

Ringed Kingfisher

Bird observations between 11 February 2005 and 12 March 2005 from the following localities:

- In and around Caracas, including Avila National Park
- Henri Pittier National Park
- Puerto Columbia and Chuao
- Hato Piñero
- Parque Nacional Morrocoy (flooded and no success)
- Merida, Pico Humboldt trail
- Lower Llanos
- Hotel Los Frailes
- Azulita
- San Casimiro, Aragua state
- Cano Colorado
- Claritas, Escalera and Capuchin Bird road
- Guyana Trail

By Theis Bacher Nielsen and Anders Bacher Nielsen, both Denmark.

Bird list nomenclature follows "Birds of Venezuela" 2nd Edition by Steven L. Hilty.

We also used the book "Birding in Venezuela" by Mary Lou Goodwin and Nelles Maps: Venezuela, Guyana, Suriname, French Guiana, 1: 2,500,000.

As background literature and travelling guide we used "Footprint, Venezuela Handbook".

Comments:

We had some dilemmas before going to Venezuela. One of them was whether to stay in Caracas a few days or not. Our flight package included 2 nights a hotel Avila in San Bernardino which should be the only choice if you want to or need to stay in Caracas just after arrival to Venezuela. We did not see any birds in or around Caracas that we did not see another place in Venezuela but we saw many of the birds closer and it gives a very good introduction to the birds of Venezuela (especially Parque Este and Avila NP). Among many species in Avila NP we saw several Inca (Green) Jays close up, Rufous-vented chachalacas and a mating pair of Bat falcons.

The area around Hotel Avila seems to be safe but not very inspiring. When we returned to Caracas the day before we left we stayed at Hotel Cid in Altamira. This is a much nicer area and it was near Parque Este. The range of good restaurants is much here. If you are looking for a beer or two to celebrate all the species you have seen the area La Mercedes is among the livelier.

Another issue is how to get around in Venezuela and whether to rent a car or not. Getting around by bus is effective but long distances should be covered by plane or night buses in order to save time. Make sure that you get the seat and the type of bus you pay for. Buy the most expensive (25-30\$) it is worth it. From Valencia to Merida we were put a wrong bus (against our protests) and the trip was not

Ringed Kingfisher

comfortable. From Puerto Ordaz to Caracas we got the seat we paid for and the 10 hours during the night passed without noticing. We flew from Merida to Caracas but these flights are cheaper if you buy them outside Venezuela (e.g. through your travel agency).

When we saw the traffic from the airport to downtown Caracas (after only one hour in the country) we decided not to rent a car. It is fairly expensive and you can almost hire a taxi for a whole day for the same price.

We manage to privately hire one of the guides at Hato Pinero to take us to Eastern Venezuela in his car with him being the guide. We paid him around 50\$ pr day and then we shared the cheap gasoline. We paid for his accommodation (triples cost almost the same as doubles) and we shared the food. This is the minimum you pay for a rented car and in this way you both have a driver and a guide. It is also a chance for the guide to make some extra money and see other parts of Venezuela. Our guide looked like he would have done it for free when we saw 5-6 Capuchin Birds outside Las Claritas or a White Bellbird on Escalera. Nevertheless you should expect to pay a bit more than we did since our guide really wanted to visit Escalera.

Itinerary:

11-13 February: Caracas

We decided to stay the weekend in Caracas. If you don't have a month to travel it is recommended to get out of Caracas and head in any direction away from the capital. On the other hand a weekend is well spent if the schedule allows it.

- 11 February: Arrival to hotel Avila mid afternoon. The birding was amazing, at least for new comers, and we easily spotted 15-20 species of birds in a couple of hours not even leaving the floor of our nice room.
- 12 February: Botanical garden, the university area and Caracas in general. Hotel Avila is a very nice birding area but the area just outside the hotel is not particular exciting. Nevertheless we saw **brown-throated and scarlet fronted parakeets** close up in the streets around the hotel. The Botanical garden is nice if you are spending time in Caracas and some patience will generate nice species. The university just next to the botanical garden is also nice for birding.
- 13 February: Early taxi ride to Parque Este. Sunday is crazy with locals and at 6 a.m. we were absolutely not alone. It is a great park for birding and you'll see **orioles** (3 species), **orange-winged parrots** and several species of **herons**. Just bear in mind that you will much likely see all the birds of Parque Este elsewhere in Venezuela.

Ringed Kingfisher

Brown-throated parakeet, in a street in Caracas

13-15 February: Rancho Grande, HP National Park

13 February: We arrived with taxi at mid afternoon. Take a bus from Caracas to Maracay and bargain hard for a taxi to Rancho Grande. We arrived to the bizarre noise of **Russet-Backed Oropendolas** flying around Rancho Grande. Despite heavy fog we manage many different birds, including a pair of **Swallow Tanagers**, **Bay-headed Tanager** and **Groove-billed Toucanets**. Some were only seen after being attracted by banana and melon. Bring fruits.

Swallow Tanager, Rancho Grande, Henri Pittier

Rufous-vented chachalaca

14 February: Beside the basic rooms Rancho Grande is actually very comfortably. You walk out from your room right into birding heaven. The distance from your bed is 20 meters. We saw many birds at the station from 6:30 a.m. until 10 a.m. The afternoon was spent walking from La Trilla-junction direction away from Maracay (we easily had a ride with a local truck) for around 5 km. This walk was during the "hot" hours but we were amazed with the numbers of birds we saw, including **Wire-tailed Manakin** and **Laughing Falcon**. It is a very great walk.

