

PANTANAL TRIP REPORT

July 17 – 29, 2019

Photos: Yellow-faced Parrot, Jaguar, Giant River Otter, Capped Heron, Toco Toucan – Group at Transpantaneira

PANTANAL - 2019

17th July – 29th July 2019

HIGHLIGHTS!

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

- 7 Jaguars
- Hyacinth Macaw
- Toco Toucan
- Band-tailed Manakin
- Great Potoo
- Yellow-faced Parrot
- Cone-billed Tanager
- Blue-and-yellow Macaws
- Gilded Barbet
- Small-billed Tinamou
- Blue-winged Macaws
- Crane Hawk
- Red-and-green Macaws
- Sunbittern
- Lettered Aracari
- White-eyed Atilla
- Amazonian Motmot
- Sunbittern
- Green-and rufous Kingfisher
- White Woodpecker
- Helmeted Manakin
- Campo Flicker
- Nanday Parakeet
- Sungrebe
- Amazonian Umbrellabird
- American Pygmy Kingfisher
- Long-tailed Ground Dove
- Great Rufous Woodcreeper
- Southern Screamer
- Capped Heron
- Golden-collared Macaws
- Greater Rhea (displaying)
- Red-billed Sythebill
- Red-legged Seriema
- Yellow Anaconda
- Giant River Otter
- Black-tailed Marmoset
- Southern Tamandua
- Black Tegu Lizard
- Marsh Deer
- Black-and-gold Howler Monkeys
- Gray's Monk Saki Monkey
- Brazilian Tapir
- Yacare Caiman
- Pousada do Parque
- Jardim da Amazonia
- Natural swimming pool
- Red-mantled Blackwing
- Spectacle of Butterflies
- Boat Trips
- Caipirinhas!

SUMMARY:

Once again, our popular trip to Brazil's famous Pantanal was a huge success. The variety of birds, mammals, scenery, and daily excursions meant that we all came away with more photos of wonderful things than we know what to do with. A real highlight were our boat trips on various rivers, which included the one trip everyone was looking forward to on the Cuiaba River in search of the majestic Jaguar. This has to be the best place in the world to see this mammal, and this year we certainly were not disappointed as over the course of two boat trips in one day, we managed incredible views of no less than 7 Jaguars. As a side show we also saw a Yellow Anaconda, a family of Giant River Otters and lots of fabulous birds. Brazilian Tapirs were another favorite, and we saw macaws, sunbitterns, kingfishers, manakins and more water birds than we could ever count. We stayed in super lodges, enjoyed great food, adored Caipirinhas and all in all had a simply fantastic time. Our guide Eduardo in the Pantanal is second to none, and he proved this with some amazing species rarely seen by other companies.

After the main tour, most of us continued on to the wonderful Jardim da Amazonia, a lodge set in the Amazon jungle. Here we saw the incredibly rare Cone-billed Tanager plus a whole lot of other excellent birds and indeed monkeys. The Blue-and-yellow Macaws here were outstanding and clouds of butterflies made this a very special place. The following report should give you a flavor of what we did and what we saw and we can't wait to return to one of our most favorite places in the world.

Cuiaba - 17th July

Today was a day of arrival and by dinner time our entire group had arrived in Cuiaba, Brazil. We all met for a sumptuous dinner and so the tour began.

Cuiaba - Pantanal Mato Grosso - 18th July

After breakfast at our hotel we loaded up our new air-conditioned bus and set off on the drive towards the Transpantaneira, a long dusty track that enters this famous wetland. It took a couple of hours to get to the beginning of the dirt track and we soon started to see countless water birds. Our first **Toco Toucans** flew over and there were pools and ponds everywhere with great numbers of **Great** and **Snowy Egrets**. Several **Cocoi Herons** were spotted and lots of smaller **Striated Herons**. **Wood Storks** were then seen plus a couple of enormous **Jabiru**. **Snail Kites** seemed to be sat every 100 meters or so on fence posts, and we also noted **Savanna Hawks** and the odd **Black-collared Hawk**. On the wires beside the road we saw both **Amazon** and huge **Ringed Kingfishers** as well as a few **Ruddy Ground Doves**.

Further on, a couple of young **Greater Rheas** were feeding in a field and then we made a stop beside one of the pools where hundreds of water birds were present. All the herons previously mentioned were there plus some **Rufescent Tiger-Herons**, **Aningas** and **Neotropic Cormorants**. Three **Southern**

Screamers flew across the road and then we watched a couple of **Lesser Yellow-headed Vultures** and noted

their field marks. The spectacle of around 30 **Large-billed Terns** all fishing in front of us was amazing. Continuing on we stopped quickly for a family of **Scarlet-headed Blackbirds** showing well, and saw a pair of **Black-capped Donacobius** and some **Greater Thornbirds**.

Next up was our first **Masked Gnatcatcher** and the two **Gray-crested Cacholote**. There were hundreds of **Yacare Caiman** laying around and looking menacing with mouths wide open. We continued on seeing many more of the same species and eventually we arrived at our wonderful river-side hotel.

It was lunchtime so we ate and then settled into our rooms and either rested or took a look around the grounds.

People saw different things, most of which we expect to catch up with over the next few days. **Southern Crested Caracaras** were all around, **Purplish Jays**, and **Yellow-billed Cardinals**, plus a few tanagers such as **Sayaca** and **Silver-beaked**.

At 3.30 we met up for a boat trip on the Pixaim River. It started off hot but soon cooled down and activity increased. We saw many **Ringed** and **Amazon Kingfishers** plus a couple of smaller **Green Kingfishers**. **Black-collared Hawks** showed well and plenty of **Aningas** and **Neotropic Cormorants** were seen. A **Sungrebe** was spotted and remained mostly out of sight in the flooded roots. Then we had good views of a couple of **Rusty-backed Spinetails**, a **Lesser Kiskadee**, and some **Pale-vented Pigeons**. A **Cream-colored Woodpecker** would not perch long enough for us to see it well, and a couple of **Grey-necked Wood Rails** were spotted. We found a few **Capybaras** along the river edge and two **Rufescent Tiger-Herons**. A pair of **Bare-faced Curassows** walking through the forest and as the sun dropped we began to make our way back. We

stopped at a couple of areas to try for **Zigzag Heron** but heard nothing. Then as we made our way back we had good views of **Band-tailed Nighthawks** flying over the river and a pair of **Common Pauraques** also flying beside the river. The eyes of many caiman glowed in the dark and then just as we arrived back we found a lone **Boat-billed Heron** which we spotlighted on a tree top. It was an amazing first day in the Pantanal.

Mato Grosso - Porto Jofre - 19th July

We were up at dawn and took a short walk around the lodge grounds and then across the old disused grass airfield. **Chaco Chachalacas** called from the tree by the restaurant and **Purplish Jays** came in with **Silver-beaked** and **Sayaca Tanagers**. We then got great looks at **Cattle Tyrants**, **Rufous Horneros** and a very smart pair of **Red-crested Cardinals**. Out on the airfield we spotted the endemic **Chestnut-bellied Guans** and a **Grey-backed Monjita** showed well sat on the termite mounds.

