

Lapa Rios Bird Checklist

UNIQUE LODGES
OF THE WORLD™

2018

YEAR OF
THE BIRD

Lapa Rios

Bird Checklist

The birds listed as "have been seen" at Lapa Rios include the Reserve itself as well as sightings in the Matapalo (beach) area, in and around Puerto Jiménez and along the road from Puerto Jiménez to Lapa Rios; a distance of approximately 19 kilometers (11 miles).

Lapa Rios is a private Biological Preserve of approximately 1000 acres. Access to its trail system is only through the permission of the management. The trail immediately adjacent to the main lodge can be explored without a staff guide, but a staff guide is required for any excursion into the interior of the preserve or along the Carbonera River.

STATUS CODE:

A = "Abundant" - many seen or heard daily in appropriate habitat/season and/or in large groups at frequent intervals.

C = "Common" - consistently recorded in appropriate habitat/season and/or in large groups at frequent intervals.

U = "Uncommon" - recorded regularly but with longer intervals and in small numbers.

R = "Rare" - recorded in very small numbers or on really rare occasions.

Acc = "Accidental" - recorded only a few times at Lapa Rios sometimes far out of its normal range and not likely to recur.

Ex = "Extinct" - considered to be extinct in the wild, with no populations on the country and only few sightings in the last years.

GARRIGUES GUIDE:

We reference Richard Garrigues guidebook for the bird's description. *The Birds of Costa Rica: A Field Guide. Zona Tropical Publications, Paperback – April 12, 2007*

	COMMON NAME	LATIN NAME	STATUS	GUIDE
TINAMOUS				
1	<input type="checkbox"/> Great Tinamou	<i>Tinamus major</i>	A	Pag. 25
2	<input type="checkbox"/> Little Tinamou	<i>Crypturellus soui</i>	U	Pag. 25
CURASSOWS, CHACHALACAS & GUANS				
3	<input type="checkbox"/> Great Curassow	<i>Crax rubra</i>	U	Pag. 27
4	<input type="checkbox"/> Gray-headed chachalaca	<i>Ortalis cinereiceps</i>	U	Pag. 27
5	<input type="checkbox"/> Crested Guan	<i>Penelope purpurascens</i>	U	Pag. 27
QUAILS				
6	<input type="checkbox"/> Marbled Wood-Quail	<i>Odontophorus guyanensis</i>	R	Pag. 29
GREBES				
7	<input type="checkbox"/> Least Grebe	<i>Tachybaptus dominicus</i>	U	Pag. 31
8	<input type="checkbox"/> Black-bellied Whistling Duck	<i>Dendrocygna autumnalis</i>	A	Pag. 33
DUCKS				
9	<input type="checkbox"/> Muscovy Duck	<i>Cairina moschata</i>	R	Pag. 33
10	<input type="checkbox"/> Blue-winged Teal	<i>Anas discors</i>	R	Pag. 35
CORMORANTS, ANHINGAS & PELICANS				
11	<input type="checkbox"/> Neotropic Cormorant	<i>Phalacrocorax brasilianus</i>	R	Pag. 37
12	<input type="checkbox"/> Anhinga	<i>Anhinga anhinga</i>	R	Pag. 37
13	<input type="checkbox"/> Brown Pelican	<i>Pelecanus occidentalis</i>	A	Pag. 39
FRIGATEBIRDS & BOOBIES				
14	<input type="checkbox"/> Magnificent Frigatebird	<i>Fregata magnificens</i>	C	Pag. 39
15	<input type="checkbox"/> Red-billed Tropicbird	<i>Phaethon aethereus</i>	R	Pag. 39
16	<input type="checkbox"/> Blue-footed Booby	<i>Sula meboxii</i>	R	Pag. 41
17	<input type="checkbox"/> Brown Booby	<i>Sula leucogaster</i>	R	Pag. 41
18	<input type="checkbox"/> Masked Booby	<i>Sula dactylatra</i>	R	Pag. 41
GULLS & TERNS				
19	<input type="checkbox"/> Laughing Gull	<i>Leucophaeus atricilla</i>	C	Pag. 49
20	<input type="checkbox"/> Royal Tern	<i>Thalasseus maximus</i>	C	Pag. 51
21	<input type="checkbox"/> Sandwich Tern	<i>Thalasseus sanduicensis</i>	U	Pag. 51
HERONS, IBISES & ALIIES				
22	<input type="checkbox"/> American Oystercatcher	<i>Haematopus palliatus</i>	Acc	Pag. 55
23	<input type="checkbox"/> Bare-throated Tiger-Heron	<i>Tigrisoma mexicanum</i>	A	Pag. 57
24	<input type="checkbox"/> Fasciated Tiger-Heron	<i>Tigrisoma fasciatum</i>	C	Pag. 57