15 February: Birding around Rancho Grande, a bit above the station, gave us some new birds with **Black-Faced Anttrush** in close-up as a favourite.

15-16 February: Puerto Columbia and Choroni

15 February: We arrived at Puerto Columbia in the late afternoon to a perfectly situated hotel at the beach (20\$ for a double). First sights of seabirds were recorded from a hammock on the top of the hotel. It is a relaxed fishing town with some tourism.

16 February: In Puerto Columbia we were talked into a local birding trip to Choroni with a so called "very good bird watching guide". The place where we booked the trip was full of good intentions with a very friendly guy called Pablo but the birding guide was not very good. He spent many important quarters looking in his book of birds. Many of the birds he claimed he saw were highly endemic birds (often from the Amazons). We hope you have better luck, there were many birds but we spotted them all ourselves without any help from the guide.

16-17 February: Chuao

A boat to the beach at Chuao was arranged by Pablo. It is recommended to arrange everything from Puerto Columbia especially the boat back the following day. You can leave your back packs in Puerto Columbia. In Chuao we stayed at Morrochos which is highly recommended. He will cook for you and he even gave us raw chocolate mass from the world famous cocoa plantation.

White-vented Plumeleteer, Chuao

Ringed Kingfisher

From the beach where the boat sets you off there is a 4-5 km walk to the village of Chuao. This walk is particular good for birding and among many species we had very nice views of **Red-legged Honeycreeper** and **White-vented Plumeleteer**.

18-20 February: Hato Pinero

This place needs no further introduction. We stayed here for 3days/2 nights which should be enough even though one could spend weeks in this paradise. The afternoon drive on the arrival day will still remain one of the most outstanding experiences we have ever had. This is one of the few places in the world where you have a very hard time remembering all the species of storks, herons and ibises seen on one single drive.

Sunbittern, Hato Pinero

Birding around the ranch is also excellent; here we saw **Troupial** for the first time, but since the package includes 8 hours of birding daily you might choose to rest. We made special early morning arrangements with one guide.

A boat trip gave good views of **Ringed Kingfisher**, **Yellow-crowned Nightheron** and **Agami Heron**

Overall their package prices are very reasonable.

Rufous-vented chachalaca

20-21 February: Tucacas

This was not geographically on our way and unfortunately it ended up being completely worthless. It rained and stormed the days before we got there and it continued while we were there. Morrocoy NP was closed due to flooding and garbage clean-up. We had expected 10-15 new species (only to be seen here) but we ended up with none.

Agami Heron, Hato Pinero

Lineated Woodpecker, Hato Pinero

Rufous-vented chachalaca

22-24 February: Merida

We expected Merida to be a nice place and it surely was. Is it the cooler climate, the scenery, the local people or just the fact that birding is extraordinary that makes Merida such a pleasant place to be?

Accommodation is easily found and the excellent Pico Humboldt trail is reached within an hour, by car/taxi only 40 minutes.

Pico Humboldt offers excellent birding and nice mountain air. We saw 20 new species each day we were there and we even met Steven Hilty up there. He could easily help us with a difficult bird. Take an early bus from Merida to Tabay, eat and buy eatable stuff here and take one of the cheap and frequent running minibuses to the start of the trail. Allow many hours here. We totally lost track of time and missed 1st half of a Champions League football game between Chelsea and Barcelona, a game that later became a classic.

Rufous-collared sparrow, Pico Humboldt trail

One whole day on the trail will be good, two whole days will be much better.

24-27 February: Arassari Trek, lower Llanos

We have booked a trip with Arassari Trek to cover lower llanos and the area around Barinas. Birding is not top priority but it is still recommendable, especially with the guide Allan Highton. After all you will see a lot of birds and it is a really good price. One night we slept in a hammock in the forest along Apure River. This was actually one of the best nights. We saw several birds here in lower Llanos, that we did not see around Hato Pinero, including **Maguari stork**. The last day we stayed at the new Arassari Camp in Barinas. This is a fantastic place, both the wooden construction of the camp and the birding around.

Rufous-vented chachalaca

On the way back to Merida Allan Highton took us to the Cock-of the Rock trail. Beside the Andean cock of the rock it was a bit disappointing but we went there in the afternoon and the whole area looked very promising. We saw around 15 **Andean Cock-of-the-rocks** (this bird can easily be seen in the afternoon) and an **Andean Guan**.

Roadside Hawk, numerous along Apure River

Andean cock-of-the-rock, San Isidro Tunnel Road

27-28 February: Hotel Los Frailes

We were dropped off at Hotel Frailes mainly to see Torrent Duck. We saw a juvenile only but many other new species were recorded here. The hotel and the area are worth a visit in itself but the birding is also nice. Be aware that they did not accept credit card. You are isolated up here without a car and when we were there this hotel was the only one open in the area. Buses will pick you up but hitching is also possible.

28 February-2 March: Merida, Pico Humboldt

1 March: We returned to the Pico Humboldt trail instead of trying other trails but there were others. If we return to Merida we will take the Cable car up to the mountains and then walk down to Merida. This should be a nice whole day trip offering similar species as seen on the Pico Humboldt trail.

2-3 March: Azulita

2 March: we left Merida around 11 am. Public transportation to Azulita is easy. In Azulita there is only one place to stay for birders and that is at the "Centro Ecologico El Tao". Take a taxi.

