

FUNDACIÓN JOCOTOCO
CHECK-LIST OF THE BIRDS OF YUNGUILLA

N°	English Name	Scientific Name	Status	Day 1	Day 2	Day 3
1	Tawny-breasted Tinamou	<i>Nothocercus julius</i>	R			
2	Andean Tinamou	<i>Nothoprocta pentlandii</i>	U			
3	Andean Guan	<i>Penelope montagnii</i>	U			
4	Turkey Vulture	<i>Cathartes aura</i>	U			
5	Black Vulture	<i>Coragyps atratus</i>	U			
6	Plain-breasted Hawk	<i>Accipiter striatus</i>	FC			
7	Harris's Hawk	<i>Parabuteo unicinctus</i>	U			
8	Black-chested Buzzard-Eagle	<i>Geranoaetus melanoleucus</i>	U			
9	Broad-winged Hawk	<i>Buteo platypterus</i>	U			
10	Andean Gull	<i>Chroicocephalus serranus</i>				
11	Band-tailed Pigeon	<i>Patagioenas fasciata</i>	FC			
12	Ecuadorian Ground-Dove	<i>Columbina buckleyi</i>				
13	Croaking Ground-Dove	<i>Columbina cruziana</i>				
14	Eared Dove	<i>Zenaida auriculata</i>	FC			
15	Maroon-chested Ground-Dove	<i>Claravis mondetoura</i>	R			
16	White-tipped Dove	<i>Leptotila verreauxi</i>	C			
17	White-throated Quail-Dove	<i>Zentrygon frenata</i>	U			
18	Squirrel Cuckoo	<i>Piaya cayana</i>	U			
19	Dark-billed Cuckoo	<i>Coccyzus melacoryphus</i>	R			
20	Black-billed Cuckoo	<i>Coccyzus erythrophthalmus</i>	R			
21	Striped Cuckoo	<i>Tapera naevia</i>	C			
22	Smooth-billed Ani	<i>Crotophaga ani</i>				
23	Groove-billed Ani	<i>Crotophaga sulcirostris</i>	FC			
24	Barn Owl	<i>Tyto alba</i>	U			
25	White-throated Screech-Owl	<i>Megascops albogularis</i>	U			
26	Pacific Pygmy-Owl	<i>Glaucidium peruanum</i>	FC			
27	Buff-fronted Owl	<i>Aegolius harrisii</i>				
28	Mottled Owl	<i>Ciccaba virgata</i>	FC			
29	Striped Owl	<i>Asio clamator</i>	R			
30	Buff-fronted Owl	<i>Aegolius harrisii</i>	U			
31	Common Potoo	<i>Nyctibius griseus</i>	R			
32	Short-tailed Nighthawk	<i>Lurocalis semitorquatus</i>	R			
33	Pauraque	<i>Nyctidromus albicollis</i>	U			
34	Band-winged Nightjar	<i>Systellura longirostri</i>	U			
35	White-collared Swift	<i>Streptoprocne zonaris</i>	U			
36	Chestnut-collared Swift	<i>Streptoprocne rutila</i>	U			
37	Chimney Swift	<i>Chaetura pelagica</i>	R			
38	White-tipped Swift	<i>Aeronautes montivagus</i>	U			
39	Lesser Violetear	<i>Colibri cyanotus</i>				
40	Green Violetear	<i>Colibri thalassinus</i>	U			
41	Sparkling Violetear	<i>Colibri coruscans</i>	U			
42	Western Emerald	<i>Chlorostilbon melanorhynchus</i>	R			
43	Amazilia Hummingbird	<i>Amazilia amazilia</i>	FC			
44	Rufous-tailed Hummingbird	<i>Amazilia tzacatl</i>				

