	Buenaventura - Bird checklist						
1	Little Tinemen		1.00	Duones aline Duament tomant			
1	Little Tinamou		169	, , ,			
2	Crested Guan		170	70 1 1			
3	Sickle-winged Guan		171	• •			
4	Rufous-headed Chachalaca			Black-headed Tody-flycatcher			
5	Rufous-fronted Wood-quail		173	U			
6	Wood Stork		174	Sulphur-rumped Flycatcher			
7	Cattle Egret		175	Black-tailed Flycatcher			
8	Great Egret		176	Black Phoebe			
9	Snowy Egret		177	, , ,			
10	Fasciated Tiger-heron		178	,			
11	Magnificent Frigatebird		_	Golden-crowned Flycatcher			
12	Turkey Vulture		180	, ,			
13	Black Vulture		181	Pacific Elaenia			
14	King Vulture		182	Sierran Elaenia			
15	American Kestrel		183	0 /			
16	Bat Falcon		184	Tawny-crowned Pygmy-tyrant			
17	Laughing Falcon		185	Golden-faced Tyrannulet			
18	Barred Forest-falcon		186	Orange-crested Flycatcher			
19	Southern Caracara		187	Ornate Flycatcher			
20	Osprey		188	Royal Flycatcher			
21	Gray-headed Kite		189	Gray-breasted Flycatcher			
22	Swallow-tailed Kite		190	Smoke-coloured Pewee			
23	Double-toothed Kite		191	Snowy-throated Kingbird			
24	Plumbeous Kite		192	Ochraceous Attila			
25	Great Black-hawk		193	Great Antshrike			
26	Savanna Hawk		194	Plain Antvireo			
27	Broad-winged Hawk		195	White-flanked Antwren			
28	Gray Hawk		196	Western Slaty-antshrike			
29	Short-tailed Hawk		197	Russet Antshrike			
30	Zone-tailed Hawk		198	Checker-throated Antwren			
31	Black Hawk-eagle		199	Slaty Antwren			
32	Ornate Hawk-eagle		200	Rufous-rumped Antwren			
33	Tiny Hawk		201	Chestnut-backed Antbird			
34	Bicoloured Hawk		202	Immaculate Antbird			
35	Barred Hawk		203	Uniform Antshrike			
36	Solitary Eagle		204	White-backed Fire-eye			
37	Roadside Hawk		205	Esmeraldas Antbird			
38	Swainson's Hawk		206	Gray-headed Antbird			
39	Gray-backed Hawk		207	Elegant Crescentchest			
40	Variable Hawk		208	Ecuadorian Tapaculo			
41	Sunbittern		209	Rufous-breasted Antthrush	+		
42	White-throated Crake		210				
43	Spotted Sandpiper		211	Streaked Xenops			
44	Band-tailed Pigeon		212	Scaled Antpitta			
77	Barra tanea i igeoni		414	Jeaned Amepieca			

45	Eared Dove	213	Plain-backed Antpitta	
46	Blue Ground-dove		Pale-legged Hornero	
47	White-tipped Dove		Azara's Spinetail	
48	Ruddy Quail-dove	216	Slaty Spinetail	
49	Plumbeous Pigeon	217	Line-cheeked Spinetail	
50	Ruddy Pigeon	218	Spotted Barbtail	
51	Ecuadorian Ground-dove	219	Buffy Tuftedcheek	
52	Pallid Dove	220	Scaly-throated Foliage-gleaner	
53	Ochre-bellied Dove		Lineated Foliage-gleaner	
54	White-throated Quail-dove	222	Rufous-necked Foliage-gleaner	
55	Blue-fronted Parrotlet	223	Striped Woodhaunter	
56	Red-masked Parakeet	224	Slaty-winged Foliage-gleaner	
57	El Oro Parakeet	225	Buff-fronted Foliage-gleaner	
58	Pacific Parrotlet	226	Uniform Treehunter	
59	Gray-cheeked Parakeet	227	Plain Xenops	
60	Rose-faced Parrot	228	Plain-brown Woodcreeper	
61	Bronze-winged Parrot	229	Olivaceous Woodcreeper	
62	Little Cuckoo	230	Streak-headed Woodcreeper	
63	Squirrel Cuckoo	231	Wedge-billed Woodcreeper	
64	Black-billed Cuckoo	232	Spotted Woodcreeper	
65	Groove-billed Ani	233	Brown-billed Scythebill	
66	Striped Cuckoo	234	Montane Woodcreeper	
67	Mottled Owl	235	Rufous-browed Peppershrike	
68	Spectacled Owl	236	Red-eyed Vireo	
69	Vermiculated Screech-owl	237	Brown-capped Vireo	
70	Black-and-white Owl	238	Lesser Greenlet	
71	Crested Owl	239		
			White-tailed Jay	
72	Cloud-forest Pygmy-owl	240	Gray-breasted Martin	
73	Peruvian Pygmy-owl	241	Blue-and-white Swallow	
74	Oilbird		Southern Rough-winged Swallow	
75	Gray Potoo		Barn Swallow	
76	Short-tailed Nighthawk	244	House Wren	
77	Common Pauraque	245	Bay Wren	
78	Chestnut-collared Swift	246	Gray-breasted Wood-wren	
79	White-collared Swift	247	Song Wren	
80	Gray-rumped Swift	248	Fasciated Wren	
81	Lesser Swallow-tailed Swift	249	Whiskered Wren	
82	White-necked Jacobin	250	Speckle-breasted Wren	
83	Brown Violet-ear	251	Mountain Wren	
84	Long-billed Starthroat	252	Tawny-faced Gnatwren	
85	White-tipped Sicklebill	253	Tropical Gnatcatcher	
