

Introduction

From 30 May through 5 June 2009 Judy, Tom, David, Trevor and Dušan had a birding trip along the west slope of the Andes in Northern Ecuador. The main goals of this trip were: (1) to see a good variety of birds and (2) to relax. We were all in a fanatic birding mood so our second goal was achieved to a minimum. We recorded a total of 223 bird species in six full days of birding. The highlights of the trip are mentioned in the day by day text. A full species list is included at the end of the report. All the species were recorded by all of us unless stated otherwise in the text.

Itinerary

- Day 1 Yanacocha, old Mindo-Nono road and Tandayapa valley
- Day 2 Reserva Las Gralarias
- Day 3 Reserva Las Gralarias
- Day 4 Milpe sanctuary and Milpe road
- Day 5 Paz de las Aves and Oilbird cave at Chontal
- Day 6 Rio Silanche sanctuary
- Day 7 Roundtrip Santa Rosa, Bellavista, Miraflores

Day 1 - 30 May 09

The first day started great with nice weather and some very good birds along the road to Yanacocha. Our first bird of the trip was spotted by Trevor: a White-throated Tyrannulet foraging in the shrubbery along the road. A few minutes later we found a Paramo Pipit singing from the top of a little bush. Then a large colorful bird surprised us and flew in front of the car and perched. It was a female Masked Trogon!, totally unexpected in this habitat (no trees just pastures). On the road a White-browed Ground-tyrant (austral migrant) was showing itself very well. We also had some excellent views from inside the car of a pair of Streak-throated Bush-Tyrants.

Birding was slow along the first part of the main trail (Trocha Inca) at Yanacocha. The only bird we saw was a **Buff-winged Star-frontlet**. The distinctive call of the **Barred Fruiteater** was heard well but unfortunately we did not see the bird. Along the rocky part of the trail we had great views of a female **Rainbow-bearded Thornbill**. The bird was foraging nearby on some little flowers and chased away a **Tyrian Metaltail** a few times. Our first mixed-species flock consisted of **Blue-backed Conebill**, **Supercillaried Hemispingus** and a pair of **Spectacled Whitestart**. We heard **Chestnut-naped Antpitta** below us while a **Rufous Antpitta** was calling just above us. A **White-browed Spinetail** responded to its call and we saw some glimpses of this skulky bird. Our first hummingbird at a feeder halfway the trail was the spectacular **Sword-billed Hummingbird**. The feeders at the tunnel were far more active and we saw at least three Sword-billed Hummingbird chasing each other.

Other hummers included Golden-breasted Puffleg, Sapphire-vented Puffleg, Great Sapphirewing, Mountain Velvetbreast and Sparkling Violetear. Glossy and Masked Flowerpiercer showed well at the feeders too. New species in a larger mixed-species flock included Scarlet-bellied Mountain-Tanager, Streaked Tuftedcheek, White-banded Tyrannulet and Rufous-naped Brush-Finch. Just before heading back we saw our absolute highlight of Yanacocha: a Rufous Antpitta right on the trail! It was first seen by Tom and luckily we all got great views of this secretive bird. On our way back the mist started to get in quickly and we only saw a few birds. During lunch we had Tawny Antpitta calling nearby.

After lunch we birded along the old Nono-Mindo road. At a bamboo patch we heard Chestnut-crowned Antpitta and we enjoyed a pair of duetting Plain-tailed Wren. At the Alambi River we found a White-capped Dipper. The Slaty-backed Chat-Tyrant was giving us a hard time. We only got to see glimpses of the bird which was calling continuously from inside the dense vegetation. We saw a flock of at least three Hooded Mountain-Tanager very well through the scope. We ended the day with a very rare bird. We stopped at a nest site of a pair of Black-and-chestnut Eagles near the village of Tandayapa. The pair did a breeding attempt about a year ago but it failed. The adults were seen very irregularly ever since. When we scoped the nest we were surprised to see a huge raptor in the nesting tree! We could clearly see its magnificent crest as it was moving its head. Let's hope these rare cloud forest eagles stay around for a while!

