

Brazil's Pantanal & Cerrado With Iguaçu Falls Extension

October 2-15, 2019

Tour leaders: Josh Engel with René Santos (Pantanal) and Marcelo da Rocha (Iguaçu)

Click on links for: Photo Gallery | Trip webpage

The Pantanal of Brazil is legendary among wildlife lovers. It is often compared to the African savannah, thanks to its abundant wildlife and wonderful eco-lodges. And, like on those African savannahs, being a birder there only adds to the richness of the experience. The Pantanal presents an all-around wildlife extravaganza. We had incredible views of Jaguar, the region's top predator, as well as Ocelot, Giant River Otter, Neotropical Otter, White-lipped Peccary, and Yellow Anaconda. The birding was tremendous as well. We started in the cerrado habitat of Chapada dos Guimarães, where we found regional specialties like Collared Crescentchest, Blue-winged Macaw, Chapada Flycatcher, White-rumped Tanager, and Biscutate Swift. In the Pantanal we were awed by the abundant Hyacinth Macaws and enjoyed many other forest and grassland birds, including Chestnut-bellied Guan, Greater Rhea, Red-legged Seriema, Pale-crested Woodpecker, and Dull-capped Attila. Of course, the Pantanal is known for its incredible wetlands, too, and this is where we found the likes of Sungrebe, Sunbittern, five species of kingfishers, and Agami Heron. It was a wonderful trip to a magical part of the world.

Top 5 birds and mammals as voted by the group

1. Hyacinth Macaw

2 (tie). Pale-crested Woodpecker

2 (tie). Agami Heron

4. Helmeted Manakin

5 (tie). Sunbittern, Guira Cuckoo, and others

1. Jaguar

2. Giant River Otter

3 (tie). Ocelot

3 (tie). Capybara

3 (tie). Black-tailed Marmoset

Oct 3, Day 1. Cuiabá to Chapada dos Guimarães.

After meeting the previous evening at our hotel in Cuiabá, we set off on the short drive to our hotel, situated right in Chapada dos Guimarães National Park. It was a lovely, small lodge, set in a clearing surrounded by forest. After getting situated in our rooms, we took a walk around the grounds. The sun was shining and the heat was rising in the late morning, but there was a lot of bird activity nonetheless. **Chopi Blackbirds** were everywhere, and we enjoyed the resident **Streaked Flycatcher**, **Sayaca Tanager**, and **Rusty-margined Flycatcher**. We heard and eventually spotted a pair of **Red-shouldered Macaws** sitting in a mango tree and had nice views of **Blue-crowned Trogon**, **White-throated Kingbird**, and **Double-collared Seedeater**. We finished our walk by the pool, which was surrounded by flowers that were attended by hummingbirds, and we had great views of **White-vented Violetear**, **Black-throated Mango**, and **Fork-tailed Woodnymph**.

After lunch and a rest, we set out on a trail to an observation tower. Just as we were meeting up, a **White-tailed Hawk** soared overhead. The forest was fairly quiet in the afternoon head, but we managed to find **Planalto Slaty Antshrike**, **Greenish Elaenia**, **Short-billed Flycatcher**, and Flavescent Warbler. We spent some time on the tower, getting views of **Scaled Pigeon**, **Swallow Tanager**, and **Roadside Hawk**, before rain was threatening and we decided to retreat. Before dinner, we walked along the dirt entrance road looking for nightjars. We briefly saw a **Nacunda Nighthawk**, heard several **Pauraques**, and had great views of a **Little Nightjar**.

Planalto Slaty-Antshrike. Photo by Josh Engel.

Oct 4, Day 2. Chapada dos Guimarães.

We gathered for breakfast with a **Rufous Nightjar** calling and a **Nacunda Nighthawk** flying over the treetops. We then set out for a morning walk along roads and trails around the lodge. It was a beautiful morning and birds were very active. Along the road found **Crimson-crested**, **Little**, and **White Woodpeckers**, **Black-faced Tanager**, and a spectacular pair of **Red-and-green Macaws**. As we got to the forest edge, we found **Planalto Tyrannulet**, **Sooty-fronted Spinetail**, **Red-crested Finch**, and **Black-throated Saltator**. Entering the forest, we found **Forest Elaenia**, **Large Elaenia**, **Large-billed Antwren**, and a small understory flock that contained **White-backed Fire-eye**, **Rusty-fronted Tody-Flycatcher**, **Golden-crowned Warbler**, and **Gray-headed Tanager**. We stopped at a small pond that had a few waterbirds before making our way back to the lodge. On the way back, we were stopped in our tracks by a **Rufous-tailed Jacamar** eating a butterfly over the trail.

Blue-winged Macaw. Photo by Josh Engel.

We took mid-day siesta and returned to the field in the afternoon, this time to cerrado habitat on the edge of a gorge that featured a spectacular waterfall. The birding was excellent, helped by a cool and cloudy afternoon. Almost the first bird we saw was a **Small-billed Tinamou** on the burnt soil, showing impressively well for a tinamou. New birds continued to come in quick succession, **White-eared Puffbird**, **Rusty-backed Antwren**, **Burnished-buff Tanager**, **Guira Cuckoo**, **Suiriri Flycatcher**, and **Cliff Flycatcher**. And we hadn't even made it to the gorge yet! Besides the beautiful scenery on the lip of the gorge, the birding continued to be excellent. **Purple-throated Euphonia**, **Cinnamon Tanager**, **Swallow Tanager**, and **Blue Dacnis** added splashes of color, while **Biscutate Swifts** zipped overhead. A **Red-and-green Macaw** perched in the gorge's forest and dozens of **White-eyed Parakeets** were flying around the falls. Just as we

were leaving, a pair of **Blue-winged Macaws** flew in and landed in a nearby bare tree, giving us great views and a great end to the afternoon's birding.