86	Band-tailed Barbthroat	254	Swainson's Thrush	
87	White-whiskered Hermit	255	Spectacled Thrush	
88	Long-billed Hermit	256	Slaty-backed Nightingale-thrush	
89	Stripe-throated Hermit	257	Spotted Nightingale-thrush	
90	Green Thorntail	258	Pale-vented Thrush	
91	Green-crowned Woodnymph	259	Andean Solitaire	
71	Green Growned Woodinymph	233	Amacan Jontane	

Rufous-tailed Hummingbird White-vented Plumeleteer White-vented Plumeleteer Gen-crowned Brilliant Purple-crowned Brilliant Purple-crowned Brilliant Purple-throated Woodstar Propical Parula Brawny-bellied Hermit Posparkling Violet-ear Masked Yellow-bellied Siskin Propical Parula Blackburnian Warbler Blackburnian Warbler Blackburnian Warbler Blackburnian Warbler Blackburnian Warbler Blackburnian Warbler Masked Yellowthroat Dive-crowned Falliant Propical Parula Black-and-white Warbler Masked Yellowthroat Dive-crowned Marbler Dive-based Yellow-belled Warbler Dive-based Yellow-belled Cacique Divel-tailed Sylph Dive-tailed Sylph Dive-tailed Sylph Dive-tailed Sylph Dive-tailed Sylph Dive-tailed Yellow-tailed Oriole Divel-tailed Sylph Divel-tailed Sylph Divel-tailed Sylph Divel-tailed Sylph Divel-tailed Sylph Divel-tailed Yellow-tailed Oriole Divel-tailed Yellow-tailed Yellow-tailed Oriole Divel-tailed Yellow-tailed Yellow-tailed Oriole Divel-tailed Yellow-tailed Yellow-tailed Oriole Divel-tailed Yellow-tailed Yello	92	Violet-bellied Hummingbird	260	Plumbeous-backed Thrush	
94 White-vented Plumeleteer 95 Green-crowned Brilliant 96 Purple-crowned Brilliant 97 Purple-throated Woodstar 98 Tawny-bellied Hermit 98 Tawny-bellied Hermit 99 Sparkling Violet-ear 100 Andean Emerald 101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Uttle Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Ringed Kingfisher 121 Rufous Motmot 122 Red-rumped Woodpecker 123 Black-cheeked Woodpecker 124 Guayaquil Woodpecker 125 Sended Sylanger 126 Sender-headed Guetzel 127 Red-rumped Motmot 128 Sodden-headed Guetzel 129 Green-trough State-throated Sylorow 120 Faven-headed Sylorow 121 Clared Trogon 122 Service Blackbird 123 Collared Arogon 124 Rufous Motmot 125 Chestnut-headed Ouetzel 126 Green Kingfisher 127 Green Guetzel 127 Red-rumped Motmot 128 Green Kingfisher 129 Green Guetzel 129 Green Honeycreeper 130 Glared-hacked Woodpecker 131 Golden-headed Guetzel 132 Golden-headed Guetzel 133 Golden-headed Guetzel 134 Guetzel 135 Barnahananananananananananananananananana					
95 Green-crowned Brilliant 96 Purple-crowned Fairy 97 Purple-throated Woodstar 98 Tawny-bellied Hernit 99 Sparkling Violet-ear 100 Andean Emerald 101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 110 Violet-tailed Sylph 110 Wodge-billed Hummingbird 127 State-throated Redstart 128 Golden-olive Woodpecker 138 Golden-olive Woodpecker 139 Ringed Kingfisher 120 Racy-and-gold Warbler 1212 Brods-hiled Motmot 122 Brods-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Golden-olive Woodpecker 126 Golden-olive Woodpecker 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Golden-olive Woodpecker 131 Gulayaquil Woodpecker 132 Gwallow Woodpecker 133 Gary-and-gold Warbler 134 Guayaquil Woodpecker 135 Gulared Tragger 136 Golden-olive Woodpecker 137 Golden-backed Woodpecker 138 Golden-olive Woodpecker 139 Golden-olive Woodpecker 130 Glivaceous Piculet 131 Guayaquil Woodpecker 132 Golden-olive Woodpecker 133 Golden-olive Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 137 White-bearded Manakin 136 White-whiskered Puffbird 137 White-bearded Manakin 137 White-bearded Manakin 138 Green Honeycreeper					
96 Purple-crowned Fairy 97 Purple-throated Woodstar 98 Tawny-bellied Hermit 99 Sparkling Violet-ear 100 Andean Emerald 101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Cirimson-rumped Toucanet 127 Cirimson-breasted Filmh 130 Collaveceus Piculet 131 Glavaceus Piculet 132 Golden-blied Woodpecker 133 Garlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 137 White-bearded Manakin 136 White-whiskered Puffbird 137 White-bearded Manakin 137 White-bearded Manakin 137 White-bearded Manakin 137 White-bearded Manakin 138 Green Honeycreeper 137 White-bearded Manakin 138 Green Honeycreeper 139 White-bearded Manakin 130 Green Honeycreeper 131 White-bearded Manakin 131 Green Honeycreeper 133 Green Honeycreeper 134 White-bearded Manakin 135 Green Honeycreeper					
