


Family	Species	Latin name
Tinamous: Tinamidae	Great Tinamou	<i>Tinamus major</i>
	Little Tinamou	<i>Crypturellus soui meserythrus</i>
Cormorants:		
Phalacrocoracidae	Neotropic Cormorant	<i>Phalacrocorax brasilianus</i>
Hérons: Ardeidae	Bare-throated Tiger-Heron	
	Great Blue Heron	<i>Ardea herodias</i>
	Great Egret	<i>Egretta alba egretta</i>
	Snowy Egret	<i>Egretta thula</i>
	Cattle Egret	<i>Bubulcus i. ibis</i>
	Green Heron	<i>Butorides virescens</i>
New World Vultures:		
Cathartidae	Black Vulture	<i>Coragyps atratus</i>
	Turkey Vulture	<i>Cathartes aura</i>
	King Vulture	<i>Sarcoramphus papa</i>
Kites, Hawks, Eagles, and Allies: Accipitridae	Swallow-tailed Kite	<i>Elanoides forficatus</i>
	Plumbeous Kite	<i>Ictinia plumbea</i>
	White Hawk	<i>Leucopternis albicollis</i>
		<i>Buteogallus</i>
	Great Black-Hawk	<i>urubitinga ridgwayi</i>
	Grey Hawk	<i>Buteo nitidus</i>
	Roadside Hawk	<i>Buteo magnirostris</i>
	Broad-winged Hawk	<i>Buteo p. platypterus</i>
	Red-tailed Hawk	<i>Buteo a. albonotatus</i>
Falcons and Allies:		
Falconidae	Laughing Falcon	<i>Herpetotheres cachinnans</i>
		<i>Micrastur semitorquatus</i>
	Collared Forest Falcon	<i>naso</i>
	Bat Falcon	<i>Falco rufigularis</i>
Chachalacas, Guans, and Currassows: Cracidae	Plain Chachalaca	<i>Ortalis vetula</i>
	Crested Guan	<i>Penelope p. purpurascens</i>
Turkeys and Quail:		
Phasianidae	Spotted Wood-Quail	<i>Odontophorus guttatus</i>
Pigeons and Doves:		
Columbidae	Pale-vented Pigeon	<i>Columba cayennensis pallidicrissa</i>
	Red-billed Pigeon	<i>Columba flavirostris</i>
	Short-billed Pigeon	<i>Columba nigrirostris</i>
	Ruddy Ground Dove	<i>Columbina talpocoti</i>
	Blue Ground-Dove	<i>Claravis pretiosa</i>
New World Parrots:		
Psittacidae	Olive-throated Parakeet	<i>Aratinga nana</i>

	Brown-hooded Parrot	<i>Pionopsitta h. haematotis</i>
	White-crowned Parrot	<i>Pionus senilis</i>
	White-fronted Parrot	<i>Amazona albifrons</i>
	Red-lored Parrot	<i>Amazona a. autumnalis</i>
Cuckoos: Cuculidae	Squirrel Cuckoo	<i>Piaya cayana</i>
	Groove-billed Ani	<i>Crotophaga sulcirostris</i>
		<i>Lophostrix cristata</i>
Typical Owls: Strigidae	Crested Owl	<i>stricklandi</i>
		<i>Pulsatrix perspicillata</i>
	Spectacled Owl	<i>saturata</i>
	Mottled Owl	<i>Strix virgata</i>
Swifts: Apodidae	White-collared Swift	<i>Streptoprocne zonaris</i>
Hummingbirds: Trochilidae	Long-billed Hermit	<i>Phaethornis longirostris</i>
	Stripe-throated Hermit	<i>Phaethornis striigularis</i>
		<i>Campylopterus h.</i>
	Violet Sabrewing	<i>hemileucurus</i>
	White-necked Jacobin	<i>Florisuga mellivora</i>
	Brown Violet-Ear	<i>Colibri delphinae</i>
	White-bellied Emerald	<i>Amazilia candida</i>
	Rufous-tailed Hummingbird	<i>Amazilia tzacatl</i>
	Ruby-throated Hummingbird	<i>Archilochus colubris</i>
Trogons: Trogonidae	Black-headed Trogon	<i>Trogon m. melanocephalus</i>
	Violaceous Trogon	<i>Trogon violceus braccatus</i>
	Slaty-tailed Trogon	<i>Trogon m. massena</i>
Motmots: Momotidae	Tody Mot-Mot	<i>Hylomanes momotula</i>
	Blue-crowned Mot-Mot	<i>Momotus momota</i>
Kingfishers: Alcedinidae	Green Kingfisher	<i>Chloroceryle americana</i>
	Pygmy Kingfisher	<i>Chloroceryle aenea</i>
Toucans: Ramphastidae	Emerald Toucanet	<i>Aulacorhynchus prasinus</i>
	Collared Aracari	<i>Pteroglossus torquatus</i>
	Keel-billed Toucan	<i>Rhamphastos sufuratus</i>
Piculets and Woodpeckers:		
Picidae	Black-cheeked Woodpecker	<i>Centurus pucherani perileucus</i>
	Golden-fronted Woodpecker	<i>Centurus aurifrons</i>
	Smoky-Brown Woodpecker	<i>Veniliornis fumigatus</i>
	Pale-billed Woodpecker	<i>Campephilus guatemalensis</i>
	Buff-throated	
Ovenbrids: Furnariidae	Foliage Gleaner	<i>Automolus ochrolaemus</i>
Woodcreepers:		
Dendrocolaptidae	Ruddy Woodcreeper	<i>Dendrocincla homochroa</i>
	Wedge-billed Woodcreeper	<i>Glyphorhynchus spirurus</i>
	Ivory-billed Woodcreeper	<i>Xiphorhynchus flavigaster</i>
	Streak-headed Woodcreeper	<i>Lepidocolaptes souleyetii</i>
Antbirds: Thamnophilidae	Barred Antshrike	<i>Thamnophilus doliatus</i>
	Slaty Antwren	<i>Myrmotherula schisticolor</i>
Tyrant Flycatchers: Tyranidae	Yellow-bellied Elaenia	<i>Elaenia flavogaster</i>
	Ochre-bellied Flycatcher	<i>Mionectes oleagineus</i>