Oct 5, Day 3. Chapada dos Guimarães.

We started the morning in cerrado habitat not far from the lodge. It seemed like everywhere we looked there was something new: White-banded Tanager, White-rumped Tanager, Chapada Flycatcher, Plumbeous Seedeater, Southern Beardless-Tyrannulet, Glittering-bellied Emerald, and Curl-crested Jay. Red-legged Seriema sang in the distance. As we walked back to the car, we called in a Collared Crescentchest that showed incredibly well. And as we drove out, another Curl-crested Jay sat up and a White-tailed Hawk was sitting on a tree out in a field. As the weather heated up, we moved into the shade of the forest. We had scope views of birds like Lettered Aracari, Amazonian Motmot, Little Woodpecker, and Black-faced Nunbird, and we also found Ochre-bellied Flycatcher, Red-crested Finch, Saffron-billed Sparrow, and Little Cuckoo. We were able to call out a pair of Russet-crowned Crakes for great views of these very shy birds.

Curl-crested Jay. Photo by Josh Engel.

After lunch and a rest, we explored trails and roads around the lodge. Some people had nice views of the beautiful, colorful, tiny **Band-tailed Manakin** as well as it's much less colorful cousin, **Pale-bellied Tyrant-Manakin**. We made it to the dry waterfall, where we found **Pectoral Sparrow** and **Euler's Flycatcher**. Overall it was pretty quiet inside the forest, so we continued along the forest edge, finding a mixed flock with **Sibilant Syristes**, **Purple-throated Euphonia**, and **Olivaceous Woodcreeper**, among others.

Oct 6, Day 4. Chapada dos Guimarães to the Pantanal.

A few people got up early enough to bird from the restaurant before breakfast. A couple of **Chestnut-eared Aracaris** put in a brief appearance and a pair of **Green-barred Woodpeckers** were much more cooperative, as was a **Crimson-crested Woodpecker**. We packed up after breakfast and made the drive south, arriving to the famed Transpantaneira highway in good time. The fields and wetlands were crowded with birds, and we found a wide variety of herons

and egrets, including **Rufescent Tiger-Heron** and **Capped Heron**, along with **Green** and **Plumbeous Ibis**, **Yellow-billed** and **Red-crested Cardinal**, and **Brown-chested** and **Gray-breasted Martins**. At one stop, we had tremendous views of **Black-capped Donacobius** and **Yellow-chinned Spinetail**, and we found a beautiful **Sunbittern** just before arriving at our lodge.

The lodge grounds, situated in beautiful forest, were very active once we did arrive. Around the water we found Pale-legged Hornero, and American Pygmy, Ringed, and Green Kingfishers. Anne spotted a Dull-capped Attila that showed very well, and we saw our first Bare-faced Curassows, including a chick, wandering the grounds. A Blue-throated Piping-Guan was also sitting in a tree right over the rooms. The big excitement happened after lunch, when a pair of Hyacinth Macaws, the iconic bird of the Pantanal, showed up and hung out for much of the afternoon, completely showing off and making quite the racket. They were to be the first of many we would see over the next few days.

Dull-capped Atilla. Photo by Josh Engel.

After our rest, we set out on an afternoon walk, starting right on the grounds, where we found **Great Rufous Woodpecker**, **Rusty-backed Spinetail**, and a wonderful **Sungrebe**. We then hit the lovely lodge trail, which winds along the water's edge and through various types of forest. We were successful in calling in **Band-tailed Antbird** and **Planalto Woodcreeper**. We had nice views of **Rufous Casiornis** with a mixed flock. Heather spotted a perched hawk, which turned out to be the rare **Bicolored Hawk**. We were stunned when, a minute later, we found its nest! Just before we made it back to the lodge, we found another of the Pantanal's other real specialty birds, **Chestnut-bellied Guan**.

Oct 7, Day 5. Pantanal and Rio Claro boat ride.

After a delicious breakfast, we set out for a morning walk. Almost immediately we spotted a tree with three species of parrots: Yellow-collared Macaw, Scaly-headed Parrot, and Turquoise-fronted Parrot. We continued on down the entrance road, finding White-lored Spinetail, Rusty-faced Tody-Flycatcher, Ashy-headed Greenlet, and had nice looks at Mato Grosso Antbird. We found a mixed flock that contained many songbirds, including our first Masked Gnatcatcher and Chestnut-vented Conebill.

Sungrebe. Photo by Josh Engel.

We moved on to the trail where there was still quite a bit of activity, given the overcast skies and relatively cool temperatures. We had fantastic views of Pale-crested Woodpecker, but Red-billed Scythebill was only seen by a couple of people. We had more excellent views of White-wedged Piculet and Dull-capped Attila, and the Bicolored Hawk was still sitting on its nest. We saw our first Greater Ani, Pearly-vented Tody-Tyrant, and Pale-vented Pigeon of the trip, as well as Amazon Kingfisher, Large-billed Antwren, and Streaked Xenops. We enjoyed watching Tufted Capuchins eating palm fruits.

