

Mar 20 - 29, 2019

MITÚ

COLOMBIA

MITU, COLOMBIA - Trip Report 2019

20th Mar – 29th Mar 2019

HIGHLIGHTS

Either for rarity value, excellent views or simply a group favourite.

- Collared Puffbird
- Striated Antthrush
- Blue-throated Starfrontlet
- Guianan Cock-of-the-Rock
- Red-fan Parrot
- Yellow-billed Jacamar
- Chestnut-crested Antbird
- Yellow-green Grosbeak
- Cherrie's Antwren
- Orange-cheeked Parrot
- Brown-banded Puffbird
- Yellow-throated Antwren
- Cinnamon Manakin-Tyrant
- Yellow-browed Antbird
- Azure-naped Jay
- Yellow-bellied Dacnis
- Olive Oropendola
- Banded Antbird
- Fiery Topaz
- Apolinar's Wren
- Bogota Rail
- Fiery-tailed Aowlbill
- Spotted Puffbird
- Black-faced Antbird
- Dwarf Cuckoo
- Black-bellied Thorntail
- Orinoco Piculet
- Black Bushbird
- Spot-backed Antwren
- Citron-bellied Attila
- Yellow-crowned Manakin
- Brown-headed Greenlet
- White-lored Euphonia
- "Yucca Experience"
- Green-bearded Helmetcrest
- Chestnut-belted Gnateater
- Imeri Warbling Antbird
- Golden-bellied Starfrontlet
- Sword-billed Hummingbird
- Brown-breasted Parakeet
- Black-bellied Cuckoo
- Green-tailed Goldenthrout
- Bronze-tailed Thornbill
- Chestnut-capped Puffbird
- Scale-breasted Woodpecker
- "Chamizal" Fuscous Flycatcher
- Saffron-crested Tyrant-Manakin
- "Crazy Cow"
- "Swimming"
- "Camaraderie"
- "Local Guides food and people"

SUMMARY:

This was certainly no ordinary tour and for that matter no ordinary group. We were to visit a remote part of Colombia called Mitú, which held many very special birds. Some of these birds were very rare and many difficult to see in the thick, humid, jungle. However our intrepid and joyful group were up for all the hard walks, sweaty hot days and muddy trails. Mitú is a must visit place for birders with a unique habitat of flooded white sand forest. It delivered many amazing species including 4 species of puffbird, 3 jacamars, lots of antbirds, parrots and other sought after birds. The local people were always friendly and our wonderful hotel staff could never do enough for us and we felt like we were part of their family after just a few days. Our local guides in Mitú were fantastic birders, full of fun and again when we left we considered them as great friends. Once again we were led by Colombia's top guide Diego Calderon. Many people now visit Colombia but very few ever come close to experience the skills, logistics and smooth running of tours that Diego delivers for our Sunrise Birding groups. Wine and Beer for all!!!! As well as spending time in Mitú we also visited several areas near Bogotá where hummingbirds literally abounded. The many species of hummingbirds, incredible habitats, wonderful people, and a fabulous group made this a very special trip and we would like to thank everyone for making it such fun to lead.

Sumapaz - Villavicencio - 21st March

With everyone having arrived a day or two earlier into Bogotá, we were up early and ready to make our way out of the city and up towards Sumapaz National Park. As we headed slowly up to an altitude of around 12,000 feet we made our first roadside stop at the start of the páramo habitat. Here we found a

few flowering bushes and it wasn't long before a **Glowing Puffleg**, **Tyrian Metaltail** and our first **Bronze-tailed Thornbills** were seen. As the mist came in and went away, we found **Pale-naped Brushfinch**, several **Rufous-browed Conebills** and then after hearing a bird singing we got to see a lovely pair of **Buff-breasted Mountain Tanagers**. **Black Flowerpiercers** seemed to be everywhere, several **White-throated Tyrannulets** were seen and then a pair of **Silvery-throated Spinetails** showed well. Moving on we had a **Black-chested Buzzard-Eagle** fly over, plus **Plain-breasted Hawk** and then a very confiding **Tawny Antpitta**. Next up a **White-chinned Thistletail** gave brief but good views perched on an Espeletia plant and a **Brown-backed Chat-Tyrant** proved very mobile. We drove a little higher and our next stop found us several endemic and confiding **Apolinar's Wrens** and we all got great views. Then Gina spotted our main target bird and, although a bit distant, it was the first of about 6 or more endemic **Green-bearded Helmetcrests**. Eventually one or two came closer to feed on some yellow flowers and showed well, although they never perched up and always flew away after feeding. We also got some great looks at the gaudy **Scarlet-bellied Mountain Tanagers** and a brief **Andean Tit-Spinetail**.

Moving on a little further we came to an overgrown pond which held a few **Andean Teal** and very little else. A female **Plumbeous Sierra Finch** hid in the grasses and then across the road on the big lake we could see American Coots of the *Colombiana* race with yellow on the bill. Further out were **Andean Ducks** and some **Brown-bellied Swallows** flew overhead. We drove a little more until we found a wet area and sure enough with a little work we enticed a **Bogota Rail** to show itself. We had our picnic lunch just as the rains started, and then set off down the mountain. There was a lot of roadwork along our journey but one particular 10 minute stop had us looking out of the bus windows to see **Cliff Flycatcher**, a **Bran-coloured Flycatcher**, **Pale-breasted Thrush** and then several **White-tipped Swifts**, **White-collared Swifts** and of course the ever present **Tropical Kingbirds**. Continuing on, we eventually arrived a small café that had a couple of banana feeders. We enjoyed a refreshing drink and got good looks at **Spectacled Chachalacas**. Continuing on we arrived at our very pleasant hotel in the town of Villavicencio.

Monterredondo - Bavaria Reserve 22nd March

Today we set off very early in order to have a full morning at Monterredondo. After a long uphill drive stopping once for a showy **Southern Emerald Toucanet** we eventually reached about 2,400 metres elevation and made our first stop. It wasn't long before we were watching a flock of **Brown-breasted Parakeets** a Colombian endemic flying around and eventually landing in a tree top where we got great looks. In another dead tree top we scoped a singing **Andean Solitaire** and then behind us a group of noisy **Northern Mountain Caciques** were seen. Back near the bus we found **Rufous-breasted Flycatcher**, **Saffron-crowned** and **Beryl-spangled Tanagers**, **Cinnamon Flycatcher** and **Grey-breasted Wood Wren**. We then had our picnic breakfast before moving on a little. Another stop and we walked along the track where **Long-tailed Tapaculo** called, and a **Green-and-black Fruiteater** appeared, as well as a **Streaked Tuftedcheek** and **Montane Woodcreeper**. A loud **Black-crested Warbler** gave us the run around and was eventually seen

by most of us. We then heard a speciality of the area, **Cundinamarca Antpitta**, but even with patience and a long wait we never really had a chance as it just would not come close enough. Moving on, we glimpsed **Blackish Tapaculo**, while a fruiting tree held **Golden-winged Manakin**, **Long-tailed Sylph**, **Mountain Wren**, and **Common Chlorospingus**. The track we were walking became quiet and it was nearing lunchtime so we descended the mountain and drove to the small restaurant we visited yesterday with some bird feeders. Along the way a field held a bunch of **Bare-faced Ibis**. While we waited for our food to arrive we watched **Russet-backed Oropendolas**, a nice **Spectacled Thrush**, some noisy **Violaceous Jays** and a male **Swallow Tanager** perched on a tree top. Several other birds noted included a **Reddish Hermit**, **Crested Oropendola** and **Yellow-tufted Woodpecker**. After a fabulous lunch we then headed back towards town and then to an area near the start of the Janos called Bavaria. Here a private track heads up into the forest and we were lucky to have permission to bird the area. Soon after getting off the bus some of us were watching a **Rufous-and-white Wren**, followed by a

