

ROCKJUMPER

Worldwide Birding Adventures

Brazil

Atlantic Coastal Forest I

25th Jan – 1st Feb 2017 (8 Days)

Trip Report

Brazilian Ruby by Adam Riley

Trip Report compiled by tour leader, Andy Foster

Tour Summary

Blue Manakin by Andy Foster

Parakeets, Ruby-crowned Tanager, Rufous-collared Sparrow, Brazilian Ruby and Violet-capped Woodnymph. After a short break, we met up again, ready for our first walk into the forest. We set off along the White Trail and were soon picking up our first Atlantic forest endemics, including some stunning Brassy-breasted Tanagers, Ochre-rumped Antbird and Blue Manakin, together with a couple of Variable Antshrikes. Close by, a Giant Antshrike called, we quickly used some playback and soon after a beautiful female Giant Antshrike appeared and gave an excellent show for us all! We also picked up a couple of Chestnut-crowned Becards followed by good views of a pair of Orange-eyed Thornbirds and shortly afterwards, a rather uncooperative Buff-fronted Foliage-gleaner and a White-rimmed Warbler.

It was already 18:00, so we decided to start heading slowly back to the Lodge, picking up a White-winged Becard and also hearing a distant Spot-billed Toucanet. After some scanning, Lee managed to spot a distant Bare-throated Bellbird (our first Cotinga for the trip). *Although distant, we got some good scope views of this great bird!* We also tried for a Tufted Antshrike that was calling not too far away, but unfortunately, it was not showing any sign of coming any closer! Just before arriving back at the Lodge, we got good views of a Swainson's Flycatcher and by the Lodge we soon picked up our first Black Jacobin and White-throated Hummingbird, together with a single Cliff Flycatcher.

Dinner was served at 19:00 and shortly afterwards - *as it was such a lovely evening!* - we just had to go and have a quick look for some night birds! On the track up to the Nightjar spot, we picked up several Short-tailed Nighthawks, this was followed by a calling Tropical Screech Owl that refused to come any closer, despite using playback. We did, however, manage to attract a stunning Rusty-

Wednesday, 25th January - The group arrived on 4 different flights and were met by our driver, Serginho, at 12:00 at Terminal 2 of Rio's International Airport. They departed from the intense heat of Rio at 12:10, seeing Magnificent Frigatebirds and Great Egret as they drove around the Guanabara Bay. After a smooth journey, they arrived at the Lodge to a much cooler climate. After the minibus was unpacked, a well-deserved lunch was served and the group were then shown to their rooms. The feeders had been quite quiet due to the abundance of fruit in the surrounding forests, but we did pick up Maroon-bellied

Rusty-barred Owl by Andy Foster

barred Owl which gave fantastic views for everyone. *Brilliant!*

Bananaquit by Glen Valentine

After a very long day for the group, we headed back to the Lodge, completed our first daily checklist and headed off to bed. *A good start for the tour!*

Thursday, 26th January - After a good night's sleep, we all met for breakfast at 06:00 and by 06:30, we were ready and set to start our morning's birding on the Blue Trail. This is a great and usually very productive trail within the Lodge grounds. Just before leaving the Lodge, we picked up Azure-shouldered Tanager, Golden-chevrons Tanager, Bananaquit and Scale-throated Hermit on

the feeders, *already a good start!* We took the short walk to the beginning of the trail when we ran into our first mixed flock, *we barely moved 100 metres within the first hour!* We picked up some good species, such as Rufous-headed Tanager, Buff-browed Foliage-Gleaner, Dusky-tailed Antbird, Large-tailed Antshrike, White-shouldered Fire-eye, Drab-breasted Bamboo Tyrant, Euler's Flycatcher and White-rimmed Warbler.

On the way around the trail we picked up some excellent species, including Surucua Trogon, Bertoni's Antbird, Yellow-eared and Yellow-browed Woodpeckers, two Blue-bellied Parrots flew in, but unfortunately, only Keith managed to get on one before they dropped out of the trees again and flew off, Streaked Xenops, Black-billed Scythebill (*nice to get this so early on in the tour!*), Sepia-capped Flycatcher, Swainson's Flycatcher, Bare-throated Bellbird, Whiskered Myiobius, Greenish Schiffornis and a White-tailed Hawk. Just before leaving the main forest, we picked up Squirrel Cuckoo, Rufous-capped Spinetail and some cracking views of a male Chestnut-headed Tanager and Serra do Mar Tyrant-Manakin, we also finally got some out-in-the-open views of a lovely male Blue Manakin! We headed on back to the Lodge, arriving at 12:00, had a short break and met up again for a well-earned lunch at 12:30!

As it was so hot without any bird activity, we had a short break after lunch and met up again at 15:30 to bird the White Trail, again this trail is within the Lodge grounds. Just before leaving the Lodge, Keith picked up a couple of Magpie Tanagers for some of the group.

It turned out to be quite a slow afternoon, lots of birds calling about an hour into the walk but nothing much wanted to respond and come any

Pin-tailed Manakin by Andy Foster

closer! We did have some luck though, with great views of both male and female Pin-tailed Manakins, White-collared Foliage-Gleaner, Yellow-eared Woodpecker, Streaked Xenops, Lesser Woodcreeper and after a lot of effort, Cryptic Antthrush finally showed itself. Unfortunately, a very responsive Spot-billed Toucanet chose not to show and stayed hidden in the canopy calling back at us. We also picked up Mottle-cheeked Tyrannulet, Yellow-olive Flatbill and Bilal got a photo of a juvenile White-necked Thrush. Crested Oropendola was seen from the decking area in front of the Lodge late in the evening,

Diademed Tanager by Dušan Brinkhuizen

prior to going out to look for owls. We had dinner at 18:30, followed by the daily checklist.

There was a distant storm brewing, blowing clouds into the valley and knocking the temperature down, therefore there was little activity with the night birds. Rusty-barred Owl showed up again briefly in response to playback for Tropical Screech Owl and just by the Lodge, we had a Tropical Screech Owl responding well to playback, but it decided to stay hidden away! We returned to the Lodge just before 21:00 and retired to recharge for tomorrow.

Friday, 27th January - We awoke to a beautiful morning with clear skies and a light breeze, today was clearly the day to head up to Pico de Caledonia for some high altitude birding! Breakfast was served at 06:00 and by 06:30, we were departing for the 45-minute drive to the start of the trail. We had a quick stop just outside the Lodge grounds as there was a Sharp-tailed Streamcreeper calling. Within a minute, we had excellent views of this cracking little bird! By 07:30, we had arrived at our parking spot at an altitude of 1,750 metres. It was nice and cool and we packed up our gear together with a packed lunch and started the slow walk towards the summit at 2,300m. We had a great morning's birding, hitting nearly all of our target species bar one! We had good views of Yellow-legged Thrush, Mouse-colored Tapaculo, Diademed Tanager, Brassy-breasted Tanager, Thick-billed Saltator, Rufous-backed Antvireo, Black and Gold Cotinga, Ochre-faced Tody-Flycatcher, Rufous Gnateater, Rufous-tailed Antbird, Bay-chested Warbling Finch, Serra do Mar Tyrannulet and Plovercrest. We tried, in several places on the way up the mountain, for Grey-winged Cotinga but only got distant calls back.

After a short break, we arrived at the guard's hut and signed in, ready for the 620+ steps to the top to look for the endemic Itatiaia Thistletail. We must have climbed around 200 steps when after some playback we got a response from a bird that thankfully gave us brief but good views! Amelia also picked up a couple of distant Velvety-black Tyrants that unfortunately didn't stick around long enough for everyone to get onto them. Amelia

Rufous Gnateater by Dušan Brinkhuizen

decided to continue up the rest of the steps for a view of Tres Picos, whilst the rest of us walked slowly down for lunch. *It's amazing how good sandwiches taste after a long walk!* After lunch we continued on down, stopping at various places to try for Grey-winged Cotinga, the only bird we were missing from the site's target list! We had a few responses to playback and a bird actually came quite close at one point, but unfortunately, it wasn't to be and after a lot of effort, we had to give up our search for this difficult cotinga!

Campo Flicker by Glen Valentine

Arriving back at the minibus a little tired, we all got on board and took a short drive of 5-minutes to our next stop, a small property at an elevation of around 1,100m. We started to scan and soon picked up Campo Flicker, Olivaceous Elaenia, Green-barred Woodpecker, Keith picked up some Shear-tailed Grey-Tyrants, Saffron Finch, White-eyed Parakeet, Hooded Siskin, Pallid Spinetail and after some playback, we finally pulled in a family of Red-legged Seriemas - *much to everyone's surprise!* Bilal spotted a female Glittering-bellied Emerald, which gave good views perched upon some electric cables.

