

Sunrise Birding LLC

www.sunrisebirding.com

Pantanal Birding Safari!

SPECIES LIST

August 2-10, 2014

Leader: Frank Mantlik and local guides (Bold = Endemic)

#	SPECIES	Scientific Name	# days recorded out of 9	Highest Daily Count
1.	Greater Rhea	<i>Rhea americana</i>	7	12
2.	Undulated Tinamou	<i>Crypturellus undulatus</i>	8	5H
3.	Small-billed Tinamou	<i>Crypturellus parvirostris</i>	1	1H
4.	Red-winged Tinamou	<i>Rhynchotus rufescens</i>	1	1H
5.	Southern Screamer	<i>Chauna torquata</i>	6	6
6.	White-faced Whistling-Duck	<i>Dendrocygna viduata</i>	3	90
7.	Black-bellied Whistling-Duck	<i>Dendrocygna autumnalis</i>	4	100
8.	Muscovy Duck	<i>Cairina moschata</i>	5	6
9.	Brazilian Teal	<i>Amazonetta brasiliensis</i>	4	30
10.	Chaco Chachalaca	<i>Ortalis canicollis</i>	4	16
11.	Chestnut-bellied Guan	<i>Penelope ochrogaster</i>	3	8
12.	Blue-throated Piping-Guan	<i>Pipile cumanensis</i>	2	2
13.	Red-throated Piping-Guan	<i>Pipile cujubi</i>	2	8
14.	Bare-faced Curassow	<i>Crax fasciolata</i>	3	3
15.	Least Grebe	<i>Tachybaptus dominicus</i>	2	3
16.	Jabiru	<i>Jabiru mycteria</i>	5	105
17.	Wood Stork	<i>Mycteria americana</i>	6	320
18.	Neotropic Cormorant	<i>Phalacrocorax brasilianus</i>	4	50
19.	Anhinga	<i>Anhinga anhinga</i>	6	15
20.	Rufescent Tiger-Heron	<i>Tigrisoma lineatum</i>	7	10
21.	Cocoi Heron	<i>Ardea cocoi</i>	6	250
22.	Great Egret	<i>Ardea alba</i>	7	2000
23.	Snowy Egret	<i>Egretta thula</i>	6	400
24.	Little Blue Heron	<i>Egretta caerulea</i>	2	12
25.	Cattle Egret	<i>Bubulcus ibis</i>	3	50
26.	Striated Heron	<i>Butorides striata</i>	7	30
27.	Whistling Heron	<i>Syrigma sibilatrix</i>	4	5
28.	Capped Heron	<i>Pilherodius pileatus</i>	3	4
29.	Black-crowned Night-Heron	<i>Nycticorax nycticorax</i>	4	6
30.	Boat-billed Heron	<i>Cochlearius cochlearius</i>	1	5