Scaled Piculet and as we moved on several **Chestnut-eared Aracaris** appeared and a large flock of **Orange-chinned Parakeets** kept flying around and landing in the tree tops. We then had **Purple Honeycreeper**, **Turquoise Tanagers**, and several warblers including **Canada**, **Blackburnian** and **Blackpoll**. As we scanned the tree tops a pair of **Double-toothed Kites** flew in and landed right in the open, while the small trees in front of us held **Forest Elaenia** and **Yellow-olive Flycatcher**. A **Gilded Barbet** was then spotted and we got great views of a pair of **White-lored Euphonias**. This place was alive with birds and whichever way we looked we found something new including **Yellow-browed Tody-Flycatcher**, **Sepia-capped Flycatcher**, **Golden-faced Tyrannulet**, **Little Woodpecker**, **Purple Honeycreeper**, **Blue Dacnis**, **Scarlet Tanager** and **Fork-tailed Woodnymphs**. Then Gina spotted a **Dwarf Cuckoo** and we eventually ended

up see two together. More birds appeared including **White-winged Becard**, **Black-tailed Tityra**, and on our way back to the bus a showy **Amazonian Motmot** to finish.

Fly to Mitú - Bocatoma Trail - 23rd March

Today was our day to fly to Mitú so we only had a little time before breakfast to check the gardens and surrounding fields. Remarkably, we notched up 30 species before breakfast including a **Savannah Hawk**, lots of **Bare-faced Ibis**, some **Oriole Blackbirds** and **Chestnut-eared Aracaris** perched up. We got good looks a **Yellow-browed Sparrow**, **Saffron Finches**, **Black-billed Thrushes** and **Southern Lapwings**. A group of **Spectacled Parrotlets** flew around and a pair of **Red-bellied Macaws** also flew over. We enjoyed a very nice breakfast before heading just 15 minutes to the local airport.

A one hour flight soon had us arriving in Mitú and after a few formalities we were whisked off to our little hotel. Once we were settled in we had lunch which was surprisingly really nice and everyone enjoyed it. A short rest and we met up and headed out to the Bocatoma Trail that went into the white sand forest. As its name suggests this interesting and ancient habitat was a forest on top of flooded white sand. Once out the vehicles we spotted a tree with several **Olive Oropendolas** nests, and shortly after one of the birds came in and gave us good views. We then had a pair of **Blue-crowned Trogons**, and two **Sulphury Flycatchers**. A **Plumbeous Kite** and two **Bat Falcons** sat on different tree tops and then a pair of **Scarlet Macaws** flew over. We still hadn't moved from the vehicles, when a **Paradise Jacamar** was seen, followed by **Yellow-bellied Dacnis** and some **Masked Tanagers**. We then walked a trail which was actually more like walking along a sandy stream.

In the first open area we found a tree of life, which started off with **White-vented Euphonia**, **Purple Honeycreeper**, then a **Fulvous-vented Euphonia**, two **Yellow-tufted Woodpeckers** and a pair of **Flame-crested Tanagers**. A **Slender-footed Tyrannulet** then appeared.

Moving on a little to another open area it began to rain, but it soon stopped and we found a nice **Pectoral Sparrow**, and then a couple of **Yellow-green Grosbeaks**. Next up was an **Amazonian Antshrike** soon followed by a pair of **Cherrie's Antwrens**. Further along the trail, just as we spotted a **Bronzy Jacamar**, it began to rain hard. We waited for 15 minutes or so and then it eased and we all got to see the **Bronzy Jacamar** very well. It was now getting dark so we returned to the vehicles and headed back. A brief stop by the river and we had some very distant **Band-tailed Nighthawks** and a lone **Short-tailed Nighthawk** that flew right past us. A great day was over so we returned to dry off and get ready for another day.

Santa Cruz - Lata Bridge - 24th March

Today was a very early start as we had a dawn meeting with **Fiery Topaz**. We boarded our 4x4's and drove in the dark for about an hour. We picked up another local guide then drove a short distance until we arrived at a small bridge. It was here that we were greeted by a gorgeous male **Fiery Topaz** perched on a branch over the river. As the light improved we saw three males and a female and enjoyed

fabulous views. On a nearby tree top, we scoped a **Yellow-bellied Dacnis**, plus **Fulvous-crested Tanager**, and **Purple Honeycreeper**. A **Fiery-tailed Aowlbill** was seen perched high in a tree, this is a recent addition to the Colombian list and from this very area. We then had **Swallowwing Puffbirds**, and several **Fork-tailed Flycatchers**. With a wonderful picnic breakfast inside us we then walked the road. A couple of **Magpie Tanagers** were spotted in the same tree as two **Ivory-billed Aracaris**. Then we saw some **Saddle-backed Tamarins**, a nice **Scale-breasted Woodpecker** appeared followed by close views of **Dusky-chested Flycatcher**, **Chestnut-bellied Seedeater**, **Paradise Jacamar** sat on the wires, great views of Red-fan Parrots and some gaudy **Paradise Tanagers** perched with them. We then had a **Cinnamon Neopipo** fly back and forth but it never gave us a perched view. A **Spot-winged Antshrike** did exactly the same, and on a small trail into the forest started we got **Green-backed Trogon**, followed by a very high up **Yellow-throated Antwren**. We then worked on seeing **Musician Wren**, and an **Imeri Warbling Antbird** both of which gave views to half the group. Nearby a **Brown-banded Puffbird** was scoped high in a tree top.

Heading back out of the forest to the sound of a **Lawrence's Thrush**, we got a **Wing-barred Piprites** high in the canopy. We continued walking the road and saw **Greater Yellow-headed Vultures**, plus a few **Plumbeous Kites** and **Swallow-tailed Kites**. A **Yellow-billed Jacamar** was found and showed well, **Scarlet Macaws** flew over and then we walked to a little open area where we got great views of a gang of **Azure-naped Jays** and an **Orinoco Piculet**. We then jumped into the vehicles and drove back to the bridge where we went down by the river and soaked our feet, or in a couple of cases our whole bodies, and enjoyed our picnic lunch.