After our daily siesta, we drove down to a nearby lodge to get on a boat to cruise the Rio Claro for the afternoon. It was a great way to see waterbirds. We racked up all five of the local kingfisher species, including our first of the beautiful **Green-and-Rufous Kingfisher**. The boat driver would occasionally throw fish into the water and we watched and photographed the **Black-collared** and **Great Black Hawks** that came for the easy prey. The undoubted birding highlight, though, was an **Agami Heron** that we watched stalking fish in the shadows. We also had nice views of **Picazuro Pigeon**, some wonderful **Sungrebes**, **Yellow-collared Macaw**, and a group of **Black-and-gold Howler Monkeys**. **Helmeted Manakins** were calling, but wouldn't come out for us. A couple in the group saw **Crab-eating Foxes** when we returned to dry land, and others who went on a night hike after getting back to Aymara saw another fox as well as a **Brazilian Rabbit**.

Oct 8, Day 6. Aymara to Porto Jofre.

We left Aymara early and continued south on the Transpantaneira. We made it to the Rio Pixaim, where we walked the grounds of a hotel (where, as soon as we stepped out of the vehicle, we spotted a Ferruginous Pygmy-Owl perched over the parking lot) and the adjacent fields and forest. Like everywhere in the Pantanal, the area was full of birds. This included many new ones for our trip, including Greater and Rufous-fronted Thornbirds, White-rumped Monjita, Solitary Black Cacique, Great Antshrike, Gilded Hummingbird, White-bellied Seedeater, Chestnut-bellied Seedfinch, and Swainson's Flycatcher. We had spectacular views of the dapper Chotoy Spinetail, but only a few people got views of the much sneakier Cinereous-breasted Spinetail. The horse-feeding area was full of birds and we were able to get views and photos of Yellow-billed and Red-crested Cardinals, Shiny and Giant Cowbirds, and Grayish Baywing.

While we sat along the Pixaim and waited for lunch to be ready, a group of **Giant River Otters** swam by, and we were entertained by the birds attending the fruit feeders, including **Orange-backed Troupial**, **Yellow-rumped** and **Solitary Black Caciques**, and **Chestnut-eared Aracari**.

After lunch, we made a number of stops along the road where we saw birds, which included the gorgeous **Scarlet-headed Blackbird**, which happened to be perched next to our first **White-headed Marsh Tyrant**. We also stopped for **Southern Screamer** with a chick, **Black-bellied Whistling-Duck**, and **Yellow-billed Tern**. We also stopped to check out a big **iguana** in the middle of the road.

Scarlet-headed Blackbird. Photo by Josh Engel.

We made it to Porto Jofre in the afternoon and took a walk around the lodge grounds after a short break. The muddy lagoon edge behind our rooms hosted a number of migrant shorebirds, including **Pectoral**, **Stilt**, and **White-rumped Sandpiper**, as well as resident shorebirds that included **South American Snipe**, **Pied Lapwing**, and **Collared Plover**. **Hyacinth Macaws** were all over the grounds. We also found **Lined Seedeaters**, **Rufous Cachalote**, **Vermillion Flycatcher**, and hundreds of **Brown-chested Martins**.

Oct 9, Day 7. Porto Jofre/Rio Cuiabá boat trips.

It was another early start in order to make the most of our morning birding and looking for Jaguar by boat along the Rio Cuiabá and its tributaries. It was a lovely morning and it didn't take long before a call came over the radio about a Jaguar sighting. We arrived and found the massive head of a **Jaguar** looking out from thick vegetation. It eventually sauntered off. Before long, another Jaguar was spotted. This one was more in the open on a dirt bank, showing off its beautiful spotting as it lounged in the shade. It was getting hot by this point, so we headed back for lunch, stopping to view a **Yellow Anaconda** curled up in a catfish hole in the bank of the river.

We returned to the river in the afternoon. The second Jaguar from the morning was still in the same spot, lounging in the shade. She wasn't doing much, so we continued along the river looking for birds and animals. Once again, a call came over the radio about another Jaguar sighting, so we made our way towards it. We were soon distracted, however, by a group of Giant River Otters that had caught a fish and were eating it along the riverbank. We watched for a quite a while and they tore into it, occasionally fighting over the spoils. We made it to the Jaguar and it turned into our best sighting yet. It was an adult female and she was totally unperturbed by the admiring crowd as she walked along the river's edge, often right in the open. At one point she appeared to be stalking a caiman, but she gave up on that. We spent nearly an hour watching and photographing the beautiful cat. Conveniently, the Jaguar was hanging out right near a staked-out Great Potoo, as usual doing its best impression of a branch. As we headed back to the hotel, we again were distracted by a Giant River Otter, this time just a lone animal, busily eating a large fish that it had caught. It was great fun watching it bite into the fish, bones and all.

Throughout the day we were seeing birds along the river's edges. **Black Skimmers**, including a small chick, dotted the sand banks. **Yellow-billed Terns** had chicks on the sand banks, too. **Black-collared** and **Great Black Hawks** were often looking over the river, and we saw many **Jabiru**, including an adult attending to a chick on its nest.

Jaguar. Photo by Josh Engel.

Oct 10, Day 8. Rio Cuiabá boat trip, to Pousada Piuval.