At Tao nice cabins are spread all over the park/garden and you will have plenty of birds just outside your cabin door. Here we saw **Sooty-capped Hermit**, **Social Flycatcher** (showing the red top) and **Yellow-bellied Seedeater**. The relaxed atmosphere at Tao is extraordinary and the food is prepared for you there.

Sooty-capped Hermit, Azulita

Ringed Kingfisher

In the afternoon we followed Mary Lou's instructions (page 168 in her book) and walked out of Azulita beyond the National Guard post. There were plenty of macaws and parrots, but best sight was **Black-mandibled Toucan**.

4 March: Merida-Caracas flight

We were picked up in the airport by the guide we hired at Hato Pinero. We stayed one night at his farm just outside the village San Casimiro (he called the area Golfo Triste). Here he was a real expert and we saw many birds around his farm including **Lance-tailed Manakin**, **Bronzy Inca** and **Ornate Hawk-Eagle**. The area is not described in Mary Lou's book and we cannot really recommend it unless it is visited with a local guide, but then it also a very positive surprise.

The evening was spent with barbecue and cold beers at the farm.

5 March: All day drive to Maturin

Surprisingly refreshed after another hammock night we had a very productive morning walk before we left in the 4 WD truck bound for Maturin. This is a very long drive and we arrived at Maturin in the late evening. If you do not have a guide with a car you should seriously consider flying from Caracas to Maturin.

6 March: Cano Colorado, night in El Callao

We had an early departure for Cano Colorado. We had great expectation to this area but we realised that it is a very confusing area to cover, even with a guide and a 4 WD. A local guide should be considered, but it is a fact that the roads are very challenging. We saw less different species than expected, but then it was very good species, including **King Vulture**, **Black-necked Aracari**, **Red-and-green Macaw** and **Reddish Hermit**. Public transportation does not exist.

Having partly wasted a day we drove as far south as we could and ended in the village El Callao. It is a soulless gold digging town, avoid it if possible and go all the way to Claritas.

7 March: Claritas, Escalera and Capuchin bird road

Nothing positive can be said about Claritas except its position close to the Escalera and the Capuchin bird road. Find a hotel (we stayed at a hotel called Landolfi which is recommendable) and spend as little time as possible here.

We went straight from Callao to Escalera. Although not optimal around noon we had some good hours of birding.

At 5 pm we went to the Capuchin bird road and following the instructions in Mary Lou we found 6-8 **Capuchin birds**. They are easily heard but more difficult to see. Since it is always around dusk they roam the canopy you should be aware that you easily get lost in the thick forest. Following the noises makes one forget the orientation. Seeing these birds was one of the highlights of the whole trip.

Rufous-vented chachalaca

Capuchinbirds, Capuchinbird Road

The junction at the mining area is a fantastic place to set up your telescope and just look up in the trees. The more interesting species were **Turquoise Tanager**, **Green Aracari**, **Paradise Jacamar**, **Swallow-winged Puffbird** and suddenly a flying **Capuchinbird** crossing the open space.

There are absolute no recommendable restaurants in the area of Claritas.

8 March: Claritas, Capuchin bird road

Since our guide had to fix the car and change some spare parts he drove us to the junction to drop us there. The birding was so fantastic that he stayed. We didn't move more than 50 meters and we continuously discovered interesting (and for us new) birds for a couple of hours, including Black-spotted Barbet, Black-headed Parrot, Blue-headed Parrot and Cayenne Jay.

On the way back along the Capuchin bird road the guide dropped us off about a kilometre from the junction to the main road because some toucans crossed the road.

This was a good idea since the area was full of birds. We did not do it, but we will recommend others to walk the whole road or at least parts of it. Both places are fantastic but we actually saw more birds here than we did on the Escalera.

In the afternoon we covered the area around the hotel (we had no car!). First we went to the garden of Henry Cleve (see Mary Lou). We did not stay at his place but from the road you can cover parts of his garden and the forest behind. Some good hummers are attracted by his flowerings trees.

Ringed Kingfisher

Later we went to the area behind our hotel. There is an area with a river where we were surprised to see a pair of **Amazonian White-tailed Trogons** and a **Green-tailed Jacamar**. Sometimes the locals swim in the river (not very tempting) and then you can forget about birding.

9 March: Escalera

We had a whole day of birding on the Escalera. We went to the statue of the Pioneer Soldier and back. At km 111 we saw **Guianan Cock-of-the-rock** and at km 115 we first heard and later saw **White bellbird** very clear sitting in a dead tree. At km 122 we saw a **Bat falcon** sitting very close up.

White Bellbird, Escalera km 115

10 March: Guyana Trail

On the way back to Ciudad Guyana/Puerto Ordaz we stopped at the Guyana Trail. First we took the wrong trail, it is not the easiest trail to find without a local guide but we managed to find it. We had excellent views of two **White-throated Toucans** sitting on a dead branch and a **Blackish Nightjar** sitting on the ground rather undisturbed by our presence.

10-11 March: Night bus from Puerto Ordaz to Caracas

11 Mach: Caracas, Parque Este and Avila NP

After a good night sleep in the bus we went straight to Parque Este. It must be admitted that it was not very exiting compared to the experience in the beginning of the trip. We saw a **Golden-green woodpecker** despite Caracas is somehow out its normal range.

February-March 2005

Rufous-vented chachalaca

In the afternoon we took a bus to the entrance to Avila NP. From our hotel the park was within walking distance. It is a nice park for walking with good views of Caracas. For privacy you should avoid the weekends. Among Caracas citizens working out etc we still had some really nice birding, but no new species for us.