Further along we scoped a distant **Blue-throated Piping Guan** and a **Grassland Sparrow** that posed on a fence post. We then got good views of a pair of the super long tailed **Chotoy Spinetails**. We then found some large cat paw prints in the sand which were almost certainly a Jaguar and very fresh. Further on Harry heard growling coming from the forest edge and wisely backed away from it. We then got good views of **Red Pileated Finch**, then a smart and showy pair of **Rusty-backed Antwrens**. A **Green-backed Becard** also showed well, and a **White-bellied Seedeater** was spotted. We then headed back for breakfast but not before taking a good look at a group of **Blue-crowned Parakeets** perched in perfect light at eye level in some bushes.

After breakfast we took a walk on a small track into the forest that edged the river. A **Rufous-tailed Jacamar** showed well and

a pair of **Mato Grosso Antbirds** was seen. Further on was a female and a young male **Helmeted Manakin**, but unfortunately we could not find the adult male. A tree top full of birds included **Plain Tyrannulet**, **Streak-throated Tody Flycatcher**, a pair of **Large-billed Antwrens** with the orange colored female particularly attractive. Nearby we found a **Grey-headed Tanager** and a pair of very active **Band-tailed Antbirds**, plus a male **Great Antshrike**. **Straight-billed Woodcreeper** was seen and then a **Flavescent Warbler** was singing. We slowly returned back to the lodge in plenty of time before lunch. Fruit and seed put out beside the lodge attracted **Yellow-billed** and **Red-crested Cardinals**, **Greyish Baywing** and **Giant Cowbirds**, **Picazuro Pigeon**, **White-tipped Doves**, **Shiny Cowbirds** and even a **Grey-necked Wood Rail**.

After lunch we packed up and boarded the bus for our drive to Porto Jofre. Our first stop along the way after passing hundreds of water birds was when we saw some **Hyacinth Macaws** and also found a pair of **Little Woodpeckers** plus great views of a **Crimson-crested Woodpecker**. Moving on to a side road we found a couple of confident **Golden-collared Macaws**, and a flighty **Rufous Casiornis**. Lisa then spotted a fantastic **Great Potoo** sat in a tree above us giving fabulous views. Nearby we got to see a lovely pair of **Pale-crested Woodpeckers** and even more

Jaguar foot prints. We then drove on and after a few hours made another stop where **Southern Screamers** showed well, an **American Pygmy Kingfisher** also showed well and thousands of **Cattle Egrets** were seen flying to roost which was quite a spectacle. Tiny **White-headed Marsh Tyrants** were spotted, and then just around dusk we arrived at our lodge in Porte Jofre.

Porte Jofre - 20th July

This morning was our first boat trip on the Cuiaba River, with our goal to try and see the magnificent Jaguar. I think we had been out less than an hour and we were soon watching a fabulous male **Jaguar** coming out of the bush and walking across a sandy beach. It then waded into the water and swam along the edge. Eventually it swam across the river and into the water hyacinths. We waited and it came out again and eventually walked onto the beach and laid down. What a fantastic experience!

We then went in search of **Giant River Otter** and after just 5 minutes we were watching a group of three beautiful animals swimming along the river edge. We then cruised the river seeing both **Yellow-billed** and **Large-billed Terns**, plus an attractive **Pied Plover** until we got the call of another **Jaguar**. This one was seen walking up a bank and then through the woods until it came out and swam across the river. We then headed back to our lodge for lunch.

Afterwards some people decided to stay around the lodge and either relax or check the birds in the grounds. The rest of us set off on another boat trip. First thing we came across was a superb 10ft **Yellow Anaconda**, and then we carried on and found a group of **Giant River Otters** with one amusing us at close range as it sat there crunching on a fish that it had caught. Next was a couple of **Jaguars** sat deep in the forest behind a fallen tree. We moved on and then missed two other

Jaguars on a beach so continued on until we came to a spot where a couple of **Jaguars** were feeding on a dead **Caiman**. We stayed here and watched as they one by one came out of the forest and tried to drag the huge **Caiman** up the bank. We then returned towards the lodge and near dusk we came across yet another **Jaguar** which was stalking a **Capybara** sat on the bank, we watched as the hunt played out with the **Capybara** eventually spotting the **Jaguar** as it crept closer at which point it then

jumped off the bank into the river for safety. Game over and a very exciting end to another spectacular day.

Porte Jofre - Rio Claro 21st July

This morning we took a look around the gardens seeing some very nice **Toco Toucans**, **Crested Oropendolas** and a fantastic show from three **White Woodpeckers**. We then had breakfast, packed our bags and drove just a short distance to a secret track in a small patch of forest. It seemed quiet at first but Eduardo persevered and we soon got to see **Fawn-breasted Wrens**, a **White-eyed Attila** and some handsome **Band-tailed Manakins**.

Leaving here we continued back along the Transpantaneira seeing **Marsh Deer** along the way. A stop in precise habitat had us eventually see a **Subtropical Doradito**, a species rarely ever seen here by anyone except our guide Eduardo. Apparently there is ongoing work with this bird as vocalization and the fact that it is resident here may well prove that it is indeed a new species. Continuing on we stopped for **Capped Herons** and then nearer the lodge we had two **Whistling Herons**, followed by a group of **Nanday Parakeets** which flew in and sat in a tree top.

We settled into our new lodge and then took a short walk into a small patch of forest. Here we got good views of **Campo Flickers**, **Lineated Woodpecker** and wonderful views of three

Great Rufous Woodcreepers. We then wandered over to the dock and boarded our two boats for a trip on the river. We soon spotted a couple of endemic **Chestnut-bellied Guans**, and further on we got to see **Band-tailed Antbirds**, and then a male **Helmeted Manakin**.

All the 5 possible kingfishers were seen with excellent views of the tiny **American Pygmy Kingfisher** and then the hardest of the **Green-and-rufous Kingfisher** which gave us all excellent views after Tom had located it hidden amongst the vines in the forest. As we slowly cruised back towards the lodge we heard a **Collared Forest Falcon** calling. We waited and then were thrilled when it flew over and landed in a tree. The day wasn't quite over as while we were having dinner a **Southern Tamandua** was found climbing a small tree just outside the restaurant.

Río Claro - Pousa Alegre - 22nd July

Today we had breakfast where there were watched by **Tufted Capuchin** monkeys just outside the door in the surrounding trees. As we packed our bags onto the bus an **Aplomado Falcon** was seen perched in a distant dead tree.

We drove to a small section of forest and here we got wonderful looks at **Red-billed Scythebill** and a **Rusty-fronted Tody Flycatcher**. A little further on we got to see a **Golden-green Woodpecker**, plus **Southern Scrub Flycatcher**, and **Thrush-like Wren**.

Further on we drove towards our next lodge. **Grey Brocket Deer** was seen and our target of getting better views of **Whistling Heron** and the beautiful **Capped Heron** was realized, but most important we wanted to improve our views of **Sunbittern**.

We spotted a couple but they walked off as did a pair of **Bare-faced Curassows**. Taking the track to our lodge we then found another pair of **Sunbitterns** that showed really well.

