

BUCKBIRD JOURNEYS LTD

Ecuador 2016

Monday 22 – Tuesday 23 February 2016

Pretour extension to Bellavista Cloud Forest Lodge

(Merilyn Browne, Hugh Buck)

Wednesday 24 February – Saturday 5 March 2016

From the Andes to Amazonia

(Jack Anderson, Paul Bristow, Merilyn Browne, Hugh Buck, Ken Cole (Shiripuno only), Lelis Navarrete (guide))

A select group of dedicated birders all of whom had done all or parts of this route previously and relying on the skills of guide supreme Lelis Navarrete to show them, in a fast paced tour, a selection of desired species they had not seen before. The beautifully sited lodges of Bellavista, Guanaco, San Isidro and Wildsumaco produced many of these and the remote and rustic lodge of Shiripuno was ideally situated but a lot of rain made our time there rather difficult. But a bird list approaching 400 species and a select group of mammals testifies to the success of our venture into this slice of Ecuador's "Magic Birding Circuit"

All photographs by Merilyn

Itinerary

Monday 22 February

MB and HB have met up at the grandly named but in reality more simple Quito Airport Suites the night before and the Bellavista Lodge car is on hand at 0600 to take them on the misty and drizzly 2 hour journey into the edges of the Choco cloud forest region and the quirky but comfortable lodge itself. A good breakfast and guide Nelson is on hand to take us on our first forest and road walks to

get to grips with some of the specials of this region. They include our first array of Hummingbirds, Plate-billed Mountain Toucan, Toucan Barbet and, in the afternoon, a nice Plushcap in a mixed flock. At dusk the newly described Olinguito comes to its bananas and is joined by a White-eared Opossum, the unsuccessful target for a hungry Mottled Owl

Tuesday 23 February

A trio of Tayras give great views at the bananas at dawn and some notable birds in the morning include a Barred Hawk, a pair of Powerful Woodpeckers and a Tanager Finch at one of its few locations in Ecuador. A minibus takes us in the afternoon back to the Airport Suites where we find PB in residence and JA arrives later that night

Wednesday 24 February

Lelis and driver Edwin are on hand at 0600 with a comfortable minibus and we are soon away on a rather overcast morning up to the Pappalacta Pass (4000m) and the Cayembe Coca National Park. A few birds on the lower slopes, breakfast which includes fresh trout for some but the upper reaches are bedevilled by rain, mist and wind which make life a little difficult and observations restricted to looking from the bus. We descend to the nicely situated and comfortable Guanaco Lodge for a box lunch amongst our first blitz of Hummingbirds. Afternoon on the La Cascada trail is blighted by drizzle and, although it clears by evening, little is seen on both evening and night walks near the lodge

Thursday 25 February

On the La Cascado trail the group leaves HB for an eventually successful wait for the elusive Mountain Avocetbill at a favoured patch of Centropogon flowers. The afternoon sees us descend to the equally nicely situated and comfortable Cabanas San Isidro where, after dark, a pair of the celebrated "San Isidro" Owl perform nicely for us. Dinner continues the high standard we will enjoy at all three of these Andean lodges

Friday 26 February

Our early morning is dominated by a White-bellied Antpitta coming for its daily worms then trail bashing in continuing uncertain weather produces a steady trickle including a vocal Long-tailed Tapaculo. Shortly after dark a Rufous-banded Owl shows itself superbly and after dinner a marathon drive up the main road eventually produces the eyeshine of an Andean Potoo which responds to the ipod to fly towards us and catch a moth before returning to a rather obscured perch. But great to get this elusive critter

Saturday 27 February

The little and little known Peruvian Antpitta was once being fed here but a visit to its territory produces nothing and it is left to a canopy flock containing such as Variegated Bristle Tyrant and a pair of Rufous-crested Tanagers to salvage the morning. On again, a nice pair of Greater Scythebill on the Guayacamos trail then, in the afternoon, on to our next superb lodge at Widsumaco where a blizzard of Hummingbirds includes such gems as Black-throated Brilliant, Ecuadorian Piedtail, Gould's

Jewelfront, Napo Sabrewing and Rufous-vented Whitetip to mention but a few. A nicely responding Napo Screech Owl (now split by IOC from Foothill) graces our early evening and dinner reaches a new high

Sunday 28 February

Rain again interrupts our early morning but clears and the road and FACE trail produce its reliable roosting Band-bellied Owl (1 today and 2 tomorrow and we score another after dark by the main road) and a good variety of others include Dusky Spinetail, Blue-rumped Manakin, Wing-barred Piprites, Olivaceous Greenlet, Spectacled Bristle Tyrant and a couple of female plumaged Cerulean Warblers. Only close calling Black-billed Treehunter and Wing-barred Wren which refuse to come into view provide frustration. Afternoon on the Coopman's Trail produces a male Coppery-chested Jacamar before a Plain-backed Antpitta comes for its own worms. Magic stuff this Antpitta feeding, pioneered in Ecuador

Monday 29 February

Our leap year morning is again productive with Red-billed Tyrannulet and Grey-mantled Wren from the roadside and then a much wanted Grey-tailed Piha on the (appropriately named) Piha trail. Afternoon on the FACE trail produces both Foothill and the rarely encountered Plain-winged Antwrens. Some stay on to dusk for a Rufescent Screech Owl and JA and HB on their trek back in the evening have long views of a White-bellied Antpitta feeding on the track. That this is special is

underlined by the fact that Jonas, major Ecuadorian birder and part owner of the lodge, has never seen one here in several years of searching

Tuesday 30 February

We are sad to leave Wildsumaco with its ever tempting bird list but Amazonia beckons. A last morning walk gives us a clear view of Sumaco Volcano and boosts the lists with small groups of Napo (Black-mantled) Tamarins and North Amazon Red Squirrel as well as a vocal Large-headed Flatbill. Then it is 2 hours down to Coca to meet up with KC and guides Harold and Pancho for our 6 hour journey by taxi then speedboat to the remote Shiripuno Lodge. It is rustic but comfortable enough, the food is robust and it is beautifully situated in prime Amazonian lowland forest

Wednesday 1 March

In overcast but dry weather we start off well enough along the Colibri Trail where a slow but steady flow of birds include both Brown-backed and Rufous-tailed Antwrens and a male Ash-throated Gnateater. Undoubted star of the morning is a roosting and motionless Rufous Potoo giving us scope views of this ultimate Amazonian night bird. The afternoon boat trip is however a bit of an anti climax – no hoped for Curassows and a reportedly reliable Black-banded Owl refuses to cooperate

Thursday 2 March

Ferocious rain in the night and into the early morning will prove to be an effective death knell to our ambitious hopes. It clears but the trails are very gloomy and quiet although Spix's Guan, a Sunbittern, a glorious male Fiery Topaz (both from the boat) and a Collared Puffbird do oblige. In some ways the mammals are better with Common Squirrel and Northern Woolly Monkeys, a night time Kinkajou and a Spiny Tree Rat (with a liking for MB's cabin windows) all adding to our lists

