

Southeast Brazil

Atlantic Rainforest and savanna

18 October – 6 November 2013

Tour leader: Nick Athanas

Photos by the author unless otherwise specified

This male White-bibbed Antbird was just one of many fantastic antbirds we saw on the tour

Spring in Southeast Brazil is pretty neat. While the birding here is always good, it ratchets up a notch this time a year as the forest fills with song and nesting gets into full swing. We once again had a great tour, recording the highest number of species yet for this itinerary, ranging the tiny **Buff-throated Purpletuft** to some nice raptors like **Mantled** and **White-necked Hawks**, and the striking **Black-fronted Piping-Guan**. Once again antbirds were a big hit, with over thirty species seen well and none “heard-only”. Weather was mostly good; a few rainy days are typical in this tropical area, but a couple of very windy days in Rio state were a bit painful. The last morning was a total washout, but luckily we had gotten all the key targets on the previous afternoon, so we could relax a bit.

This year we started the tour in the southern metropolis of Curitiba. Several of the group had arrived a day early, so I arranged a one-day extension to some areas that we wouldn’t visit on the main tour. The vast majority of the birds we would find again on the trip, but we made the most of the day and crammed in a lot of birds. It was not an auspicious start when there was no sign of the Canebrake Groundcreeper at a usually reliable spot, and Marsh Tapaculo was a “heard only” despite coming in very, very close to the edge of the wetlands. Luck improved after that, as we had no trouble getting **Parana Antwren** in a little marsh, and also scored the scarce and often tricky **Kaempfer’s Tody-**

Tyrant nearby. A few other species that we saw nowhere else on the tour included **Gray-necked Wood-Rail**, **Great Pampa-Finch**, and **White-browed Blackbird**.

Next morning we drove north during the morning to Intervalles State Park. This is always a terrific place to start a trip since so many great birds are easier to see here than anywhere else. Despite not arriving until the afternoon, we started nailing endemics and other key birds right off the bat with an easy walk near the lodge. A pretty **Dusky-tailed Antbird** started things off behind the lodge, along with a pair of **Shear-tailed Gray-Tyrants**. Soon after, a tiny but fierce-looking **Hangnest Tody-Tyrant** put in an appearance, and some rude noises announced the presence of an **Ochre-faced Tody-Flycatcher**, which we tracked down quickly. Walking down to the edge of a little marsh, a pair of rare **Black-legged Dacnis** showed really well, and a puzzling flycatcher proved to be the tour's only **Small-billed Elaenia**. After a short search in the reeds, a few **Orange-breasted Thornbirds** came in close for nice views, and **Red-and-white Crake** was ridiculously easy as it came right out in a little opening, giving the best views I've ever had by far. Bottlebrush flowers were attracting a number of hummers, and we had our first views of a number of the common hummingbird species of the region such as **Black Jacobin**, **Violet-capped Woodnymph**, **Versicolored Emerald**, and **Sapphire-spangled Emerald**. Other birds we found during the afternoon walk included **Yellow-fronted** and **Green-barred Woodpeckers**, **Rufous Hornero**, **Pallid Spinetail**, **Cliff Swainson's**, and **Short-crested Flycatchers**, **Black-tailed** and **Black-crowned Tityras**, **Crested Becard**, **Rufous-browed Peppershrike**, **White-rumped Swallow**, **Creamy-bellied** and **Rufous-bellied Thrushes**, **Chalk-browed Mockingbird**, tons of tanagers like **Azure-shouldered**, **Golden-chevroned**, **Green-headed**, and **Diademed**, and **Green-winged Saltator**.

Red-and-white Crake at Intervalles State Park

During the next two days at Intervalles, we explored several other trails and roads that go deep into this huge park. We were accompanied by Luiz Avelino, a superb birder and the park's most experienced bird guide. We had nice weather, spectacular birding and many superb sightings. Colorful and gaudy birds like **Spot-billed Toucanet**, **Red-breasted Toucan**, **Plovercrest**, **Blond-crested Woodpecker**, **Bare-throated Bellbird**, **Red-ruffed Fruitcrow**, **Sharpbill**, **Swallow-tailed Manakin**, and **Red-necked**

and **Brassy-breasted Tanagers** were perhaps the most memorable, but that only scratches the surface. **Black-fronted Piping-Guan** is always a key target here, and after missing it for the first day and a half, we finally had some great views of this beautiful cracid. Raptors included a perched **Mantled Hawk** and a surprise **Tiny Hawk** at very close range. Nightbirding got us the outrageous **Long-trained Nightjar** along with some **Short-tailed Nighthawks**, but owls proved rather difficult, with only **Tropical Screech-Owl** seen. Other birds seen here include **Brown Tinamou**, **Slaty-breasted Wood-Rail**, **Barred Forest-Falcon**, **Maroon-bellied** and **Plain Parakeets**, **Scaly-headed Parrot**, **Pavonine Cuckoo**, **Dusky-throated** and **Scale-throated Hermits**, **Green-backed**, **Surucua**, and **Black-throated Trogons**, **Rufous-capped Motmot**, **Buff-bellied** and **Crescent-chested Puffbirds**, **Ochre-collared Piculet**, **Rufous-breasted Leaf-tosser**, **Planalto** and **Lesser Woodcreepers**, **White-collared**, **Buff-fronted**, **White-browed**, and **White-eyed Foliage-gleaners**, **Rufous-capped Spinetail**, **Tufted** and **Spot-backed Antshrikes**, **Ferruginous**, **Ochre-rumped**, and **Bertoni's Antbirds**, **Streak-capped Antwren**, **Squamate Antbird**, **Rufous Gnateater**, **Spotted Bamboowren**, **White-breasted Tapaculo**, **Gray-hooded Flycatcher**, **Sao Paulo**, **Oustalet's**, **Bay-ringed**, **Rough-legged**, and **Gray-capped Tyrannulets**, **Eared Pygmy-Tyrant**, **Brown-breasted Pygmy-Tyrant**, **Gray-hooded Attila**, **Large-headed Flatbill**, **Sirystes**, **Three-striped Flycatcher**, **Wing-barred Piprites**, **Greenish Schiffornis**, **Chestnut-crowned Becard**, **Rufous-crowned Greenlet**, **Brown** and **Black-goggled Tanagers**, **Black-throated Grosbeak**, **Cinnamon-vented Piha**, **Golden-winged Cacique**, and **Chestnut-bellied Euphonia**.

Squamate Antbird

Tiny Hawk (photo by Richard Yank)

We spent part of the final morning targeting Variegated Antpitta but only heard it (it's never easy) before leaving and driving down the mountains to the coast, spending one night in the seaside town of Cananéia. The coastal forest and scrub, or *restinga*, is home to several very localized species that we would not see anywhere else on the tour. We took a ferry over to another island in late afternoon, where we easily saw several **Red-tailed Parrots**, a flock of noisy **Azure Jays**, and a pair of frenetic **Restinga Tyrannulets**, while from the ferry we saw a number of coastal and seabirds like **Brown Booby** and the "Cayenne" form of **Sandwich Tern**. Neal was lucky enough to see a **Scarlet Ibis**, but the rest of us missed it. We enjoyed a superb seafood dinner in a great restaurant not far from our quiet hotel.

It was a rather wet morning, but fortunately we were down to one main target in the area, **Black-backed Tanager**, which we found without too much difficulty along with **Long-billed Wren** and **Flame-crested Tanager**, so we set off on the long drive to Ubatuba that took most of the rest of the day. We

spent three nights in nice hotel in a quiet suburb of this coastal resort town, enjoying more great seafood and some the best *Caipirinhas* around.