Day 2 - 31 May 09

We spent all day birding on the trails of Reserva Las Gralarias. The dawn chorus included the beautiful songs of Russet-crowned Warbler, Andean Solitaire and Slaty-backed Nightingale Thrush. The Spillman's Tapaculo with its machinegun song was loudly present in the understory but we never got to see it. Our first big bird surprised us at the Guan Gulch trail. When we got the bird in our bins we glimpsed some spectacular colors of a Plate-billed Mountain-Toucan! Luckily the bird hopped out in the open and turned out not to be shy at all. A few minutes later we found another great bird: an immature Hook-billed Kite was perched in a tree and we all got great looks of it. It was very still in the cloud forest the next half hour. Apart from the song of the Yellow-breasted Antpitta we did not see or hear any birds. We decided to have a stake-out at a more open spot in the forest in the hope birds would come out. Our plan worked and the first bird that appeared was a It showed very well and we all had great looks of this colorful Toucan Barbet! Chocó endemic. A few minutes later we were surprised by a pair of Golden-headed Quetzal which we only saw briefly. The scarce Tyrannine Woodcreeper gave its characteristic song and showed well. A mixed-species flock came by and we saw Beryl-spangled Tanager, Montane Woodcreeper, White-tailed Tyrannulet, Slatethroated Whitestart and Lineated Foliage-gleaner. The Tawny-bellied Hermit visited us one by one, hovering in front of our noses. David was most popular with his colorful jacket. On our way back we had a soaring Barred Hawk and a male Masked Trogon. Tom discovered a perched Gorgeted Sunangel which later had a fight with a male Violet-tailed Sylph. At the guest house we had four Swallowtailed Kite soaring at close range.

After lunch we watched the hummingbirds at the feeders. We saw a wide range of species including Velvet-purple Coronet, Brown Inca, Buff-tailed Coronet, Collared Inca, Violet-tailed Sylph, Fawn-breasted Brilliant, Speckled Hummingbird and Green Violet-ear. Of the smaller species the spectacular Booted Racket-tail and bumblebee Purple-throated Woodstar showed up. Masked and White-sided Flowerpiercer were present at the feeders as well.

In the afternoon it started to rain. Nevertheless we went out birding and it turned out to be an excellent choice. Our plan was to look for antpittas on the trails as the weather conditions (dark and rainy) seemed good. We had a long walk down the Santa Rosa River trail and at the start Trevor saw a pair of Dark-backed Wood-Quail. For about half an hour we did not see any bird. We decided to go a bit more down the trail and suddenly there it was: a huge antpitta on the trail! Wow, the bird jumped around the corner as we followed it carefully. When we stuck our heads around the corner we were standing eye-to-eye with a Giant Antpitta!!! Our adrenaline was pumping as we were watching one of the rarest and most secretive birds in Ecuador. Recently, many birders are seeing the species hand-fed at Angel Paz's place but seeing a fully "wild" bird is a totally different experience!!! Unbelievably, on the way back Trevor discovered a second Giant Antpitta higher up the trail, most probably from another territory. What a great birds to end the day with!

Day 3 – 1 June 09

This day we explored other trails of Reserva Las Gralarias. We started with a mixedspecies flock which included Metallic-green Tanager, Montane Woodcreeper, Redfaced Spinetail and Tricolored Brush-Finch. The fluorescent bluish-green color of the tanagers was an amazing sight in the early morning sun. We had good views of a family group of Azara's Spinetail and a pair of duetting Gray-breasted Wood-Wren. We spent most of the morning along Canyons Trail which goes through spectacular pristine cloud forest. However, we didn't see many birds as birding can be typically harder in primary forest. Tom and Trevor saw a Slaty-backed Chat-Tyrant and a very noisy Streak-capped Treehunter hardly showed itself. On our way back we heard most probably the call of an Orange-breasted Fruiteater but we couldn't confirm its identification. Along Parrot Hill trail we did get great looks of a Scaled Fruiteater. A few minutes later Judy spotted a larger blackish bird in front of us. It was a Beautiful Jay! As we carefully approached the bird there turned out to be two more. The birds passed us at close range and we got some excellent views of this rare Chocó endemic! In the afternoon it was again dark and rainy. We decided to use our tactic from the day before and went looking for ground birds. A Rufous-headed Pygmy-Tyrant wasn't shy at all and showed itself at about 5 feet distance. Then we waited at the spot where we had heard Yellow-breasted Antpitta. Surprisingly, the bird came out on the trail after a few minutes and we all saw it very well!

