

Colombia

20 February – 9 March 2015

Rob Gordijn & Helen Rijkse (gordijnrob@gmail.com)

Introduction

In our previous trips to Ecuador and Peru we became a big fan of birding in the Andes. We decided that the next South America destination would be Colombia. We were joined by Jelmer Poelstra, Sander Bot and Janne Ouwehand and together we planned a nice 2.5 week trip through the Central and Western Andes. We visited Rio Claro, Anori (Chestnut-capped Piha reserve), Urrao (Dusky Starfrontlet reserve), Bolombolo, Jardin, Apia, Montezuma road, Rio Blanco, Nevado del Ruiz and Monterredondo. Since Jelmer, Sander and Janne had a few days extra they also visited Otun Quimbaya & Parque Florida (and skipped Monterredondo).

Itinerary

Day			Morning	Afternoon
Day 1	20-Feb	Fri	Flight from Amsterdam	Arrival in Bogota
Day 2	21-Feb	Sat	Travel to Rio Claro	Rio Claro
Day 3	22-Feb	Sun	Rio Claro	Rio Claro
Day 4	23-Feb	Mon	Rio Claro	Travel to Anori
Day 5	24-Feb	Tue	Anori	Anori
Day 6	25-Feb	Wed	Anori	Anori
Day 7	26-Feb	Thu	Travel Anori to Bolombolo	Bolombolo to Urrao
Day 8	27-Feb	Fri	Urrao	Urrao
Day 9	28-Feb	Sat	Travel Urrao to Jardin	Jardin
Day 10	01-Mar	Sun	Jardin	Travel to Apia
Day 11	02-Mar	Mon	Apia	Travel to Montezuma road
Day 12	03-Mar	Tue	Montezuma road	Montezuma road
Day 13	04-Mar	Wed	Montezuma road	Montezuma road
Day 14	05-Mar	Thu	Travel to Rio Blanco	Rio Blanco
Day 15	06-Mar	Fri	Rio Blanco	Rio Blanco
Day 16	07-Mar	Sat	Nevado del Ruiz	Nevado del Ruiz, bus to Bogota
Day 17	08-Mar	Sun	Monterredondo	Travel to Bogota + flight
Day 18	09-Mar	Mon		Arrival in Amsterdam

With this itinerary we covered all the usual places to see the Central and Western Andes specialities that Colombia has to offer. Apia is not very often visited but after reading the tripreport of Lieven de Temmerman we decided to include it since it has two really nice endemics to offer (and made it possible to skip La Romera). Montezuma road is an

alternative for Las Tangaras lodge, and since we had read good stories about Leopoldina's place it got our preference. Otun Quimbaya would have been a logical place to add if we would have had some more time. In hindsight we would not have made any changes to our itinerary.

Practicalities

Guiding

We like to do our birding on our own, but this is not possible at all places. At Urrao the ranger accompanied us up to the paramo (he did not do any guiding, just made sure we were safe). At Apia we arranged a guide through Julian. This is not obligatory but since we did not have the exact directions it was a good option (unfortunately the friend of Julian who accompanied us was not very experienced). At Montezuma road and Rio Blanco it was compulsory to go birding with a guide. The person who joined us at Montezuma was not very useful but Albeiro at Rio Blanco was a real maestro, especially with the bird sounds.

Literature

The new *Field Guide to the Birds of Colombia* (McMullan & Donegan) had come out in August 2014, but remained impossible to order from outside the US. Luckily we got hold of our copies through a contact of Jelmer in the US who shipped them across the Atlantic in time for our trip. Although definitely an improvement over the first version of the book we still took the *Field Guide to the Songbirds of South America* (Ridgely & Tudor) and the original *Birds of Colombia* (Hilty & Brown) as a backup.

The *Birdwatching in Colombia* (Beckers & Florez) guide was also very useful (GPS points from the book can be downloaded here: <https://birdwatchingincolombia.wordpress.com/about/>).

Furthermore we used a lot of information from trip reports found on www.cloudbirders.com especially those of Lieven de Temmerman (2012) and Hans Matheve (2013 & 2014).

For birdsounds we used the DVD *Birds of Colombia* by Peter Boesman with some additions downloaded from www.xeno-canto.org.

Travelling

We used a combination of buses, taxis and cars to get around. Since we were a group of 5, we did not fit in a regular car but we would either search for a big enough one or get 2 small ones instead. Speaking some Spanish is essential to get around.

Eating & Sleeping

We mostly stayed in lodges inside the reserves, which meant that we could start birding right away (definitely recommended). However, these places are not easy to reach and do not have a space for a lot of people. Therefore we contacted most of them beforehand to make sure we could visit. For the reserves at Anori and Urrao we booked 2-3 months in advance through ProAves. We also emailed Montezuma road and Rio Blanco while we were still in the Netherlands. At arrival in Colombia we bought a prepaid simcard, which came in handy on several occasions. At Rio Claro, Jardin and Apia there is plenty of accommodation so we just found something on the spot.

Weather

February normally is the dry season, but the last years it has become more unreliable. We were lucky however and had good and dry weather on most days. Only at Montezuma road we experienced periods of drizzle and fog (but this is common for the area) and also at Nevado del Ruiz birding was difficult due to the fog.

Health and safety

We felt very safe during the whole trip. There were a few police stops on roads at areas where the FARC used to be active. Malaria precaution was not needed for the places we visited.

Money and costs

There are ATMs everywhere. During our trip we got 2740 COP for 1 euro. We spent 700 euros per person on flight tickets (Lufthansa: Amsterdam – Bogota with stopover in Frankfurt), and another 1100 per person on accommodation, food, guiding and local transportation. Prices of accommodation are mentioned in the description per visited site.

Visited Sites

We took a few GPS points of sites and specific birds, those are available here <http://goo.gl/7OW4uE>, and can also be requested in e.g. .kml (for Google Earth), .gpx (for GPS devices and GPS software) format.

Rio Claro

Logistics

We arrived in Bogota at 7.30PM. Our first night we stayed in Casa Posada Amelia (4°39'59.08"N, 74° 6'55.46"W) booked through www.booking.com and located between the airport and the busstation. We took a bus at 6:15 from Bogota's bus terminal. The journey was about 6 hours (unfortunately we stopped for lunch just before reaching Rio Claro). We stayed inside the park in a room above the restaurant (65k per person for sleeping + 3 meals).

Buses to Medellin are scarce, when leaving we tried to get one at 8AM but eventually waited till 9:45AM before one passed by.

Birding

The best birding is along the Mulata Creek trail, but also the entrance road produced some nice birds. Another option is to continue after the restaurant up to the oilbird cave, but this part is also the most touristy so especially during the weekends you won't find many birds here. We had one afternoon, one full day and a short morning which we mostly spent on the Mulata trail. All main target birds were seen along this trail.

Target birds

Beautiful Woodpecker: seen on two separate days at the same spot along the Mulata trail (5°53'18.57"N, 74°51'41.69"W). **Magdalena Antbird** at the Mulata trail around the creek (5°53'21.87"N, 74°51'41.04"W). **Antioquia Bristle Tyrant**: The drawings in the book are somewhat confusing but we definitely heard and saw one near the stream crossing (5°53'24.12"N, 74°51'39.14"W). **Sooty Ant Tanager**: The best place is at the end of the Mulata trail (5°53'12.03"N, 74°51'48.29"W). They were very secretive and would not come out to the main trail; therefore we followed a side trail (5°53'15.39"N, 74°51'46.24"W) for a bit which resulted in good views (5°53'13.59"N, 74°51'49.61"W). **White-mantled Barbet**: several, also nesting along the entrance road (5°53'49.85"N, 74°51'29.78"W).

Anori

Logistics

Since we had to wait until 9:45AM at Rio Claro for a bus we arrived at Medellin at 1PM, where we found out that the last bus to Anori had left already at 30 minutes earlier. By calling several people (we started with the numbers for drivers in the Birdwatching in Colombia guide) we arranged transportation and within an hour we were on our way towards Anori. It turned out our driver had experience with birding groups and not only could we arrange the drive from Anori to Urrao with him as well, he also had some spots on the way where we could stop (in the end they proved not very rewarding however). In total we paid 280.000 COP for the drive Medellin – Anori in a big car that fitted all 5 of us (about 5 hours).

We arranged our stay at both Anori and Urrao in advance with ProAves (email info@ecoturs.org). We paid 180 USD per double/triple room per night including 3 meals for both places.

Birding

The Chestnut-capped Piha reserve has excellent trails. The main trail starts a little down the road from the lodge. We birded the main trail up to the ridge several times and also the side trails (especially the Waterfall trail). The book says: "Happily the Chestnut-capped Piha is usually not too difficult to find here". Famous last words, since we spend 2

days searching extensively but without any luck, except for Janne who saw one on the first afternoon (at a moment the rest of us still believed that it would not take long to find another one). At the first afternoon we also walked up to road to the nearby swamp adding some extra birds to the list. Also a moment at the lodge's feeders was rewarding since they were really busy with up to 10 species of hummingbirds.

Target birds

Chestnut-capped Piha: a very painful miss, since no one seems to have a problem finding it. **Red-bellied Crackle:** several birds at the end of the waterfall trail (6°59'55.60"N, 75° 7'18.60"W). **Moustached puffbird:** In search of the Piha we found many Puffbirds silently observing the forest from their perch. **Golden-breasted Fruiteater:** Male and female seen just after the loop comes back to the main trail (6°58'44.72"N, 75° 6'51.29"W). **Parker's Antbird:** Along the road walking up to the swamp (6°59'27.21"N, 75° 6'42.63"W). As for the tanagers: **Multicolored Tanager** proved to be regular present in flocks, **Purplish-mantled Tanager** was scarce on the ridge and we did not see any **Black and Gold Tanager** (the last two were easier at Montezuma road). On the way back we tried for **Yellow-Browed Shrike Vireo** near the reservoir (6°55'10.00"N, 75° 9'39.00"W), but without success.

Bolombolo

Logistics

When travelling to or coming from Urrao you most certainly will travel through the little town of Bolombolo (Bolombolo – Urrao is about 2.5h and Bolombolo – Medellin 1.5h) Since it offers some good endemics and our drive from Anori to Urrao would not take all day, we planned for a short birding stop in Bolombolo. With your own car it's just a matter of stopping along the road, with public transport it is probably not too difficult to arrange a mototaxi in town. When driving from Anori to Urrao, our driver told us this route would take about an hour longer than a more direct/northerly route from Anori to Urrao.

Birding

We birded at two different sites here in the middle of the day (very warm but the birds did not seem to bother). First we stopped at a small road which our driver knew from previous birding trips (5°59'58.84"N, 75°48'49.15"W). This was not very productive and with hard work we managed to see the Wren and the Piculet. We then drove to some spots (5°58'1.67"N, 75°51'15.88"W & 5°57'50.61"N, 75°51'29.71"W) from Hans Mattheve's trip report. These turned out to be better sites and within half an hour we saw many birds here including all three targets.

Target birds

Apical flycatcher: we found it a bit further up the road from the second stop, exactly at the point where Matheve had seen it as well. **Antioquia Wren & Greyish Piculet:** Seen and heard at both stops.

Urrao

Logistics

For the transportation from Anori to Urrao (with a stop in Bolombolo) we had the same driver that had taken us to Anori from Medellin. We paid 560.000 COP for the entire day (we left Anori at 6AM, arriving at Urrao at 5PM).

We arranged our stay for both Anori and Urrao in advance with ProAves (email info@ecoturs.org). We paid 180 USD per double/triple room per night including 3 meals for both places. We also booked horses to take us and the luggage up the mountain for our arrival and departure day (7 horses for 5 people, 17USD per horse ride). We met the ranger and the horses at Pinera Alta (6°23'33.77"N, 76° 4'39.95"W). From there it is a 1.5 hours horse ride up to the lodge (unfortunately we arrived late so the last part of the ride was in the dark with some rain). We did not make any reservations to use horses in the park and as it turned out it was not possible to arrange this on the spot. This meant that we did the walk up to the paramo the next day on foot. The track was in far better shape than we had expected so in the end we were glad that the horses were not available. The Dusky Starfrontlet reserve truly is a magical place and we really enjoyed the stay with the ranger and his wife.

Birding

We started the day at the Urrao Antpitta feeder. The bird was already waiting on the trail when we arrived, one of the easier ways to see such a rare bird. We then climbed up the trail to the paramo. There are two places with hummingbird feeders up there and we spend a while at both (lower feeders: 6°26'11.95"N, 76° 5'19.17"W, lookout tower feeders: 6°26'16.66"N, 76° 5'17.46"W). After the second feeders the trail continues a bit further through some elfin forest and paramo before coming to a fence where we turned around. We went down following the side trail that starts just below the first feeders and that joins the main trail half way down again. (Note that this is not depicted correctly on the map in the Where to watch guide). In the afternoon we birded the trail to the antpitta feeder further down, which goes through some good forest. Sander and Janne stayed another day and found out later that the trail continues to some nest boxes of Rusty-faced Parrot. They also discovered that when you go up the main trail to the paramo, at the flat area you cross to get to the first feeders, there is a trail that goes to left leading to some very good forest as well (not on the map in the book).