97 Purple-throated Woodstar 98 Tawny-bellied Hermit 99 Sparkling Violet-ear 100 Andean Emerald 101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 109 Long-tailed Sylph 110 Violet-tailed Sylph 110 Violet-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Ringed Kingfisher 122 Broad-billed Motmot 123 Sarlet-tumped Varied 124 Choco Toucan 125 Cirimson-rumped Toucanet 127 Cirimson-rumped Toucanet 128 Sarlet-backed Woodpecker 139 Collaread Trogon 130 Sarlet-backed Woodpecker 131 Saret-backed Woodpecker 132 Sowlow-backed Marsker 133 Sarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Shrey Fown Woodpecker 136 White-whiskered Puffbird 137 White-bearded Manakin 138 Green Honeycreeper 137 White-bearded Manakin 139 White-baerded Manakin 130 Green Honeycreeper			-		
98 Tawny-bellied Hermit 99 Sparkling Violet-ear 100 Andean Emerald 101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Chestnut-mandibled Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Crimson-breasted Fuffbird 130 Clive-crowned Modpecker 131 Golivaceous Piculet 132 Goly Welde-eighted Modpecker 133 Sarlet-backed Woodpecker 134 Gwayaquil Woodpecker 135 Gwalte-wikkered Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 137 White-bearded Manakin 138 Green Honeycreeper 139 White-bearded Manakin 139 White-bearded Manakin 130 Glivaceous Piculet 130 Glive-crowned Modopecker 131 Gwalte-ded Manakin 132 Gracen Honeycreeper 133 White-bearded Manakin 134 Guayaquil Woodpecker 137 White-bearded Manakin 138 Green Honeycreeper 139 White-bearded Manakin 139 Green Honeycreeper					
99 Sparkling Violet-ear 100 Andean Emerald 101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 101 Violet-tailed Sylph 110 Violet-delived Medical Progon 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Rod-crowned Woodpecker 123 Golden-olive Woodpecker 124 Golday-dia Montot 125 Golden-olive Woodpecker 126 White-whiskered Puffbird 137 White-bearded Marokier 138 Gaya-and-gold Warbler 139 Clared Racket-tail 140 Violet-tailed Sylph 150 Solden-headed Quetzal 151 Golden-headed Quetzal 152 Golden-headed Quetzal 153 Golden-headed Quetzal 154 Golden-headed Quetzal 155 Golden-headed Quetzal 166 Masked Trogon 177 Crested Quetzal 178 Green Kingfisher 179 Ringed Kingfisher 180 Solden-delided Motmot 181 Ringed Kingfisher 182 Golden-delided Motmot 183 Golden-delided Motmot 184 Golden-delided Motmot 185 Golden-delided Motmot 186 Golden-olive Woodpecker 187 Red-rumped Toucanet 188 Golden-olive Woodpecker 189 Golden-olive Woodpecker 190 Golden-delided Modpecker 191 Grange-billed Seedeater 192 Golden-delided Modpecker 193 Golden-olive Woodpecker 194 Golden-olive Woodpecker 195 Golden-olive Woodpecker 197 Grimson-breasted Finch 198 Golden-olive Woodpecker 198 Golden-olive Woodpecker 199 Golden-olive Wood		'			
100 Andean Emerald 268 Black-and-white Warbler 270 Amazilia Hummingbird 269 Masked Yellowthroat 270 Olive-crowned Yellowthroat 271 Slate-throated Redstart 271 Slate-throated Redstart 272 Buff-rumped Warbler 272 Buff-rumped Warbler 273 Gray-and-gold Warbler 273 Gray-and-gold Warbler 274 Three-banded Warbler 275 Yellow-rumped Cacique 275 Vellow-rumped Cacique 276 Shiny Cowbird 277 Giant Cowbird 278 Chestnut-headed Oropendola 279 Corpiel Spliph 277 Giant Cowbird 279 Little Woodstar 280 Yellow-billed Cacique 280 Yellow-billed Cacique 280 Yellow-billed Cacique 281 Yellow-tailed Spliph 281 Yellow-tailed Orole 282 Scrub Blackbird 280 Yellow-billed Cacique 283 Bananaquit 283 Bananaquit 284 Rufous-collared Sparrow 285 Saffron Finch 286 Blue-black Grassquit 287 Yellow-bellied Seedeater 287 Yellow-bellied Seedeater 288 Variable Seedeater 289 Variable Seedeater 289 Variable Seedeater 291 Crimson-rumped Toucanet 291 Crassquit 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 298 White-shouldered Tanager 391 Gray-Buffold 300 Palm Tanager 391 Gray-Purple Honeycreeper 391 White-beaded Manakin 305 Green Honeycreeper 305 Gree					