Friday 3 March

The terra firme Salava Trail is anything but and, after a Grey-winged Trumpeter appears on a drier section of the path, we have to abandon it and try the Mysterozo Trail instead. Here a male Lunulated Antbird is skittish, a vocal Black-necked Red Cotinga eventually gives views to some and White-fronted Capuchin and a scoped Monk Saki Monkey augment the mammal total. A pair of Noisy Night Monkeys peering down at us from a favoured riverside tree are as good as anything. But afternoon rain again blights our progress and we are forced to concede mostly defeat in attacking Shiripuno's potentially awesome bird list

Saturday 4 March

Our 0600 boat trip up the now swollen river is delayed by engine trouble but we get to our destination and taxis in time to catch our midday flight back to Quito. If the last 2-3 days have been a bit of a disappointment it has nevertheless been productive and enjoyable and the three Andean lodges and their riches will remain long in the memory. Our thanks to Lelis and our other guides for making it so

Systematic Lists

Birds

(Follow IOC taxonomy)

B = Bellavista, G = Guanco, S = Shiripuno, SI = San Isidro, W = Wildsumaco

Note for completion I have included all heard birds although several of these (and sightings) were probably by Lelis only

- | | | |
|----|---|-----|
| 1. | Great Tinamou (<i>Tinamus major</i>) | (h) |
| | S heard only | |
| 2. | White-throated Tinamou (<i>Tinamus guttatus</i>) | (h) |
| | S heard only | |
| 3. | Cinereous Tinamou (<i>Crypturellus cinereus</i>) | (h) |
| | S heard only | |
| 4. | Little Tinamou (<i>Crypturellus soui</i>) | (h) |
| | W heard only | |
| 5. | Undulated Tinamou (<i>Crypturellus undulatus</i>) | (h) |
| | W, S heard only | |

6. Torrent Duck (*Merganetta armata*)
G

7. Speckled Chachalaca (*Ortalis guttata*)
S
8. Sickie-winged Guan (*Chamaepetes goudotti*)
SI, W
9. Andean Guan (*Penelope montagnii*)
G. 1 25/2
10. Spix's Guan (*Penelope jacquacu*)
S. 2 4/3, 1 5/3

11. Blue-throated Piping Guan (*Pipile pipile*)
S. 3 2/3, 2 4/3
12. Wattled Guan (*Aburria aburri*) (h)
W heard only 29/2
13. Bare-faced Ibis (*Phimosus infuscatus*)
S. 1 near Coca 1/3. Only a vagrant to Ecuador and a new country bird for Lelis no less
14. Rufescent Tiger Heron (*Tigrisoma lineatum*)
S 1 2/3
15. Striated Heron (*Butorides striata*)
16. Western Cattle Egret (*Bubulcus ibis*)
17. Cocoi Heron (*Ardea cocoi*)
S
18. Anhinga (*Anhinga anhinga*)

19. Turkey Vulture (*Cathartes aura*)
20. Black Vulture (*Coragyps atratus*)
21. Greater Yellow-headed Vulture (*Cathartes melambrotus*)
S. 1 and 2/3
22. Black Hawk-Eagle (*Spizaetus tyrannus*) (h)
S heard 28/2
22. Swallow-tailed Kite (*Elanoides forficatus*)
W
22. Double-toothed Kite (*Harpagus bidentatus*)
S. 1 1/3
23. Tiny Hawk (*Accipiter superciliosus*)
S. 1 2/3
24. Barred Hawk (*Morphnarchus princeps*)
B. 1 23/2
25. Plumbeous Kite (*Ictinus plumbea*)
26. Slate-colored Hawk (*Buteogallus schistaceus*)
S. 1 5/3
27. Roadside Hawk (*Rupornis magnirostris*)
28. White-rumped Hawk (*Parabuteo leucorrhous*)
G. 1 24/2
29. Variable Hawk (*Geranoaetus polyosoma*)
G. 2 below Pappalacta 24/2
30. Black-faced Hawk (*Leucopternis melanops*) (h)
S. Heard 2/3
31. Broad-winged Hawk (*Buteo platypterus*)
32. Short-tailed Hawk (*Buteo brachyurus*)
33. Sunbittern (*Eurypyga helias*)
S. 1 3/3
34. Sungrebe (*Heliornis fulica*)
S. 5/3
35. Grey-necked Wood Rail (*Aramides cajaneus*) (h)
S. Heard only
36. Grey-winged Trumpeter (*Psophia crepitans*)
S. Vocalising and 1 bird seen well on the Salawa Trail 4/3
37. Andean Lapwing (*Vanellus resplendens*) (h)
Sl. Heard only 27/2
38. Spotted Sandpiper (*Actitis macularius*)
39. Scaled Pigeon (*Patagioenas speciosa*)
W. 1 scoped 1/3
40. Band-tailed Pigeon (*Patagioenas fasciata*)
41. Plumbeous Pigeon (*Patagioenas plumbea*)
B 2 seen 22/2. Heard repeatedly W and S
42. Ruddy Pigeon (*Patagioenas subvinacea*) (h)
Common by voice W and S
43. Eared Dove (*Zenaida auriculata*)
44. Ruddy Ground Dove (*Columbina talpacoti*)
45. Grey-fronted Dove (*Leptotila rufaxilla*)
S. 1 2/3
46. White-tipped Dove (*Leptotila verreauxi*)
B

47. White-throated Quail-Dove (*Geotrygon frenata*)
B up to 5 on the Lodge compost heap 22 and 23/2. SI 1 on the Guacamayas Trail 27/2
48. Ruddy Quail-Dove (*Geotrygon montana*)
S 1 28/2
49. Smooth-billed Ani (*Crotophaga ani*)
50. Squirrel Cuckoo (*Piaya cayana*)
51. Rufescent Screech Owl (*Megascops ingens*)
W. 1 on the FACE trail evening of 26/2
52. Tawny-bellied Screech Owl (*Megascops watsonii*) (h)
S. A voice in the night around the Lodge
53. **Napo Screech Owl (*Megascops napensis*)**
W. Excellent views of one by the roadside 27/2. Split by IOC from the Vermiculated (*M. guatemalae*) complex and of restricted range

54. Mottled Owl (*Strix virgata*)
B. One apparently going after a White-eared Opossum evening of 22/2
55. **Rufous-banded Owl (*Strix albitarsus*)**
SI. Superb studies of 1 evening 26/2. Heard 25/2
56. **Black-banded ("San Isidro") Owl (*Strix huhula ssp novum*)**
After more than 10 years its true identity is not yet 100% established but comments from Charlie Vogt and Mitch Lysinger advise recent studies confirm it as a previously un-described form of Black-banded. Excellent views of 2 on 25/2, heard 26/2
57. **Band-bellied Owl (*Pulsatrix melanota*)**
W. Superb views of 1 on its daylight roost on the FACE trail 28/2 and 2 on 29/2. Another by the road evening of 28/2