After a great day's birding, we set off on an hour's drive to the Lodge. Upon arrival, we all headed to the fridge for a nice cold drink and some cake. *A tiring but great days birding!* We met back up at 18:00 for the daily checklist, followed by dinner at 18:30 and then a short night walk, where we heard Tropical Screech Owl, Black-capped Screech Owl, and Common Potoo and saw several Short-tailed Nighthawks.

Saturday, 28th January - We awoke to another beautifully clear day. Today we were to spend the day birding in open country, a nice change to forest birding. Just before leaving, we picked up several Sick's Swifts flying over the Lodge. We set off at 06:30 and drove for around an hour until our first stop, just south of a small town called Duas Barras. We eagerly got out of the minibus and started to scan over a small valley of open grassland with scattered trees and a nice marsh in the bottom of the valley. We soon picked up both Rufous and Band-tailed Horneros, Streamer-tailed Tyrant, Grey-headed Kite, and White-bellied Seedeater. A couple of Blue-winged Macaws flew over high but unfortunately refused to respond to playback and come any closer, we also had our first Yellow-chinned Spinetail of the day and also a Swallow-tailed Hummingbird.

Yellow-chinned Spinetail by Andy Foster

After about 50-minutes, we set off again for our next stop, a small fragmented forest patch that holds several target birds. We started by using playback for our main target, the Serra Antwren. Within a few minutes, it was responding and came in really close and buried itself in the top of a nearby bush, only poking its head out from time to time. After some more playback, it started to move around and then flew into a tangle in the tree behind, giving good views for the whole group. Next up, we tried for Crescent-chested Puffbird, after some effort we finally pulled it in and again it gave great views, we also picked up Grey-eyed Greenlet, Black-capped Donacobius, Yellow-browed Tyrant, Streaked Xenops, Savanna Hawk and a couple of White-barred Piculets. We drove on a little further and had another stop

just before Duas Barras, where we saw White-rumped Monjita and Grassland Yellow Finch.

White-rumped Monjita by Forrest Rowland

Next, we drove into the small town of Duas Barras, where we stopped for a coffee and some cake. Having recharged ourselves, we set off again and started birding a dirt track for the remainder of the morning. We had some great birds along here, including Slaty-breasted Wood-Rail, White-eared Puffbird, Firewood Gatherer, Plain Antwren, Cattle Tyrant, Purple-throated Euphonia, Chestnut-capped Blackbird, Grassland Sparrow and Chestnut-bellied Seedfinch.

After lunch, we drove for 30 minutes until we reached the town of Sumidouro. Just after this town, we pulled off of the main road and headed down a small dirt road. This was our spot for Three-toed Jacamar! We walked slowly up the road and within minutes, Terje had amazingly already spotted one. We had good scope views and during the next 30 minutes, several more Jacamars showed themselves, *great stuff!* We played some Ferruginous Pygmy Owl and instantly attracted a Sapphire-spangled Emerald, Swallow-tailed Hummingbird, Versicolored Emerald, Glittering-bellied Emerald, Planalto Hermit, White-winged Becard, White-bearded Manakin, Chestnut-vented Conebill, Blue Dacnis and a Burnished-buff Tanager, *not a bad end to an excellent day's birding!*

We started heading back to the Lodge, a drive that would take us about 1 hour and 20 minutes, we had one stop on the way back but unfortunately, this didn't produce any new birds. *Today we had seen no less than 96 species!*

After dinner at 18:30, we completed the day's checklist and then went for a night walk, hoping to pick up Common Potoo and Tropical Screech Owl. Unfortunately, it was not meant to be, the person who came closest to the Screech Owl was Keith as

Glittering-bellied Emerald by Adam Riley

it flew just a few feet above his head as it came through in response to playback!

Toco Toucan by Adam Riley

Sunday, 29th January - Another lovely day dawned and we set off after breakfast for the drive to the Regua wetlands. Shortly after leaving the Lodge, I heard a Half-collared Sparrow calling by the roadside, we got out and after some playback, we had excellent views of this great endemic! After this good start, the drive took us through the town of Cachoeiras de Macacu and onto the reserve. We stopped a few times on the journey: first for a Capped Heron that was feeding in some damp grasslands, and Norbert also spotted 2 Toco Toucans flying overhead at the same spot - *much to the group's delight!* The second stop

was for a Black-crowned Night Heron, we also picked up Striated Heron, Whistling Heron, White-headed Marsh-Tyrant, Channel-billed Toucan and Wattled Jacana. Shortly afterwards, we had our last unscheduled stop for no less than 10 White Woodpeckers!

Minutes later, we arrived at the wetlands and spent the first hour slowly walking through some forest and around the edge of the wetlands, picking up species such as Silvery-flanked Antwren, Yellow-bellied Elaenia, Unicolored Antwren, Chestnut-backed Antshrike, Sooretama Slaty Antshrike, Blue-winged Parrotlet, Greater Ani, Common Gallinule, Brazilian Tanager, Common Tody-Flycatcher, Lemon-chested Greenlet, Violaceous Euphonia, Black-bellied Whistling Duck, Muscovy Duck and Rufous-breasted Hermit. We left the wetland area behind and headed into the lowland forest, where we picked up a White-chinned Sapphire and also used some playback for Southern Antpiper, one responded and gave acceptable but not amazing views!

We continued on to our next spot and started using playback for a Saw-billed Hermit that showed pretty well. Suddenly Lee was almost hit by a pooh dropping out of the tree above him, *he suggested that there were definitely birds in the area!* We look up and picked up a Least Pygmy Owl sitting quietly above him, some White-bearded Manakins started to mob it shortly afterwards. I decided to do some playback for Rufous-capped Motmot and almost instantly it responded and after a bit of effort, finally showed itself well, *a truly stunning bird!* It was time to try to find the Eye-ringed Tody-Flycatcher! After

Rufous-tailed Jacamar by Glen Valentine

some playback, it started to respond but it was some distance away. After some scanning, Norbert picked it up and we managed to get okay views of this shy endemic. We also saw a couple of Red-crowned Ant Tanagers in the same area together with Reddish Hermit, Rufous-tailed Jacamar and Ochre-bellied Flycatcher. It was now 12:00, very hot and also very humid. We decided to have lunch, afterwards, we started heading slowly back towards the minibus that was about an hour away. Although

Ochre-breasted Foliage-Gleaner by Dušan Brinkhuizen

extremely hot, I decided to play some Blond-crested Woodpecker and almost instantly a pair showed up and gave good views - *what a fantastic bird!* Almost back to the minibus, we flushed a Sungrebe from the water's edge - *again, a really good looking bird!*

It was getting increasingly hot and humid and large clouds started to build up over the mountains. On the journey back, we had torrential rain for about 10 minutes but thankfully, as we started to drive up the mountain, the clouds started to lift and the sun began to shine again - *talk about good timing!*

As we had left Regua early, we stopped at the Cedae Trail on the way back up the mountains at an altitude of 550 metres. Having not previously birded at this altitude, we were soon picking up new species including Plain Parakeets flying high overhead, Ochre-breasted Foliage-Gleaner, Black-capped Foliage-Gleaner, Plain-winged Woodcreeper, Grey-hooded Attila, Spot-breasted Antvireo and Streak-capped Antwren! Now 17:00, we set off back to the comfort of the Lodge and some well-deserved coffee and cake! After some much-needed showers, we had dinner at 18:30, followed by the daily checklist. A short night walk produced nothing new.

Monday, 30th January - Yet another clear day with sunshine - *hard to believe this is the summer with no real rain yet!* Today we headed off on a 30-minute drive to the start of the track leading to Macae de Cima. We had high expectations for today, good weather, nice and cool, with the potential of seeing a lot of new species. All started well at our first stop where I played for Tufted Antshrike, within a few minutes, we had a beautiful male right in front of us! We took a short walk up the road and soon picked up several Saffron Toucanets, Planalto Woodcreeper, Yellow-lored Tody-Flycatchers and amazing scope views of Bare-

Surucua Trogon by Glen Valentine

throated Bellbird! Next stop was our Plovercrest lek site that has been in the same spot for several years! We saw and photographed a sub-adult male Plovercrest here, showing well together with two Orange-eyed Thornbirds.