We had one final morning to enjoy the wildlife and the beauty of the Cuiabá River and its tributaries in Meeting of the Waters State Park. For the third straight boat trip we saw Jaguars—this time it was two brothers lounging in the shade. We again saw many Yacaré Caiman (including one that had just caught a catfish), Capybara, and even another group of Giant River Otters. A particularly impressive sighting was of one of the most abundant birds in the Americas—a Black Vulture. It was riding on a dead caiman, picking bits of meat off it as it floated! We also had great views of Crane Hawk, saw many Orange-backed Troupials, and we generally enjoyed the abundance of birds all along the river system.

Giant River Otter munching on a fish. Photo by Josh Engel.

We made it back for lunch, bought Jaguar t-shirts, checked out of the hotel, and returned north for a two-night stay at Pousada Piuval. We arrived in due time—after stopping for a **Great Horned Owl** and a few other birds along the way—and settled into our rooms. But out settling in was disturbed when the local **Blue-and-yellow Macaws** showed up on the hotel grounds. We followed them to their nest tree in a broken palm tree and had wonderful views.

After dinner, we set out on a night drive to see what nocturnal creatures were out. We were awed by a beautiful **Ocelot** walking along the edge of the forest. We heard many **Pauraques** and even saw a female with a small chick. We heard several **Little** and **Spot-necked Nightjars** as well, but they wouldn't come out of the thick grass.

Oct 11, Day 9. Pousada Piuval.

We started early to beat the heat, birding in the dry forest near the lodge. Very quickly we found two of our main targets. Fist was an incredible, cooperative male **Helmeted Manakin** that everyone got to see in the scope. Next was a beautiful pair of **Black-bellied Antwrens**. We

continued wandering through the woodlands, seeing Little and Crimson-crested Woodpeckers, Chestnut-eared Aracari, perched Lesser Yellow-headed Vultures, Pearly-vented Tody-Tyrant, Rusty-fronted Tody-Flycatcher, Chestnut-vented Conebill, and our first Creamy-bellied Thrush. A pond nearby hosted a Sunbittern.

Bare-faced Curassow (female). Photo by Josh Engel.

It was a lovely, overcast day, so after breakfast we walked from the lodge around the adjacent fields and forest patches. We finally found Red-legged Seriema and watched a pair stalking around the pasture. Cream-colored and White-fronted Woodpeckers both showed very nicely, and we had great views of Great Horned and Ferruginous Pygmy Owls. Our first Blue-crowned Parakeets sat in a treetop for scope views and a pair of Hyacinth Macaws flew past. In the fields we found both Gray and White-rumped Monjitas, Campo Flicker, Red-crested Cardinal, and Narrow-billed Woodcreepers nesting in a termite mound. Around a small pond we found Bare-faced Ibis, Limpkin, Little Blue Heron, Muscovy Duck, and various other waterbirds, and we had our first good looks at the stunning Whistling Heron.

We had a nice mid-day break before setting out again, this time in a safari vehicle. Our hunt for **Giant Anteater** was fruitless, but we did finally get excellent looks at the adorable **Black-tailed Marmoset**. We encountered a couple of **Tufted Capuchins** that didn't like our presence near their tree and let us know it. And, as usual, **Capybaras** were everywhere. The birding was good, too. We stopped to check out **Bat Falcons** near their nest and happened to see nesting

Hyacinth Macaws and **Jabiru** in the same small forest patch. We watched a pair of **Plumbeous Kites** copulating, getting ready for their upcoming breeding season. And an enormous distant flock of birds turned out to be **Snail Kites** migrating south—we estimated 500 individuals. We enjoyed seeing many **Greater Rhea**, including a male with five small, fluffy chicks. The drive ended with a spectacular sunset.

Oct 12, Day 10. Pousada Piuval to Cuiabá departure, or on to Iguaçu Falls.

Our final morning of the Pantanal trip began with a classic Pantanal scene, our lawn covered in **Capybara**. We had a short time to walk around near the lodge before we had to leave. We enjoyed final views of common birds like **Guira Cuckoo**, **Toco Toucan**, **Turquoise-fronted Parrot**, **Chestnut-eared Aracari**, **Southern Lapwing**, and **Campo Flicker**. A couple of us saw **Redlegged Seriema**, too. And then it was time to head to the airport, where some people were departing for home and some continuing their adventure with a visit to Iguazú Falls.

It had been an incredible trip, from the beautiful scenery and cerrado birds of Chapada dos Guimarães to the forest, fields, and wetlands of the famed Pantanal.

Oct 12-15. Iguazú Falls Extension.

The remaining group arrived to Foz do Iguaçu in due course and got settled into our beautiful hotel. We spent two days exploring the falls, one day on the Brazil side and one on the Argentina side. Our day on the Brazil side was notable for the oppressive heat and the holiday-fueled crowds. Nonetheless, we enjoyed our walk along the trail overlooking the Iguaçu River and the falls. The following day on the Argentina side of the falls was mercifully cooler and was not a holiday, so was even more enjoyable. The boardwalk to the top of Devil's Throat—the main waterfall—was spectacular in the early morning, and we enjoyed walking around getting different views of the falls.