Day 4 – 2 June 09

In the morning we stopped to have a cup of coffee at the entrance of the Milpe reserve as it was raining and we were hoping it would clear up later. While we waited for the rain to stop we studied the hummingbirds at the feeders. We saw males and females of Green Thorntail, Green-crowned Brilliant and Greencrowned Woodnymph. Other new species included Andean Emerald and Rufoustailed Hummingbird. We were lucky and it stopped raining about an hour later. Activity of birds was high and we started off great with a group of four Chocó **Toucan**. We watched the toucans through the scope and at a sudden moment they were taking a sunbath. It was very funny to see how they were holding their beaks open in different positions forming a surrealistic picture. Our first flock included Slaty-capped Flycatcher, Buff-fronted Foliage-gleaner, Orange-bellied Euphonia, Golden Tanager, Lemon-rumped Tanager, Blue-gray Tanager and Blue-necked Tanager. As we walked into the reserve we saw Buff-rumped Warbler and Orangebilled Sparrow. Our main target for the day was the Club-winged Manakin. An exclusive sound that lekking males produce with their wings is an experience you don't want to miss. As we came closer to the lek we started to hear the computer-like sounds. Soon we located a male above us and we could study in detail the funny movements he made to produce its sound. At the lek another flock came in and we saw a pair of Red-headed Barbet, Spotted Woodcreeper, Ochre-breasted Tanager and Tawny-breasted Flycatcher. The trail came out at an open spot where we enjoyed a pair of Ornate Flycatchers. Then we heard the distinctive calls of the Yellow-collared Chlorophonia in a large tree in front of us. After a while we all got looks of a superb male. We went into the forest again and took a steep trail down to the river. Apart from a preening Chocó Warbler we didn't see any birds. The tropical forest at the river was breath taking and we decided to take a break. After a snack and a good rest we went back uphill and encountered a large flock. The flock was full of furnariids and we saw Uniform Treehunter, Scaly-throated Foliage-gleaner, Buff-fronted Foliage-gleaner and Plain Xenops. Other birds included Russet Antshrike, Three-striped Warbler and Smokey-brown Woodpecker. Back at the entrance we saw an excited Scale-crested Pygmy-Tyrant which probably had a nest nearby.

After our picnic lunch we went birding along the Milpe road. Most of the habitat along the road was secondary forest which gave us a different set of bird species. We looked for the Moss-backed Tanager but we could not find it. We did get nice views of a White-whiskered Hermit feeding on the flowers. A group of White-thighed Swallow was perched on the electricity wires and here we also saw a Yellow Tyrannulet. At another spot we run into a small flock of Swallow Tanager together with a female Blue Dacnis and a Squirrel Cuckoo. From inside the car we enjoyed watching two Band-backed Wren who showed well. At a farmhouse we scoped a Masked Water-tyrant. Late afternoon we birded the forest patch at the end of the Milpe road. This spot is known for having very rare birds but when we were there activity was very low. The only bird we got to see was a male Checker-throated Antwren. On our way back we had fantastic views of a Bronze-winged Parrot. The bird was perched in top of a tree and we enjoyed watching its detailed plumage through the scope under excellent light conditions.