58. Ferruginous Pygmy Owl (*Glaucidium brasilianum*) (h)
S. Heard around the Lodge each night
59. Great Potoo (*Nyctibius grandis*) (h)
S. The memorable calls of this “mother of the moon” heard nightly around the Lodge
60. **Andean Potoo (*Nyctibius maculosus*)**
SI. On a long night time drive along the main road Lelis somehow picked up the eyeshine of an obscured bird. Play back initiated an immediate response as the eyes started to bob up and down before the bird launched itself in flight towards us. It was distracted by a moth which it caught and took to another rather obscured perch where the bright eyes and some of its shape could be discerned. Not a classic view but a memorable encounter with this much wanted species
61. **Rufous Potoo (*Nyctibius bracteatus*)**
S. A completely different scenario with one perched by the Colibri trail 2/3 offering daylight scope views. Perhaps the most elusive of South America’s night birds it concluded a good selection on this trip
62. Rufous-bellied Nighthawk (*Lurocalis rufiventris*) (h)
B. Calling overhead at dusk 22/2
63. Pauraque (*Nyctidromas albicollis*) (h)
64. Ladder-tailed Nightjar (*Hydropsalis climacocerca*)
S. Good looks at 1 of this riverine specialities 1/3
65. Spot-fronted Swift (*Cypseloides cherrieie*)
SI. 2 calling birds shot past 26/2
66. White-chinned Swift (*Cypseloides cryptus*)
W. A few identified amongst the throng 27 and 28/2
67. Chestnut-collared Swift (*Streptoprocne rutila*)
68. White-collared Swift (*Streptoprocne zonaris*)
69. Grey-rumped Swift (*Chaetura cinereiventris*)
70. Neotropical Palm Swift (*Tachornis squamata*)
S
71. Pale-tailed Barbthroat (*Threnetes leucurus*)
S. 1 Mirador trail 3/3
72. Green Hermit (*Phaethornis guy*)
W. 2 29/2

73. Great-billed Hermit (*Phaethornis malaris*)
S. 1 4/3
74. Tawny-bellied Hermit (*Phaethornis symmatophorus*)
B, SI
75. Black-throated Hermit (*Phaethornis atrimentalis*)
S. 1 shot in to investigate us 4/3 but sadly disappeared before most could get on to it
76. Grey-chinned Hermit (*Phaethornis griseogularis*)
W. 1 1/3
77. Blue-fronted Lancebill (*Doryfera johannae*)
W. A male at the Lodge feeders 27/2
78. Grey-breasted Sabrewing (*Campylopterus largipennis*)
W. 2 at the Lodge feeders 27/2
79. **Napo Sabrewing (*Campylopterus villaviscensio*)**
W. Several at the feeders 27 and 28/2
80. White-necked Jacobin (*Florisuga mellivora*)
81. Brown Violetear (*Colibri delphinae*)
W
82. Green Violetear (*Colibri thalassinus*)
B
83. Sparkling Violetear (*Colibri coruscans*)
W
84. Fiery Topaz (*Topaza pyra*)
S. A superb male from the boat 3/3 was a lifer for several

85. Violet-headed Hummingbird (*Klais guimeti*)
W. Male and female at the Lodge Verbena flowers 27, 28/2 and 1/3
86. Wire-crested Thorntail (*Discosura popelairii*)
W. Males and females at the Lodge feeders
87. Fork-tailed Woodnymph (*Thalurania furcata*)
W
88. Rufous-throated Sapphire (*Hylocharis sapphirina*)
W. A single male at the Lodge feeders 27 and 28/2
89. Golden-tailed Sapphire (*Chrysuronia oenone*)
W

90. Many-spotted Hummingbird (*Taphrospilus hyposticta*)
W. Several at the Lodge feeders
91. Andean Emerald (*Amazilia franciae*)
B
92. Speckled Hummingbird (*Adelomyia melanogenys*)
B
93. **Ecuadorian Piedtail (*Phlogophilus hemileucurus*)**
W. A male at the lower feeders 27/2
94. **Black-throated Brilliant (*Heliodoxa schreibersii*)**
W. Several of this handsome species at both feeders 27, 28 and 29/2
95. Gould's Jewelfront (*Heliodoxa aurescens*)
W. At least 3 males both feeders

96. Fawn-breasted Brilliant (*Heliodoxa rubinoides*)
B, SI
97. Violet-fronted Brilliant (*Heliodoxa leadbeateri*)
SI (rare here), W
98. Buff-tailed Coronet (*Boissonneaua flavescens*)
B, G
99. Chestnut-breasted Coronet (*Boissonneaua matthewsii*)
SI, W
100. Shining Sunbeam (*Aglaeactis curipennis*)
Several on the slopes of Papallacta 24/2
101. Bronzy Inca (*Coeligena coeligena*)
SI. A single 25/2
102. Collared Inca (*Coeligena torquata*)
103. Gorgeted Sunangel (*Heliangelus strophianus*)
B. A single male at the feeders
104. Tourmaline Sunangel (*Heliangelus exortis*)
G, Si, W
105. Glowing Puffleg (*Eriocnemis vestita*)
G. A single male 25/2
106. Purple-bibbed Whitetip (*Urosticta benjamini*)
B. At least one male at the feeders 22 and 23/2
107. **Rufous-vented Whitetip (*Urosticta ruficrissa*)**
W. A much appreciated male at the Lodge feeders 27/2
108. Booted Racket-tail (*Ocreatus underwoodii*)
B, W. Both white and buff "booted" forms

109. Black-tailed Trainbearer (*Lesbia victoriae*)
A female on the lower slopes of Pappalacta 24/2
110. Green-tailed Trainbearer (*Lesbia nuna*)
And a male close by
111. Tyrian Metaltail (*Metallura tyrianthina*)
G
112. **Mountain Avocetbill (*Opisthoprora euryptera*)**
G. On the Las Cascadas trail a patch of its favoured *Centropogon* flowers were in bloom and we heard it in the drizzle 24/2. HB (alone) spent an (im)patient 4 hours plus in variable weather before it appeared close but brief on the morning of 25/2. Wide ranging but rarely encountered this may be its only known reliable spot
113. Long-tailed Sylph (*Agelaiocercus kingi*)
SI, W
114. Violet-tailed Sylph (*Agelaiocercus coelestis*)
B
115. Purple-throated Woodstar (*Calliphlox miktchellii*)
B
116. White-bellied Woodstar (*Chaetocercus mulsant*)
G
117. Gorgeted Woodstar (*Chaetocercus heliodor*)
W. 2 at the Lodge Verbena flowers 28/2
118. Golden-headed Quetzal (*Pharomachrus auriceps*) (h)
SI heard 26/2
119. Crested Quetzal (*Pharomachrus antisianus*)
B. A female 23/2
120. Black-tailed Trogon (*Trogon melanurus*)
S. 1 2/3
121. Green-backed Trogon (*Trogon viridis*) (h)
S heard only
122. Black-throated Trogon (*Trogon rufus*) (h)
S heard only
123. Collared Trogon (*Trogon collaris*)
W. Singles 28 and 29/2
124. Masked Trogon (*Trogon personatus*)
G. 1 24/2
125. Amazon Kingfisher (*Chloroceryle amazona*)
S
126. Ringed Kingfisher (*Megaceryle torquata*)
127. Amazonian Motmot (*Momotus momota*) (h)
S heard only