Target birds

Dusky Starfrontlet: Seen at all three feeders (yes, we also had a very brief sighting at the feeders at the lodge, we read in the guestbook that it happens from time to time, but this remains an exceptional observation). **Urrao Antpitta:** Easy at the feeder place (6°25'38.86"N, 76° 5'22.13"W). **Paramillo Tapaculo:** Seen and heard at the highest parts along the paramo trail. **Chestnut-bellied Flowerpiercer:** Easy around highest hummingbird feeders.

Jardin

Logistics

From Urrao we took a bus to Bolombolo (15.000 COP pp) and from there a shared car to Jardin (80.000 COP total). Jardin is a very touristy town (mainly for locals) and we arranged a room just around the corner of the main plaza (called La Casona). Later we met Doug Knapp, an American birder who started a lodge near Jardin (www.laesperanza.co) which looks nice although a bit expensive for the independent traveller.

It was 2PM when we were back at the plaza to search for transportation to do some afternoon birdwatching. We ran into a birding group led by José Castaño from Manakin Birding Tours. They were just returning and we could take over their driver Patricio for the rest of the day and, as it turned out, also the next morning (telephone number Patricio: 313735987). The place for Yellow-eared Parrots is called Ventanas by the locals and it is located along the road towards Rio Sucio. You pay a small fee to the house next to the birds to get access to a hill top with excellent views.

When we left Jardin to travel to Apia, it turned out the fastest route was to go through Rio Sucio, so in hindsight it would have saved us a lot of time taking our luggage with us in the morning and getting onto the bus at Ventanas.

Birding

The first afternoon we visited the Yellow-eared Parrot place (hilltop viewpoint 5°31'48.72"N, 75°48'17.27"W) and also birded a bit along the road. The next morning we started at the pass and slowly birded down until at 11AM we had reached the last part of the forest and birds were getting quieter anyways. Overall bird activity was remarkable and we had one of our best mornings so far.

Target birds

Yellow-eared Parrot: Most people seem to visit the parrots nest boxes in the morning but our visit in the late afternoon proved to be very successful: we had very long and good views of a pair going back and forth to their nesting box and flying around in the valley. Later that afternoon when we were somewhat lower along the road, more than 50 parrots came flying over in the direction of their sleeping place.

Apia

Logistics

From Jardin to Rio Sucio we had a long, annoyingly slow bus ride. From there we took another bus to La Virginia and since it was 8PM by the time we got there we took a taxi for the last 30 minutes to reach Apia. We had called Julian 2 days before we arrived to arrange guiding (Telephone nr: 3136363829). We called again at arrival and he met us at our

hotel to make arrangements for the next morning. He was occupied himself so instead he organized someone else to join us for guiding. His friend was not really experienced it seemed, and when we didn't see Yellow-headed Brushfinch at the first site he seemed confused and suggested moving on to the Manakin within minutes. The area is called Las Cabanas (5° 6'50.71, 75°55'44.19"W) , about a 20 minute drive from the town square.

Birding

We were picked up at our hotel at 06:00AM. First we tried for the Yellow-headed Brushfinch, which should be easy in the road site at Las Cabanas. We saw a lot of Brushfinches but it took almost 2 hours before Jelmer found a pair of Yellow-headed. For the Yellow-headed Manakin we went to another spot than described by Temmerman; we followed a small trail which started behind the school. After a few hundred meters (5° 7'3.67"N, 75°55'45.67"W) the guide explained this was the spot and indeed there turned out to be a lek down slope. At first we only heard them, but after playing the call of a female one of the males came flying in to check us out.

Target birds

Yellow-headed Brushfinch and **Yellow-headed Manakin**: both seen at Las Cabanas.

Montezuma road

Logistics

Just before our trip to Colombia the new website of Montezuma went live (www.montezumarainforest.com), which makes it a lot easier to contact Leopoldina and make reservations. (Note that internet is still not very regularly available so reply to your email may take a week.) They have raised their prices for visitors (prices are on the website), which makes it not a particularly cheap place to stay but nevertheless a very good one giving all the special birds it provides. Guiding is obligatory but the guy who joined us was not very useful.

Birding

From the lodge the dirt road continues all the way to the top and birding is excellent along the entire stretch. The first afternoon we walked to the first bridge and back. For the next day we arranged a car to drop us at 2400m (5°15'11.46"N, 76° 6'47.48"W), which is as high as you need to go in order to see all the targets. From there we slowly birded our way back down. The last day we started birding from the lodge again and turned around just after the second bridge. Birding was really rewarding and we saw most of our targets, even though we had periods of fog and rain on all three days. Our last afternoon we tried for Bicolored Antvireo towards point K from the Where to watch. We found some forest a few 100 meters beyond the GPS-point but no Antvireo.

Target birds

Choco Vireo: One bird in a mega flock at 5°14'29.16"N, 76° 5'34.18"W). **Gold-ringed Tanager**: Common at the higher part of the road. **Black and Gold Tanager**: only a few at the lower half of the road. **Crested Ant Tanager**: Common in noisy groups along the streams. **Munchique woodwren**: Heard at the highest point where we got out of the car, **Chestnut-bellied Flowerpiercer** at the same site.

Rio Blanco

Logistics

We contacted Albeiro in advance (albeiroamphita@hotmail.com). We paid 70.000 COP pp for accommodation, 35.000 COP for three meals and 60.000 COP for guiding per day. A few days before we arrived we called to confirm our stay. It is a very nice place with good birding starting right around the lodge. The only disadvantage was that there was no drinking water available; the water from the tap was a problem because of the rain (?) so our first morning we managed with leftover and then we asked the driver of a tour group to bring us some bottled water that afternoon.

Birding

Albeiro has some very good feeders where you can see up to four species of Antpitta: Bicolored, Brown-banded, Slaty-crowned and Chestnut-crowned Antpitta. The first afternoon and the next morning (after visiting the feeders) we birded up road from the lodge. Birding was really good in this area; especially after the rain we had some very good

flock activity (more than anywhere else this trip). Albeiro is very good with sounds, which produced some extra species. The second afternoon we walked down from the lodge but this resulted in a long and quiet afternoon with almost no activity.

Target birds

Bicolored Antpitta and **Brown-banded Antpitta** are both on the feeder. We heard **Chestnut-naped Antpitta** a few times but we did not see it, it turned out that it has stopped coming to the feeder. **Masked Saltator**: Unfortunately we failed to see the Saltator. The bear cage is supposed to be the best spot and Albeiro said he hears/sees it here regularly. We spent a lot of time at the cage but without luck.

Nevado del Ruiz

Logistics

We arranged transportation in Rio Blanco through Albeiro, a local driver from Manizales drove a tour group around and had time for a day. In the end we set out in two Kia SUV's, with room for three persons with luggage. (Contact driver: Rodrigo Cortes Gil, +573122862467, rocogil23@hotmail.com). We left Rio Blanco at 6AM, later than we initially wanted since it still a 1.5 hour drive to Nevado del Ruiz (first back to Manizales and then up the mountain).

Birding

There are several good birding stops along the road up to the pass and down on the other side to the Hotel Termales. We had fog during almost the entire day which made the birding a lot harder than we had expected. We spent a lot of time at the first stops (see gps points Temmerman and Matheve) to search for Rainbow-bearded Helmetcrest & the Pufflegs. Only later we found out that all target hummingbirds (except for Buffy Helmetcrest) can be found at the feeders of Hotel Termales which meant that we could have saved a lot of time. In hindsight we would have done the following: drive directly to the mirador to search for the parrots (only possible when there is no fog), then continue to the entrance of the National Park at 4100m (4°56'1.07"N, 75°21'0.39"W). When both the high altitude species and the parrots are seen, go to the Hotel Terminales (4°58'13.92"N, 75°22'39.21"W) for the hummingbirds (you pay 18.000 COP pp for entrance to the feeders, which we bargained down to 12.000 pp). We decided to go back to try for the parrots in stead of birding down the old road (and try for Crescent-faced Antpitta). We found the parrots near the mirador. The lower feeders, near the monument for the scouts where very quiet (only one Sapphirewing in a half hour of birding around the feeders).

Target birds

Black-thighed Puffleg: at feeder Hotel Termales and also along the road at the first stop (5° 0'9.72"N, 75°19'32.52"W). **Golden-breasted Puffleg**: only seen at the Hotel Termales feeders. **Rainbow-bearded Thornbill**: At the Hotel Termales feeder and also 2 short sightings at the first stop. **Buffy Helmetcrest**: easy at entrance of National Park. **Rufous-fronted parakeet**: one group flying by at the mirador when the fog was finally breaking at the end of the day. We did not see **White-chinned Thistletail** (higher Paramo) and **Black-backed Bush Tanager** (first stops and lower down along old road) or **Crescent-faced Antpitta** (lower down along old road).

Monterredondo

Logistics

Guarded storage facility is available at the Bogota bus station, so we could leave our luggage behind and just take our birding gear with us. Busses towards Villavincio go all night. Since we had taken a night bus which arrived quite early in Bogota, we took a bus at 03:45AM and arrived at 5:30AM at Guayabetal (the somewhat bigger village a few kms past Monterredondo). We asked around for transportation and found out just too late that at 6AM a small bus goes up to El Cavario (at least on Sunday). We then decided to walk the way up from Monterredondo. This was a steep and hot walk through no good habitat (gardens and fields). After 4km a car came up that gave us a very welcome lift up to the good forest (4°16'13.79"N, 73°47'59.27"W), which turned out to be another 5kms further up the road. After birding we walked the 9kms back to the main road. There was more traffic on the road than described by Temmerman so more

options for hitching as well. We missed our lift down because it coincided with a nice bird flock. At 2PM we were back at the main road again, as it turned out this coincided with the bus coming down again from El Cavario. Taking a bus from Monterredondo back to Bogota is no problem, one passes every 5 minutes.

Birding

From the point where we got out we walked up a bit more until we reached another field on the right hand side. From here we slowly birded our way back (looking at Google Maps good ridge forest continues up). Birds were really quiet so it was hard work. Our luck improved when we saw two birdwatchers climb out of the roadside; they had just seen a Cundinamarca Antpitta 50m down and it was still calling (4°16'3.93"N, 73°48'10.59"W). We climbed down and heard the bird calling close but then it stopped and would not respond to tape again. A bit later a nice surprise came in the form of a group Flame-winged parakeets foraging in a tree above the road (4°15'58.45"N, 73°47'51.72"W).

Target birds

Cundinamarca Antpitta: There are only a few pairs along the road here and since it is the only place to see this species, the birds have been taped extensively. After hearing the Antpitta close by we tried tape for a short moment but then we decided to give it some rest and be happy with our HO tick.

ANNOTATED SPECIES LIST

We have tried to accurately indicate the proper subspecies for all our observations, usually based on geographic locations based on the IOC World Bird List version 5.1. For the endemics the distribution is given. IUCN status is stated in red. We tried to keep detailed notes throughout the trip but especially commoner species might not have been written down daily. Although we birded with a group of five for most of the trip we've only reported species by one of us (because the trip list is also our personal record for the trip).

+ = several

1+= a minimum of one, probably more

++ = common

+++ = very common

HO = Heard Only

GPS points

A complete list of GPS points of sites and specific birds is available here <http://goo.gl/7OW4uE>, and can also be requested in e.g. **.kml** (for Google Maps), **.gpx** (for GPS devices and GPS software) format.

1 Little Tinamou - *Crypturellus soui cauae*

21/2: + HO, Rio Claro;

22/2: + HO, Rio Claro;

23/2: + HO, Rio Claro;

26/2: HO, en route;

2 Andean Duck - *Oxyura ferruginea*

07/3: 2, Nevado del Ruiz;

3 Colombian Chachalaca - *Ortalis columbiana* - **END**

Distribution: N & C Colombia

23/2: +, Anori;

24/2: + HO, Anori;

25/2: HO, Anori;

- 4 Andean Guan - *Penelope montagnii montagnii*
06/3: 4, Rio Blanco;

- 5 Wattled Guan - *Aburria aburri* - NT
24/2: + HO, Anori;
25/2: HO, Anori;
03/3: 1, Montezuma road;

- 6 Sickle-winged Guan - *Chamaepetes goudotii goudotii*
25/2: 1, Anori;
28/2: +, Urrao;
01/3: 2, Jardin;
02/3: HO, Apia;
03/3: 2, Montezuma road;
05/3: 3, Rio Blanco;

- 7 Chestnut Wood Quail - *Odontophorus hyperythrus* - END - NT
Distribution: Colombia
24/2: HO, Anori;
25/2: HO, Anori;

- 8 Bare-faced Ibis - *Phimosus infuscatus berlepschi*
21/2: ++, en route - seen more often en route on other travel days as well;
08/3: +, Monterredondo;

- 9 Black-crowned Night Heron - *Nycticorax nycticorax hoactli*
25/2: 1, Anori - in lake;

- 10 Striated Heron - *Butorides striata striata*
21/2: 1, en route;

- 11 Western Cattle Egret - *Bubulcus ibis*
Very common.

- 12 Great Egret - *Ardea alba egretta*
Several seen on travel days.

- 13 Neotropic Cormorant - *Phalacrocorax brasilianus brasilianus*
22/2: 1, Rio Claro;

- 14 Anhinga - *Anhinga anhinga anhinga*
21/2: +, en route;

- 15 Turkey Vulture - *Cathartes aura ruficollis*
Very common.