31.	Green Ibis	<i>Mesembrinibis cayennensis</i>	6	5
32.	Bare-faced Ibis	<i>Phimosus infuscatus</i>	3	2
33.	Plumbeous Ibis	<i>Theristicus caerulescens</i>	4	7
34.	Buff-necked Ibis	<i>Theristicus caudatus</i>	7	20
35.	Roseate Spoonbill	<i>Platalea ajaja</i>	3	43
36.	Black Vulture	<i>Coragyps atratus</i>	8	300
37.	Turkey Vulture	<i>Cathartes aura</i>	7	17
38.	Lesser Yellow-headed Vulture	<i>Cathartes burrovianus</i>	5	20
39.	Greater Yellow-headed Vulture	<i>Cathartes melambrotus</i>	1	1
40.	King Vulture	<i>Sarcoramphus papa</i>	1	1
41.	Pearl Kite	<i>Gampsonyx swainsonii</i>	2	1
42.	Ornate Hawk-Eagle	<i>Spizaetus ornatus</i>	1	1
43.	Black-collared Hawk	<i>Busarellus nigricollis</i>	5	15
44.	Snail Kite	<i>Rostrhamus sociabilis</i>	4	40
45.	Crane Hawk	<i>Geranospiza caerulescens</i>	1	1
46.	Savanna Hawk	<i>Buteogallus meridionalis</i>	6	7
47.	Great Black-Hawk	<i>Buteogallus urubitinga</i>	3	3
48.	Roadside Hawk	<i>Rupornis magnirostris</i>	7	4
49.	White-tailed Hawk	<i>Geranoaetus albicaudatus</i>	2	2
50.	Gray-lined Hawk	<i>Buteo nitidus</i>	2	1
51.	Short-tailed Hawk	<i>Buteo brachyurus</i>	1	1
52.	Sunbittern	<i>Eurypyga helias</i>	3	3
53.	Gray-necked Wood-Rail	<i>Aramides cajaneus</i>	3	3
54.	Azure Gallinule	<i>Porphyrio flavirostris</i>	1	1
55.	Sungrebe	<i>Heliornis fulica</i>	1	1
56.	Limpkin	<i>Aramus guarauna</i>	5	20
57.	Black-necked Stilt	<i>Himantopus mexicanus</i>	2	7
58.	Pied Lapwing	<i>Vanellus cayanus</i>	1	2
59.	Southern Lapwing	<i>Vanellus chilensis</i>	9	30
60.	Wattled Jacana	<i>Jacana jacana</i>	7	20
61.	Yellow-billed Tern	<i>Sternula superciliaris</i>	1	23
62.	Large-billed Tern	<i>Phaetusa simplex</i>	3	70
63.	Black Skimmer	<i>Rynchops niger</i>	3	50
64.	Rock Pigeon	<i>Columba livia</i>	2	3
65.	Pale-vented Pigeon	<i>Patagioenas cayennensis</i>	3	6
66.	Scaled Pigeon	<i>Patagioenas speciosa</i>	4	5
67.	Picazuro Pigeon	<i>Patagioenas picazuro</i>	9	60

68.	Plumbeous Pigeon	<i>Patagioenas plumbea</i>	1	1
69.	Ruddy Ground-Dove	<i>Columbina talpacoti</i>	5	21
70.	Scaled Dove	<i>Columbina squammata</i>	3	6
71.	Picui Ground-Dove	<i>Columbina picui</i>	2	2
72.	White-tipped Dove	<i>Leptotila verreauxi</i>	4	3
73.	Gray-fronted Dove	<i>Leptotila rufaxilla</i>	1	1
74.	Squirrel Cuckoo	<i>Piaya cayana</i>	2	3
75.	Guira Cuckoo	<i>Guira guira</i>	5	22
76.	Striped Cuckoo	<i>Tapera naevia</i>	2	1
77.	Pheasant Cuckoo	<i>Dromococcyx phasianellus</i>	2	1
78.	Greater Ani	<i>Crotophaga major</i>	1	1
79.	Smooth-billed Ani	<i>Crotophaga ani</i>	9	30
80.	Tropical Screech-Owl	<i>Megascops choliba</i>	2	2
81.	Great Horned Owl	<i>Bubo virginianus</i>	1	3
82.	Ferruginous Pygmy-Owl	<i>Glaucidium brasilianum</i>	5	1
83.	Burrowing Owl	<i>Athene cunicularia</i>	3	4
84.	Nacunda Nighthawk	<i>Chordeiles nacunda</i>	3	7
85.	Band-tailed Nighthawk	<i>Nyctiprogne leucopyga</i>	2	25
86.	Common Pauraque	<i>Nyctidromus albicollis</i>	4	2
87.	Great Potoo	<i>Nyctibius grandis</i>	1	1
88.	White-collared Swift	<i>Streptoprocne zonaris</i>	1	90
89.	Short-tailed Swift	<i>Chaetura brachyura</i>	1	8
90.	Buff-bellied Hermit	<i>Phaethornis subochraceus</i>	1	1
91.	Planalto Hermit	<i>Phaethornis pretrei</i>	1	1
92.	White-tailed Goldenthrout	<i>Polytmus guainumbi</i>	2	1
93.	Black-throated Mango	<i>Anthracothorax nigricollis</i>	1	1
94.	Blue-tufted Starthroat	<i>Helimaster furcifer</i>	1	1
95.	Fork-tailed Woodnymph	<i>Thalurania furcata</i>	2	3
96.	Black-tailed Trogon	<i>Trogon melanurus</i>	1	1
97.	Blue-crowned Trogon	<i>Trogon curucui</i>	1	1
98.	Amazonian Motmot	<i>Momotus momota</i>	3	2
99.	Ringed Kingfisher	<i>Megaceryle torquata</i>	5	20
100.	Amazon Kingfisher	<i>Chloroceryle amazona</i>	7	6
101.	Green Kingfisher	<i>Chloroceryle americana</i>	5	2
102.	White-eared Puffbird	<i>Nystalus chacuru</i>	2	3
103.	Black-fronted Nunbird	<i>Monasa nigrifrons</i>	5	4
104.	Swallow-winged Puffbird	<i>Chelidoptera tenebrosa</i>	2	2