45	Speckled Hummingbird	<i>Adelomyia melanogenys</i>	U			
46	Green-tailed Trainbearer	<i>Lesbia nuna</i>				
47	Blue-mantled Thornbill	<i>Chalcostigma stanleyi</i>				
48	Tyrian Metaltail	<i>Metallura tyrianthina</i>				
49	Violet-throated Metaltail	<i>Metallura baroni</i>				
50	Rainbow Starfrontlet	<i>Coeligena iris</i>	U			
51	Long-billed Starthroat	<i>Helioaster longirostris</i>	R			
52	Purple-collared Woodstar	<i>Myrtis fanny</i>	C			
53	Little Woodstar	<i>Chaetocercus bombus</i>	FC			
54	White-bellied Woodstar	<i>Chaetocercus mulsant</i>				
55	Purple-throated Woodstar	<i>Calliphlox mitchellii</i>				
56	Masked Trogon	<i>Trogon personatus</i>				
57	Green Kingfisher	<i>Chloroceryle americana</i>				
58	Red-headed Barbet	<i>Eubucco bourcierii</i>				
59	Crimson-mantled Woodpecker	<i>Colaptes rivolii</i>	U			
60	Golden-olive Woodpecker	<i>Colaptes rubiginosus</i>	U			
61	Smoky-brown Woodpecker	<i>Picoides fumigatus</i>	U			
62	Red-rumped Woodpecker	<i>Veniliornis kirkii</i>				
63	American Kestrel	<i>Falco sparverius</i>	U			
64	Red-billed Parrot	<i>Pionus sordidus</i>	R			
65	Pacific Parrotlet	<i>Forpus coelestis</i>				
66	Red-masked Parakeet	<i>Psittacara erythrogenys</i>				
67	Scaled Antpitta	<i>Grallaria guatimalensis</i>	U			
68	Undulated Antpitta	<i>Grallaria squamigera</i>	R			
69	Chestnut-crowned Antpitta	<i>Grallaria ruficapilla</i>	C			
70	Tawny Antpitta	<i>Grallaria quitensis</i>				
71	Unicolored Tapaculo	<i>Scytalopus latrans</i>	FC			
72	Pacific Hornero / Pale-legged Hornero	<i>Furnarius leucopus</i>	U			
73	Azara's Spinetail	<i>Synallaxis azarae</i>	C			
74	Slaty Spinetail	<i>Synallaxis brachyura</i>				
75	Line-cheeked Spinetail	<i>Cranioleuca antisiensis</i>	FC			
76	Streaked Tuftedcheek	<i>Pseudocolaptes boissonneautii</i>	R			
77	Strong-billed Woodcreeper	<i>Xiphocolaptes promeropirhynchus</i>	R			
78	Wedge-billed Woodcreeper	<i>Glyphorhynchus spirurus</i>				
79	Montane Woodcreeper	<i>Lepidocolaptes lacrymiger</i>	U			
80	Southern Beardless-Tyrannulet	<i>Camptostoma obsoletum</i>	FC			
81	Mouse-colored Tyrannulet	<i>Phaeomyias murina</i>				
82	Pacific Elaenia	<i>Myiopagis subplacens</i>	FC			
83	Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>				
84	Sierran Elaenia	<i>Elaenia pallatangae</i>	R			
85	White-crested Elaenia	<i>Elaenia albiceps</i>	R			
86	Sooty-headed Tyrannulet	<i>Phyllomyias griseiceps</i>				
87	White-tailed Tyrannulet	<i>Mecocerculus poecilocercus</i>	R			
88	Rufous-winged Tyrannulet	<i>Mecocerculus calopterus</i>	R			
89	Tawny-crowned Pygmy-Tyrant	<i>Euscarthmus meloryphus</i>	R			
90	Rufous-crowned Tody-Flycatcher	<i>Poecilatriccus ruficeps</i>	U			
91	Bran-colored Flycatcher	<i>Myiophobus fasciatus</i>	FC			
92	Western Wood-Pewee	<i>Contopus sordidulus</i>				
93	Tumbes Pewee	<i>Contopus cinereus</i>	U			
94	Smoke-colored Pewee	<i>Contopus fumigatus</i>	R			

