

Brazil

	Species
1	Brown Tinamou - <i>Crypturellus obsoletus</i>
2	Dusky-legged Guan - <i>Penelope obscura</i>
3	Rock Pigeon - <i>Columba livia</i>
4	Scaled Pigeon - <i>Patagioenas speciosa</i>
5	Picazuro Pigeon - <i>Patagioenas picazuro</i>
6	Plumbeous Pigeon - <i>Patagioenas plumbea</i>
7	Common Ground Dove - <i>Columbina passerina</i>
8	Ruddy Ground Dove - <i>Columbina talpacoti</i>
9	Blue Ground Dove - <i>Claravis pretiosa</i>
10	Ruddy Quail-Dove - <i>Geotrygon montana</i>
11	White-tipped Dove - <i>Leptotila verreauxi</i>
12	Gray-fronted Dove - <i>Leptotila rufaxilla</i>
13	Eared Dove - <i>Zenaida auriculata</i>
14	Guira Cuckoo - <i>Guira guira</i>
15	Greater Ani - <i>Crotophaga major</i>
16	Smooth-billed Ani - <i>Crotophaga ani</i>
17	Striped Cuckoo - <i>Tapera naevia</i>
18	Pavonine Cuckoo - <i>Dromococcyx pavoninus</i>
19	Ash-colored Cuckoo - <i>Coccyua cinerea</i>
20	Squirrel Cuckoo - <i>Piaya cayana</i>
21	Dark-billed Cuckoo - <i>Coccyzus melacoryphus</i>
22	Yellow-billed Cuckoo - <i>Coccyzus americanus</i>
23	Pearly-breasted Cuckoo - <i>Coccyzus eulerei</i>
24	Nacunda Nighthawk - <i>Chordeiles nacunda</i>
25	Short-tailed Nighthawk - <i>Lurocalis semitorquatus</i>
26	Band-winged Nightjar - <i>Systellura longirostris</i>
27	Common Pauraque - <i>Nyctidromus albicollis</i>
28	Little Nightjar - <i>Setopagis parvula</i>
29	Scissor-tailed Nightjar - <i>Hydropsalis torquata</i>
30	Long-trained Nightjar - <i>Macropsalis forcipata</i>
31	Common Potoo - <i>Nyctibius griseus</i>
32	Sooty Swift - <i>Cypseloides fumigatus</i>
33	White-collared Swift - <i>Streptoprocne zonaris</i>
34	Sick's Swift - <i>Chaetura meridionalis</i>
35	Black Jacobin - <i>Florisuga fusca</i>
36	Saw-billed Hermit - <i>Ramphodon naevius</i>
37	Dusky-throated Hermit - <i>Phaethornis squalidus</i>
38	Planalto Hermit - <i>Phaethornis pretrei</i>
39	Scale-throated Hermit - <i>Phaethornis eurynome</i>
40	Hyacinth Visorbearer - <i>Augastes scutatus</i>
41	White-vented Violetear - <i>Colibri serrirostris</i>