Day 5 – 3 June 09

We left Las Gralarias Guest House at 4:30am in order to arrive by 5.30 at Angel Paz' place. It was still dark when we met Angel and his brother. While we walked down the trail Angel tried to attract a Rufescent Sreech- Owl but without success. We did hear a Common Potoo and a Cloud-forest Pygmy-Owl on our way down. When we arrived at his hide the Andean Cocks-of-the-Rock were already starting to get active. We enjoyed watching the displaying males for about half an hour. We got good views from the hide of at least two noisy males and they became even noisier when a female came in. As the day became brighter the activity of the Cocks-of-the-Rock dropped and we went to Angel's new hide where he feeds a variety of different birds. He takes good care of his birds by giving them a luxurious "ensalada de frutas" of fresh fruit every day. As soon as the first bananas were placed a group of Sickle-winged Guans came in. It was amazing to see these relatively shy birds from just a few feet distance away. A few minutes later a pair of Crimson-rumped Toucanet and a pair of Toucan Barbet came in and started feeding within touching distance.

A Green-fronted Lancebill was perched in front of us, a scarce hummingbird which is typically found inside forest along streams. We also spotted an Olivaceous Piha in the same tree. No less than seven Black-chinned Mountain-Tanager enjoyed the fruit salad for a moment. Soon they were replaced by the more aggressive Bluewinged Mountain-Tanager. On our way to the antpittas we all got great looks at a male Powerful Woodpecker.

Angel told us that "Maria" was not feeling well because she recently had a fight. Nevertheless, she (the most famous **Giant Antpitta** worldwide) came in and took some earthworms in front of our nose. Indeed her plumage did look a bit messed up. We decided to leave her alone and tried to look for "Shakira". Two **Ochre-breasted Antpittas** came out and "Shakira (who is recognized by her dance talent) was seen the best. We watched the hummingbird feeders on our way back. The species we saw were the same as the ones at Reserva Las Gralarias. However, the spectacular **Empress Brilliant** seemed a bit more common at Angel's feeders at this time of year. We had a late breakfast at Angel Paz's with delicious "Bolones de Verde" and "Empanadas". While we were eating we saw a pair of **Yellow-bellied Siskins**. After we finished our coffee and desert we started our journey to the Oilbirds of Chontal.

The owner of the property was waiting for us on an old tractor as we arrived at the little village. We got a shaky ride on the back of his tractor and it took us about 20

minutes to get to the spot. Normally there are two options to look for the birds. The easiest option is to take a trail around and watch the birds from a distance with a telescope. The other option is to go down into the ravine by using ropes and ladders. The river was very low and according to Sr. Morales to only way to see the birds at this time of year was by taking the second option. We didn't want to miss the birds so we all decided to take the adventurous climb down. It wasn't very difficult but we all paid the price and got wet! It took us about 15 minutes before we got to the **Oilbirds**. We had great looks at a small number of birds at very close range. One of the birds was nesting as we could see two fluffy chicks. We all got wet again on the way back but the birds were certainly worth it. At the village we were invited to have a look at their local museum. They showed us a nice collection of artefacts of which they said all were found in the immediate area. It was interesting to see the different artefacts but we were not sure if all the pieces were authentic...

Day 6 – 4 June 09

On our way to the Rio Silanche reserve we stopped a few times to look for birds. We had good looks at a group of **Pacific Parrotlet** which were feeding next to the car. At the same spot we enjoyed watching courtship display of males in a group of **Shiny Cowbird** on the track. When we arrived at the reserve we first walked the short loop around the canopy tower to look for understory birds. Apart from hearing a **Chestnut-backed Antbird** we did not get many birds. Activity was rather low as it was already getting warm.

The flowers (not the feeders) at the canopy tower attracted a few hummingbirds. We had good looks at both Stripe-throated Hermit and Blue-chested Hummingbird. Tom saw a male Purple-chested Hummingbird but unfortunately we never got a good look at it. A fast moving mid-story flock was the only mixed-species flock we got for the day. The species we saw well included Wedge-billed Woodcreeper, Dotwinged Antwren, Checker-throated Antwren, White-shouldered Tanager and Buff-throated Saltator. Trevor discovered a larger bird in the canopy. It was a male Western White-tailed Trogon and we all saw it very well through the scope. A Broad-billed Motmot was perched in front of our nose at a distance too close to be scoped. On our way back to the tower we saw a large dark bird flying by. It turned out to be the rare Crimson-bellied Woodpecker. We all got to see the bird before it flew away again. We had a long rest in the canopy tower. We didn't see many birds for a while, but we did see a well camouflaged frog.