101 Amazilia Hummingbird 102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Warbler 127 Rod-rumped Cacique 128 Saffron Finch 129 Black-striped Sparrow 129 Orange-billed Sparrow 120 Black-striped Sparrow 121 Crested Quetzal 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 129 Lineated Woodpecker 120 Dilu-coloured Grassquit 121 Black-cheeked Woodpecker 122 Smoky-brown Woodpecker 123 Smoky-brown Woodpecker 124 Guayaquil Woodpecker 125 Gwalbacked Moodpecker 126 Grimson-rumped Toucanet 127 Smoky-brown Woodpecker 128 Gayaquil Woodpecker 129 Blue-Gray Tanager 130 Clayaquil Woodpecker 131 Black-cheeked Woodpecker 132 Gwallow Tanager 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 White-whiskered Puffbird 136 White-bearded Manakin 137 White-bearded Manakin 138 Green Honeycreeper				Black-and-white Warbler	
102 Fawn-breasted Brilliant 103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Silate-throated Redstart 128 Golden-olive Woodpecker 129 Lineated Woodpecker 120 Clivate Puffbird 120 Clivate Puffbird 121 Rufous Woodpecker 122 Smoky-brown Woodpecker 123 Golaved Manakin 124 Choco Touran 125 Golwe-brilded Mondot 126 Crimson-rumped Toucanet 127 Silate-throated Redstart 128 Goly Warlow-bellied Sparrow 129 Chestnut-capped Brush-finch 129 Lineated Woodpecker 129 Goly-brown Woodpecker 120 Glivaceous Piculet 121 Smoky-brown Woodpecker 122 Smoky-brown Woodpecker 123 Goly White-belried 124 Choco Touran 125 Green Hingbird 126 Grimson-breasted Finch 127 Red-rumped Woodpecker 128 Goly-brown Woodpecker 129 Grimson-breasted Finch 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Gwayaquil Woodpecker 133 Garlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Green Honeycreeper 137 White-bearded Manakin 138 Office Pilos Warber 139 White-bearded Manakin 130 Green Honeycreeper					
103 Chestnut-breasted Coronet 104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 137 Chasten Woodpecker 138 Sarred Puffbird 139 White-bearded Monakin 130 Olivaceous Piculet 131 Sarred Puffbird 130 Olivaceous Piculet 131 Sarred Puffbird 130 Olive-wisikered Puffbird 130 Olive-wisikered Puffbird 131 White-bearded Manakin 130 Green Honeycreeper 131 White-bearded Manakin 130 Green Honeycreeper 131 White-bearded Manakin 130 Green Honeycreeper					
104 Velvet-purple Coronet 105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Warbler 128 Smoky-brown Woodpecker 139 Signey-and-gold Warbler 127 Red-rumped Cacique 127 Starlet-rumped Cacique 128 Starlet-rumped Cacique 129 Long-tailed Oropendola 127 Crested Cuetzal 128 Bananaquit 129 Long-tailed Oriole 128 Lesser Sed-finch 129 Grested Quetzal 128 Lesser Sed-finch 129 Grested Sparrow 129 Chestnut-capped Brush-finch 121 Rufous Motmot 122 Grimson-rumped Toucanet 123 Collared Motmot 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Sararlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 138 Green Honeycreeper					
105 Brown Inca 106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Clivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Sarred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 137 Mrie-bearded Manakin 137 Green Honeycreeper 137 White-bearded Manakin 138 Green Kingfisher 147 Trested Quetzal 158 Saffron Finch 159 Scrub Blackbird 169 Sedeater 170 Searlet-rumped Cacique 171 Scralled Cacique 172 Scarlet-rumped Cacique 173 Scrub-leaded Oriole 174 Yellow-billed Cacique 175 Scarlet-rumped Cacique 176 Shiny Cowbird 177 Schint Cowbird 177 Giant Cowbird 177 Schint Cowbird 178 Chestnut-headed Oropendola 179 Scarlet-rumped Cacique 179 Scarlet-rumped Sparrow 170 Seallow-Tailed Oriole 179 Scarlet-rumped Sparrow 170 Seallow-Tailed Oriole 170 Seallow-Tailed Oriole 170 Seallow-Tailed Oriole 170 Seallow-Tailed Oriole 177 Scarlet-rumped Cacique 178 Reformation Cacique 179 Scarlet-rumped Cacique 170 Seallow-Tailed Oriole					