In a patch of forest we saw **Rufous Casiornis**, plus **Forest Elaenia**, **Large-billed Antwren**, **Glittering-bellied Emerald** and a **Ferruginous Pygmy Owl**. Further on in a more open area we had many egrets, **Limpkins**, **Snail Kites** and **Caiman**. A **Green-barred Woodpecker** showed well, and as we arrived at the lodge a large **Black-and-white Tegu Lizard** showed well. After lunch and a little siesta we went out again at 3.00pm and drove slowly along seeing many water birds. Our first stop was for a **Great Horned Owl** which hooted and watched us

from a tree top. We then moved on and got great looks at **Capped Heron**, **Rufescent Tiger Herons**, and both **Jabiru** and **Plumbeous Ibis** on nests. After a struggle we eventually found our target bird the **Long-tailed Ground Dove**. Another **Red-billed Scythebill** was seen plus the usual **Snail Kites**, **Savanna Hawk** and **Lesser Yellow-headed Vultures**. Moving on we stopped again and this time an **Undulated Tinamou** was heard close by and only glimpsed just by Tom. We then took a track into the forest where we found a group of inquisitive **Black-tailed Marmosets**, and a **Planalto Slaty Antshrike**, followed by two **Planalto Woodcreepers** and a **Buff-throated Woodcreeper**. Driving slowly back we spotted **Crab-eating Fox** but that was all. So we had dinner and then set out on an

evening night drive. We spotlighted from the bus for nearly an hour before spotting the first of two **Brazilian Tapirs**. This was absolutely fantastic as one of them just walked slowly along feeding unconcerned that we were now out of the bus and walking parallel to it. A **Scissor-tailed Nightjar** was seen by just a couple of people as was a **Crab-eating Fox** and some **Boat-billed Herons**.

Pousa Alegre - Pousada do Parque - 23rd July

This morning we had a pre-breakfast walk to the boardwalk over a marshy area where after a bit of a battle most of us saw at least one **Spotted Rail**. A **Hyacinth Macaw** showed well perched in a tree top and apart from a very nice male **Scarlet-headed Blackbird**, it was lots of the usual birds we were now used to seeing. We then

had breakfast and left the lodge. Our next stop was for a very obliging **Crane Hawk** feeding on the ground. A cat was spotted walking towards us along the road while we were in the bus, but just as we were about to get a good look at this **Ocelot** it walked into the bush and most of us missed it altogether. Then we drove to a road where a short walk produced a pair of **Red-legged Seriemas** a must see bird in the Pantanal. Continuing on we stopped to photograph a group of **Muscovy Ducks**, plus four **White-faced Whistling Ducks** and a **Green Ibis**. We moved on via a lunch stop near Pocone. After which we made our way to a totally different habitat of Chapada dos Guimaraes and our wonderful lodge set within the reserve. After settling in some of us took a short walk up to the observation tower. Along the way we saw **Flavescent Warbler** and **Fuscous Flycatcher** and from the tower we got to see flying **Blue-and-green Macaws** plus a very close pair of **Blue Dacnis**. We could hear the distant calls of **Pheasant Cuckoo** and

Laughing Falcon plus a close **Small-billed Tinamou** that would prove impossible to see. On our walk back to the lodge we got fabulous views of several **Tropical Screech Owls**. At dinner **Common Pauraque**s were seen and a **Ferruginous Pygmy Owl** started its all session of calling.

Pousada do Parque - 24th July

This morning after early coffee we went for a nearby walk into a small section of forested track. We started off with a pair of **Black-faced Saltators** in a small bush and then some **Channel-billed Toucans** in a tree top. All the while a **Laughing Falcon** called, and further along in the thicker forest we found **Golden-crowned**

Warbler (this subspecies often called White-bellied Warbler), **Planalto Slaty Antshrike** and a female **White-backed Fire-eye**. In a tree top we got good views of **Swallow Tanager** and **Guira Tanagers**.

A **Scaled Pigeon** was scoped and a pair of **Blue-and-Green Macaws** flew past. Moving on a group of **Blue-winged Macaws** came in and posed wonderfully for us and in a dead tree top in perfect light were three **Lettered Aracaris** and three **Yellow-tufted Woodpeckers**. We then returned back to the lodge for breakfast and were greeted by a group of showy **Red-shouldered Macaws** feeding in some small trees. After breakfast we drove just a short distance to a dry scrubby area of Cerrado where we found **White-vented Violetear**, **Long-billed Starthroat** and a pair of **Sibilant**

Sirystes. A **Small-billed Tinamou** walked across the road and was seen by a couple of people, while in an area on prime forest we found **Buff-throated Foliage Gleaner** and a tree full of tanagers including **Sayaca** and **White-lined**.

In the same area we spotted **Buff-throated Saltators**, **Large-billed Antwren**, **Masked Tityra** and **Rufous-browed Peppershrike**. A pair of **Moustached Wrens** showed well, and then we headed back for a relaxed time around the lodge in the middle of the day. After lunch and some time to relax we set off in the bus to an area about 45km away where we went in search of the rare **Yellow-faced Parrot**. On arrival in the Cerrado habitat we soon found a few nice **Curl-crested Jays** and a pair of **White-eared Puffbirds**, and then we got distant views of a perched parrot. We made our way to the spot and had the most incredible close views of seven **Yellow-faced Parrots** flying around and then perching in a nearby tree. It was an amazing experience and well worth the journey.

Pousada do Parque - 25th July

This morning we woke to cold and mist! This was a first for us after many years visiting this hot dry area. After an early breakfast we drove out of the park and to an area of Cerrado for some specialized species. It remained

cold and birds were not active so we had to work really hard. First up were a group of **White-rumped** and **Shrike-like Tanagers** soon joined by a lone **Cinnamon Tanager** and a pair of **Black-faced Tanagers**. Nearby **Black-throated Saltators** showed well and then we got great looks at **Chapada Flycatcher** as well as **Palin-crested Elaenia**. Just a little further on and we found a couple of **Suiriri Flycatchers** which look just like the **Chapada Flycatcher** but have a totally different song and a few very subtle differences in plumage.

several **Caatinga Puffbirds**. We spent a little time with a **Collared Crescentchest** until everyone had seen it well, and then we added **Rusty-fronted Tody Flycatcher** and a pair of **Plumbeous Seedeaters** that showed well, before it was time to return for Lunch.

After lunch and a rest we set off to an area of forest. Walking along the track was fairly quiet to start with but it soon picked up and we began to see **Pale-breasted Thrushes**, and in one tree high up was a **Crested Becard**, **White-winged Becard** and a **Chivi Vireo**. A **Streaked Flycatcher** and **Amazonian Motmot** showed briefly and a fine looking male **Band-tailed Manakin** was spotted. Further on we found a **Plain Antvireo** unusually

feeding on the ground, plus **Glittering-throated Emerald**. Towards the end of the track we had two **Saffron-billed Sparrows**, good looks at an **Amazonian Motmot**, **Creamy-bellied Thrush** and some **Buff-throated** and **Greyish Saltators**.

Pousada do Parque - Amazonia Lodge - 26th July

Today we had an early breakfast and then said our goodbyes to Bill and Donna who were headed home after our wonderful Pantanal tour.