It was a flat-shaped frog perched on the concrete of the tower. Apart from being a bit whiter it seemed that it had taken over the color of the concrete. A pair of **Dusky-capped Flycatcher** was building a nest and showed well. We were running up-and-down the stairs many times as we heard a male **White-bearded Manakin** in the understory below us. After a while we got a bit tired of the bird because it didn't show itself.

Our waiting got finally rewarded when a **White-necked Puffbird** popped up at eye level. We watched the bird full-frame in the scope for about five minutes before it flew back into the forest again. Tom was very lucky to see a **Gray-mantled Wren**. We went back to the car for lunch. Just as we started eating we heard another male **White-bearded Manakin**. As fanatic as we were we decided to have a short break and tried to look for it. The male cooperated extremely well and we got excellent views of this beautiful bird. Our last noteworthy bird for the day was a well showing male **Western Slaty Antshrike**.

Day 7 – 5 June 09

On our last morning Tom and Trevor decided to stay at Reserva Las Gralarias. We decided not to walk as much as the previous days and made a roundtrip with the car to do some roadside birding. We had our first mixed-species flock along the road to Santo Rosa. In the flock we saw **Smoke-colored Pewee** and **Capped Conebill** which were new species for the trip. Further along the road we saw a **Cinnamon Flycatcher** and two **Blue-capped Tanager**. We heard **Turquoise Jay** and soon after we stopped the car we located the bird. The bird was accompanied by two **Hooded Mountain-Tanager**, **Beryl-spangled Tanager** and a **Blue-and-black Tanager**. We heard **Ocellated Tapaculo** at several different locations. At one particular spot we glimpsed some movements of the tapaculo but we never got to see the details of it. Before we got to the Bellavista area we ran into a "monster" flock. It was a very large mixed-species flock which held us busy for at least 15 minutes. Interesting were four Masked Trogons that seemed to follow the flock actively. New species in the flock

Grass-green Tanager. We had great looks at the tanager which was eating berries at close distance. We looked for the rare Tanager Finch at different known spots near Bellavista but didn't encounter it. Around noon bird activity started to get low and we had to get back on time to pack the bags. We stopped a few times along the Miraflores road where we finally got to see a White-tipped Dove. This was the first good look we got of the species after having heard and flushed them several times. Tom had seen a Lacrimose Mountain-Tanager in a flock at Reserva Las Gralarias. This remarkable record is one of the very few on the west slope of the Andes in Ecuador.

Bird species list

Species (English)	Species (Linneus)		* Heard only
Sickle-winged Guan	Chamaepetes	goudotii	
Dark-backed Wood-Quail	Odontophorus	melanonotus	
Cattle Egret	Bubulcus	ibis	
Turkey Vulture	Cathartes	aura	
Black Vulture	Coragyps	atratus	
Hook-billed Kite	Chondrohierax	uncinatus	
Swallow-tailed Kite	Elanoides	forficatus	
Barred Hawk	Leucopternis	princeps	
Roadside Hawk	Buteo	magnirostris	
Black-and-chestnut Eagle	Spizaetus	isidori	
American Kestrel	Falco	sparverius	
Bat Falcon	Falco	rufigularis	
Band-tailed Pigeon	Patagioenas	fasciata	
Plumbeous Pigeon	Patagioenas	plumbea	
Ruddy Pigeon	Patagioenas	subvinacea	*
Dusky Pigeon	Patagioenas	goodsoni	*
White-tipped Dove	Leptotila	verreauxi	
Maroon-tailed Parakeet	Pyrrhura	melanura	*
Pacific Parrotlet	Forpus	coelestis	
Bronze-winged Parrot	Pionus	chalcopterus	
Squirrel Cuckoo	Piaya	cayana	
Smooth-billed Ani	Crotophaga	ani	
Cloud-forest Pygmy-Owl	Glaucidium	nubicola	*