Of course, we got in some birding as well. Our lodge grounds were rich with birds, including Maroon-bellied Parakeet, Toco Toucan, Black-tailed Tityra, Plush-crested Jay, Tropical Screech-Owl, and the now-familiar Rufous Hornero. Our excursions into the park and the surrounding area revealed many more birds, including Rufous-crowned Motmot, Surucua Trogon, Red-breasted Toucan, White-shouldered Fire-eye, Lesser Woodcreeper, Eared Pygmy-Tyrant, Green-headed Tanager, Slaty-breasted Wood-Rail, and hordes of Great Dusky Swifts over the Falls. And we enjoyed the numerous South American Coatis and Tufted Capuchins around the Falls, as well. The magnificent falls were a great cherry on top of a wonderful Brazil experience.

Devil's Throat at Iguazú Falls. Photo by Josh Engel.

BIRD LIST. 340 species (including 34 only on the Iguacu Falls extension). 19 heard only, 4 leader only. Checklist follows Clements/eBird list, 2019 update. Ext. = Extension only; H = Heard only; L = Tour leader only. Alternate/former names in parentheses. Birdlife International threatened status: CR = Critically endangered; EN = Endangered; VU = Vulnerable; NT = Nearthreatened.

Greater Rhea

Undulated Tinamou

Small-billed Tinamou

Tataupa Tinamou (H)

Red-winged Tinamou (H)

Southern Screamer

White-faced Whistling-Duck

Black-bellied Whistling-Duck

Muscovy Duck

Chaco Chachalaca

Chestnut-bellied Guan (VU)

Blue-throated Piping-Guan

Red-throated Piping-Guan

Bare-faced Curassow (VU)

Least Grebe

Rock Pigeon

Pale-vented Pigeon

Scaled Pigeon

Picazuro Pigeon

Rhea americana

Crypturellus undulatus

Crypturellus parvirostris

Crypturellus tataupa

Rhynchotus rufescens

Chauna torquata

Dendrocygna viduata

Dendrocygna autumnalis

Cairina moschata

Ortalis canicollis

Penelope ochrogaster

Pipile cumanensis

Pipile cujubi

Crax fasciolata

Tachybaptus dominicus

Columba livia

Patagioenas cayennensis

Patagioenas speciosa

Patagioenas picazuro

Ruddy Ground Dove

Scaled Dove

White-tipped Dove

Gray-fronted Dove

Eared Dove (Ext.)

Columbina talpacoti

Columbina squammata

Leptotila verreauxi

Leptotila rufaxilla

Zenaida auriculata

Guira Cuckoo Guira guira

Greater Ani Crotophaga major Smooth-billed Ani Crotophaga ani Striped Cuckoo (H) Tapera naevia

Pheasant Cuckoo (H) Dromococcyx phasianellus

Little Cuckoo Coccycua minuta
Squirrel Cuckoo Piaya cayana

Dark-billed CuckooCoccyzus melacoryphusNacunda NighthawkChordeiles nacundaBand-tailed NighthawkNyctiprogne leucopygaCommon PauraqueNyctidromus albicollis

Little Nightjar

Spot-tailed Nightjar (H)

Setopagis parvula

Hydropsalis maculicaudus

Rufous Nightjar (H) Antrostomus rufus

Great Potoo

Great Dusky Swift (Ext.)

White-collared Swift

Biscutate Swift

Nyctibius grandis

Cypseloides senex

Streptoprocne zonaris

Streptoprocne biscutata

Sick's Swift (Ext.)

Black Jacobin (Ext.)

Planalto Hermit (L)

Chaetura meridionalis

Florisuga fusca

Phaethornis pretrei

White-vented Violetear Colibri serrirostris

Black-throated Mango Anthracothorax nigricollis
Glittering-bellied Emerald Chlorostilbon lucidus

Swallow-tailed Hummingbird Eupetomena macroura
Fork-tailed Woodnymph Thalurania furcata
Versicolored Emerald (Ext.) Amazilia versicolor
Glittering-throated Emerald Amazilia fimbriata

Gilded Hummingbird Hylocharis chrysura
Gray-cowled Wood-Rail Aramides cajaneus
Slaty-breasted Wood-Rail (Ext.) Aramides saracura

Purple Gallinule Porphyrio martinica
Russet-crowned Crake Anurolimnas viridis

Rufous-sided Crake (H) (Ext.) Laterallus melanophaius

Gray-breasted Crake (H) Laterallus exilis

Sungrebe Heliornis fulica
Limpkin Aramus guarauna
Black-necked Stilt Himantopus mexicanus

Pied Lapwing Vanellus cayanus
Southern Lapwing Vanellus chilensis
Collared Plover Charadrius collaris
Wattled Jacana Jacana

Stilt Sandpiper

White-rumped Sandpiper

Pectoral Sandpiper

South American Snipe

Spotted Sandpiper

Solitary Sandpiper

Calidris himantopus

Calidris fuscicollis

Calidris melanotos

Gallinago paraguaiae

Actitis macularius

Tringa solitaria

Lesser Yellowlegs
Yellow-billed Tern
Sternula superciliaris
Large-billed Tern
Phaetusa simplex
Black Skimmer
Rynchops niger
Sunbittern
Eurypyga helias
Jabiru
Wood Stork
Mycteria americana