Spot-backed Antshrike by Dušan Brinkhuizen

was already midday so we decided to have our picnic lunch. During lunch, Amelia went for a short walk and came back with news that she had just seen a White-throated Spadebill, we walked a little way down the track, used some playback and sure enough, two Spadebills came in and showed exceptionally well. This, once again, started another flurry of birds, including Sharp-billed Treehunter, two White-throated Woodcreepers, Pin-tailed Manakin, Euler's Flycatcher, Crested Becard, White-collared Foliage-Gleaner and Brassy-breasted Tanager.

After lunch, we started our drive back slowly towards the main road with several stops along the way for remaining target species. We stopped at a good stand of native bamboo and played for White-bearded Antshrike, *a tricky endemic!* Within a few minutes, we had one responding, and within another minute...*bang....* it appeared right in front of us, *beautiful!* We also played for Spotted Bamboowren here, got a response and it came in pretty close, but unfortunately not close enough, *we would have another chance at seeing this tricky endemic in the next few days.*

Another stop to try for Rufous-breasted Leaf-tosser got us distant but good views of Black and Gold Cotinga and Dusky-tailed Antbird. Clouds were very thick and black overhead so we decided to head back to the Lodge. Amazingly, it only rained a little. We arrived back at the Lodge by 17:00, shortly before dinner some of the group picked up 7 Swallow-tailed Kites flying high over the Lodge. Norbert, Amelia and Terje also picked up a nice Scaled Woodcreeper, just as well they had photographic evidence to prove it. *A nice bonus for*

The clouds were slowly building up as it got hotter during the day, we decided to drive to the end of the trail and work our way backwards just in case the weather suddenly changed and torrential rain set in - *as it often does mid-afternoon at this time of the year.* We drove for around 30 minutes and came to our final birding spot. We had a handful of targets here, and the area certainly didn't disappoint! First up we picked up Slaty Bristlefront, then a real flurry of birds that included White-bibbed Antbird, Surucua Trogon, both male and female Spot-billed Toucanets and Star-throated Antwren. It

Red-necked Tanager by Dušan Brinkhuizen

the end of the day!

Saw-billed Hermit by Adam Riley

thankfully we eventually did! Now for a great bird, we had been sporadically playing Spot-backed Antshrike as we walked down the trail, finally one came in, and although high up in the canopy, we all got good views of this great endemic, we also had good views of a couple of Black-throated Grosbeaks.

Next, we had a couple of nice male Black-cheeked Gnateaters come in, they gave great views - *a very cool bird*, this was followed by several Red-necked Tanagers, *another new endemic species for the trip!* As we made our way further down the track, we came across a juvenile Ruddy Quail Dove, good views of a perched Saw-billed Hermit that Amy spotted, a female Spot-billed Toucanet, a couple of Plain Parakeets, Pale-browed Treehunter - *one of our main targets for the morning*, Star-throated Antwren and a Streak-capped Antwren. We arrived at a reliable spot for Rufous-capped Anthrush, after some playback, sure enough, it appeared and gave good views, although these were through some vegetation that made it rather awkward for the photographers in the group! Shortly afterwards, we finally got good views of a lovely male Flame-crested Tanager.

On the way back up the trail, activity had died down a little but Terje managed to photograph a Pale-breasted Thrush and we also managed to pick up a couple of Ochre-breasted Foliage Gleaners, female Amethyst Woodstar and after some playback and quite a lot of scanning, we managed to see two Buff-bellied Puffbirds - *a difficult and rare bird in the Atlantic forest!*

We arrived back at the minibus at 12:00 and drove just 15 minutes back up the road to the Theodoro Trail for some lunch, here we hoped to pick up a few more new species. This wasn't

Tuesday, 31st January - *So, here we are on the last full day of the tour, where had the week gone? Time had passed so quickly!* We had breakfast as usual at 06:00, picking up good views of a Scaled Woodcreeper off of the decking area before our departure at 06:30 for the Cedae Trail, just a 35-minute drive away from the Lodge. We had a lot of targets for this trail that runs through good primary forest at an altitude of 550 metres. All started well with a female Chestnut-bellied Euphonia, followed shortly afterwards by a couple of White-eyed Foliage-Gleaners that gave us a good run around trying to see them, which

Saffron Toucanet by Dušan Brinkhuizen

to be the case, unfortunately, after what had been a very good morning's birding, everything had gone very quiet. We flushed a couple of Brazilian Antthrushes off of the path but they refused to come back into playback. The one bird we did see well, however, was a stunning male Blue Manakin that meant that Terje managed to get the photos he was after! We got back to the minibus at 15:10 and drove back to the Lodge. After a little break for tea, coffee and cake, we headed off onto the Orchid Garden Trail in

Brassy-breasted Tanager by Adam Riley

search of Spotted Bamboowren and Brazilian Antthrush. It was fairly quiet in the forest but a couple of Saffron Toucanets flew by and a Brazilian Antthrush responded well to playback and came in so close, but we just couldn't see it in the thick vegetation. The sky was getting increasingly dark as clouds built up, and finally, it started to rain, so we headed back to the Lodge before the heavens opened! It rained for around an hour and a half and completely cleared the air, in fact, it had become quite cool! Dinner was served at 18:30, followed by our usual checklist.

Wednesday, 1st February - After a good night's sleep, we awoke to yet another beautiful day! Being the last day of the tour, we were to go birding until 10:00, with the first departure for the group at 11:30. We had a tough job ahead of us this morning with some really tricky target birds! We first tried for a Green-winged Saltator, it came in really close but refused to show! Next up was an attempt at a White-breasted Tapaculo, always a tough bird and today was no different: unfortunately, although we heard one calling distantly, it didn't want to come any closer! We continued up the White Trail and tried for Brown Tinamou and Spot-winged Wood Quail, but again, no luck! Turning a corner slowly, I could see some leaves being thrown around on the ground, closer inspection showed a Rufous-breasted Leaf Tosser was hard at work! Everyone got great views of this great bird - *lovely to watch it feeding!* We did some playback for Variegated Antpitta, having heard one distantly, but no response. We then headed onto the Orchid Garden Trail and used some playback for a Mouse-colored Tapaculo, it came out and showed nicely! We also picked up a male Tufted Antshrike, Rufous-crowned Greenlet and Brassy-breasted Tanager. We started to slowly head back to the Lodge and came across a nice mixed flock that included Green-backed Becard, Green-winged Saltator, Yellow-browed Woodpecker, and Chestnut-headed Tanager. *A good end to a fantastic tour with great weather and even better company!*

The rest of the group departed for Rio at 16:00.

Annotated List of species recorded

Note: Number in brackets () indicate number of days on the tour the species was recorded.

List powered through the report generator of our partner iGoTerra.

Birds (279 in total: 258 seen, 23 heard) [88 Atlantic Forest Endemics]

Nomenclature and taxonomy follows Gill, F and D Donsker (Eds). 2017. IOC World Bird List (v 7.1).

Status codes: **E** = Endemic, **NE** = Near-endemic, **I** = Introduced

IUCN codes: **CR** = Critically endangered, **EN** = Endangered, **VU** = Vulnerable, **EW** = Extinct in the Wild, **NT** = Near Threatened, **DD** = Data Deficient

Tinamous *Tinamidae*

Solitary Tinamou (NT)

Tinamus solitarius

(1) 1 heard Cedae trail 31.1.

Brown Tinamou

Crypturellus obsoletus

(5) 1 heard Itororo Lodge 26.1, 1 heard Pico da Caledônia 27.1, 1 heard Macaé de Cima 30.1, 1 heard Itororo Lodge 31.1 and 1 heard Itororo Lodge 1.2.

Tataupa Tinamou

Crypturellus tataupa

(2) 1 heard Duas Barras to Sumidouro 28.1 and 1 heard REGUA 29.1.

Ducks, Geese, and Waterfowl *Anatidae*

Black-bellied Whistling Duck

Dendrocygna autumnalis autumnalis

(1) 3 REGUA 29.1.

Muscovy Duck

Cairina moschata

(1) 5 REGUA 29.1.

Guans, Chachalacas, and Curassows *Cracidae*

Dusky-legged Guan

Penelope obscura

(7) 1 heard Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1, 1 heard Duas Barras to Sumidouro 28.1, 2 Macaé de Cima 30.1, 5 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

New World Quail *Odontophoridae*

Spot-winged Wood Quail*Odontophorus capueira*

(5) 1 heard Duas Barras to Sumidouro 28.1, 1 heard REGUA 29.1, 1 heard Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Hérons, Egrets, and Bitterns *Ardeidae*

Black-crowned Night Heron*Nycticorax nycticorax hoactli*

(1) 2 REGUA 29.1.