128. White-eared Jacamar (*Galbalcyrhynchus leucotis*)
S. 3 2/3
129. Yellow-billed Jacamar (*Galbula albirostris*) (h)
S heard only
130. **Coppery-chested Jacamar (*Galbula pastzae*)**
W. A male by the Coopman's trail 28/2. The last of the world's Jacamars for HB
131. Great Jacamar (*Jacamerops aureus*) (h)
S heard only
132. White-necked Puffbird (*Notharchus hyperrhynchus*)
S. A single 5/3
133. Collared Puffbird (*Bucco capensis*)
S. A single from the Puyuno trail 3/3
134. Black-fronted Nunbird (*Monasa nigrifrons*)
S
135. White-fronted Nunbird (*Monasa morphoeus*)
S
136. Swallow-tailed Nunbird (*Chelidoptera tenebrosa*)
Last three all at S
137. Scarlet-crowned Barbet (*Capito aurovirens*)
S. 1 2/3
138. Gilded Barbet (*Capito auratus*)
W. 2 28/2
139. Lemon-throated Barbet (*Eubucco richardsoni*)
W. 29/2 and 2/3
140. Red-headed Barbet (*Eubucco bourcierii*)
W. Singles 28 and 29/2
141. Toucan Barbet (*Semnornis ramphastinus*)
B. 2 22/2, 1 23/2
142. Emerald Toucanet (*Aulacorhynchus prasinus*) (h)
G heard only
143. White-throated Toucanet (*Aulacorhynchus atrogularis*)
Sl. 2 26/2
144. Chestnut-tipped Toucanet (*Aulacorhynchus derbianus*)
W. 1 29/2
145. Ivory-billed Aracari (*Pteroglossus azara*)
S. 1 3/3
146. Chestnut-eared Aracari (*Pteroglossus castanotis*)
S
147. Many-banded Aracari (*Pteroglossus pluricinctus*)
S. 1 2/3 and a group of about 10 4/3
148. Golden-collared Toucanet (*Selenidera reinwardtii*)
W. 2 28/2
149. Grey-breasted Mountain Toucan (*Andigena hypoglauca*)
G. Pairs 24 and 25/2
150. Plate-billed Mountain Toucan (*Andigena laminirostris*)
B. A pair 22/2
151. Channel-billed Toucan (*Ramphastos dicolorus*) (h)
S. Common by voice
152. White-throated Toucan (*Ramphastos tucanus*)
S. Regularly encountered

153. Black-mandibled Toucan (*Ramphastos ambiguus*)
W. 4 28/2, 2 on 29/2
154. Yellow-tufted Woodpecker (*Melanerpes cruentatus*)
W, S
155. Golden-olive Woodpecker (*Colaptes rubiginosus*)
W
156. Crimson-mantled Woodpecker (*Colaptes rivolii*)
B, SI
157. Chestnut Woodpecker (*Celeus elegans*)
S. 1 2/3
158. Lineated Woodpecker (*Dryocopus lineatus*) (h)
S heard only
159. Powerful Woodpcker (*Campephilus pollens*)
B a pair 23/2, SI a male 25/2

160. Crimson-bellied Woodpecker (*Campephilus haematogaster*)
W. 1 29/2
161. Crimson-crested Woodpecker (*Campephilus melanoleucos*)
S. Singles 2 and 3/3
162. Black Caracara (*Daptrius ater*)
S. A noisy presence
163. Red-throated Caracara (*Ibycter americanus*)
S. 2 3/3
164. Laughing Falcon (*Herpetotheres cachinnans*)
S
165. Barred Forest Falcon (*Micrastur ruficollis*) (h)
W heard only
166. Collared Forest Falcon (*Micrastur semitorquatus*) (h)
G, SI heard only
167. Bat Falcon (*Falco ruficularis*)
S
168. Blue-and-yellow Macaw (*Ara araruana*)
S
169. Military Macaw (*Ara militarius*)
W. Several from the Lodge verandah 28 and 29/2
170. Scarlet Macaw (*Ara macao*)
S

171. Chestnut-fronted Macaw (*Ara severus*)
W, S
172. Red-bellied Macaw (*Orthopsittaca manilatus*)
S
173. White-eyed Parakeet (*Psittacara leucophthalmus*)
W. One big flock 28/2
174. Maroon-tailed Parakeet (*Pyrrhura melanura*)
S
175. Cobalt-winged Parakeet (*Brotogeris chrysoptera*)
S
176. Black-headed Parrot (*Pionites melanocephalus*)
S
177. Blue-headed Parrot (*Pionus menstruus*)
W, S
178. Red-billed Parrot (*Pionus sordidus*)
W. 4 27/2. Heard at SI
179. Yellow-crowned Amazon (*Amazona ochrocephala*) (h)
S heard only
180. Scaly-naped Amazon (*Amazona mercenarius*)
SI, W, S
181. Mealy Amazon (*Amazona farinosa*) (h)
S heard only
182. Chestnut-winged Cincloides (*Cincloides albidiventris*)
2 near the Pappalacta Pass 24/2
183. Stout-billed Cincloides (*Cincloides excelsior*)
1 as above
184. Andean Tit-Spinetail (*Leptasthenura andicola*)
And again with a couple
185. Many-striped Canastero (*Asthenes flammulata*)
And again – a single
186. Rufous Spinetail (*Synallaxis unirufa*)
B. 1 22/2, G. 1 25/2, others heard at SI
187. Azara's Spinetail (*Synallaxis azarae*)
G, SI. 1 24/2, others heard
188. Dark-breasted Spinetail (*Synallaxis albigularis*) (h)
W heard only
189. **Dusky Spinetail (*Synallaxis moesta*)**
W. Several heard with reasonable views of sneaky birds 28 and 29/2
190. Red-faced Spinetail (*Cranioleuca erythrops*)
B. 1 23/2
191. Orange-fronted Plushcrown (*Metopthrix aurantica*)
S. A pair from the boat 2/3 were a lifer for some
192. Rusty-winged Barbtail (*Premnornis guttuliger*) (h)
SI heard only
193. Spotted Barbtail (*Premnoplex brunnescens*)
SI. 1 27/2. Heard at SI