Venezuela trip report

Green Jay, Avila National Park

12 March: Departure for Copenhagen

We saw a total of 388 species and this number could have been higher if we have had more local guides. For us the challenge is to spot the birds ourselves and our focus is more to see specific target species than to see and differentiate 20 different Tyrant Flycatchers.

Species List

- 1. Crested Bobwhite
 - Hato Pinero, Lower Llanos
- 2. Magnificent Frigatebird

Henri Pittier (Ocumare del playon, Puerto Columbia)

3. Brown Pelican

Henri Pittier (Ocumare del playon, Puerto Columbia)

4. Anhinga

Hato Pinero, Lower Llanos

5. **Neotropic Cormorant**

Henri Pittier (Ocumare del playon, Puerto Columbia), Hato Pinero

6. Brown Boobie

Henri Pittier (Ocumare del playon, Puerto Columbia)

7. Limpkin

Hato Pinero, Lower Llanos

8. Glossy Ibis

Hato Pinero, Lower Llanos

9. White Ibis

Lower Llanos

Ringed Kingfisher

37.

Striated Heron

10.	Scarlet Ibis
11.	Parque del Este, Hato Pinero, Lower Llanos Buff-necked Ibis
	Hato Pinero, Lower Llanos
12.	Green Ibis
	Hato Pinero, Lower Llanos
13.	Bare-faced Ibis
	Hato Pinero, Lower Llanos
14.	Sharp-tailed Ibis
	Hato Pinero, Lower Llanos
15 .	Brazilian Teal
	Lower Llanos
16.	Andean Teal
	Andes, around the village Mucuchies
17 .	Torrent Duck
	Hotel Los Frailes
18.	Black-bellied Whistling-Duck
	Hato Pinero, Lower Llanos
19.	White-faced Whistling-Duck
	Hato Pinero, Lower Llanos
20.	Muscovy Duck
	Hato Pinero
21.	Black-crowned Night-Heron
	Parque del Este, Hato Pinero, Lower Llanos
22.	Yellow-crowned Night-Heron
	Hato Pinero
23.	Cocoi Heron
	Hato Pinero, Lower Llanos
24.	Great Egret
	Hato Pinero, Lower Llanos
25 .	Cattle Egret
	Hato Pinero, Lower Llanos
26.	Snowy Egret
	Hato Pinero
27.	Little Blue Heron
	Hato Pinero, Lower Llanos
28.	Tricolored Heron
	Lower Llanos
29.	Roseate Spoonbill
20	Hato Pinero, Lower Llanos
30.	Maguari Stork
24	Lower Llanos
31.	Jabirú
22	Hato Pinero, Lower Llanos
32.	Wood Stork
33.	Hato Pinero, Lower Llanos Boat-billed Heron
აა.	Hato Pinero
24	
34.	Capped Heron Hata Pinara Lower Hanas
35.	Hato Pinero, Lower Llanos
3 5.	Fasciated Tiger-Heron Henri Pittier
36.	Rufescent Tiger-Heron
JU.	Parque del Este, Henri Pittier, Hato Pinero, Lower Llanos
	. a. que del Este, Herri i itale, Hate i mero, Ester Elanos

Ringed Kingfisher

Hato Pinero, Lower Llanos

38. Whistling Heron

Hato Pinero

39. Agami Heron

Hato Pinero

40. Yellow-headed Caracara

Hato Pinero, Lower Llanos, Escalera

41. Crested Caracara

Hato Pinero, Lower Llanos

42. Plumbeous Kite

Caño Colorado, Capuchinbird road nesting, Guyana trail

43. Black Vulture

Omnipresent

44. King Vulture

Caño Colorado

45. Turkey Vulture

Common in Llanos and Bolívar State

46. Lesser Yellow-headed Vulture

Lower Llanos

47. Laughing Falcon

Henri Pittier, Hato Pinero

48. Crane Hawk

Hato Pinero

49. Snail Kite

Hato Pinero

50. Savanna Hawk

Henri Pittier, Puerto Columbia, Hato Pinero, Lower Llanos

51. Black-collared Hawk

Henri Pittier, Lower Llanos

52. Bat Falcon

Escalera 122 km, Avila NP (mating)

53. Aplomado Falcon

Hato Pinero

54. American Kestrel

Hato Pinero, Lower Llanos

55. Pearl Kite

Hato Pinero, Lower Llanos

56. Gray Hawk

Hato Pinero

57. Roadside Hawk

Henri Pittier, Puerto Columbia Hato Pinero, Lower Llanos, common elsewhere

58. Broad-winged Hawk

Pico Humboldt trail

59. Barred Forest-Falcon

Parque del Este

60. Osprey

Morrocoy, Lower Llanos

61. White-tailed Hawk

Hato Pinero

62. Common Black-Hawk

Henri Pittier, Choroni (mating)