Striated Heron*Butorides striata striata*

Observed 1 day in total.

Western Cattle Egret*Bubulcus ibis*

(2) 1 Duas Barras to Sumidouro 28.1.

Great Egret*Ardea alba egretta*

(2) 1 Guanabara Bay 25.1 and 1 Duas Barras to Sumidouro 28.1.

Capped Heron*Pilherodius pileatus*

(1) 1 REGUA 29.1.

Whistling Heron*Syrigma sibilatrix sibilatrix*

(1) 1 REGUA 29.1.

Frigatebirds *Fregatidae*

Magnificent Frigatebird*Fregata magnificens*

(1) 1 Guanabara Bay 25.1.

Cormorants and Shags *Phalacrocoracidae*

Neotropic Cormorant*Phalacrocorax brasilianus brasilianus*

(1) 1 REGUA 29.1.

Anhingas *Anhingidae*

Anhinga*Anhinga anhinga anhinga*

(1) 1 REGUA 29.1.

New World Vultures *Cathartidae*

Turkey Vulture*Cathartes aura ruficollis*

(7) 1 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 2 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 2 Itororo Lodge 1.2.

Black Vulture

Coragyps atratus

(8) 1 Itororo Lodge 25.1.

Hawks, Eagles, and Kites Accipitridae

Grey-headed Kite

Leptodon cayanensis

(1) 1 Duas Barras to Sumidouro 28.1.

Swallow-tailed Kite

Elanoides forficatus yetapa

(2) 7 Macaé de Cima 30.1 and 3 Itororo Lodge 1.2.

Black Hawk-Eagle

Spizaetus tyrannus

(1) 1 heard Itororo Lodge 26.1.

Savanna Hawk

Buteogallus meridionalis

(2) 3 Duas Barras to Sumidouro 28.1 and 2 Cedae trail 31.1.

Roadside Hawk

Rupornis magnirostris

(2) 1 Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.

White-tailed Hawk

Geranoaetus albicaudatus

(3) 1 Itororo Lodge 27.1, 2 Duas Barras to Sumidouro 28.1 and 2 REGUA 29.1.

Seriemas Cariamidae

Red-legged Seriema

Cariama cristata

(1) 3 Pico da Caledônia 27.1.

Finfoots Heliornithidae

Sungrebe

Heliornis fulica

(1) 1 REGUA 29.1.

Rails, Gallinules, and Coots Rallidae

Slaty-breasted Wood Rail

Aramides saracura

(5) 1 heard Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 3 Duas Barras to Sumidouro 28.1, 3 Macaé de Cima 30.1 and 1 Itororo Lodge 1.2.

Blackish Rail

Pardirallus nigricans nigricans

(1) 1 heard Duas Barras to Sumidouro 28.1.

Common Gallinule

Gallinula galeata galeata

(1) 1 REGUA 29.1.

Plovers and Lapwings Charadriidae

Southern Lapwing

Vanellus chilensis

(3) 1 Duas Barras to Sumidouro 28.1 and 4 Macaé de Cima 30.1.

Jacanas Jacanidae

Wattled Jacana

Jacana jacana

(1) 1 REGUA 29.1.

Pigeons and Doves Columbidae

Rock Dove

Columba livia var. domestica

(2) 1 Pico da Caledônia 27.1.

Picazuro Pigeon

Patagioenas picazuro

(8) Up to 3 Itororo Lodge 25-27.1, 2 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Pale-vented Pigeon

Patagioenas cayennensis

(1) 1 Duas Barras to Sumidouro 28.1.

Plumbeous Pigeon

Patagioenas plumbea

(2) 1 heard Itororo Lodge 25.1 and 2 Itororo Lodge 26.1.

Ruddy Ground Dove

Columbina talpacoti talpacoti

(6) 1 Pico da Caledônia 27.1 and 1 Itororo Lodge 1.2.

Ruddy Quail-Dove

Geotrygon montana montana

(1) 1 Cedae trail 31.1.

Grey-fronted Dove

Leptotila rufaxilla

(7) 1 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 2 REGUA 29.1, 1 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Cuckoos Cuculidae

Guira Cuckoo

Guira guira

(2) 1 Duas Barras to Sumidouro 28.1 and 5 REGUA 29.1.

Greater Ani

Crotophaga major

(1) 1 REGUA 29.1.

Smooth-billed Ani

Crotophaga ani

(2) 1 Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.

Squirrel Cuckoo

Piaya cayana

(4) 1 Itororo Lodge 26.1, 1 REGUA 29.1, 2 Macaé de Cima 30.1 and 1 heard Cedae trail 31.1.

Owls Strigidae

Tropical Screech Owl*Megascops choliba*

(4) 1 heard Itororo Lodge 25.1, 1 heard Itororo Lodge 26.1, 1 Duas Barras to Sumidouro 28.1 and 1 heard REGUA 29.1.

Black-capped Screech Owl*Megascops atricapilla*

(1) 1 heard REGUA 29.1.

Rusty-barred Owl (NT)*Strix hylophila*

(3) 1 Itororo Lodge 25.1, 1 Itororo Lodge 26.1 and 1 heard REGUA 29.1.

East Brazilian Pygmy Owl*Glaucidium minutissimum*

(1) 1 Itororo Lodge 29.1.

Potoos Nyctibiidae**Common Potoo***Nyctibius griseus griseus*

(3) 1 heard Itororo Lodge 25.1, 1 heard Duas Barras to Sumidouro 28.1 and 1 heard REGUA 29.1.

Nightjars and Allies Caprimulgidae**Short-tailed Nighthawk***Lurocalis semitorquatus*

(4) 3 Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 1 heard Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.

Swifts Apodidae**White-collared Swift***Streptoprocne zonaris zonaris*

(2) 1 Itororo Lodge 26.1.

Biscutate Swift*Streptoprocne biscutata*

(1) 1 Duas Barras to Sumidouro 28.1.

Grey-rumped Swift*Chaetura cinereiventris*

(2) 1 Duas Barras to Sumidouro 28.1 and 5 REGUA 29.1.

Sick's Swift*Chaetura meridionalis*

(1) 5 Duas Barras to Sumidouro 28.1.

Hummingbirds Trochilidae**Saw-billed Hermit (NT)***Ramphodon naevius*

(2) 1 REGUA 29.1 and 2 Cedae trail 31.1.

Rufous-breasted Hermit*Glaucis hirsutus hirsutus*

(1) 1 REGUA 29.1.

Scale-throated Hermit*Phaethornis eurynome eurynome*

(5) 2 Itororo Lodge 26.1, 1 Duas Barras to Sumidouro 28.1, 2 Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Planalto Hermit (1) 1 Duas Barras to Sumidouro 28.1.	<i>Phaethornis pretrei</i>
Reddish Hermit (1) 1 REGUA 29.1.	<i>Phaethornis ruber</i>
Swallow-tailed Hummingbird (1) 2 Duas Barras to Sumidouro 28.1.	<i>Eupetomena macroura</i>
Black Jacobin (8) 1 Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1 and 2 REGUA 29.1.	<i>Florisuga fusca</i>
Green-crowned Plovercrest (3) 3 Pico da Caledônia 27.1, 2 Macaé de Cima 30.1 and 1 heard Cedae trail 31.1.	<i>Stephanoxis lalandi</i>
Glittering-bellied Emerald (3) 1 Pico da Caledônia 27.1, 2 Duas Barras to Sumidouro 28.1 and 1 Macaé de Cima 30.1.	<i>Chlorostilbon lucidus</i>
Violet-capped Woodnymph (8) 1 Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1, 1 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1, 1 Macaé de Cima 30.1, 3 Cedae trail 31.1 and 1 Itororo Lodge 1.2.	<i>Thalurania glaucopis</i>
White-chinned Sapphire (1) 1 REGUA 29.1.	<i>Hylocharis cyanus</i>
White-throated Hummingbird (8) 1 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 1 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1, 2 Pico da Caledônia 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.	<i>Leucochloris albicollis</i>
Versicolored Emerald (2) 1 Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.	<i>Amazilia versicolor</i>
Sapphire-spangled Emerald (1) 1 Duas Barras to Sumidouro 28.1.	<i>Amazilia lactea lactea</i>
Brazilian Ruby (8) 2 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 2 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1, 2 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 2 Itororo Lodge 1.2.	<i>Clytolaema rubricauda</i>
Amethyst Woodstar (1) 1 Cedae trail 31.1.	<i>Calliphlox amethystina</i>

Trogon Trogonidae

Surucua Trogon (4) 3 Itororo Lodge 26.1, 2 Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.	<i>Trogon surrucura</i>
Black-throated Trogon (1) 1 heard Itororo Lodge 1.2.	<i>Trogon rufus</i>

Kingfishers Alcedinidae

Amazon Kingfisher (1) 2 REGUA 29.1.	<i>Chloroceryle amazona</i>
---	-----------------------------

Motmots *Momotidae*

Rufous-capped Motmot

(1) 1 REGUA 29.1.