95	Black Phoebe	<i>Sayornis nigricans</i>				
96	Vermilion Flycatcher	<i>Pyrocephalus rubinus</i>	U			
97	Streak-throated Bush-Tyrant	<i>Myiotheretes striaticollis</i>	U			
98	Dusky-capped Flycatcher	<i>Myiarchus tuberculifer</i>	FC			
99	Boat-billed Flycatcher	<i>Megarynchus pitangua</i>				
100	Tropical Kingbird	<i>Tyrannus melancholicus</i>	U			
101	One-colored Becard	<i>Pachyramphus homochrous</i>				
102	Rufous-browed Peppershrike	<i>Cyclarhis gujanensis</i>	C			
103	Brown-capped Vireo	<i>Vireo leucophrys</i>	FC			
104	Turquoise Jay	<i>Cyanolyca turcosa</i>	U			
105	Blue-and-white Swallow	<i>Pygochelidon cyanoleuca</i>	U			
106	Brown-bellied Swallow	<i>Orochelidon murina</i>	R			
107	House Wren	<i>Troglodytes aedon</i>	C			
108	Mountain Wren	<i>Troglodytes solstitialis</i>				
109	Slaty-backed Nightingale-Thrush	<i>Catharus fuscater</i>	C			
110	Swainson's Thrush	<i>Catharus ustulatus</i>	U			
111	Great Thrush	<i>Turdus fuscater</i>	U			
112	Glossy-black Thrush	<i>Turdus serranus</i>	U			
113	Ecuadorian Thrush	<i>Turdus maculirostris</i>	U			
114	Andean Slaty-Thrush	<i>Turdus nigriceps</i>	U			
115	Chiguanco Thrush	<i>Turdus chiguanco</i>				
116	Long-tailed Mockingbird	<i>Mimus longicaudatus</i>				
117	Superciliaried Hemispingus	<i>Hemispingus superciliaris</i>				
118	Masked Flowerpiercer	<i>Diglossa cyanea</i>	U			
119	Rusty Flowerpiercer	<i>Diglossa sittoides</i>	U			
120	Rufous-chested Tanager	<i>Thlypopsis ornata</i>	C			
121	Fawn-breasted Tanager	<i>Pipraeidea melanonota</i>	U			
122	Blue-winged Mountain-Tanager	<i>Anisognathus somptuosus</i>	U			
123	Blue-gray Tanager	<i>Thraupis episcopus</i>	U			
124	Blue-capped Tanager	<i>Thraupis cyanocephala</i>	U			
125	Fawn-breasted Tanager	<i>Pipraeidea melanonota</i>				
126	Blue-and-yellow Tanager	<i>Pipraeidea bonariensis</i>	U			
127	Black-and-white Tanager	<i>Conothraupis speculigera</i>	FC			
128	Blue-black Grassquit	<i>Volatinia jacarina</i>	U			
129	Dull-colored Grassquit	<i>Tiaris obscura</i>	C			
130	Bananaquit	<i>Coereba flaveola</i>				
131	Saffron Finch	<i>Sicalis flaveola</i>				
132	Drab Seedeater	<i>Sporophila simplex</i>				
133	Variable Seedeater	<i>Sporophila corvina</i>				
134	Black-and-white Seedeater	<i>Sporophila luctuosa</i>	U			
135	Yellow-bellied Seedeater	<i>Sporophila nigricollis</i>	U			
136	Slate-colored Grosbeak	<i>Saltator grossus</i>				
137	Northern Rufous-naped Brush-Finch	<i>Atlapetes latinuchus</i>	FC			
138	Pale-headed Brush-Finch	<i>Atlapetes pallidiceps</i>	FC			
139	Gray-browed Brushfinch	<i>Arremon assimilis</i>				
140	Stripe-headed Brush-Finch	<i>Arremon torquatus</i>	C			
141	Orange-billed Sparrow	<i>Arremon aurantirostris</i>				
142	Chestnut-capped Brushfinch	<i>Arremon brunneinucha</i>				
143	Rufous-collared Sparrow	<i>Zonotrichia capensis</i>	U			
144	Summer Tanager	<i>Piranga rubra</i>	U			