	COMMON NAME	LATIN NAME	STATUS	GUIDE
25	<input type="checkbox"/> Green Heron	<i>Butorides virescens</i>	R	Pag. 59
26	<input type="checkbox"/> Tricolored Heron	<i>Egretta tricolor</i>	R	Pag. 59
27	<input type="checkbox"/> Little Blue Heron	<i>Egretta caerulea</i>	C	Pag. 61
28	<input type="checkbox"/> Great Egret	<i>Ardea alba</i>	C	Pag. 61
29	<input type="checkbox"/> Great Blue Heron	<i>Ardea herodias</i>	C	Pag. 61
30	<input type="checkbox"/> Cattle Egret	<i>Bubulcus ibis</i>	C	Pag. 61
31	<input type="checkbox"/> Snowy Egret	<i>Egretta thula</i>	C	Pag. 61
32	<input type="checkbox"/> Yellow-crowned Night-Heron	<i>Nyctanassa violacea</i>	U	Pag. 63
33	<input type="checkbox"/> Boat-billed Heron	<i>Cochlearius cochlearius</i>	U	Pag. 63
34	<input type="checkbox"/> White Ibis	<i>Eudocimus albus</i>	C	Pag. 65
35	<input type="checkbox"/> Roseate Spoonbill	<i>Platalea ajaja</i>	U	Pag. 65
STORKS				
36	<input type="checkbox"/> Wood Stork	<i>Mycteria americana</i>	U	Pag. 67
SHOREBIRDS				
37	<input type="checkbox"/> Southern Lapwing	<i>Vanellus chilensis</i>	C	Pag. 69
38	<input type="checkbox"/> Black-bellied Plover	<i>Pluvialis squatarola</i>	U	Pag. 69
39	<input type="checkbox"/> Wilson's Plover	<i>Charadrius wilsonia</i>	U	Pag. 71
40	<input type="checkbox"/> Semipalmated Plover	<i>Charadrius semipalmatus</i>	U	Pag. 71
41	<input type="checkbox"/> Whimbrel	<i>Numenius phaeopus</i>	U	Pag. 75
42	<input type="checkbox"/> Willet	<i>Tringa semipalmata</i>	C	Pag. 75
43	<input type="checkbox"/> Lesser Yellowlegs	<i>Tringa flavipes</i>	R	Pag. 75
44	<input type="checkbox"/> Solitary Sandpiper	<i>Tringa solitaria</i>	R	Pag. 75
45	<input type="checkbox"/> Spotted Sandpiper	<i>Actitis macularius</i>	C	Pag. 77
46	<input type="checkbox"/> Wandering Tattler	<i>Tringa incana</i>	R	Pag. 77
47	<input type="checkbox"/> Ruddy Turnstone	<i>Arenaria interpres</i>	C	Pag. 77
48	<input type="checkbox"/> Sanderling	<i>Calidris alba</i>	R	Pag. 79
49	<input type="checkbox"/> Western Sandpiper	<i>Calidris mauri</i>	R	Pag. 79
50	<input type="checkbox"/> Stilt Sandpiper	<i>Calidris himantopus</i>	R	Pag. 81
51	<input type="checkbox"/> Short-billed Dowitcher	<i>Limnodromus griseus</i>	R	Pag. 83
RAILS, GALLINULES & ALLIES				
52	<input type="checkbox"/> Northern Jacana	<i>Jacana jacana</i>	C	Pag. 85
53	<input type="checkbox"/> Wattled Jacana	<i>Jacana spinosa</i>	Acc	Pag. 85
54	<input type="checkbox"/> Common Gallinule	<i>Gallinula galeata</i>	R	Pag. 85
55	<input type="checkbox"/> Purple Gallinule	<i>Porphyrio martinicus</i>	C	Pag. 87
56	<input type="checkbox"/> Uniform Crake	<i>Amaurolimnas concolor</i>	R	Pag. 87
57	<input type="checkbox"/> White-throated Crake	<i>Laterallus albigularis</i>	R	Pag. 89
58	<input type="checkbox"/> Gray-necked Wood-Rail	<i>Aramides cajanea</i>	C	Pag. 91
VULTURES, HAWKS & ALLIES				
59	<input type="checkbox"/> Black Vulture	<i>Coragyps atratus</i>	A	Pag. 91