After lunch, we walked the road, first staking out a flowering tree where we saw **Black-throated Mango** and **White-chinned Sapphire**. Moving on we were called back by our guide Miguel when he heard a **Black Bushbird**. It took a bit of work but eventually everyone got to see this little skulker. In the same spot we also had to work hard to see a **Black-throated Antbird** but again everyone eventually got some sort of view of it. Continuing on we got to the vehicles and enjoyed a cold drink or a beer. We then drove back and made our first stop for a **Burrowing Owl**. Next, beside an area of fields we had **Short-crested Flycatcher** and a distant **Spangled Cotinga**. Finally our last stop of the day only produced **Roadside Hawk**, **Summer Tanager** and a **Blackpoll Warbler**.

Cerrito Verde - Mitú - 25th March

Today after a nice breakfast we set off to an area not too far from town and drove onto some private land to visit a **Guianan Cock-of-the Rock** lek. The first section of our walk produced a pair of **Scale-**

breasted Woodpeckers and then an **Amazonian (Rothschild's) Grosbeak** which showed on and off in a brush pile. We then continued on and added **White-chinned Sapphire** and a **Dusky Antbird** and in an open area we scoped a **Spangled Cotinga** and a distant **Yellow-crowned Tyrannulet**.

Once we were in the forest we got to see a **Black-faced Antbird**, and then a small army ant swarm attracted the attention of a few birds including **White-cheeked Antbirds** and a frustratingly difficult **Chestnut-crested Antbird**. Moving on we heard **Dwarf Tyrant-Manakin** and the saw no less than three **Black-bellied Cuckoos** working their way through the tree tops. Continuing on we eventually reached an area of huge rocks. Here we got views of both male and female **Guianan**

Cock-of-the-Rock and one particular female showed well on its rocky nest. We then hiked back out to our drivers who were waiting with ice cold drinks! All the local community were out to greet us and thanked us for our visit.

We then headed back for lunch and afterwards had a little siesta before heading out to the edge of town. Here we checked some Moriche Palms and found a couple of **Epaulet (Moriche) Orioles**, a pair of **Yellow-crowned Tyrannulets** and then further along we got **Chestnut-throated Seedeater**. We tried another area and found several hummingbirds including **Black-throated Mango**, **Versicolored Emerald** and **White-necked Jacobin** all feeding on one Inga Tree. Nearby **Turquoise Tanagers** were seen as we made our way along the river and eventually arrived a lovely café where we enjoyed some drinks and delicious ice cream.

Cachivera - 26th March

This morning we enjoyed another great early breakfast and then we set off the short distance to the start of a white sand forest trail through the community of Cachivera, Mitú. Along the way we made a great roadside stop for a fruiting tree which had flocks of **Orange-cheeked Parrots** and **Mealy Parrots** feeding away and posing nicely for photos. At the beginning of the trail we saw a **Drab Water-Tyrant** and a **Black-crowned Night-Heron**, while nearby a **Sulphury Flycatcher** was calling, an **Amazonian Umbrellabird** flew past so quick no-one got it well enough to add to our list, but then we did get super views of a **Blackish-grey Antshrike** as it sang from the edge of the mangrove.

Moving on we passed through the little village and found **Rufous-browed Peppershrike**. After a little bit of work, we all got to see a **Rusty-fronted Tody-flycatcher**. A **Cobalt-winged Parakeet** showed well perched on top of a palm and then as we made our way along a sandy track through the forest, we got to an open area where we spotted two distant **Many-banded Aracaris**. Next up was a pair of **Yellow-throated Flycatchers** that showed well, and then we found a tricky **Fuscous Flycatcher** of the (duidae) subspecies which may be a future split. There was also **Olivaceous woodcreeper**, **Blackpoll Warbler**, **Spot-backed Antwren**, and a pair of **Amazonian Antshrikes**.

In another area we got superb views of a speciality of the area a **Yellow-crowned Manakin**. Nearby as we rested on a fallen tree trunk there were **Short-tailed**, **Grey-rumped** and **Fork-tailed Palm Swifts** all flying above us. After our rest we continued just a little further where we had our picnic lunch at a wonderful stream. After a nice break we continued into the forest and found several **Golden-headed Manakins** and a lek of **Great-billed Hermits** where we got great views. Next up was a **Dwarf Tyrant-Manakin** that took some finding but thankfully Betsy spotted it for us. A small mixed flock appeared and contained **Cinereous Antshrike**, **Dusky-throated Antshrike**, **Grey Antwren** and **Fulvous-throated Antwren**. Further on we got good views of the tiny **Saffron-crested Tyrant-Manakin**, soon followed by another white sand endemic the rare **Brown-headed Greenlet**. Returning we found **Green-backed Trogons** and then in a dead tree top we're a pair of **Red-legged Honeycreepers**, **Blue Dacnis** and a lone **Short-billed Honeycreeper**.

Pueblo Nuevo - 27th - March

This morning we left the hotel early and drove for about an hour to the Pueblo Nuevo Community where we were joined by another local guide, a super birder named Florencio. As we had our picnic breakfast a **Swallow-tailed Kite** flew over and in a dead tree top we saw **Giant Cowbirds** and a **Red-fan Parrot**. A **Black Caracara** then flew over before we set off into the forest.

We arrived at a small house where we watched a woman processing yucca. **Grey-rumped Swifts** flew very low enabling us to actually see their rumps, a **Rufous-bellied Euphonia** was spotted, but as we continued on, we found the forest to be rather quiet. A small bunch of antbirds were eventually found and included **White-cheeked Antbird**, **Dusky-throated** and **Cinereous Antshrikes** followed by great views of the very special **Yellow-browed Antbird**.

Back into the forest and we had to work hard to see a **Banded Antbird** but eventually most of us saw the bird cryptically walking through the leaf litter. Several **Blue-crowned Manakins** also showed well, while a **Ruddy Spinetail** proved tricky and scope views through the leaves was the best we could do. It was time for another stream-side picnic lunch and relaxation.

After a short break, we went into another nearby section of forest. One of the first birds we encountered was a superb **Chestnut-capped Puffbird** which showed well and then deeper in the forest we heard a really good bird in the form of a **Chestnut-belted Gnateater**. It took a while but eventually we

all saw this special bird, a lifer for Diego our guide just 2 weeks prior and we had only the second ever sighting of this bird according to our local guide. A bit further on another mega bird the **Chestnut-crested Antbird** came in a gave a few brief but satisfying views. This bird rarely shows itself so we were on a roll of good sightings. We made our way back out of the forest hearing a **White-crested Spadebill**. Then out in the open we spotted a **Black-faced Dacnis** on top of a tree and nearby we also found a **Plumbeous Euphonia**. Yet another great day over we made our back to our hotel and yet another fabulous dinner.