Baryphthengus ruficapillus

Jacamars *Galbulidae*

Three-toed Jacamar (VU)

(1) 6 Duas Barras to Sumidouro 28.1.

Jacamaralcyon tridactyla

Rufous-tailed Jacamar

(1) 4 REGUA 29.1.

Galbula ruficauda

Puffbirds *Bucconidae*

Buff-bellied Puffbird

(1) 2 Cedae trail 31.1.

Notharchus swainsoni

White-eared Puffbird

(1) 2 Duas Barras to Sumidouro 28.1.

Nystalus chacuru

Crescent-chested Puffbird (NT)

(1) 1 Duas Barras to Sumidouro 28.1.

Malacoptila striata

Toucans *Ramphastidae*

Saffron Toucanet (NT)

(2) 6 Macaé de Cima 30.1 and 2 Cedae trail 31.1.

Pteroglossus bailloni

Spot-billed Toucanet

(5) 1 heard Itororo Lodge 25.1, 1 heard Itororo Lodge 26.1, 2 Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Selenidera maculirostris

Channel-billed Toucan (VU)

(1) 3 REGUA 29.1.

Ramphastos vitellinus

Toco Toucan

(1) 2 REGUA 29.1.

Ramphastos toco

Woodpeckers *Picidae*

White-barred Piculet

(5) 1 heard Itororo Lodge 25.1, 2 Duas Barras to Sumidouro 28.1, 1 heard Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Picumnus cirratus

White Woodpecker

Melanerpes candidus

(2) 1 heard Duas Barras to Sumidouro 28.1.

Yellow-eared Woodpecker

Veniliornis maculifrons

(1) 2 Itororo Lodge 26.1.

Yellow-browed Woodpecker (NT)

Piculus aurulentus

(2) 2 Itororo Lodge 26.1 and 1 Itororo Lodge 1.2.

Green-barred Woodpecker

Colaptes melanochloros

(2) 1 Pico da Caledônia 27.1 and 1 heard Itororo Lodge 1.2.

Campo Flicker

Colaptes campestris

(2) 3 Pico da Caledônia 27.1 and 4 Duas Barras to Sumidouro 28.1.

Blond-crested Woodpecker

Celeus flavescens

(1) 2 REGUA 29.1.

Lineated Woodpecker

Dryocopus lineatus

(2) 1 heard REGUA 29.1 and 1 heard Itororo Lodge 1.2.

Falcons and Caracaras *Falconidae*

Southern Crested Caracara

Caracara plancus

(1) 2 Duas Barras to Sumidouro 28.1.

Yellow-headed Caracara

Milvago chimachima

(2) 1 Pico da Caledônia 27.1 and 1 REGUA 29.1.

American Kestrel

Falco sparverius

(1) 2 Duas Barras to Sumidouro 28.1.

Aplomado Falcon

Falco femoralis femoralis

(1) 1 Duas Barras to Sumidouro 28.1.

African & New World Parrots *Psittacidae*

Plain Parakeet

Brotogeris tirica

(2) 1 REGUA 29.1 and 2 Cedae trail 31.1.

Pileated Parrot

Pionopsitta pileata

(1) 1 heard Cedae trail 31.1.

Blue-bellied Parrot (NT)

Triclaria malachitacea

(1) 1 Itororo Lodge 26.1.

Scaly-headed Parrot

Pionus maximiliani

(4) 1 heard Itororo Lodge 25.1, 1 heard Duas Barras to Sumidouro 28.1, 2 REGUA 29.1 and 1 heard Cedae trail 31.1.

Blue-winged Parrotlet

Forpus xanthopterygius

(1) 2 REGUA 29.1.

Maroon-bellied Parakeet

Pyrrhura frontalis

(8) 2 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1, 2 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1 and 2 Itororo Lodge 1.2.

Blue-winged Macaw (NT)

Primolius maracana

(1) 3 Duas Barras to Sumidouro 28.1.

White-eyed Parakeet

Psittacara leucophthalmus

(2) 1 Pico da Caledônia 27.1.

Ovenbirds and Woodcreepers *Furnariidae*

Band-tailed Hornero

Furnarius figulus

(1) 4 Duas Barras to Sumidouro 28.1.

Rufous Hornero

Furnarius rufus

(2) 1 Duas Barras to Sumidouro 28.1 and 2 REGUA 29.1.

Itatiaia Spinetail

Asthenes moreirae

(1) 1 Pico da Caledônia 27.1.

Rufous-capped Spinetail

Synallaxis ruficapilla

(4) 1 heard Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 1 REGUA 29.1 and 1 Macaé de Cima 30.1.

Grey-bellied Spinetail

Synallaxis cinerascens

(1) 1 heard Itororo Lodge 26.1.

Spix's Spinetail

Synallaxis spixi

(1) 2 Macaé de Cima 30.1.

Pallid Spinetail

Cranioleuca pallida

(3) 2 Macaé de Cima 27.1, 1 heard Duas Barras to Sumidouro 28.1 and 1 Macaé de Cima 30.1.

Yellow-chinned Spinetail

Certhiaxis cinnamomeus

(2) 3 Duas Barras to Sumidouro 28.1 and 2 REGUA 29.1.

Orange-eyed Thornbird

Phacellodomus erythrophthalmus

(4) 2 Itororo Lodge 25.1, 1 heard Itororo Lodge 26.1, 1 heard Pico da Caledônia 27.1 and 2 Macaé de Cima 30.1.

Firewood-gatherer

Anumbius annumbi

(1) 1 Duas Barras to Sumidouro 28.1.

Buff-browed Foliage-gleaner

Syndactyla rufosuperciliata

(3) 3 Itororo Lodge 26.1, 1 heard Macaé de Cima 30.1 and 1 heard Cedae trail 31.1.

Ochre-breasted Foliage-gleaner

Philydor lichtensteini

(2) 1 REGUA 29.1 and 2 Cedae trail 31.1.

Black-capped Foliage-gleaner

Philydor atricapillus

(1) 2 REGUA 29.1.

Buff-fronted Foliage-gleaner

Philydor rufum

(4) 1 Itororo Lodge 25.1, 4 Itororo Lodge 26.1, 1 heard Macaé de Cima 30.1 and 4 Cedae trail 31.1.

White-collared Foliage-gleaner

Anabazenops fuscus

(2) 1 Itororo Lodge 26.1 and 1 Macaé de Cima 30.1.

Pale-browed Treehunter

Cichlocolaptes leucophrus

(2) 1 heard REGUA 29.1 and 1 Cedae trail 31.1.

White-eyed Foliage-gleaner

Automolus leucophthalmus

(1) 2 Cedae trail 31.1.

Rufous-breasted Leaf-tosser

Sclerurus scansor

(1) 1 Itororo Lodge 1.2.

Sharp-tailed Streamcreeper

Lochmias nematura nematura

(2) 1 Itororo Lodge 26.1 and 1 heard Pico da Caledônia 27.1.

Sharp-billed Treehunter

Heliobletus contaminatus

(1) 1 Macaé de Cima 30.1.

Streaked Xenops

Xenops rutilans

(2) 2 Itororo Lodge 26.1 and 1 Duas Barras to Sumidouro 28.1.

Plain-winged Woodcreeper

Dendrocincla turdina

(1) 1 REGUA 29.1.

Olivaceous Woodcreeper

Sittasomus griseicapillus

(7) 2 Itororo Lodge 25.1, 2 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1, 2 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

White-throated Woodcreeper

Xiphocolaptes albicollis

(2) 1 heard Itororo Lodge 25.1 and 2 Macaé de Cima 30.1.

Planalto Woodcreeper

Dendrocolaptes platyrostris

(1) 1 Macaé de Cima 30.1.

Lesser Woodcreeper

Xiphorhynchus fuscus

(3) 1 Itororo Lodge 26.1, 1 REGUA 29.1 and 1 Macaé de Cima 30.1.