106 Gorgeted Sunangel 107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 110 Ringed Kingfisher 121 Rufous Motmot 121 Rufous Motmot 122 Biue-crowned Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Gedraupe 128 Siffice Finch 129 Lineated Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smroky-brown Woodpecker 133 Sarred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 138 Green Honeycreeper 139 Green Honeycreeper				•	
107 Purple-bibbed Whitetip 108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-bieaded Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Barared Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 137 White-bearded Manakin 137 Screen Honeycreeper 137 White-bearded Manakin 137 White-bearded Manakin 137 Screen Honeycreeper					
108 Booted Racket-tail 109 Long-tailed Sylph 110 Violet-tailed Sylph 111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-live Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Sarred-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 127 Giant Cowbird 127 Chestnut-headed Oropendola 127 Chelstnut-headed Oropendola 1280 Crelestnut-headed Oropendola 1280 Crelestnut-headed Oropendola 1280 Scarlet-rumped Sariet-headed Oropendola 1281 Chestnut-headed Oropendola 1282 Scarlet-numped Sariet-headed Oropendola 1283 Crub Schattut-leaded Oropendola 1284 Rufous-blied Cacique 1285 Saffron Finch 1286 Blue-black Grassquit 1287 Saffron Finch 1287 Yellow-bellied Seedeater 1298 Variable Seedeater 1299 Black-striped Sparrow 1290 Black-striped Sparrow 1290 Chestnut-capped Brush-finch 1291 Crimson-rumped Toucanet 1292 Chestnut-capped Brush-finch 1293 Stripe-headed Brush-finch 1294 Black-and-white Seedeater 1295 Dull-coloured Grassquit 1296 White-rimmed Brush-finch 1297 Crimson-breasted Finch 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 138 Green Honeycreeper					
100Long-tailed Sylph277Giant Cowbird110Violet-tailed Sylph278Chestnut-headed Oropendola111Wedge-billed Hummingbird279Scarlet-rumped Cacique112Little Woodstar280Yellow-billed Cacique113Collared Trogon281Yellow-tailed Oriole114Violaceous Trogon282Scrub Blackbird115Golden-headed Quetzal283Bananaquit116Masked Trogon284Rufous-collared Sparrow117Crested Quetzal285Saffron Finch118Green Kingfisher286Blue-black Grassquit119Ringed Kingfisher287Yellow-bellied Seedeater120Blue-crowned Motmot288Lesser Seed-finch121Rufous Motmot289Variable Seedeater122Broad-billed Motmot290Black-striped Sparrow123Collared Aracari291Orange-billed Sparrow124Choco Toucan292Chestnut-capped Brush-finch125Chestnut-mandibled Toucan293Stripe-headed Brush-finch126Crimson-rumped Toucanet294Black-and-white Seedeater127Red-rumped Woodpecker295Dull-coloured Grassquit128Golden-olive Woodpecker296White-rimmed Brush-finch129Lineated Woodpecker297Crimson-breasted Finch130Black-cheeked Woodpecker300Bay-headed Tanager131Black-cheeked Woodpecker301				·	
110 Violet-tailed Sylph 127 Chestnut-headed Oropendola 128 Chestnut-headed Oropendola 129 Scarlet-rumped Cacique 130 Collared Trogon 140 Violaceous Trogon 151 Golden-headed Quetzal 153 Golden-headed Quetzal 154 Green Kingfisher 155 Green Kingfisher 156 Blue-crowned Motmot 157 Crested Quetzal 158 Green Kingfisher 159 Ringed Kingfisher 160 Blue-crowned Motmot 171 Rufous Motmot 172 Rufous Motmot 173 Collared Aracari 174 Choco Toucan 175 Crested Quetzal 176 Blue-crowned Motmot 177 Crested Quetzal 177 Crested Quetzal 187 Vellow-bellied Seedeater 188 Blue-black Grassquit 189 Ringed Kingfisher 189 Variable Seedeater 180 Blue-crowned Motmot 180 Black-striped Sparrow 181 Collared Aracari 181 Collared Aracari 182 Collared Aracari 183 Collared Motmot 184 Choco Toucan 185 Golden-olive Woodpecker 186 Golden-olive Woodpecker 187 Red-rumped Woodpecker 188 Golden-olive Woodpecker 189 Unil-coloured Grassquit 189 White-shouldered Tanager 180 Black-cheeked Woodpecker 181 Black-cheeked Woodpecker 182 Smoky-brown Woodpecker 183 Scarlet-backed Woodpecker 184 Guayaquil Woodpecker 185 Barred