105.	Brown Jacamar	<i>Brachygalba lugubris</i>	1	1
106.	Rufous-tailed Jacamar	<i>Galbula ruficauda</i>	2	2
107.	Lettered Aracari	<i>Pteroglossus inscriptus</i>	2	7
108.	Chestnut-eared Aracari	<i>Pteroglossus castanotis</i>	6	6
109.	Toco Toucan	<i>Ramphastos toco</i>	5	2
110.	Channel-billed Toucan	<i>Ramphastos vitellinus</i>	2	1
111.	White Woodpecker	<i>Melanerpes candidus</i>	1	1
112.	Yellow-tufted Woodpecker	<i>Melanerpes cruentatus</i>	3	6
113.	Little Woodpecker	<i>Veniliornis passerinus</i>	5	4
114.	Green-barred Woodpecker	<i>Colaptes melanochloros</i>	1	1
115.	Campo Flicker	<i>Colaptes campestris</i>	5	3
116.	Pale-crested Woodpecker	<i>Celeus lugubris</i>	1	1
117.	Lineated Woodpecker	<i>Dryocopus lineatus</i>	2	1
118.	Crimson-crested Woodpecker	<i>Campephilus melanoleucos</i>	1	1
119.	Red-legged Seriema	<i>Cariama cristata</i>	4	2
120.	Southern Caracara	<i>Caracara plancus</i>	8	150
121.	Yellow-headed Caracara	<i>Milvago chimachima</i>	1	1
122.	Laughing Falcon	<i>Herpetotheres cachinnans</i>	1	3
123.	American Kestrel	<i>Falco sparverius</i>	3	1
124.	Aplomado Falcon	<i>Falco femoralis</i>	1	1
125.	Nanday Parakeet	<i>Nandayus nenday</i>	1	10
126.	Monk Parakeet	<i>Myiopsitta monachus</i>	4	10
127.	White-eyed Parakeet	<i>Aratinga leucophthalma</i>	4	15
128.	Dusky-headed Parakeet	<i>Aratinga weddellii</i>	2	12
129.	Peach-fronted Parakeet	<i>Aratinga aurea</i>	4	2
130.	Hyacinth Macaw	<i>Anodorhynchus hyacinthinus</i>	4	12
131.	Red-and-green Macaw	<i>Ara chloropterus</i>	2	12
132.	Red-shouldered Macaw	<i>Diopsittaca nobilis</i>	3	6
133.	Yellow-chevroned Parakeet	<i>Brotogeris chiriri</i>	5	15
134.	Scaly-headed Parrot	<i>Pionus maximiliani</i>	1	3
135.	Blue-headed Parrot	<i>Pionus menstruus</i>	4	15
136.	Turquoise-fronted Parrot	<i>Amazona aestiva</i>	4	6
137.	Orange-winged Parrot	<i>Amazona amazonica</i>	4	6
138.	Great Antshrike	<i>Taraba major</i>	2	1
139.	Barred Antshrike	<i>Thamnophilus doliatus</i>	1	1
140.	Rufous-winged Antshrike	<i>Thamnophilus torquatus</i>	1	1
141.	Rusty-backed Antwren	<i>Formicivora rufa</i>	2	1