194. Pearled Treerunner (*Margarornis squamiger*)
B, G, SI, W
195. Streaked Tuftedcheek (*Pseudocolaptes boissonneautii*)
B. 1 22/2, heard at SI
196. Montane Foliage-gleaner (*Anabacerthia striaticollis*)
W
197. Lineated Foliage-gleaner (*Syndactyla subalaris*)
B. 1 22/2. Heard at W
198. Buff-fronted Foliage-gleaner (*Philydor rufum*)
W. Singles 28 and 29/2
199. Cinnamon-rumped Foliage-gleaner (*Philydor pyrrhodes*)(h)
W. heard only
200. Black-billed Treehunter (*Thripadectes melanorhynchus*) (h)
S. Heard close on a couple of occasions but would not come in. Becoming something of a bogey bird for HB
201. Striped Treehunter (*Thripadectes holostictus*)
B. In contrast this one behaved immaculately on a couple of occasions 22/2
202. Streaked Xenops (*Xenops rutilans*)
W
203. Tyrannine Woodcreeper (*Dendrocincla tyrannina*) (h)
W heard only
204. Olivaceous Woodcreeper (*Sittasomus griseicapillus*) (h)
W hard only
205. Wedge-billed Woodcreeper (*Glyphorhynchus spirurus*)
S. Heard at W
206. Long-billed Woodcreeper (*Nasica longirostris*)
S. 1 by the Lodge 2/3
207. Strong-billed Woodcreeper (*Xiphorhynchus promeropirhynchus*)
B. Regular around the Lodge
208. Cinnamon-throated Woodcreeper (*Dendrexetastes rufigula*)
S. 1 3/3
209. Striped Woodcreeper (*Xiphorhynchus obsoletus*)
S. 1 4/3
210. Buff-throated Woodcreeper (*Xiphorhynchus guttatus*)
S. Singles 2 and 4/3
211. Olive-backed Woodcreeper (*Xiphorhynchus triangularis*)
SI, W

212. Montane Woodcreeper (*Lepidocolaptes lacrymiger*)
B, SI
213. Lined Woodcreeper (*Lepidocolaptes albolinetaus*)
S. 1 2/3
214. Greater Scythebill (*Drymotoxeres pucheranii*)
A pair of this elusive Andean speciality at their favoured spot on the Guayacamayos Ridge
27/2
215. Great Antshrike (*Taraba major*) (h)
S heard only
216. Barred Antshrike (*Thamnophilus doliatus*) (h)
S heard only
217. Lined Antshrike (*Thamnophilus tenuipunctatus*)
W
218. Plain-winged Antshrike (*Thamnophilus schistaceus*)
S. 1 3/3
219. Mouse-colored Antshrike (*Thamnophilus murinus*)
S. 1 3/3
220. Pearly Antshrike (*Megastictus margaritatus*)
S. 1 2/3
221. Russet Antshrike (*Thamnistes anabatinus*) (h)
W heard only
222. Plain Antvireo (*Dysithamnus mentalis*)
W
223. Cinereous Antshrike (*Thamnomanes caesius*)
S
224. **Yasuni Antwren (*Epinecrophylla fjeldsaal*)**
S. Good looks at a male of this restricted range Amazonian special 2/3. Heard 3/3
225. **Foothill Antwren (*Epinecrophylla spodionota*)**
W. A responsive but restless male on the FACE trail 29/2
226. Ornate Antwren (*Epinecrophylla ornata*)
W. 1 29/2
227. **Rufous-tailed Antwren (*Epinecrophylla erythrura*)**
S. Good looks at a male alongside 224 on the Colibri trail 2/3
228. Plain-throated Antwren (*Isleria huxwelli*) (h)
S heard only
229. Pygmy Antwren (*Myrmotherula brachyura*) (h)
S heard only
230. Amazonian Streaked Antwren (*Myrmotherula multostriata*)
S. Singles 2 and 3/3
231. White-flanked Antwren (*Myrmotherula axillaris*)
S
232. **Plain-winged Antwren (*Myrmotherula behni*)**
W. Good looks at a male on the FACE trail 29/2.
233. Grey Antwren (*Myrmotherula menetriesii*) (h)
S heard only
234. Dugand's Antwren (*Herpsilochmus dugandi*) (h)
S heard only
235. Yellow-breasted Antwren (*Herpsilochmus axillaris*)
W
236. Rufous-winged Antwren (*Herpsilochmus rufimarginatus*) (h)
W heard only

237. Streak-headed Antbird (*Drymophila striaticeps*)
Sl. 1 26/2
238. Grey Antbird (*Cercomacra cinerascens*) (h)
S heard only
239. Blackish Antbird (*Cercomacra nigescens*)
W. A pair from the Lodge veranda 29/2. *Ssp aequatorialis*. Watch out for possible splits of this species
240. Black Antbird (*Cercomacra serva*) (h)
S heard only
241. White-backed Fire-eye (*Pyriglena leuconota*)
W. A pair 28/2
242. Black-faced Antbird (*Myrmoborus myotherinus*)
S. Singles 2 and 4/3
243. Peruvian Warbling Antbird (*Hypocnemis peruviana*)
S. 1 2/3
244. Yellow-browed Antbird (*Hypocnemis hypoxantha*)
S. 1 2/3
245. Silvered Antbird (*Sclateria naevia*)
S. 1 4/3
246. Spot-winged Antbird (*Schistocichla leucostigma*)
S. 1 2/3
247. White-shouldered Antbird (*Myrmeciza melanocephala*) (h)
S heard only
248. Sooty Antbird (*Myrmeciza fortis*)
S. 1 2/3
249. **Lunulated Antbird (*Gymnopithys lunulatus*)**
S. A responsive but restless male of this localised speciality on the Mysterozo trail 4/3
250. Hairy-crested Antbird (*Rhegmatorhina melanosticta*) (h)
S. A horrible heard only of this much wanted beast 2/3
251. Spot-backed Antbird (*Hylophylax naevius*)
W. 1 29/2
252. Common Scale-backed Antbird (*Willisornis poecilinotus*)
W. 1 28/2. S. 2 4/3
253. Rufous-capped Antthrush (*Formicarius colma*) (h)
S heard only
254. Short-tailed Antthrush (*Chamaeza campanisona*)
W. 2 on the FACE trail 28/2 but missed by most
255. **Plain-backed Antpitta (*Grallaria haplonota*)**
W. An individual coming for its afternoon worms on the Coopman's trail 28/2
256. Chestnut-crowned Antpitta (*Grallaria ruficapilla*)
B 1 22/2. Heard elsewhere
257. Chestnut-naped Antpitta (*Grallaria nuchalis*) (h)
G. As usual a heard only
258. **White-bellied Antpitta (*Grallaria hypoleuca*)**
Sl. Easily heard and an individual coming for its morning worms 26/2. W a single on the FACE trail 29/2 was an unusual record for this reserve

- 259. Tawny Antpitta (*Grallaria quitensis*)
As usual easier to see than most and at least 3 on the upper reached of Pappalacta 24/2
- 260. White-lored Antpitta (*Hylopezus fulviventeris*) (h)
W. Sadly only a distant heard 1/3
- 261. Slaty-crowned Antpitta (*Grallaricula nana*)
Only a heard on the Guayacamos Ridge 27/2
- 262. **Ash-throated Gnateater (*Conophaga peruviana*)**
S. A male by the Colibri trail 2/3 and a female by the Puyuno trail 3/3

- 263. Ocellated Tapaculo (*Acropternis orthonyx*) (h)
B 22/2. Sadly could not be induced into view
- 264. Rusty-belted Tapaculo (*Liosceles thoracicus*) (h)
S heard only
- 265. Ash-colored Tapaculo (*Myornis senilis*)
SI heard only
- 266. Northern White-crowned Tapaculo (*Scytalopus atratus*) (h)
W. Again
- 267. **Long-tailed Tapaculo (*Scytalopus micropterus*)**
SI. Singles seen 26 and 27/2
- 268. Spillman's Tapaculo (*Scytalopus spillmanni*)
B common by voice and 1 seen 22/2. SI heard
- 269. Blackish Tapaculo (*Scytalopus latrans*)
1 seen lower Pappalacta 24/2. Heard elsewhere