	COMMON NAME	LATIN NAME	STATUS	GUIDE
60	<input type="checkbox"/> Turkey Vulture	<i>Cathartes aura</i>	A	Pag. 91
61	<input type="checkbox"/> King Vulture	<i>Sarcoramphus papa</i>	C	Pag. 93
62	<input type="checkbox"/> Osprey	<i>Pandion haliaetus</i>	C	Pag. 93
63	<input type="checkbox"/> Gray-headed Kite	<i>Leptodon cayenensis</i>	U	Pag. 93
64	<input type="checkbox"/> Hook-billed Kite	<i>Chondrohierax uncinatus</i>	Acc	Pag. 97
65	<input type="checkbox"/> Crane Hawk	<i>Geranospiza caerulescens</i>	U	Pag. 97
66	<input type="checkbox"/> Swallow-tailed Kite	<i>Elanoides forficatus</i>	C	Pag. 99
67	<input type="checkbox"/> Pearl Kite	<i>Gampsonyx swainsonii</i>	U	Pag. 99
68	<input type="checkbox"/> White-tailed Kite	<i>Elanus leucurus</i>	C	Pag. 99
69	<input type="checkbox"/> Plumbeous Kite	<i>Ictinia plumbea</i>	R	Pag. 99
70	<input type="checkbox"/> Tiny Hawk	<i>Accipiter superciliosus</i>	R	Pag. 101
71	<input type="checkbox"/> Sharp-shinned Hawk	<i>Accipiter striatus</i>	R	Pag. 101
72	<input type="checkbox"/> Bicolored Hawk	<i>Accipiter bicolor</i>	R	Pag. 101
73	<input type="checkbox"/> Barred Hawk	<i>Morphnarchus princeps</i>	R	Pag. 103
74	<input type="checkbox"/> White Hawk	<i>Pseudastor albicollis</i>	C	Pag. 103
75	<input type="checkbox"/> Short-tailed Hawk	<i>Buteo brachyurus</i>	C	Pag. 103
76	<input type="checkbox"/> Double-thooted Kite	<i>Harpagus bidentatus</i>	C	Pag. 105
77	<input type="checkbox"/> Roadside Hawk	<i>Rupornis magnirostris</i>	A	Pag. 105
78	<input type="checkbox"/> Broad-winged Hawk	<i>Buteo platypterus</i>	A	Pag. 105
79	<input type="checkbox"/> Gray-lined Hawk	<i>Buteo nitidus</i>	U	Pag. 105
80	<input type="checkbox"/> Common Black-Hawk	<i>Buteogallus anthracinus</i>	A	Pag. 107
81	<input type="checkbox"/> Great Black-Hawk	<i>Buteogallus urubitinga</i>	R	Pag. 107
82	<input type="checkbox"/> Zone-tailed Hawk	<i>Buteo albonutatus</i>	R	Pag. 107
83	<input type="checkbox"/> Crested Eagle	<i>Morphus guianensis</i>	R	Pag. 109
84	<input type="checkbox"/> Harpy Eagle	<i>Harpia harpyja</i>	Ex	Pag. 109
85	<input type="checkbox"/> Black Hawk-Eagle	<i>Spizaetus tyrannus</i>	R	Pag. 111
86	<input type="checkbox"/> Ornate Hawk-Eagle	<i>Spizaetus ornatus</i>	R	Pag. 111
87	<input type="checkbox"/> Bat Falcon	<i>Falco rufigularis</i>	U	Pag. 113
88	<input type="checkbox"/> Peregrine Falcon	<i>Falco peregrinus</i>	U	Pag. 113
89	<input type="checkbox"/> Crested Caracara	<i>Caracara cheriway</i>	A	Pag. 115
90	<input type="checkbox"/> Yellow-headed Caracara	<i>Milvago chimachima</i>	A	Pag. 115
91	<input type="checkbox"/> Laughing Falcon	<i>Herpethoteres cachinnans</i>	U	Pag. 115
92	<input type="checkbox"/> Collared Forest-Falcon	<i>Micrastur semitorquatus</i>	U	Pag. 115
93	<input type="checkbox"/> Barred Forest-Falcon	<i>Micrastur ruficollis</i>	U	Pag. 117
	OWLS			
94	<input type="checkbox"/> Barn Owl	<i>Tyto alba</i>	U	Pag. 117
95	<input type="checkbox"/> Striped Owl	<i>Pseudoscops clamator</i>	U	Pag. 117
96	<input type="checkbox"/> Crested Owl	<i>Lophotrix cristata</i>	C	Pag. 119
97	<input type="checkbox"/> Mottled Owl	<i>Ciccaba virgata</i>	U	Pag. 119
98	<input type="checkbox"/> Black-and-white Owl	<i>Ciccaba nigrolineata</i>	U	Pag. 119
99	<input type="checkbox"/> Tropical Screech-Owl	<i>Megascops choliba</i>	U	Pag. 121