Scaled Woodcreeper

Lepidocolaptes squamatus

(3) 1 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 2 Itororo Lodge 1.2.

Black-billed Scythebill

Campylorhamphus falcularius

(1) 2 Itororo Lodge 26.1.

Antbirds *Thamnophilidae*

Spot-backed Antshrike

Hypoedaleus guttatus

(2) 1 heard REGUA 29.1 and 1 Cedae trail 31.1.

Giant Antshrike

Batara cinerea cinerea

(4) 1 Itororo Lodge 25.1, 1 heard Itororo Lodge 26.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Large-tailed Antshrike

Mackenziaena leachii

(4) 1 Itororo Lodge 26.1, 1 heard Pico da Caledônia 27.1, 1 heard Macaé de Cima 30.1 and 1 heard Cedae trail 31.1.

Tufted Antshrike

Mackenziaena severa

(4) 1 heard Itororo Lodge 25.1, 1 Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 Itororo Lodge 1.2.

White-bearded Antshrike (VU)

Biatas nigropectus

(1) 1 Macaé de Cima 30.1.

Chestnut-backed Antshrike

Thamnophilus palliatus

(1) 2 REGUA 29.1.

Sooretama Slaty Antshrike

Thamnophilus ambiguus

(1) 1 REGUA 29.1.

Variable Antshrike

Thamnophilus caerulescens

(5) 2 Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 1 heard Pico da Caledônia 27.1, 1 Duas Barras to Sumidouro 28.1 and 1 heard Itororo Lodge 1.2.

Spot-breasted Antwreio (NT)*Dysithamnus stictothorax*

(3) 1 heard Duas Barras to Sumidouro 28.1, 1 REGUA 29.1 and 3 Cedae trail 31.1.

Plain Antwreio*Dysithamnus mentalis*

(2) 2 Duas Barras to Sumidouro 28.1 and 2 Cedae trail 31.1.

Rufous-backed Antwreio*Dysithamnus xanthopterus*

(1) 2 Pico da Caledônia 27.1.

Silvery-flanked Antwren*Myrmotherula luctuosa*

(1) 4 REGUA 29.1.

Unicolored Antwren (NT)*Myrmotherula unicolor*

(1) 2 REGUA 29.1.

Star-throated Antwren*Rhopias gularis*

(2) 1 Macaé de Cima 30.1 and 2 Cedae trail 31.1.

Serra Antwren*Formicivora serrana*

(1) 1 Duas Barras to Sumidouro 28.1.

Bertoni's Antbird*Dryophila rubricollis*

(1) 1 Itororo Lodge 26.1.

Rufous-tailed Antbird (NT)*Dryophila genei*

(1) 4 Pico da Caledônia 27.1.

Ochre-rumped Antbird (NT)*Dryophila ochropyga*

(5) 2 Itororo Lodge 25.1, 1 heard Itororo Lodge 26.1, 1 heard Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Dusky-tailed Antbird*Dryophila malura*

(2) 2 Itororo Lodge 26.1 and 1 Macaé de Cima 30.1.

Streak-capped Antwren*Terenura maculata*

(2) 1 REGUA 29.1 and 1 Cedae trail 31.1.

White-shouldered Fire-eye*Pyriglena leucoptera*

(3) 1 Itororo Lodge 26.1, 1 heard Duas Barras to Sumidouro 28.1 and 1 Cedae trail 31.1.

White-bibbed Antbird*Myrmeciza loricata*

(1) 1 Macaé de Cima 30.1.

Antthrushes Formicariidae**Rufous-capped Antthrush***Formicarius colma*

(1) 1 Cedae trail 31.1.

Cryptic Antthrush*Chamaeza meruloides*

(3) 1 Itororo Lodge 26.1, 1 heard Macaé de Cima 30.1 and 1 heard Itororo Lodge 1.2.

Rufous-tailed Antthrush*Chamaeza ruficauda*

(5) 1 heard Itororo Lodge 26.1, 1 heard Pico da Caledônia 27.1, 1 heard Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Antpittas Grallariidae

Variegated Antpitta*Grallaria varia*

(4) 1 heard Itororo Lodge 26.1, 1 heard Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Gnateaters Conopophagidae

Rufous Gnateater*Conopophaga lineata*

(1) 2 Pico da Caledônia 27.1.

Black-cheeked Gnateater*Conopophaga melanops*

(2) 1 heard REGUA 29.1 and 2 Cedae trail 31.1.

Tapaculos Rhinocryptidae

Spotted Bamboowren (NT)*Psilorhamphus guttatus*

(1) 1 heard Macaé de Cima 30.1.

Slaty Bristlefront (NT)*Merulaxis ater*

(1) 1 Macaé de Cima 30.1.

White-breasted Tapaculo (NT)*Eleoscytalopus indigoticus*

(2) 1 heard Itororo Lodge 26.1 and 1 heard Itororo Lodge 1.2.

Mouse-colored Tapaculo*Scytalopus speluncae*

(3) 1 heard Itororo Lodge 26.1, 1 Pico da Caledônia 27.1 and 1 Itororo Lodge 1.2.

Tyrant Flycatchers Tyrannidae

Planalto Tyrannulet*Phyllomyias fasciatus*

(5) 2 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 1 Duas Barras to Sumidouro 28.1 and 1 heard Itororo Lodge 1.2.

Rough-legged Tyrannulet*Phyllomyias burmeisteri*

(1) 1 heard Itororo Lodge 26.1.

Grey-capped Tyrannulet (NT)*Phyllomyias griseocapilla*

(3) 1 heard Macaé de Cima 30.1, 1 heard Cedae trail 31.1 and 1 heard Itororo Lodge 1.2.

Yellow-bellied Elaenia*Elaenia flavogaster flavogaster*

(1) 1 REGUA 29.1.

Olivaceous Elaenia*Elaenia mesoleuca*

(2) 1 heard Itororo Lodge 26.1 and 1 Pico da Caledônia 27.1.

Yellow Tyrannulet*Capsiempis flaveola*

(3) 1 heard Duas Barras to Sumidouro 28.1, 2 REGUA 29.1 and 1 heard Macaé de Cima 30.1.

Southern Antpipit*Corythopsis delalandi*

(1) 1 REGUA 29.1.

Mottle-cheeked Tyrannulet

Phylloscartes ventralis ventralis

(3) 3 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1 and 1 Itororo Lodge 1.2.

Serra do Mar Tyrannulet (NT)

Phylloscartes difficilis

(1) 3 Pico da Caledônia 27.1.

Ochre-bellied Flycatcher

Mionectes oleagineus oleagineus

(1) 1 REGUA 29.1.

Sepia-capped Flycatcher

Leptopogon amaurocephalus

(5) 2 Itororo Lodge 26.1, 1 REGUA 29.1, 1 Macaé de Cima 30.1, 1 Cedae trail 31.1 and 12 Itororo Lodge 1.2.

Bran-colored Flycatcher

Myiophobus fasciatus

(2) 2 Itororo Lodge 26.1 and 1 heard Cedae trail 31.1.

Eye-ringed Tody-Tyrant (NT)

Hemitriccus orbitatus

(1) 1 REGUA 29.1.

Ochre-faced Tody-Flycatcher

Poecilatriccus plumbeiceps

(5) 1 heard Itororo Lodge 25.1, 1 heard Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 1 Duas Barras to Sumidouro 28.1 and 1 heard Macaé de Cima 30.1.

Yellow-lored Tody-Flycatcher

Todirostrum poliocephalum

(2) 1 heard Duas Barras to Sumidouro 28.1 and 2 Macaé de Cima 30.1.

Common Tody-Flycatcher

Todirostrum cinereum

(1) 2 REGUA 29.1.

Yellow-olive Flatbill

Tolmomyias sulphurescens

(5) 2 Itororo Lodge 26.1, 1 REGUA 29.1, 1 heard Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

White-throated Spadebill

Platyrinchus mystaceus

(3) 1 heard Duas Barras to Sumidouro 28.1, 2 Macaé de Cima 30.1 and 1 Cedae trail 31.1.

Cliff Flycatcher

Hirundinea ferruginea

(2) 1 Itororo Lodge 25.1 and 2 Itororo Lodge 26.1.

Euler's Flycatcher

Lathrotriccus euleri

(2) 1 Itororo Lodge 26.1 and 1 Macaé de Cima 30.1.

Blue-billed Black Tyrant

Knipolegus cyanirostris

(1) 4 Pico da Caledônia 27.1.