- 16 Black Vulture - *Coragyps atratus*

Very common

- 17 Swallow-tailed Kite - *Elanoides forficatus yetapa*
22/2: 2, Rio Claro;
24/2: 4, Anori;
04/3: +, Montezuma road;
- 18 Black Hawk-Eagle - *Spizaetus tyrannus serus*
04/3: 1, Montezuma road;
- 19 Double-toothed Kite - *Harpagus bidentatus fasciatus*
22/2: 2, Rio Claro;
- 20 Plain-breasted Hawk - *Accipiter ventralis*
24/2: 1, Anori;
06/3: 1, Rio Blanco;
- 21 Savanna Hawk - *Buteogallus meridionalis*
26/2: 1, en route (rob only);
- 22 Montane Solitary Eagle - *Buteogallus solitarius solitarius* - NT
08/3: HO, Monterredondo;
- 23 Roadside Hawk - *Rupornis magnirostris magnirostris*
21/2: 2, en route;
24/2: HO, Anori;
26/2: +, en route;
01/3: +, Jardin;
02/3: +, Apia;
08/3: 2, Monterredondo;
- 24 Broad-winged Hawk - *Buteo platypterus platypterus*
21/2: 1, en route;
01/3: 1, Jardin;
08/3: 1, Monterredondo;
- 25 Swainson's Hawk - *Buteo swainsoni*
01/3: 1, Jardin;
- 26 Russet-crowned Crane - *Laterallus viridis brunnescens*
24/2: HO, Anori;
- 27 White-throated Crane - *Laterallus albigularis cerdaleus*
24/2: HO, Anori;
- 28 Southern Lapwing - *Vanellus chilensis cayennensis*
21/2: +, en route - seen on all travel days;
26/2: +, en route;

07/3: 2, en route;
08/3: ++, Monterredondo;

29 Band-tailed Pigeon - *Patagioenas fasciata albilinea*

24/2: HO, Anori;
25/2: HO, Anori;
26/2: +, en route;
27/2: ++, Urrao;
28/2: ++, Urrao;
01/3: +++, Jardin;
05/3: +, Rio Blanco;
06/3: ++, Rio Blanco;
07/3: +, Nevado del Ruiz;
08/3: ++, Monterredondo;
28/2: ++, Jardin;

30 Plumbeous Pigeon - *Patagioenas plumbea chapmani*

03/3: HO, Montezuma road;
04/3: HO, Montezuma road;

31 Ruddy Pigeon - *Patagioenas subvinacea anolaimae*

24/2: + HO, Anori;
25/2: + HO, Anori;
02/3: + HO, Apia;
03/3: + HO, Montezuma road;

32 Eared Dove - *Zenaida auriculata antioquiae*

26/2: +, en route;
05/3: 3, Rio Blanco;

33 Common Ground Dove - *Columbina passerina nana*

21/2: +, en route;
26/2: +, en route;

34 Ruddy Ground Dove - *Columbina talpacoti rufipennis*

21/2: +, en route;

35 White-tipped Dove - *Leptotila verreauxi decolor*

21/2: +, Rio Claro;
22/2: +, Rio Claro;
24/2: + HO, Anori;

36 White-throated Quail-Dove - *Geotrygon frenata bourcierii*

04/3: 1, Montezuma road;

37 Greater Ani - *Crotophaga major*

22/2: 1+, Rio Claro;

- 38 Smooth-billed Ani - *Crotophaga ani*
Very common on travel days
04/3: 2, Montezuma road;
08/3: +, Monterredondo;
- 39 Pavonine Cuckoo - *Dromococcyx pavoninus*
02/3: HO, Montezuma road;
- 40 Squirrel Cuckoo - *Piaya cayana nigricrissa*
25/2: 1, Anori;
26/2: +, en route;
02/3: 1, Apia;
04/3: +, Montezuma road;
02/3: 1, Montezuma road;
- 41 Tropical Screech Owl - *Megascops choliba luctisonus*
23/2: HO, Anori;
24/2: HO, Anori;
25/2: HO, Anori;
- 42 White-throated Screech Owl - *Megascops albogularis macabrus*
05/3: HO, Rio Blanco;
06/3: HO, Rio Blanco;
07/3: HO, Rio Blanco;
- 43 Rufous-banded Owl - *Strix albitarsis albitarsis*
06/3: HO, Rio Blanco;
- 44 Common Potoo - *Nyctibius griseus panamensis*
05/3: 1, Rio Blanco;
- 45 Pauraque - *Nyctidromus albicollis albicollis*
05/3: 1, en route;
- 46 Band-winged Nightjar - *Systellura longirostris ruficervix*
06/3: 1, Rio Blanco;
- 47 White-tailed Nightjar - *Hydropsalis cayennensis aperta*
24/2: 3+, Anori - swamp;
- 48 Chestnut-collared Swift - *Streptoprocne rutila brunnitorques*
01/3: 2, Jardin;
05/3: +, Rio Blanco;
- 49 White-collared Swift - *Streptoprocne zonaris 2 ssp*
subspecies *subtropicalis* in middle elevations and *altissima* in high elevations
21/2: +, en route;
22/2: +, Rio Claro;

24/2: +, Anori;
25/2: +, Anori;
26/2: +, en route;
27/2: +, Urrao;
04/3: 1 large group, Montezuma road;
07/3: +, Nevado del Ruiz;

50 Grey-rumped Swift - *Chaetura cinereiventris occidentalis*

21/2: +, en route;

51 Rufous-breasted Hermit - *Glaucis hirsutus hirsutus*

22/2: +, Rio Claro;

23/2: +, Rio Claro;

52 Band-tailed Barbthroat - *Threnetes ruckeri ruckeri*

22/2: +, Rio Claro;

53 Green Hermit - *Phaethornis guy emiliae*

25/2: 3+, Anori;

54 Tawny-bellied Hermit - *Phaethornis syrmatorophorus syrmatorophorus*

03/3: 1, Montezuma road;

04/3: 1, Montezuma road;

55 Pale-bellied Hermit - *Phaethornis anthophilus anthophilus*

21/2: 1, Rio Claro - (Helen only);

22/2: ++, Rio Claro;

56 Stripe-throated Hermit - *Phaethornis striigularis striigularis*

22/2: +, Rio Claro;

57 Green-fronted Lancebill - *Doryfera ludovicae ludovicae*

24/2: 2, Anori;

58 White-necked Jacobin - *Florisuga mellivora mellivora*

24/2: 2, Anori - feeder;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

02/3: +, Montezuma road;

59 Brown Violetear - *Colibri delphinae*

24/2: 1, Anori - feeder;

60 Green Violetear - *Colibri thalassinus cyanotus*

28/2: +, Urrao;

61 Sparkling Violetear - *Colibri coruscans coruscans*

27/2: +, Urrao;

62 Black-throated Mango - *Anthracothorax nigricollis nigricollis*

03/3: +, Montezuma road;

04/3: 1, Montezuma road;

02/3: +, Montezuma road;

63 Western Emerald - *Chlorostilbon melanorhynchus*

02/3: +, Apia;

02/3: 1, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

64 Crowned Woodnymph - *Thalurania colombica 2 ssp*

22/2: ++ *colombica*, Rio Claro;

24/2: ++, *subtropicalis*, Anori - feeder;

25/2: 1, *subtropicalis*, Anori;

03/3: + *fannyae*, Montezuma road;

04/3: + *fannyae*, Montezuma road;

65 Rufous-tailed Hummingbird - *Amazilia tzacatl fuscicaudata*

21/2: 1, en route;

23/2: +, Rio Claro;

24/2: 1, Anori - feeder;

26/2: +, en route;

02/3: +, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

66 Andean Emerald - *Amazilia franciae franciae*

24/2: ++, Anori - feeder & + ridge;

25/2: +, Anori;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

02/3: +, Montezuma road;

67 Steely-vented Hummingbird - *Amazilia saucerottei saucerottei*

24/2: ++, Anori - feeder;

25/2: 2, Anori;

68 White-vented Plumeleteer - *Chalybura buffonii buffonii*

21/2: 1, Rio Claro;

69 Bronze-tailed Plumeleteer - *Chalybura urochrysia urochrysia*

21/2: 1, Rio Claro;

22/2: +, Rio Claro;

70 Speckled Hummingbird - *Adelomyia melanogenys*

01/3: 2 *cervina*, Jardin;
03/3: + *cervina*, Montezuma road;
04/3: + *cervina*, Montezuma road;
05/3: 2 *cervina*, Rio Blanco;
06/3: + *cervina*, Rio Blanco;
08/3: ++ *melanogenys*, Monterredondo;

71 Green-crowned Brilliant - *Heliodoxa jacula parvula*

24/2: ++, Anori;
02/3: +, Montezuma road;
03/3: +, Montezuma road;
04/3: +, Montezuma road;

72 Empress Brilliant - *Heliodoxa imperatrix*

03/3: +, Montezuma road;
04/3: +, Montezuma road;
02/3: +, Montezuma road;

73 White-tailed Hillstar - *Urochroa bougueri bougueri* - [poss split](#)

Split as Rufous-gaped Hillstar by Birdlife/HBW

03/3: +, Montezuma road;
04/3: +, Montezuma road;
02/3: +, Montezuma road;

74 Buff-tailed Coronet - *Boissonneaua flavescens flavescens*

27/2: ++, Urrao;
28/2: +, Urrao;
28/2: +, Jardin;
01/3: +, Jardin;
05/3: ++, Rio Blanco;
06/3: ++, Rio Blanco;

75 Velvet-purple Coronet - *Boissonneaua jardini*

03/3: 2, Montezuma road;

76 Shining Sunbeam - *Aglaeactis cupripennis cupripennis*

07/3: 4+, Nevado del Ruiz;

77 Mountain Velvetbreast - *Lafresnaya lafresnayi longirostris*

27/2: +, Urrao;
28/2: +, Urrao;
05/3: +, Rio Blanco;
07/3: +, Nevado del Ruiz;

78 Bronzy Inca - *Coeligena coeligena ferruginea*

01/3: + *ferruginea*, Jardin;
06/3: 1 *ferruginea*, Rio Blanco;
08/3: 1 *columbiana*, Monterredondo;

- 79 Brown Inca - *Coeligena wilsoni*
03/3: 1, Montezuma road;
- 80 Collared Inca - *Coeligena torquata torquata*
27/2: +, Urrao;
28/2: +, Jardin;
05/3: +, Rio Blanco;
06/3: +, Rio Blanco;
08/3: +, Monterredondo;
- 81 Dusky Starfrontlet - *Coeligena orina* - END - CR
Distribution: W Andes of Colombia
27/2: +, Urrao - seen at all three sets of feeders;
- 82 Buff-winged Starfrontlet - *Coeligena lutetiae lutetiae*
07/3: 3+, Nevado del Ruiz;
- 83 Sword-billed Hummingbird - *Ensifera ensifera*
27/2: +, Urrao;
28/2: 1, Urrao;
- 84 Great Sapphirewing - *Pterophanes cyanopterus caeruleus*
07/3: 3+, Nevado del Ruiz;
- 85 Tourmaline Sunangel - *Heliangelus exortis*
27/2: ++, Urrao;
28/2: +, Urrao;
28/2: +, Jardin;
01/3: +, Jardin;
03/3: +, Montezuma road;
05/3: 2, Rio Blanco;
06/3: +, Rio Blanco;
- 86 Glowing Puffleg - *Eriocnemis vestita paramillo*
27/2: +, Urrao;
03/3: 1, Montezuma road;
- 87 Black-thighed Puffleg - *Eriocnemis derbyi* - RR - NT
Distribution: C Andes of Colombia & NW Ecuador
07/3: ++, Nevado del Ruiz;
- 88 Golden-breasted Puffleg - *Eriocnemis mosquera*
07/3: +, Nevado del Ruiz;
- 89 Greenish Puffleg - *Haplophaedia aureliae caucensis*
24/2: +, Anori;

- 90 Purple-bibbed Whitetip - *Urosticte benjamini*
03/3: +, Montezuma road;
04/3: +, Montezuma road;
02/3: +, Montezuma road;
- 91 Booted Racket-tail - *Ocreatus underwoodii incommodus*
24/2: 2, Anori;
25/2: 2, Anori;
03/3: 2, Montezuma road;
- 92 Purple-backed Thornbill - *Ramphomicron microrhynchum microrhynchum*
27/2: +, Urrao;
- 93 Buffy Helmetcrest - *Oxypogon stuebelii* - END - VU
Distribution: Nevado del Ruiz
07/3: 4+, Nevado del Ruiz;
- 94 Tyrian Metaltail - *Metallura tyrianthina tyrianthina*
27/2: 2, Urrao;
28/2: +, Jardin;
- 95 Viridian Metaltail - *Metallura williami* 2 ssp
Distribution: recisa (urrao) - differs by relatively short bill and more forked tail, shining green below;, williami (rio blanco) -tail glittering purplish blue above, silky purplish blue below, slightly forked
27/2: + recisa, Urrao;
07/3: + williami, Nevado del Ruiz;
- 96 Rainbow-bearded Thornbill - *Chalcostigma herrani tolimae*
07/3: +, Nevado del Ruiz;
- 97 Long-tailed Sylph - *Agelaiocercus kingii*
27/2: + emmae, Urrao;
28/2: 1 emmae, Urrao;
05/3: 1 emmae, Rio Blanco;
06/3: 2 emmae, Rio Blanco;
08/3: 2 kingii, Monterredondo;
- 98 Violet-tailed Sylph - *Agelaiocercus coelestis coelestis*
03/3: +, Montezuma road;
04/3: 1, Montezuma road;
02/3: +, Montezuma road;
- 99 Wedge-billed Hummingbird - *Schistes geoffroyi albogularis*
Split from eastern populations as Western Wedge-billed hummingbird by Birdlife/HBW
02/3: 1, Montezuma road;
04/3: 1, Montezuma road;
- 100 Purple-throated Woodstar - *Calliphlox mitchellii*