	COMMON NAME	LATIN NAME	STATUS	GUIDE
POTOOS & NIGHTJARS				
100	<input type="checkbox"/> Common Potoo	<i>Nictibeus griseus</i>	U	Pag. 125
101	<input type="checkbox"/> Common Pauraque	<i>Nyctidromus albicollis</i>	C	Pag. 127
102	<input type="checkbox"/> Chuck-will's-widow	<i>Antrostomus carolinensis</i>	R	Pag. 127
103	<input type="checkbox"/> Eastern Whip-poor-will	<i>Antrotomus vociferus</i>	R	Pag. 127
104	<input type="checkbox"/> Short-tailed Nighthawk	<i>Lurocalis semitorquatus</i>	R	Pag. 129
105	<input type="checkbox"/> Common Nighthwak	<i>Chordeiles minor</i>	R	Pag. 129
SWIFTS & SWALLOWS				
106	<input type="checkbox"/> Black Swift	<i>Cypseloides niger</i>	R	Pag. 131
107	<input type="checkbox"/> White-Collared Swift	<i>Streptoprocne zonaris</i>	C	Pag. 131
108	<input type="checkbox"/> Costa Rican Swift	<i>Chaetura fumosa</i>	C	Pag. 133
109	<input type="checkbox"/> Lesser Swallow-Tailed Swift	<i>Panyptila cayennensis</i>	U	Pag. 133
110	<input type="checkbox"/> Mangrove Swallow	<i>Tachycineta albilinea</i>	A	Pag. 135
111	<input type="checkbox"/> Purple Martin	<i>Progne subis</i>	U	Pag. 137
112	<input type="checkbox"/> Gray-breasted Martin	<i>Progne chalybea</i>	A	Pag. 137
113	<input type="checkbox"/> Southern Rough-Winged Swallow	<i>Stelgidopteryx ruficollis</i>	C	Pag. 137
114	<input type="checkbox"/> Barn Swallow	<i>Hirundo rustica</i>	A	Pag. 139
HUMMINGBIRDS				
115	<input type="checkbox"/> White-tipped Sicklebill	<i>Eutoxeres aquila</i>	R	Pag. 139
116	<input type="checkbox"/> Bronzy Hermit	<i>Glaucis aenea</i>	C	Pag. 141
117	<input type="checkbox"/> Band-Tailed Barbthroat	<i>Threnetes ruckeri</i>	U	Pag. 141
118	<input type="checkbox"/> Stripe-throated Hermit	<i>Phaetornis striigularis</i>	A	Pag. 141
119	<input type="checkbox"/> Long-billed Hermit	<i>Phaetornis longirostris</i>	A	Pag. 141
120	<input type="checkbox"/> Scaly-breasted Hummingbird	<i>Phaeochroa cuvierii</i>	R	Pag. 145
121	<input type="checkbox"/> Purple-crowned Fairy	<i>Heliothryx barroti</i>	C	Pag. 145
122	<input type="checkbox"/> Charming Hummingbird	<i>Amazilia decora</i>	C	Pag. 145
123	<input type="checkbox"/> White-necked Jacobin	<i>Florisuga mellivora</i>	C	Pag. 145
124	<input type="checkbox"/> Crowned Woodnymph	<i>Thalurania colombica</i>	C	Pag. 147
125	<input type="checkbox"/> Blue-throated Goldentail	<i>Hylocharis eliciae</i>	C	Pag. 151
126	<input type="checkbox"/> Rufous-tailed Hummingbird	<i>Amazilia tzacatl</i>	C	Pag. 151
127	<input type="checkbox"/> Green-breasted Mango	<i>Anthracothorax prevostii</i>	U	Pag. 151
128	<input type="checkbox"/> White-crested Coquette	<i>Paphosia adorabilis</i>	R	Pag. 157
129	<input type="checkbox"/> Violet-headed Hummingbird	<i>Klais guimeti</i>	R	Pag. 157
PIGEONS & DOVES				
130	<input type="checkbox"/> Rock Pigeon	<i>Columba livia</i>	A	Pag. 159
131	<input type="checkbox"/> Pale-vented Pigeon	<i>Columba cayennensis</i>	C	Pag. 161
132	<input type="checkbox"/> Short-billed Pigeon	<i>Columba nigrirostris</i>	C	Pag. 161
133	<input type="checkbox"/> White-winged Dove	<i>Zenaida asiatica</i>	C	Pag. 163
134	<input type="checkbox"/> Mourning Dove	<i>Zenaida macroura</i>	U	Pag. 163
135	<input type="checkbox"/> Inca Dove	<i>Columbina inca</i>	R	Pag. 163

	COMMON NAME	LATIN NAME	STATUS	GUIDE
136	<input type="checkbox"/> Plain-breasted Ground-Dove	<i>Columbina minuta</i>	R	Pag. 163
137	<input type="checkbox"/> Ruddy Ground-Dove	<i>Columbina tolpacoti</i>	C	Pag. 163
138	<input type="checkbox"/> Blue Ground-Dove	<i>Claravis pretiosa</i>	R	Pag. 165
139	<input type="checkbox"/> White-Tipped Dove	<i>Leptotila verreauxi</i>	C	Pag. 165
140	<input type="checkbox"/> Gray-chested Dove	<i>Leptotila cassinii</i>	R	Pag. 165
141	<input type="checkbox"/> Ruddy Quail-Dove	<i>Geotrygon montana</i>	U	Pag. 167
PARROTS, PARAKEETS & MACAWS				
142	<input type="checkbox"/> Crimson-fronted Parakeet	<i>Aratinga finschi</i>	A	Pag. 169
143	<input type="checkbox"/> Orange-chinned Parakeet	<i>Brotogeris jugularis</i>	A	Pag. 171
144	<input type="checkbox"/> Brown-Hooded Parrot	<i>Pyrilia haematotis</i>	U	Pag. 171
145	<input type="checkbox"/> Blue-Headed Parrot	<i>Pionus menstruus</i>	U	Pag. 171
146	<input type="checkbox"/> White-crowned Parrot	<i>Pionus senilis</i>	U	Pag. 171
147	<input type="checkbox"/> Scarlet Macaw	<i>Ara macao</i>	A	Pag. 173
148	<input type="checkbox"/> Red-lored Parrot	<i>Amazona autumnalis</i>	A	Pag. 173
149	<input type="checkbox"/> Mealy Parrot	<i>Amazona farinosa</i>	C	Pag. 173
CUCKOOS & ALLIES				
150	<input type="checkbox"/> Yellow-Billed Cuckoo	<i>Coccyzus americanus</i>	R	Pag. 175
151	<input type="checkbox"/> Mangrove Cuckoo	<i>Coccyzus minor</i>	U	Pag. 175
152	<input type="checkbox"/> Striped Cuckoo	<i>Tapera naevia</i>	R	Pag. 175
153	<input type="checkbox"/> Smooth-billed Ani	<i>Crotophaga ani</i>	C	Pag. 177
154	<input type="checkbox"/> Grooved-billed Ani	<i>Crotophaga sulcirostris</i>	Acc	Pag. 177
155	<input type="checkbox"/> Squirrel Cuckoo	<i>Piaya cayana</i>	R	Pag. 177
TROGONS & MOTMOTS				
156	<input type="checkbox"/> Gartered Trogon	<i>Trogon caligatus</i>	U	Pag. 179
157	<input type="checkbox"/> Black-throated Trogon	<i>Trogon rufus</i>	A	Pag. 179
158	<input type="checkbox"/> Baird's Trogon	<i>Trogon bairdii</i>	C	Pag. 179
159	<input type="checkbox"/> Slaty-tailed Trogon	<i>Trogon massena</i>	C	Pag. 179
160	<input type="checkbox"/> Lessons Motmot	<i>Momotus lesoni</i>	C	Pag. 185
KINGFISHERS				
161	<input type="checkbox"/> Ringed Kingfisher	<i>Megaceryle torquata</i>	C	Pag. 187
162	<input type="checkbox"/> Belted Kingfisher	<i>Megaceryle alcyon</i>	R	Pag. 187
163	<input type="checkbox"/> Green Kingfisher	<i>Chloroceryle americana</i>	C	Pag. 187
164	<input type="checkbox"/> American Pygmy Kingfisher	<i>Chloroceryle aenea</i>	R	Pag. 187
165	<input type="checkbox"/> Amazon Kingfisher	<i>Chloroceryle amazona</i>	U	Pag. 187
PUFFBIRDS & JACAMARS				
166	<input type="checkbox"/> White-necked Puffbird	<i>Notharchus hyperrynchus</i>	C	Pag. 189
167	<input type="checkbox"/> White-whiskered Puffbird	<i>Malacoptila panamensis</i>	C	Pag. 189

