again it was a memorable trip, and thanks to everyone for helping make it a great success!

BIRD LIST

The list includes everything that was seen by at least one of the group, including the guide/tour leader. Taxonomy follows: Clements, J. F., T. S. Schulenberg, M. J. Iliff, D. Roberson, T. A. Fredericks, B. L. Sullivan, and C. L. Wood. 2019. The eBird/Clements checklist of birds of the world: v2019. Downloaded from <http://www.birds.cornell.edu/clementschecklist/download/>

365 bird species seen 21 x heard only

H=heard only

GO=guide only

TINAMIDAE (TINAMOUS)

H Great Tinamou

Tinamus major

H Cinereous Tinamou

Crypturellus cinereus

ANATIDAE (DUCKS, GEESE, AND WATERFOWL)

White-faced Whistling-Duck

Dendrocygna viduata

Black-bellied Whistling-Duck

Dendrocygna autumnalis autumnalis

Muscovy Duck

Cairina moschata

Masked Duck

Nomonyx dominicus

CRACIDAE (GUANS, CHACHALACAS, AND CURASSOWS)

Variable Chachalaca (Little)

Ortalis motmot motmot

Marail Guan

Penelope marail

Spix's Guan (Grant's)

Penelope jacquacu granti

Black Curassow

Crax alector

ODONTOPHORIDAE (NEW WORLD QUAIL)

Crested Bobwhite

Colinus cristatus sonnini

PODICIPEDIDAE (GREBES)

Least Grebe

Tachybaptus dominicus

Pied-billed Grebe

Podilymbus podiceps

COLUMBIDAE (PIGEONS AND DOVES)

Rock Pigeon

Columba livia

Pale-vented Pigeon

Patagioenas cayennensis

H Scaled Pigeon

Patagioenas speciosa

Plumbeous Pigeon
Ruddy Pigeon
Common Ground Dove
Plain-breasted Ground Dove
Ruddy Ground Dove
White-tipped Dove
Eared Dove

CUCULIDAE (CUCKOOS)

Smooth-billed Ani
Striped Cuckoo
Little Cuckoo
Squirrel Cuckoo

CAPRIMULGIDAE (NIGHTJARS AND ALLIES)

Nacunda Nighthawk
Least Nighthawk
Lesser Nighthawk
Short-tailed Nighthawk
Band-tailed Nighthawk
Common Pauraque
White-tailed Nightjar
Ladder-tailed Nightjar

NYCTIBIIDAE (POTOOS)

Great Potoo
Common Potoo
White-winged Potoo
Rufous Potoo

APODIDAE (SWIFTS)

Chapman's Swift
Short-tailed Swift
Band-rumped Swift
Fork-tailed Palm-Swift

TROCHILIDAE (HUMMINGBIRDS)

Crimson Topaz
Long-tailed Hermit
Reddish Hermit
Black-eared Fairy
White-tailed Goldenthrout
Black-throated Mango
Blue-tailed Emerald
Gray-breasted Sabrewing
Fork-tailed Woodnymph
White-chested Emerald
Plain-bellied Emerald
Glittering-throated Emerald
Rufous-throated Sapphire

Patagioenas plumbea
Patagioenas subvinacea purpureotincta
Columbina passerina
Columbina minuta
Columbina talpacoti
Leptotila verreauxi brasiliensis
Zenaida auriculata

Crotophaga ani
Tapera naevia
Coccyzua minuta
Piaya cayana cayana

Chordeiles nacunda
Chordeiles pusillus
Chordeiles acutipennis
Lurocalis semitorquatus semitorquatus
Nyctiprogne leucopyga leucopyga
Nyctidromus albigollis
Hydropsalis cayennensis
Hydropsalis climacocerca

Nyctibius grandis
Nyctibius griseus
Nyctibius leucopterus
Nyctibius bracteatus

Chaetura chapmani
Chaetura brachyura brachyura
Chaetura spinicaudus spinicaudus
Tachornis squamata