Our two days around Ubatuba area couldn't have been more different. The first was clear, hot, and humid. We started in the Angelim reserve, where the wide, forested tracks and clearings make the birding easy and productive. We had nice sightings of key targets like **Pale-browed Treehunter**, **Orange-eyed Thornbird**, **Unicolored Antwren**, **Ferruginous** and **Scaled Antbirds**, **Black-cheeked Gnateater**, **Fork-tailed Pygmy-Tyrant**, **Whiskered Flycatcher**, and **Lemon-chested Greenlet**, though the Buff-throated Purpletufts were strangely absent. By the afternoon it was hot and quiet, and we spent some time relaxing in front of Jonas's feeders which are always really active. As usual the **Festive Coquettes** were a favorite,

but we also added a number of new hummers to the trip list like **Saw-billed Hermit**, **Swallow-tailed Hummingbird**, **Sombre Hummingbird**, **Glittering-throated Emerald**, and **White-chinned Sapphire** (above). A few colorful passerines came in to eat bananas including **Violaceous** and **Chestnut-bellied Euphonias**, **Green-headed Tanager**, as well as the tour's only **Green Honeycreeper**. Later in the afternoon it still really hadn't cooled down much, but set off into the rather quiet forest anyway. **Eye-ringed Tody-Tyrant** was calling, and it took a rather major effort to see it, going way off the trail and around a fallen tree. Everything else seemed to be silent, so it was worth the extra time. Later on, we also finally spotted a **Slaty Bristlefront** on the ground by the side of the track. We stayed out late to look for Black-capped Screech-Owl, but even though it was singing just after dusk, it never came in close.

Green-headed Tanager

Clouds built up through the night, and by morning it was cool and rainy. We decided to target **Buff-throated Purpletuft**, probably the most wanted endemic species from this region. The rain picked up as we arrived at a small camping area not far from Angelim, but there were plenty of areas where we could bird from under shelter. There was quite a lot of activity around the camp, and there was plenty to see while we waited including **Green-backed Becard**, **White-thighed Swallow**, **Sick's** and **Gray-rumped Swifts**, **Pale-vented Pigeon**, **Squirrel Cuckoo**, **Masked Water-Tyrant**, **Piratic Flycatcher**, **Yellow-legged Thrush**, and **Fawn-breasted Tanager**. After a while we finally did see a single purpletuft perched up on top of a dead tree. We decided to return to Angelim; the rain didn't get any better, but we were fortunate to see a family of three **Robust Woodpeckers**. The rest of the day was mostly a washout. We ended up back at Jonas's place where we could see birds and stay dry, spending some time taking photos of the hummers like this **Black Jacobin**.

Black Jacobin

We left Ubatuba, heading east and fortunately out of the rain. We had a great morning of birding north of Parque Mambucaba (formerly Perequê), finding the endemic **Black-hooded Antwren** at our very first stop. Birding at various spots along the road, we added various other species like **Yellow-eared Woodpecker**, **White-barred Piculet**, **Channel-billed Toucan**, **Rufous-tailed Jacamar**, **Chestnut-backed Antshrike**, **Black-capped Foliage-gleaner**, **Yellow Tyrannulet**, **Orange-headed Tanager**, **Black-throated Grosbeak**, and better views of **Fork-tailed Pygmy-Tyrant**. Later in the morning, the sun came out and raptors started coming up. A **Black Hawk-Eagle** flew by close overhead, and we hit the jackpot with a pair of the endemic **White-necked Hawk** that rode thermals up over a ridge. We drive through the middle of the day to REGUA (Reserva Ecológica de Guapiassu), where we spent three nights in their lovely lodge. We had an easy walk around the nearby wetlands in the late afternoon, finding plenty of birds along with **Capybaras** and **Broad-snouted Caimans**. A few of the new species for the trip included **White-faced** and **Black-bellied Whistling-Ducks**, **Brazilian Teal**, **Capped Heron**, **Greater Ani**, **Wing-banded Hornero**, **Yellow-chinned Spinetail**, **White-headed Marsh Tyrant**, **Black-capped Donacobius**, **Yellow-backed Tanager**, and **Chestnut-capped Blackbird**.

Fork-tailed Pygmy-Tyrant

What seemed like a beautiful morning changed quickly as we arrived at the start of the forest trail we would spend most of the day birding. Around 7 o'clock, the wind suddenly picked up and came blasting down the mountains, shaking the trees violently back and forth and sending virtually all birds to shelter. It was by far the most challenging day of birding of the tour, and we no doubt missed a few species because of it. We certainly had some good birds, just not as many as you normally would expect, and there were long periods of nothing. Some of our more interesting sightings included **Ochre-breasted Foliage-gleaner**, **White-flanked Antwren**, **Pin-tailed Manakin**, **Brown-winged Schiffornis**, **Yellow-green Grosbeak**, **Ochre-bellied Flycatcher**, **Southern Antpipit**, **Black-capped Becard**, **Yellow-eared Woodpecker**, and **Lesser Woodcreeper**. After the tough hike, we returned to the lodge and mostly just relaxed and watched the feeders, seeing a new trip bird, **Rufous-breasted Hermit**.

We departed early next morning on a day trip up to Pico da Caledônia in the mountains above REGUA. Once again, the winds kicked in at almost exactly 7:00am, making the early morning hours a struggle. We did manage to see a beautiful **Large-tailed Antshrike** before fog enveloped the mountain, and we retreated to lower elevations. This was a good idea as we quickly found a singing **Black-and-gold Cotinga** that showed really well. We birded another road for a while, waiting for the weather to improve, finding **Sharp-tailed Streamcreeper**, **Spix's Spinetail**, and **Cinnamon Tanager**, before finally the wind stopped and the top of the mountain came into view. We drove back, having better luck this time with **Serra do Mar Tyrannulet**, **Rufous-tailed Antbird** and **Blue-billed** and **Velvety Black-Tyrants**. A Gray-winged Cotinga was singing fairly close by, but despite a rather long vigil, it sadly never revealed itself. We returned to REGUA and had a nice afternoon walk in the forest and wetlands near the lodge, successfully targeting **Sooretama Slaty-Antshrike** and **Moustached Wren**. **Sooty Swifts** showed exceptionally well as they flew low over the water, while a gorgeous male **Frisled Coquette** was an unexpected surprise. We added a few others like **Yellow-breasted Flycatcher** and **Buff-throated Saltator** before calling it a day.

We left Regua and the bad weather behind, having a great couple of hours on the beach before we went on to Itatiaia. We weren't exactly swimming and sunbathing, instead searching the coastal scrub and lagoons for a few key species. The critically endangered endemic **Restinga Antwren** didn't take long to find, and we also saw **Purple-throated Euphonia** and **Rusty-margined Guan** nearby. **Manx Shearwaters** were flying not far offshore, and some nearby lagoons held **White-cheeked Pintail**,

Black-necked Stilt, various wintering **shorebirds**, **Gray-hooded Gull**, and **Little Blue Heron**. Later, we headed back west, crossing the Niteroi bridge giving us some nice views of Rio de Janeiro, and drove back up into the mountains to Itatiaia. We were welcomed to the national park by a responsive **Half-collared Sparrow** at the gate, then headed up to our hotel, the very nice and scenic Hotel do Ypê. Several photographers were clustered around a tree as we were checking in, and they pointed out a perched **Frilled Coquette** (photo below). We spent the afternoon around the lodge and some nearby trails, where, as usual, the **Dusky-legged Guans** were ridiculously tame. The trails were rather quiet, though we did finally get to see **Olive-green Tanager**, which had been surprisingly scarce up until now, as well as more **Brown Tanagers** and a **Uniform Finch**. Returning to the lodge at dusk, we watched a pair of **Blue-winged Macaws** fly in from a long way away, then marveled at their aim as they dove into a tiny hole in a dead tree without even slowing down! Later that evening, a **Tawny-browed Owl** put in a brief appearance, though unfortunately not everyone was there to see it.