	COMMON NAME	LATIN NAME	STATUS	GUIDE
168	<input type="checkbox"/> Rufous-tailed Jacamar	<i>Galbula ruficauda</i>	U	Pag. 191
TOUCANS				
169	<input type="checkbox"/> Fiery-billed Aracari	<i>Pteroglossus frantzii</i>	C	Pag. 193
170	<input type="checkbox"/> Yellow-throated Toucan	<i>Ramphastus ambiguus</i>	A	Pag. 193
WOODPECKERS				
171	<input type="checkbox"/> Golden-naped Woodpecker	<i>Malaneres chrysauchen</i>	C	Pag. 195
172	<input type="checkbox"/> Red-crowned Woodpecker	<i>Melanerpes rubricapillus</i>	A	Pag. 195
173	<input type="checkbox"/> Rufous-winged Woodpecker	<i>Piculus simplex</i>	U	Pag. 197
174	<input type="checkbox"/> Olivaceous Piculet	<i>Picummus olivaceous</i>	R	Pag. 197
175	<input type="checkbox"/> Red-rumped Woodpecker	<i>Veniliornis kirkii</i>	R	Pag. 197
176	<input type="checkbox"/> Lineated Woodpecker	<i>Dryocopus lineatus</i>	C	Pag. 199
177	<input type="checkbox"/> Pale-billed Woodpecker	<i>Campephilus guatemalensis</i>	C	Pag. 199
178	<input type="checkbox"/> Yellow-bellied Sapsucker	<i>Sphyrapicus varius</i>	R	Pag. 199
WOODCREEPERS				
179	<input type="checkbox"/> Plain Xenops	<i>Xenops minutus</i>	C	Pag. 201
180	<input type="checkbox"/> Northern-barred Woodcreeper	<i>Dendrocolaptes sanctithomae</i>	U	Pag. 201
181	<input type="checkbox"/> Long-tailed Woodcreeper	<i>Deconychura longicauda</i>	R	Pag. 203
182	<input type="checkbox"/> Wedge-billed Woodcreeper	<i>Glyphorhynchus spirurus</i>	C	Pag. 203
183	<input type="checkbox"/> Tawny-winged Woodcreeper	<i>Dendrocincla anabatina</i>	C	Pag. 203
184	<input type="checkbox"/> Cocoa Woodcreeper	<i>Xyphorhynchus susurrans</i>	A	Pag. 205
185	<input type="checkbox"/> Black-striped Woodcreeper	<i>Xiphorhynchus lachrymosus</i>	C	Pag. 205
186	<input type="checkbox"/> Streaked-headed Woodcreeper	<i>Lepidocolaptes souleyetii</i>	R	Pag. 205
187	<input type="checkbox"/> Strong-billed Woodcreeper	<i>Xiphocolaptes promeropirhynchus</i>	R	Pag. 207
188	<input type="checkbox"/> Scale-throated Leaf-tosser	<i>Sclerurus guatemalensis</i>	U	Pag. 207
189	<input type="checkbox"/> Buff-throated Foliage-gleaner	<i>Philydor rufum</i>	R	Pag. 209
190	<input type="checkbox"/> Pale-breasted Spinetail	<i>Synallaxis albescens</i>	R	Pag. 213
ANTBIRDS				
191	<input type="checkbox"/> Black-hooded Antshrike	<i>Thamnophilus bridgesi</i>	A	Pag. 215
192	<input type="checkbox"/> Russet Antshrike	<i>Thamnistes anabatinus</i>	U	Pag. 215
193	<input type="checkbox"/> Chesnut-backed Antbird	<i>Myrmeciza exsul</i>	A	Pag. 217
194	<input type="checkbox"/> Bicolored Antbird	<i>Gymnopithys leucaspis</i>	U	Pag. 217
195	<input type="checkbox"/> Slaty Antwren	<i>Myrmotherula schisticolor</i>	R	Pag. 221
196	<input type="checkbox"/> Dot-winged Antwren	<i>Microrhopias quixensis</i>	U	Pag. 221
197	<input type="checkbox"/> Black-faced Antthrush	<i>Formicarius analis</i>	U	Pag. 225
FLYCATCHERS				
198	<input type="checkbox"/> Yellow Tyrannulet	<i>Capsiempis flaveola</i>	R	Pag. 227
199	<input type="checkbox"/> Golden-crowned Spadebill	<i>Platyrinchus coronatus</i>	C	Pag. 227
200	<input type="checkbox"/> Paltry Tyrannulet	<i>Tyrannulus elatus</i>	C	Pag. 229