24/2: +, Anori;
02/3: +, Montezuma road;
03/3: +, Montezuma road;
04/3: +, Montezuma road;

101 White-bellied Woodstar - *Chaetocercus mulsant*

27/2: +, Urrao;
28/2: +, Urrao;

102 Golden-headed Quetzal - *Pharomachrus auriceps auriceps*

01/3: 1, Jardin;
03/3: HO, Montezuma road;
05/3: HO, Rio Blanco;

103 White-tailed Trogon - *Trogon chionurus*

21/2: 3+, Rio Claro;
22/2: HO, Rio Claro;
23/2: +, Rio Claro;

104 Gartered Trogon - *Trogon caligatus caligatus*

22/2: HO, Rio Claro;

105 Black-throated Trogon - *Trogon rufus tenellus*

22/2: HO, Rio Claro;

106 Collared Trogon - *Trogon collaris subtropicalis*

24/2: 2, Anori;

107 Masked Trogon - *Trogon personatus*

01/3: 5 *assimilis*, Jardin;
05/3: 2 *personatus*, Rio Blanco;

108 Ringed Kingfisher - *Megaceryle torquata torquata*

21/2: 1, en route;
26/2: 1, en route;

109 Andean Motmot - *Momotus aequatorialis aequatorialis*

25/2: 1, Anori;
01/3: HO, Jardin;
02/3: +, Apia;
03/3: HO, Montezuma road;
04/3: ++, Montezuma road;
07/3: ++, Rio Blanco - on the way down;

110 Rufous Motmot - *Baryphthengus martii semirufus*

21/2: 1, Rio Claro;

111 Broad-billed Motmot - *Electron platyrhynchum colombianum*

02/3: 1, Montezuma road;

112 Barred Puffbird - *Nystalus radiatus*

21/2: 3+, Rio Claro;

22/2: +, Rio Claro;

113 White-whiskered Puffbird - *Malacoptila panamensis magdalenae*

22/2: 1, Rio Claro;

114 Moustached Puffbird - *Malacoptila mystacalis* - RR

Distribution: Andes of Colombia and NW & N Venezuela.

24/2: HO, Anori;

25/2: 4, Anori;

04/3: 1, Montezuma road;

115 Lanceolated Monklet - *Micromonacha lanceolata*

25/2: 1, Anori (rob only);

116 White-mantled Barbet - *Capito hypoleucus 2 ssp* - END - VU

Distribution: C Colombia (2 spp: Claro: extinctus, Anori carrikeri)

21/2: 2, Rio Claro - near nest;

21/2: +, Rio Claro;

117 Red-headed Barbet - *Eubucco bourcierii occidentalis*

24/2: +, Anori;

25/2: HO, Anori;

02/3: +, Apia;

02/3: +, Montezuma road;

03/3: HO, Montezuma road;

04/3: +, Montezuma road;

118 Toucan Barbet - *Semnornis ramphastinus caucae* - NT

03/3: HO, Montezuma road;

04/3: HO, Montezuma road;

119 Grey-throated Toucanet - *Aulacorhynchus griseigularis* - END

Distribution: N part of W Andes and W slope of C Andes.

05/3: 3, Rio Blanco;

06/3: +, Rio Blanco;

120 Crimson-rumped Toucanet - *Aulacorhynchus haematopygus haematopygus*

24/2: HO, Anori;

25/2: 2, Anori;

04/3: 1, Montezuma road;

121 Collared Aracari - *Pteroglossus torquatus torquatus*

23/2: +, Rio Claro;

21/2: 3, Rio Claro;

122 Black-billed Mountain Toucan - *Andigena nigrirostris spilorhynchus*

27/2: +, Urrao;
28/2: 2, Urrao;
28/2: 2+, Jardin;
01/3: +, Jardin;
05/3: 2, Rio Blanco;
06/3: +, Rio Blanco;

123 Citron-throated Toucan - *Ramphastos citreolaemus* - RR

Distribution: Colombia & NW Venezuela

21/2: 1, Rio Claro;
22/2: ++ HO, Rio Claro;
23/2: +, Rio Claro;

124 Black-mandibled Toucan - *Ramphastos ambiguus swainsonii* - NT

21/2: HO, en route;
22/2: ++ HO, Rio Claro;

125 Scaled Piculet - *Picumnus squamulatus squamulatus*

08/3: 1, Monterredondo - in gardens;

126 Olivaceous Piculet - *Picumnus olivaceus olivaceus*

22/2: +, Rio Claro;
24/2: 1, Anori;
26/2: +, en route;

127 Greyish Piculet - *Picumnus granadensis antioquensis* - END

Distribution: W Colombia

26/2: 4+, Bolombolo;

128 Beautiful Woodpecker - *Melanerpes pulcher* - END

Distribution: NC Colombia

22/2: 1+, Rio Claro;

129 Red-crowned Woodpecker - *Melanerpes rubricapillus rubricapillus*

26/2: 1, Bolombolo;

130 Yellow-vented Woodpecker - *Veniliornis dignus dignus*

03/3: 1, Montezuma road;
04/3: 1, Montezuma road;

131 Bar-bellied Woodpecker - *Veniliornis nigriceps equifasciatus*

05/3: 2, Rio Blanco;

132 Red-rumped Woodpecker - *Veniliornis kirkii cecillii*

22/2: 1, Rio Claro;

- 133 Golden-olive Woodpecker - *Colaptes rubiginosus gularis*
04/3: 1 *gularis*, Montezuma road;
08/3: 1 *buenavistae*, Monterredondo;
- 134 Crimson-mantled Woodpecker - *Colaptes rivolii quindiuna*
01/3: 3, Jardin;
03/3: 1, Montezuma road;
05/3: 1, Rio Blanco;
06/3: 5+, Rio Blanco;
- 135 Spot-breasted Woodpecker - *Colaptes punctigula 2 ssp?*
23/2: + *ujhelyii?*, Rio Claro;
08/3: 1 *punctipectus*, Monterredondo;
- 136 Cinnamon Woodpecker - *Celeus loricatus innotatus*
23/2: 1, Rio Claro;
- 137 Powerful Woodpecker - *Campephilus pollens pollens*
28/2: HO, Jardin;
05/3: HO, Rio Blanco;
06/3: 4+, Rio Blanco;
- 138 Crimson-crested Woodpecker - *Campephilus melanoleucos malherbii*
26/2: 1, Bolombolo;
- 139 Red-throated Caracara - *Ibycter americanus*
24/2: 1, Anori;
- 140 Northern Crested Caracara - *Caracara cheriway*
21/2: 1+, en route;
23/2: 1, Rio Claro;
26/2: +, en route;
06/3: 1, Rio Blanco;
- 141 Yellow-headed Caracara - *Milvago chimachima cordata*
21/2: 3+, en route;
23/2: 1, Anori;
26/2: +, en route;
28/2: ++, en route;
- 142 Barred Forest Falcon - *Micrastur ruficollis interstetes*
24/2: HO, Anori;
- 143 American Kestrel - *Falco sparverius cauae*
07/3: 1, en route;
- 144 Yellow-eared Parrot - *Ognorhynchus icterotis* - END - EN

Distribution: C Colombia

28/2: 40+, Jardin;

01/3: 30+, Jardin;

145 Golden-plumed Parakeet - *Leptosittaca branickii* - VU

06/3: 2, Rio Blanco;

146 Flame-winged Parakeet - *Pyrrhura calliptera* - END - VU

Distribution: E Andes, Colombia

08/3: 5, Monterredondo;

147 Rufous-fronted Parakeet - *Bolborhynchus ferrugineifrons* - END - VU

Distribution: C Andes in Colombia

07/3: 30+, Nevado del Ruiz;

148 Spectacled Parrotlet - *Forpus conspicillatus conspicillatus*

23/2: 1, Rio Claro;

149 Orange-chinned Parakeet - *Brotogeris jugularis jugularis*

21/2: +, Rio Claro;

22/2: +, Rio Claro;

23/2: ++, Rio Claro;

150 Rusty-faced Parrot - *Hapalopsittaca amazonina velezi* - RR - VU

Distribution: Andes of Colombia & W Venezuela

27/2: 2, Urrao;

151 Blue-headed Parrot - *Pionus menstruus rubrigularis*

22/2: ++, Rio Claro;

23/2: +, Rio Claro;

152 Bronze-winged Parrot - *Pionus chalcopterus*

05/3: 1, Rio Blanco;

06/3: 5+, Rio Blanco - all flying over;

153 Scaly-naped Amazon - *Amazona mercenarius canipalliata*

27/2: 4, Urrao;

154 Stout-billed Cinclodes - *Cinclodes excelsior columbianus*

07/3: ++, Nevado del Ruiz;

155 Andean Tit-Spinetail - *Leptasthenura andicola andicola*

07/3: +, Nevado del Ruiz;

156 Rufous Spinetail - *Synallaxis unirufa unirufa*

28/2: 2+, Jardin;

03/3: +, Montezuma road;

- 157 Azara's Spinetail - *Synallaxis azarae media*
24/2: 1, Anori;
25/2: 2, Anori;
27/2: ++, Urrao;
28/2: ++, Jardin;
01/3: ++, Jardin;
02/3: ++, Apia;
03/3: +, Montezuma road;
05/3: +, Rio Blanco;
- 158 Pale-breasted Spinetail - *Synallaxis albescens insignis*
24/2: 2, Anori;
08/3: 2, Monterredondo;
- 159 Slaty Spinetail - *Synallaxis brachyura nigrofumosa*
04/3: +, Montezuma road;
- 160 Red-faced Spinetail - *Cranioleuca erythropis griseigularis*
24/2: +, Anori;
03/3: +, Montezuma road;
- 161 Spotted Barbtail - *Premnoplex brunnescens brunnescens*
24/2: 1, Anori;
- 162 Star-chested Treerunner - *Margarornis stellatus* - RR - NT
Distribution: NT - RR
03/3: 3, Montezuma road;
04/3: 1, Montezuma road;
- 163 Pearled Treerunner - *Margarornis squamiger perlatus*
28/2: +, Jardin;
01/3: +, Jardin;
05/3: 3, Rio Blanco;
06/3: 5+, Rio Blanco;
- 164 Pacific Tuftedcheek - *Pseudocolaptes johnsoni*
03/3: 1, Montezuma road;
- 165 Streaked Tuftedcheek - *Pseudocolaptes boissonneautii boissonneautii*
05/3: 2+, Rio Blanco;
06/3: 1, Rio Blanco;
- 166 Scaly-throated Foliage-gleaner - *Anabacerthia variegaticeps temporalis*
04/3: 4, Montezuma road;
- 167 Lineated Foliage-gleaner - *Syndactyla subalaris subalaris*
24/2: +, Anori;
25/2: +, Anori;

- 04/3: +, Montezuma road;
- 168 Western Woodhaunter - *Hyloctistes virgatus cordobae*
24/2: 1, Anori;
- 169 Slaty-winged Foliage-gleaner - *Philydor fuscipenne erythronotum*
22/2: +, Rio Claro;
- 170 Buff-fronted Foliage-gleaner - *Philydor rufum panerythrum*
24/2: +, Anori;
25/2: 1, Anori;
- 171 Uniform Treehunter - *Thripadectes ignobilis*
04/3: 1, Montezuma road;
- 172 Striped Treehunter - *Thripadectes holostictus holostictus*
08/3: 1, Monterredondo;
- 173 Flammulated Treehunter - *Thripadectes flammulatus flammulatus*
05/3: HO, Rio Blanco;
06/3: 1, Rio Blanco;
- 174 Plain Xenops - *Xenops minutus littoralis*
22/2: +, Rio Claro;
24/2: +, Anori;
25/2: 1, Anori;
02/3: 1, Montezuma road;
04/3: +, Montezuma road;
06/3: 2, Rio Blanco;
- 175 Streaked Xenops - *Xenops rutilans heterurus*
25/2: 1, Anori;
05/3: 1, Rio Blanco;
- 176 Tyrannine Woodcreeper - *Dendrocincla tyrannina tyrannina*
05/3: HO, Rio Blanco;
- 177 Plain-brown Woodcreeper - *Dendrocincla fuliginosa lafresnaye*
22/2: +, Rio Claro;
- 178 Olivaceous Woodcreeper - *Sittasomus griseicapillus enochrus*
25/2: 2, Anori;
- 179 Wedge-billed Woodcreeper - *Glyphorhynchus spirurus*
22/2: + *integratus*, Rio Claro;
24/2: + *subrufescens*, Anori;
- 180 Strong-billed Woodcreeper - *Xiphocolaptes promeropirhynchus virgatus*