Oilbird Steatornis caripensis Common Potoo Nyctibius griseus White-collared Swift Streptoprocne zonaris Gray-rumped Swift Chaetura cinereiventris Fork-tailed Palm-Swift **Tachornis** squamata Phaethornis Stripe-throated Hermit striigularis White-whiskered Hermit Phaethornis yaruqui Tawny-bellied Hermit Phaethornis syrmatophorus ludovicae Green-fronted Lancebill Doryfera Colibri Green Violetear thalassinus Sparkling Violetear Colibri coruscans Gorgeted Sunangel Heliangelus strophianus Green Thorntail conversii Discosura Speckled Hummingbird Adelomyia melanogenys Violet-tailed Sylph Aglaiocercus coelestis Rainbow-bearded Thornbill Chalcostigma herrani Tyrian Metaltail Metallura tyrianthina Sapphire-vented Puffleg Eriocnemis luciani Golden-breasted Puffleg Eriocnemis mosquera Brown Inca Coeligena wilsoni Collared Inca Coeligena torquata **Buff-winged Starfrontlet** Coeligena lutetiae Mountain Velvetbreast Lafresnaya lafresnayi Sword-billed Hummingbird Ensifera ensifera Pterophanes **Great Sapphirewing** cyanopterus **Buff-tailed Coronet** Boissonneaua flavescens Velvet-purple Coronet Boissonneaua jardini Booted Racket-tail Ocreatus underwoodii Fawn-breasted Brilliant Heliodoxa rubinoides Heliodoxa Green-crowned Brilliant jacula **Empress Brilliant** Heliodoxa imperatrix Purple-throated Woodstar Calliphlox mitchellii Thalurania Green-crowned Woodnymph fannyi Rufous-tailed Hummingbird Amazilia tzacatl Amazilia Andean Emerald franciae Blue-chested Hummingbird Amazilia amabilis Purple-chested Hummingbird Amazilia rosenbergi Pharomachrus Golden-headed Quetzal auriceps Western White-tailed Trogon Trogon viridis Masked Trogon Trogon personatus **Broad-billed Motmot** Electron platyrhynchum White-necked Puffbird Notharchus hyperrhynchus Red-headed Barbet Eubucco bourcierii Toucan Barbet Semnornis ramphastinus Choco Toucan Ramphastos brevisCrimson-rumped Toucanet Aulacorhynchus haematopygus Plate-billed Mountain-Toucan laminirostris Andigena Smoky-brown Woodpecker Picoides fumigatus Veniliornis Red-rumped Woodpecker kirkii rivolii Crimson-mantled Woodpecker Colaptes Powerful Woodpecker Campephilus pollens Crimson-bellied Woodpecker Campephilus haematogaster Pacific Hornero **Furnarius** cinnamomeus Azara's Spinetail Synallaxis azarae Slaty Spinetail Synallaxis brachyura White-browed Spinetail Hellmayrea gularis Red-faced Spinetail Cranioleuca erythrops Rusty-winged Barbtail Premnornis guttuligera Pearled Treerunner Margarornis squamiger Streaked Tuftedcheek *Pseudocolaptes* boissonneautii Scaly-throated Foliage-gleaner Anabacerthia variegaticeps Lineated Foliage-gleaner Syndactyla subalaris Buff-fronted Foliage-gleaner Philydor rufum **Uniform Treehunter Thripadectes** ignobilis Striped Treehunter **Thripadectes** holostictus **Thripadectes** Streak-capped Treehunter virgaticeps Plain Xenops Xenops minutus Tyrannine Woodcreeper Dendrocincla tyrannina Plain-brown Woodcreeper Dendrocincla fuliginosa Wedge-billed Woodcreeper spirurus Glyphorynchus Strong-billed Woodcreeper Xiphocolaptes promeropirhynchus Spotted Woodcreeper *Xiphorhynchus* erythropygius Montane Woodcreeper Lepidocolaptes lacrymiger Thamnophilus atrinucha Western Slaty-Antshrike Russet Antshrike Thamnistes anabatinus Checker-throated Antwren Epinecrophylla fulviventris White-flanked Antwren Myrmotherula axillaris **Dot-winged Antwren** Microrhopias quixensis Long-tailed Antbird Drymophila caudata Chestnut-backed Antbird Myrmeciza exsul Giant Antpitta Grallaria gigantea