	COMMON NAME	LATIN NAME	STATUS	GUIDE
201	<input type="checkbox"/> Southern Beardless-Tyrannulet	<i>Camptostoma obsoletum</i>	U	Pag. 229
202	<input type="checkbox"/> Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>	C	Pag. 231
203	<input type="checkbox"/> Piratic Flycatcher	<i>Legatus leucophaeus</i>	C	Pag. 231
204	<input type="checkbox"/> Yellow-olive Flycatcher	<i>Tolmomyas sulphurescens</i>	U	Pag. 233
205	<input type="checkbox"/> Common Tody-Flycatcher	<i>Todirostrum cinereum</i>	U	Pag. 235
206	<input type="checkbox"/> Scale-crested Pygmy-Tyrant	<i>Lophotriccus pileatus</i>	U	Pag. 235
207	<input type="checkbox"/> Ruddy-tailed Flycatcher	<i>Terentotriccus erythrurus</i>	R	Pag. 237
208	<input type="checkbox"/> Ochre-bellied Flycatcher	<i>Mionectes oleagineus</i>	C	Pag. 237
209	<input type="checkbox"/> Sulphur-rumped Flycatcher	<i>Myiobius sulphureipygius</i>	U	Pag. 237
210	<input type="checkbox"/> Bright-rumped Attila	<i>Attila spadiceus</i>	C	Pag. 237
211	<input type="checkbox"/> Rufous Mourner	<i>Rhytipterna holerythra</i>	U	Pag. 239
212	<input type="checkbox"/> Eye-ringed Flatbill	<i>Rhynchocyclus brevirostris</i>	R	Pag. 239
213	<input type="checkbox"/> Eastern Wood-Pewee	<i>Contopus virens</i>	R	Pag. 241
214	<input type="checkbox"/> Tropical Pewee	<i>Contopus cinereus</i>	R	Pag. 241
215	<input type="checkbox"/> Alder Flycatcher	<i>Empidonax alnorum</i>	R	Pag. 243
216	<input type="checkbox"/> Willow Flycatcher	<i>Empidonax traillii</i>	R	Pag. 243
217	<input type="checkbox"/> Yellow-bellied Flycatcher	<i>Empidonax flaviventris</i>	U	Pag. 243
218	<input type="checkbox"/> Least Flycatcher	<i>Empidonax minimus</i>	C	Pag. 243
219	<input type="checkbox"/> Scissor-tailed Flycatcher	<i>Tyrannus forficatus</i>	U	Pag. 245
220	<input type="checkbox"/> Great Crested Flycatcher	<i>Myiarchus crinitus</i>	U	Pag. 247
221	<input type="checkbox"/> Dusky-capped Flycatcher	<i>Myiarchus tuberculifer</i>	U	Pag. 247
222	<input type="checkbox"/> Great Kiskadee	<i>Pitangus sulphuratus</i>	A	Pag. 249
223	<input type="checkbox"/> Boat-billed Flycatcher	<i>Megarynchus pitangua</i>	C	Pag. 249
224	<input type="checkbox"/> Social Flycatcher	<i>Myiozetetes similis</i>	A	Pag. 249
225	<input type="checkbox"/> Gray-capped Flycatcher	<i>Myiozetetes granadensis</i>	A	Pag. 249
226	<input type="checkbox"/> Streaked Flycatcher	<i>Myiodinastes maculatus</i>	C	Pag. 251
227	<input type="checkbox"/> Sulphur-bellied Flycatcher	<i>Myiodinastes luteiventris</i>	U	Pag. 251
228	<input type="checkbox"/> Tropical Kingbird	<i>Tyrannus melancholicus</i>	A	Pag. 251
229	<input type="checkbox"/> Eastern Kingbird	<i>Tyrannus tyrannus</i>	U	Pag. 253
TITYRAS, BECARDS & ALLIES				
230	<input type="checkbox"/> Black-crowned Tityra	<i>Tityra inquisitor</i>	C	Pag. 253
231	<input type="checkbox"/> Masked Tityra	<i>Tityra semifasciata</i>	C	Pag. 253
232	<input type="checkbox"/> Rose-throated Becard	<i>Pachyramphus aglaiae</i>	U	Pag. 255
233	<input type="checkbox"/> White-winged Becard	<i>Pachyramphus polychopterus</i>	U	Pag. 255
234	<input type="checkbox"/> Cinnamon Becard	<i>Pachyramphus cinnamomeus</i>	R	Pag. 255
235	<input type="checkbox"/> Northern Schiffornis	<i>Schiffornis veraepacis</i>	R	Pag. 255
236	<input type="checkbox"/> Orange-collared Manakin	<i>Manacus aurantiacus</i>	R	Pag. 257
237	<input type="checkbox"/> White-ruffed Manakin	<i>Corapipo altera</i>	R	Pag. 259
238	<input type="checkbox"/> Blue-crowned Manakin	<i>Lepidothrix coronata</i>	C	Pag. 259
239	<input type="checkbox"/> Red-capped Manakin	<i>Ceratopipra mentalis</i>	C	Pag. 259
240	<input type="checkbox"/> Rufous Piha	<i>Lipaugus unirufus</i>	C	Pag. 261
241	<input type="checkbox"/> Turquoise Cotinga	<i>Cotinga ridgwayi</i>	U	Pag. 261