Bocatoma Trail - Uraína 28th - March

This morning we had breakfast in the hotel and then drove just outside of town to an area of white sand forest. We parked the vehicles and soon found a few **Olive Oropendolas** at their nests. We scoped a pair of **White-throated Toucans** which was soon joined by a **Many-banded Aracari**. Then unbelievably a pair of **Scarlet Macaws** flew in and put on a great performance.

We walked the sandy trail into the forest and struggled with lots of glimpses of **Coraya Wren**. We had better luck with scope views of a **Citron-bellied Attila** and further on, we found several **Paradise Tanagers** and a pair of **Bronzy Jacamars**. In a clearing, we had great views of **Yellow-green Grosbeaks** feeding on berries. A pair of **Amazonian Antshrikes** showed well, a **Brown-headed Greenlet** appeared, and further along the track we found a flowering tree with several **Black-bellied Thorntails** and a **Black-eared Fairy** that came in a few times. **Green-backed Trogons** were seen and we had very brief views of a **Spot-backed Antwren**.

We eventually arrived at a little pool where many interesting dragonflies were seen. Nearby was a **White-eyed Tody-Flycatcher** and a **Pale bellied Mourner** showed briefly. Returning back through the forest and almost back to the cars we got superb views of a **Spotted Puffbird** which just sat there totally unconcerned at all the binoculars, scopes and cameras pointing at it.

After lunch at the hotel and some rest time we headed out to another area just outside town. Our first stop got us the interesting **Point-tailed Palmcreeper** that we had already made several attempts to try and see. We also got great looks in a nearby ditch of a **Snowy Egret** and a **Little Blue Heron**. We then drove towards the community at Uraína and started birding from a rickety river bridge. We got to see an **Amazonian Tyrannulet** (Inezia) and then a pair of **Guianan Streaked-Antwren**, as well as a **Black-chinned Antbird** which showed very briefly. We then walked back and followed the dusty road. A **Spangled Cotinga** showed well in the scopes and then we got to see a **Green-tailed Goldenthrout** perched and feeding in an Inca tree. While watching this tricky species, Gina noticed a **Baltimore Oriole** chasing some other orioles and apparently this is the first record for the area and far out of its normal wintering range. Even better, it was a lifer for Miguel our local guide.

Pueblo Nuevo - 29th - March

Today we set off early and revisited Pueblo Nuevo because we knew there were still some really good birds to see in that forest. On arrival we had breakfast and spotted a few birds including **White-fronted**

Nunbirds and **Black Caracaras**. In the forest, it was hard work to see birds but we persevered and all got varying views of the difficult **Striated Antthrush**. Further on **Cinereous Antshrike** and **Dusky-throated Antshrike** showed briefly while a **Black-bellied Cuckoo** proved difficult in the canopy and a **Pearly Antshrike** called constantly but never showed itself.

We slowly made our way back and then Miguel called us back as he thought he heard a distant **Collared Puffbird**. And sure enough he was right as after a five minute search, we found it perched up high and giving us great views. Happy we returned to the vehicles for a celebration. On our drive back to the hotel we stopped for **Red-breasted Meadowlark**, **Bare-faced Ibis** and many **Fork-tailed Flycatchers**.

We then had our last lunch with the wonderful owners of the hotel who, throughout our stay just could not do enough to please us. What wonderful people. After lunch we set off to the airport and our domestic flight back to Bogota, where we returned to our City Hotel and an excellent final dinner together at a nearby authentic restaurant. Our stay in Mitú was an adventure from beginning to end and one we will all surely remember well.

Observatorio de Colibries - Chicaque - 30th March

This morning, we left our hotel early to avoid the city traffic and headed just a short drive up into the hills above Bogota. After driving a muddy track, we arrived at the fabulous Observatorio de Colibries where a wonderful homemade breakfast awaited us. Even though the breakfast spread was fantastic, so was the distraction of many hummingbirds coming to feeders placed in the gardens of this wonderful property. Star place among the hummingbirds were the gorgeous **Blue-throated Starfrontlet**,

followed by the incredible **Sword-billed Hummingbird** and a supporting cast of **Black** and **Green-tailed Trainbearers**, **Tyrian Metaltail**, **Glowing Puffleg** and the scarce **Coppery-bellied Puffleg**, **Collared Inca**, **Great Sapphirewing**, **Buff-tailed Coronet**, **Lesser** and **Sparkling Violetear** and finally the tiny **White-bellied Woodstar**.

What a show this was and it was very difficult to tear ourselves away from these wonderful birds and our gracious hosts. Nevertheless we had to leave and cross the city to get to another area and hopefully another special hummingbird.

Arriving in thick mist around lunch time, we ordered our food and then concentrated our sights on the few hummingbird feeders we could see. In no time at all our target bird the **Golden-bellied Starfrontlet** made its first brief appearance. We had our lunch and continued to watch where we added more views of the Starfrontlet and a few **Tourmaline Sunangels**. It was time to leave and head back to Bogota where most of our group had booked a night in an airport hotel ready for their morning departure.

We thank everyone on this tour for making it such fun to lead, and a special thanks to Diego Calderon, Colombia's best guide, and not forgetting our local guides in Mitú including the wonderful Miguel (Sunrise, Sunrise!!!).

Gina & Steve

BIRDLIST FOR MITU 2019

A = Number of species recorded on tour B = Number of days out of 10 recorded C = Highest daily count

H = Heard Only N/C = No Count C=Common

NOTE: This list follows IOC WORLD BIRD LIST v(9.2) and as such names may be different than some of the field guides using other taxonomies