63. Great Black-Hawk

Caracas, Hato Pinero, Lower Llanos

64. Ornate Hawk-Eagle

Near San Casimiro

Ringed Kingfisher

65 .	Black Hawk-Eagle Escalera 111 km
66.	Swallow-tailed Kite Near San Casimiro, Escalera
67.	Hoatzin
68.	Hato Pinero, Lower Llanos Rufous-vented Chachalaca
00.	Hotel Avila, Avila NP, Hato Pinero, Near San Casimiro
69.	Band-tailed Guan
	Cock-of-the-Rock trail
70 .	Andean Guan
	Pico Humboldt trail
71.	Yellow-knobbed Curassow
72.	Hato Pinero Horned Screamer
12.	Hato Pinero, Lower Llanos
73.	Pied Plover
	Lower Llanos
74.	Southern Lapwing
	Hato Pinero, Lower Llanos
75 .	Gray-necked Wood-Rail
- ,	Hato Pinero
76.	Sunbittern
77.	Hato Pinero, Lower Llanos, Claritas Wattled Jacana
11.	Hato Pinero, Lower Llanos
78.	Double-striped Thick-knee
	Hato Pinero
79 .	Snowy Plover
	Henri Pittier, Puerto Columbia
80.	Solitary Sandpiper
01	Hato Pinero, Lower Llanos
81.	Least Sandpiper Hato Pinero
82.	Black-necked Stilt
02 .	Hato Pinero
83.	Greater Yellowlegs
	Hato Pinero
84.	Lesser Yellowlegs
	Hato Pinero
85.	Ring-billed Gull
86.	Henri Pittier, Ocumare de la Playon
60 .	Large-billed Tern Lower Llanos
87.	Sandwich Tern, Cayenne
07.	Henri Pittier, Puerto Columbia
88.	Least Tern
	Henri Pittier, Chuao
89.	Yellow-billed Tern
00	Lower Llanos
90.	Black Skimmer Lower Llanos
91.	Bare-eyed Pigeon
<i>7</i> 1.	Parque del Este

Pale-vented Pigeon

92.

Ringed Kingfisher

o Pinero, Caracas, Parque del Este

	Hato Pinero, Caracas, Parque d
93.	Scaled Pigeon
	Guyana trail
94.	Ruddy Pigeon
	Lower Llanos
95.	Scaled Dove
	Common in north
96.	Common Ground-Dove
	Parque del Este
97.	Ruddy Ground-Dove

Common in north

98. Plain-breasted Ground-Dove

Parque del Este

99. Blue Ground-Dove Hato Pinero

100. White-tipped Dove Common

101. Blue-and-yellow Macaw
Choroni, it seemed to be a wild macaw but it is much out its range

102. Red-and-green Macaw Caño Colorado

103. Scarlet Macaw
Hato Pinero, Lower Llanos

104. Chestnut-fronted Macaw Common in most parts of Venezuela

105. Red-billed Parrot

Near San Casimiro, Capuchin bird road

106. Blue-headed Parrot Capuchinbird road

107. Orange-winged Parrot Parque del Este, Choroni

108. Blue-cheeked Parrot Capuchinbird road

109. Yellow-crowned Parrot Hato Pinero

110. Brown-throated Parakeet Common in Llanos, Caracas

111. White-eyed Parakeet
Near the village El Dorado

112. Scarlet-fronted Parakeet Caracas, Azulita

113. Blood-eared Parakeet Rancho Grande

114. Fiery-shouldered Parakeet Escalera 122 km

115. Rose-crowned Parakeet
Pico Humboldt trail

116. Green-rumped Parrotlet
Hotel Avila, Choroni, Hato Pinero
117. Orange-chinned Parakeet
Hato Pinero

118. Black-headed Parrot Capuchinbird road

119. Striped Cuckoo
Hato Pinero, Caño Colorado

Ringed Kingfisher

120.	Squirrel Cuckoo
101	Common
121.	Smooth-billed Ani Hato Pinero, Lower Llanos, Azulita, Caño Colorado
122.	Groove-billed Ani
	Hato Pinero, Lower Llanos
123.	Black-collared Jay
	Pico Humboldt trail
124.	Green Jay
405	Pico Humboldt trail, Avila NP
125.	Violaceous Jay
10/	Barinas (Arassari Camp)
126.	Cayenne Jay
127.	Capuchinbird road Barn Owl
121.	Lower Llanos
128.	Great Horned Owl
120.	Hato Pinero, Lower Llanos
129.	Great potoo
	Hato Pinero, Lower Llanos
130.	Nacunda Nighthawk
	Hato Pinero
131.	Least Nighthawk
	Claritas
132.	Band-tailed Nighthawk
	Hato Pinero, Lower Llanos
133.	Blackish Nightjar
	Guyana trail
134.	White-tailed Nightjar
40=	Hato Pinero
135.	Pauraque Nightjar
124	Hato Pinero
136.	Gray-rumped Swift Claritas
137.	White-tipped Swift
137.	Rancho Grande
138.	Neotropical Palm-swift
150.	Chuao
139.	Rufous-shafted Woodstar
	Avila NP
140.	Blue-tailed Emerald
	Hato Pinero
141.	White-chested Emerald
	Caño Colorado
142.	Glittering-throated Emerald
	Hato Pinero, Near San Casimiro
143.	Speckled Hummingbird
	Pico Humboldt trail
144.	Rufous-tailed Hummingbird
115	Mérida Connor rumped Humminghird
145.	Copper-rumped Hummingbird Hotel Avila
146.	Fork-tailed Woodnymph
1 70.	Claritas

White-chinned Sapphire

147.