	COMMON NAME	LATIN NAME	STATUS	GUIDE
242	<input type="checkbox"/> Yellow-billed Cotinga	<i>Carpodectes antoniae</i>	R	Pag. 263
243	<input type="checkbox"/> Three-wattled Bellbird	<i>Procnias tricarumculata</i>	R	Pag. 262
244	<input type="checkbox"/> White-throated Magpie-Jay	<i>Calocitta formosa</i>	R	Pag. 265
245	<input type="checkbox"/> Brown Jay	<i>Psilorhinus morio</i>	R	Pag. 265
TRUSHES & ALLIES				
246	<input type="checkbox"/> Gray-cheeked Trush	<i>Catharus minimus</i>	R	Pag. 269
247	<input type="checkbox"/> Swainson's Trush	<i>Catharus ustulatus</i>	R	Pag. 269
248	<input type="checkbox"/> Wood Trush	<i>Hylocichla mustelina</i>	R	Pag. 269
249	<input type="checkbox"/> Clay-colored Trush (NATIONAL BIRD)	<i>Turdus grayii</i>	C	Pag. 271
250	<input type="checkbox"/> White-throated Trush	<i>Turdus assimilis</i>	R	Pag. 271
MOCKINBIRDS & WAXWINGS				
251	<input type="checkbox"/> Tropical Mockingbird	<i>Mimus gilvus</i>	Acc	Pag. 273
252	<input type="checkbox"/> Cedar Waxwing	<i>Bombycilla cedrorum</i>	Acc	Pag. 275
GNATCATCHERS				
253	<input type="checkbox"/> Long-billed Gnatwren	<i>Ramphocaenus melanurus</i>	R	Pag. 275
254	<input type="checkbox"/> Tropical Gnatcatcher	<i>Polioptila plumbea</i>	U	Pag. 275
WRENS				
255	<input type="checkbox"/> Riverside Wren	<i>Cantorchilus semibadius</i>	A	Pag. 279
256	<input type="checkbox"/> Plain Wren	<i>Thryothorus modestus</i>	R	Pag. 279
257	<input type="checkbox"/> House Wren	<i>Troglodytes aedon</i>	C	-
258	<input type="checkbox"/> Scaly-breasted Wren	<i>Microcerculus marginatus</i>	U	Pag. 283
VIREOS				
259	<input type="checkbox"/> Yellow-Throated Vireo	<i>Vireo flavifrons</i>	C	Pag. 285
260	<input type="checkbox"/> Philadelphia Vireo	<i>Vireo philadelphicus</i>	C	Pag. 287
261	<input type="checkbox"/> Red-Eyed Vireo	<i>Vireo olivaceus</i>	U	Pag. 287
262	<input type="checkbox"/> Yellow-Green Vireo	<i>Vireo flavoviridis</i>	U	Pag. 287
263	<input type="checkbox"/> Lesser Greenlet	<i>Hylophilus decurtatus</i>	A	Pag. 289
264	<input type="checkbox"/> Tawny-crowned Greenlet	<i>Hylophilus ochraceiceps</i>	C	Pag. 289
265	<input type="checkbox"/> Green Shrike-Vireo	<i>Vireolanius pulchellus</i>	U	Pag. 289
WARBLERS				
266	<input type="checkbox"/> Ovenbird	<i>Seiurus aurocapilla</i>	R	Pag. 291
267	<input type="checkbox"/> Northern Watertrush	<i>Parkesia noveborascensis</i>	U	Pag. 291
268	<input type="checkbox"/> Buff-rumped Warbler	<i>Myiothlypis fulvicauda</i>	A	Pag. 291
269	<input type="checkbox"/> Golden-winged Warbler	<i>Vermivora chrysoptera</i>	R	Pag. 293
270	<input type="checkbox"/> Prothonotary Warbler	<i>Protonotaria citrea</i>	R	Pag. 293
271	<input type="checkbox"/> Black-and-white Warbler	<i>Mniotilta varia</i>	C	Pag. 293
272	<input type="checkbox"/> Tennessee Warbler	<i>Oreothlypis peregrina</i>	C	Pag. 295