- 01/3: 1, Jardin;
06/3: 1, Rio Blanco;
- 181 Cocoa Woodcreeper - *Xiphorhynchus susurrans nanus*
21/2: HO, Rio Claro;
22/2: +, Rio Claro;
23/2: 1, Rio Claro;
- 182 Spotted Woodcreeper - *Xiphorhynchus erythropygius*
24/2: 1 *insolitus*, Anori;
04/4: 2 *aequatorialis*, Montezuma road;
- 183 Olive-backed Woodcreeper - *Xiphorhynchus triangularis triangularis*
01/3: 1, Jardin;
- 184 Streak-headed Woodcreeper - *Lepidocolaptes souleyetii lineaticeps*
22/2: +, Rio Claro;
26/2: 1, Bolombolo;
- 185 Montane Woodcreeper - *Lepidocolaptes lacrymiger sneiderni*
28/2: 1, Jardin;
02/3: 2, Apia;
05/3: 1, Rio Blanco;
06/3: ++, Rio Blanco;
08/3: 1, Monterredondo;
- 186 Brown-billed Scythebill - *Campylorhamphus pusillus pusillus*
23/2: 1, Anori;
- 187 Bar-crested Antshrike - *Thamnophilus multistriatus* - n-END
Distribution: Colombia & NW Venezuela
21/2: + HO *multistriatus*, Rio Claro;
26/2: 2 *brachyurus*, Bolombolo;
- 188 Uniform Antshrike - *Thamnophilus unicolor grandior*
25/2: + HO, Anori;
03/3: 2, Montezuma road;
04/3: 2, Montezuma road;
- 189 Black-crowned Antshrike - *Thamnophilus atrinucha atrinucha*
22/2: +, Rio Claro;
26/2: 2, Bolombolo;
- 190 Plain Antvireo - *Dysithamnus mentalis extremus*
25/2: 2 pair, Anori;
- 191 Bicolored Antvireo - *Dysithamnus occidentalis occidentalis* - RR - VU
Distribution: W slope of W Andes in Colombia and east slope of Andes in Ecuador

25/2: HO, Anori (Rob only);

192 Checker-throated Antwren - *Epinecrophylla fulviventris fulviventris*

22/2: +, Rio Claro;

193 Pacific Antwren - *Myrmotherula pacifica pacifica*

22/2: 2, Rio Claro;

23/2: 1, Rio Claro;

194 Slaty Antwren - *Myrmotherula schisticolor schisticolor*

24/2: +, Anori;

25/2: +, Anori;

03/3: 2, Montezuma road;

04/3: 2, Montezuma road;

195 Dot-winged Antwren - *Microrhophias quixensis consobrina*

22/2: 2, Rio Claro;

196 Streak-headed Antbird - *Drymophila striaticeps*

05/3: 1, Rio Blanco;

06/3: 1, Rio Blanco;

197 Rufous-rumped Antwren - *Terenura callinota callinota*

04/3: 1, Montezuma road;

198 Dusky Antbird - *Cercomacra tyrannina tyrannina*

21/2: + HO, Rio Claro;

199 Parker's Antbird - *Cercomacra parkeri* - **END**

Distribution: Andes in WC Colombia

24/2: 2, Anori - along road;

25/2: +, Anori;

200 Chestnut-backed Antbird - *Myrmeciza exsul cassini*

22/2: ++ HO, Rio Claro;

23/2: + HO, Rio Claro;

201 Magdalena Antbird - *Myrmeciza palliata* - **END** - **NT**

Distribution: c and n Colombia and nw Venezuela

21/2: 3+, Rio Claro;

22/2: +, Rio Claro;

202 Blue-lored Antbird - *Myrmeciza immaculata conception*

21/2: 2, Rio Claro;

203 Zeledon's Antbird - *Myrmeciza zeledoni macrorhyncha*

04/4: 1, Montezuma road;

- 204 Bicolored Antbird - *Gymnopithys bicolor ruficeps*
21/2: ++, Rio Claro;
22/2: +, Rio Claro;
- 205 Rufous-breasted Antthrush - *Formicarius rufipectus carrikeri*
03/3: 2 HO, Montezuma road;
- 206 Undulated Antpitta - *Grallaria squamigera squamigera*
01/3: HO, Jardin;
- 207 Plain-backed Antpitta - *Grallaria haplonota parambae*
03/3: 1, Montezuma road;
04/3: HO, Montezuma road;
- 208 Chestnut-crowned Antpitta - *Grallaria ruficapilla ruficapilla*
01/3: HO, Jardin;
02/3: HO, Apia;
05/3: HO, Rio Blanco;
06/3: ++, Rio Blanco;
- 209 Cundinamarca Antpitta - *Grallaria kaestneri* - END - EN
08/3: HO, Monterredondo;
- 210 Bicolored Antpitta - *Grallaria rufocinerea romeroana* - n-END - VU
Distribution: C Andes of Colombia to NE Andes of Ecuador
05/3: HO, Rio Blanco;
06/3: 1, Rio Blanco;
- 211 Chestnut-naped Antpitta - *Grallaria nuchalis ruficeps*
27/2: 5+ HO, Urrao;
28/2: HO, Jardin;
01/3: + HO, Jardin;
05/3: HO, Rio Blanco;
06/3: +, Rio Blanco;
- 212 Yellow-breasted Antpitta - *Grallaria flavotincta*
03/3: 2, Montezuma road;
04/3: 1, Montezuma road;
- 213 White-bellied Antpitta - *Grallaria hypoleuca hypoleuca*
24/2: HO, Anori;
25/2: HO, Anori;
- 214 Rufous Antpitta - *Grallaria rufula rufula*
27/2: 1, Urrao;
28/2: HO, Jardin;
01/3: HO, Jardin;

- 215 Tawny Antpitta - *Grallaria quitensis quitensis*
07/3: ++, Nevado del Ruiz;
- 216 Brown-banded Antpitta - *Grallaria milleri milleri* - END - VU
Distribution: C Colombia
05/3: HO, Rio Blanco;
06/3: 2+, Rio Blanco;
- 217 Urrao Antpitta - *Grallaria urraoensis* - END - CR
Distribution: C Colombia
27/2: 2, Urrao;
- 218 Slaty-crowned Antpitta - *Grallaricula nana nana*
01/3: 2, Jardin;
05/3: HO, Rio Blanco;
06/3: 1, Rio Blanco;
- 219 Chestnut-crowned Gnatcatcher - *Conopophaga castaneiceps chocoensis*
25/2: 1, Anori;
- 220 Ocellated Tapaculo - *Acropternis orthonyx orthonyx*
27/2: HO, Urrao;
01/3: HO, Jardin;
- 221 Ash-colored Tapaculo - *Myornis senilis*
28/2: HO, Urrao;
05/3: HO, Rio Blanco;
06/3: +, Rio Blanco;
07/3: + HO, Nevado del Ruiz;
- 222 Northern White-crowned Tapaculo - *Scytalopus atratus confusus*
24/2: 1, Anori;
25/2: 2 HO, Anori;
- 223 Narino Tapaculo - *Scytalopus vicinior*
03/3: +, Montezuma road;
- 224 Choco Tapaculo - *Scytalopus chocoensis*
02/3: HO, Montezuma road;
- 225 Stiles's Tapaculo - *Scytalopus stilesi* - END
Distribution: C Colombia
24/2: + HO, Anori;
25/2: + HO, Anori;
- 226 Spillmann's Tapaculo - *Scytalopus spillmanni*
27/2: ++ HO, Urrao;

28/2: HO, Jardin;
01/3: +, Jardin;
02/3: 1, Apia;
03/3: +, Montezuma road;
05/3: HO, Rio Blanco;
06/3: +, Rio Blanco;

227 Paramillo Tapaculo - *Scytalopus canus* - END - EN

Distribution: W Colombia

27/2: 1 + more HO, Urrao;

228 Alto Pisones Tapaculo - *Scytalopus sp. novum* - END

Distribution: W Colombia

03/3: 2, Montezuma road;

04/3: +, Montezuma road;

229 Paramo Tapaculo - *Scytalopus opacus opacus*

07/3: + HO, Nevado del Ruiz;

230 Blackish Tapaculo - *Scytalopus latrans latrans*

28/2: HO, Jardin;

01/3: +, Jardin;

05/3: HO, Rio Blanco;

06/3: +, Rio Blanco;

08/3: 1, Monterredondo;

231 Wing-barred Piprites - *Piprites chloris antioquiae*

24/2: 1, Anori;

232 Sooty-headed Tyrannulet - *Phyllomyias griseiceps*

22/2: 1, Rio Claro;

233 Black-capped Tyrannulet - *Phyllomyias nigrocapillus nigrocapillus*

01/3: +, Jardin;

05/3: 2, Rio Blanco;

06/3: 2, Rio Blanco;

07/3: 1, Nevado del Ruiz;

234 Forest Elaenia - *Myiopagis gaimardii macilvainii*

22/2: 1, Rio Claro;

235 Yellow-bellied Elaenia - *Elaenia flavogaster flavogaster*

21/2: 1, Rio Claro;

23/2: 1, Anori;

26/2: 1, Bolombolo;

04/3: 2, Montezuma road;

236 Mountain Elaenia - *Elaenia frantzii pudica*

01/3: +, Jardin;

02/3: ++, Apia;

237 White-throated Tyrannulet - *Mecocerculus leucophrys notatus*

07/3: 1, Nevado del Ruiz;

08/3: 1, Monterredondo;

238 White-tailed Tyrannulet - *Mecocerculus poecilocercus*

01/3: +, Jardin;

06/3: +, Rio Blanco;

239 White-banded Tyrannulet - *Mecocerculus stictopterus stictopterus*

27/2: 2, Urrao;

240 Rufous-headed Pygmy Tyrant - *Pseudotriccus ruficeps*

01/3: 1, Jardin;

241 Golden-faced Tyrannulet - *Zimmerius chrysops chrysops*

24/2: 1, Anori;

25/2: 2, Anori;

01/3: +, Jardin;

02/3: 2, Apia;

02/3: +, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

06/3: +, Rio Blanco;

08/3: 1, Monterredondo;

242 Marble-faced Bristle Tyrant - *Pogonotriccus ophthalmicus ophthalmicus*

24/2: ++, Anori;

02/3: 1, Montezuma road;

04/3: +, Montezuma road;

243 Antioquia Bristle Tyrant - *Pogonotriccus lanyoni* - END - EN

Distribution: nw Colombia

22/2: 1+, Rio Claro;

244 Rufous-browed Tyrannulet - *Phylloscartes superciliaris griseocapillus*

24/2: 1, Anori;

04/3: 1, Montezuma road;

245 Streak-necked Flycatcher - *Mionectes striaticollis columbianus*

01/3: 1, Jardin;

04/3: 1, Montezuma road;

05/3: 2, Rio Blanco;

06/3: +, Rio Blanco;

246 Ochre-bellied Flycatcher - *Mionectes oleagineus parvus*

22/2: 1, Rio Claro;

247 Slaty-capped Flycatcher - *Leptopogon superciliaris poliocephalus*

21/2: ++, Rio Claro;

22/2: ++, Rio Claro;

26/2: 1, Bolombolo;

248 Bran-colored Flycatcher - *Myiophobus fasciatus fasciatus*

24/2: 1, Anori;

249 Handsome Flycatcher - *Nephelomyias pulcher bellus*

03/3: ++, Montezuma road;

06/3: 2, Rio Blanco;

250 Ornate Flycatcher - *Myiotriccus ornatus ornatus*

25/2: +, Anori;

26/2: 1, en route;

03/3: ++, Montezuma road;

04/3: ++, Montezuma road;

251 Black-throated Tody-Tyrant - *Hemitriccus granadensis granadensis*

03/3: 2, Montezuma road;

252 Black-capped Pygmy Tyrant - *Myiornis atricapillus*

22/2: 1, Rio Claro - (Rob only);

253 Southern Bentbill - *Oncostoma olivaceum*

21/2: HO, Rio Claro;

254 Scale-crested Pygmy Tyrant - *Lophotriccus pileatus squamaecrista*

24/2: 1, Anori;

25/2: +, Anori;

04/3: 1, Montezuma road;

255 Rufous-crowned Tody-Flycatcher - *Poecilatriccus ruficeps melanomystax*

06/3: 2, Rio Blanco;

256 Slaty-headed Tody-Flycatcher - *Poecilatriccus sylvia superciliaris*

21/2: +, Rio Claro;

22/2: HO, Rio Claro;

257 Common Tody-Flycatcher - *Todirostrum cinereum cinereum*

21/2: +, Rio Claro;

22/2: +, Rio Claro;