Frilled Coquette

Brown Tanager

Thick fog blanketed the slopes of the mountains as we had breakfast the next morning, and it felt like it might be a struggle to see much of anything. We needn't have worried as it turned out to be one of the best days of the tour. First we waited for the **Blue-winged Macaws** to come out of their hole, and this time actually got some decent views. The fog cleared a little, and we got to see a few **Saffron Toucanets** atop a nearby large tree. We headed down the steep road and started along a forest trail. A **Such's Antthrush** was singing on the other side of a bamboo thicket, so we decided to go in and look for it. A large shape flew up as we crashed through the bamboo, and to our surprise a **Tawny-browed Owl (right)** was gazing irritably down at us; a great view and especially lucky for the one who missed it the previous evening... Of course this distracted us from the antthrush for a while, but with a bit of playback it finally came in and gave nice views. Continuing on the trail we had steady stream of nice sightings such as **Black-billed Scythebill**, **White-shouldered Fire-eye**, **White-browed** and **Robust Woodpeckers**, **Drab-breasted Pygmy-Tyrant**, **Tropical Pewee**, and amazing close-up views of a **White-bibbed Antbird**, whose photo headlines this report. The trail got a bit steeper, but our efforts were rewarded with a superb **White-bearded Antshrike**, a scarce species that we had seen poorly at Intervalles. Soon after, a **Speckle-breasted Antpitta** started singing, and with patience we called it very close, though you had to be looking at the right hole to even get a glimpse; some of the group missed it, myself included! We'd have another shot tomorrow. Immediately on the heels of the antpitta, a **Rufous-tailed Antthrush** came in, and this one was not shy at all, so we all got to see it as it marched back and forth on the forest floor.

After lunch, we tried a spot where I had seen Slaty Thrush the previous year. There was no sign of it, but we did run into a mega flock with, among other things, several gaudy **Gilt-edged Tanagers**, a spectacular male **Rufous-headed Tanager**, **Streaked Xenops**, and various **woodcreepers**. Next we birded around an abandoned hotel, hoping for **Swallow-tailed Cotinga**, following up on a tip from one of the workers at the Ypê. Luck was with us that day as Neal soon spotted one, then another soon after, perched up near the hulking building that now houses only bats and birds. There were plenty of other things to see around the hotel, including our best views of **Variable Antshrike (left)**.

The following morning we packed our bags and headed for the upper side of the park along the Algulhas Negras (Black Needles) road. It was a beautiful morning and we made the most of it. One of the top birds here is the odd **Black-capped Piprites**, which can sometimes be hard to find. Not today, as it was just about the very first bird we got, and we saw it even better a little later. That first rush of birds also included **Buff-throated** and **Bay-chested Warbling-Finches**, **Mottle-cheeked Tyrannulet**, **Brassy-breasted Tanager**, **Thick-billed Saltator**, **Rufous-tailed Antbird**, and **Rufous-backed Antvireo**. We spent some more time of **Speckle-breasted Antpitta**, and this time one came in close to the edge of the road giving great views for all. We drove up the road, stopping at a big **Plovercrest** lek, enjoying terrific views of this handsome hummer; the ones here had green crests, unlike the blue-crested ones we saw earlier in the trip. Next up we looked for **Itatiaia Spinetail** at usually reliable stakeout. Not so today, as it gave very poor views, though there

were plenty of **White-crested Tyrannulets** about. The spinetail is super-common up here though, and we ran into another one later on while we searched for **Araucaria Tit-Spinetail**, and we saw them both. As we were having a picnic lunch, fog enveloped us in a thick miasma, and we could hardly see even a few feet in front of us. We had gotten pretty much all the key targets, so it was a good excuse to go and relax a bit in our rather opulent hotel near the start of the road. The fog continued the rest of the day, though we did make an attempt at birding late in the afternoon; **Rufous-capped Antshrike** was about the only thing we saw apart from the many **Velvety Black-Tyrants** and **Blue-and-white Swallows** around the hotel.

Velvety Black-Tyrant

The fog remained with us next morning, but we had some great luck nailing a couple of key species at literally the 11th hour, finding **Great Antshrike** and **Sharp-billed Treehunter**, two species we would have no more chances to see the rest of the trip. The weather cleared during breakfast, and it was nice to see some of the scenic view before departing for the rather long drive north to Serra da Canastra. We broke the trip up with some short stops to see **Firewood-gatherer**, **Streamer-tailed Tyrant**, **Hooded Tanager**, **Stripe-breasted Starthroat**, **Fork-tailed Woodnymph**, **Sooty-fronted Spinetail**, **Red-legged Seriema**, **Yellow-rumped Marshbird**, and others before arriving at our hotel.

The Serra da Canastra area is perhaps most famous for being the world's stronghold for Brazilian Merganser; the vast majority of the remaining population of this endangered species occurs either in or near the national park. Sadly, luck was not with us this year, and despite a fairly intensive effort, we didn't manage to find any. While I have seen it on most of my trips here, I do occasionally miss them. Another birding group that was around at the same time also didn't see it, yet I did manage to find one a few weeks later on a different tour. Despite this major "dip", we saw a tremendous number of other great birds during our two days here, and it was well worth the trip.

On our first full day, we concentrated on the area at the base of the Canastra plateau. There are a lot more accessible places to check the river for mergansers, and the variety of habitats, including farmland, cerrado, and gallery forest, always makes for a big day list. The Casca D'Anta waterfall is also an impressive sight. Here's a list of some of the birds we saw around here: **Whistling Heron**, **Buff-necked Ibis**, **Black-chested Buzzard-Eagle**, **Aplomado Falcon**, **Yellow-chevroned Parakeet**, **Great Dusky Swift**, **White-eared Puffbird**, **Narrow-billed Woodcreeper**, **Rufous-fronted Thornbird**, **Pale-breasted Spinetail**, **Black-capped Antwren**, **Brasilia Tapaculo**, **Plain-crested Elaenia**, **Sooty Tyrannulet**, **Yellow-browed Tyrant**, **White-throated Kingbird**, **Helmeted Manakin**, **Plush-crested Jay**, **Yellowish Pipit**, **Flavescent Warbler**, **Chestnut-headed Tanager**, **Blue Finch**, **Plumbeous Seedeater**, **Dubois's Seedeater**, **Black-throated Saltator**, **Grassland Sparrow**, **Chopi Blackbird**, **Giant Cowbird**, and **Variable Oriole**.

The Casca D'Anta waterfall (photo by Richard Yank)

White-eared Puffbird

Birding the vast grasslands on top of the plateau is a completely different experience from anything else on this tour. As the park doesn't open until 8am, we spent some time in the *cerrado* before the gate, easily finding the handsome **Collared Crescentchest** and **Rufous-winged Antshrike** amid a horde of **Lesser Elaenias**. Pygmy-owl imitations brought in an impressive mob of small passerines including our first **Pileated Finches**.

Collared Crescentchest

We worked our way up the terrible road into the tall grasslands, stopping whenever we spotted something. Species numbers up here are low, but what you do see is totally different. Our first stop got us nice views of **Tawny-headed Swallow**, both flying and perched, as well as a singing **Black-masked Finch**. Later, we walked out into the grasslands to a stakeout for **Ochre-breasted Pipit**, flushing up a

Spotted Nothura as we went. The pipits were giving their distinctive display flights, fluttering up and then spiraling down head first to the ground, only pulling up right at the last moment. Continuing along the road, **Cock-tailed Tyrants** were absolutely everywhere, the males were performing their own unique display flights, zipping back and forth over the grasslands like tiny black and white model airplanes. We stopped to look at a flock of **Stripe-tailed Yellow-Finches**, and nearby some diminutive **Sharp-tailed Tyrants** clung to tiny stalks while **Sedge Wrens** chattered away in the grass. Eventually the tortuous road ended at the top of the same waterfall that we had visited yesterday. We shared our lunch with the **Chopi Blackbirds**, then walked along the river a bit hoping in vain for some Brazilian Mergansers. I decided to hop across the river on some rocks, thinking I would get better views of the river on the other side.