Topaza pella
Phaethornis superciliosus
Phaethornis ruber
Heliothryx auritus
Polytmus guainumbi
Anthracothorax nigricollis
Chlorostilbon mellisugus
Campylopterus largipennis largipennis
Thalurania furcata
Amazilia brevirostris
Amazilia leucogaster
Amazilia fimbriata
Hylocharis sapphirina

OPISTHOCOMIDAE (HOATZIN)

Hoatzin

*Opisthocomus hoazin***RALLIDAE (RAILS, GALLINULES, AND COOTS)**

Gray-cowled Wood-Rail (Gray-cowled)

Aramides cajaneus cajaneus

Purple Gallinule

*Porphyrio martinica***ARAMIDAE (LIMPKIN)**

Limpkin

*Aramus guarauna guarauna***PSOPHIIDAE (TRUMPETERS)**

Gray-winged Trumpeter

*Psophia crepitans crepitans***CHARADRIIDAE (PLOVERS AND LAPWINGS)**

Pied Lapwing

Vanellus cayanus

Southern Lapwing

Vanellus chilensis cayennensis

Collared Plover

*Charadrius collaris***JACANIDAE (JACANAS)**

Wattled Jacana (Chestnut-backed)

*Jacana jacana jacana***SCOLOPACIDAE (SANDPIPERS AND ALLIES)**

Spotted Sandpiper

Actitis macularius

Solitary Sandpiper

Tringa solitaria

Greater Yellowlegs

*Tringa melanoleuca***LARIDAE (GULLS, TERNS, AND SKIMMERS)**

Laughing Gull

Leucophaeus atricilla

Lesser Black-backed Gull

Larus fuscus

Yellow-billed Tern

Sternula superciliaris

Large-billed Tern

Phaetusa simplex

Black Skimmer

*Rynchops niger cinerascens***CICONIIDAE (STORKS)**

Maguari Stork

Ciconia maguari

Jabiru

Jabiru mycteria

Wood Stork

*Mycteria americana***FREGATIDAE (FRIGATEBIRDS)**

Magnificent Frigatebird

*Fregata magnificens***ANHINGIDAE (ANHINGAS)**

Anhinga

*Anhinga anhinga***PHALACROCORACIDAE (CORMORANTS AND SHAGS)**

Neotropic Cormorant

*Phalacrocorax brasilianus***PELECANIDAE (PELICANS)**

Brown Pelican

*Pelecanus occidentalis***ARDEIDAE (HERONS, EGRETS, AND BITTERNS)**

Rufescent Tiger-Heron

Tigrisoma lineatum

Cocoi Heron

Ardea cocoi

Great Egret

Ardea alba egretta

Snowy Egret

Egretta thula

Little Blue Heron

Egretta caerulea

Tricolored Heron

Egretta tricolor

Cattle Egret

Bubulcus ibis ibis

Striated Heron

Capped Heron

Black-crowned Night-Heron

Yellow-crowned Night-Heron

Boat-billed Heron (Southern)

THRESKIORNITHIDAE (IBISES AND SPOONBILLS)

Scarlet Ibis

Green Ibis

Buff-necked Ibis

CATHARTIDAE (NEW WORLD VULTURES)

King Vulture

Black Vulture

Turkey Vulture

Lesser Yellow-headed Vulture

Greater Yellow-headed Vulture

PANDIONIDAE (OSPREY)

Osprey

ACCIPITRIDAE (HAWKS, EAGLES, AND KITES)

Pearl Kite

White-tailed Kite

Swallow-tailed Kite

Ornate Hawk-Eagle

Snail Kite

Plumbeous Kite

Long-winged Harrier

Rufous Crab Hawk

Savanna Hawk

Great Black Hawk

Roadside Hawk

White-tailed Hawk

White Hawk (Black-tailed)

Gray-lined Hawk

Short-tailed Hawk

TYTONIDAE (BARN-OWLS)

Barn Owl

STRIGIDAE (OWLS)

Great Horned Owl

H Amazonian Pygmy-Owl

Ferruginous Pygmy-Owl

Black-banded Owl

TROGONIDAE (TROGONS)