Anhinga Anhinga anhinga
Neotropic Cormorant Phalacrocorax brasilianus

Rufescent Tiger-Heron Tigrisoma lineatum

Cocoi Heron Ardea cocoi **Great Egret** Ardea alba Snowy Egret Egretta thula Little Blue Heron Egretta caerulea Cattle Egret Bubulcus ibis Striated Heron Butorides striata Agami Heron (VU) Agamia agami Whistling Heron Syrigma sibilatrix Capped Heron Pilherodius pileatus

Black-crowned Night-Heron

Boat-billed Heron

Green Ibis

Nycticorax nyticorax

Cochlearius cochlearius

Mesembrinibis cayennensis

Bare-faced Ibis

Plumbeous Ibis

Buff-necked Ibis

Phimosus infuscatus

Theristicus caerulescens

Theristicus caudatus

Roseate Spoonbill Platalea ajaja
Black Vulture Coragyps atratus

Pandion haliaetus

Megaceryle torquata

Chloroceryle amazona

Turkey Vulture Cathartes aura

Lesser Yellow-headed Vulture Cathartes burrovianus

Osprey

White-tailed Kite Elanus leucurus Swallow-tailed Kite Elanoides forficatus Black-collared Hawk Busarellus nigricollis Rostrhamus sociabilis

Snail Kite

Plumbeous Kite Ictinia plumbea Long-winged Harrier Circus buffoni **Bicolored Hawk** Accipiter bicolor

Geranospiza caerulescens Crane Hawk Savanna Hawk Buteogallus meridionalis **Great Black Hawk** Buteogallus urubitinga Roadside Hawk Rupornis magnirostris White-tailed Hawk Geranoaetus albicaudatus

Tropical Screech-Owl (Ext.) Megascops choliba Spectacled Owl (Ext.) Pulsatrix perspicillata Great Horned Owl Bubo virginianus

Ferruginous Pygmy-Owl Glaucidium brasilianum Burrowing Owl (Ext.) Athene cunicularia Mottled Owl (H) Ciccaba virgata Trogon curucui Blue-crowned Trogon Surucua Trogon (Ext.) Trogon surrucura Amazonian Motmot Momotus momota

Rufous-capped Motmot (Ext.) Baryphthengus ruficapillus

Ringed Kingfisher Amazon Kingfisher

American Pygmy Kingfisher Chloroceryle aenea Chloroceryle americana

Green Kingfisher

Green-and-rufous Kingfisher Chloroceryle inda White-eared Puffbird Nystalus chacuru Black-fronted Nunbird Monasa nigrifrons Rufous-tailed Jacamar Galbula ruficauda Lettered Aracari Pteroglossus inscriptus

Chestnut-eared Aracari Pteroglossus castanotis

Toco Toucan

Ramphastos toco Channel-billed Toucan Ramphastos vitellinus Red-breasted Toucan (Ext.) Ramphastos dicolorus Ochre-collared Piculet (Ext.) Picumnus temminckii White-wedged Piculet Picumnus albosquamatus

White Woodpecker Yellow-tufted Woodpecker

Yellow-fronted Woodpecker (H) (Ext.)

White-fronted Woodpecker

Little Woodpecker

Crimson-crested Woodpecker

Cream-colored Woodpecker Pale-crested Woodpecker

Golden-green Woodpecker (H) Green-barred Woodpecker

Campo Flicker

Red-legged Seriema Southern Caracara

Yellow-headed Caracara

Bat Falcon

Aplomado Falcon

Monk Parakeet

Yellow-chevroned Parakeet

Scaly-headed Parrot Blue-headed Parrot

Turquoise-fronted Parrot
Orange-winged Parrot
Blue-winged Parrotlet (Ext.)

Maroon-bellied Parakeet (Ext.)

Hyacinth Macaw (VU)

Peach-fronted Parakeet

Nanday Parakeet

Red-bellied Macaw
Blue-winged Macaw (NT)

Yellow-collared Macaw Blue-and-yellow Macaw

Red-and-green Macaw

Blue-crowned Parakeet

Red-shouldered Macaw White-eyed Parakeet

Great Antshrike

Barred Antshrike

Rufous-winged Antshrike (H) Planalto Slatv-Antshrike

Plain Antvireo

Melanerpes candidus
Melanerpes cruentatus

Melanerpes flavifrons Melanerpes cactorum

Dryobates passerinus

Campephilus melanoleucos

Celeus flavus

Celeus lugubris

Piculus chrysochloros Colaptes melanochloros

Colaptes campestris Cariama cristata

Caracara plancus Milvago chimachima

Falco rufigularis Falco femoralis

Myiopsitta monachus

Brotogeris chiriri Pionus maximiliani Pionus menstruus Amazona aestiva Amazona amazonica

Forpus xanthopterygius

Pyrrhura frontalis

Anodorhynchus hyacinthinus

Eupsittula aurea Aratinga nenday

Orthopsittaca manilatus Primolius maracana

Primolius auricollis

Ara ararauna Ara chloropterus

Thectocercus acuticaudatus

Diopsittaca nobilis

Psittacara leucophthalmus

Taraba major

Thamnophilus doliatus Thamnophilus torquatus Thamnophilus pelzelni Dysithamnus mentalis

Large-billed Antwren

Rufous-winged Antwren (Ext.)