145	Highland Hepatic-Tanager	<i>Piranga flava</i>	U			
146	Southern Yellow-Grosbeak	<i>Pheucticus chrysogaster</i>	C			
147	Blue Seedeater	<i>Amaurospiza concolor</i>	FC			
148	Black-lored Yellowthroat / Masked Yellowthroat	<i>Geothlypis aequinoctialis</i>	C			
149	Spectacled Redstart	<i>Myioborus melanocephalus</i>				
150	Slate-throated Whitestart	<i>Myioborus miniatus</i>	C			
151	Black-crested Warbler	<i>Myiothlypis nigrocristata</i>	C			
152	Russet-crowned Warbler	<i>Myiothlypis coronata</i>	FC			
153	Shiny Cowbird	<i>Molothrus bonariensis</i>	U			
154	Scrub Blackbird	<i>Dives warszewiczi</i>	U			
155	Peruvian Meadowlark	<i>Sturnella bellicosa</i>	U			
156	Golden-rumped Euphonia	<i>Euphonia cyanocephala</i>	U			
157	Hooded Siskin	<i>Spinus magellanicus</i>	FC			

Recorded in the more humid forest and scrub just above the reserve (2100-2600 m):

English Name	Scientific Name	Status	Day 1	Day 2	Day 3
Andean Pygmy-Owl	<i>Glaucidium jadinii</i>	FC			
Gray-breasted Mountain-Toucan	<i>Andigena hypoglauca</i>	U			
Tawny-rumped Tyrannulet	<i>Phyllomyias uropygialis</i>	U			
White-banded Tyrannulet	<i>Mecocerculus stictopterus</i>	FC			
Tufted Tit-Tyrant	<i>Anairetes parulus</i>	FC			
Rufous-breasted Chat-Tyrant	<i>Ochthoeca rufipectoralis</i>	FC			
Rufous Wren	<i>Cinnycerthia unirufa</i>	FC			
Spectacled Whitestart	<i>Myioborus melanocephalus</i>	C			
Cinereous Conebill	<i>Conirostrum cinereum</i>	FC			
Northern Mountain-Cacique	<i>Cacicus chrysonotus</i>	FC			

Recorded in farmland, semi-desert and arid scrub in the valley below the reserve:

English Name	Scientific Name	Status	Day 1	Day 2	Day 3
Cattle Egret	<i>Bubulcus ibis</i>	FC			
Andean Condor	<i>Vultur gryphus</i>	R			
Variable Hawk	<i>Geranoaetus polyosoma</i>	U			
Crested Caracara	<i>Caracara plancus</i>	U			
Spotted Sandpiper	<i>Actitis macularia</i>	U			
Croaking Ground-Dove	<i>Columbina cruziana</i>	VC			
Gray-capped Cuckoo	<i>Coccyzus lansbergi</i>	?			
Burrowing Owl	<i>Athene cunicularia</i>	U			
Lesser Nighthawk	<i>Chordeiles acutipennis</i>	VC			
Giant Hummingbird	<i>Patagona gigas</i>	R			
Green-tailed Trainbearer	<i>Lesbia nuna</i>	R			
Scarlet-backed Woodpecker	<i>Veniliornis callonotus</i>	U			
Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>	FC			
Tumbesian Tyrannulet	<i>Phaeomyias murina</i>	U			
Torrent Tyrannulet	<i>Serpophaga cinerea</i>	U			
Black Phoebe	<i>Sayornis nigricans</i>	U			
Short-tailed Field-Tyrant	<i>Muscigralla brevicauda</i>	U			
Chiguanco Thrush	<i>Turdus chiguanco</i>	U			
White-capped Dipper	<i>Cinclus leucocephalus</i>	R			
Silver-backed Tanager	<i>Tangara viridicollis</i>	U			

Parrot-billed Seedeater	<i>Sporophila peruviana</i>	FC			
Drab Seedeater	<i>Sporophila simplex</i>	U			
Chestnut-throated Seedeater	<i>Sporophila telasco</i>	FC			
Band-tailed Seedeater	<i>Catamenia analis</i>	U			
Ash-breasted Sierra-Finch	<i>Phrygilus plebejus</i>	FC			
Band-tailed Sierra-Finch	<i>Phrygilus alaudinus</i>	U			
Saffron Finch	<i>Sicalis flaveola</i>	FC			
Grassland Yellow-Finch	<i>Sicalis luteola</i>	FC			
Thick-billed Euphonia	<i>Euphonia lanirostris</i>	U			

VC = very common

C = common

FC = fairly common

U = uncommon

R = rare

VR = very rare