Puffbird 186 White-whiskered Puffbird 187 White-bearded Manakin 187 Crestrumped Cacique 188 Crellow-billed Cacique 188 Crub Black-ard-squit 188 Greun Harburd Cacique 188 Crub Black-ard-squit 189 Black-and-white Seedeater 189 Dull-coloured Grassquit 189 Black-and-white Seedeater 189 White-shouldered Tanager 180 Black-cheeked Woodpecker 180 Palm Tanager 181 Black-cheeked Woodpecker 182 Samoky-brown Woodpecker 183 Scarlet-backed Woodpecker 184 Guayaquil Woodpecker 185 Barred Puffbird 186 White-whiskered Puffbird 186 White-whiskered Puffbird 187 White-bearded Manakin 186 White-whiskered Monakin 187 White-bearded Manakin 187 Crimson-breaded Oropecker 188 Crub Black-cheeker 189 Crestrumped Cacique 188 Carlet-backed Oropecker 180 Crestrum Pale Crowned Santow 188 Barred Puffbird 180 White-whiskered Puffbird 180 White-whiskered Puffbird 180 Crestral Pale Cacique 188 Crub Black-cheeker 189 Crestrum Pale Crowned Santow 180 Crub Black-and-white Seedeater 180	-			·	
111 Wedge-billed Hummingbird 112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-barded Manakin 127 Greened Quetzal 288 Saffron Finch 289 Saffron Finch 280 Lesser Seed-finch 281 Lesser Seed-finch 283 Lesser Seed-finch 284 Lesser Seed-finch 285 Carlet-rumped Cacique 286 Yellow-beilled Cacique 286 Scrub Blackbird 288 Bananaquit 288 Bananaquit 289 Variable Seedeater 280 Vellow-beilied Sparrow 280 Saffron Finch 280 Lesser Seed-finch 287 Vellow-bellied Sparrow 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 290 Blac-Gray Tanager 290 Blac-Gray Tanager 291 Sarlet-backed Woodpecker 292 Swallow Tanager 293 Swallow Tanager 294 Saffron Finch 295 Chestnut-capped Brush-finch 296 White-whiskered Puffbird 297 Crimson-breasted Tanager 298 White-shouldered Tanager 299 Blue-Gray Tanager 290 Swallow Tanager 290 Swallow Tanager 291 Orange-billed Drogereeper 292 Swallow Tanager 293 Scruber Honeycreeper 294 Black-cheeked Moneycreeper 295 Saffron Finch 296 White-whiskered Puffbird 297 Crimson-breasted Tanager 298 White-shouldered Tanager 299 Blue-Gray Tanager 290 Swallow Tanager 290 Swallow Tanager 291 Orange-billed Motmot 290 Swallow Tanager 290 Swallow Tanager 291 Orange-billed Motmot 290 Sarlet-backed Woodpecker 290 Swallow Tanager					
112 Little Woodstar 113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 120 Dlivaceous Piculet 121 Black-cheeked Woodpecker 122 Goldared Aracari 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 120 Divaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 136 Green Honeycreeper				·	
113 Collared Trogon 114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 120 Lineated Woodpecker 121 Smoky-brown Woodpecker 132 Smoky-brown Woodpecker 133 Gayaquil Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 281 Yellow-tailed Oriole 282 Scrub Blackbird 283 Bananaquit 284 Rufous-collared Sparrow 285 Saffron Finch 286 Blue-black Grassquit 287 Yellow-bellied Sparrow 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper					
114 Violaceous Trogon 115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 288 Saffron Finch 288 Blue-black Grassquit 287 Yellow-bellied Seedeater 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper				·	
115 Golden-headed Quetzal 116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 288 Bananaquit 284 Rufous-collared Sparrow 285 Saffron Finch 286 Blue-black Grassquit 287 Yellow-bellied Seedeater 287 Yellow-bellied Seedeater 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 303 Blue Dacnis 304 Purple Honeycreeper			-		