Velvety Black Tyrant

Knipolegus nigerrimus

(1) 2 Pico da Caledônia 27.1.

Yellow-browed Tyrant

Satrapa icterophrys

(1) 1 Duas Barras to Sumidouro 28.1.

White-rumped Monjita

Xolmis velatus

(1) 2 Duas Barras to Sumidouro 28.1.

Streamer-tailed Tyrant

Gubernetes yetapa

(1) 3 Duas Barras to Sumidouro 28.1.

Shear-tailed Grey Tyrant

Muscipipra vetula

(1) 4 Pico da Caledônia 27.1.

Masked Water Tyrant (2) 1 Duas Barras to Sumidouro 28.1.	<i>Fluvicola nengeta nengeta</i>
White-headed Marsh Tyrant (1) 3 REGUA 29.1.	<i>Arundinicola leucocephala</i>
Long-tailed Tyrant (2) 1 Duas Barras to Sumidouro 28.1 and 2 Macaé de Cima 30.1.	<i>Colonia colonus colonus</i>
Cattle Tyrant (1) 1 Duas Barras to Sumidouro 28.1.	<i>Machetornis rixosa rixosa</i>
Piratic Flycatcher (2) 1 Pico da Caledônia 27.1 and 1 Macaé de Cima 30.1.	<i>Legatus leucophaeus leucophaeus</i>
Social Flycatcher (2) 2 Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.	<i>Myiozetetes similis</i>
Great Kiskadee (8) 1 Itororo Lodge 25.1, 1 Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.	<i>Pitangus sulphuratus</i>
Streaked Flycatcher (3) 1 Duas Barras to Sumidouro 28.1, 1 heard REGUA 29.1 and 1 Macaé de Cima 30.1.	<i>Myiodynastes maculatus</i>
Boat-billed Flycatcher (5) 1 Itororo Lodge 25.1, 1 Duas Barras to Sumidouro 28.1, 1 heard REGUA 29.1, 1 Macaé de Cima 30.1 and 1 Itororo Lodge 1.2.	<i>Megarynchus pitangua pitangua</i>
Variegated Flycatcher (1) 1 Pico da Caledônia 27.1.	<i>Empidonomus varius</i>
Tropical Kingbird (5) 2 Pico da Caledônia 27.1, 2 Macaé de Cima 30.1 and 1 Itororo Lodge 1.2.	<i>Tyrannus melancholicus</i>
Swainson's Flycatcher (3) 1 Itororo Lodge 25.1, 3 Itororo Lodge 26.1 and 1 Pico da Caledônia 27.1.	<i>Myiarchus swainsoni</i>
Short-crested Flycatcher (1) 1 REGUA 29.1.	<i>Myiarchus ferox</i>
Grey-hooded Attila (1) 1 REGUA 29.1.	<i>Attila rufus</i>

Cotingas Cotingidae

Hooded Berryeater (NT) (2) 1 heard Macaé de Cima 30.1 and 1 heard Cedae trail 31.1.	<i>Carpornis cucullata</i>
Bare-throated Bellbird (VU) (5) 1 Itororo Lodge 25.1, 1 heard Cedae trail 31.1 and 1 Itororo Lodge 1.2.	<i>Procnias nudicollis</i>
Black-and-gold Cotinga (NT) (2) 2 Pico da Caledônia 27.1 and 1 Macaé de Cima 30.1.	<i>Tijuca atra</i>
Grey-winged Cotinga (VU) (1) 1 heard Pico da Caledônia 27.1.	<i>Tijuca condita</i>

Manakins Pipridae**Serra do Mar Tyrant-Manakin***Neopelma chrysolophum*

(1) 1 Itororo Lodge 26.1.

Blue Manakin*Chiroxiphia caudata*

(6) 1 Itororo Lodge 25.1, 3 Itororo Lodge 26.1, 3 REGUA 29.1, 2 Macaé de Cima 30.1 and 2 Itororo Lodge 1.2.

Pin-tailed Manakin*Ilicura militaris*

(3) 2 Itororo Lodge 26.1, 2 Macaé de Cima 30.1 and 1 heard Itororo Lodge 1.2.

White-bearded Manakin*Manacus manacus*

(2) 1 Duas Barras to Sumidouro 28.1.

Tityras, Becards Tityridae**Sharpbill***Oxyruncus cristatus*

(1) 1 heard Cedae trail 31.1.

Whiskered Myiobius*Myiobius barbatus*

(4) 1 Itororo Lodge 26.1, 1 Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Greenish Schiffornis*Schiffornis virescens*

(2) 1 Itororo Lodge 26.1 and 1 heard Macaé de Cima 30.1.

Green-backed Becard*Pachyramphus viridis*

(1) 1 Itororo Lodge 1.2.

Chestnut-crowned Becard*Pachyramphus castaneus*

(4) 2 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 2 Macaé de Cima 30.1 and 2 Cedae trail 31.1.

White-winged Becard*Pachyramphus polychopterus*

(5) 1 Itororo Lodge 25.1, 1 Itororo Lodge 26.1, 1 Duas Barras to Sumidouro 28.1, 1 heard REGUA 29.1 and 1 Itororo Lodge 1.2.

Crested Becard*Pachyramphus validus validus*

(1) 1 Macaé de Cima 30.1.

Vireos Vireonidae**Rufous-browed Peppershrike***Cyclarhis gujanensis*

(7) 2 Itororo Lodge 25.1, 4 Itororo Lodge 26.1, 2 Duas Barras to Sumidouro 28.1, 1 heard Macaé de Cima 30.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Red-eyed Vireo*Vireo olivaceus*

(2) 1 Duas Barras to Sumidouro 28.1 and 1 heard Cedae trail 31.1.

Rufous-crowned Greenlet*Hylophilus poicilotis*

(4) 1 Itororo Lodge 26.1, 1 heard Pico da Caledônia 27.1, 1 heard Macaé de Cima 30.1 and 1 Itororo Lodge 1.2.

Grey-eyed Greenlet*Hylophilus amaurocephalus*

(1) 1 Duas Barras to Sumidouro 28.1.

Lemon-chested Greenlet

Hylophilus thoracicus

(1) 1 REGUA 29.1.

Swallows *Hirundinidae*

Brown-chested Martin

Progne tapera

(1) 2 Duas Barras to Sumidouro 28.1.

Blue-and-white Swallow

Notiochelidon cyanoleuca

(7) 2 Itororo Lodge 25.1, 2 REGUA 29.1 and 2 Itororo Lodge 1.2.

Southern Rough-winged Swallow

Stelgidopteryx ruficollis ruficollis

(2) 1 Duas Barras to Sumidouro 28.1 and 5 REGUA 29.1.

Donacobius *Donacobiidae*

Black-capped Donacobius

Donacobius atricapilla

(1) 2 Duas Barras to Sumidouro 28.1.

Wrens *Troglodytidae*

House Wren

Troglodytes aedon

(5) 1 Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 1 Duas Barras to Sumidouro 28.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Mockingbirds and Thrashers *Mimidae*

Chalk-browed Mockingbird

Mimus saturninus

(2) 2 Pico da Caledônia 27.1 and 2 Duas Barras to Sumidouro 28.1.

Thrushes and Allies *Turdidae*

Yellow-legged Thrush

Turdus flavipes

(3) 1 Pico da Caledônia 27.1, 1 Macaé de Cima 30.1 and 1 heard Cedae trail 31.1.

Rufous-bellied Thrush

Turdus rufiventris

(8) 1 Itororo Lodge 25.1, 2 REGUA 29.1 and 2 Itororo Lodge 1.2.

Pale-breasted Thrush

Turdus leucomelas

(1) 1 Cedae trail 31.1.

Creamy-bellied Thrush

Turdus amaurochalinus

(2) 2 Pico da Caledônia 27.1 and 1 Duas Barras to Sumidouro 28.1.

White-necked Thrush

Turdus albicollis

(2) 1 Itororo Lodge 26.1 and 1 Cedae trail 31.1.

Old World Sparrows *Passeridae*

House Sparrow *Passer domesticus domesticus*
(2) 1 Duas Barras to Sumidouro 28.1 and 2 REGUA 29.1.

Waxbills and Allies *Estrildidae*

Common Waxbill *Estrilda astrild astrild*
(1) 2 REGUA 29.1.

Finches, Euphonias *Fringillidae*

Hooded Siskin *Spinus magellanicus*
(4) 2 Pico da Caledônia 27.1, 2 Duas Barras to Sumidouro 28.1, 2 Macaé de Cima 30.1 and 2 Itororo Lodge 1.2.