H Black-tailed Trogon

Green-backed Trogon

Guianan Trogon

Black-throated Trogon

Butorides striata striata

Pilherodius pileatus

Nycticorax nycticorax hoactli

Nyctanassa violacea

Cochlearius cochlearius cochlearius

Eudocimus ruber

Mesembrinibis cayennensis

Theristicus caudatus

Sarcoramphus papa

Coragyps atratus

Cathartes aura ruficollis

Cathartes burrovianus

Cathartes melambrotus

Pandion haliaetus

Gampsonyx swainsonii

Elanus leucurus

Elanoides forficatus

Spizaetus ornatus

Rostrhamus sociabilis

Ictinia plumbea

Circus buffoni

Buteogallus aequinoctialis

Buteogallus meridionalis

Buteogallus urubitinga

Rupornis magnirostris

Geranoaetus albicaudatus

Pseudastur albicollis albicollis

Buteo nitidus

Buteo brachyurus

Tyto alba hellmayri

Bubo virginianus nacurutu

Glaucidium hardyi

Glaucidium brasilianum phaloenoides

Ciccaba huhula

Trogon melanurus melanurus

Trogon viridis viridis

Trogon violaceus

Trogon rufus

MOMOTIDAE (MOTMOTS)

H Amazonian Motmot

*Momotus momota***ALCEDINIDAE (KINGFISHERS)**

Ringed Kingfisher

Megaceryle torquata torquata

Amazon Kingfisher

Chloroceryle amazona

Green Kingfisher

Chloroceryle americana

Green-and-rufous Kingfisher

*Chloroceryle inda***BUCCONIDAE (PUFFBIRDS)**

Guianan Puffbird

Notharchus macrorhynchos

Spotted Puffbird

Bucco tamatia

Black Nunbird

Monasa atra

Swallow-winged Puffbird

*Chelidoptera tenebrosa***GALBULIDAE (JACAMARS)**

Yellow-billed Jacamar

Galbula albirostris albirostris

Rufous-tailed Jacamar

Galbula ruficauda ruficauda

Green-tailed Jacamar

Galbula galbula

Bronzy Jacamar

Galbula leucogastra

Paradise Jacamar

Galbula dea

Great Jacamar

*Jacamerops aureus***CAPITONIDAE (NEW WORLD BARBETS)**

Black-spotted Barbet

*Capito niger***RAMPHASTIDAE (TOUCANS)**

Green Aracari

Pteroglossus viridis

Black-necked Aracari

Pteroglossus aracari

Guianan Toucanet

Selenidera piperivora

White-throated Toucan (Red-billed)

Ramphastos tucanus tucanus

Channel-billed Toucan

*Ramphastos vitellinus vitellinus***PICIDAE (WOODPECKERS)**

Golden-spangled Piculet (Buffon's)

Picumnus exilis buffonii

White-bellied Piculet

Picumnus spilogaster

White-barred Piculet (Marajo)

Picumnus cirratus confusus(?)

Yellow-tufted Woodpecker

Melanerpes cruentatus

Golden-collared Woodpecker

Dryobates cassini

Blood-colored Woodpecker

Dryobates sanguineus

Red-necked Woodpecker

Campephilus rubricollis

Crimson-crested Woodpecker

Campephilus melanoleucos

Lineated Woodpecker

Dryocopus lineatus lineatus

Ringed Woodpecker

Celeus torquatus torquatus

Waved Woodpecker

Celeus undatus

Cream-colored Woodpecker

Celeus flavus

Chestnut Woodpecker

Celeus elegans hellmayri

Yellow-throated Woodpecker

Piculus flavigula

Golden-green Woodpecker (Bar-throated)

*Piculus chrysocloros capistratus***FALCONIDAE (FALCONS AND CARACARAS)**

H Barred Forest-Falcon

Micrastur ruficollis

H Lined Forest-Falcon
 Black Caracara
 Red-throated Caracara
 Crested Caracara
 Yellow-headed Caracara
 Laughing Falcon
 American Kestrel
 Aplomado Falcon
 Bat Falcon
 Orange-breasted Falcon
 Peregrine Falcon