02/3: 1, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

- 258 Olivaceous Flatbill - *Rhynchocyclus olivaceus flavus*
21/2: 1, Rio Claro;
22/2: +, Rio Claro;
- 259 Yellow-olive Flatbill - *Tolmomyias sulphurescens asemus*
21/2: +, Rio Claro;
- 260 Yellow-margined Flatbill - *Tolmomyias flavotectus*
22/2: +, Rio Claro;
23/2: +, Rio Claro;
- 261 Cinnamon Flycatcher - *Pyrrhomyias cinnamomeus pyrrhopterus*
27/2: +, Urrao;
01/3: +, Jardin;
03/3: ++, Montezuma road;
04/3: ++, Montezuma road;
05/3: ++, Rio Blanco;
06/3: ++, Rio Blanco;
- 262 Black Phoebe - *Sayornis nigricans angustirostris*
24/2: +, Anori;
25/2: 1, Anori;
01/3: 1, Jardin;
03/3: +, Montezuma road;
04/3: +, Montezuma road;
21/2: 1, Rio Claro;
02/3: +, Montezuma road;
- 263 Smoke-colored Pewee - *Contopus fumigatus ardosiacus*
25/2: 1, Anori;
28/2: 1, Jardin;
05/3: 3, Rio Blanco;
- 264 Acadian Flycatcher - *Empidonax virescens*
22/2: 1, Rio Claro;
06/3: 2, Rio Blanco;
- 265 Vermilion Flycatcher - *Pyrocephalus rubinus piurae*
26/2: +, en route;
- 266 Streak-throated Bush Tyrant - *Myiotheretes striaticollis striaticollis*
28/2: 2, Jardin;
01/3: 2, Jardin;
- 267 Smoky Bush Tyrant - *Myiotheretes fumigatus fumigatus*
06/3: HO, Rio Blanco;
- 268 Crowned Chat-Tyrant - *Silvicultrix frontalis frontalis*

- 05/3: 1, Rio Blanco;
07/3: 2, Nevado del Ruiz;
- 269 Yellow-bellied Chat-Tyrant - *Silvicultrix diadema gratiosa*
06/3: HO, Rio Blanco;
- 270 Slaty-backed Chat-Tyrant - *Ochthoeca cinnamomeiventris*
01/3: 1, Jardin;
- 271 Rufous-breasted Chat-Tyrant - *Ochthoeca rufipectoralis obfuscata*
05/3: 2, Rio Blanco;
- 272 Brown-backed Chat-Tyrant - *Ochthoeca fumicolor brunneifrons*
07/3: + *ferruginea*, Nevado del Ruiz;
- 273 Long-tailed Tyrant - *Colonia colonus leuconota*
21/2: +, Rio Claro;
22/2: +, Rio Claro;
- 274 Cattle Tyrant - *Machetornis rixosa flavigularis*
21/2: +, en route;
- 275 Rusty-margined Flycatcher - *Myiozetetes cayanensis hellmayri*
25/2: HO, Anori;
02/3: +, Apia;
02/3: +, Montezuma road;
- 276 Social Flycatcher - *Myiozetetes similis columbianus*
22/2: +, Rio Claro;
23/2: +, Rio Claro;
08/3: +, Monterredondo;
- 277 Great Kiskadee - *Pitangus sulphuratus caucensis*
21/2: ++, en route;
23/2: +, Anori;
26/2: +, Bolombolo;
26/2: +, en route;
08/3: +, Monterredondo;
- 278 Lemon-browed Flycatcher - *Conopias cinchoneti icterophrys* - **VU**
04/3: 2, Montezuma road;
- 279 Golden-crowned Flycatcher - *Myiodynastes chrysocephalus minor*
04/3: +, Montezuma road;
- 280 Streaked Flycatcher - *Myiodynastes maculatus difficilis*
21/2: +, Rio Claro;

22/2: +, Rio Claro;
26/2: +, en route;
26/2: +, Bolombolo;

281 Boat-billed Flycatcher - *Megarynchus pitangua pitangua*

22/2: 1, Rio Claro;

282 Tropical Kingbird - *Tyrannus melancholicus melancholicus*

21/2: ++, en route - very common on travel days;
23/2: +, Rio Claro;
24/2: ++, Anori;
26/2: +, Bolombolo;
26/2: +, en route;
08/3: +, Monterredondo;

283 Rufous Mourner - *Rhytipterna holerythra holerythra*

21/2: HO, Rio Claro;

284 Dusky-capped Flycatcher - *Myiarchus tuberculifer brunneiceps*

21/2: 1, Rio Claro;
23/2: 1, Rio Claro;
02/3: +, Montezuma road;
03/3: +, Montezuma road;
04/3: +, Montezuma road;

285 Panamanian Flycatcher - *Myiarchus panamensis panamensis*

22/2: 1, Rio Claro;

286 Apical Flycatcher - *Myiarchus apicalis* - END

Distribution: wc Colombia

26/2: 2, Bolombolo;

287 Pale-edged Flycatcher - *Myiarchus cephalotes cephalotes*

25/2: +, Anori;
02/3: 1, Apia;
06/3: +, Rio Blanco;
08/3: +, Monterredondo;

288 Great Crested Flycatcher - *Myiarchus crinitus*

22/2: +, Rio Claro;
23/2: 1, Rio Claro;
26/2: 1, Bolombolo;

289 Bright-rumped Attila - *Attila spadiceus caniceps*

22/2: 1, Rio Claro;

290 Red-crested Cotinga - *Ampelion rubrocristatus*

07/3: 1, Nevado del Ruiz;

- 291 Green-and-black Fruiteater - *Pipreola riefferii* 2 ssp
01/3: 3 *occidentalis*, Jardin;
02/3: 1 *occidentalis*, Montezuma road;
03/3: 5 *occidentalis*, Montezuma road;
04/3: 3 *occidentalis*, Montezuma road;
06/3: 1 *riefferii*, Rio Blanco - on worm feeder;
08/3: 5+ *riefferii*, Monterredondo;
- 292 Barred Fruiteater - *Pipreola arcuata arcuata*
03/3: 3, Montezuma road;
- 293 Golden-breasted Fruiteater - *Pipreola aureopectus aureopectus* - RR
Distribution: Colombia & Venezuela
25/2: 2, Anori - male and female;
02/3: + HO, Apia;
- 294 Orange-breasted Fruiteater - *Pipreola jucunda* - RR
Distribution: Colombia & Ecuador
03/3: 2, Montezuma road;
- 295 Scaled Fruiteater - *Ampelioides tschudii*
03/3: 1, Montezuma road;
- 296 Andean Cock-of-the-rock - *Rupicola peruvianus sanguinolentus*
04/3: HO, Montezuma road;
- 297 Dusky Piha - *Lipaugus fuscocinereus*
27/2: 2, Urrao;
- 298 Olivaceous Piha - *Snowornis cryptolophus mindoensis*
03/3: 1, Montezuma road;
04/3: 3, Montezuma road;
- 299 Golden-winged Manakin - *Masius chrysopterus bellus*
24/2: 1, Anori;
03/3: +, Montezuma road;
04/3: +, Montezuma road;
- 300 Blue-crowned Manakin - *Lepidothrix coronata minuscula*
21/2: 1, Rio Claro;
- 301 White-bearded Manakin - *Manacus manacus abditivus*
21/2: 3+, Rio Claro;
22/2: ++, Rio Claro;
26/2: 1, en route;
- 302 Yellow-headed Manakin - *Xenopipo flavicapilla* - n-END - NT

Distribution: Colombia, Ecuador

02/3: 1+, Apia;

303 White-crowned Manakin - *Dixiphia pipra unica*

24/2: 1, Anori;

304 Golden-headed Manakin - *Dixiphia erythrocephala erythrocephala*

22/2: 5+, Rio Claro;

305 Black-tailed Myiobius - *Myiobius atricaudus atricaudus*

21/2: 3+, Rio Claro;

22/2: +, Rio Claro;

306 Black-crowned Tityra - *Tityra inquisitor albitorques*

22/2: +, Rio Claro;

307 Barred Becard - *Pachyramphus versicolor versicolor*

05/3: 1, Rio Blanco;

308 Cinnamon Becard - *Pachyramphus cinnamomeus magdalenae*

21/2: +, Rio Claro;

22/2: +, Rio Claro;

309 White-winged Becard - *Pachyramphus polychopterus dorsalis*

24/2: 1, Anori;

25/2: 2, Anori;

310 Black-and-white Becard - *Pachyramphus albogriseus*

04/4: 1 *ssp?*, Montezuma road - (Rob only);

08/3: 1 *albogriseus*, Monterredondo;

311 One-colored Becard - *Pachyramphus homochrous quimarinus*

22/2: +, Rio Claro;

312 Black-billed Peppershrike - *Cyclarhis nigrirostris nigrirostris* - RR

Distribution: Colombia & Ecuador

28/2: 1, Jardin;

01/3: 1, Jardin;

06/3: +, Rio Blanco;

313 Yellow-throated Vireo - *Vireo flavifrons*

02/3: 1+, Apia;

314 Choco Vireo - *Vireo masteri* - n-END - EN

Distribution: W & SW Colombia and NW Ecuador

04/3: 1, Montezuma road;

- 315 Brown-capped Vireo - *Vireo leucophrys dissors*
01/3: +, Jardin;
05/3: 1, Rio Blanco;
06/3: +, Rio Blanco;
- 316 Rufous-naped Greenlet - *Hylophilus semibrunneus* - RR
Distribution: nw Venezuela to e Ecuador
24/2: 2+, Anori;
25/2: 1, Anori;
26/2: +, Bolombolo;
- 317 Lesser Greenlet - *Hylophilus decurtatus darienensis*
22/2: +, Rio Claro;
23/2: 1, Rio Claro;
- 318 Black-collared Jay - *Cyanolyca armillata quindiuna* - RR
Distribution: NW Venezuela to N Ecuador
27/2: 4, Urrao;
28/2: 3+, Urrao;
28/2: 4+, Jardin;
05/3: +, Rio Blanco;
- 319 Beautiful Jay - *Cyanolyca pulchra* - RR - NT
Distribution: Colombia, Ecuador, n Peru
25/2: HO, Anori;
- 320 Black-chested Jay - *Cyanocorax affinis affinis*
21/2: 2+, Rio Claro;
02/3: 2+, Montezuma road;
03/3: 2, Montezuma road;
04/3: 4, Montezuma road;
- 321 Inca Jay - *Cyanocorax yncas*
24/2: + *galeatus*, Anori;
25/2: + *galeatus*, Anori;
28/2: 2+ *galeatus*, Urrao;
08/3: + *cyanodorsalis*, Monterredondo;
- 322 White-winged Swallow - *Tachycineta albiventer*
21/2: 1, en route;
- 323 Grey-breasted Martin - *Progne chalybea chalybea*
21/2: +, en route;
- 324 Blue-and-white Swallow - *Notiochelidon cyanoleuca cyanoleuca*
21/2: +, en route - common throughout;
24/2: +, Anori;
26/2: +, en route;

28/2: ++, Urrao;
28/2: ++, en route;
28/2: ++, Jardin;
01/3: ++, Jardin;
06/3: ++, Rio Blanco;

325 Brown-bellied Swallow - *Notiochelidon murina murina*

05/3: ++, Rio Blanco;
06/3: ++, Rio Blanco;
07/3: +, Nevado del Ruiz;
08/3: +, Monterredondo;

326 Southern Rough-winged Swallow - *Stelgidopteryx ruficollis uropygialis?*

Borders between subspecies unclear.

21/2: +, en route;
24/2: +, Anori;
26/2: +, en route;
03/3: +, Montezuma road;
04/3: +, Montezuma road;

327 Barn Swallow - *Hirundo rustica erythrogaster*

21/2: +, en route;

328 White-headed Wren - *Campylorhynchus albobrunneus harterti* - RR

Distribution: Panama to NW Colombia

04/3: HO, Montezuma road;

329 Band-backed Wren - *Campylorhynchus zonatus brevirostris*

22/2: +, Rio Claro;
23/2: HO, Rio Claro;

330 Rufous Wren - *Cinnycerthia unirufa unibrunnea*

28/2: 5+, Jardin;

331 Sepia-brown Wren - *Cinnycerthia olivascens olivascens*

28/2: HO, Urrao;
03/3: +, Montezuma road;
05/3: HO, Rio Blanco;
06/3: +, Rio Blanco;

332 Sedge Wren - *Cistothorus platensis aequatorialis*

07/3: ++, Nevado del Ruiz;

333 Sooty-headed Wren - *Pheugopedius spadix spadix* - RR

Distribution: E Panama & W Colombia

24/2: 1, Anori;
25/2: 2, Anori;
02/3: +, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

334 Black-bellied Wren - *Pheugopedius fasciatoventris fasciatoventris*

21/2: 2+, Rio Claro;

22/2: +, Rio Claro;

335 Antioquia Wren - *Thryophilus sernai* - END

Distribution: nw Colombia

26/2: +, Bolombolo;

336 Bay Wren - *Cantorchilus nigricapillus schottii*

21/2: 2+, Rio Claro;

22/2: +, Rio Claro;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

337 House Wren - *Troglodytes aedon striatulus*

21/2: + *striatulus*, Rio Claro;

23/2: 1 *striatulus*, Rio Claro;

02/3: + *striatulus*, Montezuma road;

03/3: + *striatulus*, Montezuma road;

04/3: + *striatulus*, Montezuma road;

08/3: ++ *columbae*, Monterredondo;

338 Mountain Wren - *Troglodytes solstitialis solitarius*

06/3: 2, Rio Blanco;

07/3: +, Nevado del Ruiz;

339 White-breasted Wood Wren - *Henicorhina leucosticta albilateralis*

21/2: + HO, Rio Claro;

22/2: ++, Rio Claro;

23/2: HO, Rio Claro;

340 Grey-breasted Wood Wren - *Henicorhina leucophrys* 2 ssp

Distribution: *brunneiceps* (W Colombia -> Mtz Rd?), *leucophrys* subtropical zone E slope of W Andes to W slope of E Andes