Ringed Kingfisher

Kingeu Kingi	isitei
	Near San Casimiro
148.	White-vented Plumeleteer Choroni, Chuao
149.	Orange-throated Sunangel Hotel Los Frailes
150.	Tyrian Metaltail Pico Humboldt trail
151.	Black-throated Mango Tucacas
152.	Long-billed Starthroat Claritas
153.	Lazuline Sabrewing
154.	Rancho Grande Gray-breasted Sabrewing
155.	Collared Inca
	Pico Humboldt trail
156.	Bronzy Inca Near San Casimiro
157.	Sooty-capped Hermit Azulita
158.	Eastern Long-tailed Hermit Escalera 111
159.	Reddish Hermit Caño Colorado
160.	Amazonian White-tailed Trogon Claritas
161.	Masked Trogon Escalera 111 km
162.	Swallow-winged Puffbird Capuchinbird road, Claritas
163.	Russet-throated Puffbird Hato Pinero
164.	Green-tailed Jacamar Claritas
165.	Rufous-tailed Jacamar La Trilla-Ocumare road
166.	Paradise Jacamar Capuchinbird road
167.	Amazon Kingfisher Hato Pinero, Lower Llanos
168.	Green Kingfisher Hato Pinero, Lower Llanos
169.	Green-and-rufous Kingfisher La Trilla-Ocumare road
170.	Ringed Kingfisher Puerto Columbia, Chuao, Hato Pinero
171.	Belted Kingfisher
172.	Henri Pittier, La Trilla-Ocumare road Black-spotted Barbet Capushinhird road
173.	Capuchinbird road Groove-billed Toucanet
171	Rancho Grande Chostnut tipped Touganet

Chestnut-tipped Toucanet Escalera 132 km

174.

Ringed Kingfisher

175.	Emerald Toucanet
477	Pico Humboldt trail
176.	White-throated Toucan
177.	Guyana trail Channel-billed Toucan
1//.	Claritas
178.	Black-mandibled Toucan
170.	Azulita
179.	Green Aracari
	Capuchinbird road, Guyana trail
180.	Black-necked Aracari
	Caño Colorado
181.	Spot-breasted Woodpecker
	Hato Pinero
182.	Golden-olive Woodpecker
400	Capuchinbird road
183.	Golden-green Woodpecker
184.	Parque del Este Crimson-mantled Woodpecker
104.	Hotel Los Frailes
185.	Smoky-brown Woodpecker
	Rancho Grande
186.	Red-rumped Woodpecker
	Choroni
187.	Red-crowned Woodpecker
	Common everywhere
188.	Yellow-tufted Woodpecker
100	Capuchinbird road
189.	Lineated Woodpecker Common
190.	Red-necked Woodpecker
170.	Capuchinbird road
191.	Scaled Piculet
	Rancho Grande, Near San Casimiro
192.	Wedge-billed Woodcreeper
	Escalera 111 km
193.	Plain-brown Woodcreeper
101	Caño Colorado
194.	Streak-headed Woodcreeper
195.	Azulita, Near San Casimiro Montane Woodcreeper
175.	La Trilla-Ocumare road
196.	Olive-backed Woodcreeper
	Pico Humboldt trail
197.	Buff-throated Woodcreeper, Cocoa
	Chuao
198.	Straight-billed Woodcreeper
	Hato Pinero
199.	Black-banded Woodcreeper
200	Caño Colorado Plack throatad Spinatail
200.	Black-throated Spinetail Rancho Grande
201.	Plain Thornbird
_0	Hato Pinero
202.	Yellow-chinned Spinetail
	•

Ringed Kingfisher

	Hato Pinero, Lower Llanos
203.	Crested Spinetail
004	Rancho Grande
204.	Pearled Treerunner
205	Pico Humboldt trail
205.	Buff-fronted Foilage-gleaner
204	Rancho Grande
206.	Tepui Foilage-gleaner Escalera 122 km
207.	Barred Antshrike
207.	Hato Pinero
208.	Black-crested Antskrike
	Hato Pinero
209.	Northern White-fringed Antwren
	Chuao
210.	Plain Antvireo
	Choroni
211.	Slate-crowned Antpitta
	Pico Humboldt trail
212.	Black-faced Antpitta
040	Rancho Grande
213.	Azara´s Spinetail
214	Azulita
214.	Streaked Xenops Pico Humboldt trail
215.	Lance-tailed Manakin
213.	Near San Casimiro
216.	Wire-tailed Manakin
	La Trilla-Ocumare road
217.	Cinnamon Flycatcher
	Rancho Grande
218.	Brown-backed Chat-Tyrant
	Hotel Los Frailes
219.	Vermillion Flycatcher
	Hato Pinero, Lower Llanos
220.	Bran-colored Flycatcher
221	Near San Casimiro
221.	Olivaceous Flatbill Capuchinbird road
222.	Yellow-bellied Elaenia
222.	Azulita
223.	Common Tody-flycatcher
220.	Hotel Avila, Parque del Este, Hato Pinero
224.	Pale-eyed Pygmy-Tyrant
	Hato Pinero
225.	Southern Beardless-Tyrannulet
	Hato Pinero
226.	White-throated Tyrannulet
	Pico Humboldt trail
227.	Venezuelan Tyrannulet
000	Near San Casimiro
228.	Olive-striped Flycatcher
220	Near San Casimiro
, ,,,	I STUD IVESOT

Cattle TyrantParque del Este, Lower Llanos

229.