Walking up through the grasslands, I got my biggest surprise of the tour when a male **Sickle-winged Nightjar** flushed up from my feet and soared down the hill, vanishing near the edge of the river! A lifer for me, but I was alone... A few steps later, and a second nightjar took off, this time landing on a branch above the ground. It was the female – certainly not as striking as the male, but at least it stayed put, and everyone got across the river safely to see it. As we started heading back along the road, we ran into the other birding group; their leader, Richard Raby, kindly told us about big flock of seedeaters a few miles farther along. We tracked them down, and among the hundreds of **Plumbeous Seedeaters** were dozens of **Pearly-bellied Seedeaters** and one lone rare and beautiful **Rufous-rumped Seedeater**, a great find. On the way back to the hotel, we had a couple more great birds including **White-rumped Tanager** and **Gray-backed Tachuri** to round out a long but memorable day.

We left Canastra and headed back east on the long drive to Caraça. A short roadside stop a few hours into the trip got us a flock of **Bare-faced Ibis**, before finally reaching a small suburban park near the city of Belo Horizonte in late morning. The tiny patch of forest here has hosted a family of **Three-toed Jacamars** for many years now, and once again these energetic little birds came in and showed nicely. We also saw **Great Antshrike**, **Little Woodpecker**, and **Gray-eyed Greenlet** before driving the rest of the way to Caraça. This old monastery with its imposing church looks rather out of place among the surrounding rocky peaks and stunning scenery. It has now been converted to a lodge, museum, and nature sanctuary, but has perhaps become most famous for the **Maned Wolves** that come to feed on chicken put out for them on the church steps nearly every night. Our afternoon walk got us some glimpses of **Serra Antwren**, a flock of **Biscutate Swifts**, and a **Gray-bellied Spinetail**, which had eluded us everywhere else on the tour up until then. A lone wolf came in nice and early, giving us a chance to get to bed at a reasonable hour.

Maned Wolf at Caraça

Next morning, we went out before breakfast, first stopping to see a **Blackish Rail** in a little duck pond near the lodge. A **Planalto Hermit** buzzed us while we were watching the rail, one of only a couple we saw on the whole tour. We spent some time on the trails, managing to get some better views of the **Serra Antwren** and also finding some singing **Pale-throated Pampa-Finchs**. After breakfast, we headed off to our last destination of the tour, the Serra do Cipó, stopping en route to try a stakeout for **Pale-bellied Tyrant-Manakin**. It was not very cooperative, and I think only one or two of us saw it

before it vanished, but we did at least get a few **Mouse-colored Tyrannulets**. After a quick lunch and a moment to drop our bags in the lodge, we headed up the mountains to take advantage of the dazzling afternoon. We quickly found a dapper **Hyacinth Visorbearer** feeding in a flowering bush, soon followed by a **Horned Sungem**. Clouds were starting to build, so I decided we should take advantage of the good weather and make a final assault on the mountain for the very localized **Cipó Canastero**. It took us around 40 minutes to get to the spot, and we heard one singing as soon as we arrived. We waited... and waited... and waited some more, until we all had the sinking feeling we were going to have to do the hike again tomorrow. Finally one came out and sat out at the highest point on the ridge and sang its heart out before scampering along the ledge, disappearing and appearing again as it ran through nooks and crannies of the rock face. It is “just” a little brown bird, but it’s fun to see, and the surroundings are magnificent. On our way back to the van, we also managed to find a **Hellmayr’s Pipit** perched up on a rock in the grasslands, and then scored the tour’s last endemic when Morten excitedly pointed out a pair of **Cinereous Warbling-Finches** in a bush.

Hellmayr's Pipit

The sky was now an ominous dark gray, and the **Least Nighthawks** came out extra early, flitting low over the grasslands. We were hoping to get one more bird before the heavens opened up: **Spot-tailed Nightjar**. I thought we were out of luck when a steady rain started just as the birds started to sing, but we just did manage to see one flying around in the spotlight before the rain picked up and we beat a hasty retreat to the van and a nearby restaurant.

The last morning was pretty much washed out – luckily the previous afternoon had been fantastic so we really didn’t miss much because of it. We made a valiant attempt at birding, and even managed to find one last cool bird, the shrike-like **White-banded Tanager**, before giving up and heading back to the lodge to get ready for our long flights home.

A few last gratuitous photos:

Festive Coquette at Jonas's feeders

Flame-tailed Pondhawk (Photo by Richard Yank)

A Rufous-collared Sparrow with its foster Shiny Cowbird at the Hotel do Ypê

Also, Mark Eaton, one of the tour participants, has uploaded his photos from this tour to his website at this link: <http://markeaton.org/gallery.php?galleryID=brazil13birds>

BIRD LIST

This list includes all the bird species that were recorded by at least one of the group, including the leader. Taxonomy and nomenclature follow: **Clements, J. F., T. S. Schulenberg, M. J. Iliff, B.L. Sullivan, C. L. Wood, and D. Roberson. 2013. *The eBird/Clements checklist of birds of the world: Version 6.8*.** Available from <http://www.birds.cornell.edu/clementschecklist/download/>

Totals:

474 bird species seen

19 heard only

Abbreviations:

H=Heard only

(I)=Introduced species

(E)=Species endemic to Brazil

TINAMOUS

H Solitary Tinamou

Brown Tinamou

H Yellow-legged Tinamou

H Red-winged Tinamou

Spotted Nothura

DUCKS, GEESE, AND WATERFOWL

White-faced Whistling-Duck

Black-bellied Whistling-Duck

Muscovy Duck

Brazilian Teal

White-cheeked Pintail

GUANS, CURASSOWS, AND ALLIES

Rusty-margined Guan

Dusky-legged Guan

Black-fronted Piping-Guan

NEW WORLD QUAIL

GO Spot-winged Wood-Quail

GREBES

Pied-billed Grebe

SHEARWATERS AND PETRELS

Manx Shearwater

FRIGATEBIRDS

Magnificent Frigatebird

BOOBIES AND GANNETS

Brown Booby

CORMORANTS

Neotropic Cormorant

HERONS, EGRETS, AND BITTERNS

Rufescent Tiger-Heron

Cocoi Heron

Great Egret

Snowy Egret

Little Blue Heron

Cattle Egret

Striated Heron

Whistling Heron

Capped Heron

TINAMIDAE

Tinamus solitarius

Crypturellus obsoletus

Crypturellus noctivagus

Rhynchotus rufescens

Nothura maculosa

ANATIDAE

Dendrocygna viduata

Dendrocygna autumnalis

Cairina moschata

Amazonetta brasiliensis

Anas bahamensis

CRACIDAE

Penelope superciliaris

Penelope obscura

Pipile jacutinga

ODONTOPHORIDAE

Odontophorus capueira

PODICIPEDIDAE

Podilymbus podiceps

PROCELLARIIDAE

Puffinus puffinus

FREGATIDAE

Fregata magnificens

SULIDAE

Sula leucogaster

PHALACROCORACIDAE

Phalacrocorax brasilianus

ARDEIDAE

Tigrisoma lineatum

Ardea cocoi

Ardea alba

Egretta thula

Egretta caerulea

Bubulcus ibis

Butorides striata

Syrigma sibilatrix

Pilherodius pileatus

Black-crowned Night-Heron
Yellow-crowned Night-Heron

IBISES AND SPOONBILLS

Scarlet Ibis
Bare-faced Ibis
Buff-necked Ibis

NEW WORLD VULTURES

Black Vulture
Turkey Vulture
Lesser Yellow-headed Vulture

HAWKS, EAGLES, AND KITES

GO White-tailed Kite
Gray-headed Kite
Swallow-tailed Kite
Black Hawk-Eagle
Rufous-thighed Kite
Plumbeous Kite
Tiny Hawk
Savanna Hawk
White-necked Hawk (E)
Roadside Hawk
White-tailed Hawk
Black-chested Buzzard-Eagle
Mantled Hawk
Short-tailed Hawk