	Slate-headed Tody Flycatcher	<i>Poecilotriccus sylvia</i>
	Common Tody-Flycatcher	<i>Todirostrum cinereum</i>
	Stub-tailed Spadebill	<i>Platyrinchus cancrominus</i>
	Royal Flycatcher	<i>Onychorhynchus coronatus</i>
	Tropical Pewee	<i>Contopus pertinax</i>
	Yellow-olive Flycatcher	<i>Tolmomyias sulphurescens</i>
	Yellow-bellied Flycatcher	<i>Empidonax flaviventris</i>
	Willow Flycatcher	<i>Empidonax trailii</i>
	Least Flycatcher	<i>Empidonax minimus</i>
	Black Phoebe	<i>Sayornis nigricans</i>
	Dusky-capped Flycatcher	<i>Myiarchus tuberculifer</i>
	Brown-crested Flycatcher	<i>Myiarchus tyrannulus</i>
	Great Kiskadee	<i>Pitangus sulphuratus</i>
	Boat-billed Flycatcher	<i>Megarynchus pitangua</i>
	Social Flycatcher	<i>Myiozetetes similis</i>
	Sulfur-bellied Flycatcher	<i>Myiodynastes luteiventris</i>
	Piratic Flycatcher	<i>Legatus leucophaeus</i>
	Couch's Kingbird/ Tropical Kingbird	<i>Tyrannus melancholicus/ couchii</i>
	Thrush-like Schiffornis	<i>Schiffornis turdinus</i>
Cotingas: Cotingidae	Rose-throated Becard	<i>Pachyramphus aglaiae</i>
	Masked Tityra	<i>Tityra semifasciata</i>
	Black-crowned Tityra	<i>Tityra inquisitor fraserii</i>
Manakins: Pipridae	White-collared Manakin	<i>Manacus candei</i>
	Red-capped Manakin	<i>Pipra mentalis</i>
Vireos: Vireonidae	White-eyed Vireo	<i>Vireo griseus</i>
	Yellow-throated Vireo	<i>Vireo flavifrons</i>
	Red-eyed Vireo	<i>Vireo flavoviridis</i>
	Tawny-crowned Greenlet	<i>Hylophilus ochraceiceps</i>
	Lesser Greenlet	<i>Hylophilus decurtatus</i>
Jays, Crows, and Magpies: Corvidae	Green Jay	<i>Cyanocorax yncas</i>
	Brown Jay	<i>Cyanocorax morio</i>
	Ridgeway's Rough-winged Swallow	<i>Stelgidopteryx (serripennis) ridgwayi</i>
Swallows: Hirundinidae		
Wrens: Troglodytidae	Spot-breasted Wren	<i>Thryothorus maculipectus</i>
	House Wren	<i>Troglodytes aedon</i>
	White-breasted Wood-Wren	<i>Henicorhina leucosticta</i>
Old World Warblers, Gnatcatchers, and Gnatwrens	Blue-gray Gnatcatcher	<i>Polioptila caerulea</i>
	Tropical Gnatcatcher	<i>Polioptila plumbea</i>
	Wood Thrush	<i>Hylocichla mustelina</i>
	Clay-coloured Robin	<i>Turdus grayi</i>
Thrashers: Mimidae	Gray Catbird	<i>Dumetella carolinensis</i>
Wood Warblers: Parulidae	Tennessee Warbler	<i>Vermivora peregrina</i>