116 Masked Trogon 117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Golden-olive Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 128 Saffron Finch 128 Rafous-collared Sparrow 128 Blue-black Grassquit 128 Quesedeater 129 Variable Seedeater 129 Dallack-striped Sparrow 129 Chestnut-capped Brush-finch 1292 Chestnut-capped Brush-finch 1293 Stripe-headed Brush-finch 1294 Black-and-white Seedeater 1295 Dull-coloured Grassquit 1296 White-rimmed Brush-finch 1297 Crimson-breasted Finch 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 138 Rafoound Sparrow 139 Saffron Finch 128 Blue-black Grassquit 128 Blue-back Grassquit 129 Variable Seedeater 1290 Black-striped Sparrow 1290 Black-striped Sparrow 1291 Orange-billed Sparrow 1292 Chestnut-capped Brush-finch 1293 Stripe-headed Brush-finch 1294 Black-and-white Seedeater 1295 Dull-coloured Grassquit 1296 White-rimmed Brush-finch 1297 Crimson-breasted Finch 1298 White-shouldered Tanager 130 Palm Tanager 131 Bay-headed Tanager 131 Bay-headed Tanager 132 Swallow Tanager 133 Blue Dacnis 136 White-whiskered Puffbird 137 White-bearded Manakin 130 Green Honeycreeper			283		
117 Crested Quetzal 118 Green Kingfisher 119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 288 Blue-black Grassquit 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper			284		
119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Montmot 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper			285	· · · · · · · · · · · · · · · · · · ·	
119 Ringed Kingfisher 120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Montmot 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper	118	Green Kingfisher	286	Blue-black Grassquit	
120 Blue-crowned Motmot 121 Rufous Motmot 122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Motmot 288 Lesser Seed-finch 289 Variable Seedeater 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper			287	·	
122 Broad-billed Motmot 123 Collared Aracari 124 Choco Toucan 125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 290 Black-striped Sparrow 291 Orange-billed Sparrow 292 Chestnut-capped Brush-finch 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper			288	Lesser Seed-finch	
123 Collared Aracari291 Orange-billed Sparrow124 Choco Toucan292 Chestnut-capped Brush-finch125 Chestnut-mandibled Toucan293 Stripe-headed Brush-finch126 Crimson-rumped Toucanet294 Black-and-white Seedeater127 Red-rumped Woodpecker295 Dull-coloured Grassquit128 Golden-olive Woodpecker296 White-rimmed Brush-finch129 Lineated Woodpecker297 Crimson-breasted Finch130 Olivaceous Piculet298 White-shouldered Tanager131 Black-cheeked Woodpecker299 Blue-Gray Tanager132 Smoky-brown Woodpecker300 Palm Tanager133 Scarlet-backed Woodpecker301 Bay-headed Tanager134 Guayaquil Woodpecker302 Swallow Tanager135 Barred Puffbird303 Blue Dacnis136 White-whiskered Puffbird304 Purple Honeycreeper137 White-bearded Manakin305 Green Honeycreeper	121	Rufous Motmot	289	Variable Seedeater	
123 Collared Aracari291 Orange-billed Sparrow124 Choco Toucan292 Chestnut-capped Brush-finch125 Chestnut-mandibled Toucan293 Stripe-headed Brush-finch126 Crimson-rumped Toucanet294 Black-and-white Seedeater127 Red-rumped Woodpecker295 Dull-coloured Grassquit128 Golden-olive Woodpecker296 White-rimmed Brush-finch129 Lineated Woodpecker297 Crimson-breasted Finch130 Olivaceous Piculet298 White-shouldered Tanager131 Black-cheeked Woodpecker299 Blue-Gray Tanager132 Smoky-brown Woodpecker300 Palm Tanager133 Scarlet-backed Woodpecker301 Bay-headed Tanager134 Guayaquil Woodpecker302 Swallow Tanager135 Barred Puffbird303 Blue Dacnis136 White-whiskered Puffbird304 Purple Honeycreeper137 White-bearded Manakin305 Green Honeycreeper	122	Broad-billed Motmot	290	Black-striped Sparrow	
125 Chestnut-mandibled Toucan 126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 293 Stripe-headed Brush-finch 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-rimmed Brush-finch 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper	123	Collared Aracari			
126 Crimson-rumped Toucanet 127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 294 Black-and-white Seedeater 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper	124	Choco Toucan	292	Chestnut-capped Brush-finch	
127 Red-rumped Woodpecker 128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 295 Dull-coloured Grassquit 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper	125	Chestnut-mandibled Toucan	293		
128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper	126	Crimson-rumped Toucanet	294	Black-and-white Seedeater	