Black-bellied Antwren

Herpsilochmus rufimarginatus

Formicivora melanogaster

Rusty-backed Antwren

Formicivora melanogaster

Formicivora rufa

Mato Grosso Antbird Cercomacra melanaria
White-backed Fire-eye Pyriglena leuconota
White-shouldered Fire-eye (Ext.) Pyriglena leucoptera

Band-tailed Antbird Hypocnemoides maculicauda
Collared Crescentchest Melanopareia torquata
Olivaceous Woodcreeper Sittasomus griseicapillus

Planalto Woodcreeper Dendrocolaptes platyrostris
Great Rufous Woodcreeper Xiphocolaptes major
Lesser Woodcreeper (Ext.) Xiphorhynchus fuscus
Buff-throated Woodcreeper Xiphorhynchus guttatus

Straight-billed Woodcreeper Dendroplex picus

Red-billed Scythebill Campylorhamphus trochilirostris
Narrow-billed Woodcreeper Lepidocolaptes angustirostris

Streaked Xenops

Pale-legged Hornero

Rufous Hornero

Xenops rutilans

Furnarius leucopus

Furnarius rufus

Ochre-breasted Foliage-gleaner (Ext.)

White-eyed Foliage-gleaner (H) (Ext.)

Rufous-fronted Thornbird

Anabacerthia lichtensteini

Automolus leucophthalmus

Phacellodomus rufifrons

Greater Thornbird Phacellodomus ruber
Rusty-backed Spinetail Cranioleuca vulpina
Rufous Cacholote Pseudoseisura unirufa
Yellow-chinned Spinetail Certhiaxis cinnamomeus

Chotoy Spinetail Schoeniophylax phryganophilus

White-lored Spinetail
Cinereous-breasted Spinetail
Sooty-fronted Spinetail
Pale-bellied Tyrant-Manakin
Helmeted Manakin

Synallaxis hypospodia
Synallaxis frontalis
Neopelma pallescens
Antilophia galeata

Helmeted Manakin

Band-tailed Manakin

Black-tailed Tityra

Black-crowned Tityra

Tityra cayana

Tityra inquisitor

White paned Vaponsaria (H)

White-naped Xenopsaris (H) Xenopsaris albinucha

White-winged Becard Pachyramphus polychopterus

Crested Becard Pachyramphus validus

Sepia-capped Flycatcher (H) Leptopogon amaurocephalus

Southern Antpipit (H) Corythopis delalandi Eared Pygmy-Tyrant (Ext.) Myiornis auricularis

Pearly-vented Tody-Tyrant Hemitriccus margaritaceiventer

Rusty-fronted Tody-Flycatcher

Common Tody-Flycatcher (L)

Yellow-olive Flycatcher

Cliff Flycatcher

Poecilotriccus latirostris

Todirostrum cinereum

Tolmomyias sulphurescens

Hirundinea ferruginea

Southern Beardless-Tyrannulet Camptostoma obsoletum

Suiriri Flycatcher Suiriri suiriri Chapada Flycatcher (NT) Suiriri affinis

Forest Elaenia Myiopagis gaimardii Greenish Elaenia Myiopagis viridicata Plain-crested Elaenia Elaenia cristata Yellow-bellied Elaenia Elaenia flavogaster Small-billed Elaenia Elaenia parvirostris Large Elaenia Elaenia spectabilis Lesser Elaenia Elaenia chiriquensis Planalto Tyrannulet Phyllomyias fasciatus Euler's Flycatcher Lathrotriccus euleri Fuscous Flycatcher Cnemotriccus fuscatus Vermilion Flycatcher Pyrocephalus rubinus Yellow-browed Tyrant (L) Satrapa icterophrys Gray Monjita Xolmis cinereus

White-rumped Monjita

Black-backed Water-Tyrant

Xolmis velatus

Fluvicola albiventer

White-headed Marsh Tyrant Arundinicola leucocephala

Dull-capped AttilaAttila bolivianusSibilant SirystesSirystes sibilatorRufous CasiornisCasiornis rufus

Swainson's Flycatcher

Short-crested Flycatcher

Cattle Tyrant

Myiarchus swainsoni

Myiarchus ferox

Machetornis rixosa

Lesser Kiskadee Pitangus lictor

Great Kiskadee Pitangus sulphuratus
Boat-billed Flycatcher Megarynchus pitangua
Rusty-margined Flycatcher Myiozetetes cayanensis

Social Flycatcher (Ext.) Myiozetetes similis

Streaked Flycatcher Myiodynastes maculatus
Piratic Flycatcher Legatus leucophaius
Variegated Flycatcher Empidonomus varius

White-throated Kingbird

Tropical Kingbird

Fork-tailed Flycatcher

Rufous-browed Peppershrike

Ashy-headed Greenlet

Chivi Vireo Purplish Jay

Curl-crested Jay

Plush-crested Jay (Ext.)
Black-capped Donacobius
Blue-and-white Swallow

Southern Rough-winged Swallow

Gray-breasted Martin Brown-chested Martin White-winged Swallow Masked Gnatcatcher

House Wren

Thrush-like Wren
Moustached Wren
Buff-breasted Wren (H)
Chalk-browed Mockingbird
Pale-breasted Thrush
Rufous-bellied Thrush

House Sparrow

Creamy-bellied Thrush

Blue-naped Chlorophonia (H) (Ext.)
Purple-throated Euphonia

Violaceous Euphonia (Ext.) Thick-billed Euphonia (L)

Chestnut-bellied Euphonia (Ext.)