Brazil

42	Ruby-topaz Hummingbird - <i>Chrysolampis mosquitus</i>
43	Black-throated Mango - <i>Anthracothorax nigricollis</i>
44	Festive Coquette - <i>Lophornis chalybeus</i>
45	Brazilian Ruby - <i>Clytolaema rubricauda</i>
46	Stripe-breasted Starthroat - <i>Heliomaster squamosus</i>
47	Amethyst Woodstar - <i>Calliphlox amethystina</i>
48	Glittering-bellied Emerald - <i>Chlorostilbon lucidus</i>
49	Green-crowned Plovercrest - <i>Stephanoxis lalandi</i>
50	Violet-capped Woodnymph - <i>Thalurania glaucopis</i>
51	Swallow-tailed Hummingbird - <i>Eupetomena macroura</i>
52	Sombre Hummingbird - <i>Eupetomena cirrochloris</i>
53	Versicolored Emerald - <i>Chrysurnia versicolor</i>
54	White-throated Hummingbird - <i>Leucochloris albicollis</i>
55	Glittering-throated Emerald - <i>Chionomesa fimbriata</i>
56	Sapphire-spangled Emerald - <i>Chionomesa lactea</i>
57	Gilded Hummingbird - <i>Hylocharis chrysur</i>
58	White-chinned Sapphire - <i>Chlorestes cyanus</i>
59	Gray-bellied Hawk - <i>Accipiter poliogaster</i>
60	Sharp-shinned Hawk - <i>Accipiter striatus</i>
61	Bicolored Hawk - <i>Accipiter bicolor</i>
62	Roadside Hawk - <i>Rupornis magnirostris</i>
63	Barn Owl - <i>Tyto alba</i>
64	Tropical Screech-Owl - <i>Megascops choliba</i>
65	Black-capped Screech-Owl - <i>Megascops atricapilla</i>
66	Tawny-browed Owl - <i>Pulsatrix koenigswaldiana</i>
67	Burrowing Owl - <i>Athene cucularia</i>
68	Rusty-barred Owl - <i>Strix hylophila</i>
69	Striped Owl - <i>Asio clamator</i>
70	Stygian Owl - <i>Asio stygius</i>
71	Buff-fronted Owl - <i>Aegolius harrisi</i>
72	Green-backed Trogon - <i>Trogon viridis</i>
73	Surucua Trogon - <i>Trogon surrucura</i>
74	Amazonian Motmot - <i>Momotus momota</i>
75	Rufous-capped Motmot - <i>Baryphthengus ruficapillus</i>
76	Green Kingfisher - <i>Chloroceryle americana</i>
77	Crescent-chested Puffbird - <i>Malacoptila striata</i>
78	Spot-billed Toucanet - <i>Selenidera maculirostris</i>
79	Toco Toucan - <i>Ramphastos toco</i>
80	Red-breasted Toucan - <i>Ramphastos dicolorus</i>
81	White-barred Piculet - <i>Picumnus cirratus</i>
82	Mottled Piculet - <i>Picumnus nebulosus</i>
83	Campo Flicker - <i>Colaptes campestris</i>

Brazil

84	Barred Forest-Falcon - <i>Micrastur ruficollis</i>
85	Plain Parakeet - <i>Brotogeris tirica</i>
86	Yellow-faced Parrot - <i>Alipiopsitta xanthops</i>
87	Turquoise-fronted Parrot - <i>Amazona aestiva</i>
88	Maroon-bellied Parakeet - <i>Pyrrhura frontalis</i>
89	Golden-capped Parakeet - <i>Aratinga auricapillus</i>
90	White-eyed Parakeet - <i>Psittacara leucophthalmus</i>
91	Large-tailed Antshrike - <i>Mackenziaena leachii</i>
92	Rufous-capped Antthrush - <i>Formicarius colma</i>
93	Rufous Hornero - <i>Furnarius rufus</i>
94	Pallid Spinetail - <i>Cranioleuca pallida</i>
95	Serra do Mar Tyrant-Manakin - <i>Neopelma chrysolophum</i>
96	Swallow-tailed Manakin - <i>Chiroxiphia caudata</i>
97	Pin-tailed Manakin - <i>Ilicura militaris</i>
98	White-bearded Manakin - <i>Manacus manacus</i>
99	Hooded Berryeater - <i>Carpornis cucullata</i>
100	Black-headed Berryeater - <i>Carpornis melanocephala</i>
101	Swallow-tailed Cotinga - <i>Phibalura flavirostris</i>
102	Red-ruffed Fruitcrow - <i>Pyroderus scutatus</i>
103	White-winged Becard - <i>Pachyramphus polychopterus</i>
104	Crested Becard - <i>Pachyramphus validus</i>
105	Gray-hooded Flycatcher - <i>Mionectes rufiventris</i>
106	Hangnest Tody-Tyrant - <i>Hemitriccus nidipendulus</i>
107	Yellow-bellied Elaenia - <i>Elaenia flavogaster</i>
108	Small-billed Elaenia - <i>Elaenia parvirostris</i>
109	Large Elaenia - <i>Elaenia spectabilis</i>
110	Olivaceous Elaenia - <i>Elaenia mesoleuca</i>
111	Velvety Black-Tyrant - <i>Knipolegus nigerrimus</i>
112	Blue-billed Black-Tyrant - <i>Knipolegus cyanirostris</i>
113	Short-crested Flycatcher - <i>Myiarchus ferox</i>
114	Cattle Tyrant - <i>Machetornis rixosa</i>
115	Great Kiskadee - <i>Pitangus sulphuratus</i>
116	Streaked Flycatcher - <i>Myiodynastes maculatus</i>
117	Tropical Kingbird - <i>Tyrannus melancholicus</i>
118	Rufous-browed Peppershrike - <i>Cyclarhis gujanensis</i>
119	Blue-and-white Swallow - <i>Pygochelidon cyanoleuca</i>
120	Southern Rough-winged Swallow - <i>Stelgidopteryx ruficollis</i>
121	House Wren - <i>Troglodytes aedon</i>
122	Chalk-browed Mockingbird - <i>Mimus saturninus</i>
123	Pale-breasted Thrush - <i>Turdus leucomelas</i>
124	Yellow-legged Thrush - <i>Turdus flavipes</i>
125	White-necked Thrush - <i>Turdus albicollis</i>