24/2: ++ *leucophrys*, Anori;

25/2: ++ *leucophrys*, Anori;

27/2: ++ *leucophrys*, Urrao;

28/2: HO *leucophrys*, Urrao;

28/2: HO *leucophrys*, Jardin;

01/3: + *leucophrys*, Jardin;

02/3: HO *leucophrys*, Apia;

03/3: + *brunneiceps*, Montezuma road;

04/3: + *brunneiceps*, Montezuma road;

05/3: HO *leucophrys*, Rio Blanco;

06/3: + *leucophrys*, Rio Blanco;

08/3: + *tamae*, Monterredondo;

341 Munchique Wood Wren - *Henicorhina negreti* - END - CR

Distribution: W Colombia

03/3: 3, Montezuma road;

342 Southern Nightingale-Wren - *Microcerculus marginatus squamulatus*

21/2: + HO, Rio Claro;

22/2: +, Rio Claro;

23/2: HO, Rio Claro;

25/2: HO, Anori;

343 Chestnut-breasted Wren - *Cyphorhinus thoracicus dichrous*

03/3: HO, Montezuma road;

344 Long-billed Gnatwren - *Ramphocaenus melanurus rufiventris*

24/2: HO, Anori;

25/2: HO, Anori;

345 Tropical Gnatcatcher - *Polioptila plumbea bilineata*

26/2: 1, Bolombolo;

346 Tropical Mockingbird - *Mimus gilvus*

26/2: + *tolimensis*, en route;

08/3: 1 *melanopterus*, Monterredondo;

347 Andean Solitaire - *Myadestes ralloides* 2ssp

24/2: + *candealae*, Anori;

25/2: ++ *candealae*, Anori;

26/2: HO *candealae*, en route;

01/3: + *plumbeiceps*, Jardin;

02/3: + *plumbeiceps*, Apia;

03/3: ++ *plumbeiceps*, Montezuma road;

04/3: ++ *plumbeiceps*, Montezuma road;

08/3: 2 *venezuelensis*, Monterredondo;

348 Swainson's Thrush - *Catharus ustulatus* ?wintering subspecies?

24/2: 1, Anori;

25/2: 1, Anori;

02/3: +, Apia;

349 Pale-eyed Thrush - *Turdus leucops*

25/2: 1, Anori;

350 Great Thrush - *Turdus fuscater quindio*

21/2: ++, en route - Bogota;

24/2: +, Anori;

25/2: +, Anori;

26/2: +, en route;
27/2: ++, Urrao;
28/2: ++, Urrao;
28/2: ++, en route;
28/2: ++, Jardin;
01/3: +++, Jardin;
02/3: +, Apia;
05/3: ++, Rio Blanco;
06/3: +++, Rio Blanco;
07/3: ++, Nevado del Ruiz;
08/3: ++, Monterredondo;

351 Glossy-black Thrush - *Turdus serranus fuscobrunneus*

01/3: 1, Jardin;
04/3: 1, Montezuma road;
05/3: ++, Rio Blanco;

352 Pale-breasted Thrush - *Turdus leucomelas albiventer*

23/2: 1, Rio Claro;
21/2: 1, Rio Claro;

353 Black-billed Thrush - *Turdus ignobilis*

21/2: + *ignobilis*, en route;
21/2: + *ignobilis*, Rio Claro;
24/2: + *ignobilis*, Anori;
26/2: + *ignobilis*, en route;
02/3: + *goodfellowi*, Montezuma road;
03/3: + *goodfellowi*, Montezuma road;
04/3: ++ *goodfellowi*, Montezuma road;
08/3: + *ignobilis*, Monterredondo;

354 Spectacled Thrush - *Turdus nudigenis nudigenis*

08/3: ++, Monterredondo - in gardens;

355 White-capped Dipper - *Cinclus leucocephalus leuconotus*

02/3: 1, Montezuma road - (Helen only);

356 Lesser Goldfinch - *Spinus psaltria colombiana*

08/3: +, Monterredondo - in gardens;

357 Yellow-bellied Siskin - *Spinus xanthogastra xanthogastra*

28/2: 3+, Jardin;
05/3: 2+, Rio Blanco;
06/3: +, Rio Blanco;

358 Andean Siskin - *Spinus spinescens nigricauda* - RR

Distribution: Colombia & N Ecuador

07/3: 3, Nevado del Ruiz;

- 359 Thick-billed Euphonia - *Euphonia lanirostris crassirostris*
21/2: +, Rio Claro;
22/2: ++, Rio Claro;
26/2: +, en route;
26/2: +, Bolombolo;
08/3: +, Monterredondo;
- 360 Fulvous-vented Euphonia - *Euphonia fulvicrissa omissa*
22/2: 2, Rio Claro;
23/2: 2, Rio Claro;
- 361 Orange-bellied Euphonia - *Euphonia xanthogaster oressinoma*
24/2: +, Anori;
25/2: ++, Anori;
02/3: +, Montezuma road;
03/3: +, Montezuma road;
04/3: +, Montezuma road;
- 362 Blue-naped Chlorophonia - *Chlorophonia cyanea longipennis*
02/3: 1, Apia;
- 363 Chestnut-breasted Chlorophonia - *Chlorophonia pyrrhophrys*
03/3: 5+, Montezuma road;
- 364 Northern Waterthrush - *Parkesia noveboracensis*
26/2: 1, en route;
- 365 Golden-winged Warbler - *Vermivora chrysoptera* - NT
24/2: 1, Anori;
- 366 Black-and-white Warbler - *Mniotilta varia*
24/2: 3, Anori;
02/3: +, Apia;
04/3: 1, Montezuma road;
- 367 Tennessee Warbler - *Leiothlypis peregrina*
02/3: +, Apia;
03/3: 2, Montezuma road;
04/3: 1, Montezuma road;
- 368 Mourning Warbler - *Geothlypis philadelphia*
04/3: 1, Montezuma road;
- 369 Cerulean Warbler - *Setophaga cerulea* - VU
04/3: 1, Montezuma road;

- 370 Tropical Parula - *Setophaga pitiayumi elegans*
02/3: +, Apia;
03/3: 1, Montezuma road;
26/2: 1, Bolombolo;
- 371 Bay-breasted Warbler - *Setophaga castanea*
21/2: 1, Rio Claro;
22/2: +, Rio Claro;
26/2: 1, en route;
04/3: 1, Montezuma road;
- 372 Blackburnian Warbler - *Setophaga fusca*
24/2: ++, Anori;
25/2: ++, Anori;
28/2: +, Jardin;
01/3: ++, Jardin;
03/3: ++, Montezuma road;
04/3: +, Montezuma road;
05/3: +, Rio Blanco;
06/3: ++, Rio Blanco;
08/3: ++, Monterredondo;
- 373 American Yellow Warbler - *Setophaga aestiva* ? wintering ?
26/2: 2, Bolombolo;
- 374 Citrine Warbler - *Myiothlypis luteoviridis quindianus*
Birds on east slope of W Andes are probably quindianus?
01/3: +, Jardin;
28/2: +, Jardin;
- 375 Black-crested Warbler - *Myiothlypis nigrocristata*
05/3: 1, Rio Blanco;
06/3: +, Rio Blanco;
- 376 Buff-rumped Warbler - *Myiothlypis fulvicauda*
21/2: ++ *motacilla*, Rio Claro;
22/2: + *motacilla*, Rio Claro;
04/3: + *semicervina*, Montezuma road;
- 377 Russet-crowned Warbler - *Myiothlypis coronata regulus*
28/2: +, Jardin;
05/3: 1, Rio Blanco;
06/3: +, Rio Blanco;
- 378 Three-striped Warbler - *Basileuterus tristriatus daedalus*
24/2: ++, Anori;
25/2: ++, Anori;
01/3: +, Jardin;

03/3: ++, Montezuma road;

04/3: ++, Montezuma road;

379 Canada Warbler - *Cardellina canadensis*

24/2: +, Anori;

06/3: +, Rio Blanco;

380 Slate-throated Whitestart - *Myioborus miniatus ballux*

24/2: +, Anori;

25/2: ++, Anori;

01/3: +, Jardin;

02/3: +, Apia;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

06/3: +, Rio Blanco;

08/3: +, Monterredondo;

381 Golden-fronted Whitestart - *Myioborus ornatus chrysops* - n-END

Distribution: Colombia, N Ecuador and W Venezuela

27/2: +, Urrao;

28/2: ++, Urrao;

28/2: ++, Jardin;

01/3: ++, Jardin;

05/3: 3+, Rio Blanco;

06/3: +, Rio Blanco;

382 Eastern Meadowlark - *Sturnella magna meridionalis*

07/3: 2, Nevado del Ruiz;

383 Red-breasted Blackbird - *Sturnella militaris*

21/2: +, en route - (Rob only);

384 Yellow-billed Cacique - *Amblycercus holosericeus australis*

05/3: HO, Rio Blanco;

385 Chestnut-headed Oropendola - *Psarocolius wagleri ridgwayi*

21/2: + HO, Rio Claro;

03/3: 2, Montezuma road;

04/3: +, Montezuma road;

386 Russet-backed Oropendola - *Psarocolius angustifrons*

24/2: 3 *sincipitalis*, Anori;

08/3: ++ *neglectus*, Monterredondo;

387 Crested Oropendola - *Psarocolius decumanus melanterus*

08/3: 3, Monterredondo - in gardens;

388 Yellow-rumped Cacique - *Cacicus cela vitellinus*

23/2: 1, Rio Claro;

389 Northern Mountain Cacique - *Cacicus leucoramphus leucoramphus*

27/2: 1, Urrao - (Helen only);

28/2: 5+, Jardin;

01/3: 5+, Jardin;

05/3: 3+, Rio Blanco;

390 Yellow-backed Oriole - *Icterus chrysater giraudii*

26/2: 1, Bolombolo;

04/3: 1, Montezuma road - (Helen only);

391 Shiny Cowbird - *Molothrus bonariensis cabanisii*

21/2: +, en route;

02/3: 2, Montezuma road;

392 Carib Grackle - *Quiscalus lugubris lugubris*

21/2: +, en route - Bogota;

393 Red-bellied Grackle - *Hypopyrrhus pyrohypogaster* - **END - VU**

Distribution: Colombian Andes from Antioquia S, discontinuously, to Putumayo

24/2: 3, Anori - 2 at waterfall, 1 along road;

25/2: 1+1, Anori;

394 Bananaquit - *Coereba flaveola cauae*

22/2: +, Rio Claro;

26/2: +, en route;

26/2: +, Bolombolo;

02/3: +, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

395 Rufous-collared Sparrow - *Zonotrichia capensis costaricensis*

21/2: +, en route - common throughout;

26/2: +, en route;

27/2: ++, Urrao;

28/2: ++, Urrao;

28/2: ++, en route;

28/2: ++, Jardin;

02/3: ++, Apia;

05/3: ++, Rio Blanco;

06/3: ++, Rio Blanco;

08/3: ++, Monterredondo;

396 Black-striped Sparrow - *Arremonops conirostris* ??

Unclear which ssp in the Cauca Valley

26/2: 2+, Bolombolo;

- 397 Orange-billed Sparrow - *Arremon aurantiirostris erythrorhynchus*
22/2: +, Rio Claro;
23/2: +, Rio Claro;
- 398 Chestnut-capped Brush Finch - *Arremon brunneinucha frontalis*
24/2: +, Anori;
25/2: +, Anori;
02/3: +, Apia;
03/3: 2, Montezuma road;
04/3: 2, Montezuma road;
- 399 Grey-browed Brush Finch - *Arremon assimilis assimilis*
28/2: 2, Jardin;
01/3: +, Jardin;
06/3: +, Rio Blanco;
- 400 Olive Finch - *Arremon castaneiceps* - NT
02/3: 1, Montezuma road;
04/3: 2, Montezuma road;
- 401 Ochre-breasted Brush Finch - *Atlapetes semirufus semirufus*
08/3: 6, Monterredondo;
- 402 White-naped Brush Finch - *Atlapetes albinucha gutturalis*
02/3: ++, Apia;
06/3: +, Rio Blanco;
- 403 Pale-naped Brush Finch - *Atlapetes pallidinucha papallactae*
07/3: 1, Nevado del Ruiz;
- 404 Yellow-headed Brush Finch - *Atlapetes flaviceps* - END - EN
Distribution: C colombia
02/3: 2, Apia;
- 405 Choco Brush Finch - *Atlapetes crassus*
04/3: 2, Montezuma road;
- 406 Slaty Brush Finch - *Atlapetes schistaceus schistaceus*
27/2: +, Urrao;
28/2: 5+, Jardin;
01/3: ++, Jardin;
05/3: 1, Rio Blanco;
06/3: +, Rio Blanco;
- 407 Common Bush Tanager - *Chlorospingus flavopectus nigriceps*
05/3: 1, Rio Blanco;
06/3: 2, Rio Blanco;