Chestnut-crowned Antpitta	Grallaria	ruficapilla	*
Chestnut-naped Antpitta	Grallaria	nuchalis	*
Yellow-breasted Antpitta	Grallaria	flavotincta	
Rufous Antpitta	Grallaria	rufula	
Tawny Antpitta	Grallaria	quitensis	*
Ochre-breasted Antpitta	Grallaricula	flavirostris	
Spillmann's Tapaculo	Scytalopus	spillmanni	*
Ocellated Tapaculo	Acropternis	orthonyx	*
Black-capped Tyrannulet	Phyllomyias	nigrocapillus	
Yellow-bellied Elaenia	Elaenia	flavogaster	
White-tailed Tyrannulet	Mecocerculus	poecilocercus	
White-banded Tyrannulet	Mecocerculus	stictopterus	
White-throated Tyrannulet	Mecocerculus	leucophrys	
Yellow Tyrannulet	Capsiempis	flaveola	
Rufous-headed Pygmy-Tyrant	Pseudotriccus	ruficeps	
Streak-necked Flycatcher	Mionectes	striaticollis	
Slaty-capped Flycatcher	Leptopogon	superciliaris	
Ornate Flycatcher	Myiotriccus	ornatus	
Scale-crested Pygmy-Tyrant	Lophotriccus	pileatus	
Rufous-crowned Tody-Flycatcher	Poecilotriccus	ruficeps	*
Flavescent Flycatcher	Myiophobus	flavicans	
Tawny-breasted Flycatcher	Myiobius	villosus	
Cinnamon Flycatcher	Pyrrhomyias	cinnamomeus	
Smoke-colored Pewee	Contopus	fumigatus	
White-browed Ground-Tyrant	Muscisaxicola	albilora	
Streak-throated Bush-Tyrant	Myiotheretes	striaticollis	
Masked Water-Tyrant	Fluvicola	nengeta	
Crowned Chat-Tyrant	Ochthoeca	frontalis	
Slaty-backed Chat-Tyrant	Ochthoeca	cinnamomeiventris	
Rusty-margined Flycatcher	Myiozetetes	cayanensis	
Social Flycatcher	Myiozetetes	similis	
Golden-crowned Flycatcher	Myiodynastes	chrysocephalus	
Tropical Kingbird	Tyrannus	melancholicus	
Dusky-capped Flycatcher	Myiarchus	tuberculifer	
Bright-rumped Attila	Attila	spadiceus	*
Green-and-black Fruiteater	Pipreola	riefferii	*
Barred Fruiteater	Pipreola	arcuata	*
Scaled Fruiteater	Ampelioides	tschudii	
Andean Cock-of-the-rock	Rupicola	peruvianus	
Olivaceous Piha	Snowornis	cryptolophus	
Club-winged Manakin	Machaeropterus	deliciosus	