Brazil

126	Rufous-bellied Thrush - <i>Turdus rufiventris</i>
127	Blacksmith Thrush - <i>Turdus subalaris</i>
128	Creamy-bellied Thrush - <i>Turdus amaurochalinus</i>
129	Andean Slaty Thrush - <i>Turdus nigriceps</i>
130	Common Waxbill - <i>Estrilda astrild</i>
131	House Sparrow - <i>Passer domesticus</i>
132	Blue-naped Chlorophonia - <i>Chlorophonia cyanea</i>
133	Violaceous Euphonia - <i>Euphonia violacea</i>
134	Chestnut-bellied Euphonia - <i>Euphonia pectoralis</i>
135	Hooded Siskin - <i>Spinus magellanicus</i>
136	Rufous-collared Sparrow - <i>Zonotrichia capensis</i>
137	Red-rumped Cacique - <i>Cacicus haemorrhous</i>
138	Shiny Cowbird - <i>Molothrus bonariensis</i>
139	Masked Yellowthroat - <i>Geothlypis aequinoctialis</i>
140	Tropical Parula - <i>Setophaga pitiayumi</i>
141	Cinnamon Tanager - <i>Schistochlamys ruficapillus</i>
142	Chestnut-headed Tanager - <i>Thlypopsis pyrrhocomma</i>
143	Black-goggled Tanager - <i>Trichothraupis melanops</i>
144	Ruby-crowned Tanager - <i>Tachyphonus coronatus</i>
145	Brazilian Tanager - <i>Ramphocelus bresilius</i>
146	Sayaca Tanager - <i>Thraupis sayaca</i>
147	Azure-shouldered Tanager - <i>Thraupis cyanoptera</i>
148	Golden-chevroned Tanager - <i>Thraupis ornata</i>
149	Palm Tanager - <i>Thraupis palmarum</i>
150	Black-headed Tanager - <i>Stilpnia cyanoptera</i>
151	Burnished-buff Tanager - <i>Stilpnia cayana</i>
152	Green-headed Tanager - <i>Tangara seledon</i>
153	Swallow Tanager - <i>Tersina viridis</i>
154	Blue Dacnis - <i>Dacnis cayana</i>
155	Saffron Finch - <i>Sicalis flaveola</i>
156	Blue-black Grassquit - <i>Volatinia jacarina</i>
157	Yellow-bellied Seedeater - <i>Sporophila nigricollis</i>
158	Double-collared Seedeater - <i>Sporophila caerulescens</i>
159	Bananaquit - <i>Coereba flaveola</i>
160	Green-winged Saltator - <i>Saltator similis</i>