Pectoral Sparrow Saffron-billed Sparrow Crested Oropendola

Solitary Black Cacique Yellow-rumped Cacique

Red-rumped Cacique (Ext.)

Variable Oriole

Orange-backed Troupial

Shiny Cowbird Giant Cowbird Tyrannus albogularis
Tyrannus melancholicus

Tyrannus savana Cyclarhis gujanensis Hylophilus pectoralis

Vireo chivi

Cyanocorax cyanomelas Cyanocorax cristatellus Cyanocorax chrysops Donacobius atricapilla Pygochelidon cyanoleuca Stelgidopteryx ruficollis

Progne chalybea
Progne tapera

Tachycineta albiventer Polioptila dumicola Troglodytes aedon

Campylorhynchus turdinus
Pheugopedius genibarbis
Cantorchilus leucotis
Mimus saturninus
Turdus leucomelas
Turdus rufiventris

Turdus amaurochalinus Passer domesticus Chlorophonia cyanea Euphonia chlorotica Euphonia violacea Euphonia laniirostris Euphonia pectoralis

Arremon taciturnus Arremon flavirostris Psarocolius decumanus

Cacicus solitarius Cacicus cela

Cacicus haemorrhous Icterus pyrrhopterus Icterus croconotus Molothrus bonariensis Molothrus oryzivorus

Scarlet-headed Blackbird Amblvr

Chopi Blackbird Grayish Baywing Unicolored Blackbird

Tropical Parula (Ext.)

Masked Yellowthroat (Ext.)

Golden-crowned (White-bellied) Warbler

Flavescent Warbler Riverbank Warbler

Red-crowned Ant-Tanager (Ext.)

Red-crested Cardinal Yellow-billed Cardinal Black-faced Tanager Cinnamon Tanager Magpie Tanager (Ext.)

White-banded Tanager (NT) Gray-headed Tanager White-lined Tanager Silver-beaked Tanager

Sayaca Tanager Palm Tanager

Burnished-buff Tanager
Green-headed Tanager (Ext.)

Swallow Tanager Blue Dacnis

Red-legged Honeycreeper Chestnut-vented Conebill White-rumped Tanager

Saffron Finch

Wedge-tailed Grass-Finch

Lined Seedeater

White-bellied Seedeater Chestnut-bellied Seed-Finch Double-collared Seedeater Plumbeous Seedeater Rusty-collared Seedeater

Red-crested Finch

Bananaquit
Black-throated Saltator
Buff-throated Saltator

Amblyramphus holosericeus

Gnorimopsar chopi
Agelaioides badius
Agelasticus cyanopus
Geothlypis aequinoctialis
Setophaga pitiayumi
Basileuterus culicivorus
Myiothlypis flaveola
Myiothlypis rivularis
Habia rubica

Paroaria coronata

Paroaria capitata

Schistochlamys melanopis Schistochlamys ruficapillus

Cissopis leverianus
Neothraupis fasciata
Eucometis penicillata
Tachyphonus rufus
Ramphocelus carbo
Thraupis sayaca
Thraupis palmarum
Stilpnia cayana
Tangara seledon
Tersina viridis

Dacnis cayana Cyanerpes cyaneus Conirostrum speciosum Cypsnagra hirundinacea

Sicalis flaveola

Emberizoides herbicola
Sporophila lineola
Sporophila leucoptera
Sporophila angolensis
Sporophila caerulescens
Sporophila plumbea
Sporophila collaris

Coryphospingus cucullatus

Coereba flaveola Saltatricula atricollis Saltator maximus

Grayish Saltator Saltator coerulescens Green-winged Saltator (H) Saltator similis

MAMMAL LIST. 22 species (1 on Iguaçu Falls extension only). As there is no standardized list of English mammal names, the names used here are ones in common usage (with alternate names are in parentheses). (H) = heard only; (L) = tour leader only. The global IUCN red list status is listed for threatened and near-threatened species: CR=Critically Endangered, EN=Endangered, VU=Vulnerable, NT=Near-threatened.

Six-banded (Yellow) Armadillo **Euphractus sexcinctus**

Black-tailed Marmoset Mico melanurus

Tufted Capuchin Sapajus apella

Black-and-gold (Black) Howler Monkey Alouatta caraya Crab-eating Fox Cerdocyon thous

Ocelot Leopardus pardalis

Jaguar (NT) Panthera onca Neotropical River Otter (NT) Lontra longicaudis

Pteronura brasiliensis Giant River Otter (EN)

South American Coati Nasua nasua

White-lipped Peccary Tayassu pecari

Marsh Deer Blastocerus dichotomus

Red Brocket (Deer) Mazama americana Gray Brocket (Deer) Mazama gouazoubira

Ozotoceros bezoarticus Pampas Deer (NT)

Brazilian Squirrel Montane Akodont (Grass Mouse) (Ext.) Akodon montensis

Brazilian Porcupine Coendou prehensilis

Brazilian Guinea Pig (Cavi) Cavia aperea

Hydrochaeris hydrochaeris Capybara

Azara's Agouti Dasyprocta azarae

Tapeti (Brazilian Cottontail) Sylvilagus brasiliensis

Sciurus aestuans

We saw some great reptiles, too, like this Yellow Anaconda. Photo by Josh Engel.

Capybara with baby. Photo by Josh Engel.

Hyacinth Macaws are wonderfully common in the Pantanal. Photo by Josh Engel.