270. Wing-barred Piprites (*Piprites chloris*)
W. 1 28/2
271. Sooty-headed Tyrannulet (*Phyllomyias griseiceps*)
W 28 and 29/2
272. Ashy-headed Tyrannulet (*Phyllomyias cinereiceps*) (h)
SI heard only
273. Yellow-crowned Tyrannulet (*Tyrannulus elatus*) (h)
S heard only
274. Forest Elaenia (*Myiopagis gaimardii*) (h)
S heard only
275. Grey Elaenia (*Myiopagis caniceps*) (h)
S heard only
276. Foothill Elaenia (*Myiopagis ollalai*) (h)
S. Again
277. White-crested Elaenia (*Elaenia albiceps*)
G
278. Sierran Elaenia (*Elaenia pallatangae*)
G, SI
279. Southern Beardless Tyrannulet (*Camptostoma obsoletum*) (h)
Heard only
280. White-tailed Tyrannulet (*Mecocerculus poecilocercus*)
B, SI
281. White-banded Tyrannulet (*Mecocerculus stictopterus*)
G, SI
282. Sulphur-bellied Tyrannulet (*Mecocerculus minor*)
SI. A pair 26/2
283. Bronze-olive Pygmy Tyrant (*Pseudotriccus pelzeni*) (h)
SI Heard only
284. Rufous-headed Pygmy Tyrant (*Oseudotriccus ruficeps*)
1 on the Guayacamos Ridge 27/2
285. **Red-billed Tyrannulet (*Zimmerius cinereicapilla*)**
W. A single of this wanted species scoped 29/2

286. Golden-faced Tyrannulet (*Zimmerius chrysops*)
W. Several
287. Variegated Bristle Tyrant (*Pogonotriccus poecilotis*)
SI. 1 in a mixed flock 27/2
288. Marble-faced Bristle Tyrant (*Pogonotriccus ophthalmicus*)
SI. W

289. **Spectacled Bristle Tyrant (*Pogonotriccus orbitalis*)**
W. A pair of this Andean special in a mixed flock on the FACE trail 29/2
290. Ecuadorian Tyrannulet (*Phylloscartes gualaquizeae*)
W
291. Streak-necked Flycatcher (*Mionectes striaticollis*)
B, G
292. Olive-striped Flycatcher (*Mionectes olivaceus*)
W
293. Slaty-capped Flycatcher (*Leptopogon superciliaris*)
W
294. Rufous-breasted Flycatcher (*Leptopogon rufipectus*)
G, SI

295. Flavescent Flycatcher (*Myiophobus flavicans*)
B, SI
296. Olive-chested Flycatcher (*Myiophobus cryptoxanthus*)
W
297. Handsome Flycatcher (*Nephelomyias pulcher*)
W
298. Ornate Flycatcher (*Myiotriccus ornatus*)
W
299. White-eyed Tody-Tyrant (*Hemitriccus zosterops*) (h)
W, S heard only
300. Short-tailed Pygmy Tyrant (*Myiornis ecaudatus*) (h)
S heard only
301. Scale-crested Pygmy Tyrant (*Lophotriccus pileatus*) (h)
S heard only
302. Double-banded Pygmy Tyrant (*Lophotriccus vitiensis*) (h)
S heard only
303. Rufous-crowned Tody-Flycatcher (*Poecilatriccus ruficeps*)
G. 1 24/2
304. Common Tody-Flycatcher (*Todirostrum cinereum*)
W
305. Yellow-olive Flatbill (*Tolmomyias sulphureus*)
W. A pair 1/3

306. Grey-crowned Flycatcher (*Tolmomyias poliocephalus*) (h)
S heard only
307. Zimmer's Flatbill (*Tolmomyias assimilis*) (h)
S heard only
308. Cinnamon Flycatcher (*Pyrrhomyias cinnamomeus*)
B, G, SI
309. Cliff Flycatcher (*Hirundinea ferriginea*)
1 by the Guayacamos Ridge 27/2
310. Euler's Flycatcher (*Lathrotriccus eulerei*) (h)
W heard only
311. Black Phoebe (*Sayornis saya*)
312. Smoke-colored Pewee (*Contopus fumigatus*)
B, SI
313. Olive-sided Flycatcher (*Contopus cooperi*)
314. Western Wood Pewee (*Contopus sordidatus*)
315. Paramo Ground Tyrant (*Muscisaxicola alpinus*)
Pappalacta 1 24/2
316. Masked Water Tyrant (*Fluvicola nengeta*)
S
317. Crowned Chat-Tyrant (*Silvicoltrix frontalis*) (h)
Pappalacta heard only
318. Yellow-bellied Chat-Tyrant (*Silvicoltrix diadema*)
B. 1 23/2
319. Brown-backed Chat-Tyrant (*Ochthoeca fumicolor*)
320. Long-tailed Tyrant (*Colonia colonus*)
W. 1 28/2
321. Social Flycatcher (*Myiozetetes similis*)
322. Grey-capped Flycatcher (*Myiozetetes granadensis*)
S
323. Great Kiskadee (*Pitangus sulphuratus*)
324. Lesser Kiskadee (*Philohydor lictor*)
S
325. Yellow-throated Flycatcher (*Conopias parvus*) (h)
S heard only
326. Golden-crowned Flycatcher (*Myiodynastes chrysocephalus*)
B, SI, W
327. Tropical Kingbird (*Tyrannus melancholicus*)
328. Dusky-capped Flycatcher (*Myiarchus tuberculifer*) (h)
W heard only
329. Pale-edged Flycatcher (*Myiarchis cephalotes*)
G, SI
330. Large-headed Flatbill (*Rhamphotrigon megacephalum*)
W. I of this bamboo specialist 1/3
331. Citron-bellied Attila (*Attila citriniventris*) (h)
S heard only
332. Green-and-black Fruiteater (*Pipreola riefferii*)
B. 1 22/2
333. Scarlet-breasted Fruiteater (*Pipreola frontalis*) (h)
W. Frustratingly heard only 29/2
334. Black-necked Red Cotinga (*Phoenicircus nigricollis*)
S. Neck craning views of 1 on the Mysteriozo trail 4/3