RAILS, GALLINULES, AND COOTS

Rufous-sided Crake
Red-and-white Crake
XH Gray-necked Wood-Rail
Slaty-breasted Wood-Rail

H Uniform Crake
Blackish Rail
Purple Gallinule
Common Gallinule

STILTS AND AVOCETS

Black-necked (White-backed) Stilt

PLOVERS AND LAPWINGS

Southern Lapwing
Semipalmated Plover

JACANAS

Wattled Jacana

SANDPIPERS AND ALLIES

Spotted Sandpiper
Greater Yellowlegs
Lesser Yellowlegs
Ruddy Turnstone
Sanderling

GULLS

Gray-hooded Gull
Kelp Gull

TERNS

Royal Tern
Sandwich (Cayenne) Tern

Nycticorax nycticorax
Nyctanassa violacea
THRESKIORNITHIDAE

Eudocimus ruber
Phimosus infuscatus
Theristicus caudatus

CATHARTIDAE

Coragyps atratus
Cathartes aura
Cathartes burrovianus

ACCIPITRIDAE

Elanus leucurus
Leptodon cayanensis
Elanoides forficatus
Spizaetus tyrannus
Harpagus diodon
Ictinia plumbea
Accipiter superciliosus
Buteogallus meridionalis
Buteogallus lacernulatus
Rupornis magnirostris
Geranoaetus albicaudatus
Geranoaetus melanoleucus
Pseudastur polionotus
Buteo brachyurus

RALLIDAE

Laterallus melanophaius
Laterallus leucopyrrhus
Aramides cajaneus
Aramides saracura
Amaurolimnas concolor
Pardirallus nigricans
Porphyrio martinicus
Gallinula galeata

RECURVIROSTRIDAE

Himantopus mexicanus melanurus

CHARADRIIDAE

Vanellus chilensis
Charadrius semipalmatus

JACANIDAE

Jacana jacana

SCOLOPACIDAE

Actitis macularius
Tringa melanoleuca
Tringa flavipes
Arenaria interpres
Calidris alba

LARIDAE: LARINAE

Chroicocephalus cirrocephalus
Larus dominicanus

LARIDAE: STERNINAE

Thalasseus maximus
Thalasseus sandvicensis eurygnathus

PIGEONS AND DOVES

Rock Pigeon (I)
 Pale-vented Pigeon
 Picazuro Pigeon
 Plumbeous Pigeon
 Eared Dove
 Plain-breasted Ground-Dove
 Ruddy Ground-Dove
 Scaled Dove

GO White-tipped Dove

H Gray-fronted Dove

H Ruddy Quail-Dove

CUCKOOS

Squirrel Cuckoo
 Dark-billed Cuckoo
 Guira Cuckoo

H Striped Cuckoo

Pavonine Cuckoo

Greater Ani

Smooth-billed Ani

OWLS

Tropical Screech-Owl

H Black-capped Screech-Owl

Tawny-browed Owl

H Ferruginous Pygmy-Owl

Burrowing Owl

NIGHTJARS AND ALLIES

Least Nighthawk

Short-tailed Nighthawk

H Common Pauraque

Sickle-winged Nightjar

Spot-tailed Nightjar

Long-trained Nightjar

H Ocellated Poorwill

POTOOS

Common Potoo

SWIFTS

Sooty Swift

Great Dusky Swift

White-collared Swift

Biscutate Swift

Sick's Swift

Gray-rumped Swift

Lesser Swallow-tailed Swift

HUMMINGBIRDS

Black Jacobin

Saw-billed Hermit (E)

Rufous-breasted Hermit

Dusky-throated Hermit (E)

Reddish Hermit

Planalto Hermit

Scale-throated Hermit

Hyacinth Visorbearer (E)

COLUMBIDAE

Columba livia

Patagioenas cayennensis

Patagioenas picazuro

Patagioenas plumbea

Zenaida auriculata

Columbina minuta

Columbina talpacoti

Columbina squammata

Leptotila verreauxi

Leptotila rufaxilla

Geotrygon montana

CULIDAE

Piaya cayana

Coccyzus melacoryphus

Guira guira

Tapera naevia

Dromococcyx pavoninus

Crotophaga major

Crotophaga ani

STRIGIDAE

Megascops choliba

Megascops atricapilla

Pulsatrix koenigswaldiana

Glaucidium brasilianum

Athene cunicularia

CAPRIMULGIDAE

Chordeiles pusillus

Lurocalis semitorquatus

Nyctidromus albigollis

Eleothreptus anomalus

Hydropsalis maculicaudus

Macropsalis forcipata

Nyctiphrynus ocellatus

NYCTIBIIDAE

Nyctibius griseus

APODIDAE

Cypseloides fumigatus

Cypseloides senex

Streptoprocne zonaris

Streptoprocne biscutata

Chaetura meridionalis

Chaetura cinereiventris

Panyptila cayennensis

TROCHILIDAE

Florisuga fusca

Ramphodon naevius

Glaucis hirsutus

Phaethornis squalidus

Phaethornis ruber

Phaethornis pretrei

Phaethornis eurynome

Augastes scutatus

White-vented Violetear
 Horned Sungem
 Black-throated Mango
 Frilled Coquette (E)
 Festive Coquette
 Brazilian Ruby (E)
 Stripe-breasted Starthroat (E)
 Amethyst Woodstar
 Glittering-bellied Emerald
 Plovercrest (E)
 Plovercrest
 Swallow-tailed Hummingbird
 Fork-tailed Woodnymph
 Violet-capped Woodnymph
 Sombre Hummingbird (E)
 White-throated Hummingbird
 Versicolored Emerald
 Glittering-throated Emerald
 Sapphire-spangled Emerald
 White-chinned Sapphire

TROGONS

Green-backed Trogon
 Surucua Trogon (E)
 Surucua Trogon
 Black-throated Trogon

MOTMOTS

Rufous-capped Motmot

KINGFISHERS

Ringed Kingfisher
 Amazon Kingfisher
 Green Kingfisher

PUFFBIRDS

Buff-bellied Puffbird (E)
 White-eared Puffbird
 Crescent-chested Puffbird (E)

JACAMARS

Three-toed Jacamar (E)
 Rufous-tailed Jacamar

TOUCANS

Saffron Toucanet (E)
 Spot-billed Toucanet
 Toco Toucan
 Channel-billed Toucan
 Red-breasted Toucan

WOODPECKERS

White-barred Piculet
 Ochre-collared Piculet
 White Woodpecker
 Yellow-fronted Woodpecker
 Little Woodpecker
 White-spotted Woodpecker
 Yellow-eared Woodpecker (E)
 Yellow-throated Woodpecker

GO

Colibri serrirostris
Heliactin bilophus
Anthracothonax nigricollis
Lophornis magnificus
Lophornis chalybeus chalybeus
Clytolaema rubricauda
Helioaster squamosus
Calliphlox amethystina
Chlorostilbon lucidus
Stephanoxis lalandi lalandi
Stephanoxis lalandi loddigesii
Eupetomena macroura
Thalurania furcata
Thalurania glaucopsis
Aphantochroa cirrochloris
Leucochloris albicollis
Amazilia versicolor versicolor
Amazilia fimbriata
Amazilia lactea
Hylocharis cyanus

TROGONIDAE

Trogon viridis melanopterus
Trogon surrucura aurantius
Trogon surrucura surrucura
Trogon rufus

MOMOTIDAE

Baryphthengus ruficapillus

ALCEDINIDAE

Megaceryle torquata
Chloroceryle amazona
Chloroceryle americana

BUCCONIDAE

Notharchus swainsoni
Nystalus chacuru
Malacoptila striata

GALBULIDAE

Jacamaralcyon tridactyla
Galbula ruficauda

RAMPHASTIDAE

Pteroglossus bailloni
Selenidera maculirostris
Ramphastos toco
Ramphastos vitellinus ariel
Ramphastos dicolorus