PSITTACIDAE (NEW WORLD AND AFRICAN PARROTS)

Golden-winged Parakeet
 Caica Parrot
 Dusky Parrot
 Blue-headed Parrot
 Festive Parrot (Northern)
 H Blue-cheeked Parrot
 Yellow-crowned Parrot
 Mealy Parrot (Southern)
 Orange-winged Parrot
 Green-rumped Parrotlet
 Black-headed Parrot
 Red-fan Parrot
 Painted Parakeet
 Brown-throated Parakeet
 Sun Parakeet
 Red-bellied Macaw
 Blue-and-yellow Macaw
 Scarlet Macaw
 Red-and-green Macaw
 Red-shouldered Macaw (Northern)

THAMNOPHILIDAE (TYPICAL ANTIBIRDS)

H Fasciated Antshrike
 Black-crested Antshrike
 H Barred Antshrike
 H Mouse-colored Antshrike
 Northern Slaty-Antshrike (Guianan)
 Dusky-throated Antshrike
 Cinereous Antshrike
 Rufous-bellied Antwren
 Brown-bellied Stipplethroat (Antwren)
 H Pygmy Antwren
 Guianan Streaked-Antwren
 White-flanked Antwren

Micrastur gilvicollis
Daptrius ater
Ibycter americanus
Caracara cheriway
Milvago chimachima
Herpetotheres cachinnans
Falco sparverius isabellinus
Falco femoralis
Falco rufigularis
Falco deiroleucus
Falco peregrinus

Brotheria chrysoptera
Pyrilia caica
Pionus fuscus
Pionus menstruus menstruus
Amazona festiva bodini
Amazona dufresniana
Amazona ochrocephala
Amazona farinosa farinosa
Amazona amazonica
Forpus passerinus
Pionites melanocephalus
Deroptyus accipitrinus
Pyrrhura picta picta
Eupsittula pertinax surinama
Aratinga solstitialis
Orthopsittaca manilatus
Ara ararauna
Ara macao
Ara chloropterus
Diopsittaca nobilis nobilis

Cymbilaimus lineatus
Sakesphorus canadensis trinitatis
Thamnophilus doliatus doliatus
Thamnophilus murinus
Thamnophilus punctatus punctatus
Thamnomanes ardesiacus
Thamnomanes caesius
Isleria guttata
Epinecrophylia gutturalis
Myrmotherula brachyura
Myrmotherula surinamensis
Myrmotherula axillaris axillaris

Long-winged Antwren
Gray Antwren
Spot-tailed Antwren
Todd's Antwren
White-fringed Antwren (Southern)
Guianan Warbling-Antbird
H Dusky Antbird
Gray Antbird
Rio Branco Antbird
White-browed Antbird
Black-chinned Antbird
Silvered Antbird
Spot-winged Antbird
White-bellied Antbird
Ferruginous-backed Antbird
White-plumed Antbird
Rufous-throated Antbird

GRALLARIIDAE (ANTPITTAS)

Spotted Antpitta

FURNARIIDAE (OVENBIRDS AND WOODCREEPERS)

Plain-brown Woodcreeper (Line-throated)
Wedge-billed Woodcreeper
Cinnamon-throated Woodcreeper
Amazonian Barred-Woodcreeper
Black-banded Woodcreeper
Striped Woodcreeper
Chestnut-rumped Woodcreeper
Buff-throated Woodcreeper
Straight-billed Woodcreeper
Guianan Woodcreeper
Plain Xenops
Pale-legged Hornero
Yellow-chinned Spinetail

H Pale-breasted Spinetail
Hoary-throated Spinetail

PIPRIDAE (MANAKINS)

Tiny Tyrant-Manakin
Saffron-crested Tyrant-Manakin
Blue-backed Manakin
Black Manakin
White-crowned Manakin
Golden-headed Manakin

COTINGIDAE (COTINGAS)