Ringed Kingfisher

230.	Cliff Flycatcher
	Cock-of-the-Rock trail, Escalera 98 km
231.	Tropical Kingbird
	Widespread and common
232.	Social Flycatcher
	Azulita
233.	White-bearded Flycatcher
	Hato Pinero
234.	Streaked Flycatcher
	Common
235.	Golden-crowned Flycatcher
_00.	Pico Humboldt trail
236.	Boat-billed Flycatcher
_00.	Hato Pinero
237.	Great Kiskadee
237.	Widespread and common
238.	Lesser Kiskadee
200.	Widespread
239.	Piractic Flycatcher
237.	Capuchinbird road
240.	Smoke-colored Pewee
240.	Rancho Grande
241.	Eastern Pewee
241.	La Trilla-Ocumare road
242.	Tropical Pewee
242.	Azulita
243.	White-headed Marsh-Tyrant
243.	Hato Pinero
244.	Pied Water-Tyrant
244.	Hato Pinero, Lower Llanos
245.	Black Phoebe
243.	Widespread in north and Andes
246.	Yellow-crowned Elaenia
240.	Caño Colorado
247.	Fork-tailed Flycatcher
247.	Hato Pinero, Lower Llanos
248.	Brown-crested Flycatcher
240.	Hato Pinero
249.	Venezuelan Flycatcher
247.	Common
250.	Tropical Mockingbird
250.	Puerto Columbia, Hato Pinero
251.	
231.	Black-capped Donacobius Hato Pinero
252.	
252.	White-capped Dipper Pico Humboldt trail
253.	
2 33.	DIACK TAILOR LITURA
	Black-tailed Tityra
254	Barinas (Arassari Camp)
254.	Barinas (Arassari Camp) Cinereous Becard
	Barinas (Arassari Camp) Cinereous Becard Hato Pinero
254. 255.	Barinas (Arassari Camp) Cinereous Becard Hato Pinero Grayish Mourner
255.	Barinas (Arassari Camp) Cinereous Becard Hato Pinero Grayish Mourner Escalera 111 km
	Barinas (Arassari Camp) Cinereous Becard Hato Pinero Grayish Mourner Escalera 111 km Screaming Piha
255.	Barinas (Arassari Camp) Cinereous Becard Hato Pinero Grayish Mourner Escalera 111 km

Ringed Kingfisher

9009	
	Foodore 122 km
258.	Escalera 122 km Green-and-black Fruiteater
250.	Pico Humboldt trail
259.	Andean Cock-of-the-rock
	Cock-of-the-Rock trail
260.	Guianan Cock-of-the-rock
	Escalera 111 km
261.	White Bellbird
	Escalera 115 km
262.	Capuchinbird
0/0	Capuchinbird road
263.	Blue-and-white Swallow Common in north
264.	Barn Swallow
204.	Hato Pinero
265.	Brown-bellied Swallow
	Pico Humboldt trail
266.	Tawny-headed Swallow
	Rancho Grande
267.	Southern Rough-winged Swallow
	Near San Casimiro
268.	White-winged Swallow
2/0	Hato Pinero
269.	Gray-breasted Martin Hato Pinero
270.	Caracas Tapaculo,
270.	Hotel Avila
271.	Bicoloured Wren
	Barinas (Arassari Camp)
272 .	Stripe-backed Wren
	Hato Pinero, Parque del Este
273.	Rufous-and-white Wren
074	Near San Casimiro
274.	House Wren
275	Widespread and common
275.	Long-billed Gnatwren Near San Casimiro
276.	Tropical Gnatcatcher
270.	Hato Pinero
277.	Orange-billed Nightingale-Trush
	Near San Casimiro
278.	Chestnut-bellied Thrush
	Pico Humboldt trail
279.	Yellow-legged Thrush
000	Azulita
280.	Glossy-backed Thrush Pico Humboldt trail
281.	Great Thrush
201.	Common in the Andes
282.	White-necked Thrush
	Rancho Grande
283.	Pale-breasted Thrush
	Parque del Este
201	Raro avad Thruch

Bare-eyed Thrush Widespread and common

284.

Ringed Kingfisher

285.	Rufous-browed Peppershrike Hotel Avila, Caño Colorado
286.	Red-eyed Vireo Hato Pinero
287.	Buff-cheeked Greenlet Escalera 111 km
288.	Tennessee Warbler Pico Humboldt trail
289.	Black-and-white Warbler Pico Humboldt trail
290.	Blackburnian Warbler Pico Humboldt trail
291.	Blackpoll Henri Pittier, Rancho Grande
292.	Golden-crowned Warbler Henri Pittier, Rancho Grande
293.	Russet-crowned Warbler Pico Humboldt trail
294.	Three-striped Warbler Pico Humboldt trail
295.	Canada Warbler Pico Humboldt trail
296.	Yellow Warbler Claritas
297.	Tropical Parula Rancho Grande
298.	Prothonatary Warbler La Trilla- Ocumare road
299.	Northern Waterthrush La Trilla-Ocumare road
300.	American Redstart Rancho Grande, Hato Pinero
301.	Slate-throated Whitestart Rancho Grande, Pico Humboldt trail
302.	White-fronted Whitestart Pico Humboldt trail
303.	Bluish Flowerpiercer Hotel Los Frailes
304.	Mérida Flowerpiercer Hotel Los Frailes
305.	Capped Conebill Choroni
306.	Superciliaried Hemispingus Pico Humboldt trail
307.	Common Bush-tanager Pico Humboldt trail
308.	Summer Tanager Merida-Barinas road
309.	White-winged Tanager Rancho Grande
310.	Blue-capped Tanager Pico Humboldt trail
311.	Fawn-breasted Tanager Pico Humboldt trail
312.	Blue-winged Mountain-Tanager