PICIDAE

Picumnus cirratus
Picumnus temminckii
Melanerpes candidus
Melanerpes flavifrons
Veniliornis passerinus
Veniliornis spilogaster
Veniliornis maculifrons
Piculus flavigula erythropis

White-browed (Yellow-browed) Woodpecker
Green-barred Woodpecker
Campo Flicker
Blond-crested Woodpecker
Lineated Woodpecker
Robust Woodpecker

SERIEMAS

Red-legged Seriema

FALCONS AND CARACARAS

Barred Forest-Falcon
Southern Caracara
Yellow-headed Caracara
Laughing Falcon
American Kestrel
Aplomado Falcon

PARROTS

Maroon-bellied Parakeet
White-eyed Parakeet
Golden-capped Parakeet (E)
Peach-fronted Parakeet
Blue-winged Macaw
Blue-winged Parrotlet
Plain Parakeet (E)
Yellow-chevroned Parakeet
Pileated Parrot

Scaly-headed Parrot

Red-tailed Parrot (E)

TYPICAL ANTIBIRDS

Spot-backed Antshrike
Giant Antshrike
Large-tailed Antshrike
Tufted Antshrike
Great Antshrike
White-bearded Antshrike
Rufous-capped Antshrike
Rufous-winged Antshrike
Chestnut-backed Antshrike
Sooretama Slaty-Antshrike (E)
Variable Antshrike
Star-throated Antwren (E)
Spot-breasted Antvireo
Plain Antvireo
Rufous-backed Antvireo (E)
White-flanked Antwren
Unicolored Antwren (E)
Black-capped Antwren
Rufous-winged Antwren
Black-hooded Antwren (E)
Serra Antwren (E)
Restinga Antwren (E)
X Parana (Marsh) Antwren (E)
Ferruginous Antbird (E)
Bertoni's Antbird

Piculus aurulentus
Colaptes melanochloros
Colaptes campestris campestris
Celeus flavescens
Dryocopus lineatus
Campephilus robustus

CARIAMIDAE

Cariama cristata

FALCONIDAE

Micrastur ruficollis
Caracara plancus
Milvago chimachima
Herpetotheres cachinnans
Falco sparverius
Falco femoralis

PSITTACIDAE

Pyrrhura frontalis
Aratinga leucophthalma
Aratinga auricapillus
Aratinga aurea
Primolius maracana
Forpus xanthopterygius
Brotogeris tirica
Brotogeris chiriri
Pionopsitta pileata
Pionus maximiliani

Amazona brasiliensis

THAMNOPHILIDAE

Hypoedaleus guttatus
Batara cinerea
Mackenziaena leachii
Mackenziaena severa
Taraba major
Biatas nigropectus
Thamnophilus r. ruficapillus
Thamnophilus torquatus
Thamnophilus palliatus vestitus
Thamnophilus ambiguus
Thamnophilus c. caerulescens
Rhopias gularis
Dysithamnus stictothorax
Dysithamnus mentalis mentalis
Dysithamnus xanthopterus
Myrmotherula axillaris luctuosa
Myrmotherula unicolor
Herpsilochmus atricapillus
Herpsilochmus rufimarginatus
Formicivora erythronotos
Formicivora serrana
Formicivora littoralis
Stymphalornis acutirostris
Drymophila ferruginea
Drymophila rubricollis

Rufous-tailed Antbird (E)
 Ochre-rumped Antbird (E)
 Dusky-tailed Antbird
 Scaled Antbird (E)
 Streak-capped Antwren
 White-shouldered Fire-eye
 White-bibbed Antbird (E)
 Squamate Antbird (E)

CRESCENTCHESTS

Collared Crescentchest

GNATEATERS

Rufous Gnateater
 Black-cheeked Gnateater (E)

ANTPITTAS

H Variegated Antpitta
 Speckle-breasted Antpitta

ANTTHRUSHES

H Rufous-capped Antthrush
H Short-tailed Antthrush
 Such's (Cryptic) Antthrush (E)
 Rufous-tailed Antthrush

TAPACULOS

Spotted Bamboowren
 Slaty Bristlefront (E)
 White-breasted Tapaculo (E)
 Mouse-colored Tapaculo

HX Marsh Tapaculo (E)
 Brasilia Tapaculo (E)

OVENBIRDS & WOODCREEPERS

Rufous-breasted Leaf Tosser
 Olivaceous Woodcreeper
 Plain-winged Woodcreeper
 Planalto Woodcreeper

H White-throated Woodcreeper
 Lesser Woodcreeper
 Black-billed Scythebill
 Narrow-billed Woodcreeper
 Scaled Woodcreeper (E)
 Scalloped Woodcreeper
 Plain Xenops
 Streaked Xenops
 Wing-banded Hornero (E)
 Rufous Hornero
 Sharp-tailed Streamcreeper
 White-collared Foliage-gleaner (E)
 Pale-browed Treehunter (E)
 Sharp-billed Treehunter
 Black-capped Foliage-gleaner
 Buff-fronted Foliage-gleaner
 White-browed Foliage-gleaner
 Ochre-breasted Foliage-gleaner
 Buff-browed Foliage-gleaner
 White-eyed Foliage-gleaner

Drymophila genei
Drymophila ochropyga
Drymophila malura
Drymophila squamata
Terenura maculata
Pyriglena leucoptera
Myrmeciza loricata
Myrmeciza squamosa

MELANOPAREIDAE

Melanopareia torquata

CONOPOPHAGIDAE

Conopophaga lineata vulgaris
Conopophaga melanops

GRALLARIIDAE

Grallaria varia imperator
Hylopezus nattereri

FORMICARIIDAE

Formicarius colma
Chamaeza c. campanisona
Chamaeza meruloides
Chamaeza ruficauda

RHINOCRYPTIDAE

Psilorhamphus guttatus
Merulaxis ater
Eleoscytalopus indigoticus
Scytalopus speluncae
Scytalopus iraiensis
Scytalopus novacapitalis

FURNARIIDAE

Sclerurus scansor scansor
Sittasomus griseicapillus sylvellus
Dendrocincla fuliginosa turdina
Dendrocolaptes platyrostris
Xiphocolaptes albicollis
Xiphorhynchus fuscus
Campylorhamphus falcularius
Lepidocolaptes angustirostris
Lepidocolaptes squamatus
Lepidocolaptes falcinellus
Xenops minutus
Xenops rutilans
Furnarius figulus
Furnarius rufus
Lochmias nematura
Anabazenops fuscus
Cichlocolaptes leucophrys
Heliobletus contaminatus
Philydor atricapillus
Philydor rufum
Anabacerthia amaurotis
Anabacerthia lichtensteini
Syndactyla rufosuperciliata
Automolus l. leucophthalmus

Araucaria Tit-Spinetail
 Rufous-fronted Thornbird
 Orange-eyed Thornbird (E)
 Orange-breasted Thornbird (E)
 Firewood-gatherer
 Cipo Canastero (E)
 Itatiaia Spinetail (E)
 Pallid Spinetail (E)
 Yellow-chinned Spinetail
 Rufous-capped Spinetail
 Gray-bellied Spinetail
 Sooty-fronted Spinetail
 Pale-breasted Spinetail
 Spix's Spinetail