142.	Mato Grosso Antbird	<i>Cercomacra melanaria</i>	1	3
143.	White-backed Fire-eye	<i>Pyriglena leuconota</i>	1	1
144.	Black-throated Antbird	<i>Myrmeciza atrothorax</i>	1	2
145.	Collared Crescentchest	<i>Melanopareia torquata</i>	1	1
146.	Great Rufous Woodcreeper	<i>Xiphocolaptes major</i>	1	2
147.	Buff-throated Woodcreeper	<i>Xiphorhynchus guttatus</i>	2	1
148.	Straight-billed Woodcreeper	<i>Dendroplex picus</i>	1	1
149.	Red-billed Scythebill	<i>Campylorhamphus trochilirostris</i>	3	1
150.	Narrow-billed Woodcreeper	<i>Lepidocolaptes angustirostris</i>	4	2
151.	Pale-legged Hornero	<i>Furnarius leucopus</i>	3	1
152.	Rufous Hornero	<i>Furnarius rufus</i>	9	5
153.	Greater Thornbird	<i>Phacellodomus ruber</i>	2	2
154.	Rusty-backed Spinetail	<i>Cranioleuca vulpina</i>	1	1
155.	Rufous Cacholote	<i>Pseudoseisura unirufa</i>	1	1
156.	Chotoy Spinetail	<i>Schoeniophylax phryganophilus</i>	1	4
157.	Yellow-chinned Spinetail	<i>Certhiaxis cinnamomeus</i>	2	1
158.	Sooty-fronted Spinetail	<i>Synallaxis frontalis</i>	1	1
159.	Pale-breasted Spinetail	<i>Synallaxis albescens</i>	1	1
160.	White-lored Spinetail	<i>Synallaxis albilora</i>	3	1
161.	Southern Beardless-Tyrannulet	<i>Camptostoma obsoletum</i>	1	1
162.	Chapada Flycatcher	<i>Suiriri islerorum</i>	1	1
163.	Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>	1	1
164.	Plain-crested Elaenia	<i>Elaenia cristata</i>	1	1
165.	Lesser Elaenia	<i>Elaenia chiriquensis</i>	1	1
166.	Plain Tyrannulet	<i>Inezia inornata</i>	2	2
167.	Common Tody-Flycatcher	<i>Todirostrum cinereum</i>	2	3
168.	Cliff Flycatcher	<i>Hirundinea ferruginea</i>	1	2
169.	Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>	4	2
170.	Gray Monjita	<i>Xolmis cinereus</i>	1	1
171.	White-rumped Monjita	<i>Xolmis velatus</i>	1	1
172.	White-headed Marsh Tyrant	<i>Arundinicola leucocephala</i>	1	1
173.	Long-tailed Tyrant	<i>Colonia colonus</i>	1	2
174.	Cattle Tyrant	<i>Machetornis rixosa</i>	5	13
175.	Dull-capped Attila	<i>Attila bolivianus</i>	1	1
176.	Short-crested Flycatcher	<i>Myiarchus ferox</i>	1	1
177.	Brown-crested Flycatcher	<i>Myiarchus tyrannulus</i>	2	1
178.	Great Kiskadee	<i>Pitangus sulphuratus</i>	9	6