	COMMON NAME	LATIN NAME	STATUS	GUIDE
273	<input type="checkbox"/> Yellow Warbler	<i>Setophaga petechia</i>	C	Pag. 295
274	<input type="checkbox"/> Mourning Warbler	<i>Geothlypis philadelphia</i>	R	Pag. 297
275	<input type="checkbox"/> Kentucky Warbler	<i>Geothlypis formosa</i>	R	Pag. 297
276	<input type="checkbox"/> Gray-crowned Yellowthroat	<i>Geothlypis poliocephala</i>	R	Pag. 299
277	<input type="checkbox"/> Magnolia Warbler	<i>Setophaga magnolia</i>	R	Pag. 301
278	<input type="checkbox"/> Cape May Warbler	<i>Setophaga tigrina</i>	R	Pag. 301
279	<input type="checkbox"/> Black-throated Blue Warbler	<i>Setophaga caerulescens</i>	R	Pag. 303
280	<input type="checkbox"/> Chestnut-sided Warbler	<i>Setophaga pensylvanica</i>	C	Pag. 303
281	<input type="checkbox"/> Wilson's Warbler	<i>Cardellina pusilla</i>	R	Pag. 311
282	<input type="checkbox"/> Canada Warbler	<i>Cardellina canadensis</i>	R	Pag. 311
TANAGERS, SEEDEATERS & ALLIES				
283	<input type="checkbox"/> Gray-headed Tanager	<i>Eucometis penicillatta</i>	C	Pag. 315
284	<input type="checkbox"/> White-shouldered Tanager	<i>Tachyphonus luctuosus</i>	C	Pag. 315
285	<input type="checkbox"/> White-lined Tanager	<i>Tachyphonus rufus</i>	R	Pag. 315
286	<input type="checkbox"/> White-throated Shrike-Tanager	<i>Lanio leucothorax</i>	C	Pag. 317
287	<input type="checkbox"/> Cherrie's Tanager	<i>Ramphocelus costarricensis</i>	A	Pag. 317
288	<input type="checkbox"/> Blue-gray Tanager	<i>Thraupis episcopus</i>	A	Pag. 319
289	<input type="checkbox"/> Palm Tanager	<i>Thraupis palmarum</i>	A	Pag. 319
290	<input type="checkbox"/> Golden-hooded Tanager	<i>Tanagra larvata</i>	C	Pag. 321
291	<input type="checkbox"/> Green Honeycreeper	<i>Chlorophanes spiza</i>	C	Pag. 323
292	<input type="checkbox"/> Bay-headed Tanager	<i>Tangara gyrola</i>	U	Pag. 323
293	<input type="checkbox"/> Blue Dacnis	<i>Dacnis cayana</i>	U	Pag. 323
294	<input type="checkbox"/> Scarlet-thighed Dacnis	<i>Dacnis venusta</i>	R	Pag. 323
295	<input type="checkbox"/> Shinning Honeycreeper	<i>Cyanerpes lucidus</i>	U	Pag. 325
296	<input type="checkbox"/> Red-legged Honeycreeper	<i>Cyanerpes cyaneus</i>	C	Pag. 325
297	<input type="checkbox"/> Bananaquit	<i>Coereba flaveloa</i>	C	Pag. 325
298	<input type="checkbox"/> Blue-black Grassquit	<i>Volatinia jacarina</i>	C	Pag. 327
299	<input type="checkbox"/> Thick-billed Seed-Finch	<i>Oryzoborus funereus</i>	U	Pag. 329
300	<input type="checkbox"/> White-collared Seedeater	<i>Sporophila torqueola</i>	A	Pag. 329
301	<input type="checkbox"/> Variable Seedeater	<i>Sporophila corvina</i>	A	Pag. 329
302	<input type="checkbox"/> Yellow-bellied Seedeater	<i>Sporophila nigricollis</i>	R	Pag. 329
303	<input type="checkbox"/> Ruddy-breasted Seedeater	<i>Sorophila minuta</i>	A	Pag. 331
304	<input type="checkbox"/> Buff-throated Saltator	<i>Saltator maximus</i>	U	Pag. 333
FINCHES, NEW WORLD SPARROWS & ALLIES				
305	<input type="checkbox"/> Orange-Billed Sparrow	<i>Arremon aurantiirostris</i>	C	Pag. 335
306	<input type="checkbox"/> Black-Striped Sparrow	<i>Arremonops conirostris</i>	U	Pag. 337
307	<input type="checkbox"/> House Sparrow	<i>Passer domesticus</i>	U	Pag. 343
308	<input type="checkbox"/> Dickcissel	<i>Spiza americana</i>	R	Pag. 343
309	<input type="checkbox"/> Blue-black Grosbeak	<i>Cyanocompsa cyanoides</i>	U	Pag. 345

