

November 2-9, 2008 - Costa Rican Bird Route Tour

Sites Visited: Hotel Bougainvillea, El Gavilan Lodge, Bosque Tropical del Toro, Finca Paniagua, Albergue el Socorro, La Selva Biological Station,

For more information on the exact locations of these bird sightings, please contact Holly Robertson at holly@rainforestbiodiversity.org.

- 1 Great Green Macaw
- 2 Scarlet Macaw
- 3 Gray Headed Chachalaca
- 4 Crested Guan
- 5 Pied-billed Grebe
- 6 Northern Cormorant
- 7 Aninga
- 8 Spotted Sandpiper
- 9 Snowy Egret
- 10 Cattle Egret
- 11 Little Blue Heron
- 12 Fasciated Tiger Heron
- 13 Yellow-crowned Night Heron
- 14 Green Heron
- 15 Bare-throated Tiger Heron
- 16 Great Blue Heron
- 17 Green Ibis
- 18 Black Vulture
- 19 Turkey Vulture
- 20 King Vulture
- 21 Osprey
- 22 White-tailed Kite
- 23 Semiplumbeous Hawk
- 24 Swainson's Hawk
- 25 Broad Winged Hawk
- 26 Zone Tailed Hawk
- 27 Gray Hawk
- 28 White Hawk
- 29 Peregrine Falcon
- 30 Black Hawk Eagle
- 31 Laughing Falcon
- 32 Bat Falcon
- 33 Red billed Pigeon
- 34 Short Billed Pigeon
- 35 Short Billed Pigeon
- 36 White tipped Dove
- 37 Inca Dove
- 38 Gray Chested Dove
- 39 Ruddy Ground Dove
- 40 Orange-chinned Parakeet
- 41 Crimson fronted Parakeet
- 42 White Crowned Parrot
- 43 Mealy Parrot
- 44 Red-lored Parrot
- 45 Brown Hooded Parrot

46 Squirrel Cuckoo
47 Black-billed Cuckoo
48 Striped Cuckoo
49 Groove Billed Ani
50 Ferruginous Pygmy Owl
51 Crested Owl
52 Lesser Nighthawk
53 Short-tailed Nighthawk
54 Common Pauraque
55 Great Potoo
56 Chimney Swift
57 White-collared Swift
58 Gray-rumped Swift
59 Band-tailed Barbthroat
60 Long-billed Hermit
61 Green Hermit
62 Little Hermit
63 Violet-crowned Woodnymph
64 Violet Sabrewing
65 Green-crowned Brilliant
66 Coppery-headed Emerald
67 White-Bellied Mountain Gem
68 Magnificent Hummingbird
69 Brown Violet Ear
70 Violaceous Trogon
71 Collared Trogon
72 Black-throated Trogon
73 Broad-billed Motmot
74 Blue-crowned Motmot
75 Rufous Motmot
76 Green Kingfisher
77 American Pygmy Kingfisher
78 Amazon Kingfisher
79 Ringed Kingfisher
80 Rufous-tailed Jacamar
81 Red-headed Barbet
82 Prong-billed Barbet
83 Collared Aracari
84 Keel-billed Toucan
85 Chestnut Mandibled Toucan
86 Hoffman's Woodpecker
87 Chestnut-colored Woodpecker
88 Pale-billed Woodpecker
89 Plain Xenops
90 Northern Barred Woodcreeper
91 Wedge-billed Woodcreeper
92 Streaked headed woodcreeper
93 Great Antshrike
94 Chestnut-backed Antbird
95 Plain Antvireo
96 Yellow Tyrannulet

97	Paltry Tyrannulet
98	Torrent Tyrannulet
99	Yellow Bellied Elania
100	Scale-crested Pygmy Tyrant
101	Long-tailed Tyrant
102	Bright-rumped Attila
103	Dusky-capped Flycatcher
104	Gray-capped Flycatcher
105	White-ringed Flycatcher
106	Social Flycatcher
107	Yellow-olive Flycatcher
108	Ochre-bellied Flycatcher
109	Eastern Wood Pewee
110	Black Phoebe
111	Eye-ringed Flatbill
112	Great Kiskadee
113	Tropical Kingbird
114	Rufous Pitta
115	Black-crowned Tityra
116	Masked Tityra
117	White-collared Manakin
118	Red-capped Manakin
119	White-ruffed Manakin
120	Redeye Vireo
121	Lesser Greenlet
122	Northern Rough Winged Swallow
123	Mangrove Swallow
124	Cliff Swallow
125	Stripe-breasted Wren
126	House Wren
127	White-breasted Wood Wren
128	Plain Wren
129	Gray-breasted Wood Wren
130	Banded backed Wren
131	Bay Wren
132	American Dipper
133	Long-billed Gnatwren
134	Black-faced Solitaire
135	Swainson's Thrush
136	Pale-vented Thrush
137	Clay Colored Robin
138	Hooded Warbler
139	Chestnut Sided Warbler
140	Three Striped Warbler
141	Golden Winged Warbler
142	Black and White Warbler
143	Prothonatory Warbler
144	Yellow Warbler
145	Black Cheek Warbler
146	Buff-rumped Warbler
147	Tennessee Warbler

148	Blackburnian Warbler
149	American Redstart
150	Slate Throated Redstart
151	Olive-crowned Yellowthroat
152	Tropical Parula
153	Northern Waterthrush
154	Banaquit
155	Crimson-collared Tanager
156	White-lined Tanager
157	Plain Colored Tanager
158	Golden hooded tanager
159	Passerini's Tanager
160	Blue gray tanager
161	Palm Tanager
162	Summer Tanager
163	Silvery-throated Tanager
164	Common Bush Tanager
165	Red-throated Ant-tanager
166	Scarlet-thighed Dacnis
167	Green Honeycreeper
168	Shining Honeycreeper
169	Variable Seedeater
170	Yellow-faced Grassquit
171	Orange-billed Sparrow
172	Rufous Collared Sparrow
173	Grayish Saltator
174	Buff-throated Saltator
175	Black headed Saltator
176	Black-faced Grosbeak
177	Rose-breasted Grosbeak
178	Melodius Blackbird
179	Bronzed Cowbird
180	Great Tailed Grackle
181	Black Cowled Oriole
182	Baltimore Oriole
183	Yellow-billed Cacique
184	Chestnut Headed Oropendula
185	Montezuma's Oropendula
186	Yellow-crowned Euphonia
187	Olive backed Euphonia
188	Tawny Capped Euphonia