We then set off on the long drive to the Amazon. On our arrival at our wonderful lodge we stopped on the approach road beside a large lagoon and enjoyed fabulous views of **Blue-and-yellow Macaws** sat around on dead palm trees. At the lodge we had lunch and a little rest before taking a walk along the entrance road. We found **Bare-necked Fruit Crow**, **Brown Jacamars** and then a **Natterer's Slaty Antshrike**, followed by **Black-faced Dacnis**, **Blue Dacnis**, **Glittering-bellied Emeralds**, **Black-throated Mango** and then further on a **Hooded Tanager**. **Scaled Pigeons** showed well and **Blue-headed Parrots** flew over.

We then drove to the lagoon again stopping for a pair of **Burrowing Owls** posing on fence posts along the side of the road. Just as we reach the lagoon a **Small-billed Tinamou** appeared and walked along the edge of the road totally unconcerned by our presence. What a thrill to see this skulking bird right out in the open. On the Lagoon there were up to 50 **Blue-and-yellow Macaws** coming in to roost and making a wonderful spectacle and a fantastic end to our first day in the Amazon.

Jardim da Amazonia - 27th July

Today we had an early breakfast and then got ready for our boat trip up river. As we waited to board the boats a pair of **Red-necked Aracaris** was seen. We then boarded our boats and cruised up river until we got to an oxbow lake where we drifted quietly assisted by quiet electric motors on our boats. A pair of **Red-necked Woodpeckers** was a bit too brief for most people. An **American Pygmy Kingfisher** showed well, **Greater Yellow-headed Vultures** drifted overhead and then we heard the song of our target bird a male **Cone-billed Tanager**. Not much to look at this critically endangered bird was only rediscovered in 2007 after an absence of 50 years. With a tiny population that may be no more than a couple of hundred birds we were very privileged indeed to see this super rare bird. Nearby a

Blue-tufted Starthroat glowed in the sunlight and **Spotted Puffbird** proved very difficult to spot as it sat motionless on a partly obscured branch.

As we made our way out of the oxbow we found another male **Cone-billed Tanager** sat in a tree top. Back on the river both **King Vulture** and **Swallow-tailed Kite** flew over, the later much to the delight of John. Two **Bare-necked Fruitcrows** were then seen plus a **Short-tailed Hawk**. We got back to the lodge and took a few minutes break before we went out and walked a trail. **Black-throated Mangos** were seen including one on a

nest, a **Blackish Nightjar** showed well sat on its day roost and further on by some ponds we had great views of three **Gray's Monk Saki Monkeys**. Nearby were **White-banded Swallows**, plus plenty of butterflies and dragonflies. After lunch and a rest we went out on the boats again to a spot where we hoped to find **Amazonian Umbrellabird**. We saw several **Bat Falcons**, plenty of **Swallow-winged Puffbirds**, **Black-fronted Nunbird** and on arrival at our stake out we heard the low booming call of an Umbrellabird and eventually a female flew up river past us. On our way back another brief view was had as another female dropped off a dead tree top into the forest. While spotlighting on the way back we got great views of a

Brazilian Tapir swimming and then climbing out of the river and disappearing into the scrub.

Jardim da Amazonia - 28th July

Today we had early breakfast and then walked to one of the trails. We soon found a very unobtrusive **Black-faced Antbird**, followed by **Amazonian Antshrike**. Further along was three brief **Elegant Woodcreepers** and over the next couple of hours we went back and forth over just a few hundred meters of track as different birds called and appeared. A **Gould's Toucanet** showed high up in a tree then we got to see a **White-bearded** and **Flame-crested Manakins**, **Wing-barred Piprites**, a pair of **Rufous-winged Antwrens**, **Zimmer's Tody-Tyrant** then in a fruiting tree we found **Blue-necked** and **Masked Tanagers**, **Red-legged Honeycreeper**, a very smart **Gilded Barbet** and then a pair of **White-browed Purpletufts**, and a little later we had a female and immature male **Pompadour Cotinga** and some **Bronzy Jacamars**.

We continued on to a large lagoon seeing **Southern Chestnut-tailed Antbird** along the way. Again butterflies and dragonflies were showing well, we spotted several

Black-faced Spider Monkeys were seen and **Black Caracaras** sat in the tops of palm trees. We again took time off for lunch and some rest time in the early afternoon. Some people enjoyed the crystal clear natural pool, which had a group of **Gray's Monk Saki Monkey's** pass by. And Tom and Harry were the first people to try out the lodge's new activity of snorkelling in one of the lakes to look at the fish and even a giant **Arapaima**. In the afternoon we took a walk along the entrance road and track. **Gould's Toucanets** were seen again, **Little Tinamous** called, and then as dusk fell we heard our first **Southern Tawny-bellied Screech-Owl**. Others were heard and eventually we got brief views of one perched in the spotlight. We also heard several **Ocellated Poorwills** but these proved impossible to see.

Jardim da Amazonia - Cuiaba - 29th July

Today we had an early breakfast and then set off on our journey back to Cuiaba. Our late morning arrival at the airport had some of us check in before we all met for our last lunch together. We all said our goodbyes and ended this fabulous tour.

We would also like to thank everyone on this tour for making it a pleasure to lead. Eduardo in the Pantanal, Diogo and Jonathon in Amazonia, and everyone else who made this such a fun trip to lead.

Gina & Steve

BIRDLIST FOR PANTANAL 2019

A = Number of species recorded on tour

B = Number of days out of 9 recorded in Pantanal C = Highest daily count for Pantanal

D = Number of days out of 4 recorded in Amazonia E = Highest daily count for Amazonia

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

This list is in line with IOC WORLD BIRD LIST v(9.2) and as such names may be different than some of the field guides and other taxonomy's – additional notes see appendix *