335. Plum-throated Cotinga (*Cotinga maynana*)
S. A perched up male 2/3
336. Screaming Piha (*Lipaugus vociferans*) (h)
S heard only
337. **Grey-tailed Piha (*Snowornis subalaris*)**
W. good views of 1 on the Piha trail 29/2. A localised east Andean speciality
338. Dwarf Tyrant-Manakin (*Tyrannneutus stolzmanni*)
S. 1 3/3
339. Western Striped Manakin (*Machaeropterus striolatus*) (h)
W heard only
340. Blue-crowned Manakin (*Lepidothrix coronata*)
S
341. Blue-rumped Manakin (*Lepidothrix isidorei*)
W. A nice pair from the FACE trail lookout 28 and 29/2
342. Green Manakin (*Xenopipo holochlora*)
S. Brief looks at a male on the Mirador trail 3/3
343. White-crowned Manakin (*Dixiphia pipra*)
W
344. Golden-headed Manakin (*Dixiphia erythrocephala*)
S. A male on the Colibri trail 2/3
345. Whiskered Myiobius (*Myiobius barbatus*)
S. 1 2/3
346. Barred Becard (*Pachyramphus versicolor*) (h)
SI heard only
347. White-winged Becard (*Pachyramphus polychopterus*) (h)
W heard only
348. Black-and-white Becard (*Pachyramphus albogriseus*) (h)
W heard only
349. Black-billed Peppershrike (*Cyclarthis nigristrois*)
SI
350. Slaty-capped Shrike-Vireo (*Vireolanius eximius*) (h)
W heard only
351. Brown-capped Vireo (*Vireo leucophrys*)
G, W
352. Lemon-chested Greenlet (*Hylophilus poicilotis*) (h)
W heard only
353. Rufous-naped Greenlet (*Hylophilus semibrunneus*)
W
354. Dusky-capped Greenlet (*Hylophilus hypoxanthus*)
W
355. **Olivaceous Greenlet (*Hylophilus olivaceus*)**
W. Several encounters
356. Turquoise Jay (*Cyanolyca turcosa*)
B, G
357. Violaceous Jay (*Cyanocorax violaceus*)
S
358. Inca Jay (*Cyanocorax yncas*)
SI, W
359. Grey-breasted Martin (*Progne chalybea*)
360. Blue-and-white Swallow (*Notiochelidon cyanoleuca*)

361. Brown-bellied Swallow (*Notiochelidon murina*)
Pappalacta and G
362. White-banded Swallow (*Atticora fasciata*)
S
363. White-thighed Swallow (*Neochelidon tibialis*)
W
364. Southern Rough-winged Swallow (*Stelgidopteryx ruficollis*)
365. Thrush-like Wren (*Campylorhynchus turdinus*)
W
366. **Grey-mantled Wren (*Odontotorchilus branickii*)**
W. 1 of these Gnatcatcher lookalikes in a mixed roadside flock 29/2
367. Sepia-brown Wren (*Cinnycerthia olivascens*)
B, WS
368. Grass Wren (*Cistothorus platensis*)
1 at the Pappalacta Pass 24/2
369. Plain-tailed Wren (*Pheugopedius euophrys*) (h)
B, G, SI. Frequently heard in bamboo but would not come into view
370. Coraya Wren (*Pheugopedius coraya*) (h)
W, S heard only
371. House Wren (*Troglodytes aedon*)
372. Mountain Wren (*Troglodytes solstitialis*)
G, SI
373. White-breasted Wood Wren (*Henicorhina leucosticte*)
W
374. Grey-breasted Wood Wren (*Henicorhina leucophrys*)
B, G, SI
375. Southern Nightingale-Wren (*Microcerculus marginatus*) (h)
S heard only
376. Wing-banded Wren (*Microcerculus bambia*) (h)
W. Infuriatingly heard close 28 and 29/2 but could not be seduced into view
377. Chestnut-breasted Wren (*Cyphorhinus thoracicus*) (h)
W again heard only
378. Andean Solitaire (*Myadestes raliodes*)
SI. 1 26/2
379. Spotted Nightingale-Thrush (*Catharus dryas*) (h)
W heard only
380. Swainson's Thrush (*Catharus ustulatus*)
381. Pale-eyed Thrush (*Turdus leucops*) (h)
SI, W heard only
381. Great Thrush (*Turdus fuscater*)
382. Glossy-black Thrush (*Turdus serranus*)
SI
383. Black-billed Thrush (*Turdus ignobilis*)
W
384. Lawrence's Thruah (*Turdus lawrencii*) (h)
S heard only
385. White-necked Thrush (*Turdus albicollis*)
W. 1 28/2
386. White-capped Dipper (*Cinclus leucocephalus*)
G. 1 25/2

387. Olivaceous Siskin (*Spinus olivacea*)
SI
388. Golden-rumped Euphonia (*Euphonia cyanocephala*)
G 1 25/2
389. White-lored Euphonia (*Euphonia chrysopasta*) (h)
W heard only
390. Bronze-green Euphonia (*Euphonia mesochrysa*)
W
391. Orange-bellied Euphonia (*Euphonia xanthogaster*)
SI, W
392. Blue-naped Chlorophonia (*Chlorophonia cyanea*)
W. 2 28/2
393. Chestnut-breasted Chlorophonia (*Chlorophonia pyrrhophrys*)
SI
394. Cerulean Warbler (*Setophaga cerulea*)
W. 2 28 and 1 29/2 but females only
395. Tropical Parula (*Setophaga pitiauyumi*)
396. Blackburnian Warbler (*Setophaga fusca*)
The common Warbler of these Andean forests
397. Citrine Warbler (*Myiothlypsis luteoviridis*)
G
398. Black-crested Warbler (*Myiothlypsis nigrocrisata*)
Pappalacta, G, SI
399. Russet-crowned Warbler (*Myiothlypsis coronata*)
B, G, SI
400. Three-striped Warbler (*Basileuterus tristriatus*)
SI
401. Canada Warbler (*Cardellina canadensis*)
402. Slate-throated Whitestart (*Myioborus miniatus*)
403. Spectacled Whitestart (*Myioborus melanocephalus*)
404. Casqued Oropendola (*Clypicterus oseryi*)
S
405. Crested Oropendola (*Psarocolius decumanus*)
W
406. Russet-backed Oropendola (*Psarocolius angustifrons*)
Ubiquitous
407. Olive Oropendola (*Psarocolius bifasciatus*)
S
408. Yellow-rumped Cacique (*Cacicus cela*)
W, S
409. Subtropical Cacique (*Cacicus uropygialis*)
G, SI
410. Northern Mountain Cacique (*Cacicus leucoramphus*)
G, SI
411. Yellow-billed Cacique (*Amblycercus holosericeus*)
SI. 1 26/2
411. Giant Cowbird (*Molothrus oryzivorus*)
S
412. Bananaquit (*Coereba flaveola*)
413. Rufous-collared Sparrow (*Zonothricha capensis*)