128 Golden-olive Woodpecker 129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 296 White-rimmed Brush-finch 297 Crimson-breasted Finch 298 White-shouldered Tanager 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper	127	Red-rumped Woodpecker	295	Dull-coloured Grassquit	
129 Lineated Woodpecker 130 Olivaceous Piculet 131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 297 Crimson-breasted Finch 298 White-shouldered Tanager 309 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper	128	Golden-olive Woodpecker	296	White-rimmed Brush-finch	
130 Olivaceous Piculet298 White-shouldered Tanager131 Black-cheeked Woodpecker299 Blue-Gray Tanager132 Smoky-brown Woodpecker300 Palm Tanager133 Scarlet-backed Woodpecker301 Bay-headed Tanager134 Guayaquil Woodpecker302 Swallow Tanager135 Barred Puffbird303 Blue Dacnis136 White-whiskered Puffbird304 Purple Honeycreeper137 White-bearded Manakin305 Green Honeycreeper	_		297	Crimson-breasted Finch	
131 Black-cheeked Woodpecker 132 Smoky-brown Woodpecker 133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 299 Blue-Gray Tanager 300 Palm Tanager 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper		-	298	White-shouldered Tanager	
133 Scarlet-backed Woodpecker 134 Guayaquil Woodpecker 135 Barred Puffbird 136 White-whiskered Puffbird 137 White-bearded Manakin 301 Bay-headed Tanager 302 Swallow Tanager 303 Blue Dacnis 304 Purple Honeycreeper 305 Green Honeycreeper	131	Black-cheeked Woodpecker	299		
134 Guayaquil Woodpecker302 Swallow Tanager135 Barred Puffbird303 Blue Dacnis136 White-whiskered Puffbird304 Purple Honeycreeper137 White-bearded Manakin305 Green Honeycreeper	132	Smoky-brown Woodpecker	300	Palm Tanager	
135 Barred Puffbird303 Blue Dacnis136 White-whiskered Puffbird304 Purple Honeycreeper137 White-bearded Manakin305 Green Honeycreeper	133	Scarlet-backed Woodpecker	301	Bay-headed Tanager	
136 White-whiskered Puffbird304 Purple Honeycreeper137 White-bearded Manakin305 Green Honeycreeper	134	Guayaquil Woodpecker	302	Swallow Tanager	
137 White-bearded Manakin 305 Green Honeycreeper	135	Barred Puffbird	303	Blue Dacnis	
137 White-bearded Manakin 305 Green Honeycreeper	136	White-whiskered Puffbird	304	Purple Honeycreeper	
138 Red-capped Manakin 306 Hepatic Tanager	137	White-bearded Manakin	305	Green Honeycreeper	
	138	Red-capped Manakin	306	Hepatic Tanager	

139	Golden-winged Manakin		307	Summer Tanager	
140	Club-winged Manakin		308	Flame-rumped Tanager	
141	Masked Tityra		309	Silver-throated Tanager	
142	Thrush-like Schiffornis		310	Common Bush-tanager	
143	Cinnamon Becard		311	Yellow-throated Bush-tanager	
144	Black-and-white Becard		312	Ashy-throated Bush-tanager	
145	One-coloured Becard		313	White-winged Tanager	
146	Scaled Fruiteater		314	Thick-billed Euphonia	
147	Long-wattled Umbrellabird		315	Orange-bellied Euphonia	
148	Yellow-bellied Elaenia		316	Black-and-white Tanager	
149	Southern Beardless-tyrannulet		317	Black-chinned Mountain-tanager	
150	Olive-striped Flycatcher		318	Fawn-breasted Tanager	
151	Ochre-bellied Flycatcher		319	Glistening-green Tanager	
152	Slaty-capped Flycatcher		320	Golden Tanager	
153	Bran-coloured Flycatcher		321	Flame-faced Tanager	
154	White-throated Spadebill		322	Rufous-throated Tanager	
155	Olive-sided Flycatcher		323	Golden-naped Tanager	
156	Western Wood-pewee		324	Blue-necked Tanager	
157	Tropical Pewee		325	Beryl-spangled Tanager	
158	Acadian Flycatcher		326	Black-faced Dacnis	
159	Piratic Flycatcher		327	Guira Tanager	
160	Streaked Flycatcher		328	Indigo Flowerpiercer	
161	Boat-billed Flycatcher		329	Ochre-breasted Tanager	
162	Tropical Kingbird		330	Orange-crowned Euphonia	
163	Dusky-capped Flycatcher		331	Streaked Saltator	
164	Sooty-headed Tyrannulet		332	Slate-coloured Grosbeak	
165	Greenish Elaenia		333	Buff-throated Saltator	
166	Brown-capped Tyrannulet		334	Blue-black Grosbeak	
167	Torrent Tyrannulet		335	Golden-bellied Grosbeak	
168	Yellow Tyrannulet		336	Black-winged Saltator	