Guianan Red-Cotinga
Guianan Cock-of-the-rock

Myrmotherula longipennis
Myrmotherula menetriesii
Herpsilochmus sticturus
Herpsilochmus stictocephalus
Formicivora grisea grisea
Hypocnemis cantator
Cercomacroides tyrannina
Cercomacra cinerascens
Cercomacra carbonaria
Myrmoborus leucophrys
Hypocnemoides melanopogon
Sclateria naevia
Myrmelastes leucostigma leucostigma
Myrmeciza longipes
Myrmoderus ferrugineus
Pithys albifrons
Gymnopithys rufigula

Hylopezus macularius macularius

Dendrocincla fuliginosa fuliginosa
Glyphorynchus spirurus spirurus
Dendrexetastes rufigula rufigula
Dendrocolaptes certhia certhia
Dendrocolaptes picumnus picumnus
Xiphorhynchus obsoletus
Xiphorhynchus pardalotus
Xiphorhynchus guttatus polystictus
Dendroplex picus
Lepidocolaptes albolineatus
Xenops minutus ruficaudus
Furnarius leucopus leucopus
Certhiaxis cinnamomeus
Synallaxis albescens
Synallaxis kollari

Tyranneutes virescens
Neopelma chrysocephalum
Chiroxiphia pareola
Xenopipo atronitens
Dixiphia pipra pipra
Ceratopipra erythrocephala

Phoenicircus carnifex
Rupicola rupicola

Crimson Fruitcrow
 Purple-throated Fruitcrow
 Capuchinbird
 Purple-breasted Cotinga
 Spangled Cotinga
 Screaming Piha
 Pompadour Cotinga

TITYRIDAE (TITYRAS AND ALLIES)

Black-tailed Tityra
 Olivaceous Schiffornis
 GO Dusky Purpletuft
 White-naped Xenopsaris
 Black-capped Becard
 Pink-throated Becard

OXYRUNCIDAE (SHARPBILL, ROYAL FLYCATCHER, AND ALLIES)

Whiskered Flycatcher

TYRANNIDAE (TYRANT FLYCATCHERS)

White-crested Spadebill
 Helmeted Pygmy-Tyrant
 Pale-eyed Pygmy-Tyrant
 Pelzel's Tody-Tyrant
 Slate-headed Tody-Flycatcher
 Spotted Tody-Flycatcher
 Common Tody-Flycatcher
 Painted Tody-Flycatcher
 Yellow-olive Flycatcher (Guianan)
 H Yellow-margined Flycatcher (examinatus)
 Gray-crowned Flycatcher
 Yellow-breasted Flycatcher (Ochre-lore)
 White-lore Tyrannulet
 Southern Beardless-Tyrannulet
 Mouse-colored Tyrannulet
 Bearded Tachuri
 Yellow-crowned Tyrannulet
 Forest Elaenia
 Plain-crested Elaenia
 Rufous-crowned Elaenia
 Yellow-bellied Elaenia
 Lesser Elaenia
 Sooty-headed Tyrannulet
 Guianan Tyrannulet
 Pale-tipped Tyrannulet
 Bran-colored Flycatcher
 Southern Scrub-Flycatcher
 Vermilion Flycatcher

Haematoderus militaris
Querula purpurata
Perissocephalus tricolor
Cotinga cotinga
Cotinga cayana
Lipaugus vociferans
Xipholena punicea

Tityra cayana cayana
Schiffornis olivacea
Iodopleura fusca
Xenopsaris albinucha
Pachyramphus marginatus
Pachyramphus minor

Myiobius barbatus barbatus

Platyrinchus platyrhynchos
Lophotriccus galeatus
Atalotriccus pilaris
Hemitriccus inornatus
Poecilatriccus sylvia
Todirostrum maculatum
Todirostrum cinereum
Todirostrum pictum
Tolmomyias sulphureus cherriei
Tolmomyias assimilis examinatus
Tolmomyias poliocephalus
Tolmomyias flaviventris aurulentus
Ornithion inermis
Camptostoma obsoletum
Phaeomyias murina
Polystictus pectoralis
Tyrannulus elatus
Myiopagis gaimardii
Elaenia cristata
Elaenia ruficeps
Elaenia flavogaster
Elaenia chiriquensis
Phyllomyias griseiceps
Zimmerius acer
Inezia caudata
Myiophobus fasciatus fasciatus
Sublegatus modestus
Pyrocephalus rubinus saturatus