414. Chestnut-capped Brush Finch (*Atlapetes pileatus*)
B
415. Pale-naped Brush Finch (*Atlapetes pallidinucha*)
G. 1 25/2
416. Slaty Brush Finch (*Atlapetes scistaceus*)
G. 1 25/2
417. White-winged Brush Finch (*Atlapetes leucopterus*)
B. 2 23/2
418. Common Bush Tanager (*Chlorospingus flavopectus*)
SI, W
419. Dusky Bush Tanager (*Chlorospingus semifuscus*)
B
420. Yellow-throated Bush Tanager (*Chlorospingus flavigularis*)
W
421. Magpie Tanager (*Cissopis leverianus*)
W
422. **Rufous-crested Tanager (*Creurgops verticalis*)**
W. A pair in a canopy flock on the FACE trail 27/2
423. Black-eared Hemispingus (*Hemispingus melanotis*)
SI, W
424. Western Hemispingus (*Hemispingus ochraceus*)
B. 1 22/2
425. Grey-hooded Bush Tanager (*Cnemoscopus rubrirostris*)
G, SI
426. Flame-crested Tanager (*Tachyphonus cristatus*)
SI
427. White-lined Tanager (*Tachyphonus rufus*)
W. 1 1/3
428. Fulvous Shrike-Tanager (*Lanio fulvus*) (h)
W heard only
429. Masked Crimson Tanager (*Ramphocelus nigrogularis*)
S
430. Silver-beaked Tanager (*Ramphocelus carbo*)
431. Lemon-rumped Tanager (*Rhamphocelus icteronotus*)
B
432. Blue-grey Tanager (*Thraupis episcopus*)
433. Palm Tanager (*Thraupis palmarum*)
434. Blue-capped Tanager (*Thraupis cyanocephala*)
B
435. Lacrimose Mountain Tanager (*Anisognathus lachrymosus*)
G
436. Scarlet-bellied Mountain Tanager (*Anisognathus igniventris*)
G
437. Blue-winged Mountain Tanager (*Anisognathus somptuosus*)
B, G. SI
438. Grass-green Tanager (*Chloronis riefferii*)
B, W

- 439. Buff-breasted Mountain Tanager (*Dubusia taeniata*)
G
- 440. Orange-eared Tanager (*Chlorochrysa calliparaea*)
W. 1 29/2
- 441. Paradise Tanager (*Tangara chilensis*)
W
- 442. Green-and-gold Tanager (*Tangara schrankii*)
W. 1 28/2
- 443. Golden Tanager (*Tangara arthus*)
B, SI, W
- 444. Saffron-crowned Tanager (*Tangara xanthocephala*)
SI
- 445. Spotted Tanager (*Tangara punctata*)
W
- 446. Bay-headed Tanager (*Tangara gyrola*)
W
- 447. Golden-naped Tanager (*Tangara ruficervix*)
B. SI
- 448. Metallic-green Tanager (*Tangara labradorides*)
B
- 449. Blue-necked Tanager (*Tangara cyanicollis*)
W
- 450. Beryl-spangled Tanager (*Tangara nigroviridis*)
B, SI, W
- 451. Blue-and-black Tanager (*Tangara vassorii*)
G
- 452. Black-capped Tanager (*Tangara heinei*)
SI
- 453. Blue Dacnis (*Dacnis cayana*)
W
- 454. Golden-collared Honeycreeper (*Iridophanes pulcherrimus*)
SI, W
- 455. Cinereous Conebill (*Conirostrum cinereum*)
G
- 456. Blue-backed Conebill (*Conirostrum sitticolor*)
G
- 457. Capped Conebill (*Conirostrum albifrons*)
B, G

- 458. Black Flowerpiercer (*Diglossa humeralis*)
Pappalacta
- 459. White-sided Flowerpiercer (*Diglossa albilatera*)
B, SI
- 460. Golden-eyed Flowerpiercer (*Diglossa glauca*)
W
- 461. Bluish Flowerpiercer (*Diglossa caerulescens*)
SI
- 462. Masked Flowerpiercer (*Diglossa cyanea*)
B, G, S
- 463. Tanager Finch (*Oreothraupis stolzmanni*)
B. 1 at a favoured spot 23/2. Rare in Ecuador

- 464. Plumbeous Sierra-Finch (*Phrygilus unicolor*)
Pappalacta 24/2
- 465. Blue-black Grassquit (*Volatinia jacarina*)
- 466. Chestnut-bellied Seedeater (*sporophila castaneiventris*)
W
- 467. Plain-colored Seedeater (*Catamenia inornata*)
Pappalacta 24/2
- 468. Plushcap (*Catamblyrhynchus diadema*)
B. A single in a mixed flock 22/2
- 469. Summer Tanager (*Piranga rubra*)
- 470. Scarlet Tanager (*Piranga olivacea*)
- 471. Southern Yellow Grosbeak (*Pheucticus chrysogaster*)
B. 1 23/2
- 472. Greyish Saltator (*Saltator coerulescens*)
W

Mammals

1. Andean White-eared Opossum (*Didelphis albiventris*)
B. 1 at the Olinguito bananas 22/2. Sl. 1 evening of 25/2

2. Forest Rabbit (*Sylvilagus brasiliensis*)
Pappalacta. 1 24/2
3. Red-tailed Squirrel (*Sciurus granatensis*)
Common throughout
4. **North Amazon Red Squirrel (*Sciurus igniventris*)**
W. A family party of 5 1/3
5. **Common Spiny Tree Rat (*Mesomys hispidus*)**
S. 1 with a liking for Marilyn's cabin window and oblivious to any watching humans!

6. Tayra (*Eira barbata*)
B. A fine party of 3 giving exceptional views at the Lodge dawn 23/2. Including 1 climbing up to the bananas
7. **Olinguito (*Bassaricus neblina*)**
B. 1 22/2. This arboreal "Raccoon" was only formally described (from neighbouring Colombia) in 2013 and is little known outside of its hotspot at Bellavista Lodge. Nicely habituated here and coming to its evening bananas on a reliable basis
8. Kinkajou (*Otos flavus*)
S. 1 from the boat evening of 4/3
9. Lesser / Greater Fishing Bat (*Noctilio albiventris* / *leporinus*)
S. Many from the evening boats and probably both species (and others?) involved

10. Graells's (Black-mantled) Tamarin (*Sanguinus(nigricollis) graelis*)
W. A group of 5 1/3. Split by some from nominate *S. nigricollis* and restricted to the Napo basin and surrounds
11. Common Squirrel Monkey (*Saimiri sciureus*)
S
12. White-fronted Capuchin (*Cebus albifrons*)
S
13. **Noisy Night Monkey (*Aotus vociferans*)**
S. A pair peering down at us from their roost tree 4/3
14. Double-browed Titi (*Callicebus discolor*) (h)
S. As is often the case with Titis only a near sounding but loud voice in the forest
15. Monk Saki (*Pitheca monachus*)
S. Although Harold claimed only Equatorial Saki (*P. aequatorialis*) to be found in these forest our close study and photographs of 1 in a group seemed to confirm it as *P. monachus* robbing a lifer for many

16. Brown Woolly Monkey (*Lagothrix lagotricha*)
S. Including a group right by the lodge 3/3
17. White-tailed Deer (*Odocoileus virginianus*)
G. 2 from the main road 25/2

A couple of others

1. Smooth-fronted Caiman (*Palaesuchus trigonatus*)
S. Although described as one of the smaller Caimans one hauled up on the bank evening of 2/3 looked enormous and nasty!
2. Whiptail Snake (*Masticopus* sp)
S

Hugh Buck
Buckbird Journeys Ltd
Scaurbank
Keir
Thornhill
Dumfriesshire DG3 4DD
Scotland

e mail: bigbuck44@btinternet.com