A	SPECIES E = Endemic	SCIENTIFIC NAME	B	C	D	E
1	Greater Rhea	<i>Rhea americana</i>	6	20	2	20
2	Undulated Tinamou	<i>Crypturellus undulatus</i>	7	H	1	H
3	Small-billed Tinamou	<i>Crypturellus parvirostris</i>	2	1	1	1
4	Little Tinamou	<i>Crypturellus soui</i>			1	H
5	Southern Screamer	<i>Chauna torquata</i>	5	10+		
6	White-faced Whistling-Duck	<i>Dendrocygna viduata</i>	1	4		
7	Black-bellied Whistling Duck	<i>Dendrocygna autumnalis</i>	1	50		
8	Muscovy Duck	<i>Cairina moschata</i>	5	13	2	6
9	Brazilian Teal	<i>Amazonetta brasiliensis</i>	2	20		
10	Chaco Chachalaca	<i>Ortalis canicollis</i>	5	10+		
11	Chestnut-bellied Guan	<i>Penelope ochrogaster</i>	4	10		
12	Red-throated Piping-Guan	<i>Pipile cujubi</i>	1	1		
13	Blue-throated Piping-Guan	<i>Pipile cumanensis</i>	4	6		
14	Bare-faced Curassow	<i>Crax fasciolata</i>	4	3		
15	Jabaru	<i>Jabiru mycteria</i>	6	20+		
16	Wood Stork	<i>Mycteria americana</i>	6	120	1	105
17	Neotropical Cormorant	<i>Phalacrocorax brasilianus</i>	6	60+		
18	Anhinga	<i>Anhinga anhinga</i>	6	12	1	6
19	Rufescent Tiger-Heron	<i>Tigrisoma lineatum</i>	6	10	1	1
20	Cocoi Heron	<i>Ardea cocoi</i>	6	30		
21	Great Egret	<i>Ardea alba</i>	6	400		
22	Snowy Egret	<i>Egretta thula</i>	6	300		
23	Little Blue Heron	<i>Egretta caerulea</i>	4	4		
24	Western Cattle Egret	<i>Bubulcus ibis</i>	7	2000	1	10
25	Striated Heron	<i>Butorides striata</i>	6	30+		
26	Whistling Heron	<i>Syrigma sibilatrix</i>	4	3		
27	Capped Heron	<i>Pilherodius pilherodius</i>	3	8		
28	Black-crowned Night Heron	<i>Nycticorax nycticorax</i>	4	10		
29	Boat-billed Heron	<i>Cochlearius cochlearius</i>	3	10		
30	Buff-necked Ibis	<i>Theristicus caudatus</i>	5	20+	1	10
31	Green Ibis	<i>Mesembrinibis cayennensis</i>	3	4	2	6
32	Bare-faced Ibis	<i>Phimosus infuscatus</i>	6	20+		
33	Plumbeous Ibis	<i>Theristicus caerulescens</i>	4	2		
34	Roseate Spoonbill	<i>Platalea ajaja</i>	3	15		
35	Black Vulture	<i>Coragyps atratus</i>	9	C	3	N/C
36	Turkey Vulture	<i>Cathartes aura</i>	4	10	2	1
37	Lesser Yellow-headed Vulture	<i>Cathartes burrovianus</i>	6	30		
38	Greater Yellow-headed Vulture	<i>Cathartes melambrotus</i>			3	6
39	King Vulture	<i>Sarcoramphus papa</i>	2	2	1	2

40	White-tailed Kite	<i>Elanus leucurus</i>	2	1		
41	Swallow-tailed Kite	<i>Elanoides forficatus</i>			1	1
42	Black-collared Hawk	<i>Busarellus nigricollis</i>	6	6		
43	Snail Kite	<i>Rostrhamus sociabilis</i>	6	50		
44	Crane Hawk	<i>Geranoospiza caerulescens</i>	1	1		
45	Savanna Hawk	<i>Buteogallus meridionalis</i>	6	4		
46	Great Black-Hawk	<i>Urubitinga urubitinga</i>	6	4		
47	Roadside Hawk	<i>Rupornis magnirostris</i>	7	4		
48	White-tailed Hawk	<i>Buteo albicaudatus</i>	2	1	1	1
49	Short-tailed Hawk	<i>Buteo brachyurus</i>			1	1
50	Sunbittern	<i>Eurypyga helias</i>	3	5		
51	Grey-necked Wood Rail	<i>Aramides cajaneus</i>	5	2		
52	Spotted Rail	<i>Pardirallus maculatus</i>	1	2		
53	Sungrebe	<i>Heliornis fulica</i>	2	2		
54	Limpkin	<i>Aramus guarauna</i>	6	30+		
55	Pied Plover (Lapwing)	<i>Vanellus cayanus</i>	1	4		
56	Southern Lapwing	<i>Vanellus chilensis</i>	8	20+	3	10
57	Collared Plover	<i>Charadrius collaris</i>	1	3		
58	Wattled Jacana	<i>Jacana jacana</i>	6	10		
59	Yellow-billed Tern	<i>Sternula superciliaris</i>	1	6		
60	Large-billed Tern	<i>Phaetusa simplex</i>	5	30+		
61	Black Skimmer	<i>Rynchops niger</i>	2	4		
62	Rock Dove	<i>Columba livia</i>	2	N/C		
63	Pale-vented Pigeon	<i>Patagioenas cayennensis</i>	4	20		
64	Scaled Pigeon	<i>Patagioenas speciosa</i>	3	4	3	6
65	Picazuro Pigeon	<i>Patagioenas picazuro</i>	7	20+	3	20
66	Ruddy Ground Dove	<i>Columbina talpacoti</i>	7	10	3	20
67	Scaled Dove	<i>Columbina squammata</i>	4	10		
68	Picui Ground-Dove	<i>Columbina picui</i>	2	2		
69	Blue Ground-Dove	<i>Claravis pretiosa</i>			3	H
70	Long-tailed Ground-Dove	<i>Uropelia campestris</i>	2	3		
71	White-tipped Dove	<i>Leptotila verreauxi</i>	7	6		
72	Eared Dove	<i>Zenaida auriculata</i>			2	10+
73	Guira Cuckoo	<i>Guira guira</i>	6	10	1	4
74	Little Cuckoo	<i>Coccyua minuta</i>			1	H
75	Squirrel Cuckoo	<i>Piaya cayana</i>	3	1	3	1
76	Striped Cuckoo	<i>Tapera naevia</i>	2	H		
77	Pheasant Cuckoo	<i>Dromococcyx phasianellus</i>	1	H		
78	Smooth-billed Ani	<i>Crotophaga ani</i>	9	30	3	N/C
79	Tropical Screech-Owl	<i>Megascops choliba</i>	2	3+		
80	Tawny-bellied Screech Owl	<i>Megascops usta</i>			1	1
81	Great Horned Owl	<i>Bubo virginianus</i>	1	1		
82	Ferruginous Pygmy Owl	<i>Glaucidium brasilianum</i>	5	1		
83	Burrowing Owl	<i>Athene cunicularia</i>			2	6
84	Nacunda Nighthawk	<i>Chordeiles nacunda</i>	1	3		
85	Band-tailed Nighthawk	<i>Nyctiprogne leucopyga</i>	3	40+		
86	Common Pauraque	<i>Nyctidromus albicollis</i>	5	2	3	1
87	Ocellated Poorwill	<i>Nyctiphrynus ocellatus</i>			2	H