Ringed Kingfisher

	Rancho Grande
313.	Red-legged Honeycreeper
314.	Chuao Purplo Honoverooper
314.	Purple Honeycreeper Escelera 111 km
315.	Green Honeycreeper
	Near San Casimiro
316.	Blue Dacnis
	Capuchin bird road
317.	Bananaquit Coreba Flaveola
210	Widespread and common
318.	Bananaquit Coreba Flaveola Lutea Chuao
319.	Guira Tanager
317.	Near San Casimiro
320.	Blue-naped Chlorophonia
	Azulita
321.	Swallow Tanager
	Rancho Grande
322.	Golden Tanager
	Rancho Grande
323.	Blue-and-blackTanager
224	Pico Humboldt trail
324.	Beryl-sprangled Tanager Pico Humboldt trail
325.	Blue-necked Tanager
J 25.	Merida-Barinas road
326.	Burnished-buff Tanager
	Barinas (Arassari camp)
327 .	Black-headed Tanager
	Escalera 132 km
328.	Bay-headed Tanager
200	Hotel Ávila, Rancho Grande
329.	Turquoise Tanager Capuchinbird road
330.	Speckled Tanager
330.	Hotel Ávila, Rancho Grande
331.	Spotted Tanager
	Escalera 111 km
332.	Yellow-bellied Tanager
	Capuchinbird road
333.	Paradise Tanager
224	Escalera 132 km, Capuchinbird road
334.	Thick-billed Euphonia
335.	Pico Humboldt trail, Azulita Violaceous Euphonia
333.	Claritas (Henry Cleeve)
336.	Trinidad Euphonia
	Jardin bótanico (Caracas)
337.	Purple-throated Euphonia
	Escalera 111 km
338.	Orange-bellied Euphonia
000	Rancho Grande
339.	Golden-rumped Euphonia
	Rancho Grande

Ringed Kingfisher

340.	White-lored Euphonia Capuchinbird road
341.	Palm Tanager
342.	Widespread Blue-gray Tanager
343.	Widespread Silver-beaked Tanager
344.	Widespread in Rancho Grande and Andes Crimson-backed Tanager
345.	Azulita White-lined Tanager
346.	Widespread White-shouldered Tanager
347.	Guyana trail Olive-backed Tanager
348.	Escalera 111 km Gray-headed Tanager
349.	Near San Casimiro Black-faced Tanager
350.	Escalera 136 km Buff-throated Saltator
351.	Rancho Grande Grayish Saltator
352.	Hato Pinero Orinocan Saltator
35 2 .	Hato Pinero Streaked Saltator
	Rancho Grande
354.	Black-striped Sparrow
	Caño Colorado
355.	Chestnut-capped Brush-Finch Pico Humboldt trail
355. 356.	Chestnut-capped Brush-Finch
	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch
356.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch
356. 357.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch
356.357.358.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch
356.357.358.359.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak
356.357.358.359.360.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak Near San Casimiro Blue-Black Grassquit
356.357.358.359.360.361.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak Near San Casimiro Blue-Black Grassquit Near San Casimiro Gray Seedeater
356.357.358.359.360.361.362.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak Near San Casimiro Blue-Black Grassquit Near San Casimiro Gray Seedeater Hato Pinero Yellow-bellied Seedeater
356.357.358.359.360.361.362.363.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak Near San Casimiro Blue-Black Grassquit Near San Casimiro Gray Seedeater Hato Pinero Yellow-bellied Seedeater Azulita Ruddy-breasted Seedeater
356. 357. 358. 359. 360. 361. 362. 363.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak Near San Casimiro Blue-Black Grassquit Near San Casimiro Gray Seedeater Hato Pinero Yellow-bellied Seedeater Azulita Ruddy-breasted Seedeater Hato Pinero Rufous-collared Sparrow
356. 357. 358. 359. 360. 361. 362. 363. 364.	Chestnut-capped Brush-Finch Pico Humboldt trail Slaty Brush-Finch Pico Humboldt trail Moustached Brush-Finch Pico Humboldt trail Tepui Brush-Finch Escalera 132 km Plumbeous Sierra-Finch Pico Humboldt trail Lesser Seed-Finch Guyana trail Blue-Black Grosbeak Near San Casimiro Blue-Black Grassquit Near San Casimiro Gray Seedeater Hato Pinero Yellow-bellied Seedeater Azulita Ruddy-breasted Seedeater Hato Pinero

Ringed Kingfisher

Lower Llanos

	Pico Humboldt trail
368.	Red-capped Cardinal
0.40	Parque del Este, Apure River, Hato Pinero
369.	Yellow-browed Sparrow
270	Hato Pinero
370.	Dickcissel
371.	Lower Llanos around Apure River Saffron Finch
3/1.	Common at Hato Pinero
372.	Yellow-backed Oriole
372.	Choroni
373.	Orange-crowned Oriole
070.	Choroni
374.	Yellow Oriole
	Hotel Ávila, Parque del este
375.	Venezuelan Troupial
	Hato Pinero
376.	Golden-tufted Mountain-Grackle
	Escalera 122 km
377.	Velvet-fronted Grackle
	Caño Colorado
378.	Carib Grackle
	Common
379.	Shiny Cowbird
200	Common
380.	Giant Cowbird
381.	Arassari camp near Barinas Russet-backed Oropendola
301.	Nesting at Rancho Grande
382.	Crested Oropendola
002.	Common in Henri Pittier
383.	Red-rumped Cacique
	Claritas
384.	Yellow-rumped Cacique
	Widespread
385.	Red-breasted Blackbird
	Hato Pinero
386.	Eastern Meadowlark
	Hotel los Frailes
387.	Oriole Blackbird
	Widespread
388.	Yellow-hooded Blackbird
	Lower Hanos