Purple-throated Euphonia *Euphonia chlorotica*
(1) 1 Duas Barras to Sumidouro 28.1.

Violaceous Euphonia *Euphonia violacea*
(2) 1 REGUA 29.1 and 1 Cedae trail 31.1.

Chestnut-bellied Euphonia *Euphonia pectoralis*
(1) 1 Cedae trail 31.1.

Blue-naped Chlorophonia *Chlorophonia cyanea*
(2) 1 heard Cedae trail 31.1 and 1 Itororo Lodge 1.2.

New World Warblers *Parulidae*

White-rimmed Warbler *Myiothlypis leucoblephara leucoblephara*
(3) 1 Itororo Lodge 25.1, 1 Itororo Lodge 26.1 and 1 heard Macaé de Cima 30.1.

Golden-crowned Warbler *Basileuterus culicivorus*
(8) 2 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 2 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1, 2 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Troupials and Allies *Icteridae*

Crested Oropendola *Psarocolius decumanus*
(2) 4 Itororo Lodge 26.1 and 2 Pico da Caledônia 27.1.

Red-rumped Cacique *Cacicus haemorrhous*
(1) 1 Duas Barras to Sumidouro 28.1.

Shiny Cowbird *Molothrus bonariensis*

(4) 1 Duas Barras to Sumidouro 28.1, 4 REGUA 29.1, 1 Cedae trail 31.1 and 2 Itororo Lodge 1.2.

Chopi Blackbird

Gnorimopsar chopi

(1) 1 Duas Barras to Sumidouro 28.1.

Chestnut-capped Blackbird

Chrysomus ruficapillus

(2) 1 Duas Barras to Sumidouro 28.1 and 2 REGUA 29.1.

Bananaquit Coerebidae

Bananaquit

Coereba flaveola

(7) 1 Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 2 Duas Barras to Sumidouro 28.1, 1 REGUA 29.1, 3 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 2 Itororo Lodge 1.2.

Buntings, Sparrows and Allies Emberizidae

Rufous-collared Sparrow

Zonotrichia capensis

(8) 1 Itororo Lodge 25.1.

Grassland Sparrow

Ammodramus humeralis

(1) 2 Duas Barras to Sumidouro 28.1.

Half-collared Sparrow

Arremon semitorquatus

(3) 1 heard Itororo Lodge 26.1, 1 heard Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.

Tanagers and Allies Thraupidae

Magpie Tanager

Cissopis leverianus

(2) 2 Itororo Lodge 26.1 and 2 Pico da Caledônia 27.1.

Chestnut-headed Tanager

Pyrrhocomma ruficeps

(2) 1 Itororo Lodge 26.1 and 1 Itororo Lodge 1.2.

Black-goggled Tanager

Trichothraupis melanops

(4) 1 Duas Barras to Sumidouro 28.1, 1 REGUA 29.1, 2 Macaé de Cima 30.1 and 2 Cedae trail 31.1.

Flame-crested Tanager

Tachyphonus cristatus

(1) 1 Cedae trail 31.1.

Ruby-crowned Tanager

Tachyphonus coronatus

(8) 1 Itororo Lodge 25.1, 2 Cedae trail 31.1 and 4 Itororo Lodge 1.2.

Brazilian Tanager

Ramphocelus bresilia

(1) 2 REGUA 29.1.

Sayaca Tanager

Thraupis sayaca sayaca

(8) 2 Itororo Lodge 25.1, 2 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1, 2 REGUA 29.1, 2 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 2 Itororo Lodge 1.2.

Azure-shouldered Tanager (NT)

Thraupis cyanopectus

(7) 2 Itororo Lodge 26.1, 1 Pico da Caledônia 27.1, 1 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1, 1 Macaé de Cima 30.1, 2 Cedae trail 31.1 and 1 Itororo Lodge 1.2.

Golden-chevroned Tanager (7) 3 Itororo Lodge 26.1, 4 Duas Barras to Sumidouro 28.1, 2 REGUA 29.1 and 2 Itororo Lodge 1.2.	<i>Thraupis ornata</i>
Palm Tanager (1) 4 Duas Barras to Sumidouro 28.1.	<i>Thraupis palmarum</i>
Diademed Tanager (1) 1 Pico da Caledônia 27.1.	<i>Stephanophorus diadematus</i>
Fawn-breasted Tanager (2) 2 Itororo Lodge 26.1 and 1 heard Pico da Caledônia 27.1.	<i>Pipraeidea melanonota melanonota</i>
Red-necked Tanager (1) 4 Cedae trail 31.1.	<i>Tangara cyanocephala</i>
Brassy-breasted Tanager (6) 1 Itororo Lodge 25.1 and 2 Cedae trail 31.1.	<i>Tangara desmaresti</i>
Burnished-buff Tanager (3) 2 Duas Barras to Sumidouro 28.1, 2 Macaé de Cima 30.1 and 1 Cedae trail 31.1.	<i>Tangara cayana</i>
Blue Dacnis (4) 1 Itororo Lodge 26.1, 2 Duas Barras to Sumidouro 28.1, 1 Cedae trail 31.1 and 1 Itororo Lodge 1.2.	<i>Dacnis cayana</i>
Rufous-headed Tanager (3) 1 Itororo Lodge 26.1, 1 Duas Barras to Sumidouro 28.1 and 2 Cedae trail 31.1.	<i>Hemithraupis ruficapilla</i>
Chestnut-vented Conebill (1) 4 Duas Barras to Sumidouro 28.1.	<i>Conirostrum speciosum</i>
Bay-chested Warbling Finch (1) 1 Pico da Caledônia 27.1.	<i>Poospiza thoracica</i>
Saffron Finch (4) 2 Itororo Lodge 26.1.	<i>Sicalis flaveola</i>
Grassland Yellow Finch (1) 2 Duas Barras to Sumidouro 28.1.	<i>Sicalis luteola</i>
Black-throated Grosbeak (1) 2 Cedae trail 31.1.	<i>Saltator fuliginosus</i>
Green-winged Saltator (1) 1 Itororo Lodge 1.2.	<i>Saltator similis</i>
Thick-billed Saltator (1) 1 Pico da Caledônia 27.1.	<i>Saltator maxillosus</i>
Blue-black Grassquit (2) 1 Duas Barras to Sumidouro 28.1 and 1 REGUA 29.1.	<i>Volatinia jacarina</i>
Double-collared Seedeater (6) 1 Itororo Lodge 26.1, 2 Pico da Caledônia 27.1, 4 Duas Barras to Sumidouro 28.1, 1 REGUA 29.1, 2 Macaé de Cima 30.1 and 1 Itororo Lodge 1.2.	<i>Sporophila caerulea</i>
White-bellied Seedeater (1) 1 Duas Barras to Sumidouro 28.1.	<i>Sporophila leucoptera</i>
Chestnut-bellied Seed Finch (1) 1 Duas Barras to Sumidouro 28.1.	<i>Oryzoborus angolensis</i>

Cardinals and Allies *Cardinalidae*

Red-crowned Ant Tanager

Habia rubica

(2) 2 REGUA 29.1 and 2 Cedae trail 31.1.

Mammals (2 in total: 2 seen)

Status codes: **E** = Endemic, **NE** = Near-endemic, **I** = Introduced

IUCN codes: **CR** = Critically endangered, **EN** = Endangered, **VU** = Vulnerable, **EW** = Extinct in the Wild, **NT** = Near Threatened, **DD** = Data Deficient

Cavies, including Guinea Pigs *Caviidae*

Capybara

Hydrochoerus hydrochaeris

(1) 3 REGUA 29.1.

Squirrels *Sciuridae*

Guianan Squirrel

Sciurus aestuans

(1) 2 REGUA 29.1.

Reptiles (1 in total: 1 seen)

Status codes: **E** = Endemic, **NE** = Near-endemic, **I** = Introduced

IUCN codes: **CR** = Critically endangered, **EN** = Endangered, **VU** = Vulnerable, **EW** = Extinct in the Wild, **NT** = Near Threatened, **DD** = Data Deficient

Crocodiles and relatives *Crocodylidae*

Broad-snouted Caiman

Caiman latirostris

(1) 2 REGUA 29.1.

Rockjumper Birding Ltd

Labourdonnais Village

Mapou

Mauritius

Tel (USA & Canada) toll free: 1-888-990-5552

Email: info@rockjumperbirding.com

Alternative email: rockjumperbirding@yahoo.com

Website: www.rockjumperbirding.com