179.	Boat-billed Flycatcher	<i>Megarynchus pitangua</i>	2	1
180.	Rusty-margined Flycatcher	<i>Myiozetetes cayanensis</i>	3	5
181.	Streaked Flycatcher	<i>Myiodynastes maculatus</i>	1	1
182.	Tropical Kingbird	<i>Tyrannus melancholicus</i>	5	6
183.	Black-crowned Tityra	<i>Tityra inquisitor</i>	1	3
184.	Masked Tityra	<i>Tityra semifasciata</i>	3	4
185.	Red-eyed Vireo (Chivi)	<i>Vireo olivaceus</i>	1	1
186.	Ashy-headed Greenlet	<i>Hylophilus pectoralis</i>	1	1H
187.	Rufous-browed Peppershrike	<i>Cyclarhis gujanensis</i>	4	1
188.	Purplish Jay	<i>Cyanocorax cyanomelas</i>	4	6
189.	Curl-crested Jay	<i>Cyanocorax cristatellus</i>	1	13
190.	Blue-and-white Swallow	<i>Pygochelidon cyanoleuca</i>	4	5
191.	Southern Rough-winged Swallow	<i>Stelgidopteryx ruficollis</i>	4	100
192.	Gray-breasted Martin	<i>Progne chalybea</i>	5	4
193.	Brown-chested Martin	<i>Progne tapera</i>	3	2
194.	White-winged Swallow	<i>Tachycineta albiventer</i>	6	15
195.	House Wren	<i>Troglodytes aedon</i>	2	1
196.	Thrush-like Wren	<i>Campylorhynchus turdinus</i>	6	3
197.	Moustached Wren	<i>Pheugopedius genibarbis</i>	2	1
198.	Fawn-breasted Wren	<i>Cantorchilus guarayanus</i>	1	3
199.	Masked Gnatcatcher	<i>Polioptila dumicola</i>	2	1
200.	Black-capped Donacobius	<i>Donacobius atricapilla</i>	4	3
201.	Pale-breasted Thrush	<i>Turdus leucomelas</i>	2	6
202.	Rufous-bellied Thrush	<i>Turdus rufiventris</i>	6	6
203.	Chalk-browed Mockingbird	<i>Mimus saturninus</i>	7	4
204.	White-banded Mockingbird	<i>Mimus triurus</i>	1	1
205.	Flavescent Warbler	<i>Myiothlypis flaveola</i>	1	1H
206.	Red-crested Cardinal	<i>Paroaria coronata</i>	1	1
207.	Yellow-billed Cardinal	<i>Paroaria capitata</i>	5	50
208.	Black-faced Tanager	<i>Schistochlamys melanopis</i>	1	2
209.	Magpie Tanager	<i>Cissopis leverianus</i>	2	3
210.	White-rumped Tanager	<i>Cypsnagra hirundinacea</i>	1	1
211.	Gray-headed Tanager	<i>Eucometis penicillata</i>	2	1
212.	White-lined Tanager	<i>Tachyphonus rufus</i>	3	4
213.	Silver-beaked Tanager	<i>Ramphocelus carbo</i>	7	5
214.	Sayaca Tanager	<i>Thraupis sayaca</i>	5	20
215.	Palm Tanager	<i>Thraupis palmarum</i>	7	6