TYRANT FLYCATCHERS

Southern Beardless-Tyrannulet
 Mouse-colored Tyrannulet
 Yellow Tyrannulet
 Gray-backed Tachuri (E)
 Gray Elaenia
 Yellow-bellied Elaenia
 Small-billed Elaenia
 Olivaceous Elaenia
 Plain-crested Elaenia
 Lesser Elaenia
 Highland Elaenia
 Sooty Tyrannulet
 White-crested Tyrannulet
 Ochre-bellied Flycatcher
 Gray-hooded Flycatcher (E)
 Sepia-capped Flycatcher
 Mottle-cheeked Tyrannulet
 Restinga Tyrannulet (E)
 Sao Paulo Tyrannulet
 Oustalet's Tyrannulet
 Serra do Mar Tyrannulet (E)
 Bay-ringed Tyrannulet
 Rough-legged Tyrannulet
 Greenish Tyrannulet
 Planalto Tyrannulet
 Gray-capped Tyrannulet (E)
 Sharp-tailed Tyrant
 Southern Antpipit
 Eared Pygmy-Tyrant
 Drab-breasted Pygmy-Tyrant
 Brown-breasted Pygmy-Tyrant (E)
 Eye-ringed Tody-Tyrant (E)
 Hangnest Tody-Tyrant (E)
X Kaempfer's Tody-Tyrant (E)
 Fork-tailed Pygmy-Tyrant (E)
 Ochre-faced Tody-Flycatcher
 Gray-headed (Yellow-lored) Tody-Flycatcher
 Common Tody-Flycatcher

Leptasthenura setaria
Phacellodomus rufifrons
Phacellodomus erythrophthalmus
Phacellodomus ferrugineigula
Anumbius annumbi
Asthenes luizae
Asthenes moreirae
Cranioleuca pallida
Certhiaxis cinnamomeus
Synallaxis ruficapilla
Synallaxis cinerascens
Synallaxis frontalis
Synallaxis albescens
Synallaxis spixi

TYRANNIDAE

Camptostoma obsoletum
Phaeomyias murina murina
Capsiempis flaveola
Polystictus superciliaris
Myiopagis caniceps caniceps
Elaenia flavogaster
Elaenia parvirostris
Elaenia mesoleuca
Elaenia cristata
Elaenia chiriquensis
Elaenia obscura
Serpophaga nigricans
Serpophaga subcristata
Mionectes oleagineus oleagineus
Mionectes rufiventris
Leptopogon amaurocephalus
Phylloscartes ventralis
Phylloscartes kronei
Phylloscartes paulista
Phylloscartes oustaleti
Phylloscartes difficilis
Phylloscartes sylvicolus
Phyllomyias b. burmeisteri
Phyllomyias virescens
Phyllomyias fasciatus
Phyllomyias griseocapilla
Culicivora caudacuta
Corythopsis delalandi
Myiornis auricularis
Hemitriccus diops
Hemitriccus obsoletus
Hemitriccus orbitatus
Hemitriccus nidipendulus
Hemitriccus kaempferi
Hemitriccus furcatus
Poecilotriccus plumbeiceps
Todirostrum poliocephalum
Todirostrum cinereum

Yellow-olive Flycatcher
 Yellow-breasted Flycatcher
 White-throated Spadebill
 Cliff Flycatcher
 Whiskered (Yellow-rumped) Flycatcher
 Black-tailed Flycatcher
 Bran-colored Flycatcher
 Euler's Flycatcher
 Tropical Pewee
 Blue-billed Black-Tyrant
 Crested Black-Tyrant
 Velvety Black-Tyrant (E)
 Yellow-browed Tyrant
 Gray Monjita
 White-rumped Monjita
 Streamer-tailed Tyrant
 Shear-tailed Gray Tyrant
 Masked Water-Tyrant
 White-headed Marsh-Tyrant
 Cock-tailed Tyrant
 Long-tailed Tyrant
 Cattle Tyrant
 Large-headed Flatbill
 H Rufous-tailed Attila
 Gray-hooded Attila
 Sirystes
 Swainson's Flycatcher
 Short-crested Flycatcher
 Brown-crested Flycatcher
 Great Kiskadee
 Boat-billed Flycatcher
 Social Flycatcher
 Three-striped Flycatcher
 Streaked Flycatcher
 Piratic Flycatcher
 Variegated Flycatcher
 White-throated Kingbird
 Tropical Kingbird
 Fork-tailed Flycatcher
SHARPBILL
 Sharpbill
COTINGAS
 Hooded Berryeater (E)
 Red-ruffed Fruitcrow
 Cinnamon-vented Piha (E)
 Black-and-gold Cotinga (E)
 H Gray-winged Cotinga (E)
 Bare-throated Bellbird
 Swallow-tailed Cotinga
MANAKINS
 Pale-bellied Tyrant-Manakin
 Serra do Mar Tyrant-Manakin
 Pin-tailed Manakin

Tolmomyias s. sulphurescens
Tolmomyias f. flaviventris
Platyrinchus mystaceus
Hirundinea ferruginea bellicosa
Myiobius barbatus mastacalis
Myiobius atricaudus ridgwayi
Myiophobus fasciatus flammiceps
Lathrotriccus euleri
Contopus cinereus cinereus
Knipolegus cyanirostris
Knipolegus lophotes
Knipolegus nigerrimus
Satrapa icterophrys
Xolmis cinereus
Xolmis velatus
Gubernetes yetapa
Muscipipra vetula
Fluvicola nengeta nengeta
Arundinicola leucocephala
Alectrurus tricolor
Colonia colonus
Machetornis rixosa
Ramphotrigon megacephalum
Attila phoenicurus
Attila rufus
Sirystes sibilator sibilator
Myiarchus swainsoni
Myiarchus ferox
Myiarchus tyrannulus
Pitangus sulphuratus
Megarynchus pitangua
Myiozetetes similis
Conopias trivirgatus
Myiodynastes maculatus
Legatus leucophaeus
Empidonomus varius
Tyrannus albogularis
Tyrannus melancholicus
Tyrannus savana
OXYRUNCIDAE
Oxyruncus cristatus
COTINGIDAE
Carpornis cucullata
Pyroderus scutatus
Lipaugus lanioides
Tijuca atra
Tijuca condita
Procnias nudicollis
Phibalura flavirostris flavirostris
PIPRIDAE
Neopelma pallescens
Neopelma chrysolophum
Ilicura militaris

Helmeted Manakin
 Swallow-tailed (Blue) Manakin
 White-bearded Manakin
 Wing-barred Piprites
 Black-capped Piprites
TITYRAS AND ALLIES
 Black-tailed Tityra
 Black-crowned Tityra
 Brown-winged (Thrush-like) Schiffornis
 Greenish Schiffornis
 Buff-throated Purpletuft (E)
 Green-backed Becard
 Chestnut-crowned Becard
 White-winged Becard
 Black-capped Becard
 Crested Becard

VIREOS

Red-eyed Vireo
 Rufous-crowned Greenlet
 Gray-eyed Greenlet (E)
 Lemon-chested Greenlet
 Rufous-browed Peppershrike

CROWS, JAYS, AND MAGPIES

Azure Jay
 Plush-crested Jay

SWALLOWS

Blue-and-white Swallow
 Tawny-headed Swallow
 White-thighed Swallow
 Southern Rough-winged Swallow
 Gray-breasted Martin
 Brown-chested Martin
 White-rumped Swallow

XGO

Bank Swallow

WRENS

House Wren
 Sedge Wren
 Moustached Wren
 Long-billed Wren (E)

GNATCATCHERS

Long-billed Gnatwren

DONACOBIOUS

Black-capped Donacobius

THRUSHES AND ALLIES

Yellow-legged Thrush
 Pale-breasted Thrush
 Rufous-bellied Thrush
 Creamy-bellied Thrush
 White-necked Thrush

MOCKINGBIRDS

Chalk-browed Mockingbird

PIPITS

Yellowish Pipit

Antilophia galeata
Chiroxiphia caudata
Manacus manacus
Piprites chloris
Piprites pileata

TITYRIDAE

Tityra cayana
Tityra inquisitor
Schiffornis turdina
Schiffornis virescens
Iodopleura pipra
Pachyramphus viridis viridis
Pachyramphus castaneus
Pachyramphus polychopterus
Pachyramphus marginatus
Pachyramphus validus