A	SPECIES	SCIENTIFIC NAME	B	C
1	Little Tinamou	<i>Crypturellus soui</i>	2	H
2	Gray-legged Tinamou	<i>Crypturellus duidae</i>	1	1
3	Great Tinamou	<i>Tinamus major</i>	1	H
4	Andean Teal	<i>Anas andium</i>	1	10
5	Andean Duck	<i>Oxyura ferruginea</i>	1	30
6	Speckled Chachalaca	<i>Ortalis guttata</i>	5	4
7	Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>	2	1
8	Western Cattle Egret	<i>Bubulcus ibis</i>	8	N/C
9	Great Egret	<i>Ardea alba</i>	5	3
10	Snowy Egret	<i>Egretta thula</i>	1	1
11	Little Blue Heron	<i>Egretta caerulea</i>	3	1
12	Green Ibis	<i>Mesembrinibis cayennensis</i>	1	H
13	Bare-faced Ibis	<i>Phimosus infuscatus</i>	3	30
14	Turkey Vulture	<i>Cathartes aura</i>	1	2
15	Greater Yellow-headed Vulture	<i>Cathartes melambrotus</i>	4	2
16	Black Vulture	<i>Coragyps atratus</i>	5	N/C
17	White-tailed Kite	<i>Elanus leucurus</i>	1	2
18	Swallow-tailed Kite	<i>Elanoides forficatus</i>	3	4
19	Double-toothed Kite	<i>Harpagus bidentatus</i>	1	2
20	Plumbeous Kite	<i>Ictinia plumbea</i>	5	12+
21	Sharp-shinned Hawk (Plain-breasted Hawk)	<i>Accipiter striatus</i>	1	1
22	Black-chested Buzzard-Eagle	<i>Geranoaetus melanoleucus</i>	1	3
23	Roadside Hawk	<i>Buteo magnirostris</i>	5	2
24	Yellow-headed Caracara	<i>Milvago chimachima</i>	2	1
25	Red-throated Caracara	<i>Ibycter americanus</i>	2	2
26	Black Caracara	<i>Daptrius ater</i>	5	4
27	Savanna Hawk	<i>Buteogallus meridionalis</i>	1	1
28	Bat Falcon	<i>Falco rufigularis</i>	2	2
29	Bogota Rail	<i>Rallus semiplumbeus</i>	1	1
30	American Coot	<i>Fulica americana</i>	1	2
31	Southern Lapwing	<i>Vanellus chilensis</i>	7	10+
32	Spotted Sandpiper	<i>Actitis macularius</i>	3	1
33	Greater Yellowlegs	<i>Tringa melanoleuca</i>	1	1
34	Wattled Jacana	<i>Jacana jacana</i>	2	4
35	Common Ground-Dove	<i>Columbina passerina</i>	2	4
36	Ruddy Ground-Dove	<i>Columbina talpacoti</i>	1	1
37	Blue Ground-Dove	<i>Claravis pretiosa</i>	1	H
38	Rock Pigeon	<i>Columba livia</i>	5	N/C
39	Band-tailed Pigeon	<i>Patagioenas fasciata</i>	1	6
40	Pale-vented Pigeon	<i>Patagioenas cayennensis</i>	2	4
41	Ruddy Pigeon	<i>Patagioenas subvinacea</i>	5	2
42	Eared Dove	<i>Zenaida auriculata</i>	5	C

43	Gray-fronted Dove	<i>Leptotila rufaxilla</i>	1	H
44	Scarlet Macaw	<i>Ara macao</i>	6	4
45	Red-bellied Macaw	<i>Orthopsittaca manilata</i>	3	2
46	Maroon-tailed Parakeet	<i>Pyrrhura melanura</i>	3	20
47	Brown-breasted Parakeet	<i>Pyrrhura calliptera</i>	1	20
48	Spectacled Parrotlet	<i>Forpus conspicillatus</i>	1	10
49	Orange-chinned Parakeet	<i>Brotogeris jugularis</i>	1	40
50	Cobalt-winged Parakeet	<i>Brotogeris cyanopectera</i>	6	20+
51	Black-headed Parrot	<i>Pionites melanocephalus</i>	1	H
52	Red-fan Parrot	<i>Deroptryus accipitrinus</i>	2	8
53	Orange-cheeked Parrot	<i>Pytilia barrabandi</i>	2	12
54	Blue-headed Parrot	<i>Pionus menstruus</i>	3	10+
55	Mealy Parrot	<i>Amazona farinosa</i>	4	80
56	Squirrel Cuckoo	<i>Piaya cayana</i>	3	1
57	Black-bellied Cuckoo	<i>Piaya melanogaster</i>	2	3
58	Dwarf Cuckoo	<i>Coccyua pumila</i>	1	2
59	Smooth-billed Ani	<i>Crotophaga ani</i>	9	C
60	Burrowing Owl	<i>Athene cunicularia</i>	2	1
61	Short-tailed Nighthawk	<i>Lurocalis semitorquatus</i>	1	1
62	Band-tailed Nighthawk	<i>Nyctiprogne leucopyga</i>	2	3
63	White-tipped Swift	<i>Aeronautes montivagus</i>	2	12
64	White-collared Swift	<i>Streptoprocne zonaris</i>	1	N/C
65	Gray-rumped Swift	<i>Chaetura cinereiventris</i>	3	10
66	Short-tailed Swift	<i>Chaetura brachyura</i>	4	10
67	Fork-tailed Palm-Swift	<i>Tachornis squamata</i>	7	10+
68	Fiery Topaz	<i>Topaza pyra</i>	1	4
69	White-necked Jacobin	<i>Florisuga mellivora</i>	3	2
70	Reddish Hermit	<i>Phaethornis ruber</i>	3	1
71	Great-billed Hermit	<i>Phaethornis malaris</i>	2	2
72	Lesser Violetear	<i>Colibri cyanotus</i>	1	4
73	Sparkling Violetear	<i>Colibri coruscans</i>	1	4
74	Black-eared Fairy	<i>Heliodytes auritus</i>	2	2
75	Green-tailed Goldenthrout	<i>Polytmus theresiae</i>	1	2
76	Black-throated Mango	<i>Anthracothorax nigricollis</i>	6	2
77	Tourmaline Sunangel	<i>Heliangelus exortis</i>	2	2
78	Black-bellied Thornbill	<i>Discosura langsdorffi</i>	1	4
79	Long-tailed Sylph	<i>Agelaiocercus kingi</i>	1	1
80	Black-tailed Trainbearer	<i>Lesbia victoriae</i>	1	4
81	Green-tailed Trainbearer	<i>Lesbia nuna</i>	1	3
82	Bronze-tailed Thornbill	<i>Chalcostigma heteropogon</i>	1	2
83	Green-bearded Helmetcrest	<i>Oxypogon guerinii</i>	1	4
84	Tyrian Metaltail	<i>Metallura tyrianthina</i>	2	4
85	Glowing Puffleg	<i>Eriocnemis vestita</i>	2	4
86	Coppery-bellied Puffleg	<i>Eriocnemis cupreiventris</i>	1	2
87	Bronzy Inca	<i>Coeligena coeligena</i>	1	1
88	Collared Inca	<i>Coeligena torquata</i>	1	1
89	Golden-bellied Starfrontlet	<i>Coeligena bonapartei</i>	1	3
90	Blue-throated Starfrontlet	<i>Coeligena helianthea</i>	1	2
91	Sword-billed Hummingbird	<i>Ensifera ensifera</i>	1	4