88	Blackish Nightjar	<i>Caprimulgus nigrescens</i>			2	1
89	Scissor-tailed Nightjar	<i>Hydropsalis torquata</i>	1	1		
90	Great Potoo	<i>Nyctibius grandis</i>	2	4		
91	Common Potoo	<i>Nyctibius griseus</i>	1	1		
92	Pale-rumped Swift	<i>Chaetura egregia</i>			1	6
93	Fork-tailed Palm-Swift	<i>Tachornis squamata</i>			3	20+
94	Buff-bellied Hermit	<i>Phaethornis subochraceus</i>	2	1		
95	White-vented Violetear	<i>Colibri serrirostris</i>	2	2		
96	Black-throated Mango	<i>Anthracothorax nigricollis</i>			2	8
97	White-tailed Goldenthrroat	<i>Polytmus guainumbi</i>	2	1		
98	Long-billed Starthroat	<i>Heliomaster longirostris</i>	2	2		
99	Blue-tufted Starthroat	<i>Heliomaster furcifer</i>			1	1
100	Glittering-bellied Emerald	<i>Chlorostilbon lucidus</i>	1	2	2	4
101	Swallow-tailed Hummingbird	<i>Eupetomena macroura</i>	1	1		
102	Fork-tailed Woodnymph	<i>Thalurania furcata</i>	3	1	2	1
103	Glittering-throated Emerald	<i>Amazilia fimbriata</i>	5	2		
104	Green-backed Trogon	<i>Trogon viridis</i>			1	H
105	Blue-crowned Trogon	<i>Trogon curucui</i>	4	2		
106	Amazonian Motmot	<i>Momotus momota</i>	2	2	1	H
107	Ringed Kingfisher	<i>Megaceryle torquatus</i>	6	20+	1	1
108	Amazon Kingfisher	<i>Chloroceryle amazona</i>	6	10		
109	Green Kingfisher	<i>Chloroceryle americana</i>	4	3	1	1
110	Green-and-rufous Kingfisher	<i>Chloroceryle inda</i>	1	1		
111	American Pygmy Kingfisher	<i>Chloroceryle aenea</i>	2	1	1	1
112	Spotted Puffbird	<i>Bucco tamatia</i>			1	1
113	White-eared Puffbird	<i>Nystalus chacuru</i>	1	2		
114	Black-fronted Nunbird	<i>Monasa nigrifrons</i>	3	2	3	2
115	Swallow-winged Puffbird	<i>Chelidoptera tenebrosa</i>			2	20
116	Brown Jacamar	<i>Brachygalba lugubris</i>			3	8
117	Blue-cheeked Jacamar	<i>Galbula cyanicollis</i>			2	H
118	Rufous-tailed Jacamar	<i>Galbula ruficauda</i>	6	3	2	1
119	Bronzy Jacamar	<i>Galbula leucogastra</i>			1	3
120	Black-girdled Barbet	<i>Capito dayi</i>			1	4
121	Gould's Toucanet	<i>Selenidera gouldii</i>			1	3
122	Lettered Aracari	<i>Pteroglossus inscriptus</i>	2	3	1	2
123	Red-necked Aracari	<i>Pteroglossus bitorquatus</i>			1	2
124	Chestnut-eared Aracari	<i>Pteroglossus castanotis</i>	4	8	3	3
125	Channel-billed Toucan	<i>Ramphastos vitellinus</i>	3	3		
126	White-throated Toucan	<i>Ramphastos tucanus</i>			1	1
127	Toco Toucan	<i>Ramphastos toco</i>	7	20+		
128	White Woodpecker	<i>Melanerpes candidus.</i>	3	3	1	1
129	Yellow-tufted Woodpecker	<i>Melanerpes cruentatus</i>	1	3	3	5
130	Little Woodpecker	<i>Veniliornis passerinus</i>	2	2		
131	Golden-green Woodpecker	<i>Piculus chrysochloros</i>	1	2		
132	Green-barred Woodpecker	<i>Colaptes melanochloro</i>	3	1		
133	Yellow-throated Woodpecker	<i>Piculus flavigula</i>			1	H
134	Campo Flicker	<i>Colaptes campestris</i>	3	2		
135	Pale-crested Woodpecker	<i>Celeus lugubris</i>	2	2		

136	Cream-colored Woodpecker	<i>Celeus flavus</i>	1	1		
137	Lineated Woodpecker	<i>Dryocopus lineatus</i>	4	1		
138	Red-necked Woodpecker	<i>Campephilus rubricollis</i>			1	2
139	Crimson Crested Woodpecker	<i>Campephilus melanoleucos</i>	2	1		
140	Red-legged Seriema	<i>Cariama cristata</i>	2	2		
141	Black Caracara	<i>Daptrius ater</i>			1	3
142	Southern Crested Caracara	<i>Caracara plancus</i>	9	30+	2	4
143	Yellow-headed Caracara	<i>Milvago chimachima</i>	2	4		
144	Laughing Falcon	<i>Herpetotheres cachinnans</i>	3	1	2	1
145	American Kestrel	<i>Falco sparverius</i>			1	1
146	Aplomado Falcon	<i>Falco femoralis</i>	1	1		
147	Bat Falcon	<i>Falco ruficularis</i>	1	1	2	2
148	Collared Forest-Falcon	<i>Micrastur semitorquatus</i>	1	2		
149	Hayacinth Macaw	<i>Anodorhynchus hyacinthinus</i>	4	10		
150	Blue-and-yellow Macaw	<i>Ara ararauna</i>			4	50
151	Red-and-green Macaw	<i>Ara chloropterus</i>	3	6		
152	Blue-winged Macaw	<i>Primolius maracana</i>	1	6	1	4
153	Golden-collared Macaw	<i>Primolius auricollis</i>	2	3		
154	Red-shouldered Macaw	<i>Diopsittaca nobilis</i>	2	12	2	6
155	Blue-crowned Parakeet	<i>Aratinga acuticaudata</i>	2	40		
156	White-eyed Parakeet	<i>Aratinga leucophthalma</i>	3	12	1	2
157	Peach-fronted Parakeet	<i>Aratinga aurea</i>	5	30		
158	Nanday Parakeet	<i>Nandayus nenday</i>	2	20		
159	Monk Parakeet	<i>Myiopsitta monachus</i>	6	20+		
160	Yellow-chevroned Parakeet	<i>Brotogeris chiriri.</i>	7	10+		
161	Golden-winged Parakeet	<i>Brotogeris chrysoptera</i>			1	2
162	Scaly-headed Parrot	<i>Pionus maximiliani</i>	3	1		
163	Blue-headed Parrot	<i>Pionus menstruus</i>	3	2	4	10
164	Yellow-faced Parrot	<i>Alipiopsitta xanthops</i>	1	8		
165	Turquoise-fronted Amazon	<i>Amazona aestiva</i>	5	8	1	1
166	Southern Mealy Amazon	<i>Amazona farinosa</i>			1	1
167	Great Antshrike	<i>Taraba major</i>	2	1		
168	Barred Antshrike	<i>Thamnophilus doliatus</i>	1	2	2	2
169	Rufous-winged Antshrike	<i>Thamnophilus torquatus</i>	1	1		
170	Planalto Slaty-Antshrike	<i>Thamnophilus pelzelni</i>	2	1		
171	Plain-winged Antshrike	<i>Thamnophilus schistaceus</i>			1	H
172	Natterer's Slaty-Antshrike	<i>Thamnophilus stictocephalus</i>			1	1
173	Amazonian Antshrike	<i>Thamnophilus amazonicus</i>			1	2
174	Plain Antwren	<i>Dysithamnus mentalis</i>	1	1		
175	Large-billed Antwren	<i>Herpsilochmus longirostris</i>	4	2		
176	Rusty-backed Antwren	<i>Formicivora rufa</i>	3	2		
177	Rufous-winged Antwren	<i>Herpsilochmus rufimarginatus</i>	1	1	1	2
178	Mato Grosso Antbird	<i>Cercomacra melanaria</i>	1	2		
179	White-backed Fire-eye	<i>Pyriglena leuconota</i>	1	1		
180	Band-tailed Antbird	<i>Hypocnemoides maculicauda</i>	2	2		
181	Black-faced Antbird	<i>Myrmoborus myotherinus</i>			1	2
182	Southern Chestnut-tailed Antbird	<i>Sciaphylax hemimelaena</i>	1	1	1	1
183	Collared Crescentchest	<i>Melanopareia torquata</i>	1	1		