VIREONIDAE

Vireo olivaceus diversus
Hylophilus poicilotis
Hylophilus amaurocephalus
Hylophilus thoracicus thoracicus
Cyclarhis gujanensis

CORVIDAE

Cyanocorax caeruleus
Cyanocorax chrysops

HIRUNDINIDAE

Pygochelidon cyanoleuca
Alopochelidon fucata
Atticora tibialis
Stelgidopteryx ruficollis
Progne chalybea
Progne tapera
Tachycineta leucorrhoa
Riparia riparia

TROGLODYTIDAE

Troglodytes aedon
Cistothorus platensis polyglottus
Pheugopedius genibarbis
Cantorchilus longirostris

POLIOPTILIDAE

Ramphocaenus melanurus

DONACOBIIDAE

Donacobius atricapilla

TURDIDAE

Turdus flavipes
Turdus leucomelas
Turdus rufiventris
Turdus amaurochalinus
Turdus albicollis

MIMIDAE

Mimus saturninus

MOTACILLIDAE

Anthus lutescens lutescens

Ochre-breasted Pipit

Hellmayr's Pipit

NEW WORLD WARBLERS

Masked Yellowthroat

Tropical Parula

Golden-crowned Warbler

Golden-crowned (White-bellied) Warbler

Flavescent Warbler

White-browed (White-rimmed) Warbler

Riverbank Warbler

TANAGERS AND ALLIES

Brown Tanager (E)

Cinnamon Tanager

Magpie Tanager

White-banded Tanager

Hooded Tanager

Olive-green Tanager (E)

Orange-headed Tanager

Chestnut-headed Tanager

White-rumped Tanager

Black-goggled Tanager

Flame-crested Tanager

Ruby-crowned Tanager

Brazilian Tanager (E)

Sayaca Tanager

Azure-shouldered Tanager (E)

Golden-chevroned Tanager (E)

Palm Tanager

Diademed Tanager

Fawn-breasted Tanager

Blue-and-yellow Tanager

Black-backed Tanager (E)

Chestnut-backed Tanager

Burnished-buff Tanager

Green-headed Tanager

Red-necked Tanager

Brassy-breasted Tanager (E)

Gilt-edged Tanager (E)

Swallow-Tanager

Black-legged Dacnis (E)

Blue Dacnis

Green Honeycreeper

Rufous-headed Tanager

Yellow-backed Tanager

Chestnut-vented Conebill

Blue Finch

Uniform Finch

Bay-chested Warbling-Finch (E)

Buff-throated Warbling-Finch (E)

Cinereous Warbling-Finch (E)

Stripe-tailed Yellow-Finch

Saffron Finch

Wedge-tailed Grass-Finch

Anthus nattereri

Anthus hellmayri

PARULIDAE

Geothlypis aequinoctialis velata

Setophaga pitayumi

Basileuterus culicivorus azarae

Basileuterus culicivorus hypoleucus

Myiothlypis flaveola

Myiothlypis leucoblephara

Myiothlypis rivularis

THRAUPIDAE

Orchesticus abeillei

Schistochlamys ruficapillus

Cissopis leverianus

Neothraupis fasciata

Nemosia pileata

Orthogonys chloricterus

Thlypopsis sordida

Pyrrhocomma ruficeps

Cypsnagra hirundinacea

Trichothraupis melanops

Tachyphonus cristatus

Tachyphonus coronatus

Ramphocelus bresilius

Thraupis sayaca

Thraupis cyanopectera

Thraupis ornata

Thraupis palmarum

Stephanophorus diadematus

Pipraeidea melanonota

Pipraeidea bonariensis

Tangara peruviana

Tangara preciosa

Tangara cayana

Tangara seledon

Tangara cyanocephala

Tangara desmaresti

Tangara cyanoventris

Tersina viridis

Dacnis nigripes

Dacnis cayana

Chlorophanes spiza

Hemithraupis ruficapilla

Hemithraupis flavicollis

Conirostrum speciosum

Porphyrospiza caerulescens

Haplospiza unicolor

Poospiza thoracica

Poospiza lateralis

Poospiza cinerea

Sicalis citrina

Sicalis flaveola

Emberizoides herbicola

X Great Pampa-Finch
 Pale-throated Pampa-Finch (E)
 Blue-black Grassquit
 Plumbeous Seedeater
 Yellow-bellied Seedeater
 Dubois's Seedeater (E)
 Double-collared Seedeater
 White-bellied Seedeater
 Pearly-bellied (Capped) Seedeater
 Rufous-rumped Seedeater
 Black-masked Finch
 Pileated Finch
 Bananaquit
 Black-throated Saltator
 Green-winged Saltator
 Thick-billed Saltator
 Buff-throated Saltator
 Black-throated Grosbeak
BUNTINGS & SPARROWS
 Half-collared Sparrow (E)
 Grassland Sparrow
 Rufous-collared Sparrow
GROSBEAKS AND ALLIES
 Red-crowned Ant-Tanager
 Yellow-green Grosbeak
 Blackish-blue Seedeater
AMERICAN ORIOLES & BLACKBIRDS
X White-browed Blackbird
 Chopi Blackbird
 Chestnut-capped Blackbird
 Yellow-rumped Marshbird
 Shiny Cowbird
 Giant Cowbird
 Variable Oriole
 Red-rumped Cacique
 Golden-winged Cacique
 Crested Oropendola
SISKINS, EUPHONIAS, AND ALLIES
 Purple-throated Euphonia
 Violaceous Euphonia
 Golden-rumped Euphonia
 Chestnut-bellied Euphonia
H Blue-naped Chlorophonia
 Hooded Siskin
OLD WORLD SPARROWS
 House Sparrow (I)
WAXBILLS
X Common Waxbill (I)

Embernagra platensis
Embernagra longicauda
Volatinia jacarina
Sporophila plumbea
Sporophila nigricollis
Sporophila ardesiaca
Sporophila caerulescens
Sporophila leucoptera
Sporophila pileata
Sporophila hypochroma
Coryphaspiza melanotis
Coryphospingus pileatus
Coereba flaveola
Saltator atricollis
Saltator similis
Saltator maxillosus
Saltator maximus
Saltator fuliginosus
EMBERIZIDAE
Arremon semitorquatus
Ammodramus humeralis
Zonotrichia capensis
CARDINALIDAE
Habia rubica
Caryothraustes canadensis
Amaurospiza moesta
ICTERIDAE
Sturnella supercilialis
Gnorimopsar chopi
Chrysomus ruficapillus
Pseudoleistes guirahuro
Molothrus bonariensis
Molothrus oryzivorus
Icterus pyrrhopterus
Cacicus haemorrhous
Cacicus chrysopterus
Psarocolius decumanus
FRINGILLIDAE
Euphonia chlorotica
Euphonia violacea
Euphonia cyanocephala
Euphonia pectoralis
Chlorophonia cyanea
Spinus magellanicus
PASSERIDAE
Passer domesticus
ESTRILDIDAE
Estrilda astrild

MAMMALS

Big-eared Opossum (Brazilian Common Opossum)

Common Marmoset (I)

Black-tufted Marmoset

Black Capuchin

H Atlantic Titi (Masked Titi)

Crab-eating Fox

Maned Wolf

Common Bottlenose Dolphin

Pampas Deer

Brazilian Squirrel (Guianan Squirrel)

Brazilian Guinea Pig (probably...)

Capybara

Didelphis aurita

Callithrix jacchus

Callithrix penicillata

Cebus nigrilus

Callicebus personatus

Cerdocyon thous

Chrysocyon brachyurus

Tursiops truncatus

Ozotoceros bezoarticus

Sciurus aestuans

Cavia aperea

Hydrochaeris hydrochaeris

MISCELLANEOUS OTHER ANIMALS

Broad-snouted Caiman

Jararaca

Argentine Black and White Tegu

Caiman latirostris

Bothrops jararaca

Tupinambis merianae