92	Great Sapphirewing	<i>Pterophanes cyanopterus</i>	1	1
93	Buff-tailed Coronet	<i>Boissonneaua flavescens</i>	1	3
94	White-bellied Woodstar	<i>Chaetocercus mulsant</i>	1	6
95	White-chinned Sapphire	<i>Hylocharis cyanus</i>	4	2
96	Gray-breasted Sabrewing	<i>Campylopterus largipennis</i>	2	1
97	Fork-tailed Woodnymph	<i>Thalurania furcata</i>	3	3
98	Versicolored Emerald	<i>Amazilia versicolor</i>	5	2
99	Fiery-tailed Awlbill	<i>Avocettula recurvirostris</i>	1	1
100	Golden-headed Quetzal	<i>Pharomachrus auriceps</i>	1	H
101	Black-tailed Trogon	<i>Trogon melanurus</i>	1	2
102	Green-backed Trogon	<i>Trogon viridis</i>	3	2
103	Blue-crowned Trogon	<i>Trogon curucui</i>	1	1
104	Ringed Kingfisher	<i>Megaceryle torquata</i>	1	1
105	Amazonian Motmot	<i>Momotus momota</i>	4	2
106	Yellow-billed Jacamar	<i>Galbula albirostris</i>	1	1
107	Bronzy Jacamar	<i>Galbula leucogastra</i>	2	2
108	Paradise Jacamar	<i>Galbula dea</i>	2	6
109	Brown-banded Puffbird	<i>Notharchus ordii</i>	1	1
110	Collared Puffbird	<i>Bucco capensis</i>	1	1
111	Chestnut-capped Puffbird	<i>Bucco macrodactylus</i>	1	1
112	Spotted Puffbird	<i>Bucco tamatia</i>	1	1
113	White-fronted Nunbird	<i>Monasa morphoeus</i>	2	2
114	Swallow-winged Puffbird	<i>Chelidoptera tenebrosa</i>	6	20
115	Gilded Barbet	<i>Capito auratus</i>	3	1
116	Lemon-throated Barbet	<i>Eubucco richardsoni</i>	1	1
117	White-throated Toucan	<i>Ramphastos tucanus</i>	5	4
118	Channel-billed Toucan	<i>Ramphastos vitellinus</i>	4	2
119	Emerald Toucanet	<i>Aulacorhynchus prasinus</i>	1	1
120	Chestnut-eared Aracari	<i>Pteroglossus castanotis</i>	2	5
121	Many-banded Aracari	<i>Pteroglossus pluricinctus</i>	2	2
122	Ivory-billed Aracari	<i>Pteroglossus azara</i>	2	2
123	Orinoco Piculet	<i>Picumnus pumilus</i>	1	1
124	Scaled Piculet	<i>Picumnus squamulatus</i>	1	1
125	Yellow-tufted Woodpecker	<i>Melanerpes cruentatus</i>	5	2
126	Red-crowned Woodpecker	<i>Melanerpes rubricapillus</i>	1	1
127	Little Woodpecker	<i>Veniliornis passerinus</i>	1	1
128	Red-stained Woodpecker	<i>Veniliornis affinis</i>	1	1
129	Chestnut Woodpecker	<i>Celeus elegans</i>	2	1
130	Scale-breasted Woodpecker	<i>Celeus grammicus</i>	2	2
131	Lineated Woodpecker	<i>Dryocopus lineatus</i>	4	2
132	Powerful Woodpecker	<i>Campephilus pollens</i>	1	1
133	Red-necked Woodpecker	<i>Campephilus rubricollis</i>	1	H
134	Crimson-crested Woodpecker	<i>Campephilus melanoleucos</i>	1	1
135	Andean Tit-Spintail	<i>Leptasthenura andicola</i>	1	2
136	White-chinned Thistletail	<i>Schizoeaca fuliginosa</i>	1	1
137	Silvery-throated Spintail	<i>Synallaxis subpudica</i>	1	2
138	Ruddy Spintail	<i>Synallaxis rutilans</i>	1	1
139	Streaked Tuftedcheek	<i>Pseudocolaptes boissonneautii</i>	1	1
140	Point-tailed Palmcreeper	<i>Berlepschia rikeri</i>	1	1

141	Plain Xenops	<i>Xenops minutus</i>	1	1
142	Olivaceous Woodcreeper	<i>Sittasomus griseicapillus</i>	2	1
143	Wedge-billed Woodcreeper	<i>Glyphorhynchus spirurus</i>	3	1
144	Buff-throated Woodcreeper	<i>Xiphorhynchus guttatus</i>	5	1
145	Montane Woodcreeper	<i>Lepidocolaptes lacrymiger</i>	1	1
146	Fasciated Antshrike	<i>Cymbilaimus lineatus</i>	1	1
147	Mouse-colored Antshrike	<i>Thamnophilus murinus</i>	2	H
148	Blackish-gray Antshrike	<i>Thamnophilus nigrocinereus</i>	1	1
149	Amazonian Antshrike	<i>Thamnophilus amazonicus</i>	3	2
150	Pearly Antshrike	<i>Megastictus margaritatus</i>	1	H
151	Black Bushbird	<i>Neotantus niger</i>	1	1
152	Dusky-throated Antshrike	<i>Thamnomanes ardesiacus</i>	3	2
153	Cinereous Antshrike	<i>Thamnomanes caesius</i>	3	2
154	Spot-winged Antshrike	<i>Pygiptila stellaris</i>	1	H
155	Negro Stipple-throated Antwren	<i>Epinecrophylla pyrrhonota</i>	1	2
156	Yellow-throated Antwren	<i>Myrmotherula ambigua</i>	3	1
157	Amazonian Streaked-Antwren	<i>Myrmotherula multostriata</i>	1	2
158	Cherrie's Antwren	<i>Myrmotherula cherriei</i>	2	2
159	Plain-throated Antwren	<i>Myrmotherula hauxwelli</i>	1	1
160	White-flanked Antwren	<i>Myrmotherula axillaris</i>	1	1
161	Gray Antwren	<i>Myrmotherula menetriesii</i>	1	1
162	Banded Antbird	<i>Dichrozona cincta</i>	2	1
163	Spot-backed Antwren	<i>Herpsilochmus dorsimaculatus</i>	2	1
164	Imeri Warbling-Antbird	<i>Hypocnemis flavescens</i>	2	1
165	Yellow-browed Antbird	<i>Hypocnemis hypoxantha</i>	2	1
166	Dusky Antbird	<i>Cercomacra tyrannina</i>	1	2
167	Black-faced Antbird	<i>Myrmoborus myotherinus</i>	2	1
168	Black-chinned Antbird	<i>Hypocnemoides melanopogon</i>	1	1
169	Black-throated Antbird	<i>Myrmeciza atrothorax</i>	1	1
170	White-cheeked Antbird	<i>Gymnopithys leucaspis</i>	2	3
171	Chestnut-crested Antbird	<i>Rhegmatorhina cristata</i>	2	1
172	Rufous-capped Antthrush	<i>Formicarius colma</i>	1	H
173	Striated Antthrush	<i>Chamaeza nobilis</i>	1	1
174	Chestnut-crowned Antpitta	<i>Grallaria ruficapilla</i>	1	H
175	Cundinamarca Antpitta	<i>Grallaria kaestneri</i>	1	H
176	Tawny Antpitta	<i>Grallaria quitensis</i>	2	2
177	Chestnut-belted Gnateater	<i>Conopophaga aurita</i>	1	1
178	Blackish Tapaculo	<i>Scytalopus latrans</i>	1	1
179	Long-tailed Tapaculo	<i>Scytalopus micropterus</i>	1	H
180	Pale-bellied Tapaculo	<i>Scytalopus griseicollis</i>	1	1
181	Yellow-crowned Tyrannulet	<i>Tyrannulus elatus</i>	3	2
182	Forest Elaenia	<i>Myiopagis gaimardii</i>	4	1
183	White-throated Tyrannulet	<i>Mecocerculus leucophrys</i>	1	3
184	Slender-footed Tyrannulet	<i>Zimmerius gracilipes</i>	4	1
185	Golden-faced Tyrannulet	<i>Zimmerius chrysops</i>	1	1
186	Streak-necked Flycatcher	<i>Mionectes striaticollis</i>	1	1
187	Ochre-bellied Flycatcher	<i>Mionectes oleagineus</i>	1	H
188	Rufous-breasted Flycatcher	<i>Leptopogon rufipectus</i>	1	1
189	Amazonian Inezia (Tyrannulet)	<i>Inezia subflava</i>	1	1