216.	Burnished-buff Tanager	<i>Tangara cayana</i>	1	2
217.	Swallow Tanager	<i>Tersina viridis</i>	2	25
218.	Blue Dacnis	<i>Dacnis cayana</i>	3	2
219.	Saffron Finch	<i>Sicalis flaveola</i>	6	22
220.	Blue-black Grassquit	<i>Volatinia jacarina</i>	2	20
221.	Double-collared Seedeater	<i>Sporophila caerulescens</i>	1	1
222.	Chestnut-bellied Seed-Finch	<i>Oryzoborus angolensis</i>	1	1
223.	Coal-crested Finch	<i>Charitospiza eucosma</i>	1	2
224.	Red-crested Finch (Pileated)	<i>Coryphospingus cucullatus</i>	2	3
225.	Black-throated Saltator	<i>Saltator atricollis</i>	1	4
226.	Grayish Saltator	<i>Saltator coerulescens</i>	4	1
227.	Buff-throated Saltator	<i>Saltator maximus</i>	2	2
228.	Chopi Blackbird	<i>Gnorimopsar chopi</i>	6	40
229.	Scarlet-headed Blackbird	<i>Amblyramphus holosericeus</i>	1	1
230.	Unicolored Blackbird	<i>Agelasticus cyanopus</i>	2	2
231.	Bay-winged Cowbird	<i>Agelaioides badius</i>	4	6
232.	Shiny Cowbird	<i>Molothrus bonariensis</i>	3	12
233.	Giant Cowbird	<i>Molothrus oryzivorus</i>	2	1
234.	Epaulet Oriole	<i>Icterus cayanensis</i>	5	2
235.	Orange-backed Troupial	<i>Icterus croconotus</i>	3	1
236.	Solitary Black Cacique	<i>Cacicus solitarius</i>	3	2
237.	Yellow-rumped Cacique	<i>Cacicus cela</i>	2	2
238.	Crested Oropendola	<i>Psarocolius decumanus</i>	8	6
239.	Purple-throated Euphonia	<i>Euphonia chlorotica</i>	1	1
240.	House Sparrow	<i>Passer domesticus</i>	4	4

MAMMALS	SCIENTIFIC NAME	# days recorded out of 9	Highest Daily Count
Lesser Bulldog Bat	<i>Noctilio albiventris</i>	1	3
Bat, species		4	4
Black-tailed Marmoset	<i>Callithrix argentata melanura</i>	3	2
Brown Capuchin Monkey	<i>Cebus apella ssp</i>	4	7
Black-and-gold Howler	<i>Alouatta caraya</i>	3	5
South American Fox	<i>Dusicyon vetulus</i>	1	1
South American Coati	<i>Nasua nasua</i>	2	6
Tayra	<i>Eira barbara</i>	1	1
Giant River Otter	<i>Pteronura brasiliensis</i>	2	5

Jaguar	<i>Panthera onca</i>	1	2
Collared Peccary	<i>Tayassu tajacu</i>	2	1
Gray Brocket Deer	<i>Mazama gouazoubira</i>	2	1
Marsh Deer	<i>Blastocerus dichotomous</i>	2	2
Brazilian Cavy	<i>Cavia aperea</i>	2	6
Capybara	<i>Hydrochaeris hydrochaeris</i>	5	15
Azara's Agouti	<i>Dasyprocta azarae</i>	2	1
REPTILES & AMPHIBIANS	SCIENTIFIC NAME	# days recorded out of 9	Highest Daily Count
Pantanal Caiman	<i>Caiman c. yacare</i>	5	25
Common Iguana	<i>Iguana iguana</i>	1	1
Common Tegu Lizard	<i>Tupinambis teguixin</i>	1	2
"Black-collared" Lizard	<i>Tropidurus, sp.</i>	1	1
Giant Toad	<i>Bufo marinus</i>	3	H
Common Lesser Toad	<i>Bufo arenorum</i>	1	1
Hyla Tree Frog	<i>Hyla sp.</i>	2	2
Common House Gecko	<i>Hemidactylus mabouia</i>	1	1
INVERTEBRATES	SCIENTIFIC NAME	# days recorded out of 9	Highest Daily Count
Leaf-cutter Ant	<i>Atta sp</i>	1	many
Heliconian Butterfly	<i>Heliconius, sp.</i>	3	10
Eighty-eight Butterfly	<i>Diaethria, sp.</i>	2	2
Cracker Butterfly	<i>Hamadryas, sp.</i>	1	1
Owl-Butterfly	<i>Caligo, sp.</i>	1	1
OTHER	SCIENTIFIC NAME	# days recorded out of 9	Highest Daily Count
Oncidium orchid	<i>Oncidium, sp.</i>	1	1

Sunrise Birding LLC
 PO Box 274
 Cos Cob, CT 06807
 USA +203 453-6724
<http://www.sunrisebirding.com>
gina@sunrisebirding.com