Drab Water Tyrant
Pied Water-Tyrant
White-headed Marsh Tyrant
Long-tailed Tyrant
H Rufous-tailed Flatbill
Swainson's Flycatcher
Short-crested Flycatcher
Brown-crested Flycatcher
Lesser Kiskadee
Great Kiskadee
Boat-billed Flycatcher
Rusty-margined Flycatcher
Yellow-throated Flycatcher
Streaked Flycatcher
Piratic Flycatcher
Sulphury Flycatcher
White-throated Kingbird
Tropical Kingbird
Gray Kingbird
Fork-tailed Flycatcher
VIREONIDAE (VIREOS, SHRIKE-BABBLERS, AND ERPORNIS)
H Rufous-browed Peppershrike
Ashy-headed Greenlet
Lemon-chested Greenlet
Slaty-capped Shrike-Vireo
GO Tawny-crowned Greenlet (Olive-crowned)
Buff-cheeked Greenlet
Chivi Vireo
CORVIDAE (CROWS, JAYS, AND MAGPIES)
Cayenne Jay
HIRUNDINIDAE (SWALLOWS)
Black-collared Swallow
White-banded Swallow
Southern Rough-winged Swallow
Gray-breasted Martin
Brown-chested Martin
White-winged Swallow
POLIOPTILIDAE (GNATCATCHERS)
Long-billed Gnatwren
Tropical Gnatcatcher
TROGLODYTIDAE (WRENS)
House Wren
Bicolored Wren
H Coraya Wren
Buff-breasted Wren

Ochthornis littoralis
Fluvicola pica
Arundinicola leucocephala
Colonia colonus
Ramphotrigon ruficauda
Myiarchus swainsoni
Myiarchus ferox
Myiarchus tyrannulus tyrannulus
Pitangus lictor
Pitangus sulphuratus
Megarynchus pitangua pitangua
Myiozetetes cayanensis
Conopias parvus
Myiodynastes maculatus
Legatus leucophaeus
Tyrannopsis sulphurea
Tyrannus albogularis
Tyrannus melancholicus
Tyrannus dominicensis
Tyrannus savana

Cyclarhis gujanensis gujanensis
Hylophilus pectoralis
Hylophilus thoracicus griseiventris
Vireolanius leucotis leucotis
Tunchiornis ochraceiceps luteifrons
Pachysylvia muscipapina
Vireo chivi vividior

Cyanocorax cayanus

Pygochelidon melanoleuca
Atticora fasciata
Stelgidopteryx ruficollis
Progne chalybea
Progne tapera tapera
Tachycineta albiventer

Ramphocaenus melanurus albiventris
Polioptila plumbea plumbea

Troglodytes aedon clarus
Campylorhynchus griseus
Pheugopedius coraya
Cantorchilus leucotis

MIMIDAE (MOCKINGBIRDS AND THRASHERS)

Tropical Mockingbird

*Mimus gilvus melanopterus***TURDIDAE (THRUSHES AND ALLIES)**

Pale-breasted Thrush

*Turdus leucomelas***FRINGILLIDAE (FINCHES, EUPHONIAS, AND ALLIES)**

Finsch's Euphonia

Euphonia finschi

Violaceous Euphonia

Euphonia violacea

Golden-sided Euphonia

Euphonia cayennensis

Red Siskin

*Spinus cucullatus***PASSERELLIDAE (NEW WORLD BUNTINGS AND SPARROWS)**

Grassland Sparrow

*Ammodramus humeralis***ICTERIDAE (TROUPIALS AND ALLIES)**

Eastern Meadowlark

Sturnella magna praticola

Red-breasted Meadowlark

Leistes militaris

Green Oropendola

Psarocolius viridis

Crested Oropendola

Psarocolius decumanus

Yellow-rumped Cacique (Amazonian)