	Northern Parula	<i>Parula americana</i>
	Yellow Warbler	<i>Dendroica petechia</i>
	Magnolia Warbler	<i>Setophaga magnolia</i>
	Yellow-rumped Warbler	<i>Dendroica coronata</i>
	Black-throated	
	Green Warbler	<i>Dendroica virens</i>
	Blackburnian Warbler	<i>Dendroica fusca</i>
	Yellow-throated Warbler	<i>Dendroica dominica</i>
	Black-and-White Warbler	<i>Mniotilta varia</i>
	American Redstart	<i>Setophaga ruticilla</i>
	Prothonotary Warbler	<i>Protonotaria citrea</i>
	Swainson's Warbler	<i>Limnothlypis swainsonii</i>
	Ovenbird	<i>Seiurus aurocapilla</i>
	Northern Waterthrush	<i>Seiurus novaboracensis</i>
	Kentucky Warbler	<i>Oporornis formosus</i>
	Mourning Warbler	<i>Oporornis philadelphia</i>
	Common Yellowthroat	<i>Geothlypis trichas</i>
	Hooded Warbler	<i>Wilsonia citrina</i>
	Wilson's Warbler	<i>Wilsonia pusilla</i>
Bananaquit: Coerebidae	Bananaquit	<i>Coereba flaveola</i>
Tanagers: Thraupidae	Red-throated Ant Tanager	<i>Habia fuscicauda</i>
	Summer Tanager	<i>Piranga rubra</i>
		<i>Rhamphocelus</i>
	Crimson-collared Tanager	<i>sanguinolentus</i>
	Passerini's Tanager	<i>Rhamphocelus passerinii</i>
	Blue-gray Tanager	<i>Thraupis episcopus</i>
	Yellow-winged Tanager	<i>Thraupis abbas</i>
	Scrub Euphonia	<i>Euphonia affinis</i>
	Yellow-throated Euphonia	<i>Euphonia hirundinacea</i>
	Olive-backed Euphonia	<i>Euphonia gouldi</i>
	Golden-hooded Tanager	<i>Tangara larvata</i>
	Green Honeycreeper	<i>Chlorophanes spiza</i>
	Red-legged Honeycreeper	<i>Cyanerpes cyaneus</i>
Seedeaters and Sparrows:		
Emberizidae	Variable Seedeater	<i>Sporophila americana</i>
	White-collared Seedeater	<i>Sporophila torqueola</i>
	Thick-billed Seed Finch	<i>Oryzoborus funereus</i>
	Yellow-faced Grassquit	<i>Tiaris olivacea</i>
	Orange-Billed Sparrow	<i>Arremon aurantiirostris</i>
	Green-backed Sparrow	<i>Arremonops chloronotus</i>
Saltators, Grosbeaks, and Buntings: Cardinalidae		
	Buff-throated Saltator	<i>Saltator maximus</i>
	Black-headed Saltator	<i>Saltator atriceps</i>
	Black-faced Grosbeak	<i>Caryothraustes poliogaster</i>
	Rose-breasted Grosbeak	<i>Pheucticus ludovicianus</i>
	Blue-black Grosbeak	<i>Cyanocompsa cyanooides</i>
	Indigo Bunting	<i>Passerina cyanea</i>

Blackbirds: Icteridae	Melodious Blackbird	<i>Dives dives</i>
	Great-tailed Grackle	<i>Quiscalus mexicanus</i>
	Black-cowled Oriole	<i>Icterus prothemelas</i>
	Orchard Oriole	<i>Icterus spurius</i>
	Yellow-tailed Oriole	<i>Icterus mesomelas</i>
	Baltimore Oriole	<i>Icterus galbula</i>

Frequency of sight

Common
Common
Uncommon
Uncommon
Rare
Rare
Occasional
Occasional
Rare
Very Common
Very Common
Occasional
Rare
Common
Common
Rare
Common
Common
Rare
Rare
Occasional
Common
Occasional
Occasional
Rare
Uncommon
Occasional
Occasional
Common
Common
Occasional
Common

Uncommon
Occasional
Common
Common
Common
Occasional
Rare
Occasional
Occasional
Common
Common
Common
Occasional
Common
Occasional
Occasional
Very Common
Uncommon
Occasional
Common
Uncommon
Rare
Uncommon
Common
Occasional
Rare
Occasional
Very Common
Common
Very Common
Occasional
Uncommon
Uncommon
Uncommon
Rare
Occasional
Rare
Common
Uncommon
Common
Uncommon

Rare
Very Common
Rare
Rare
Common
Rare
Occasional
Rare
Uncommon
Rare
Common
Occasional
Common
Rare
Very Common
Uncommon
Rare

Very Common
Common
Occasional
Very Common
Occasional
Uncommon
Rare
Uncommon
Uncommon
Occasional
Uncommon
Uncommon

Uncommon
Common

Occasional
Common
Uncommon

Very Common

Occasional
Occasional
Occasional
Common
Common
Uncommon

Uncommon
Occasional
Common
Occasional
Uncommon
Rare
Occasional
Common
Very Common
Rare
Uncommon
Occasional
Uncommon
Uncommon
Uncommon
Common
Common
Occasional
Uncommon
Common
Occasional
Common
Uncommon
Common
Common
Common
Uncommon
Occasional
Common
Common
Occasional
Common
Occasional
Very Common
Occasional
Uncommon
Uncommon
Occasional
Common
Common
Common
Occasional
Uncommon
Uncommon

Very Common
Common
Common
Occasional
Rare
Common