- 408 Dusky Bush Tanager - *Chlorospingus semifuscus livingstoni*
03/3: ++, Montezuma road;
04/3: +, Montezuma road;
- 409 Yellow-throated Bush Tanager - *Chlorospingus flavigularis flavigularis*
24/2: ++, Anori;
25/2: ++, Anori;
03/3: +, Montezuma road;
04/3: +, Montezuma road;
- 410 Black-faced Tanager - *Schistochlamys melanopis aterrima*
24/2: 3, Anori;
- 411 White-capped Tanager - *Sericossypha albocristata* - VU
27/2: 4, Urrao;
- 412 Dusky-faced Tanager - *Mitrospingus cassinii cassinii*
21/2: +, Rio Claro;
22/2: ++, Rio Claro;
- 413 Black-capped Hemispingus - *Hemispingus atropileus*
27/2: 2, Urrao;
05/3: 2, Rio Blanco;
06/3: +, Rio Blanco;
- 414 Superciliaried Hemispingus - *Hemispingus superciliaris nigrifrons*
05/3: 1, Rio Blanco;
06/3: +, Rio Blanco;
- 415 Black-eared Hemispingus - *Hemispingus melanotis melanotis*
05/3: 2+, Rio Blanco;
06/3: +, Rio Blanco;
- 416 Black-headed Hemispingus - *Hemispingus verticalis*
27/2: 2, Urrao;
05/3: 1, Rio Blanco;
- 417 Grey-hooded Bush Tanager - *Cnemoscopus rubrirostris rubrirostris*
27/2: 1, Urrao;
28/2: +, Jardin;
01/3: +, Jardin;
05/3: +, Rio Blanco;
06/3: +, Rio Blanco;
- 418 Grey-headed Tanager - *Eucometis penicillata cristata*
21/2: +, Rio Claro;
22/2: +, Rio Claro;

419 White-shouldered Tanager - *Tachyphonus luctuosus panamensis*

22/2: +, Rio Claro;
04/3: 1, Montezuma road;

420 Tawny-crested Tanager - *Tachyphonus delatrii*

22/2: +, Rio Claro;

421 Crimson-backed Tanager - *Ramphocelus dimidiatus dimidiatus*

21/2: +, en route;
25/2: 1, Anori;
26/2: +, en route;
02/3: +, Montezuma road;
03/3: 2, Montezuma road;
04/3: +, Montezuma road;
08/3: 1, Monterredondo;

422 Flame-rumped Tanager - *Ramphocelus flammigerus* - **END**

Distribution: WC Colombia
02/3: +, Montezuma road;
04/3: +, Montezuma road;

423 Lemon-rumped Tanager - *Ramphocelus icteronotus*

24/2: +, Anori;
26/2: +, en route;
02/3: ++, Montezuma road;
03/3: +, Montezuma road;
04/3: ++, Montezuma road;

424 Blue-grey Tanager - *Thraupis episcopus cana*

21/2: +, en route - common throughout;
21/2: +, Rio Claro;
22/2: ++, Rio Claro;
23/2: ++, Rio Claro;
24/2: +, Anori;
26/2: +, en route;
01/3: +, Jardin;
04/3: +, Montezuma road;
08/3: ++ *leucoptera* , Monterredondo;

425 Palm Tanager - *Thraupis palmarum atripennis*

21/2: +, en route;
21/2: +, Rio Claro;
22/2: ++, Rio Claro;
23/2: ++, Rio Claro;
26/2: +, en route;
01/3: +, Jardin;
08/3: 3 *melanoptera*, Monterredondo;

- 426 Blue-capped Tanager - *Thraupis cyanocephala annectens*
27/2: 3, Urrao;
28/2: 2, Jardin;
01/3: +, Jardin;
02/3: +, Apia;
03/3: +, Montezuma road;
05/3: 2, Rio Blanco;
08/3: 1, Monterredondo;
- 427 Black-and-gold Tanager - *Bangsia melanochlamys* - END - VU
Distribution: W Colombia
03/3: 1, Montezuma road;
04/3: 3+, Montezuma road;
- 428 Gold-ringed Tanager - *Bangsia aureocincta* - END - EN
Distribution: W Andes of Colombia
03/3: 5+, Montezuma road;
- 429 Hooded Mountain Tanager - *Buthraupis montana cucullata*
28/2: 1, Jardin;
05/3: 2, Rio Blanco;
06/3: 2, Rio Blanco;
- 430 Black-chested Mountain Tanager - *Buthraupis eximia zimmeri*
27/2: 1, Urrao;
- 431 Lacrimose Mountain Tanager - *Anisognathus lacrymosus olivaceiceps*
27/2: ++, Urrao;
28/2: ++, Jardin;
05/3: 3, Rio Blanco;
06/3: +, Rio Blanco;
- 432 Scarlet-bellied Mountain Tanager - *Anisognathus igniventris erythrotus*
07/3: +, Nevado del Ruiz;
- 433 Blue-winged Mountain Tanager - *Anisognathus somptuosus antioquiae*
01/3: +, Jardin;
02/3: +, Apia;
04/3: 2, Montezuma road;
06/3: +, Rio Blanco;
- 434 Black-chinned Mountain Tanager - *Anisognathus notabilis*
03/3: 5, Montezuma road;
- 435 Grass-green Tanager - *Chlorornis riefferii riefferii*
27/2: 1, Urrao - (Helen only);
01/3: 4, Jardin;
06/3: 3, Rio Blanco;

- 436 Buff-breasted Mountain Tanager - *Dubusia taeniata taeniata*
27/2: 1, Urrao;
05/3: 2, Rio Blanco;
06/3: 1, Rio Blanco;
- 437 Purplish-mantled Tanager - *Iridosornis porphyrocephalus* - RR - NT
Distribution: Colombia, Ecuador
25/2: 2+2, Anori;
02/3: 1, Montezuma road;
03/3: ++, Montezuma road;
04/3: +, Montezuma road;
- 438 Golden-crowned Tanager - *Iridosornis rufivertex rufivertex*
08/3: 4, Monterredondo;
- 439 Fawn-breasted Tanager - *Pipraeidea melanonota rubinoides*
06/3: 1, Rio Blanco;
- 440 Glistening-green Tanager - *Chlorochrysa phoenicotis*
03/3: 1, Montezuma road;
04/3: 3, Montezuma road;
- 441 Multicolored Tanager - *Chlorochrysa nitidissima* - END - VU
Distribution: W Colombia
24/2: 3+, Anori;
25/2: 2, Anori;
- 442 Plain-colored Tanager - *Tangara inornata inornata*
22/2: +, Rio Claro;
- 443 Golden Tanager - *Tangara arthus occidentalis*
24/2: +, Anori;
25/2: +, Anori;
02/3: 1, Apia;
03/3: +, Montezuma road;
04/3: +, Montezuma road;
- 444 Silver-throated Tanager - *Tangara icterocephala icterocephala*
24/2: 1, Anori;
03/3: +, Montezuma road;
04/3: +, Montezuma road;
- 445 Saffron-crowned Tanager - *Tangara xanthocephala venusta*
06/3: 1, Rio Blanco;
08/3: +, Monterredondo;
- 446 Speckled Tanager - *Tangara guttata bogotensis*

24/2: +, Anori;

447 Rufous-throated Tanager - *Tangara rufigula*

04/3: 4, Montezuma road;

448 Bay-headed Tanager - *Tangara gyrola delectica*

24/2: +, Anori;

26/2: +, en route;

02/3: +, Montezuma road;

04/3: +, Montezuma road;

449 Scrub Tanager - *Tangara vitriolina*

26/2: +, Bolombolo - (Rob only);

28/2: 2, Urrao;

02/3: +, Apia;

03/3: 2, Montezuma road;

04/3: 4, Montezuma road;

450 Metallic-green Tanager - *Tangara labradorides labradorides*

04/3: 3, Montezuma road;

451 Blue-necked Tanager - *Tangara cyanicollis granadensis*

24/2: +, Anori;

26/2: 1, Bolombolo;

04/3: 2, Montezuma road;

452 Golden-hooded Tanager - *Tangara larvata fanny*

22/2: 2, Rio Claro;

26/2: 2, en route;

01/3: 1, Jardin;

453 Beryl-spangled Tanager - *Tangara nigroviridis cyanescens*

24/2: ++, Anori;

25/2: +, Anori;

01/3: ++, Jardin;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

05/3: +, Rio Blanco;

06/3: ++, Rio Blanco;

08/3: ++ *nigroviridis*, Monterredondo;

454 Blue-and-black Tanager - *Tangara vassorii vassorii*

28/2: +, Jardin;

01/3: ++, Jardin;

05/3: 3+, Rio Blanco;

06/3: ++, Rio Blanco;

08/3: +, Monterredondo;

- 455 Black-capped Tanager - *Tangara heinei*
02/3: +, Apia;
08/3: +, Monterredondo;
- 456 Blue Dacnis - *Dacnis cyana napaea*
26/2: 1, Bolombolo;
- 457 Purple Honeycreeper - *Cyanerpes caeruleus microrhynchus*
22/2: 1, Rio Claro;
08/3: 1, Monterredondo;
- 458 Red-legged Honeycreeper - *Cyanerpes cyaneus carneipes*
22/2: 1, Rio Claro;
- 459 Green Honeycreeper - *Chlorophanes spiza subtropicalis*
26/2: 1, en route;
21/2: 1, Rio Claro;
- 460 Guira Tanager - *Hemithraupis guira guirina*
02/3: +, Apia;
- 461 Scarlet-and-white Tanager - *Chrysothlypis salmomi* - RR
Distribution: W Colombia, NW Ecuador
24/2: 1, Anori;
- 462 Capped Conebill - *Conirostrum albifrons centralandium*
05/3: 3, Rio Blanco;
06/3: 2, Rio Blanco;
- 463 Rusty Flowerpiercer - *Diglossa sittoides dorbignyi*
02/3: +, Apia;
- 464 Chestnut-bellied Flowerpiercer - *Diglossa gloriosissima* 2 ssp - END - EN
27/2: ++ *boylei*, Urrao - from highest feeders;
03/3: 1 *gloriosissima*, Montezuma road - on the top;
- 465 Glossy Flowerpiercer - *Diglossa lafresnayii*
05/3: 1, Rio Blanco;
06/3: 1, Rio Blanco;
07/3: +, Nevado del Ruiz;
- 466 White-sided Flowerpiercer - *Diglossa albilatera albilatera*
27/2: ++, Urrao;
28/2: +, Jardin;
01/3: ++, Jardin;
03/3: ++, Montezuma road;
04/3: +, Montezuma road;

05/3: +, Rio Blanco;
06/3: +, Rio Blanco;
08/3: +, Monterredondo;

467 Indigo Flowerpiercer - *Diglossa indigotica*

24/2: 2+, Anori;
25/2: 1, Anori;

468 Bluish Flowerpiercer - *Diglossa caerulea saturata*

24/2: 1, Anori;
03/3: +, Montezuma road;
08/3: ++, Monterredondo;

469 Masked Flowerpiercer - *Diglossa cyanea cyanea*

27/2: 2, Urrao;
01/3: ++, Jardin;
02/3: 1, Apia;
05/3: +, Rio Blanco;
06/3: +, Rio Blanco;
28/2: ++, Jardin;

470 Plumbeous Sierra Finch - *Phrygilus unicolor geospizopsis*

07/3: 5+, Nevado del Ruiz;

471 Slaty Finch - *Haplospiza rustica rustica*

05/3: 2, Rio Blanco;
06/3: 1, Rio Blanco;

472 Saffron Finch - *Sicalis flaveola flaveola*

21/2: ++, en route;
23/2: ++, Rio Claro;
26/2: +, en route;
08/3: +, Monterredondo;

473 Blue-black Grassquit - *Volatinia jacarina splendens*

24/2: 1, Anori;
26/2: +, en route;
02/3: +, Montezuma road;

474 Grey Seedeater - *Sporophila intermedia bogotensis*

03/3: 1, Montezuma road;

475 Yellow-bellied Seedeater - *Sporophila nigricollis nigricollis*

26/2: 1, en route;
28/2: 1, en route;
02/3: +, Montezuma road;

476 Plain-colored Seedeater - *Catamenia inornata minor*

07/3: 5+, Nevado del Ruiz;

08/3: 1, Monterredondo;

477 Yellow-faced Grassquit - *Tiaris olivaceus pusillus*

26/2: 1, Bolombolo;

02/3: +, Montezuma road;

02/3: +, Apia;

478 Plushcap - *Catamblyrhynchus diadema diadema*

05/3: 1, Rio Blanco;

06/3: 2, Rio Blanco;

479 Summer Tanager - *Piranga rubra rubra*

22/2: +, Rio Claro;

23/2: 1, Rio Claro;

26/2: 1, en route;

26/2: 1, Bolombolo;

02/3: +, Apia;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

06/3: 1, Rio Blanco;

08/3: +, Monterredondo;

480 Sooty Ant Tanager - *Habia gutturalis* - END - NT

Distribution: NW Colombia

22/2: 2+, Rio Claro;

481 Crested Ant Tanager - *Habia cristata* - END

Distribution: W Colombia

02/3: +, Montezuma road;

03/3: +, Montezuma road;

04/3: +, Montezuma road;

482 Buff-throated Saltator - *Saltator maximus maximus*

21/2: 1+, Rio Claro;

22/2: 1, Rio Claro;

23/2: 1, Rio Claro;

26/2: 1, en route;

03/3: 2, Montezuma road;

483 Black-winged Saltator - *Saltator atripennis atripennis* - RR

Distribution: Colombia & Ecuador

24/2: + HO, 1 seen, Anori;

25/2: +, Anori;

04/3: 1, Montezuma road;