190	Bran-colored Flycatcher	<i>Myiophobus fasciatus</i>	1	1
191	White-eyed Tody-Tyrant	<i>Hemitriccus zosterops</i>	1	1
192	Rusty-fronted Tody-Flycatcher	<i>Poecilatriccus latirostris</i>	1	1
193	Common Tody-Flycatcher	<i>Todirostrum cinereum</i>	1	1
194	Yellow-browed Tody-Flycatcher	<i>Todirostrum chrysocrotaphum</i>	2	2
195	White-crested Spadebill	<i>Platyrinchus platyrhynchos</i>	2	H
196	Yellow-olive Flycatcher	<i>Tolmomyias sulphurescens</i>	1	1
197	Gray-crowned Flycatcher	<i>Tolmomyias poliocephalus</i>	1	1
198	Yellow-breasted Flycatcher	<i>Tolmomyias flaviventris</i>	1	1
199	Cinnamon Manakin-Tyrant	<i>Neopipo cinnamomea</i>	1	1
200	Cinnamon Flycatcher	<i>Pyrrhomyias cinnamomeus</i>	1	1
201	Cliff Flycatcher	<i>Hirundinea ferruginea</i>	2	8
202	Fuscous Flycatcher (Chamizal)?	<i>Cnemotriccus fuscatus duidae</i>	1	1
203	Eastern Wood-Pewee	<i>Contopus virens</i>	1	1
204	Black Phoebe	<i>Sayornis nigricans</i>	1	1
205	Drab Water-Tyrant	<i>Ochthornis littoralis</i>	1	1
206	Brown-backed Chat-Tyrant	<i>Ochthoeca fumicolor</i>	1	1
207	Piratic Flycatcher	<i>Legatus leucophaeus</i>	6	2
208	Rusty-margined Flycatcher	<i>Myiozetetes cayanensis</i>	7	C
209	Dusky-chested Flycatcher	<i>Myiozetetes luteiventris</i>	1	1
210	Short-crested Flycatcher	<i>Myiarchus ferox</i>	2	2
211	Great Kiskadee	<i>Pitangus sulphuratus</i>	2	2
212	Yellow-throated Flycatcher	<i>Conopias parvus</i>	2	2
213	Streaked Flycatcher	<i>Myiodynastes maculatus</i>	4	1
214	Sulphury Flycatcher	<i>Tyrannopsis sulphurea</i>	4	2
215	Tropical Kingbird	<i>Tyrannus melancholicus</i>	10	C
216	Fork-tailed Flycatcher	<i>Tyrannus savana</i>	6	10+
217	Pale-bellied Mourner	<i>Rhytipterna immunda</i>	1	1
218	Citron-bellied Attila	<i>Attila citriniventris</i>	1	1
219	Green-and-black Fruiteater	<i>Pipreola riefferii</i>	1	1
220	Red-crested Cotinga	<i>Ampelion rubrocristatus</i>	1	1
221	Guianan Cock-of-the-rock	<i>Rupicola rupicola</i>	1	10
222	Spangled Cotinga	<i>Cotinga cayana</i>	3	1
223	Screaming Piha	<i>Lipaugus vociferans</i>	2	H
224	Saffron-crested Tyrant-Manakin	<i>Neopelma chrysocephalum</i>	2	1
225	Dwarf Tyrant-Manakin	<i>Tyranneutes stolzmanni</i>	3	1
226	Golden-winged Manakin	<i>Masius chrysopterus</i>	1	2
227	Striolated Manakin	<i>Machaeropterus striolatus</i>	1	H
228	Blue-crowned Manakin	<i>Lepidothrix coronata</i>	2	3
229	White-bearded Manakin	<i>Manacus manacus</i>	2	1
230	Black Manakin	<i>Xenopipo atronitens</i>	1	1
231	Yellow-crowned Manakin	<i>Heterocercus flavivertex</i>	1	1
232	Golden-headed Manakin	<i>Pipra erythrocephala</i>	1	5
233	White-crowned Manakin	<i>Dixiphia pipra</i>	2	1
234	Black-tailed Tityra	<i>Tityra cayana</i>	3	1
235	Thrush-like Schiffornis	<i>Schiffornis turdina</i>	1	1
236	Barred Becard	<i>Pachyramphus versicolor</i>	1	H
237	White-winged Becard	<i>Pachyramphus polychopterus</i>	1	1
238	Wing-barred Piprites	<i>Piprites chloris</i>	1	1