Cacicus cela cela

Red-rumped Cacique

Cacicus haemorrhous

Epaulet Oriole

Icterus cayanensis cayanensis

Orange-backed Troupial

Icterus croconotus

Yellow Oriole

Icterus nigrogularis

Shiny Cowbird

Molothrus bonariensis

Giant Cowbird

Molothrus oryzivorus

Carib Grackle

Quiscalus lugubris

Yellow-hooded Blackbird

*Chrysomus icterocephalus***PARULIDAE (NEW WORLD WARBLERS)**

Yellow Warbler

Setophaga petechia

Blackpoll Warbler

*Setophaga striata***CARDINALIDAE (CARDINALS AND ALLIES)**

Hepatic Tanager (Lowland)

Piranga flava macconnelli

Yellow-green Grosbeak

Caryothraustes canadensis

Red-and-black Grosbeak

Periporphyrus erythromelas

H Rose-breasted Chat

*Granatellus pelzelni pelzelni***THRAUPIDAE (TANAGERS AND ALLIES)**

Red-capped Cardinal

Paroaria gularis gularis

Flame-crested Tanager

Tachyphonus cristatus intercedens

Fulvous-crested Tanager

Tachyphonus surinamus

Silver-beaked Tanager

Ramphocelus carbo

H Blue-backed Tanager

Cyanicterus cyanicterus

Blue-gray Tanager

Thraupis episcopus episcopus

Palm Tanager

Thraupis palmarum

Spotted Tanager

Ixothraupis punctata

Burnished-buff Tanager (Rufous-crowned)

Stilpnia cayana cayana

Turquoise Tanager

Tangara mexicana mexicana

GO Paradise Tanager

Tangara chilensis

Opal-rumped Tanager
Bay-headed Tanager
Swallow Tanager
Black-faced Dacnis
Blue Dacnis
Purple Honeycreeper
Red-legged Honeycreeper
Green Honeycreeper
Yellow-backed Tanager
Chestnut-vented Conebill
Grassland Yellow-Finch
Wedge-tailed Grass-Finch
Blue-black Grassquit
Chestnut-bellied Seedeater
Ruddy-breasted Seedeater
Gray Seedeater
Wing-barred Seedeater
Yellow-bellied Seedeater
Plumbeous Seedeater
Bananaquit
Grayish Saltator

MAMMALS

Black-eared (Common) Opossum
Giant Anteater
Guianan Red Howler Monkey
Guiana (Black) Spider Monkey
Bearded Saki
Golden-faced (White-faced) Saki
Red-rumped Agouti
Tayra
Giant Otter
Lowland (Brazilian) Tapir
White-lipped Peccary
Proboscis Bat
Greater Bulldog Bat

OTHERS

Amazon Tree Boa
Emerald Tree Boa
Amazon Whipsnake
Golden Rocket Frog

Tangara velia velia
Tangara gyrola gyrola
Tersina viridis
Dacnis lineata lineata
Dacnis cayana
Cyanerpes caeruleus
Cyanerpes cyaneus
Chlorophanes spiza
Hemithraupis flavicollis
Conirostrum speciosum
Sicalis luteola luteola
Emberizoides herbicola
Volatinia jacarina
Sporophila castaneiventris
Sporophila minuta
Sporophila intermedia
Sporophila americana
Sporophila nigricollis
Sporophila plumbea
Coereba flaveola guianensis
Saltator coerulescens olivascens

Didelphis marsupialis
Myrmecophaga tridactyla
Alouatta macconnelli
Ateles paniscus
Chiropotes chiropotes
Pithecia pithecia
Dasyprocta leporina
Eira barbara
Pteronura brasiliensis
Tapirus terrestris
Tayassu pecari
Rhynchonycteris naso
Noctilio leporinus

Corallus hortulana
Corallus caninus
Chironius carinatus
Anomaloglossus beebei