White-bearded Manakin	Manacus	manacus	
Brown-capped Vireo	Vireo	leucophrys	
Red-eyed Vireo	Vireo	olivaceus	
Lesser Greenlet	Hylophilus	decurtatus	
Turquoise Jay	Cyanolyca	turcosa	
Beautiful Jay	Cyanolyca	pulchra	
Blue-and-white Swallow	Pygochelidon	cyanoleuca	
White-thighed Swallow	Atticora	tibialis	
Southern Rough-winged Swallow	Stelgidopteryx	ruficollis	
Southern Nightingale Wren	Microcerculus	marginatus	*
Gray-mantled Wren	Odontorchilus	branickii	
House Wren	Troglodytes	aedon	
Mountain Wren	Troglodytes	solstitialis	*
Band-backed Wren	Campylorhynchus	zonatus	
Plain-tailed Wren	Thryothorus	euophrys	*
Bay Wren	Thryothorus	nigricapillus	*
Rufous Wren	Cinnycerthia	unirufa	
Sepia-brown Wren	Cinnycerthia	olivascens	
Gray-breasted Wood-Wren	Henicorhina	leucophrys	
White-capped Dipper	Cinclus	leucocephalus	
Andean Solitaire	Myadestes	ralloides	*
Slaty-backed Nightingale-Thrush	Catharus	fuscater	*
Great Thrush	Turdus	fuscater	
Glossy-black Thrush	Turdus	serranus	
Paramo Pipit	Anthus	bogotensis	
Superciliaried Hemispingus	Hemispingus	superciliaris	
White-shouldered Tanager	Tachyphonus	luctuosus	
White-lined Tanager	Tachyphonus	rufus	
Blue-gray Tanager	Thraupis	episcopus	
Palm Tanager	Thraupis	palmarum	
Blue-capped Tanager	Thraupis	cyanocephala	
Hooded Mountain-Tanager	Buthraupis	montana	
Lacrimose Mountain-Tanager	Anisognathus	lacrymosus	
Scarlet-bellied Mountain-Tanager	Anisognathus	igniventris	
Blue-winged Mountain-Tanager	Anisognathus	somptuosus	
Black-chinned Mountain-Tanager	Anisognathus	notabilis	
Grass-green Tanager	Chlorornis	riefferii	
Golden-naped Tanager	Tangara	ruficervix	
Black-capped Tanager	Tangara	heinei	
Blue-necked Tanager	Tangara	cyanicollis	
Blue-and-black Tanager	Tangara	vassorii	

Beryl-spangled Tanager Tangara nigroviridis Metallic-green Tanager Tangara labradorides Tangara arthus Golden Tanager Swallow Tanager Tersina viridis Blue Dacnis Dacnis cayana Purple Honeycreeper Cyanerpes caeruleus Blue-backed Conebill Conirostrum sitticolor albifrons Capped Conebill Conirostrum Diglossa Glossy Flowerpiercer lafresnayii Black Flowerpiercer Diglossa humeralis White-sided Flowerpiercer Diglossa albilatera Masked Flowerpiercer Diglossa cyanea Chlorospingus semifuscus Dusky Bush-Tanager **Dusky-faced Tanager** Mitrospingus cassinii **Buff-throated Saltator** Saltator maximus Black-winged Saltator Saltator atripennis Rufous-collared Sparrow Zonotrichia capensis Ash-breasted Sierra-Finch Phrygilus plebejus Variable Seedeater Sporophila corvina Yellow-bellied Seedeater Sporophila nigricollis Orange-billed Sparrow Arremon aurantiirostris Chestnut-capped Brush-Finch Arremon brunneinucha Tricolored Brush-Finch Atlapetes tricolor White-winged Brush-Finch Atlapetes leucopterus Ochre-breasted Tanager Chlorothraupis stolzmanni Southern Yellow Grosbeak Pheucticus chrysogaster Tropical Parula Parula pitiayumi Olive-crowned Yellowthroat Geothlypis semiflava Slate-throated Redstart Myioborus miniatus Spectacled Redstart Myioborus melanocephalus Basileuterus Russet-crowned Warbler coronatus Three-striped Warbler Basileuterus tristriatus **Buff-rumped Warbler Phaeothlypis** fulvicauda Shiny Cowbird Molothrus bonariensis Carduelis Yellow-bellied Siskin xanthogastra Orange-bellied Euphonia Euphonia xanthogaster Yellow-collared Chlorophonia Chlorophonia flavirostris