184	Olivaceous Woodcreeper	<i>Sittasomus griseicapillus</i>	1	1		
185	Great Rufous Woodcreeper	<i>Xiphocolaptes major</i>	2	3		
186	Buff-throated Woodcreeper	<i>Xiphocolaptes guttatus</i>	1	1		
187	Straight-billed Woodcreeper	<i>Dendroplex picus</i>	2	1		
188	Red-billed Scythebill	<i>Campylorhamphus trochilirostris</i>	1	3		
189	Narrow-billed Woodcreeper	<i>Lepidocolaptes angustirostris</i>	2	2		
190	Planalto Woodcreeper	<i>Dendrocolaptes platyrostris</i>	1	2		
191	Elegant Woodcreeper	<i>Xiphorhynchus elegans</i>			1	2
192	Buff-fronted Foliage-gleaner	<i>Philydor rufum</i>	1	1		
193	Pale-legged Hornero	<i>Furnarius leucopus</i>	4	3		
194	Rufous Hornero	<i>Furnarius rufus</i>	8	10		
195	Rufous-fronted Thornbird	<i>Phacellodomus rufifrons</i>	2	2		
196	Greater Thornbird	<i>Phacellodomus ruber</i>	1	2		
197	Rusty-backed Spinetail	<i>Cranioleuca vulpina</i>	1	4		
198	Rufous Cacholote	<i>Pseuoseisura unirufa</i>	2	2		
199	Chotoy Spinetail	<i>Schoeniophylax phryganophilus</i>	2	2		
200	Yellow-chinned Spinetail	<i>Certhiaxis cinnamomeus</i>	2	2		
201	Cinereous-breasted Spinetail	<i>Synallaxis hypospodia</i>	1	2		
202	Southern Beardless-Tyrannulet	<i>Camptostoma obsoletum</i>	4	2		
203	Suiriri Flycatcher	<i>Suiriri suiriri.</i>	1	2		
204	Chapada Flycatcher	<i>Suiriri islerorum</i>	1	6		
205	Forest Elaenia	<i>Myiopagis gaimardii</i>	5	2		
206	Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>	1	2		
207	Plain-crested Elaenia	<i>Elaenia cristata</i>	1	6		
208	Plain Inezia (Tyrannulet)	<i>Inezia inornata</i>	2	2		
209	Tawny-crowned Pygmy-Tyrant	<i>Euscarthmus meloryphus</i>	1	1		
210	Stripe-necked Tody-Tyrant	<i>Hemitriccus striaticollis</i>	1	1		
211	Zimmer's Tody-Tyrant	<i>Hemitriccus minimus</i>			1	1
212	Rusty-fronted Tody-Flycatcher	<i>Poecilotriccus latirostris</i>	1	1		
213	Common Tody-Flycatcher	<i>Todirostrum cinereum</i>	1	1		
214	Yellow-browed Tody-Flycatcher	<i>Todirostrum chrysocrotaphum</i>			1	1
215	Fuscou Flycatcher	<i>Cnemotriccus fuscatus</i>	2	1		
216	Scarlet Flycatcher	<i>Pyrocephalus rubinus</i>	6	1		
217	Gray Monjita	<i>Xolmis cinereus</i>	1	1		
218	White-rumped Monjita	<i>Xolmis velatus</i>	2	1		
219	Black-backed Water-Tyrant	<i>Fluvicola albiventer</i>	5	2		
220	White-headed Marsh-Tyrant	<i>Arundinicola leucocephala</i>	2	4		
221	Cattle Tyrant	<i>Machetornis rixosa</i>	6	10		
222	White-eyed Attila (Dull-capped)	<i>Attila bolivianus</i>	1	1		
223	Rufous Casiornis	<i>Casiornis rufus</i>	2	1		
224	Short-crested Flycatcher	<i>Myiarchus ferox</i>	4	1	1	1
225	Brown-crested Flycatcher	<i>Myiarchus tyrannulus</i>	1	1		
226	Lesser Kiskadee	<i>Philohydor lictor</i>	3	2	1	3
227	Great Kiskadee	<i>Pitangus sulphuratus</i>	8	N/C	1	2
228	Boat-billed Flycatcher	<i>Megarynchus pitangua</i>	2	2	3	10
229	Rusty-margined Flycatcher	<i>Myiozetetes cayanensis</i>	3	4	3	2
230	Piratic Flycatcher	<i>Legatus leucophaius</i>			1	1
231	Streaked Flycatcher	<i>Tyrannopsis sulphurea</i>	1	1		

232	Tropical Kingbird	<i>Tyrannus melancholicus</i>	4	N/C	1	6
233	Sibilant Sirystes	<i>Sirystes sibilator</i>	1	2		
234	White-browed Purpleuft	<i>Iodopleura isabellae</i>			1	2
235	Helmeted Manakin	<i>Antilophia galeata</i>	2	2		
236	Band-tailed Manakin	<i>Pipra fasciicauda</i>	2	2		
237	White-bearded Manakin	<i>Manacus manacus</i>			2	2
238	Fiery-capped Manakin	<i>Machaeropterus pyrocephalus</i>			1	1
239	Dwarf Tyrant-Manakin	<i>Tyranneutes stolzmanni</i>			1	H
240	Wing-barred Piprites	<i>Piprites chloris</i>			1	1
241	Brown-winged Schiffornis	<i>Schiffornis turdina</i>			2	H
242	Masked Tityra	<i>Tityra semifasciata</i>	1	1	2	1
243	Green-backed Becard	<i>Pachyramphus viridis</i>	1	1		
244	White-winged Becard	<i>Pachyramphus polychopterus</i>	2	1		
245	Crested Becard	<i>Pachyramphus validus</i>	1	1		
246	Pompadour Cotinga	<i>Xipholena punicea</i>			1	2
247	Amazonian Umbrellabird	<i>Cephalopterus ornatus</i>			1	2
248	Bare-necked Fruitcrow	<i>Gymnoderus foetidus</i>			3	2
249	Chivi Vireo	<i>Vireo chivi</i>	1	1		
250	Ashy-headed Greenlet	<i>Hylophilus pectoralis</i>	1	1		
251	Rufous-browed Peppershrike	<i>Cyclarhis gujanensis</i>	3	H		
252	Purplish Jay	<i>Cyanocorax cyanomelas</i>	9	10		
253	Curl-crested Jay	<i>Cyanocorax cristatellus</i>	2	4		
254	White-banded Swallow	<i>Atticora fasciata</i>			2	4
255	Southern Rough-winged Swallow	<i>Stelgidopteryx ruficollis</i>	2	20	1	6
256	Gray-breasted Martin	<i>Progne chalybea</i>	5	10	1	4
257	Brown-chested Martin	<i>Progne tapera</i>	1	50		
258	White-winged Swallow	<i>Tachycineta albiventer</i>	6	8	2	4
259	Thrush-like Wren	<i>Campylorhynchus turdinus</i>	3	3		
260	Moustached Wren	<i>Pheugopedius genibarbis</i>	2	2	2	H
261	Buff-breasted Wren	<i>Cantorchilus leucotis</i>	1	H		
262	Fawn-breasted Wren	<i>Cantorchilus guarayanus</i>	1	2		
263	House Wren	<i>Troglodytes aedon</i>			2	1
264	Masked Gnatcatcher	<i>Polioptila dumicola</i>	4	6		
265	Black-capped Donacobius	<i>Donacobius atricapilla</i>	5	4		
266	Pale-breasted Thrush	<i>Turdus leucomelas</i>	2	3		
267	Rufous-bellied Thrush	<i>Turdus rufiventris</i>	6	4		
268	Creamy-bellied Thrush	<i>Turdus amaurochalinus</i>	1	1		
269	Chalk-browed Mockingbird	<i>Mimus saturninus</i>	4	2		
270	Golden-crowned Warbler	<i>Basileuterus culicivorus</i>	2	1		
271	Flavescent Warbler	<i>Myiothlypis flaveola</i>	3	1		
272	Red-crested Cardinal	<i>Paroaria coronata</i>	1	4		
273	Yellow-billed Cardinal	<i>Paroaria capitata</i>	6	10+		
274	Black-faced Tanager	<i>Schistochlamys melanopis</i>	2	2		
275	Cinnamon Tanager	<i>Schistochlamys ruficapillus</i>	1	2		
276	Cone-billed Tanager	<i>Conothraupis mesoleuca</i>			1	2
277	Hooded Tanager	<i>Nemosia pileata</i>			1	1
278	Shrike-like Tanager	<i>Neothraupis fasciata</i>	1	8		
279	White-rumped Tanager	<i>Cypsnagra hirundinacea</i>	1	4		