239	Rufous-browed Peppershrike	<i>Cyclarhis gujanensis</i>	1	2
240	Brown-headed Greenlet	<i>Hylophilus brunneiceps</i>	2	1
241	Azure-naped Jay	<i>Cyanocorax heilprini</i>	1	6
242	Violaceous Jay	<i>Cyanocorax violaceus</i>	3	6
243	Blue-and-white Swallow	<i>Pygochelidon cyanoleuca</i>	2	2
244	Brown-bellied Swallow	<i>Orochelidon murina</i>	1	4
245	Gray-breasted Martin	<i>Progne chalybea</i>	8	N/C
246	White-winged Swallow	<i>Tachycineta albiventer</i>	1	1
247	Scaly-breasted Wren	<i>Microcerculus marginatus</i>	2	H
248	House Wren	<i>Troglodytes aedon</i>	7	2
249	Mountain Wren	<i>Troglodytes solstitialis</i>	1	1
250	Rufous-and-white Wren	<i>Thryophilus rufalbus</i>	1	1
251	Coraya Wren	<i>Thryothorus coraya</i>	1	1
252	White-breasted Wood-Wren	<i>Henicorhina leucosticta</i>	1	H
253	Gray-breasted Wood-Wren	<i>Henicorhina leucophrys</i>	2	2
254	Musician Wren	<i>Cyphorhinus arada</i>	1	1
255	Apolinar's Wren	<i>Cistothorus apolinari</i>	1	6
256	Chivi Vireo	<i>Vireo chivi</i>	2	1
257	Andean Solitaire	<i>Myadestes ralloides</i>	1	1
258	Pale-breasted Thrush	<i>Turdus leucomelas</i>	3	10
259	Spectacled Thrush	<i>Turdus nudigenis</i>	2	1
260	Lawrence's Thrush	<i>Turdus lawrencii</i>	1	H
261	Black-billed Thrush	<i>Turdus ignobilis</i>	2	5
262	Great Thrush	<i>Turdus fuscater</i>	4	C
263	Swainson's Thrush	<i>Catharus ustulatus</i>	1	H
264	Tropical Mockingbird	<i>Mimus gilvus</i>	2	1
265	Magpie Tanager	<i>Cissopis leverianus</i>	1	4
266	Flame-crested Tanager	<i>Tachyphonus cristatus</i>	2	2
267	Fulvous-crested Tanager	<i>Tachyphonus surinamus</i>	2	2
268	Silver-beaked Tanager	<i>Ramphocelus carbo</i>	8	6
269	Blue-gray Tanager	<i>Thraupis episcopus</i>	7	4
270	Palm Tanager	<i>Thraupis palmarum</i>	9	10
271	Scarlet-bellied Mountain-Tanager	<i>Anisognathus igniventris</i>	1	3
272	Buff-breasted Mountain-Tanager	<i>Dubusia taeniata</i>	1	2
273	Masked Tanager	<i>Tangara nigrocincta</i>	2	2
274	Beryl-spangled Tanager	<i>Tangara nigroviridis</i>	1	1
275	Turquoise Tanager	<i>Tangara mexicana</i>	4	4
276	Paradise Tanager	<i>Tangara chilensis</i>	2	4
277	Bay-headed Tanager	<i>Tangara gyrola</i>	1	1
278	Saffron-crowned Tanager	<i>Tangara xanthocephala</i>	1	1
279	Green-and-gold Tanager	<i>Tangara schrankii</i>	1	2
280	Swallow Tanager	<i>Tersina viridis</i>	2	2
281	Black-faced Dacnis	<i>Dacnis lineata</i>	1	1
282	Yellow-bellied Dacnis	<i>Dacnis flaviventer</i>	3	2
283	Blue Dacnis	<i>Dacnis cayana</i>	5	2
284	Short-billed Honeycreeper	<i>Cyanerpes nitidus</i>	1	1
285	Purple Honeycreeper	<i>Cyanerpes caeruleus</i>	3	3
286	Red-legged Honeycreeper	<i>Cyanerpes cyaneus</i>	2	2
287	Green Honeycreeper	<i>Chlorophanes spiza</i>	3	1

288	Capped Conebill	<i>Conirostrum albifrons</i>	1	3
289	Rufous-browed Conebill	<i>Conirostrum rufum</i>	1	4
290	Black Flowerpiercer	<i>Diglossa humeralis</i>	2	25
291	White-sided Flowerpiercer	<i>Diglossa albilatera</i>	1	1
292	Masked Flowerpiercer	<i>Diglossa cyanea</i>	1	1
293	Common Bush-Tanager (Chlorospingus)	<i>Chlorospingus ophthalmicus</i>	1	2
294	Bananaquit	<i>Coereba flaveola</i>	4	2
295	Slate-colored Grosbeak	<i>Saltator grossus</i>	3	1
296	Buff-throated Saltator	<i>Saltator maximus</i>	4	1
297	Rufous-collared Sparrow	<i>Zonotrichia capensis</i>	3	N/C
298	Yellow-browed Sparrow	<i>Ammodramus aurifrons</i>	7	6
299	Plumbeous Sierra-Finch	<i>Phrygilus unicolor</i>	1	1
300	Saffron Finch	<i>Sicalis flaveola</i>	2	8
301	Blue-black Grassquit	<i>Volatinia jacarina</i>	6	10
302	Chestnut-bellied Seedeater	<i>Sporophila castaneiventris</i>	2	1
303	Chestnut-bellied Seed-Finch	<i>Oryzoborus angolensis</i>	2	3
304	Pectoral Sparrow	<i>Arremon taciturnus</i>	3	1
305	Pale-naped Brush-Finch	<i>Atlapetes pallidinucha</i>	2	3
306	Summer Tanager	<i>Piranga rubra</i>	3	1
307	Scarlet Tanager	<i>Piranga olivacea</i>	1	1
308	Yellow-green Grosbeak	<i>Caryothraustes canadensis</i>	2	4
309	Rothschild's Grosbeak (Amazonian)	<i>Cyanocompsa rothschildii</i>	2	1
310	Yellow Warbler	<i>Setophaga aestiva</i>	1	1
311	Blackpoll Warbler	<i>Setophaga striata</i>	4	2
312	Blackburnian Warbler	<i>Setophaga fusca</i>	1	6
313	American Redstart	<i>Setophaga ruticilla</i>	3	1
314	Canada Warbler	<i>Cardellina canadensis</i>	1	2
315	Slate-throated Redstart	<i>Myioborus miniatus</i>	1	2
316	Black-crested Warbler	<i>Basileuterus nigrocristatus</i>	1	1
317	Russet-crowned Warbler	<i>Basileuterus coronatus</i>	1	1
318	Russet-backed Oropendola	<i>Psarocolius angustifrons</i>	2	20
319	Crested Oropendola	<i>Psarocolius decumanus</i>	1	2
320	Olive Oropendola	<i>Psarocolius bifasciatus</i>	3	6
321	Mountain Cacique	<i>Cacicus chrysonotus</i>	1	4
322	Yellow-rumped Cacique	<i>Cacicus cela</i>	4	6
323	Epaulet Oriole (Moriche)	<i>Icterus cayanensis chrysocephalus</i>	3	4
324	Oriole Blackbird	<i>Gymnomystax mexicanus</i>	1	4
325	Baltimore Oriole	<i>Icterus galbula</i>	1	1
326	Giant Cowbird	<i>Molothrus oryzivorus</i>	2	2
327	Red-breasted Blackbird	<i>Leistes militaris</i>	1	1
328	Eastern Meadowlark	<i>Sturnella magna</i>	3	1
329	Andean Siskin	<i>Carduelis spinescens</i>	1	1
330	Plumbeous Euphonia	<i>Euphonia plumbea</i>	1	1
331	Thick-billed Euphonia	<i>Euphonia lanirostris</i>		
332	White-lored Euphonia	<i>Euphonia chrysopasta</i>	1	2
333	White-vented Euphonia	<i>Euphonia minuta</i>	1	1
334	Orange-bellied Euphonia	<i>Euphonia xanthogaster</i>	2	2
335	Rufous-bellied Euphonia	<i>Euphonia rufiventris</i>	3	1

Other sightings

1	Saddle-backed Tamarin (Brown-mantled)	<i>Saguinus fuscicollis</i>	1	6
2	Colombian Squirrel Monkey	<i>Saimiri sciureus albigena</i>	2	N/C?
3	Brazilian Guinea Pig (Cavy)	<i>Cavia aperea</i>	1	1

Sunrise Birding LLC
Birding & Wildlife Tours
PO Box 274, Cos Cob, CT 06807
US (203) 453-6724
www.sunrisebirding.com