280	Gray-headed Tanager	<i>Eucometis penicillata</i>	4	1		
281	Flame-crested Tanager	<i>Tachyphonus coronatus</i>			1	1
282	White-lined Tanager	<i>Tachyphonus rufus</i>	2	4		
283	Silver-beaked Tanager	<i>Ramphocelus carbo</i>	8	8	3	4
284	Sayaca Tanager	<i>Thraupis sayaca</i>	9	10		
285	Blue-gray Tanager	<i>Thraupis episcopus</i>			2	6
286	Palm Tanager	<i>Thraupis palmarum</i>	6	8	3	4
287	Masked Tanager	<i>Tangara nigrocincta</i>			1	1
288	Blue-necked Tanager	<i>Tangara cyanicollis</i>			2	4
289	Swallow Tanager	<i>Tersina viridis</i>	2	8	3	20
290	Black-faced Dacnis	<i>Dacnis lineata</i>			3	2
291	Blue Dacnis	<i>Dacnis cayana</i>	3	2	3	2
292	Red-legged Honeycreeper	<i>Cyanerpes cyaneus</i>			1	1
293	Guira Tanager	<i>Hemithraupis guira</i>	2	3		
294	Saffron Finch	<i>Sicalis flaveola</i>	9	10		
295	Plumbeous Seedeater	<i>Sporophila plumbea</i>	2	2		
296	Rusty-collared Seedeater	<i>Sporophila collaris</i>	1	1		
297	Double-collared Seedeater	<i>Sporophila caerulescens</i>	1	2		
298	White-bellied Seedeater	<i>Sporophila leucoptera</i>	3	1		
299	Chestnut-bellied Seed-Finch	<i>Oryzoborus angolensis</i>	1	1		
300	Red Pileated Finch	<i>Coryphospingus cucullatus</i>	2	4		
301	Bananaquit	<i>Ceoreba flaveola</i>	3	2		
302	Black-throated Saltator	<i>Saltator atricollis</i>	3	4		
303	Grayish Saltator	<i>Saltator coerulescens</i>	6	4		
304	Buff-throated Saltator	<i>Saltator maximus</i>	2	4		
305	Saffron-billed Sparrow	<i>Arremon flavirostris</i>	1	2		
306	Grassland Sparrow	<i>Ammodramus humeralis</i>	1	1		
307	Chopi Blackbird	<i>Gnorimopsar chopi</i>	5	12		
308	Scarlet-headed Blackbird	<i>Amblyramphus holosericeus</i>	4	4		
309	Unicolored Blackbird	<i>Agelasticus cyanopus</i>	1	6		
310	Grayish Baywing	<i>Agelaius badius</i>	5	20		
311	Shiny Cowbird	<i>Molothrus bonariensis</i>	2	4	1	1
312	Giant Cowbird	<i>Molothrus oryzivorus</i>	4	6		
313	Variable Oriole	<i>Icterus pyrrhopterus</i>	1	4		
314	Orange-backed Troupial	<i>Icterus croconotus</i>	3	2		
315	Solitary Cacique	<i>Cacicus solitarius</i>	3	10		
316	Yellow-rumped Cacique	<i>Cacicus cela</i>	1	1	1	2
317	Crested Oropendola	<i>Psarocolius decumanus</i>	5	4		
318	Purple-throated Euphonia	<i>Euphonia chlorotica</i>	1	1	1	1
319	House Sparrow	<i>Passer domesticus</i>	5	N/C		
	Other sightings					
1	Southern Tamandua	<i>Tamandua tetradactyla</i>	1	1		
2	Lesser Bulldog Bat	<i>Noctilio albiventris</i>	2	20+		
3	Greater Bulldog Bat	<i>Noctilio leporinus</i>	1	6		
4	Black-tailed Marmoset	<i>Mico melanurus</i>	2	4		
5	Tufted (Brown) Capuchin	<i>Cebus apella</i>	1	5	2	4
6	Black-and-gold Howler	<i>Alouatta caraya</i>	1	6		
7	Black-faced Spider Monkey	<i>Ateles chamek</i>	1	1	2	2

8	Gray's Monk Saki Monkey	<i>Pithecia irrorata</i>			2	4
9	Crab-eating Fox	<i>Cerdocyon thous</i>	3	1		
10	South American Coati	<i>Nasua nasua</i>	1	6	1	1
11	Giant River Otter	<i>Pteronura brasiliensis</i>	2	6		
12	Ocelot	<i>Felis pardalis</i>	1	1		
13	Jaguar	<i>Panthera onca</i>	1	7		
14	Brazilian Tapir	<i>Tapirus terrestris</i>	1	2	1	1
15	Gray Brocket Deer	<i>Mazama gouazoubira</i>	3	2		
16	Marsh Deer	<i>Blastocerus dichotomous</i>	3	2		
17	Brazilian Cavy	<i>Cavia aperea</i>	4	6		
18	Capybara	<i>Hydrochaeris hydrochaeris</i>	6	10+	2	20
19	Yacare Caiman	<i>Caiman yacare</i>	6	500+		
20	Green (Common) Iguana	<i>Iguana iguana</i>	1	1		
21	Black (Common) Tegu Lizard	<i>Tupinambis teguixin</i>	1	5		
22	Yellow Anaconda	<i>Eunectes notatus</i>	1	1		
23	Yellow-footed Tortoise	<i>Chelonoidis denticulatus</i>	1	1		
24	Cane Toad	<i>Rhinella marina</i>			2	6
25	Leaf-cutter Ant	<i>Atta sexdens</i>	2	N/C		
26	Burchell's Army Ant	<i>Eciton burchelli</i>	2	N/C		

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

